

2018 IMPACT REPORT

FR1ENDS of the
CH1LDREN

Portland + SW Washington

Dear friend of Friends,

It has been a great honor to serve as the new Executive Director for Friends of the Children-Portland during a time of incredible growth and impact. Thank you for believing in our model and investing in the lifelong success of our youth.

I find myself frequently in awe of the breadth and depth of the Friend role. Friends work on a highly individualized basis with each of their youth and their families to help them successfully set and achieve their goals. They also provide opportunities for enriching experiences, and they advocate for additional resources. During a youth's elementary school years, Friends focus on supporting literacy and math skills. They provide encouragement as youth begin to explore new activities and build positive peer and teacher relationships. When youth get older, Friends help youth develop critical skills that prepare them for navigating life beyond high school. These skills include building a positive network, applying for school and jobs, and finding access to healthcare and housing.

In 2018, we challenged ourselves to serve more youth. We enrolled our largest selection class yet, consisting of 75 kindergartners. We selected 17 new kindergartners from Roosevelt and Washington elementary schools in Clark County, WA, where we also successfully opened the doors to our new programming site by galvanizing support from our amazing local network of donors. It has been incredible to see the pride youth have in our Portland, Rockwood and SW Washington community spaces. Our youth form relationships with each other and the community in ways that truly embody the positive relationship building and sense of belonging we strive to create.

Lastly, our youth had remarkable achievement, with 36 graduating from our program—the largest graduating class yet! We are continuously finding new ways to support our youth during their critical growing years to ensure that when they move on from our program, they have the tools to achieve self-sufficiency and independence. Our Board of Directors and organizational leadership recognized this as a top priority in our 2018–2022 Strategic Plan.

Your support truly helps drive greater equity, justice, and opportunity for the youth who face the greatest challenges in our community. I am inspired by the compassion and resilience that guides Friends of the Children—from staff, to our youth and their families, volunteers and donors, and everyone in between—you make this work possible. Together, we are breaking the cycle of generational poverty one child at a time, and I can't wait to see what we achieve together in 2019.

With deep appreciation,

Pietro Ferrari, Executive Director

BOARD OF DIRECTORS

- Jenna Mooney—Chair
- Davis Wright Tremaine
- Maddie Andrews
- Community Leader
- Sheelagh Bandettini
- Portland General Electric
- Christopher S. Brisbee
- USI Insurance Services
- Elise Brown
- Ebi Public Affairs
- Ryan Buchanan
- eROI
- Carmen Calzacorta
- Schwabe, Williamson & Wyatt
- Cynthia Campbell
- Founder
- Duncan Campbell
- Founder
- Alyson Day
- Nike
- Bertha Ferran
- Community Leader
- Chuck Floberg
- Parker, Smith & Feek
- Steve Fogg
- Marquis Companies
- Bill Gardner
- Morley Financial Services
- Mary Gordon—Ambassador Board Liaison
- Standard Insurance
- Allyson Harris
- Community Leader
- Jared Holum—Treasurer
- Perkins & Co.
- Windi Martin
- Ernst & Young
- Andy Miller
- Baird
- John Nolting
- KeyBank
- Jeff Nudelman
- Harsch Investment Properties
- John Phillips
- Grand + Benedicts
- Chantay Reid
- CareOregon
- Laura Rosenbaum
- Stoel Rives
- Bruce Schoen
- Community Leader
- Matt Swaim
- Nike - AS4

AMBASSADOR BOARD

- Mary Gordon—Chair
- The Standard
- Reed Allen
- Avocor
- Evan Amano
- Campbell Global
- Jamee Asher
- Schwabe, Williamson & Wyatt
- Sarah Cieri
- Perkins & Co.
- Kecia Classen
- Microsoft
- Milo Coy
- Viking Heating & Sheet Metal
- Nick Fix
- Wells Fargo
- Alex Fogg
- AgeRight Advantage
- Heidi Goertzen
- Becker Capital Management
- Matty Hackl
- Regence BlueCross BlueShield of Oregon
- Tim Jakubowski
- KPMG
- Kevin Kelly
- OnPoint Community Credit Union
- Brandi Kyle
- Woodruff Sawyer
- Brooke Landon
- SurveyMonkey
- Amanda Loupin-Bartlett
- Schwabe, Williamson & Wyatt
- Brianne Margolin
- US Bank
- Jacob Mills
- Bridgetown Wealth Management
- Andrew O'Neal
- Brown & Brown Northwest
- Kevin O'Neill
- KinderCare
- Dexter Pearce
- Stoel Rives
- Eli Schmitz
- Community Leader
- Gregg Silliman
- Hoffman Construction
- Frank Torresy
- Community Leader
- Sarah Truax
- Community Leader
- Courtney Westling
- Portland Public Schools

Our Mission:

We identify children facing the greatest challenges and relentlessly dedicate our time, love, and commitment to them for their entire childhood, empowering them to overcome adversity and build bright futures for themselves, their families, and their communities.

