

Paw Talk

A publication of the Humane Society for Tacoma & Pierce County – William Gazecki Animal Shelter
Spring 2013

ANNUAL REPORT
Special Edition

Photo Courtesy of
Tacoma Public Library

125 Years of Caring

In the summer of 1888, at the corner of 8th and Pacific in Tacoma, an intoxicated logger was seen kicking a bear cub, trying to get it to perform. Fortunately, the Justice of the Peace was summoned, the bear was rescued, and the logger received nineteen days of hard labor. The incident motivated city leaders to address the issue of animal welfare, and a few months later, the Tacoma Humane Society was born – the first Humane Society in the state, and only the fourth in the nation.

In the 125 years since, the

Tacoma Humane Society has evolved, responding to the changing needs of animals. From protecting children and draft horses, to advocating for domestic pets and homeless strays, to tackling pet overpopulation, the Tacoma Humane Society has grown to be one of the most progressive and innovative animal welfare organizations in the country.

The 1888 articles of incorporation list the purpose of the Tacoma Humane Society as “Promoting humanity and kindness and prevent-

Continued on page 2

www.thehumaneagency.org

Curley Found!

Patricia was devastated when her Lab mix, Curley, went missing in early November. She was out of town when a caretaker left the door open and he wandered away, most likely looking for her. Patricia posted flyers and visited the shelter often. A month went by, and there was still no sign of Curley. Two months went by, and Patricia was still checking the shelter. Ryan, an Animal Care Technician at Humane Society, would often help her, and encourage her to keep searching.

Then one day in January, a young woman named Darcie saw a dog sleeping in a field across from her house. When she saw how emaciated he was, she was appalled. He was too weak to move, so she wrapped him in a blanket and sat with him for over an hour, feeding him

bits of chicken. When her mother came home, they carried him into the house. The next day, they brought him to the shelter.

As soon as they walked through the door, Ryan knew the yellow lab mix had to be Curley. The photo on his flyer showed a plump, happy dog with a sleek coat, and this dog was skeletal, dejected, and was found miles from Patricia's home.

But he knew. It had to be her missing friend. A microchip scan confirmed that he was right, and ten minutes

Curley and Patricia were reunited after more than two months.

later, Patricia was at the shelter, crying and being slathered in kisses from the overjoyed Curley. The staff, too, was in tears. Watching the reunion, Ryan turned to Darcie and said, "This is why we do what we do...this right here."

125 Years of Caring

Continued from page 1

ing cruelty to both man and the lower animal." Today, the mission remains much the same: advancing the welfare of animals and promoting positive relationships between animals and people. The methods may have changed, but the primary focus

remains: helping animals.

Plans are underway for special celebrations throughout the year, including a special 125th anniversary luncheon on October 10. Visit our website for updates as they become available: www.thehumaneociety.org. We hope to see you there!

Pets for Life

For families facing stress and hardship, a pet can be a lifeline – a stable source of comfort and affection. Children, especially, benefit from these special relationships. That is why it is heartbreaking when a family has to give up a beloved pet because they lack the resources they need. The Humane Society has always worked to support pet owners and keep pets in loving homes where they

belong. Recently, however, we had the chance to make a real impact with a new program called “Pets for Life.”

Pets for Life was developed by the Humane Society for the United States and PetSmart Charities to build ongoing relationships between animal welfare organizations and pet owners in under-served neighborhoods. The Humane Society for Tacoma & Pierce County was one of just ten shelters in the nation chosen to receive funding to launch this innovative program. It has

Hundreds of grateful pet owners stood in line for hours to receive free vaccines, pet supplies and spay/neuter appointments at the Humane Society's first Pets for Life vaccine clinic.

quickly taken off.

Neighborhoods in the 98404 zip code were chosen as the first focus area. Volunteers canvass the neighborhood, asking about pets in need, working to find solutions, offering support and advice, and providing basic supplies when needed. A free vaccine clinic was held in December, where 351 pets were vaccinated and 121 pets received appointments for spay or

neuter surgery.

But volunteers are not just talking with pet owners, they are working with community leaders, faith-based groups, neighborhood organizations and businesses to ensure that improvements come from within the community, so that they are sustainable and lasting.

This program helps families be successful pet owners, keeps more pets out of the shelter, strengthens communities, and improves the quality of life for pets and people alike.

Weebles

When Weebles came to us, he'd been living rough for awhile, and had a fractured leg that had healed badly. But even though he was in a lot of pain, he was always sweet and cuddly. Weebles had surgery to remove his fused limb, and the next day he was showing his gratitude with non-stop purring. When Don and Janet came to the shelter looking for a pet, they fell in love with Weebles. They didn't even notice he was missing a leg at first -- and they didn't care. His personality won them over!

Message from the Board of Directors

We hope you will enjoy the 2012 Annual Report, and join with us in celebrating our successes and rejoicing in the thousands of animals helped through Humane Society programs. For decades, the primary goal of the Humane Society has been to eliminate the euthanasia of adoptable pets. We reached that goal a few years ago for dogs, and we are on to reach zero euthanasia with cats as well. Last year, 464 cats were euthanized for lack of a home. While that is an appalling number, it is half of what it was in 2011. We know we are on the brink of reaching zero euthanasia of adoptable pets – for good. And, we will do it with your help.

It is only because of you that we

are able to help thousands of animals find loving homes or reunite them with their owners. Your generosity, loyalty, and support have resulted in many, many happy endings.

I hope as you read about the numbers of animals adopted, reunited, fostered, and cared for, you will be proud of the essential role you play. None of this can happen without you.

Thank you so much for giving homeless animals the chance

they need, and helping to create a compassionate community for animals and people.

Chris Marston,
President, Board of Directors

Chris Marston and shelter pet "Ginger".

DOG-A-THON

23rd Annual

2013

The Humane Society's Walk for Homeless Pets

Saturday, July 20 – Fort Steilacoom Park

Raise pledges to benefit homeless animals, and join your friends for the best dog event in the Northwest! More information at: www.thehumaneociety.org

Message from the Executive Director

Pets are family – they live with us, love us, appear in our family portraits, and are featured in our most cherished memories. They ease loneliness, reduce stress, improve our self esteem and make us laugh. When I talk to adopters weeks or even years later, they often say “I had no idea how much fun a cat would be” or “I got this dog for my kids, but he’s become my best friend.”

Pets are a vital part of the human experience. That is why we advocate for homeless animals, encourage people to adopt from the Humane Society, and work to ensure that pet owners have the support they need. That is why we strive to provide the best possible care for animals at our shelter, and an adoption experience that is easy, rewarding and fun. That is why we offer low cost spay & neuter and an emergency food bank, to help pet owners keep their four legged

friends during difficult times.

The Humane Society has changed greatly in 125 years, especially in the past five years. We have seen a dramatic decrease in pet overpopulation along with improved care and resources for pets and their owners. We are proud to have been part of this amazing transformation, and know that it would not have happened without you, our loyal and dedicated donors and supporters. You have been with the Humane Society through many transformations, struggles,

and triumphs and we thank you for helping to create the changes we see today. Thank you for continuing to support our work to improve the lives of pets and their owners.

Kathleen Olson
Executive Director

Kathleen Olson and “Jack”. When Jack came to the shelter, he was thin and exhausted, with a badly damaged eye. He received immediate medical treatment, lots of TLC, and later, surgery to remove his injured eye. He soon recovered, and his affectionate, playful personality began to emerge. It wasn’t long before Jack won the hearts of a loving family, who will care for him forever.

www.thehumanesociety.org

Bath Brigade

1,774 pets were bathed and groomed.

Foster Program

1,435 shelter pets were fostered:
1,073 under-aged puppies and kittens,
103 nursing mothers. **54** for medical conditions or behavioral therapy, and
205 awaiting adoption.

Pets Placed Through Other Rescue Groups

476 shelter animals were transferred to other animal welfare groups for adoption.

Dogs

4,937 Received
2,409 Adopted
1,580 Strays reunited with owners
948 Euthanized – Unadoptable (Medical or Behavior)

Low-Cost Spay & Neuter

2,681 pets belonging to low-income owners were spayed or neutered through the Cinderella Fund.

Volunteers

580 volunteers worked **75,564** hours to help homeless animals.

Off-Site Adoptions

879 pets were adopted off-site from PetSmart, PETCO, and Metropolitan Veterinary Hospital.

Cats

- 5,990** Received
- 3,702** Adopted
- 173** Strays reunited with owners
- 1,651** Euthanized – Unadoptable (Medical or Behavior)
- 464** Euthanized – Adoptable

(An additional 934 feral cats were received and euthanized)

Dog-A-Thon 2012

\$220,000 was raised for homeless animals.

Veterinary Treatment Fund

More than 3,000 ill and injured shelter pets received medical care and treatment.

Pets for Life

Since November, our newest program to provide pet assistance to underserved neighborhoods reached 128 pet owners, vaccinated 351 pets and spayed or neutered 121 dogs and cats.

Rabbits

- 188 Received
- 172 Adopted
- 3 Reunited with owners
- 13 Euthanized (Medical unadoptable)

Community Outreach Visits

Volunteers made **292** visits to retirement homes, events, fairs, and other community gatherings.

Shelter Pet Enrichment Programs

3,313 dogs walked, **189** clicker-training sessions, **458** caninity assessments, and **287** "Purr-time" cat socializations.

Other Animals

- | | |
|-----------|----------------------|
| 86 | Received |
| 13 | Adopted |
| 6 | Reunited with owners |
| 67 | Euthanized |

Humane Heritage Foundation

The Humane Heritage Foundation recognizes members who have named the Humane Society in their wills or made other planned giving arrangements. The Humane Heritage Foundation honors those individuals whose spirit of caring will endure into the future.

Patty Aaby	Dolores Haylina	Andrea Moawad
Gail Adcock	Shannon Heinrick	Susan Moblo
Edith Andres	Amy Henderson	Helen Mull
LaRaine Baker	Lynne and Terry Hoffman	Sonja Narcisse
Karen L. Bell	Phyllis Holloway	Darron and Susan Nelson
Karen Bellamy	Patty Jalbert	Nancy Nelson
Jill Blacklock	Rosemary Javorski	Han Nguyen
Paul and Leslie Brantner	Donald Jobe	Jon and Kim Nordby
Bruce and Laura Buckmaster	Judy Johnson	Ray A. Norton Sr.
Michelle Budrovich	Maria Johnson	Kathleen and Rick Olson
Joseph W. Burba, Jr.	Kathy Joyce	Douglas Owen
Jack Butson	Julie Kaczmark	Thomas and Celia Peltier
Cheri Chavez	Maryann Kalapus	Bonnie Petrequin
Ted Christensen III	Jim and Eileen Kelley	Gloria Phillips
Helen Cole	Mary and Jerry Kinder	Joyce Quinlan
Bonnie Coombs	Grant and Dorothy King	Margaret Rafn
Terrance and Mary Corak	Karen Kolley	Barry and Mary Rickert
Alice Couch	Irene Koth	Terry and Walli Roarke
Dorothy Dedrick	Christine Koukles	Stephanie Roberts
Marilyn Dimmer	Sonja Kreshel	Marie T. Ruud
Penny Drost	Carrie Kuhel	Sandra Schaefer
William Durham	Dan Kyler	Jan Schwenger
Gene Elliott	Linda Langhelm-Procter	Joni Sensel
Barbara Faulkner	Eleanor Larson	Susan Seykota-Smith
Susan Fichter	Jan Lassen	Elizabeth Sioda
John Fields	Kimberlie and Vance Lelli	David and Kathryn Smith
Eugene and Beverly Fries	Betty and Jerry Lindsay	Warren Stuart
Sarah Garmire	Leonard Long	Donna Lee and Robert Suelzle
Glen Garrett	Virginia Maas	June Summerville
William Gazecki	Terry Martino	Jamie Thomas
Kitty Gibbs	Constance Matteson	Dr. Pamela Transue and Dr. Stuart Grover
Virginia Giske	Inez McCorkle	Barb and Pat Van Haren
Karen Good	Vicki McCormick	Tamera and Brian Walsh
Margo Gooding	Doris McFall	Karyn Whitacre
Douglas Grahame	Melissa McGinnis	Ron Wilhelmson
Charles Granoski	Karla McLane	Penelope Williams
Janek and Irene Gregolinski	Eldoris Meier	Catherine Wood
Becky Halkoski	Joyce Messer	
Lyle Hanson	Patricia Miraldi	

2012 ANNUAL REPORT

2012 Donors

Special Giving

Kathi and David Beck
Estate of Noreine Blair
Boeing Company Employees
Community Fund
Byers & Anderson, Inc.
Ms. Laurie Cinotto and
Mr. Craig Miller
Estate of Marie Danner
Dimmer Family Foundation
Estate of Margueritte Farmer
Mr. William J. Gazecki
Estate of Anita Gencauskas
Goldmasters Precious Metals
Greater Tacoma Community
Foundation
Estate of Mary Griffith
Ms. Jennifer Guadnola
Estate of Florence Irvin
Estate of Verna Johansson
Estate of Barbara King
Lindberg Charitable Trust
Estate of Helen Lovblad
Margaret A. Cargill Foundation
Inez Mattison Trust
Mrs. Helen E. Mull
Mrs. Viola Paris
Petco Foundation
PetSmart Charities
Philip & Snookey Simon Donor
Advised Fund
Estate of Phyllis Powell
Robert Larson Automotive Group
The Russell Family Foundation
Safeway Foundation
Estate of Francis Shovlin
Darlene and Stan Smith
Estate of Carol Smith
Mr. and Mrs. Ronald Stovall
Ms. Cynthia L. Suprenant
Estate of Veronica Turvey
United Way of Pierce County
Don and Eleanor Vandeneheuvel
Estate of George Vanek
Washington State Combined
Fund Drive

Benefactor

Mr. Steven L. Abberger
Ameriprise Financial
Bank of America United Way
Campaign
Bank of New York Mellon
Community Partnership
Ms. Loree Barnett
Mr. and Mrs. E.W. Bartlebaugh
Ms. Cathy Battalio
Ashley Bean
Mr. Aaron A. Bemiller
Mr. David Berryman
Mr. and Mrs. Ray Bond
Mr. Peter Boome
Raine Bradley
Bruce Titus - Automotive Group

Mr. and Mrs. Jack Butson
Calvin's Place
Dr. and Mrs. Jeffrey Camm
Ms. Lisa Chissus
City of Seattle
Ms. Theresa Clinton
Mr. Bob Cogswell
Columbia Bank
Davies Pearson, P.C.
Jody and John Delbridge
Capt. B. R. Dooge, Jr.
Ritz Duchesne
Dwyer Pemberton & Coulson PS
Ms. Mary Ann Earles
Mr. Stephen C. Eichelberger
Ms. Lynn Elliott
The Elmendorf Family Fund
Express Employment Services
Fidelity Charitable Gift Fund
Mrs. Sarah L. Flint
George & Dorothy Babare
Family Foundation
Donna Graham
Ms. Michelle A. Gray
Allison and John Greene
Mr. and Mrs. Fred Gretsch
GroverNet
Harold R. and Jessie B. Flowers
Endowment
Mrs. Amy T. Henderson
Ms. Kimberly K. Henle
Miss Wendy Hester
Mr. and Mrs. John Hickey
Mr. Eric Hingsberger
Mr. and Mrs. Alex Hinrichs
Ms. Julie A. Hoerner and
Mr. Art Cullings
Ms. Mary L. Hoffman
Mr. Chad Holmes
Randolph Hudson
Mr. and Mrs. William B. Hyde
Jamie Vietenheimer Box
Ms. Janet Johengen
Ms. Lise H. Johnson
Ms. Diane Keltner
Key Bank Foundation
KeyBank
Laura Kingsbury
Carrie and Laurence Kuhel
Marcy Kulland and Terry Virgona
Dan R. Kyler
Ms. Barbara A. Ladd
Mark and Terri Lawlis
Randy and Joyce Lert
Lt. Col. & Mrs. Dennis Leuthauser
London Couture
Ms. Angela Lusk
Lynden Inc.
Lynn and Jim Maxwell
Mrs. Janice McIlroy
Mrs. June A. Mercer
Ms. Joyce I. Messer
Ms. Janet Michaelini
Microsoft Matching Gifts Program

