

UNION
STATION
HOMELESS
SERVICES

HOUSING + EMPLOYMENT + LIFE SKILLS

2018 - 2019

ANNUAL REPORT

TABLE OF CONTENTS

A Letter From Our Board Chair	3	IESC / Our Programs	12-16
A Letter From Our CEO	4	LEAP & Advocacy	17
Our Story	5	Volunteer & Community Programs	18-19
Union Station At A Glance	6-7	Events	20-21
Our Board of Directors	8	Financials	22-23
Our Committees	9	Legacy Society	24
Advisory Council / Executive Team	10	Leadership Circle	25-30
Our Team	11	Volunteer Groups	31

ENDING HOMELESSNESS. REBUILDING LIVES.

COVER IMAGE | Photo Credit: Gina Long
Jennifer and her family received services through our outreach and housing programs. (Pg. 13)

HOUSING + EMPLOYMENT + LIFE SKILLS

CHANGING THE NARRATIVE

WHY DO I KEEP SEEING THIS ICON THROUGHOUT THE ANNUAL REPORT?

Union Station Homeless Services is committed to changing the narrative when discussing issues of homelessness. We need to stop confusing the issue of homelessness with the people experiencing the issue. Experiencing homelessness is a temporary condition, not a defining characteristic of a person.

We must understand the systemic failures and policies that have led to our current crisis while valuing the uniqueness of each person experiencing homelessness. Only then, can we can raise awareness, dispel myths, and truly educate our community about the realities of homelessness.

A LETTER FROM OUR BOARD CHAIR

Every day, I am amazed at the great work that is being done at Union Station Homeless Services. We are so fortunate to have a dedicated team of nearly 200 staff and more than 3,300 volunteers who are making the difference. In Pasadena, homelessness is down 20% this year and significantly down by 56% from 10 years ago. In the San Gabriel Valley, we found housing for more than 1,100 people in 2019 with 97% still housed a year later. Together we are addressing homelessness and it is working. We are working to ensure that none are left to sleep on the streets.

I am also amazed at the myths that I still hear about homelessness. One very important way we can make a bigger impact in our communities is to change the negative conversations and replace them with facts.

Myth: So many of the people experiencing homelessness are on the streets because they are “Service Resistant” and choose to live on the streets.

Facts: The majority of people experiencing homelessness in the San Gabriel Valley have been assessed by case managers and are qualified for housing. They are waiting to be matched to a voucher or housing. This means that while they want housing, there is no housing available. They are not service resistant, rather they are “Housing Waiting.”

Did you know that the majority of housing vouchers in the San Gabriel Valley expire before people can find a landlord to accept them?

Myth: Most of the people experiencing homelessness came from outside of our community to take advantage of the great weather and services.

Facts: A recent survey showed that 95% of people experiencing homelessness in Pasadena were either residents or had ties to Los Angeles County.

Only 5% of people experiencing homelessness in Pasadena reported being from outside of LA County or the state.

We need to speak up and help change the narrative when these myths are expressed. Only by educating our friends, family and neighbors can we help people understand the actions we can all take to end homelessness.

It is only with your generous support of time, talent and donations that we can do the vital work that we do. Together, we are making a difference in the lives of those experiencing homelessness by providing supportive services, housing, and a path to ending homelessness.

I am confident that working together we can accomplish our mission to end homelessness in the San Gabriel Valley! Thank you for your continued support!

Gratefully,

Jim Moore
Board Chair, 2019

A LETTER FROM OUR CEO

During 2019, Union Station Homeless Services continued its work ending homelessness for individuals and families throughout San Gabriel Valley. In fact, it was a record year in terms of the total number of people we served and, most importantly, those we permanently housed. Thanks to our hard working, dedicated staff, volunteers and donors we have been able to help thousands of people rebuild their lives and return to stability and hope.

Sadly, as hard as we work and as much as we do, the problem of homelessness continues to grow, driven by stagnant wages and lack of affordable housing. For every 133 persons we house in LA County, 150 more are falling into homelessness. What is also disturbing is the backlash we are beginning to see in the media and in communities. With increased calls to move people off the street or to arrest them, we are seeing a return to past years when it was a crime to be homeless.

But making the problem invisible does not end it. We cannot simply move people out of our neighborhoods and close our eyes to the increasing numbers of people every day who are becoming homeless. We must face, head on, the issue while continuing to do all we can to help those trapped in the despair of homelessness.

We must reframe the conversation on the systemic and structural barriers that are the true causes of homelessness.

We must focus on housing affordability and accessibility. We must focus on livable-wage jobs. We must focus on changing those systems which consistently fail people and act as barriers to stability and success. In order to address these larger issues, Union Station has begun a **strategic focus on advocacy** to help us further our mission, vision and values in the public arena and advocate for best practices and policies around homelessness and housing.

In this pursuit, we strongly believe that people with lived expertise should be centered in this work. We are dedicated to listening to and amplifying their voices in calling for improved systems. Specifically, we have launched our client advisory council, or **Lived Expertise Advisory Panel (LEAP)**. At Union Station we are committed to the continual learning and leadership from those with lived expertise in order to better inform our services and programming.

There is still much to do if we are to get our arms around this growing crisis. But we can do it, we can end homelessness — not just for the people we meet, but for all our community members. It will take strong voices calling for change. It will take understanding of the issues and the will to make change happen. It will mean making homelessness invisible — not by sweeping it out of our vision, but by ensuring every man, woman and child has a safe place to call home.

Thank you for all you do to support Union Station and our work — and please continue to join us as we work to make having a home a reality for everyone in our community.

Warm Regards,

Anne Miskey

Anne Miskey
Chief Executive Officer

UNION STATION HOMELESS SERVICES: OUR STORY

For almost 50 years, Union Station Homeless Service has been transforming the lives of families and individuals facing homelessness and poverty in Pasadena and the San Gabriel Valley. By driving lasting and positive change for our community, we have become the largest provider of social services for homeless and low-income individuals and families in the San Gabriel Valley.

We believe that everyone deserves a life of dignity and a place to call home.

Founded in 1973 as a volunteer-run storefront serving homeless individuals, Union Station started offering overnight shelter in 1987 and built its first permanent shelter in 1989. Since then, we've consistently been at the forefront of the homelessness sector.

Since 2014, we have stepped up and taken on the role as the Lead Agency for the Coordinated Entry System (CES). Our geographic reach now spans from Pasadena to 31 cities and 11 unincorporated areas in the San Gabriel Valley.

We have doubled the number of people we have helped move from homelessness into housing and we have tripled our prevention, outreach, and engagement services.

Along with our partners, we are now serving nearly **4,700 individuals annually**. Our programming and services have grown and adapted to serve homeless individuals and families with increasingly complex needs including chronic homelessness, physical and mental health concerns, and substance use disorders.

Even though we are helping more people than ever before, we still must address the increasing number of people and families falling into homelessness.

**We need you!
We cannot do it alone.
We are all #partofthesolution.**

EXPERIENCING HOMELESSNESS

MALE
67%

FEMALE
31%

OTHER
2%

FAMILIES
8,799

ADULTS
40,980

SENIORS
5,231

YOUTH
3,926

SYSTEMIC CAUSES OF HOMELESSNESS

Poverty/Income
Instability

Lack of Affordable
Housing

Racial
Disparity

THREATS TO HOUSING STABILITY

Physical &
Mental health

Domestic
Violence

Trauma

OUR MISSION

TO END HOMELESSNESS AND
HELP INDIVIDUALS AND FAMILIES REBUILD THEIR LIVES

OUR PHILOSOPHY

HOUSING FIRST

We provide the most vulnerable members of our society with housing first, so they may stabilize and receive the support they need to stay housed for good and reintegrate into their community. We connect people to community-based services, medical and mental healthcare services, education and employment opportunities, and benefits enrollment.

TRAUMA INFORMED CARE

Poverty, hunger, domestic violence and homelessness – **these are traumatic experiences.** Our approach recognizes the role trauma plays in the lives of our clients and seeks to shift the perspective from “what’s wrong with you” to “**what happened to you.**” Our programs and facilities are designed to foster physical, psychological and emotional safety for those we serve.

HARM REDUCTION

Our low-barrier programs meet people “**where they’re at**” through Harm Reduction, a set of practical strategies that reduce negative consequences associated with potentially harmful behaviors. Strategies range from safe, managed use to abstinence.

We’re shifting the perspective from “What’s wrong with you” to “What happened to you?”

OUR REACH

We partner with over 130 cities, corporations, and organizations in the San Gabriel Valley to provide services to those in need.

OUR IMPACT

4,699

INDIVIDUALS
SERVED

IMPACT: Helped more than 4,600 people find shelter, housing, and services.

950

PEOPLE
SHELTERED

IMPACT: Provided more than 900 people with safe emergency and bridge housing, and motel vouchers.

120,744

MEALS
SERVED

IMPACT: Served more than 120,000 meals to individuals and families that were hungry and in need.

1,126 PERMANENTLY
HOUSED

IMPACT: Successfully helped more than 1,100 people move from homelessness to safe housing.

135

EMPLOYMENT
SECURED

IMPACT: Helped more than 135 job seekers secure and retain employment through our programs.

3,320

TOTAL
VOLUNTEERS

IMPACT: More than 3,300 volunteers, including individuals, businesses and foundations, supported our cause.

