

A hand in a plaid shirt reaches for a door handle on a blue door. The door has a silver handle and a silver lock. The background is a solid blue color.

**FRIEND-
SHIP
PLACE**

Celebrating 25 years of
Ending homelessness
Rebuilding lives

2015 IMPACT REPORT

MEET DUSTY LEE

U.S. Army Veteran Dusty Lee was homeless and staying at the New York Avenue Men's Emergency Shelter when he met Friendship Place case manager Nisha Vashisht.

"Nisha's crew showed up at the shelter and picked out vets from the line. They gave me some paperwork to fill out, asked me a whole bunch of questions, and then said their team would get on it as soon as possible. Less than two weeks later, I was on Nisha's caseload."

"Every need that I had was addressed by Friendship Place. I was provided references for I.D., birth certificate, medical, legal. I was provided travel accommodation to view multiple rentals. I was provided with three months' rent and optional dishes and a bed. I was provided with job search assistance, proper attire, and transportation to maintain employment."

Mr. Lee now works security at Dior and other high-end boutiques and lives in College Park, Maryland.

"I was so excited when Nisha finally got me a place. Now I'm financially stable. I'm still in the red, but climbing out. Now, I'm not just living paycheck to paycheck. I'm actually incrementally going forward. I have a dresser, a chair. I haven't been able to buy that stuff in over three years. It's pretty fantastic."

Mr. Lee is currently enrolled at the University of Maryland University College, studying cyber security. "Next up on my agenda is to buy myself a computer and then I can start knocking out online courses, which, with the post 9/11 GI bill, I'll get paid to go to school."

On his experience working with Friendship Place, Mr. Lee says "You guys rock! And Nisha is the best!"

VETERANS

Dear Friend,

What a long way we've come since Friendship Place's founders met around kitchen tables and in congregation basements 25 years ago to brainstorm ways to help their homeless neighbors in Upper NW DC! Could they have imagined the vibrant, impactful, influential organization that Friendship Place would become?

Whether you've been part of the Friendship Place community since the early days or have just recently joined us as a volunteer or donor, thank you so much for helping us change the lives of 2,600 people this past year!

Since our founding, the national conversation around homeless services has undergone a profound transformation – from treating the *symptoms* of homelessness to *ending it*. And Friendship Place is leading the way...by meeting people exactly where they are and getting them into stable housing as quickly as possible, with the right services, delivered in the right way and tailored to the particular circumstances of each individual or family.

Friendship Place's rich blend of interconnected services has put us at the forefront of ending homelessness in the DC Metro Region, while our successes have attracted inquiries by advocates,

public officials, and other services providers from all over the country. Whether it's our innovative "employment first" approach to workforce development or our rapid solutions for homeless veterans and their families, our service models are advancing the entire field at the national level.

This year brings exciting new developments at Friendship Place, including street outreach to youth and expanded services for families. A program to help LGBT homeless youth is in the planning stages, as is a "Training Exchange" to facilitate the sharing of best practices among all the organizations in the DC area that are working to end homelessness.

Again, thank you! It's our amazing family of faithful supporters – including you – that keeps Friendship Place at the cutting edge of homeless services. With your continued financial support, you can be sure that Friendship Place will be poised to create effective solutions to whatever new challenges may arise over the next 25 years – and beyond.

With gratitude,

Jean-Michel Giraud
President & CEO

PERMANENT
HOUSING

VETERANS

COMMUNITY
ENGAGEMENT

DC

YOUTH

CLINIC

EMPLOYMENT

VIRGINIA

RAPID
REHOUSING

OUTREACH

MARYLAND

DROP IN

TRANSITIONAL
HOUSING

HOMELESSNESS
PREVENTION

25 YEARS OF SUCCESS

UPPER NW DC

"Since its beginning in 1991, Friendship Place has grown from a local, grassroots organization struggling to shelter homeless people in Upper Northwest DC, to a nationally recognized innovator and leader. It has ended homelessness for hundreds of people and by continuing to improve its strategies and expand its vision, its impact will only grow in the coming years."

Nan Roman,
President & CEO,
National Alliance to End Homelessness

DISTRICT-WIDE

Executive Director Jean-Michel Giraud (now President & CEO) is named to the DC Interagency Council on Homelessness, which is charged with transforming DC's homeless services system.

METRO REGION

We expand to serve the Metro Region with several firsts: veterans services, job placement services, and services for families.

OUR PROGRAMS. OUR IMPACT.

Permanent Supportive Housing

Friendship Place is a leading DC provider of PSH for highly vulnerable, chronically homeless individuals and families, with scattered-site apartments, a group home for women and an apartment building for men. Our largest housing program, Neighbors First, utilizes a low-barrier, "housing first" service model; case managers help participants transition directly from homelessness into housing and then provide long-term support to empower them to achieve personal goals for recovery, wellness, financial stability, employment and integration into the community.

479 people housed (222 single adults plus 74 families encompassing 257 total family members), with a retention rate of 99%.

Street Outreach

Friendship Place Welcome Center staff conduct outreach to men and women experiencing homelessness in Upper Northwest DC, with a special focus on the hardest-to-serve – those who have been on the streets for years and who have mental health and/or addiction issues.

86 individuals served, including 15 new to Friendship Place.

Drop-in

At Friendship Place's Welcome Center, visitors can help themselves to a cup of coffee, a meal, and free necessities such as toiletries, undergarments, and rain ponchos. Visitors can also use the phone or a

computer, take a shower or do laundry, receive mail, and meet with a case manager to take steps to rebuild their lives.

827 individuals served, a 37% increase over the previous year.

