


Neighborhood House

Strong Families. Strong Communities. Since 1906.

2014 Annual Report

Our mission is to help diverse communities of people with limited resources attain their goals for self-sufficiency, financial independence, health, and community building.


Dear Friends


To all the wonderful people who helped to give me a place to call home; I want to say thank you very much for your support in funding Neighborhood House. With your help I am now able to say I have a home for the first time in my life.

— E.M., Neighborhood House Client, July 2014


2014 was an exciting year for Neighborhood House as we continued to expand our programs and services to better meet the needs of children, families and elders in our community. In 2014, Neighborhood House has empowered thousands of individuals and families to move closer to their dreams for a better life.

We continued to learn and innovate and change our approaches to helping people help themselves. We invested in new strategies to teach young children. We developed new relationships with community partners to tackle tough problems. And we advocated for policies to address racial and economic disparities.

All of this was made possible by your continued support for our work. With our deepest gratitude, we thank you for investing in Neighborhood House.

Sincerely,

Moises Saul
President


Mark Okazaki
Executive Director


Board of Trustees

Moises Saul

Regence BlueShield
President

Aubrey Seffernick

Miller Nash Graham & Dunn LLP
Vice President

Marcie Headen

Seattle Cancer Care Alliance
Treasurer

Tom Phillips

Community Volunteer
Secretary

Andrina Bigelow

Fran's Chocolates

Marissa Chavez

Children's Alliance

Matthew Dillon

Sitka & Spruce/The Corson Building/
Bar Sajor/London Plane

Debra Entenman

Congressman Adam Smith

Bokayo Jatani

Community Volunteer

Liliana Lengua

University of Washington

James Lovell

Schools Out Washington

Dennis McGrath

Starbucks Coffee Company

Lori Nixon

Berkshire Hathaway NW Real Estate

Erin Okuno

Southeast Seattle Education Coalition

Debra Santos

The Boeing Company

Phillip Sit

King County Assessor's Office

Ada Williams Prince

Marguerite Casey Foundation

Overview

In 2014, Neighborhood House served 11,274 individuals of all ages thanks to the support of our generous donors and supporters. 67% of those we served were immigrants and refugees from all over the world.

Our staff, 71% of whom speak a language other than English, strive to provide culturally and linguistically relevant services. Neighborhood House staff collectively speak 45 languages.

From low-income communities, to public schools, to colleges and WorkSource sites, we ensure that our services are accessible to those most in need of our support. In 2014, Neighborhood House staff worked at over 20 locations throughout King County.


Serving Over 20 Communities


Early Learning

Our Early Learning services provide a nurturing environment to promote the healthy development of young children. Neighborhood House's home visiting services provide home-based support for pregnant women, families with infants and toddlers so they can learn about and nurture their child's healthy development. Our preschool classrooms, located in Seattle's largest low-income housing communities, help children and their families prepare for future success both in school and in life.


All of our programs focus on educating young learners in ways that are developmentally and culturally appropriate while engaging families as partners in this process. We work to:

- Cultivate positive self-esteem, independence and confidence
- Help students develop strong interpersonal and socialization skills
- Hone language skills through conversations, interaction, visual clues and role-playing
- Foster young learners' genuine interest and love of the arts, natural sciences and their surroundings
- Celebrate diversity in the classroom and in the community
- Build strong relationships with parents, siblings and classmates


Early Learning


In 2014, we significantly expanded our early learning services. This was especially exciting as we typically have over 60 children on a waitlist for services each year. This past fall, we began preparing to enroll an additional 160 students into Neighborhood House Preschool, adding 8 new classrooms and over 30 staff members.

After a year of intensive research, the 2014 school year marked the start of our use of a new preschool curriculum, Tools of the Mind. This evidence-based curriculum utilizes different themes such as “family”, “grocery store” and “hospital” to teach problem-solving and critical thinking skills that help children to be successful in kindergarten and beyond.

455 families with limited-English proficiency received intensive support to understand the school system.

793 families received early learning services through our home visiting and preschool programs.

Our Early Head Start program piloted a toddler classroom in 2014, combining our successful home visiting services with classroom instruction to help toddlers prepare for preschool. The creation of the toddler classroom brought a great community building opportunity as well. We partnered with the Pomegranate Center and volunteers to build a beautiful new playground that was toddler friendly.


A Novel Concept of Caregiving

As an immigrant or refugee, caring for aging parents and ailing family members often requires you to leave the country. For parents, this means that you are often forced to leave your children in the care of others, sometimes for several months. For many young children, this can be a confusing, scary and overwhelming experience. Such was the case for two-year-old Beza, whose mother had to leave for two months to care for sick relatives abroad. Beza began showing signs of distress and dejection after her mother left, staring for hours at the television and refusing to talk to anyone.

