

Neighborhood House

Strong Families. Strong Communities. Since 1906.

2013 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

**These are not “clients”
being “served” by “charity.”
They are CITIZENS
being EMPOWERED by
INVESTMENT. We’re all
better off when we’re all
better off.**

— Eric Liu, April 3, 2014

These are the sentiments of author and civic leader Eric Liu as he addressed Neighborhood House supporters at our annual fundraising breakfast. Eric challenges all of us to think and behave differently about our work. We are not in the business of dispensing charity. We are in the business of empowering citizens.

With your support, we have made a big difference in our community. In 2013 your investments:

- Empowered women to deliver healthy babies;
- Empowered parents to read to their children;
- Empowered youth to make wise choices about drugs and alcohol;
- Empowered job seekers to strive for their full potential;
- Empowered neighbors to advocate for safe streets and better parks; and
- Empowered our elders to live well in their golden years.

We did this and much more.

Looking forward, there is more to do to invest in the future of our children, the strength of our families, the well-being of our elders and the health of our neighborhoods. I encourage you to look and see what we are doing every day.

On behalf of all those we serve, thank you for investing in Neighborhood House. We’re all better off when we’re all better off.

Sincerely,

Sally C. Bjerklie

Sally Bjerklie
President

Mark Okazaki

Mark Okazaki
Executive Director

Board of Trustees

Sally Bjerklie

President
State Farm
Insurance Co. (retired)

Moises Saul

Vice President
Regence BlueShield

William Weiland

Treasurer
Union Bank

Aubrey Seffernick

Secretary
Miller Nash, LLP

Andrina Bigelow

Fran's Chocolates

Marissa Chavez

Children's Alliance

Matthew Dillon

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

Debra Entenman

U.S. Congressman
Adam Smith

Marcie Headen

Community Volunteer

Bokayo Jatani

Community Volunteer

Liliana Lengua

University of Washington

James Lovell

Schools Out Washington

Lori Nixon

Freelance Journalist, Q13 Fox

Erin Okuno

SOAR

Tom Phillips

Community Volunteer

Ada Williams Prince

One America

Debra Santos

The Boeing Company

Phillip Sit

King County
Assessor's Office

Thanks to the support of our generous donors and supporters, Neighborhood House was able to serve 14,136 individuals of all ages in 2013. More than 60% of the families we served were immigrants and refugees representing 165 different cultures and languages.

Providing culturally and linguistically relevant services is a key component of our work. Our staff, many of whom come from the communities we serve, are critical in addressing the cultural, linguistic, and service needs of the communities we serve. Together, our staff speaks over 40 languages, and we benefit from the first hand expertise of current and former parents of our early learning programs, 28 of whom are currently staff members.

We are committed to helping under-served communities, prioritizing the location of our services in needy areas throughout Seattle and King County so that they are easily accessible to those with limited access to transportation. Neighborhood House services are located in Seattle and King County low-income housing developments, community colleges, WorkSource sites, Public Health clinics, and public schools. In 2013, Neighborhood House had staff at over 35 different locations throughout King County.

Serving 23 Communities

More than
6,000

Seattle youth and parents received information and other resources that promoted positive decision making and healthy behaviors.

Neighborhood House's work in health spans all ages, because we know how important health is to the vitality of our clients and our communities. From connecting families with young children to medical homes; to providing HIV testing services for adults; to ensuring that a senior has health insurance coverage, we work across a range of needs to prevent and address health disparities.

In 2013, we worked to sustain the affordable and culturally appropriate fitness opportunities that we brought to under-served communities through our Be Active Together program. By forming a partnership with Seattle Parks and Recreation, we are working together to pilot programs and practices so that they can better meet the needs of diverse and low-income community members in Yesler Terrace and High Point.

Last year was also a pivotal year due to the implementation of the Affordable Care Act and the impending expansion of Medicaid in Washington state, including the requirement that most individuals in the United States have health coverage beginning January 1, 2014. Neighborhood House recognized the impact of health reform on our communities and undertook advocacy efforts to help Washington's Health Benefit Exchange, state agencies, and the legislative branch establish policies that help improve healthcare access for low-income, immigrant and refugee individuals.

Our work with HIV/AIDS education and testing as well as our campaigns to curb underage drinking, drug and tobacco use continued in 2013 through Neighborhood House's Project HANDLE. We expanded our drug and alcohol prevention coalition to Aki Kurose Middle School to help reinforce healthy practices among the school's culturally and racially diverse student body. We launched our new "206 Rising" prevention campaign that promotes the positive choices youth make and highlights the fact that most youth do not use drugs or alcohol.