Rapid Rehousing

Rapid rehousing serves people experiencing or at risk of homelessness who need just short-term support to get back on their feet. In addition to providing temporary rental assistance, our two rapid rehousing programs – DC-funded Home Now and privately-funded Direct Housing – help people stabilize their income through benefits or employment, create sustainable budgets, find and move into housing they can afford, and connect with whatever services they will need for long-term stability.

Stable housing secured for 151 people (97 single adults plus 14 families encompassing 54 total family members).

Transitional Housing and Shelters

In partnership with area congregations, Friendship Place operates four small transitional shelters and two efficiency apartment units where residents may stay while they work with a case manager toward finding permanent housing.

53 individuals served.

Thanks to the work of Friendship Place in 2015 alone...

1,159 people who were experiencing or at risk of homelessness are now stably housed.

214 people with serious barriers to employment now have jobs.

Veterans Services

Our Veterans First program employs the rapid rehousing model to help homeless veterans and their families get back into housing quickly and to prevent homelessness for veteran households at risk of eviction. The program targets extremely low-income households and serves the District of Columbia and eight surrounding counties in Maryland and Virginia.

642 people served (371 single adults plus 89 families encompassing 271 total family members); of those who exited the program during the year, 93% graduated to stable permanent housing. A small pilot project in Prince George's County, Maryland, called Families First, served an additional 50 people in 11 veteran families.

Access to Housing

Friendship Place staff can help someone access housing services anywhere in the District, not just at Friendship Place, by completing a standardized questionnaire assessing their level of need and entering them into DC's Coordinated Entry System, so that they can get connected to the housing program that's most appropriate for them. Friendship Place played a leadership role in bringing coordinated entry to DC in 2014.

Staff have completed over 1,300 housing assessments, more than any other nonprofit provider in DC, behind only the VA.

Job Placement

Our AimHire program utilizes an innovative "employment first" approach to fast-track people experiencing or at risk of homelessness into jobs and housing simultaneously. By delivering individualized, wraparound services and building positive relationships with employers and landlords, AimHire creates opportunities for people with significant barriers to employment and housing.

AimHire placed 97 people into jobs and 83 into housing, with a 3-month retention rate of 90%. An additional 117 people got jobs through the employment services that are integrated into Friendship Place's housing programs.

Community Engagement

Friendship Place actively solicits the support of volunteers. In 2015, more than 400 volunteers contributed more than 17,000 hours of service in every program and at every level of the organization. Our community engagement program also involves community members in advocacy for positive solutions to homelessness at the Federal and DC levels and coordinates our Speakers' Bureau that offers educational presentations to community groups.

Youth Services

Through holistic, person-centered services, Before Thirty helps homeless and at-risk 17-to-29 year-olds find stable housing, sources of income, and a sense of direction for the future.

29 young people placed into jobs, 13 into permanent housing, and 7 into educational or training programs.

Free Clinic

Anyone who comes through the door of Friendship Place's Welcome Center can get free access to a doctor, nurse, or psychiatrist. There are no insurance or even ID requirements, and same-day appointments are available.

464 medical consultations and 154 psychiatric consultations provided.

"A model nation-wide, Friendship Place is, first of all, a community-based association caring for our young, our veterans, our neighbors...What a powerful lesson in humanity they bring to our schools!"

Marie-Claude Genovese,
Lycée Rochambeau,
French International School

MEET JOURNEY

At 22 years old, Journey is a singer, songwriter, and survivor of human trafficking. With the help of organizations like Friendship Place, the Latin American Youth Center (LAYC), and FAIR Girls, she is now thriving and living in her own apartment in DC.

"It was an amazing feeling," Journey says on moving into her own place. "Because I was part of human trafficking, I was going through a very big struggle. In the housing program I was in, I had to be in by 9 p.m. and out by 7 a.m. I was grateful, but it was really hard working two jobs and not being able to come home and take a nap or deal with certain things."

That's when FAIR Girls connected Journey with Friendship Place. "Friendship Place helped me with the first month's rent in my new apartment. It was a major accomplishment and a step in the right path for me. It's liberating. It's also a lot of responsibility. I never realized how much toilet paper costs!"

Journey, who identifies as LGBT, is focused on her future. "I'm working two jobs and trying to maintain and not revert back to the past issues that I had. I'm also trying to get back to school for mental health and social work. I also love music. I want to start my own songwriting business on the side. Also want to start my own nonprofit working in the human trafficking sector."

Journey is already a natural advocate for the issue. "The whole reason why I got into human trafficking was I didn't have enough money to pay my phone bill and rent. Me being a teenager, I just needed money real fast. I thought it was going to be something easy, but I ended up getting real deep. It's not a place where any young person should be."

"But at the end of the day, there is nothing too big or too hard that you feel you can't go through and come out a champion. I've been through the bottom of the bottom, the worst of the worst, and I'm still turning out to be a pretty decent human being. I'm not saying I'm perfect, I'm not saying I haven't messed up, but there's nothing you can't become as long as you try. That's all that matters."

YOUNG ADULTS

FINANCIALS

FY 2015

October 1, 2014 - September 30, 2015

Total Revenues: \$8,085,139

Private Gifts & Grants	\$2,048,367
District of Columbia	\$3,285,226
Federal - HUD	\$330,776
Federal - DOL	\$3,727
Federal - VA	\$2,325,867
Maryland – DHCD	\$91,176

Total Expenses: \$7,937,734

In-Kind

Friendship Place received in-kind goods and services valued at more than \$200,000, including food, basic necessities, clothing, Metro SmarTrip, phone cards, gift cards, computers, household items and furnishings; as well as *pro bono* legal services, video production, photography, proposal writing, life coaching, resume writing, career counseling, and workshop facilitation.

