

*Ending
Homelessness*

ANNUAL REPORT

2016

Working to **end**
HOMELESSNESS
in NORTHERN
KENTUCKY
by guiding our clients
FROM *housing*
uncertainty
TO **HOUSING**
STABILITY

Letter from Linda Young, Executive Director

Change can be good.

I didn't know that I wanted to retire until I knew what was next. People tell me that my move to Guatemala is very adventuresome. What they don't realize is that the last 22 years has been an adventure.

I have experienced a steep learning curve from day one. I had no idea what it was like to be homeless, have so many seemingly unsurmountable challenges, have a mental illness or other disability and/or so many barriers to keep me from reaching my goals. To understand, I have gone to the people that did know. Those least understood have been my best teachers.

This is what I have learned. If we are stripped of all of our possessions – houses, cars, jobs, families, friends, clothing, food, healthcare, titles, etc. who are we? How would we relate to each other? What would we do? I have received great insight as to what it means to relate to one human being to another without the “stuff”. I am inspired by the bravery and generous spirit and forever thankful for the people leading me on this adventure.

My passion is to end homelessness. Homelessness is not a character flaw or how hard you try. Our most vulnerable brothers and sisters in the community because they have a mental illness, addiction, have encountered abuse, trauma, poorly educated, and/or lived in poverty are without stable homes. It is not enough to have a job if you earn less than \$15/hr. The housing base in our community does not match up with the need. For every four households in need of a subsidy, there is one.

Why is a stable home essential? Once housed people are better able to participate in treatment, recovery, sustain jobs, and pursue their goals. But this is what keeps me up at night. Our children....and I do mean OUR children. Moving frequently and missing a lot of school robs children of an education-the most significant factor for a more stable future.

With new leadership, Welcome House will continue her path of continuous learning and providing hope in the community. She too has been on an adventure for 35 years now. She has been blessed with skilled passionate staff and a compassionate generous community that are committed to the mission of providing a continuum of services and housing that will end homelessness and promote stability for each person served.

The solution-develop housing that is affordable for the current workforce and those most vulnerable in the community. It can be accomplished with the will, determination and creativity to do so. I am confident that the No. KY community will continue its valuable support of those less fortunate. You are the hope that things will change for them.

Many blessings to so many for your prayers, support and valuable time. I will miss you.

Linda

Overall Agency:

- Last year Welcome House served 1,600 individuals; 26% were children.
- 100% of our clients were homeless and living in poverty; 97% had an annual income of \$10,000 or less

support

CHALLENGES

SERVICE COORDINATION

The Service Coordination area provides assessment, outreach, case planning, financial education/budgeting, housing counseling, employment support, and community referrals services. Service Coordinators work directly with residents staying at the Welcome House shelter and other local shelters, as well as individuals and families who are homeless or at-risk of becoming homeless.

Staff members work with individuals and families to obtain employment and/or benefits; locate affordable child care options; foster self-determination and stability; and assist in obtaining and maintaining permanent housing. Service Coordinators establish relationships with local subsidized housing facilities, landlords, and employers. In addition, Service Coordinators also assist clients in searching for housing, filling out applications, and providing transportation.

While clients are experiencing homelessness, Service Coordinators meet with clients weekly (sometimes daily), to provide support and direction. After clients obtain stable and affordable housing, they are offered additional in-home visits to help keep them on their targeted plan of self-sufficiency and to provide additional support for up to six months. The Service Coordination area works toward the Welcome House mission by meeting clients where they are in their journey of homelessness and offering a continuum of services to transition them from insecure housing into stable housing.

Client Story

Leon came to Welcome House last May searching for someone to help his unique life circumstances. He was disputing a pending felony he thought he was falsely accused of and was staying at the Emergency Cold Shelter. Every time he applied for a job or submitted a housing application the pending felony barred him from succeeding. He first came to Welcome House feeling rejected and hopeless. After a few meetings with his Service Coordinator his attitude changed and he established goals which included obtaining his driver's license, employment, and finding a home for him and his fiancé who had severe medical problems.

Leon easily achieved his first goal of getting a driver's license. This was a big accomplishment since a driver's license was critical for future transportation and for identification when applying for jobs. Next, Leon began working with a Welcome House Employment Specialist, but due to the pending felony, it was difficult finding him a job. The Employment Specialist referred him to a specialized employment agency who dealt regularly with the specific employment issues he was facing. By June, Leon got a job and began budgeting and saving his money for an apartment.

Leon's time was consumed between increased hours at work and riding his bike daily over to Ohio to visit his sick fiancé. By October, Leon had saved over \$2,000 and he and his Service Coordinator found an apartment. Due to the collaborative spirit of Welcome House and other agencies in the community, Leon and his Service Coordinator were able to stabilize him with employment and housing. Leon is appreciative of his Service Coordinator for all the work and for not giving up on him when everyone else did.

In 2016...

- Service Coordination worked with 108 families with children and 361 total households (812 individuals; 584 adults and 228 children)
- 92% of households exited into permanent housing
- 39% increased their total income
- 60% of adults accessed public benefits

INCOME & BENEFITS

Representative Payee Program

This program assists persons with mental and/or physical disabilities by direct management of their disability income because they do not have the capacity to manage their monthly bills themselves. Welcome House acts as a financial agent (called a Payee) for clients without an appropriate adult in their life to fulfill this role. Payees pay rent, utilities, and other monthly bills on the clients' behalf. The Social Security Administration and the Veterans Administration both require that some persons receiving disability payments have a Payee to represent them. Without a Payee, the client cannot receive disability income or medical coverage. The overall results of the program focus on improved quality of life and stabilization of a vulnerable population. Clients often transition from living on the streets with debilitating illnesses to having an income, housing, medical coverage, and the support necessary to lead a more independent life.

In 2016...

- *The Payee Program assisted 124 people with physical and/or mental disabilities by direct management of their disability income.*
- *100% of payees maintained housing and developed a budget and savings plan*
- *67% of Payee Clients were in affordable housing; defined as paying less than 30% of their income on rent*

Client Story

John (age 60) and Sue (age 53) came to Welcome House after living on the streets and in parking lots for months. They were homeless for years and had developmental disabilities, serious health problems, and substance abuse issues. After meeting with a Welcome House staff member they were both enrolled in the Payee Program and placed in an apartment at King's Crossing.

Through the Payee Program John and Sue's rent is paid on time, they are gaining education about budgeting their income, and they have access to a variety of other supportive services and community referrals for mental health, substance abuse, and much more. All of the services specifically offered through the Payee Program focus on helping John and Sue obtain and maintain stabilized housing. John is so appreciative of the program that he voluntarily sweeps the front steps of the King's Crossing Apartment Building as his way of giving back to Welcome House.

programs & services

Income Support Services

Employment Services prepares individuals for the workforce who are considered the most difficult to employ, so they can obtain the earned income necessary to support their household and maintain housing stability. Participants have barriers to employment including: substance abuse, criminal records, little or no work history, limited education, and mental and/or physical health problems. Clients participate in job readiness instruction and vocational activities to remove those barriers and to obtain and maintain employment. In addition, clients who are placed with an employer receive 12 months of retention support to help them maintain their job, obtain additional skills, and access training to improve their future employability and professional development.

