PAVING THE ROAD AHEAD WITH RESILIENCE

VILLAGE ANNUAL REPORT

JULY 1, 2021 - JUNE 30, 2022

EETV

"I am grateful for the experiences and opportunities I was given by N Street Village. You must work for what you want. The Village gave me the tools, but it was on me to use those [tools] to get where I want to be in life."

Angela

N Street Village Resident

A LETTER TO OVR VILLAGE

DEAR FRIENDS,

We are pleased to present N Street Village's Annual Report outlining some of the notable achievements of the past fiscal year-a year not without its challenges.

The pandemic continued to disrupt much of the region, and in response we continued to prioritize the safety of our clients and residents by limiting indoor gatherings. Economic disparities grew wider, and our residents saw only a 7 percent increase in their income while many remained unemployed from their hospitality jobs. Climate change brought extreme weather patterns causing dangerous situations for people living in poverty or on the streets. Having expanded our housing programs with three additional facilities in 2020, N Street Village ensured women continued to have a safe place to live indoors.

That's why your ongoing investment in N Street Village is as integral today as it was 50 years ago. Your support ensures women have access to safe housing that gets them off the streets into a community of dignity and respect.

We are beginning a year of celebration for the founding of N Street Village, which began in November 1972. As we think about where we started, we are strategically planning our future to continue transforming the lives of women every day.

Though our services were curtailed because of the pandemic, we remained steadfast in providing robust services to our clients and residents. Volunteers and staff delivered meals, groceries, toiletries, and household items; offered virtual workforce workshops with career mentoring and resumé help; and hosted online health and wellness activities, including yoga and meditation classes.

With your generous support, N Street Village creates a dignified and caring place for women to make significant change to their lives: some go back to school, receive job training, gain employment, move to independent housing, or achieve sobriety for the first time.

This report reflects what the Village has achieved working together to bring holistic support services to women across Washington, D.C. We are deeply grateful for your continued support and confidence.

Sincerely,

Ruth Sorenson

Ruth Sorenson First Vice-Chair

Kenyatta J. Brunson

Kenyatta T. Brunson President & Chief Executive Officer

Peter Shields Board Chair

Allany Daltimore

Hillary Baltimore Second Vice-Chair

VOICES OF THE VILLAGE

The N Street Village community is woven together by our mission, our passion, and our shared experiences. Our Village is a colorful tapestry of voices and stories – those of community members, residents, staff, volunteers, and supporters. Our stories speak of strength, purpose, compassion, and renewal, even in the face of seemingly unbeatable odds.

MEET ANGELA

I am grateful for the experiences and opportunities I was given by N Street Village.

I was first introduced to N Street Village in 2017 when I came to D.C. from Kansas City. For 15 years, I struggled with drug addiction and homelessness. After several days sleeping in the bus station, I met a stranger who took me to the Patricia Handy Place for Women emergency shelter.

Coming to the shelter was one of the best things that has happened to me. I knew they could help me get back on track.

While at the emergency shelter, I took volunteer-hosted classes, including knitting and poetry. I accessed medical services through the Village's partnership with Unity Health, and worked with staff to complete the housing application survey. Eventually, I moved into Miriam's House.

I felt blessed to finally have the opportunity to move into housing, and I'm grateful for the program staff that helped me along the way.

I went back to school and received a continuing ed certificate in nursing. With the help of the MARJ & MAK Vocational Center, I applied for debt relief from past student loans and gained needed computer skills. Today, I am excited to start a new career, and I hope to one day own my own apartment.

You must work for what you want. The Village gave me the tools, but it was on me to use those tools to get where I want to be in life.

I felt blessed to finally have the opportunity to move into housing, and I'm grateful for the program staff that helped me along the way.

VOICES OF THE VILLAGE

N Street Village means a great deal to me. I know that if another woman was in my position, she would have a safe place to lay her head and seek the support she needs to take control of her life again.

MEET ELISE

I am a U.S. veteran and in 2019, I became homeless for the first time. After struggling to obtain needed social security benefits, I was living on a very small income and eventually lost my home. I lost touch with my family and was struggling with my mental health.

In November of 2020, I came to the N Street Village emergency shelter seeking a warm place to sleep and the assistance I needed to get back on my feet.

Coming to N Street Village was a huge step in the right direction for me. With the help of caring staff, I was able to apply for and receive my social security benefits. I got a cell phone and am working on reconnecting with my children. Today, I feel a sense of safety and stability, and I am focused on my goals and finding an apartment.

N Street Village means a great deal to me. I know that if another woman was in my position, she would have a safe place to lay her head and seek the support she needs to take control of her life again.

I am grateful for the Village community and your commitment to providing a safe and dignified place for women like me.

The Village partners with women to achieve stability and make meaningful gains in their housing, income, employment, mental health, physical health, and addiction recovery goals.

JULY

ur amazing Village **volunteers** packed groceries for our monthly delivery to residents.

vy Research Council partnered with us for a virtual workforce workshop to provide clients with general career mentoring, help creating or updating resumes

and cover letters, and mock interview practice.

AUGUST

ric Maring and his band Sunshine,

featuring his sons Leo and Julian. held their annual music benefit for the Village with music from his just-released album, "The Year of Seeing Clearly."

The extraordinary Ambassadors **Council** packed groceries for residents at five of our permanent supportive housing locations.