PRIVATE FUNDING

- Individuals
- Foundations
- Congregations & Other Nonprofits
- Friendship Walks
- Businesses
- Fee for Services & Other

EXPENSES

- Permanent Supportive Housing
- Veterans Services
- Rapid Rehousing
- Job Placement
- Youth Services
- Fundraising
- Management
- Community Engagement
- Welcome Center Outreach

FRIENDSHIP WALKS

On November 7, 2015, hundreds of dedicated supporters, including dozens of school and corporate teams, walked around the National Mall to help end homelessness in the DC region. The 2nd Annual Friendship Walks raised over \$100,000 and highlighted national and regional efforts to end veteran homelessness.

MEET THE MONK FAMILY

To the Monk family, nothing mattered more during the year they were homeless than keeping their family together. It took single-minded real determination. Mr. Monk struggled to keep working while trying to find help for the family and tending to his wife, who was experiencing frightening pregnancy-related medical complications. The kids were fighting and their oldest son was getting into trouble. When they finally came “home” at the end of 2014 and started receiving help from Friendship Place, everything changed. The kids are getting along now and the 15-year-old is back on the honor roll. “He’s a different person,” says Mrs. Monk, who is slowly recovering her health. Mr. Monk, who had worked as a cable installer in the past, has completed fiber optics training and is working regularly again. Most important to both, they can devote themselves now to what they love best – being parents. “Other people say, ‘What, are you crazy? Eight kids?’” says Mr. Monk. “But I enjoy being a father. It takes a lot of patience and a lot of love, but it’s worth it having them look up to you and teaching them.”

MEET BEVERLY STROUD

When Beverly Stroud moved to Washington, DC, from San Diego, in December 2014, it was much harder to find a place to live than she'd expected.

"I had a source of income, my Social Security, but I needed help with the security deposit and first month's rent," Ms. Stroud says. "It was a challenge that I knew I had to overcome."

Ms. Stroud was staying with friends when a chance encounter connected her to Friendship Place.

"I was going to various social service agencies seeking help. At one of them, I met a nice couple. They told me that Friendship Place had helped them with their security deposit and it was possible that I could qualify. So I made an appointment with Shannon Young; she did an intake on me."

Today, Stroud lives in a room in a house in the Columbia Heights neighborhood with a family.

"I'm doing well. I attend church services and other civic activities, go see plays, dine out. I'm thriving."

On the services provided by Friendship Place, Stroud says, "It has helped me tremendously. I am grateful. I'm doing well and have everything I need. I have a secure place to live. And I would like people to know that Friendship Place is providing a needed service and it's very important to provide it."

SENIORS

DONORS FY 2015

Champions for Change

These generous members of our community have made 5-year pledges of \$1,000 or more to the mission of Friendship Place.

Gift of Flourishing

\$10,000 or more a year

AMDG Foundation

James & Linda Beers

David E. DeSantis & Todd Michael Malan

The Hanley Foundation

Brian & Christina Mangino

Gift of Rebuilding

\$5,000-9,999 a year

The Meltzer Group

Gift of Healing

\$1,000-4,999 a year

Anonymous

Lisa Adams & James H.

Rowe, III

Martha & David Adler

Kenneth H. Bailey, Jr.

Kate Belinski

Rosalie & David Berk

Gilbert R. Callaway

Denise E. Cavanaugh

Bruce H. Caviness

Mr. & Mrs. John Clark, III

Sue Ellen Clifford & Paul

Rodgers

Rosemary D. & Daniel F.

Collopy

Steven Cooper & Maura

Policelli

Sally Craig

Joseph M. & Emilie M. Deady

Jill Drew

Charlotte White & Mitch

Dubensky

Michael Durst & Carol Emig

Ann Eichenberger

Suzanne Forsyth

Herb & Barbara Franklin

David & Margaret Gardner

Jean-Michel Giraud

Debbie J. Goldman

Margery & Philip Gottfried

Bruce Grimes

Marilyn P. & John J. Hannigan

Jessie M. Harris

Charles N. Herrick & Sarah

Amy LeSueur Herrick

Rodney A. Hill

Theodore & Susan Hirt

J. Hodges & Associates

Bruce Jacobs & Mary

Burfisher

Richard B. & Elizabeth Rose

Jerome

Elaine Joost

David Kenney

Marilyn Klein

June Kress

Betsy Lamond

Debra Fried Levin & Joshua

M. Levin

Andrea Hill Levy & Steven E.

Levy

Jeanne S. Mayer

Ellen Beth Jones & James E.

McCarthy

Jerry D. McPike

Scott D. & Ann A. Michel

Robert E. & Ruthanne Miller

Constance M. Miner

Andrew B. & Janice L.

Molchon

Todd & Monte Monash

Shel Luis & Andrea Morris

Alan B. & Anne S. Morrison

Elizabeth L. Nottingham

Joseph Neale & Marcy

Oppenheimer

John K. Ord

Penny Pagano & Phil Potter

Phillip & Christine Parker

Sophia Parker

Susan M. & David T. Parry

Margaret Osoosky & Jim

Pollock

Porter Family Charitable

Foundation

Kathleen & Edward Quinn

Benjamin H. & Nicolle S.

Rippeon

Royal & Johnathan Rodgers

John L. & Lynn S. Sachs

Nancy Sanders

Cesar C. Santos, MD

Pamela R. & Kevin B. Settlage

Elizabeth & Neil Siegel

Jan Smith

Calvin Snowden

Carole & Peter Spalding

Robert Stack & Vivian

Escobar-Stack

Arlene Balkansky & Mark

Stein

S. Jean Stewart

Marjorie Dick Stuart

Janet Murdock & Sheldon Studer

Clyde D. & Ginny Taylor

Gretchen Theobald

Eugene Tillman & Bonnie E.

