COMPASSION.

COLLABORATION. COMMUNITY.

TACOMA COMMUNITY HOUSE Annual Re

Annual Report 2008-09

COMMUNITY.

COLLABORATION.

ATION. C

COMPASSION.

A MESSAGE FROM OUR LEADERSHIP

In 2008, Tacoma Community House faced many challenges and opportunities. Adults and youth, immigrants and American-born come to TCH for skills and tools to improve their lives. The economy has challenged those we serve and our programs as well. Demand went up for many of our services, especially education, at a time when funding declined. We served more people overall, especially in Education and Multilingual Services. Our Language Bank grew by 23% in 2008. We also had the challenge and opportunity of selecting a new Executive Director in 2009. The Board was very thoughtful and thorough in its search process and selected Liz Dunbar in time for a smooth transition from Don Rennegarbe's leadership.

In 2009, we faced many of the same challenges with the economic downturn and employment situation. Demand for classes and employment assistance continued to increase, while job openings were still limited. We also had opportunities thanks to the stimulus funds. We partnered with others to expand services to those most affected by the downturn: families at risk of homelessness, unemployed adults and youth, and families with young children. Our partnership in REACH, the youth opportunity center, led to over 400 summer internships for youth in Pierce County.

More than statistics, the people we serve really tell the story. Please read their stories in this report-their successes will impress and inspire you.

In 2010, we have a new strategic plan to prepare us for the challenges and opportunities facing us. We have been and will continue to celebrate 100 years of service to the community throughout 2010. We invite you to join us in celebrating our history of "creating opportunities since 1910".

Thank you so much for all your support in the past, present and future.

Saurie Q. Junkins

Laurie Jinkins President Board of Directors 2008-2009

by BAunbar

Liz Begert Dunbar Executive Director

Financial Highlights 2008 and 2009

	2008	2009
Beginning Net Assets	\$2,528,307	\$2,184,148
Revenue		
Church Support	\$201,442	\$218,448
United Way	\$77,427	\$57,600
Contributions	\$93,241	\$120,298
Special Events	\$33,681	\$35,305
Foundations/Grants	\$107,354	\$134,760
Contracts	\$2,447,667	\$3,157,539
Program Service Fees,	\$765,010	\$1,006,619
and other Revenue		
Total Revenue	\$3,725,822	\$4,730,569
Expenses		
Education	\$1,280,644	\$1,220,610
Employment	\$1,193,516	\$1,889,372
Multilingual Assistance	\$986,763	\$962,212
Fundraising	\$187,546	\$219,699
General	\$421,512	\$487,519
Total Expenses	\$4,069,981	\$4,779,411
Net Loss	*(\$344,159)	(\$48,842)
Ending Net Assets	\$2,184,148	\$2,135,306

*Net loss reflects investment loss of \$214,310

TACOMACOMMUNITYHOUSE Program Breakdown

ADULT EDUCATION.

TCH's education program offers free English as a Second Language and Adult Basic Education classes. For more, go to **page 5.**

AMILY LITERACY.

We are proud to partner with the Swan Creek Library and Literacy Center as we provide convenient services to people living on the Eastside of Tacoma. For more, go to page 7.

LITERACY NOW.

Literacy Network of Washington provides support to literacy programs, volunteers, and participants statewide. For more, go to **page 9.**

VOLUNTEER

Volunteers are vital as they tutor, assist in the classroom, and raise awareness of TCH in the greater community. For more, go to page 11.

OLUTTEERS

ADULT EMPLOYMENT.

TCH provides a range of employment services to low-income adults, immigrants, and refugees as well as the general public. For more, go to **page 13.**

YOUTH.

Our Youth Program provides year-round services to low-income youth (16-21) in school and out of school. For more, go to **page 15.**

LANGUAGE BANK.

The Language Bank provides essential translation and interpretation in 25 languages. For more, go to page 17.

IMMIGRATION/ SOCIAL SERVICES.

Our multilingual caseworkers work one-on-one with people as they apply for citizenship, adjust their status, or navigate the immigration system. For more, go to **page 18.**

ADULT EDUCATION

Come to Learn

The Education Department at Tacoma Community House had two stellar years as it welcomed over 2,100 adults in 2008-09 seeking literacy and language instruction. Adults have many reasons for returning to school-getting better jobs, earning a GED, improving their reading, or helping their children study for school.

Twenty-eight teachers and staff along with work study students, volunteers, and interns make up a committed team that is able to serve participants of all levels. TCH has tiered classes which create a learning environment to meet their educational and life goals.

TCH participants laughing at the end of the quarter Education potluck. 2009.

People who come to TCH are going to learn

Almost 50% of those who attend TCH's educational programs increase their language and literacy levels within a year, compared to the national average of 40%. This is one of the highest success rate of adult education programs in Washington State.

Meet Regina

Regina Jordan is a remarkable person: full of intense energy, passion, personal warmth, and especially hope for a brighter future-her own and others'. But that hope wasn't always there. Born and raised in Philadelphia, she fell into using drugs before finishing high school. Starting with marijuana, she moved to powder cocaine and finally to crack, becoming a (temporary) victim of that urban 1980's plague. She kicked her habit with a reservoir of personal strength and the help of some good friends, ending up in Tacoma as a part of her effort to avoid her old ways.

Though she had managed to finish high school and hold down a job working with mentally and physically disabled people during much of her time in Philadelphia, Regina felt that she could do more with her life. She signed up to attend Evergreen Tacoma campus but discovered early in the orientation that she didn't have the academic skills to succeed there. "Because of the bad choices I had made, I cheated myself out of a strong education." That's when TCH became part of Regina's life. She enrolled in evening Adult Basic Education writing and math classes. While most people in these classes are seeking GEDs, it's not uncommon for people like Regina to enroll for the purpose of improving their basic skills and taking advantage of opportunities for higher education. "TCH was a great help to my academic success. You were all very patient with us and had compassion for what we were going through."

In January 2006, Regina entered Tacoma Community College. She finished her associate's degree in the Human Services Professional program in June of 2009, and returned to Evergreen in the winter quarter to complete a bachelor's degree. She's pursuing a career in social services because she "always had a passion for working with and helping people" and because she knows life on the other side.

