

National Alliance to
END HOMELESSNESS

2014
Annual Report

OUR MISSION:

THE NATIONAL ALLIANCE TO END HOMELESSNESS IS A NONPARTISAN ORGANIZATION COMMITTED TO PREVENTING & ENDING HOMELESSNESS IN THE UNITED STATES.

LETTER *from the* PRESIDENT

Over the years, the country has come to understand that homelessness is a complicated issue. Low incomes, housing affordability, disability, domestic violence, family conflict, health, and so many other factors interact to cause it. On the other hand, the solution to homelessness is quite simple: people need a place to live. Their other problems may not go away, but from the stability of a home, they are much better equipped to address them.

Our work at the Alliance is all about identifying and sharing strategies that will get us, as a nation, closer to this simple solution. This year, our focus was no different.

In 2014, the Alliance had an important impact in promoting effective work around the country and within the federal government on homelessness. We helped to identify and implement solutions like permanent

supportive housing, rapid re-housing, and connection to services. We helped communities create more rational strategies for linking each individual with the help they need. We reinforced the urgency of the problem by focusing on goals and timelines to solve specific parts of the homelessness puzzle.

Alliance staff formed new partnerships with homeless advocates, local and federal officials, and other stakeholders to advocate for evidence-based, cost-effective solutions. We stayed hard at work producing the latest research and guidance for communities across the country so that they could work more efficiently and more cost-effectively, and target their services more precisely.

As always, our efforts to work with federal partners are grounded in an understanding of the most important local approaches to homelessness.

We continue to prioritize federal incentives and supports for these approaches.

It is because of such efforts and this collaborative approach to solutions that homelessness continues to decline. Despite the recession and turmoil in the housing market the numbers continue to suggest that the focus on solutions is making a difference; overall homelessness has dropped 20 percent since 2005. Over the past year alone, unsheltered homelessness has decreased by 10 percent and family homelessness by 3 percent.

We can turn to places like the Commonwealth of Virginia to see the true impact of these solutions; over the course of four years it reduced the number of families experiencing homelessness by 25 percent - from 1,181 family households in 2010 to 877 in 2014.

This year may be remembered best as the year communities significantly reduced homelessness among veterans. Increased federal resources, technical assistance on the ground,

hard-nosed examination of what is working, and partnership across the board resulted in scores of veterans who had been on the streets, some for years, secure housing.

In fact, 19 of the 100 largest metro areas from across the country have already housed more than 50 percent of their homeless veteran neighbors. New Orleans and New York City have housed an even greater percentage. They have accomplished this through innovative partnerships, coordinated resources, increased outreach, and targeted housing and services.

The National Alliance to End Homelessness continues to work harder and smarter than ever because we believe that achieving an end to homelessness is within our reach.

We thank you for your support.

NAN ROMAN

President and CEO
National Alliance to End Homelessness

Who Experiences

HOMELESSNESS?

ON A SINGLE NIGHT
IN JANUARY, 2014,
578,424 PEOPLE
EXPERIENCED
HOMELESSNESS.

YOUTH

It is not always easy to identify youth on the streets through typical counts of unsheltered people experiencing homelessness. It is estimated that in 2014, 45,205 youth and children were homeless on a single night, representing a 7.8 percent decrease from 2013. Given the difficulty of counting homeless youth, that estimate is likely an undercount.

INDIVIDUALS

Individuals who cannot afford a place to live make up the largest portion of the homeless population, almost 63 percent. Most experience homelessness only once, and for a brief period of time. Minorities are overrepresented among all groups of homeless people. Especially those who are chronically homeless.

FAMILIES

Adults and children in families make up about 37 percent of the homeless population. The typical homeless family consists of a young mother and one or two children. Lack of affordable housing and domestic violence are frequently cited causes of homelessness among families.

VETERANS

Veterans make up approximately 9 percent of the overall homeless population, a number that has been steadily decreasing as the result of the growing federal investment and improved programming. On June 4, 2014, First Lady Michelle Obama rolled out the Mayor's Challenge to End Veteran Homelessness, with the goal to be achieved by the end of 2015.

CHRONIC

People who are homeless for long periods of time or repeatedly, and who have disabilities, are termed chronically homeless. Chronically homeless people make up about 15 percent of the overall homeless population. Permanent supportive housing (subsidized housing accompanied by services) ends homelessness for this group. As a result of an increasing supply of such housing, the number of chronically homeless has declined steadily over the past several years.