Recognizing how hard the situation was on Beza, her Neighborhood House Home Visitor worked extensively with her caregiver to plan activities

and start conversations that would draw Beza away from the television and engage her in play so she could better express her emotions. After a few more visits, Beza began bonding with her caregiver and playtime became once again a source of learning and joy for her.

After returning, Beza's mother happily reported that her daughter's reading skills and awareness were dramatically improved. During her next home visit, Beza was reading the book "Where's Spot,". As she read, Beza made the comparison that just like the missing puppy in the story, her own mom had been missing as well. Both mother and Home Visitor marveled that a little girl could associate her missing mother with the

story about a missing puppy. The sophistication Beza displayed at making sense of her own predicament through a fictional tale brought tears to her mother's eyes. It also brought her mom relief to know that during and despite her absence, her daughter's love for her only grew stronger.

Beza's story is a great example of how our programs have a positive impact on children thanks to our partnership with parents, caregivers and family members and a model with care, respect and trust-building at the core.


Youth Development


The collaborative spirit continued to grow in our youth development programs, making them strong and our program offerings more robust. We also worked to deepen the engagement of our students' families.

Our BridgeStart program, which provides case management services to high-risk middle school students, focused heavily on increasing the amount of time they spent with each student on their caseload. Using individual meetings, field trips, in-class support, and home visits, Case Managers became a central and stable figure in these students' lives, leading to higher levels of trust and deepening our impact.


50 out-of-school youth were supported in working towards obtaining their diploma or GED, accessing training and internships and finding permanent employment. In 2014, more than half of these youth were placed into jobs and internships.

131 middle and high school aged youth developed leadership skills and deepened commitment to community.

Youth Development

2014 also marked the start of our new Studio program at High Point. In partnership with the University of Washington, Studio is designed to make STEM (Science, Technology, Engineering and Math) engaging and fun for youth so that they start to visualize themselves in STEM careers. Studio includes mentoring from the University of Washington Dream Project, a Tinkering Studio, job shadowing, and programming that highlights the role that people of color have historically and currently play in STEM.

Our tutoring programs continued to teach children about the world around them while establishing the fundamentals for academic success through their use of project-based learning. Themes selected by tutoring participants in 2014 included healthy

[Studio] allows youths to open their minds and let go of their preconceived notions about what engineering or math really means, and consider pursuing a career in something they may have originally thought was boring or too hard.

— Rachel Phillips, Ph.D., University of Washington


life choices, wilderness survival, conservation and career exploration. Tutoring participants researched these topics extensively, going online, taking field trips, hearing from guest speakers and then shared what they learned with family members and neighbors at quarterly showcase events.

234

young people participated in afterschool programs at the Youth Tutoring and Resource Centers in Seattle and South King County.

84

at-risk youth received intensive case management assistance.


Family and Social Services

The redevelopment of Yesler Terrace and relocation of its residents heavily impacted our Family and Social Service division in 2014 as our staff often provides first language assistance to Yesler Terrace families and seniors. We worked with the Seattle Housing Authority to ensure that residents were properly informed of

moving and relocation procedures and made sure they were connected to services near their new homes.

Building on the success of previous years, Neighborhood House's Family and Social Service division continued to hold Citizenship Days at several Neighborhood House sites throughout King County.

Citizenship Days are a great opportunity for Neighborhood House Citizenship students and other residents to get one-on-one help in completing their naturalization applications and move one step closer to becoming a U.S. citizen.

In 2014, Neighborhood House was able to expand access to a range of services and resources

thanks to several new partnerships. With the help of Centerstone and Multi Service Center, we were able to connect hundreds of our clients to energy assistance programs that helped keep them warm during the winter and reduced their utility costs.

Our High Point Family Center continued to offer a range of educational programs for West Seattle residents of all ages. A new offering for 2014 was the Guiding Good Choices program. This evidence-based program focuses on building family communication skills and increasing family bonding to reduce substance abuse and other risky behaviors. Offered in five languages, this program engaged over 30 parents in interactive skill-building sessions, giving them activities, discussion topics, and skill-building exercises that they can use in their homes.


431 people made progress towards U.S. citizenship, with 66 naturalizing.

2271 people were engaged in comprehensive "whole family" case management to help them work toward becoming more self-sufficient.

2261 people were provided with information, referrals or assistance on issues such as housing, health and other basic needs.

Employment and Adult Education


Our multifaceted employment programs helped people find and keep meaningful jobs with livable wages. Our wraparound employment case management services ensured that in addition to finding work, clients were connected to housing programs, financial empowerment services and additional support offered by Neighborhood House and other partners.