Regina reports that her time at TCH was part of her long journey of realization. "We can move on in life. I have moved on. I want people to see that in spite of what they've done in the past, they can change and do right."

FAMILY LITERACY

9 We Speak Your Language

The Refugee and Immigrant Family Program (RIFP), located on the Eastside of Tacoma, provides English as a Second Language (ESL) instruction, bilingual social services and immigration assistance, and computer assisted learning. In 2008, RIFP launched Juntas en Transicion- a support group that works with Spanish speaking women- and in 2009, RIFP added domestic violence advocacy for limited English speakers. In 2008-09, RIFP served 360 people.

O Serving the Eastside

Tacoma Community House is proud to partner with Swan Creek Library and Literacy Center to offer our services directly to the Eastside. We can be found right off Portland Ave. near 38th St.

Ethnicity/Racial breakdown of participants served at TCH

COMPUTER LAB.

Using Technology

Tacoma Community House offers two computer labs to help students enhance their academic and computer skills. Our computer lab staff teaches students basic computer skills which include training in Microsoft Word and the Internet. Our computers are equipped with software that assists people with learning English, preparing for the GED, practicing grammar, and writing their resumes. While our main site offers computer use only to our participants, our Eastside location in the Swan Creek Library and Literacy Center opens up the use of our computers to the public. The Swan Creek Library computers were accessed 22,809 times in 2008-09.

TCH participants using brand new computers donated by Boeing Employees' Community Fund. 2009

O Thank you Boeing employees!

Through the generosity of Boeing Employees' Community Fund, Tacoma Community House has brand new computers in both computer labs and brand new servers for our agency. Each computer is now equipped with Office 2007. We are so grateful for this amazing partnership that allows TCH to keep up with the blazing speed of the technology curve.

LITERACY NOW.

PARTNERSHIPS.

Our Future Depends On It 0

The Literacy Network of Washington, or Literacy NOW, works with educational institutions, community based organizations and libraries across Washington. Literacy NOW offers volunteer training and resources for adult literacy instruction, consulting in program management, and intercultural communication workshops. In addition, Literacy NOW offers the only literacy hotline and online directory of adult literacy programs in the state.

Strengthening adult literacy statewide

Total tutors trained in 2008-2009: 2,107 Total trainings in 2008-2009: 148 Counties served in 2008-2009: 21-Organizations served in 2008-2009: 36

ITERACY

Partnerships are important to the health and dynamism of a nonprofit. They allow us to extend beyond our traditional scope and serve communities in new and interesting ways. Here are a few of TCH's current partnerships:

Tacoma Community House is proud to announce our new partnership with OneAmerica. OneAmerica advances the fundamental principles of democracy and justice at the local, state and national levels by building power within immigrant communities in collaboration with key allies.

OneAmerica provides funding for TCH to assist people filling out their final citizenship paperwork. In addition, OneAmerica sponsors Citizenship Day, held once a year at TCH. More than 10 immigration attorneys and 30 volunteers offer free advice to those who have questions or unusual circumstances.

Tacoma Community House is a partner and fiscal agent for the REACH (Resources for Education And Career Help) collaboration.

REACH was founded through a partnership among 9 agencies and local colleges to provide resources and program referral to young adults 16-24 years old.

In the summer of 2009 the REACH partnership was responsible for providing over 400 paid internships for young adults throughout Pierce County. TCH staff assisted in the program design, recruitment of participants and employers, fiscal duties, and day to day operations of the program.

Juntas en Transicion is a community group for Latina immigrants that provides opportunities for empowerment, community building and resource development. Juntas en Transicion is made possible through a partnership with Catherine's Place, a Tacoma nonprofit seeking to improve the quality of life for women. The group is conducted in Spanish, and topics include healthy relationships, safety, parenting, self-care, and community resources.

VOLUNTEER.

Stay Active, Stay Engaged

Our volunteers do a wide array of activities including tutoring, and assisting in our computer lab, and working in our ABE and ESL classes. They also perform a variety of essential office related activities. Tutoring is at the core of our volunteer services. Our tutors work one-on-one to help participants improve their understanding of math, writing and reading.

We are proud to announce that in 2008-09, 156 volunteers completed over 10,346 hours of service to our organization. Thank you!

Linna (left) at TCH's annual fundraiser. (photo taken by Mandy Webster-Martin)

Thanks Linna!

"While attending TCC, I began working for Students in Service, which is a part time AmeriCorps position. While searching for places to volunteer, my dad suggested Tacoma Community House. As a refugee of the Khmer Rouge, he started using the services at TCH including ESL

classes in 1985. He stopped attending the ESL class because of illnesses but a few years later decided to take more classes. He started in the level II classes and moved all the way to pre-GED classes.

My family came to the U.S. in 1984. None of the children in my family spoke English, and my parents had limited English skills. As a child of refugee immigrants, I now have a soft spot for immigrants and was thrilled to volunteer at TCH. I love the services that TCH offers to the community and the passion that the employees have towards the people who walk through their doors. TCH is very community oriented and supportive of people in need regardless of their circumstances, and that's what I loved best.

Helping with the Development and Communications staff gave me more of a perspective of how TCH programs get spread throughout the community. I have a great appreciation for what TCH does because the programs and services have helped our community members as well as my own family. "

Thank you **TCH** volunteers.

Robert Winter

Tutors Linda Adams Theresa Atkinson-Betz ESL Mikael Bangcaya Chris Betz Renee Buck Thomas Burke David Campbell Patricia Chapin Jennifer Chew Todd Donley Jim Duggan Elizabeth Duncan Mary Dupuis Carlene Faithful David Fernandez Bruce Foreman Peter Frisell Laura Gardner Thomas Green Sarah Griesse-Nascimento Larry Henning Robin Jacobson Mellina Jones Jeffrey Journey Jocelyn Klosowski . Yoshi Kumara Alvsen Laakso James Lawson Dennis Leuthauser Thomas McWilliams Vinh Nguyen Carolyn Ohlson Catherine Oleson David Rand Maxine Ray Richard Rice Alicie Rudie Bradford Samples Rhonda Sanford Ann Simon Colette Smith Jeffrey Steinbrugge Stacy Suinn Sara Wattenbarger Bria Weir Shirley Westling

Kathi Beery Christine Briggs Patrick Brown Brianne Burnett Kevin Carnev Sokunthear Chhim Reid Ekberg Lyn Firkins Matthew Fischer Heidi Fosner Hanshu Guo Nicole Ham Nancy Henricksen Belinda Ho Anne Hoblitt Krista Hoekstra Erika James Ellen Íordahl Annie Kilgore Charles Kirby Krista Keithly Melissa Koch Rebecca Krzmarzick Shauna LaDue Casey Langford Son Le Tanya Lee Phuong Long Sue Lukrofka Tanya Manley Nikki Maris BinSaryna Meng Soo Mon Mike Moreno Thu-Oanh Ngo Cam Tu Nguyen Caroline Olstad Beau Perschbacher Catherine Prendergast Michelle Renich Alison Riveness Joan Roberts Colin Roth Kathleen Rowland Katie Schinnell

"TCH is very community oriented and sup-

portive of people in need regardless of their

circumstance and that's what I loved best."

