

jackson street
YOUTH SERVICES

Listening.
Learning.
Doing.

ANNUAL REPORT

2018–2019

Did we do everything we could for this youth?

This is a question we are always asking ourselves. **We trust the process of listening, learning, and doing.**

This past year we continued to work hard with our partners to fill gaps and to improve services. One amazing example of partners and community coming together to fill a need and wrapping their collective arms around these youth is the opening of a large 7-bed house in Albany as part of our Next Steps program that helps 18 to 20 year-olds succeed. Church, service groups, volunteers, and businesses pitched in without hesitation to give these young adults the hope and stability they deserve. (Learn more this amazing project on page 4.)

And there is more to do. This coming year we will be expanding our outreach program through Benton, Linn, and Lincoln counties, as well as completing the purchase and renovation of our Albany House. (Read more about those projects on pages 2 & 3.)

Youth who are at risk of becoming homeless are at a turning point in their lives when **rapid positive action can change their life trajectory...**

All youth deserve the opportunity to learn instead of getting stuck in negative patterns brought on by trauma and poverty. Youth who are at risk of becoming homeless are at a turning point in their lives when rapid positive action can change their life trajectory from a downward spiral into chronic poverty and dependency to an upward trend toward self-sufficiency and long-term well-being. Jackson Street has the skills and knowledge to actively and systemically address the needs of each youth in crisis. Your support allows these youth to get the help they need to be safe, healthy, and happy.

I hope you enjoy this year's annual report. Each page's heading is a quote from a Jackson Street staff that shows our culture of caring and commitment to these youth. Thank you for partnering with us in *listening, learning, and doing* to ensure youth homelessness is rare, brief, and one time.

Ann P. Craig

Executive Director

Jackson Street Youth Services

Our staff are truly awesome! We're so proud to have been recognized by Oregon Business Magazine as one of the **100 Best Nonprofits to Work for in Oregon in 2019.**

OUTREACH, AGES 10–24

Every story is different and we honor that. It's a relationship, and we start building on that right away.

Our Outreach Program makes connections, builds trust, reduces harm, and builds bridges to additional help and services.

Street Outreach Teams offer basic needs like socks and snacks as a way to build trust across Linn, Benton, and Lincoln counties.

Our Youth Service Center in Albany is the hub of our outreach work. From here we host meeting space for support groups, case management, staff work space, and resources like food, clothing, and a washer and dryer. In Lebanon a drop-in center called The Vault operates in partnership with the Boys and Girls Clubs of the Greater Santiam. Local partners Faith Lutheran Church and Lebanon Mennonite Church provide space to do this work.

Support Groups in schools follow research-based curriculum to build courage, confidence, honesty, and communication skills.

Outreach Case Management works with any youth to support their goals such as housing and education.

Mentors are matched to youth with similar interests and meet weekly to build positive connections to the community.

What's Next?

We are excited to be **expanding our street and school outreach activities across Linn, Benton, and Lincoln Counties**. A recently awarded federal grant will help more local youth get off the streets with the ultimate goal to prevent the sexual abuse or exploitation of young people living on the streets or in unstable housing.

563 youth served
in Outreach

 = 32 youth

Jackson Street's Outreach Program extends to rural communities across the mid-Willamette region.

Youth are “re-learning” relationships with adults and how to communicate. Old patterns can be interrupted with kindness.

24/7 Shelters prevent homelessness by providing respite to families in crisis, mediating and reunifying youth with their families whenever it is safe and appropriate.

Some youth have been neglected or even rejected by their families and have experienced trauma either at home or while being on the street and need to address their well-being and learn how to trust adults again.

Youth learn life skills such as making healthy choices and what healthy relationships look like. They also learn to cook, do laundry, manage their schedule, and help with basic household chores.

The stability of eating, playing and working together, and the caring adult connections that our shelter program provides allows those youth to begin to heal.

Help with enrolling, studying, and remaining in school in turn helps prevent adult homelessness.

What's Next?

We are enthusiastic about our renovation plans for **Albany House**, one of two 24/7 shelters operated by Jackson Street, which has provided stability and opportunity to youth since 2015. This house was chosen for its size and location—perfectly situated for access to public transportation, outreach, and to positively impact the neighborhood.