Our Impact in 2018

trauma
housing instability
homelessness
racism
teen parent
food insecurity
divorce
caregiver mental illness
foster care
substance abuse
in the home
family death
family
incarceration
domestic violence
high school
incompletion
child abuse
neglect

WHAT ARE ADVERSE CHILDHOOD EXPERIENCES?

We select youth for our program who are most at-risk of not reaching their full potential due to early adversity. Adverse Childhood Experiences are stressful experiences occurring in a child's life that can have negative, lifelong effects on health and well being. Traumatic events or risk factors include child maltreatment as well as exposure to extreme household challenges.

SUPER STATISTICS!

98.8% of parents and caregivers believe that their child's life has changed for the better since getting a Friend.

The average number of hours a youth and Friend spend together each month.

75,924 HOURS
of direct service provided by our Friends.

9 in 10
adolescents made grade-level progress toward graduation.

WHO WE SERVE

YOUTH SUCCESS

91%
overall school attendance rate.

90%
reported feeling good about themselves and are proud of who they are.

97%
avoided teen parenting.

95%
avoided involvement in the juvenile justice system.

82%
are thinking of making plans to attend college.

Through funding from the Portland Children's Levy, we have enrolled 67 youth into our program directly from foster care since 2015.

"The compassion and care shown by the professional mentors at Friends of the Children to the youth enrolled in the program is remarkable. Youth in foster care face many challenges in their lives, and the consistency they find through the Friends program provides much-needed stability and unconditional support."

— Lisa Hansell, Grant Manager, Portland Children's Levy

Relationships Built on Trust

Trust does not come easily to Gabriela.* It was something that her mentor, Lauren, would have to earn. “Gabriela didn’t talk to me for about a year,” says Lauren. Pushing through the awkward silences, Lauren would continue to meet Gabriela regularly, picking her up from school every week, helping with homework, and meeting her friends. “I often wondered whether or not I was a good fit,” says Lauren, “but then after a year she opened up.” Lauren learned that Gabriela had conditioned herself to not get attached. Reflecting on their first year together, Gabriela had shared with Lauren, **“I JUST WANT YOU TO KNOW THAT WHEN I GOT YOU AS A MENTOR I DIDN’T KNOW IF YOU WOULD STAY BECAUSE PEOPLE IN MY LIFE OFTEN LEAVE.”** Today, Lauren is Gabriela’s best friend. Lauren says the two talk about everything and anything in a 5th grader’s life—“homework, movies and TV, music, and boys.” Before opening up to Lauren, Gabriela had struggled socially and emotionally because she didn’t

feel like anyone would listen; or worse, they would listen and soon abandon her. Since learning to trust Lauren, Gabriela has been able to also form positive relationships with adults whom she trusts. Gabriela knows that her dad, her teacher, and Lauren are there for good. Lauren goes to Gabriela’s school once a week and frequently joins her for visits with her math teacher in which she receives additional instruction. Gabriela is from a Spanish-speaking home and entered kindergarten still learning English. Today, she is reading at grade level and literature is her favorite subject. Gabriela loves the Friends community. During their outings, Lauren gives her the option of choosing where they go, and Gabriela always asks to go to our Rockwood facility. When they arrive, Gabriela is greeted by everyone—youth, Friends, and program managers. “Everyone knows her name,” says Lauren. “She feels a real sense of belonging with Friends, and I think this community has helped her build a level of confidence that will support her for the rest of her life.”

