

Accountability Report 2010

Program for Early Parent Support
4649 Sunnyside Ave N, #324
Seattle, WA 98103
206-547-8570
peps@peps.org
www.peps.org

Content

- PEPS Leadership Message 3
- PEPS Mission, Vision, Values 4
- How PEPS Helps Build Stronger Families 5
- PEPS Programs 7
- PEPS Stories 9
- PEPS Volunteers 11
- PEPS Annual Luncheon 15
- PEPSapalooza 16
- PEPS Donors and Supporters 16

"I recently participated in PEPS and I wanted to pass along to you what an amazing program I found it to be. After giving birth I really felt completely alone - joining PEPS was the best thing I ever did. The group was amazing - it gave me such a wonderful support network, and I have made many friends that I am sure will be for life. In my opinion every new mom about to give birth in the area should be told about PEPS - I can't even imagine how different my life would be without it." ~ Caroline, 2010 PEPS parent

PEPS Leadership Message

I would first like to thank all of our PEPS ambassadors for their tremendous support.

I am continuously amazed and impressed with the amount of time, passion, dedication and financial support we receive each and every day.

Our 27 years of existence is a testament to the real need for parent support in our community. We could not have provided these services for so long without the loyal support we receive from the PEPS community.

I am proud of what we have all accomplished together in 2010. The PEPS Newborn Program continues to be our stable, core program. We met our goal of increasing registrations and total number of PEPS Groups offered, and finished the year serving 180 Newborn Groups, up from 165 in 2009. We also saw a steady increase in our yield from families who register for a group placement to those who accept a group placement. In addition, we doubled the amount of Newborn Groups in Snohomish County. These results can be attributed to the attention paid to all touch points and communications with each participant through the cycle of registration to group placement. We also developed a new protocol for evaluations for the Newborn program, and implemented evaluation tools to test PEPS participant outcomes in areas related to five protective factors for family wellness.

Our site-based Baby Peppers program for parents of 5-12 month olds, and Little Peppers program for parents of a toddler and newborn, continue to hold steady as we refine and standardize the curriculum and offer a variety of site options. Our immediate focus on increasing the quality of these programs and fine tuning the execution is starting to generate increased satisfaction rates.

In 2010, fundraising accounted for approximately 50% of our budgeted revenue. 75% of our contributed revenue comes from individuals, and over 95% of those individual donors have participated in a PEPS Group.

Our two major fundraising events, the Annual PEPS Luncheon and PEPSapalooza, both met aggressive attendance and fundraising goals. This proves that even in a time of economic uncertainty, our PEPS community will donate and give back so that future new parents have the same support they had.

In 2010, we embarked on a very productive Strategic Planning process. Through this process, we revisited our Vision, Mission and Values, and facilitated healthy discussions and agreements around who we are, what we stand for and what we do best. Additionally, the Strategic Plan resulted in providing a framework for our future operational plans, and our board and committee goals moving forward.

It has been a particularly fulfilling first full year for me as the Executive Director, and an exciting year for the development of our board and staff. I am proud to say that PEPS is financially stable, and we are developing program options for more parents that reflect the needs of today's new parent, increasing the amount of families we serve, and investing in future growth.

Thank you for your trust in our leadership.

Sincerely,

Laura Kussick, PEPS Executive Director

PS: Please never hesitate to contact me with your ideas, comments and thoughts at laurak@peps.org or 206-547-8570ext.25.

Mission

PEPS provides community-based programs that enable parents of infants and young children to meet the challenges of parenting through mutual support and shared information.

Vision

Our vision is of communities where:

- No new parent feels isolated, ill-equipped, overwhelmed, unsupported, or insecure.
- All parents develop the confidence to build strong, healthy families.
- All children grown up in a social environment that allows them to thrive.

Values

PEPS' values are the enduring principles that guide our individual and collective actions, our interactions, and our decision making.

- **Community:** We are passionate about and promote the role of community in creating and sustaining strong, healthy families.
- **Peer Support:** We abide by the philosophy that mothers and fathers are uniquely qualified to support each other in addressing the challenges of early parenthood.
- **Respect:** We foster a culture that is respectful and inclusive of all people and families and diverse ideas and values.
- **Quality:** We deliver outstanding parenting programs and exceptional service to all PEPS participants and partners.
- **Integrity:** We are trustworthy, honest, fair, and ethical.
- **Stewardship:** We preserve and enhance the organizations financial, human, and physical resources.

2010 PEPS Board of Directors

Adrienne Keffeler, President
 Dan Raymond, Treasurer
 Gretchen Salazar, Secretary
 Jean Brumder (part year)
 Katie Drucker Thompson
 Jan Faull (part year)
 Stacey Fitzpatrick
 Alicechandra Fritz
 Leann Groby
 Matt LaMotte
 Sarah Makar
 Ted Meenk (part year)
 Cliff Meyer
 Andrea Radosevich
 Marni Seneker
 Dr. Carolyn Sherman
 Christina Stewart
 Kate Vaughan
 Susan Ward
 Karianna Wilson

2010 PEPS Staff

Hilary Anderson, Development/ Program Assistant
 Janelle Durham, Program Director
 Shannon Hobbs, Program Associate
 Laura Kussick, Executive Director
 Marion Mohrlak, Development Director
 Cari Morales, Program Coordinator
 Cate Palmer, Volunteer Manager
 Mary Power, Program Director (part year)
 Pam Tharl, Finance & Human Resources Manager

How PEPS Helps Build Stronger Families

PEPS serves our community as a universal, preventative model of family support. This means we welcome all new parents, with the goal of increasing family wellness. Research has shown there are 5 key protective factors that strengthen families and prepare parents to cope with life stresses. Read on to learn more about these factors, how participating in a PEPS Group builds these strengths, and see results from our 2010 group evaluations regarding how effectively we are achieving this goal.

1. Social connections:

- Families are stronger when the parents have a network of relationships with trusted people who provide concrete support, emotional support, and helpful advice.
- PEPS helps connect parents with other families in their area with children the same age, and encourages them to meet long beyond the initial 12 weeks of a PEPS Group so they have on-going connections.
- On our post-group evaluations from 2010, parents were presented with a series of statements about possible outcomes of a PEPS Group, and asked whether they agreed or disagreed that they had this experience in their PEPS Group:
 - 86% agreed “In my PEPS Group, I met new people who support me as a parent, and who offer helpful advice on parenting issues.”
 - 86% agreed “Participating in a PEPS Group helped me to feel less isolated than I otherwise would have felt.”

2. Secure attachment:

- Families are stronger when the parents have a positive, nurturing relationship with the child.
- In PEPS Groups, when we sing songs, or talk about infant sleep needs, or have guest speakers share information about infant massage or reading to baby, we model and teach activities that increase attachment.
- On post-group evaluations:
 - 79% agreed “Being in PEPS increased my confidence about my ability to parent well.”
 - 64% agreed “In PEPS, I learned ideas and observed techniques for how to respond to a baby’s needs, baby’s communication cues, and/or crying.”

3. Parental resilience:

- Families are stronger when parents have skills for reducing stress through self care, managing day-to-day challenges, asking for help when needed, and finding meaning in adversity.
- At PEPS, when parents share their “highs and lows” or their successes and challenges of the week, all the group members learn about managing daily routines, preparing for challenges, preventing crises, and problem-solving.
- On post-group evaluations:
 - 72% agreed “My PEPS Group reinforced the importance of not ignoring my own needs, and gave me ideas for balancing my needs and baby's needs.”
 - 65% agreed “Participating in PEPS helped me feel less overwhelmed, and gave me tools for reducing or managing stress”
 - 80% agreed “Being in a PEPS Group helped me understand that mixed feelings are normal, and also taught me how to seek emotional support when things are especially hard”

4. Knowledge of parenting and child development:

- Families are stronger when parents understand typical patterns in what a child is developmentally capable of, how parents need to care for a child based on its developmental state, and how to enhance development.
- Each week at PEPS, parents watch the other babies, and watch other parents' responses to their babies. This helps shape their understanding of development. PEPS' topics, resources, and guest speakers inform them of developmental milestones.
- On post-group evaluations:
 - 96% agreed "Watching other babies at PEPS helped me understand that different children develop differently, reaching developmental milestones at different times."
 - 80% agreed "At PEPS, I learned about activities that enhance baby's development (songs to sing, games to play, books to read, places to go)"
 - 72% agreed "At PEPS, I learned different ways parents cope with the fact that babies can't always do what we want them to do (e.g. sleep thru the night, self-soothe)."

5. Concrete support for families:

- Families are stronger when they are connected to community resources that support the needs of parents and children.
- On the PEPS website, we list local social service agencies, plus a wide array of websites of interest to parents, including sites with research-based information on child development. At PEPS Groups, leaders and group members share all the resources they've found, including helpful books, local resources, child care options, and more.
- On post-group evaluations:
 - 78% agreed "At PEPS, I learned about local resources for families (e.g. social services, fun places to go, good places to find baby supplies)."
 - 66% agreed "At PEPS, I met people who could help me in an emergency or unexpected situation."

The early months and years of parenting are often challenging and stressful. They are also the time when a family begins to define itself – when the parents begin to figure out what kind of parents they want to be. Participating in PEPS helps get the parents off to a healthy start, helping them to develop skills with the tools they will be using throughout their parenting years.

"Well, I wasn't fortunate enough for PEPS to exist when I was a new mom. But, I *do* know why PEPS is so important to our community. As a parenting educator and author for the past 25 years, I've been researching what it takes for moms and dads to raise happy, thriving and resilient kids....

HUNDREDS of them have told me how important their PEPS Group was – and is – for them and their babies...

What I've found is that PEPS offers a unique experience that can't be matched by any book, class ... or even the advice of a mother-in-law...."

~ Jan Faull, Parent Educator, Author, PEPS Board Member and 2010 PEPS Luncheon Speaker

**Over 2,400 families served
in 2010 through PEPS'
Parent Support Programs**

PEPS Programs

Newborn Program

The Newborn Program continues to be our Core Program serving parents in their very early stages of parenthood in King and Snohomish County. In 2010, we continued the trend

of increasing numbers of evening groups (60%) over daytime groups (40%). 58% of our families had just one parent attending PEPS with the baby, but 42% attended as a couple. Of those couples, 5% had same-gender partners, and 95% had opposite gender partners.