In 2016...

- 142 individuals were served through Employment Services
- 45% of adults obtained employment
- 68% retained employment for 6 months

The Social Security Outreach Program (SSO) uses the S.O.A.R. (Social Security Outreach, Access & Recovery) method to complete Supplemental Security Income (SSI) and Social Security Disability Insurance (SSDI) applications for individuals who have mental and/or physical disabilities and who are homeless or at-risk of becoming homeless. Partnering with the Social Security Administration and Disability Determination Services, the program seeks to identify, support, and alleviate individuals from poverty and homelessness by helping to provide stable, permanent income, access to medical insurance programs such as Medicaid and Medicare, and social services coordination.

In 2016...

- 62 applicants were assisted in applying for social security benefits last year.

Client Story

Bethany is a mom of three kids (ages 1, 7, and 9) and had a passion to work with children. However, she was not qualified for any jobs in the field because she did not have any professional experience or training.

With the help of her Employment Specialist they worked together to build a resume and researched how she could get her Child Development Associate Certificate (CDA); which is widely recognized in early education and would be crucial for advancing in her career. Due to her dedication, work ethic, and passion Bethany obtained a job working in a childcare center that was close to her home and her children's school. She is continuing to work on her CDA, which is now being paid for by her employer. In addition, once she receives her CDA she will be moved into a lead teacher position and given a raise. Welcome House Employment Staff helped Bethany reach for her dreams while also increasing income to better support and stabilize her family.

generosity

HOUSING

Temporary Housing

Shelter

The Welcome House Emergency Shelter provides a safe place to stay for approximately 30 homeless women and children a night. Residents of the Shelter work with Service Coordinators and other Welcome House staff to increase income and access affordable housing, while removing any challenges or barriers to success.

While working toward greater stability, clients are offered a safe place to live, nutritious meals, hygiene supplies, and extra assistance (such as help with transportation and referrals to area resources). Shelter residents benefit from the caring support of a 24-hour staff, volunteers, and donors who help meet their needs.

Of the 275 individuals served in 2016, 42% were under the age of 17. Children who stay in the Shelter (as well as those of other families served by the other Welcome House services) have the support of a staff member dedicated to meeting the needs and protecting the rights of homeless children and youth. Mothers are offered assistance in enrolling children into school and daycare, and in meeting the material needs of their children.

During their stay at the Shelter in 2016...

- 275 individuals stayed at the Emergency Shelter (160 adults and 115 children)
- The average length of stay at the Shelter was 37 days
- 99% of the households met and worked with a Service Coordinator to establish goals pertaining to income and housing
- 61% exited shelter into positive housing outcomes

Client Story

After losing her job at a fast food restaurant Shannon was unable to maintain her housing due to a combination of high utility costs and an unaffordable home. Shannon and her four children (ages 2, 3, 6, and 8) went to family for support, but after a few months they were no longer able to be the safety net she needed and they brought her to the Welcome House Emergency Shelter seeking hope for a new start.

While staying at the Shelter Shannon worked with a Service Coordinator to secure childcare while searching for employment and housing. Shannon and her Service Coordinator also worked with the Covington Independent School District to ensure the children's education would minimally be disrupted. Additionally, Shannon called landlords and apartment complexes daily while also attending employment enrichment classes in order to secure a job. With help from her Service Coordinator Shannon was able to find a home in Northern Kentucky and moved into a two bedroom apartment two weeks before Christmas. To make the transition smoother, Welcome House provided Shannon with dishes, cleaning supplies, an air mattress, and toys for the children that donors had supplied. Shannon now has goals of completing her GED and advancing in her career while supporting her children and maintaining housing.

Affordable Permanent Housing

King's Crossing Apartments

Eight subsidized apartments (efficiency, 1, and 2 bedrooms) are located in the Eastside neighborhood of Covington. Tenants must be homeless at the time of application and a member of the household must have a disability.

Scattered Site Affordable Housing

Fifty-eight apartments (efficiency, 1, 2, 3, and 4 bedrooms) with subsidies are located in the Mainstrasse neighborhood of Covington, and 19 efficiency apartments are located in the Eastside neighborhood of Covington. Welcome House plans to completely renovate these units.

In 2016...

- 129 Individuals were served with Rapid Re-Housing Assistance and 79% obtained stable housing
- 17 individuals (11 households) were served at King's Crossing

Rapid Re-Housing

This program provides rental assistance so that individuals and families can move quickly from a shelter or living on the streets into an apartment of their own. The assistance provided is customized to match the individual needs of each household; some households receive one-time assistance while others may receive assistance over several months until they are stable.

Client Story

All winter Steve lived in a tent along the Ohio Riverbank. At the age of 46, Steve found himself homeless due to a lack of steady work. Steve was a stone mason and could find work throughout the warmer months, but as the days got colder his work opportunities became sparse.

After being connected with a Service Coordinator and evaluating his life situation, Steve was eligible to receive Rapid Re-Housing Funds. With these specified funds, Welcome House helped Steve pay his first month of rent in an apartment. He worked with his coordinator to establish a monthly budget which includes saving for winter months where he will not have as much work and income. With the help of these funds, practical budgeting principles, and a monthly meeting with his Service Coordinator, Steve is no longer homeless. Today, Steve is not only grateful for his home, but he is also thankful to Welcome House and wants to volunteer his services and skills as a mason to build a few benches for one of our facilities and give back to others.

housing

Specialized Housing

Opened in 1996, the **Gardens at Greenup** is a supportive housing program for adults pursuing their post-secondary education and their children. It is designed to strengthen families by providing affordable, subsidized housing with on-site support services, which includes case management, education planning and support, career planning, financial literacy, life skills training, and childcare. The program is unique in setting a holistic standard for self-sufficiency, including personal growth development, family activities, and building a community of support. Clients work on goals in the following areas: education, income, family support, self-sufficiency, and budgeting. In addition, residents are supported through the Women's Leadership Council of Greater Cincinnati with monthly events and mentoring opportunities. A resident may stay as long as they are fulfilling their education goals, though the majority has an average stay between 2-3 years. The length of stay is determined by the resident's progress toward goals and compliance with the program requirements.

In 2016...

- Gardens at Greenup served 32 households and 100% of residents enrolled in post-secondary or vocational training.
- 100% of residents developed an education plan
- 75% completed post-secondary or vocational training
- 91% of adult residents were able to access public benefits and work support

Client Story

At 43 years young, Shaun separated from the mother of his four children (ages 6-14) after she made several poor life decisions. As a new single father he wanted his children in a safe environment, but was shocked when he was notified that the children's mom had placed them in the state's care. Shaun was fighting the case in court when he met a Welcome House Service Coordinator. When the judge told Shaun he needed a larger apartment to meet the needs of his family a Welcome House Service Coordinator stepped in and vouched that she would help him find housing. After meeting with the Service Coordinator, Shaun enrolled in classes to advance his education and moved into a four bedroom apartment at the Gardens at Greenup. Once settled into his new housing the court granted Shaun custody of his daughters. At the same time, Shaun found a job and was able to keep his kids enrolled in Covington Independent Schools.