Thomson

Joan Utterback

Ann von Luttichau

Rose Wang

Kent Weaver

Maria B. & Stephen Lee

Weber

Wendy Williams

Kenneth & Dorothy

Woodcock

“Friendship Place has become a trusted and indispensable partner in the District’s efforts to end homelessness – a model service provider, with outstanding leadership, impeccable financial accountability, skilled and compassionate staff, and the ability to build successful partnerships with other service providers.”

**A. Dallas Williams,
FSA Deputy Administrator, Homeless Services,
DC Department of Human Services**

Friendship Walks

Corporate Partners

Lockheed Martin
AT&T
First Virginia Community Bank
BNY Mellon
Wells Fargo Home Mortgage
MetLife
TTR Sothebys
The Meltzer Group
Paxton Van Lines
J. Hodges & Associates
Lewin Group
Bank of Georgetown

Corporate Media Partners

Capital File Magazine
WJLA Channels 7/8

Community Teams

Horace Mann Elementary School
Team Washington National Cathedral

Stoddert Elementary School
Catholic University of America Law
Saint John Paul II Guild of Catholic
Lawyers
Mount Vernon Place United Methodist
Church
Managed Care Advisors
Rochambeau French International
School
Georgetown Day School
Bank of Georgetown
MetLife
Vets on Track Foundation
Washington Accueil Association
Community of Christ
Annunciation Catholic Church
BNY Mellon Walks
Wells Fargo Walks
Team Boeing Blue
Team Kilpatrick Townsend
Team Cleveland Park Congregation
Alliance Francaise de Washington DC
Eglise Protestant Francophone de
Washington Walks
Tenley Sunday Sangha
The Binary Group

Legacy Society

These supporters have included
Friendship Place in their estate plans.

Anonymous (2)
Harold J. Ashby
Sue Ellen Clifford and Paul Rodgers
Sally Craig
Jean-Michel Giraud
Ruth G. Hofmeister
Ann Ingram
Elaine Joost
Yvette Kraft
Christine Lauterbach
Debra Fried Levin & Josh Levin
Andrea Hill Levy & Steven E. Levy
Aeren Martinez
Jim & Minna Nathanson
Ethel Netburn
Cynthia Peddicord
Leigh Rollins
Dr. Randi Rubovits-Seitz
Elizabeth Siegel
Peter & Carole Spalding
Tanya R. Sweeney
Lynne & Howard Tag

Annual Fund

\$100,000 & Above

The Ernst & Gertrude Ticho Charitable
Foundation

\$50,000-99,999

Anonymous (3)
Community Housing Trust
Foundation to Promote Open Society
Metropolitan Memorial United
Methodist Church
The Meyer Foundation

\$25,000-49,999

Anonymous
William S. Abell Foundation, Inc.
The Morris & Gwendolyn Cafritz
Foundation
Clark-Winchcole Foundation
David E. DeSantis & Todd Michael
Malan
John Edward Fowler Memorial
Foundation
Michael & Kathryn Hanley, Casey
Hanley & the Hanley Foundation
National Presbyterian Church
The W. O'Neil Foundation, Inc.
St. Alban's Episcopal Church
Stratus Consulting

\$10,000-24,999

Anonymous
AMDG Foundation
Anne Frank House
Association of American Medical
Colleges
AT&T
James & Linda Beers
The Herb Block Foundation
Employees Community Fund of
Boeing
The Clark Charitable Foundation, Inc.
Naomi and Nehemiah Cohen
Foundation
Richard Cooper & Judith Areen
Margaret & John Dalton
James A. Feldman & Natalie Wexler
First Virginia Community Bank
The Renee B. Fisher Foundation
Harman Family Foundation
Brian & Christina Mangino
Andrew J. Pincus & Laura S.
Wertheimer

"At AT&T, we're in the business of connecting people to their world. Friendship Place does the same for homeless individuals and families in the Greater Washington, DC area – connecting people to programs and services to help them find homes, get jobs, and re-engage with their communities. We are proud to support their great work."

Denis Dunn,
State President,
AT&T – Maryland, Washington, DC, and Delaware

PNC Foundation
Share Fund
Deanne H. Sharlin
St. Columba's Episcopal Church
St. David's Episcopal Church
The Estate of Mikiko D. Stebbing
Donor-Advised Fund of the Tides
Foundation
United Way of The National Capital
Area
World Bank Community Connections
Fund

\$5,000-9,999

Anonymous (2)
All Saints Episcopal Church
Barabino Huebner Charitable Fund of
Horizons Foundation
Challinor Richardson Giving Fund
Cleveland Park Congregational
Church United Church of Christ
Church of Christ
Vera Connolly
Seth Coplan
Lois England
Freya Grand
Jeffrey M. & Margaret Gumbinner
Jessie M. Harris
Charles N. Herrick & Sarah Amy
LeSueur Herrick
Ruth G. Hofmeister
The Jovid Foundation
Alice & Daniel Levin
Miriam's Kitchen
The Morrison & Foerster Foundation
Ethan S. Naftalin Memorial Fund
Thomas L. Patterson
Seth Rosenthal
Shrine of the Most Blessed Sacrament
Temple Micah
The Alvin & Fanny B. Thalheimer
Foundation, Inc.