SEPTEMBER

Colunteers from The Discovery Channel

packed 65 bags of pantry essentials that went to various N Street Village sites as part of their annual Discovery Impact Day.

OCTOBER

he Village's Board of Directors announced Kenyatta T. Brunson as our new President & CEO. Kenyatta came to N Street Village in 2016 as Director of Programs and advanced to Chief Program Officer before becoming CEO.

ccenture staff Aspent their Day of Service sorting through nearly 36 boxes of donated clothes from J.Jill's annual Compassion Fund Clothing Drive. The clothes were delivered to our Patricia Handy Place for Women emergency shelter

and used to stock our clothing closet for

permanent supportive housing residents.

The Ambassador's Council toured D.C. to view the U Street Corridor murals led by D.C. muralist Candice Taylor. The AC learned about mural techniques along with the stories behind the outdoor works of art.

ore than

200 members of the Village community showed off their SHERO spirit in person and virtually. We raised a record-breaking \$140,000 with our \$50,000 presenting sponsor, **Pepsico**, which supported the SHERO Walk in memory of **Arne Sorenson**, a committed supporter of N Street Village.

NOVEMBER

Sabra Creative designed a new website for the Village, greatly improving the visitor experience.

Bloomberg LP donated nearly 100 winter coats to our Annual Coat Giveaway. As a result, we provided more than 300 coats to residents of the Patricia Handy Place for Women emergency shelter.

The Junior League of Washington prepared the community garden for

DECEMBER

N Street Village received an outpouring of gifts to share with each resident during the holiday season. From home baked cookies by the Ambassadors Council and Good Food People to cleaning supplies, stockings filled with goodies, blankets, sheets, toiletries, and warm winter hats and gloves, the Village community ensured every client had a bright holiday.

JANUARY

N SV Radio: Voices of the Village, a new podcast was launched on Spotify, allowing the many members of the Village community, including clients, partners, and donors, to share their stories.

FEBRUARY

More than 50 participants joined us at our Pal-entines Day Virtual BINGO, co-hosted by Holley Simmons, owner of D.C. flower shop, She Loves Me. Together, we raised nearly \$1,000!

APRIL

Our wonderful Ambassadors Council returned to pack grocery bags for residents at our permanent supportive housing locations.

MARCH

After two years, N Street Village was thrilled to see longtime champions and many new faces in person at our 2022 Annual Gala and Auction. More than 700 Village friends, sponsors, staff, and supporters raised a record-setting \$1.8+ million to ensure each woman who arrives at the Village doors has the support and services she needs.

he Stanford Black Alumni

Association selected the Village as its 2022 Summit community partner and hosted a toiletries collection drive for our clients. Kenyatta joined the group for an evening at the Mandarin Oriental Hotel during the Summit to say thanks and had an opportunity to chat with Stanford alum, Senator Cory Booker.

The Congressional Black Caucus Health Braintrust presented N Street Village with the "Outstanding Organization" Award at the 20th Annual National Minority Quality Forum Leadership Summit on Health Disparities. The health of our clients will always be a priority at the Village.

A ccenture returned to facilitate a virtual workforce workshop, offering guidance on job hunting, resumes and cover letters, and how to prepare for an interview.

Our Annual Family & Friends Garden Day in May brought together Village staff and volunteers, who planted an array of flowers in the courtyard at the N Street Village Flagship location. Generous donors provided funds to make the courtyard bloom this season.

JUNE

The Women Leaders Magazine selected Kenyatta T. Brunson as one of the Top 20 Outstanding Women CEOs of 2022, featuring her in the June edition of the magazine.

The Barbara Bush Foundation purchased groceries and packed 90 bags for residents in our permanent supportive housing programs.

WHO WE SERVE

This data is self reported by the clients and residents of N Street Village. The variance and accuracy of self-reported data is influenced by subjective measures like stigma, trauma, and many other factors. Studies have shown a drastic under-reporting of sensitive topics like mental illness and domestic violence.

YOUR IMPACT

851 women and 6 families

were provided supportive housing in a caring and dignified community

143,315 nutritious meals served, equaling almost 400 meals served each day

184 women took first steps towards stable housing through VI-SPDAT assessment with the help of N Street Village

7% of residents increased their income

100% of residents maintained mental health stability

30 hours of 1-on-1 time provided by volunteers

\$34,000+

of general in-kind donations from 212+ donors

56% of residents maintained their income

6 new client enrollments in the Greenhouse Program

850

bags of groceries delivered to residents across all programs

\$156,000+

of in-kind donations for the Annual Auction

74

hours of enrichment programming offered at the MARJ & MAK Vocational Center

THANK YOU FOR BRINGING HOPE AND HEALING TO OUR RESIDENTS!

FINANCIALS

OPERATING REVENUE

Total	\$13,717,135
Miscellaneous	\$21,076
Donated Goods & Services	\$419,988
Rental & Earned Revenue	\$2,209,877
Government Contracts	\$4,263,191
Annual Fund Contributions	\$6,803,003

OPERATING EXPENSES

Total	\$13,297,472
Donated Goods & Services	\$419,988
Management & General	\$722,373
Depreciation	\$1,038,714
Fundraising & Events	\$1,375,209
Housing & Supportive Services	\$9,741,188

Non-operating activitiy included \$50,689 in Interest and Dividend Income, and an Unrealized Loss on Investments of \$845,867. In addition to the revenue recognized in FY22, \$1,544,485 in prior-year donations were released in accordance with fund restrictions. Results represent the activities of N Street Village, Inc. and its subsidiaries. **These results are unaudited**. Audited financial statements for the last three fiscal years are available on our website and on Guidestar.com.