OUR BOARD OF DIRECTORS

OFFICERS

Jim Moore, *Chair*
Wells Fargo The Private Bank,
Regional Private Banking
Manager

Maxine Harris, *Vice Chair*
Bank of the West,
Vice President & Senior Trust
Officer

Marie Queen, *Secretary*
James J. and Sue Femino
Foundation, Director

Jay Goldstone*, *Treasurer*
MUFG Finance,
Managing Director

Lori Bondar
Avery Dennison Corporation,
CAO, VP & Global Controller

Dianne H. Bukata
Hahn & Hahn LLP,
Estate & Trust Planner

Dominick Correy
CA State Senator Anthony J.
Portantino, District Representative

Brittany Duke-Noblin
Palermo, Barbaro, Chinen &
Pitzer, Partner

Eric (Tony) Gronroos
Hinton, Kreditor & Gronroos, LLP, CPA

Desarae Jones
LA Metro,
State Legislative Policy Analysis

Mitchell Kauffman*
Kauffman Wealth Services,
Owner / Managing Director

Grace Kim*
RSAM, LLC,
Managing Member

Rob Levy
Homebridge Financial Services,
Mortgage Loan Officer;
The Raymond 1886, Proprietor

Alan Maltun*
The Albernathy MacGregor Group,
Inc.
Principal & Consultant, (Retd.)

Jim McCarthy
Goldstar Events Inc.,
CEO and Co-Founder

Nancy Naecker
All Saints Church,
Director of Congregational
Development

Greg Prout*
Global Realty,
Real Estate Broker

Jan Sanders
City of Pasadena,
Director of Libraries &
Information Services (Retd.)

Lonnie Schield
Building Industry Partners,
Managing Principal

Arnold Siegel
Loyola Law School,
Professor, (Retd.)

Cathy Simms
Wells Fargo The Private Bank,
VP, Senior Private Banker, (Retd.)

Janie S. Steckenrider*
Loyola Marymount, Professor
Coldwell Banker Residential
Brokerage, Realtor

Jesse Torres
Governor's Office of Business
Development,
Deputy Director

Kevin Trieber
Bank of America,
Senior Vice President

Pam Wald
Kaiser Permanente,
Physician (Retd.)

* Rotated off the board in 2018

MEMBERS

Holger G. Besch
Seyfarth Shaw LLP; Partner,
Labor & Employment Department

Vinayak Bharné
USC School of Architecture,
Adjunct Associate Professor

OUR COMMITTEES

ADVOCACY COMMITTEE

Jesse Torres, Co-Chair | Dominick Correy, Co-Chair

The Advocacy Committee is responsible for collaborating with community groups, local leadership, Board and staff on key strategies, challenges, and needs of the organization. The committee monitors and discusses key public issues at the local, state, and federal level that impact the organization and its mission.

AUDIT COMMITTEE

Tony “Eric” Gronroos, Chair | Maxine Harris, Vice Chair

The Audit Committee serves as a liaison between the organization’s CPA firm and the Board of Directors to monitor actions and ensure compliance with state and federal laws. They meet a minimum of two times per year to prepare for, review and approve the annual audit.

DEVELOPMENT COMMITTEE

Rob Levy, Co-Chair | Kevin Trieber, Co-Chair

The purpose of the Development Committee is to facilitate the overall funding strategy and efforts of Union Station Homeless Services in support of its mission. Committee members support the agencies various fundraising efforts, including special events, grants, corporate partnerships, and cultivation of community and major donors.

EXECUTIVE COMMITTEE

Jim Moore, Chair | Maxine Harris, Vice Chair

The Executive Committee reviews current issues, organizational finances and upcoming items for Board action. This group coordinates with other committees, particularly the Governance Committee, to maintain strong, positive working relationships with staff, Board and other committees.

FINANCE & INVESTMENT COMMITTEE

Jay Goldstone, Chair | Kevin Trieber, Vice Chair

The Finance & Investment Committee reviews internal financial statements, monitors the organization’s overall financial status and reviews the annual organization budget. This committee serves as liaison between the organization’s Investment Portfolio Manager and the Board of Directors to monitor and ensure compliance with our Investment Policy.

GOVERNANCE COMMITTEE

Lonnie Schield, Chair | Marie Queen, Vice Chair

The Governance Committee ensures that the Board fulfills its legal, ethical, strategic, and functional responsibilities through adequate governance policy development, recruitment strategies, training programs, monitoring of Board activities, and evaluation of Board Member’s performance. The role also includes coordination with other Board committees, in particular the Executive Committee and maintenance of strong, positive working relationships with staff, counsel, and other committee advisors.

HOUSING INNOVATION COMMITTEE

Jim McCarthy, Chair

The purpose of the Housing Innovation Committee is to support the mission of the organization to end homelessness throughout the San

Gabriel Valley. We know that the lack of affordable housing is a major cause of homelessness and that housing, with supportive services, permanently ends homelessness for people. The committee, under the direction of USHS Board of Directors, actively works to investigate and create opportunities to increase the affordable and supportive housing supply. This includes, but is not limited to, opportunities for development and/or the purchase of properties.

LEAP COMMITTEE

The purpose of the Lived Expertise Advisory Panel (LEAP) is to further the mission, vision, and strategic plan of the organization in the engagement and inclusion of Lived Expertise voice and experience. Its main areas of concern and focus are to review, guide and make recommendations to the USHS Executive, Administration and Board, as it relates to Oversight of Service Provision, Homeless Community Advocacy, and Influence Decision Making.

MASTERS OF TASTE

Rob Levy, Chair | Maxine Harris, Co-Chair

The purpose of the Masters of Taste Committee is to facilitate and assist in successfully planning, promoting and developing the organization’s largest annual fundraising event. The committee consists of a Board member chair, members of the development staff and interested volunteers from the organization who have backgrounds in event planning and production, food and beverages or other pertinent areas.

PERSONNEL COMMITTEE

Holger Besch, Chair | Jan Sanders, Vice Chair

The Personnel Committee reviews all matters related to Human Resources and Personnel for the organization.

PLANNED GIVING COMMITTEE

Brittany Duke-Noblin, Chair | Dianne Bukata, Vice Chair

The Planned Giving Committee is responsible for cultivating and soliciting current and future gifts to your organization that require the use of estate planning techniques or that have significant financial and tax consequences.

STRATEGIC DIRECTION

Jim McCarthy, Chair | Kevin Trieber, Vice-Chair

The Strategic Direction Committee meets as needed to determine and set strategic priorities and goals in order to help the organization achieve its mission.

VOLUNTEER & COMMUNITY PROGRAMS COMMITTEE

This Committee will assist the Volunteer department in developing and delivering innovative and engaging volunteer opportunities to better support the needs and interests of Union Station Homeless Services’ program participants and growing administrative needs.

YOUNG LEADERS SOCIETY

Desarae Jones, Chair | Brittany Duke-Noblin, Co-Chair

The Young Leaders Society is a volunteer and social group of young professionals who are dedicated to promoting and raising funds for USHS.

ADVISORY COUNCIL

Our Advisory Council is composed of former board members, community leaders, and long-time supporters. The council is a key component in guiding the mission and growth of our organization from an external, impartial, and objective group giving input into the operations of Union Station Homeless Services.

UNION STATION | ADVISORY COUNCIL

Kathryn A. Barger
Andrew F. Barth
Michael J. Beck
William J. Bogaard
Charles Carroll
Charles A. Chiara
Judy Chu
Don R. Conlan
Michael A. Cornwell
Gordon Crawford
Bill Davis
Gregory P. Dubois-Felsmann
Joel S. Edstrom
Hector Elizondo

Nancy L. Fairchild
Robert J. Floe
Jill A. Fosselman
Cecilia R. Fox
Diana J. Gamble
Garth G. Gilpin, M.D.
William E. Goldmann, Ph.D.
Marcia Goodstein
Karen Gross
Paul G. Haaga, III
Heather S. Haaga
Ann Hamilton
Maxine E. Harris
James C. Hart

Dick S. Heiser
Dolores Hickambottom
Chris Holden
John G. Horn
William H. Hurt
Linda C. Jahnke
David L. Kamansky
Mitchell E. Kauffman
Margo Kidushim
Grace Kim
Sharon Kirchheimer
Terrence P. Krupczak
Hannah Kully
Carol Liu
Alan Maltun

David A. Mans
Robert McCrary, Jr
Joanne Moran, Ph.D.
Wendy Munger
Dana P. Newman
Diana L. Peterson-More
Gloria S. Pitzer
Thomas A. Polenzani
Greg Prout
Gerry Puhara
George F. Regas
Karen Reynolds
Elliot A. Sainer
Shirley O. Schumacher
Bradley D. Schwartz

Karen I. Shanbrom
Randy A. Shulman
Janie S. Steckenrider
Marilyn Stein
Vickie Taylor
Charles Thuss
Elizabeth S. Trussell
Betsey Tyler
Gregory R. Vanni
Martin M. Veselich
Shaw Wagener
Lyla L. White
Matthew Wright

OUR EXECUTIVE TEAM

ANNE MISKEY

Chief Executive Officer

DAVID CUSACK

Chief Finance Officer

SARAH TOWER

Chief Program Officer

DANA BEAN

Sr. Director of Development & Communications

AMANDA GREEN

Sr. Director of Operations

ADAM KAPLAN

Sr. Director of Human Resources

HOPE STREMSKI

Sr. Director of Contracts & Compliance

OUR TEAM

Whether it's for a quick check-in with a client, or a long term commitment to their success, our team is here to inspire change, to see our clients through challenges they face, and to get real results for the communities we serve across the San Gabriel Valley.

Our staff of 188 employees includes 166 full-time staffers along with part-time staff serving in seven departments essential to our life-saving work. The departments are:

- Administration
- Development and Communications
- Finance
- Human Resources
- Operations
- Programs
- Compliance

EMPLOYEES

188

DEPARTMENTS

7

INNOVATIONS & EXCELLENCE STEERING COMMITTEE

We are proud to announce the successful implementation of our Innovations and Excellence Steering Committee whose mission is to foster a work culture center around innovation and excellence by implementing staff inspired ideas supported by Executive Leadership. Committee members uphold the Union Station Homeless Services' Values as the foundation of how we serve our clients and how we work with our community: **Courage, Community, Excellence, Justice, Accountability, Resilience, and Respect.**

TEAM MEMBERS LEADING BY EXAMPLE...

