

A close-up photograph of two babies lying on a patterned rug, holding hands. The baby on the left is wearing a white long-sleeved shirt and brown pants. The baby on the right is wearing a blue and green patterned sweater. The rug has a geometric pattern in shades of green, blue, and beige.

*The most important thing I learned
was **the power of a group.***

Connecting Families

Program for Early Parent Support · 2015 Year in Review

*Watching the precious babies grow
each week was such a gratifying part
of this experience.*

Dear PEPS Community,

As I reflect on the past year at PEPS, I am moved by the evidence we continue to see of the power of social connection and peer support during the early weeks and months of parenting. In its 32nd year, PEPS remains a critical resource for new and growing families in King and Snohomish counties and beyond, and our services continue to be validated by the latest science and research.

When parents build resilience, learn to understand their child's needs, and build connection with one another, they are better equipped to support the healthy development of their babies. This is only the beginning. Investing in families and providing them with support during this critical time leads to better health outcomes for babies throughout their entire lifespan. We at PEPS are motivated by the significant opportunity we are given to make a difference in families' lives, and we are compelled to reach even more families and communities in the coming years.

2015 was a year that brought change and growth. We lovingly said farewell to LB Kussick, who served as Executive Director of PEPS between 2009 and 2015. Under her leadership PEPS evolved into the strong, financially and programmatically stable organization it is today. In the search for LB's successor, we had the great fortune to find Jessica Lawmaster, a visionary leader with a deep passion for the PEPS mission. Through Jessica's thoughtful leadership, we will expand our reach and impact to support more families than ever before.

As you turn the pages of this report, we hope you are touched by our 2015 story. The power of PEPS lies in providing opportunity for connection during the vulnerable time of new parenthood. The beauty of PEPS is that we could not do this without the connections we have with all of you who continue to support our efforts to reach more families.

We hope you will stay connected, share your ideas, and continue to champion the work we do to build resilient families. We couldn't do it without you.

In gratitude,

Laurie Alexander, PhD
Board President

Strength in Programming

3,276 parents participated in 280 groups, an increase of 4% over 2014. Parents met in 3,288 weekly meetings. On any given day in our community, there was an average of 9 active PEPS Groups meeting.

- ✓ 224 Newborn Groups
- ✓ 65% of Newborn Groups met in the evening, an increase of 5% over 2014
- ✓ 56 Baby Peppers, Little Peppers and Second Time Around Groups

Supporting Parents & Babies 2011-2015

I loved when one dad said, “Oh man, we’re not the only ones” when someone else was sharing their story.

*At the first meeting she cried as she talked about the birth and the first 3 months and that **gave us all permission to be real.***

Fostering Leadership

A Leader is a [peer](#), a friend leading the way.

- ✓ [106 new leaders](#) were trained and equipped to facilitate discussions, handle the schedule, introduce topics, offer ice-breakers to create commonality and talk about supporting the babies' development
- ✓ [110 returning leaders](#) brought their experience to new groups, giving back more because they love it

[Volunteers, including board members and many others, supported PEPS with 16,635 hours of their time.](#) Volunteer group leaders are an extraordinary part of our programming, and more importantly, they are passionate and dedicated to the new parents and babies in their groups. We couldn't do it without you!

“My daughter was three when I led my first PEPS group. It’s so gratifying to see that PEPS has become such a thriving organization from its small beginnings then. How wonderful that the PEPS community is still there for my thirty-three year old daughter and her baby boy now.” —PEPS Leader and Supporter

Program and Outreach Highlights

- ✓ Through the PEPS Parent Talk Lectures, 237 parents came together to learn about infant brain development, how to evaluate childcare options and more
- ✓ Three evening events for dads, including the popular panel, [Real Scoop on Being a New Dad](#), brought 128 dads together for fun and shared perspectives on fatherhood. PEPS served more than 1,000 new fathers in 2015
- ✓ [Grandparents need a village too](#). PEPS hosted 69 grandparents at social hours with facilitated discussions
- ✓ PEPS reaches parents with the [Highs & Lows blog](#), [monthly Tips & Tricks](#) and with our [newsletter](#) of original articles, local resources and events
- ✓ PEPS partners with local organizations like Fussy Baby, Parent Trust, Zero to Five, Seattle Children's Hospital, University of Washington I-LABS and many more so that we can refer parents and share resources

There are *no rose tinted glasses*
in a PEPS group, *just real life.*

I have transformed from a “scared out of her mind” mom to one that is confident, happy and overall well-rounded.

Financial Assistance

- ✓ \$14,590 in financial assistance given in 2015
- ✓ 175 families received financial assistance
- ✓ 62% of parents who requested financial assistance received a partial scholarship
- ✓ 38% received a full scholarship
- ✓ 88 parents also received subsidized program fees in south Snohomish County thanks to the generous support from Verdant Health Commission

PEPS encourages any parent who feels stretched by the program fee to ask for financial assistance. We continue to raise awareness of financial assistance to all parents, to make it easy and to ensure that cost is not a barrier to participation.