-Linna Teng

Elizabeth Johnson Ami Schroeder Koni Joseph Jenna Serr Sheri Neville Amira Siegel Haven Silver Katie Silveria Sonya Simmons Suzanne Skaar Adam Springer Virginia Struchen Crystal Swetz Jacob Taylor

Cherie Petersen Lisa Sullivan **Senior Aides** Diana Barron Pauline Fatou

Interns

Jessica Bass Dinah Creamer Íonathan Tweten **Jessie Freeman** , Rachel Yoder Yelizaneta Grigoryena Ariel Lance Linna Teng Danielle Tustison Michael Manning

Other

Lindsay White

Vasiliv Betev Lesli Johnson Warren McNeely Roxanne Sims Minh Thai Betty Wani

Computer Lab

Jessica Tingle

Angel Bonet

Cvnthia Wu

ABE

Talk Time

Jacob Augustine Érica Brabeck

Amaritzi Alvarez Claire Baron Brenda Blockman Lizette Delgado David Larsen Jackeline Ly Anna Popovich Donna Munson Mary Rhine Linna Teng Tom Thomas James Weatherford Tracey Weber Alvena Willis

Alicia Coragiulo Jordan Daniels Austin Goble Janessa Gramson Jihan Grettenberger Lizeth Hidalgo Jennifer Jepsen Joleen Johanson Jenny Klein Crystal Malta Kristi Neubauer Brett Rousseau Lindsay Whiteman

History Research Patricia Blount Joanne Francis

-Linna Teng

ADULT EMPLOYMENT.

COMMUNITY. COLLABORATION. COMPASSI

9 Imagine More

TCH provides a range of employment services to low-income adults, immigrants, refugees, and American born individuals. These services include pre-employment training, work readiness, job search, job placement services, and follow-up. We have programs that target refugees with barriers, immigrants with limited English proficiency, people moving from welfare to work, and the general public transitioning into employment. In 2008-09, TCH's employment program worked with 120 businesses throughout the region to help participants gain experience, skills, and confidence as they move towards self sufficiency.

Getting people jobs in a tough economy

As the unemployment rate continued to increase it presented challenges in finding placements for our clients. Employers have struggled to maintain their current workforce and have not been hiring new employees. Despite these conditions, employment case managers and job developers provided 1,821 participants with employment assistance in 2008-2009.

Year	Unemployment Rate in Pierce County	TCH offers specialize to different population	d employment services ons in 2008-2009.
2006 2007 2008 2009	4.6% 4.6% 7.1% 9.5%	Through bilingual employment assistance TCH helped 366 limited English speakers with employment.	Through our WorkFirst program TCH assisted 245 people on public assistance with work experience.

Savers employees placed by TCH employement program, Savers manager Chris Ballestrino and TCH Employment & Training Consultant Delia Garcia. 2009

Dear Delia,

We presently employ thirteen team members who have come to us through you and Tacoma Community House.

What has really been beneficial to us is how you have taken the time to learn our business and staffing needs. You make sure that all applicants are well prepared for the initial job interview, and that they have a clear understanding of the job requirements and our expectations including the importance of daily attendance once hired. We also know that you and the staff at Tacoma Community House are always available to help with any language barriers as they relate to training, safety and job details.

We hope to continue this positive relationship with you and Tacoma Community House, and we never hesitate to call you should we need a quality applicant and future Savers Team Member.

Sincerely,

Savers Recycling Inc. Chris Ballestrino Fife Distribution Center Manager

COMMUNITY. COLLABORATION. COMP

YOUTH.

Start Today

The Tacoma Community House Youth Program helps low-income youth ages 16-21 succeed in school, explore higher education opportunities, and prepare for future careers. Youth services include mentoring, tutoring, financial aid assistance, vocational counseling, career exploration, dropout prevention, work readiness skills, and job placement with follow up.

Participants work one on one with a youth coach who assists them in overcoming obstacles and preparing for careers. Each summer, youth have the opportunity to participate in the Summer Internship Program, which provides them with workplace readiness and a paid internship. In 2008-09, TCH's Youth Program served 450 youth.

Some of the TCH Youth summer internship participants. 2009

Meet Thavarry

As the first person in my family to attend a university, I had a hard time figuring out the whole college application process. My sophomore year of high school, my mom told me about a Youth Program at Tacoma Community House. My mom had taken classes at TCH to get her GED in 1998 and had kept in contact with a retired teacher who taught her there named Bob Strobe. They developed a lasting father-daughter type relationship. He talked to both of us about how the Youth Program would benefit me. I decided that I had nothing to lose.

That summer, the Youth Program contacted me about a summer internship. The internship offered so many options, but I chose an internship at Tacoma General Hospital. I learned so much. The program also included classes every week. The classes covered a lot of significant information such as interviewing skills, money management skills, how to fill out applications, and how to get a job and keep it.

After that I graduated from Foss High School and headed off to University of Washington. My youth coaches continue to follow up and check on me to see how I am doing.

Following my first year of college, I was invited to participate in REACH. I did the internship at the Habitat for Humanity Restore. Working there was the highlight of my summer. I worked out of my comfort zone and discovered that I would love to continue to volunteer there whenever I have free time.

I am so grateful that Bob introduced me to TCH. I was given so many opportunities and became more involved. I feel like I have a second family to run to when I need help or even just someone to talk to. TCH helped my mother when she first moved to Washington and had nothing at all. TCH has helped me to succeed in school and continue my education. My family and I thank you for that!

