

abused Deaf women's advocacy services
Annual Report 2014

CONTENT

Vision Statement & Mission Statement	1
Core Values	2
Leadership Letter	3
Board, Advisory Group & Staff	4
Year in Reflection	5
Stories from Staff	8
Programs & Services	11
Financials	12
Gifts in Honor & Memory	13
Donors	13
Leave a Legacy	18

VISION STATEMENT

ADWAS is striving towards a healthy community that is free of violence and oppression.

MISSION STATEMENT

Abused Deaf Women's Advocacy Services empowers Deaf & DeafBlind survivors of domestic violence, sexual assault & harassment to transform their lives, while striving to change the beliefs and behaviors that foster and perpetuate violence. We provide comprehensive services to individuals & families, community education, and advocacy on systems and policy issues.

Artwork by Patty Liang

CORE VALUES

Being Deaf-Centered: ADWAS acknowledges its unique and valuable position as an organization run by and for Deaf people. We center our work around a Deaf perspective, creating deep cultural and linguistic capacity for all members of Deaf communities. We recognize the intersectionalities of identities within the Deaf and DeafBlind communities and create fully accessible services.

Dedication: ADWAS is committed to excellence in all the work we do to end violence in the community. We are invested in working with survivors to recognize their own power while bringing our whole selves to the daily work and to the movement. Survivors' experiences are paramount in shaping our daily work as reflected by our policies, practice, and programs.

Social Justice: ADWAS recognizes that the liberation of any people is tied to the liberation of all people. We acknowledge the multi-layered inequality driven by oppression and privilege – both systemically and socially. We further acknowledge that this results in divided communities and increased violence. We embrace the richness that comes from operating in solidarity with members of marginalized communities.

Confidentiality: ADWAS is committed to ensuring safety and self-determination. We understand the privilege that comes with access to highly sensitive information. With the information ADWAS holds in confidence, we respect people's ability to make informed choices about the sharing of their own information.

Integrity: At ADWAS, we expect honesty from ourselves, our work, and each other with grace. We ensure congruency between our words and actions while we acknowledge both the intentions and the impacts of our actions.

LEADERSHIP LETTER

Dear Friends,

We often see the phrase, 'Life is a journey, not a destination.' It is about creating little and big milestones within our lives. Our journey isn't always straightforward; often it's along a crooked and winding path. Sometimes we start out alone, sometimes with friends or family. Making the courageous decision to leave a violent relationship can feel like being waist deep in mud. Our rubber boots are filled with water, dirt and debris, weighing us down to the point of feeling like it's impossible to push forward. Through this life experience, we may feel it is easier to turn around and go back.

Like most things in life, change is a lifelong quest. Changes do not happen overnight. It takes time to develop new skills, new habits, new neural pathways, and new ways to negotiate relationships.

This year, our annual report theme is 'Survival as a Journey'. At ADWAS, we are here to assist in providing tools for change. You will see these tools represented throughout the annual report as a flashlight, compass or a tent. Every survivor is different and our advocates, while working in solidarity with them, gain their own set of tools.

The people that we serve are determined and resilient. Although violence can never be undone, recovery means finding their own identity and learning a new normal for themselves and their family.

We are also here to thank YOU for your support as volunteers, community members, and donors. All of us that are traveling this path TOGETHER recognize that each ONE of us is responsible for each other as we reach each milestone.

Warm regards,

Tiffany Williams

Tiffany Williams
Executive Director

Elizabeth Gibson

Liz Gibson
Board Chair

CURRENT BOARD

Karen Carlson, *Finance Chair* - **Richelle 'Richie' Frantz**, *Board Member* - **Liz Gibson**, *Board Chair* - **Waylon Mathern**, *Board Member* - **Cristina Peterson**, *Secretary* - **Dawn Rose**, *Board Member* - **Reggie Scott**, *Board Member*

ADVISORY GROUP

Anne Baldwin - Lynn Behar - Ken Block - Ellen Ferguson - Richard Ladner - Leslie Leber

Do you have leadership, accounting, or fundraising skills that you would like to share with the community? Consider joining the board of ADWAS! For more information, contact adwas@adwas.org.