Since moving in, Shaun has worked on having a good co-parenting relationship with the children's mother and is trying to integrate her more into their lives for their sake. Shaun looks forward to soon finding a career where he can use the education he's learning while making a decent living wage for his family. Staying at the Gardens at Greenup has allowed Shaun to stabilize his family and find affordable housing while going to school and working.

SUPPORT

Volunteers are essential to the success of Welcome House. Without the support and help from numerous individuals and groups, we would not be able to achieve all that we do.

Charity Jordan is a wife, mom of four kids (ages 3-17), part-time employee, part time art student at Northern Kentucky University, and runs a photography business with her husband. She began volunteering through her company's commitment to help the community and saw the impact that her company's food drives, toy drives, and hands-on service had with the clients. Charity wanted to share her experiences and joy of volunteering with her family. Her husband and two older children began volunteering at Welcome House by serving pizza and taking family photos at the Client Holiday Party.

Shortly after, Charity combined her passion for art and love of our clients and started hosting art classes with adults at our Kings Crossing program. By interacting with adults and children she saw some of their emotional hurt and began implementing therapeutic themes, such as boosting self-worth, in the artwork they created. Today, Charity comes to the Welcome House Emergency Shelter on a monthly basis to do crafts and various art projects with the women and children.

"At first the clients come in saying 'I'm not artistic. I can't do this' and by the end they are so proud and excited over what they created," explains Jordan. Giving the women and children a sense of empowerment and self-confidence while using her passion for art fuels Charity's love for volunteering her time.

People just like Charity and her family begin volunteering through various avenues. Volunteers help in direct services (housing, employment, income/benefits, shelter, and service coordination) as well as indirect services (development and administration). Individuals and groups determine their availability and frequency of visits with the Development Team upon set-up. From there, staff and volunteers work together to find the right fit for them within our organization. Some examples of ways people are helping Welcome House include: meals for shelter, mentoring for Garden's at Greenup residents, research and planning, picking up and stocking donations, support at events, and facilities maintenance/repair.

In 2016, Welcome House had 946 total volunteers. Out of these 946 individuals, 177 volunteered in direct services and 769 in indirect services. These individuals contributed a total of 5,394 hours of volunteer work to Welcome House which is the equivalent of \$124,439 in cost-free assistance.

We have many ways you can get involved with Welcome House. Whether you are looking to work with clients, or would like to help organize our pantry, we have the volunteer opportunity for you! To learn more about these opportunities, please visit our website at welcomehouseky.org.

volunteers

IN-KIND DONATIONS

Resource Bags continued to help support our clients in 2016. This form of an in-kind donation contains essential items pre-purchased and bagged by donors for delivery to Welcome House. Bags vary in theme and items, and help Welcome House direct service staff get resources out to clients faster. Last year, Welcome House received approximately 650 bags!

In 2016 Welcome House received \$58,924 in food and non-food donations. Because of our generous donors, toys were available for our children in Shelter for their birthdays, hats and scarves were provided during the winter months, and every client was able to receive hygiene items when needed. However, we are always in need of new air mattresses, Pack N' Plays, and bedding. This year's donations helped provide the basic necessities to our clients so that they could focus on housing for them and their family.

For more information on Resource Bags and in-kind donations, please visit our website (www.welcomehouseky.org) or call Welcome House Development at 859.431-8717.

WELCOME HOUSE OUTREACH

Welcome House Outreach, also referred to as the WHO, has been an auxiliary fundraising group for Welcome House since 1990. The WHO organizes and hosts the annual Summer Sunday event held the first Sunday in August and the WHO Shower held in April. The group is comprised of approximately thirty women who donate their time and energy toward making these events and their volunteer work successful. In addition to their event support, the WHO also volunteers monthly by making a meal for the women and children in our shelter and contributes frequently to our in-kind donation efforts.

They have been a strong source of support over the years and we are extremely thankful for their consistent support.

Shawn Baker
Karen Cady
Laura Canter
Louise Canter
Cindy Carl
Ellen Creaghead
Karen Daugherty

Marie Daugherty
Valerie Dyas
Dana Griffin
Juanita Griffin
Elizabeth Heist
Ann Hemmer
Pat Hemmer

Shannon Hill
Becky Hood
Terri Jameson
Brittaney King
June Kocsis
Melissa Moore
Betsy Schuler

Karen Smith
Tasia Stieglmeyer
Gabrielle Summe
Stacey Tapke
Alecia Webb-Edgington
Lynn Wurtz
Jean Zeck

LETTER FROM OUR BOARD CHAIRPERSON

This past year has been marked with great success for Welcome House. The first set of tenants have moved into the beautifully renovated apartments that form Welcome House's most recent affordable housing project and to say that they are happy with the properties would be a gross understatement. We kicked off the Linda Young Legacy Campaign and we continue to work to meet the campaign's goals. Additionally, through Linda Young's advocacy, Welcome House continues to gain regional and state-wide attention for its efforts in affordable housing.

Most important though, is the daily dedication of the Welcome House staff. Because of the staff, clients are receiving shelter and support while navigating through the toughest of times. I had the pleasure of spending a few hours at the Welcome House Shelter one Sunday night. I watched as the staff member on duty helped one little girl, no more than eight, do her homework. I watched as the same staff member helped another guest select a shampoo for her nighttime shower, each of them searching for the most pleasant smelling choice. I saw comradery and I saw hope. I cried the whole way home, not because I was sad, but because the work that the Welcome House does has a real impact. The impact is beautiful and in that moment, I knew I would continue to support Welcome House in all of its efforts in whatever ways I can.

I am completing my sixth year on the Board of Directors of Welcome House and I continue to be inspired by the life-changing outcomes of our advocacy, our services, and our housing. I stand in awe of our generous donors and our committed staff. And as we face 2017 with new challenges, opportunities, and transitions, I am confident that our commitment to the mission will remain steadfast and our success will multiply.

I, along with the other members of the Board of Directors, thank Linda Young, the Welcome House staff, and all of our volunteers, donors, and others who invest in what we do. It is with your time and support that Welcome House can continue to impact and transform affordable housing in Northern Kentucky and, most importantly, instill hope in the people we serve.

Many thanks,

Katie Koch,
Board Chairperson

Board Members

Neil Blunt

Melissa Bradley

Katie Davidson

Shauna Dynes

Tony Faeth

Diane Fritz

Tom Hausterman, Vice Chair

Stephanie Huhn, Treasurer

Katie Koch, Chair

Michelle Kolb

Neil Leyshock

Daniel Linneman

Chris Markus

Wayne Onkst

Claire Parsons

Deborah Perkins

Joe Schutzman

Elizabeth Stewart-Pirone

Ginny Tallent

Angie Taylor, Secretary

Grant Webster

Summer Wei

Events

MARDI GRAS

Mercedes Benz of Fort Mitchell in partnership with Northern Kentucky Restaurant Association (NKRA) presented the 25th Annual Mardi Gras for Homeless Children on Tuesday, February 9, 2016 at the Northern Kentucky Convention Center. The spectacular event hosted by the NKRA featured food and drink vendors and was a very memorable evening that generated revenue for Welcome House and two other nonprofits. The money raised from the event paid for meals for the children in our shelter. Aside from food and drink booths, there were amazing Mardi Gras beads and live and silent auction items available. In 2016, the Welcome House raised \$24,366 to help meet the needs of children staying at the Welcome House Emergency Shelter.

