

DESC
opening doors to end homelessness

2008 Annual Report

24,000

Estimated number of homeless people in Seattle in 2008

7,145

Number of people helped by DESC in 2008

379,046

Number of meals served by DESC in 2008

0

Days the DESC Main Shelter has been closed since 1979

2008 Report to the Community

In 2008, DESC's 1811 Eastlake housing program saved taxpayers \$4 million in reduced visits to emergency rooms, the sobering center and jails.

There is no such thing as business as usual at DESC. Every day brings encounters with new clients affected by mental illness and addictive disorders and a host of new challenges. To meet these challenges, the staff at DESC routinely stretch beyond traditional methods of engagement and treatment to develop innovative ways of reaching our vulnerable clientele. Through a combination of creativity, strategy, research, and simple common sense, we at DESC are able to work successfully with a population of chronically homeless adults who have repeatedly failed in traditional programs or have been considered untreatable and left to weather the streets.

Helping our clients experience success in housing is our ultimate goal. To this end, we continued last year to expand our model of highly integrated housing, mental health care, treatment, and client support services. 2008 saw the walls go up on Rainier House, our newest supportive housing site. Funding from the Division of Vocational Rehabilitation allowed us to develop and expand our Employment Services program, preparing clients to return to the work force and experience greater self-sufficiency. And aware of the link between nutrition, good health, and housing success, we provided nearly 150,000 meals for clients in shelters, housing sites, and drop-in centers.

While the year-end economy saw many agencies scrambling to meet budget, I am honored that so many of our friends continued to make their investment in DESC (and ending homelessness) a priority. All of us on staff and the Board of Directors at DESC are honored to bring effective and affordable solutions to homelessness to our community. After all, at DESC ending homelessness is something we do every day.

Clark Kimerer
Chair, Board of Directors

William G. Hobson
Executive Director

The Story of Joseph, DESC Resident 2003-2009

In 2008, DESC assisted 1,845 people living with a serious and persistent mental illness in their journey toward recovery.

When the staff at DESC first met Joseph, it was over ten years ago. He was sitting at Pillar Park waiting patiently for a ride to the hospital. He thought he had cancer, he said, and a microchip in his head. He was going to the hospital to have the chip taken out. Every day he waited in that park for a ride that never came.

Joseph was a soft-spoken, gentle man, with a froggy voice and shy smile. We never did discover where he slept, and he could be coaxed into the Shelter only long enough to take the occasional shower. He heard voices, and the voices told him to stay outside.

"I didn't like being homeless. I wanted to be inside," he told a reporter for the *Seattle P-I* in 2006. "Once a man I didn't know punched me in the face. He wanted my backpack. He took everything in my shopping cart: my sleeping bag, food from the food bank, my notebook and my blanket."

Like most DESC clients, Joseph was particularly vulnerable on the street. In addition to his schizophrenia, he lived with cerebral palsy. But perhaps what singled him out the most for victimization was his kind and selfless nature. Sympathetic to everyone around him, he could never refuse anyone anything, even if he needed it far more than they did. "Whenever people would ask him for money," recalls Raissa Meegan, Joseph's Clinical Support Specialist, "he would say, 'Well, they asked me for money for food.'"

Joseph was a foster child, adopted into a loving family. Every Sunday he walked his blind sister across the street to church. "Every service," remembers Vera Hutchcroft, the pastor's wife, "he'd be there." When his adopted mother died, she left Joseph the house. But he couldn't take care of it, or himself. Joseph had a compulsion for hoarding, and the house fell into squalor. Inevitably, social workers intervened, and years later, Joseph ended up on the street, ill and alone.

It took many months of daily visits and building trust before our staff was able to convince Joseph to accept housing at DESC's Kerner-Scott House. At the beginning, Joseph would still disappear for long periods of time because the voices in his head told him to be homeless. His case managers would go out, find him and convince him to come back home. Two years later, when he moved into an apartment at DESC's newly-renovated Morrison Hotel, he told his case manager that while the voices still told him to leave, he always returned home at night to sleep in safety.

DESC housing changed everything for Joseph.

As the years progressed, his self care increased. He became better at communicating and standing up for himself. He started taking medications that reduced the voices. He

took part in house activities, like fishing and going to the animal refuge. He attended art group and joined the DESC Achievement Club, where he worked on the newsletter and his business plans and was learning how to become a peer counselor to others who lived with schizophrenia. Every year at the DESC Talent Show, this shy man got on stage and sang for the crowd.

And Joseph became an active member of Plymouth Congregational Church, where he taught Sunday School and served on the Fellowship board. "He challenged us to be truly inclusive," wrote Susan Boyd, a member of Plymouth Church and supporter of DESC, "to actively love people who do not look like we do. ...I am so grateful that my family had the chance to be touched by him."

Above everything else, Joseph always considered himself a businessman. Every day, he left the house with his suit jacket and briefcase to go to the library to read *The Wall Street Journal* or to attend free seminars on business skills. At the time of his death, Joseph was in possession of over 50 business licenses—all of them legitimate!

"Joseph was really somebody who just fell through the cracks," says Lisa Hilton, DESC Shelter Project Manager, who worked with Joseph for many years. "I think that if we hadn't helped him, he would have spent the rest of his life waiting in that park."

On March 2, 2009, Joseph passed away peacefully in his home. And while he will be missed more than words can express, we are heartened to think that, unlike many with similar backgrounds, Joseph died in his own home, in his own bed, knowing that people cared about him.

