

Accountability Report 2011

"My PEPS experience has fundamentally made me understand how the meaning of life lies in the ability to find connection in a huge world; PEPS works every day to make this possible for so many people in Seattle; there is no more important work than this."

~ Tina Eide, PEPS parent, 2011 Luncheon Speaker

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

PEPS 2011 Annual Report

- PEPS Leadership Message 3
- PEPS Mission, Vision, Values 4
- PEPS Provides New Parents with the Tools they Need 5
- PEPS Programs 7
- PEPS Scholarship Fund 9
- PEPS Stories 10
- PEPS Volunteers 13
- PEPS Annual Luncheon 16
- PEP Sapalooza 17
- PEPS Financials 18
- PEPS Donors and Supporters 20

"PEPS was a life-saver for me. I felt isolated at home with a baby. Having a place to go that was fun and supportive was such a relief. I could talk honestly about my struggles and joys in being a new mom and I didn't have to apologize for struggling or feel embarrassed to be so excited about the small achievements."

~ 2011 PEPS Group Participant

PEPS Leadership Message

*PEPS Executive Director Laura Kussick (middle)
at the PEPS Annual Luncheon*

Since 1983, PEPS has helped parents connect and grow as they begin their journey into parenthood. Our parent support programs educate, inform and create community. We've become a vital resource for new mothers and new fathers in the Puget Sound region.

It is inspiring to witness the important role PEPS plays for new parents and a privilege to experience the power of PEPS in building neighborhood based communities that thrive throughout and beyond the twelve weeks PEPS Groups officially meet.

In fact, in our 2011 pre and post group surveys, **when asked if they feel confident about their abilities to parent well, 81% of our parents responded that their confidence in parenting increased due to their PEPS experience.** An incredible 89% of parents who participated in a PEPS Group said they felt less isolated as a new parent than they would have had they not participated in PEPS.

PEPS Newborn Groups continue to be our core program. In 2011, 1450 families participated in Newborn Daytime or Evening Groups. We served an additional 256 families through our site based programs for older infants.

Our focus in 2011 and beyond was to ensure that all parents in King and Snohomish Counties have the support they need when they start their parenting journey no matter where they live or how much they can afford to pay. We strive to

maintain the quality of the PEPS experience as we grow.

2011 was a year of focusing our resources on providing the best quality experience to families in the PEPS community. We revised and updated our Topic Guide and curriculum for Group Leaders. We enhanced our Group Leader training program by offering a workshop "Leading with Confidence" which gives our Volunteer Group Leaders additional group facilitation skills.

In order to better connect with our community, we audited and updated our communication materials and launched a new website which makes it easier to access information and learn about our programs. Additionally, we expanded outreach into new neighborhoods by growing our new parent orientation program from just a few orientations a month in Seattle to eight orientations a month in neighborhoods around King and Snohomish Counties.

We also expanded our network of partners who provide sites for our groups and assist in our outreach efforts so that we can bring the PEPS experience to more families in more neighborhoods. We worked hard to increase awareness of our scholarship program; implemented targeted outreach and awareness campaigns and have invested in technology and social media to reach people more effectively.

The foundation of our success is built upon the time, energy and goodwill of thousands of PEPS ambassadors who volunteer their time in countless ways, who help spread the word to expectant parents, and who give generously to ensure that PEPS will be here for generations to come.

Thank you for your trust in our leadership.

Sincerely,

Laura Kussick, PEPS Executive Director
laurak@peps.org or 206-547-8570 ext.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.

2011 PEPS Board of Directors

John Barnhardt, President
 Dan Raymond, Treasurer
 Matt LaMotte, Secretary
 Melanie Arena
 Colin Brissey
 James Drage
 Katie Drucker-Thompson
 Nicole Ferrer
 Stacey Fitzpatrick
 Alicechandra Fritz
 Adrienne Keffeler (part year)
 Chris Lodwig
 Sarah Makar
 Sara Manning
 Shelley Prosis
 Lexy Relph
 Dr. Carolyn Sherman
 Vicki Smolke
 Samantha Steinwinder
 Christina Stewart
 Karianna Wilson

2011 PEPS Staff

Hilary Anderson, Development/Program Assistant (part year)
 Amy Campbell, Office Manager/Program Assistant
 Janelle Durham, Program Designer
 Shannon Hobbs, Project Associate (part year)
 Laura Kussick, Executive Director
 Marion Mohrlök, Development Director
 Cari Morales, Program Coordinator
 Martha Nogales, Little Peppers Group Leader
 Denise Perkins, Events Coordinator (part year)
 Cate Palmer, Volunteer Manager
 Mary Power, Program Director
 Pam Tharl, Finance & Human Resources Manager

PEPS provides new parents with the tools they need to succeed

Research in the field of family wellness and child abuse prevention has found five 'protective factors' that strengthen families. PEPS makes a difference for new families in each of these areas.

1. Parents need social connections to people they trust, who support them as parents.

Isolation is a huge challenge for new parents. The demands of baby care leaves new parents feeling like they have to stay close to home in order to manage breastfeeding, nap times and crying bouts. Sleep deprivation and postpartum depression mean they don't have enough energy to get out and connect with others. The isolation is compounded by the fact that we live in such a mobile society, where many of us have moved away from friends and family.

Of 2011 PEPS participants surveyed before their PEPS Group began, 41% said they felt isolated. When asked why they are joining PEPS, the most common reason given is the desire to meet other parents.

Social isolation creates challenges for families. One study found that women who felt socially isolated were more than three times as likely to experience postpartum depression. Other research indicates that social isolation can contribute to child abuse and neglect as parents have less concrete and emotional support and lack positive parenting role models.

"I appreciated having a place to go where I could talk honestly about my struggles and joys of being a new mom, where I didn't have to apologize for struggling or feel embarrassed to be so excited about the small achievements. PEPS was a life-saver for me."
~ 2011 PEPS Participant

In post-group surveys:

- 89% of participants say: "Participating in a PEPS Group helped me to feel less isolated."
- 88% of participants say: "In my PEPS Group, I met new people who support me as a parent, and who offer helpful advice on parenting issues."

2. Families need secure attachment and a positive, nurturing relationship between parents and child.

Some new parents have an easy and immediate connection to their child. The bonds take longer to develop for others and some feel out of sync with their baby, or unsuccessful as parents. In families with secure attachment, parents feel more confident, and babies feel safe and secure that their needs will be met, so they are able to focus on exploring and learning about their world. Securely attached children learn to communicate in a variety of ways, develop positive relationships, and regulate their own emotions.

In families without secure attachment, parents tend not to be supportive, affectionate, playful, or responsive, and may respond more strongly to the child's negative behaviors than their positive behaviors. These families are more likely to become physically or verbally abusive.

Participating in PEPS makes a difference. When we teach songs, talk about responding to infant cues, or discuss playtime and reading to children, we set the stage for attachment and positive and nurturing interaction. In post-group surveys:

- 99% of respondents said yes to the question: "Can you tell when your baby needs something, and do you know how to respond to your baby's needs?"
- 64% agreed that "In PEPS, I learned ideas and observed techniques for how to respond to a baby's communication cues and meet a baby's needs."

3. Parents need resilience to approach challenges with a positive outlook and problem-solving skills.

Every day of parenting can bring new challenges: from the inconsolable crying of a 6 week old to a biting toddler to a rebellious teen. Most families will also experience external challenges. A resilient parent can face anything with confidence and the sense that they will be able to resolve or manage the situation. A non-resilient parent is easily overwhelmed by the smallest of challenges, and often feels incapable of managing their responsibilities. As adults adjust to their early days as new parents, even those who are typically resilient and flexible may be thrown off their tracks by the huge transition.

At PEPS, we help build resilience when we encourage self-care for parents, celebrate parents' successes through

sharing the week's highs, and support them in finding their own solutions to challenges.

In our pre-group survey, we asked: *"Do you feel like you can manage your day-to-day routine, and handle the tasks that need to be done?"*

- Before PEPS, amongst parents of 0 – 8 weeks old, only 3% strongly agreed.
- Before PEPS, 37% agreed that *"It's easy for me to feel overwhelmed and stressed out when caring for my child."*
- After PEPS, 89% said they could manage their day-to-day routine.
- After PEPS, 68% agreed that *"Participating in PEPS helped me feel less overwhelmed, and gave me tools for reducing or managing stress."*

4. Parents need knowledge of parenting skills, and child development.

Parents who understand normal child development are less likely to be abusive and more likely to nurture their children's healthy development. Observing other children helps

parents understand their own children in context.

Parents who don't understand typical child development may expect more out of the child than he is developmentally capable of.

"PEPS meetings always made us feel better and less overwhelmed. . . It helped to meet other moms that aren't necessarily like me and gave me a broader exposure to parenting challenges, approaches and resources and that I wouldn't have learned about from my existing friends."

~ 2011 PEPS Participant

When asked on the pre-group survey *"Do you know about typical stages of development in a baby?"*

- only 55% agreed or strongly agreed
- Only 39% agreed or strongly agreed that they knew activities they could do with their babies to enhance development and early learning.

Participating in PEPS made a difference.

- After PEPS, 83% agreed that *"At PEPS, I learned about activities that enhance baby's development (songs to sing, games to play, books to read, places to go)."*
- 97% agreed that *"Watching other babies at PEPS helped me understand that different children develop differently, reaching developmental milestones at different times."*

5. Families need concrete resources and connection to community resources that enhance wellness.

The saying "it takes a village to raise a child" is popular because it's so very true. Families in PEPS may face challenges with postpartum mood disorders, breastfeeding difficulties, marital conflict, job loss, developmental delays, and health crises. Although the Seattle area has a variety of social services to assist with these problems, many people aren't aware that help is available.

When asked on the pre-group survey:

- Only 24% of parents agreed or strongly agreed that they knew about resources for parents and families in Puget Sound.
- On the post-group survey, 85% of parents reported that *"At PEPS, I learned about local resources for families."*

"I loved how open and caring our group was with one another. I was the only one who went through postpartum depression in our group, but I felt so loved and supported by everyone, it definitely helped me get better."