Mr. Thor Mitchell and
Ms. Jaime Odell
Modutech Marine Inc.
Ms. Melissa Morris
Mud Bay Inc.
Sean and Stephanie Mulligan
Eric O'Donnell
Patricia O'Grady
Koni Olson
Ms. Anneliese R. Olson
Ms. Jeanette Peters
Mr. and Mrs. James Phillips
Positive Approach Dog Training
and Day Care
Puget Sound Veterinary
Ms. Joyce N. Quinlan
Rainbow Int Carpet Care &
Restoration
Ms. Cathe Lee Rawls
Regence / Cambia
Maryanne and Bernie Roth
Rush, Hannula, Harkins & Kyler, LLP
Russell Matching Gifts Program
Ms. Jennifer Schlemmer
Christopher and Shawn Schuler
Schwab Charitable Fund
Ms. Jan K. Schwenger
Mr. Donald J. Sevin
Cheryl Shipman
Mrs. Sonja Stansberry
Karl and Debbie Stubbeman
The Stubbeman Family Foundation
Carl and Elaine Swindahl
Mr. and Mrs. Graham A. Tash, Jr.
Titus Will Families Foundation
Truist Credit
Mr. and Mrs. John Turner
United Way of King County
Mr. Brian Unmacht
US Charitable Gift Trust
VCA Animal Hospitals
James Vincent
W. H. Lindberg Charitable Trust
Watson's Greenhouse, LLC
Wells Fargo Community Support
Campaign
Mr. and Mrs. Martin P. Williams
Ms. Nancy E. Wittenberg
Mrs. Elizabeth Wright
Mr. and Mrs. Mark Youngblood

Guardian

Mr. Robert Amrhein
Barb Anderson & Pete Young
Mr. James Aquino
Ms. Becky Armbuster
Mr. Ronald Babb
Ron and Claire Bailey
James and Annemarie Baldes
William and Michelle Ballantine
Ms. Sandra M. Barbour
Mr. and Mrs. Andrew Baudino
Kelly Beeken
Ms. Karen Bellamy

Continued on next page

2012 ANNUAL REPORT

Continued from previous page

Ms. Karrie Berglund
Mr. Joseph Betor
Ms. Sandra B. Bobrick
Lana Bonds
Chris Brandon
Mr. Paul Bray
Lyle and Margaret Buchanan
Holly Bukes & David Wemmer
Ms. Jacqueline L. Burdette
Linda and Ed Burkhardt
Caption King
Ms. Heather A. Carlisle
Ms. Brenda A. Carlock and
 Mr. Michael Schultz
Mr. Michael Carney
Ms. Jane Carter
CenturyLink Foundation
Mr. and Mrs. Givin Chase
Ms. Diana Christensen
John and Sharon Ciccarelli
Tess Colby
Communities in Schools of
 Peninsula (CISP)
George and Shirley Congdon
Ms. Andrea Cooper
Ms. Carol Copp
Ms. Ellen A. Covington
Mr. David Cowan
Ms. Priscilla D. Craig
Ms. Leslie Cummings
Ms. Cynthia Cusick
Mrs. Donna Dabney
Robin Dale
Dave's Fabrication LLC
Ms. Jolene D. Davis
Warren and Nancy Drew
Mr. Greg Dunbar
Enterprise Holdings
Ms. Jean Eubanks
Jodi and Andrew Evenson
Annie Fernett
Debbie Ferris
Mr. Steven Ford
Ms. Teresa A. Gandhi
Mr. Alex Gerspacher
Girl Scout Troop #40699 - Su 550
Girling Kelly Design Group LLC
Glein Family Foundation
Mr. Brian Grant
Ms. Lisa Green
Mr. John H. Grettenberg
Ms. Carmen Hall
Ms. Joanne Hamblen
Bjorne and Christine Hansen
Harbor Community Services
Mr. and Mrs. Duane Hardesty
Doris K. Hartl
Ms. Patti Harvey
Ms. Lisa Hashman
Ms. Sue Hayes
Ms. Louise Haynes
Ms. Marsha Heacox
Health Care Providers Council
Henschell Chiropractic
Rusty and Janet Hersey
Mr. and Mrs. Guilford Higgins

Gerald and Lena Hirschler
James Honnies
Ms. Melissa Hortsch
Mr. John W. Howell
Lt. Col. Priscilla J. Huber (Ret.)
Rees Hudson
Mr. Bruce Hutfless
IBM Employee Services Center
Ms. Deborah A. Johnson and
 Mr. Michael D. Farley
Ms. Martha Johnson
Julia Jump
JustGive.org
Mr. Stephan Kalinowski
Ms. Carol Kennedy
Darlene Kerwin
KeyBank Foundation
Mr. Ed Kremer
Ms. Elsa Kush
Ottie and Clara Ladd
Ms. Paula Larkin
Mr. Terry L. Larson and
 Ms. Joan Lawson
Mr. Russ Lightfoot
Jeffrey and Vicki Lincoln
Dr. & Mrs. Kenneth and
 Michelle Lo
Ms. Cheryl Loete
Teresa Lorberau
Carmie Lozner
Mr. Rick Luna
Chris and Danielle Marston
Mr. and Mrs. Robert Maulding
Ms. Kathryn McAuley
Ms. Brenda McCaw
McKinstry Co. Charitable
 Foundation, Kathy Wingard
 & Ron Johnson
Mr. Patrick Meloy
Ms. Leslie Merta
David and Kathryn Meyer
Morgan Stanley Smith Barney
Mr. Steven Morse
Mt. Hwy 3
Christine and Scott Murdock
Ms. Margaret Ann Murphy
John Nichols
Mr. Robert Nicoloff
Ms. Amanda Noel
Becky and Brett Ofelt
Mrs. Joyce Olsen
Chad and Katie Osvog
Mr. and Mrs. Stanley Palmer
Mr. and Mrs. Robert E. Patterson
Ms. Betty A. Patterson
Ms. Susanne Payne
Ms. Shelene Pedersen
Mr. and Mrs. George Pessemier
PLU
Mr. Patrick J. Pound and
 Ms. Theresa S. Baker
Ms. Debra A. Ramirez
William Ramirez
Terry and Walli Roarke
Mr. and Mrs. Gene N. Roland
Mr. Bruce Rund
Mr. Paul Sachs

Ms. Stacey E. Sandoval
Ms. Linda Santos
Ms. Shirley Schultz
Mr. Joseph A. Scorcio
Marlies Scott-Wenzel
Ms. Kathleen Sewell
Mr. and Mrs. Michael Slivka
Mr. Jeffrey Smith
Mr. Scott A. Smith
Walt and Grace Sommers
South Tacoma Auto
Ms. Vicki L. Souza
Mr. Robert Stack
Ms. Sherri Stern
L.T. Stieben
Geraldine and Rod Stormshak
Superior Linen Service
SuperMall
Ms. Cindy Tobosa
Mary A. Tonkin
Mr. & Mrs. Jeff and Sheri Tonn
Dr. Pamela Transue and
 Dr. Stuart Grover
Sandi and Richard Trask
Mr. Frank Trentman
Ms. Judi L. Troyer
Mike and Mary Jo Tucci
Ms. Molly M. Tuohy
Umpqua Bank
Vanguard Charitable Endowment
 Program
WFSE Local 304
Mr. Mark Waldow
Ms. Joyce Walker
Mr. and Mrs. Wally J. Walter, Jr.
Ms. Ehrengard Ward
Mrs. Chris Warner
Jemmie Wear
Ms. Joan M. Webb
Mr. Paul Webking and
 Ms. Oksana Begej
Mr. and Mrs. Michael E. Werner
Jeanne H. Werner-SpaULDING
Ms. Annette Weyerhaeuser
Ms. Susan C. Willkie
Ted and Cynthia Willke
Ms. Cari Wolfe
Ms. Sharon Wolfe
Ms. Kristine Worley
Mr. Stephen Wright
Mrs. Herta Ybarra
Ms. Peggy Zavala
Mrs. Pat L. Zeigler
Yuliya Ziskina

Advocate

Richard P. Adcock
Toshio and Suzanne Akamatsu
Ms. Diane Allen
Aloha Natural Pet Supply
Deondre Anderson
Mr. Kevin Anderson
Deanne and Michael Andrews
Susan J. Andrews
June and LeRoy Annis
Mr. and Mrs. Cruz Arroyo
Ms. Norma Arthurs

2012 ANNUAL REPORT

Ms. Laura Ayers
Ms. LaRaine Baker
Bank of America Foundation
Ms. Karen L. Baril
Mr. Sean Barnett
Ms. Barbara Barronian
Mrs. Connie Bender
Mr. and Mrs. Terry Bendiksen
Ms. Judy A. Bickenbach
Mr. Brad Biggerstaff
Mr. and Mrs. Donald C. Billings
Ms. Cathryn Binder
Jonathan and Katie Biron
Mrs. Lillian R. Black
Ms. Carolyn Boling
Mr. Bill Bonniwell
Mr. and Mrs. Paul F. Brantner
Paulina and John Brengle
Marjorie Bryant & Marta LaPorte
Ms. Mardell H. Buffington
Mrs. Paula M. Burchatz
Uta M. Burley
Mark and Teresa Bushnell
BX3 Enterprises LLC
Patrice and Gregory Cable
Gretchen and Don Campbell
Canyon Pet Lodge Inc.
Stephen Carnell
Mr. and Mrs. Charles Cey
Wayne and Pam Chan
Diane Chervenak
City of Lakewood
Ms. Barbara J. Clark
C. S. Cochrane
Mr. Mark Cockerill
Commencement Bank
Col. Cindy L. Connally
Ms. Donna R. Connor
Mrs. Amy Conti
Ms. Rachel Criddle
Ms. Kathleen Crosman
Ms. Kimberly I. Curtis
Ms. Karen Darrow
Marcia and David De Patie
Cary and Laura Deaton
Ms. Dorothy A. Dedrick
Mr. Glenn Delong
Mrs. Ria Di Costanzo
Ms. Carol Diaz
Dan and Karleen Diefendorf
Dockyard Derby Dames
Donna's Ark
Ms. Patricia Donnelly
Mr. Robert Donner
Mrs. Norma K. Dorner
Mr. Galen Duncan
Ms. Lisa Duval
Ms. Marcia Dyer
Karen and Robert Edwards
Mrs. Penny Eims
Craig and Laurie Ekman
Mrs. Angela Elmore
Ms. Maria Elrod
Jessica L. Emel
Ms. Catherine Erolin
Robert and Debra Ervin
Dawn and Eric Espinal
Evergreen Children's Clinic
Mary and Edwin Failano
Ms. Heather Fancher
Fife Chiropractic Center
Beau Figliola
Mr. and Mrs. Angel C. Figueroa
Dr. Barbara J. Fox and
Dr. Leslie Fox
Laura Fox
Mr. Mark Fraser
Michael and Barbara Fullmer
Phillip and Donna Funk
Ms. Margaret Gallagher
Robert Keenan & Nancy Gallagher
Horace F. Gamas
James and Susan Gardner
Ms. Mercedes Garrido
Ms. Janice Garrison
Clarajean and Donovan Gary
Jean Genin
James and Cathy Giste
Mike and Sue Golden
Good Neighbor Vet
Ms. Suzanne Goodin and
Mr. Frank Stackhouse
Margo Gooding
Google
Mr. Andrew Gour
Frances A. Grandbois
John and Karen Grant
James and Kathleen Green
Rindy Griffith
John and Wanda Gustafson
Mr. James Gutholm
Ms. Sally J. Haddow and
Mr. Thomas N. Mann
Ms. Diana Hadman
Ginny and Frank Hagan
Mr. Dirk Halliwill
Laura and Gregg Haman
Mary Ann and Michael
Hammelman
Mr. and Mrs. David K. Hamry
Dr. Elizabeth Hansen
Dr. and Mrs. George R. Harper
George and Cherie Harrison
Mr. James Haviland, Jr.
Mr. and Mrs. Richard W. Heaton II
Ms. Linnea Heaverlo
Eric and Debra Herbst
Heritage Bank
Casey Herring
Steven and Rebecca Hibbs
Ms. Carol L. Hill
Ms. Patricia Holland
Kathryn Horst
Darrell and Elaine Houmes
Tom and Lynrae Hubbell
Ms. Karen Hughes
Marjorie Hume
Joseph and Marianne Humes
Ms. Elaine Hursch
Mr. Bradley Huson
i pop
Intervet / Schering-Plough Animal
Health
Mike and Jackie Ireland
Martha and Richard Jacob
Ms. Judy R. Johnson
Ms. Kimberlie D. Johnson
Ms. Sherry L. Johnson
Ms. Sieglinde Johnson
Brenda and Paul Jones
Ms. Jane B. Jorgensen
Mr. Jim Joy
JP Morgan Chase & Co.
Mr. and Mrs. Stuart Julin
Steve and Giselle Kamieniecki
Peg Kehret
Mr. Douglas J. Keil
Mr. and Mrs. David Keyes
Roy and Susan Kimbel
Barbara Kimbrough
Mary and Jerry Kinder
Dr. and Mrs. James J. King
Kiwanis Club of Edgewood-Milton
Mr. and Mrs. Peter J. Kliewer
Ms. Luann Klima
Ms. Karen Kolley
Mr. Earl R. Krick
Roy and Didi Kussmann
Ladies of Elks Tacoma #174
Ms. Heather Lafranchi
Shirley Lancaster
Ms. Tami M. Lane
Mrs. Robert Larson
Ms. Margot LeRoy
Elizabeth and Ray Leske
Col. and Mrs. George Leslie
Mrs. Cheryl Lewis
Ms. Sandra Liedtke
Ms. Kristen M. Lilley
Ms. Tammy Lindsley
Mr. and Mrs. Robert J. Lloyd
Mr. David Lufkin
Ms. Christina Lui
Mr. and Mrs. Daniel Lukaczer
Ms. Carole M. MacHutchin
Kari Madore
Marlene's Market & Deli
Mr. Robert Marston Jr.
J. D. and Carol Martin
Mr. Terrance Martin
Mr. and Mrs. Blair Masenhimer
Ms. Glenna C. Mathews
Fred and Dianne Matthaei
Susan Mattingly
Ms. Jeanette McAllister
McChord Chapel Support
Vicki McCormick
Kelly McGinnis
Mrs. Hazel McIntosh
Erin McIntyre
Mr. Richard McKinney
Ms. Tamie McMurtry
Merck Animal Health
The Mercury Endeavor LLC
Merial
Janet and Marvin Merk
Mr. Carl W. Miller
Mrs. and Mr. Margaret Miller

Continued on next page

2012 ANNUAL REPORT

Continued from previous page

Ms. Hannah Minnehan

Ms. Patricia Miraldi

Mr. and Mrs. Michael Mixon

Ms. Dalene Moore

Ms. Michelle L. Morris

Renee Naddeo

Mr. Richard Nay

Ms. Patricia Nechols

Network for Good

Katie and Dan Neyens

Mrs. Jeanne Nickerl

Kim and Jon Nordby

Lisbet and Aksel Nordestgaard

Mr. Ray A. Norton Sr.