Oliver* is in the 7th grade. Like many youth, he loves sports, especially basketball. “I began noticing how good he was at basketball within our first couple of outings,” says Jay, his Friend. Another thing Oliver has in common with other youth is that, unfortunately, he is no stranger to bullying. Oliver is still learning how to manage his reaction to bullying and sometimes gets into trouble at school. After speaking with Oliver’s mom and teachers, Jay learned that much of the bullying centered on a common theme. Oliver was getting singled out for not being “tough” or “manly.” **IT BECAME CLEAR THAT OLIVER DESPERATELY NEEDED A PLACE WHERE HE COULD FEEL ACCEPTED FOR WHO HE WAS.** In previous outings, Jay had noticed Oliver and another youth he mentors, Alik, bonding over a game of basketball. “So I began to think that pairing the two together might benefit both of them,” Jay said. Alik had recently moved to Battleground, WA and was having a hard

time with the lack of diversity in his school. Spending time with a peer who also identified as Black was very positive for Alik. Reflecting on the year since the two became friends, Jay says, “I have seen tremendous growth in them both as individuals and in their relationship with each other. They have been able to break the stereotype of athletes in that both youth feel comfortable affirming each other and having vulnerable conversations. Both youth have expressed to me that they see the other as a brother—someone who ‘gets it.’” What’s more, Oliver hasn’t had any issues in school since he became friends with Alik. Now he embraces who he is, feeling validated and affirmed by his strong relationships outside of school. By building community with these youth, Jay has created interactions that both felt they were missing. “Though the youth pairing was originally facilitated by me,” says Jay, “the two now have a very real bond that models what peer-support can truly look like.”

Belonging and Basketball

**Names have been changed to protect the identity of the youth. Photos shown are not of the youth in the story.*

Where We Serve

"I have seen firsthand the benefit of the Friends of the Children mentoring program for students at my school. The educational support Friends provide their youth helps our students succeed in the classroom, and the whole family benefits from the organization's holistic approach to services."

— Ceci de Valdenebro, Principal
Lincoln Park Elementary School

OVER THE COURSE OF A WEEK, the average Friend will provide services to 9 youth by:

- ✓ Visiting 7 schools across 4 school districts.
- ✓ Helping 6 of their youth get to extracurricular activities.
- ✓ Bringing 7 of their youth to our Rockwood Facility for youth programs and activities.
- ✓ Driving an average of 135 miles within our 30 mile service radius.

We serve **18 School Districts**

Our youth attended
159 schools in 2018.

2018 Selection Partners

Kairos PDX • Rigler Elementary
Alder Elementary • Lincoln Park Elementary
Washington Elementary • Roosevelt Elementary
Multnomah Department of Human Services

Friends of the Children has
4 Sites that service our youth

Our service area covers
2 States and
5 Counties:
Clark, Columbia, Washington,
Multnomah, Clackamas

Friends Forever Society

LEGACY SOCIETY

The following individuals are supporting Friends of the Children–Portland by designating a bequest through their will or estate plan:

Anonymous (3)
Diane & Mark Burnett
Steve & Vicki Byers
Duncan & Cindy Campbell
Don & Billie Carlson
Brent & Laura Carreau
Lindy Delf & Anthony Wolk
Harry & Kaaren Demorest
John Dozier
Karen & William Early
Bill & Colleen Gardner
Jeanne Gaylord
Lois Hall
Pete & Diana Hall
Henry & Sharon Hewitt
Lois Isbell
Kirk & Judi Johansen
R. James & Kathryn Lillis
Sally Long
Andrew Mauss
Max & Lori Miller
John & Geri Miner
Heather Moats
Mildred Moore-Voll & Richard Voll
Richard & Donna Peach
Steve & Paula Plambeck
Sherrie Romaniello
Lori Flexer Sackett & Jeff Sackett
Tom & Terri Sorensen
John & Maren Symonds
Ken & Marta Thrasher
Brian & Denise Velaski
Helen Wright
Bill & Julie Young
Mark & Robin Young

ENDOWMENT SOCIETY

The following individuals are making a difference by contributing a cash gift or pledge to Friends of the Children–Portland Foundation:

Diana Bianco & Anthony Effinger
Cathy & Jerry Brodie
Burns Brothers
Duncan & Cindy Campbell
Jeff & Jessica Campbell
Don & Billie Carlson
Estate of Frederick Martin Chambers
Gary & Penny Combs
Estate of Joyle Dahl
Harry & Kaaren Demorest
Margaret Dey & Lawrence Custer
Frank & Mary Gill
John & Emma Gilleland
John Gray
Henry & Sharon Hewitt
Bernard & Melody Hyde
Kirk & Judi Johansen
Jerry G. Jones Trust
Kathleen Kee & Craig Wong
Thomas Keller & Shelly Field
R. James & Kathryn Lillis
Estate of Gene & Mary Mason
John & Geri Miner
Madeline Nelson & Jim Lafky
Stanley & Leslie Renecker
Estate of Vivian Schuldt
Ben Root & Chris Shank
David Rumker & Susan Phillips
Lori Flexer Sackett & Jeff Sackett
Mark Simmons & Sherie Weisenberg
Norbert & Ann Wellman
Cary & Barbara Young