~ 2011 PEPS Participant

Much of the resource discussion in group meetings is about everyday resources all parents can access: parks events, library programs, free developmental screenings, drop-in breastfeeding groups, and more. However, sometimes more complex issues arise for families, and Group Leaders consult with PEPS staff to help connect these families to the services they need.

In 2011, we provided referrals for marital counseling, domestic violence resources, screenings for suspected developmental delays, lactation consultant referrals, and referrals to services for postpartum mood disorders.

Another invaluable resource to parents is having people who can help out when crises occur, especially since so many people are living far away from their families.

- 75% of our participants say that *"At PEPS, I met people who could help me in an emergency or unexpected situation."*

In 2011, PEPS served more than 2,300 families. As we build these five protective factors in families, we help to create stronger families and communities.

PEPS Programs in 2011

More than 2,300 families served in 2011 through PEPS' Parent Support Programs

Newborn Program

174 Groups
1450 families served

The Newborn Program continues to be the core PEPS program serving parents in King and Snohomish Counties during the early stages of parenthood. In 2011, the number of Evening Groups continued to increase over Daytime Groups, with Evening Groups making up 56% of our groups and Daytime Groups making up 44% of our total groups. More families attended with one parent and their baby (55%) and 45% attended as couples.

In 2011 we added two additional options for parents of newborns: Second Time Around and PEPS@Microsoft. Second Time Around is a group specifically for parents having their 2nd (or 3rd) child. PEPS@Microsoft is for parents who are returning to work at Microsoft after adding a new baby to their family.

Orientation for Newborn Program

350 families served

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. We increased our PEPS Orientation offerings from three times a month in 2010 to five times a month in 2011. We offer PEPS Orientations in Seattle and on the Eastside (day and evening).

Baby Peppers & Little Peppers

30 Groups
256 families served

Baby Peppers serves parents and babies ages 5 – 12 months. Little Peppers serves families with two or more children under the age of three. Groups were held at 10 sites in King and Snohomish Counties: West Seattle (Bright Horizons), Seattle in Wallingford (Good Shepherd Center), the University District (Bright

Horizons), South Seattle (Parent Trust), Queen Anne (Twirl Café), and Phinney Ridge (Phinney Neighborhood Association); in Bellevue (KidsQuest Museum and the Little School), in Redmond (Bright Horizons), and in Mountlake Terrace (Parent Trust).

Parent Talk Lecture Series

10 Lectures
312 families served

The PEPS community was invited to attend 10 PEPS sponsored lectures on topics of interest and concern to new parents today. Topics included Challenging Behavior, Work/Life Balance, Potty Training, Clearing the Clutter, and Breastfeeding and Working.

Aligning PEPS Programming with our Strengths

In 2011 we examined the mission impact and sustainability of our programming. In response to direct feedback from participants and program evaluations, we determined that PEPS' resources are best spent focusing on what we at PEPS do best: providing neighborhood-based peer-support for new parents that are facilitated by a trained leader for twelve weeks. Programs, such as drop-in groups or affinity based groups, that did not meet this criteria, were therefore discontinued in favor of reallocating resources spent on curriculum development and volunteer recruitment and training for these programs to our core Newborn and site-based programs. We now offer more locations and a greater number of groups for site-based groups such as Baby Peppers and Little Peppers, and are expanding our Newborn Program into more areas in King and Snohomish County.

PEPS Program Partnerships

Partnerships allow us to serve more parents and to work with organizations that align with our mission. We have developed two partnerships over the last year that have allowed us to serve more families in more areas. PEPS has partnered with Twirl Café, on Queen Anne, for the use of their classroom to host our Baby Peppers and PEPS for Dads programs. We have also partnered with Bright Horizons Family Solutions, which allows us to use their facilities in several locations to hold Baby Peppers, Little Peppers and Orientations. These partnerships also benefit PEPS in their ability to market to new parents in multiple neighborhoods.

Golden Teddy Award

PEPS was voted Best Parent Support Resource in ParentMap's 2011 Golden Teddy Awards. More than 6,000 votes were tallied.

PEPS Scholarship Fund Ensures that All Parents Get Support

PEPS has a scholarship fund which is utilized so that all families can participate in PEPS and no family will be turned away due to financial hardship. Scholarships are given to those who apply for them according to a sliding scale which is based on income and other life circumstances. In 2011, we provided scholarships to 120 families and 40 of those were full scholarships.

"I would like to say a huge thank you to the PEPS Organization for my two scholarships. I attended a Daytime Newborn Group and a Baby Peppers Group with my son Owen. I had heard about PEPS from friends. They encouraged me to join as they said it was amazing to have a support group going through the same challenges as you were at the same time.

I knew I wanted to be in a group as this is our first child and all our family lives far away. Also, very few of my friends here in Seattle have children. I knew I needed to find others I could talk to about the day to day challenges of having a new baby at home.

With the birth of our son, my husband and I chose to sell our retail gift shop in order to work from home and be stay at home parents. Sadly, we did not realize how hard this would be on us financially. Although it was in my heart to be in PEPS I had to prioritize our finances and without the scholarship I could not have participated.

It was an amazing experience to know I had a group of supportive parents I could go share my ups and downs with each week. I got to see their children grow, watch as we gained more confidence as parents and laugh at all the silly things we go through as new parents. Thanks once again to all PEPS Scholarship Fund donors for being there to support a new parent on this amazing journey we call parenthood."

~ PEPS Scholarship Recipient Andrea Porter

Guys in the Same Shoes!

~ By Aileen Sabbatani, Red Tricycle

Seven years ago when Todd and Pam Behan had their first child, they knew they needed to make connections with people who could support them as parents. A friend told Pam about PEPS, and she attended her first meeting in August 2003.

The Behan's joined a PEPS Group for parents with newborns and found it was just what they needed. Every Friday Pam and

the moms would meet and discuss the joys and frustrations of parenthood – nights when the baby was teething and not sleeping, or periods when the toddler was experiencing a growth spurt – and there was always someone in the group who could share similar experiences and help with solutions to common problems.

After the women in the group bonded, the husbands became involved. Todd recalls the relief he felt when he met the other

dads: "These were guys in your same shoes, experiencing the same things you were experiencing."

New parents often feel overwhelmed by their new responsibilities, and for Todd and the other dads, the PEPS Group was a community where they could "talk about all these challenges parenting brings which you feel you're not equipped for." The members served as parenting resources for each

other, exchanging advice and information on a wide range of topics which included education, discipline, and even how to find the energy to play with the kids after a long day at work. As Todd says, this was "an affinity group to relate to and talk with about kids who were the same age and going through similar situations."

Sometimes parents learn best through example, and the couples in the Behan's PEPS Group demonstrated how to work together to develop positive parenting skills. Todd found inspiration from one dad in particular who "was just wonderful in supporting and assisting his wife, getting up early with the baby and relieving his wife, and at least once a week he'd send his wife to a spa." Hearing about this gave Todd an "Aha" moment, one which affected the course of his parenting thereafter.

Today the Behan's are still in touch with the members of their group, and Todd meets with two of the men on a regular basis to golf or play poker. The families get together for dinner on a quarterly basis.

Todd's company, Smith Brothers Farms, formed a partnership with PEPS because, he says, "they target families and so do we. It's a great fit, as we

The Behan Family with the Smith Brothers Farms Dairy Fairy at PEPsApalooza 2011!

both support mothers and families." PEPS provided Todd and his family with the support they needed to successfully navigate their parenting journey. And Smith Brothers Farms is a committed Presenting Sponsor of PEPsApalooza Family Music Fest from 2011 until 2013! Together they form a perfect partnership.

Get a Car Seat then Join PEPS

~ By Angie Ballas, Red Tricycle

When Seattle mom Hilary Hoover got the call that she and her husband had been matched with a soon-to-be-born baby girl, life

suddenly went into overdrive preparing for Vivienne to come home in just a few short months.

One thing that was never in question was whether or not to join a PEPS Group.

Hoover always knew she wanted to be part of a PEPS Group based on recommendations from friends and co-workers.

Their advice for when she was matched with a baby was to "first get a car seat and then sign up for PEPS right away," remembers Hoover. Support for the baby, support for parents!

Belonging to her particular PEPS Group has added a joyful and necessary and critical component to the sometimes stressful and lonely realities of parenting.

Hoover and her husband joined an evening couples group that is as diverse as her own family. Says Hoover, "I love that our PEPS Group is so diverse; at least half of the families have a parent not born in this country, one family has two Dads, and our daughter is adopted. No matter what our path to parenthood involved, we are all experiencing the same joys and challenges."

The close-knit group, who are all within a few miles of one another in the Madison Valley area, made a conscious decision to stay together after the initial 12 PEPS program-weeks were over. As a result, they have a schedule for get-togethers laid out a year in advance.

They've helped one another through challenges ranging from struggling with the decision to return

to work (or not), to sleep struggles, to making time for their relationships.

But the group also makes plenty of time to enjoy life with the kids in tow. They have regular dinners at one another's homes (and sometimes venture out to the Madrona Alehouse), fun outings (zoo for Halloween, a ferry trip to West Seattle, and picnics in parks), and have even taken a few group vacations to the beach.

"It's pretty rare to have relationships with all the people in a family", says Hoover who feels that a benefit of the Evening Group is that "the kids are equally comfortable with the moms, the dads, and each other and can get hugs from anyone in the group. It's pretty hard to replicate this type of situation."

Their group gets excited for each child as they hit their milestones and, for Hoover's family, any get together with their PEPS family is a place and time of great joy.

They also continue to share their "Highs and Lows" which Hoover feels, "helps foster introspection and a greater dialogue among the couples."