WE BELIEVE
THAT ACHIEVING
AN END TO
HOMELESSNESS
IS WITHIN
OUR REACH.

How We Are **HELPING**

The Alliance is a national organization whose sole purpose is to use research and data to find solutions to homelessness; work with federal and local partners to support those solutions; and collaborate with communities who implement them.

THIS APPROACH HELPS TO:

**PREVENT HOMELESSNESS BEFORE
IT OCCURS**

**FOCUS ON TIMELY RETURNS TO
PERMANENT HOUSING**

**IMPLEMENT EVIDENCE BASED STRATEGIES
AT THE COMMUNITY LEVEL**

**STRENGTHEN THE SUPPORT SYSTEM FOR
VULNERABLE AMERICANS**

OUR WORK

OVERALL
HOMELESSNESS
DOWN

2%

VETERAN
HOMELESSNESS
DOWN 11%

UNSHELTERED
HOMELESSNESS
DOWN 10%

FAMILY
HOMELESSNESS
DOWN 3%

ADVANCING POLICY

Our work on federal policy comes from an understanding of the most important local approaches to homelessness. We strive to ensure that the federal government will incentivize and support these approaches:

- Rapid Re-Housing
- Supportive Housing
- Housing First
- Effective Prevention of Homelessness
- Reentry Housing
- Family Reunification

2014 MILESTONES

- Recognized the highest level of dedicated federal funding to homelessness in HISTORY = \$4.125 billion
- The County Welfare Directors Association of California actively sought our input to shape a new \$20 million housing assistance program for Temporary Assistance for Needy Families (TANF) recipients with a focus on rapid re-housing.
- 235 participants represented 35 states and organized 200+ congressional meetings to discuss homelessness during Capitol Hill Day 2014.

CAPACITY BUILDING

THE CENTER FOR CAPACITY BUILDING

The Center for Capacity Building assists communities with the implementation of key solutions by strategically focusing on a limited number of key interventions designed to leverage change— change that can drastically reduce the size of a community's homeless population.

2014 MILESTONES

2014 marked the final year of an initiative to help the Commonwealth of Virginia change its approach to family homelessness; from an emergency shelter focus to one that focuses on rapid re-housing. The Alliance worked with the Commonwealth to support this shift by conducting rapid re-housing workshops, learning collaboratives, and system design clinics.

- FROM 2010 TO 2014 VIRGINIA REDUCED THE NUMBER OF FAMILIES EXPERIENCING HOMELESSNESS BY 25 PERCENT.
- IN 2014, VIRGINIA HAD THE HIGHEST PROPORTION OF HOMELESSNESS BEDS FOR RAPID RE-HOUSING (17.3 PERCENT) OF ANY STATE.
- DURING THE MONTH OF JANUARY ALONE, THE COMMONWEALTH OF VIRGINIA HOUSED 545 FAMILIES.

RESEARCH *and* EDUCATION

THE HOMELESSNESS RESEARCH INSTITUTE (HRI)

The Homelessness Research Institute (HRI) is the research and education arm of the National Alliance to End Homelessness. It builds intellectual capital around solutions to homelessness; advances data and research to ensure that policymakers, practitioners, and the caring public have the best information about trends and emerging solutions; and engages the media to promote the use of solid information and data on the problem.

2014 MILESTONES

- PUBLISHED 75 NEW RESOURCES, INTERACTIVE TOOLS AND GUIDES
- MAINSTREAM MEDIA MENTIONS UP 40%
- PARTNERED WITH RESEARCH COUNCIL TO RELEASE NEW RESEARCH AGENDA TO END HOMELESSNESS
- RELEASED 'STATE OF HOMELESSNESS IN AMERICA 2014'

The State of Homelessness in America report analyzes national and state-by-state trends as well as economic, housing, and demographic factors that impact homelessness. This report is the go-to resource on the state of homelessness for service providers, advocates, media, and policy makers across the country.

NATIONAL CONFERENCES

Each year, the Alliance hosts two conferences. The purpose is to bring together thousands of service providers, advocates and public sector champions from across the country to share best practices and learn about what is working to end homelessness.