100% of our Head Start and Early Head Start families received support to get their children up to date with child wellness exams, appropriate immunizations and oral health care.

500 people received substance abuse and HIV/AIDS treatment assessment, assistance and referrals, with 410 individuals taking advantage of our Rapid HIV Testing program.

727 senior and disabled individuals accessed important health and other services to live more independently and reduce their isolation.

Early Childhood Education

Neighborhood House's early learning services span from prenatal families to children age 5, working with over 2,000 families, to ensure the healthy development of their children. Our home visiting programs show parents how to support learning at home using techniques, books, and educational toys to introduce children to new ideas and words. Our preschool programs include literacy activities as well as social and emotional experiences that help children prepare for Kindergarten.

sun shine
wet play cold day
something house nothing sit
little bit went bump jump step mat cat
hat looked saw wet sun sunny good fun funny
tricks mother mind make not play fish here I not
know say mother out house day fish no cat go cat hat not
play here about he mother out now no fear have tricks bad
cat hat why can lots good fun if wish game call up fish put down
said this no fun down fish I not fall have no fear cat not you fall hold
up high stand ball book one hand cup hat but not look me now cat
cup cake on top hat hold two books hold fish toy ship milk dish hop up
down ball not all oh no me look now fun have know how up cup milk cake
hold books fish rake toy ship little man tail red fan can fan hop ball all
what cat fell head down with bump up there ball we all things fall
fish fell pot not good game lit not like little bit you did fish
cat house look sank ship deep cake shook house bent
rake mother not out house fish pot like lot cat hat
fish not away go show game know ran out
fast fox back box red wood shut hook
look trick cat top tip hat game
fun box cat box two
things

\$\$\$\$\$

Research has found that while a child from a high income family will have **45 million** words spoken to them by the time they are 4, a child from a low income family will only have **13 million** words spoken to them.

\$

I
green eggs
ham not like here there
not here there not anywhere
like green ham not you like house
you mouse house not mouse here there
them anywhere not eggs ham like Sam
would eat box with fox box not fox not house
mouse not eat here there not eat anywhere
I eat ham would could you car eat not
like see you like tree not would
could not in a tree. Not in a
car! You let me be. I
do not like

Early Childhood Education

618
families received early
learning services through
our home visiting and
preschool programs.

Neighborhood House's child development programs start with expectant parents, providing them with breastfeeding and prenatal support with a primary focus on supporting the parent-child relationship. Our home visiting services provide child development and parenting information to parents of young children to create safe, stimulating home environments and connect families to medical, dental and other resources and supports. Our preschool program provides high quality education to children so that they have the social and cognitive skills and knowledge they need to be kindergarten ready.

Together, these programs and services help to close the achievement gap, making sure children are healthy and that they have the tools and knowledge needed to be successful in school. Our child development services also help parents feel empowered as their child's first educator and supports them as they help their children begin their academic pathway.

Early Childhood Education 🏠

Our child development services expanded in 2013 in both scope and reach. Neighborhood House's Early Head Start program, which provides home visiting services to prenatal families and families with children ages birth to three, grew to serve an additional 71 families in South King County. Additionally, we began working with Public Health-Seattle & King County to provide a Breastfeeding Peer Counseling program to women enrolled in the Women, Infants and Children's (WIC) Program. Our Breastfeeding Peer Counselors work out of 11 public health clinics throughout King County to share the benefits of breastfeeding via classes, individual meetings and home visits with pregnant, breastfeeding and postpartum mothers.

267 limited-English-speaking families received intensive support to understand the school system, keep track of their children's progress and communicate with school staff.

226 parents and caregivers participated in activities and support groups to help them better support their child's learning and development.

Over **600** mothers learned about the benefits of breastfeeding to support the healthy development of their children.

It is estimated that in just four years, **67%** of the jobs in Washington State will require a college degree or a career credential.

Neighborhood House's youth programs give children the skills they need to succeed both in and out of the classroom. Building on youth's interests, we help them learn about and explore career and educational pathways, working with them and their families to plan for their future. From case management services for high risk youth, to after-school tutoring, to youth leadership programming, we serve over 400 youth ages 6-21 each year, putting them on the path to postsecondary success and helping them build a bright future for themselves.

Youth Development

Support for young people shouldn't end after a child starts kindergarten. Neighborhood House's youth development programs support children for the many hours they're not in school; we're with them after school, on the weekends and in the summer. We give children the skills they need to succeed both in and out of the classroom, knowing that out-of-school time is where youth begin envisioning their futures.