"Belonging to a PEPS Group has added a joyful and necessary and critical component to the sometimes stressful and lonely realities of parenting... we are all experiencing the same joys and challenges." ~ Hilary Hoover

Unlike other classes and playgroups, the PEPS experience doesn't have to end. As Hoover's group knows, PEPS can continue to be a part of your life if you commit to it for the long haul.

"We're looking forward to these kids growing up together. I can't overstate how fun and rewarding it is!"

Two Generations of PEPS

~ By Meg Butterworth

Over the years we've collected many testimonials about how PEPS has left a lasting impact on the lives of new parents in our community, but it was especially intriguing recently to listen to the story of two generations of PEPS participants. Laura Glass and her daughter Jennaca Bowker sat down with us 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 Geri ended up being the facilitator for Laura's PEPS Group. Laura recalls that her group of ten new moms met consistently once a week on Wednesdays 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.

"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."

~Laura Glass

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

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. However, Jennaca mentioned she would like to supplement these meetings with some impromptu play dates and gatherings.

It was interesting to hear how Jennaca's experience differed from that of her mother's. In her mid twenties, Jennaca is the youngest

mom in her group. Prior to having Mackenzie, Jennaca worked as a Nanny and racked up a great deal of babysitting experience during her teenage years. As a result, she found herself to be a more "relaxed" new mom as compared to some of her fellow PEPS Group members. Unlike her mother, she was not one of the first in her peer group to have a baby, and has the advantage of supplementing her PEPS time with other social and parenting resources. She also continues to meet with her birth class.

When reflecting on this, she and her mother agreed how wonderful it was that she has so many resources and options to pull from as a new parent! Jennaca was glad to have found PEPS and would recommend it to a friend.

"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."

~Jennaca Bowker

2011 PEPS Volunteers

In 2011 362 volunteers made the PEPS experience happen for more than 2,300 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 12,795 hours leading our organization, leading a group, speaking to our PEPS Groups, helping us in the office and at our events!

Group Leaders

Larisa Abernethy
 Tamara Abrams
 Jennifer Albright
 Lisa Allen
 Adrienne Anderl
 Galit Arad-Trutner
 Heather Armstrong
 Allison Armstrong
 Mary-lynn Ballew
 Michal Bar
 Michelle Barszcz
 Stanley Bean
 Kathleen Bennett
 Erika Bigelow
 Sara Billings
 Mark Billings
 Dena Blue
 Christine Blumer
 Catherine Boysen
 Jesseca Brand
 Cyndi Breivik
 Joanie Brennan
 Jenny Brooks
 Sharon Brown
 Jean Brumder
 Kara Bruns
 Jonna Butz
 Andrea Carl
 Chris Casazza
 Deborah Caul
 Mary Ellen Cavallon
 Kristina Cerise
 Margaret Certain
 Nancy Chaney
 Sarah Childers
 Heather Cole
 Amanda Cole
 Libby Cunningham
 Shelly Curtis
 Kelly Cushman
 Milyssa Daigle
 Denise Danzer

Victoria Davies
 Elena de la Vega
 Tania de Sa Campos
 Tiffany DeHaan
 Dori DeJardin
 Jerene Dekate
 Samantha Depue
 Julie Deutscher
 Charlotte Dimock
 Ashley Dixon
 Carrie Dossick
 Jane Dossick
 Rebecca Dravich
 Janelle Durham
 Amber Earley
 Amy Erber
 Anne Ewing
 Jill Farbarik
 Elizabeth Farouki
 Karim Farouki
 Megan Frazer
 Kirsten Frits
 Gretchen Fues
 Meredith Galloway
 Elizabeth Gay
 Lori Gifford
 Angela Gilbert
 Alicia Goodwin
 Deirdre Gregg
 Katie Griffith
 Betsy Griggs
 Erika Gudmunsson-Washburn
 Karen Gunther Bombino
 Dana Guy
 Stephanie Gwaltney
 Amy Hamaker
 Cindy Harmon
 Care Maree Harper
 Darcy Hartz
 Cindy Harvey-Benzing
 Camille Heinen
 Carol Heinz

PEPS Volunteer Leader Mary-Megan Linder with babies who were part of the Baby Peppers Group she led.

Kathy Henderson
 Shannon Hobbs
 Katie Hoke
 Jessica Holloway
 Malia Hollowell
 Kelly Howard
 Efrat Hurvitz
 Valerie Ikehara
 Olga Ivanova
 Nicole Jackson
 Toby Jarman
 Nilu Jenks
 Michele Jensen
 Katie Johnson
 Gwynne Junkin
 Christine Keating
 Kerri Keiger
 Carrie Kellogg
 Jenny Kelly
 Heidi King
 Sandra Klay
 Leslie Knopp
 Liz Koch

Nicole Koler
 Gina Kusumoto
 Kerri Ladiges
 Christine Larsen
 JulieAnn Lawson
 Sarah Levoy
 Lucia Liepins
 Wiebke Light
 Nannan Liu
 Holly MacGregor
 Sally MacGregor
 Pam Mach
 Laura Machado de Wright
 Alison Maker
 Carolyn Manta Kennedy
 Annie Martin
 Mary Ann Mason
 Catherine Maxson
 Gail McCallen
 Traci McCallick
 Alisa McMullen
 Amy McNamara

Stephanie McNear
 Kim McNesby
 Jacqueline Meijer-Irons
 Lisa Merlin
 Lisa Meuleman
 Cliff Meyer
 Susan Milton
 Jennifer Minear
 Shirly Mittelman
 Joanne Montague
 Bretney Nelson
 Lyla Neumann
 Marjorie Newman
 Heather Niemi
 Elsa Nunes Ueno
 Alison Ogiore
 Gail Olson Laing
 Heidi Osborn
 Carin Parcel
 Alice Park
 Debra Parker
 Rebecca Pelletier
 Jennifer Perez
 Denise Perkins
 Sarah Peterson
 Anne Marie Peterson
 Kelly Peterson
 Mary Pope
 Erika Porter
 Chera Prideaux Sheets
 Stephanie Priest
 Leena Prindle
 Elissa Puckett
 Clive Pursehouse
 Mary Ramirez
 Lisa Reyes
 Katie Richmond
 Janet Robinson
 Dawn Rosenblum
 Jessica Rossman
 Lindsay Ruf
 Vicki Ruskin

Victoria Satterfield
 Ali Schlameus
 Jane Schmidt
 Sarah Schumacher
 Megan Scoville
 Shelly Sementi
 Angela Shapow
 Heather Shaw
 Ashly Sheldon
 Carmen Siems
 Kate Sigafoos
 Sara Sigley
 Jennifer Silva
 Arden Slade-Kagetsu
 Sarah Smith
 Serafina Smith
 Shannon Sommer
 Laura Souyoutziz
 Karen Stensrude Huling
 Sarah Stivers
 Shellie Stockfish
 Tara Stone
 Nina Stuyt
 Alice Thavis
 Tamara Trepte
 Kate Valaas
 Lynn Vanderwall
 Amy Walgamott
 Rebecca Ward
 Hannah Wasserman
 Robin Wehl Martin
 Wendy Whitfield
 Mary Wiener
 Kathy Wilson
 Erin Woods
 Wendy Wray
 Merrily Wyman
 Tara Young
 Jennie Zimburean

Orientation Facilitators

Bridget Doyle
 Jill Farbarik
 Camille Heinen
 Alina Hensel
 Trish Schaefer
 Judy Shedd

Little Peppers Assistants

Amy Reim
 Karin Roney
 Mahnoosh Shadbakht

Office Volunteers

Lauren Argier
 David Jones
 Maureen McDonald
 Hollis Helton
 Jill Murphy
 Tim Stewart

Committee Volunteers

Erika Bigelow
 John Bloom
 Jean Brumder
 Meg Butterworth
 Sheila Cloney
 Leann Groby
 Colleen Montoya Barbano
 Shawn Swift

Supplemental Group Leaders

Megan Davis

Lorelei Goodyear
 Monika Moffatt
 Allison Norris
 Leslie Silverman

Event Volunteers

John Bloom
 Meg Butterworth
 Janelle Durham
 Amelia Durham
 Izzy Durham
 Peter Durham
 Tine Eide
 Kim Elder
 Judy Esola
 John Fahey
 Hollis Helton
 Mimi Jung
 Kay Koitzsch
 John Medina
 Christine Mosere
 Billy Perkins
 Debbie Price
 Elissa Puckett
 Cristin Roberts
 Erin Zackey

Lecture Series Presenters

Dr. Patricia Nan Anderson
 Melissa Becker
 Renee Beebe
 Sarina Behar Natkin
 Melissa Benaroya
 Angelica Cardenas
 Kerry Colburn
 Annie Davis
 Sara Eizen
 Jan Faull
 Windy Gosset
 Holli Harris
 Helen Kulstad
 Faye Melton
 Liz Morris
 Erika Schreder
 Rob Sorensen
 Wendy Sue Swanson
 Rebecca Vidmore

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 Leaders can select speakers from our speaker list. Thank you to the following speakers:

Katie Baker
Beth Baker
Katie Becker
Wendy Bell
Catherine Berglund
Jay Bitseff
Lindsay Bleh
Bryan Brenner
Carly Bridge
Naomi Bryant
Laura Burke
Jamie Clausen
Jodi Cohen
Tracy Corey
Sanjay Das
Betsy Dischel
Sara Eizen

Jacquelyne Ferrado
Michelle Gaither
Heidi Gassman
Megan Gebhardt
Debbie Gianelli
Melissa Greenlee
Linda Grim
Freeman Held
Alison Henderson
Chiaki Hirate
Erin Hislop
Sandra Kipper
Tanya Knudsen
Dana Kovalchick
Helen Kulstad
Anna LaRocco-
Cockburn

Rachel Dawn Lowe
Joan McCoy
Rob Morrison
Sarina Natkin
Maren Ostergard
Jennifer Perry
Lousie Pietrafesa
Annie Pineyro
Cubba Reese
Christine Roberts
Laura Robinson
Joanna Roth
Maryann Sadrzdeh
Erin Scannell
Sarah Schell
Leslie Schmunk
Shannon Schnagle

Krystal Silva
David Sitlani
Daneen Skube
Anna Starikov
Stephen Stuehling
Akane Suzuki
Nita Talwar
Rachel Theriot
Elise Thompson
Stacy Uyeji
Katy Webber
Amy Wells
David Zagelow
A Nanny 4 U
Safety for Toddlers

A Volunteer PEPS Speaker from Nurturing Pathways teaches moms in a West Seattle Group about baby movement activities that nurture brain development.