Jester Sponsors

Anthem
EGC
Bill Rowland/Craig Johnson

Platinum Sponsors

American Legion
Kistner/Merrill Family

Gold Sponsors

Aaron Broomall
Blue Lyte
Bramel & Ackley, PSC
Burke, Inc/Seed Strategy
Custom Design Benefits

Crescent Springs Presbyterian
Kistner/Merrill Family
Neil Leyshock & Friends
RSVP Homecare
Steve Meyer
Tara Marotti
Trinity Episcopal Church
W.H.O. & Friends

ANNUAL SHOWER

Playing off the idea of a traditional bridal or baby shower, this event is hosted by the WHO (Welcome House Outreach) with the purpose of bringing in-kind donations to Welcome House for the residents of Shelter. In 2016, the Shower speaker was Nora Fink. As a personal stylist for more than 10 years, Nora brought her fresh, energetic personality and spoke about how to look and feel your best. Attendees brought a new item from the invite wish list – such as comforter sets, bath towels, pack and plays, and much more. These items are extremely important as our clients move into stable housing. Instead of spending their limited funds on basic household necessities, they are able to save this money for their down payment, furniture, or any number of other moving and living expenses.

SUMMER SUNDAY

Summer Sunday is a fundraising event hosted by the WHO and held at Grandview Tavern. The fifth annual Summer Sunday event was held on Sunday, August 7th, 2016. The event was a great way for friends and family to gather and enjoy live music by the Turkeys, cocktails, heavy hors d'oeuvres, silent auction, and a grand raffle. Summer Sunday is our biggest and highest revenue generating event of the year. Money raised by the event allows Welcome House to continue operating the Emergency Shelter and provide the continuum of services to meet clients where they are at in their journey of homelessness. This is the only fundraising event where ALL revenue goes directly back to Welcome House and the clients we serve. *In 2016, the event raised \$56,000 which helped provide over 1,500 nights in our Shelter for women and children.*

Those who contributed in support of Welcome House and Summer Sunday in 2016 include:

Platinum Sponsor

Direct Express

Gold Sponsors

Griffin Elite
Cathie & Vince Klee
Fidant Wealth Partners
Baird

Silver Sponsors

Bert & Jim Huff
Jean & Bill Zeck
Juanita & John Griffin
Pat Hemmer Family
The David J. Joseph Company
Bilz Insurance
Broadview Financial Advisors
Dressman Benzinger & LaVelle
Passport Health Plan
Sterling Cut Glass
Thomas More College
Toebben Companies

\$2,091,794

* Other represents proceeds generated from Welcome House's endowment.

Expenses

\$2,064,876

*Revenues and Expenditures
are unaudited numbers*

donations

The Legacy Campaign is in honor of Welcome House's Executive Director for over 22 years, Linda Young. Linda announced in April 2016 that she will retire as Welcome House Executive Director in the summer of 2017. With that being said, community leaders, staff, and funders alike stepped forward to lead the charge in spearheading The Linda Young Legacy Fund. This campaign is charged with raising \$1 million to support the continuum of services and housing implemented at Welcome House under Linda's leadership. The goal of the campaign is to use contributions made to expand Welcome House affordable housing efforts in the future and to sustain the continuum of care Welcome House provides.

Apartment Assoc. Outreach, Inc.
Donna Arlinghaus
Baird - The Tapke Dusing Group
Helen M. Baker
Norbert and Pauline Baumann
David and Karen Bertke
Richard and Barbara Blank
Ginny Bolte
Alma and Bill Bonham
Melissa Bradley
Brett Bresser
Mark Bukala
Eugene and Susan Burchell
C-Forward Inc.
Terry and Cindy Carl
Peter and Nancy Cassady
Mary Corken
Lynda Crossan
Dale and Holly Crowe
Marsha Croxton
Jackson and Marian Cummins
Custom Design Benefits, Inc.
Patrick A. Day
David and Sandra Drieaus
Julie Dusing
Jim and Jentry Eck
Thomas and Marilyn Feldman
Keith and Judith Fortner
GE Foundation

Roger F. Grein
Melrose Guthier
Janet Hackman
Margie Hardebeck
Dennis and Lorna Harrell
Alan and Janet Hartman
Steve R. Hegge
Robert and Patricia Hemmer
Kevin and Carol Hemmer
Kelly S. Holden
Homeless and Housing Coalition of
Kentucky
Jennifer Howell
John and Emily Huber
Leo and Vickie Hugenberg
Jeannine Ives
Cheryl Johnson and Jerry Rapien
Mary Rita Jordan
Kathy Kaelin-Symons
Michelle and James Keller
Don and Rebecca Kelm
Nancy and Viola Kinman
Susan Kluemper
Joseph and Mellisa Koester
Christina Koopman
Roger D. Lambert
Barbara Leonard
Stephen and Jane Lorenz
Melissa Lueke

Peggy S. Marquardt
Steele and Betty Mattingly
Thomas and Judith McGovern
Angie J. Meisman
Laura Menge
Richard and Mary Ann Menke
Edward Miles
Paul and Cindy Miller
Model Property Development LLC
Morgan and Carol Moore
David Mumm
A. Maria Muncy
Ralph Nilles
Maureen O'Malley
Tom Prewitt and Jamie Baker-Prewitt
David and Patricia Quast
James and Beth Redwine
William R. Remke
Thomas and Sara Reynolds
Kenneth and Janice Roenker
Robert and Deborah Rottman
Judy Rouse
Carol Schafer
Sharon Schaefer
Matt Schamer
Janet and Gregory Schulte
Ed Sparks
Robert and Emily Spoerri

Josh and Vivienne Spoerri
St. Walburg Monastery
Vincent and Ann Stamp
Roger and Elaine Sutton
Dick and Jeanne-Marie Tapke
Trey and Stacy Tapke
Kathleen M. Terlau
The Carol Ann and Ralph V. Haile, Jr.
US Bank Foundation
The David J. Joseph Company
The R.C. Durr Foundation, Inc.
T.J. and Melody Thompson
Maureen Tierney
Toyota Motor North America, Inc.
Richard and Barbara Traud
Lisa Tucker
Debra Wash
Gregory and Diane Wehrman
Stephen and Suzan Wertz
Carol Whitehead
Joseph Winterberg
Doug and Linda Wisher
Charlie and Ginny Yancey
Bill and Debbie Young
Charles and Leslie Young
Rebecca Young
Troy Young
Paula Zalla

All those who contributed to Welcome House in 2016 are recognized on the following pages. These contributions make it possible for us to continue to work toward our mission of ending homelessness and helping those who are the most vulnerable in our community move from housing uncertainty to housing stability. Thanks for your consistent and ongoing support.