In 2014, we continued to test creative approaches to ensure we were reaching and responding to those who need us most. Our Foundations for Work program, which targets homeless job seekers, began offering free vocational training and job search assistance at local shelters and transitional housing programs. Our Healthcare Career Pathways program developed cohorts of students working towards medical certifications and degrees, creating a strong network of peer support for students to increase retention and academic success.

430 individuals improved their English literacy skills.

186 non-English speakers gained technology skills.

500 job-seekers succeeded in finding employment.

239 people entered into healthcare related training through our Healthcare Career Pathways program.


Financial Empowerment


Our Financial Empowerment Center (FEC) became fully operational in 2014. With 7 locations throughout the Seattle area, the FEC has helped over 600 residents improve, monitor and understand personal financial management. Our FEC offerings have enhanced the Neighborhood House suite of self-sufficiency services by ensuring that each housing stability and employment client has an opportunity to meet with a trained Financial Counselor.

383

people worked with a financial counselor to address debt issues.

437


people were assisted in building budgets and increasing their savings.

452

people received credit counseling to establish and/or build credit.

646

people accessed free financial counseling at the Neighborhood House Financial Empowerment Center.


Building Dreams and Investing in the Future

When Sherry first walked through the doors of the Neighborhood House Financial Empowerment Center, her face was streaming with tears. A victim of identity theft, Sherry was being hounded by creditors for purchases she never made. The phone calls wouldn't stop and she couldn't afford to hire an attorney. Sherry worried that her dream of purchasing a home was ruined. Thankfully, she saw a profile about the Financial Empowerment Center on the Seattle Channel and immediately scheduled an

appointment to meet with a Financial Counselor. Her Financial Counselor advised her to file a police report, walking her through the steps. She also taught her how to protect her credit in the future and how to contact credit bureaus. Sherry took all the steps advised and continued to meet with her Financial Counselor on a monthly basis. After six months of hard work and commitment, Sherry was approved for a home loan. She no longer feels hopeless and is on her way to achieving her dream of homeownership.


Housing Stability

Neighborhood House's Housing Stability division grew substantially in 2014. In addition to serving more families and individuals in need of support, we broadened our service approaches to better address the range of situations our clients face.

In 2014, Neighborhood House started operating a new program, Shelter Diversion. This program helps those who are homeless turn temporary arrangements, such as living with family members, into more permanent solutions. Our staff utilize family mediation to help improve relationships and bring families back together so that our clients avoid entering shelters. Our rapid re-housing services also expanded significantly in 2014. These services empower homeless households by moving them to permanent housing and equipping them with the necessary skills and financial savvy to assume future rent responsibilities.

Our team approach provides clients with a community of support and coaches them as they build skills needed to address the things that most affect their housing stability: employment, training and financial empowerment.

The Student Family Stability Initiative

2014 marked the first full year of our Student Family Stability Initiative, an innovative partnership with the King County Housing Authority, the Highline School District, and Neighborhood House. Homeless families in the Highline School District are referred to Neighborhood House staff and assisted with housing searches, rent assistance, job searching and financial empowerment. In 2014, 50 households, including 125 kids, have found stable housing. That's 125 kids who


previously missed school due to lack of housing or left school at the end of the day not knowing where they would go to sleep that night. More importantly, the majority of these young people were housed within their school catchment area so they didn't have to change

schools. With help from our employment staff and counselors at the Financial Empowerment Center, many of these families have already increased their income enough to be able to pay their rent.

176 homeless clients received employment services.

478 households avoided eviction through emergency rental assistance or received help securing a place to live.

1777 people, including 984 children, found stable housing.


Seniors


>50 low-income immigrant and refugee seniors with limited English proficiency participated in pilot field trips to destinations they had never been before.

80 caregivers attended workshops and support groups so that they could better support themselves and their elderly or disabled loved ones.

84 caregivers received assistance in creating a care plan to address their mental, physical and emotional health needs so they could better support their elderly or disabled family members.

1049 senior or disabled individuals accessed important health and senior services to live more independently and reduce their social isolation.

Neighborhood House has worked extensively with low-income older adults to ensure they have access to services that allow them to remain independent. In 2014, we continued to provide first language assistance to seniors, often visiting them at home, building trusting relationships and linking them to critical services like healthcare. We coordinated senior lunches, tea times, neighborhood nights and other activities that helped them meet their neighbors and get involved.

With many seniors cared for by family members, supporting family caregivers

is a critical component of our work. We work with caregivers to improve their health and wellbeing while connecting them to community resources and one another. In 2014, our work with seniors and caregivers was enhanced through new partnerships aimed at increasing access to activities and having fun.