Thank You for Your Support During the 2018 Calendar Year

\$100,000 +

Anonymous
The Campbell Foundation
Campbell Global
Classic Wines Auction
Greg & Michele Goodwin
OJJDP
Portland Children's Levy
Quest Foundation
April & Jeff Schmidt Family Fund
Vital Life, a Marquis & Consonus Foundation

The Harold & Arlene Schnitzer CARE Foundation
Karen Schwartz Rumble & Randy Sparks
Greta & Keith Sheppard
May & Stanley Smith Charitable Trust
Linda Talwalkar
Viehl Family Charitable Fund
VTech Communications Employees
Wieden+Kennedy

\$10,000 – \$24,999

An Anonymous Fund of Oregon Community Foundation
Edward & Romell Ackley Foundation
Advantis Credit Union
Dan & Kim Agnew
Joan Albertson
Dick & Jerre Ann Bader
Sue & Dick Baty
Beaches Charity Fund
Biamp Systems
Bryan & Leslie Bickmore
Bob's Red Mill Natural Foods
Jerry & Cathy Brodie Family Fund of Oregon Community Foundation
The Buchanan Family Foundation
Steve & Karen Buhaly
Carmen Calzacorta & Casey Mills
Gary & Penny Combs
Convergence Networks
CUI
Marilyn Denham
Dale & Lisa Donaldson
First Tech Federal Credit Union
Angie & Phil Fogg
Steve & Lisa Fogg
Bill & Colleen Gardner
Genentech, Inc.
Frank & Mary Gill
John & Emma Gilleland
Grand + Benedicts
Byron & Cynthia Grant & The WRG Foundation
Pete & Diana Hall
Hansen Family Fund
Cynthia & Stephen Harder
Bill & Allyson Harris, The Harris Family Foundation
E. Hart LLC
Harvest Foundation
William & Alane Hebert
The Bernice Heffernan Family Foundation
Bob & Francie Heffernan
Hicks Family Foundation
Juliet Ashby Hillman Foundation
Joseph & Elizabeth Hoffart Charitable Foundation
Intel Corporation
Juan Young Trust
KeyBank
Becky & Bob Moore
NIKE
NW Natural
Jon & Lesli Owens
Joe Pauletto & Kathy Corwin

\$50,000 – \$99,999

Anonymous (2)
The Columbian
Alan Guffey & Cynthia King-Guffey
Lois Hall
Renee' James
John & Geri Miner
M. J. Murdock Charitable Trust
Mike & Jill Nasser
Mason E. Nolan Charitable Fund of the Community Foundation for SW Washington
Jeff & Sharon Richardson
James & Sharon Rippey Family Foundation
Rood Family Foundation of the Community Foundation for SW Washington
Arlene Schnitzer
Silver Family Foundation
Whitaker/Ellis
Dan Wieden & Priscilla Bernard Wieden
Windermere Real Estate Foundation
Youth Development Division – Oregon Department of Education

\$25,000 – \$49,999

Anonymous (2)
Acme Bader Community Fund of Oregon Community Foundation
Bechen Family Foundation
Don & Billie Carlson
Joseph M. Caruso
Chick-fil-A Foundation
CHUBB
Maybelle Clark Macdonald Fund
Columbia Forest Products
The Demorest Family Foundation
Dudley Family Foundation
Willard L. & Ruth P. Eccles Foundation
Express Employment Professionals
The Gordon Family Giving Fund
Jerry Jones
Sean Kuni & Elizabeth Austin
Millie Moore-Voll & Dick Voll
John & Ginger Niemeyer Foundation
Nike Brand Jordan
Werner & Colleen Nistler
Susie David Oswald & Steve Oswald
Teresa Pauletto & Family
John & Deanna Phillips
Russ & Kathleen Rottiers

Phillips Family Foundation
Ponzi Vineyards
Portland Business Alliance
Portland General Electric Foundation
Steve & Lynn Pratt
Jason Puga & Victoria Schmidt
Meg Remsen & Nigel Jaquiss
Stan & Leslie Renecker
Sandstrom Partners
Michael Reed Schaeffer
Schamp Family Fund of Oregon Community Foundation
Bruce & Joan Schoen
Anna C. MacAskill Schwab & Dwight L. Schwab Sr. Charitable Foundation
Stephen & Mary Skaggs
Bernie Smokowski
Social Venture Partners Portland
Tooth Taxi
The Trio Foundation of St. Louis
U.S. Bank
Umpqua Bank Charitable Foundation
United Way of the Columbia-Willamette
The Walmart Foundation
OCF Joseph E. Weston Public Foundation
The William & Alane Family Foundation
Woodruff Sawyer Oregon