CURRENT STAFF

Tiffany S. Williams, *Executive Director* - **Marcella Alltop**, *Hotline Advocate* - **Anna Bracilano**, *Community Engagement Coordinator* - **Carol Brown**, *Donor Development Coordinator* - **Rhonda Cochran**, *Hotline / Outreach Coordinator* - **Nancy Edney**, *Children's Advocate* - **Misty Flowers**, *Business Manager* - **Kim Fulwiler**, *Advocate* - **Linda Goldman**, *Positive Parenting & Shelter Coordinator* - **Emily Leary**, *Office Manager* - **Patty Liang**, *Program Assistant* - **Jerrel Mathern**, *Men's Engagement Coordinator* - **Jeniffer Mendoza-Morales**, *Advocate* - **Kellie McComas Shapard**, *Property Manager* - **Libby Stanley**, *Program Director* - **Dov Wills**, *Therapist*

2014 Highlights

Housing, Advocacy and Therapy:

- 124 Deaf and DeafBlind adults, and 36 children used these ADWAS services.
 - Provided 19 apartment spaces to low income women with children
 - Advocates assisted with issues such as finding housing, managing access to the court system, filing for protection orders, preparing safety plans, establishing bank accounts, discussing budgeting, etc.
 - Provided therapy to survivors and their children, both residents and general community members. The therapist on staff provides support and facilitates growth through individual and group sessions.

Hotline Calls:

- Fielded 1,316 hotline calls from victims, their families and service providers (local and national).
 - Calls include survivors in crisis, referrals to local services, consultation on providing accessibility within emergency shelters, etc.

Outreach and Education Program:

- Reached 9,000 people through programs and presentations:
- Domestic Violence and Sexual Violence Awareness month activities
- An international conference for law enforcement and the legal/justice system – End Violence Against Women International (EVAWI)
- Tabling events – DeafNation
- Our Community Engagement Coordinator facilitated Healthy Relationship Workshops in ASL in four cities: Vancouver, Tacoma, Edmonds and Bellingham
- School districts in 3 counties received presentations to Deaf students in elementary, junior high, high schools in King, Pierce, and Snohomish Counties. Students learned about healthy relationships, what domestic/sexual violence is, how to avoid becoming a victim of cyberbullying, the bystander effect, etc.
- Used Facebook, Twitter and email to:
 - Increase awareness with our social justice vlogs around topics such as street harassment, hunger in America, privilege, feminism and rape culture.

- Advertise workshops, educate the public, invite people to events, and promote our local and national hotline phone numbers.

Children's Program:

- Hosted a weeklong summer activities program including exploring all the fun kid things to do in Seattle.
- Children from our Supportive Housing Program got a chance to boost self-esteem and gain confidence while learning how to snowboard through Burton Snowboards' CHILL Program.

Engaging Deaf Men Project:

- This federally funded project through the Department of Justice has involved 25 key leaders in the Deaf community who have helped shape this prevention campaign since 2012. The effort is directed toward engaging Deaf men as allies in stopping the cycle of violence.

The pilot men's group facilitated discussions with other Deaf men/leaders to increase their understanding of violence against women, create a positive environment in the Deaf community for victims, and increase Deaf men's awareness of domestic violence and the impact violence has on individual survivors and their children. A documentary film about this project and conversations that have taken place – *Take a Stand* – premiered on November 8, 2014 at the Seattle Public Library. Over 300 people attended the event with a panel discussion about the next steps. The panel included two participants of the project along with Tiffany Williams. The documentary is now being edited for use in training/classroom settings and a follow-along toolkit and curriculum are being developed to accompany the film.

Financial Position:

- ADWAS continued to maintain a strong financial position in 2014
 - Revenues from grants, foundations and fundraising were stable from 2013 levels
 - In 2014, we reduced expenses 3% from the previous year; we closed the year in the black and applied earnings to debt reduction and building reserves.
- In 2014, we reduced our debt and paid it off completely in the first quarter of 2015.
- ADWAS continues to receive positive audits with no findings.

Staff Training:

- In an effort toward continuous improvement and understanding of oppression and the effects it has on clients, staff, community and our culture, ADWAS staff received training on Critical Race Theory facilitated by Heather Clark, PhD.
- Current Social Justice topics are discussed at our monthly Social Justice lunches and staff meetings.

Marilyn J. Smith (Founder), Allie Joiner (Awardee), and Tiffany S. Williams (Executive Director) posed for the camera at the ADWAS' Hope & Justice Breakfast fundraiser.

Marilyn J. Smith Inspirational Award Winner

Allie Joiner was our first honoree for the Marilyn J. Smith Inspirational Award. We presented her with the award at our fundraising breakfast in April 2014. Allie has worked in the Deaf and DeafBlind community for the past 40 years with various organizations: Troubleshooters, Community Service Center for the Deaf and Hard of Hearing (CSCDHH), ADWAS, TACID, and the Deaf-Blind Service Center (DBSC). She has spent her career providing individual and systems advocacy locally and throughout the nation. She has always worked toward a barrier-free, socially just, non-violent, Deaf empowered community.

ADWAS received the Seattle Human Services Mayor Award

ADWAS was honored along with five other individual programs at the Seattle City Hall by the Seattle Human Services Coalition. ADWAS received the Mayor's Award and Proclamation proclaiming June 5th, 2014 as ADWAS Day.