8 LOCATIONS, ONE VILLAGE

N Street Village is the largest provider of housing and supportive services for women experiencing homelessness in Washington, D.C. Every year, we welcome nearly 2,000 women and partner with them as they make meaningful gains in their housing, income, employment, health, and addiction recovery in an atmosphere of dignity and respect.

Miriam's House

25 units of permanent supportive housing for women living with HIV.

Patricia Handy Place for Women

213 beds including emergency, temporary, senior, and medical respite shelter.

Phyllis Wheatley YWCA

Comprehensive case management provided to 42 women by Village staff.

Step-Up Rapid Rehousing

17 units of short-term rental and housing assistance for women with income.

Flagship

Day Center, Wellness Center, 51 units of affordable housing, 44 units of permanent supportive housing, 12 units of recovery housing, and 9 units of mental health-focused housing.

Erna's House

30 efficiencies and one-bedroom housing-first apartments.

Diane's House

42 units of permanent supportive housing, including 6 units for families.

Capitol Vista

21 units of permanent supportive housing with on-site care and services by Village staff.

We are grateful to all our generous donors. Listed here are those who donated \$500 or more. Although a great deal of care has gone into ensuring the accuracy of this donor list, there may be errors. We apologize for any omissions, misspellings, or other mistakes.

\$50.000+

Anonymous Cindy and Mark Aron Aron Family Foundation Bank of America Naomi and Nehemiah Cohen Foundation Cynthia Dahlin and Ronald Barusch Leonard Eaan John Edward Fowler Memorial Foundation Julie and John Hamre Sherry Hiemstra and Decker Anstrom Carol and Eugene Ludwig The J. Willard and Alice S. Marriott Foundation Dale McDaniel PepsiCo, Inc. PwC. Rock-Samson Family Trust Shiva Shahabadi Peter Shields and Ace Werner Solar Quest Foundation, Inc. Annie and Patrick Pacious Ruth Sorenson Washington Football Team Wells Fargo Foundation

\$25.000-\$49.999 Anonymous Accenture Altria Client Services American Express Hillary and Tom Baltimore The Theodore H. Barth Foundation Diane & Norman Bernstein Foundation, Inc. The Morris and Gwendolvn Cafritz Foundation CityBridge Foundation Comcast NBCUniversal Marcell and Simon Cooper Discovery Inc. Lisa Joraenson and David Doniger Sherman Fairchild Foundation, Inc. Donald Graham The Gray Foundation Lynne and Joe Horning The Charles I. and Marv Kaplan Fund Katherine Kimpel Park Hotels & Resorts PMI Prudential Financial, Inc. Roger Sant Isabel Sawhill

Jeanne Specchio The Stichman Family Foundation Wilev World Bank Community **Connections** Fund

\$10.000-\$24.999

Anonymous Arent Fox, LLP Carolyn Arpin and Benjamin Sacks Lawrence Barusch Dominique Raccah and Raymond Bennett Roberta and Carl Berguist Missy Kurek Bloomberg The Boston Consulting Group Choice Hotels International, Inc. Christopher Boutlier, LLC Christine and John Clardy Clark-Winchcole Foundation Sara Conrad Kasey and Joseph Crowley Diane and Timothy Linda and Tom Daschle Deloitte Consulting, LLP Doordash Elaine and Peter Elinsky Jamie and Jav Endahl

Roxanne and Steven Englund Ernst & Young, LLP Dania Fitzgerald and Mark London Jennifer Gale **General Dynamics** Philip L. Graham Fund Joyce A. Harmon and Richard Wich J. Jill Compassion Fund Johnson & Johnson Irene and Edward Kaplan **KBR** Foundation Jane and Paul Khoury Lissette Marcelo Jai and Renzo Massari Jacqueline E. Michel and David E. Weisman Mintz Morrison & Foerster Foundation National Association of Real Estate Investment Trusts Naughton Joyce and William O'Brien Otsuka America Pharmeceuticals, Inc. The Palm Fund

Dina and George Perry Linda Potter and Tim Shriver Judith and John Ritz Jennifer Salveson Diana and Len Schritter Share Fund Simon Cooper and Associates, LLC Sandra and Lawrence Small Carolyn Smith Foundation Marcia Solem Peggy and Matthew Sparks Sidney Stern Memorial Trust. Kristen Sween United Way of the National Capital Area Walmart. WC Smith Carol and Tom Wheeler Roger Whyte and Jared Silk Mary and Jeffrey Zients

\$5.000-\$9.999

Anonymous Abt Associates Ann and David Allen

Amy Friend and Timothy Aluise American Academy of Dermatology Association The Asia Group Foundation Federal Title & Escrow Jennifer Avers John Barabino Melissa Bianchi and **Emanuel Pastreich** Melinda Bieber Bloomingdales Bluemercurv Patrice and Scott Brickman The Bristle Cone Pine Foundation Broadway Cares/Equity Fights AIDS Sallv Cameron Capital Area Community Food Bank Capitol Counsel, LLC Ana and Craig Channell Stacie and Lou Christopher Alisone M. Clarke Laura Cole Sela and Art Collins The Conrad Group, Ltd. Heather Corey CRC Cares Foundation Rochelle and Charles Curtis Celia Davis DiamondRock Hospitality Linda Schwartz and Alvin Dodek