Washington Society For Close
Harmony Singing
Wells Fargo Private Mortgage
Banking

\$2,500-4,999

The Anbinder Family Foundation
Richard A. & Sharon Armstrong, Jr.
AYCO Charitable Foundation -
Anonymous Donor Advisor
Rosalie & David Berk
Louise R. Delafuente & Mace
Rosenstein
John & Linda Derrick
Michael Durst & Carol Emig
Steven Eichenauer & Susan Schieffer
Philip L. Graham Fund
Kellogg Collection
Paul Chatterton Knepp
Yvette Kraft
Hope Lane
Alan B. & Anne S. Morrison
Poor Robert's Charities, Inc.
On Behalf of Teresa Barger from The
Ripplewood Foundation, Inc.
Helen Elizabeth Sherwood
Carole & Peter Spalding
Arlene Balkansky & Mark Stein
Noreen Marcus & Jay Sushelsky
Howard M. & Lynne B. Tag
Eugene Tillman & Bonnie E. Thomson
Washington Hebrew Congregation
The Weissberg Foundation

\$1,000-2,500

Anonymous (6)
Bernard W. Abrams Family
Foundation, Inc.
Esthy & James Adler
Martha & David Adler
Josh Adrian

"Over the last 25 years, Friendship Place has worked tirelessly to support our most vulnerable residents in achieving health and happiness in a home of their own. And by doing so, Friendship Place has helped to shape the solutions that we know work to end homelessness, in DC and nationwide. We are proud and grateful to have such an amazing partner in Friendship Place as we work together to make homelessness in DC rare, brief, and nonrecurring."

Laura Zeilinger,
Director, DC Department of Human Services,
Former Executive Director of the U.S. Interagency Council
on Homelessness

Cary Ridder & David Alberswerth
Peter J. Albert & Charlotte Mahoney
Joe Appelbaum
Aronson Foundation
Kenneth H. Bailey, Jr.
Bank of Georgetown
Jessica Beaugez
Kate Belinski
Janet K. & Aldo A. Benini
Binary Group
Eric & Julie Bloecher
Helen D. Buchanan
Nicholas & Claire Gardiner Burke
Gilbert R. Callaway
Thomas A. Caputo
Bruce H. Caviness
James R. Chapman, Jr.
Church of the Annunciation
Mr. & Mrs. John Clark, III
Rosemary D. & Daniel F. Collopy
Community of Christ Church
Kenneth M. Connolly & Elizabeth M.
Mullin

Steven Cooper & Maura Policelli
Sally Craig
Joseph M. & Emilie M. Deady
David W. & Deborah S. Douglas
Jill Drew
Charlotte White & Mitch Dubensky
Betsy Edgeworth
Eglise Protestante Francophone de
Washington
Daniel Fishkin & Olympia Hand
The Henry J. Fox Trust
Herb & Barbara Franklin
David & Margaret Gardner
Nina M. Serafino & Dennis Gilbert
Jean-Michel Giraud
Goldman Sachs Matching Gift
Program
Debbie J. Goldman
Sharon Goodman & R. Scott McNeilly
Nancy C. & Richard G. Gould
Jeri & Edward Greenberg
Bruce Grimes
Marilyn P. & John J. Hannigan

"It has been amazing to have been part of the Friendship Place experience, which began following an eruption of community NIMBYism in response to city efforts to assist neighbors without shelter or housing, evolving into an organization which now provides housing and shelter for our neighbors across the city."

**Jim Nathanson,
Friendship Place Founder and Former DC Councilmember**

Ruth Miles Henderson
Marta Hidalgo
Theodore & Susan Hirt
John & Ann Hisle
Jason Hodges & Juan Vecasco
Holy Trinity Catholic Church
Deborah House
International Monetary Fund
Bruce Jacobs & Mary Burfisher
Michael Jacobs & Ellen O'Brien
Philippe J. Marciniak & Susan Jaquet
Richard B. & Elizabeth Rose Jerome
Praveen & Kaili Jeyarajah
Sheila & John F. Jonas
Elaine Joost
James G. & E. Alida Kane
Karl L. & Adelaide J. Kellar
Maureen T. Kelly
David Kenney
The Khoury Family
Fereshteh & Rudi Klaus
Marilyn Klein
Sally Kline
Richard Krajeck & Anita Difanis
Liz Werner & Carl Kravitz
June Kress
Betsy Lamond

The Richard L. Levin Family
Foundation
Debra Fried Levin & Joshua M. Levin
Andrea & Steven Levy Foundation
Ada Harris Maley Memorial Fund
Ellen Malin
Gisela Marcuse
Donald W. Marshall
Lori Marshall
Jeanne S. Mayer
Ellen Beth Jones & James E.
McCarthy
Jerry D. McPike
Philip Mendelson
Quentin Meyer
Scott D. & Ann A. Michel
Elizabeth Midgley
Linda Miller - Arnold & Jeanne
Bernstein Fund
Robert E. & Ruthanne Miller
Alva C. & Kenneth Y. Millian
Andrew B. & Janice L. Molchon
Nottingham Family Fund
Mark & K. Louise Novitch, M.D.
American Material Handling Corp.
Joseph Neale & Marcy Oppenheimer
John K. Ord