87 high risk and out of school youth received comprehensive case management services, helping them start to get back on track towards college and career success.

122 High Point teens participated in after-school and summer activities to engage their fellow community members and improve their neighborhoods.

214

young people
participated in our
after-school youth
tutoring programs in
South King County.

High Point PROMISE

Neighborhood House's High Point Promise Initiative is working to create a birth-to-college continuum of support for children and families in West Seattle's High Point community to ensure that young people graduate from high school and are college and career ready. Last year marked the start of our High Point Promise Family Engagement Project funded through the Bill and Melinda Gates Foundation. This project is designed to increase family engagement in children's learning, growth, and development by supporting parents and guardians in the many roles they have, from being their child's first teacher and primary caregiver, to being an advocate for their needs and a source of emotional support and guidance.

College readiness was a heavy focus of our High Point Promise work in 2013. We partnered with local colleges and universities throughout the state to provide workshops, trainings, and field trips for children and their parents. These partnerships helped High Point families understand what young people should be taking in high school to prepare themselves for college, learn about college admissions requirements and processes, and know how to apply for and access scholarships and financial aid. In 2013, we also saw the community of High Point becoming more active and engaged with community events like our Back to School Fair, our community dinners, and the Annual High Point Promise Graduation ceremony. These events brought hundreds of neighbors together to support High Point children and youth.

Services for Self-Empowerment

Over the past 20 years, poverty rates have increased in King County, particularly in the suburban areas of King County where the **poverty rate doubled**.

Neighborhood House services have expanded significantly in South King County over the past several years to address the geographic shift in need. We provide services out of offices in subsidized housing communities in Auburn, Kent, and White Center. We also have staff located at public health clinics throughout King County.

To move clients permanently out of poverty, we work with each client comprehensively, identifying their immediate needs as well as their long term goals so that we can find the mix of services that will help clients escape poverty. In 2013:

- We helped 472 people make progress towards U.S. citizenship, with 148 naturalizing.
- 559 individuals received job skill training, with 367 job-seekers succeeding in finding employment. And, our employment clients increased their hourly wages by an average of 17% per hour.
- 1,117 households were connected to eviction prevention services. We moved 62 homeless households into stable, permanent housing and helped another 57 find employment.

Services for Self-Empowerment

Our Self-Sufficiency Initiative

Although economists have declared the Great Recession over, cuts to government benefits, combined with low education levels, lack of marketable job skills, and limited financial management skills, have made it challenging for immigrants, refugees, and other low-income populations to rebound. Their needs cannot be fully addressed through a discrete, one-time transaction such as helping compile a resume or covering rent for one month. Building on our Self-Sufficiency Framework, 2013 sparked the creation of Neighborhood House's Self-Sufficiency Initiative. Our goal is to guide our work as the agency takes a critical step away from short-term, "Band-Aid" solutions, and instead in the direction of permanently moving people out of poverty. Our holistic approach will work across all programming for adults, including family stability, well-being, employment, career stability, and financial empowerment to build the skills, attributes and resources our clients need for long-term success.

Employment and Adult Education

Our diverse employment programs are woven into the fabric of the region's workforce development system. We operate specialized employment programs for recently arrived refugees, homeless populations, residents of public housing, and individuals seeking advanced careers in healthcare, thus enabling us to serve a variety of job seekers. With customized training and support, we help clients be competitive in today's workforce, and stay in contact with them after they're placed into jobs, allowing us to plan for future advancement opportunities as they arise.

Housing Stability

Neighborhood House's housing stability services continued to expand in 2013, leading to the creation of our Housing Stability division. We focus on creating long-term stability; moving families into permanent housing while also providing employment services that help them into living wage jobs so they can support their families.

Services for Self-Empowerment

Family Support

Families and individuals often come to Neighborhood House in times of crisis. Our family support services help to address the crisis, build skills and connect clients to resources that increase their independence and remove barriers to self-sufficiency. From case management services, to emergency assistance, to citizenship classes and application assistance, we helped 4,569 people by connecting them to resources that fulfilled their housing, health and other basic needs.

559 individuals increased their job skills through training and 367 job-seekers succeeded in finding employment.

138 homeless households were assisted through our Housing Stability division.

2,173 immigrants and refugees from 165 countries accessed basic services, learned about life in the United States, gained English language skills, and/or were assisted in finding jobs.

472 people made progress towards U.S. citizenship, with 148 naturalizing.

Asmara

Asmara stands with her two tutors, proudly showing off her naturalization certificate.