Health

Ensuring good health for individuals of all ages remained a central focus of our work in 2014. Our home visits and preschool programs continued to address the mental and physical health needs of our students and their families, including dental care and access to nutritious foods.

Our Be Active Together pilot, funded by Seattle Parks and Recreation, developed and piloted strategies to make programs accessible and affordable to underrepresented populations. Working together with Seattle Parks and Recreation, Be Active Together staff applied culturally appropriate service innovations at the High Point and Yesler community centers, leading to participation from hundreds of youth, adults and seniors in community center classes and events. Many families received bilingual assistance to enroll in the Seattle Parks and Recreation scholarship program and registered for multiple classes, including swimming lessons, adult fitness and youth programs.

In 2014, we continued to focus our community health work on substance abuse prevention. We brought drug prevention messaging to over 2,500 youth and parents through health fairs and outreach at community events.


We ran the largest marijuana prevention billboard campaign in Seattle history with 10 billboards in Southeast Seattle. We also worked for passage of a King County Board of Health resolution banning edible marijuana products that appeal to youth.

Neighborhood House's Project HANDLE, an HIV prevention and counseling program, continued its successful strategy of using a team of Peer Recruiters. This model has been particularly effective in reaching homeless individuals, with Homeless Peer Recruiters working to attract those at highest risk for HIV from homeless shelters. In addition to providing them with prevention education and HIV testing onsite, we were able to connect them with additional healthcare resources through our partnerships.


>100

women and girls, ages 8 to 65, participated in a pilot fitness class that was affordable, accessible and culturally appropriate.

321

individuals took advantage of our community-based Rapid HIV Testing program.


462

people received substance abuse and HIV/AIDS treatment assessment, assistance and referrals.


Financials 2014


Revenue 2014


Expenses 2014


Revenue by Funding Source

	2014 Unaudited	2013 Audited
Corporate and Individual Contributions	688,216	776,688
United Way	1,570,695	1,509,269
Foundations & Other Grants	983,488	1,102,541
City of Seattle/Seattle Housing Authority	2,436,817	1,804,386
King County/King County Housing Authority	1,551,670	1,330,768
State	1,145,382	1,661,167
Federal	4,805,717	4,132,873
Fees and Miscellaneous	546,841	478,595
¹ Investment Income and Change in Value	3,281,299	578,641
In-Kind	563,712	631,434
(Less Revenues From Capital Project)	(3,079,361)	(326,939)
Total Operating Revenue	14,494,476	13,679,423

Expenses

	2014 Unaudited	2013 Audited
² Child Development	5,312,233	3,975,282
Adult Employment & Education	1,620,914	1,648,192
³ Housing Stability	1,533,288	918,145
Family & Social Services	1,413,174	1,011,747
Community Health	780,782	1,042,355
Youth Development	696,733	728,502
⁴ Other Programs	1,735,549	3,043,366
Administration	1,439,506	1,362,359
Resource Development	467,531	444,418
(Less Building Depreciation)	(344,320)	(344,037)
Total Operating Expense	14,655,390	13,830,329

¹ Includes New Market Tax Credit Financing income.

² Expanded Preschool and Home Visiting Programs to address need.

³ Expanded Housing Services to address need.

⁴ Includes New Market Tax Credit Financing expense and building depreciation. Transportation program closed in 2013.

Contributors


Individuals

Habtamu Abdi
Deborah Achak
Elizabeth Acorda
Sarah Adams
Scott Adams
Hayat Ahmed
Muniba Ahmed
Leslie Aiona
Andréa Akita
Anna and Armen Akopyan
Shelan Aldridge
Nicole Allen
Arlene Amis
Naomi Jean Anderson
Pandora Andre-Beatty
Marty and Mysti Andrews
Ron and Ellen Angeles
Monica Anselmetti
Robin Appleford
Lorna Arnold
Ene-Liis Arrowsmith
Nancy Ashley
William Ayears
Jorgen Bader

José Banda
Chris Bandoli
Dean Barnes
Robert and Roberta Baronsky
Kellen Barry and Jessica Cothran
Nicole Bell
Yvonne Belshaw
Chadd and Elizabeth Bennett
Greg Bennett
Ron and Cheryl Berenson
Fikrlesh Berhe
Li Bernstein
Jennifer Beyers
Chris Bhang
Cathi Bibby
Andrina Bigelow and
Mark Eskridge
Dylan Bigelow
Fran and Peter Bigelow
Nicholas Bigelow
Sally and Jim Bjerklie
Bo Blakey and Kay Koehler
Clea Blockey
Millicent Blocquer
Grant Blume
Jonathan and Amanda Bobgan