Alto

Eugene R. Elrod The Epsilon Boule Education The Lavin Family Foundation, Inc. Estee Lauder Companies Charitable Company Jane and Nathan Fishkin Linda Fretz FWD.us Education Fund G6 Hospitality Gates Foundation Jeremy Glick The Goldstone Family Foundation Phebe and Louis Goodman Portia and Joseph Migas Goulston & Storrs, PC Graham Holdings Sharon and Ed Gund Hessel, Aluise and O'Leary, PC HITT Contracting Diara M Holmes Hotel Zena Patricia and Lloyd Howell Maureen Jais-Mick and Daniel Mick JB Jenkins, Inc. Christine and Howard Kaufman Heather M. Kave Bill Kelly Scott Kofmehl Arlene and Robert Kogod Ines and Keith Krom

Ravmond B. Kummer Foundation Diane and William Liebman Linda and Keith Lippert Arete Capital Partners, LLC Loeb & Loeb, LLP Jeremy London Mary and Daniel Loughran Cathy and Bob Solomon Foundation, Inc. Amv Luinstra Lvft Christina and Gary Mather Melissa Maxfield Marcia Nirenstein and David Miller Ronald O. Mueller Annette and Anthony Nader National Beer Wholesalers Urban One Association David Ochsman Julian Patterson PCMA Education Foundation Meagan Perry Pillsbury Winthrop Shaw Pitmán, LLC Andrea and Scott Ponsor Irma Poretsky Dorthula Powell-Woodson and Harvey Woodson Jr. **RBC** Foundation **Resolution Public Affairs**

RLJ Lodaina Trust Ashell and Larry Robertson Eugene Robertson Mike Rogan Angela Schmidt Jean Simons and Steve Solow Pankaj Sinha Lyndsi Sitcov Mary Beth and Stéphanie Stanton The Stonesifer Kinsley Family Fund Storyblocks William Stratton Mark & Amy Tereck Foundation TTR Sotheby's International Realty **UPS** Foundation Van Scoyoc Associates Verge Scientific Communications Catherine Wakelyn Virginia Weil Sylvia and Peter Winik Mary and Mike Young

\$2.500-\$4.999

Anonymous Mary Albert Robert Avery Gail Averv

Judith Bonderman Boyer O'Dea & Grant Joseph Breda Melissa and Jason Burnett Brigid Cafferty and David Ben Courtney Cain Brigid McCarthy and Daniel E. Charles Eleanor Collinson Cassandra Alston Cook Carolyn Corwin Joe Crowley Alison Cullin Dean Foundation The Charles Delmar Foundation Madeleine DiSalvo Kimberly and Byron Doraan Ariane Dubois and Eddie Abramson Eagle Bank Brenda Edwards Evangelical Lutheran Church of the Redeemer Brian Flood Risa and Michael Freedman Geoffrev Garin John and Richard Gonzalez Google Matching Gifts Program Marjorie Greene

Robin Halsband and Jeremy Spector Alan Harter Nancy Hartsock Alvssa Hermann Ápplebaum HYL Architecture International Monetary Fund Isaacson Miller Brent Jackson Virainia and William Jones Cynthia and Alan Kahan Ester Kurz-Scheibel and John Scheibel Samuel Lancaster Daryl Libow Janet and Edward Lublin Anne Magro and Heather Finstuen Margaret and Gary Marina Frika Martin Bolden Clarissa and William Matthews James McAleese Barbara and Al McConagha Metropolitan Washinaton Synod Miss Pixie's Furnishings & Whatnot Tom Morev Tara Morrison Rachel Nancollas NVG

Jeanderson Olivera The Omidyar Group Suzie and Marc Parsons Amanda and Curtis Polk Tracey Primrose Jane Richardson Julie Rios Tommie Robinson Leslie and John Rortvedt. Deborah and Michael Salzberg Robin Shaffert and Dean Brenner Connie Sharp Laura R. Silver Ponaobinath Sivashanmuqam Dontai Smalls Elizabeth and Martin Stanton Sidney Stolz and David Hatfield Harry Straus Foundation Ingrid Sunzenauer **Rich Thomas** Alexandra Verveer and Adam Goldberg Caitlin Wheeler Patricia White and George H. White III Elizabeth Yates

\$1.000-\$2.499

Anonymous 11th Street Partners, LLC

Mansour Abu-Rahmeh Lisa Adkins Best David Adler Amazon Smile Foundation Sandra Brown Karen and Alvaro Anillo Atlantic Coast Mortgage, LLC Erica and Nicholas Bahnsen Averyl Bailey Evelyn Ballard Bank of America Foundation Matchina Gift Stacie and Jeff Banks Marjory and Peter Bankson Shalom Baranes Associates Capital Insurance Partners Marni Baron Baskervill Interior Design Abby Batko-Taylor Nancy Beckley Britt Bepler Martha Washington Straus, Virginia and Fred Bergsten Mary Ann Chaffee Lorrie and Lloyd Berkowitz Lois Berlin and Lawrence Stuebing Judith and David Bernanke Jill and Darren Bernstein Bet Mishpachah Nancy and Don Bliss Senie Blovs Martin Blumberg Boeing Gift Matching Program William Boyle