2014 NATIONAL CONFERENCE ON ENDING FAMILY & YOUTH HOMELESSNESS

NEW ORLEANS, LA
PARTICIPANTS **810**
WORKSHOPS **54**
SPEAKERS **158**

2014 NATIONAL CONFERENCE ON ENDING HOMELESSNESS

WASHINGTON, DC
PARTICIPANTS **1623**
WORKSHOPS **98**
SPEAKERS **269**

2014 MILESTONES

CONFERENCE HIGHLIGHTS AND DISTINGUISHED GUEST SPEAKERS

First Lady MICHELLE OBAMA
New Jersey Senator CORY BOOKER
Department of Housing and Urban Development Secretary JULIAN CASTRO

2014 STATEMENT *of* ACTIVITIES

	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL
Revenue & Support			
GRANTS & CONTRIBUTIONS	\$ 1,089,259	\$ 1,495,050	\$ 2,584,309
CONFERENCE REGISTRATIONS	913,815	-	913,815
CONTRACT INCOME	197,544	-	197,544
OTHER REVENUE	19,180	-	19,180
INVESTMENT INCOME	1,907	-	1,907
NET ASSETS RELEASED FROM RESTRICTIONS	1,997,575	(1,997,575)	-
TOTAL REVENUE & SUPPORT	\$ 4,219,280	\$ (502,525)	\$ 3,716,755
Expenses			
PROGRAM SERVICES			
ADVOCACY	\$ 105,307	-	\$ 105,307
CAPACITY BUILDING	1,034,950	-	1,034,950
CONFERENCES	943,582	-	943,582
RESEARCH & EDUCATION	1,639,296	-	1,639,296
LOBBYING	9,275	-	9,275
TOTAL PROGRAM SERVICES	\$ 3,732,410	-	\$ 3,732,410
SUPPORT SERVICES			
GENERAL & ADMINISTRATIVE	\$ 177,132	-	\$ 177,132
FUNDRAISING	54,311	-	54,311
TOTAL PROGRAM SERVICES	\$ 231,443	-	\$ 231,443
TOTAL EXPENSES	\$ 3,963,853	-	\$ 3,963,853
CHANGE IN NET ASSETS FROM OPERATIONS	\$ 255,427	\$ (502,525)	\$ (247,098)
LOSS ON DISPOSAL OF ASSETS	\$ (8,406)		\$ (8,406)
CHANGE IN NET ASSETS	\$ 247,021	\$ (502,525)	\$ (255,504)
NET ASSETS, BEGINNING OF YEAR	\$ 6,821,468	\$ 2,356,079	\$ 9,177,547
NET ASSETS, END OF YEAR	\$ 7,068,489	\$ 1,853,554	\$ 8,922,043

DONORS

\$100,000 AND ABOVE

Anonymous (2)
Bill & Melinda Gates Foundation
Conrad N. Hilton Foundation
The Melville Charitable Trust
Oak Philanthropy UK Ltd
Sonia E. Neill Living Trust

The Progress Family Foundation, Inc.
Realogy Holdings
The Schechter Foundation
Alfred Selgas
Robert Stillman
Daniel and Brenda Stone
Truxton Trust
Allison Zimmerman

\$25,000 - \$99,999

Anonymous (3)
AFL-CIO Housing Investment Trust
Auction.com
Mr. and Mrs. James A. Baker III
Mr. and Mrs. Alexander Boyle
Butler Family Fund
CFC - Local Independent Charities of America (HCC)
Homeless Link
MacArthur Foundation

\$1,000 - \$4,999
Anonymous (10)
Alnor Oil Company, Inc.
Amalgamated Transit Union
Tom Antony
Sudhanshu Arya
Peter Barris
David Benson
Tatyana Berezin
BJ's Wholesale Club
Glenn and Sharon Blair
Brekke Real Estate, Inc.
Shannon Brown
Building and Construction Trades Department, AFL-CIO
Ana Cabrales
William Campos
Edouard Cantin
Carmelite Communion, Inc.
Paul Caslavka
Catholic Charities USA
Central City Concern
Century Housing Corporation
Joanna Chapin
Matthew Childs
Daniel Christensen
Community Solutions
The Cottonwood Foundation C/O William W. Daniel