Since 1993 the Seattle Human Services Coalition, a multi-racial, multi-cultural group of human service providers and concerned community members, has been committed to helping Seattle-King County residents meet their basic needs. They have honored various individuals and agencies for their work, advocacy, dedication and effort to make a difference in human services.

Tiffany Williams (Executive Director) and Hyeok Kim (Deputy Mayor) pose for the camera with the Proclamation Award from Seattle Human Services Coalition.

STORIES FROM STAFF

Often sharing specific information or stories/photos can jeopardize a survivor's safety. For this reason, we asked staff to share some stories.

As the Positive Parenting and Shelter Coordinator, Linda Goldman has a lot of stories. Here are two that she shared: A tenant who was moving out of supportive housing last week said to me as she was saying good bye, 'This is such a wonderful place; ADWAS provides women with everything they need to get back on their feet and get their lives back on track – safety, stability, and support. I could not have done it without your help; I will always be grateful.'

A client living in the community told me how much her life has improved and how much happier her child is now that they do not live in their abusive situation anymore. She said, 'In hindsight I wish I would have left him sooner but it just took me this long to really see what was happening and to believe that we could make it on our own.'

From Libby Stanley, Program Director: One woman came to us who had been working SO hard to obtain housing. She had a disability (other than being Deaf), and her application for permanent housing had been denied, citing some 'other' reason. We were able to help her appeal that decision and to show that the denial was tied to her disability. In the end the decision was reversed and she got to move into the apartment.

Kim Fulwiler, Advocate, added: 'I remember a woman who was living in our supportive housing. With seven months of support through our advocacy and the Medina Foundation funds that allowed her to purchase tires for her car, she is now able to transport herself to her new job. She has also moved out with her daughter into permanent housing. Periodically, she will drop off desserts for the staff.'

Kellie McComas Shapard, Property Manager, shares: *'One tenant moved here from out of state and she said she loved living here. She felt safe because the building was secure and her abuser didn't know where she was living. Her children loved it because they were finally in a peaceful environment.*

She developed some new skills like budgeting because her ex-husband kept her away from the finances.

By the time she moved out of the ADWAS supportive housing, she was so grateful that she knew how to recognize 'red flags' in her relationships.

She was very close with her biological family. They were concerned when she suddenly disappeared. She didn't share with them that she was leaving town. Later she let a family member know where she was. They had a chance to visit her and were relieved to find her living safely at ADWAS.

When she felt her life and her children were stabilized, safe, and they were prepared to move out to permanent housing, she moved back to the state where she came from to be near her family.'

Tiffany Williams, Executive Director, observed a staff person's remark: *I have learned more about privilege and oppression at ADWAS (through the staff trainings) than any other place I have worked previously.*

Anna Bracilano, Community Engagement Coordinator, shared her experience producing *The Vagina Monologues* by Eve Ensler with a cast fluent in ASL:

'It was wonderful working with this amazing ensemble of women. They grew so much from the first day of rehearsal to the closing show. I could see the huge growth from each woman who was on the stage. They went from a group of women who were either too embarrassed or would giggle each time they had to sign the word 'vagina' to powerful women who were willing to sign the word from across the room. One of our actresses mentioned this to me while backstage during one of the shows – 'I never thought I would ever do this kind of thing. I have found a new passion from this: acting.'

Emily Leary, Office Manager, noted something expressed by a resident regarding living in supportive housing, *'My son and I feel so safe living here!'*

This one just couldn't wait for the 2015 annual report! As the Hotline Coordinator, Rhonda Cochran had great success leading workshops. Here's her story:

This year, I was honored to lead two workshops at the 2015 Washington Coalition of Sexual Assault Programs (WCSAP) Conference. The workshops were 'Breaking Down Barriers: A Deaf Survivor's Story' and 'People of Color Leadership Development' Roundtable. The goal of my 'Breaking Down Barriers' workshop was to share the obstacles that a Deaf survivor of sexual violence faces when reporting a crime. Communication/cultural barriers tend to occur with service providers, law enforcement, the medical establishment and legal system; this often leaves the victim questioning if they did the right thing by reporting. This workshop allowed me to educate hearing service providers on the needs of Deaf victims/survivors to ensure they receive the same access as their hearing counterparts.