R.M. and C.R. Bodle
Dawn Bookout
Brenda Boothroyd
Norm and Joyce Bottenberg
Deborah Bowers
Patricia Bradbury and
Erik Lundegaard
Rod Brandon
Claire Brandt
Christopher Brickner
Emily Brickner and Andrew Pavlik
Elise Brickner-Schulz
Bobbe Bridge
Elliott Bronstein and Gitte Folz
LaBarbara Brooks
Tricia Brooks and Jeff Wright
Cynthia Brothers
Evan Brown and Elli Koskella
Nathan and Tracy Buck
Anne Buher
Carl Buher and Anna Sullivan
Jeff Busby
Thomas Byers and Carol Lewis
Liza Cacal
Stella and Nash Cagen
Corinne Campbell

James Cannon
Nancy Carpenter
Lauren Carr
Forrest and Amy Carroll
Deb Carstens
Marti Richardson Casey and
Paul Casey
Sylvia and Craig Chambers
Holly Chase
Marissa Chávez
Jen Chiu
Liz Choi-Rudd and Neal Rudd
Steve Claggett and Jennifer Parker
Jane Clark
Lorijo Claunch-Jones
Karen Clay and Bryan Fell
Katie and Jack Clemens
Erle Cohen and Joan Rubin
Cathy and Doug Cooper
Alan Cordova
Jeff Corey
Christena Coutsobos and
Sean Bowles
Tracey and John Craft
Anthony and Kristen Crider
Cal and Lois Crow

Kathleen Crowell
Peter and Carolyn Curtis
Leslie Cushman
Kathy Dahlem
Kelly Dang
Denise Daniels
Steve Daschle
J Thomas Davidson
Sandra Davidson
Kathe Davis and Paul Sandoval
Terry and Kathleen Davis
Sera Day
Julia Dean
Lisle Dean
Jerry DeGriek
Janice Deguchi
Lilly DeJaen
Eleanor DeLong
Scott DeNies
John Diaz
Sara Dickerman
Terry DiJoseph
Paula and David Dillard
Nina Dillon
Laura DiMarco
Henry Dixon

Contributors


Individuals

Meagan Dockter
Jacqui Drak and Aaron Szafer
Andy Duarte
Amanda and Philip DuBois
Tom Eanes
Anne Emig
Joan Enticknap
Sintayehu Eshetu
Charell Estby
John Jacob Evans
Rebecca Evans
Sam Evans
Gurey Faarah
Kate Farmer
Sister Jacqueline Fernandes
Petter Fiddler
John Fischer
Brita Fisher
Mary Fisher
Roger Fisher
Lee and Donna Fitch
Paul V. Fitzgerald
Kevin and Annette Fitzpatrick
Jonathan Fleming

Kathryn Flores and Lynn Gordon
Nela Forney
Rutledge Forney
John Forsyth
Raymond Fowkes
Brad and Linda Fowler
Toby Franco
Molly Franey
Julia Freimund
David Frockt
Theresa Fujiwara
Barbara and Richard Fuller
Terry Furchgott
Ron Gagne and Anne Rhyner
Lesley Garside
Amanda Gaudet
Carol and Adam Geballe
Richard Gelb
Firehiwet Getachew
Abel Ghirmai
Navreet Gill
Jill Ginsberg
My Le Goel
Sharon Goldberg
Susan Golub
Deborah Gooden

Nancy A. Goodno
Melody A. Graham
Steve and Alice Graham
Michael Graham-Squire and Sharon Lerman
John Granen
Barbara Grant
David Graunke and Tommy Rogers
Michelle and Steve Graunke
Betsy Greenman
Marilyn Gregort
Mark Gropper
Frederick Grothkopp
Katie Grothkopp
Cynthia Gylov
Jennifer Haddon
Lynda Hall
Rachel Handlan
Lawrence and Hylton Hard
Cole Hardman
Stephanie Hare
Amy M. Harris
Emily and Matthew Harris-Shears
Bob Hasegawa
Phyllis Hatfield
Jeffrey Hattori

Kiku Hayashi
Marcie Headen and Kathi White
Lee Heck
Jerry and Ellen Hendin
Chason Hendryx and Aubrey Seffernick
Chuck and Chris Hendryx
Leslie Herrenkohl
Sullivan Hester and Jeff Shea
Sara Hiemstra
Elizabeth Higgins
Rodney Hines
Joe Hochwalt
Cindy Holland
Merrill Hollingshead
Colleen Hollis
Thao Hong
Vince Houmes
Alan Hsu
Roland Chit Yee Htwe
Nikki Huang
Danielle Hunt
Stephen Hurd and Caroline Shelton
Lori Husa
David Huynh