\$5,000 – \$9,999

Anonymous
AAA Oregon/Idaho
Activity Connection
adidas
Albina Youth Opportunity School
Sheryll & J.P. Aleskus Jr. Fund of Oregon Community Foundation
The Gary M. Anderson Children's Foundation
Arrowhead Golf Club
The Autzen Foundation
Baird
Krishna Balasubramani & Shauna Ewing
Braemar Charitable Trust
Brown & Brown Northwest
CareOregon, Inc.
CIBC Private Wealth Management
Truman Collins
Bart Colson
Columbia Bank
Confluence Wealth Management
Gene & Harriet Cope
Kevin Culver Smith Fund
Davis Wright Tremaine
David & Arlene Doughty
Bill & Karen Early
Everett Custom Homes
EY
Finley Family Foundation
Barbara & Kenneth Francis
Eric & Jennifer Gabrielson
J.W. & H.M. Goodman Family Charitable Foundation
Gerald & Margo Greeve
Sean & Jaymie Hampson
Lisa & JB Handley
Hanna Andersson
Henry & Sharon Hewitt
Hoffman Construction
Hoover Family Foundation
Intel Volunteer Grant Program

High Standards of Excellence

Friends of the Children–Portland is proud to have received top recognition from the nation's premier charity watchdog and accreditation groups, reflecting our firm commitment to sustainability, accountability, and transparency. We are also honored to be a long-standing partner of the Portland Children's Levy and the Classic Wines Auction. For the fourth year in a row, we were named the number one most admired nonprofit by the Portland Business Journal. We have been listed in the top two for seven consecutive years. In 2018, we were awarded the Torch Award Charity of the Year by the Better Business Bureau Northwest + Pacific.

\$5,000 – \$9,999 continued

H.W. Irwin & D.C. Irwin Foundation
Jesuit High School
Ben Kaiser & Erin Livengood
Kathleen Kee & Craig Wong
Keller Foundation
KPMG
Paul & Susan Laughlin
Leuthold Family Foundation
Julie & Eric Leuvrey
Dave & Patricia Long
OEG, Inc.
Lora & Jim Meyer Family Fund of Oregon
Community Foundation
Todd & Jennifer Mitchell
Jerome & Margaret Mylet
Nordstrom
Jeff & Kathryn Nuss
The NW Natural-Mark Dodson Fund of
Oregon Community Foundation
Ocean Crystal Seafood
On Board Experiential Marketing
Oregon State University Foundation
Perkins & Company
Mike Pittman & Pam Strickfaden
Portland Trail Blazers
Tim Rasch & Shannon Kmetic
Frank & Sarah Reppenhaben
Jim & Michael Richman
Jim & Cathy Rudd
Eli Schmitz & Caroline Dudley
Schpee Fund of Oregon Community Foundation
Bill & Virginia Sheppard
Squires Electric
Doug Stamm & Jackie Gordon
The Standard
Stoel Rives
Storms Family Foundation
Matt & Katy Swaim
The Swigert Foundation
David & Terry Taylor
Herbert A. Templeton Foundation
Test Products International
Thrasher Family Fund of Oregon Community
Foundation
Joseph & Christine Toscano
Touchmark Living Centers, Inc.
Rose E. Tucker Charitable Trust
USI Insurance Services
Vigor Industrial
Vision Capital Management, Inc.
Vista Capital Partners
Danton & Diane Wagner
The Walker Family Foundation
Christy & Shane Wall
Donald & Chrissy Washburn
Wells Fargo
Jess & Andrea Wetsel
Wheeler Foundation
Mary & Brett Wilcox
Helen Wright
Bill & Julie Young Fund of Oregon Community
Foundation

\$1,000 – \$4,999

Anonymous (7)
An Anonymous Fund of Oregon Community
Foundation
10 Barrel Brewing
3 Sheets at the Harbor