**180 Groups –
1,579 families**

PEPS partners with Jewish Family Service to offer Newborn Groups with a curriculum focus on Jewish tradition. Two PEPS/JFS Groups were held in 2010.

In partnership with Seattle Families of Multiples, PEPS offered six Newborn Groups composed exclusively of parents of multiples (twins or more).

Orientation for Newborn Program

PEPS Orientations aim to introduce expectant and new parents to PEPS with a discussion about the early weeks of parenthood and the importance of a support network. Orientations are offered three times a month in Seattle and on the Eastside (day and evening).

**311 parents
served**

Baby Peppers and Little Peppers Program

Baby Peppers serves parents and babies ages 5 – 12 months. Little Peppers serves families with two or more children under the age of three.

**24 Groups –
243 families**

Groups were held at six sites: West Seattle (Youngstown Cultural Arts Center), Wallingford (Good Shepherd Center), South Seattle (Parent Trust), in Bellevue (KidsQuest Museum and the Little School), and in Snohomish County (Trinity Lutheran Church). Group facilitators oversaw group activities that consisted of large motor activities, singing, early learning, toddler play, parent

sharing and topic discussion.

Parent Talk Lecture Series

The PEPS community was invited to attend 12 PEPS sponsored lectures on topics of interest and concern to new parents today. Topics included Potty Training, Positive Discipline, Sign Language for Babies and more.

**12 Lectures –
314 parents**

Supplemental Group

Our supplemental groups offer monthly meetings for groups of parents with unique needs. These drop-in groups are offered free of charge to anyone who is enrolled in a weekly PEPS Group (Newborn, Baby Peppers, or Little Peppers.)

In 2010 we offered two supplemental groups to the PEPS community – the Single Parents Group and the LGBT Parents (Lesbian, Gay, Bisexual, Transgendered) Group. Each Group met once a month and shared personal stories, topic discussion and resources. Monthly attendance at these groups ranged from five to nine families.

Expansion to Snohomish County

With the continued support of The Boeing Company, PEPS formed 12 Newborn Groups in Snohomish County in 2010, up from seven in 2009. We also offered drop-in groups in conjunction with the Snohomish County YMCA in three locations – Mill Creek, Mukilteo and Everett. The drop-in groups were ultimately canceled because of low attendance.

**12 Groups –
88 parents**

Bryn Holmberg (right), 2 months, of Edmonds, enjoys the scenery as her mother, Danielle, enjoys the conversation with mothers Mary Vogelzang (left), of Shoreline, holding daughter Amelia Faber, 4 months, and Cheryl Kilmer, of Lynnwood, with her son Barrett, 3-and-a-half months, during a meeting of Program for Early Parenting Support (PEPS) at Vogelzang's house in Shoreline. PEPS is a King County-based organization that helps new parents with newborns, babies and toddlers. The group shares what they're going through, and offers advice and parenting resources.

~ From: *Herald Times*, January 2011

Two Generations of PEPS

Over the years we've collected many testimonials about how PEPS has made a lasting impact on the lives of new parents in our community, but it was especially intriguing recently to listen to the story of a family with two generations of PEPS participants. Laura Glass and her daughter Jennaca Bowker sat down with PEPS staff to share their PEPS experiences. Jennaca's five-month old daughter, Mackenzie, looked on with wide eyes and an adorable toothless smile.

Laura, who currently lives in Stanwood, joined PEPS in 1986 as a Ballard resident. Just in its third year, PEPS was the only organization in the Seattle area that helped parents of infants and young children meet the challenges of parenting through support and shared information. It still holds that unique role today.

Laura heard about PEPS from Geri Kaperak, a neighbor who she babysat for at the time. Geri was a volunteer PEPS facilitator and encouraged Laura to try the program out. As luck would have it Laura ended up being in a group facilitated by Geri. Laura recalls that her group of ten new moms met consistently once a week on Wednesdays at 10am for six months. She remembers rotating meetings among everyone's homes, laying blankets on the floor for the babies to lie on and enjoying snacks that each mom took turns bringing.

As one of the first in her peer group to have a baby, Laura found her PEPS experience to be

invaluable. "It was nice to have a support group with other women going through the same thing...sharing how to raise your kids and be the best parent you can."

Once Geri completed her role as facilitator, the group continued to meet regularly until the kids started kindergarten. Laura and the other moms met for dinner from time to time, and more than two decades later Laura remains in touch with some of the members of her group on Facebook.

Shortly after Jennaca had Mackenzie, Laura suggested she see if PEPS was still around. After calling the PEPS office and discovering that she was eligible for a scholarship, Jennaca

joined her Newborn PEPS group of nine Moms and Dads in Shoreline. The group met in the evenings once a week. Once the facilitated twelve-week portion came to an end, the parents decided to continue their meetings on a monthly basis.

"My PEPS group has given me the opportunity to meet families with babies close in age. It is fun to see them begin interacting together and building new friendships."

It was a unique evening listening to Jennaca and Laura share their experiences with each other and with us, one for the PEPS archives. Perhaps, a similar visit will be paid to Mackenzie in the future!

PEPS Scholarship Fund Helps Parents In Need

“To give you a good impression of why PEPS means so much to me, I need to take you back in time a bit....

A few days before my daughter was born. I was arrested for a bench warrant from my teen years, and then released to Harborview Hospital, because I was so far along in my pregnancy. I became very stressed out at the hospital, and then was told that my blood pressure was too high to be discharged. I was transferred to Northwest Hospital. I knew I was going to be induced, and was not ready to have this baby. I was scared. I grew up being abused. I was hit, neglected, and the unimaginable happened to me. I feared I was doomed to repeat this cycle of abuse with my own child though I knew that I did not want to. I also was aware of the lack of support I had, and had just put a restraining order on my daughter's biological father. I knew I wasn't able to count on him due to safety reasons. I was painfully aware of all of this, and the fact that there was no turning back. I was in labor for over 20 hours, and finally gave birth to my beautiful baby girl.

Within weeks I was diagnosed with Post Partum Depression. I felt like I had made a big mistake by having this baby and becoming a parent. I loved my daughter, but believed I wasn't good enough for her. I started a Post Partum Mood Disorder support group, and had learned from one of the ladies about PEPS. I was immediately intrigued, and decided to look them up when I went home. When I finally did look them up I signed up right away. I had intended to spend the little money I had just to meet other moms, with new babies, people who could relate to me. You can only imagine how relieved I was when I found out that I could get a scholarship.

When I went to my first PEPS Group meeting I had hoped to meet moms who were in similar situations as me, or at least meet women who I could connect with, and share the highs, and low's of being a mom. Now - I didn't actually meet any moms with similar situations as myself. In fact there was only one other single mom, who was actually co-parenting with the father of the baby. I feared I would not fit in at all, because of this. These women were married, and had good jobs! How would I be able to relate to these women? It turn's out that those were not the things that connected us. It was the babies and all of us being NEW on the job as parents! I met some wonderful mothers, fathers and babies as well. Meeting other parents helped me gain the confidence I needed to be the best parent I could be. The confidence I gained was essential to my becoming a better mother. After all, there is no such thing as a perfect mom, but there is such thing as a good mom!

The PEPS experience has helped me bond with my daughter, and has created so many positive memories. My daughter has friends that she has known since practically from birth, we have done dinner dates, walks and coffee. We've also talked on the phone, and now still continue to meet as a group. The families I had once thought of as strangers, who had no idea about the realities that I have seen, have become friends.

Thank you, PEPS Donors for making it possible for me to join this Group by donating toward the scholarship fund. I don't know where I'd be and how I'd parent without my special PEPS friends.”

~ 2010 PEPS participant

2010 PEPS Volunteers

In 2010 206 volunteers made the PEPS experience happen for more than 2,400 families.

Our volunteers are the backbone, the heart and soul of our organization. Without them, we couldn't do the work we do. A heartfelt THANK YOU goes to the following individuals who followed their passion and together invested 11,725 hours leading a group, speaking to our PEPS Groups, helping us in the office and at our events!

PEPS Group Leaders

Heather Anderson
Galit Arad-Trutner
Lissa Armato
Molly Ashe
Samantha Atkin
Mary Balmaceda
Joanne Barber
Sharon Barr-Jeffrey
Cristi Basch
Allison Baum
Amy Baum
Katie Becker
Sarah Beeson
Hether Bellerud
Lisa Bernhagen
Sara Billings
Darcy Birkeland
Meredith Bland
Catherine Boysen
Jesseca Brand
Karrie Brothers
Stacey Brucia
Tanya Brunner
Jessica Burg
Alyson Burks
Naomi Busch
Becky Butler
Mary Campbell
Amy Campbell
Blair Carter
Mary Ellen Cavallon
Sarah Collins
Debbie Collins
Christine Cosma
Tracey Croisier

Mary Ellen
Cunningham
Shelley Curtis
Kelly Cushman
Karen Dalton
Erin Daly
Megan Davis
Elena de la Vega
Dayna Dealy
Kelly DeBruyne
Dori DeJardin
Lori deStwolinski
Noelle Detrich-Eaton
Jennifer Dickson
Mercedes Diggs
Evangeline Dittman
Debbie Duvall
Bridget Dwyer
Rose Earl-Koley
Tara Eintracht
Sarit Ellinger
Danielle Ellingston
Eva Elliott
Cathy England
Lisa Erwin
Lisa Evans
Regan Falcon
Laura Feola
Jennifer Ferdinand
Anna Finkenzeller
Deborah Fisher
Staci Foster
Ariane Fowler
Penny Fredlund
Tisha Freer
Sharon Frey Jones
Amy Gallagher
Shawna Gamache
Mary Gentry
Laura Gerdes
Caren Gillespie
Cassady Glass Hastings
Kate Gonzales
Alicia Goodwin

Did you know that....

- ... our volunteer group leaders are passionate, TRAINED, prepared, compassionate, non-judgmental, open to being evaluated by PEPS program staff?
- ... we host monthly trainings where volunteers get trained on our curriculum and on group facilitation skills?
- ... it costs PEPS about \$2,000 to recruit, train, and recognize 15 volunteer group leaders per month?
- ... leading a PEPS Group helps build a community if you are new to Seattle; is an opportunity to build and practice facilitation skills and a wonderful experience to put on your resumé.