Joyce Brayboy Helen Breitbart Judy and Thomas Brody Diane Brown Elizabeth Bruening Anna Buabbud Rust and Sam Rust Aaron Buchsbaum C.O.R.E Physical Therapy, PLLC Dan Cameron Family Foundation John Campbell Laura Canfield and **Richard Thomas** Caplin and Drysdale Lou Cardenas Diann Carlson Maria Casarella Cerf-Dunbar Fund Claire Christian Cogent Strategies, LLC Janet and William Cohen Lawrence Cohen Leilani and David Collins Catherine Commander Community House Church Gregory Cook Karen Cooper Cox Farms Virginia Beverly and Howard Craig Virainia and Charles Crisman

Jill Crissman Carolyn Dallara **Jeffrey Dannes** Veronica Davis Lynn and Michael De Lacy Sapna and Scott Delacourt Dimple Dhabalia Mae and David Dillon Courtney Dohoney Ann Mond and John Dolan Virginia Dolen Linda Doolev Byron Dorgan Linda and Arthur Dreeben Lis and Kevin Driscoll Loren Duggan Andrianna Dunbar Brenda Durham Joan and Gene Durman Andrea Dvkes Sarah and Josh Eastright Josh Eastright Tony Edwards Abigail Edwards Eilica Fund Independent Charitable Gift Fund Jeanne Ellis Laura El-Sabaawi Adgeze Enekwechi Lynn English Kira Epstein Lauren Erickson Margaret Falk Matt Filimonchuk

First Savings Mortgage Corporation Karen Fisher JoEllen Fishman Jean Fitzgibbon Nancy M. Folger **Betty Fredericks** Carol Marsh and Tim Fretz Erica Raphael and Richard Friedman Elizabeth Friedman Larisa Friesen Daniel Frisch Jonathan Frist Christine Frve Michael Gagnon Agus Galmarini Joanne Garlow Matthew Gentile Margery Gerson Simon Glenn-Grega Linda and William Goldman Goldman Sachs Joanne and Norman Goldstein John Goodman Jennifer Graham Cliff Gross Ava and Neal Gross Alice Hahn Patricia and Harold Halvorson Steve Hamilton William F Harnisch Foundation

Arthur Hayes Jr. Catherine Heath Alex Heathcock Kristin Henning Lydia Herz Erik Heyer Thomas Hickey Ellen Sudow and Joe Higdon Peter High Chris Hockley Holder Construction Group John Holmes Sonya Hoo Sari Hornstein GBAO, Inc. The Frank and Marta Jager Foundation Jandt Foundation Daphne Jarvis Patricia Jayne and Christopher Barr Lois Jecklin Daphne Jefferson Monica Diggs-Jenkins and Joe Jenkins Jeanelle Johnson Karen Johnson Nicholas Jordan Allen Joseph Jessica Kasten Judith Kaufmann and George Moose Kate Keating Rvan Kellett

Kay Kendall and Jack Davies Allison Kepkay Alexandra Kincannon Carol King Barbie Kirk Chrisellen Kolb and Charles Felker Renee Korda Judith Koritsas Soching Tsai Kornbluth KPMG, LLP Yvette Kraft Katherine Krents Martha Kahn and Simeon Kriesberg James J. Kropid Amy and Kenneth Krupsky George Kundanis Kurek Family Charitable Fund Betsy and Ronald Kutscher **KVS** Title Paulette Laden Winona Lake Lauer Philanthropic Foundation Amy Lear White Paul Lednak Kim Leftwich-Highla Kathy Leigh Greg Leiserson Jennifer and Eric Leonard Carl Leubsdorf

Elizabeth Kessel and Edward Levine Laurel Lichty Stephanie and Darren Linnartz 18th Street Lounge Karen and Jack Lowe Donald Ludlow Julia and Ben Lundin Maureen Macfadden Ruth Madrigal Thomas Malterer Suzanne Malveaux Patrick Manchester Amv Mannarino Arvind Manocha Hanna Marks Sue Marshall Jeff Mason Meghan McCaffrey McClure Family Kathleen McCreary Chris McKee Felicia McLemore Marilyn Saks-McMillion and Charles McMillion Sarah and Douglas McRae David Meadvin Megan Meier Microsoft Giving Corporation Camden Miller Azikiwe Mohammed Richard Molinaroli Roberto Montenegro

Lindsay Moyer and Chris Knight Thomas Mueller Jennifer and Boyd Mummart. Ellen and Jim Myerberg Lisa Namerow Carole and John Nannes Laura and Jonathan Nelms Paul Nemetz Virginia and James Newmyer Sara Nickel Linda Nico Crickett Nicovich Carolyn Niles Shannon Noonan Elizabeth Norton Christing Nunez Joyce O'Brien Diana Ohlbaum Sheila O'Leary and John Silsby Patrick O'Mallev Shawn O'Reillv Brandy and Olubankole Osimokun Virginia Ourisman Anna Palmer Judith Pascullis Yoaini Patel and Stuart B Wallace Barbara Perlmutter Lacy Perry David Perrv