The workshop (with direct service providers, coalition staff from WCSAP and WSCADV, etc.) went very well with a lot of positive feedback (quoting from evaluations): 'I gained a better understanding of Deaf culture' • 'What was most valuable was learning about resources and having time to ask questions. It was great to have the 'Deaf experience' here in front of us through Rhonda' • 'A powerful use of personal story. I appreciated her asking us 'what would help you?' Great presentation' • 'Valuable to learn how I can use ADWAS as a resource for clients in need of interpreters and to be sensitive to the clients' needs, for example if English is not their first language' • 'Learned a lot about resources in WA for the Deaf Community.' • 'Rhonda is an excellent trainer! You should offer this again! I think the content was superb'

This inspired me...it let me know the importance of our work. This is not a pat on the back for me, but a pat on the back for ADWAS. This is where I got my training, from my team and from our community. This inspires me to continue in the anti-violence movement. With an amazing team, we are truly making an impact in our community. This workshop showed me that hearing service providers WANT information on how to best support Deaf survivors in their community. I believe walking them through a survivor's story really woke them up to the barriers that Deaf people face on a daily basis.

PROGRAMS & SERVICES

ADWAS provides comprehensive services to individuals & families of domestic violence (DV), sexual assault (SA), & harassment:

Advocacy Program - provides direct services for people who are victims of DV & SA, offering information & options, legal advocacy, empowering survivors to develop a safety plan, & legal advocacy

Counseling Program - offers short-term crisis counseling, ongoing individual & family therapy, group counseling, & client advocacy & referrals

Children's Program - provides therapy, support groups, advocacy & structured educational & recreational activities for youth who have been affected by violence

Community Engagement - develops relationships in the community by creating special events during DV & SA awareness months, offering prevention education in schools & providing training to service providers, ally organizations & community members

Engaging Deaf Men Project - engages Deaf & DeafBlind men as allies in ending violence against women through fostering & creating opportunities for men to have safe & effective dialogues with one another

National Domestic Violence Deaf Hotline - answers calls, emails & IM for crisis intervention, education, information & referral to survivors, friends, family members & service providers. (VP: 1-855-812-1001)

Positive Deaf Parenting Program - offers parenting education & support to all members of the Deaf community

24/7 local crisis line - provides DV & SA crisis support for Deaf & DeafBlind survivors within King, Pierce, and Snohomish Counties (VP: 206-812-1001)

FINANCIAL REPORT

Revenue \$1,413,943.69

- 55 % Government Support
- 28% Grants and Individual Contributions
- 10% Fundraising Events
- 7% Other

Expenses \$1,396,181.00

- 52 % Domestic Violence Programs
- 14% Sexual Assault Programs
- 9 % Engaging Deaf Men
- 13% Fundraising
- 3% Management
- 3% Training
- 6% Depreciation

Financial information provided here was derived from the audited financial statements and a copy of the full report is available upon request.

Donations

In Honor of...

Carol Brown • Jeannie McComb & Ellie Savidge | **Linda Campbell** • Elizabeth Campbell | **Tamara Frijmersum** • Phyllis G. Spear | **Lanny Homann** • Lisa Thompson | **Flo MacAnka** • Roberta Lynch | **Louise Ness** • William & Floy Ziegler | **Tiffany S. Williams** • Judith & Philip Bravin

In Memory of...

Myron Cochran Sr. • Rhonda Cochran | **Sarah Cochran** • Misty Flowers, Amy & Christopher Lodwig, Maple Leaf Veterinary Care Center, Inc. P.S. , Melanie & John R. Ruhl Jr., Jennifer Cells Russell & Read Handyside, Sorenson Communications • Smokey Point, Leslie K.Wall & Gregory T. Katz | **Doucher Collins** • Karen Carlson & Michael Collins | **Donna Mirkes** • Nancy & Mark Benkoske, Cheryl Mirkes, Phillip E. Mirkes | **Blaine LeMieux** • Darcie LeMieux | **Matt Starn** • Brad E. & Mary Borland, Carol Brown & Anne Phillips, Dr. Julia A. Chacko, D & D Treloar Revocable Trust, Kathi & William Gaffaney, Nancy & W. Spencer Garrett Ttee, Misty Flowers, Patty Liang, Starn Brother Orchards, Janice T. & Theodore Truesdell, Nancy Graham, Janet & Victor Perry

DONORS

Integrity \$25,000 & Above

Harper Fund at Seattle Foundation

Healing \$10,000 & Above

Horizons Foundation • Leslie and Matt Leber • Medina Foundation • Nancy Nordhoff • Northwest Children's Fund • One Family Foundation • Schwab Charitable Fund • The Norcliffe Foundation • Verizon Wireless HopeLine

Vision \$2,500 & Above

Campbell Monroe Foundation • Lynn and Howard Behar • BNSF Railway Foundation • Karen Carlson and Michael Collins • Catherine Holmes Wilkins Foundation • Continental Mills • Suzanne and Don Dally • Ellen Ferguson • Glaser Foundation • Google • KeyBank WA 31-13-2583 • Richard Ladner and Ann Sauer • Marcus and Pat Meier • Microsoft Employee Matching Gift Program • Moccasin Lake Foundation • Judy Pigott • Providence Health & Services • Sorenson Communications, Inc. • The Foster Family Private Foundation • The Seattle Foundation • US Bank • Tiffany S. Williams