Robin Graham
Lisa Graham
Jessica Grimes
Cristin Handelman
Care Maree Harper
Camille Heinen
Sandy Helgeson
Michelle Henningsen
Amy Hilzman-
Paquette
Katie Hoke
Alana Holmquist
Kelly Howard

Jennifer Howe
Erin Howie
Rebecca Hoyt
Efrat Hurvitz
Faith Iverson
Jill Jackson
Katie James
Kris Johnston
Sandy Jones
Anne Jordan
Christine Keating
Tami Kedar
Lisa Keuss

Heidi King
 Molly King
 Cherie Knudsen
 Juanita La Fond
 Stina Lane-Cummings
 Linda Langkow
 Christina Larsen
 Maja Larson
 Jennifer Lavine
 Melissa LeClaire
 Sarah Levoy
 Michelle Lewis
 Rachel Dawn Lowe
 Andrea Lundblad
 Gardner
 Cecily Maguire
 Kelly Mann
 Shannon Mapp
 Mary Ann Mason
 Lynn McBride
 Gail McCallen
 Dani McDonough
 Leilani McPhee
 Darlene Metzger
 Jenny Miller
 Mara Modayur
 Kelsie Monkewicz
 Joanne Montague
 Kari Moore
 Cindy Moss
 Kelley Myers
 Julie Nelson
 Rachel Nemhauser
 Steve Nesich
 Heather Newman
 Allison Norris
 Elsa Nunes Ueno
 Megan Nyce
 Sean O'Connor

Cate O'Donnell
 Jennifer Odza
 Victoria Oldridge
 Adrienne Oliphant
 Melissa Oseran
 Louise O'Sullivan
 Christine Pack
 Michelle Palmer
 Kris Panton
 Alice Park
 Lynne Peck Theis
 Jessica Plesko
 Kathleen Porch
 Mary Power
 Beverly Pressey
 Stephanie Priest
 Nicole Rangel
 Alice Redona
 Bianca Reis
 Shana Reiss de
 Reyes
 Karin Richard
 Deborah Rifkin
 Maritza Rivera
 Janet Robinson
 Tarah Rogers
 Jane Roque
 Susan Rosebrough-Jones
 Julie Rude
 Vicki Ruskin
 Moani Russell
 Megan Russell
 Victoria Satterfield
 Sharon Sausville
 Jennifer Schill
 Sue Schoolcraft
 Megan Scoville
 Julia Selfridge
 Amy Seymour

Jessica Shaw
 Tiffany Shone
 Dina Skeels
 Meg Solley
 Amparo Squaglia
 Michele Starkey
 Jill Steinberg
 Karen Stensrude Huling
 Jessica Tabakin-Manor
 Tara Townsend
 Tamara Trepte
 Jennifer Trise
 Heather Valentine
 Laura Vornbrock
 Rebecca Ward
 Ivana Warren
 Melissa Whitney
 Mary Wiener
 Sara Willy
 Merryl Woodard
 Erin Woods
 Janene Worthington
 Wendy Wray
 Julie Yee
 Lindsay Zaccara
 Hannah Zarkowskyj
 Bonnie Zinn

**PEPS
 Supplemental
 Group
 Leaders**
 Megan Davis
 Allison Norris
 Lisa Keuss
 Erin Miller

**Little Peppers
 Assistants**
 Jessica Cameron
 Krystal Millet
 Mahnoosh Shadbakht
 Cassie Thatcher

**PEPS
 Orientation
 Facilitators**
 Chris Clavey
 Jill Farbarik
 Camille Heinen
 Rachel Nemhauser

Shelley Prosisie
 Judy Shedd

**PEPS Office
 Volunteers**
 Meg Butterworth
 Hollis Helton
 Hayley Peterson
 Tim Stewart

**PEPS
 Committee
 Volunteers**
 John Bloom
 Erika Bigelow
 Lindsey Hulet

**PEPS Event
 Volunteers**
 Chris Ballew
 Erika Bigelow
 John Bloom
 Zaniah Caterall
 Amy Daly-Donovan
 John Fahey
 Kristin Haberly
 Hollis Helton
 William Helton
 Tracy Kalloway
 Mary Keefe
 Josh Klein
 Jodi Marmion
 Jason Mesnick
 Sean O'Connor
 Allie Pham
 Shelley Prosisie
 Katie Simons
 Christina Stewart
 Kate Vaughan

We strive for accuracy in our volunteer lists. If you would like to make a change to your listing or if your name has been inadvertently left off this publication, please call 206-547-8570 ext. 30.

PEPS Speakers...

... contribute their knowledge, skills and expertise and speak at PEPS Groups on topics relevant to parents. Speakers are carefully selected by PEPS and PEPS Group can select speakers from our speaker list. Thank you to the following speakers:

Sherri Albert
Katie Becker
Renee Beebe
Wendy Bell
Cynthia Benedict
Goering
Jay Bitseff
Sue Borgstrom
Bryan Brenner
Minda Brusse
Naomi Bryant
Laura Burke
Ren Caldwell
Jamie Clausen
Janelle Durham
Brian Frederick
Michelle Gaither

Heidi Gassman
Megan Gebhardt
Debbie Gianelli
Larry Gillard
Windy Gosset
Melissa Greenlee
Janis Grusz
Freeman Held
Allison Henderson
Chiaki Hirate
Erin Hislop
Sandra Kipper
Dana Kovalchick
Anna LaRocco-Cockburn
Sarah Levoy
Mary Alice Long
Rachel Dawn Lowe

Jacquelyne Molioue
Ferrado
Rob Morrison
Sarina Natkin
Maren Ostergard
Cindy Palmer
Jennifer Perez
Jennifer Perry
Louise Pietrafesa
Annie Pineyro
Beverley Pressey
Angela Robens
Christine Roberts
Laura Robinson
Joanna Roth
Erin Scannell
Ryan Scharnhorst

Sarah Schell
Leslie Schmunk
Shannon Schinagl
Krystal Silva
David Sittani
Daneen Skube
Anna Starikov
Stephen Stuehling
Akane Suzuki
Elise Thompson
Sarah Tyack
Chantal Valentine
Shane Valentine
Teresa Ward
Amy Wells
Katie Wygant

'Lowering stress and nervousness for new parents through education is a VITAL component toward making healthy families and healthy kids that turn into healthy adults...'

~ Caspar Baby pants, aka PEPS Dad Chris Ballew, 2010 PEPS Luncheon EMCEE

Interview with PEPS Group Leader Sean O'Connor

Question: Sean, you've just finished leading your first PEPS Group! Tell us how you got started with PEPS.

Sean: My wife Kelly and I joined PEPS back in 2008 when our daughter Breanna was born in order to meet new parents in our neighborhood and create a new extended family for our growing family. Our evening group got off to a great start. I remember how refreshing it was just to hear other parents talk about some of the same challenges that Kelley and I were facing with Breanna. I found it very therapeutic to not only share some of what I was going through at the time, but also to hear the challenges and joys that other parents, and fathers in particular were facing. A big realization for me was that no matter the challenges, there were always bigger things to be thankful for. During the first couple of meetings, I also realized that each baby was totally different in temperament, development, and growth and each parent had to adapt to their new way of life. There were no simple or magical answers, but being able to pool resources and laugh about highs and lows sure helped.

Question: Sounds like you and your wife had and still have a good PEPS experience. How did you get the idea of joining PEPS as a volunteer leading a PEPS Group yourself?

Sean: Well, unfortunately I was laid off when Breanna was just a few months old, and we decided that I would stay at home caring for Breanna while my wife would go to work full time. I embraced being a full-time dad, but it was not easy to adapt to my role and not being in the workforce. I needed and wanted something else to do and decided to contact PEPS.

Becoming a PEPS facilitator was just another step for me to embrace being a full-time dad, and another chance to share my values of respect and volunteerism. I have volunteered

in the Seattle area for over 10 years. Young families and building community are a couple of the things that I am passionate about right now, so it seemed natural that I would give back to PEPS by volunteering.

Question: Now, we only have a handful of dads leading a group. Tell us a bit about your experience being a man leading a group!

Sean: First of, there are many unique things about being a full time dad. One unique thing is obviously gender. The zoo, coffee shops, grocery stores, parks, museums, and libraries are filled with mostly moms and kids during the day. Even the PEPS facilitator program shares the typical ratios... When I walked into the facilitator training program, I was greeted with "Hi, Sean!" For a split second, I thought to myself "Wow, they are really good with names here." But then I took a quick look around and instead responded with "I guess I must be the only dude, right?" Half of the people in my PEPS Group were dads and everyone was open to be led by a guy! My goal as a facilitator was to try and create a respectful forum for discussion and sharing as well as lasting family-like relationships within our community. I felt that as a Dad, I could lead by example in showing the importance of being dedicated to fatherhood, and being supportive of your spouse.

Question: Thanks so much, Sean. Anything else you'd like to share?

Sean: I am a strong believer in the benefits of PEPS and have volunteered to facilitate another group. I hope that parents who have experienced PEPS will share their experiences with other parents-to-be, and continue to foster the relationships that they have started with their PEPS group. Even though the only common thread may be new parenthood, it allows you to share unique perspectives from the unique backgrounds of other new families.

PEPS' 12th Annual Benefit Luncheon

On March 4, 2010, PEPS hosted its 12th Annual Luncheon with over 420 registered guests at Seattle Center Fisher Pavilion.

Thank you to all the guests, our Luncheon committee and Luncheon Chairs, Table Captains, Luncheon Challenge Donors and Luncheon Sponsors who made it possible for us to raise over \$108,000 for PEPS' programs.