Asmara*, a refugee from Eritrea, was not allowed to attend school in her native country so she was excited about attending classes to learn the English and civics needed to pass the naturalization test. Nothing was going to hold her back.

When she couldn't find childcare for her son, she brought him with her, and when her instructor identified that Asmara had a reading disability similar to dyslexia, it only made her work harder.

*Name changed to protect identity

For over a year, Asmara attended classes twice a week for three hours each time. Afterward, she'd spend an additional hour with Neighborhood House's volunteer tutors who helped give her individual support with reading and writing.

After five quarters of extremely hard work, Asmara had dramatically improved her skills and her instructor decided it was time for her to apply for naturalization. Determined to do well, Asmara practiced with her tutor to prepare for the interview component of the naturalization process, doing 29 mock interviews until she was confident that she'd mastered it.

Thanks to her deep commitment and hard work, Asmara passed her test her first attempt. The very next day, she came back to class armed with plates of food to share and a big reason to celebrate.

Asmara's story is a great example of how dedicated volunteers and supporters enhance our programs and help us empower our clients in reaching their goals and dreams. We thank you for making stories like Asmara's possible!

Support for Seniors

28% of low income seniors report feeling isolated, compared to the national average of 15%.

Our diverse staff provide first language assistance to seniors, helping to build the trusting relationships that enable us to act as a bridge to more mainstream services like healthcare. Our staff are able to visit them in their homes, and also work to connect seniors with neighbors of all ages so that they feel part of their community. This includes senior lunches, tea times, neighborhood nights and other activities. We also support and build connections between family caregivers so that they can be healthy while caring for their loved ones. Last year, we helped over 700 seniors access services that helped them live more independently and reduced their social isolation.

Support for Seniors

562 seniors were assisted with support services such as access to healthcare or food that helped them remain independent, healthy, and in their homes.

153 family caregivers received support as well as information and resources to allow them to better care for their elderly and/or disabled family members.

Many of the seniors served by Neighborhood House struggle with the long term impacts of living in poverty. Many cannot afford an adequate diet, are at risk of losing heat during the winter and may skip medications to save money. These factors add to isolation and depression, and can often make them less likely to reach out for assistance.

Neighborhood House provides first language assistance to seniors, often visiting them in their homes and helping to build the trusting relationships needed to link them to critical services like healthcare. We want seniors to feel connected to their communities, so we coordinate senior lunches, tea times, neighborhood nights and other activities that help them meet their neighbors and get more involved. We also support and build connections among family caregivers so that they can be healthy while caring for their loved ones.

727

senior and disabled individuals were assisted in accessing resources to help them live more independently and feel more connected to their community.

2013 Financials

Revenue 2013

Expenses 2013

**2013 total
ending net assets:
-\$150,906²**

Revenue by Funding Source

	2013	2012
Corporate and Individual Contributions	626,688	812,196
United Way	1,509,269	1,504,194
Foundations & Other Grants	1,252,541	902,072
City of Seattle/Seattle Housing Authority	1,804,386	1,477,912
King County/King County Housing Authority	1,330,768	957,317
State	1,628,410	1,657,043
Federal	4,165,629	4,066,998
Fees and Miscellaneous	478,595	614,757
¹ Investment Income and Change in Value	578,641	535,749
In-Kind	631,435	650,499
(Less Revenues For Capital Project)	(326,939)	(319,016)
Total Operating Revenue	13,679,424	12,859,721

Expenses

	2013	2012
Child Development	3,975,282	3,355,343
Employment & Education	3,108,480	2,601,867
Family & Social Services	2,510,932	2,508,138
² Transportation	1,219,367	1,356,638
³ Other Programs	1,558,747	1,619,724
Administration	1,362,359	1,221,893
Resource Development	439,201	455,380
(Less Building Depreciation)	(344,037)	(344,011)
Total Operating Expense	13,830,330	12,774,972

¹ Includes New Market Tax Credit Financing income

² In the fall of 2013 the agency closed its Transportation program, incurred one-time costs in close-out.