Penny Pagano & Phil Potter
Phillip & Christine Parker
Sophia Parker
Susan M. & David T. Parry
Lynne & Gene Parta
The Pew Charitable Trusts Matching
Gifts Program
Katharine L. & Donovan Picard
Jan Piercy
Porter Family Charitable Foundation
Anthony & Susan Quainton
Kathleen & Edward Quinn
Renah Blair Rietzke Family &
Community Foundation
Bernard & Barbara Ries
Benjamin H. & Nicolle S. Rippeon
Alice M. Rivlin & Sidney Winter, Jr.
Celia A. & Stephen E. Roady
Rochambeau French
International School
Christiane L. Roehler
Edward M. & Lenora Rowell
John L. & Lynn S. Sachs
Nancy Sanders
Cesar C. Santos, MD
Mary G. Clark & Craig R. Schaffer
Teresita C. & Howard B. Schaffer
Karen L. Shoos & Victor Schmitt
Mark A. & Ann M. Schweitzer
Blake Biles & Laura L. Sessums
Pamela R. & Kevin B. Settlage
Peter R. & Claudia A. Sherman
Estate of Dorothy Smith
Jan Smith
Calvin Snowden
St. Paul's Lutheran Church
Robert Stack & Vivian Escobar-Stack
S. Jean Stewart
Stoddert Elementary School
Marjorie Dick Stuart
Janet Murdock & Sheldon Studer
John Stufflebeem
Jack & Laura Summer

Clyde D. & Ginny Taylor
Temple Sinai
Gretchen Theobald
Alessandra Thompson
Joan Utterback
Katherine G. Wyatt & Al Vasquez
Jon S. Vernick
The Village of Friendship Heights
Rose Wang
Ward Foundation
Kent Weaver
Greg & Alison Weingast
The Emanuel & Anna Weinstein
Foundation
Wells Fargo Foundation
John Whitaker
Sarah F. & Mark D. Whitener
Ann L. Wild
Wendy Williams
Mr. & Mrs. Wingate
Kenneth & Dorothy Woodcock

\$500-999

Anonymous (2)
George T. & Polla Marie Abed
Lawrence R. Albert
Arbola, Inc.
Association Democratique Des
Francais A L'Entranger (ADFE)
Harvey E. & Carolyn L. Bale
David J. & Livia Bardin
Thomas & Patricia Barron
Nancy Y. Bekavac
Vicki Bell
Pamela M. & Daniel J. Blumenthal
Elizabeth Farris Boctor & Dr. Nabil Z.
Boctor
The Boeing Company's Gift Match
Program
George H. & Keith Carr Bohlinger
Lucy T. & Robert P. Bremner
Diane M. & Lyle E. Brenneman

Malia Brink
Deborah E. Brouse & Elliott J. Gilberg
Jay A. Brozost
Bilha Bryant
Denise C. & John G. Buchanan, III
James Campbell & Nancy L. Hooff
Michael & Lizzie Cantacuzene
Gloria J Cesal
Sue Ellen Clifford & Paul Rodgers
Sara & Charles Coe
Harriet Bronstein & Thomas W. Cohen
Jennifer Collins
David Charles Crane
Louise Anne Curran
Betsy & Reed Dewey
Sheryl Dolan
Tamara Duggleby
The Edes Home Foundation
Ann Eichenberger
Kelley Ellsworth
Ronald D. & Belle Elving
Fannie Mae Benevity (SERVE)
Matching Gift
Jo Ellen K. Fishman
Suzanne Forsyth
Elisabeth R. French
Galston Family Giving Fund
Robyn A. Goecke
Patricia Goeldner
The Samuel & Grace Gorlitz
Foundation
Ava & Neal Gross
Barbara S. Harvey
Harry G. & Kamla K. Hedges
Sophia Henry
Andrea Herrick
Rodney A. Hill
Amanda Hobart
Horace Mann Elementary School
Host Hotels & Resorts
Mary & Michael Hotka
Holly A. Idelson
Judith Ingram

Richard C. Jensen & Beth Goodrich
Members Give (American Express
Card) & JustGive
Nancy M. Johns
Margaret & David Johnson
Marie Collins & Nicholas B. Keenan
David E. & Anne L. Kendall
Elizabeth S. King
Barry L. Kostinsky
Scott T. Kragie & Barbara S. Woodall
Katy Kunzer & Paul Rosenzweig
Susan Laden
Linda Lance
Sandra Leibowitz
Lenzner Family Foundation
Verena & Richard J. Levine
Nancy Eisold Lindsay
Mark H. & Gail Lynch
Susan MacKnight
Managed Care Advisors
Michael Marshall & Michele Thiec
Adina & Sander Mendelson
Charles A. Wiebe & Anne Millar
Emily Yoffe & John Mintz
Todd & Monte Monash
Mowing & More LLC
Kevin Mulshine & Laura Kumin
Ann Muromachi
Thomas D. & Marguerite Elaine Nurmi
Melanie & Larry Nussdorf
Oscar & Megan M. Padilla
Catharine & Charlie Parker
Michael & Sarah Partridge
Kenneth & Erica Sager Pelman
Phoebe Hearst Elementary School
Reuben B. Robertson Foundation
Mr. & Mrs. Richard W. Roেকেlein
Rosen Bien Galvan & Grunfeld LLP
Setsuko Rosen
Saint Sophia Greek Orthodox
Cathedral
Tim & Sher Sandusky
Krista & David Schauer

Dan Tochen & Mary Beth Schiffman
Richard & Carol Schleicher
Hershel Shanks
Elizabeth & Neil Siegel
Mary Christine Sinclair
Carrie & Harold Singer
Melissa Skolfield
Kathleen K. Smith
Noell H. & Jim Sottile
St. Ann's Catholic Church
Tracy Stannard
Jane & Robert Stein
Elinor H. Stillman
Tanya Sweeney
Cleonice Tavani
Temple Micah
Paul West & Claudia M. Townsend
Peggy Twohig
Karen Vogel
Ann von Lutichau
Frederick P. Waite & Sherrian Knight
Wade & Ann Wallace
Maria B. & Stephen Lee Weber
Christie-Anne Weiss
Marjorie Coombs Wellman & David J.
Wellman