Luncheon Committee

Erika Bigelow, Chair
Jean Brumder
Stacey Fitzpatrick
Amy Daly-Donovan

Table Captains

Becky Aronchik
Elissa Ballard Puckett
Jana Barber
John Barnhardt
Erika Bigelow
Mollie Brown Huppert
Jean Brumder
Naomi Busch
Jolee Cano
Patricia Chase
Amy Daly-Donovan
Jaynie Degnan
Rosemary Dunkle
Jan Faull
Stacey Fitzpatrick
Andrea Fontana
Tisha Freer
Alicechandra Fritz
Tina Grady
Adrienne Keffeler
Becca Knox
Laura Kussick
Matt LaMotte
Karri Lange
Kara Laverde
Eden Mack
Sarah Makar
Dani McDonough
Cliff Meyer
Shelley Prosis

Andrea Radosevich
Laura Rodde
Lindsay Ruf
Megan Russell
Alyson Ryder Burks
Gretchen Salazar
Marni Seneker
Carolyn Sherman
Katie Simons
Christina Stewart
Heidi Stolte
Katie Thompson
Jo Usher
Kate Vaughan
Rebecca Ward
Susan Ward
Alisa Webb
Karianna Wilson
Bonnie Zinn

Luncheon Challenge Donors

Emily Anthony and David Maymudes
The Barber-Lamb Family
Erika and John Bigelow
Jean and George Brumder
Sarah and Colin Bryar
Sibyl Frankenburg and Steve Kessel
Kate Hinely and Andrew Kopstein
Kathryn Imahara & Jeff Luckasavage
Elana and Andy Jassy
Baird Johnson and Katie O'Sullivan
Adrienne and Brian Keffeler
Kelli McSherry
Keela and David Robison
Katie and Ian Thompson
Kelly and Greg Turner
Susan and Glenn Ward

Premier Sponsor:

Champion Sponsors:

Golenbock Eiseman Assor
Bell & Peskoe LLP
ING Direct
Seattle Children's Hospital
Red Tricycle

Media Sponsor:

ParentMap

Supporting Sponsors:

Daly-Donovan Consulting
Denali Fitness
Discovery Toys – Teri Potter
Foodz Catering
Kid's Club
Point B
Smith Brothers Farms
Swedish
Talaris Institute
TMX Aerospace
tottini

Childcare Sponsors:

The Children's Museum
Annie's Nannies Household
Staffing

In-kind sponsors:

Caspar Baby pants
Compendium Inc.
Fran's Chocolate
Greg Johnson ~ Chef and
Father, real food for kids
Nan Brotherton Photography
Pacific Office Automation
ParentMap / Starbucks

**Thanks to the generosity
of our Luncheon
Challenge Donors, gifts
of \$250 and above were
matched up to a total of
\$20,025.**

2nd Annual PEPSapalooza Family Music Fest to Benefit PEPS

PEPS held its 2nd Annual Family Music Fest on August 14, 2010, featuring 5 local music bands and many activities for the entire family at the Bowl at Redhook Brewery in Woodinville. For the 2nd year in a row, PEP Sapalooza sold out with over 1,200 guests attending. PEPS raised over \$40,000 in support of its programs and services, a 122% increase over 2009.

"THANKS for a great event. And more so, I am just so happy to see a great organization find another fundraiser that really works."

~ PEP Sapalooza guest

Presenting Sponsor

Champion Sponsors

Kid's Club
Seattle Children's Hospital – Bellevue Clinic
and Surgery Center
Smith Brothers Farms
ParentMap / Red Tricycle

Supporting Sponsors

Adventure Kids Playcare
A Nanny For U
Discovery Toys – Teri Potter
Moonjar / Pacific Medical Centers
Zulily

Contributing Sponsors

Eastside Pediatric Dental Group
Foundation for Early Learning
Seattle Children's Theatre / Top Ten Toys
Washington Dental Foundation

In kind Sponsors

Dizzy's Tumble Bus / Evergreen Print Group /
Katie McCullough Simmons Photography /
Pacific Office Automation / popchips

Event Committee

Stacey Fitzpatrick, Chair / Erika Bigelow / Jean Brumder / Shelley Prorise / Christina Stewart

The PEPS Financial Year 2010

Statement of Activities and Net Assets

Changes in Unrestricted Net Assets:

Contributions	114,449
Grants	5,204
Program service fees	282,523
Special events, net	124,131
In-kind contributions	295,340
	821,647
Investment earnings, net	2,466
Net assets released from restriction	36,505
	860,618
Total Unrestricted Revenues	860,618

Expenses:

Program	608,573
Management and general	44,084
Fundraising	145,080
	797,737
Total Expenses	797,737
Change in Unrestricted Net Assets	62,881

Changes in Temporarily Restricted Net Assets:

Restricted Contributions	28,500
Unappropriated earnings on endowment fund	5,396
Net assets released from restriction	(36,505)
	(2,609)
Change in Temporarily Restricted Net Assets	(2,609)
Change in Total Net Assets	60,272

Net Assets:

Beginning of the year	508,394
End of the year	\$ 568,666

Because we have been conscientious stewards of our donors' investments, PEPS is financially stable, and we are able to examine ways to invest in growth, with the goal of serving more families in a larger geographic area.

PEPS program fees only provide one-half of our annual budget. For the rest, PEPS relies on philanthropic support from individuals, foundations, and sponsors to support our programs. The majority of our financial support comes from individuals who have participated in a PEPS program and experienced first-hand the power, the magic, and often, the lifeline, that is PEPS. They contribute what they can through our Annual Luncheon, our Spring and Fall Appeal and other events and initiatives.

Our goal is to ensure that PEPS is available to new and repeat parents when they most need it; our fees and contributions make that possible.

2010 PEPS Revenue

2010 PEPS Expenses

"We don't have any family in Seattle, and my fellow PEPS moms have become like sisters to me. I originally signed up for PEPS as a fun way to meet people – but it turned out to be an incredible group of amazing people who helped me through one of the darkest periods of my life...."

~ Katie Simons, Executive Director of Talaris Institute, PEPS Mom and 2010 PEPS Luncheon Speaker

2010 Supporters

Over PEPS' 27 years of success we have assisted thousand of new parents on their journeys of discovery and have created a thriving community of involved parents – one PEPS Group at a time. Along the way, our PEPS community has been our greatest source of strength. THANK YOU!

\$10,000 and greater

Anonymous (2)
Horizons Foundation
Microsoft
Lavinia H. Touchton*

\$5,000 to \$9,999

Apex Foundation
The Boeing Company
Seattle Children's Hospital
Smith Brothers Farms

\$2,500 to \$4,999

Anonymous (2)
Pamela and Albert Bendich*
ING Direct
Kid's Club
The Norcliffe Foundation
Rainbow Factory Showrooms, LLC
Dan Raymond and Emily Raymond*
The Roma Foundation
Ullmann Family Foundation
Rebecca Ward and Neal Suggs

\$1,000 to \$2,499

A Nanny For U
Anonymous (1)
Emily Anthony and David Maymudes
The Barr Family*
Shirley Bekins and Geoff Miller*
Erika and John Bigelow
Edith Bishop and Michael Davidson*
Jean and George Brumder
Margaret and Andrew Certain*
Susan Craighead and Shane Rock*
Amy Daly-Donovan and Jim Donovan
Denali Fitness
Discovery Toys - Shoreline
James and Carmel Drage
Katie Drucker-Thompson and Ian Thompson*
Expedia
Jan Faull and Terrill Chang*
Stacey A. Fitzpatrick and Ben Gaffney
Foodz Catering
Alicechandra B. Fritz and Jeff Hazeltine*
Yenii and Walter Dex*
Sibyl Frankenburg and Steven Kessel
Cathy and David Habib*
Kathleen Hebert
Camille and Justin Heinen
Kathryn Imahara and Jeff Luckasavage
Baird Johnson and Katie O'Sullivan
Adrienne and Brian Keffeler*

Matt and Carol LaMotte*
Maja Larson
Kimberly and Chuck McDonald*
Ted and Kathleen Meenk*
Lisa Mennet and Gabe Newell*
Cliff Meyer and Alle Hall*
Mary Mike Mikkelsen*

Moonjar
Natalie Neubert
Pacific Medical Centers
Point B
Andrea Radosevich and Dana Cogswell*
Kayley Runstad Westra and Daniel Westra*
Beth and David Salaguinto
The Seattle Foundation
Dr. Carolyn Sherman and Paul Singer
Heidi and Kenneth Showman
Samantha and Eric Steinwinder*
Christina and Ian Stewart*
Katie and Howard Sun*
Rose Tatlow and Neil Roseman*
United Way of King County
Kate and Michael Vaughan*
Verizon Wireless
Susan and Glenn Ward*
Washington Dental Service Foundation
Employees of Washington State
Combined Fund
Karianna and DJ Wilson*
Christina Wright and Luther Black*
Zulily

\$500 to \$999

Meghan Amrofell
Tasha and Shane Atchison
Julia Bacharach and Dan Cory
The Barber-Lamb Family
John Barnhardt and Liz Mitchell
Lisa and Norm Bontje
Sarah and Colin Bryar
Denise Burpee and Richard Algire
Mary Ellen Cavallon and Jon Michael Lebo
Gloria and Kenneth Crocker
Trea and Benjamin Diament
Sascha Dublin and Mikael Kvar
Eastside Pediatric Dental Group
Barcy Fisher
Foundation for Early Learning
Petra Franklin and David Lahaie
Libby Gates Armintrout and Doug Armintrout
Bill and Melinda Gates Foundation
Leann Groby
Kate Hinely and Andrew Kopstein
Elana and Andy Jassy
Becca and Matthew Knox
Liesl and Troy Langley
Christine and Mark Leahy
Margaret Makar
Sarah Makar
Rachel Manion
Susie Martin and Chris Martin
Geeta and Chris McCormack
Lisa and Burley McIntyre
Kelli and Mike McSherry
ParentMap
Elissa and Chris Puckett
Keela and David Robison
Gretchen and Mike Salazar
Seattle Children's Theatre
Seattle Milk Fund
Marni and Todd Seneker
Jessica Strong and Mark Foltz
Swedish Medical Center
TMX Aerospace
Top Ten Toys
Tottini
Kelly and Greg Turner
United eWay
Jane White Vulliet
Courtney and Matthew Witter

*** PEPS Sustainers Circle Members (as of 12/31/2010).**

PEPS Sustainer Circle Members ensure the health and vitality of PEPS for years to come and commit to a minimum of \$1,000 per year for a minimum of 3 years so that future new parents can count on the support they need in the beginning and most critical time of their parenting journey.