LANGUAGE BANK.

Suilding Bridges of Understanding

TCH's Language Bank offers 25 languages through 120 on call certified interpreters. We offer both written translation and face-to-face interpretation. Examples of translation include simple documents such as certificates, diplomas, and flyers as well as more complex documents such as medical brochures, benefit packages, and safety manuals. Oral interpretation is provided for various medical facilities, schools, social service programs, and other businesses throughout the South Sound.

In 2008-09 the Language Bank helped people communicate by completing 30,600 translation/interpretation appointments.

IMMIGRATION/ SOCIAL SERVICES.

Oestination Citizen

Understanding systems in this country can be challenging when you are new to the U.S. One way TCH addresses this is by providing a range of social and support services to arriving refugees and immigrants. Our immigration program provides assistance to those navigating the immigration system and connects them with other services such as housing, transportation, and childcare.

TCH also provides free citizenship classes and tutoring to help people prepare for the U.S. citizenship test. In 2008-09, TCH assisted 247 people become U.S. Citizens.

Meet Melvin

Melvin, a Spanish translator for the Language Bank, sees translating as an opportunity to help people when they need it most, be it at a parent teacher conference or helping a doctor understand her or his patient's medical background. A good translator can be the difference between conflict and understanding. To Melvin, "translating is like eating and breathing to me, I don't want to stop. I wouldn't be surprised if I did this until I'm 85".

Meet Cang

"It is so unlike Vietnam," he says, "but it was very nice because Tacoma Community House is always helping". When Cang arrived the US, he knew very little English and found how much of a barrier that could be. Cang's language skills have improved dramatically since his first visit to Tacoma Community House. "They help me learn how to speak English. If I don't understand something, they can help. I don't have a car – so if I need a ride to an interview or something, they give me one." Our Immigration/Social services department connects people to community resources and for some like Cang, it also helps them get their citizenship.

OUR BOARD AND STAFF.

Wes Stanton

Larry Warren

COMMUNITY. COLLABORATION.

Our Board 2008-2009

Laurie Jinkins President Steve Smith David Richardson Secretary Corev Hialseth Treasurer Chester Aumua Ken Bose Jim Davis Joe Diaz

Vice President Board Member Board Member Board Member Board Member Sandra Holliday Board Member Sok-Khieng Lim Board Member Mi Na Mumphrey Board Member Board Member Board Member Victoria Walters Board Member Barbara Weikert Board Member

Our Staff 2008-2009

Candy Carbone (35 yrs) Hoa Mai (33 yrs) Bruce McDowell (29 yrs) Edward Plazola (29 yrs) Hong Nguyen (28 yrs) Nissay Nov (27 yrs) Debbie Reck (27 yrs) Paul Many (27 yrs) Delia Batalao (21 yrs) Teri Reid (21 yrs) June Ragland (20 yrs) Chinh Dinh Vu (10 yrs) Somchith Huong (19 yrs) Alysan Croydon (18 yrs) Diane Bruckner (18 yrs) Suwannee Sontanasumpum (18 yrs) Jamie Treat (17 yrs) Patty Jafari (17 yrs) Perry Stone (16 yrs) Amy Diehr (15 yrs) Becky Lister (15 yrs) Jill Weatherford (15 yrs) Dianne Sekas (14 yrs) Audrey Williams (13 yrs) Yana Cosme (13 yrs) Marina Zhukov (12 yrs) Tatyana Koshevaya (12 yrs) Christian Jensen (11 yrs) Karen Thomas (11 yrs) Diane Giannobile (10 yrs)

Scott Miller (10 yrs) Svetlana Waer (10 yrs) Timothy Carney (10 yrs) Irina Natkha (o yrs) Linda Wright (9 yrs) Peter Natkha (9 yrs) Carl Tweeten (8 yrs) Jennifer Malloy (8 yrs) Cecil Daniels (5 yrs) Delia Garcia (5 yrs) Doris Graber (5 yrs) Jason Scales (4 yrs) Mischa McCann (4 yrs) Mizuho Lee (4 yrs) Sandy Barrera (4 yrs) Susan Lawler (4 yrs) Viktor Fedorets (4 yrs) Charlene McKenzie (3 yrs) Derrick Rhayn (3 yrs) LaKesha Egardo (3 yrs) Lee Jewett (3 yrs) Lori Alward (3 yrs) Mari Stiffler (3 vrs) Marisol Melendez (3 yrs) Meg Connelly (3 yrs) Tess Heleshunt (3 yrs) Tracey Williams (3 yrs) Tricia Bradley (3 yrs) Ami Schroeder (2 yr) Colleen Comidy (2 yr)

David Larsen (2 yr) Evelyn Cook (2 yr) Gretchen Hansen (2 yr) Hana Kato (2 yr) Kendra Peischel (2 yr) Stephanie Nakajima (2 yr) Susan Clarke (2 yr) Emma Williams (1 yr) Liz Dunbar (1 yr) Amanda Mayer Benjamin Kocourek Carl Wilson Dareth Pak Holly Deatherage Iackal Tanelorn **Jennifer** Chew Jennifer Mellum Ievlani Muhina John Vankat Kurt Miller Lindsav Allison Lisa Smith Margaret Connelly Melissa Kirby Sarah Botkin Scottie Kelly-Curtis Shelby Kingman Sofia Lee Svlva Jones

Meet Sok-Khieng

February 24, 1986 is a day I will never forget. I was just 10 years old and in the fifth grade at Stafford Elementary School in West Linn, Oregon. Mr. Rasmussen, my fifth grade teacher, and my classmates threw me a party that morning in honor of my family's upcoming swearing in ceremony to become naturalized citizens. I remember my classmates saying the pledge of allegiance with me and feeling like I was the coolest kid in school. Later that afternoon, my parents picked me up along with my four sisters and brother, and we headed to the U.S. District Court in Portland, Oregon. Upon arrival, we saw there was a whole host of immigrants in a somewhat chaotic room with a judge in a long black robe who asked everyone to raise their right hands and to repeat after him. I remember looking up at my parents as they were taking the oath and saw tears stream down my mother's face and a look of pride and disbelief on my father's face. I did not realize or appreciate how significant that moment was for my parents and my family until I became an immigration attorney seventeen years later, fighting for immigrant rights.