Ms. Jaecki Nunnemaker

Norma Jean Nyman

Carrie O'Connor

Ohop Valley Anesthesia Inc.

Mr. James Oliver

John and Kwanae Olson

Kathleen and Rick Olson

Diana L. Ortiz

Ms. Michelle H. Ost

Mrs. Lyne Ouellet Dupree

Mr. and Mrs. Ron Pace

Terry L. Paladinetti

Dr. and Mrs. William Parker

Thomas Parker

Colleen J. Paul

Mr. and Mrs. Robert C. Paulson

Mr. and Mrs. Joe Peluso

Peninsula Pet Lodge

Hainz Perry

Mr. Ward Peterson

Ms. Bonnie L. Petrequin

Ms. Christina Phelan

Physicians Compliance Connection LLC

Ms. Janis Pipal

John and Karen Pogue

Ms. Linda J. Porrino

The Posh Paw

Ms. Irene Potter

Mr. Myron Powers Jr.

Ms. Lyn G. Powers

Ms. Denise Rakas

Joan Rankin

Ms. Dulcie Ranta

Barry and Rebecca Ray

Mr. and Mrs. Rodney B. Ray

Dana Reaves

Mr. and Mrs. Marshall Reed

REI - Recreational Equipment Inc.

Mrs. Toni Rice

Ms. Kim R. Richardson

Connie and Ted Richey

Carol and Cliff Robertson

Mrs. Margaret F. Ross

Ms. Alana Rouff

Ms. Shari Rowin

Ms. Crystal L. Rude

Kennedy Rush

Ms. Patty Rusnak

Ms. Sandra Salzer

Mr. David M. Sammeth

Mr. Leo S. Scafuron

2012 ANNUAL REPORT

Ms. Margaret Schroeter

Ms. Nancy E. Schuneman

Ms. Amanda S. Schwartz

Sealtech Asphalt

Joanne Henry & Jon Seward

James and Margaret Sheppard

Col. Linda Siegel

Ms. Rebecca F. Six

Mr. John L. Smith

Mr. and Mrs. David Sollars

South Sound Victims Panel

Mr. Ralph L. Spaulding

Spoiled Rotten Pet Sitting LLC

Mr. John S. Staicer

Diane and Scott Steeves

Erica and Robert Stewart

Mr. and Mrs. Gary Stewart

Ms. Danielle Stone-Andrews

Steven and Shelly Stovall

Douglas Swan

Mr. and Mrs. Lee Swanberg

Pamela and Bruce Swick

Dr. Azella Taylor

Suzanne and Richard Tenney

Ms. Shannon Thissen

Threshold Group, LLC

Mr. David H. Thysens

Ms. Oknam Yu

Carol Ann Tillitt

Mr. David Trafton

Union Avenue Compounding Pharmacy

Barb and Pat Van Haren

Mr. Oscar Vela

Pam and Rich Vessey

Mr. Manfred W. Vogel

Dr. Andrew A. Vorono

Kenneth and Sheila Wagoner

Adrienne Walker

Mr. and Mrs. Michael R. Wall

Mr. and Mrs. David Walsh

Mr. and Mrs. Ted Warriner

Carrie Washburn and

Jean A. Huskamp

Mr. Lawrence A. Webber

Mr. Ian Wedmore

Erich K. Weinberg

Mr. Art Weitz

Ms. Cecile Weston

Clinton and Kathleen Whipple

Luella and Leslie White

Mr. and Mrs. William White

Ms. Alisa Wilder

Ms. Katie Wilkinson

Jim and Muriel Will

Mr. Vincent Willard

Mr. Alan R. Winslow

Ms. Erica Wohlers

Mr. John Wolcott

Ms. Erna F. Woodard

Woofers Grooming & Goodies

Ms. Nancy Worthy

John and Linda Wright

Mr. and Mrs. Bruce C. Young

Mrs. Lucia A. Young

Mr. Danny R. Zahnow

Mr. Jay B. Ziccarelli

Mr. John Zink

Companion

Mr. and Mrs. Richard Aaby

Ms. Jakobina Adams

Ms. Mary Adams

Ms. Susan Adams

Mr. Jerry Aeschlimann and

Ms. Lisa Krupp

Roger and Terry Aiken

Annie Akamatsu

Mr. and Mrs. Ronald G. Alder

Delores Alexander

Mr. and Mrs. Fred T. Alexander

Mr. Al Allen

Ms. Penny Allen

Mary and Jon Allmann

Allstate Giving Campaign

Ms. Sandra Alvstad

Amgen Foundation

Mr. Gary F. Ampe

Mrs. Pamela W. Andersen

B.J. and Steve Anderson

Colleen Anderson

Ms. Kristi Anderson

Annie Wright School

Mrs. Donna Arbaugh

Ms. Alice G. Armstrong

Ms. Norma G. Arnold

Ms. Rebecca Arnold

Ms. Susan Asbell

Jennifer Aszklar

Ms. Jennifer Auguston

Georgana Austin

Ms. Kristie Axelson

Mrs. and Mr. Marian Bachmann

Mr. and Mrs. John Bahm

Mr. Tim Bailey

Sally and Robert Baird

John and Marcia Baker

Ms. Lois L. Baker

Ms. Patricia C. Baker

Ms. Theresa J. Baker

Mr. Conrad Ball

Ball Auto Sales & Service, Inc.

Mrs. Thelma Ballatore

Calvin and Joanne Bamford

Ms. LeAnn Barber

Ms. Kara Barclay

Ms. Joann Barcott

Bruce and Nancy Barker

Mr. and Mrs. John D. Barline

Mrs. Kara Barnett

Ms. Susannah Barnum

Mr. William Barsanti

Ms. Stina Barsoski

Mitch and Dawn Barstad

Dennis M. Barth

Ms. Jaime Bass

Elizabeth and David Bastian

Ms. Sara Batinovich

Kattie and Gayle Baurichter

Ms. Lynda Beaumont

Ms. Nancy Beck

Ms. Patricia A. Beck

Helen and Norbert Beckman

2012 ANNUAL REPORT

Amanda and Matthew Bedsaul
Lena Begnaud
Jane and Allen Bell
Ms. Hannah G. Bellefontaine
Ms. Hazel R. Bellinger
Ms. Denise Bender
Christine Benge
Mr. Stephen Berg
Ms. Marta E. Berg
Ms. Debra Berger
Mrs. Mary Sue Bergeron
Ms. Miriam Bergman
Ms. Barbara Berntsen
E. Larry and Robyn Berrett
Mr. Kurt Bethman
Bill & Melinda Gates Foundation
Ms. Patricia Birch
Mrs. Deborah L. Bird
Ms. Jeanne Bissonnette
Mr. Benjii Bittle
Nels and Winifred Bjarke
Ms. Marlena Bjornstad
Ms. Leanne Black
Ms. Jacqueline Blaine
Michele and Benjamin Blazer
Ms. Casandra Blocker
Mr. John Blodgett
Mr. Don Blucher
Mr. Richard A. Blum
Sandra and David Boe
Ms. Nan Bohanan
Ms. Shannon Boldizar
Ms. Sharon Bongfeldt
Ms. Joann Bonine
Ms. Kathleen L. Booth
Ms. Jody Borisek
Ms. Linda Bosshart
Mr. David Boulay
Ms. Brenda M. Bowles
Mr. and Mrs. Charles Bowman
Mr. Chris Bradley
Jamie and Kevin Branham
Mr. Greg Brant
Mr. Christopher Brazda
Dr. Jan F. Brazzell
Mr. Joseph Brehman
Mr. and Mrs. Brian B. Brewer
Ms. Pat Brewer
Mr. Robert D. Briggs
Laura Brodnik
Ms. Becky Brooks
Brookwood Equestrian Center Inc.
Dr. Catherine Brown
Loretta and Roger Brown
Mr. and Mrs. Donald Brown
Mr. Bud Brown
Mrs. Susan D. Brown
Ms. Wendy Brunk
Mrs. Verna Buchanan
Clayton and Sharon Buchholz
Ms. Kathleen Buchli
Mrs. Vidette Buchman
Mrs. Peggy Buehler
Tammera Buehler
Ms. Sherri J. Buel
Eugenia Buhre

Ms. Helen Bumgarner
Mr. and Mrs. John C. Bunger
Dennis Bunt
Mr. Roger Burcham
Ms. Tracy Burk
Wesley and Anne Burmark
Pamela and Jack Burns
Pamela J. Burrow
John and Mary Bush
Ms. Vanessa Bussiere
Mr. Jack Butcher
Ms. Kathleen R. Butler
Thomas and Diane Butler
Ms. Anne Butz
Terry and Solange Caillier
Michael and Tricia Calhoon
Mrs. Michelle Camarda
Ms. Linda S. Cameron
Stacia and Bob Cammarano
Ms. Christine Campanoli
Lavonne Stewart-Campbell &
Mick Campbell
Sandra L. Campbell
Ms. Tracey L. Cardillo
Ms. Jasmin Carey
Mr. David R. Carino
Mr. and Mrs. Harold R. Carlson
Victoria Carlson
Mr. and Mrs. Douglas S. Carpenter
Ms. Eileen Carroll
Kathie Carter
Ms. Hildegard Carter
Ms. Roberta S. Carter
Mr. and Mrs. Rodney Case
Mr. John Casebere
Mrs. Kathleen J. Cassity
Ms. Dana Chambers
Ms. Ruby Chambers
Mr. and Mrs. John Chaplin
Mr. and Mrs. Scott Chapman
Ms. Lindsay L. Chappius
Ms. Kelly Charlton
Mr. and Mrs. Jon D. Cheetham
Ms. Deborah Chervenak
Mr. Raymond Christensen
Ms. Carole Christensen
William and Sally Christensen
Ms. Diane L. Christiansen
Wava Christianson
Olga Smith & Janet Christie
Mrs. Cyndy Christofferson
Mr. John Chruscielski
Tim and Debbie Church
Mr. John Ciaravino
Sharon and David Cinotto
City of Tacoma Animal Care
& Control
Ms. Peggy J. Clapp
Clark Construction Group, LLC
Nancy Clark Sumara
Michael and Kathleen Claus
Ms. Betty Clayton
Aubrey Clement
Clip 'N Clean / 24 Bark Ave
Ms. Sally Clocksin
Clovercrest Estates

Mrs. Rose Coates
Ms. Alexandra Cochrane and
Mr. Albert Johnson
Kathryn Cockrell
Mrs. Tammy Colburn
Linda and Ronald Coleman
Richard and Kristina Coleman
Cari Coll
Linda and Jimmy Collins
Mrs. Sharon Collins
Ms. Theresa Colon
Ms. Sandy Colt
Ms. Jill Comly
Ms. Irmgard Connally
Mr. William V. Connell
Mrs. Alta M. Conner
Mrs. Virginia Connors
Mrs. Jennifer Conway
Ms. Melissa Coolick
Mr. Charles C. Coomber
Mr. James Cooper
Robert and Dorothea Cooper
Mr. and Mrs. Terrance L. Corak
Ms. Shirley A. Corp
C.A. and W. H. Cosgrove
Ms. Alice Couch
Jos and Fran Cove
Mr. and Mrs. David B. Covey
Ms. Celia Craft
Ms. Lynn Craft
James and Gail Cramer
Marcia Cramer
Dr. A. Rosemary Crawford
Mr. Gary Crome and
Ms. Christina Cavara
Ms. Samantha Crow
Ms. Cherie Crowley
Mr. Steven M. Crum
Mr. Dan Cullinan
Mrs. Pearl Ann Curran
Ms. Marilyn A. Dalesky
Greg and Rosemary Danford
Ms. Madelyn Dantas
Miss Nyco Davenport
Mrs. Madeline F. Davidson
Mr. Joseph Davis
Dawg Town Dog Daycare
Adoree and Roy Day
Ms. Kim M. Day
Ms. Kathleen G. Deakins
Ms. Barbara DeCamp
Mrs. Nancy Dechant
Nick Decker
Heidi and Damon Deese
Ms. Cindy DeGraf
Melissa and Steven Delgado
Ms. Rachel DeMarre
Mrs. Mary Dempsey
Ms. Fern Dengis
Mr. Paul Devine
Yankee Dial
Col. William Dick
Mr. Richard Dickinson
Ms. Rhona F. Diehl
C. P. Dillon

Continued on next page

2012 ANNUAL REPORT

Continued from previous page

Kenneth Dinsmore
Francine Domschine-Hill
G. N. Donnelly
Ms. Doreen Doran
Ms. Carol A. Dotlich
Ms. Donna J. Douglass and
 Ms. Gloria Stancich
Mr. Tom Dowling
Ms. Gail M. Downs
Ms. Penny Drost
Margaret and Bill Duffy
Mrs. Satoko Dugger
Kenneth and Joan Dull
Ms. Kristine T. Dupille
Mrs. Judy K. Durand
Mrs. Susan Dykema
Ms. Deborah Dziewaltowski
Mr. and Mrs. James B. Eagen
Mrs. Margaret B. Easterbrooks
Michaela Eaves
Mr. Wade Echools
Shawn D. Edmunds
Joyce and Colin Ehli
Mr. Justin Ehli
Len and Elaine Ekenman
Mr. Howard Elliott
Jim and Pat Ellis
Mr. Wolfgang Erbe
Kristin and Jay Erickson
Ms. Wilhelmine Erickson
Carl and Nevada Ericson
Mr. Rick Ernsbarger
Ms. Melisa D. Evangelos and
 Mr. J. Michael Sylvanus
Mark Evans
Mr. and Mrs. Michael Evans
Mrs. Lynn C. Evans
Gerry and Linda Evanson
Everson's EconoVac
Ms. Linda Ewing
Ms. Deb Falcioni
Ms. Karen Falk
Ms. Elise Falkenhayn
Ms. Lauren Fanning
Ms. Tracy L. Farmer
Mrs. Annelise Farvour
Mr. and Mrs. John F. Ferguson
Ms. Janice Ferguson
Ms. Joan Ferguson
Ralph and Mary Ann Ferretti
FIDOGEAR
Ms. Peggy J. Fillo
Mr. Dave Finnick
Mr. and Mrs. Dick Finstuen
Jack and Lyn Firkins
First Transit
Mr. and Mrs. Robert D. Fisher
Ms. Theresa Fleming
Mrs. Irmtraut Fletter
Ms. Pauline Flournoy
Mrs. Ethel D. Flynn
Ms. Beth Foley
Neil Gray & Meagan Foley
Mr. John Ford
Ray and Jeanne Foreaker