We strive for accuracy in our volunteer lists. If you would like to change your listing or if your name has been inadvertently left off this publication, please call
206-547-8570, ext.14.

"I feel like we really make a difference in the lives of these parents and their babies. We meet parents at the very beginning of parenthood, and we help them shape the way they deal with their new role."

~ Efrat Hurvitz, 2011 Volunteer Group Leader

PEPS' 13th Annual Benefit Luncheon

On March 2, 2011, PEPS hosted its 13th

Annual Luncheon with over 500 registered guests at Seattle Center Fisher Pavilion.

Thank you to our Luncheon emcees, Mimi Jung and Meg Coyle, all guests, our keynote speaker Dr. John Medina, our Luncheon Committee and Luncheon Chairs, Table Captains, Luncheon Challenge Donors and Luncheon Sponsors who made it possible for us to raise over \$129,000 for PEPS' programs.

Luncheon Committee

Stacey Fitzpatrick,
Christina Stewart, Co-Chair
Erika Bigelow
Shelley Prosis

Mary Power
Shelley Prosis
Elissa Puckett
Andrea Radosevich
Dan Raymond
Laura Rodde
Lindsay Ruf
Megan Russell
Gretchen Salazar
Marni Seneker
Carolyn Sherman
Vicky Smolke
Samantha Steinwinder
Christina Stewart
Shawn Swift
Katie Thompson
Jo Usher
Nikki van Nimwegen
Susan Ward
Rebecca Ward
Kristan Weller
Karianna Wilson
Wendy Wray

Table Captains

Galit Arad Trutner
Melanie Arena
Jana Barber
John Barnhardt
Erika Bigelow
Mollie Brown Huppert
Minda Brusse
Meg Butterworth
Angela Chao Easter
Tania de Sa Campos
Debbie Collins
Samantha Depue
James Drage
Tina Eide
Stacey Fitzpatrick
Alicechandra Fritz
Sharon Frey Jones
Care Maree Harper
Camille Heinen
Adrienne Keffeler
Molly King
Becca Knox
Barbara Kollar
Laura Kussick
Matt LaMotte
Karri Lange
Sarah Levoy
Chris Lodwig
Eden Mack
Sarah Makar
Cliff Meyer

Luncheon Challenge Donors

Emily Anthony & David Maymudes
Tasha and Shane Atchison
The Barber-Lamb Family
Sarah Bryar
Meg & Rob Butterworth
Kathy & George Edwards
Barcy Fisher
Kate Hinely
Kathryn Imahara & Jeff Luckasavage
Elana & Andy Jassy
Baird Johnson & Katie O'Sullivan

Champion Sponsors

The Boeing Company
Golenbock Eiseman Assor Bell &
Pescoe LLP
ING Direct
Point B
Seattle Children's
Smith Brothers Farms
Washington Dental Service Foundation
ParentMap
Red Tricycle
zulily

Supporting Sponsors

Childish Things
Daly-Donovan Consulting
Discovery Toys – Teri Potter
Seeking Sitters
Swedish/ Talaris Institute
TMX Aerospace
tottini /Twirl Cafe

Childcare Sponsors

The Children's Museum
A Nanny For U

Printing Sponsor

Pacific Office Automation

In-kind sponsors

Alyssa Rose Photography
Fran's Chocolate
Moonjar / Moorea Malatt
Smith Brothers Farms / Starbucks Coffee
Company / Taylor Made Pantry

Becca Knox
Liesl Langley
Maja Larson
Sarah Makar
Sara & John Manning Susie Martin
Marni & Todd Seneker
Christina & Ian Stewart
Shawn & Jeff Swift

3rd Annual PEPSapalooza Family Music Fest to Benefit PEPS

PEPS held its 3rd Annual Family Music Fest on August 13, 2011, featuring three local music bands and many activities for the entire family at the Bowl at Redhook Brewery in Woodinville. For the third year in a row, PEPSapalooza sold out with over 550 families (over 1,900 guests) attending. PEPS raised over \$44,500 in support of its programs and services.

"Our family had a great time at this family friendly event. My three year old loved the Tumble Bus, pony rides, and fun music. We have gone to PEPSapalooza all three years and each year gets better and better. Thanks for letting us support the excellent work of PEPS in such a fun way!"

~ 2011 PEPSapalooza Guest

Presenting Sponsor

Champion Sponsors

Bright Horizons Family Solutions
Seattle Children's Hospital
zulily
ParentMap
Red Tricycle

Supporting Sponsors

A Nanny For U
Childish Things
Little One Books
Simply Fun
Twirl Cafe

Contributing Sponsors

Bellevue College- Parent Education/Early Learning &
Teacher Education
Eastside Pediatric Dental Group
Foundation for Early Learning
Just Between Friends Children's Consignment Events
Moonjar
Seattle Children's Theatre
Seeking Sitters

Event Committee

Shelley Prosis, Chair / Erika Bigelow
Jean Brumder / James Drage
Stacey Fitzpatrick / Christina Stewart

The PEPS Financial Year 2011

Statement of Activities and Net Assets

Changes in Unrestricted Net Assets:

Contributions	108,048
Grants	7,557
Program service fees	281,987
Special events, net	143,102
In-kind contributions	304,407
	845,101
Investment earnings, net	568
Net assets released from restriction	29,154
	874,823
Total Unrestricted Revenues	874,823

Expenses:

Program	662,118
Management and general	52,797
Fundraising	157,372
	872,287
Total Expenses	872,287
Change in Unrestricted Net Assets	2,536

Changes in Temporarily Restricted Net Assets:

Restricted Contributions	43,818
Unappropriated earnings on endowment fund	(1,546)
Net assets released from restriction	(29,154)
	13,118
Change in Temporarily Restricted Net Assets	13,118
Change in Total Net Assets	15,654

Net Assets:

Beginning of the year	568,666
End of the year	\$ 584,320

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, PEPSapalooza Family Music Fest, our Spring and Fall Appeal and other initiatives. Our goal is to ensure that PEPS is available to new parents when they most need it.

2011 PEPS Revenue

2011 PEPS Expenses

2011 Supporters

\$10,000 and greater

Anonymous (1)
Jim and Mary Hirshfield*
Horizons Foundation
Microsoft
Smith Brothers Farms

\$5,000 to \$9,999

Apex Foundation
Pamela and Albert Bendich*
Golenbock Eiseman Assor Bell & Peskoe
LLP
Seattle Children's
Zulily

\$2,500 to \$4,999

Anonymous (1)
The Boeing Company
Bright Horizons Family Solutions, Inc.
James and Carmel Drage*
ING Direct
Adrienne and Brian Keffeler*
Point B
Dan and Emily Raymond*
United Way of King County
Washington Dental Service Foundation

\$1,000 to \$2,499

A Nanny For U
Anonymous (1)
Emily Anthony and David Maymudes
Melanie and Casey Arena*
Chris Ballew
John Barnhardt and Liz Mitchell*
The Barr Family*
Edith Bishop and Michael Davidson*
Brighton Jones LLC
Colin and Maja Brissey*
Margaret and Andrew Certain*
Sari and Matt Crevin
Mary Ellen Cunningham and Matt
Dressler
Amy Daly-Donovan and Jim Donovan
Discovery Toys - Shoreline
**Katie Drucker-Thompson and Ian
Thompson***
Nicole and Sean Ferrer*
Stacey Fitzpatrick and Ben Gaffney
Sibyl Frankenburg and Steven Kessel
Alicechandra Fritz and Jeff Hazeltine*
Lisa and Monte Garpestad
Bill and Melinda Gates Foundation
Cathy and David Habib*
The Harrelson Family*
**Kathryn Imahara and Jeff
Luckasavage***

Over PEPS' 28 years of success we have assisted thousands 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!

Becca and Matthew Knox
Lisa Mennet and Gabe Newell*
Matt and Carol LaMotte*
Maja Larson
Little One Books
Chris and Amy Lodwig*
Sarah Makar
Sara and John Manning*
Kimberly and Chuck McDonald*
Ted Meenk*
Cliff Meyer and Alle Hall*
Wendy and John Powell
Shelley Prorise and Lincoln Smith*
**Andrea Radosevich and Dana
Cogswell***
Lexy Relph and Glenn Joiner*
Beth and David Salaguinto
Seeking Sitters Seattle
Simply Fun
Vicki and John Smolke*
Samantha and Eric Steinwinder*
Christina and Ian Stewart*
Heidi and Chris Stolte
Swedish Medical Center
Lavinia H. Touchton*
Employees of Washington State
Combined Fund
Karianna and DJ Wilson*
Janene and Mark Worthington
Emily and Sid Wray

\$500 to \$999

Anonymous (2)
Tasha and Shane Atchison
Julia Bacharach and Dan Cory
The Barber-Lamb Family
Catherine and Ronny Bell
Bellevue College
Janet Boguch
Lisa and Norm Bontje
Lauren and Harry Brown
Sarah and Colin Bryar
Denise Burpee and Richard Algire
Meg and Robert Butterworth
Lynn and Bill Carr
Gloria and Kenneth Crocker
Natalie Crosetto
Andrea Durbin
Eastside Pediatric Dental Group
Kathy and George Edwards
Employees Community Fund of the
Boeing CompanyBarcy Fisher
Foundation for Early Learning