The contributions listed below are funds received above and beyond funds given through government agencies and pass-through dollars. Every attempt was made to include all individuals/groups who made a contribution to Welcome House in 2016. Please forgive any inadvertent misspellings or omissions.

WE APPRECIATE YOU

HERITAGE (Gifts above \$25,001)

Community Foundation of NKY
Elsa M. Heisel Sule Charitable Trust
Henry and Elaine Fischer
Northern Kentucky Restaurant Association
United Way of Greater Cincinnati
Welcome House Outreach

LIFE (Gifts of \$10,001 – \$25,000)

Kroger Employees
Robert M. Krolage

HOPE (Gifts of \$5,001 – \$10,000)

Anonymous
Krauss-Maffei Corporation
U.S. Bank Foundation

SPIRIT (Gifts of \$1,001 – \$5,000)

AMERIGROUP Corporation
BB&T
Gerald Benzinger
Bilz Insurance
Blessed Sacrament Church
Broadview Financial Advisors
Frank Burns
Sue Corken
Brian and Jana Cox
Barbara and Harold Diaz
Brian Dickman
Dressman Benzinger & LaVelle PSC
Duke Energy Foundation
EGC Construction
Fath Properties
Fidant Wealth Partners
Futures Without Violence
Gloria Dei Lutheran Church
Henrietta Goolsby
Will R. Gregg III
Griffin Elite
John and Juanita Griffin
John Griffin
Charles and Diane Hammond
Tom and Brenda Hausterman
Pat Hemmer
Honorable Order Of KY Colonels
Bert and Jim Huff
Stephanie Huhn
James T. Young Family Fund
Cheryl Johnson and Jerry Rapien
Kenton Heights Womens Club
Vince Klee
Neil and Sarah Leyshock
Macy's / Bloomingdale's
Gary and Kary Myers
Northern Kentucky Bar Association, Inc.
Procter & Gamble
Ann Reyer
Joseph and Marlene Schwarz
St. Joseph Church
Woody and Kathy Stephens
Sterling Cut Glass
Elizabeth Stewart-Pirone and Joe Pirone
Julie Stroup
Ginny Tallent
Angie Taylor

The Butler Foundation
The Lyon Family Fund
The Marge & Charles Schott Foundation
The Thomas J. Emery Memorial
The TJX Companies, Inc.
The Yearlings, Inc.
Thomas More College
Toebben Company
Michael and Rebecca Turney
Edward and Mary Lou Vogel
Bruce Walters
Melody Weil
William P. Anderson Foundation
Bill and Jean Zeck

ESTEEM (Gifts of \$501 – \$1,000)

Mark and Elizabeth Anderson
Michael and Teresa Brennan
Bullittsville Christian Church
Cincy Beerfest
Crescent Springs Presbyterian Church
Karen and Michael Daugherty
Kathy Dye
John Eldridge and Ann Ruttle
Jeremy Faeth
James and Ann Fedor
William and Beverley Frederick
Grant's Lick Elementary
Mary Gray
Chris and Melinda Greenwood
Brian Griffin
Martin and Victoria Griffin
Richard and Deborah Grover
H. Gordon Martin Foundation
Barbara and Joseph Haas
Reid Haire
Kevin and Carol Hemmer
William and Lynn Hemmer
Stewart L. Horn
Identity Sportswear
Susan Jones
Kiwanis Club of Riverfront
Knoebel & Vice PLLC
Katie and Brandon Koch
Kroger Community Rewards
Barbara Leonard
Daniel Linneman
Edward and Mary Manogue
Tara Marotti
Doug Martin
Mike Castrucci Ford of Alexandria
Ruth Miner
New Beginning Community Church
Lacey Osborn
Claire Parsons
RSVP Homecare
Sartori Company
Debbie Schroeder
Vicki Seligman
Karen and Gary Smith
St. John's Unitarian Universalist Church
St. Timothy Parish
St. Xavier Church
Steve Strain
Gabrielle Summe
Trinity Episcopal Church

Trutschel Plastering, Inc.
Vintage Salon
Sidebar
Tom and Xiaochen Wei
Ken and Mary Wulfeck

STABILITY (Gifts up to \$500)

Gary and Sandra Albers
Louis and Joyce Albers
Lawrence and Nancy Allen
Lisa Allen
Amazon Smile
Margaret Anderson
Eugene and Rosanna Ardine
Dale and Amy Arlinghaus
Donna Arlinghaus
Joan Arlinghaus
Allison Arnold
Tammy Attinger
Timothy and Kirsten Auch
Candace Aulick
Judy Authur
AVP Settlement
Dutton and Connie Aylor
Charles and Lindan Ayres
Tom and Pamela M. Backer
Wendy Bager
Donald and Diana Bahr
Ralph and Patricia Bailey
Holly Baines
Ellen Baker
Shawn Baker
Bryan Baldini
Ruth Bamberger
Charlene Bankemper
William and Deanna Barkie
Jerry Bause
Deborah Baute
Jim and Lisa Bayne
Ann Beck
Ron and Diane Becker
Joni Beckmeyer Hizer
James and Sherrill Beers
Daniel and Betsy Beiting
David and Nancy Bender
Daniel Berger
Robert Berling
Deborah Bernecker
Paul and Jackie Berning
Richard and Karen Bertman
Irma Beuttel
Biery Cheese Co.
Ryan Bihl
Michael and Suzanne Bish
Gregory and Patricia Blank
Blessed Sacrament School
Mary Lou Blount
Maureen and Neil Blunt
Christine Boehmer
Henry and Joan Boehmer
Alma and Bill Bonham
Candace Bonta
Daniel and Mary Lou Bosch
Linda and Lori Botkin
Thomas Bowers
John Bowling and Jodi Doll-Bowling

David and Valerie Bowman
Tyler Bragg
Laura Brannum
Bill and Chris Bray
Charles and Joan Breetz
Michael and Janet Brewer
Paula Brickler
Dorothy Brinker
Richard and Mary Broeg
Bromley Christian Church
Ruth Broomall
Aaron and Jodianne Broomall
James and Rebecca Broomall
Mary and Bart Brown
Robert and Rebecca Brown
Paul and Sue Bruggen
Jewel Buckley
George Budig
Mark Bukala
Michael and Kimberly Bullock
Renee Bunch
Nancy and Thomas Bunnell
Jim Bunning
Virginia Burkart
Paula Burleson
Daniel Burr
James and Barbara Bushman
William and Sue Butler
CFocus, LLC
Karen Cady
Virginia Cahill
James and Mary Cahill
Carla Cain
Pat Caldon
Laura Canter
Louise and Eric Canter
Paul Caprio
Teresa Carl
Fred Carlin
Barb Carpenter
Lisa Cassetta
Steven Cesar
Carri Chandler
Chris Chapman
Nicole Ciminillo
John and Vickie Cimprich
Jennifer Cline
Commonwealth Bank
Ray and Connie Coghill
John and Elinor Comer
Jim Conway
Catherine Cooper
Gary and Kathy Cooper
Amanda Couch
Jason and Lori Counts
Country Cruisers Car Club Inc.
Thomas and Lisa Cox
Joe and Ellen Creaghead
Patrick Criley
David Crotty
Margaret Culkin
Robert Curtis
James and Karen Cusentino
Mary Cuti
CyberGrants Inc.
Rick and Marianne Dammert

donations

STABILITY (Gifts up to \$500, continued)