1 **The Union Hotel**
204 Third Avenue S. - 206.587.2460
52 stable, affordable apartments and services for disabled homeless men and women

Something Old, Something New
200 Third Avenue S. - 206.748.9080
DESC Thrift Store

2 **The Morrison**
509 Third Avenue - 206.515.1545
190 apartments and services for disabled homeless men and women

Administrative Offices
515 Third Avenue - 206.464.1570
info@desc.org

Main Emergency Shelter
517 Third Avenue - 206.515.1515
A safe place for 204 men and women to stay each night

Connections
505 Third Avenue - 206.515.1555
Comprehensive daytime service center including vocational training, information and referral, veterans' outreach and hygiene facilities for homeless men and women

3 **The Lyon Building**
607 Third Avenue - 206.341.9575
64 apartments and services for homeless men and women with multiple disabilities, including HIV/AIDS, mental illness and/or chemical dependency

Clinical Programs
216 James Street - 206.464.6454
Outreach and engagement, case management, chemical dependency treatment and crisis respite

4 **1811 Eastlake**
1811 Eastlake Avenue - 206.957.0700
75 chronically homeless people with severe alcoholism

5 **Kerner-Scott House**
510 Minor Avenue N. - 206.621.7027
25 safe haven apartments for homeless, mentally ill adults; 15 clean and sober apartments for homeless, chemically dependent adults in recovery

Kerner-Scott Women's Shelter
510 Minor Avenue N. - 206.621.7027
A safe place for 25 mentally ill homeless women to stay each night

6 **Canaday House, Opening in 2010**
424 Minor Avenue N.

7 **Evans House**
415 Tenth Avenue - 206.223.1533
75 apartments and services for homeless men and women disabled by severe and persistent mental illness

8 **SAGE Belltown**
2106 2nd Avenue, Suite 100 - 206.441.3043
Long-term case management for homeless and formerly homeless men and women living with severe and persistent mental illness

9 **Queen Anne Shelter**
Sacred Heart Church, 205 2nd Avenue N. - 206.515.1515
A safe place for 50 homeless men to stay each night

10 **PACT**
2225 Fourth Avenue - 206.441.3229
Program of Assertive Community Treatment for men and women transitioning from long periods of institutionalization.

11 **Rainier House (inset)**
5270 Rainier Avenue S. - 206.732.1883
50 apartments and services for homeless men and women disabled by severe and persistent mental illness

QUEEN ANNE

SOUTH LAKE UNION

CAPITOL HILL

DOWNTOWN

FIRST HILL

PIONEER SQUARE

99

99

99

I-5

I-5

MERCER STREET

DENNY WAY

MADISON STREET

YESLER WAY

“When I moved into The Morrison, it had been 14 years since I’d had my own apartment. I thought no one would ever let me have an apartment again! Then my case manager came and found me. I was lying on the street with my blanket because somebody had stolen my wheelchair. He came to my rescue. Living here is the best thing that has happened to me in a long time.”

2008 Leadership

Board of Directors

Clark Kimerer, Chair

Seattle Police Department

Ron Wright, AIA, Vice Chair

Ron Wright & Associates/Architects, PS

Laura Inveen, Secretary

King County Superior Court

Merlyn M. Bell, Treasurer

Community Advocate

J. Thomas Byers

Cedar River Group

Mark Sidran

Attorney

Chris Spitters, MD, MPH

Public Health Medical Consultant

Richard H. Stevenson

Clise Properties, Inc.

Staff Leadership

William G. Hobson

Executive Director

Housing Programs

Daniel Malone, Director of Housing Programs

Karyn Boerger, Manager of Entry Services

Margaret King, Manager of Supportive Housing

Lisa Hilton, Shelter Project Manager

Alison Hill, Morrison Project Manager

Jeff Winterling, Lyon Building Project Manager

Charlene Chelly, Union Hotel Project Manager

Callie Welbaum, 1811 Eastlake Project Manager

Tom Barrett, Kerner-Scott House Project Manager

Shelby Buchanan, Evans House Project Manager

Dan Clement, Rainier House Project Manager

Sara Marckx, Connections Project Manager

Pete Rezendes, Facilities Manager

Clinical Programs

Graydon Andrus, Director of Clinical Programs

Jim Hopfenbeck, Medical Director

Christina Clayton, PACT Team Supervisor

Don Clayton, HOST Team Supervisor

Lydia Herbert, SAGE Team Supervisor

Garuba Akinniyi, Crisis Respite Program Supervisor

Mike Donegan, Employment Services Supervisor

Jaime Moss, Chemical Dependency Treatment Program Supervisor

Administration

Mark Siler, Chief Financial Officer

Nicole Macri, Director of Administrative Services

Mary Ann Millican, Director of Development

Nathan Tain, Director of Information Services

Lina Harris, Director of Human Resources

Financial Summary*

For the year January 1, 2008 to December 31, 2008

CONSOLIDATED STATEMENT OF ACTIVITIES

Revenue

Contributions	\$732,367
Contributions, In-kind	\$172,931
United Way of King County	\$505,789
Public Grants and Contracts	\$11,557,295
Rents and Fees	\$3,180,580
Interest	\$22,841
Other	\$350,607
Total	\$16,522,410

Expense

Clinical Programs	\$5,170,293
Housing Programs	\$11,386,094
Fund Raising	\$261,524
Management and Administration	\$1,440,509
Total	\$18,258,420

Change in net assets from operating activity	-\$1,736,010
Depreciation and amortization expense	\$2,225,514
Change in net assets, before depreciation and amortization	\$489,504
Investment in housing partnership	-\$300,000
Change in net assets, after investment	\$189,504