Gary Imanishi
Candace Inagi
Ingrid Ingerson
Sam and Marty Jacobs
Jackie Jamero-Berganio
Wendy Jans
Pramila Jayapal
Colleen Johnson
Kristy Johnson
Angela Jones
Kristie Jonsen
Edna M. Kain
Jonathan and Mollie Kauffman
Katie Kazmier
Blythe Keller
Ricki Kence
Suzanne Kerns
David Keyes
Bradley and Peggy Kibbel
Grace Kim
Hyeok Kim
John Kim
Michelle Kim
Nila Kim
Richard Kim
Tanya Kim

Contributors


Individuals

Kevin King and Katie Kowalski
Bryan Kirschner and
Holly Ferguson
Gus Kiss
Elaine Kitamura
Sally Knodell
Karen Ko and Gary Johnson
Chad Kopkas
Dan and Sandy Kraus
Jim Krieger and Kim Wicklund
Jordan Krinsky
Ed Kromer
Robert Kuecker
Rebecca Kuenzel
Shiva Kumar
Louise and Ned Kurabi
Josh and Coleen LaBelle
Ryann Lackowicz
Daniel LaFond
Pablo and Kris Lambinico
Dan Landes
Barbara Larson
Rebecca Laszlo and
Sara Intriligator

Bruce Lavine and Marjolijn Plomp
Miryam Laytner and Mark Ham
Rabbi Anson Laytner
Gina Lebedeva
Michael Lee
Peter Lee
Liliana Lengua
Stephanie Lennon
Raymond and Penelope Lepp
Pearl Leung
Sara Levin and Jeff Davis
Judy and Aaron Levine
Rachael and Phillip Levine
Janet Lvinger and Will Poole
George and Adele Levy
Jan Levy
Liz-Beth Levy and Tony Salvata
Bridget Lewis
Jeff Lewis and
Stacey Crawshaw-Lewis
Hongmei Li
Nicole Li
Ray and Beeby Li
Diana Lian
Joe Lin
Kathy Lindenmayer
Vincent S. Lipe

Karen Little
Eric Liu and Jená Cane
David Lo
Nancy Loizeaux and Scott Ramsay
David Loud
James W. Lovell and Mai Bui
Loren Lukens and Beth Kirchhoff
Karen Lum
Toni and Brian Lund
Ai Ly
Diem Ly
Joe Macias
Kathie Madsen
Gary Dale Mahn and Mary Ellen
Tina Maier
Caroline Maillard and
Kate Roosevelt
Kristi Mandt
Jane Mangers
Don Mar
Tev Marchettoni
Matthew Marshall-Dillon
Aurora Martin
Dale Martinson
Andre Mascarenhas and
Nicole Pita

Chris Masse
Cecilia Matta and Casey Riske
Tre' Maxie
Kara Mayeda
Dean McColgan
Craig and Andrea McCook
April McCoy
Gail McCurter
Mark McDermott
Kait McDougal
Mike McGinn and Peggy Lynch
Lauren McGowan
Dennis and Mim McGrath
Michael McKee
Christopher McKeon
Jonathan McKernan and
Tina Vlasaty
Kacy McNaul
Patricia Meier
Joanne Metroplos
Susan Michl and Becky Rusnak
Brad Miller
Chris Miller
Keith and Cheryl Miller
Marcy and Michael Miller
Mindy Milton
Arlene Marie Mitchell

Ataleegn Molalign
Marzette Mondin
Maureen Morris
Mikael and Jennifer Mortensen
David Moser and Laura Wood
Bill Mowat
Stephanie Moyes
Matthew Muehlhausen
Erica Mullen
Michael Murray and
Danielle McArthur
Allison and Kevin Nackel
Dena Nelson
Sarah Nelson
Ericka Newman
Mary Lee Newman and
Mike Veitenhans
Anhthu Nguyen
Thuy Nguyen
Viet Nguyen
Matthew Nieder
Craig and Elena Nishizaki
Richard Nitti
Judy and Steve Niver
Lori Nixon
Cicily Nordness

Contributors


Individuals

Paul Nordsletten
Aaron Norikane
Jodi Novotny
Jennifer Obenchain
Mike O'Brien
Tara O'Hanlon
Pamela Okano
Mark Okazaki
Erin Okuno
Roberta O'Leary
Brian and Erica Olin
Jack and Elaine Oneal
Patricia Osborn
Andrew Over
Mark Owen
Alan Painter and Jackie Der
Vaneeta Parashar
Timothy Parker
Moss Patashnik and Peg Hall
Judith Pauwels
Eric Pearson
Jessica Peaslee and Wil Zogbaum
Rosa Peralta
Margery Perdue