\$10,000 - \$24,999

Anacapa Equipment Brokers, Inc.
ASAF Charity
Client Track Inc.
Goldman Sachs Gives
Ms. Elinor Kotchen
Erik Nash
Gary and Kathleen Parsons
Pepsico Foundation
Matching Gift Program
Raikes Foundation
Mr. and Mrs. Robert Villency
Wells Fargo Multi Family Capital

International Union of Painters and Allied Trades, AFL-CIO
IRF Administrators, LLC
Rena Kaminsky
Gordon and Nancy Kaplan
Katten Muchin Rosenman LLP
Carol Kennedy
Matt Koll
Peter Konrad
Karen Kornbluh
Evelyn Lamb and Jon Chaika
David Lambert
Jim and Camille Lamoureux
Dana Larson
Lawrence Larson
Daniel Law
Travis Lee
Joe Liss
Mike Lowry
Bobbie Marquette
Timothy E. Marx
Loris M. Masterton
Nancy Mears
John Messick
Microsoft Giving Campaign
Matthew Miller
Dr. Husham P Mishu
Nik Mittal
D. William Moreau, Jr.
Mrs. Snowden Morgan
Ann Muir
Duane and Peter Muller

\$5,000 - \$9,999

Anonymous (3)
AFL-CIO Investment Trust Corporation
The Benevity Community Impact Fund
Building America CDE
Carpenters and Joiners of America
Ralph and Karen Craft
Kenneth M. Duberstein
Fidelity Charitable Gift Fund
The Kaufmann Foundation
Local Initiatives Support Corporation
NeighborWorks America
Oak Grove Capital
Paladin Capital Group

International Union of Bricklayers and Allied Craftworkers
International Union of Painters and Allied Trades, AFL-CIO
Rena Kaminsky
Gordon and Nancy Kaplan
Katten Muchin Rosenman LLP
Carol Kennedy
Matt Koll
Peter Konrad
Karen Kornbluh
Evelyn Lamb and Jon Chaika
David Lambert
Jim and Camille Lamoureux
Dana Larson
Lawrence Larson
Daniel Law
Travis Lee
Joe Liss
Mike Lowry
Bobbie Marquette
Timothy E. Marx
Loris M. Masterton
Nancy Mears
John Messick
Microsoft Giving Campaign
Matthew Miller
Dr. Husham P Mishu
Nik Mittal
D. William Moreau, Jr.
Mrs. Snowden Morgan
Ann Muir
Duane and Peter Muller

Thomas Fine
Focus Fund
Foothold Technology
Allan and Harriette Fox
Carl Fredericksen
Frenkel Family Foundation
William Freschi
Patrick Gilmore
Girlfriends Films Inc.
Shana Glasheen
Stephen and Diana Goldberg
The Grace Jones Richardson Trust
Grace Rapinchuk Charitable Foundation

Luke Harris
John Hawley
Jeffery Hayward
Larry Heuer and Margaret Morrison
Alan Lawrence Hoffman
Housing Assistance Council
Housing Innovations, LLC
Stephen and Merissa Hunt
Bob and Mary Hunter
Craig Hutson
International Union of Bricklayers and Allied Craftworkers
International Union of Painters and Allied Trades, AFL-CIO
IRF Administrators, LLC
Rena Kaminsky
Gordon and Nancy Kaplan
Katten Muchin Rosenman LLP
Carol Kennedy
Matt Koll
Peter Konrad
Karen Kornbluh
Evelyn Lamb and Jon Chaika
David Lambert
Jim and Camille Lamoureux
Dana Larson
Lawrence Larson
Daniel Law
Travis Lee
Joe Liss
Mike Lowry
Bobbie Marquette
Timothy E. Marx
Loris M. Masterton
Nancy Mears
John Messick
Microsoft Giving Campaign
Matthew Miller
Dr. Husham P Mishu
Nik Mittal
D. William Moreau, Jr.
Mrs. Snowden Morgan
Ann Muir
Duane and Peter Muller