Acevedo Family
Alaska Airlines
Alexana Winery
Don & Sally Allen
Sandy & Cliff Allen
AltSource
Scott & Marina Anderson
Maddie & Peter Andrews
Michael Arthur
Flo & Jim Atkinson
Megan Aylor
Sheelagh & Keith Bandettini
Bank of America
Baron/Gilbert Fund of Oregon Community
Foundation
Barran Liebman
Daniel & Allison Bates
John & Inez Becic
Annie & Ronald Bennet Family Foundation
Joseph Bennett
Marilyn Bergen
Michael Berlin
Diana Bianco & Anthony Effinger
Blazers Edge
Orin & Catherine Bolstad
Scott Bolton
Lori & John Boone
Boundary
Leslie Breaux
Marcus & Emily Breuer
Christopher Brisbane
Terry & Kathy Briscoe
Deanna Brooks & Bill Lehnebach
Amy & Matt Brown
Elise & Richard Brown
Brett & Patti Bryant
Ryan & Shannon Buchanan
Phil Burger & Beth Johnson-Burger
Jan & Bruce Burmeister
Diane & Mark Burnett
Pat & Katherine Burns
Audrey Burt
John Bush
The Cambia Employee Giving Campaign
The Cambia Health Solutions Fund of Oregon
Community Foundation
Joshua & Wendy Campbell
Timothy & Anita Cannell
Pilo Cano
Roz & Irwin Caplan
Sage Carter
Bill & Gayle Carter
Jonathan Cavanagh
CenterCal Properties
Cha Cha Cha
Michelle & Sebastian Charbonneau
Charis Fund
ChefStable
Emily & Ben Chessar
Kelli & David Christian
Brandy & Kevin Clopton
Coach
Richard Colf
Columbia Sportswear
Steve Corey
Milo & Melissa Coy
Katy & Doug Crane
Crisp
Diane Crumacker
D.A. Davidson & Co.
Dawn Dahl

Daimler Trucks North America
Laurie & Josh Daniels
Renae Davis
Bobbi & Ray Davis
Susan & Todd Delahunt
Jaimi Dennehy
Deschutes Brewery
Dinah Deshler
Margaret Dey & Lawrence Custer
George & Paula Diamond
Maggie Dixon
Dobson Asset Management
Mary Dobson
The Doctors Company
James Dorigan & Lisa Bates
Sage & Lynne Dorsey
Laura & Charles Douville
Sanam Dowlatdad & Mazyar Afshar
Jason & Melissa Downey
DPI Specialty Foods
Dunlap Silsby Family Foundation
Durham & Bates Insurance
James & Patricia Eddy
Mark & Ann Edlen
Susan & Ed Einowski
Terry & Robert Erb
Robert & Mignon Ervin
Evans Runyan Family Foundation
Evergreen Memorial Gardens
Douglas Ewald & Justine Reimnitz
Ex Novo Brewing Company
John Farrell
Lou & Margaret Fasano
Lisa & Jeff Faust
Michael & Deborah Feldser
Mo & Brian Fennerty
First American Title Company
Bernard & Marsha Fisher
Chuck & Marcia Floberg
June & Julian Foss Foundation
Marybeth Fossati
Craig & Gretchen Francis
Franklin High School Community 101
Ed & Deb Freysinger
Friends of the Children National
Froelich Consulting Engineers
Tim & Patti Froelich
Marian & Paul Gentry
Brian & Jennifer Gerritz
Gevurtz Menashe Larson & Howe PC
Dale & Linda Glasser
Heidi Goertzen
Mary Gordon
Sean Gotter
Steve Graff
Geri & Jim Graskvik
Cyndi & Marty Green
Barry & Lori Greenberg
Dan Grierson
Randy & Julie Grove
Raymond Guenther
Brian Haas
Matty Hackl & Leigh Church
John & Barbara Halle
The Harrington Family Foundation
Hawaiian Airlines
Headlands Coastal Lodge & Spa
Claire E. Heffernan
Ralph & Karen Henkhaus
Hennebery Eddy Architects
Cynda Herbold
Hilaire's Wild Game Dinner