The new renovations are about creating a sense of home. Not only are these changes useful, they will help youth feel valued, and feeling valued strengthens stability and opportunity. We are looking for community support to help us make Albany House a place that makes youth feel deserving and is deserving of them.

142 youth housed
in 24/7 Shelters

We aim for consistent learning and consistent growth. Our continuum keeps youth moving forward.

Our Next Steps program provides housing and guidance to older youth who would otherwise be homeless. These youth are developing the skills that all young adults need to succeed in life.

Confidential housing for young adults now exists in Corvallis and Albany.

While living in our Next Steps program, young adults meet regularly with staff to set and accomplish goals, and are intensely focused on continued education and learning the life skills they'll need to be self-sufficient.

Many youth who graduate from our Next Steps program have addressed their emotional and physical well-being, completed high school, began their first jobs, saved money, and ultimately moved into their first apartment.

What's Next?

We have amazing energy with community partnerships that will wrap around each of the youth in our Next Steps program this coming year. This includes volunteers that help with our **independent living support groups, businesses that employ these youth with their first job, and landlords that help with their first apartments.**

You took our breath away! There was a big need and a short timeline to get a new Next Steps house in Albany open this spring. These businesses, churches, and individuals stepped up and made it happen:

- Fitzpatrick Painting & Construction
- Rainbow Carpet Cleaning
- Lowe's Home Improvement
- Sherwin-Williams Paint Store, Albany
- Tec Labs
- Rife's Home Furniture
- Mid-Valley Women of Christ Bible Study
- Albany Mennonite Church
- Soroptimist International of Albany
- OSU's Golden Key International Society
- Northwest Community Credit Union
- Jackson Street Ambassadors
- Costco

26
youth housed
in Next Steps

Outreach

Ages
10–24

- Street & School Outreach
- Drop-In Centers
- Basic Needs
- Support Groups
- Mentoring
- Mental Health
- Case Management

**We don't get pushed
away. We don't leave.**

**Even when youth exit
shelter, other parts of our
program catch them.**

The foundation of all of our programs is caring. Staff have the necessary training and experience to understand a young person's trauma, to help them build skills for healthy relationships and resiliency, and to problem-solve together with the youth—not for them.

Our continuum of services is designed to prevent homelessness whenever possible and if it does occur to ensure that it is rare, brief, and one-time.

24/7 Shelters

Ages
10–17

- ➔ Safe Housing During Crisis
- ➔ Family Mediation
- ➔ Case Management
- ➔ Mental Health
- ➔ Education Assist
- ➔ Positive Activities
- ➔ Aftercare

Next Steps

Ages
18–20

- ➔ Supported Housing
- ➔ Life Skills Building
- ➔ Mental Health
- ➔ Education & Employment
- ➔ Case Management
- ➔ Aftercare

Financials

July 1, 2018 to June 30, 2019

It takes a lot of dedicated staff to help youth throughout our region 24/7/365.

ASSETS

Cash	80,918
Receivables	158,960
Other Current Assets	16,000
Land & Buildings	583,074
Furniture & Equipment	25,082
	<hr/>
	\$864,035

LIABILITIES

Accounts Payable	6,465
Payroll & Payroll Liabilities Payable	123,003
Deferred Income	29,500
Client Savings	3,940
Long Term Loan	20,500
	<hr/>
	\$183,407

NET ASSETS

Unrestricted Net Assets	612,794
Temporarily Restricted Net Assets	67,834
	<hr/>
	\$680,628

NET INCOME

Revenue minus Expenses	(\$47,724)
------------------------	------------

INCOME

TOTAL = \$1,569,720

One-third of our support comes from donors like you!

EXPENSE

TOTAL = \$1,617,443

GRANTS

PRIVATE GRANTS

Autzen Foundation
 Benton County Cultural Coalition
 Corvallis Kiwanis Foundation
 Evelyn L Jones Fund of The Oregon Community Foundation
 Herbert A Templeton Foundation
 Linn-Benton Health Equity Alliance
 Samaritan Health Services Social Accountability Grants
 Soroptimists of Corvallis
 South Albany High School, Community 101 Grants
 UC Irvine, "Small Change, Better World" Grant
 United Way of Benton and Lincoln Counties
 United Way of Linn County