Gap Inc
Google
Sheila and Eric Gruber
Lynda and Todd Hall
Alfred Hellstern
Kate Hinely and Andrew Kopstein
Kristin and Mike Houle
Elana and Andy Jassy
Baird Johnson and Katie O'Sullivan
Just Between Friends of Seattle
Stephanie and Erik Kristen
Liesl and Troy Langley
Diane and Brian Langstraat
Margaret Makar
Meredith McClurg and Jeffrey Krauss
Geeta and Chris McCormack
Kelli and Mike McSherry
PEPSapalooza MISC income
Nichole and Peter Peterson
Rainbow Factory Showrooms, LLC
Robin Sanders and Brandon Burns
Seattle Children's Theatre
Marni and Todd Seneker
Dr. Carolyn Sherman and Paul Singer
Nicole and Jeff Steinbok
Jessica Strong and Mark Foltz
Shawn and Jeff Swift
Symetra
TMX Aerospace
Tottini
Chandler Wadsworth
Rebecca Ward and Neal Suggs
Wendy Watt and Ray Derryberry
Ann and Gary Weber
Wendy Wray

** PEPS Sustainers Circle Members (as of 12/31/2011). 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

Adobe Systems Incorporated
 Adventure Kids Playcare
 Heather Aman
 Amgen Foundation
 Afrose Amlani
 Meghan Amroffell
 Anonymous
 Laurie Apfel
 M'lissa Augustus
 Dana Avedovech
 Trissa Barney
 Brooke Beresh and Jeffrey Erbstein
 Laura Bernatek
 Michelle and David Bienfang
 Erika and John Bigelow
 Molly Brown and Brian Dewey
 Shari Brown
 Jean and George Brumder
 Joanne Burgess
 Naomi Busch and Michael Codsi
 Allison Capen and Mark Iverson
 Pey-Lin and Brant Carroll
 Michelle and David Chamberlain
 Chris Clavey and John Kushleika
 Kristy Clay
 Barney Cohen
 Katherine and Jeff Cordick
 Maia Costa and Martin Woelfle
 Sherry and Mark Cromett
 Ann Marie Cummins
 Amy Cunningham
 John Daly and Linda Zirnitis
 Anne Marie and Chris Davis
 Lori Davis and Shannon Burke
 Tania de Sa Campos and Kyle Ploessl
 Yenii and Walter Dex
 Darcy Dixon
 Sascha Dublin and Mikael Kvart
 Janine Duncan Monnin and Brian Monnin
 Tina Eide
 Katherine and Paul Ellis
 Christine Estep
 Expedia
 Jim Fitzpatrick
 Jamie Flynn
 Shellie and Mark Fredrich
 Jenn and Mike Fridgen
 Terri Gaffney
 Amy and Dan Gallagher
 Beatrice Gandera
 Lisa Garms
 Edie Gillis and Zach Silk
 Danette and Jeremy Glassy
 Katie Griffith
 Erika and Alexander Gudmunsson-
 Washburn
 Carol Gullstad
 Cheryl and Ryan Haines
 Wendy Hassan and Dr. Howard West
 Camille and Justin Heinen
 Christopher Herrman
 Ann and Kevin Hilman
 Carolyn and Hoss Hostetler
 Mimi and Greg Inglin
 Phoebe and Ray Ingraham
 Tim Jenkins

Mary and Michael Kelly
 Susan Kimbrough
 Keiko Koizumi
 Katarina and John Kueber
 Sandy Kukla
 Sharon and Chris Kunin
 Marcy Lagerloef
 Christine Lang
 Karri and Bill Lange
 Christine Larsen
 Christine and Mark Leahy
 Jennifer and Matthew Leavenworth
 Christine and Kevin Lee
 Sarah Leung and David Wilson
 Lisa and Charles Lewis
 Rachel Manion
 Barb Manning
 David Martin
 Sally and Dean Martin
 Nicole Matuska
 Marie Mendes
 Mary Mike Mikkelsen
 Dorey and Andrew Miller
 Zoey and Jordan Minkove
 Marion Mohrlök and John Fahey
 Frederic Mokren
 MSNBC
 Kelley Myers
 Julie and Mark Nelson
 Sara Nickerson and Matthew Reid-
 Schwartz
 Natalie Nubert
 Amy O'Donnell Riley
 Tina Olenick and Brad M. Olenick
 Catherine Parker and Urs Koenig
 Jenne Pierce
 Laura and Philip Porter
 Mary and Kevin Power
 Martha Prestin
 Caroline Probst
 Annette Promes
 Elissa and Chris Puckett
 Kelly and Kevin Rabin
 Lisa Reed
 Gail Rice
 Sarah and Justin Richmond
 Daniele and Ben Rickert
 Christine Riedy
 Catherine Ries
 Rachel Robert
 Janet Robinson
 Kathi Rosen
 Myla and Robert Ruggie
 Athena Sears
 Jill Seebergh and Matt Hinck
 Suzan Shayler and Zdenek Mittelbach
 Katie Simons and Steve Carter
 Jill Singh
 Moya and Don Skillman
 Jill Steinberg and Larry Kaplan
 Mary Ann Stewart
 Alayne Sulkin
 Carolyn and Dan Swaab
 Tricia Timmons and Graham Whitehouse
 Kelly and Greg Turner
 United eWay
 Jo Usher
 Cara Van Doren
 Kate and Michael Vaughan

Rebecca and Tracy Vidmore
 Lanaya and Zach Waldron
 Liz and Fred Walters
 Susan and Glenn Ward
 Grace Weeks and Jonathon Weeks
 Kristan Weller
 Kim Wells
 Linnea Westerlind and David McFeely
 Jennifer West-Higgins
 Linda Williams Rorem
 Anneliott Willis and James Nida
 Sean Wilson
 Emily Wion
 Sherri Wolson and Neil Black
 Nancy and Tim Woodland
 Christina Wright and Luther Black
 Merrily Wyman and Karen Bryant
 Jessica and John Zahn
 Karin Zaugg-Black and Dan Black

\$100 to \$249

Melissa and Timothy Ahlers
 Lacey and Jason Ahlf
 Melinda and Michael Amoratis
 Mary Ann and William Andersen
 Janice and Kenneth Anderson
 Kaylene Anderson
 Maggie Angle
 Janna and Dino Annest
 Anonymous
 Anonymous
 Gina and Tim Anstey
 Karen and David Aoyama
 Melissa Aparico
 Tracy and Eric Askilsrud
 Tiffany Attrill-Meek and Sean Meek
 Lily Bach-Hilen and Drew Hilen
 Stefanie Bakke
 Mary-lynn Ballew
 Megan and James Bartot
 Irene Basloe Saraf and Tal Saraf
 Megan Bassetti
 Andrea and Ken Becker
 Barbara Bender
 Kelli and John Bernhard
 Susan Betts
 Sara and Mark Billings
 Jay Bitseff and Kasey Huebner
 Cheri Bjork
 Brynn Blanchard and Chris Strawn
 Kate and Noah Borun
 Adriann Braiker
 Brenae and Todd Brix
 Rachel Brombaugh
 Stephanie and Curtis Browne
 Minda Brusse
 Amy Bryant
 Robin Buckmiller and JJ Cadiz
 Matthew Bullock
 Sarah Burkhalter
 Bernie and Phyllis Busch
 Jason Cain
 Jolee Cano and Guillermo Cano
 Misty Carpinito
 Laura Carr Scales
 Amy and Cale Carter
 Chris and Gwyneth Casazza