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

Assets

Cash and Cash Equivalents	\$1,647,820
Accounts Receivable	\$1,593,789
Restricted Assets and Housing Reserves	\$3,547,330
Land	\$8,972,529
Buildings, Furnishings and Leasehold Improvements (Net)	\$47,384,345
Notes Receivable, Construction in Progress and Other Assets	\$12,268,742
Total	\$75,414,555

Liabilities

Accounts Payable	\$2,873,933
Client Custodial Accounts and Tenant Security Deposits Payable	\$721,571
Notes Payable and Deferred Revenue	\$32,612,543
Total	\$36,208,047

Net Assets	\$39,206,508
Total Liabilities and Net Assets as of December 31, 2008	\$75,414,555

Thank you

We are deeply grateful to each person, foundation, business, and organization who, through their contributions to DESC, brought vital services to people living with chronic histories of homelessness, mental illness and addictive disorders in Seattle and King County. The names on this list reflect donors of gifts received between January 1 and December 31, 2008. We have made every effort to acknowledge each donor individually. If we have inadvertently failed to list your name or have listed it incorrectly, please accept our sincere apology and contact the development office at mmillican@desc.org. We also want to thank the many individuals who gave anonymously through their workplaces.

Individuals

Anonymous (89)	Alfred and Janet Berg	Allison Callan	John and Elsie Crossman	Jane Fein	Kenneth and Ellen Hansen	Laurie Johnson	Patricia and Joseph Lein
Kimberley Abbey	Richard Berley & Patricia Marcus	Corinne Campbell	Calvin and Lois Crow	Michaele Ferguson	Sara Hanson	Robbin Johnson	Patricia Lenssen
Elena Abbott	Linda Betts	Amelia Canaday	Danica Cullen	Jennifer Fikso	Mary Jo Harbold	Marice Jones	Mary Leong & Burton Hunter
Jarmila Abdullah-Wilkinson	Ellen Bezona	Ellen Canaday	Cynthia Cunningham	Michael and Karen Fischer	Zandrea Hardison	Susan Jones	Robin Lester
Vernon Abelsen	Amy Bierman & Randy Rydel	Keith Capasso	Joseph Curtis	Dr. and Mrs. John Fitzgerald	Eda Harless	Winson Jones	Don and Marjorie Lev
Douglas Adams	Alan and Sarah Black	Paul Carlson	Bridget Dacres	Robert Fleagle	Anne Harper & Marc Chavez	Duane and Erica Jonlin	Ann LeVasseur
Elizabeth Adams	Gary Blanchard	Robert Carlson	Mark Dales	Joseph Flynn	Don Harper	Leslie Jordan	Stephen Levingood
Garuba and Jo Ann Akinniyi	Donna, Tom & Perry Blankinship	Jane Caron	Karine Dammer & Jens Jacobsen	Jackie Foster	Lina Harris	Donna and Bill Kachlic	Adam Levine
Jeff Albertson	Antonio and Maureen Bo	Paul Caron	Stephen Dardeau	Brad and Linda Fowler	Heather Hartman	Danae Kaemingk	Erica Lilleleht
Terry and Shary Almasi	David Bobroff	Lois Cassidy	John Davis	Sally Friedman & Patty Harrold	Sharron and David Hartman	Peter Kahn	Davy and Dorothy Lilly
Nancy and Ellsworth Alvord	Karyn Boerger	Rosa Castillo	Lyn Davis	Deb Frisbie	Ruth Harvey	John Kautzky	Joseph Limbaugh
Michael Aly	Deanne Boisvert	Kerry Cavanaugh	Mary Davis	Mary Gaidos	C.L. Hastings	Druscilla Keenan	Jesper Lind
Robin Amadon	Colleen and Alan Bollen	Debra Cayz	Beverly De Cook	Edith Gamble	James Hauser & Katharine Hunter	David Kehle	Rachel Linderson
Stephen Amey	Christina Bollo & Rebecca Morton	Employees of Center for Health Training	Katy De Rosier	Margaret Garbe	Dana Hawthorne	Jim and Allison Kelly	Marsha Linehan
Inger Andersen	Terrence Bone	Gary and Sharon Chamberlain	Patricia Decker	Hal Garyn	Brian Keating Hayden	John and Jeannie Kelly	William and Micki Lippe
Jason Anderson	Saundra Boothe	Guy and Virginia Chambers	Lisa and Keith Dekker	Dian Gay	Michael Heijer	Robert Kelly	Laura Little & Tracy Simpson
Jim Anderson	Roger Atlas & Christa Bormann-Atlas	Anne Chartrand	Marjorie DesRosier	Lawrence Gaylord	Antje Helfrich & Nancy Shawn	Kenessa Kenard	Donna Lodzinski
Margie Anderson	Rachel Boudin	David and Marilyn Chelimer	Barbara Dick	Katharyn Gerlich	Julian Heller	Steve Kerr	Carrol Loehrer
Kelvin Andrews	Ken Bounds & Linda Gorton	Connie Cheng	Anthony Dougherty	Timothy Gibson	Colleen Henwood	David Kersey	Donald Logan
Graydon Andrus & Suji Lee	Elsa and David Bowman	Susan Chiat & Rob McCabe	James Douglas & Alexandra Harmon	Lynda Giddens	Regan Hesse	Reiley and Deborah Kidd	Hannah Love