Matthew Peters
Jane W. Peterson
Kathleen Petrich
Eric Pettigrew
Elizabeth C. Pflug
Michelle Pham
Tanner and Sylvia Phillips
Tom Phillips and Julie Wade
Tyler Phillips
Hilary Pickerel
Kristin and Trent Piepho
Judy Pigott
Dawn Pinaud
Meg Pittmen
Page Pless
John Policar
Giorgio Pompei
Jamilia Popov
Warya Pothan
Ada Williams Prince
David Prindle and Pascha Scott
Lara Puglielli
Kathy Hagiwara Purcell
Greg and Megan Pursell
Jennifer Quevedo
Walle Ralkowski and
Chris Davidson

Leah Rapalee
Jaxon Ravens
Dennis Raymond
Sally Reavely
Mike and Jane Rees
Daryl and Anna Reichstein
Sheila Remes
Peter Retzlaff
Sara Reyerson
Byron Richards
Kristen Richmond
Dewey and Sheryl Ricker
Robert and Ruthe Ridder
Allison Riese
Nancy Rinne
Wendy Cho Ripp
Hope Rippeon and Gregory Heller
Sally Rochelle
Jamie Romberg
Melanie Roper
Michael Rose
Sunny Rose
Shira Rosen
Keegan Ryan
Jeff Saeger and Linda Sullivan
Brian Saelens

Arigin Sakda and Danich You
Erik Salisbury
Gayle Sammons
Andrea Samuels
Debra Santos
Joao Miguel Santos
Mark and Barbara Santos-Johnson
Moises and Liz Saul
Ali Scego
Carolyn Scharpenberg
Jolie Scheibe
Arthur Schile and Marie Hoang
Heidi Schillinger
Daniel Schirmer
Sally Schultz
Peter and Jennifer Schumacher
Justin Scott
Teri and Jud Scovill
Ashely Seffernick and Mel Carson
Colin Sexton
Efrem Seyoum
Julie Shaffer
Patricia Shapiro
Jennifer Shea
Amber Sheen and John O'Connell
Marilyn Shelton
Barbara Sherer

Lori and Brian Sherick
Mike Sherman
Sandra Sherman
Bart Shilvock and Randi Sibonga
Anne Shinoda-Mettler
Jacinta Malia Shouse
Zev and Robin Siegl
Don and Goldie Silverman
Andrew Simon
Phillip Sit
Emily Slagle
Dave and Vicky Smith
Lori Smith
Randy Smith and Sharon Metcalf
Wendall Smith
Mike Smyser and Stella Chao
Jim Snelling
David Snodgrass
Zachary Snyder
EunJean Song
Minhyung Song
Irving and Netta Sonkin
Jennie Sorce and
James Robertson
Sherri Stanton
Donald Stark

Contributors


Individuals

James Stephens and
Cheryl Hengtgen
Robby Stern
Carolyn Stevens
Sue Stevens
Rachael Steward
Keri Stoller
Rich Stolz
Cynthia Stover
Jesse Strasbaugh
Rebecca Streich
Laura Stusser-McNeil
Alan Sugiyama
John and Joan Sullivan
Steve and Liann Sundquist
John Sutherland
Maggi Sutthoff
Molly Swain
Michael and Doryluz Sweeney
David Sweet
Kriss, J, and Tabitha Szczesny
Laszlo G. Szelle
Christina Szigat
Matteo Tacchini

Rumi Takahashi
Frieda Takamura
Rich Takeuchi
Karyn Akiko Tanaka
Harold Taniguchi
Tanya and Nikki Tarnecki-Plaid
George and Josie Taylor
Katie Taylor
Eden Teng
Graham Thomas
Harry and Carol Thomas
Brian and Brenda Thompson
Jack and Gayle Thompson
Sarita Siqueiros Thornburg
Joseph Timmons
Rebecca Todd
Brad Tong and Nanette Fok
Chad and Jill Trakarnsilpa
Dave Trovato
Karen and Bill True
Ruth True
Olympia and Adam Trumbower
Joyce Tseng
Roger Tucker and Rebecca Barnett
Janet Turpen
Marsha Ulmer

Jim and Cyndy Upshaw
KC Upshaw
Frank Van Dusen
Dick and Monda Van Hollebeke
Mark Van Hollebeke
Cindy Van Hulle
Mark and Cathy VanAntwerp
Deborah Vandermar and
Robert Poor
Mary and James Vegas
Lizanne Venneri
Nancy Verheyden
Catherine Verrenti
Heather Villanueva
K. S. Vinsonhaler
Irina Vodonos and
Sergey Kushnarev
Elizabeth Wagner
Eileen Walker
Megan Wallent and Anh Hoang
Delia Ward
Cindy Watters and
Samm Thompson
Nicole and Mark Watters
Rosalie and Jon Watters
Shelley Webb