Bret Peterson Guy Pfeffermann Jill and Michael Phillips Clarence Pineda Susan Pitman and Dave Feinstein Nancy Polikoff and Cheryl Swannck Anupama Prattipati Margarita Prieto Curtis Prince Marjorie and Jerome Prochaska Rabin Maxwell Peggy Rainwater and Leo Surla Clem and Ed Rastatter Peter and Winnie Raven-Hansen Regeneron Tracey Reina Alex Reminaton Luther I. Replogle Foundation Thomas Richards Dave Ridings Rhoda Ritzenberg Martha Riva Janessa Robinson Allison Rockey Marty Rodgers Ana M. Rodriauez and Juan C. Jaramillo Cindy Romano Hae-Soon Hahn and Steven Rosenbaum

Lori and Bruce Rosenblum Sarah and Bruce Roth Adam Ruben Virginia Rutter Jane and Bruce Ryan Melanie Sams Samsung Navneet Sandhu Joanne Sawczuk Cheryl and Fred Scarboro Catherine and Scott Schirmeier Beth M. Search and Harry T. Search Gary Seiden Andrea Shandell Mallory Shelter Susan Shoaf J.B. Simko Fris Sims Erika and Craig Singer Joshua Singer William R. Singleton Hope Lebanon Lodge No. 7 Liz Sizer Sally Sloan and Tom Hentoff Patricia and Chris Smith Ed and Andy Smith Frik Smith Gayle Smith Lisa F Smith Francis Snodarass Rachel Snyder Sol Systems, LLC

Monica and Chris Solem Thomas W. Solem James Sonne Mary Sophos Jeffrey St. Onges Staged Interior Standard Title Group Staritch Foundation. Inc. Carol and Mark Steinbach Christopher Stewart Georgia E. and John Stewart. Gregory Stohr Duane Straub Emanuel Strauss Schroeder Stribling and Betsy Pursell Carolyn Sweeney Nancy Neubert and Jim Swigert Daniel Tate Dan Theisen Adele M. Thomas Charitable Foundation Tishman Spever Properties, LP Annie and Sami Totah Town & Country Movers, Inc. Jeffrey Turner Cary Umhau Jenny van Agtmael Caitlin Van Orden Anne Gesell and Charles Vaughn

Jennifer Vein VeriSign Cares Melanne and Phil Verveer Robin Wagner Margaret Walsh Richard Warren Kali Wasenko Oscar Washinaton Jr. Educational Fund Susan and Harvey Weiss Ashley Wetzel Susan and Jack Whitelaw Aileen Whitfill Paula Widerlite Ashley Wilhelm Sydni Williams Patrice Willoughby Matt Windsor Elizabeth Wise **Benjamin Wittes** Susan S. Wooddell-Campbell Nicole Woody Stephanie and Raymond Wright Diana Warmann and Craig Wulf Trish Yan Missy and Mike Young Ellen and Bernard Young Jay and Rita Yurow Jean Schiro-Zavela and Vance Zavela Pamela and Burt Zurer

\$500-\$999

Anonymous Courtney Abrams Alexandra Acosta Fatima Ahmad Kenyatta Albeny David Allen Stuart and Ben Allen Noelle Allen Jessica Almy Sandra and Clement Alpert Margret Joan Alpert Gina Woo and James Anderson Lakeitha Anderson Laura K Anderson Dianne Arnold Karen Arnold Lee Arrowood Art and Cement Construction, LLC Katherine Ashley Maureen and Paul Baltay Gail Bassin Kathleen Bates Anne Begley Elizabeth Bellardo Elsbeth Bennett Margaret and William Bennett Cvnthia and John Bertolotti Mark Bezold Joan Biskupic

Leo Blatch Caitlin Blau Robert Booth Stewart Boxer Susan and Rick Boyle Jordan Brainard O'Neil Loreng and Todd Breach Marion Brooks Robyn and Andrew Brown Janet, Brown Nancy E. Sulfridge and Kenneth R. Bryson Jeffrey Bub Judi and Michael Bucci Lisa Burns and Henry H. Chamberlain Barbara Bush Foundation for Family Literacy Joanna Calabrese Christine Carnavos Brittany Cartlidge CD&R Foundation Elizabeth Centenari Sandra Chacko Antonia Chambers **Bailey Childers** Priscilla Clapp Steven Cloves Jill and Michael Colbert Jeffrey Colman Christine Connelly Lisa and Malcolm Cosgrove-Davies Ann Louise and Edward Cowan

Stephanie Crockett Steven Cummings Katherine Dalesandre Sarah Darby Barbara Davis Deanna Dawson Anne and Dave de Fontenav Diana and Terry DeBold Steve Deggendorf and Dennis McClellan Ellen Delaae Margie and Paul DeLaney Paul Delanev Wendy Delmolino Kathleen Delmotte Suzanne Thouvenelle and Dennis Deloria The Denver Foundation Anita Deshpande Judi and Daniel Deutsch John Didier Thomas Dilling District Offices Double Eagle Title Beth and John Dugan Lauren Dugas Glover Andrea Edmonds Tilman Ehrbeck Mary Grover Ehraood Jack Fisen-Markowitz Laura Epstein Jeri and Gary Epstein Leah Fantle