International Union of Bricklayers and Allied Craftworkers
International Union of Painters and Allied Trades, AFL-CIO
IRF Administrators, LLC
Rena Kaminsky
Gordon and Nancy Kaplan
Katten Muchin Rosenman LLP
Carol Kennedy
Matt Koll
Peter Konrad
Karen Kornbluh
Evelyn Lamb and Jon Chaika
David Lambert
Jim and Camille Lamoureux
Dana Larson
Lawrence Larson
Daniel Law
Travis Lee
Joe Liss
Mike Lowry
Bobbie Marquette
Timothy E. Marx
Loris M. Masterton
Nancy Mears
John Messick
Microsoft Giving Campaign
Matthew Miller
Dr. Husham P Mishu
Nik Mittal
D. William Moreau, Jr.
Mrs. Snowden Morgan
Ann Muir
Duane and Peter Muller

International Union of Bricklayers and Allied Craftworkers
International Union of Painters and Allied Trades, AFL-CIO
IRF Administrators, LLC
Rena Kaminsky
Gordon and Nancy Kaplan
Katten Muchin Rosenman LLP
Carol Kennedy
Matt Koll
Peter Konrad
Karen Kornbluh
Evelyn Lamb and Jon Chaika
David Lambert
Jim and Camille Lamoureux
Dana Larson
Lawrence Larson
Daniel Law
Travis Lee
Joe Liss
Mike Lowry
Bobbie Marquette
Timothy E. Marx
Loris M. Masterton
Nancy Mears
John Messick
Microsoft Giving Campaign
Matthew Miller
Dr. Husham P Mishu
Nik Mittal
D. William Moreau, Jr.
Mrs. Snowden Morgan
Ann Muir
Duane and Peter Muller

National Association of Realtors
National Christian Foundation
Piedmont
Linda Nordin
Mary Norwood
Amit Parulekar
Michael and Susan Quinn
Jeanne Rand
Regeneron Pharmaceuticals
Matching Gift Program
Max Rioual
Nan Roman and Tom Bobak
Joel Ross
Joshua Rubin
James Safranek and Julie Leader
John and Gail Saltveit
Brian Schultz
James Schwartz
Samuel Sessions
Marybeth Shinn and David Krantz
Sara Siegal
Kenneth Simon
Somerset Development Company
Gregory Stevens
t3 (think. teach. transform.)
Thelma S. Rodbell Charitable Foundation
TisBest Philanthropy
Tuma Family Trust
Edward Tupper
United Mine Workers of America
Nancy G. Whitney
Steven Wine
Judy Woodruff
The Zephyr Fund

\$500 - \$999

Anonymous (22)
Joshua and Larissa Abrams
Acadia Realty Trust
Beth Agostino
Jan Ahlgren
Michael T. Alexander
Uzair Ali
Stewart Alter
Alina Alvarez and Arthur Foresta
The Andrew & Julie Klingenstein Family Fund
Barbara Appleby
Jacob Avraham and Rachel Gerson
Stephen Becka
Berger-Miller Charitable Fund
Joseph Bertz
Ryan Best
Nathan Betnun

Catherine Bierschbach
Gretchen Bishop
Helena Boba
Susan Booth
Berneice Brownell
Tom Burke
Robert Burton and Karen Peterson
Sean M. Carroll
Felicia Ceballos
Theodore Chi
Juanita Chou
Colman Sales Co., Inc.
Keith Comeau
The Commonwealth Fund
Cox Farms Virginia, Inc.
Kevin Crosby
Sheila Crowley
David DiBattista
Eberts and Harrison, Inc.
Howard Eisenberg
Faith Realty, LLC
Joanna Farragher
John Fernandez
Maureen Gallagher
Sharifa Garcia
Teresa Gendusa
Good Cause Greetings, Inc.
Joel Gordon
Groom Law Group
Charles and Janet Hagg
Mitchell Beaughan Haldeman
Edwin Hassell
Mark & Jill Hellmer
Ted Howe
Paul and Melissa Hsu
Joshua Humphries
IBM Employee Services Center
Susan Joseph
Michael and Margaret Kalton
David and Catherine Klaber
Janet Kleman
Allan Klepfisz
Laura Koniver
Kraft Foods Group Foundation
Andrea Krantz
Michael Kraut
John J. LaFalce
Julian Levy
Klinka and John Lollar
Kenneth and Patricia Lore
Martin and Andrea Lybecker
Christopher Marshall
John Martin
Doug and Terri Martin
William F. and Marcia F. McInerney
Sabrina McKain
Jessica Miller
Amanda Morris
Kay Moshier McDivitt