Mr. Don Foss
Ms. Jennifer Fossum
Nola Foster
Mrs. Elisabeth Francis
Roberta Joy Franklin
Mr. and Mrs. Robert Franks
Lawrence and Alcina Freed
Ms. Pam Freeland
Mrs. Sigrun J. Freeman
Mrs. Laurie Friedman
Ms. Jean G. Fritzner
Ms. Marie B. Fuller
Ms. Patricia S. Fullerton
Mr. Robert Fusca
Dawn and Jeffrey Gabel
Ms. Yvonne Gaetz
Thomas and Debbie Gaetz
Ms. Kyra A. Gagliardi
Ms. Lynette Gallant-Nee and
 Mr. Paul Nee
Ms. Sharon Gallas
Ms. Allison S. Gallups
Ms. Joann Gardner
Ms. Stephanie Garretson-Blume
Mr. Jim D. Garrett
Mrs. Virginia Garrison
Mr. James M. Gaylord
Arthur and Mary Sue Gee
Ms. Lynda Geer
Jami Geis
Mrs. Sandra Gendreau
Ms. Kathryn Gerhardt
Getty Images Seattle, Inc.
Joe and Carolyn Ghilarducci
Mr. David Giannoni
Elizabeth and Lee Gingrich
Girl Scouts
Ms. Linda M. Girman
Ms. Sharon Glassy
Nikolas Gloy
Ann Glynn
Daniel and Cheryl Goede
Mr. Michael Goldblatt
Golder Associates
Ms. Ann Goodenberger
Joe and Sandra Gordon
Ms. Patricia D. Gordon
John and Maudy Gosnell
Mr. Derek Goudrian
Mrs. Sandy Graf
Mr. and Mrs. Dirk J. Graham
Ms. Bette J. Graham
Mrs. Alice M. Graham-Carone
Kathleen Grant
Ms. Kristine Grant
Ms. Deborah Graves
Ms. Jean E. Gray
Gray Lumber Company
Graybar Electric
Ms. Frances A. Greenleaf
Mrs. Rian Grill
Rachel Grimm
Mrs. Rosa H. Grish
Ms. Janet Groefsema
Ms. Doreen I. Groesbeck
Donavon Grogan

Ms. Viktoria Gronley
Ms. Maria Gross
Mr. Sam Grubb
Mr. and Mrs. Emil Grubisa
Mr. Jeffrey Guddat
Jasara Gudger
Mr. and Mrs. Donald Guenthoer
Ms. Susan Gulbranson
Mr. and Mrs. Christopher Guppy
Austin Guss
Mrs. Vicki Guthrie
Ms. Anna M. Guyton
Ms. Jean Haas
Ms. Jennifer Haddon
Simone Hagerty
Ms. Kristen Haire
Ms. Becky Halkoski
Mr. and Mrs. Alan L. Hall
Ms. Louann Hall
Mr. Edmund Hallstrom
Ms. Aimee Hamilton
Sandra and Marshall Hampton
Ms. Charlene Haney
Ms. Mary Hansen
Shawn Hansen
Mr. Robert D. Hardman
Ms. Diane Hargadine
Ms. Karen Hargus
Jack and Jeannie Harmon
Mr. and Mrs. Joseph Harmon
Ms. Susan K. Harmon
Sally and Harry Harnisch
Hasmid P. Hara and
 Michelle Robinson
Mrs. Mary D. Harrington
Ms. Leslie Harrington
Jennifer and Ben Harris
Mr. and Mrs. Jordan Harris
Alex and Gena Harrison
Bob and Joan Harrison
Leroy and Noriko Harrison
Ms. Holly Harrison
Kurt and Susan Harsh
Mrs. Martha Hartley
Ms. Lisa A. Hartz
Mr. and Mrs. Scott Harvey
Ms. Nada M. Haskell
Mrs. Diana Hauge
Charles and Sherry Haviland
Mrs. Dolores L. Havlina
Kathe M. Hawe
Pat and Linda Heade
Mr. John D. Hedlund
Mr. David Heimer
Mr. Roy Helland
Mr. Vernon Heller
Jennifer Henderson
Mr. and Mrs. Peter Hendrick
Mr. and Mrs. Gary Hendrickson
Mrs. Robert H. Hendrickson
Mel and Pat Henle
Mr. and Mrs. Merle L. Henn
Mr. Jeff Henry
Mrs. Janice M. Herbrand
Ms. Melanie Hermanson
Ms. Sandra M. Hermsen

2012 ANNUAL REPORT

Olivia and Bill Herring
Mr. Chad Hersey
Mr. Garry Hersey
Ms. Patricia Herzog
Alice Heusel
Helen and Andrew Hickman
Mr. and Mrs. David C. Hide
Ms. Sherry D. Hieb
Mr. and Mrs. Donald Higginbotham
Ms. Lisa Hilderbrand
Ms. Mary E. Hill
John and Diana Hilsendeger
Mr. and Mrs. Thomas Hilsendeger
Bob and Carlyle Hitchcock
Ms. Pamela A. Hoaglund
Ms. Susan Hodgetts
Dr. and Mrs. Richard A. Hoffmeister
Ms. Linda L. Hoftyzer
Mr. Bruce Hogan
Mark and Wendy Holcomb
Casey Holland
William S. Hollensteiner
Harry and Sandra Holliday
Dr. Penny A. Holmes
Ms. Cassidy Holmes
Mr. and Mrs. Kenneth Holt
Mr. and Mrs. John B. Holtman
Todd and Cydney Holzworth
Mr. Thomas Hoopengarner
Ms. Hannah S. Hoose
Mr. Robert Hoover
Mrs. Paula Hora-Haltom
Mr. and Mrs. Jerald E. Hormann
Mr. and Mrs. A. Horne
Mrs. Jerry Hotaling
Julie Howe
Ms. Beverly Howes
Ms. Victoria Hoy
Ms. Susan Hughes
Ms. Patricia Hunter and
 Mr. John Merry
Mr. Stephen Hurlbut
Mr. and Mrs. Stephen V. Huth Jr.
Ms. Andrea Hynes
Pamela and Charles Inge
Mr. and Mrs. Teddy L. Ingram
Mr. Randall V. Ip
Ms. Jennifer Ireland
Carleen and William Jackson
Ms. Maryam Jacobs
Mrs. Dorothy Jacobsen
Mrs. and Mr. Brenda S. Jadron
Ms. Sherry Jenkins
Ms. Heidi Jennings
Mrs. Solweig Jensen
Ms. JoAnn Jensen and
 Ms. Susan M. Detloff
Ms. Carol L. Jeynes
Mr. Gene Jindra
Lynn Jodoin
Carl W. Johansen
Ms. Ruth Johns
Len and Linda Johnson
Mr. Gary L. Johnson
Ms. Betty J. Johnson
Ms. Etta M. Johnson
Ms. Ida Johnson
Ms. Joann L. Johnson
Ms. Patricia A. Johnson
Tracy A. Johnson
Mr. Jeffrey W. Johnston
Mr. Stuart A. Johnston and
 Ms. Carol E. Munsey
Mr. Scott W. Jones
Ms. Kari Jones
Ms. Laura Jones
Ms. Mabel Jones
Jen and Darrell Joque
Ms. Cecily Joque
Mr. and Mrs. Martin A. Joy
Kathy Joyce
Ms. Marlys Junkley
Ms. Phyllis Kaiser
Jean and Clyde Kalahan
Mrs. Linda Kamberger
Ashley Kang
Mr. and Mrs. Mike Kapala
Mr. and Mrs. Greg Kaperick
Ellen and William Kaplan
Ms. Gayle Karlson-Wells
Ms. Konnie Kasemeier
Ms. Lisa Kasper
Mr. Kenneth Katayama
Ms. Beatrice L. Kauffmann
Ms. Judy K. Kelley
Ms. Sharon Kelley
Ms. Maria N. Kelly
Ms. Martha Keogh
Mr. Jeffrey Kermen
Bob and Andrea Kiehl
Jerry and Linda Killingsworth
Donna Kinzel
Gordon and Carole Kirkpatrick
Ms. Melanie Kirk-Stauffer and
 Mr. Larry Stauffer
Mr. and Mrs. Herman Kleiner
Sally and Ray Kloempken
Mr. Ralph Klose
Jean-Marie and Dirk Klover
Ms. Della D. Knabel
Ms. Teena Knapp
Mrs. Beverly Knight
Ms. Kellie M. Knutson
Ms. Joan F. Knutson
Mr. Alvin L. Koch
Mr. John Kohl
Ms. Susan L. Kohten
Dr. and Mrs. Vincent Kokich
Kevin and Anne Konen
Ms. Christine Kop
Ms. Irene Koth
Ms. Kay Koth
Mrs. Janice Kraft
Ms. Roseanne M. Krajewski
Mr. Michael Kranjcevich and
 Ms. Natalie Meagher
Ms. Rebecca Kranz
Mr. and Mrs. Jeff Kray
Mrs. Jean E. Kyle
Mr. Michael J. Labrecque
Dale and June Laird
Michael and Keeting Lambert
Mr. and Mrs. Gene A. Lancaster
Joseph and Trena Landholm
Mr. David Lane
Ms. Laura Langer
Sandy A. Lapham
Ms. Annette Lariviere
Ms. Deborah L. LaRose
Ms. Kendra Larsen
Nancy Larsen
Ms. Debra Larson
Mr. and Mrs. C. C. Latshaw
Ms. Lori Laubach
Dr. and Mrs. Mark Laviola
Ms. Aubre Lawless
Ms. Ingeborg Lawrence
Mr. and Mrs. Lyle Laws
Ms. Catherine L. Layton
Marceline Lazzari
Mona Lee
Mrs. Griselda Lehrer
Sharelle and V. George Leick
Charlene and Greg Lenti
Richard and Debra Leon
Mr. and Mrs. James Leonhard
Mr. and Mrs. Robert Levens
Ms. Elayne Levensky
Gail and Dave Lewis
Ms. Kathryn Lewis
Ms. Linda Lewis
Mrs. Janet Liles
Mr. and Mrs. Ed Lindberg
Ms. Barbara Lindberg
Sue and Dean Linden
Ms. Redona Lindsey
Joel Livingston
Charisma Liwanag
Ms. Sally Lofquist
Sharon Lofton
Ms. Lisa Lohse-Miranda
David Long & Sheila Inman
Mrs. Marilynn Long
Ms. Angela Long
Mr. and Mrs. Jay Looker
Mr. and Mrs. Keith R. Loraas
Ms. Luella Loudenback
Mr. and Mrs. Robert Love
Mr. Lloyd Low
John Lucas
Karen and Kenyon Luce
Ronald and Sarah Luciano-
 Henriquez
Mrs. Rosalyn Lueck-Mammen
Ms. Julie Lukin
Dick and Mildred Lund
Ms. Mary E. Lynn
Dorothee Maas
Ms. Ann M. Mabry
Frances R. Macias
Ms. Carla MacLafferty
Ms. Colleen MacLafferty
Ms. Winifred MacNair
Bret and Kimberly Macrae
Macy's Foundation
Ms. Leslie Mael
Ms. Kathryn A. Magee
Mr. and Mrs. Melvin Main

Continued on next page

2012 ANNUAL REPORT

Continued from previous page

Ms. Gretchen Mainella
Lisa and Brad Major
Mr. Chris Mandick
Manners Unleashed
Steve and Patti Marek
Mr. and Mrs. Michael L. Marshall
Claudia and Robert Marston
Mr. Mike Marston
Ms. Gladys I. Martian
Ms. Kelly Marvin
Ms. Shana Marvin
Masco Corporation
Ms. Elizabeth Mason
Ms. Barbara E. Masters
Ms. Patricia Mathusz
Matthew G. Norton Co.
Mr. John H. Maxwell and
 Ms. Kristin H. Plaehn
Ms. Terri L. May
Ray and Elke Mazza
Ms. Mary-Frances McBain
Ms. Masako McBride
Mrs. Margaret McCallum
Mr. and Mrs. James C. McClue
Ms. Cathleen McConnell
Jim and Bev McCormack
Ms. Sandy McDade
Mr. Richard J. McDonald
Mrs. Sara McElroy
Michael and Teresa McGee
Ms. Melissa S. McGinnis
Ms. Cindy McGregor
Ms. Connie J. McHugh-Griesmeyer
Ms. Amy McIntyre
David Warnick & Margo
 McKell-Warnick
Ms. Debbie Sue McKibben
Beverly and Donn McKnight
Marsha McLean and Jean Wheeler
Mr. Christopher McLean
Mr. Scott McLean
Mr. David McLeod
Barbara McMahon
Ms. Lisa McPeak
Robin McQuay
Ms. Gaye L. McQueen
Loren McReynolds
Mr. and Mrs. Dean McSweeney
Denise J. McVicker
Mrs. Alberta M. Metz
Ms. Kathleen D. Michell
Ms. Janice Mileski
Milgard Manufacturing, Inc.
Karen Miller
Laura Miller
Mrs. Gayle Miller
Steve and Lenore Miller
Mr. and Mrs. Richard Milliner
Ms. Marie Milroy
Ms. Rachel Mioni
Jane I. Mitchell
Mr. and Mrs. Dale T. Mitchell
Ms. Lisa Moffet
Ms. Angela Moffet
Ms. Rose Moisio

Mr. Richard Moller
Mr. G. L. Monahan
Miss Colleen Monette
Mr. and Mrs. Brian W. Monette
Mr. Brian Monette
Ms. Deborah A. Montgomery
Ms. Lori Montgomery
Ms. Laura Moody
Stephanie and Keith Moody
Jerry and Barbara Moore
Ms. Jessica Moore
Julie Moorer
Mr. Elmer Morasch
Carol and James Moreno
Dr. Gabrielle Morris
Mr. and Mrs. Donald J. Morris, Jr.
Art and Jeanette Morrison
Miss Cathy Morton
Ms. Marjorie Ann Moss
Mr. Michael P. Moyer
Mr. Al Muehlke
Mr. and Mrs. Mike Mundell
Ms. Lisa Mundell
Mr. John Murphy III
Ms. Susanne Murray
Michael Mutter
Ms. Nance Myers
Mrs. Jeanne Naccarato
Ms. Lori Neckermann
Allen and Margaret Nelson
Col. and Mrs. Charles S. Nelson
Darron and Sue Nelson
Jack E. Nelson
Mr. and Mrs. James E. Nelson
Mr. Norman M. Nelson
Mrs. Benay Nelson
Richard and Cathleen Nelson
Tom Nesbitt
Mr. and Mrs. Howard Nettleton
Mrs. Heide E. Neumiller
New Tacoma Cemeteries &
 Funeral Home
Ms. Sarah Newland
Mrs. Maria Newstrand
Ms. Ramona N'Goran
Roxie and Steve Nichols
Mr. W. Greg Nieman
Ms. Theresa Niemi
Jerry and Beryl Nordbye
Mrs. Patricia Nordstrom
Ms. Nancy Novak
Mr. Nickolas Nowicki
Mr. and Mrs. John Nutwell
Nancy and Jim Oakley
Carol M. O'Connor
Mr. and Mrs. Patrick Oda
Russ and Gloria Odell
Mr. and Mrs. Timothy O'Donnell
Ginny & Jim Ofelt
Stacey and Ed Ogle
Randell D. Oglevee
Niko Okamoto
Elizabeth and Chandler O'Leary
Mrs. Frances Oliver
Mrs. Shirley J. Olson
Mrs. Dorothy O'Malley

Leslie A. Omsberg
Oracle
Ms. Amy Osler
Mr. Nathan Ostrander
David and Nancy Otto
Margaret Overland
Mr. Douglas E. Owen
Mr. and Mrs. Thomas W. Pagel
Doug and Thia Painchaud
Tom and Diane Pakar
Ms. Mary Margaret Palmer
Mrs. Joan Richards-Pappas
Ms. Karen Pappas
Ms. Kathy Paris
Nancy Paris
Mr. Clifford Parks
Mr. John Parrish
Mrs. Rosa L. Parsons
Mrs. Betty L. Pasinetti
Ms. Pamela Paton
Ms. Teresa L. Paul
Ms. Mary Payment
Donald and Margaret Pearson
Mr. Charles A. Pearson
Ms. Jill Pearson
Ms. Lorraine Pearson
Mr. and Mrs. C. L. Pecchenino
Ms. Jeanene Pedee
Ms. Nancye Pederson
Mr. John Pembroke
Ms. Virginia L. Penick
Mr. Guy Pennington
Geri Perdue
Andrew and Cherish Perez
Ms. Susan Perkins
Ms. Janna J. Peters
Shawn Peters
Christiane Peyton
George and Cheryl Phillips
Ms. Vida Piera
Pierce County
Michael and Sharon Pima
Ms. Amy Pinckney-Jenkins
Mrs. Lana Pingrey
Ms. Amanda Pinholster
Mr. and Mrs. Jim Platt
Ms. Kathleen L. Politakis
Virginia and Travis Pooser
Mr. and Mrs. Del Poppelreiter
Joanne Porter-Pickles
Mr. Michael J. Portmann
Ms. Pamela A. Posick
Mary and Mike Powers
Ms. Diedri Powers
Ms. Victoria P. Powers
Ms. Joan M. Preetorius
Karen and Steven Price
Mr. Richard Price
Ms. Willa N. Price
W. Michael and Jo Anne Priebe
Ben and Brandy Priest
Ms. Susan M. Provenzano
Orin G. Pruner
Mrs. Barbara C. Przasnyski
Ms. Syra E. Puett
Frank and Janice Pupo