Christine and Cedric Chauvet
Candice Chevaillier and Joe Whittaker
Terri and David Chudzik
City of Seattle
Sheila and James Coliz
Debbie and Anna Collins
Kirsten Conner and David Byrne
Barbara Conta
Shawna Cooper
Margaret and Quinn Cornelius
Shannon and Daniel Cuniffe
Maggie Czajkiewicz
Cynthia and Nik Dahl
K.C. and Jac de Haan
Cathy Dean
Kathryn M. and Donald J. DeCaprio
Christi Decuir
Tiffany and Chad DeHaan
Jane DePaolo
Kristen DePew
Samantha Depue
Jennifer and David Diggdon
Tiffany Diggs
Christine Dillingham
Rosemary Dunkle
Janelle and Peter Durham
Angela Easter
Karla Easton
Erin and Duane Edwards
Katie Egolf and Kevin Rivard
Julie Ellner and Robert Bernstein
Kim and Thomas Enochs
Jeannette and Mark Estberg
Jill Farbarik
Dalynn and Matt Farris
Jan Faull and Terrill Chang
Petrina Fisher
Tracey and Dave Fitzgerald
Christina Fong and Agnish Chakravarti
Nicole Forrest
Beth Foster
Karen Francisco
Yvonne and Chris Frankovich
Joanna Freeman and Doug Taylor
Karin and Chris French
Sharon Frey Jones and Steve Stones
Melissa and Dan Fuller Becker
Rupa Gadre
Beth Gahan and Andres Mantilla
GE United Way
Megan Gebhardt
Mary and Rex Gentry
Jennifer and Matt Gettmann
Stacey Giard
Julie and Ben Golding
Shidan Greene
Alison and Philip Grennan
Leann Groby
Kristen Hamilton
Valerie Hancock-Desmons
Angie Hanna
Care Maree and J Harper
Jacqueline Hendrix
Danielle Hermeler
Stephanie Hillman and Paul Scanlon
Harry Hoffman
Allison Hogue
Idris and Dana Hsi
Pamela and David Huang
Amy Huey
Regan and Chris Hurley
Phyllis and Frank Iacono
Makiko Ikeda
Julie Jablonski
Emily Johnson
Erica and Duane Jonlin
Laura and Jonathan Kagle
Tatiana Kaminsky and Mark Hill
Susan Kaplan
Sonja and Mike Kellen
Kristi and Jay Kemp
Justine Kennelly
Daniella Kim
Mikaela and Henry Kiner
Molly and Andre King
Kim Kopetz Buttlerman
Amy and Nathan Kostal
Christine and Brian Krabak
Erin Krawiec
Marilyn Kussick
Paul Lambert
Susan and Robert Larson
Tory Laughlin
Wendy Law-Rudge
Karla and Sean Lawson
Melissa and Michael LeClaire
Julie Lee
Twila Lee
Amanda Lefebvre
Wendy Lendrum
Fiona Lennard
Sarah Levoy and Andrew Kalinov
Christyn and Robert Levy
Alice and Marty Lieb
Diankha Linear
Andrea Lines
Hillary Liss and Bill Brewster
Amy Loftis and Matthews Mason
Nikki Lundin
Shanon Lyon
Eden and Eric Mack
Carolyn and David Manta Kennedy
Lisa Marik
Christine Martin-Bertany
Marcela Martinez - Millan
Marissa and Ali Mastan
Marya McCabe and Bill Babonas
Mary and Mark McGuane
Judy Meiger
Leah Mena
Steve Meredith
Marta and Chris Mikkelsen
Tia Mikols
Kari Minas
Mary and JT Monahan
Feliz and Allan Montpellier
Kristine and Dennis Moore
Tanya and Scott Morell
Meghan Mull and Karl Gentner
Sandra Nanney
Britten Nelson
Steve Nesich and Jennifer Scott
Dawn Noel Chen
Martha and Anthony Nogales
Rosemary O'Connell
Elizabeth O'Connor
Judy Oerkvitz and Peter McKee
Miles Ohlrich and Kathy Jones
Melody and Jared Olson
Margaret O'Mara
Lisa Oswald and Ricardo Olin
Kelli and Robert Owen
Meera and Sujal Patel
Rupesh Patel
Beth Paul-Russell
Kelly Pensell
Tamara Pesik
Laurie Pfarr
Julie Phelan
Mary Jo and Chris Phoenix
Carrie Pierce
Jenny and Tom Poast
Stephanie Policar
Kate Pond
Terry Pottmeyer
Maria Pugliese
Nikki Putnam
Lauren Rasmussen and Ken Linnau
Lori Reinvik
Bec and Rob Relyea
Betsy and Mario Ribera
Ann and Donald Ripley
Juliette Ripley-Dunkelberger and James Dunkelberger
Dianne Riter
Kara Roberts
Keela and David Robison
Laura Rodde
Carolyn and Donovan Rohrs
Amy Rosenfield
Russell Matching Gifts Program
Megan and Craig Russell
Jodi Ryznar and Michael Inocencio
Kali and Ken Sakai
Gretchen and Mike Salazar
Sarah and Drew Samnick
Kimberly and Jason Sanchez
Kristen Sanders
Trish Schaefer
Sarah and Keith Schieron
Marjorie Schnyder
Ruth Schubert and Bruce Wirth
Sandra and Steffen Schumann
Gavriella and Gary Schuster
Steven F. Goddard and Heather Scott-Goddard and Sophie Goddard
Lisa Sekora
Roanne Selinger and Todd Patrick
Kim Serwold
Shelby Sewell and Peter Locke
Ashly and Isaac Sheldon
Sophia Shiau
Pari Shimoyama
Stacie and Karl Siebrecht
Lynette Skinner and Brad Fringer
Martin, Deborah, Ian, and Reid Sleeman
Kristina and Kent Smith
Paige and Brad Smith
Rachel Smith
Patty Solberg
Edie Sonne Hall
Kelly Souder
Audrey Sousa
Donald Sprague
Lori Steidl and Alfonso Barbosa
Annemieke Stewart
Lucinda and David Stewart

Scott Stone
 Rachel Strasz and Adam Schofield
 Akane Suzuki and Alex Rea
 Dominique Sweeney
 Patricia and Jeff Taraday
 Annie Tegen
 Julie and Andrew Tempest
 Esther and Mark Teodoro
 Ermelinda Thomas
 Michelle and Ron Thompsen
 Alexandra Thompson
 Lisa Thornhill-Richman
 Jennifer Trise
 Tina Tsai
 Tristan Uecker and Christopher Vuchetich
 Nikki Van Nimwegen and Michael Van
 Nimwegen
 Cathy and Mark VanAntwerp
 Anne and Kurt Vold
 Sarah and Jonathan Walton
 Shannon Warner
 Christina and Bob Watt
 Mary Margaret Welch
 Tracie Westby
 Mary White
 Wendy Whitfield
 Jana and Lynn Wilkins
 Sara Willy
 Jodi and Dan Wilson
 Karen and John Wilson
 Kathleen and Edmund Winder
 Jennifer Winick and Lasse Nord
 Kate Wirth and David James Wirth
 Shanna Woo Ganem
 Mary Worcester Anderson
 Karen Wren and Chris Hubbard
 Marni and Charles Wright
 JoAnn Xydis
 Tami Yamashita
 Kitty Yuen and Alex Chen
 Bonnie Zinn

Up to \$99

Daphne Adair
 Carol Adams
 Jennifer Adler
 Aetna Foundation, Inc.
 Adriana Aguirre
 Robert Aherns
 Chandra Aikawa
 Irene Akiyama
 Susan Alberston
 Katalin and Jason Albert
 Evelyn Alexander
 Natasha Alimchandani
 Jeffrey Alldridge
 Amanda Allen and Eric Rucker
 Cassandra Allen and Jay Boynton
 Lisa and Chris Allen
 Stacia Allen
 Elizabeth Althausen
 Adrienne Altman
 Alden and Damien Alvarado
 Cam Anderson
 Heather Anderson
 Julie Anderson
 Becky and Scott Andrews

Justin Angle
 Galit Arad-Trutner
 Susan and Paul Archer
 Deb and Tony Arends
 Lauren Argier
 Julie Arguez
 Heather and James Armstrong
 Becky Aronchick
 Samantha Atkin and Andrew Weinstein
 Baby Bird Designs
 Karen Baccetti
 Kathy Bacon
 Kate and Dave Bagley
 Irene and Matthew Bagnulo
 Monica Bailey
 Traci Baizer
 Bridget Bakken and Derek Graham
 Nicki and Tom Baksay
 Melissa and John Baldauf
 Jill and Andy Ball
 Ellen Barber
 Marla and Ereik Barhoum
 Krista Barkovich and Nino Tripodi
 Brooke and Sean Barnes
 Melinda Barnes and Brian Thompson
 Shannon and Darren Barnes
 Jaycee Barrett
 Cristi Basch
 Amanda and Loren Bast
 Maureen Batterberry
 Anika and David Bavas
 The Beaumont Family
 Annette Beaven
 Craig Beck
 Tim Beck
 Parry Bedi
 Kelly Bell
 Norman Bell
 David Bendernagel
 Jessica Bendixen
 Kathleen and John Bennett
 Robin and William Bennett
 Amy and Brad Benson
 Deana Berg
 Adriane and Jay Berman
 Tiffany and Pablo Bernal
 Anke and Stephan Betz
 Susan and Roger Bialous
 Teresa Bigelow
 Darcy Birkeland and Jevon Powell
 Kim Bise
 Ashleigh Blankenship and Dan Murray
 Andrea Bloom
 Kristen Boeckmann
 Ann Bogart
 Joanna Boisen
 Michael Bolotski
 Erik and Kailuana Bond
 Rori Bonnell
 Anngelique Bowen
 Laura Bowker
 Kathy Boyce
 Leslie and Josh Boyd
 Ann Bradford and Geoff Patterson
 Meadow Braly
 Erica Brandling-Bennett
 Sarah Brandt
 Mary Kathryn Braseth
 Leigh Bris

Molly Briscoe
 Bristol-Myers Squibb
 Mollie and Mark Brown Huppert
 Isabelle Brown
 Jessie Brown
 Celia and Steve Browne
 Mary Brunkow and Ross Colquhoun
 Sheri Buckley
 Angie and Josh Burgin
 Melissa Burkhart
 Sarah ButlerWills
 Kim and Kurt Buttleman
 Mary Cabaniss-Ballard
 Gisela Cabello-Braje
 Manu Caiafa
 Allison and James Callan
 Amanda and Dan Callies
 Lynn and Mike Cameron
 Amy Campbell and Matt Campbell
 Sarah Cantwell
 AC Capen
 Madlen Caplow
 Angela Carden
 Deanna Carlisle
 Amy Carlson
 Maria Carney
 Monika Carpenter
 Tiffany Carter-Eldred
 Suzanne Case
 Jennifer Castleberry
 Carin Catalano
 Juliana and Justin Caton
 Myla Causing and Todd Versaw
 Center for Spiritual Living
 Angela Chabot
 Phaedra Chacona
 Nancy Chaney
 Anna Chang
 Christi and Chris Chapman
 Katie and David Chapman
 Katie Chenu
 Chillz Ice Cream
 Anna Choi
 Katheryn and Jason Christiansen
 Esther Christoffersen
 Julie Church
 Lindsay Clausen
 Chantelle Clegg
 Lara Coffin
 Beth and Peter Cogan
 Kerry Colburn and Rob Sorensen
 Odens Coleen
 Lauren Collins
 Tammie Conder
 Susan Connors and Eric Helland
 Heather Cooper
 Melissa Corby
 Lesley and Frank Cordell
 Elizabeth Cordova
 Sarah Cosentino
 Jen Costigan
 Reese Cowan
 Jill Cox
 Paige and Derek Crick
 Sara Croft
 Karyn and Matthew Crouthamel
 Andrea Crowe
 Lauren Crowley
 Elise and Ryan Crumpacker