GOVERNMENT GRANTS/CONTRACTS

Benton County Health Department
 Benton County Juvenile Department
 City of Albany Community Development Block Grant
 City of Corvallis Social Services Fund
 Community Services Consortium; State Housing Assistance Program
 Family and Youth Services Bureau, US Department of Health & Human Services
 Federal Emergency Food & Shelter Program
 Linn County Juvenile Department
 Oregon Department of Education, Youth Development Council
 Oregon Department of Human Services
 Oregon Housing & Community Services Department

Board Members FY 18–19

Lynn Egli, *President*

Gary Lasater, *Vice President*

Alicia Moselle, *Treasurer*

Sarah Grotelueschen, *Secretary*

Jennifer Beaumont

Ken Galardi

Rita Hamann

Dina Lindquist

Kela Lynn

Royce Markley

Amy Spangler

Carrie Thompson

I CHOOSE JACKSON STREET BECAUSE...

I like being associated with an organization that **consistently and efficiently does what it says it will.**

—Catherine Fisher, *Jackson Street*
Caring Community Award Recipient,
Annual Fundraiser May 2019

LETTER FROM A BOARD MEMBER

Dear friends of Jackson Street,

In a world that feels increasingly divisive, I find great hope working with the staff and youth of Jackson Street Youth Services.

Homeless youth come from all walks of life: rural, urban; high-, mid-, and low-income; highly educated, little educated; strong nuclear families, families without a nucleus; strong religious backgrounds, backgrounds excluding religion. Wherever homeless youth come from, Jackson Street staff take the time to get to know them as individuals, understanding his/her/their background, personal challenges, beliefs, and goals. **Each youth is unique and every youth matters.**

Meeting youth where they are, Jackson Street programs develop skills and connect individuals with key resources needed to navigate this world. Helping our homeless youth in this way brings me hope for the future—when youth feel safe, loved, and supported they will bring their voice to create a stronger, more inclusive community.

If you are already part of the Jackson Street team, thank you. If you have yet to join us in supporting local youth, I invite you to reach out and learn more. I am confident you will find the Jackson Street family welcoming and encouraging, as I have.

Sarah Grotelueschen
Board Member

DONORS

Your contributions help youth who want to rise above challenging situations. Thank you!

Special thanks to our faithful, annual donors! Your consistency and dedication to the success of local youth is tremendous. New donors are awesome too! Shout out to our Business Partners for Youth, those hosting Community Fundraisers on our behalf, and donors giving Qualified Charitable Distributions. Names listed here were donors between July 1, 2018 – June 30, 2019.

COMMIT \$25,000–\$49,999

Eric & Carrie Thompson

ADVOCATE \$10,000–\$24,999

Janet & Duncan Campbell
Ollerenshaw Wealth Management
Parnell Kelley
Ralph Hull Foundation
Town & Country Realty

EDUCATE \$5,000–\$9,999

Anonymous
Anonymous
Besemer Trust
Crescent Valley High School Pageant
Esa Rose Fund of The Oregon
Community Foundation
Sarah Grotelueschen +
Greg & Rita Hamann +
OFD Foods, Inc
Patricia Perkins
RE/Max Integrity - Corvallis
Don Rea
Larry Roper & Dina Lindquist
Starker Forests, Inc.

NURTURE \$2,500–\$4,999

Albany East Lions
Anonymous
Arauco
Kate Conolly
Corvallis Dutch Bros
Brian Cripe*
Douglas L. Stoudt Fund of The
Oregon Community Foundation
Lynn & Roberta Egli
Cecily Feudo
Jeff Grimm & Christine Webb
Mario & Alma Pastega Family
Foundation
Betty Meihoff
Mortgage Express
Barbara Norek
Rick & Robyn Pekala
John & Marilou Perris
Barbara Regan
Catherine Roberts +
Jim & Joyce Spain
Willamette Association of Realtors
David & Jo Wills +
Tim & Joann Zimmer +

PROTECT \$1,000–\$2,499

Albany Kiwanis Club
Bud & Jan Ames
John & Kitty Buchner
Randy & Joanne Camp
Brian Canfield*
Carol D. Carpenter
James & Stella Coakley
CoEnergy Propane, LLC
David & Susan Cook
Corvallis Elks Charity Trust
Corvallis Lions Club
Corvallis Morning Rotary
Bruce & Mary Cotton
Dianne Crooker
David & Pamela Dickson +
Bridget & Dave Driggers
Sid & Monica Elliott*
ENTEK International LLC
First Christian Church of Corvallis
First Presbyterian Church of
Corvallis
Caroline Fisher & Patrick McCabe +
Brian, Jennifer & Indra Frohring
Ken & Tasha Galardi +