Janet Dann
Terri Darpel
Amy Darpel
John and Gail Darpel
Michael Daugherty
Marie Daugherty
Tony and Dawn Davern
Shane David
Katie Davidson
Paul and Linda Davis
Thomas and Janet Davis
William and Diane Davis
Jennifer Dean
Mary Dean
Norbert and Sally DeJaco
Mary Kay Delgado
Marianne Depoole
Libby Dermody
Jim and Marilyn Devenny
Jim and Joan Deye
Monica Dias
Wayne F. Dickens
Patricia Dion
Gayle Diorio
Dick and Jennie Dixon
Dobbling, Muehlenkamp and Erschell, INC.
Marianne Doll
John and Jane Domaschko
William and Mary Ruth Donnermeyer
David and Betty Donoghue
Kenneth and Cecilia Dorger
John and Ilda Dorsey
Eugene and Diana Douglas
Ralph and Irma Drees
James and Barbara Dressman
Thomas and Jeanne Dressman
Duke Energy Erlanger Operations Center
Lori and William Dunsing
Valerie and Brook Dyas
Nancy Ebersole
James and Evelyn Eck
Maria Eder
Robert Edmiston
Edward and Deborah Elicker
Ron and Deborah Ellis
Susan Ellison
Judy Elmore
Steve and Mary Ellen Elsbernd
Ruby Emmelhainz
Betty Engelman
Gregory and Margaret Engelman
Clarence and Joan Enslinger
Jack Ensor
Julie Enzweiler
Donna Esposito
Louis and Marilyn Esselman
Dave Faeth
Tony Faeth
Chris Fahlbusch
James and Susan Farmer
Mark and Ann Farney
Carol Fausz
Holly Fechtig
Scott and Janet Fedders
Nanci Feed
Diane Feldman
Fidelity Charitable Gift Fund
Steve and Marianne Fieger
Fifth Third Bank
First Christian Church
Fred and Gail Fischer
Steve and Dina Flesch

Jerry and Melinda Flesch
Jim and Ann Flood
Jonathan Fong
Valerie Ford
Emily Forrest
Dieter Forthuber
John Fossett
Frank Littrell Real Estate LLC
Emma Frantz
Elizabeth Frederic
John and Amber Fredrick
Nanci Freed
Barbara Freiermuth
Diane Fritz
Steve Froelicher
Matthew Gabis
Nicholas and Peggy Gamble
Gap Foundation
Thomas and Melanie Garrard
Ada Garrett
Donald and Ann Gaynor
GE United Way Giving Campaign
Dennis and Rita Geiger
Tim George
Dolores Gibson
Doug and Karen Ginn
Suzette Glaab
Glenn O. Swing School
Emily Godman
Charles and Dorothy Goettsch
Marie Goodchild
Grandview Tavern & Grille
Carol Grape and Michael D'Innocente
Elizabeth Gray
Jack and Kate Grayson
Janet Grayson
Robert and Carol Griffin
Donald Grigsby
Noelle Grimes
Ralph and Linda Groetzingier
Frank and Sue Gronck
Matthew and Christy Gross
Guggisberg Cheese Factory
Mark and Catherine Guilfoyle
Michael and Peggy Halpin
Ann Halverstadt
Erin Hammond
Thomas and Sheila Hammons
Gary and Mary Jeanne Hampton
Tim Haney
Mary Beth Harrington
Hannelore Harris
Genevieve Harris
Dale and Joyce Hartig
Stephen and Beverly Hatfield
Penny Haynes
Kathleen Hegge
Roger and Mary Hehman
Tom and Elizabeth Heist
Rebecca Held
Aneta Helmer
Ann Hemmer
John Henderson
Andre and Mary Hendrixson
Douglas and Lisa Henkes
Henry and Catherine Henry
Raymond Herbert
Mary Hiance
Michelle Hickey
Michael and Mary Higgins
Highland Products LLC
Rodney and Genevieve Hill
Kim and Nancy Hiltibrand

Terry Hirschfeld and Gerald Sigl
Alyse Hoffer
Frances Hoffer
M. Gayle Hoffman
Christine Hogan
Thomas and Janet Holocher
Tony and Becky Hood
Carl and Bonnie Hosea
Janet Hovekamp
Kimberly Howland
Dennis and Delilah Huber
Mary Hudson
Rolfe and Rebekah Hughes
Patrick Hughes
Thomas and Pat Huller
Becky Hummendorf
Harry and Therese Humpert
Marti Hunt
Sara Hunt
April Hutchinson
Nick and Heather Iannelli
Illinois Tool Works Foundation
Ethel Ingalls
International Paper
Patricia Ivey
Alvin Jackson
Terri Jameson
Derek and Shannon Janquart
Kathy Janson
Catherine Jetter
John Johannemann
Ann Johnson
Lisa and Paul Johnson
Jolly Plumbing
Bonita Jump
Beth Kaiser
Eileen Kearns
Thomas and Carol Kearns
A'Marie Kees
Dennis and Michele Kelley
James and Carolyn Kells
Timothy and Doreen Kelly
Mick and Allison Kennedy
James and Mary Kersteiner
Dolores Kiernan
Timothy and Alison Kilmartin
Edwin and Brittaney King
Julie King
Charles King
Judith Kinman
Leanne Kirn
Matt and Mary Jean Klein
Brianna Kline
Jody and Joesph Kline
Mary Klingenberg
David and Jan Klocke
Kordenbrock Interiors
Steven Kneipp
John and Rhonda Knochelmann
Diana Knoebber
Joyce Knoebber
Margaret and Thomas Knorr
June and Emery Kocsis
Trudy Koehling
Julia Koenig
Joseph and Mellisa Koester
Jerome and Diane Kohlhepp
Mark and Amanda Kolar
Michelle and Dave Kolb
Michael and Jayne Koler
Christina Koopman
Charles and Ruth Korzenborn
Sherra and Kevin Koshol

Jennifer Koslow
Andrea Kozakewich
Sarah Kreyling
George Kruempelman
Margaret Kuhlman
Kelly Kusch
Lakeside Presbyterian Church
Bonnie Lanham
Nanci Lantz
Joe and Julie Larger
Robert and Karen Lavelle
Kim Lawless
Hein Le and My Le Tran
Elaine Ledbetter
Patricia Lee
Legacy Financial Advisors, Inc.
Deron Lent
Barbara Lent
Rick and Carol Leyschok
Libby Perszyk Kathman Holdings
Susan Lind
Linnemann Funeral Homes
Jerome and Noreen Linneman
Katie and Jim Litmer
Keith and Catherine Logsdon
Marina Logsdon
Mary Ann Lohre
Michelle Long
Suzanne Lorenz
Lawrence and Dolores Losey
Robert and Sallie Lotz
John and Diana Lovelace
Alvin and Gloria Ludwig
Bob Lutkenhoff
Mary Kay Lynch
Doug Lyons
Joyce Magary
Terry Mahan
Richard and Joan Maier
David and Kathy Manning
Steve and Charlotte Markovich
Chris and Jennifer Markus
Christopher Markus
Michelle Marrs
Joseph and Mary Lou Marusin
Mary Ellen Matts
Tim Mauntel
John and Carrie McCoy
Milton and Irene McCracken
McD Concrete Enterprises LLC
Clifford and Bernett McDine
Thomas J. McDonald
Lisa McGraw
Jean McKinley
Don and Sue McLeod
Paul and Marybeth Meisenhelder
Thomas and Janet Mentrup
Robyn Mercer
Beverly Merrill
Jerald and Eileen Messer
Carol Messmer
Mark and Kathleen Meyer
George and Donna Mezera
Richard and Gail Michalak
Bo and Cindy Mihalovich
Mike Spicer Realty LLC
William Miller
Debra Mineer
Martin and Melissa Mitchell
Robert Mitts
Deborah Moellman
Theresa Mohan
Mark Moore