“I am equally ecstatic and appreciative of the generous scholarship. Thank you very much. It's a win-win situation for us as not only have we enjoyed our time with PEPS so far, but now we have one less weight (aka bill) lifted off our shoulders. Thanks again.” —a financial assistance recipient

*My PEPS group will forever be
a part of my story...*

At PEPS, it's okay to ask any and all *“is this normal??!!”* questions!

Expanding Our Reach

PEPS created the PEPS Network to realize our vision of bringing parent peer support groups to more communities by partnering with organizations.

2015 PEPS Network members: Bonn Baby, Partners in Parenting, Seattle Families of Multiples, Room One, and YMCA Auburn.

Growing Our Impact

Thank you to our funders! It takes a leap of faith for donors to fund outside of a nonprofit's core work. Twenty-nine incredibly generous supporters made that leap and **in 2015 contributed \$471,200, helping PEPS build capacity for the future.**

With this investment, PEPS replaced an outdated system that was confusing for parents and required significant manual work by PEPS staff. This new technology allows PEPS to plan for groups ahead of time, prep volunteer or paid leaders, anticipate future demand, fill groups to capacity, simplify access to financial assistance, generate interest around groups with low registration and **ultimately serve more parents.**

We continue to improve our capacity to serve more parents with this funding and, in addition to needed investments in our registration, we are making improvements to our volunteer training and more.

*I loved meeting **other moms** with kids a similar age who can relate and **provide perspective.***

It's been *invaluable to understand the commonalities of our various parenting journeys.*

Sustaining Support

Individual gifts, corporate contributions, employer-matching and foundation grants are a critical part of our sustainability and help us ensure that participation can be affordable, parents can request financial assistance and programming is continually improved.

2015 REVENUE: \$1,878,282*

2015 EXPENSES: \$1,406,947*

In 2015, PEPS embarked on a Growing Impact campaign to invest in infrastructure and capacity over the next three years. We raised a total of \$471,200 through this campaign, which is reflected in the revenue.

*Estimated prior to year-end financial review. Reviewed financials will be available at peps.org in late summer, 2016.

Thank you to the 1,000+ individuals, companies and community, private and family foundations who contributed to PEPS in 2015.

*PEPS Sustainer Circle Members as of 12/31/2015 | ‡2015 PEPS Growing Impact Campaign Investors

\$10,000+

Act of Giving‡

Laurie Alexander & Erik Cullen*‡

Anonymous (1)

Apex Foundation‡

Benevity/American Endowment

Deborah Buccola*‡

Jon Buccola & Sloan Benson‡

Margaret & Andrew Certain*‡

Mary Ellen Cunningham & Matt Dressler*‡

Fidelity Investments Charitable Gift Fund

Jim & Mary Hirshfield*

Horizons Foundation*‡

Microsoft

Satterberg Foundation

Smith Brothers Farms*

Summit Family Foundation

The Bainum Family Foundation‡

The Norcliffe Foundation‡

The Roma Charitable Foundation

The Seattle Foundation

Verdant Health Commission

\$5,000+

Anonymous, in honor of Brianna Mahoney

Bill and Melinda Gates Foundation

Erin & Gregory Coomer*

GET State of Washington

Cathy & David Habib*‡

Laird Norton Tye

Cliff Meyer & Alle Hall*‡

Morgan Stanley Global Impact

Jennifer & David Risher

John & Nancy Sabol

Seattle Children's*

Lavinia Touchton‡

Verity Credit Union

Vitalogy Foundation

Vivien Wang & Stone Gossard

Wondersitter

\$2,500+

Childish Things*

Kristy & Dan Crouse*

Libby Cunningham & Mike O'Leary*

Foster Pepper PLLC

Gannett Foundation Matching Gift Program

Edie Gilliss & Zach Silk*‡

Golenbock Eiseman Assor Bell & Peskoe LLP

Camille & Justin Heinen*‡

Imagination Playground

Mimi & Greg Inglin*‡

Jewish Community Foundation

KING 5 TV

Becca & Matthew Knox*

Kimberly & Chuck McDonald*‡

Lisa Mennet & Gabe Newell*

Andy & Amy Oakley*‡

ParentMap

Dan & Emily Raymond*‡

Red Tricycle

Seattle's Child

Seattle Children's Museum

Marni & Todd Seneker*

Heidi & Chris Stolte

The Boeing Company

UW Medicine Strategic Marketing &

Communications

Stephanie & Jeff Yurcisin*

\$1,000+

Margie Alexander

Barbara & Nick Alfeo

Tasha & Shane Atchison

Jan Atchity*

Jana Barber & Roy Lamb*

Megan & Josh Barnard

Catherine & Ronny Bell*

Pamela Bendich*

Sara & Mark Billings*

Emily & Benjamin Black

Bright Horizons Family Solutions, Inc.