Irja Galvan
Georgia-Pacific Chemicals
Paul Goodmonson
Dave & Cecilia Gore
Mindy Hamlin & Kenneth Abbott
Kirk & Erin Hanawalt
Harman Investment LLC
Allison Hobgood
Andrea & Rod Holmquist
Jim & Sara Ingle
JD McGee Inc
Ray & Tina Kauffman
Charles Kingsley & Jacqueline
Harvell-Kingsley
Nancy Klingeman
Larry & Cynthia Mahrt
Julia Maloney
Many Hands Trading
MeasureTEK
Mortgage Express
Alicia Moselle
Joseph & Karen Nibler
David & Margaret Niess
Phi Gamma Delta
Fredrick Pahl & Karen Skjei
Kenneth Rasmussen +
Republic Services
Robert F. Hunsicker Foundation
Samaritan Health Services
Mark Schurman
Karen Shell & Nathan Tuck
Jan Skaar +
Soroptimists of Corvallis
Morris & Alice Sparrow
Tina Springer & Peter Kenagy
Fred & Dianne Taft
The Hollione Fund of Renaissance
Charitable Foundation
Unitarian Universalist Fellowship of
Corvallis
Vanguard Realty Group

HOPE \$500–\$999

Ralph & Marge Alig
Anonymous +
Roy & Kathryn Apter
Barker-Uerlings Insurance
Andrew & Kathy Bean
Laura Berman & Leroy Kitzman
Block 15 Brewing Company Inc
Boehme & Running CPAs
David & Kelley Brouwer +
Janice & David Brown
Victoria Bryhan & Stefan Seyb
Columbia Seeds, LLC
Tom & Julie Cope
Nichols Cutting
Mary Domenichini
Alesia & Rich Duncombe +
First Christian Church of Albany +
Amaris Franz
Pam Fulkerson & Scott Gustafson +
Gerding Builders, LLC
Gertrude Lunde Cropsey Memorial
Fund
Mary & Thomas Giles
Charlene & Ralph Giffre +
Ken & Lise Hedberg
Lise Hedberg
Cliff Heselton
Dave & Cathleen Hockman-Wert
Adriana Huyer
Bruce & Marilyn Ito
Tom & Christine Klipfel*
Pat Knutson +
Ken & Paula Krane
Dave & Dee Kryger +
Linda Lees +

Jayanthi & Rasaratnam Logendran
Matthew Lovell
Anonymous
Carolyn Madsen
Alvin & Kathie McKay +
Marks in Time Photography
Joy Massey
Grace McDonald
Barbara McManus*
Mid-Valley Women of Christ Psalm
23 Bible Study
Donna Miller
John & Shanna Molitor
Optimist Club of Albany
Philomath High School
Rainbow in the Clouds
Leslie Redpath
Doug & Pam Reiner
Gordon & Kathleen Reistad
Cliff & Suzanne Roberson +
Patricia Santrock
June Satak & John Morris
Lisa Schupp*
Melissa Sollitt
Amy Spangler
Anonymous
Stevenson-Cannon Family Fund
Ted & Shirley Strub
Pat & Jim Summerton
Janet & Jim Swinyard
John & Susan Tappeiner
Jason & Dana Tokarski
Turf Merchants, Inc
Virginia Weis +
Locke & Donna Williams +
Judith Winkler

CARE \$250–\$499

Glenn & Jeenie Balkins
Bob & Charlaire Beschta
Judy Blackledge
Michael Blouin
Hilaire Bojonell & Martin Moeller
Bontrager Investments NW
Elizabeth Brose
Phil & Lauren Burkum
Church of the Good Samaritan
Citizens Bank
Larry Clark
Molly Curry
Allyson Dean +
Delta Kappa Gamma Society
Nancy Dunn & George Throop
Steven & Bonnie Esbensen
Aaron & Angela Escobar
Facebook Fundraisers
Dianne Farrell +
Barb Fick & Chad Finn
Jan Filley
David Finch & Mary Flahive
Catherine Fisher
Susan & Charley Fisher
Kate Fountain +
Martha Fraundorf
Steve George & Cathy Law +
Connie Georgiou & Bob Latham
Debi & Jay Gile +
Sharon Gisler
Larry Goeltz
Rodrigo & Audrey Gonzalez
Marjoire Goss
Karen Gottschlich*
DL & TR Harrison
Janet Heald +
Valores & Larry Hewitt +
Helen & Clay Higgins
Seymour & Paula House
Christine Hughes*