Beth Lamoreaux and Joel Feinberg Alison Fenn Lyn and Gay Ferrara First Home Mortgage Jacqueline Fitch Joe Fleming Linda and Thomas Foley Frances Foltz Margaret Foran and David Schmidt David Frazier Frontstream Sierra Fuller Molly Gallagher Jazmin Gargoum Kathlvn Gaubatz Amy and Scott Gawne Georgetown University Joy and Marc Gerber Helen Gibson Laurien Gilbert Margaret and Peter Gill Laurel Glassman and William Neff Joshua Godshall Christal Goetz Saul Gonzalez Anna Goodbaum Samantha Goodwin Anita Gottlieb Ruth Gramlich Stephen Green Edith Gregson

Andrew Grossman Nancy Groth Julien Guttman Michael Habib Angel Hall Chris and Cindy Hall Karen Zeglis Hamad Hearst. Rhonda Henderson Dyllis Hesse Kathryn O'Leary Higgins Sandra Hilfiker Molly Hock Sarah Holland James Holm Jeanette Honsa Robert Horner Richard Hurd Michael Iannarino Kathryn and Matthew Indre Inter-Faith Chapel Ashley Isaac Joyce Isaacson Lillie James Carla and Mel Jaranson Debbi and Ernie Jarvis Ashley Johnson Emily A. Johnston Frances Johnston Pamela K Jones Barbara Jones Morgan Jones Cary Kadlecek

David Kanstoroom Deborah Kaplan Erin N. Kauffman and Matthew Reisig Gail Kaufmann Matt Kayhoe Lori Kearns Gertrude Sherman and Robert Kelberg Dennis Kelleher Gretchen Kellner Scott Kellner Patrice and Brian Kelly Robert Kfoury at Guaranteed Rate Mortgage Lynn Kirshbaum Kathrvn Sullivan Kolar and Joseph Kolar Sarah Kolinovsky Sylvia and Brice Kornegay Gene Korth Michael Kortlever Miriam Kozukhin Cori Kramer Friends of M Kurek Aaron Kurz Laurie Labuda Julie Langsdorf Adam Large Christine Lattanzio Mary Lawrence Nancy and Rogers LeBaron Shoshana Lew

Elizabeth Lichner Gordon Link Brian Lipshutz Lowry Adam Lukoskie Carmen MacDougall Susan MacKnight Desiree Magney Catherine Manfre Opal-Dawn Martin Rosemarie Martini Michela Masson Deborah Mathis Payne Stuart Mays Lane McBride Kennedy McChesney Karen and Jim McElfish Marv McIntvre Katie McEnery Barbara Meeker and Joe Auslander Nupur Mehta Laura Metzler Eric Meyer Ann and Scott Michel Barbara Mickits Barbara Mitchell John Mitchell Nancy Miyahira Melissa Moloney Susie Moore Mt. Gilead Baptist Church **Timothy Mueller** Steven Mufson Dirk Muir

Allison Muldoon News Corp Elizabeth Nicholas and Stanley Sobel Laura Nyblade Leeny Oberg **Richard Oliver** Patricia Weitzel O'Neill Timothy O'Neill Nora O'Reilly Marian Osterweis Fund Katharine Pan Zacharv Panos Jennifer Parrella Melitta Paterni Barbara Patocka Theresa Pattara George H. Pauli Rita and Thakoor Persaud Pew Charitable Trusts' Matching Gift Program Catherine and David Pickar Dakota Pippins Shirley Pippins Ruth and Harris Pitlick Aisha Pittman Nicholas Plebani DeJuan Price Linda Price Project Worldwide Sohail Rana Vijayendra Rao Mark Rebholz Dacian Reece-Stremtan Amanda Regan

Resurrection Lutheran Church Maridel Reves Judy and John Ritz Mary Ronan Hilary and Bernardo Roschke Suzanne Roske Pamela Rothenberg Jason Rothman Louise Rothschild Svlvia Rountree Andrea Rutledge Ann Sablosky Nadia F. Sadee and Kevin Dietz Saint Stephen Lutheran Church Nilanthi Samaranavake Linda Sanderson Manbir Sandhu Manav Sarkaria Vivian Schiller and Phil Frank Norma and Svend Schmidt Lizbeth and Lawrence Schoen Victoria Scott Allison Shapira Peg Shaw Christing Shoults Arlene Sidell Robert Sincerbeaux Kay Singer **Flizabeth Sinodinos** Virginia Sivigny

Carl Skooglund Samantha Smith Jan Solomon Andrew Sovonick Mary Anne Sullivan and Larry Petro Emily Susman Flizabeth Sweet Mallory Sword Glenn Ellen Swyler Burnadine and John Taylor Karolyn Teufel Lauran Thompson and Timothy Trainor Phyllis Thorburn Thrivent Financial for Lutherans **Emilija Timmis** Jane Tobler Rosemarie Treanor Shawna Tunnell **Richard Tyler** Adrienne and David Umansky UnitedHealth Group Unity of Washington DC Amanda Ussak Anna VanMeter Mary Vernetson Alkinoos and **Betsy Vourlekis** Kathy and Bruce Wahl Daniel Walker The Wallace Family Philanthropic Fund