Shauna Andrus	Susan Boyd & David Fliegel	Bonnie Christensen	Lyndsay Downs & Edward Lazowska	Larry Gill	Christy Hiers	Eugene and Barbara Kidder	Elijah Lovejoy
Iris Antman	Kelly Boyker	Daniel Christensen	Caroline Drake & Patrick Evans	Kathy Gilman	Abigail Hikida	Karen King	Keith and Beth Loveless
Greg Arnold	Sean and Gretchen Brennan	Philippe Claringbould & Rosa Law Claringbould	Denise Draper	Jean Givins	Bruce Hilyer	Margaret King	David Lovell
Michael Arnold	Heida Brenneke & George Gilman	Patrick Clark	Francine Dunnigan	Joseph Givins	Dave and Lois Hiskey	Margaret and Robert King	Carl Lovsted
Joel Aslanian	Timothy Brewer	Dan and Joan Clement	Laurence Durack	Helen Goehring	Bill Hobson	James Kinsky & Kimberly Frappier	Derek Low & Amity Lumper
Sharyn Atwood	Herb and Shirley Bridge	Susan Cleva	Ed Dwyer-O'Connor	Donna and Jeff Goestenkors	Diane Hoff	Seymour and Evelyn Klebanoff	George Lundin
David and Charlotte Avolio	Peter Brissing	Richard Clise	Joe and Marsann Easterday	Gerald and Sylvia Goldstein	Christine Hollinger	David and Thea Kleiber	Jeanne and Peter Luplow
Richard Bach	Bill Broderick & Bea Kumasaka	William Clumpner	Melissa Edwards	Susan and Terrance Good	Scott Hoogerwerf	Alan and Margaret Klockars	James Lyons
William Bain	Wendy Bromley	Bishop and Mrs. Robert Cochrane	Arlene Ehrlich	Raymond Goodwin & Kathy Berman	Jim Hopfenbeck & Alice Dubiel	Fran Koehler	Donald MacFarlane
Sharon Baker	Anna Brosius	Michael and Elizabeth Cody	Richard and Anna Elarth	David Gordon	Peter House	Jane Koehler	Therese MacIsaac & Mary Mitchell
Linda Barker	Frank Brosius	Christine Cole	Neil and Leona Elgee	Edmond Gore	Edward and Nancy Huels	Ann Koepke	Louisa Mackenzie
Scott Barker	Alon Brown & Heidi Daigler	Sally Sue Coleman	James Ellis	Amanda Goss	Matthew and Rita Huels	Mart and Katy Koivastik	Hallie and Sally Mackey
Andrew Bartkus	Frederick Brown	Michael Collins & Karen Carlson	Nancy Enselman	Carol and Allen Gown	Connie Huffine	Stuart Kolodner & Deborah Simonds	Mandalyn Mackey
Tamara Bauman	Joanne Brown & Carl Grote	Raymond and Linda Collins	Susan Ephron	Alan and Kathleen Grainger	Melinda Huffman	Tom Hulscher	Esta Macri
Shawn Baz	Anne Brown	Marisa Connell	Kit Eppel	Judy and Rollie Grams	Jared Janowiak	Richard and Andrea Korry	Justin Macri
Nancy Beaudet	Don Brubeck & Lynn Shimamoto	Clayton and Carol Cook	Angel and Leah Ericksen	Jeff Grant	G.J. Gump	Dean Kralios & Scot Partlow	Nicole Macri
Henry and Olive Becker	Larry Bull	Joseph Cook	John and Kathy Erickson	Scott Green	Joshua Gurnee	Stanley Kravitz	Peter Maier & Elizabeth Tennant
George Behlmer	Kristen Burger	Thomas and Jean Cooney	Mark and Sarah Everitt	Alan Greenbaum & Laura Thorne	Max and Helen Gurvich	Julie Kreke	Margaret and Mike Makar
Douglas Beighle	Susan Burgess	David and Kim-Hoang Cooper	Carmen Ey	Jessica Greenway	Lisa Gustavson	Howard and Alice Krouse	Barry Malone
Gaby Bell & Don Brown	William and Feliciana Burke	Michael and Lucy Copass	John Fandel	Thomas Greer	Donald Guthrie	Betsy Kruse & Bill Drummond	Daniel Malone & Beth Eagen Malone
Merlyn Bell	Alison Burpee & Sam Smith	Jillian Corbett	Walt Fangman	Matt Griffin	Gillian Hagamen	Adrian Kuepker	Timothy and Martha Malone
David Bennett & Beth Huppinn Bennett	Kari Burrell	Theodore and Judith Coskey	Nancy Feagin	James and Janet Groak	Peter Haley	James Kurdy	Fabien Mandrillon
Alberta Bennison	Tom Byers	Daniel and Colae Couch	Nicholas Federici	Edward Grudowski	Neal Hallmark	Jon and Connie Kuring	Diana Manning
Marcia Bennison	Lyrel Byrne	Evelyn Crichton		George and Sally Gulacsik	Roy Hamrick	Danielle Lambert	Stephanie Mano
				Kit Eppel	Kathye Handsaker	Phyllis Lamphere	Corinne Mar
				George Erb		Dean Jasper	Jessica Marcy
				Angel and Leah Ericksen		Sally Larson	Alan Marlatt
				John and Kathy Erickson		Suzanne Larson	Marianne Marshall
				Thomas and Jean Cooney		Molly Laster & David Sorenson	Tony Martello
				Mark and Sarah Everitt		Christopher and Alida Latham	J.P. and Dawn Massey
				Carmen Ey		Doug Laundry & Eva Fekete	Michiko Masters
				John Fandel		Rachel Lauritzen	Wahab Matar
				Walt Fangman		Nancy Lawton & Steve Fury	William and Judith Matchett
				Nancy Feagin		Kim and Julia Lebert	Richard and Linda Matthews
				Nicholas Federici		Kam Lee	Judith May