\$250 to \$499

Kristina Adams Waldorf and Chris Waldorf
 Adventure Kids Playcare
 Alaska Airlines
 Alina's Cucina
 Mary Ann and William Andersen
 Pete and Claire Andersen
 Sue Anderson
 Gina and Tim Anstey
 AT&T Foundation
 M'lissa Augustus
 Michelle and David Bienfang
 Teresa Bigelow
 Nichole Bockner
 Julie and Philip Bradley
 Mollie and Mark Brown Huppert
 Stephanie and Curtis Browne
 Tracy and Laurent Burman
 Naomi F. Busch and Michael J. Codsi
 Jolee Cano and Guillermo Cano
 Debra Carnegie and Marc Bolan
 Lynn and Bill Carr
 Pey-Lin and Brant Carroll
 Chris and Gwyneth Casazza
 Julie Chase
 Patricia Chase and Jayson Antonoff
 Candice and Joe Chevaillier
 Linda Chou and Geoff Harrison
 City of Seattle
 Debbie and Anna Collins
 Katherine and Jeff Cordick
 John Daly and Linda Ziritis
 Abigail Daquiz
 Anne Marie and Chris Davis
 Janine Duncan Monnin and Brian Monnin
 Rosemary Dunkle
 Rob Dunlop
 Katherine and Paul Ellis
 Employees Community Fund of the Boeing Company
 Jenny Estep
 Stephen Fisher
 Yvonne and Chris Frankovich
 Tisha and Rob Freer
 Sharon Frey Jones and Steve Stones
 Terri Gaffney
 Diane Gallagher
 Hallie Giddings
 Arnee J. Gomez
 Lynne Graybeal and Scott Harron
 Krista and Charles Grinstein
 Rose Guerrero
 Karen and BJ Haberkorn
 Cheryl and Ryan Haines
 Alisha Hikes
 Ann and Kevin Hilman
 Lisa and David Hufford
 Makiko Ikeda
 Jill Im
 Gretchen and Eric Jansen
 Emily Johnson
 Loretta Juarez-Wagner and Walther Wagner
 Kimberley Kirkland Ruddy
 Keiko Koizumi and Dot Hachey
 Marja Koopmans and Maarten Weisbeek

Sondra Kornblatt
 Jennifer Koski
 Emma Le Du and Margarita Medina
 Melissa and Michael LeClaire
 Christine and Kevin Lee
 Lisa and Charles Lewis
 Shirley Low and Robert Chow
 Melissa Maffei
 Meredith McClurg and Jeffrey Krauss
 Dani and Andy McDonough
 Rick Miller and Caroline Masar-Miller
 Zoey and Jordan Minkove
 Marion Mohrlök and John Fahey
 Margaret and Stephen Montsaroff
 Janet and Conrad Moore
 MSNBC
 Julie and Mark Nelson
 Meg O'Connor Bannecker and Randy Bannecker
 Mary Ellen and Kevin O'Keefe
 Caroline Probst
 Shelley Prosize and Lincoln Smith
 Red Sky Wineries
 Lisa Reed
 Eric Riddle
 Suzan Shayler and Zdenek Mittelbach
 Katie Simons and Steve Carter
 Kelly Song
 State of Washington
 Nicole and Jeff Steinbok
 Mary Ann Stewart
 Heidi Stolte
 Scott Stone
 Tamara and Derek Strachan
 Julie and Andrew Tempest
 Terex Matching Gift Center
 Bonnie and PB Tilghman
 Teresa Tippet
 Louisa and Richard Turner
 The UBS Foundation USA
 United Way of Snohomish County
 Cara Van Doren
 Molly and Constantin Von Mitschke
 Collande
 Liz and Fred Walters
 Grace Weeks and Jonathon Weeks
 Suzanna and Peter Westhagen
 Sandra Winters
 Sherri Wolson and Neil Black
 Nancy and Tim Woodland
 Denise Woodley
 Wendy Wray
 Marni and Charles Wright
 Elaine Wu
 Jessica and John Zahn
 Bonnie Zinn

\$100 to \$249

Adobe Systems Incorporated
 Jennifer Albright
 Janice and Kenneth Anderson
 Vicki Anderson-Ellis and Jonathan Ellis
 Karen and David Aoyama
 Jennifer Archer
 Becky Aronchick
 Tracy and Eric Asksilrud
 Tiffany Attrill-Meek and Sean Meek
 Lily Bach-Hilen and Drew Hilen
 Pauline Bariola and Jon Joy
 Gail Bean
 Kelly Bell
 Donna and Robert Bergeron
 Ann and Michael Bergman
 Debbie and Barry Bermet
 Stephanie and Seth Berntsen
 Darcy Birkeland and Jevon Powell
 Jay Bitseff
 Brynn Blanchard and Chris Strawn
 Kari Blanchard-Christie and Bart Christie
 Janet Boguch
 Jacqui and Peter Boland
 Doris Boutain and Joseph Fletcher
 Leslie and Josh Boyd
 Eric Bratton
 Maija and Colin Brissey
 Heather Bristow
 Brenae and Todd Brix
 Molly Brown and Brian Dewey
 Minda Brusse
 Jasmine and Christopher Bryant
 Leslie and Brian Buckley
 Alyson Burks
 Monica and Fred Burnside
 Bernie and Phyllis Busch
 Meg and Robert Butterworth
 Kim and Kurt Buttleman
 Amy Campbell and Matt Campbell
 Debbie and Jason Carnes
 Lucinda Carscadden
 Myla Causing and Todd Versaw
 Angela Chabot
 Debbie and Sai Chaleunphonh
 Michelle and David Chamberlain
 Sloan Chong and Ted Koehn
 Chris Clavey and John Kushleika
 Vivian Cluett
 Kirsten Conner and David Byrne
 Emily Cooper
 Shawna Cooper
 Jenny Crook and Aaron Baldie
 Emalee Danforth and Nadine Maestas
 Laverta and Joel Dauterman
 K.C. and Jac de Haan
 Cathy Dean
 Kathryn M. and Donald J. DeCaprio
 Jaynie Degnan
 Cindy and Tad Deshler
 Debbie Dreis
 Janelle and Peter Durham
 Katie Eastwood and Christy Morris
 Justin Edison
 Erin and Duane Edwards
 Megin and Derek Edwards
 Katie Egolf and Kevin Rivard
 Tina Eide

Yolie Escutia Magpantay
 Jeannette and Mark Estberg
 Christine Estep
 Jill Farbarik
 Dalynn and Matt Farris
 Michelle Fogerty
 Tracy Foltz
 Andrea and Paul Fontana
 Karen Francisco
 Lacey Frantz
 Melissa and Dan Fuller Becker
 Tim Gahm
 Lisa and Monte Garpestad
 Mary and Rex Gentry
 Denise Gervis
 Jennifer and Matt Gettmann
 Nora Gierloff and Emil King
 Cassady Glass Hastings
 Kate and Steve Gonzales
 Guenevere and Andrew Goossen
 Julie Graber and Danny Hoffman
 Jessica and Jason Grimes
 Anne and Ansgar Grosse Wilde
 Ellen Gryj and Mike Rigler
 Emily and Michael Guadagno
 Mary and George Haddad
 Kari and David Hatlen
 Lynda and Eric Hautala
 Jill Hayner
 Jonathan Heffer
 Amy and Jim Heissenbuttel
 Tammy and Chris Heldridge
 Jerry Henderson
 Ingrid Hengherr
 Kit Hiatt
 Susie and Matt Hillman
 Harry Hoffman
 Allison Hogue
 Danae and Mike Hollinger
 Cara and Chris Holloway
 Carolyn and Hoss Hostetler
 Jennifer Howe
 Lynn Hubbard
 Lisa and John Illich
 Susan and Fred Ingham
 Kelly Jaeger
 Joy and Raymond Jernigan
 Jennifer Johnson-Fong and Jeff Fong
 Erica and Duane Jonlin
 Trina and Dean Kain
 Sabrina Kang and Drew Williams
 Ashley Kantor-Wax
 Julie Keeler and Erik Viafore
 Sonja and Mike Kellen
 Suzy Kellett
 Jenell Kheriaty and Sullivan Shaw
 Mikaela and Henry Kiner
 Molly and Andre King
 Amy and Nathan Kostal
 Erin Krawiec
 Haley and Michael Krug
 Garrison Kurtz
 Karri and Bill Lange
 Susan and Robert Larson
 Kara and William Laverde
 Holly Lebar and Mike Gallagher
 Fiona Lennard
 Sarah Levoy and Andrew Kalinov
 Cecelia and David Linsley
 Hillary Liss and Bill Brewster

Chris and Amy Lodwig
 Hilary Loeb and Marc Friedman
 Cathy Lu
 Andrea Lundblad Gardner
 Eden and Eric Mack
 Sara and John Manning
 Carolyn and David Manta Kennedy
 Paola Maranan and Paul Wirsing
 Priya Maratukulam
 Christine Martin-Bertany
 Lora and J. P. Mason
 Teri and Joseph Matz
 Maria McBride
 Marya McCabe and Bill Babonas
 Krista Means
 Leah Mena
 Christina Merkelbach
 Melissa Minoff
 Lisa and Jonathan Mitchell
 Kristine and Dennis Moore
 Stephanie Morris
 Gloria C. Myre
 Judy Nelson and Thomas Jackson
 Kyleen Niccolis
 Beth Noble
 Martha and Anthony Nogales
 Helene Obradovich and Ed Phippen
 Ann-Marie Oelschlagler
 Judy Oerkvitz and Peter McKeen
 Jennifer Ogle and Mary Roper
 Lisa Olson
 Margaret O'Mara
 Kristin O'Meara
 Michele O'Neill
 Casey and John O'Rourke
 Wendy and Pete Ostenson
 Jennifer and Adam Ott
 Kelli and Robert Owen
 George Park
 Melissa and David Pearlstein
 Hannah and Joel Pelley
 Nichole and Peter Peterson
 Ronit Plank
 Kathleen and Joshua Porch
 Kelly and Kevin Rabin
 Michele Radosevich
 Nicole Rangel and Aaron Mollick
 Katie Renschler
 Marion and Mike Richards
 Aviva Richman
 Martha Riggers and Kip Olson
 Ann and Donald Ripley
 Juliette Ripley-Dunkelberger and James Dunkelberger
 Renelle Risley and Cindy Smyth
 Patricia and AJ Ritter
 Maritza Rivera and Dan Kully
 Laura Rodde
 Janna Rolland
 Jane Roque
 Nicole Ross
 Sandy and Andrew Rottler
 Myla and Robert Rugge
 Megan and Craig Russell
 Jane Saddler and Bruce Farwell
 Kali and Ken Sakai
 Piper Lauri Salogga and Kent Worthington
 Sarah and Drew Samnick
 Kimberly and Jason Sanchez