³ Includes New Market Tax Credit Financing expense and building depreciation

Thank You to our 2013 Contributors

Individuals

Mohamed Abdi
Kirk Adams
Scott Adams
Grace Adriano
Genevieve Aguilar
Leslie Aiona
Shelan Aldridge
Katherine and Joshua Anderson
Naomi Jean Anderson
Pandora Andre-Beatty
Ron and Ellen Angeles
Anonymous
Lorna Arnold
Vicki Asakura
Nancy Ashley
Kidane Ayele
Jorgen Bader
Jean-Loup and Diane Baer
Theresa Baker and Patrick Pound
Chris Bandoli
Jack Barker
Robert and Roberta Baronsky
Katherine Barr
Nelly Bartlett

Aldo Basile
Brandon and Ashley Bays
Beth Beck
Yvonne Belshaw
Chadd and Elizabeth Bennett
Ron and Cheryl Berenson
Bill and Marian Berge
Karen Bergsvik
Li Bernstein
Charles Best Jr.
Cindy Best
Andrina Bigelow and Mark Eskridge
Dylan Bigelow
Fran and Peter Bigelow
Nicholas Bigelow
Sally and Jim Bjerklie
Clea Blockey
Jonathan and Amanda Bobgan
Abeyot Bogale
Chris Bohannon
Brenda Boothroyd
Sarah Borgida
Norm and Joyce Bottenberg
Dr. Bonnie Bowie
Patricia Bradbury
Rod Brandon

Lynde Brennan
Gina Breukelman
Herb Bridge and Edie Hilliard
Jon and Bobbe Bridge
Elliott Bronstein and Gitte Folz
Patricia Brooks
Evan Brown and Elli Koskella
Marla Brown
Becky Bruhn
Jerilyn Brusseau
Nathan and Tracy Buck
Carl Buher
Tony Buhr
Wendy Burden
Duncan Burgess
Judy Burrell
Michael Busacca
Thomas Byers and Carol Lewis
Liza Cacal
Corinne Campbell
Jean Campbell
Linda Cannon
Debra Jean and Ronald Canter
Lori J. Carbonneau
Frances Carr
Lauren Carr

Forrest and Amy Carroll
Deb Carstens
Matthew and Monica Cary
Daniel Casey
Marti Richardson Casey and Paul Casey
Sylvia and Craig Chambers
Jeffrey Chicoine
Belinda Chin and Jim Lyle
Christine Eakins
Sammy Chu
Cathe Clapp and Denis Keyes
Karen Clay and Bryan Fell
Shelby Clayton and Chris Sailer
Katie and Jack Clemens
Hilary and David Coffey
Karen Collins
Ericka and Chris Conkling
Erin Lawrence Cook and Jeff Cook
Cathy and Doug Cooper
Norma Cooper
Jeff Corey
Rebecca Cortes
Christena Coutsubos and Sean Bowles
Tracey and John Craft

Kaaren Cramer
Carl and Rita Cressman
Joan Crooks
Cal and Lois Crow
Dave Cunningham
Libby Cunningham and Mike O'Leary
Clifford Curtis
Peter and Carolyn Curtis
Claude and Mary Dacorsi
Kathy Dahlem
Susan Dailey
Al Dams
Steve Daschle
Kathe Davis and Paul Sandoval
Lora Davis and Linda Henderson
Terry and Kathleen Davis
Paul and Judy de Barros
Luisa De Guzman
Julia Dean
Mary Deffinger
Kelly DeForrest
Jerry DeGriek
Janice Deguchi
Lilly DeJaen
Eleanor DeLong

Thank You to our 2013 Contributors

Individuals

Karen Demorest
Amy Lee and Andy Derenthal
John Diaz
Sara Dickerman
Barbara L. Dickinson
Terry DiJoseph
Paula and David Dillard
Nina Dillon
Laura DiMarco
Henry Dixon
Michael Dotson
Amanda and Philip DuBois
Jocquelyn Duncan
Tom Eanes
Joseph Earnest
Martha Earnest
Elaine Eberly
Bill Eby
Benjamin D. Eickhoff
Ahmed Elnemr
Joan Enticknap
Mahnaz Eshetu
John Evans
Gurey Faarah

Kate Farmer
Virginia Felton
Sister Jacqueline Fernandes
Karey Fey
Petter Fiddler
Paul Firuz
Uli and Cheri Fischer
Brita Fisher
Mary Fisher
Roger Fisher
Steve Fisher
Angela Fisk
Lee and Donna Fitch
Paul V. Fitzgerald
Kevin and Annette Fitzpatrick
Mary Ann Fordyce
Erica Forhan
Nela Forney
John Forsyth
Raymond Fowkes
Toby Franco
Molly Franey
Julia Freimund
John Friesch
Lin Fu and David Galt
Michael Gaberman