**In 2008, DESC's
Connections program helped
203 homeless men and
women find employment.**

Janice McAvoy
Jessica McCarthy
Andrew McCormick
David and Marcia McCracken
Robert and Cassandra McDaniel
James McEleney
Catherine McFarland
Clara McGee
Maureen McGovern
Tina McKim
Michael and Kathleen McNulty
Jean McTavish
Sarah Megorden
Steven Messmer
Gloria Metzger
Kristin Michael & Russel Thornock
Terry Miller &
Debra Shank Miller
Michael and Phyllis Mines
Scott Missall & Kathryn Strobl-Missall
Donald and Pamela Mitchell
Lachmi Mohnani &
Shiela O'Dell Mohnani
David Moore
Wendy Morgan
Michelle Morlan
Anne Morrison
James and Julie Morrison
Mary Morrison
Caroline Morse
April Morsley
John and Mary Mueller
Jon Mueller & Hong Thi Tran
Apollo Mulhauser
Christopher Mulready & Dan Phelan
Dan Mundle
Lee and Robert Murray

Christopher Nelson
Cassandra Newell
James Newstrom
Thomas Nielsen & Kenny Carlson
Margo Niemczura
Alexander Nord
Charles Nordhoff
Donna Novak
Lenell Nussbaum
Ralph Nussbaum
Gary Oakland
Jeanette O'Connor
Judith Oerkvitz & Peter McKee
Thomas and Kristin Ogren
Paula O'Halloran
Michael O'Leary &
Robbin Lerch O'Leary
Joann Oliver
Jim Olney & Leslie Toussaint
Dave and Misa Olsen
Glenette Olvera
Meghan O'Neil
John and Mary Pat Osterhaus
Jonathan and Eilyn Ostrow
David and Debra O'Sullivan
Declan Owens
April Pace
Donald Parda
Shirley and Daniel Parrish
Martin and Mary Jean Paup
Judith Pauwels
Susan Payne
Joseph and Nancy Pearl
David and Irene Pennell
Henry and Janet Perry
Steve and Sue Perry

Linda Peterson
Richard Peterson
Bill Petter
Lisa Phillips
Diane Pietrowski & Mark Young
Guy Pinkerton
Loretta Pirozzi
Susan Platt
Russell Pogemiller
Frank and Judith Pollard
Employees of the Port of Seattle
Dennis Pradere
Sue Prescott
Virginia Price & Elton Young
Edwin Prichard
Bruce and Virginia Pringle
Paolo Provenzano
Carl Pruzan
Christine Psyk
Benjamin and Emilie Pulido
Paul and Barbara Quay
Janet Quillian
Christopher Ramsborg &
Laura Karassik
Murray and Wendy Raskind
Pat Read
Jane Reamer
Marcy Reed
Joanne Reese
Melissa Reese
Stuart Reges
Nancy Reifler & Kenneth Rose
Annette Rembold & Edgar Haimerl
John and Ann Rempel
Rex Remple
Marisa Reschman
Robert and Evelyn Reutimann
Ross Reynolds
Emil and Roberta Riccardi
Bethany Rice
Christian Richards
John Riess
Dan Roberts
Lola Rogers
Michael Romine & Kay Barksdale
Jewelia Rosenbaum &
Jennifer Boschen
Michael Rossotto
Amy Ruben
Bill Rumpf & Eve Rumpf-Sternberg
Patricia Ryan
Patty Ryan & Terry Newcomb
Philip Ryan
Melanie Ryterski
Alex Salskov
Douglas Sampson

Kyle Samuels & Christopher Osborn
Margaret Sandelin
James and Jane Sanders
Amanda Sargent
Craig Savage
Lisa Schell
Robert Schlosser
Rodney and Elizabeth Schmidt
Mary Jo and David Schmitz
Mark and Hilary Schnell
Shannon Schoelerman
Deborah Schor
Fred and John Schultz
Steve Schwartz
Mary Sebek
Mara Seeley
Marc Seinfeld
Lauri Serafin
Rebecca Shapiro
Robin Shapiro
Sabina Shapiro
Scott Shapiro
Jodie Sharp
Gavin Shearer
Amelia Sheridan
Joe Shields
David Shorr
Floyd and Tsering Yuthok Short
Mark Sidran
Mark Siler
John Silverman & Marisa Pena
Roberta Simone
Elizabeth Sims & Oscar Gish
John Sims & Patricia Espedal
William and Polly Sirokman
Marian Small
Andrew Smith
Gerald Smith & Vicki Halper
Greg Smith
Kathryn Smith
Loretta Smith
Karen and Jim Solimano
Libby Solursh
Laura Souder
Halit Soyer
Rita-Jane Spillane & Thomas Flynn
Chris Spitters
Donna Stahl
Vicki and Greg Stanton
Scott Starr
George and Lucy Steers
John Steers
Karen Stegeman
Gregory Steinhauer
Amy Stephson & Brian Rapalee
James Stevenson