OUR PROGRAMS

Our Programs Are Saving Lives

Working with dozens of service providers throughout the San Gabriel Valley, we provide a full continuum of care to help people experiencing homelessness find safe, affordable housing. We craft our programs to give homeless families and individuals everything they need from the time they walk through our doors, until well after the time they are living in their own home.

Along with our partners, we are now serving more than **4,700 individuals annually**. Our programming and services have grown and adapted to serve homeless individuals and families with increasingly complex needs including chronic homelessness, physical and mental health concerns, and substance use disorders.

We believe that everyone deserves a life of dignity and a place to call home. Check out how our programs are achieving that!

OUTREACH

Our Outreach teams engage with individuals experiencing homelessness in various settings including encampments, under bridges, in alleys, in cars – wherever they are – throughout the San Gabriel Valley. With compassion and patience, we build relationships with those we meet. Then, our teams work match people to safe and affordable housing, giving chronically homeless adults and families top priority.

Coordinated Entry System (CES)

For those individuals who are homeless, this system streamlines the process of finding housing— with the goal of triaging supportive housing to the most vulnerable people first.

Family Coordinated Entry System (CES-F)

This is the primary point of entry for families seeking services who are experiencing or at-risk of becoming homeless.

Multidisciplinary Team (MDT)

Outreach teams consist of care coordinators, medical providers, substance use counselors, mental health clinicians, and formerly homeless peer advocates.

WE MEET YOU WHERE YOU ARE

Our clientele is extremely diverse. They can be parents, children or youths. They can be veterans, seniors, immigrants or survivors of domestic violence. Or they can be any combination of these. Then add to this, many have histories, incarceration, evictions, poverty, and trauma.

We treat each person as an individual with unique needs, to meet them where they are at.

JENNIFER'S STORY

Jennifer And The Outreach Team Met In The Riverbed

After a long, traumatic journey of foster homes, temporary jobs and single-motherhood, Jennifer was living in the Arroyo Seco Riverbed. Five months pregnant and in need of a safe place to live, Jennifer connected with a Union Station Outreach team.

With the help of our staff, she was able to access the services she needed for herself as well as receive prenatal care for her unborn baby. Today, Jennifer, her fiancé and healthy new baby are together at our Family Center and planning to move into their own apartment soon.

To read Jennifer's full story, visit: unionstationhs.org/stories.

"I have learned so much, especially how to make goals and keep my family together. Union Station gave us hope and we won't give up." — Jennifer

HOUSING NAVIGATORS

Our Housing Navigators continue building vital relationships as they look to match individuals and families with housing. Navigators accompany clients to housing appointments, as well as assist clients in navigating the entire housing search and placement process, including assisting each client with collecting the documents necessary for applying to housing. In addition, Navigators actively support clients in staying connected to their various health providers, benefits, and other community supports.

BRIDGE HOUSING

Residents at our bridge housing facilities have safe, temporary housing for themselves and their families. Within these safe living quarters, they find meals, showers, outdoor spaces, and social activities. Residents also benefit from onsite supportive services which include Care Coordinators who help them to link to vital community resources and long-term housing.

We provide nearly 400 individuals and families each year with bridge housing at our two locations and with motel vouchers.

- **The Adult Center** - 56 beds for adult men and women as well as showers, meals, and health services for residents and day patrons
- **The Family Center** - 50 beds for families in a nurturing home-like environment
- **Motel Vouchers** - provide additional crisis and bridge housing opportunities

CHILOMBO'S STORY

Realization Of A Dream For Chilombo

All of her life Chilombo has been a go getter. She worked hard in school and in everything she does. However, when she applied to college she learned she didn't have a Social Security number. Still she pushed forward to build her life. However, she encountered challenge after challenge. Ultimately, she experienced the unbelievable — she along with her young son and partner had no place to live. She reached out to Union Station and applied for bridge housing at our Family Center.

With a safe place to live and the support of Union Station, she could focus on getting a job and taking care of her family. Chilombo has made the most of her opportunities and is back on her feet. She recently started her own hospitality business and is looking forward to being a successful CEO and businesswoman. But Chilombo isn't satisfied to with just taking care of her own family. She also wants to give back by training and helping other people who are experiencing homelessness so that they too can have new beginnings.

Read Chilombo's entire story at unionstationhs.org/stories.

“My wish is that volunteers and supporters of Union Station know that because of their support I became the person I always dreamt of becoming!” — Chilombo

PERMANENT SUPPORTIVE HOUSING

Supportive housing offers adults and families the opportunity to rebuild their lives in safe, affordable, and private apartments with onsite support services.

Supportive Housing in Pasadena

Centennial Place - 142 SRO apartments for adults including on-site support services

Marv's Place - 19 apartment units for families with on-site support services

Euclid Villa - 14 apartment units for families with on-site support services

Community-Based Housing

We offer scattered-site housing programs and support 1,500 individuals through rapid re-housing programs.

Housing for Health

Permanent subsidized housing combined with intensive case management services for people who have a history of homelessness with complex physical and behavioral health conditions

Holly Street Housing

Permanent supportive housing along with comprehensive support services at scattered site locations in the Pasadena area

Los Angeles County Development Authority (LACDA) Program

Permanent supportive housing along with comprehensive support services at scattered site locations for the San Gabriel Valley

Rapid Rehousing

Rapid Re-housing provides short-term, tapered rental assistance and services to help people obtain housing quickly, increase self-sufficiency, and stay housed

MARV'S PLACE

APRIL'S STORY

April Is Building A New Life For Herself

Even though her life has been filled with trauma and abuse, April always knew she was special. However, when she decided to begin the process to become a transgender woman, others didn't accept her decision. She lost her housing and began to doubt herself. Because of her needs and past traumatic events, April decided to seek out help at our Housing for Health program.

Her Care Coordinator understood April and helped her find an apartment. With a place to call home, she could connect and focus on her mental health services. Now, April has the support and housing she needs to continue to be the special person she is.

To read April's full story, visit: unionstationhs.org/stories.

"Now, I have a safe place for myself. Having my own bed and a bathroom means that I can go about my daily life and go back to school to train for a job where I can help others." – April

EMPLOYMENT & COMMUNITY REINTEGRATION

Sources Career Development

For more than 20 years, **Sources Career Development** has been helping people overcome poverty and homelessness by connecting them to meaningful employment. This signature program addresses the short-term goal of earned income and the long-term goal of career advancement.

We tailor services to meet the needs of our diverse job seekers, including those with chronic physical and mental health obstacles. Services are ongoing and our participants know they can return for services as needed throughout their careers.

We provide the following services for individuals living at Union Station, as well as for low-income and homeless job-seekers referred by our partner agencies: individualized job-search, career counseling, job-search resources, mock interviews, resume assistance, transportation assistance, work-clothes assistance, job retention support. In addition, we manage subsidized employment opportunities for **CalWORKs** participants through the **Enhanced Transitional Subsidized Employment (TSE)** program.

Community Allies

The **Community Allies Program** has transformed the traditional one-on-one mentor relationship by incorporating companionship, guidance, and community.

The mission of the program is to support and empower individuals and families to combat isolation while achieving self-sufficiency, housing stability, and overall wellness. The program fosters one-on-one relationships, develops social networks, and build community.

Quality of Life Enrichments

Thanks to volunteers and community partners, we offer our program participants enrichment programs including nutrition classes, budgeting, yoga, music lessons, and much more to foster happy and healthy communities.

JUAN'S STORY*

For Juan A New Job Means A New Life

To Juan, being a good dad to his son is the most important job in the world. However, life made this goal hard for Juan. A divorce, serious health issues, and the sudden loss of his job took its toll. Juan feared that as a single father without a stable job, he wouldn't be able to take care of his young child.

Juan turned to Sources Career Development. With counseling, resume assistance and job search support, Juan landed a stable job in the IT department at a toy company. Now, he is thriving both as an employee and a dad.

To read Juan's full story, visit: unionstationhs.org/stories.

"The two most important things in my life are my job and being actively involved in my kid's life." — Juan

** Name and image changed for privacy reasons.*

LEAP

Hearing From Those Who Have Experience And Expertise

We have also begun to create a network of people with lived expertise and trusted ambassadors to help us change the conversations about homelessness. **Lived Expertise Advisory Panel (LEAP)** is our new community based group which consists of former and current clients who share their insights, ideas and experiences through their lens of personal experience. LEAP members partner closely with other Union Station committees to speak publicly around homeless issues and service provision, influence our decision making and policies and help guide us to best serve others experiencing homelessness.

ADVOCACY

Changing The Narrative

We are leveraging our years of experience ending homelessness for families and individuals to create a unifying and uniformed narrative around the systemic failures and policies that have led to our current crisis.

We believe the only way we can truly make progress toward our mission of ending homelessness is through a combination of best-in-class direct services and robust advocacy. With this mission in mind, Shawn Morrissey has taken on the role of Director of Advocacy and Community Engagement, the first of its kind for our organization.

VOLUNTEER & COMMUNITY PROGRAMS

The work of our staff is augmented by over 3,300 community volunteers who generously donate more than 24,000 hours of time helping with food preparation, meal service, and administrative support, as well as mentoring, tutoring and volunteering at events. Volunteers play an incredible role in Union Station's commitment to community integration. When volunteers provide tutoring, personal and professional mentorship or companionship, administrative support, or simply serving a meal with a warm smile, they are telling our program participants **"You Belong"** and **"We are with you."** Volunteers help change the narrative for our clients by letting them know that they have the support of the community.

Volunteers help change the narrative for our clients by letting them know that they have the support of the community!