Shawn & Michelle Hunter +
Benjamin Hustace
Heather James +
Jim Gould
Gregory & Susan Johnson
Kalamata Bistro
Ken & Claire Pate
Alan Kirk & Ann Schaubert
Kiwanis Club of Corvallis
Don Klaus
Jack & Darlene Kolb +
Wayne & Carolyn Kradjan
Mark & April Larson
Betty Larson
Gary & Jean Lasater
Judith Lasater +
Ed & Connie Lenderman +
Jeffrey Light
Jim Luebke & Stacy Mellem
Torri & Kela Lynn
Kandi Maestri
Lonnie & Debra Lynn Mandigo*
John & Margie Marchel
Melanie & Jerry Marshall
John & Linda Martinsen
Scot Marvin*
Zavarehi Masoud*
Masa & Nancy Matsumoto
Kris McLaughlin
Andy & Alison Moldenke
Paul & Carol Morcos
Patricia Muir & Bruce McCune
Kenneth & Jane Neet
Alice Newbould +
Steven O'Connell
Michael & Julie Oriard
Laurence & June Padman
Michelle Perin +
Lissa & Gerry Perrone
Cathy Phelps
Wayne Phillips
John & Rosemary Prewitt
Jose & Donna Reyes
Debbi Richards
Robnett's Hardware
Dan Rosenberg & Jennifer Gervais
Dana Salisbury
Marjorie Schad
Sick Town Derby Dames
Tammy Skubinna
Brad Smith & Susan Prior
Jessica Smith & Garrett Frey
St Alban's Episcopal Church
Cy & Cynara Stadsfold
Joey Staub & Hannah Miller +
AmeriTitle - Sarah Steen
Judy Stockton
Diana & Mike Stringari
Scott & Jennifer Thibert
Darrah & Barbara Thomas
Janet Throop
Clifford & Jo Anne Trow
United Presbyterian Church of
Albany
Pieter & Karen van Zee
Patricia Wheeler +
Hugh & Elizabeth White
Willamette Valley Planning LLC
Bernard & Jennette Wohlwend
William & Kathleen Yates +
Donald & Priscilla Zobel

CONNECT \$100–\$249

Thomas & Glory Abadilla
Albany Mennonite Church
All About Family, Ltd
Pat & Jacki Allender
Gregori Alpernas

(*) Indicates donors who gave through workplaces, with gifts matched by company.

AmazonSmile Foundation
 Susan Andrzejczak & Robert Robson
 Pamela A Baker
 Robert Baldwin +
 Jack & Jane Barth
 Jessica Barton +
 Edward & Nancy Beaudry
 William & Nan Beck
 Linda & Thomas Bell
 David & Carolyn Bella +
 Tamara Benning
 Luiz Bermudez & Sally Byrd
 Beta Sigma Phi: Laureate Nu
 Cindy Bethell & Roger Asbahr +
 Larry & Carole Boersma
 Scott Bowman*
 Kathy McKinney Brewer
 Briggs Realty
 Ray & Donna Brokken
 Coralie Brotherton
 Michael & Linda Brown
 Michael Browning
 Robert Burton & Wendy Robinson
 Brian Byrd +
 John & Shirley Byrne
 James & Christine Cantey +
 Shane & Amy Card
 Ellen Carlson & Bert Gupta
 Charli Carroll
 Randy Chakerian & Diane
 Henneberger
 Jean Chambers & Eugene Robertson
 Kara Chance
 Janet & Paul Chenard
 Dick & Rosalie Clinton
 Clodfelter's Public House
 Rex & Cynthia Cole
 Brian Collins
 Bob and Pat Collier
 Shawn Collins
 Corvallis Custom
 Corvallis Family Medicine
 Corvallis Friends Meeting
 Herb & Linda Crew
 Richard Cronn
 Daren & Zina Burt
 Darryl & Linnea Davis
 Irving & Martha Dayton
 Judy de Szoeki
 Joseph & Jill Dealy
 Rebecca Dealy
 Caleb & Marianne Dickson
 Dael Dixon
 Omer Dogan
 Dawn Duerksen
 Jacho & Emma Eaton
 Lee Eckroth
 Gerry Egli
 Patricia & Stuart Eide
 Jack Elder
 Dennis & Linda Engelbrecht
 Wendi Engelking
 Bob & Ellen Ethington
 Farmers Insurance - Grant Scheele
 Janet Farrell
 Finn Construction
 First Alternative Co-op
 Woody Fitzgerald & Julie Courtney
 Marie Franzosa & Dennis Garity
 Joseph Frazey HH & Kathlyn Frazey
 Fred Meyer Community Rewards
 Mark & Lisa Freeman
 Tammy Fuchigami*