My family and I arrived in the United States as refugees from Cambodia due to the genocide caused by the Pol Pot regime. Eight years after our arrival to the US, my parents took and passed the civic history and English reading and writing portion of the naturalization test to become U.S. citizens. However, they could not have accomplished that task without the assistance of a non-profit agency like Tacoma Community House in Portland, Oregon that provided ESL courses, job training and adult basic education courses to my parents. Based upon the assistance of organizations like TCH, I have been able to live out the American dream and am now a private immigration law attorney. Through my work as a lawyer and a TCH board member, I fight for immigrant rights.

Winston Churchill once wrote that, "We make a living by what we get, but we make a life by what we give." It is my time to give, and I hope that you will look into your hearts to make a life by giving to TCH.

COMMUNITY. COLLABORATION. COMPASSION.

ECUMENICAL SUPPORT.

9 Your Living Legacy of Ministry

Tacoma Community House is blessed to serve and to have support from people from all faith traditions. Our ecumenical connection was first formed in 1907 when Methodist deaconesses from New York were sent to Tacoma to organize mission work. Today, TCH serves as a national mission institution of the United Methodist Church (UMC) fulfilling its social mission. TCH is blessed to have a relationship with the UMC replete with support, dedication, and passion.

At the national level, the Women's Division of the Church owns the TCH building, and the church generously gives through the apportionment process. On a local level, one third of our Board of Directors is United Methodist, and we receive countless donations from local churches, United Methodist Women's (UMW) units, and individuals. Our 2010 Centennial is both a celebration of our service to the community and also a testament to the unique partnership TCH has with the United Methodist Church.

Thank you to our supporting Churches

- 1. Allen UMW
- 2. Auburn First UMC
- 3. Auburn First UMW
- 4. Bellevue First UMW
- 5. Bethany UMW
- 6. Bothell UMC
- 7. Bothell UMW
- 8. Browns Point UMC
- 9. Chelan UMW
- io. Colby UMW
- 11. Colfax UMW
- 12. Coupeville UMW
- 13. Custer UMW
- 14. Des Moines UMC
- 15. Dominican Sisters
- 16. Fall City UMW
- 17. Ferndale Women's Fellowship
- 18. Fircrest UMW
- 19. First UMC
- 20. Foothills UMC
- 21. General Board of Global Ministries
- 22. General Board of Global Ministries -Women's Division
- 23. Gig Harbor UMC
- 24. Gig Harbor UMW
- 25. Highline UMW
- 26. Kent UMW
- 27. Lakewood UMW
- 28. Marysville UMW
- 29. Mason UMC
- 30. Mason UMW
- 31. Mercer Island UMC
- 32. Methow Valley UMW

- 33. Milton UMC34. Montavilla UMW
- 35. Ocean Shores UMW
- 36. Olympia First UMW
- 37. Orting UMC
- 38. Orting UMW
- 39. Pacific NW Conf. UMW
- 40. Pacific NW Conference UMC
- 41. Parkland UMW
- 42. Port Hadlock Community UMW
- 43. Pullman UMW
- 44. Riverton Park UMW
- 45. Seabold UMW
- 46. Seaview UMW
- 47. Shelton UMW
- 48. Sisters of St Dominic
- 49. Sixth Ave UMC
- 50. Sixth Ave UMW
- 51. Spanaway UM Women's Club
- 52. St. Marks Lutheran Church by the Narrows
- 53. St. Andrews UMW
- 54. Summit UMC
- 55. Summit UMW
- 56. Tacoma District Office UMC
- 57. Trinity UMW of Wenatchee
- 58. UMW Seattle / Tacoma District
- 59. UMC of Puyallup
- 60. University Temple UMW
- 61. Vashon UMW
- 62. Whitney Memorial UMW
- 63. Woodland Park UMW
- 64. Yelm Community UMW

Meet Joan and Gig Harbor Methodist Women

For Joan Schaeffer, president of the Gig Harbor United Methodist Women (UMW), helping others comes naturally. From the moment she became president of her UMW unit and discovered the connection between TCH and the United Methodist Church, she has worked endlessly to deepen the impact their group has.

As she recalls, she had a general "ah-ha" moment about TCH in April 2008. When Derrick Rhayn, TCH's Development/Communications Officer, visited and presented TCH's history, it became clear. "We should really be tapping into this, and this should be one of our missions." Soon, her unit took a tour, and directly after that started a school supply drive for TCH families.

"Do all the good you can, in all the ways you can, to all the souls you can, in every place you can, at all the times you can, with all the zeal you can, as long as ever you can"

-John Wesley, founder of the Methodist Movement

After that, things took off. The group became involved in the life of the organization. No matter how big the need was, the Gig Harbor UMW was ready for the challenge.

The Gig Harbor UMW's support includes stuffing and sealing newsletters, hosting a Christmas tree for hats and mittens, sponsoring a table at the annual luncheon, washing glasses for the Antique Quest and Wine Fest, hosting a fundraising breakfast for TCH, and more. The unit has made TCH its mission focus, and all of their efforts have helped tremendously.

When asked about why the connection has sparked such interest from her UMW unit, Joan talked about the need. "Every time I walk in here, there are faces, there are people coming to us, people with such a great need, and there you are. All of you. Everyone is so helpful, and always greets anyone with open arms and smiles."

THANK YOU.

Jan's mother, Norma Eby.

Meet Jan and Norma

Jan Norris wasn't always a Tacoma Community House donor. However, for most of her life, she has had a connection to TCH. And recently, she decided to explore that connection a little more.

Jan's mother, Norma Eby, was a board member for Tacoma Community House for over thirty years, beginning in the 1960's and serving through the 1990's. Her mother was a passionate woman who invested countless hours to support TCH and who was very involved with the United Methodist Women at her church as well as throughout the district and country.

When Norma passed away nearly six years ago, Jan decided that her "mission was to know more about mother's life during those years." While Jan knew about her mother's involvement at TCH in a broad way, she didn't really know the specifics. And since TCH was one of Norma's favorite places, Jan decided to reconnect and learn about TCH.

Jan visited TCH a few times, and quickly realized why her mother was passionate about the mission. Having been a self-made woman herself, Norma believed in the power of education to transform an individual's life. Norma worked her way through college and always thought that "education was the real ticket to a successful life." As Jan noted, her parents were "ordinary people who accomplished extraordinary things."