Justice \$1,000 to \$2,499

Martha Arellano • ASL Interpreter Network • Jean-Loup and Diane Baer • Nani Baran and Jill Bamburg • Kenneth and Jan Block • Danielle and Norman Bodine • Laura S. Brown, Ph.D. • Anna Cavender and Jason Carpenter • Dr. and Mrs. Philip DelVecchio, Jr. • Donate for Charity • Liz and Kenneth Gibson • Hellmut and Marcy Golde • Melissa 'echo' Greenlee and Ben Abrams • Allie Joiner and Estie L Provow • Nancy Kelly-Jones and Clyde Jones • KeyBank Foundation • Kathy Leicht-Gregg and Bruce Gregg • NJRAD • Jeannie Nordstrom • Kevin Pantzar and Heidi Matter • Leanna Peterson and Patrick Franklin • Quintet Investments, Inc • Robert I. Roth and John A. Berg • Van Patten Family Trust • Lisa Weyerhaeuser • Women's Funding Alliance

Preservance \$500 to \$999

Anonymous • John and Valerie Backus • Anne Hollomon Baldwin and Joe Baldwin • Anita Braker • Melanie Brennan • Alison and Adam Chassin • Coffin Family Foundation • Combined Federal Campaign • Melodi Crowley • Deacon Charitable Foundation • Marc DesCamp • Kimborly Ditto-Ehlert • Susan Doughten • Peter Duncan • Misty Flowers • Karen and Gary Flowers • Dianne Girard • Sienna and Val Gough • Amy Green • Brian Hartline • Christopher Harvey • H. B. 'Bud' and Carol Hayden • Wesley Hodgson • Elia Karagiannis • Patty Liang • Elizabeth Erin MacDougall • Jackie Matthews and Kurt Magnuson • Debra Payton • Kaitlin Renaud • Mr. and Mrs. Darwin Rieck • Laurence Schoenberg • Risa Shaw and Sharon Gervasoni • Libby Stanley • Joan Starn • Darla and Henry Takayoshi • Ms. Elise von Koschembahr • Martin Wall • Bruce and Marcia Williams • Debra Wills • Dov Wills and Joel Bodine

Alliance \$250 to \$499

Nick Abbott • Anonymous (3) • Michael Anthony • Dana and Kent Bailey • Bill Baran-Mickle and Dianah Jackson • Bateman Consulting, LLC • Frances Biderman • Dan Bridge • Carol Brown and Anne Phillips • Buffalo Exchange • Rod and Doris Butler • Rhonda Cochran • Cathy and Phillip Corrado • Timothy and Missy Crawford • Kathryn Cutler • Anne Del Vecchio and John Plecher • Michelle DeMey and Derek Pharr • Susan Duren • Claire and Robert Ellis • Paula Hoffman • Mark Hoshi • Rebecca and Roger Jansson • Lindsay and Joe Klarman • Sheryl Kool and Eric Kool-Brown • Emily and Bryan Leary • Meredith Li-Vollmer and Alexander Vollmer • Sheila Lowenbraun and James Affleck • Holly and Jim Macfadden • Anne McDonough • Kenneth Mikos • Mile High United Way • Jane Noland and Thomas S. Zilly • Larry Petersen • Cristina Peterson • Jennifer L. Phillips • Kathryn Piersall • Capt. and Mrs. Conrad A. Plyler • Glenis Richardson • Gregory Robbins • Laurie Rosen-Ritt • JoAnn Schwabland • Kellie and James Shapard • Mark Sherman and Judith Pile • Kathryn Shields • Jason Stanley • Judith Van Nice and Stan Duncan • Dr. Kashi Vishwanath • Bob Westermann • Melissa Wood Brewster and George W.W. Brewster • Gabe Wright • Myra S. Yanke • Tim Zaricznyj

Respect \$1 to \$249

James Abbott • Lori Abrams and Kathleen Morris • Stacey Ahlgrim • Nancy J. Allen • Marcella Alltop and DJ Rowse • AmazonSmile Foundation • Kenneth M. Ames • Anonymous (38) • Jorge Aristizabal • Merrilee Avila • Sarra Bankston • Isabelle Banville • Steve and Carolyn Barlow • Paul Bartos • Jack Bautsch •