Richard and Wendy Stevenson
Larry Stilinovic
Keith Stobie
Jeremy Stone
Linda Storvik
Karen Strickland
The Stritzel Family
Robert and Kathryn Strong
Michael and Susan Struck
Candice Strudel & Jason Clemens
Jeff Stuart & Diane Broderick
Smitty Stuckey
Frederick Subala
Lora Suggs
Mark Sullivan
Amanda Swain
Rick Swenson
Victor and Linda Taggart
Kenneth Tanzer
Christine Tapio
Timothy Tattan
Inda Taylor
Tom Teicher
Sharon Temple
George Tevelde
John and Gayle Thompson
Skylar Thompson
George and Doris Thornton
Margaret Tjaden
Renee and Shawn Tobin
Clayton and Anne Toensing
Diane Tourville
Gail Travers
Cal and Lynda Treger
Patricia Tully
Jason Turck
Kristi Tyrant
Edward and Carmelita Uhde
Bob Ulrich
Silvia Valanas
Lois Vallance
Linda Van Pelt & Greg Holman
Barbara Vann
Gerardus Verhoef
Richard Vincent
Eric Voetberg
Arthur and Eva Wahl
Marcia Walker
Mike and Kristen Walker
Walter and Jean Walkinshaw
Michael Wallin
Mary Wallon
Glen Warn
Samuel Warren
Jake Weber & Kevin Kane
Henry Wedelstaedt

Karin Weekly
Thomas Weeks & Deborah Oyer
Clinton Weimeister
Lisa Weinberg
Donna and Paul Weiner
Nancy Weiner
Carmi Weingrod & Edward McCarthy
Amy Weinstein & Crasta Duggin
Lowell Weiss
Joshua and Callista Welbaum
David Wertheimer & Paul Beaudet
Deborah West
Jerome Whalen
Mike Whaley & Jason Bennett
Elizabeth Wheat
John White & Katherine Gregory
Suzanne Whitehead
Cathie Whitesides
William Wilcock
Gordon and Virginia Wilcox
Bryan Wilder
Kathy Wilhelm
Carole Williams
Walter and Jacqueline Williams
Jay Williamson
Roger Willis & Jan Eisenhardt
Dick and Mary Willy
Charles and Kathleen Wilson
Sharon Wilson
Sterling Wilson
Amy Winkeler
Randi Winter & Lynne Pattin
Boniface Wittenbrink
Margaret Wittenbrink
Gene and Marylou Woodruff
Douglas and Susan Woods
Barrett and Stephanie Woods
Rose Woodward
John and Diane Woodworth
Brendan Works
Matt and Pam Wrenn
Rob Wright
Ron Wright & Maria Barrientos
Roger Wynne & Esther Bartfeld
Dennis Yamashita
Bradley Yamauchi
Pamela Yorks
Lisa and Tom Youel
Don Zackery
Alan Zarky & Helen Halpert
Janet Zenier
Sonya Zilka
Todd Zink
Clement Zipp & Monica Seal Zipp

**Businesses,
Foundations, Civic
and Religious
Organizations**
Anonymous (5)
Adobe Systems Inc.
American Drapery, Blind and Carpet
Anton Holdings Ltd.
Botanical Designs, Inc.
Broadway Cares/Equity Fights AIDS
Cabinetworks
CamWest Development, Inc.
Cerna Landscape
Charis Fund
Cherry Street Coffee House
Circuit 9 Conference, Inc.
Clean & Fresh Cleaning Services
Colymbus Foundation
The Copy Machine, Inc.
Coughlin Porter Lundeen, Inc.
Dom Construction
Enterprise Community Investment, Inc.
Fales Foundation Trust
Fannie Mae Foundation
Fehsenfeld Charitable Foundation
Firepower
First Savings Bank Northwest
The Foster Foundation
GGLO, LLC
Horizons Foundation
I.L. Gross Structural Engineers
Interior Form Tops
JJ Plumbing
Jansing-Cook Foundation
Kawabe Memorial Fund
Kaleidoscope Foundation
Kodo Construction
KPPF Consulting Engineers
Lagu Foundation
Lorig Associates, LLC
McDowell Northwest, Inc.
Medina Foundation
Morgan Partners, Inc.
Mosaic Coffee House
National Affordable Housing Trust, Inc.
Olson Sundberg Kundig Allen
Architects
Olympic Sculpture Park
Onvia.com, Inc.
Plymouth Congregational Church
The Pride Foundation
Pro-Tection Seattle, Inc.
R.E.M.
Rafn Company

The Russell Family Foundation
Safeco Insurance Foundation
St. Vincent de Paul Parish
Schiff Foundation
Schroeter Goldmark & Bender, P.S.
Seattle Men's Wisdom Council
Shelter Alliance
Shoreline Unitarian Universalist
Church
Sider + Byers Associates, Inc.
Sisters of Providence
Sonic Boom
Stalzer and Associates
Susan Henry Foundation
TRUEbenefits
True-Brown Foundation
The Underground Tour
United Way of King County
Ventron
Wallace Properties, Inc.
Washington Real Estate Holdings, LLC
Wells Fargo Foundation
Weter-Roberts Fund
Whole Foods Market
Wood Family Foundation
Wright Runstad & Company
In-Kind Donors
Anonymous (7)
1st Floor Cafe
AAA Washington
Academy Press
Elba Acosta
All Saints
Katrina Alston
Mary Amor
Tasha Amos
Inger Andersen
Craig Anderson
Melinda Anderson
Graydon Andrus & Suji Lee
Antioch University
Atlas Clothing
Kristine Avery
Bob Bailey
Chalice Bailey
Christina Bailey
Sabrina Barker
Tucket Barnes
Tyisha Barrett
Audrey Beaman
R. Bell
Marcia Bennisson
Billy Joe & the Dusty 45's
BMC West
Karyn Boerger