Susan Hilliard
Brent & Jean Hinkley
Susan Hoffman & Fred Trullinger
Jared & Julie Holum
Lee & Becky Holzman
Sharon & Jim Hoppel
Eric & Keena Hormel
Pat Hortsch & Glenda Davis-Hortsch
Brad & Valerie Hosmar
Jerry & Beth Hulsman
Angela & Nathan Hult
The Human Bean
Tom & Laura Imeson
Aukjen Ingraham
Interstate Special Events
Lois Isbell
Jackson Foundation
Jensen Investment Management Inc.
Doug & Kristen Johanson
Mike & Diane Johansson
Marina & Kevin Johnson
Penny Johnson
Salena Johnson
Cindy & Morry Jones
Ron Jorde & Jodie Buras
Ka'anapali Beach Hotel
Michael Kaiser
Chris & Kathleen Kalafatis
Kalberer Company
Mike & Margo Kalberer
Philip Kalberer
Janet & Scott Keeney
Erika & Rob Kelley
Keysight Technologies
Angela Kmetic
KMR Group Foundation
John & Marci Krauss
Brandi & Dan Kyle
Mike Laber & Alex Anderson
Kevin & Sally LaCoste
Janet Lamb
Suzy & Ritchie Langfield
Jason Larson & Karli Koehn
Julie & Macy Lawrence
Randell & Cary Leach
Robert Legaye
Tom & Lisa Lien
Jim & Kathy Lillis
Lincoln Financial Advisors
The Lippman Co.
Paul Lively
Love Abounds Foundation
Maurice Lucas Foundation
Martha Lussenhop & Larry Price
Jack and Marilyn MacAllister Foundation
Peggy Maguire & Scott Cameron
The Mahaffy Group, Inc.
Patty & Greg Mamula
Marquis Companies
Chrys Martin & Jack Pessia
Windi & Marcus Martin
Andrew Mauss
Kathleen & Dennis Mayer
Randy & Kathy McCourt
Bob & Miki McGrain
Mike & Mary Alice McMenamin
Andy Miller
Connor Miller
Betsy Miller
John Miller
Jan & Randy Miller
Jacobi Mills

Milwaukie High School Community 101
The Mitzvah Foundation
Shawna & Kevin Mixon
Senator Laurie Monnes Anderson
Jenna & James Mooney
Gordon and Betty Moore Foundation
Tim & Missi Morgan
Sandra Morris & Bill Sullivan
Mt. Hood Cable Regulatory Commission
David & Megan Muesle
Andy Muir
Multnomah Athletic Foundation
Joan Musch
Todd Mylet & Jennifer Rawhouser
Rich & Nicki Nadolny
National Market Share Group
Greg & Kristin Nelson
Jeff & Maren Nelson
Netrush
New Seasons Market
Tonya Nichols
Kelly Nolen & Jon Scott
John & Marcia Nolting
Northwest Children's Theater
Northwest Eye Care
Peggy & Ingolf Noto
Jeff, Anne, Josh, & Sol Nudelman
NWEA
Oak Tree Insurance
Laura O'Brien
Ron Olisar & Sally Godard
Carol O'Malley
OMSI
Bobbi & Denis O'Neill
Oregon Children's Theatre
Michael & Joan O'Reilly
Lisa Owens
Pacific Power Foundation
PacificSource Health Plans
Parker, Smith, & Feek
Parr Lumber Company
Parsons Family Fund of Oregon Community
Foundation
Jerry & Sandra Parsons
Don & Renay Patterson
Michael & Kristin Payne
PDX Jazz
Richard & Donna Peach
Morton & Sophie Pelzner Fund of Oregon
Community Foundation
Audrey Perino & Kenneth Kane
Perlo Construction
Barbara & Gary Peterson
Dave & Cheryl Pfaff
Kristan & Frank Phillips, Jr.
Franklin & Dorothy Piacentini Charitable Trust
Pip's Original Doughnuts & Chai
Maury & Nancy Plumlee
The Pontarelli Family
Portland Children's Museum
Portland General Electric
Portland New Generations Rotary Club
Courtney Posey
Prestige Moving & Storage
Tim Price
Chantay & Elwood Reid
Robert Rice & Laurie Abraham
Charlene & John Rogers
David & Lori Rogoway
Judith & Michael Rompa
Rudy's Kids
Louise & Lawrence Runkle

