

40 YEARS

OF BUILDING VIBRANT AND ENGAGED COMMUNITIES

WELCOME

Capitol Hill Housing
1620 12th Avenue
Suite 205
Seattle, WA 98122
capitolhillhousing.org
info@capitolhillhousing.org

On the cover: Sherita and her daughter, residents of the Fremont Solstice Apartments.

When we think of the work of Capitol Hill Housing, we do so within the context of our values. Inclusion, equity, community—these are the values that guided our work 40 years ago, and remain the foundation of everything we do.

Seattle has changed a lot over 40 years, and so have we. We've moved from supporting home improvement loans on Capitol Hill to providing affordable apartments to over 2,200 of our neighbors in 48 buildings across the city. We've made building vibrant and engaged communities central to our mission and worked hard to create homes where our residents can thrive.

Today, we stand ready to meet the challenges posed by one of the greatest crises of affordability our city has ever seen. The struggle we face is not limited to a single group or neighborhood. Increasingly, we find ourselves working in new communities and forging new partnerships.

We have a long history of working collaboratively to support the goals and priorities of others, but 2016 marked another stage in our evolution. Our newest development in the Central District, the Liberty Bank Building, symbolizes the shift.

The project reaffirms a community that has persevered despite a history of institutional racism and policies of exclusion. The Liberty Bank Building not only provides affordable homes, it captures a valuable and powerful legacy in the African American community and creates opportunity for capacity-building ownership.

By partnering with local organizations, by engendering thoughtful dialogue, by listening and following the lead of the community, great things can happen. Our partners hold us accountable to local priorities and we build, rather than supplant, local capacity.

When we lead with our values, great things can happen. We can cross deep divides. We can lift people up in communities of hope rather than pushing them out. We can build an organization full of smart, hardworking people equipped with 40 years of experience responding to community needs, and ready to tackle 40 years more.

A handwritten signature in black ink, appearing to read "Chris".

Christopher Persons
CEO

A handwritten signature in black ink, appearing to read "Catherine Hillenbrand".

Catherine Hillenbrand
Board Chair

An early project of our was a tool bank providing necessary supplies to neighborhood residents.

The historic Fredonia Apartments on 15th Avenue was one of our first property acquisitions in 1986.

We renovated and reopened 30 homes at the Melrose Apartments in 1990.

Gale Place opened in 1987 to provide 24 homes in the Ranier Valley. It was renamed after site manager Joe Black in 2016.

The Capitol Hill EcoDistrict launched in 2012 to pioneer sustainability on a neighborhood scale.

Broadway Crossing in the heart of Capitol Hill opened in 2007. Residents have access to a marvelous rooftop lounge and garden.

We celebrated the grand opening of 12th Avenue Arts in 2014.

1970s

A COMMUNITY'S RESPONSE

Our organization was founded in 1976 as the Stevens Neighborhood Housing Improvement Program by the Capitol Hill Community Council and residents concerned about redlining and disinvestment within the neighborhood. In our early years, we provided a tool bank with Environmental Works for neighborhood residents, home improvement lending, and homesharing for seniors.

1980s

FROM HOMES TO APARTMENTS

The '80s were an important time of transition. We officially changed our name to Capitol Hill Housing Improvement Program, or CHHIP, and began an important shift from home improvement assistance to affordable apartments to better serve the growing needs of the neighborhood. We acquired our first apartment building for renovation in 1986.

1990s

A DECADE OF FIRSTS

By 1990, CHHIP managed 172 units in 11 buildings. In a decade of firsts, we purchased our first senior housing, the Elizabeth James Apartments, and completed our first new construction development, the John Carney Apartments. Before the turn of the century, CHHIP had grown to manage 24 buildings with 535 apartments.

2000s

PIONEERING SUSTAINABILITY

As the neighborhood grew and changed, so did we. We rebranded as Capitol Hill Housing in 2005 and began creating more buildings that mixed residential and commercial spaces like the Broadway Crossing, the first LEED Silver affordable housing development in the Puget Sound. In the same decade, the Pantages won a "Green Hammer" award for environmentally-friendly building practices and we renovated the Holiday Apartments with a focus on environmental benefits. By the end of the decade, we were serving well over 1,000 residents.

2010

TO THE PRESENT

VIBRANT AND ENGAGED COMMUNITIES

By 2011, we were providing homes for more than 1,600 people. As our organization grew, so did our vision for community development. The Capitol Hill Housing Foundation was established to lead our communications and outreach efforts in the community. The formation of the Capitol Hill EcoDistrict and the Capitol Hill Arts District furthered our goal of building vibrant and engaged communities. All the while, we continued to provide our neighbors with quality, affordable homes, extending our portfolio as far south as White Center. Most recently, our efforts to increase affordability were marked by new developments like The Jefferson, and the award-winning 12th Avenue Arts Building.

TODAY

our communities face rapid changes.