Christina and Fernando Cuenca
Danielle Cunningham
Darcie and Vincent Curley
Jessica Curtis
Kari Dady
Ann Dahlgren
Megan and Diane Dalsaso
Karen and Mike Dalton
Erin Daly and Marc McClure
Kristen Dambach-Capka and Rick Capka
Erica Dannen
Tara Darrow
Cathy Davidson
Cynthia and Cullen Davidson
Melissa and Alex Davidson
Katie and Kevin Davis
Tessie and Ben Decker
Jessi and Bruce Detert
Noelle Detrich-Eaton and George Eaton
Meredith Deviny
Deanne Dhara
Barbara Di Re
Nathan Diggs
Carol Dillingham
Amy and Steve DiMarco
Jean Dinell
Evangeline Dittman
Kyle and Christina Dittmer
Mary Doerflein-Bohus
Andrea Dolan
Kristi Doman Casiano and Al Casiano
Chris Domres
Christina Donegan
Cynthia Donion
Melissa Donsbach
Cheri Dore
Janet and Tim Dowd
Rebecca Dravich
Veronica Dreher
Renee and Scott Drellishak
Karen and Ed Dreyer
Tamara Driscoll and Andy Naylor
Matt Dubin
Beth and Stephen Dudycha
Maria Durham
Stephanie Duryea
Kathryn and Jon Duszynski
Amber Earley
Rose and Robert Earl-Kolev
Katy and Chris Eberle
Lory EckartLove
Jeff Eckmann
Katie Murdock Edwards
Kris Eggert
Rebecca and Mike Einhorn
Claire Elam
Jodi Ellias and Mark Spickett
Anna Ellis
Jennifer Emrich and Andrew Kwatinetz
Sue Eng and Michael Balzer
Kelly and Aanand Esterberg
Megan Evert
Lieke Faazen
Anna Fabrega
Jenni Fancher
Marie Farrelly
Michelle Farris
Trina Fateh
Tanya Faude-Koivisto

Sara and Andrew Fenzl
Laura Feola and Jeffrey Gustafson
Jeanette Ferguson Abdul-Sattar and
Huzaif Abdul-Sattar
Angie Fernandez
Jessica Ferranti
Linnea Fichter
Brendan Fields
Jason Fillmore
April Fink
Emily and Patrick Flanagan
Phyllis Fletcher
Joshua Fliegel
Lisa Floyd-Greatorex
Jamie Foland-Tseng
Andrea and Paul Fontana
Julie and Brian Forcum
Ann and Aaron Forsyth
Jen and Eric Fox
Katrina Frank
Michelle Franz
Michele Frech
Allison Friedrich
Jen and Tom Frohlich
Barry and Lauren Fuchs
Gretchen Fues
Katherine Fugitt and John Dietz
Julie Furer
Karmen Furer
Alex and Bill Furlong
Emily Gable
Kari Gallagher
Lauren and Andrew Garbutt
Margarita Garcia
Krystal and Blake Garfield
Verna Garton
Lippman Gee
Sam George
Maria and Ciprian Gere
Erin Gershey
Denise Gervis
Sharon Geyer
Amy and Leland Gipson
Cassady Glass Hastings
Nancy Glass
David Glenn
Emily Goldstein
Andrea Gomes Morrison
Wendy Gonzalez
Maria Gonzalez-White
Phil Good
GoodSearch
Jennifer and Mitchell Gore
Jenn Gosma
Windy Gossett
Natalia Gourova
Marita Graube and Dean Stevens
Desiree Gray
Julie Gray
Melinda Gray
Corrie Greene and Matthew J Segal
Eunjoo Greenhouse
Echo Greenlee
Jesma Greenstein
Joanne Griesemer
Martinique Grigg
Jessica and Jason Grimes
Anne and Ansgar Grosse Wilde
Debbie Gruba

Elise Gruber and Aaron Campbell
Chris Guenther
Jennie Guiley
Meghan and Alvaro Guillen
Kalyn Gustafson
Kiki Haar
Joanne Haberman
Amy and Jon Hall
Lynda Hall
Heather and Jesse Hamashima
Leslie Hammons
Nancy Hanauer
Jenifer Handler
Renee and Ken Haniu
Molly Hanlon
Caroline Hansen
Sarah and Eric Hansen
Amy and Gary Hanson
Anne Hardy
Christine and Derek Harper
Holli Harris and Bradley Boettcher
Bobbi and Kevin Harrison
Jesse Harrison
Sumaya Harrison
Dawn Hartley
Laura Hartmann
Greta Hartstrom
Erin Hathaway
Jessica and Phil Hathaway
Paige Hauber
Lisa Haugen
Natalie Hayashi and Paul Bronowski
Sason Hayashi
Margaret Hayes and Rahul Thombre
Nicole Heim
Kirsten and CJ Heine
Sara Heisler
Heather Hensley-Zenfuss
Joanne Hepburn
Karin and Dave Herman
Lisa Higley
Andrea Hildebrandt
Tara Hilgers
Leann and Kelly Hill
Helena Hillinga Haas and Doug Haas
Andrea Hillman and Marc Cohen
Jackie Hillman
Rachel Hills
Chiaki Hirate
Dorothy Ho and Jay Dokken
Shannon Hobbs and Steve Hobbs
Maggie Hochberg
Shelley and John Holland
Chloe Hollatz
Jessica and Drew Holloway
Jon Holloway
Catharine and Ramer Holtan
Diana Hopwood
Jennifer and Rich Horner
Josh and Christy Hosler
Nicole Houghton
Stephen Houret
Denise Howard
Jennifer Howe
Christy Howell
Mary Beth Hribar
Julie Huang
Carla Huffman and Raymond Rowland
Angela and Justin Hugeback

Matthew Hull
Aimie and Jon Hunter
Angela Hurlock
Kimberly Husdon
Martha Hyde and Patrick Long
Andrea Isgro
Cynthia Iverson
Nicole Jackson
Leah Jacobs and Chip Kiehn
Martha Jacobs
Anna James
Nilu Jenks
Jana Jiwani
Alysia Johnson
Bethany and Melvin Johnson
Caroline Johnson
Denise Johnson
Katie and Jonathan Johnson
Sarah Johnson
Sarah Johnson
Jennifer Johnson-Fong and Jeff Fong
Amy Johnston and Scott Oyer
Chantelle Joiner
Allison Jones
Ellen Jorgenson
Jennifer Joseph and Perry Parsons
Alexa Juarez and Cesar Juarez
Courtney Juhl
Gwynne and Clive Junkin
Susi and Jeff Kalles
Larissa Kaminsky
Laura Kang and Paul Burkhead
Laurie-Anna Kaplan
Christine Keating
Mikaela Keck
Michele Keeffe
Kerri and James Keiger
Dana Keller
Daphne and Brett Kelley
Nadica and David Kelley
Shana and Eric Kelley
Ann Kelly
Lara Kelly
Meagan Kelly-Marks and Jeff Marks
Patt Kelly-Pollet
Lynn and Bob Kertell
Jasmine Khambatta
Meghan Kiernan
Briarly Kilburn
Kristin and Gary Kildall
Angelie Kim
Heidi King
Julie King
Amanda Kipman
Kate Kirby and Dennis Glavin
Kimberley Kirkland Ruddy
Erin and Tom Knapton
Tanya and Pete Knudsen
Kathryn Koehl
Eva Kojnok and Douglas Wick
Suzanne Kolb
Andrea and Richard Korry
Kraft
Jen Kraft
Carolyn and Matthew Kramer
Marcia Kramer
Pam Kraus and Austin Dahl
Mark and Candace Kristensson
Jamie Kroeger
Asimina Kubaitis
Angela Kugler
Christin and Tim Kulinski
Vinaya Kulkarni
Feyrouz Kurji
Moneta and Ethan Kushner
Gayle Kwon
Debbie Lacy
Kerri Ladiges
Jenni Lamarca
John Lamb
Krista Lang
Jean Lange-Mollmann and Stephan Mollman
Emily Larsen
Charisse Larson
Kim Laton
Lesley Lavery
Kim Lawrence
Tracy Lawrence
Sherry Leeson
Lois and Peter Leff
Diana Lehet
Jennifer Lehner
Jen Lemmer and Marty Hall
Heather Leneway
DT and Elhanan Levy
Karen Lewis and Kent Brookover
Lucia and Ridgley Liepins
Darian Lindle and Nick Notis
Elizabeth Lindsay
Lauren Linscheid
Cecelia and David Linsley
Alyson Littman and Cor Van Niel
Anne Livingston and Michael Klatt
Mary Logan and Darius Minoos
Elizabeth Loken
Beth and Marc Loots
Kate Lopez-Ley and Cory Ley
Jacqui and Phil Lott
Jenny Louch
Rachel Dawn Lowe and Nicholas Lowe
Kerri Lucchese
Philip Lucido
Andrea Lundblad Gardner
Andrew Lynch
Heather and Rob Lynch
Julie MacGillis and Robert Meshew
Laura Machado de Wright and Matthew Wright
Autumn Maddox
Priscilla Madsen
Kim Magill
Meghan Maguire
Brianna and Bill Mahoney
Melinda Mainland
Heather and Mike Maisen
Alison and Reid Maker
Wendy and Matthew Malkin
Melissa Manke
Shannon and Robb Mapp
Sandy Margoles
Nina Marini and David Wetzell
Jennifer Marks
Jodi Marmion
Angie and Frank Martel
Laura Martin
Cristina Martin Perez and Carlos Martin Perez
Lora and J. P. Mason
Rhonda Mason
Julie Mathews
Deborah Matlick
Elise Mattson
Damon May
Nicole Mazzola
Michelle McBreen and Eric Heathershaw
Laura McCann
Yuri McClinton
Christine and AJ McClure
Charity McCollum
Dawn McConaghy and Kozo Nozawa
Alyson McCormick
Bruce McCoy
Meredith McDaniel
Dani and Andy McDonough
Alexis McFarland
Heather and John McFarlane
Shawna McGarry
Loretta McIver
Melissa McKenny
Shannon and Jace McMaster
Corinne Meaney
Jacqueline Meijer-Irons
Mackenzie Melton and Alexi Maczka
Meena Menter
Merck Partnership for Giving
Peggy Merrifield
Yolanda Merritt
Emily Meyer and Peter Littig
Jennifer Meyer
Sofia Michelakis
Susan Michl
Alexandra Mickel
Lorrel Mikels
Gretchen Mikulsky
Jean and Kristin Miller
Jenn Miller
Kirsten Miller
Marjorie Miller
Nathan Miller and Amber Zeddies
Rick Miller and Caroline Masar-Miller
Kathy Jo Miller Taylor
Zori Miltcheva
Brandon Milton
Tammie Mingus
Julie Mocklin
Erika Monaco
Laura and Matthew Montagner
Colleen Montoya Barbano and Paul Barbano
Margaret and Stephen Montsaroff
Bill Mooney
Erin Moreland
Emily Morgan and Richard Slama
Susan Morgan and Dan Morgan
Amy and Erik Morris
Kate and Dave Morris
Stephanie Morton
Hem Nalini Morzaria Luna
Rebecca Mosley
Moss Adams LLP
Kristin Mowat
Wendy Mowat
Jackie and Matt Munson
Jessica and Paul Murphy
Sonja Murray and Jason Avinger
Stephanie Murray