Angela Beard • Ariele Belo and Brad Cowley • Tami Berk • Barbara Bernstein Fant • Paul Bert • Jean BeRube • Catharine Beyer • Helen and Ed Blackwood • Cynthia Block • Mr. Steven Bogart • Cynthia and Lawrence Boles • Alyson Boote and Will Leisholm • Anna Bracilano • Joanie Brewster and Bill Kiester • BRN Engineering, Inc • Madelyn Q. Brown • Richard Brown • Najja Brown • Leesa Brown • Dan Brubaker • Anna Bruck • Delores Burks • Margot and Geoffrey Butler • Rebecca and Cyndi Butz-Houghton • Cristina Calvert-Clements • Nancy Canino • Eugene Carlson • Alicia Carter • Sean Cearley • Julie Chan • Connie and Neal Clark • Corey Clark and Brittney Stanek • Courtney Coddington • Amber Colburn • Mela Collins • Combined Fund Drive General Fund • Mary Coward and John Empey • David and Peggy Coy • Judy and L. Gene Craig • Peter and Beatrice Crane • Kristi Cruz • Kristi Cruz • Sandra Davis • Renee and Richard DeMey • Brian and Kelly Derr • Judy and Len DuPree • Pamela Dykstra • Jason Eastman • Nikki Ekle • Nancy Emery • Virginia Fedor • Mr. Donald S. Fink • Selene Fisher • Evelyn and Willie Floerke • Garrett and Kate Flowers • Anjela Ford • Marlene and David Foster • Thomas Friberg • Arnold and Bette Friedman • William Friedman • Tamara Frijmersum and Gerardo DiPietro • Kim and Scott Fulwiler • Sara Geballe • Rahel Gebreab • Onika Gilliam • Paul L. Glaser and Andy Frank • Liz Goodwin and Mary Dziewieczynski • Howard Gorrell • Lynn Greene • Dianne and David Greene • Jill Grimshaw • Julia Gunnarsson • Rebecca Haas • Lorilee Haggerty • Yuji Hakuno • Neal Hallmark • Audrey Hansen • Mrs. Alberta Lavon Hart • Dina Hearst • Wanda Herndon • Whitney Hill • Stacy Holmes and Kelli Robson • Kyle Houston • Linda Hoyt • Michelle Hubbard • Kit Hui • T. Alan and Vicki T. Hurwitz • Mark Jessan Hutchison-Quillian • Bob Huven and Howard Leonard • Effie Iannacito • Edward Ingham and Kristi Winter • Alison Iser • Meg Johnson • Dr. Bart Johnson • Evelyn Kamuchey • Diane and Larry Kantor • Eric Kardash • Danni Keller • Catherine Ketrick and David Mills • Amy Koehl • Ms. Lois A. Kotzmoyer • Elizabeth and Rob Ladd • Bonnie Larson • Cameron Larson and Wesley Schulz • Debbie Lasky-Fink and Stephen Fink • Stacey Law and Alex Burst • Rita and Jeff Leary • Carol Lebeiko, M.D. • Lori Lederman • Vicky Lee and Beliz Brother • Brandi Leir • Missy Lewandowski • Jason Lin • Chad A. Ludwig, MSW • Jennifer MacCallister • Dr. Mannuccio Mannucci • Valerie Mannucci • Waylon Mathern • Lynn and Damien McBride • Sarah McCallum • Lillian McDonell • Regina and Sam McGinnis • Molly McGuire • Alan McIlrath • Jeniffer Mendoza-Morales and Rhey Morales • Jorge Meza • Raymond Monson • Byron Morton • LeMoyné Mueller • Claudia Munoz • Shannon Murello-Plyler and Conrad Plyler • Network for Good • Sharon Nichols Sutherland • Jane Nishita • Jelica and Vince Nuccio • Catherine Oberg • Orange County's United Way • Clare and Austin O'Regan • Ron Painter • Mary Lou Palmison • Jordan Paradis • Pam Parham • Kristen Parkhouse • Kevin Payne • Carolyn Pearson • Julia Petersen and Richard Jacobs • Diane Peterson • Caroline and Richard Pettit • Sadie Pile • Kevin Placido • Rachel and Jennifer Popkin • Jessica Powers • Tom Prellwitz • Loreva Preuss • Stacey Prince and Teri Mayo • Clem Provatakis • Julie Pruitt • Siri Quigley • Eric Raff and Lauren Good • Sarah Rasmussen • Clifton Reichard • Dan and Sharon Reichard • Nancy Reilly • Laurie Reinhardt • Charles Reis • Gina M. Renzi • Kelly Reynolds • Kathy Rice • Jaine Richards • Wanda Riddle • Rabbi Seth Riemer and Barbara F. Checknoff • Katie Roberts & Kris Hopkins • Pamela Robertson • Dawn and Joe Rose • Gabriel Rubio • Sisco • Susan Saftoles • Marc Sarracino • Hema Sathya • Gretchen Savage • Beth Schoenberg • Larry Schoenberg • Dylan Secord • Kristina Selset • Kim Shabro • Marian Small • Mark Smith and Carol Odell • Marilyn J. Smith & Karen L. Bosley • JoAnna and Jason Smith • Marjorie Snow • Lisa K. Solberg • Nancy Sommer • Marjorie and Samuel Sonnenstrahl • David and Mary Souza • Judy Stanley • Gloria Stapp • Starbucks Foundation • Starbucks Matching Gifts Program • Nick and Melissa Stark • Ilene Stein • Heather Stubbs • JoJo and Michael Sullivan • Jacalyn and Kurt Swanson • Jane Tapp • Sian Taylor Bernie Taylor • Nancy Taylor • The New Foundation Seattle • Peter Theeuwes • Angela Theriault and Carolyn Traub • Clarice Thomas • Jan and Roger Thor • Nina and Jerry Treiman • Kate Turpin • Dana Van Dussen and Mark Benson • Jan Van Dussen • Betty and Edward Van Tighem • Kathy Vesey • Valentina Vitols Bello • Colleen Wadden • Stephen Wagner • Laurel Walden • Mary Beth Walker • Jacqueline Walton • Joe Weil • Elizabeth Westburg • Nancy Wickward • Ms. Eloisa Williams • Marie and Bill Williams • David Winkel • Heather