Mark Fulop +
 Sharry Gale
 Carol & Thomas Garbacik
 Generation Seed Farm Inc
 Renato & Estela Geniza
 Matthew Geniza
 Glen & Debra Gerdes
 Ariel Ginsburg
 Girl Scout Troop 10090
 Bill & Leslie Glassmire
 Bret & Diana Godfrey
 Grace Goette
 Sheila & J. Michael Goodwin
 Marjorie Goodyear
 Marcy & T.R. Gregg
 Kimberly Gregory
 Joan Gross
 Camille Hall & Jim Rouff
 Peter & Sharon Harr
 Rob Harris & Shelly Dermody
 Havar S. Bauer Trustee
 Judy Heath
 Emily Helpenstell +
 Thomas & Carolyn Hendrix
 Timothy & Kristine Hennessy
 Constance Herbert
 Paul Hext
 Dona Heyden
 Kristin Holly & Paul Huppert
 Donna Holt +
 Henry Horn*
 Kaye Hostetler
 Lyla & Michael Houglum
 Tony Howell & Patricia Benner
 HP, Inc
 John & Marilyn Hull
 Lynn Humphrey
 Rick & Connie Ingram
 Steve Jacobs
 Jantzi Farm
 John & Carol Field
 Mary & Mark Johnson
 Robert & Neives Johnson
 Susan & Curtis Johnson
 Kevin Johnsrude & Laura Brophy +
 Richard & Nancy Johnston
 Fred & Carol Kamke
 Russ & Marla Karow
 Christi Kasten
 Bill & Dana Keese
 Claudia Keith
 Sharon & Andrew King
 Chrissa Kioussi & Michael Gross
 Graham Kislingbury & Nancy
 Anderson
 Russa Kittredge & Christian
 Langpap
 James & Carol Koski
 Mark Kosmerl
 Barbara Kralj & Mark Matsler
 Edward & Donna Kreusser
 Margaret Kummerow
 Katie Lancaster
 Peggy & John Law
 Vance & Elizabeth Lawrence
 Amey Lee & William Gifford
 Barbara Levine
 Richard Liebaert
 Whitney Lindquist
 Warren & Susie Lissner
 Ron & Karen Litwiller
 Bob & Anne Loewen
 Joyce Loper
 Michael & Patty Lorenzen

Karen MacEwan
 Jim & Anne Magruder
 Robert & Judy Malouf
 Walter & Julie Manning
 Melinda Manore
 Jeff Mantos & Karen Gordon
 Mary Mayfield
 Collaborative Employment
 Innovations
 Royce Markley & Carson Williams
 Dennis & Louise Marquering
 Juanita Marshall
 Keith Martin & Caryl Uhler
 Bernice Martinez
 Curtis & Teresa Matteson
 Kathy May
 Kartikeya Mayaram & Namita
 Gandhi
 Myrica McCune & Malcolm
 Anderson +
 Connie McGuire
 John & Marianne McNair
 Ashley Merback
 Diane & Gregory Merten
 Elona Meyer
 Richard & Dorothy Miller
 Jean & Jeff Miller
 Dena Minato & Dave Kullowatz
 Janet Mix*
 Clara Moberly
 Susan & James Mohr
 Joseph & Maria Monteleone*
 Claire Montgomery & Darius Adams
 Un-Ku & Kathleen Moon
 Pat & Dee Mooney
 Heather & Jared Moore
 Janet & James Moore
 Art & Jean Morgan
 Morley Thomas Law
 John & Gretchen Morris
 John & Linda Myers
 Lisa Mykrantz-Brown
 Inez & Harlan Neal
 Michael Neeley-Brown
 Steve & Lynne Neville
 Jewel Newman
 Jay & Lisa Nicholas
 Chris & Jennifer Norman
 Ryan & Windy Noss
 Andrew & Karen Nousen
 Dennis & Nellie Oehler
 Geraldine Olson
 Pacific Crest Property Inspections
 Stephen Panshin
 Pansy Kemp Realty, LLC
 Park Street Clinic
 Cathy Peltier
 Jessica Penetar
 Mindy Perez
 Ernest Peterson
 Steve & Cathy Peters
 Jean Peters & Kathleen Dooley
 John Pinkerton
 Nancy Powell & Jon Scott Pirie
 Taylor Prescott
 Ron & Mary Prevost
 Steven & Sally Price
 Sue & Andrew Queisser*
 Ian Quick*
 Susan Raines
 Mark & Alice Rampton
 Joel Rea +
 Susan Lee-Reedy
 Angelica Rehkugler