At the time that Jan reconnected with TCH, she was looking for a place to set up a scholarship in her mother's name to honor her memory and service. TCH was the perfect fit. TCH has a scholarship committee that is managed by students. The scholarships they generally give out are small, and Jan decided that for those students who need help with bigger expenses like required supplies for training programs, the Norma Eby Scholarship Fund would fulfill that need.

With Jan's help, TCH students that are transitioning to local community and technical colleges can fulfill their dreams. It's a perfect way to honor her mother, and to assist people in making the best lives for themselves and their families. That's what Norma believed, and her memory and legacy of service lives on with this investment.

Thank you for your support.

Individuals

Anonymous (15) Sarah Aaron John and Megan Abott Everete Adams Edward and Deanie Adams Maria Adelini Trejo Kevin and Patrice Adkisson Mickey and Amy Ahrens Fav Ainsworth Diane Akana Bartlett Alford and Irene Manalilli David and Sarah Alger Mckensie Allen Lori Alward Mauricio Anaya-Ortega Julie Anderson Gary and Peggy Anderson Stacey Anderson Lee Anderson Mary Anderson Anonymous Kathryn Arnberg John and Kathy Arroyo Vicki Asakura Chester Aumua Bill and Carol Baarsma Sharon Babcock Keith and Melissa Bagwell Lorraine Baker Heather Ballash Sheila Ballew Calvin and Joanne Bamford George and Jane Barker Daniel and Miriam Barnett Maxine Bascom Bruce Beck Kathi Beery Sono Begert Donald and Geraldine Bell, Jr. Karen Bellamy Steven Bellido Dick Benedetti Barry and Sharon Benson Frances Bentley Anthony Berg Joan Best Gary and Jean Bettencourt Wes Stanton and Kathy Bogue Benji Bittle

Thomas Bolt Frank and Cindy Bonaro Sharon Bongfeldt Ken and Sally Bose Brian Boyd Elizabeth Boyd Patricia Bradley Michael Brandstetter Chaz Brantler Wolfgang Opitz and Jan Brazzell Gina Breukelman Demitre and Dalemeshia Brewer Casey Brewis Ron and Sally Briggs Leighton Shirley Brockmann Maxine Broussard Upchurch Joanne Brown Donald and Joan Brown Hank and Pat Brown Iim and Ann Brown David Brown Diane Bruckner Andy Buffington Kim Burkes Robert and Sharon Camner Arthur and Margaret Campbell Marshall Campbell Mick Campbell Ian and Paige Campbell Peter and Phenprapa Capen Candis Carbone Marian Carlson Gail Carlson Tim Carney Rodney and Kathleen Cassidy Jose Castillo Kathryn Castle Keith Chaffee-Ellis James and Mari Chikwinya Steve T. Christensen Alison B. Christie Mike and Danna Clancy Allen and Donna Clark Carolyn Clark Rafael O. Clark Karen and Curtis Cochrane Marta Colin Ric Hall and Liz Collins Alec Colovos and Sheila Koyama

Colin and Annie Conant Carmen Conche Bob Connelly Susan Connolly Richard and Janet Cook Richard and Robin Corak Richard Wheeler and Nancy Corley-Wheeler Jose Luis Cortilis Yanina Cosme George and Vicki Costakis Kenneth and Edith Countryman Willie and Ella Mae Crawford John and Mary Lou Cummans Judge Frank Cuthbertson and Jackie Berry Allen Cyus Sean Dannen Peter and Ann Darling Howard Graham and Jeannie Darneille Christina M. Davey Jim and Nancy Davis Cristal Davis Jeff Davis Filipe de Guerrno Rich Deitz Jacqueline Deleon William and Vicki Diamond Joseph and Valentina Diaz Amanda Didier Amy Diehr Patricia Dodson Mindy Doggett Donna Douglas and Gloria Stancich David Duea Mike and Elizabeth Dunbar Joan Durbin Jeff and Jennifer Durham Margaret Easterbrooks Dave Edwards and Pat Shuman LaKesha Egardo Daniel and Terri Elliott Gail and Eric Ellison Carolyn Else Dan Éngell Christy Engelmann Josua Érath Margaret Esola Baran Dorothy P. Fallihee Ann Farrell

THANK YOU.

COLLABORATION.

Thank you for your support.

COMPASSION.

Individuals (continued)

Timothy Farrell Viktor Fedorets **Richard Felser** Lynda Filkins Nancy Fishburne Dennis and Ilse Flannigan David Flentge Mandon Foley Gary and Becky Fontaine Douglas and Deborah Frame R.R. and Dolly Fredrickson Sigrun Freeman Sharon Freeman June and Russell Fulkerson Elvis Garcia Maggie Gardner Helen Garner Alan and Julie Nasser Christine Garst Laura Gendlek Dr. William and Mrs. Andrea Gernon Susan Gershwin Javasri Ghosh Donald and Flora Gillette Lee and Elizabeth Gingrich Tony Ginn Earl and Gertrude Gish Steven and Debbie Gist Douglas and Gail Goodman Doris Graber Steve Gray Jackie K. Green Leon and Sonia Grunberg Roger and Kathleen Guenther Julia Guinn Kim and Doug Gunns Martha Gutierrez Peter Guzman David Haapala James H. Hamre Gretchen Hansen Michael and Collette Hanson D. Jean Hanson Brant and Julie Hardy Troy and Mariai Harper Lance and Mary Harris Diane and Dave Hatley Scott Haverly and Bonnie King Terry Hayes Chris and Debi Hays Elizabeth Heath Chuck and Sue Hellar