TOTAL
VOLUNTEERS

3,320

VOLUNTEER
HOURS

24,098

GIFTS
IN-KIND

\$300 K

Adopt-a-Meal

Adopt-a-Meal groups provide over 120,000 hot meals every year. They commit to provide a specific meal – breakfast, lunch or dinner for families or individuals staying at our Adult Center and Family Center. These groups provide meals and hope – every month – to hungry and hurting people here in Pasadena. Thank you for your time and generosity! *Check out page 31 for a list of our Adopt-A-Meal supporters!*

Sack Lunches

Sack lunches are crucial to our programs because they provide meals to our clients that would otherwise be unable to eat lunch on site. *Check out page 31 for a list of our Sack Lunch supporters!*

Volunteer Kitchen Services

Our kitchen service opportunity is a fun, interactive way for those that don't mind getting their hands a little dirty. This is great for those who may not feel confident enough in their cooking skills to prepare an entire meal.

Welcome Home Kits

Union Station Homeless Services' Welcome Home Kits Program helps us provide people moving in or out of one of our transitional or permanent housing facilities with a "Welcome Kit" of necessary items. This important program assists Union Station in meeting the basic needs of the people we serve as they rebuild their lives and escape homelessness.

Hygiene Kit Program

Packaged hygiene kits are essential because they provide those experiencing homelessness with items to meet their basic needs.

More Opportunities...

There are so many other ways to volunteer your time and make a difference, including:

Holiday Decorating – bring joy and holiday cheer in a festive and creative way to our facilities

Life Skills Workshops – provide support and encouragement to our clients by introducing and teaching new skill sets

Enrichment Activities – engage with our clients by leading a themed craft, playing music, etc

Visit unionstationhs.org/volunteer to get involved!

YOUNG LEADERS SOCIETY

Union Station's Young Leaders Society (YLS) was established in 2011 by a team of young professionals and volunteers who are passionate about the mission and vision of Union Station.

2020 Re-Launch

The group is relaunching in 2020 with a reenergized vision to take full advantage of the vibrant and diverse membership of these highly skilled young professionals who volunteer together, network and support the community.

2019 EVENTS

Masters of Taste

Over 2,500 LA foodies walked the field of the Rose Bowl on April 7th for Union Station's 4th annual Masters of Taste event. This was the largest event in Union Station's history!

More than 90 Culinary, Beverage and Sweet Masters provided delicious tastings for guests as they experienced the Rose Bowl field and supported Union Station Homeless Services.

This event would not be possible without the amazing support from HomeStreet Bank, Judith L. Chiara Foundation, Woodford Reserve, Western Asset, and our community. **Over \$512,000 was raised in support of our life changing services.**

Thank you!

Evening For The Station

After such great reception last year, Union Station hosted the second annual Evening for the Station, A Night of Magic! Over 350 guests gathered for a sold out performance at The Rose in Pasadena. Magic Castle Magicians Tina Lenart, Ardan James, Rob Zabrecky, Mike Caveney and David Kovac delighted the audience with a great show and close-up magic! Evening for the Station raised \$115,000 for Union Station, exceeding our goals in every category. Guests enjoyed a VIP reception with a silent auction and a new selfie-station!

We are so grateful for our generous talent, guests and sponsors and for our clients Jessica and Joel who made moving comments about their journey through our program and finding hope at Union Station!

We would like to especially thank Michael R. Whalen, President of the Georgia B. Ridder Foundation, for the Alchemist Level Support!

Dinner In The Park

On Thanksgiving day, Union Station Homeless Services celebrated the 48th annual Dinner in the Park! Hundreds of volunteers brought holiday compassion and hope to Central Park in Pasadena as community members gathered for a beautiful Thanksgiving meal!

Community members enjoyed over 1700 meals, prepared by volunteers and Union Station staff. Traditional Thanksgiving favorites including turkey, stuffing, mashed potatoes, green bean casserole, salad, rolls and pie were all served to all who were hungry! Individuals and families experiencing homelessness or poverty, senior citizens and those who were alone or unable to otherwise enjoy a holiday meal were welcomed and served beginning at noon on Thanksgiving day!

This event would not have been possible without the incredible outpouring of support from our community! Volunteers assisted in the kitchen during the days leading up to the event and all day in the park! We are truly grateful for our strong community of friends and for all the individuals and businesses who contributed by donating items from our wish list to this tradition!

Donor Appreciation Events

We host a number of dynamic events for our loyal and generous donors to help them learn more about the impact of our work. At a recent donor appreciation event, our Director of Advocacy, Shawn Morrissey, helped our guests understand the importance of their roles not just as donors but also as ambassadors for our clients and the services we provide.

Additionally, gatherings of our like-minded volunteers and donors provide the perfect opportunities to spark ideas that move our organization forward. These gatherings include appreciation receptions, informative breakfasts and more.

Union Station Homeless Services also hosts a number of Outside Fundraisers, allowing businesses and service organizations to utilize their expertise or location in events that bring back a portion of their earnings to our organization through our loyal and committed volunteers and donors who visit them. One great example of these efforts is our "A Year of Masters" program where area restaurants, bakeries and beverage companies who participate in our Masters of Taste event, can host a month long promotion that directly benefits Union Station Homeless Services.

2018 - 2019 FINANCIALS

For almost 50 years, Union Station has transformed the lives of families and individuals facing homelessness and poverty. As the largest provider of social services for homeless and low-income individuals and families in the San Gabriel Valley, we are poised to do more than ever to drive significant, lasting and positive change for our community.

While government contracts enable us to expand our impact, we continue to rely heavily on the generosity of our community. Thanks to our donors, we helped thousands of people access housing and supportive services. Our most important fiscal commitment has always been to maximize our dollars to have the most impact in the lives of people we serve. We regularly evaluate our processes and practices, and are constantly improving and streamlining them.

With the continued expansion of services throughout San Gabriel Valley, the number of staff to provide these much needed services has increased by over 10% from the prior year. We have increased the number of program locations to be more accessible to those searching for assistance and to be better positioned to perform our outreach services. Significant upgrades in technology have provided our staff with the tools needed to be more efficient in delivering services and measuring performance and accountability. Over 80% of our total expenses are program related, directly supporting our mission of rebuilding lives and ending homelessness.

Our Fiscal Year 2018-2019 audited financial statements are available upon request.

STATEMENT OF ACTIVITIES

INCOME

8%	Individuals	\$1,596,560
4%	Foundations	699,996
3%	Special Events	636,619
2%	Gifts-in-Kind	344,556
1%	Business & Corps.	210,910
2%	Other Organizations	289,129
< 1%	Congregations	48,499
20%	Private Support	\$3,826,269
74%	Government Grants	14,081,399
6%	Other Income ²	1,122,758

Total Income **\$19,030,426**

EXPENSES

81%	Program Services	\$15,233,255
<i>Includes outreach, bridge housing, rapid re-housing and prevention assistance, supportive housing, care coordination, mental health services, employment assistance, and meals.</i>		
13%	Management and General	2,432,602
6%	Fundraising & Special Events	1,215,718

Total Expenses ³ **\$18,881,575**

STATEMENT OF FINANCIAL POSITION ¹

ASSETS

	2019	2018
Current Assets	\$17,948,185	\$16,008,789
Property / Equipment	6,546,159	6,759,341
Other Assets	2,570,766	2,389,369
Total Assets	\$27,065,110	\$25,157,499

LIABILITIES

Current Liabilities	\$3,501,775	\$3,328,219
Long-term Liabilities	4,203,048	2,400,361
Total Liabilities	\$7,704,823	\$5,728,580

NET ASSETS

Unrestricted	\$7,724,578	\$7,575,724
Temp. Restricted	9,174,430	9,919,238
Perm. Restricted	2,461,279	1,933,957
Total Net Assets	\$19,360,287	\$19,428,919

Total Liabilities & Net Assets **\$27,065,110** **\$25,157,499**

¹ *Unaudited Financial Statements*

² *Net Investment Income, Gain on Sale of Investment, Unrealized Gain on Investment, Other Contribution Income*

³ *Includes Depreciation Expense*

INCOME

74% GOVERNMENT GRANTS

20% PRIVATE SUPPORT

8% Individual	2% Gifts In-Kind
4% Foundations	1% Business & Corp.
3% Special Events	2% Other Org.

6% INVESTMENT / OTHER INCOME

INCOME

EXPENSES

PROGRAM SERVICES **81%**

MANAGEMENT & GENERAL **13%**

FUNDRAISING & SPECIAL EVENTS **6%**

EXPENSES

LEGACY SOCIETY

Ordinary people show extraordinary kindness and generosity by planning to leave a gift to Union Station in their will or estate plan. Their incredible love of life and concern for others ensures that their legacies will continue and remind us all that we, too, can make a difference for years to come.