Lauren & Harry Brown*

Cedric & Christine Chauvet*

Annie & Ethan Chin*

Allison Cole & Ajai Dandekar*‡

Jennifer Creegan & Joslyn Main*

Amy Daly Donovan & Jim Donovan

James & Carmel Drage*

Katie Eastwood & Christy Morris

Employees of Washington State Combined Fund

Enterprise Holdings

Gap Inc.

Christy & Josh Gardiner*

Gebhardt Law Office*

Sheila & Eric Gruber*‡

Mary & Stan Harrelson*

Hilen Foundation

Lily & Drew Hilen

Sallie Hirsch & Ashley Johnson*‡

Laura Karassik & Christopher Ramsborg*‡

Kerri & James Keiger*

Elli Koskella & Evan Brown

Laura & Steve Kussick*

Liesl & Troy Langley*

Sarah Leung & Dave Wilson*‡

Diane & Nicholas Lovejoy

Lisa & Burley McIntyre

Colleen Montoya Barbano & Paul Barbano*‡

Vivian Montoya & Jay Livey

David & Abigail Nash

Elizabeth Nelson

Rebecca & Mike Pelletier*‡

Kelly & Kevin Rabin*

Andrea Radosevich & Dana Cogswell*

Lexy Relph & Glenn Joiner*‡

Katie & Josh Samson*

Misty Saracino & Travis Querec*‡

Peter & Heidi Schultz*

Sandra & Steffen Schumann

Seattle Children's Theatre

Megan & Sean Selitrennikoff

Swedish Medical Center

The Harry F. & Carol H. Barnes Family

Foundation

The June Foundation

The Opportunity Foundation

The UBS Foundation USA

Camila Tilford

Kelly Tilford & Ben Chambers

Tuxedos and Tennis Shoes

Kendra Uhler

Washington Women's Foundation

Wendy Watt*

Emily & Sid Wray

\$500+

Melissa & Timothy Ahlers

Amy Atchity & Justin Zarecor

John Barnhardt & Liz Mitchell*

Brighton Jones LLC

Bernie & Phyllis Busch, Hanukkah donation

in honor of Cari Morales and Naomi Busch

Carillon Point Account

Erin & James Chapple

Cindy & Ford Clary

Jessica & David Cook

Nikki Demers-Changelo

Cedra Dufflon-Heide

Rosemary Dunkle

Kathy & George Edwards

Jan Faull & Terrill Chang

Alicechandra Fritz & Jeff Hazeltine

Beth Gerlach & David Clay

Carol & Allan Gown

Alison & Philip Grennan

Grousemont Foundation

Erin Hawk

Nan & William Henderson

Ewelina Hickey

Andrea Hildebrandt

Rachel & Charles Hills

Helen Holbrook

Intuit

Baird Johnson & Katie O'Sullivan

Adrienne & Brian Keffeler*

Kamila Kilayko & Josh Jarrett

Anjani Kodali

David Krishock

Christine & Mark Leahy*

Christina & Todd Leber

Liberty Mutual

Lisa & Garrick Lo

Melissa Maffei

Karen Makar & Rob Comrie

Marion Mohrlök & John Fahey

Amy and Joel Moreno

Heather & Sean Niemi
Wendy & John Powell
Katie & Scott Renschler
Betsy & Frederick Rivera
Lee & Kyle Rolfe
Russell Matching Gifts Program
Amanda & George Sadlier
Tira & Jamie Schwartz
Crista & David Scott
SEOmaz, Inc.

Paige & Brad Smith
Starbucks Matching Gifts Center
Carly & Josh Thaler
Loma & Boyd Vander Houwen
Megan & Zubin Vasavada
Kelly & Michael Yukevich*
Ina Zajac
Ling Zhang

Visit peps.org/give/supporters for our complete donor list.

Board of Directors

Laurie Alexander, President Elect
Jay Bitseff
Mario Busjra, part year
Emily Cherkin, part year
Allison Cole
Shellie Fredrich, part year
Edie Gilliss
Sheila Gruber, Treasurer
Camille Heinen, Secretary

Sallie Hirsch, part year
Mimi Inglin
Baird Johnson, part year
Laura Karassik
Colleen Montoya Barbano, President
Andy Oakley
Becky Pelletier
Lexy Relp
Dave Wilson, part year

"You must make this clear: it is critical for the future well-being of our society that as many parents as possible—and therefore as many children as possible—receive the kind of support that PEPS offers. This applies to every socio-economic and demographic level of our community. PEPS provides a low-cost, sensible, and sensitive service that pays back in spades. What we parents receive from PEPS, and therefore the benefits that our children reap, is invaluable." —PEPS Donor

*At PEPS, it's okay to let it be your turn
to cry during highs and lows that week.*

PROGRAM FOR EARLY PARENT SUPPORT™

4649 Sunnyside Ave N, # 324
Seattle, WA 98103-6900

*With PEPS you are face to face
with others going through
the very same thing.*

NON PROFIT ORG
U.S. Postage
PAID
Seattle, WA
Permit No. 03846