Jeffrey Wallbaum The Walmart Spark Fund Jessica Walrath Alan Ward Susan and Alfred Watson **Baird Webel** Joann Weiner Pamela B Weiss Kristen Wevmouth Cynthia Whittlesey Ann Wild Chris Wildman Mary Wilkinson Gregory Williams Lena Witek Susan and Jim Woolsey John Worth Jeanette Wurster Sandra Yarrington Timothy Yeaney Sarah Yerkes Shirley P. and William A. Yolles Marci Young Rita Yurow Kelsey Zahourek Marcie Zakheim Karen Zens Zion Baptist Church, Inc. Cheryl Zook Andrew Zukoskv Brian Zuzenak

BOARD OF DIRECTORS

Peter Shields Ruth Sor		renson Hillary		Baltimore	
	Chair	First Vice-Chair		Second Vice-Chair	
Peggy Sparks	s Jeanne Sp	Jeanne Specchio		n Arpin	Patrice Willoughby
Secretary	Assistant Se	ecretary	Treasurer		Assistant Treasurer

Cindy Aron | Stacie Lee Banks | Erika Martin Bolden | Pastor Karen Brau | Maria Casarella | Sara Conrad | Arielle Elliott Jane Fishkin | Michael Freedman | Sharon Gund | Nancy Hartsock | Chris Kaufman | Katherine Kimpel Jacqueline Michel | Portia Robertson Migas | Julian Patterson | Andrea Ponsor | Linda Potter | Sid Stolz

HONORARY BOARD

The Honorary Board generously supports N Street Village by creating connections and encouraging public support to further our mission.

Linda Daschle | Diana Enzi | Kitty Higgins | Joe Horning Debbi Jarvis | Melissa Maxfield | Michael Nassy Allison Putala | Pamela Rothenberg | Daren Thomas H. Stewart Van Scoyoc | Carol Wheeler

A SPECIAL THANK YOU This report is dedicated to the many generous supporters of N Street Village who continue to empower the nearly 2,000 women who come through the Village doors every year.

2022-2023 Board Members Listed

PAVING THE ROAD AHEAD

50 MORE GOLDEN YEARS

Since 1972, you have helped N Street Village open its doors and offer lifeaffirming wrap-around services to women experiencing homelessness in Washington, D.C. With 50 years under its belt, the Village is moving forward with new leadership and a vision to develop national partnerships, build a robust housing program geared to older women, and provide greater support to our LGBTQ+ population.

HOUSING & PROGRAM GROWTH

After two years closed due to the pandemic, N Street Village will re-open Bethany Women's Day Center on a limited basis to provide meals and more to clients. We seek to broaden our offerings for seniors aging in place. Our eight sites will continue to provide much needed support services to our clients and residents.

CULTURE OF DIGNITY & RESPECT

The Village is committed to cultivating an environment of inclusivity for its clients, staff, and supporters. We believe everyone deserves to be treated with dignity and respect no matter who they are, where they come from, or what their needs may be.

COLLABORATION & INNOVATION

Through partnerships with local government, health providers, and associations, N Street Village is committed to seeking new and innovative ways to serve women experiencing homelessness in D.C.

WE PRIORITIZE SUSTAINABILITY

Through strategic financial planning, we ensure the Village is prepared to meet the needs of every woman who comes to our door today and in the future.

COMMUNITY OF LEARNING

The Village strives to listen first and act second. We aim to learn from those with lived experience and advocate for justice for all.

GET INVOLVED

N Street Village relies on the collective contributions of time, talent, and treasure from supporters like you. To learn how you can invest in the women of N Street Village, visit <u>www.nstreetvillage.org/get-involved</u> or email <u>info@nstreetvillage.org</u>.

ORGANIZE AN EVENT

Whether you host a party, themed dinner, garage sale, car wash, or invite friends to happy hour, get creative and host your own fundraising event for the women of N Street Village. No idea is too big or too small.

COMMUNITY BUILDER

When you become a Community Builder, you provide longterm stability for the Village and allow us to respond to urgent needs. Your ongoing support sustains our programs and services. Visit www.nstreetvillage.org/donate-now/ community-builder to make a monthly commitment to women experiencing homelessness in D.C.

JOIN A COMMITTEE

The Village is always looking for ways to connect with people who share our passion for helping women reach their full potential. If that sounds like you, consider joining one of our committees. Visit www.nstreetvillage.org/joina-committee.

AMPLIFY & ADVOCATE

Support the Village by following us on Twitter, Facebook, Instagram, and LinkedIn. Find ways to support your neighbors experiencing homelessness by visiting our Advocacy page at www.nstreetvillage.org/getinvolved/advocacy.

Put your paycheck to work with workplace giving. Contribute to CFC #90946 or United Way #8281. Leave a legacy of generosity with **planned giving**.

By **donating stock**, you may be able to deduct the full market value without capital gains tax.

Non-Profit Org. US Postage PAID Washington DC Permit No. 1135

1333 N Street N.W. Washington, D.C. 20005 nstreetvillage.org 202.939.2076

CFC #90946 | United Way #8281

f 🔰 🞯 in 🖸

AS PART OF THE VILLAGE FAMILY, YOU CAN BE CONFIDENT THAT YOUR INVESTMENT OF TIME, TALENT, AND TREASURE IS HAVING THE GREATEST IMPACT FOR WOMEN IN D.C.

N Street Village is proud to receive the highest ratings for financial accountability and transparency from Charity Navigator, Guidestar.org, and Great Nonprofits.