Mary Moynihan
Shalom Mulkey
Deborah Naspinsky
National Alliance on Mental Illness
The Neel Foundation
Jason Nerad
Walter Netherland
The Netter Foundation
Eric Neuscamm
Carol Ninkovich
Robert Northington
Abiola Obayan
William Paley
Rajesh Parekh
Michael Partridge
Radha Patel
Cem Paya
Kevin Payne
Pfizer Foundation
Tom Pietropola
Friendship Place
Policy Research Associates, Inc.
Port Family Foundation
Catherine Poteat
James Potochny
Radu Girbacea Fund
Carrie Raia
Robert Ranallo
David Ray
Residential Title & Escrow Co.
Paul M. Rutz
The Salvation Army
Steven Schiffman
M.B. Searls
Glenn Shaikun
Jay and Karen Shapiro
Harold and Jane E. Shute
Vikram Sidhu
Richard Siegel
Carol Silverman
Mr. and Mrs. Carl Smith
Stephen Spargo
Stephen Sperber
Lisa Spike
Mary Gray Stephenson
Telesis Corporation
Douglas Tetrault
Christian Tietzsch
Jeffrey Valentine
William Vander Lugt
Douglas Viggiano
Paul Warner
Frank Wasyk
Mark Welch
Laura Wickline
Fredericka Wolman
Christopher Wood
Peter Woodfork
Spenser Wyatt
John Zagula

\$250 - \$499

Anonymous (24)
Patti Adams
Aetna Foundation, Inc.
Mr. Chad Alarie
Mr. Daniel Aldana
AmazonSmile
Anchor QEA
Joni Anderson
Erica Appleby
Lee Bacon
Mr. Matthew Baker
Ms. Belinda Baker
S. Carol Bam
Bank of America United Way Campaign
Susan Barrows and Daniel Gillette
Bauer & Co., Inc.
Mr. and Mrs. Mark and Karen Beltz
Ms. Nancy Bladk
Mr. Ross Boberg
Mr. Gregory Branch
Mr. Donald Brandoff
Sarah Buckman
Elaine Buller
Laurie Buller
Michelle Burstin
Capella University
Cards for Causes, LLC
Mr. Ken Centofante
Connie Chang
Valerie Chase
Henry Cisneros
Community Health Charities
Ms. Carina Cortese
Ms. Julie Cutler
Mr. and Mrs. James and Betty Daughtry
Ms. Karen Devassy
Mr. Francis Di Tommaso
Ms. Jillene Edwards
Mr. Adam Eisgrau
Endless Options LLC
Ms. Caroline Ettinger
Ms. Kate Ezra
Mr. Greg Falcinelli
Ms. Mary Ann Fischer
Eric Fleming
Jerome C Flowers
Michael Fusco
Jacob Ganz
Nikhil Garg
Mr. Richard Gesser
Perry Gilbert
Ms. Debra Gill
Chris Goodfellow
Mr. Paul Goodman
Mr. Raul Granados
GSI Environmental
Mr. Ronald Hadley

Ms. Kathleen Hansen
Mr. Martin Harris
Harris, Wiltshire and Grannis LLP
Mr. Evan R. Harwood
Mr. and Mrs. Michael and Patricia Hayes
Ms. Dorothy Haylock
Mr. Ryan Heldorfer
Mr. Chuck Herling
Dale Hoffman
Emily Horton
Mr. Harold Huang
Mr. Christopher Hughes
Human Movement LLC
Mr. David Johnson
Ms. Moses Journey
The K Foundation
Harish Karhade
Terri Karpel
Joseph Kelley
Mr. Sean-Ryan King
Mr. Jemal Kirkland Jr.
Matthias Kleinz
Gary Koenig
Neil Kohlberg
Mr. Charles Kozoyed
Kayiguvwe Kragha
Mr. Arnie Kuenn
Diane Laurain
Mr. Mark Lehmkuhle
Howard Levy
Nell Licklider
John Longsworth
Rui Ma
Kenneth MacLeod
Josiah Madar
Mr. Michael T. Maliniak
Ms. Janet Markman
Maryland Charity Campaign
Ms. Janice Mason
Mr. Thomas May
Mr. Ricardo Mayo
Scott McClure
Mr. and Mrs. James and Jeanne McDonald
Mr. David McDowell
Edward Mclaughlin
Peter and Peg Meisler
Michael Miller and Marita Powell
Miniatures.com
Ms. Deanna Minich
John Mitchell
Annette Morales
Mr. Robert Murray
Mr. Jason Noggoh
Ms. Sharareh Noorbaloochi
Anne Norvell
Ms. Teresa O'Brien
Kumaravelu Palanivelu
Sonja Parker