Randolph & Sue Wentworth
Jeris White
Robert & Evangeline Wise
Eleanor & David Woods
Evelyn M. & Robert Leo Wrin
Ellen & Bernard Young

\$250-499

Lisa Adams & James H. Rowe, III
Paul & Catherine Armington
Nancy Axelrod
Maureen Delduca & Henry A. Azar, Jr.
George T. Marcou & Karen E. Barker
Shirley E. Barnes
William R. Barnes & Eva Domotor
Martha A. Toll & Daniel F. Becker
Denise & Jeffrey J. Bell
Janice L. Lower & Paul R. Berger
Marie Bernier
Aija C. Blitte
Susan A. Boyd
Bill & Peggy Breer
Katherine Britton
Richard T. Pascale & Ann Carol Brown
Robyn A. & Andrew K. Brown

“Over the past 25 years, Friendship Place’s staff and volunteer network have provided invaluable resources and support to those in our community experiencing homelessness. And they have done so with extraordinary dedication and compassion. Founded during a time of heightened stigma against the homeless, Friendship Place’s services have empowered thousands of men and women to transition into permanent housing and independent living. We are extraordinarily indebted to Friendship Place and blessed to have them as a community partner.”

DC Councilmember Mary Cheh (Ward 3)

Elizabeth M. Buchanek
Mr. & Mrs. Robert G. Burrows
Stephen Callahan & Christine Madigan
Kathy Caputo
Ann Carper
David Carson
Lee Carty
Vincent A. Checchi
Chevy Chase Presbyterian Church
Laura & Christopher Cloutier
Judy & David Cohen
Patricia & Michael Coleman
Terrence L. & Charlene Connell
Nancy Connors
Bert & Mary Cooper
Victoria R. Cordova
Susan M. Crawford
Andrew Culbertson
Antony Danzy
J. Clarence & Barbara S. Davies, III
Sally S. White & Robert E. Drucker
Fiona Druy
David A. Dugoff & Victoria L. Bor
Patricia T. Steen & Thomas L. Dybdahl
Samuel & Barbara Dyer
Dan & Toby Edelman

Michael A. & Kristin W. Davis
Kathleen & David Deal
Decaro Real Estate Auction, Inc
Matthew S. DelNero
Carolyn Donnelly
Stephen P. Doyle
Elwer Foundation Inc.
Aaron B & Jacqueline Epstein
Timothy P. Ernst
David & Judith R. Falk
Charles M. & Krayna Feinberg
David A. Feinstein
Diana Femia
Karen Linn Femia
Edith U. Fierst
Ellanor S. & Matthew P. Fink
Jan Bogrow & John R. Fleder
Cynthia Folcarelli
Jeffrey Francisco
Mary Ann & Robert Fulton
Jennifer Golden
Willi Colino-Goodman & Barry
Goodman
A. Allan Gordus, Jr.
W.C. & Joy S. Graeub
Marjorie Greene

Louisa T. Grogan
Henry L. & Betty C. Guyot
Robert F. Hardgrove
Merrilee Harrigan & Mark Leatherman
Kelly Hastings
Mary & Chester Haverback, MD
James C. Hogan
Sherrill M. Houghton
Marcus D Rosenbaum & Lyn Ingersoll
Blair Jones
Sally Kaplan
Peter & Karin Karp
Irene & Lou Katz
Philip Keefer
Kathleen L. Kilpatrick
Charles H. & Ann McLarty Knauss
Robert Enelow & Amy Kossoff, M.D.
John B. & Ellen T. Kuiper
Bryan & Mary Kurtz
Irene Kwaite
Fernando & Katrina Laguarda
Christine F. Lauterbach
Katherine Lauterbach
Morton A. & Katherine Lebow
Lori & Stuart Levin
Lincoln Financial Foundation
Jane Lincoln
Lee E. & Peter Lockwood
Susan E. Lockwood
Charles R. & Maria P. MacKay
Mary & Christoph Mahle
Julie Maner
Andrew Majett & Mira Nan Marshall
Harwood G. & Suzanne F. Martin
Jeanne M. McDermott
Kathleen H. McGuan
Sarah W. & David McMeans
Patricia & Brian M. McPhelim
Lynden Dale Melmed
David Cohen
Paul S. Meyer
Joele & Fred Michaud
Mary Lynn Miller & Jamil Sopher

Joshua Miner
Jill Minneman
Char Mollison
Frank J. & Norma J. Monahan
Jeff & Kris Moore
Shel Luis & Andrea Morris
Linda Mallon & John Mueller
Jeanne Mulcahy
Minna & Jim Nathanson
National Alliance to End
Homelessness
Laurel W. Glassman & William L. Neff
Ethel A. Netburn
Phyllis J. Newton
Jeffrey Norman
Hilary Oat-Judge
William & Patricia O'Hare
Philip & Diane Olsson
C. Richard Parkins
Jane R. Passman
William & Marilyn Paul
J. Michael & Ellen R. Pearson
Lisa Peters
Vivian L. Pitts
Aaron D. Pomerantz
Reid Temple A.M.E. Church
Catherine A. Ribnick
Elizabeth P. Robinson
Laurel O. Robinson & Sheldon Krantz
Michael E. Rosman & Jessica L. Kasten
Robert Rozier
Samia Said
Sandy's French Conversation Group
Ilan Scharfstein
Ellen Jaye Schneider
Lee & Elizabeth Schoenecker
Daniel P. & Jacquelyn D. Serwer
Louise Shelley Family Fund
Manuel & Fanchon Silberstein
Ruth Lane Smith
Inga Smulkstys & Christopher
G. Klose
Michael N. Solomon

"We are so grateful for our partnership with Friendship Place. Investing in their comprehensive, innovative, high-impact programs is great stewardship of our congregation's resources. Even more importantly, we see lives changed through the ministry of Friendship Place. Our members' lives are changed by investing in relationships with participants in their programs, and we have seen total transformation in the lives of its clients. It's a joy to be part of this transforming work!"