\$64,000

Salary needed to afford the average rent in Seattle without undergoing financial distress.

\$32,000

Annual salary of a full-time minimum wage worker in Seattle.

\$23,478

Average annual income of a CHH resident.

The qualities that make them vibrant, engaging places to live and work are threatened by rising rents and decreased affordability. It is becoming harder for working people to live in our neighborhoods, and the impact increasingly falls on those who can least afford it: seniors on fixed income, teachers, freelance artists, and people transitioning out of homelessness. As we lose the people at the heart of our communities, we lose what makes them work.

Seattle is growing and changing, but we believe that growth can occur in a way that prioritizes inclusion and the needs of the community. Capitol Hill Housing uses our 40 years of experience and relationships in the community to provide quality apartments that are affordable to working households and keep housing that's already affordable from disappearing. As we build and preserve housing, we also work to make the city a more welcoming place, whether by preserving arts and green spaces, by supporting access to transit, or by helping our neighbors have a voice in the decisions shaping the city. >>

Every DAY from 2010 to 2015, Seattle grew by ...

40 people

35 jobs

12 housing units

Sources: Sightline Institute, Seattle Office of Housing, U.S. Census Bureau

CREATING AND PRESERVING AFFORDABILITY IN OUR NEIGHBORHOODS

Empowerment of the African American community

We signed an agreement with our Central District partners to guide redevelopment of the Liberty Bank Building. The project will not only provide 115 affordable homes, but also establish a pathway for African American ownership of the building, support local business, and honor the legacy of a bank founded as a community response to redlining and disinvestment in Central Seattle.

Affordable apartments at a major transit hub

Housing close to transit options opens up the opportunities our city offers. We signed a purchase and sale agreement at our site at the Capitol Hill Light Rail Station, moving forward a unique opportunity to bring 110 much-needed affordable homes to the heart of dense, thriving Capitol Hill.

Partners in community development

In 2016, CHH served as Local Initiatives Support Corporation's Interim Program Manager, providing LISC with an on-the-ground presence in King County and helping distribute over \$180,000 in grants to build community capacity. This comes as CHH prepares to launch Community Development Partners, a new nonprofit entity that will draw upon 40 years of expertise in community building to help build the capacity of organizations across the region.

BUILDING VIBRANT AND ENGAGED COMMUNITIES

Renter power

Renters make up 80% of the residents on Capitol Hill, but historically their voices have been left out of the decisions that shape the neighborhood. In September 2016, we hosted the first-ever Capitol Hill Renter Summit, bringing more than 100 renters together with the Mayor of Seattle and local officials to chart a new course for civic engagement.

Housing and transit go hand in hand

In 2016, we worked with the Seattle Department of Transportation to pilot a program that provided 65 of our residents low-cost ORCA passes. This program works to ensure that while our city builds a world-class transit system, it also builds an equitable system. We also advocated for a Parking Benefit District on Capitol Hill and continued working with the University of Washington to develop a shared parking system to pilot in our buildings.

Sustainability in our portfolio

This year, we enrolled five buildings in Emerald Cities Collaborative's RENEW Program to identify cost-effective energy and water efficiency retrofits. The Liberty Bank Building has signed on as the Pacific Northwest pilot project for Healthy Building Network's HomeFree Initiative, a national program of affordable housing leaders improving health by using less toxic building materials.

The Liberty Bank Building at 24th and Union will provide 115 affordable homes.

The Liberty Bank Building partners: Africatown, BCIA, Centerstone and CHH.

We hosted the first-ever Capitol Hill Renter Summit, mobilizing over 100 neighborhood renters.

Deputy Mayor Hyeok Kim joined us to rename The Gale Place Apartments as the Joe Black Apartments.

A PLATFORM FOR GROWTH

Fair Chance Housing

A criminal record can be a significant barrier keeping people from finding a home. In 2016, we developed an individualized assessment process (IAP) for evaluating applicants facing barriers to housing, such as possession of a criminal history. This new process limits bias in applicant screening and provides opportunities for rehabilitated applicants to succeed.

Job Coaching

We ramped up our Navigating Employment with Assistance and Resources (NEAR) program to help our residents improve their employment situation. 14 residents were paired with mentors from the community – and to date six have been connected to employment.

Honoring Joe Black

We officially renamed the Gale Place Apartments the Joe Black Apartments, in honor of the longtime site manager who retired this year. Joe represents our commitment to our residents at its best. He has been a community leader for over two decades in the Rainier Valley, a mentor and role model to youth and a tireless employee.