UNION STATION | LEGACY SOCIETY

Ruth E. Adame *
Donald C. Adamson *
Ronald Aday
Lawanda R. Allee
Domenica M. Ashton *
James A. Avedikian
Richard A. Barlow
Helen Barton *
David L. Bell
Mary E. Bentz *
D. R. Beyer *
Helen Boreham *
Todd A. Brewer
Dianne Bukata
Lorraine Cain *
Patsy I. Carlson *
Charles Carroll
Gary Clayton
Cathleen M. Clement
Jaime G. Corvalan, MD

Pamela L. Davis *
Sharyn M. Delahousie
Lois M. Di Santo *
Robert Dunlap
Nancy L. Fairchild
Fredric Fletcher
Robert J. Floe
Cecilia R. Fox
Gunar Freibergs
Joan A. Fritz *
Antoinette Gamble *
Delbert Goehner
Robert W. Greer *
John Haeckl
James C. Hart
Dick S. Heiser
Anne R. Holland *
Aideen Honzay
George C. Hopkins
James Hulse *

Marylou Ingram *
David L. Kamansky
Erika Kapfenstein *
Mitchell E. Kauffman
Taffia Kennedy
William Kerler *
Margaret King *
Paul Krueger
Hannah Kully
Doris M. Lamb and
H. Richard Lamb
Foundation *
Henry L. Landsberg
Eugene A. Laumann *
Marguerite Lautenbach
Elizabeth P. Lent *
Margaret L. Lieb *
David A. Mans
Joe Martinson
James McCarthy

Robert McCrary, Jr
Paul Michabofsky *
Marcia Milbach *
Doretta C. Moreno *
Richard Nardin
Pete Nelson
Patricia A. Nopper *
Jay M. Packer
Frances Paelian *
Gloria S. Pitzer
Thomas A. Polenzani
Byron Prinzmetal
Mildred E. Rodstrom *
Patrick and D. V. Rooney
Family Trust *
Elliot A. Sainer
Barbara R. Salkin *
Lawrence Schield, Jr
Bradley D. Schwartz
Mary M. Scribner

Susan P. Shanley
Randy A. Shulman
Catherine L. Simms
Neal F. Skowbo
Alice C. Smith
Anise Stevens *
Lelas Stone
Bert M. Sweetser *
Martha G. Tolles
Alice M. Tribe *
Elizabeth S. Trussell
Baker Family Trust *
John Kerfoot Trust *
Alphonso Vallejo *
Rosalie Waterman
Robert Weiner
Stanley E. Whitcomb
James E. Wight
Dorothy Yarnall
* deceased

Did you know that more than 80% of Americans donate to nonprofits, but only 8% chose to continue their support through a bequest?

ANISE STEVENS

Anise Stevens was a self-taught painter, produced playwright, published essayist and contributing art critic to several publications including Artillery and AEQAI.

Anise was a true lover of the arts, but didn't pursue painting with regularity until diagnosed with breast cancer just before her 43rd birthday. Anise found painting a therapeutic outlet and motivator to persevere with inspired resilience. For seven years, she fought but ultimately lost a brave battle against cancer.

Her memory will be forever honored by the tremendous legacy that she left to Union Station Homeless Services. Her gift will allow Union Station's life-saving work to continue for many years to come. We are inspired by her fearlessness, creativity, and commitment to those we serve.

To learn how you can leave a legacy, visit www.unionstationhs.org/legacy.

LEADERSHIP CIRCLE

Leading the way with effective solutions to end homelessness, the Union Station Leadership Circle is a select group of community-minded individuals, families and companies dedicated to rebuilding lives in the San Gabriel Valley. Leadership Circle membership places you at the forefront of those who are transforming lives and ending the cycle of homelessness.

<div><div>\$100K TRUSTEE</div><div>IMPACT: One month of housing assistance and care coordination for 50 individuals.</div></div>	<div><div>\$50K COMMUNITY PARTNER</div><div>IMPACT: An entire year of care coordination for 10 of our most vulnerable clients.</div></div>	<div><div>\$25K PRESIDENT'S CIRCLE</div><div>IMPACT: All the supportive services and resources needed to move two families from homelessness to housing.</div></div>	<div><div>\$10K EXECUTIVE CIRCLE</div><div>IMPACT: All the supportive services and resources needed to move an adult from homelessness to housing.</div></div>
<div><div>\$5K PARTNERSHIP CIRCLE</div><div>IMPACT: Vocational counseling and job search resources to help an adult secure employment.</div></div>	<div><div>\$2.5K BENEFACTOR</div><div>IMPACT: One month of meals for five families.</div></div>	<div><div>\$1.5K FRIEND</div><div>IMPACT: One month of safe shelter, food, and support for a homeless adult.</div></div>	<div><div>\$500 SUPPORTER</div><div>IMPACT: One month of supportive and housing retention services for a formerly homeless adult.</div></div>

TRUSTEES

California Urethanes Settlement Fund Carl & Roberta Deutsch Foundation	Joan A. Fritz Margaret L. Lieb	Ralph M. Parsons Foundation United Way of Greater Los Angeles
---	-----------------------------------	--

COMMUNITY PARTNER

Avery Dennison	Gordon and Dona Crawford	The Capital Group Companies Charitable Foundation
----------------	--------------------------	--

PRESIDENT'S CIRCLE

Ann Peppers Foundation Brown-Forman Corporation Jordan Corngold and Susannah Blinkoff Richard Dong and Eric Dong Gregory P. Dubois-Felsmann & Beverly Stein Eugene & Marilyn Stein Family Foundation	Robert and Kathleen Henderson HomeStreet Bank William and Sally Hurt Judith L. Chiara Charitable Foundation Wendy Munger and Leonard Gumport Philip and Nancy Naecker Pasadena Community Foundation Eugene and Marilyn Stein	The Florence Foundation Tsutayo Ichioka & Satsuki Nakao Charitable Foundation U.S. Bank Western Asset Management Company
---	---	--

EXECUTIVE CIRCLE

Albert and Elaine Borchard
Foundation, Inc.
Bank of America Charitable
Foundation, Inc.
David Boncarosky and
Carola Donnerhak
Tom Boyle and Wendy Lees
Dianne and Richard Bukata
California Community Foundation
Melvin and Dargetta Carlisle
Chase Bank
Citizens Business Bank
Dorcas Davis Trust

James and Nancy Dunton
Ethel J. Scantland Foundation, Inc.
Georgia B. Ridder Foundation
Heather and Paul Haaga Jr.
In-N-Out Burger Foundation
J. W. and Ida M. Jameson Foundation
James J. and Sue Femino Foundation
John H. and Cynthia Lee Smet
Foundation
Kaiser Permanente, Public Affairs
Russel and Hannah Kully
David and Janet Lazier
Louise Laraway Teal Foundation

Alan and Gail Maltun
Oaktree Capital Management, LLC
Pasadena Child Health Foundation
Pasadena Christian Church
Pfaffinger Foundation
Marie and John Queen
D. Verna Rooney Family Trust *
Alfred and Harriett Rothschild
Ed Rounds and Callae Walcott-Rounds
John and Cynthia Smet
Southern California Gas Company
Anise Stevens*
Synod of So. California & Hawaii

Alex and Vickie Taylor
James and Trevea Terrile
The John and Katherine Gurash
Foundation
The Patron Saints Foundation
TJX Foundation
R. Rhodes and Elizabeth Trussell
Shaw Wagener and Deborah J. Heitz
Pamela and Barton Wald
Neil and Eve Weightman
Wells Fargo Foundation
Michael White

PARTNERSHIP CIRCLE

Appdynamics, Inc.
Bank of the West
Supervisor Kathryn A. Barger
John and Joy Beaty
Callie D. McGrath Foundation, Bank
of America, N.A. Trustee
CARING Housing Ministries, Inc.
Thomas and Jodi Cassutt
Eric and Becky Chadwick
Charles & Henrietta J. Detoy
Foundation
Charles and Rene Chiara
David and Debra Dillard
Nancy L. Fairchild & Greg J. Boreham
Mark and Laurie Finucane
Robert J. Floe

Goldsmith Legacy Foundation
Goldstar Events, Inc.
H. Leslie & Elaine S. Hoffman
Foundation
Harold Edelstein Foundation
James and Tina Hart
Matt and Tracy Heverly
Hilda L. Solis, Supervisor, 1st District
Richard and Tracy Hirrel
HKG LLP
James and Susanne Holder
Robert M. Holder and Ann Holder
Marjorie Houpt
Paul and Jane Hufnagel
Mitchell E. Kauffman and
Joanne Moran

Kauffman Wealth Management
La Canada Presbyterian Church
Laemmle Theatre Charitable
Foundation
Gregory Laemmle
Sally J. Lash
David H. Lehman
Heather L. Long
Micheale L. Long
Penelope and John Lusche, M.D.
Greggory and Charis Mansur
Jim and Cary Moore
MUFG Union Bank, N.A.
Molly Munger and Steven English
Pete Nelson and Patrick McEntee
Jay and Donna Packer

Pasadena Tournament of Roses
Stanley and Yvonne Pine
Donald and Gloria Pitzer
Albert and Susan Sabo
Lonnie and Lorraine Schield
Schoellkopf Family Foundation
Catherine L. Simms and Garrett Bell
Southern California Edison
Darrell and Sarah Spence
Supervisor Kathryn A. Barger
Lois M. Tandy
The Marni & Morris Propp II
Family Foundation, Inc.
Westport Construction Inc
WHH Foundation
Stanley and Laurie Whitcomb

BENEFACTOR

Lawanda R. Allee
Nancy Baisch
Danny and Aline Bakewell
Ralph R. Bennett Jr.
Kristine and Ronald Blom Ph.D.
Tom C. Bouquet and
Rowena A. Yeung
Gabrielle and Arvis Bruveris
California Mental Health
Services Authority
Community Betterment Service
Laurence P. Eggers
James and Gail Ellis
Richard Elbaum and
Kathleen Gilbride
Robert and Jane Ettinger
David and Mitsuko Felton

First Choice Bank
John D. Fleener
Eric and Megan Foker
Brett Furrey
Thomas G. Gertmenian
Nancy E. Gibbs M.D.
Dorian and Nancy Harewood
Willard and Portia Harris
Michael and Sandra Janssen
Ralph and Margo Kidushim
Harvey and Ellen Knell
Alan and Susan Kulawik
Lefkowitz Family Foundation
Los Angeles Trial Lawyers' Charities
Richard Mader
Joe Martinson and Debbie
Wood-Martinson