Jaime & Rafe Sales
George Sandoval
Sayler's Old Country Kitchen
Julie Schecter
Jennifer & Daniel Schmidt
Sheila & Gary Schuld
Schwabe, Williamson & Wyatt
Nate & Mari Schwalbach
Mary Scott
Doug & Ruthann Seely
Ralph & Ellie Shaw
Ed Shearer & Renee Montmorency
ShedRain Corporation
David & Natasha Shevchenko
Signature Graphics
Simons Fund of Oregon Community Foundation
Skanska USA Building
Preston & Judy Smith
Robert & Todd Smith
The Sidney H. Smither Charitable Fund
So Hum Foundation
Scott & Judy South
Darcy & Joil Southwell
Greg & Roxanne Specht
David Spisak
Joe Squires & Stacey Strade
Ken & Katherine Starke
Erhardt & Joy Steinborn
Jeffrey Strawbridge
Chris Tawney
TE Connectivity
TIDES Foundation
Tillamook County Creamery Association
Bob & Judy Tompkins
Haithern Toulan
Sarah & Greg Truax
Tumac Lumber Company Fund of Oregon Community
Foundation
Twality Middle School
UBS Employee Giving Programs
Ken & Mary Unkeles
Paul & Lory Utz
Kate & Matt Vance
Alexa & Miguel Vasconcelos
Denise & Brian Velaski
Viking Heating and Sheetmetal
Bob & Karen Vineyard
Don & Marian Vollum
Ian Walker
Anne & Eddie Ward
Benjamin Ward & Mary Pat Daly
Paul & Susan Ward
Kenneth Warren & Eva Kripalani
Washington Federal Foundation
Washington Trust Bank
Doug & Audrey Weathers
Weaver Technologies
Elizabeth & Todd Whalen
Jack & Virginia Wilborn
Lindsey & Colin Williams
Rob Williams
Robert & Jean Wilson
Sierra Winchester
Dick & Bobbie Wissmiller
Michael Woodley
Ed Woods & Angela Barco
Molly Wooster
Jeff & Erin Wriston
Ronald & Geri Yonover Foundation
Bill & Julie Young
Steve & Kristine Zika
Steve Zimmer

Ways to Engage

YEAR ROUND

VOLUNTEER

Individuals and corporate groups can help with career exploration and age-based learning for our youth, administrative and fundraising projects, event support, and other special needs.

SUMMER

BOOK BUDDIES

Help improve the reading skills of our youth and volunteer to be one of our Book Buddies during summer camps. Just an hour of your time!

AUGUST

KATU SCHOOL SUPPLIES DRIVE

In partnership with KATU Channel 2, Friends of the Children collects donated school supplies. Help ensure that our youth have everything they need to start the school year strong.

DECEMBER

HOLIDAY GIFT DRIVE & FAMILY-TO-FAMILY GIVING

You and your family or team of employees can donate to our gift drive, lead a giving tree at the office, or provide holiday gifts to an entire family.

FEB 8, 2020

BOWL-A-THON

Bowlers of all skill levels team up to compete, have fun, and raise money for Friends of the Children at this casual, family-friendly event.

MAR 7, 2020

CLASSIC WINES AUCTION

One of the most recognized charity wine auctions in the country! Friends of the Children is proud to be a beneficiary of this fabulous event.

MAY 14, 2020

FRIEND RAISER

Join us for the party of the year and a truly inspiring evening. Our signature open house event features gourmet tasting stations, hosted bar, silent auction, and an exciting live program.

2018 Audited Financial Summary

Financial position from audited statements for the fiscal year ending August 31, 2018

OPERATING REVENUE

Special events	\$2,782,693	43%
Individual	\$1,209,219	19%
Foundations	\$1,146,213	18%
Government	\$776,379	12%
Corporate	\$508,225	8%
Other revenue	\$22,305	0%

Total unrestricted revenue..... \$6,445,034100%

OPERATING EXPENSES

Program service staff	\$3,497,388	56%
Program costs	\$1,379,892	22%
Fundraising costs	\$806,581	13%
Administrative services	\$591,620	9%

Total operating expenses..... \$6,275,481100%

ASSETS

Cash and investments	\$2,808,034
Pledges receivable	\$650,872
Prepaid expenses	\$100,894
Equipment, net of accumulated depreciation	\$4,201,288
Total Assets	\$7,761,088

LIABILITIES

Accounts payable and accrued liabilities	\$427,413
Total Liabilities	\$427,413

NET ASSETS

Unrestricted net assets	\$6,492,844
Temporarily restricted net assets	\$791,557
Permanently restricted net assets	\$49,274
Total Net Assets	\$7,333,675

TOTAL LIABILITIES AND NET ASSETS \$7,761,088

"Friends of the Children is the most awesome program in the whole world! We definitely won the lottery when my child was picked for participation!"

— Harriet, Caregiver of Program Youth

FR1ENDS of the CH1LDREN

Portland + SW Washington

44 NE Morris Street, Portland, OR 97212

"I strongly believe that if I didn't have Friends of the Children, I would not be the person I am today. I have learned so many things that have helped me get to where I am now. It's definitely a life changing experience, and I'm forever grateful that they picked me!"

– Irisa, 20 years old, program graduate

friendspdx.org | @friendspdx