2012 ANNUAL REPORT

Dale and Myong Putterbaugh
Mr. Dennis J. Quinn
Ms. Beverly Racine
Mr. and Mrs. Thomas Racioppi
Rainier Agility Team
Ms. Debra Ramsey
Mr. and Mrs. R. Bradley Randall
Ms. Jane Rankin
Dr. and Mrs. James Rawlings
Mr. and Mrs. Gene Rawson
Ms. Marieta Rector
Mr. and Mrs. Gregory Rediske
Ms. Elizabeth E. Rediske
Mr. Christopher Reed
Ms. Debby Rees
Ms. Carolyn Reese
Ms. Andrea Reetz
Jacky Reeve
Regroup
Ms. Nancy A. Rehusch
Ms. Linda L. Reid
Ms. Vicki A. Rein
Erin Reinhart
Geralyn and Don Reiser
Ms. Kristin Repyak
Verna Rettke
Mr. and Mrs. William J. Rhodes
Ms. Beth Richardson
Mr. and Mrs. Walter T. Ridenhour
Ms. Teri L. Rideout
Rike Flooring Inc
Mr. and Mrs. William M. Riley
Mr. James F. Rink
Karen and Russell Ripp
Bill and Stephanie Ritchie
Ms. Dorothy A. Robbins
Ms. Martha E. Robbins
Mr. James A. Robblee
Mr. James Roberson
Mr. and Mrs. Daniel Roberts
Ms. C. L. Roberts
Ms. Laura Lee Roberts
Ms. Marjory F. Robinson
Mr. and Mrs. Harry Roegner
Mr. David Roeser
Doug Rohner
Ms. Suzanne Rohner
Ms. Jill Rohrbaugh
Ms. Nicole A. Rolfness
Debra and James Romano
Ashley and Michael Roncevich
Mrs. and Mr. Sarah K. Rooney
Ms. Gretchen Roosevelt and
 Mr. Tom Bates
Ms. Phyllis Rose-Thomas
Ms. Barbara Ross
Mrs. Sherry Rotchstein
Dr. Nancy Rothbauer
Ms. Lisa Rowe
Terry Rowin
Gul Ruhel
Ms. Norma Ruiz
Mr. and Mrs. Ronald Rygh
Mrs. Margaret Safranek
Dr. and Mrs. Richard L. Sagers
William Ernst & Jane Sakson

Mrs. Patricia Salisbury
Mr. and Mrs. Micah Salkind
Carol and Thomas Sallander
Ms. Denise Samuels
Mr. and Mrs. Michael San Soucie
Ted and Diana Sanford
Sheryl Santos
Mrs. Claudia Sargent Kieszling
Ms. Kelly Sather-Hutchings
Mr. Wayne Saunders
Mr. Charles Savary
Ms. Diana Saville
Ms. Suzanne Sawchin
Ms. Bev Sayle
Mrs. Linda R. Scalici
Mrs. Cindy Scerri
Krista Schaefer
Ms. Saralynn Schenck
Curt & Patty Schenk
Ms. Patricia Schmick
Kim Schneider
Heidi and Chris Schooley
Ms. Mary Schooner
Ms. Ardith G. Schrag
Mrs. Charlotte M. Schroeder
Patrick and Pamela Schroeder
Pamela Schuler
Ms. Paula Schulze
Louise Schumock
Mr. David Schutt
Ms. Beverly E. Schweitzer
Ms. Lisa M. Sears
Ms. Janice M. Seelig
Mr. Dale Seiber
Larry and Elizabeth Senderhauf
Mrs. Joan Shalikashvili
Mrs. Betty H. Shambrook
Ms. Sally Sharrard
Ms. Sharlene J. Sheahon
Ms. Margaret Sheard
Ms. Linda M. Shelton
Ms. Karen Sheppard
Ms. Pam Sherer and
 Mr. Garry Minor
Ms. Selinda A. Sheridan
Mr. David Sherman
James and Grace Shibayama
Phyllis and James Shoemake
Ms. Janet Shonk
Mrs. Jennifer A. Shook
Mr. Jeff Shropshire
Ms. Christine Siebel-Bryant
Ms. Melissa Siedlicki
Ms. Ellie Siegmund
Mr. and Mrs. David S. Simonson
Leslee D. Singer
Ms. Helen Sisk
Stacey and Mark Skaff
Mrs. Frances C. Skidmore
Alex Skov
Ms. Judith N. Sloan
Ms. Michele L. Slotemaker
Ms. Susan Small
Ms. Karen Smasal
David and Kathryn Smith
Judy Smith

Mrs. Erna Smith
Ms. Lynna Smith
Ms. Melanie Smith
Mr. and Mrs. Paul Snyder
Mrs. Dorothy M. Snyder
Ms. Elizabeth Sobania
Chao Sokrom
Axel and Karen Sommer
Sonitrol Pacific
Jane Sonntag
Mr. and Mrs. John Sonovich
Mr. Allan M. Sorensen
Michael and Joan Soronen
Sound Amusement, Inc
Ms. Kelly Spears-Boutry and
 Mr. Donald Boutry
Ms. Julie A. Speed
Ms. Kristen Speir
William and Marie Spencer
Ms. Wilma Spike
Mr. Ronald Spinelli
Ms. Rebecca M. Splinter
Mr. and Mrs. Peter Sprenger
Tim Allen & Jessica Spring
Ms. Margaret Stack
Ms. Janice I. Stacy
Gene and Liz Stagner
Mr. Mark Stamper
Mr. and Mrs. David Stark
Mr. Mark Stebbins
Mrs. Tara L. Steed
Mr. and Mrs. Patrick A. Steel
Ms. Linda Stefanini
Mr. and Mrs. Norbert F. Stehn
Skip and Jeannine Stephan
Joanne and Dennis Stephens
Mrs. Judith A. Stephens
Ms. Michelle Stephens
Ms. Kendra Stevens
Andre Stewart
Ms. Janet L. Stirling
Ms. Katherine Stoltz
Ms. Marlene Stone
Ms. Janice Stonestreet
Ms. Virginia Streetman
Robin Strong and Claire Hopkins
Mr. Frank Strueby
Ms. Sara K. Strueby
Mrs. Susan M. Stultz
Mrs. Lisa Stuverud
Donna Lee and Robert Suelzle
Megan and Britton Sukys
Ms. Joan Sullivan
Mr. and Mrs. John A. Sutton
Ms. Joanne Swanson
Ms. Christine M. Swinehart
David Waring & Caroline Swope
Ms. Kristine Symer
Dale and Judith Sysum
Tacoma Goodwill Industries
Tacoma Lutheran Home
Ms. Dian M. Tallman
Ms. Barbara Tandy
Mrs. Marilyn Tank
Mr. and Mrs. Matthew Tarabochia

Continued on next page

2012 ANNUAL REPORT

Continued from previous page

Mr. and Mrs. Theodore Taranovski
Mrs. Vicki Tart
Ms. Spring Tart
Mr. and Mrs. Richard L. Taylor
Ms. Nancy J. Taylor
Mr. Ric Teasley
Ms. Christine Teel
Ms. K. K. Thinius
Nicole and Matt Thomas
Allyson Thompson
Mr. and Mrs. Edward Thompson
Ms. Barbara C. Thompson
Ms. Karen Thompson
Ms. Pamela B. Thompson
Susan and Mark Thompson
Mrs. Darlene Thornton
Ms. Laura Tobiason
Mrs. Sheilagh Todd
Ms. Karla Toellner
Roger and Nadine Toles
Ms. Marie Tompkins
Mr. Dennis Townsend
James and Molly Towslee
Travelers Companies Inc.
Ms. Jenn Trettin
Mr. James Triller
Ms. Suzanne L. Trimble
Ms. Valerie Troger
Ms. Grace L. Trostad
Mr. David C. Trotter
Ms. Diane K. Tucci
Linda and Lester Tucker
Ms. Barbara E. Turecky
Ms. Jill Turner
Sandra Ulm
Ms. Dawn Umstot
Mr. Scott Unger
United Way - Mile High
Ms. Christine Van Valey
Ms. Maureen Vanek
Gene F. VanHouten
Mr. and Mrs. Raymond Vankat
Mr. Jeffrey Veasey
Ms. Sarah Velazquez
Ms. Myrna Vest
Ms. Janis Vicente
Ms. Ethel Ann Victor
Ms. Rita Videmsek
Ms. Ruth Vidunas
Carman Ann and Tuong Vo
Mr. Robert E. Vogel
James and Mildred Volkman
Jeri Lynn Vosburgh
Ms. Debby Vose
Ms. Annmarie Wagner
Ms. Jennifer Wagner
Ms. Erika Wahala
Mr. Arthur Walas
Mrs. Andree J. Waldron
Ms. Lynn Walenda
Ms. Shannon Walker
Mrs. Ellen Walkowiak
Ms. Lynn Walrath
Mr. and Mrs. Richard Walter
Mrs. Hanneliese R. Ward
Bridget Warren

Robert and Alicelia Warren
Ginger Weaver
Charles and Lorraine Weaverling
Ms. Lisa Weber
Vicki & Don Weber
Mr. and Mrs. Walter Weiblen
Mr. William Weinschenk
Ms. Mara Weir
Gayle Hopkins-Welch
Ms. Lisa Welch
Ms. Carol A. Wells-Reed
Mr. and Mrs. Wayne Wenzel
Mr. and Mrs. Steven Werner
Ms. M. Helen West
Ms. Melanie West
Lisa White
Mr. Eric E. White
Mr. Thomas White
Ms. Barbara White
Bob Whitney &
Beth Whitney-Teeple
Sue Delong & Debby Whitten
James and Sandy Whytock
Jim and Lois Wick
Mrs. Roseanna Wiggins
Ms. Margaret Wiley
Ms. Marilyn Wilfong
Mr. and Mrs. James A. Williams
Ms. Melody Williams
Ms. Judy L. Williamson
Ms. Sharon Williamson
Ms. Kirsten Willis
Keith and Maria Wilson
Spencer and Joyce Wiltse
Ms. Gloria G. Winsor
Susan Winter
David and Brenda Wise
Ms. Loretta Wise
Charles and Cheryl Wofford
Mr. Frederick Wolf
Ms. Kelly Wolff
Mrs. Harriet R. Wolverton
Dr. and Mrs. Larry L. Woodard
Mrs. Michelle M. Woodke
Mr. William Woody
Ms. Rebecca Wool
Mr. and Mrs. Larry Worrell
Ms. Heather C. Wren
Ms. Debby Wright
Vera and Derrell Wright
Ms. Lynne W. Wurzer
Ms. Monica Wyllie
Tracy Yamane
Mrs. Carol Yoder
Ms. Patricia Yoder
Ms. Janice York
David and Barbara Young
Mr. and Mrs. Carl Zarelli
Ms. Lucille Zehr
Ms. Kristin Zetterstrom
Mrs. Donna Zimmerschied
Katherine and Alexander
Zmijewski
Karen and Joseph Zook

Friends

Ms. Rosemary Aamot

Mrs. Sarah Aaron
Mrs. Kristi Abegglen
Ms. Betty L. Absher
Ms. Kim Addy
AFR Consortium Associates LLC
Mrs. Barbara Aghai
AIG Matching Grants Program
Mrs. Leanna Aker
Ms. Jennifer Alatorre
Stephanie Alexander
Ms. Dian M. Allen
Mr. Michael Alm
Rob and Dana Alsbury
American Express Foundation
Leif and Cindy Andersen
Kelli D. Anderson
Mr. and Mrs. Joel Anderson
Mr. Karl N. Anderson
Ms. Fayetta Anderson
Ms. Jane Anderson
Ms. Monica Anderson
Mr. and Mrs. Russell Aoki
Ms. Leslie Arai
Mr. Curt Archambault
Ms. Marci Armitage
Ms. Dorraine Arneklev
Mr. Joe Ash
Jo Anne Ashley
Marci Augustin
Mr. Mauricio Avaiusini
Mr. Michael Avril
Mrs. Loretta Aylworth
Mr. Henry Baarslag
Ms. Michele Babbitt
Ms. Mallory Balmer
Mr. Donald Bambenek
Ms. Patricia Banz
Ms. Lysa Barbano
Ms. Angela Barbera
Barking Farm
Missy Barnes
Mr. Paul M. Barnes
Ms. Lori Barnett
Pat and Donna Barr
Ms. Wendy Bayman
Brynn Beals
Ms. Eileen Beck
Ruth and Ronald Beck
Ms. Susan Beer
Mr. Gary Beil
Mr. Larry Bellach
Mrs. Susan Bellona
Mr. Burton W. Bender
Mr. Mike Bender
Mr. John Bennett
Ms. Lisa Bergman
Ms. Ronnette Bernatovich
Ms. Jo Ann Bernovich
Mr. and Mrs. Gary Bernstein
Ms. Charlotte Berntsen
Mr. Brent Berntson
Benita and Lou Berquest
Mrs. Sadie M. Berrens
Ms. Sandra Bessette
Bethel House
Mr. Tom Birkeland