Nikki Moore
 Chris and Vanessa Moorman
 Jim Morrison
 Janice Mortenson
 Mother of God Church
 Janet Mott
 Dale and Patricia Mueller
 Julie Mueller
 Al Mundy
 Jeffrey Muntel
 Julie and Elmer Myers
 Kathleen Nadherny
 Karen Nagy
 Denna Neace
 James and Mary Nestheide
 Mary Ann Nestheide
 Kim Newton
 Mark and Lauren Niedringhaus
 Donald and Peggy Niehaus
 William and Karen Niemeyer
 Thomas Noll
 Robert and Jane Noll
 Joanna Noonan
 Chris Nordloh
 Northminster Presbyterian Church
 Stephen and Cathy O'Brien
 Mitzie O'Neill
 Wayne and Deborah Onkst
 Sarah Ottaway
 Col Owens and Milly Diehl
 Brian Pangburn
 Robert and Carol Paolucci
 Tony and Laura Paolucci
 Kathy Papp
 Brett Partin
 Gary and Sandy Peddicord
 David Pelgen
 Clifford and Marilyn Perkins
 Briana Perry
 Shirley Phillips
 Anna Marie Pieper
 Christopher and Lisa Pieper
 Ben Pinkham
 Perry and Melinda Pollard
 Kevin Poole
 James Poston
 Chris and Maria Pour
 Rita Coveney and Robert Pudenz
 Barbara Pugne
 John and Grace Rademacher
 Jim and Linda Ramler
 Melissa Raney
 Richard Rankin
 Tom and Carol Rasp
 Mark and Deborah Rauch
 Patrick and Patricia Raverty
 Maggie Rawe
 Charlotte Read
 Dave and Linda Rechten
 Jim and Kathy Reeves
 Maureen Regan
 Amber Reilly
 John and Jackie Reinecke
 Marilyn Reinhardt
 Remke Markets
 Carolyn Rennkamp
 Beverly Reno and Sheila Howe
 Barbara Rettig
 Patricia and Charles Richards
 Brian and Carol Rieger
 Peter Rightmire
 Christopher and Kari Ritzi
 Kay Roberts

Kathy Robinson
 William and Janet Rolf
 Gary Rosing
 John and Barbara Rossi
 Joan Rothring
 Robert and Marilyn Rothring
 Robert Roy
 Tina Royalty
 Donald and Frances Ruark
 Runyan Memorial Christian Church
 Steve and Sandra Russell
 John and Cameron Ryan
 Vincente and Marie Salazar
 Leslie Salisbury
 Bonnie and Anthony Sarge
 Stephanie Sassler
 Kathryn Schaller and Kathleen Washam
 William Scharf
 Charles and Julie Scheper
 Michael Schhepers and Toni Madalon
 John Schilling
 Diana Schloemer
 Bill Schmidt
 Karen Schmidt
 Charles and Pamela Schneider
 Don and Julie Schout
 Ann Schrage
 William and Julie Schuler
 William and Joan Schunder
 Joe Schutzman
 Paul and Jo Ann Schwartz
 Jane Schwierjohann
 John Schwing
 Paul and Marianne Scobey
 Sarah Seidler
 Jean Sens
 Brian Sergeant
 Kevin Shay
 John and Jackie Shea
 Ron Sickmeier
 Terry and Maggie Sievers
 Shannon Simmons
 Sisters of St. Joseph the Worker
 Michael Sketch
 Brad and Donna Slabaugh
 Russell Slone
 Michael and Lori Ann Smith
 Steve and Carol Smith
 Penny Smith-Bogart and Frederick Meservey
 Solutions With Vision LLC
 Alice Sparks
 Carol and Harry Sparks
 David and Jane Spaulding
 James and Gail Spence
 J.T. Spence and Colleen O'Toole
 Linville and Nancy Spicer
 St. Catherine of Siena Church
 Karen Stafford
 Katherine Starks
 Nancy Staurovsky
 Ellen Staverman
 Karen Stephens
 Jay and Mary Stevens
 Robert and Cathy Stevens
 Bob and Kathy Stevie
 Amy Stewart
 Chester Stewart
 Tasia Stieglmeyer
 JT Stinson
 Warren and Regenna Stone
 Joseph and Nancy Stratman
 Beth Stratman
 Matthew Strother

Virginia Strunk
 Jillian Sturgeon
 Michael and Melinda Sucher
 Rocky and Loretta Sunday
 Kathy Symons
 Synchrony Financial
 Synergy Holistic Health Center
 William Szustak
 Kewmars and Carol Taybi
 DeLiah Taylor
 David and Velma Teasley
 Ed Telscher
 Kevin and Kelly Theissen
 Taunja Thomson
 Paul and Adeline Throop
 Lawrence and Mary Ann Tiemeier
 Thomas and Diana Timmerding
 Thomas and Lisa Tingley
 Michael and Andrea Tomasetti
 Paul Topmiller
 Sylvia Troescher
 Robert Turley
 Ronald Turner
 Norbert and Charlene Vater
 Harold Vaughn
 Verst Group Logistics, Inc.
 Sue Verst
 Justin and Susan Vetter
 Marijo (Missy) Vogelpohl
 Kaytlyn Volk
 Herbert Vonderheide
 Brett and Patricia Vories
 Jon and Jane Votel
 Gwen Walden
 Julie Walter
 Tammy Waltermann
 Scott Wanstrath
 Jerry and Katherine Warner
 Mary Wash
 Jamila Watson
 Pam Waugh
 Rosa Weaver
 Alecia Webb-Edgington
 David and Elizabeth Weber
 Amelia Wehr
 Andrew and Sarah Weinell
 James Wells
 Kenton and Martha Wells
 Bob and Gerri Wenert
 Pat Wheatley
 Michael and Mary Jo Whelan
 George Whitton
 Mary Wigger
 Kay Willenbrink
 Debra Williams
 Robert and Diane Wilson
 Sandra Winter
 Susan Winter
 Earl and Mary Wittrock
 Brian and Emily Woeste
 Charlotte Wohlwender
 Daniel Wolf
 Bryon Wolfe
 Susan Wolfe
 Aaron and Frances Wolfe-Bertling
 Ralph and Arline Wolff
 Susan and Angela Wong
 Jennifer and Jason Wright
 Lynn and Jerry Wurtz
 Roseanna Yarnell
 Todd York
 Rebecca Young
 Linda Young