Mo Mavrantonis and
Kat Mavrantonis
James and Caroline McManus
Mary Therese Mumolo
National Charity League - Glendale
Charles R. Owens & John Van Horn
Anne B. Peterson
John W. Peterson and
Margaret A. Gordon
RE/MAX Premier Properties
David and Leigh Ann Reynolds
François and Carol Rigolot
Rotary Club of Pasadena
Foundation
Donald Royer
Elliot and Marcia Sainer
San Marino Community Church

Anneila I. Sargent
Robin Scott Collins
Alan and Dottie Snitzer
Stater Bros. Charities
Nathan Sugimoto
The Ahmanson Foundation
Brenda L. Thomason
Ian Thompson
Vicki and David Thompson
Jesse Torres and Jennifer Wang
Robert F. and Diana L. Walker
Stephen and Carina Walker
Arthur B. Walsh & Susan D. Pfann
Eric and Jill Weinlein
Wescom Credit Union - We Care Fund
Matthew and Marianne Wright
Larissa Yu

FRIEND

A Noise Within
 Andreas and Joan Aebi
 Mark B. Afram
 Jason Alicea and Morgan Page
 All Saints Episcopal Church
 American First National Bank
 James Anderson
 John F. Anthony
 Refugio Arellano and
 Margaret Bernardy
 Arthur J. Gallagher & Co. Insurance
 Brokers of CA
 James A. Avedikian
 Douglas and Keri Axel
 Guilford and Gwendolyn Babcock
 Jeff Bader and Karen Schlosser
 Jean and Philip Barbaro Jr.
 Richard and Sharon Barlow
 Christophe Basset
 Joseph and Glory Bautista
 Dana Bean
 Mark H. Bevan and Maureen Crow
 Silvia and Robert Bidwell III
 Diana Blaney
 Cornelia D. Bloomer
 Peter Boardman and Nobuko Fujita
 MaryLou Boone
 Jeff T. Bornstein and Linda M. Rogers
 Laurie A. Brand
 Lisa and Patrick Brault
 Ralph Brebehorst
 Charles W. Briggs and
 Alice F. Holzman
 Jeffrey Brom and Reema Munir
 Randy D. Brown
 Theodore and Kim Budge
 Carl E. Wynn Foundation
 Carrie Mehdi Foundation
 Robert and Elene Chamberlain
 Willis Chapman
 Jennifer Chen
 William T. Christian and
 Barbara Zimmermann
 Church of the Brethren
 City National Bank
 City of Bradbury
 Claud Beltran and Company
 Sean Cocchia
 Marshall and Shirley Cohen
 Andrea Connell
 Francine T. Cooper
 Kevin and Kathleena Cordano
 Kristin Creighton
 Rafael Cruz
 William J. Cunningham and
 Elizabeth Sawyer Cunningham

Janet and Edgar Davis
 Vaughn and Shawn Dennis
 Malcolm and Vanessa Desai
 Disney
 John and Colleen Donovan
 Denis P. Doyle
 Nancy K. Dubois
 Edmund A. and Marguerite L.A.
 Burke Foundation
 Ella Fitzgerald Charitable
 Foundation
 Encounter LA
 Frederick and Theodora Engen
 Chester and Joy Everline
 Justin and Anna Fabish
 Robert Fazio
 Paul A. Felix
 Fishman Family Foundation
 William M. Folkner
 Scott and Laurel Fowler
 Cecilia Fox
 Kathleen Fritchey
 Jerry and Eunice Froberg
 Honorable and Mrs. Haley J.
 Fromholz
 Roberto M. Gallegos
 Paul D. Gaspardo
 General Services Department,
 City of Los Angeles
 Ali and Mary Ghassemi
 Michael and Camille Gillespie
 Garth G. Gilpin and
 Elizabeth J. Smalley
 Jeffrey and Marissa Goldberg
 Jay and Marie Goldstone
 Edward and Barbara Gomperts
 Marcia Anne Good
 James and Sarah Griffin
 Marvin M. Gross *
 Stephen and Robin Gruber
 John and Shirley Guldimmann
 Hahn & Hahn, LLP
 John and Paula Hanson
 David B. Harbur
 James and Diane Harris
 Andrew Hauschild
 James S. Hayes and
 Catherine Keig
 Carol W. Henderson
 James and Virginia Heringer
 Cristina Hernandez and
 Jeffrey Bernstein
 Henrietta and Carl Herrmann Jr.
 Joseph and Jeannette Herron
 Nellie and Robert Hollomand, D.D.S.
 Mary I. Holman

Paul and Susan Holman
 Cameron and Phyllis Hoover
 John G. Horn and Linda M. Burrow
 Stacy Horn
 Thomas and Peggy Horowitz
 Ronald and Nancy Howell
 Mitchell and Tori Hudson
 Humana
 Robert and Gail Israel
 Christopher B. Johnson
 Mary Johnson
 W. Michael Johnson
 Helga Johnstone
 Howard and Elizabeth Kahn
 Leon S. Kaplan
 Chandra Kawewat
 Garrett and Lisa Kerwin
 Grace Kim
 Peter J. King
 Peter and Rebecca Knell
 F. Ryan Knoll
 Knox Presbyterian Church
 Anthony Koerner M.D.
 Terrence and Teresa Krupczak
 Gregory M. Kunert and
 Carol A. Watson
 Nancy D. Lavelle
 Lawyers Title
 Jonathan Le Plastrier and
 Sara Thacher
 Robert and Leslie Levy
 Locke Lord LLP
 Johnny and Eun-hyeok Lok
 Gina and Steven Long
 Lucas, Horsfall, Murphy & Pindroh,
 LLP
 Matt and Melanie Lyons
 Ian and Jan MacMillan
 John S. and Barbara Madden
 Sandra W. Mader
 Earl and Rosina Maize
 Craig and Diane Martin
 Suzanne Martin
 J. E. and Lillian Masters
 Candace L. Matson
 Lizabeth Maynard
 Georganne McAdams
 Liam McCann
 John D. McClelland
 Carol and Robert McCrary Jr
 Thomas P. McGuire
 Robert and Peggy McKennon
 Dennis and Tena McNamara
 Clarissa McPeck
 Rigo Medina
 John Meisenhelder

Jere and Mary Mendelsohn
 Cathy Mendenhall
 Paul and Susan Miller
 Robert Miller and Edwina Y.
 tTravis-Chin
 Wayne and Genevieve Miller
 Anne and Robert Miskey
 Lalisa C. Morgan
 Jerald L. Mosley
 Much Is Given Foundation
 Jacob and Lauren Mulder
 Scott D. Myers
 National Community
 Renaissance of California
 New Hope Church (PCUSA)
 Edward and Dana Newman
 Thomas and Mariann Nolan
 Nonprofit Finance Fund
 Norac Pharma
 Rudy Oclaray
 Jenney and David Oh
 William and Laura Olhasso
 Oneonta Congregational Church
 Ramon and Donna Ortega
 David Owen
 Jeffrey and Joan Palmer
 Prashanth Pandian
 Roger Patterson and
 Antoinette LeBel
 Frances C. Perry
 Mary and Ralph Perry III
 Walter and Marguerite Pittroff
 Benjamin Pitzer
 Tolulope A. Popoola
 Cliff Post
 Piyush Prakash
 John and Roberta Preskill
 Thomas A. Prince and
 Charlene Reichert
 Russell Ferrante and Gerry Puhara
 Regal Medical Group, Inc.
 Michael and Janice Riblet
 Elisabeth A. Richter
 Robert E. Hansen Family Foundation
 Carmie and Claire Robinson
 Steven and Sari Roden
 Joseph Rohde and
 Melody Malmberg
 Robert and Ann Ronus
 Judith L. Rubin
 Ann Ryder
 El Sayed and Ludina Sallam
 Nancy L. Sarkisian

FRIEND *(CONTINUED...)*

Robert H. Sarrett	Rosemary B. Simmons	Patrick and Rebecca Thyne	Mr. Michael W. Werner
Joseph and Lorraine Saunders	Skein Fine Yarn Store	TIAA	Westmount Asset Management
Tapio Schneider and Chiara Daraio	Jon and Irene Snoddy	Hugh B. Tilson	Jeffrey and Lisa White
William and Barbara Schnieders	Lewis and Victoria Snow	Carla J. Tomaso and	Walter M. White
Shirley O. Schumacher and	Katherine Solaini	Mary J. Hayden	James C. Whiting and
Gregory Goeckner	Mark Spears and Lucinda Bailey	Jason and Megan Torrey-Payne	Jackie B. Clem
Anthony and Pamela Schwarz	Janie S. Steckenrider	Charles Trussell	Rebecca J. Winthrop
Jack and Lacreata Scott	Joseph Stephens	Eugene Tsai, M.D. and Julie Wong	David Wiseman
Mark and Arleen Segal	Ronald Sumida	Michael and Jill Tully	Cindy Wong
Sempra Energy Foundation	Theodore and Joan Tanner	Craig L. Uchiyama Ph.D.	Maxwell Wood
Alex and Karen Sessions	Judy Tarlton Ostrander	Heath and Emily Vicente	Gerald D. Woods D.D.S.
Margaret E. Settle	The Henry A. and Cynthia G. Yost	Robert and Carolyn Volk	David and Julianne Worrell
Barry and Susan Shanley	Family Foundation, Inc.	Vroman's Bookstore	Gerald and Constance Wright
Randy and Mona Shulman	The Sleschel Fund	Deborah and Leonard Walcott Jr.	Beverly and Walter C. Wright Jr.
Carl and Janet Siechert	David and Elizabeth Thompson	Ricki D. Weinberger and Alan Willson	
Arnold Siegel and	Davis D. Thompson	Wells Fargo So Cal Nevada	
Susan Futterman	Charles and Octavia Thuss	Business Banking	