Jessie and Dave Myers
Gloria C. Myre
Arti Nadkarni and Farshad Forouhar
Sara Nagel
Melissa Nathanson
Noelle Nelson
Jilda Nettleton
Scott Niebuhr
Marta Nobrega
Aimee Noel and Ryan Noel
Cate Noon-Ulvila
Sara Norman
Rick and Michelle North
Michelle Nygaard
Amy Oakley
Jillian O'Brien
Henrietta Obriko
Daniel Odievich
Jessica Oftebro
Phaedra Ogden and Sean Casey
Victoria and Adam Oldridge
JoAnn Ollila
Joe Ollis
Anna Olson
John Olson
Lisa Olson
Heather O'Mahony
Meghan O'Neil
Wendy and David Organ
Maryanne Osaki
Maren Ostergard
Jane Osterman and Josh Goldberg
Kalisa Owens
Valerie Pagel
Teresa Palmer and Derek Smith
Mike and Deb Panitz
Amanda Papaefstathiou
Paperstuff
Lia and Thomas Parenteau
Sinok Park
Allison Parker
Matthew Parsons
Tara Parsons
Shelley Pearce
Melissa and David Pearlstein
Julie Pearson and Matt Pearson
Hannah and Joel Pelley
Jackie Pena
Holly Pennington
Darcy Perea
Mercy Perez
Chirs Perkins
Tiffany Perle
Jenny Peterson Merati
Polly Peterson
Suzanne Peterson
Victoria and Phil Petra
Wendy and Stefan Petras
Kara Petry
Michelle Pham
Stephanie and Gray Phillips
Stephanie Pickering Larson
J R Pierce
Andrea Pintacura
Jessica Plesko and Mark Plesko
Devon and Scott Plette
Tara Polek and Steven Townson
Andrea Polik
Brianna Ponio
Patrick Ponsler
Kathleen and Joshua Porch
Allison Porter
Lynn Post
Karin Potter
Eladio Prado
Fiona and Matthew Preedy
Karen and Scott Price
Leena Prindle
Jennifer Pritchard
Carla Prosch
Diane Ptacin
Cikeithia Pugh
Sheela Puntney
Amber Purvis
Deirdre and Doug Pyle
Beth Quittman
Karen Rains
Mary Ramirez
Julia Ramos
Joy Randall
Nicole Rangel and Aaron Mollick
Gustavo Rasche
Amber and David Ratcliffe
Anne Reagan
Louise Rebelo
Alice Redona and David Naughton
Stefan Reed
Cindy and Brian Reeh
Regence Employee Giving
Kathy Reitingger
Linna Repin
Lisa Reyes
Dani Reynaud
Nicole Rich
Barb Richards
Marion and Mike Richards
Sunita Richardson
Thekla Richter
Martha Riggers and Kip Olson
Jenny Ring-Perez
Glendha Rivera
Sarah Rizk
Nicole and Chris Roark
Ayako Robbins
Joan Robertson
Susan Roden
Jennifer Ross
Stephanie Rothmier
Danielle Ruiz
Anne Running
Mai Russell
Marla Russo
Viki and Michael Ryan
Amy and Eric Saarnio
Andrew Saletta
Jameal Samhour
Katie and Josh Samson
Delia Sanchez
Jenny Sanders
Alex Sarason
Lisa Sarmicanic and Keith Thompson
Peter Sarrett
Shelley Saunders
Carlee and Chuck Savage
Carrie and Kevin Savage
Kim Sawada
Stephanie Saxe
Erin and Tanis Scannell
Lori Schaafsma
Tricia Schalekamp
Patti Schenone
Rachel Schindler
Christina Schmidt
Jane Schmidt
Molly and Ryan Schoeb
Ginny and Chris Schreiber
Brian Schultz
Kara Schultz
Jennifer and Peter Schumacher
Bridget Schuster
Becky Scott
Kelly and Jeremiah Scott
Julia Scully
Second Printing Inc.
Jamie and Cory Seefurth
Adina Segal
Casey Selfridge
Shannon and Joshua Selig
Elena Semeraro and Susan Burwick
Erin Senning
Deborah Sepulveda
Amy Shadd
Courtney Shaia
Colleen Shanahan
Sabina Shapiro
Jennifer and Gideon Shavit
Jennie and Matt Shaw
Jane and Jason Shay
Audrey Sheffield
Christy Shelton
Sonja Shepard
Laura Sherman
Ashley Sherwood and Josh Park
Lynne Shutt
Andrew Sics
Lisa Sidlauskas and Patrick Colacurcio
Laura Simpkins
Patricia and Daniel Simpson
Joel Sisolak
Laurie Sjolund
SK Todd LLC
Kristina Skeen
Dawn Skinner
Malva Slachowitz and Bill Bowers
Robin Smiley
Catherine Smith
Gregg Smith
Jill Smith
Juliet Smith
Kathy Smith
Michelle Smith
Gretchen Snoey
Stacey Snow
Sock Army
Tina Solomon
Mihir Somaiya
Heather Song
Andrea Sossamon
Julie Soto
Jesse Southworth
Jennifer Spall
Oriona and Tom Spaulding
Helen Spencer
Amanda and Brent Spraker
Kris and Catalin Stafie
Starbucks Matching Gifts Center
Kelly and David Sternfeld

Jody and Mark Stewart
 Megan Stewart
 Michaeline Stiles
 Rebekah Stiling
 Tara Stone
 Nancy Storment
 Diane Stuart
 Jean Studley
 Nina Stuyt and Mike Stuyt
 Ganga Subramanian
 Erica Sumioka
 Emma Summer
 Erin Sundberg
 Sunny & Smiley Media Partners
 Wendy Sue and Jonathan Swanson
 Joni and Matt Swenson
 Lisa Swenson
 Sue and Roy Swift
 Amy Szyszko and Patrick Strafer
 Elizabeth Tassej Gerber
 Rose Tatlow and Neil Roseman
 Maggie Taylor
 Alexandra Templin
 Erika Teschke and Tim Koepp
 Patti and Mel Thompson
 Michelle Thorson
 Carla Tobens
 Linda Todd
 Roxanne Tolnas
 Bryan Tomlinson
 Emily Torres
 Amy Trenary
 Deb Trevino
 Nicole Truesdell and Damon Morris
 Gunnvor Tveidt
 Twirl Cafe
 Brian Tyl
 United Way of Snohomish County
 Molly van der Burch
 Allison Vance
 Mausam Vaswani
 Sonja Vaughan
 Gabrielle Ventenbergs
 Todd Versaw and Myla Causing
 Vivian Villanueva
 Molly and Constantin Von Mitschke
 Collande
 Stephanie Wagner
 Ingrid and Brian Wakefield
 Kate Waldron
 Sarah Wallingford
 Jenna and Thomas Warburton
 Richelle and Jon Ward
 Samantha Ward
 Reeve Washburn
 Josie Watanabe
 Alison Watson
 David Watts and Ken Cederstrand
 Gina Weigum
 Michelle and Perry Weinberg
 Colleen Weinstein
 Sasha Welland and James Tweedie
 Amber Wetzell
 Jenny Wetzell
 Courtney Whalen
 Sara Whalen
 Janet and Douglas Whalley

Dena Whipple
 Daniel White
 Joanne White
 Eden Whitmire
 Ida Wicklund
 Alik and Jennifer Widge
 Stephanie and Peter Wieland
 Brooke and Brian Williams
 Lila Williams
 Lindy Williams
 Scott Williams
 Heather Wilson
 Pilar Wilson
 Jennifer Winkler and Eyal Oren
 Jennifer and Michael Wittenberg
 Melinda Wong-Gantt
 Susan Wood
 Erin Woods
 Julia Woog
 Bronwyn and Julien Wright
 Nancy Yamamoto and Dennis Eng
 Maki Yamane
 Noel Yetter
 Tracy Yetter
 Camille Yocum
 Jenny Yoo
 Edwin Young
 Lindsay and Glenn Zaccara
 Erin and Todd Zackey
 Heather Zimmerman
 Tara Zimmerman

In Kind Gifts

Bright Horizons Family Solutions, Inc.
 Compendium Inc.
 Design One!
 Dizzy's Tumble Bus
 Evergreen Print Group
 Fran's Chocolate, Ltd.
 Dr. John Medina
 Moonjar
 Moorea Malatt
 Pacific Office Automation
 ParentMap
 Popchips
 Red Tricycle
 Alyssa Rose Photography
 Smith Brothers Farms
 Springfree Trampolines
 Starbucks Coffee Company
 Taylor Made Pantry
 Tuxedos and Tennis Shoes
 Twirl Cafe

"We so appreciate you giving us the partial scholarship for the PEPS Group fee. My unemployment money was extended, so we would like to repay the scholarship. We've gotten so much from the experience and hope that by paying the full fee someone else will be able to take advantage of the scholarship in the future."

~ PEPS scholarship recipient

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.