Mark and Mary Ann Zalla
 John and Ellen Zembrodt
 Anthony and Gerry Zembrodt
 Rita Zerhusen
 Nicholas and Peggy Ziegler
 Wilbert Ziegler

IN-KIND INDIVIDUALS

Anonymous
 Doug Armbruster
 Sheri Auttonberry
 Bill Bahring
 Laura Ball
 Annemarie Barnett
 Susan Bernstein
 Candace Bonta
 Darlene Booth
 Julie Brawley
 Brenda Bray
 Taylor Bray
 Susan Breving
 Pamela Brungs
 Amy Castetter
 Nancy Connor
 Kathy Cooper
 Mary Cooper
 Zach Cordea
 Myrita Craig
 Dale Crowe
 George Csordas
 Brandy Curtis
 Terri Darpel
 Michael Daugherty
 Elizabeth Dean
 Jennifer Dean
 Allen Deck
 Natalie Denham
 Steve Dicello
 Denise Dierig
 ReAnna Dunn
 Carolyn Eagen
 Lori Eifert
 Wyatt Enzweiler
 Debra Finnell
 Elizabeth Frederic
 Cecilia Frieheffer
 Thomas Gaither
 Cindy Gallagher
 Ada Garrett
 Carolyn Gaukel
 Katie Gurren
 Hugh Henry
 Leslie Hillerich
 Brianna Holman
 Katrina Holtmeier
 Becky Hood
 Wayne Isaacs
 Trinity Kappes
 John Keiter
 Kirk Knotts
 Carla Kursell
 Garvin LeClaire
 Billie Lepisto
 Nicole Lewis
 Lisa Lickert
 Kyle Linnemann
 Mark Linnemann
 Amber Lowe
 John Maher
 Carla Manning
 David Massengello
 Kevin McIntosh
 Edward Miles

donations

IN-KIND INDIVIDUALS (continued)

Morgan Mottashed
Julie Myers
Lisa O'Brien
Vincent Pangallo
Shari Petrie
Don Plake
Don Pratt
Jim Ramler
Ann Roch
Korinne Rolf
Angela Rose
Angie Rose
Karima Samadi
Jane Schulte
Sherri Sink
Ashley Smith
Karen Smith
Sarah Staggs
Nancy Staurovsky
Janis Strobel
Susan Sullivan
Courtney Tabor
Bradley Thirtyacre
Jayden Trame
Georgiana Walz
Melody Weil
Sandy Wood
Jennifer Wright
Ginny Yancey
Lillian Younger
William Zeck
Jerry Ziegelmeier

IN-KIND GROUPS

8 days of Gr8ness
American Legion Post 644 Cinti
Anthem Medicaid
AYSV Food Services
Bilz Insurance
Bressler and Company
Campbell County Senior Center
Cathedral Basilica of the Assumption
CEVA Logistics
Collinsworth Cause
Community Family Church
Covington Board of Education
Covington Police Department
DAVA Chapter 19
Deaf Club of Greater Cincinnati Inc.
Delta Kappa Gamma Epsilon Chapter
East Dayton Baptist Church
Federal Express
Fifth Third Bank
First Christian Church
First Church of Christ Burlington
GE Aviation Erlanger
Gloria Dei Quilters
Greater Cincinnati Northern Kentucky Apartment Association
Highland United Methodist Church
Humana
Ida Candles
Immaculate Heart of Mary
IT Supply Solutions

John G. Carlisle School
Kenton County Sheriff's Office
Lakeside Presbyterian Church
Licking Valley Quilters
Longbranch Elementary
Ludlow-Bromley Yacht Club
Maggard & Menefee Law Firm
Masterpiece Pizzas
McHale's Catering
MKS Totebags
Northern Kentucky Montessori
Northern Kentucky University
NTEU Chapter 73
Papa John's Pizza
Perry Park Ladies Association
Pita Pit
Prince of Peace
PsychPros
St. Elizabeth Healthcare
St. Elizabeth Hospital Fort Thomas
St. Joseph Parish and School
St. Patrick Altar Society
St. Pius Elementary
St. Timothy Parish
Theta Phi Alpha Fraternity
TriHealth Good Samaritan Hosp.
Trinity Episcopal Church
UpSpring
Welcome House Outreach Committee
WellCare Health Plans

STAFF MEMBERS

18

Administrative

Kirsten Auch, Accounting & Payroll Supervisor
Elizabeth Gray, Compliance & HR Director
David Kasanicky, Finance Director
Jasmine Murdoch, Accounting Clerk
Kay Roberts, Data & Technology Specialist
Roseanna Yarnell, Receptionist
Linda Young, Executive Director

Development

Kelly Rose, Development Coordinator

Service Coordination

Candace Aulick, Service Coordination Director
Dan Clifford, Assessment & Resource Coordinator
Amanda Couch, Service Coordination Supervisor
Jenna Neuhaus, Service Coordinator
Briana Perry, Service Coordinator
Delores Quevedo, Service Coordinator Assistant
Andrea Reed, Employment Specialist
Steven Withers, Service Coordinator

** represents Welcome House employees as of December 31, 2016*

Income/Benefits

Justin Beale, Income & Benefits Director
Alexandra Chamness, Housing Service Coordinator
Sarah Kearns, Payee Account Manager
Christina Koopman, Income & Benefits Team Lead
Robyn Mercer, Payee Service Coordinator
Susan Ostendorf, Social Security Outreach Assistant
Dayna Schambach, Social Security Outreach Specialist
Kashauna Shepherd, Social Security Outreach Specialist
Rachel Winters, Social Security Outreach Specialist
Ashley Withers, Payee Service Coordinator

Housing

Cassandra Anderson, Shelter Advocate-Reserve
Kenya Anderson, Shelter Advocate
Taylor Bray, Shelter Service Coordinator
Karin Brooks, Shelter Advocate
Sierra Brown, Shelter Advocate-Reserve
Yolanda Hamza, Shelter Advocate-Reserve
Mary Hutton, Shelter Cook
Beth Johnson, Shelter Advocate
Chrystal Kelow, Shelter Advocate
Misty Lester, Shelter Aide
Beverly Merrill, Housing Services Director
Kenyatta Sims, Shelter Advocate-Reserve
Julie Walter, Housing Staff & Facilities Supervisor
Teamirra Williams-Talley, Shelter Advocate
Carrie Wynn, Shelter Aide-Reserve

A special thank you to our staff who work tirelessly to make our mission of ending homelessness possible. It is because of you that we are truly able to take our clients from housing uncertainty to housing stability. You are appreciated more than you will ever know.

Ways to get involved:

volunteer
donate
ADVOCATE

Ending
Homelessness

Like or follow us for
more information
and to stay up to
date on everything
Welcome House.

☎ 859.431.8717 📠 859.431.6297
205 W Pike St. | Covington, KY 41011

🌐 WelcomeHouseKY.org

Agency Partner