SUPPORTER

Lorryn K. Abbott	Edan Brozino	Michael C. Davis	FormLA Landscaping, Inc.
George and Sara Abdo	Gene and Marilyn Buchanan	Michael E. Davis and Mary A. Freeman	John and Jill Fosselman
Sam and Janette Alibrando	Bernard H. Buller	Henrietta Davison	Daniel Katz and Amanda Fox
Samuel and Loren Alison	Tim and Karen Burgess	Jennifer A. De La Cuesta	Frank and Nanitta Pachmayr
Marcia E. Alper	Dawn Burkhardt	Herve De Maigret	Foundation
AmazonSmile Foundation	Michael and Tania Cahill	Loren Dearborn	Matthew Frank and Kendra Avery
Wil Anabel and Elizabeth Hall	John and Susan Caldwell	Michael and Carol Deck	Pamela Franklin
Tonya M. Anthony	Franklin and Virginia Campbell	Henry and Nancy DeNero	James and Holly Fraser
Automated Data Processing (ADP)	Edouard Cantin	Descanso Gardens	William and Cynthia Frazier
Bruce H. Babcock and	Michelle Garden Escobar	Abigail and Charles Deser	Bradford and Lisa Freer
Barbara L. Vang	Mary C. Carey	James and Donna Diener	Edward V. Fugate and
Ronald and Fabiana Badie	Grace E. Carter and Elmer E. Carter	Thomas and Mayra Drozdowski	M. Fatima Gomez MD
Julia Bae	Robert and Susan Cave	Drury University	Louis and Suzanne Fulps
Stephen A. Bale	Claude Cazzulino and Theresa Traber	Brittany Duke and Grant Noblin	Anat Gafni
David Bean	Scott and Allison Christopher	Dr. Charles Dunn and	Dale and Kyle Gary
Nancy W. Beaty	Cheryl Chu	Dr. Sumita Nandi	Donald Gertmenian
Doug Beaver	Christina Scholten and	Barclay Edmonson	Katherine Gfeller
Michael and Brigid Beck	John L. Clayton Jr.	Gregory and Michelle Emi	Kathaline M. Gibbons
Margaret Bell	Susan D. Clines and	Stephanie Emi	Roger Gibbs
Sara Benowitz	Charles Dillingham	Employees Charity Organization of	Andrea Ginsberg and Peter Wilson
Jay and Meta Berger	Timothy Closson	Northrop Grumman (ECHO)	Goetzman Group
Richard and Ronni Bergman	Ivan and Patricia Colburn	Stephen and Theresa Ensberg	Lawrence and Rosa Goldstein
Alan and Cathy Berkov	Matthew and Jill Colwell	Mary Escherich	Bette E. Gray
Mary A. Bloebaum	Don and Marilyn Conlan	David C. Eubanks	Robert William Greer Endowment*
Jeannine Bogaard and	Rocio Contreras-Regalado	Brigitte Failner	Paul and Margaret Grossman
Francisco Lanzas-Cobacho	Karen D. Corbid	David L. Fair and Vickie S. Grove	James A. Gruettner
Nicholas and Rachel Bradley	Diane Correa	First German United Methodist	Damon Gupton and
Claudia Brandes Hernandez	Rita K. Coulter	Church - Los Angeles United	Meaghan Boeing
Z. Clark Branson	Robert and Elizabeth Craven	Daniel and Susan Flaming	Thomas and Constance Halpin
Robert and Diane Bridges	Credit Union Of So. California	Laura and Louis Fleming Jr.	Richard and Adrienne Hanna
John and Louise Brinsley	Gregory and Alexis Cunningham	Arthur and Carolyn Flemming	Alan and Rose Harris
Darrell Brooke and Jan Harrington	Gerard Current	Fredric and Joanne Fletcher	John and Joanne Harris
Alexander Brooks and Carol Samek	Cynthia Bennett & Associates Inc.	Kathryn A. Fogarty	Haynes Group - Compass Realty
Alan M. Brothers	M. Sanford and Roberta Davis	Tony Fong	Lorenzo Henderson

SUPPORTER *(CONTINUED...)*

Richard Henderson	Robert and Susan Long	Billie Jean Olson	Russell Smith and Areta Crowell
Stephen Henry M.D.	Jeffrey A. Longmate and Mary Yui	Orange Grove Monthly Meeting	Peter Soelter and Cheri Strelow
James and Veronica Hertel	Longo Toyota-Lexus	of Friends	Howard and Linda Speil
Molly Hetrick	Robert and Else Lord	Xavier and Noemi Ortiz	Joseph and Mindel Spiegel
Brian R. Hodge and Janet S. Blake	Albert Lowe* and Rose Marie Lowe	David and Lucinda Over	Robert and Sarah Spyksma
Home Advisor	Melba Macneil	Matthew and Mary Owen	St. Barnabas Episcopal Church
David Hotchkiss and Patricia Rees	Albert and Lori Magallanes	Elaine Palmer	Gregory P. Stone and Cynthia S. Vail
Douglas Howardell and Pam Zamanis	Marco and Lillian Maimone	Rita H. Palmer	Patricia A. Sullivan
Humanity Foundation	Beverly Marksbury	Deepak Parwatikar	Susan Masterman Architects Inc.
Carla A. Hyde	Jocelyn L. Matitu	Pasadena City College	Sylvia Ettenberg Memorial Fund
Marshall Hyman	Kikuko Matsumoto	Foundation Inc.	Bill and Gayle Taylor
Ursula H. Hyman	Paul and Linda Maurin	Pasadena Federal Credit Union	Lloyd and Marjorie Telleen
IMEG Corp	Mark V. Mc Namara and	Paul Hastings LLP	Ronald and Janie Terzino
Industrial and Commercial	Cynthia E. Parenti	Gregory Peacock and Elisa D.	The Community Foundation of Utah
Bank Of China	James and Robin McCarthy	Ventura-Peacock	Brian G. Thomas
Jonathan Ingalls and	Gregory and Stephanie McLemore	Dale and Debra Pelch	John and Marianne Thompson
Sarah Clifford	Christopher and Jennie McNulty	Gail Pena	William and Fanya Thomson
Intel Corporation	Nancy McSween	Pension Assurance	Daniel Tozier
Susan L. Jackson	Herbert and Karin Meiselman	Michelle Pham	Janet and Robert Tranquada M.D.
Janet Jahnke	Jason Meltzer and	Pledgeling Foundation	Arnold E. Trevino
Abhinandan and Karen Jain	Elizabeth Andrews	Sandra and Charlie S. Plowman III	Kevin J. Trieber and Holly Hernandez
Karen J. Jarnagin	James Menges	John and Linda Poore	David Van Buren and Susan Terebey
Andrew and Darlene Jarvis	Mercer	Jim Radford and Andrea Azuma	Julian van Eyken
R. S. Jenkins and Cynthia T. Jenkins	Nancy Mercolino	Richard and Sue Redman	Gregg and Deborah Vane
Ross and Ana Jones	Mark and Elizabeth Mertens	Eduardo Repetto	Vanguard Charitable
Dewi Joso	Andrew Miller	Annie Retamal	Michael and Mary Veselich
Rise Justman	Dustin Miller and Stormie Dorrell	Reynolds Family Foundation	Vidalakis Family Foundation
Jason Kastner and Jennifer Dooley	James Miller	Tom and Virginia Reynolds	Lori Walker
Sammy Kayali	Margaret M. Minnick	James Rice	Debra J. Wall
Gregory and Lindsay Keating	Cynthia L. Mitchell	Susan and Robert J. Riewerts M.D.,	Colin Weightman
Eileen J. Kenny	Jeannette K. Miyamoto	F.A.A.P.	Aaron and Valerie Weiss
Carl and Catherine Kiburtz	James and Cynthia Moffatt	Susan and Richard Rivett Jr.	Frederick Weiss and Janice Ohta
John and Virginia Kimball	Allan and Susan Mohrman	Jeffrey and Shelley Roden	Sheila Wells
Cathy King	David and Suzanne Mok	David and Dawn Rose	Daniel and Joanna Whelan
Tracy King and Keely Myres	Monrovia League	Leon and Gail Rosental	Arthur W. White
Richard and Darleen Kleinert	Philip and Marcia Montez	Richard and Judith Rubin	Lyla L. White
John and Rosemary Klem	Lucia Morassini	Elizabeth Rupp	Ronald and Roberta White
Heidi Klumpe	Robert and Kristin Morrish	Michael and Ginni Ruscio	James and Cynthia Wight
Lynn Kornmann	Iwona Moullet	Linda Rush	Simon Wilkinson
Ron and Norit Kotick	Patricia Mowlavi	Charles and Kim Ruys de Perez	Charles M. Williams and
Melissa Krance	Mary Lynn Walsh and Robert W.	Salembier Family Charitable Fund	Kimberly A. Mason-Williams
Michael Krupczak	Mueller Jr.	Rosa Sanchez	Warren and Katherine Wimmer
Patricia Lakatos	Siegfried and Kit Muessig	Alexander Segal	Terence and Kymberli Winter
Peter and Marilyn Langenberg	Gretl and G. Arnold Mulder MD	Seright Escrow, Inc.	John and Lan Woo
Elaine Kramer and Joseph A.	Elliott and Lynn Murphy	Anthony J. Serra	Dave Yamashita
Latham Jr.	Jane D. Murphy MFT	Maggie and Robert Shahnazarian Jr.	Sean and Chung Yu
Mrs. Carol J. Laumann	Mutual of America	Karen I. Shanbrom and	Nina Zacuto
Lawrence Moore & Associates	Edward Navarratte	Dr. Marilyn Ader	Roberta Zeidberg
Jason J. Lee	Robert M. Nelson	Geoffrey and Catherine Shannon	Thomas Zoellner
Niceole Levy	Scott E. and Lisa Nelson	Miriam Shenfeld Ph.D.	
Lewis Roca Rothgerber Christie LLP	J. S. Nesbit and Julie W. Nesbit	Franklin Sherwood	
David and Lisa Lewis	Cynthia Newman	Dennis Shults	
Harry Lieberman MD and Ellin	Jordan Neysmith	Harpal and Gita Singh	
Lieberman MD	Khierm Ngo	Adam and Tawni Smith	
Live Good	Nick's Plumbing Inc.	Clayton G. Smith and	
Robert and Patricia Lock	Patrick Nulty	Joyce A. Spencer	