Jenny Sanders
 Kristen Sanders
 Lalie Scanduzzi
 Trish Schaefer
 Marjorie Schnyder
 Molly and Ryan Schoeb
 Sue Schoolcraft
 Emily Schrock
 Sandra Schumann
 Gavriella and Gary Schuster
 Kelly and Chris Scotchler
 Steven F. Goddard and Heather Scott-Goddard and Sophie Goddard
 Roanne Selinger and Todd Patrick
 Kim and Robert Serwold
 Shelby Sewell and Peter Locke
 Gwen Sheridan
 Monique Shira
 Stacie and Karl Siebrecht
 Tracy and Sean Sigmon
 Rebecca Simons
 Martin, Deborah, Ian, and Reid Sleeman
 Kristina and Kent Smith
 Jill Smith Murphy
 Donald Sprague
 Kris and Catalin Stafie
 Kimm and Dale Stammen
 Starbucks Matching Gifts Center
 Jill Steinberg and Larry Kaplan
 Coby Stites
 Melissa and Jeremy Stone
 Rachel Strasz and Adam Schofield
 Carolyn and Dan Swaab
 Symetra
 Annie Tegen
 Patty Teubner
 Alexandra Thompson
 Jennifer Thomsen and Jeff McDowell
 Tricia Timmons and Graham Whitehouse
 Anita Tourigny
 Deb Trevino
 Mary and Greg Ullrich
 Shannon Underwood and Floyd Ngono
 Jo Usher
 Sarah Van Arsdale Cook
 Melissa Van Flandern
 Emily Vason
 Kelly Vuletic
 Lisa and Robert Wahbe
 Cait Walsh and Alfred Hellstern
 Dina Wampold
 Christina and Bob Watt
 David Watts and Ken Cederstrand
 Kate Wesch
 Jana and Lynn Wilkins
 Bethany and Peter Williamson
 Anneliott Willis and James Nida
 Jodi and Dan Wilson
 Karen and John Wilson
 Jennifer Winick and Lasse Nord
 Maiko Winkler-Chin and Tyler Chin
 Kate Wirth and David James Wirth
 Laura and Yale Wong
 Barbara Woodman
 Dana Wootton
 Merrily Wyman and Karen Bryant
 Kety Yuen and Alex Chen
 Lindsay and Glenn Zaccara
 Karin Zaugg-Black and Dan Black

THANK YOU PEP'S DONORS!

Marcia Zervis
Shelley and Tim Znamenacek
Monika Zurek

Up to \$99

Carol Adams
Cheryl and Erik Adams
Nikki Adams
Chandra Aikawa
Courtney and Todd Albertini
Kate Allen
Stacia Allen
Alden and Damien Alvarado
Heather Aman
Heather Andersen-Delong
Hilary Anderson and Joshua Osborne-Klein
Leah Anderson
Gilia Angell and Aaron Abrams
Melissa Aparico
Roxana Arama
Gloria Arand and Fred Leibold
Allison Armstrong
Amy Arnold and Allen Murray
Kelly and David Arron
Alexandra and Dusty Atchison
Alison Athay
Samantha Atkin and Andrew Weinstein
Carolyn Atzbach
Dana Avedovech
Deborah and Rafael Avila
Judy and Warren Babb
Leann and Marc Bachmeier
Kate and Dave Bagley
Deidre Bagocki
Gina Bahhage
Bridget Baiss-Howard and Sean Howard
LeeAnn and Douglas Baker Steding
Jennifer Bales
Regina Ball
Carolyn and Jamey Balousek
Wyatt and Jan Bardouille
Marla and Ereik Barhoum
Krista Barkovich and Nino Tripodi
Shannon and Darren Barnes
Amy and Richard Barry
Zoe Barsness and Greg Lindhorst
Krista Bartz
Irene Basloe Saraf and Tal Saraf
Vale Baxter
Michelle and Justin Bayard
Megan and Garrett Bayrd
Shelly and Andrew Bean
Catherine and Charlie Beard
Kathy and Niels Beck
Amber and Fred Beckman
Kerby Beckman
Claire and James BederiauxCayne
Vicky Beer and Jeff Sprung
Nicole and Justin Bell
Melissa Benaroya
David Bendernagel
Jessica Bendixen
Emily Benevedes
Elizabeth Bennett
Amy and Brad Benson
Donna Benson
Brooke Beresh and Jeffrey Erbstein
Simone and Derek Berger

Kiek Bertels and Joost Bon
Wendy Berzansky
Lorie Bettelyoun and Tony Van Zeyl
Carolyn Binford
Shelley Bjornstad
Melissa Blanchard
Jessica Blaschke
Nikki Block and Jerel Cramer
Heidi Blondin
Nate Bochsler
Sarah Bode
Kathryn and Josh Boender
Elisabet Boettger
Doreen Bomar
Annette and Dan Bond
Katharine and Alan Bond
Holly Bondurant
Jalayne Boni and Chris Tobey
Kristen and Canaan Bontadelli
Courtney and Chad Borden
Cindy and Pete Bouchard
Melissa Bowen
Jennifer and Steve Bowhey
Sarah Boyd
Carolyn Brackmann
Eleanor Bradley and Allan Carscaddon
Katherine Bragdon and Ted Lockery
Erica Brandling-Bennett
Heather Brandling-Bennett
Jenn Brandow
Leslie Bratrud
Mona and Ty Brender
Shanti Breznau and Marshall Foster
Katie Briggs
Julie Brightwell
Bristol-Myers Squibb
Gina and Jesse Broel
Tiffany Brost
Julie and Julian Brown
Melissa Brown
Susan Brown
Celia and Steve Browne
Alison Browning
Heidi Bruch
Mary Brunkow and Ross Colquhoun
Jessica Burg and Rob Chambliss
Angie and Josh Burgin
Emily and Charles Butler
Catherine Bye
Vanessa and Rick Byers
Mary Cabaniss-Ballard
Chris and John Cady
Kim and Ken Calandra
Suzanne and Greg Calkins
Nicki Callahan and Ted Armbruster
Tara Calvo
Lynn and Mike Cameron
Jennifer Cameron-Rulkowski
Cristi Camp
Carrie and William Campbell
Mary and George Campbell
Jill Campos
Joanna Canepa
Sheila and Fred Capestany
Jacqueline Carey
Madeleine Carlson
Amy and Cale Carter
Ben Casady
Mary Casey-Goldstein and Steve Goldstein

Amber Caska-Wright and Jonathan Wright
Rachel Cassidy and Ian Anderson
Jennifer Castleberry
Lisa Catalano
Kyrie Cataldo
Colby and Cory Caywood
Claire and Jeremy Chalfen
Jen Chan and Vince Kwan
Nancy Chaney
Christopher Chapman
Christine and Cedric Chauvet
Naomi Chaytor and Michael McDonell
Tami Chen
Shannon Cheung
Genny Chevigny
Lisa Chick and Thomas Marriott
Anita and Olen Chiddix
Sarah Childers
Julie Church
Annette Clark
Ashley Clark
Jessie Clark
Lynn Clark
Melissa Clauson
Angela and Harrison Clement
Jill Clymer
Lara Coffin
Beth and Peter Cogan
Laura Cohen
Kerry Colburn and Rob Sorensen
Amanda and Dan Cole
Cheryl Colehour and Tom Humphreys
Elena Coleman
Caitlin Collins and Loren Armstrong
Anna Coloroso Havens and Andrew Havens
Britt Coma
Andrea Conant-Machl
Taylor and Mathias Connot
Megan Conyers
Colleen Cooke
Erin Coomer
Jessica Coon
Stacey and Ryan Cooper
Dawn and Matt Couch
Sara Coulter
Ginnelle M. Cousins
Carol Cowing Baltaxe
Tara Craig
Sari and Matt Crevin
Paige Crick
Erin and Sean Croman
Michelle Croom
Kristy Crouse
Miranda and Oliver Culley
Shannon and Daniel Cunniffe
Darcie and Vincent Curley
Marin and John Curry
Shelley and Gary Curtis
Molly Curtz
Kelly Cushman
Allison Cusick
Jillian and Jack Cutler
Christina Cyr and Alan Page
Ken Cyr
Cynthia Dahl
Milyssa and Michael Daigle
April Dalinis
Karen and Mike Dalton

Erin Daly and Marc McClure
 Kristen Dambach-Capka and Rick Capka
 Tara Darrow
 Nahal Darvish
 Carol Ann Davidson
 Cynthia and Cullen Davidson
 Katie and Kevin Davis
 Sheena Davis
 Megan De Robertis
 Elsie Deciga-Mathieu
 Denise Della Pella
 Carey DeMartini
 Laurie Demeritt
 Shaune Demers and Ken Fry
 Nicole and Peter DeNovio
 Natalie Dent
 Lauren Denton
 Stacey and Marat Denuski
 Lori and Matthew deStwolinski
 Jessi and Bruce Detert
 Noelle Detrich-Eaton and George Eaton
 Karina and Will Dickerson
 Kristen Dietz
 Laaree Dillard
 Brecken Diller
 Charlotte and Dave Dimock
 Evangeline Dittman
 Kyle Dittmer
 Stephanie Divoky Murray
 Jill Dobson and Erik Dobson
 Mary Doerflein-Bohus
 Andrea Dolan
 Marcy Dome
 Chris Domres
 Melissa Donsbach
 Heather and Randall Doran
 Bernie Dorsey
 Colleen and Ian Doten
 Jessica Drennan
 Laura and Michael Drinkwine
 Gwen Drolet
 Liz Dryfoos and Tom Young
 Matt Dubin
 Holly and Alex Dunlap
 Jennifer and Pat Dunn
 Sarah Dupuis
 Tia Dyer
 Toddy Dyer
 Rose and Robert Earl-Kolev
 MyHanh Eastep
 Nancy Edwards
 Tamara Egan
 Cindy and Steve Ege
 Suzanne Eichenlaub and David Manelski
 Heather Eichholz
 Amy Elkins
 Jodi and Mark Elias
 Mia and Todd Ellis
 Shannon Ellmers
 Kathleen Elsenboss
 Leah and Jeffrey Enquist
 Susanna Hugo and Jim Eoff
 Ceil and Andrew Erickson
 S.W. Erickson
 Janna and Graeme Esarey
 Kelly and Aanand Esterberg
 Dena Evans
 Elise Evans