James R. Henderson Rev Abigail S. Henre Faustino Vasquez Herraro Jim and Becky Hester Frank and Cathy Hewins Eileen Hewson Steven Hibbr Edwin Hidano Clyde and Helen Hinton Corey and Kelli Hjalseth Quyen Cong Ho Derrick Hochstatter Rhayn and Megan Syverson Rhayn Ralph and Minh-Anh Hodge Donald and Nancy Hoff Georgia Hoghaug Harry and Sandy Holliday Beverly Holmes Stephen and Patricia Hopps Wendy Howard Deborah Howell Kathryn K. Hulse Anne Hunt Barbara Hunter and Shauna Alexander Gordy Hutchins Patricia G. Jafari Chad and Brooke Jangard Christian Jensen Karen Jensen Lee Jewett Laurie Jinkins and Laura Wulf Arlene Joe Rosa E. Johnson Ted and Billie Johnstone Katy Jolley Harry and Roberta Jones Sally Jones Col Samual E. Jones Martin Jonguiere Kathleen T. Joyce Jose Juarez Tracy L. Kahlo Carol Kaiser Hana Kato Michael and Louise Kato Susan M. Keith Sheila Kelly Sherrana Kempton Bruce and Sara Kendall Tom Kerstetter Leslie and Ronald Kinkade Richard and Sarah Klee

Judson and Virginia Klein Marty and Marcia Kogle Tatyana Koshevaya Paul and Denise Kuhn Stephenie Kuntz Diane R. Lachel Connie Ladenburg Dustin Lafferty and Angela Tamajka Stuart and Joan lane Michael Larsen Rebecca Larson Sandra K. Lawrence Kris Lawrence Katie Lay Kiet Le and Mai Phan James and Raynette Lewis Michael and Suzanne Lewis Sok-Khieng Lim Rose Lincoln Hamilton Rebecca Lister John Loihl and Susan Schreurs Georgia Lomax Dennis and Mary Loney Rev. Lynn E. Longfield Kathryn M. Looker Juan Lopez Verdelle Low Nikki Lowin Jacqueline K. Lownie Lawrence L. Lowther Dawn Lucien Rosalyn and Roger Lueck-Mammen Allen and Marie Lynn Khanh Le and Hoa T. Mai Patricia Mail and Peggy Kopf Mr. Major Lawrence and Carol Malcom Melanie Manista-Rushforth Evelvn Manley Patrick K. Mannelly Carolyn B. Marbas Carol A. Mariano Kim Marshall Ron and Ruth Martin Dale W. Martin and Anne D. Martin Ali Mathes Mischa McCann John K. McCluskey Mike and Lori McCrabb Carolyn McDougal Bruce McDowell and Karen

Harding Ken McGill Helen McGovern Margy McGroarty Jerry McLaughlin Andrew and Katie McNeely Marisol Melendez Ryan Mello Gilbert Mendoza Jim and Claudia Merritt Guelda Messina Iames Kuhn and Betty Meyer Joseph and Ronna Jo Miller Nancy J. Miller George and Nilmah Mills Sharon Moe Ali Mohamed Rosalee Mohney Ricardo Molinor Donald and Kathryn Moore Linda Moran Gloria Morehouse Justin Morrill Ian Morrison Csilla Muhl Mi Na and Edward Mumphrey Jeanne Munro Stephanie Nakajima Diane M. Nason Peter Natkha Patty Nelson Judy Nelson Hong Nguyen Gary and Laura Nicholson Roza Nichporuk Jeanne Nickeri Cindy Niemi Paula M. Norby Michael Norline and Thomas Sturges Nissayodom Nov Rosa Ojada Richard L. Oldenburg Thomas Olsen and Natalie Doerr Richard and Kathleen Olson Sandra Olson Janice L. Olson David Oram Rev. Robert H. Ortmeyer Jack R. Osborn and Betty M. Peterson-Osborn Dave Osiwany

David and Elinor Ottey Tim and Roseanne Owens Laura Padgett Willie Painter Sun-Young Pak Neel Parikh Laura Park Donna J. Parker Arei Pasecunik M Duke Paulson Eugene Pearson Calvin Pearson Jim and Louise Peele Seferino Perez Ramirez Dana Peterson Clare Petrich John Phillips Christine L. Piatt Dick and Karen Pickett M. Pamela Piering and Donals W. Hopps Cinthya Piocos Sue Piotrkowski Jeremy Plank Grace Player Edward Plazola **Beverly Polhamus** Chris Politakis Frances R. Posel Julie K. Potts Jeff Pritchard JoAnn Prunty Sondra J. Purcell Allen and Amber Quinney Frederick and June Ragland Ken Ragsdale Maria Rahio Blanco Ramos Gisela Ratajski Deborah Reck Darrell and Lucille Reeck Debbie and Leo Regala Michelle Reich Cathleen M. Reid Therese Reid Don and Candyce Rennegarbe Andrea Reubel William and Dorothy Rhodes David and Anne Richardson Jeff and Brianna Richardson Sarah Richardson and Shane Daetwiler Rev. and Ms. Bill Ritchey Laura Rodriguez

Craig and Margaret Ross Liane Rowson Julia Rudd Volodymyr Rybak James T. Salatas Mohamed K. Saleh Jason Scales Joanne Schaeffer Dennis Schaeffer Paul and Donna Schultz Joseph Scorcio Scott C. Seelye Robin Semegen Sue Serko Everett Seven Richard and Judy Seymour Rob Shafer John and Barbara Shaffer S J. Shaffer Barbara Sharon Omar Shav Elizabeth P. Simpson Ross and E. Catherine Singleton Marshall and Frances Skidmore Barbara Skinner C. S. Slettevold Lucas H. Smiraldo Stephen Smith Carol Smith David and Colette Smith Suwannee Sontanasumpum Gwen Sowray Bill Youngdahl and Elayne Spangler Alfred and Bettie Stacey Sherri Stanton Col. Willie C. Stewart Phillip Stewart III Mick Campbell and Lavonne Stewart-Campbell Mari Stiffler Jessica Stokesberry Terry and Joanne Stone Perry Stone Marilyn Strickland Maxine Strom Nancy Strom Mary Sudar Luversa Sullivan James and Kathy Sullivant Mia Monika Sundbaum Patsy and Wally O'Connell Ron and Kate Swarner David and Bonnie Sweet

THANK YOU.

COMMUNITY. COLLABORATION. COMPASSION.

Thank you for your support.