Stanley Gartler
Carol and Adam Geballe
Sarah Gillis
Addie Gold
Sharon Goldberg
Allan D. Goldman and
Judith Stone-Goldman
Rocio Gonzalez
Rodolfo Erick Gonzalez
Nancy Goodno
Kathryn Flores and Lynn Gordon
Ms. Molly Gordon
Chris Gorey
Steve and Alice Graham
Michael Graham-Squire and
Sharon Lerman
John Granen
Barbara Grant
Betsy H. Greenman
Sherryl Grey
Trish Griego
Dave Griffin
Erin Griffin
Barry Grimmett
Chris and Jen Grothkopp
Katie Grothkopp

Luke Grothkopp
Jeremy Grubaugh
Sally Haber
Jennifer Haddon
Ali Hajiyeve
Sharon Hall
Valerie Hall
A. John Halunen
Karen Hambro and James Spence
Carol Hansen
Katherine Hansen
Lawrence Hard
Stephanie Hare
Amy M. Harris
Jessica Harris
Bob Hasegawa
Jeffrey Hattori
Kiku Hayashi
Marcie Headen and Kathi White
DeVera Heard
Lee Heck
Chason Hendryx and
Aubrey Seffernick
Chuck and Chris Hendryx
Julianne and Reggie Henley
Bill Henningsgaard

Mandy Henry
Sean Heron
Dr. Leslie Herrenkohl
Danny Hertlein
Sullivan Hester and Jeff Shea
Sara Hiemstra
Burke Hill
Clarke Hill
Joseph Hoang
Joe Hochwalt
Rick Hoffman
Nicki Hofland
Kristy Hogue
Cindy Holland
Debra Holland
Vicki Hollander
Merrill Hollingshead
Colleen Hollis
Doug and Trish Honig
Jessica Hopkins-Estis
Vince Houmes
John Howell
Lem Howell
Alan Hsu
Roland Htwe
Rachel Hughes

Thank You to our 2013 Contributors

Individuals

Robert Hughes
Danielle Hunt
Stephen Hurd and Caroline Shelton
Lori Husa
Megan Hyla
Roberta Hyman
Gary Imanishi
Abdirashid Isaak and Family
Renee Jackman
Char Davies
Jackie Jainga-Hyllseth
Wendy Jans
Tara Johnston
Angie Jones
Kathy and Phil Jones
Ashley Kagaoan
Hakim and Kelli Kamel
Christine Katayama and
Stacy Kahalela
Jonathan and Mary Kauffman
Katie Kazmier
Ricki Kence
David Keyes
Larry and Nancy Kezele

Amy Kickliter
Nila Kim
Richard Kim
Stephen Kim
Peggy King
Bryan Kirschner and Holly Ferguson
Elaine Kitamura
Sally Knodell
Tonya Knox
Karen Ko and Gary Johnson
Ari Kohn
Chad M. Kopkas
Kent Koth
Dan and Sandy Kraus
Jim Krieger and Kim Wicklund
Ed Kromer
June Kubo
Robert Kuecker
Louise and Ned Kurabi
Ryann Lackowicz
Pablo and Kris Lambinico
Karen Lang
Susan Lantz-Dey
Cindy Larison
Barbara Larson
Rebecca Laszlo and Sara Intriligator

Sonnet Lauberth
Miryam Laytner and Mark Ham
Rabbi Anson Laytner
Michael Lee
Peter Lee
Lili Lengua
John Leatherwood
Lucia Levias
Al Levine
Rachael and Phillip Levine
George and Adele Levy
Jan Levy
Liz-Beth Levy and Tony Salvata
Jeff Lewis and
Stacey Crawshaw-Lewis
Hongmei Li
Ray and Beeby Li
Nick Licata
Nancy Lieberman
Hyun W. Lim
Vincent S. Lipe
Karen Little
Kory Livingston
Andrew Lofton
Nancy Loizeaux
Kevin and Katie Lomont

Sarah Loritz
Rebecca Lovell
Lindsey and Devin Low
Loren Lukens and Beth Kirchhoff
Karen Lum
Erik Lundegaard
Long Luu
Ai Ly
Diem Ly
Jessica Lynn
Joe Macias
Jamie MacQuarrie
Alice D. Madsen
Kathie Madsen
Drew Magill
Jon Magin
Tina Maier
Marsha Major
Kristi Mandt
Jane Mangers
Tev Marchettoni
Suzie Markin
Michael Marsh
Matthew Marshall-Dillon
Emoree Martin
Kate Martin