Tonia Wells
Jeff Wendland
Dawn Wheeler
Amy White
Kären White and Lynn Krinsky
Shirley Wilcox
Robert Wilding
Peg Williams
Keith Williamson and
William Calarese
Ashley Wilson
Barb Wilson
John Wilson
Kristin Winkel
Peter Wolf and Marilyn
Ferguson-Wolf
Roberta Wolf
Heidi Wong
Holly Woo
Jay and Milli Wright
Kristen Walter Wright
Sarah and Tommy Wright
Ward Wright
Holly Wyrwich
Aleen Caplan Yamasaki
Ador and Nancy Yano

Evelyn P. Yenson
Marla Yetso
Vicky Yuki
Bob Zappone
Michael Zawacki
Anne and Marcos Zuniga
Kira Zylstra

Contributors


Corporations, Foundations and Organizations

8 Limbs Yoga Centers
ARAMARK
Bank of America
Bezos Family Foundation
Bill & Melinda Gates Foundation
The Boeing Company
Building Changes
Chambers Rinks Foundation
Chuck's Hop Shop CD
Elizabeth A. Lynn Foundation
Ernest R. and Audrey M. Turner Foundation
Fales Foundation Trust
FareStart
The Florence V. Burden Foundation at the recommendation of Foundation Director Wendy Burden
Fran's Chocolates
Seattle Goodwill
Harvest Foundation
High Point Neighborhood Association
Horizons Foundation
Interim Community Development Association
Jacobson Jarvis & Co, PLLC
Japanese Baptist Church
KeyBank Foundation
Lotus Sisters
Medina Foundation
The Norcliffe Foundation
Northwest Children's Fund
Old Colony Condominium Owners Association
OneFamily Foundation
Organizational Research Services
Outerwall Inc.
Pinnacle Gardens Foundation
RealNetworks Foundation
Safeco Insurance
Samis Foundation

Schultz Family Foundation
Seattle First Baptist
The Seattle Foundation
Seattle Public Schools
Sisters of Providence - St. Anne Local Community
The Starbucks Foundation
State Farm
The Synergy Foundation
Therapeutic Health Services
Trophy Cupcakes
Tulalip Tribes Charitable Fund
Union Bank Foundation
Union Pacific Foundation
United Way of King County
US Bank Foundation
Vigor Industrial
Wells Fargo

Matching Gifts

Bill & Melinda Gates Foundation
The Boeing Company
Goldman Sachs Matching Gift Program
Google
Cambia Health Foundation
Liberty Mutual
Microsoft
The San Francisco Foundation
Starbucks Coffee Company
US Bank
Vigor Industrial

Contributors


Event Sponsorship

Alaska Airlines
The Boeing Company
Children's Hospital
CoHo Team of
 Windermere Agents
Comcast
Community Health Plan
 of Washington
Fran's Chocolates
High Point Open
 Space Association
King County Housing Authority
Miller Nash LLP
Muckleshoot Indian Tribe
NW Kidney Center

Regence BlueShield
Starbucks Coffee Company
Umpqua Bank
United Healthcare
 Community Plan
United Way of King County
Vigor Industrial
Vulcan Inc.
Washington Dental Service
 Foundation
Washington Federal Savings

In-Kind

501 Commons
Andre Mascarenhas
ASICS
Clear Channel
Fran's Chocolates
Matt Dillon
Muslima Kedir
Navos
PB Branding & Design
Seattle Housing Authority
Seattle Pacific Science Center
Stella Color
Vertetude, LLC
Westside Baby

Honorary and Memorial Gifts

In Honor Of

Emily Brickner
Molly Franey
Marcie Headen
Ingrid Ingerson
Ellen Knodell
Ray Li
Ryder and Dylan Li
Mark Okazaki
Moises Saul
Samm Thompson
Ward Wright

In Memory Of

Alfred Cordova
Harry S. Okazaki
Marie Pothan
Fumi and George Shinoda


Caring Adults. Businesses. Teachers. Neighbors.
Invested Community Members. Schools.
Faith-Community. Donors. Family. Friends. Advocates.
Mentors. Volunteers. You.

To learn more about Neighborhood House, find out how to
volunteer or to make a donation, please contact us at:

Neighborhood House
1225 South Weller Street, Suite 510
Seattle, WA 98144

206-461-8430
www.nhwa.org