Kristen and Tom Ewers
 Lieke Faazen
 Julia Fairchild
 Regan and Seth Falcon
 Michelle Farris
 Trina Fateh
 Heidi and David Favour
 Diana Ferara and Hamid Jamshidiat
 Emily and Dominic Ferrari
 Wendy Ferrell
 Teresa and Scott Field
 Penny Fields and Alison Fenzl
 Lori Finch
 Amy Finholm
 Thao and Robert Fiore
 Wendy Fitzgerald
 Deirdre Fitzpatrick
 Jason Fligor
 Shannon and Ronald Florence
 Sarah Flotard
 Christina Fong and Agnish Chakravarti
 Julie and Brian Forcum
 Nicola Ford
 Praise and Jake Fordham
 Jaime Foreman
 Gina Formea and Myron Goldberg
 Beth Foster
 Katie Fourcin
 Karmen Fox
 Michele Frech
 Julia and Neal Freeland
 Karin and Chris French
 Sabine Friedman
 Jennifer Friesen
 Kathrine Frinell-Aiken
 Tracey Frye
 Pam Fujimoto and Jeff Lancaster
 Julie Furer
 Alex and Bill Furlong
 Deirdre and Michael Gabbay
 Risa Gallier
 Meredith and Andrew Galloway
 Shanti and Matt Garman
 Juliana Garzon
 Catherine and Dwight Gaston
 Jeanette and Justin Geary
 Kristin Geyer
 Alison Gillespie
 Terri and Brad Glaberson
 Danette and Jeremy Glassy
 Meg Gluckman
 Fleur and Michael Godfried
 Amanda Godwin
 Cynthia Goering
 Louise Goldman and Wayne Buck
 Rebecca and Mark Good
 Alicia Goodwin and Ryan Kuykendall
 Barbara Gordon and Michael Sebring
 Jennifer and Mitchell Gore
 Barbara and Greg Gorham
 Jenn Gosma
 Roxanne and Lane Gossard
 Karen Grace
 Rosemary Grant
 Erica Green
 Kristin Green
 Sara Green
 Shidan Greene
 Alison and Philip Grennan
 Gwen Gross

Barri Grossi
 Jennifer and Norman Guadagno
 Jen Guanga
 Meghan and Alvaro Guillen
 Reena Gulati and Joel Jacobs
 Karen Gunther Bombino and Robert Bombino
 Maria Gutierrez
 Mary Pat and Kevin Hall
 Carolyn Halley and Sailor Benefiel
 Michelle Hamilton
 Leslie Hammons
 Valerie Hancock-Desmons
 Renee and Ken Haniu
 Marisol Hanley
 Rachael Hannah
 Nicole Hardie and Ryan Hardie
 Kathy Harding
 Gwynneth Harris
 Jaime Harris
 Theresa Harris and Brett Marl
 Courtney and Sean Harris-Campf
 Chris Hart and Pete Hanson
 Jessica and Phil Hathaway
 Colleen Hauck
 Michele and Schuyler Havens
 Katrina and Robert Hawking
 Claire and Brad Hawkins
 Jordan Hay and Alex Edelman
 Emily Healy
 Tres Heckler
 Kate Heidergott
 Courtney and Andy Heily
 MaryPat Heily and Jesse Bond
 Elissa Heiner
 Tarah Helliwell
 Maya Hemachandra and Scott Johnson
 Denise and Lars Henrickson
 Nora Henrikson
 Lindy Henry
 Joanne Hepburn
 Aimee Herb
 Karin and Dave Herman
 Sydney Herzberg
 Gladys Hess
 Annie and Terry Higgins
 Joanne Hinton
 Terri and Brian Hintz
 Dorothy Ho and Jay Dokken
 Mara and Brendan Hobler
 Laura Hoff
 Wendy Hoff
 Maureen and Jason Hogg
 Cheri and Joe Hoggard
 Dina and Doron Holan
 Jessica and Drew Holloway
 Laura and Ted Holmes
 Kelly Holmstedt
 Robin Holmstrom
 Hilary Hoover and Darren Vengroff
 Jennifer and Rich Horner
 Nicole Houghton
 Kelly Howard and Jason Kuzma
 Jennifer Howard-Kicinski
 Julie and Keith Howell
 Jean Hua
 Debbie Huang and Jim Sfekas
 John Huang
 Caroline Hudders
 Krista Hudson

THANK YOU PEPS DONORS!

Jamie Huh
April Huizenga
Aimie and Jon Hunter
Efrat Hurvitz
Sharie and Farhad Hyder
Trudy Ide
Mimi and Greg Inglin
Holly and Claude Iosso
Jessica Ivey
Sara Jackson and Jonathan Alberts
Amanda Jacobs
Carin and Scott Jacobson
Sarah Jacobson
April and Ryan Jahns
Milli Jigamian
Amy and Doug Johnson
Megan and Kevin Johnson
Laurie Johnston and Terry Burns
Charlotte Jones
Rebecca Jones
Rebecca and Matt Jorgensen
Margaret Juarez
Dana and David Kaefer
Laura and Matthew Kaegebein
Cheryl and Mike Kaiser
Mariko Kakiuchi
Tatiana Kaminsky and Mark Hill
Ami Karnosh and John McCallum
Priscilla Karwoski
Julia and Shaye Kase
Mae Kasten
Malia Kawaguchi
Christy and Scott Kazimour
Christina Kealy
Christine Keating
Tami and Ryan Kedar
Pamela Keenan Fritz and Gary Fritz
Holly Keene
Mary and Michael Kelly
Dana and David Kennedy
Elizabeth Kent
Laura and Randy Kern
Betsy and Jason Kheriaty
Meghan and Will Kiefer
Cher Ann and John Kier
Kristin and Gary Kildall
Helen Kim and Douglas Pearson
Kristen King
Tessa Klein
Abigail Klingbeil
Shaughna Kloster
Dede Knapp
Julie Kneisl
Crystal Knight
Leslie Knopp and Carl Tokarek
Melissa Knox
Alexandra and Geoffrey Kohles
Shannon and Finnegan Koller
Ann Kolovyansky
Andrea and Richard Korry
Shanna Kovalchick
Jen Kraft
Leigh Kraft
Carolyn Kramer
Mark Kramer
Alyssa Kreider and Bill Sunderland
Janean and David Kreinheder
Karmen Kreul
Mark Kristensson
Rachel and Michael Krohn
Motomi and Kevin Kudo-King
Mary Kunce and Richard Johnson
Sharon and Chris Kunin
Phillip Kuramoto
Chanda Kurland
Shelly Kurtz
Tricia Kurtzman
Moneta and Ethan Kushner
Gina Kusumoto
Gayle Kwon
Velvet and David LaFazia
Shradha Lalge
Anita Lam and Eric Bergstrom
Chris Lamb and Mhairi Voelsgen
Trish Lambert
Vanessa Lamoreaux
Jenna Lange
Linsey LaPlant
Elizabeth Laramore
Suzanne and Francisco Large
Lindsay Latimore and Victor Cosby
Nonnie and Kirk Laughlin
Jennifer Lavine
Pamela Lavitt
Wendy Law-Rudge
Brooke and Rhys Lawson
Phuong Le
Jessica Leber
Karen and David Leeds
Jen Lemmer and Marty Hall
Shawna Lenzion Harbin
Kirsten and Daniel Leng
Susan Leonardson
Monika Leutenegger
Wendi and Ralph Lewis
Alison Li and Peter Loh
Alice and Marty Lieb
Emily Lieberman and Jules Cohen
Ai Ching Lim and James Spotts
David Lim
Cristina Limpens and Kevin Beck
Johanna Lindsay and Leah Hunkins
Lisa Lindstrom
Andrea Lines
Alyson Littman and Cor Van Niel
Lenna Liu and Eric Sievers
Marie Ljubojevic
Lisa and Garrick Lo
Crescent Loehr
Amy Loftis
Kathy Lofy
Meredith Lohr and Chase Barton
Gretchen and David Longridge
Susan and Bert Loosmore
Andrea Lopez
Alicia Lott
Jacqui and Phil Lott
Jennifer and Jeff Lounsberry
Rachel Dawn Lowe
Heather Lucas
Julie and Tom Lucht
Maureen T. Lucido
Claudia and Adam Ludwig
Meridith and Greg Luethe
Celeste Lykken
Eric Lynch
Jessica Macintyre
Dawn Macray
Autumn Maddox
Gillian Maguire and Michael Delcamp
Melanie Majerech
Molly Malouf and Dan Hurley
Dana Manalang
Ali Manersa
Kelly and John Mann
Lisa Marik
Lisa Marinkovich
Margaret Marks
Marion Marquardt
Kuyler Marsh and Jamie Evans
Stuart and Anne Marshall
Leah Marston
Angie and Frank Martel
Margaret Masar and Geoffrey Nichols
Tracy Maschman Morrissey
Becky Masters
Christina Mastrangelo
Laura and John Matheson
Heather Mathews and Andrew Otwell
Lynda Jean Matsumoto
Nicole Matuska
Jamie and Jason Mayerfield
Lizz and Jim Mazza
Julie McAdoo
Nicole and Toby McAuliffe
Lynn and Damien McBride
Nellie McBride and Kendall McBride
Gail McCallen and Joel Beckerman
Megan McConnell and Mark McConnell
Deidre McCormack
Jennifer McDonald
Robin McDonough
Heather and John McFarlane
Sarah McFarlane and Jonathan Heller
Loretta McIver
Lovina McMurphy and Conor Morrison
Andria McNabb
Jane McPhedran
Marie Mendes
Andrea Menin
Meena Menter
Yolanda Merritt
Jennifer Meyer
Jennifer and Tauseef Meyer
Anna
Dorey and Andrew Miller
Katey Miller and Scott Goodrich
Toby Miller
Wendy Miller
Zori Miltcheva
Kari Minas
Jodie Miner
Tammie Mingus
Susan and Michael Mise
Corin Mochnick
Sasha and Kamyar Moinzadeh
Kristin Monaghan
Joanne Montague
Patty Montgomery
Christy Moore
Jennie and David Moore
Robin Moore
Amy and Erik Morris
Meridith Morris
Kelly and Gregg Morrow
Gina Morton
Kristin Mowat
Shelby Munnoch
Whitney Murray
Arti Nadkarni