2012 ANNUAL REPORT

Mr. George Bishop	Cascade Bulldog Rescue	Rod and Wendy Dempster
Darrin Bisig	Cascade Veterinary Hospital Inc.	Ms. Kris Dessen
Ms. Jacqueline M. Biss	Mr. Pat Casey	Mr. and Mrs. Robert Deutsch
Phyllis Black	Rod & Kathi Cassidy	Patti and Steve Devine
Dr. Mary Blackburn	Mrs. Diana Castro	Ms. Jamie F. DeYoung
Ms. Barbora Blackman	Ms. Edith Chambers	Ms. Darcy Diaz
Joanne Blankenship	Mr. Aaron Champ	Mrs. Gloria Dilley
Ms. Debbie Bledsoe	Ms. Juliana Chan	Mr. and Mrs. Willie Dixon, Jr.
Ms. Sarah E. Bliesath	Mr. and Mrs. James E. Chaney	Ms. Lina Dixon
Mr. Thomas Boardman	Erin Chanfrau	Ms. Tamsen C. Dixon
Miss Cheryl Bockus	Ms. Deborah Chee	Leda Dizon
The Boeing Company	Ms. Stephanie Ching	Ms. Shirley J. Dogolo
Boeing Employees Credit Union	Jim Christensen	Roz Doneen
Mr. Dan Bogart	Ms. Doris Christiansen	Mr. and Mrs. Richard Doodeman
Carol Bolt	Ms. Abigail Chung-Jones	Mr. Allan Doss
Ms. Barbara Booth	Ms. Kathi E. Ciskowski	Mr. and Mrs. Reginald J. Doty
Ms. Gabrielle Bowen	City of Tacoma	Mr. James Douglas
Arnold and Anastasia Bowman	Alison Clark	Ms. Anne E. Drebin
Ms. Sandra Boyden	Mrs. Dottie Clark	Mrs. Eleanor P. Dullas
Nancy Boyle	Mr. John Clemens	Mrs. Alexa Dunn
Kelsey Bradburn	Ms. Sharon Clevenger	Ms. Andrea Dunn
Mr. and Mrs. Richard Brandt	Mr. John Cluff	Jeri Durham
Mr. and Mrs. James A. Brassfield	Coates Chiropractic	Mr. Robert Dykeman
Mr. and Mrs. William Breitenbach	Ms. Bonnie L. Coble	Ms. Gina Eaton
Ms. Amy Bresslour	Mr. Anthony W. Coe	Mr. and Mrs. Ralph C. Eckart
Mr. and Mrs. Jean P. Bretey Jr.	Ms. Ardangia Coleman	Mr. and Mrs. F. Talmage Edman
Mr. Thomas Brezarchich	Ms. Carol A. Cologerou	Mrs. Florence Ehrcke
Mrs. Berendina Brinkman	Ms. Catherine Comis	Mrs. Ardath Eichler
Kelly Broili	The Consignment Queens	Hope Eigenbrood
Ms. Lesley Brook	Ms. Kathleen F. Cooper	Ms. Dawn Ellingsen
Ms. Sonja L. Brookins	Wesley and Tammy Corey	Ms. Starr Elliott
Mr. Daniel H. Brown	Mr. and Mrs. Ellsworth E. Corkum	Ruth and Gordon Elliott
Ms. Beverly P. Brown	Ken and Martha Cornwall	Ms. Joanna C. Ellis
Ms. Delores A. Brown	Mr. Nathan Cortez	Ms. Carolyn Else
Thomas and Bonnie Brown	Mr. Mike Costanti	Ms. Janet Eltrich
Tracie Bryant	Ms. Kimberly Costello	Andrew Emerson
Ms. Sandy Buchanan	Ms. Kimberly Cox	Ms. Barbara J. Erickson
Bruce and Laura Buckmaster	Ms. Nancy Craig	Ms. Sue Eriksen
Mrs. Charlene Buckmaster	Lucinda and Howard Crane	Emily Ernst
Mr. and Mrs. Bruce Bujchanan	Mr. Dan Creamer	Mr. Andrew Evancho
Ms. Karen Bunger	Mr. and Mrs. Justin Cripe	Ms. Elizabeth Evans
Mr. and Mrs. Howard H. Burd	Kathryn C. Crippen	Mrs. Stephanie Everitt
Mr. and Mrs. Scott E. Burdine	Jaime Crosbie	Ms. Heidi Ewer
Mr. and Mrs. William Burk	Dawn and Dave Cross	Mrs. Lillian M. Faker
William and Diane Burk	Geoff Jeffery & Cara Cross	Ms. Karen Fantozzi
Mr. and Mrs. Thomas Burslem	Gina and Douglas Crowe	Toni Faribanks
Ms. Joan C. Butler	Mrs. Deborah Crump	Ms. Judy Farley-Weed
Ms. Nancy Butterfield	Mr. Richard Curran	Mr. and Mrs. Arthur L. Farnham
Mr. Darren R. Byers	Mrs. Dora Curry	Col. Joanne T. Farrell, Ret.
Mr. and Mrs. Daniel Cagle	Raymond and Loraine Curry	Ms. Barbara G. Farron
Ms. Lonna Cain	Ms. MaryAnn Curtis	Mr. and Mrs. Mark Fastabend
Jorge and Alice Calero	Mrs. Jackie Curtis-Faker	Jean Fay
Mr. Jim Callaway	Ms. Linda Custodio	Ms. Sandy Fedasch
Casey Callinsky	Julian Cutean	Ms. Rose Marie Ferch
Richard and Agnes Cambridge	Mr. Franklin Dacca	Mr. and Mrs. James Ferguson
Ms. Jessica Camp	Ms. Evelyn A. Daley	David and Gisele Fernandez
Mr. Alan M. Campbell	Ms. Germaine V. Dart	Ms. Linda Ferris
Mr. and Mrs. Glenn Campbell	Mike Davis & Dale Juliano	Ms. Connie Ferry
Ms. Tonya J. Capps	Mr. Ralph Davis	Mr. Robert W. Field
Ms. Terri Card	Mrs. Margarete Davis	Ms. Lauri Finch
Cardiac Study Center	Ms. Mary Dawson	Ms. Karen A. Fischer
Ms. Colleen S. Carey	Sander S. de Haan	Ms. Marilou Fischer
Ms. Michelle R. Carey	Mr. Greg de Jaen	Ms. Joyce Fischlin
Mrs. Beryl Carlson	Max De La Rosa	Leah Fitts
Ms. Bev Carlson	Mr. Daniel Debower	Elmer and Greta Fjermedal
Mrs. Sadie M. Carstens	Mr. Robert DeLaney	Lt. Col. W. G. Fleissner
Mrs. Elizabeth Carter	Ms. Holli Delany	<i>Continued on next page</i>

www.thehumaneorganization.org

2012 ANNUAL REPORT

Continued from previous page

Betty and Stan Flieg
Mr. David Fogg
Sheila and Gerald Fordice
Debra Fortier
Ms. Leanne Foster
Ms. Shirley Foster
Ms. Allegra Frank
Mrs. Atsuko Franklin
Rob and Janene Franklin
Mr. Ian Fredrickson
Mrs. Georgann Freudenstein
Maryalis and Wilfred Frink
Ms. Leah Fulton
Mrs. Gundela L. Fulton-Scott
Mr. Jonathan D. Funfar
Terri Gabbert
Mr. and Mrs. Sean Gaffney
Richard and Sue Gallaway
Monte and Tina Gano
Ms. Judith Gansberg
Mrs. Inge Garcia
Dan and Sandy Gardner
Ms. Sonia Garza
Amanda and Shawn Gates
Ms. Heidi Geier
P. Gentino
Mr. and Mrs. Randall A. Getz
GFWC Chambers Bay
Womens Club
Ms. Arlene Giandre
Lloyd and Kristen Gibbons
Mr. Steven Gibson
Ms. Allyson Gibson
Ms. Ruth R. Gibson
Lauren and Brent Gilmour
Nils and Shirley Gimse
Tamera Gimse
Mr. Shane Golden
M. Goldstein
Mr. Randy Gonia
Mr. Ezequiel Gonzalez
Mr. Gary Gooper
Ms. Claudia Gorbman and
 Ms. Pam Keeley
Mrs. Elise Gordhamer
Mrs. Ann Gosch
Arlis Graham
Mr. Brad Graham
Mr. Douglas Grahame
Mr. and Mrs. Howard Grant
Janice and Ray Graves
Mr. James Gray
Mr. Gregory Green
Mrs. Amelia C. Green
Green Mountain Coffee
 Roasters Inc.
Mrs. Helen Gregerson
Rick Gress and Gail Sokolowski
Ms. Marlys Griffis
Mr. Ed Grogan
Ms. Christine Gross
Mr. and Mrs. Jerry Guddat
Ms. Terrolyn Guiles
Ms. Melodie Gulbranson
Joshua Gurnee

Cissy Gustafson
Mr. John Guy and
 Ms. Lorette Meske
Ms. Carol Hadle
Kathryn Hailey
Craig and Margaret Haines
Terry Hale
Mr. and Mrs. Kenneth L. Hall
Mrs. Aaste Halladay
Mr. and Mrs. George B. Hamill
Jacob and Rachel Hamm
Ms. Eleanor Hammeken
Ms. Linda Hansard
Mr. Mark Hansen
Harry and Judy Hanson
Mr. John E. Hardman
Ms. Liz Hardy
Mr. Frank Harer
Dr. and Mrs. Raymond C. Harlow
Robyn Harrell
Ms. Simone R. Harris
Margaret Harrison
Kenton Harsch
Mr. and Mrs. James Hartman
Ms. Courtney Hartmann
Ms. Mary Hatred
Ms. Anne Havens
Debbie Hawkins
Rhonda Hayes
Ms. Lisa Haynes
Mrs. Heidi L. Hechtman
LuAnne Hedges
Mr. James R. Henderson
Ms. LaDonna Herlofson
Ms. Barbara Herman
Ms. Beverly A. Hermanson
Mr. and Mrs. Roy D. Herting
Mrs. Sandra E. Hieb
Ms. Linda L. Higgins
Ms. Kitty Hilber
Mr. and Mrs. James Hill
Ms. Margaret E. Hill
Ms. Theresa L. Hill
Mr. Milton Hilmer
Ms. Irene Hinkelmann
Mr. Fredric Hiscox
Jack and Betty Jo Hocker
Mr. and Mrs. Robert Hoerner
Ms. Lynne R. Hoffman
Mrs. Barbutta M. Hofstedt
Ms. Gayle Holcom
Ms. Teresa Holloway
Douglas and Lisa Holm
Ms. Jenifer Holmes
Eileen Holt
Ms. Christine Holt
Rick and Denyce Holt
Home Depot Foundation
Dorothy Hoover
Ms. Bev Horn
Sarah Hoskins
Ms. Pamela Houck
Ms. Ann House
Teresa and John Houser
Mr. and Mrs. Jack Hovey
Ms. Debra L. Howard

Reiko Howard
Mrs. Grace K. Hrvatin
John and Rebecca Huber
Mr. Allyn Hughes
Mr. and Mrs. Virgil G. Hulsey
Horst Hummes
Ms. Mary Ann Huniu
Ms. Pauline Hurd
Mr. Kevin Huynh
Irinel Istrate
Ms. Kathryn Jackson
Mr. Frank H. Jacobs
Ms. Stephanie Jacobs
Ms. Susan A. Jacobsen
Kelsey Jansen
Mrs. Rosemary A. Javorski
Siara Jay
Mr. Gordon Jenkins
Mrs. Mary F. Jenkins
Ms. Rose Jennison
Ms. Caroline Jensen
Mr. and Mrs. Neil Jerome
Ms. Laurie Jinkins
Maria Johnson
Mr. and Mrs. Patrick Johnson
Mr. and Mrs. Thomas R. Johnson
Ms. Candace L. Johnson
Nettie Johnson
Sharon and Gary Johnson
Ms. Alisha L. Johnston
Ms. Charmian Jondall
Mr. and Mrs. Larry Jones
Mrs. Jo Ann M. Jones
Ms. Janis L. Jones
Ms. Jewel E. Jones
Ms. Rose Jones
Andy and Suzanne Jordan
Mr. and Mrs. Robert C. Jordan
Mr. Robert Jordan
Ms. Kathleen Jordan
Joanne Jorgensen
Ms. Joyce Kady
Laeshun Kahler
Ms. Maryann Kalapus
Ms. Marjorie Kari
Ms. Paula Katers
Mr. Michael Kay
Judie M. Keblish
Mrs. Carla Keely
Mrs. Kelly Kemp
Ms. Allison Kendzoira
Ms. Molly B. Kernan
Ms. Emily Kinsey
Mrs. Adrienne Kirkland
Ms. Helen Klatt
Ms. Nancy J. Kleinschmidt
Ms. Lisa Kleinwort
Mr. Donald L. Kleiven
Mr. Gary Klump
Ms. Bonnie Knoop
Mr. Curt Knudson
Gerald and Dinah Knutzen
Shawn L. Kocher
Chris Koering
Ms. Ruth K. Kohl
Mr. Stan Kohout

2012 ANNUAL REPORT

Ms. Connie Koontz
Marie Kormendy
Mr. and Mrs. Paul D. Kosct
Mrs. Eunice Kowalski
Lisa Kremer
Julie Krilich
Robert and Pamela Krotz
Mrs. Mary Kubiszewski
Ms. Jana Kulas
Ms. Therese Kumasaka
Mr. Douglas Kunkel
Mr. Ernie LaChapelle
Mrs. Cyndi Lack
Greg and Melissa Lagorio
Jean Lahmann
Laird Norton Company
Lakewood Chamber of Commerce
Tyler Lamere and Jocelynn Kicker
Mr. David Landrie
Ms. Katherine E. Lange
Mrs. Margaret Lapin
Ms. Patricia Larson
Mr. and Mrs. Michael Lawson
Mr. and Mrs. Joachim Lee
Mrs. Frances Lee
Mrs. Lynne Lemagie
Ms. Josefina A. Lemke
Mr. Keith M. Lemmon
Mr. and Mrs. Robert Lemon
Rosemary and Robert Lenigan
Ms. Elaine Leppert
Ms. Scarlet Leverett
Ms. Barbara Levy
Mr. and Mrs. Robert Lew
Mary Lewis
Mr. and Mrs. Walter B. Lewis
Ms. Amy C. Lewis
Ms. Lenita Lewis
Ms. Lila L. Licens
Ms. Erna Likuma
Mr. and Mrs. Victor Lind
Ms. Linda Lindemann
Kristine and Kevin Linn
Dennis and Gayle Lipke
Ms. Susan Lisk
Mary Little
Mr. and Mrs. Stanley Little
Mr. Richard Lobel
Ms. Elizabeth Londgren
Ms. Dian Lord
Mr. Randy Lorello
Sherry Loseke
Ms. Mara Loveday
Mrs. Mary Low
Charlotte and Richard Lowery
Mrs. Kristen Lucken
Edith and James Luco
Joseph Luke
Ms. Roberta Lumley
Ms. Marian Luther
Mrs. Sydney Lybecker
Jean M. Lyle-Roberton
Simone and James Lynch
Dr. Elizabeth Lynn
Mr. and Mrs. Steven P. Lynn
Mr. and Mrs. Craig Lytle
Miss Penne MacNee
Blake Mader
Mrs. Suzanne Kreinbrook Mader
Mailhandler Services, Inc.
Ms. Cathie Malandra
Ms. Kathleen Malley
Mike and Allyson Mandick
Mr. Nate Mannakee
Wilmer Marcil
Ms. Penny Marcus
Mr. Gregg Marquart
John and Lorraine Marshall
Ms. Margaret B. Marshall
Ms. Alice Martin
Ms. Darlene Martin
Ms. Ardine Martinelli
Ms. Rebecca Martinson
Ms. Bernadette A. Marvel
Harry and Helen Mashburn
Mr. Michael Mason
Mr. Rob Mason
Mr. George Masten
Donald and Mary Matthews
Susan Matthis
Mr. James M. Mattson Jr.
Ms. Darlyne Mazza
Mr. Robert Mazzoli
Ms. Melissa McAfee
Ms. Kimberlee McAndie
Ms. Melissa McCann
Mrs. Edith McClellan
Mrs. Triscilla McConaghy
Michael and Jill McCormack
Ms. Nanci McCrackin
Michael and Wendy McDonald
Ms. Colleen McDonald
Ms. Angela McDougall
Ms. Carol J. McGee
Ms. Tammy McGinty
Ms. Sarah McGlothlen
David and Jeanne McGoldrick
Mary Ellen and Jerry McKain
Len and Tami McKay
Moni J. McKenna
Ms. Linda W. McKinney
Ms. Dorothy I. McLauchlan
Mr. Scott McMasters
Mrs. Stephanie McPhail
Ms. Erin McSwain
Mr. Scott L. McVay
Mr. and Mrs. Thomas Mehlhaff
Ms. Melissa Mehus
Travis Melby
Ms. Judith Merrill
Ms. Linda Merry
Mr. Billy Messler
Mrs. Dawn Mettler-Hart
Ms. Iris Mielke
Mr. and Mrs. Robert N. Miles
Mrs. Angel Miller
Ms. Amy Miller
Ms. Susan E. Miller
William Beardsley &
Roxanne Miller
Ms. Megan Millimaki
Mrs. Jean Milton
Rudy Rodriguez & Joann Miranda
Ms. Joyce Mitchell
Ms. Teresa Mitchell
Ms. Megan Moholt
Mrs. Connie Moisio
Ms. Kara A. Monroe
Ms. Michele Monson
Ms. Joyce Moody
Ms. Lisa Mooney
Ms. Margaret Moores
Ms. Heidi Mores
Allen and Lynne Morris
Ms. Maryanna Morris
Ms. Christina Morrison
Multicare Employees
Ms. Sandra G. Munsey
Matt Murray
Ms. Deborrah Murray
Ms. Barbara A. Myers
Ms. Barbara Myers
Ms. Rachel Mykns
Ms. Wanda S. Nadal
Sara Nau
Dr. and Mrs. Martin J. Neeb
Mr. and Mrs. Paul Nelson
Mr. and Mrs. Richard W. Nelson
Mr. and Mrs. Wayne Nelson
Mr. Mark W. Nelson
Mr. Mel Nelson
Mr. Randy Neshem
Ms. Sandi Newman
The News Tribune
Mr. and Mrs. Chester Nichols
Mr. Charles Nicodemus
Ms. Catherine Nicolai
Ms. Rose M. Nitz
Ms. Maureen Nixon
Ms. Anna Noll
Mr. Larry Norlin
Jan Norton
Ms. Valerie J. Oaks
Ms. Kathleen Obrien
Ms. Karen R. Ochsner
Ms. Janet O'Farrell
Ms. Mary O'Hare
Barbara Okey
Richard and Marie Oliver
Mrs. Susan J. Olsen
Dawn and Doug Olson
Mr. and Mrs. Allan Olson
Mr. Stanford E. Opdyke
Mr. M. O'Reilly
J.M. Oros
Ms. Anne Oswald
Pacific Rain
Mr. Douglas Pacquing
Veta and Brian Paget
Linda and William Paine
Mrs. Victoria Palkowski
Ms. Raquel Palmas
Ms. Sandra Papacek
Marcie Paradis
Mrs. Mary Ann Parks
Ms. Sally M. Parsons
Mr. Bryan Pascoe