Jennifer Boschen
 Gail Bowman
 Aaron Bowser
 Don Brubeck & Lynn Shimamoto
 Evelyn Burley
 Michelle Calfe
 Cartridge World Seattle
 Cascade Designs, Inc.
 Regina Chae
 City Team Ministries
 Helen Clydesdale
 Pat Collins
 Community Services for the Blind
 and Partially Sighted
 Conoco Phillips
 Dennis and Darlene Cornutt
 Costco Wholesale
 Daniel and Colae Couch
 Stephanie Cox
 Crossroads Trading Co.
 Natania Damont
 Davis, Wright, Tremaine, LLP
 Justin Dawson
 Tim and Kerry Dearborn
 The Defender Association
 Defense Logistics Agency
 Deseret Industries
 Dollar Tree
 Josh Donoghue
 Cathy Duchamp
 Kelley Dwyer
 Philip Egly
 James Ehrmin
 Elliott Bay Book Company
 Emerald City Gardens
 Grant and Paula Emery
 Nancy Evan-Jones
 Judy Fani
 Elizabeth Finerty
 Richard Fisher
 Eileen Foraker
 Fred Meyer
 Heather Freese & Owen Riley
 Deb Frisbie
 Frontier Cafe
 Frye Apartments
 David Fukui
 Marcia Furer
 Sara Fzarza
 Jan Gallagher
 Bethany George
 Alexa Gibson
 Gift of Grace Congregation
 Shannon Givens
 Geri Glass
 Goodwill Industries

Google
 Laura Gordon
 Grandluxe Rail Journeys
 Patricia Gray
 Green Solutions North America, Inc.
 Emily Greer
 The Audrey Gruger Family
 Angela Gurney
 Eva Gurule
 Eli and Oliver Halpern
 Frances Hammond
 Mary Lou Hanshaw
 Lina Harris
 Nicole Hawkinson
 Sharon Heiges
 Hertz Equipment Rental Co.
 Sara Hobert
 Home Depot
 Jim Hopfenbeck & Alice Dubiel
 Greg and Gwen Hough
 Loretta Hoyt
 The Hunger Intervention Program
 Carol Janes
 Cynthia Jed
 Thomas and Ellen Jeffcott
 Jimmy John's
 Laura Jordon
 Julius Rosso Nursery and Garden
 Stephen Kaiser
 KBSG B97.3 FM
 Clara Kelly
 Kirkland Seventh-Day Adventist
 Church
 Haley Kirtland
 William and Judy Knestis
 KRIZ AM 1420
 Jean Krulich
 Jon and Connie Kuring
 Linda Kwon
 Nick La Porta
 Lake City Presbyterian Church
 Jay Laughlin
 Kirk Laughlin
 Randy Leggett & the Bellevue
 High School Leadership Class
 Christine Levig
 Lifelong AIDS Alliance
 Bailie Looney
 Derek Low & Amity Lumper
 Lowe's Home Centers, Inc.
 Nicole Macri
 Mapletex, Inc.
 Sara Marckx
 Andrea Matlick
 Alan Maxey
 Lois McGuire

Jenna McKee
 Medieval Women's Choir
 Megan Mendoza
 Joan Mercy
 Lynne Meredith
 Nathan Mesaros
 Tom and Margaret Mesaros
 Kendy Meyer
 Johanna Millat
 Mary Ann Millican
 Donald and Pamela Mitchell
 Carla Mizuta
 Kelley Montgomery
 Melanie Mylymaki
 Mary Neumeister
 Northwest Harvest
 Bernice Nurse
 Other Coast Cafe
 Jill Paaso
 Christi Packard
 Emily Packard
 Kathleen Page
 Kay Page
 Diana Park
 Patagonia Seattle
 Marcia Patten
 Keith Paulsen & Mary Hoffman
 PCC Natural Market
 Jeanette Pease
 Pemco Mutual Insurance Company
 Perkins Coie
 Phinney Neighborhood Association
 Pioneer Organics
 Pioneer Square Community
 Association
 Pot O' Gold, Inc.
 Prov 31 Women Dinner Cooking Club
 Puget Sound Oncology Nursing
 Society
 QFC, Inc.
 Nhu Rakoz
 Kurt Reighly
 Dale Reite
 Eldon and Kristi Rennbohm Franz
 Victor Rivera
 Rush Hill Construction, LLC
 Ginger Russ
 St. Andres' Episcopal Church
 St. Augustine's In-the-Woods
 Episcopal Parish
 Students of St. John's School
 Heidi Sauders
 Jinn Schladweiler
 Jon Schmitz
 Sue Schroder
 Sea Tac Valu Inn

Seattle Aquarium
 Seattle Mariners
 Seattle Pacific University Sociology
 Department
 Seattle Parks and Recreation
 Mary and Jim Shackelford
 Mark and Kym Shelley
 Roger Sherman
 Alison Shigaki
 David Shirk
 Shoreline Unitarian Universalist
 Church
 Margot Sims
 Bob Sjoberg
 Skamania Lodge
 Katie Small
 Mike Smith
 Solid Ground
 Karen Marcotte Solimano
 Deborah Sorensen & Peter Gurney
 Sound Transit
 Ann Spangler
 Quinn Spaulding
 Kara Spure
 Star Liquidators
 Starbucks Coffee Company
 Stockpot Inc.
 Alex Stone
 Susan Stransberry
 Jean Sundborg
 Susan Marinello Interiors
 Chester Taylor
 Temple Beth Am
 Tiny Vipers
 Tomas Tizon
 Janine Torres
 Patricia Towers
 Trinity Parish Episcopal Church
 The Triple Door
 Tully's Coffee
 Judith Turner
 Kristina Turner
 Shannon Tyler
 Unico Properties LLC
 Union Church
 Adriel Vagn
 Jorge Vallejo
 Vashon Hoop of Service
 Alan Waite
 Kristen Ward & her band
 Warm for Winter
 Ash Warren
 Washington Athletic Club
 Michel Weaver
 Kay Westlake
 Mike Whaley & Jason Bennett