and Tom Withrow • Shelley Wuerl • Katrina Zabinska • Bruce Zimmerman • Kristin Zimmerman • Marcia A. Zisman

In-Kind Donors

Bed, Bath & Beyond • Suzanne R. Best • Katie Bohall • Kelly Brusa • Karen Carlson & Michael Collins • Anne DelVecchio & John Plecher • Delta Dental • Wilma Dennis • Devin Fitzpatrick & Scot Eckley • Michelle Frindell • Melinda Johnson-Pasqua • Cameron Larson & Wesley Schulz • Jeanette Lee • Judi MacRae • Math 'n Stuff • Jackie Matthews & Kurt Magnuson • Elizabeth Nesbitt • Penelope Nichols • Karen Novstrup • Virginia Parker • Quilts from the Heart • Sonya Rawson • Chris & Molly Sano • Lizz Schilling • Kim Shabro • Sorenson Communications • Dawn Stoyanoff • Danny Wakefield • Lindsey K. Whitney • Alicia Yamamoto • Kathy Yamamoto • ZVRS

Auction Item Donors

Adirondack Designs • ADWAS Board • ADWAS Staff • Agua Verde Café & Paddle Club • AllRecipes.Com • Anat Basanta Jewelry Design • Andrew Naugle & Corley Hughes • Anonymous • Michael Anthony • Anthony's Restaurants • Martha Arellano • Argosy Cruises • Arlene Wohl Designs • Bakery Nouveau • Banya 5 Urban Spa • Nani Baran & Jill Bamburg • Andy Barker • Barbara Bernstein • Bill Speidel's Underground Tour • Danielle & Norm Bodine • Joel Bodine • Melissa Wood Brewster & George Brewster • Dan Bridge • Britton Jewelry • Carol Brown • Dan Brubaker • Doris Butler • Callaway Golf Company • Karen Carlson • Carole Hochman Design Group • Cece Carr • Cascade Bicycle Club • Catering By Phyllis • Cedar Grove • Central Market Shoreline • Century Ballroom • CenturyLink Women Empowered • Chaco Canyon Organic Café • Charity Auction World • Corry's Fine Dry Cleaning • Deaf Spotlight • Laree Delaney & Carla Forney • Dimitriou's Jazz Alley • Disneyland/Disney California Adventure • Edmonds Family Fun Center • Eltana Wood Fired Bagel Cafe • Emerald Downs • Emerging Rivers Guide Services • EMP Museum • Engaging Deaf Men Project/ADWAS • Everyone Can Create • Fox Glove Guest House • Fullgive • Garage Billiards • Elizabeth Ayers Gibson • Google Matching Gifts Program • Grand Central Bakery • Julia Granfors • Greg Rhoads • Mindful Mosaics • Guest House Log Cottages • Harris Communications • A. Lavon Hart • Julia Hayes • Heavy Restaurant Group • Wanda Herndon • Hilliard's Beer • Bunny Hirschmann • Hiroki Desserts • Paula Hoffman • Hoodspout Winery • Mark Hoshi • Hothouse Spa & Sauna • Impressions Photography • Ivar's & Kidd Valley Restaurants • John Howie Restaurants • Margaret & Allan Jones • Judy Fu's Snappy Dragon • Julia's Restaurants • Diane & Larry Kantor • Kids Discovery Museum • Kitchen Plus & James Young • Lindsay Klarman • Melissa Klinchworth • Elise von Koschembahr • Caffè Ladro • Ladywell's Vitality Spa & Sauna • Dawn LaGrave • Leslie Leber • Patty Liang • Lucky Strike Lanes & Power Play • Macrina Bakery & Café • Maple Leaf Ace Hardware • CJ Marin • Maritime Pacific Brewing Company • Martha Collins Studio • Mary Carter Books • Waylon Mathern & Tiffany Cassner • Kate McCoy, LMP • McMenamins Pubs & Breweries • Mighty•O Donuts • Moisture Festival • Rhey Morales • Mountain to Sound Outfitters • My Gym • Ishell Neville • Northwest Outdoor Center • Northwest Puppet Center • Olympus Spa • Clare Oregon • Oregon Shakespeare Festival • Outerwall • Pagliacci Pizza • Pam Parham • PCC Natural Markets • Penelope & The Beauty Bar • Larry Petersen • Conrad Plyler • Polonova • Estie Provow & Allie Joiner • QFC Capitol Hill • Quinault Beach Resort & Casino • Ray's Boathouse, Cafe & Catering • Razzis Pizzeria • Red Step Studio • Redhook Brewery • Rheinhaus • Katie Roberts • Leigh Roberts • Roomz Design • Dawn Rose • Rob Roth & John Berg • Safeway • Salish Lodge & Spa • Salut Social Club • SANCA • Jon Savage • Larry Schoenberg • Scissors Drawings • Seabeck Conference Center • Seattle Art Museum • Seattle Boulderling Project • Seattle Children's Museum • Seattle Culinary Academy • Seattle Gymnastics Academy • Seattle Mariners • Seattle Seahawks • Seattle Sounders FC Charitable Donations • Seattle Storm • Cynthia Shepard • Glass • Sheraton Seattle Hotel • SIFF • Ann Silver & J.W. Van Manen • Silver Cloud Inn