IN-KIND DONORS \$500+

Alhambra Health Care Wellness
 Altadena Community Church
 Arroyo Pacific Academy
 Assistance League of Flintridge
 Avery Dennison
 Baby 2 Baby
 Bank of America
 Brenda Lynch
 Brethren Enterprises, LLC
 Bruce Seifert
 Cafe de Leche
 Caltech
 Cam Suarez-Bitar
 Carolyn Cosso
 Catherine L Simms and Garret Bell
 Cecilia Lopez-Saucedo
 Chef Box
 Children's Hospital Los Angeles
 Christian Spicer
 City of Pasadena
 Claud Beltran and Company
 Craig Bonholtzer
 Crystal Bustamonte
 Curves
 Daniel Grebow
 Daphna Enzer
 David M. Gish
 DB Casting
 Dina Chaves
 Doubletree Hotel, Rosemead
 DPR Construction
 Dulce Vida Tequila
 Duran Family
 Durkovic Group
 Education Systems Inc.
 Equinox
 FBC Pasadena
 Fidelity Copier
 First A.M.E. Church
 First Thai Presbyterian Church
 First United Methodist Church
 Flappers Comedy Club & Restaurant
 Friendship Baptist Church -
 Mission Board
 Gary Tsai
 Gene Wong
 Gianni Galati
 Girl Scout Troop 14864
 Girl Scout Troop 3781
 Girl Scout Troop 4291
 Goldstar Events
 Gonzalez/Goodale Architects
 Gregory K. Gee

Harry Motin
 HCVT
 Healthy Food Bites Vending Services
 Heart of Compassion Distribution
 Hotel Constance
 HRCS, Inc.
 The Huntington Library
 Huntington Memorial Hospital
 Hyunju Kim
 In Good Hands
 Intelligent Technical Solutions
 Ivan Tran
 Ivy Creek Healthcare
 Jack and Jill of America
 Jackie Gibson
 Janet Grady
 John Everett
 John R. Queen
 Jose Gutierrez
 Kaiser Permanente
 Kathleen Haralambos
 Kathy's Kitchen
 Kendra Hampton
 Kids Klub
 The Kitchen For Exploring Food
 KLC Law
 Knox Presbyterian Church
 Kyle Bell Team
 La Canada Presbyterian Church
 La Salle High School
 Langham Huntington, Pasadena
 Laurence P. Eggers
 Lavazza Coffee
 Lawrence Schield
 Level 5abby Inc.
 Lifeway Church
 Lindsay Snyder
 Live Good
 Long Beach Symphony
 Los Angeles Regional Food Bank
 Lyndon Taylor
 Mandalala Mission
 Margaret Ettenheim-Small
 Marie S. Queen
 Max Davis Denny
 Mayfield Junior School
 McTigue
 Mercurys Coffee
 Michele Evans
 Michelle Liu
 Microsoft
 Miso Robotics
 Mona F. Rosenthal

Morongo Band of Mission Indians
 Muscatel Middle School
 Muse/ique
 Nandalala Mission
 National Charity League,
 Class of 2023
 National Charity League, Glendale
 National Charity League, Pasadena
 National Charity League, San Marino
 National Honor Society
 Neighborhood Unitarian Universalist
 Church, Pasadena
 Nike
 Noah Kuhn
 Nomad Ice Pops
 Palm Crest Elementary School
 Paradise Canyon
 Elementary School
 Pasadena Fire Department
 Pasadena Ice Skating Center
 Pasadena Park
 Pasadena Park Activities,
 Rockport Healthcare
 Pasadena Symphony & Pops
 Paula Clayton
 Pavilions
 Pi Beta Phi Alumnae Club of
 Pasadena
 Pine Grove Healthcare Rockport
 Services
 Poly Lane Apparel
 Polytechnic School
 Printworks
 Restaurant.com
 Richard Haluschak
 Robert Goodwin
 Roclord Studio Photography
 Ronald P. Olah
 San Marino Community Church
 Sharp Seating Company
 Shelter Partnership, Inc.
 South Pasadena High School
 Southern California Public Radio
 Spark of Love
 St. Elizabeth's Catholic Church
 St. Mark's Episcopal Church
 St. Mark's School
 St. Philip School
 St. Vincent de Paul of St. Philip's
 Steve's Home Maintenance
 Supervalu
 Target
 The Pizza Plant

TJ Maxx
 Torrid
 Trader Joe's (Arroyo Parkway)
 Treasure Little Children Foundation
 Valley Food Bank
 Vanilla Bake Shop
 Victoria Lee
 Vivian Lee
 Von's
 Wells Fargo
 Wescom Credit Union - We Care Fund
 West Valley Church of God
 Western Asset Management Company
 Westridge School for Girls
 Wolfgang Puck Catering
 York Healthcare

GOVERNMENT & NON GOV CONTRACTS

Department of Housing and Urban Development (HUD)	Los Angeles County Department of Health Services (DHS)	Los Angeles Homeless Services Authority (LAHSA)	Flintridge Center
County of Los Angeles Board of Supervisors	Los Angeles County Department of Mental Health (DMH)	South Bay Workforce Investment Board	Hathaway-Sycamores Child & Family Services
Housing Authority of the County of Los Angeles (HACOLA)	Los Angeles County Department of Public Social Services (DPSS)	City of Alhambra	Home For Good Funders Collaborative
Los Angeles County Community Development Commission (CDC)	Los Angeles County Development Authority (LACDA)	City of Pasadena	National Community Renaissance of California
		Abode Communities	United Way
		Brilliant Corners	

ADOPT-A-MEAL GROUPS

All Saints Women's Council	Friendship Baptist Church - Young Adult Ministry	Old Pasadena Guides	Rockport - Pine Grove Healthcare
Altadena Community Church	Gonzalez Goodale Architects	Orange Grove Monthly Meeting	Rockport - York Healthcare
Bank Of America/Merrill Lynch Wealth Management	Good Samaritan Fellowship	Society of Friends (Quaker)	San Marino Community Church
CalTech Y*	Grebow & Friends	Our Savior Lutheran Church - Adult Group	Sovereign Grace Church
Calvary Presbyterian Church	His Servants	Our Savior Lutheran Church- Youth and Adult Groups	St. Anthony Greek Orthodox Church
Centerplate at the Pasadena Convention Center	Holy Family Youth Ministry	Pasadena Armenians	St. Barnabas Episcopal
Church of Christ Scientist La Canada	Jack and Jill of America	Pasadena Federal Credit Union	St. Elizabeth of Hungary Catholic Church
Conrad Family	Justine Morales Family	Pasadena Host Lions Club	St. Philip's School - Youth Group
Duran Family	Kiwanis Club of Pasadena	Pasadena Jewish Temple - Andy Schwarz	St. Rita's Men's Club
Empty Vessels	La Canada Presbyterian Church	Pasadena Jewish Temple - Jan Pais	St. Steven's Cathedral Group
Eucharist Of The Beloved	La Salle High School	Pasadena Mennonite Church	St. Vincent det Paul
Fine Group	Lifeway Church Glendale	Polytechnic High Schoolers	Temple Beth David
First Congregational Church of Pasa, United Church of Christ	Metropolitan Baptist Church	Prism Church (FH)	The Kyle Bell Team
First Presbyterian Church, Altadena	Mosaic Church	Randy Shulman and Friends	The Momsen Group
First United Methodist Church, Pasadena	Mosque of San Gabriel	Restoration Sgv Church	Trinity Church Of Monterey Park
Flintridge Preparatory School-AC AAM	Nandalala Mission	Rockport - Alhambra Healthcare & Wellness Centre	Unicorns & Rainbows!
Foothill Community Church	NCL - Pasadena (AC)	Rockport - Ivy Creek Healthcare	Vallejo Drive SDA Church
	NCL- San Marino Chapter	Rockport - Pasadena Healthcare	Vargas Team
	NCL-Pasadena		Victory Bible Church - Darwin
	Neighborhood Unitarian		Westridge School- Upper School
	Universalist Church, Pasadena		
	Nelson Haug		

SACK LUNCH GROUPS

San Marino Congregational United Church of Christ	La Canada Junior Women's Club	Brown Memorial AME Church	Olah Family
Petit Potet	DB Casting LLC	Sack Lunch Legends	The Lopez Family
Arango-Bachand Family & Friends	Carolyn & Dennis Cosso	Elsa Lee	FBC Pasadena - Small Group
Baldwin - Prevost Family	Rose Bowl Water Polo	Holy Assembly Church of God	Bodhi Path Pasadena
Sandwich Group	Burnham-Evans Family	NCL Glendale Sack Lunch Group	In Good Hands
The Brown Family	La Salle High School	Mazza Family and Friends	Gary and Melissa Tsai Family
First AME Church Pasadena	Cong. Hugat-Haverim	Lifeway Church of Christ - San Gabriel	The Weirick Family
	Holt Group		Restoration SGV Church

CHANGE THE NARRATIVE. BE PART OF THE SOLUTION.

DONATE

626.240.4558

giving@unionstationhs.org

www.unionstationhs.org/donate

GET INVOLVED

626.240.0720

volunteer@unionstationhs.org

www.unionstationhs.org/help

FOLLOW US

@USHSnews

#partofthesolution #ushs

HOUSING + EMPLOYMENT + LIFE SKILLS