Continued on next page

2012 ANNUAL REPORT

Continued from previous page

Ms. Nancy Pasic
 Ms. Judy A. Patton
 Ms. Arlene M. Paul
 Ms. Janet Paul
 Lauri Paulsen
 Ms. Anne-Lise Paulsen
 Corey and Peter Pawlak
 Ms. Michelle Paxon
 Ms. Suzanne Payne
 Peace Out
 Mr. and Mrs. Steve Peacock
 Mr. and Mrs. Charles Pearman
 Ms. Ginger J. Peck
 Fred and Lisa Pedersen
 Mrs. Agnieszka Pederson
 Ms. Nancy Peele
 Mrs. Carol Pelander
 Peninsula Audiology &
 Hearing Aids
 Carey and Linda Pennington
 PEO Chapter C
 Ms. Sonja Perez
 David and Lois Perkins
 Mr. Paul Perry and
 Ms. Florence Gleason-Perry
 Ms. Brooke Perry
 Ms. Miranda Perry
 Mr. Gregory J. Pesseasier
 Ms. Melody Peters
 Susan and Robert Peters
 Mr. and Mrs. Michael Peterson
 Ms. Barbara Peterson
 Ms. Flora Peterson
 Hans Lund & Martine Pettenaro
 Ms. Mona Phillips and
 Mr. Robert Brannock
 Ms. Teri Phillips
 Pierce County Medical Society
 Mr. Patrick A. Pitt
 Ms. Diane Pitts
 Mr. Keith Plumb
 Ms. Carol Plumlee
 Ms. Kimberly Pokela
 Mr. Wesley L. Pollock
 Sarah and Gary Pollock
 Vernon and Cheri Potts
 Rich and LeeAnn Powers
 Ms. Barbara J. Prante
 Ms. Adrienne Prewitt
 Mr. and Mrs. Merrill Price
 Angela and Rob Probst
 Mr. and Mrs. Gerald Pryde
 Kathy and Nathan Punohu
 Mrs. Ronda Putney
 Bill and Sharon Pybas
 Mr. Joe Quaintance
 Ms. Kimberly Quigley
 Ms. Susan Quigley
 Ms. Mary E. Quinlan
 Mrs. Kris Quinn
 Mr. and Mrs. Richard Rabisa
 Rainbow Girls - Sumner
 Assembly #6
 Mrs. Carol H. Raphael
 Mr. Ben Rasmussen

Lisa and Robert Ratliffe
 Ms. Frances Rawlings
 Ms. Sharee Redfield
 Martha Redford
 Mrs. Lois D. Reed
 Ms. Christy Reedy
 Mr. and Mrs. Robert A. Reiber
 Cory Reickert
 Mr. Mario Reyes
 Mrs. Theresa Reynolds
 Petra and Gene Rezac
 Mrs. Michelle Rhoades
 Mark and Tracy Ricca
 Ms. Emma F. Richardson
 Ms. Michelle Richardson
 Mr. William Richner
 Paul and Nancy Rising
 Mr. Jack V. Ritter
 Dr. and Mrs. Ronald F. Robbins
 Mr. and Mrs. William Robbins
 Mr. Dennis Roberts
 Ms. Allison Roberts
 Ms. Patricia E. Roberts
 Fairlie Robertson
 Mr. and Mrs. Gene Robertson
 Mr. Matthew Robic
 Mr. Donald W. Robinson
 Mr. Tony Robinson
 Ms. Linda Robson
 Mr. Ray Rodolf
 Mr. John Rodriguez
 Ms. Shirley Roen
 Mr. Christopher Rogers
 Jim and Penny Rooks
 Mr. Larry Rosborough
 Ms. Rose M. Rosenquist
 Ms. Sherry Rosing
 Susan and Thomas Rowe
 Mary and John Rowlands
 Mr. and Mrs. Merle L. Rubek
 Helen Ruffner
 Ms. Janet Rusler
 Ms. Ruth A. Russell
 Ms. Sharon Russell
 Mr. and Mrs. Frank Rutherford
 Mr. James Rutledge
 Mike and Sharon Ryan
 Bruce Rytkonen
 Ms. Linda Saario
 Ms. Julie Saez
 Ms. Joan Sager
 Ms. Gwen Salisbury
 Ms. Beth Samuelson
 Mr. and Mrs. Phillip Sanborn, Jr.
 Charla Sandal
 Ms. Nona Santos
 Ms. Marianne Sao
 Ms. Lucinda M. Saunders
 Jacqueline Schafer
 Hannah Scharrer
 Ms. Patti Schiendelman
 Ms. Kristin N. Schlechten
 Stacy Schlutsmeyer
 Ms. Sarah Schmitz
 Mr. John Schneider
 Ms. Joanne Schoenberg

Mrs. Lisa Scholl
 Ms. Susan Schorba
 Doug and Amy Schumacher
 Mrs. Stacy Schwartz
 Kathryn Scorcio
 Ms. Frances Joan Scrim
 Mrs. Lynne Seavy
 Donna Seegmueler
 Ms. Katherine J. Seel and
 Mr. Fred Gardner
 Colleen Sembar
 Mr. Steve Shangula
 M.V. Shannon
 Mary and Robert Sheehan
 Mr. Paul Shelley and
 Ms. Diane Downie
 Mrs. Roberta Shelton
 Ms. Christina M. Sheppard
 Ms. Christina Sheppard
 Ms. Kris Sherman
 Walter and Catherine Sherman
 Ms. Karen Shively
 Mr. Donald Shjerven
 Mr. John Sholseth
 Ms. Deborah F. Showalter
 Ms. Linda L. Shroads
 Jennifer and Kurt Sielbach
 Ms. Gail Simpson
 Mr. and Mrs. Richard Sims
 Ms. Sherry Sinclair
 Joe and Kathy Sisko
 Ms. Erika Skeen
 Ms. and Mr. Alison Skinner
 Mr. Wayne C. Skube
 Mrs. Caren Skube
 Mrs. Kasey Skutt
 Mr. and Mrs. John Slikas
 Michael and Gretchen Smith
 Mr. Rex E. Smith
 Mrs. Debra W. Smith
 Ms. Chelsea Smith
 Ms. Ely Smith
 Ms. Vivian Smith
 Mrs. Dona Snow-Miller
 Snuggle Sax
 Ms. Sarah Snyder
 Jason and Jane Sobottka
 Soft Shelter Hats
 Ms. Virginia Spadden
 Nancy and Connie Spears
 Ms. Karen M. Spencer
 Ms. Mary Sperring
 Mr. David Spurrell
 Ms. Sally St. John
 Laura and Remo Stacy
 Ms. Kathryn Stanley
 Starbucks Foundation
 Cliff Steckman
 Ms. Sharon Steele
 Steilacoom High School
 John and Lucinda Stella
 Ms. Barbara Stevens
 Kelly and Daniel Stewart
 Mr. and Mrs. Willie Stewart
 Rebecca and George Stewart
 Shirley Stich

2012 ANNUAL REPORT

Cheryle Still
Rusti Stockmeyer
Bruce and Jan Stoddard
Ms. Kathie Stork
Linda Strand
Mr. Doug Strand
Alexander and Heather Straub
Mr. Thomas A. Straub
Mr. and Mrs. Frank Streepy
Eric and Teresa Stringham
Mrs. Suzanne Strong
Ms. Eileen Stubblefield
Ms. Molly Stuen
Ms. Jeannine R. Sturman
Ms. Jennifer Suelel
Priscilla Suhre
M.C. Sullivan
Ms. Dianna Sumpter
Mrs. Virginia Suslick
Ken and Peggy Swalander
Ms. Christine Swank
Mark and Penny Swanson
Ms. Paula Swanson
Wendy Swanson
Ms. Kari Swick
Dr. Paul A. Swinehart, Jr.
Ms. Lila Switzler
Tacoma Region AACC
Mr. and Mrs. Michael Tagles
Tails & No Tails
Mr. and Mrs. Joseph Talbo
Marta and John Tankersley
Dr. and Mrs. Ronald Taylor
Ms. Ann M. Taylor
Mr. Matthew Teasley
Mr. and Mrs. Thomas H. Tebb
Ms. Jennifer Teeter
Ms. Karin Teles
Mr. and Mrs. Robert Tessier
Ms. Melissa Tharp
Jesse Thomas
Mr. and Mrs. Gary R. Thomas
Kit Thompson
Mr. Robert Thompson
Mrs. Lea E. Thompson
Ms. Karen Thompson
Ms. Theresa M. Thrower
Mr. and Mrs. Fredric Thurnher
Ms. Ruth A. Thurston
Mr. and Mrs. Rob M. Tillotson
Ms. Janine Tollin
Mr. Anthony Toto
April and Glenn Tower
Ms. Rosemary C. Townsend
Ms. Susan Trent
Ms. Eleanor E. Troxell
Mr. Tim Tsubahara
Ms. Cheryl Tucker
Mr. Frederick Turner
Ms. Nancy Udstuen
Ms. Delva Ulseth
Mr. and Mrs. Albert Valadez
Ms. Margreth van Egmond
Ms. Ann Van Gemert
Ms. Jill Vanbrocklin
Mrs. Shigeko Vanderslice

With gratitude, we also thank the generous individuals who contributed at the "Members" giving level in 2012. In addition, we thank all those who supported the Society by participating in Dog-A-Thon 2012, donated a vehicle, participated in workplace giving programs, gave something extra in donation boxes, or donated pet food and supplies to the shelter. On behalf of our board of directors, staff, volunteers, and the animals in our care, the Humane Society thanks you!

Mrs. Suzie Vanderveer
Ms. Sharon VanMeter
Mrs. Terry Vaughan
Mrs. Karen Veitenhans
Peggie and Charles Venemon
Ms. Kathy L. Vervalin
Mr. and Mrs. Michael A. Viafore
Mr. Ray Viers
Ronnie Vincent
Ms. Elizabeth Voelker
Mr. and Mrs. William Von Hasseln
Ms. Jorie Wackerman
Jessie Waddell
Mr. Steve Waddell
Mr. and Mrs. Charles W. Waggoner
Melinda Wagner
Ms. Dorothy Wagner
Mr. and Mrs. Daniel B. Waldenga
Carolyn Walker & Toni Walsh
Lt. Col. Hilda L. Walker (Ret.)
Ms. Tammy Walker
Ms. Lea F. Wallace
Ms. Amy Waller
Ms. Karen Wallin
Connie Walsh
Ms. Diana W. Walsh-Possien
Mrs. Jane Walston
Ms. Heidi E. Walters
Joelynne and Ken Wane
Mr. and Mrs. Edmond Ward
Robin Ward
Ms. Annemarie Ware
Ms. Alyce Warren
Ms. Deborah Wayman
Mr. and Mrs. Eugene Weber
Mr. Robert Weber
Ms. Patricia Weigel
Dr. Elliot Weiner
Harry and Jan Welling
Mrs. Marissa Wells
Dr. Lynne Werner
Mrs. Lorraine Westmark
Ms. Kristina Wetzel and
Mr. Daren Salstrom
WFSE Staff Union
Mr. and Mrs. Robert Wheaton
Lisbeth Wheelehan
Barb and Rich Whinnery
Mr. and Mrs. William B. White
Mr. Thomas White
Ms. Lola J. White
Ms. Pam Whittington
Mr. and Mrs. James Whorton
Al and Carole Wiegand
Ms. Melissa Wiessmann

Although every effort has been made to assure the accuracy of this listing, we apologize for any errors and ask that you report omissions or corrections to the Development Office at (253) 284-5823.