Revolve, LLC
 Robert Reynolds
 Susan Richards
 Donita Rietz*
 Judith Riggs
 Anael Rinaldi +
 Rick Robertson & Ginny de Herdt
 Terry & Sally Robertson
 Ann Robinson
 Kent & Sharon Rodecap
 Gabrielle Roesch-McNally & Joseph
 McNally
 Janice Rosenberg & Paul Regan
 Tamara Rouso +
 Deborah Schaller
 Nancy Schary
 Grant & Jenny Scheele
 Glen & Ellen Schmidt
 Thomas Schmidt
 Peter & Jeanette Scott
 Peter & Linda Sekermestrovich
 Mary Alice Seville
 Gregory & Lois Shaw
 Richard & Betty Shelton
 Leanne Sherry & Jane Sandberg*
 Sandy, Jim & Kevin Shimomaeda
 Jennie Shimomaeda
 Matthew & Julia Shinn
 Neill & Alexander Simakas
 Carolyn & Bob Simmons
 Bonnie & Mark Smith
 Soroptimist International of Albany
 Soroptimist International of
 Chehalem Valley
 Norman Steckley
 Tom & Kelli Steele & Brian Steele
 Gene & Sheila Stemmann
 Martin & Dorothy Stephenson
 Lawrence Stover
 Stratton Surveying & Mapping
 Sheryl Stuart
 April Sullivan*
 Jackie & Warren Swartzendruber
 Rebecca Swift +
 Robert & Shari Tanguay
 Marolyn Tarrant
 Dave & Sharon Thormahlen
 Shauna Tominey
 Russ & Duffy Tripp
 Ken & Carol Trueba
 Lainie Turner
 Virginia Tyler +
 William and Cheryl Van Vleet
 Robyn vanRossman
 The Village Builder Inc
 Melvina Walter
 Richard & Doris Waring
 Julie Wasmer +
 Rex & Sherry Watkins
 Don & Diane Wenzel
 Matt & Heidi Wetherell
 Georgie White
 William Wickes
 Catherine Williams +
 Carol Williams
 Barbara & Rick Wilson
 John & Dodie Wilson
 Tina & Brad Withrow-Robinson
 WMM Investments
 Kenneth Woodward
 Eldon & Kip Worley
 Jan & David Zajicek
 Andy & Susan Zaremba
 Lantes & Coral Zoeller

Your philanthropy matters! Special thanks to
 hundreds more donors giving less than \$100, and
 donors contributing important goods and services.
Youth need you on their team—thanks!

Photography for this Annual Report: Mica Habarad

For lists of Ambassadors, Staff,
 Volunteers and Service Projects
 visit jacksonstreet.org

At Jackson Street WE BELIEVE...

Every young person deserves safe housing, positive adult role models, and opportunities to rise above challenging situations. **We do this work together as a caring community: the youth themselves, our staff, and YOU!**

Helping Youth 24/7/365

Program Line: 1-800-901-2904
Administrative Line: 541-286-4580
jacksonstreet.org

follow us on social media

Albany House

1240 7th Ave SE
P.O. Box 1984
Albany, OR 97321
541-220-2950
open 24/7/365

Corvallis House

555 NW Jackson Ave
P.O. Box 285
Corvallis, OR 97339
541-754-2404
open 24/7/365