Individuals (continued)

Chellis S. Swenson Dan and Cindy Swift Craig and Pamela Taft Frances M. Tanaka Gregory and Barbara Tanbara George and Kimi Tanbara Joyce Tartaglia Cathy Tashiro Pete and Kristine Taylor Karen Thomas Dee and Tom Thomsen Steve and Margaret Thorndill Sybille and George Tomlin James R. Tomlinson Stuart Grover and Pamela Transue Anthony and Amanda Treml Jade Trevere Betty Troxell Eleanor Troxell Jack and Marjorie Tuell Evelvn Turner Carl Tweeten and Sofia Zapata Mel and Judy Urschel Kitty Ann Van Doorninck and John Van Buskirk Kathryn and Peter Van Wagenen Christian Vargas Svetlana Waer Ieff and Estella Wallace Victoria Walters Iim and Marilyn Walton Arthur Wang and Nancy Norton Bob and Ieri Ward Kevin and Kimberly Ward Trudy M. Wargo Frederick and Sulia Warnick Larry and Bonnie Warren Iulie K. Wasson Tom Galdabini and Colleen Waterhouse Hugh Weber Barbara Weikert Katherine L. Wells Amanda Westbrooke

William and Norma Whitacre Ian Wieder Chris Wilkie Kirsten Willis Lisa Wilson Joel and Lucinda Wingard Scott and Karla Winship Stephen and Sharon Wischmeier James and Nancy Witter Victoria Woodards LaTasha Wortham Robert and Michie Yamashita Yukie Yumibe Giancarlo Zanabria Florence Zapide Dave and Valarie Zeeck Juan R. Zepeda Marina Zhukov Andrey and Lyubov Zhuravlev Jerry and Vera Zimmerman

Corporate, Business, & Foundation

AAA AAA

AAA Massage Therapy Associates Affairs Chocolate and Desserts Albers and Company Inc. American Art Company of Tacoma Americast Technologies Argosy Cruise The Art Shop Asian American Dragon Boat Association / Tacoma Nagas Bank of America Foundation The Basket Nook BKB and Company The Boeing Company Charitable Trust Bread Garden Broadway Center for the Performing Arts CEECO Celebrity Cake Studio Chambers Creek Golf Click! Cable TV Columbia Bank Corporate Office Community Health Care Courtyard by Marriott Tacoma Downtown Crystal Voyage

Davies Pearson Attorneys Double-Z Dovle's Public House Dukes E. B. Foote Winery Emergency Food Network Employees Community Fund/Boeing Puget Sound Europa Bistro Fairwood Community UMW Family Dental Clinic Inc. Farrelli's Financial Planners Northwest, Inc. Franciscan Health System The Fund for Women and Girls Gary E. Milgard Family Foundation Gaylord House Gig Harbor Beads Gottfried and Mary Fuchs Fund Grand Cinema Grav Lumber Greater Tacoma Community Foundation Harvest Foundation Helping Hands House The Hendrix Foundation Highland Condominiums Hotel Murano Il Lucano Indochine Asian Dining Lounge Jean E. Thomson Foundation Johnson Stone and Pagano, PS Katie Downs Waterfront Restaurant Kemps Kennewick First UMW Key Foundation Korean Women's Association KWJZ Maxwell's McGavick Winery The Melting Pot Meridian Center Electric Microsoft Corporation Mike Dunbar Milgard Tempering Museum of Glass The News Tribune

The Norcliffe Foundation One America Pacific Grill Pacific Parasailing Paradise Theatre Pierce College Pierce County Library System Point Defiance Zoo Pour At Four Practical Solutions Precept Wine Brands Print NW Purcell Advisory Services, LLC Rainier Pacific Foundation Refugee Federation Services Center RSM McGladrey, Inc. Russell Investment Group Seattle Mariners Schools Out Washington The Swiss The Shelburne Inn Sooji's Day Spa Sound Banking Company Strohs Nurserv Studio 6 Ballroom Tacoma Community College Tacoma Little Theatre Tacoma Rainiers Teamsters Local Union #117 Trader Joe's Ultra Polv United Way of King County United Way of Pierce County University of Puget Sound Urban Gourmet and Garden Vail and Associates Vino Aquino Washington Ergonomics Weekly Volcano Wild Birds Unlimited Wildside Wine Wilkins Charitable Foundation Woodland Park Zoo YMCA of Pierce County

2008-09 HIGHLIGHTS.

O Looking at the Numbers

Participants Served *	2008	2009
Total	2,266	3,173
Education	1,049	1,049
Employment	572	1,249
Multilingual Services	993	1,282
Literacy Now Organizations Served (Funding reduced in 2009)	53 in 17 counties	36 in 21 counties
Other Services Volunteers Language Bank appointments	99 16,109	95 14,491
Outcomes Increased language or literacy skills Increased computer literacy level Became a citizen Adjusted immigration status Placed in a job Retained summer employment Graduated from high school *All numbers or totals are unduplicat	379 188 115 70 198 7 21 ted numbers.	461 391 132 131 70 38 11

COMMUNITY. COLLABORATION. COMPASSION

The good we secure for ourselves is precarious and uncertain until it is secured for all of us and incorporated into our common life.

-Jane Addams, a founder of the U.S. Settlement House movement

Take Action

Host a presentation. We are always happy to visit you. We recognize the value in stepping out beyond our walls to get to know our community and supporters.

Visit. We regularly offer tours of our facility. The work that Tacoma Community House does is vast, and sometimes it can be hard to grasp what happens here on a daily basis. We would love to show you TCH in action.

Learn. Check out our website at www.tacomacommunityhouse.org or sign up for our e-newsletter to learn more about the work of Tacoma Community House.

Participate. As you know, Tacoma Community House is celebrating our 100th anniversary throughout 2010. This is a wonderful opportunity to show our community the incredible history of service that has been the driving force for Tacoma Community House and reconnect with people we have helped over the years. Join us at an event this momentous year.

If you or someone you know has a connection to TCH please call us at 253-383-3951.

Volunteer. We have a variety of volunteer opportunities available. Our needs have grown as more people look to increase their skills in these economically challenging times.

Give. The power of your individual contributions is what keeps nonprofits alive and vibrant. Donate today to Tacoma Community House.

True compassion does not come from wanting to help those less fortunate than ourselves but from realizing our kinship with all beings.

-Pema Chödrön

Our Mission

Strengthened by our history of service to immigrant communities, Tacoma Community House empowers people to improve the quality of their lives and become fully contributing members of society.

> 1314 South L Street P.O. Box 5107 Tacoma, WA 98415 T. 253.383.3951 F. 253.597.6687 www.tacomacommunityhouse.org