Annie Nason
 Melissa Nathanson
 Sarina Natkin
 Erika Nedderman
 Amy and Robert Neer
 Amber Nelson
 Marci and Phil Nelson
 Micah Nelson
 Sarah and Geoffrey Nelson
 Maureen Nemeth
 Steve Nesich and Jennifer Scott
 Lori Neubauer
 Sharon Newman
 Wendy Newsom
 Julie Nicoletta and Mike Kucher
 Emily Nisbet
 Michelle Noble
 Aimee Noel and Ryan Noel
 Cate Noon-Ulvila
 Allison Norris
 Dana and Michael Northcott
 Lori Null
 Elsa and Paulo Nunes Ueno
 Anne O'Brien
 Rosemary O'Connell
 Elizabeth O'Connor
 Sean and Kelley O'Connor
 Cate and Chris O'Donnell
 Mairead O'Donovan
 Lisa Oehl
 Theresa Okell
 Dobrina Okorn and Ian de Boer
 Jamie O'Leary
 Ashley and David Olsen
 Aniki Olson and Tyler Farmer
 Brianna and BJ Oneal
 Rachel Opel
 Susie Osterman
 Jane O'Sullivan
 Lisa Oswald and Ricardo Olin
 Alina Othberg
 Holly Overman
 Margaret Pai
 Katie and Ben Palliser
 Teresa Palmer and Derek Smith
 Francine Park
 Ellen Parker and Jason Staczek
 Tara Parsons
 Kris Patton and Errett Story
 Sarah Patton and Peter Feichtmeir
 Emily Pearce
 Shelley Pearce
 Rosalys Peel
 Rebecca and Mike Pelletier
 Katie Pencke and Dan Boxer
 Barbara and Jim Pender
 Liza Perpuse and Jamie Boswell
 Angie Peterson
 Piper Peterson Lee and Mark Lee
 Jenny Peterson Merati
 Lori Phillips
 Lecia Phinney
 Sarah and John Piccola
 Jenne Pierce
 Steve Pignotti
 Kirsten Pochop
 Jen and Chris Polaski
 Joanne Polsky
 Joana Powell
 Wendy and John Powell

Alyssa Powers and Daniel Hickey
 Fiona and Matthew Preedy
 Nickole Price
 Alyssa Priest
 Leena Prindle
 Gail Proudfoot
 Erin Purcell and Peter Zatloukal
 Jennifer and Tim Quinn
 Beth Quittman
 Rheta Rabe and Ryan Haugo
 Teresa and Richard Rafael
 Karen Rains
 Mary Ramirez
 Joy Randall
 Libby Ray and Stanley Ray
 Deborah Read and Scott Gilbert
 RealNetworks Foundation
 Christina Redmond and Michael Redmond
 Melissa Reed
 Tracy Reed and Andrew Bauck
 Diane and Jim Reeves
 Bianca Reis
 Jeff Reitan
 Kathy Reitingner
 Lexy Relph and Glenn Joiner
 Bec and Rob Relyea
 Jean Resener
 Diana Reul-Shapiro and Jimmy Shapiro
 Tamara Reznik and Kevin Saliba
 Nicole and Mike Rich
 Maia Richardson
 Liz Richmond
 Daniele and Ben Rickert
 Mary Riles and Ted Hardy
 Michelle Riley
 Maureen and Michael Rimkus
 Jamie Ringstad
 Maila Rivad and Lyon Des Pres
 Christie Robertson
 Joan Robertson
 Ellen Robinson
 Janet Robinson
 Rebecca Robinson
 Susan Roden
 Danni Rohde
 Lisa Roney
 Amy Rosenfield
 Jessica and Pete Rossman
 Mara and Greg Roth
 Denise Rouleau
 Amy and Dan Royalty
 Pavel Rozalski
 Jodie and Robert Ruby
 Deborah Rudnick and Robert Ast
 Lindsay Ruf
 Janelle and David Russell
 Nicola Russell
 Marla Russo
 Kelsey Ryker
 Safeco Insurance
 Jennifer Salem
 Kay Sampaongern and Eelco Hillenius
 Dawn Samuelson
 Robin Sanders
 Beth Sanderson and Tom Good
 Tiffany and Pierre-Yves Santerre
 Kathleen Sapien-Anderson
 Alex Sarason
 Rina Sarkar

Victoria Satterfield
 Kim Sawada
 Holly Sawyer
 Jaime Scates Schmitz
 Erin Schaeffer
 Cheryl Scheeler
 Patti Schenone
 Michelle Schewe
 Katie Schielke
 Jennifer Schill
 Kathryn Schmid
 Linda and Carl Schmidt
 Ellen and John Schneider
 Erika Schreder
 Kara Schultz
 Sabrina Scott
 Sylvia Scott
 April Seamon
 Jill Seebergh and Matt Hinck
 Neli Seem
 Erin Seiler and Mark Miller
 Shannon Selig
 Julie and Mike Seltzer
 Kathryn Semonsky
 Debbie and Andy Seres
 Sabrina Seward and Nathan Rosenbaum
 Emily Shackelton
 Amy Shadd
 Alison Shane
 Alicia Shankland and Greg Rasa
 Sabina Shapiro
 Jen Sharp
 Jennie and Matt Shaw
 Meg Shaw
 Darcy Shearer and Amy Lowen
 Liz and Brad Sheffield
 Christine and JJ Shephard
 Nancy and Mark Shields
 Laura Shoemaker and Morgan Woolverton
 Katherine Shozawa
 Dana and Luke Shulock
 Ly Shumka
 Karen Sidoine
 Almut Sidow
 Joy Silver
 Sandra Sim
 Allison Simcox
 Jill Simmons
 Kathy Simons
 Katie Simons
 Wendy and Scott Simonsen
 Kristina Simpson
 Michelle Simpson
 Giuliana Singh
 Jennifer Sireklove
 Melanie and Suparat Siriro
 Elizabeth Skirm
 Malva Slachowitz and Bill Bowers
 Sinead Slattery
 April and Greg Smith
 Amy Smith Bell and Sean Bell
 Daliah and Eden Smith
 Jill Smith
 Kimberly and Chad Smith
 Lynn and Jason Smith
 Kelliann Smith-bailey
 Carla Snook
 Stacey Snow

THANK YOU PEPs DONORS!

Julia Sommerfeld
Ann and Steven Sonnen
Mandy and Mathew Sorensen
Tyra Sorensen and Matthew Hamel
Adrienne Southgate
Jodi Speer
Amanda and Brent Spraker
Mary Sroufe and Kyle Hayes
Christina Srour
Denise Stapleton
Michele Starkey
Jodi Steele
Sheri and Michael Stephens
Jennifer and Robert Stephenson
Karen and Mike Sterkowicz
Kelly and David Sternfeld
Erica Stevens
Karla Stevens
Joan Stewart
Jody and Mark Stewart
Melanie Stiff
Christine Stoffels
Stephanie Stone
Kara and Don Stout
Sarah Strachan and Ari Gilmore
Melissa and Steve Strauch
Amy and David Stromberg
Diana Strzeler
Shoba Subramanian
Leah and Timothy Sullivan
Nathan and Yuxiao Sun-Kleinberger
Karrie and Don Sutkus
Brenda Swanson
Marquez Swede
Allison and Shawn Sweeney
Catherine Sweeney and Richard Wynne
Dominique Sweeney
Joni and Matt Swenson
Tyr Symank
Darcie and Jeremy Syme
Dianne Szerlong
Amy Szyszko
Jessica Tabakin-Manor
Sara Tamarin
Debbie and Al Taylor
Cicely Tegeler
Molly Terwilliger
Lindsey and Ken Tews
Jackie and Hoa Thai
Christina Thibault

Cristi Thielman
Jessica Tholfsen
Katy and Ethan Thomas
Amy Thompson
Patti and Mel Thompson
Jennifer and Nick Thomson
Jena Thornton
Regina Thornton
Christina Threlkeld
Nancy Throne
Melinda and Mike Torres
Jessie Towbin
Tara Townsend
Julie and Clayton Tredway
Rebecca Trlica
Myla and Mark Trono
Julie and Eric Trott
Nicole Truesdell and Damon Morris
Tina Tsai
Robin and Aaron Turner
Katy Tuttle
Jenny Tynes
University of Washington
Jane Vail
Neomi Van Horn and Matt Weaver
Michele Van More
Cara and Michael Van Sant
Margaret Vance
Kim and Chuck Vandervort
Shilpa Verma
Jennifer Villar
Danika Waddell
Lanaya and Zach Waldron
Nora and CJ Walsh
Ruth and Stephen Walther
Richelle and Jon Ward
Beth Wayson Gifford
Jill Weaver
Robin Wehl Martin
Paula and Bill Weigand
Sarah Welch
Chris Weller
Wendy and Doug Werblin
Tracie Westby
Susan and Don Weyland
Janet and Douglas Whalley
Catherine and Wallace White
Lindsay White
Trish and Jason White
Wendy Whitfield

Stephanie and Peter Wieland
Sarah and Brandon Wilke
Kristin and Casey Wilkinson
Dawn Williams
Sara Willy
Amy Wilson
Alison and Kirby Winfield
Lauren and Matt Winstanley
Jamie Winter and Kamil Hamaoui
Jodi Wise
Jessica and Tim Witry
Jennifer Wittenberg
Joan Witters
Julie Wolff
Karen Wong-Duncan
Shanna Woo Ganem
Jennifer and Andrew Wood
Susan Wood
Erin Woods
Danielle and Megan Woodward
Bronwyn and Julien Wright
Zz Wu
Kimberly Wylde
Stephanie Wyss and Balz Wyss
Said Yaaqoubi
Pena Yakeline
Tracy Yetter
Camille Yocum
Bo-Rin Yoon
Mary and David Young
Michelle Yurica
Robin Zaback
Sarah Zimmerman
Gretchen Ziobro

In Kind Gifts

Chris Ballew / Compendium Inc.
Design One! / Dizzy's Tumble Bus
Evergreen Print Group
Fran's Chocolate, Ltd.
Greg Johnson, Chef & Father, real food for kids
Katie McCullough Simmons Photography
Nan Brotherton Photography
Pacific Office Automation
ParentMap / Popchips / Red Tricycle
Starbucks Coffee Company

We strive for accuracy in our donor lists. If you would like to make a change to your listing or if your name has been inadvertently left off this publication, please call the PEPS Development office at 206-547-8570 ext. 30.

PEPS' mission is to provide community-based programs that enable parents of infants and young children to meet the challenges of parenting through mutual support and shared information.

Program for Early Parent Support
4649 Sunnyside Ave N, #324
Seattle, WA 98103
206-547-8570 / peps@peps.org
www.peps.org