Alijah Whissiel & Nancy Cerutti
 Stacey Whitmore
 Andrea Wilson
 John Wiltse
 Woodland Park Zoo
 Terri Worley

Volunteers

Anonymous (4)
 Patricia Ann
 Julie and Jeff Barager
 Sabrina Barker
 Audrey Beaman
 Rebecca Birdsong
 Roger Atlas &
 Christa Bormann-Atlas
 Christa Bowsher
 Josie Boyden
 Tiffany Brannon
 Anna Brosius
 Maxx Brown
 June Burn
 Denise Casey
 Lois Cassidy
 Chris Champange
 CHAP Program

Vishal Chaudhary
 Christine Choi
 Marilee and Nile Clarke
 Conoco Phillips
 Scott Counts
 Cynthia Danby
 Davis, Wright, Tremaine, LLP
 Mark Everard
 Elizabeth Finerty
 Bill & Melinda Gates Foundation
 Experience Mission
 Sara Hargarten
 Jessica Havens
 Gerald Heckadon
 The Holy Rollers of Plymouth
 Congregational Church
 Connie Huffine
 David Huntington &
 Jane Hoskins Huntington
 April Hunziker
 Roy and Julie Jensen
 Linda Jin
 Andrea Johnson
 Jong Kim
 Dylan King
 Max Kloze

Members of Plymouth Congregational Church contributed \$1,200 worth of furniture and move-in items for each person moving out of homelessness and into one of 50 apartments at DESC's newly-opened Rainier House.

Julie Komenski
 Genia Kushner
 Melissa Larson
 Linda Lee & Harrison Vu
 Sharon Lee
 Tasha Le
 Christine Lopez
 Susan Mansfield
 Jessica Marcy
 Grace Marx
 Melissa McDaniel
 The Meisenbach Company
 Lynne Meredith
 Darlene Meyer
 Employees of Microsoft Corporation
 Angela Milojevich
 Meghann Moore
 Carmen Moreno
 Jennifer Newkirk
 Northwest University Students
 Jim and Jan Osborne
 Loretta Pirozzi
 Caulda Pope
 The Polyclinic
 Stefan Prescott
 Darren Pritt
 Prov 31 Women Dinner Cooking
 Club
 Andrew Rice
 Peter Ross
 Jenica Rothfolk
 Alex Salskov
 Barbara Sand
 Lisa Schafer
 Rebecca Sharar
 Sam Sharar & Lynn Oliver
 Joe Shields
 Barbara Stowers
 Temple Beth Am
 Elizabeth Thelen
 Eva Thomas
 Adrian Travis
 Trinity Parish Episcopal Church
 Fandy Tsai
 Edward and Carmelita Uhde
 Union Church
 Employees of Washington Mutual
 Chelsea Whitney
 Christopher Wiggins
 Kathy Wilhelm
 Wina Wong

Robert Yata
 Doug Yoder
 Prestin Yoder
 Tony Zimney

In Honor/In Memory

In honor of 1811 Eastlake
 In honor of Mark Barbieri
 In honor of Merlyn and Maurice Bell
 In honor of Dick Bergquist
 In honor of Maria Boresly
 In honor of Anna Brosius
 In honor of Frank Brunzman
 In memory of Nicholas Canaday
 In honor of Jennifer Capasso
 In honor of the CHAP Program
 In honor of Amy Coe
 In memory of Mark Collins
 In honor of Danny Enselman
 In honor of Heather Freese &
 Owen Riley
 In honor of Zandrea Hardison
 In honor of Blake Howe
 In honor of Matt Huels
 In honor of Irene Larkin
 In honor of Laurel
 In memory of Lena Lee
 In honor of J.D. Lilliedoll
 In honor of Diane Meyers
 In memory of Tricia Mislich
 In honor of Erin Monroe
 In honor of Scott Newman
 In honor of David Odom
 In honor of April Pace
 In honor of Richard and Amy Pelly
 and family
 In honor of Greg and Megan Pursell
 In memory of William Reese, Jr.
 In honor of Steve Ricco
 In honor of Richard and Evelyne
 Rominger
 In honor of Ryan and Rene
 Schoelerman
 In memory of Daran Stahl
 In memory of Tom Ushino
 In honor of Kathy and Jon Warren
Public Funding
 City of Seattle
 King County
 State of Washington
 U.S. Government

During 2008, DESC moved 533 homeless adults off the streets and into housing.

Mission

DESC works to end the homelessness of vulnerable people, particularly those living with serious mental or addictive illnesses. Through partnerships and an integrated array of comprehensive services, treatment and housing, we give people the opportunity to reach their highest potential. At DESC, uncommon efforts produce uncommon results that eliminate homelessness, one person at a time.

DESC depends upon the strong support it receives from the community. If you would like to help by making a donation, volunteering your time, or providing specific types of in-kind assistance, please call (206) 515-1538, or e-mail mmillican@desc.org. Thank you.

Design: www.katiehipps.com

Photos: Rebecca Shapiro

Printing: Academy Press