Mike and Molly Martinez
Mary Lee Newman and
Mike Veitenhans
Cecilia Matta and Casey Riske
James and Gina May
Kenneth Mayeda
Michael Murray and Danielle
McAthur
Angela McCann
Scott McComb
Craig and Andrea McCook
Kait McDougal
Lauren McGowan
John McKinney
Marty McLaren
Alix Mendonca
Chris Miller
Keith and Deanne Miller
Marcy and Michael Miller
Mindy Milton
Mark Mitsui
Timothy Miyamoto
Atalegn Molalign
Lee and Sallie Morris
Mikael and Jennifer Mortensen
Geoffrey Morton

Thank You to our 2013 Contributors

Individuals

Jennifer Mount
Bill Mowat
Matthew Muehlhausen
Allison Nackel and Kevin Gaffney
DeAnna Narvaez
Justin Natali
Grace Navarro
Vivek Nayak
Chelsea Nelson
Dena Nelson
Ericka Newman
Callie Neylan
Anhthu Nguyen
Brian Nicholson
Matthew Nieder
Cicily Nordness
Stephen J. Norman
Patricia Norris
Lori Noto and Sean Barnes
Patricia Novak
Jodi Novotny
Philippa Nye
Vincent and Rose Marie Ochs
Ken Peterson and
Margaret O'Donnell

Cindy Ogasawara
Pamela Okano
Mark Okazaki
Erin Okuno
Roberta O'Leary
Brian and Erica Olin
Tom Olson
Jack and Elaine Oneal
Andy Ong
Dylan Ordonez
Alan Painter
Michael Palmer
Lawrence Pang
Vaneeta Parashar
Kathryn Park
Bill and Stacy Parrish
Moss Patashnik and Peg Hall
Judith Pauwels
Eric Pearson
Judy Salosky and Jim Pepper
Margery Perdue
Travis Petersen and Nicole Bates
Jane W. Peterson
Nichole Peterson
Tanner Phillips
Tom Phillips and Julie Wade

Ed Phippen and Helene Obradovich
Phyllis Hatfield
Hilary Pickerel
Kristin and Trent Piepho
Clare Pierson and Peter Humphrey
Peter Pimentel
Dawn Pinaud
Renee Russak and Marci Pliskin
John Policar
Bob Poor and Deborah Vandermer
Warya Pothan
David Prindle and Pascha Scott
Paul and Mary Pruitt
Kathy Hagiwara Purcell
Michelle Purnell-Hepburn and
Michael Hepburn
Greg and Megan Pursell
Jennifer Quevedo
Rico Quirindongo
Erin Kahn
Jennifer Ramirez Robson
Leah Rapalee
Dennis Raymond
Mike and Jane Rees
Daryl and Anna Rose Reichstein
Lisa Reising

Bill Reiswig and Tonya Hennen
Joanna and Peter Retztagg
Anne Rhyner and Ron Gagne
Constance and Norman Rice
Byron and Diane Richards
Kristen Richmond
Kathee and Klaus Richter
Robert and Ruthe Ridder
Rimando-Chareunsap Family
Hope Rippeon and Gregory Heller
Randy Robinson
Sally Rochelle
Tiffany Rogers
Brad Olsen and Mary Romano
Michael Rose
Sunny Rose
Michele and Stan Rosen
Shira Rosen
David Rosenberg
Jody Rosentswieg
Tyler Roush
Liz Choi-Rudd and Neal Rudd
Marisa Ruhter
Seanna Melchior Ruvkun
Maureen Sabiers
Brian Saelens

Arigin Sakda
Gayle Sammons
John Sammons
Kiran Sanghera
Debra Santos
Desiree LaRee Santos
Joao Miguel Santos
Mark and Barbara Santos-Johnson
Chiarra Sather
Den Sato
Moises and Liz Saul
Ali Scego
Carolyn Scharpenberg
Jolie Scheibe
Stephanie Schermer
Arthur Schile and Marie Hoang
Veronica Schindler
Teri and Jud Scovill
Mark and Linda Secord
Martin Selig
Elizabeth Semrod
Colin Sexton
Patricia Shapiro
Denise Sharify
Melissa Shaw
Jennifer Shea

Thank You to our 2013 Contributors

Individuals

Amber Sheen and John O'Connell
Albert Shen
Sandra Sherman
J Andrew Sherrard
Million Shiferaw
Bart Shilvock and Randi Sibonga
Anne Shinoda-Mettler
Jacinta Malia Shouse
Teresa Shupe
Art and Alice Siegal
Uri Silberstein
Don and Goldie Silverman
Jennifer and Marcus Singer
Alvin and Frieda Sion
Donald Sirkin
Joan Sirotak
Phillip Sit
Deserie Sjouwke
Emily Slagle
Linda Rose Slater
Dave and Vicky Smith
James Kelly and Leslie Smith
Lori Smith
Randy Smith and Sharon Metcalf