**Rev. Donna Marsh,
National Presbyterian Church**

Emily Stabler
James D. Steen & Ann
Lordeman
John C. & Roberta M.
Stewart
Barbara Stout
Kathryn W Strike
Anne D. Stubbs
Rafael A. & Carole L. Suarez
Richard & Monica Sussman
Maria Sypek
Peter & Carol Tannenwald
Harry E. T. Thayer
Jim & Bernice Todaro
Catherine "K.T." & Patrick
"Pat" Towell
Joan D. Townsend
Robert L. Tracy & Martha W.
Gross
Carol L. Tucker-Foreman &
Jay H. Foreman
Catherine Vangellow
David Victor & Naomi
Isaacson Becker Charitable
Fund of the United Jewish
Endowment Fund
Joseph P. & Sally K. Voith
The Rev. Dr. Francis H. Wade
James Warring
The Washington Hebrew
Congregation Sisterhood
Richard A. & Alice P. Wegman
Michael & Samantha Welch
Sally Wells
Kenton Williams
Tracey Williams
Serena P. & William M.
Wiltshire
Pamela Smith Bolanis Wise
Deborah Wolf
Anne Womeldorf
Angela S. & Daniel Yergin
Linda N. Fink & Eric R. Young

Louise & Rabbi Daniel Zemel
Lisa Kay Zirkin
Julie Zirlin

*Every gift of any amount
makes a difference. Unfortu-
nately, we don't have room
here to list all our 2,365
donors.*

*We strive to keep accurate
records of gifts; if you
discover an error, please
accept our apologies and let
us know by contacting Tanya
Sweeney: 202.503.2968 or
tsweeney@friendshipplace.org.
Please note that any gifts
made in the final three
months of the 2015 calendar
year will be recognized in our
2016 annual report.*

Board of Directors

Executive Committee

Ellen Clifford, Chair
Tom Patterson, Vice Chair
Scott Kragie, Treasurer
Kate Belinski, Secretary

Business Representatives

Abt Associates, Chuck
Herrick
Boeing, Shehnaz Spencer
Lockheed Martin Corp., Jay
Brozost

Community Representatives

Alan Banks
Jeffrey Bassett
Betty Boyle
Deborah Brouse
David Cohen
Sally Craig
Antony Danzy
David E. DeSantis
Michael Durst
Cynthia Folcarelli
Barbara Franklin
Shelley Gilbert
Rod A. Hill
Jean-Louis Peta Ikambana
June Kress
Ryan Mack
Anne Millar
Monte Monash
Anne Morrison
Nan Roman
Cesar Santos
Dick Schleicher

Garret Sern
George Siletti
Harold Sims
Jane Stein
Marjorie Dick Stuart
Lynne Tag
Ginny Taylor
Eugene Tillman
Suzanne Walker

Congregation Representatives

Adas Israel Congregation,
Joel Fischman
Chevy Chase Presbyterian,
Barbara Scupi
Church of the Annunciation,
Ann von Lutichau
Church of the Pilgrims, Mitch
Fulton
Cleveland Park
Congregational, Bruce
Grimes
Community of Christ, Kevin
Bryant
French Protestant Church,
Cyrille Payot
Holy Trinity Catholic, Colleen
Conroy
Metropolitan Memorial
United Methodist, Ann
Michel
National Presbyterian,
Joanne Leshner
Our Lady of Victory Catholic,
Shelly Pannella
Saint Sophia Greek Orthodox
Cathedral, Elaine Joost
Shrine of the Most Blessed
Sacrament, Pat Kavanaugh
St. Alban's Episcopal, Rich
Jenson

St. Ann's Roman Catholic, Ted
Hirt
St. Columba's Episcopal,
Scott Kragie
St. David's Episcopal,
Christine Parker
St. Paul's Lutheran, Kate
Belinski
Temple Micah, Elka Booth
Washington Hebrew
Congregation, Lynn Sachs
Washington National
Cathedral, Rosalie Berk
Wesley United Methodist,
Jim Pollock

Friendship Place Staff Leadership

Jean-Michel Giraud,
President & CEO
Dan Fishkin,
Vice President & CFO
Kally Canfield, Veteran
Services Director
Janice Essien, Director of
Human Resources
Jermaine Hampton, AimHire
Director
Brooke Lyle, La Casa Director
Sean Read, Welcome Center
Director
Amber Smith, Home Now
Director
Tanya Sweeney, Director of
Development
Keri Thomas, Housing First
Director
Bella Vulchanova, Director of
Finance & Administration

Friendship Place
4713 Wisconsin Ave NW
Washington, DC 20016

202.364.1419
info@friendshipplace.org
friendshipplace.org

United Way #8299
CFC #37588

NONPROFIT
ORGANIZATION
U.S. POSTAGE PAID
WASHINGTON DC
PERMIT NO. 507

MISSION:

To empower people experiencing or at risk of homelessness to attain stable housing and to rebuild their lives.

Founded in 1991, Friendship Place is a leader in the Washington, DC region in developing innovative solutions to homelessness.

In 2015, with the help of supporters like you, we helped over 2,600 people experiencing or at risk of homelessness.