IN MEMORY GIFTS

AC, Kitchen & River Amy Paris Addie Stine Mae Lynn Mickelson Alex Barnard Melissa Tharp Amos Jayne Edgington Arielle Gail Simpson Ashley Michael Gettel-Gilmartin Babs Lisa Stuverud Balizir Karen & Russell Ripp Bandit Brian Unmacht Bart John & Maudy Gosnell Bear & Dodger Loree Barnett Bearboy Rhonda Arnett Belle Vicki Tart Bill Joyce Dennis Barstow Bonita Melissa McAfee Boo Kitty Linda & Lucille Thompson Boots Elaine Benner Bubba & Fat Ass Laura Messimer Buck Dennis & Linda Leuthauser Bullet Barb Anderson & Pete Young Calvin Tom & Lynrae Hubbell Carl Kehret Kevin & Anne Konen Carl T. Fynboe Sharon Bondfeldt Carole P. Gillman C.L. Roberts Catfish Heidi & Chris Schooley Champ Deborah & John Buckhalter Charles "Bud" Hilton William Gazecki Charlie, Bear & Nala Virginia Streetman Clawed Keith Plumb Cody Max Judy Johnson Cosmo, Pako, Bear, Reece, Patsy Climb, Charlie Cat & Charlie Dog Robert & Debra Ervin Cujo & Chewie Horn Rebecca Wool Daisy Toshio & Suzanne Akamatsu Barb Anderson & Pete Young Dave Filkins Mariella Arnold Dave Ryan Clovercrest Estates Dean Hackett William Gazecki Dee Gaydon William Glenn Dee Mines Sue Eriksen the Happy Hour Group Deeters Pat Bird Diana Gravatt Sally Parsons Dianne Angeline Susan & James Powell Djana Stacey Gendreau Donna & Harvey Ennis Cleora & Dale Colin Dooney & Max Sandi & Richard Trask Dorothy Anna "Dee" Mines Cynthia Marriott	Dr. Robert B. Whitney, Jr. Jo Anne Ashley Earl Randy Kent Edward L. Kremer Barbara & Leslie Fox Eileen Tanner Theresa Clinton Elliot Linda McKinney Ernie Robert & Donna Tessier Ernie Rota Hasmid Haro & Michelle Robinson Roy & Sandra Herting Fiona ManeStage Theatre Company Floyd & Audrey Cratsenberg Margaret & Lynn Wilson Fluffy Christine Swank Freddie & Didgit Chris Peyton Freya Lynn Woll Gabby Thoren Robin Wiley Gaby Kathleen Grant Georgia Peach & Lucy Loren McReynolds Georgia, Noble, & Louie The Holcomb Family Gigi Lynn Woll Gordy Leslie Merta Gracie & Alley Nathan Ostrander Gus Kathryn Briggs Harold Smythe Stephen Berg Larry & Elizabeth Senderhaft Helen Fitzpatrick & Mr. Woo Susan & Jim Archer The Bridge Playing Friends Howard & Karen Burd Patricia Donnelly John, Joel & Judy Farley Richard & Marie Oliver Jackie Whorton Helen Weiss John & Rebecca Huber Hex Hannah Scharrer Hoornie Girl Earl Krick Hopi, Clarence, Harry, Prissy, & Gordo Wesley & Anne Burmark Hudson Joseph Scorcio Inez Deborah Crump Inez Davenport Marianne Sao Jack Fabulitch William Gazecki Jake James Vincent James A. Cameron Judy Kelley Janie John Wolcott Java Venemon Richard & Diana Aaby Jean Ann Van Cleve Miller Margaret Neyman Jeanne Vadheim B.J. & Steve Anderson Leona & Joseph Long James & Muriel Will Jessie Brenda Carlock & Michael Schultz Allegra Frank Jet Sam Grubb Joan Blethen Stacia & Robert Cammarano Joan Miraldi Patricia Miraldi	Josie & Rain Vicki Souza Josie Coleran David Giannona Josephine Tourtillotte Margaret Schroeter Karamel Kristin Deischer Karen Ann Kennedy Jerry & Bonnie Guddat Katherine "Katie" Carnell Pat & Donna Barr Howard & Karen Burd Stephen Carnell Wilson & Gina Chau The Conti Family Theodore & Marie Cooper Winston Danesco Barbara Erickson Laura & Gregg Haman Gerald & Dinah Knutzen The Orion Riders Robert & Diane Pope Elaine Rankin Jane Rankin Selinda Sheridan Deborah Showalter Sterling Bank Commercial Banking Rob & Renee Winkle Katie Jeri Durham Kitty Alan & Linda Hall Kitty Dalene Moore Kolby Jill Comly Kona Chapman Amy & Tom Bettsworth Laura Morris Maryanne & Bernie Roth Laurie Merta Leslie Merta Maria Sylvia WFSE Local 304 WFSE Staff Union Leslie Marie Barnes Brian Monette Lil Girl Luciano Ronald & Sarah Luciano-Henriquez Linda Ackerman Bev Sayle Lois Bunnell Elizabeth Evans Loki & Thor Linda Shroads Love Anne Oswald Lucille R. Fleissner Lea Wallace Lucy Dog Susan Trent Lulu Mary & John Bush Lumpy Cyndi Lack Mac Melissa Morris Margaret Sigwalt Carrie & Laurence Kuhel Margie Meyer Verna Rettke Mark Robert Amrhein Robert Amrhein Matilda James Triller Max Allegra Frank Nate Mannakee Melanie Ryan Jacquelin Bushnell Michael & Allyson Mandick Janet Paul Merl Janice & Bill McIlroy Merry & Frisky Eileen Holt Mia Allegra Frank Miral Sarah Velazquez Misses Tabitha B Therese Kumasaka Mittens Stack Margaret Stack	Mocha Schmitz Cathleen McConnell Molly Bud Brown Mommam Prangsri Suwanart Morris Jr. & Messy Patrick Baker Mrs. Sharon Bruno Bernice Youtz Ms. Connie Shelley Nicole & Matt Thomas Narda Fox Franklin Dacca Robert Jordan Niels F.S. Tiedt Anne-Lise Paulsen Nipper Shirley Olson Noah Jackie Curtis-Faker Otto Madden Sharon Clevenger Pamela Raynor Judith Gansberg Pat Trent Theresa Colon Pat Waller VV & Helen Mashburn Patricia Jackson Megan & Britton Sukys Paul Thomas Anderson Kurt Bethman Penny Marcus Rich & LeeAnn Powers Ann Van Gemert Paul Shelton IV Roberta Shelton Pen & Apple Wolcott John Wolcott Perry A. Erichsen Barbara Barronian Gray Lumber Company Rosemarie Hablerle Jeanette Hill John Maxwell & Kristin Plaehn Lynn Pelegreuti Irene Potter Frank & Janis Pupo Frank & Elaine Pupo, Jr Pookie Theresa Colon Pumpkin Beth Richardson Punkie Rob & Dana Alsbury Puppy Heidi & Chris Schooley Richard A. Wilson Jill, Julia & Mike McCormack Rickey Vicki Tart Ricky the Westie Teresa Wilde Ripley Gina & Douglas Crowe Rocky Kennedy Rush Romeo Alexander & Heather Straub Rosie Wilson Natalka Kuchabsky Roxanne John Clemens Rusty Roo Heidi & Chris Schooley Sam Vicki Tart Sam, Ken, Arne, Don, & Lorraine Donald & Cynthia Morris Sandi Natalizio Shirley Lancaster Sandy Jen & Darrell Joque Sandy Gordon Karen Wallin Sarah Davis Mike & Martha Yamamoto Sarah, Zippie & Abbie Gretchen & Don Campbell Sasha Lori Laubach Mike & Sharon Ryan
---	---	---	--

Continued on next page

IN MEMORY GIFTS

Continued from previous page

Sassi
Shirley Lancaster
Scooter
Vicki Tart
Sebastian Maurio
Chris Brandon
Shasta
Kelly Aversa
Sheba
Lori Laubach
Sheila Niemi
Bruce & Sally Bujchanan
Sherman Thompson-Meier
Linda Marquart
Shirley Manley
William Gazecki
Simba, Sachika & Kioko
Anne Akamatsu
Sissy & Kissy
Lois Baker

Sissy Girl Sparkle Eyes
Lois & Bonnie
Smoky & Zeus
Petra & Gene Rezac
Sasha
Barbara Booth
Spotty
Heather Fancher
Spunk
Jennice King
Stella
The Holcomb Family
Steve
Christina Lui & Karl Hill
Stewie, Violet & Morty
Richard Lobel
Susan Oros
J.M. Oros
Susan Zierner
Nancye Pederson
Suzie, Bailey, Murry & Mickey
Robert Welfringer

Sweet Emmy
Joanna Ellis
Sylvia Monaco
LaVonne Anderson
Tawny
Anneliese Olson
Teddy
Arthur & Eleonore Farnha
Theresa Gifford
Elaine Leppert
Theresa Owen
Douglas Owen
Tigger
Elisabeth Wittenberg
Todd Stewart
Constance Bender
Andrea Hynes
Toro Schneider
Kim Schneider
Tucker
Connie McHugh-Griesmeyer

Vincent & Willa
Betty & Stan Flieg
Virginia Callaway
Linda Avery
Virginia Lund Coughlin
Annette Falk
Candace Johnson
Mel & Dorothy Lund
Shirley Roen
Virginia, Sarah & Sonya
Robert & Carlyle Hitchcock
Wayne Walker
Sandy Lapham
William A. Joyce
Sam & Alice Uyeda
Zoey
The Frink Family

IN HONOR

Amber
Michael & Teresa McGee
Associated Chiropractors in Fife
Anonymous
Auntie Kath
Rob & Dana Alsbury
Bailey Black
Enrique Leon
Bernadette
Raquel Palmas
Bette Williams
Toni Fairbanks
Beverly Siemon
Scott Smith
Blue & Max
Michele Slotemaker
Bodie
Melanie Carver
Bogart Pogue
John & Karen Pogue
Bonnie Kopf
Ann Usher
Bonnie Wollnick
Richard Teasley
Bob & Pat Elliott
Lynn Elliott
Brigitte Marchetti
Melissa McCann
Buddy
Stephen Vitalich
Caddy
Laeshun Kahler
Cadie Leonard
Brian Trimble
Cameron Afrasiabi
Chase Xitco
Carmen
Helen Conroy
Dr. Carol Kovanda
Susan Ludvigson
Bethany Neve
Carol Munsey
Stuart Johnston
Dawn Smith
Carri & Rocky
Moni McKenna
The CB Marketing Team's pets
Jacqueline Blaine
Chris & Porter Schmitz
Cathleen McConnell
Coco Marie Louise Wiley-
Stanford-Hoy (aka Kitty)
Victoria Hoy
Cosmo the Cat
Stina Baroski
Capt. Darrell Fawley & Lindsey Fawley
Annie Fawley
Daniel Gaffney
Sean & Michele Gaffney
Darby
Connie McHugh-
Griesmeyer
Dave & Karen Robbins and Colin
Susan Gallingher
Dawn Cross
Dave Cross
Debra Endicott & Emma
Christopher McLean

Derick Bramson
Beth McDonough
Diane Alec Angeline
John Hardman
Donna & Clyde Stafford
Keith & Jean Genin
Ed & Teri Andrews
Stan Kohout
Elsie
Cynthia Gustafson
Fay Willard
Linda Robson
Gloria van Spanckeren
M. Goldstein
GreySlade Media
Holly Neumann
Hope Millie
Deborah & John
Buckhalter
Hopie Springer
Lena Coates-White
Georgina Rawlings
Angie Reeker
Madison Rodriguez
Irene Koth
Kay Koth
The Itty Bitty Kitty Committee
Elizabeth & Chandler
O'Leary
Jackson, Petey, Anna, Brooks & Bailey
Linda & Jimmy Collins
James (Jim) Cameron
Rose Clement
Joan Rapp
Jeanne Schmid
Hollie Delany
Jenny Williams
Michael & Sharon Pima
Jerald McLean & Beamer
Christopher McLean
Jerry & Maddy
Moni McKenna
Joan Albu
Marceline Lazzari
Joel Rink
Brian Rink
Jonah Rink
Brian Rink
Julie Cederberg
Sue & Dean Linden
Juliet Rothenberg
Anonymous
June Wade
Joseph Luke
Kathleen Olson
PEO Chapter C
Kathleen, Val & Kim
Mary O'Hare
Kathy Griffin
Milo & Monica Moen
Kim Henle
Masako McBride
Kinja & Milo
Brian Grant
Leonard
Julie Lukin
Lisa & Jim
Moni McKenna

Lisa Wedel
Susan Girvan
Liz Mason
Tacoma Center YMCA Friends
Lois Baker
Richard Teasley
Dr. Lou Bernhardi
Linda Patterson
Lynda Lucich
Larry Norlin
Malie
Darlene Martin
Marcy Kulland
Christina Morrison
Barbara Vane
Maximus
L.T. Stieber
Maxine Klauser
Amanda & Shawn Gates
Melanie
James & Sandy Whytock
Merlin & Herfy
Ashley & Michael
Roncevich
Michael O'Hara
Tom Birkeland
Mighty O & Elphaba
Hannah Hoose
Mikayla Hansen
Rachael Hansen
Mike & Nancy
Kara Barclay
Mike, Laura, Rufus & Spencer Berry
Michele & Benjamin Blazer
Mimi & Glenn Kray
Rod & Wendy Dempster
Moll Mom McConnell
Cathleen McConnell
Mom W & Mom D
Barb & Rich Whinnery
Monica Dahmen
Heidi Frankmoelle
Mr. & Mrs. Bruce Rytkonen
Patricia Rytkonen
Mr. & Mrs. Matt Fay
Jean Fay
Nancy & Larry's marriage
Molly Childs
Nancy Schuneman
Loren McReynolds
Norma
Patti & Steve Devine
Olivia & Zoe
Lauren Fanning
Patsy
Sue Hayes
Paul & Erica McConnell
Cathleen McConnell
Paul Anderson
Susan Beer
Peg Kehret
Kevin & Anne Konen
Peggy & Penny Williams
Jami Adams
PJ Eaton
Gina Eaton
Ponders Loan & Pawnbroker
Richard McKinney

Randy Wilson
Beau Figliola
Ranger Carolyn Walker
Antoinette Walsh
Ray & Liz Bond
Gerald & Lena Hirschler
Ric Teasley
Lois Baker
City of Tacoma
Cathy Morton
Joe Quaintance
Matthew Teasley
Rocky
Peter & Kathy Kliewer
The Roger Seiber Family
Dale Seiber
Rose & Jerry Lynn
Keith & Jean Genin
Samantha Engelhart
Toby Grant
Sandra & Angelo Muzzin's wedding
C. L. Roberts
Sandy Wright & Tabby
Beth Foley
Sara Afrasiabi
Chase Xitco
Sarah & Josh Neblett
Richard Teasley
Sarah Comly
Linda Hoftyzer
Sasha Harsch
Kenton Harsch
Sharon & Greg Rediske
Amanda & Shawn Gates
Sharon & her furry friends
Amanda Sibley
Shelley McKey
Larry & Beth DeRoche
Smudge
Sherry Jenkins
Sophia
Sandra & Mark Woodward
Stacy Frazer & Prankster
Christopher McLean
Steve Wamback & Matt Wall
Sarah & Ian
Stuart Johnson
Sandra Munsey
Susan
Evelyn Wall
Tharyn McConnell
Cathleen McConnell
Tim & Twila
Allison Kendzoira
Tim Jones & Mark Sanchez
Jeanne Peter
Tom & Janet Stafford
Keith & Jean Genin
Tris McConaughy
Adam Knoll
Victoria
Kate Billings
Xenobia, Chloe & Miley
Brooke Price
Yukidama
Nathan Cortez
The Zaro's
Thomas Nesbit

Mission

The Mission of the Humane Society is to advance the welfare of animals and promote positive relationships between animals and people.

Vision

The Humane Society envisions a community where every pet has a permanent and loving home, every companion animal is spayed or neutered and all pets are treated with respect and compassion.

The Humane Society is a private, non-profit organization that relies on donations to fund its vital programs. The Humane Society is not associated with any government agency, nor is it affiliated with any national animal welfare organization.

Board of Directors 2011-2012

Christopher Marston, President
Chad Osvog, Vice President
Melissa Hortsch, Treasurer
Michael Carney, Secretary
Lynette Young, Past President
Rhonda Arnett
Amy Bettesworth
Holly Bukes
Martha Jacob
Marcy Kulland
Ron Pace
Walt Sommers
Patty Rusnak
Barb Van Haren
Brian Wolf

Staff

Kathleen Olson, Executive Director
Denise McVicker, Deputy Director
Frank Strueby, Finance Director
Marguerite Richmond, Development Director
Monica Wylie, Community Outreach Director
Kim Robbins, Shelter Veterinarian
Jessica Emel, Kennel Supervisor
Carrie O'Connor, Spay/Neuter Clinic Coordinator
Cecily Joque, Adoption and Behavior Coordinator

The Humane Society for Tacoma & Pierce County

2608 Center Street
Tacoma, WA 98409-7694
(253) 383-2733
www.thehumaneociety.org

2608 Center Street
Tacoma, WA 98409-7964

Shelter Hours:

Mon, Tue, Wed, Fri	9:30 a.m.-6 p.m.
Thursdays	11 a.m.-6 p.m.
Saturdays	9 a.m.-5 p.m.
Closed Sundays & Holidays	

Directory:

Customer Service	(253) 383-2733
Membership & Donations	(253) 284-5823
Spay/Neuter Clinic	(253) 284-5838
Volunteering	(253) 284-5832

Found Pets List (253) 383-2733, press 1