Sean Smith
Kay Smith-Blum
Mike Smyser and Stella Chao
Julleen Snyder
Rachelle and Josh Snyder
Minhyung Song
Jennie Sorce
James Spence
Sue Stevens
Rachael Steward
David Stewart
Rachel Stoermer
Ruth Stolk and Kelly Miller
Diana Stone
Cynthia Stover
Jesse Strasbaugh
Rebecca Streich
Alan Sugiyama
Ian Thompson and
Sarah Suhadolnik
Steve and Liann Sundquist
Molly Swain
Aggie and Chick Sweeney
Kriss, James, and Tabitha Szczesny
Laszlo G. Szelle
Senait Tadesse

Kara Talbott
Karyn Akiko Tanaka
Tanya and Nikki Tarnecki-Plaid
Bill Tashima
Erica Taylor
George and Josie Taylor
Katie Taylor
Mehret Tekle
Michael Brown
Harry and Carol Thomas
Brian Thompson
Cathy Thompson
Jack Thompson
Ken Thompson
Madelaine Thompson
Megan Thompson
Joseph Timmons
Brad Tong and Nanette Fok
Stacy and Jeff Torrance
Chad and Jill Trakarnsilpa
Lester Tran and Mai Nguyen
Suzanne & Steve Travis
Dave Trovato
Karen True
Ruth True
My Truong

Jim Tsen
Joyce Tseng
Roger Tucker and Rebecca Barnett
Guillermo Valencia
Frank Van Dusen
Elisabeth Vasquez Hein
Mary and James Vegas
Lizanne Venneri
Catherine Verrenti
Heidi Viets and Senthil Chandran
K. S. Vinsonhaler
Jonathan McKernan and
Tina Vlasaty
Irina Vodonos
Eileen Walker
Marilyn & Harry Wall
Louis and Georgia Watanabe
Richard Watson
Cindy Watters and
Samm Thompson
Nicole and Mark Watters
Rosalie Watters
Bill Weiland and Clare Hausman
Jeff Wendland
Jessica Werner
Amy White

Cameron White
Kären White and Lynn Krinsky
Susan Wiggins
Shirley Wilcox
Robert Wilding
Keith Williamson and
William Calarese
John Wilson
Lisa Wolf
Peter Wolf and
Marilyn Ferguson-Wolf
Sherri Wolson
Nancy and Tim Woodland
Jay and Milli Wright
Jeff Wright
Ward Wright
Holly Wyrwich
Ador and Nancy Yano
Evelyn Yenson
Marla Yetso
Lanny Yoon
Walter and Cara Young
Judy Yu
Erik and Teresa Zivarts
Anne and Marcos Zuniga

Thank You to our 2013 Contributors

In-Kind

Barnes & Noble
Clear Channel
Matthew Dillon/Sitka & Spruce/
The Corson Building/Bar Sajor/
The London Plane
Tom Douglas Restaurants
and Catering
Fran's Chocolates
ITSSI
Japanese Baptist Church
King County Housing Authority
Seattle Housing Authority
Stella Color
Titan
United Indians
Vertetude
West Monroe Partners
West Side Baby

Corporations, Foundations, and Organizations

Schultz Family Foundation
Seattle First Baptist
The Seattle Foundation
Seattle Parks Foundation
Seattle Public Schools
Shoreline Community College –
NW Solar Center
Sisters of Providence – St. Anne
Local Community
Social Venture Partners
Starbucks Coffee Company
The Starbucks Foundation
State Farm Insurance Companies

Therapeutic Health Services
Union Bank
UnitedHealth Group
United Way of King County
US Bank
Vigor Industrial
Washington Dental
Service Foundation
Washington Federal Savings
Thrive By Five Washington
Wells Fargo Foundation
West Monroe Partners, LLC

Honorary and Memorial Gifts

In Honor Of

Scott Adams
Sally Bjerklie
Katie Grothkopp
Miryam Laytner
Liz-Beth Levy
Mark Okazaki
Rose Salazar
Samm Thompson
Catherine Verrenti

In Memory Of

Randi Fradkin
Redmond Goodno
Rose Griego
Elaine Johnson
Bailey Nieder
Fumi and
George Shinoda

Neighborhood House

Caring Adults. Businesses. Teachers. Neighbors.
Community. Love. 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
905 Spruce St. Suite 200
Seattle, WA 98104

206-461-8430

info@nhwa.org
www.nhwa.org