Ms. Amy Peer
Martin Phillips
Jonathan Pierson
Barbara Poppe
Marc Prickett
Qualcomm
Mr. Hussam Qutub
William Rasche
Phyllis Rearden
The Reebok Foundation
Marcia Ribner
John Rocha
Anurag Rochlani
Mr. Ben Romney
Mr. and Mrs. John and Margaret Rowe
Michael Rubinstein
Shirley Sagawa
Mr. Scott Sandvik
Timothy Scherkenbach
Mr. Mark Schooley
Donna Schwab
Mr. Eric Schwarz
Carl Semmelhaack
Simran Sethi
Ms. Janet Settle
Ms. Tiffany Shackelford
Mr. and Mrs. Jeffrey and Rhonda Sharp
William Sharplin
Mr. Paul Shelton
Paul and Thriftima Sherer
Mr. Wayne Sherman
Mr. Jason Simus
Sitver Family Charitable Fund
Ms. Stephanie Spangler and Mr. Robert Shulman
State Street Foundation Inc.
Mr. Mark Sugarman
SYMANTEC
Chen Chih Teng
Paul Thau
United Way of Central New Mexico
United Way of the Bay Area
Mr. Andrew Utiger
Ms. Kelsey Vandermeulen
Ms. Elizabeth Vanta
Jiming Wang
Matt Weiss
Lisa Wiese
Ms. Joyce Williams
Mr. David Williamson
Mr. Robert Willis
Xiao Wu
Michele Yoshikawa

THE SOLUTION TO
HOMELESSNESS IS
QUITE SIMPLE:

GIVE PEOPLE
WITHOUT A
HOME A PLACE
TO LIVE.

BOARD of DIRECTORS

Co-Chairmen

THE HONORABLE
MIKE LOWRY
Former Governor, Washington State

GARY M. PARSONS
Potomac, MD

Vice Chairman

TIM MARX
*Catholic Charities of
St. Paul and Minneapolis
Minneapolis, MN*

Secretary

ELIZABETH BOYLE, M.S.W.
*Chevy Chase, MD
Co-Founder*

Treasurer

ROBERT D. VILLENCY
*250 RH, LLC.
New York, NY*

President & CEO

NAN ROMAN
*National Alliance to
End Homelessness
Washington, DC*

Past Chairman

SUSAN G. BAKER
*Houston, TX
Co-Founder*

Members

HENRY CISNEROS
*CityView
San Antonio, TX*

STEPHEN COYLE
*AFL-CIO Housing Investment Trust
Washington, DC*

KENNETH M. DUBERSTEIN
*The Duberstein Group
Washington, DC*

JEFFERY HAYWARD
*Fannie Mae
Washington, DC*

ALAN HOFFMAN
*Herbalife
Los Angeles, CA*

G. ALLAN KINGSTON
Lincoln, CA

KAREN KORNBLUH
*The Nielsen Company
Washington, DC*

D. WILLIAM MOREAU, JR.
*Barnes & Thornburg LLP
Indianapolis, IN*

IRENE MABRY MOSES
*Faith Realty, LLC
Baltimore, MD*

MICHAEL R. STEED
*Paladin Capital Group
Washington, DC*

ROBERT D. STILLMAN
*Milbridge Capital Management, LLC
Chevy Chase, MD*

JUDY WOODRUFF
*PBS NewsHour
Arlington, VA*

STAFF

Nan Roman
President and CEO

Shalom Mulkey
Chief Operating Officer

Steve Berg
*Vice President for
Programs and Policy*

Barbara Anzelmo
Samantha Batko
Anna Blasco
Stuart Campbell
Emanuel Cavallaro
Jaime Colman

David Dirks
Liza Doran
Julie Klein
Kay Moshier McDivitt
Mindy Mitchell
Sharon McDonald
Cynthia Nagendra
Susan Nich
Jennifer Olney
Kate Seif