Bellevue • Silver Reef Hotel Casino Spa • Silverwood Theme Park • Kelly Simpson • Linda Skinner • Smart Glass Jewelry • Marilyn Smith • Soaring Adventures of America, Inc. • Mary & Dave Souza • Spain Vacation Holidays • Specialty Motors • Spin Alley • Sporcle, Inc. • Libby Stanley • Starbucks • Talarico's Pizzeria • The Bloedel Reserve • The Burke Museum of Natural History & Culture • The Cheesecake Factory • The Fairmont Olympic Hotel • The Museum of Flight • The Summit at Snoqualmie • The Wing Luke Museum • Loki Tiatia • Tiny People Big Laughs • Tulalip Resort Casino • Tutta Bella Neapolitan Pizzeria • Two Tone Studios • Uli's Famous Sausage • United States Golf Association • University of WA Athletic Dept. • Vios Cafe at Third Place • Stephen Wagner • Tim Warren • Watson & McDonell, PLLC • Jennifer White • Winkshop, Inc • Woodland Park Zoo • Woven Gloaming • Youthful Expressions

THANK YOU SPONSORS

CONTINENTAL MILLS
FOOD PRODUCTS OF CHOICE

Leave a Legacy

By making a legacy gift you are ensuring Deaf and DeafBlind survivors continue to receive critical services. In addition to making an endowment gift, bequests & planned gifts to ADWAS are another wonderful way to leave a legacy.

While ADWAS needs annual operating support, deferred gifts guarantee ADWAS' services are available for generations to come.

A charitable bequest is one of the most meaningful legacies you can provide for your favorite organization & can be an effective way to make a significant contribution that might not otherwise be possible. When planning or revising your will, please consider making a bequest by:

- specifying a percentage of your estate for ADWAS
- naming a specific dollar amount to ADWAS
- giving the residual or remainder of your estate to ADWAS

Allie Joiner & Estie Provow, Mark Hoshi, Rob Roth, Marilyn J. Smith & Karen L. Bosley, Derek Pharr & Michelle DeMey and Kristy Walker have designated ADWAS in their wills. Thank you! If you have already designated ADWAS in your will, please let us know. If you would like to have ADWAS added to your will, please email Carol Brown at carol@adwas.org for further details.

If we have not included your name on this list, accept our apologies. Please contact Carol to make sure that you are recognized for your thoughtful generosity.

8623 Roosevelt Way NE
Seattle, WA 98115

Office: 206-922-7088

Fax: 206-726-0017

E-mail: adwas@adwas.org

Office Hours: 9am - 5pm Monday - Thursday

(closed 12 pm-1pm)

9am - 4pm Friday (closed 12 pm-1pm)

National Domestic Violence Hotline

Deaf Advocates on duty 9am - 5pm Monday - Friday PST

Videophone: 1-855-812-1001

AIM: DeafHotline

E-mail: Deafhelp@thehotline.org

Local Sexual Assault & Domestic Violence Crisis Line

24 hours - 7 days a week

Videophone: 1-206-812-1001

E-mail: hotline@adwas.org