IAP BY THE NUMBERS

46

**individual
assessments
conducted**

27

**people housed
who would
otherwise have
been denied**

“Whereas, Joe Black will be retiring on July 27 of 2016 and has left an indelible mark on this organization and the community; Now, therefore I, Edward B. Murray, Mayor of Seattle, do hereby proclaim July 27, 2016 to be **Joe Black Day.**”

—Mayoral Proclamation

38

22

23

01

08

03

13

05

33

04

21

36

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

20

32

26

39

34

10

24

40

02

27

12

09

35

50

18

30

15

27

20

32

26

39

34

10

24

40

11

15

01 Broadway

02 Bremer

03 Four-Ten

04 Casa Di Cinque

05 Fredonia

06 Park Hill

07 Joe Black Apartments

08 Maxwell

09 Melrose

10 Hazel Plaza

11 John Carney

12 Larned

13 Berneva

14 Byron Wetmore

15 Devonshire

16 Four-Twelve

17 Holden Vista

18 Mary Ruth Manor

19 Boylston Howell

20 Brewster

21 Elizabeth James

22 Gilman Court

23 Burke Gilman Gardens

24 Miller Park

25 Seneca

26 Centennial

27 Fleming

28 El Nor

29 Villa

30 18th Avenue

31 Helen V

32 Oleta

33 Harrison

34 Lincoln Court

35 Pantages

36 Silvan

37 Broadway Crossing

38 Fremont Solstice

39 Holiday

40 Ponderosa

41 Unity Village

42 Haines

43 Jefferson

44 12th Avenue Arts

45 Squire Park Plaza

46 Harvey

47 Union/James

48 Cal Anderson House

49 Liberty Bank Building

50 923 E John St.

A HARD DAY'S WORK

For more than three years, LT Patterson has lived in the Ponderosa Apartments, a quiet, well-maintained 23-unit building just off of bustling Madison Avenue. With the support of a caseworker, LT was able to secure an affordable home located near the treatment services he was accessing at Harborview Medical Clinic.

The change, he says, was immediate. "Moving to the Ponderosa cleared my head. It gave me a chance to get the feel of things, and let me know that I could work and still maintain my housing. So that's what I did. I went to work."

For the past year LT has worked locally as a custodian, and is currently looking for a more engaging career. He was paired with Frank Houston, a volunteer job coach, through Capitol Hill Housing's NEAR program, and together they created a resumé to share with potential employers.

"Frank listens," says LT. "He gives me pointers on the little things, little hints – but things that matter to a boss. He's been in a managing position for years, so he knows what it takes to succeed."

With the help of the NEAR program, LT is confident he can find a better position. It's not just about the paycheck; it's a point of pride. "It's work. You get tired. You get stressed out, but it's still work. Waking up in the morning or going to work at night, it matters. It gives you something to do. It motivates you."

For now, LT is grateful to call the Ponderosa his home. It provides the peace and quiet of a safe space, with no intrusions, no drugs or alcohol. He's friendly with his neighbors in the building and enjoys getting to know them through different events put on through Resident Services, like a yearly Thanksgiving meal that brings everyone together. "Seattle is blowing up. Prices are going up everywhere. Places like this really make a difference," he says. "I'm very appreciative of it."

FINANCES

Capitol Hill Housing properties maintained low vacancy rates, averaging 2.8% in 2015. At the end of 2015, assets exceeded liabilities and totaled over \$20 million; unrestricted cash totaled \$3,046,758. In 2015, we sold our equity interest in Firestation 7, the former fire station converted to office and retail space. We completed the purchase of the Union James, a two-building, 24-unit property from the Central Area Development Association. In addition to ongoing maintenance of our portfolio, we also invested \$1.7 million in upgrades to Hazel Plaza, including a new roof, exterior and interior renovations.

	YEAR ENDED 12/31/15		YEAR ENDED 12/31/14	
	CHH and CHH-Owned Buildings	Tax Credit Partnerships	CHH and CHH-Owned Buildings	Tax Credit Partnerships
OPERATING REVENUES				
Tenant rents	8,405,990	5,792,775	7,721,518	4,277,851
Fees, donations & other income	2,122,954	262,727	1,828,337	225,514
Project development fees	400,062		2,279,306	
TOTAL OPERATING REVENUES	\$ 10,929,006	\$ 6,055,502	\$ 11,829,161	\$ 4,503,365
OPERATING EXPENSES				
Salaries, benefits & payroll taxes	4,454,492	782,494	3,902,638	598,814
Operating, maintenance, utilities, insurance	2,978,801	1,685,658	2,660,364	1,391,634
Administration, professional fees & other	1,553,928	1,284,142	1,240,750	1,112,335
TOTAL OPERATING EXPENSES	\$ 8,987,221	\$ 3,752,294	\$ 7,803,752	\$ 3,102,783
Operating income (loss) before depreciation	1,941,785	2,303,208	4,025,409	1,400,582
DEPRECIATION	\$ 1,921,096	\$ 3,498,830	\$ 1,907,280	\$ 2,470,770
Operating income (loss) after depreciation	(20,689)	(1,195,622)	2,118,129	(1,070,188)
NON-OPERATING REVENUE (EXPENSE)				
Grants for capital projects	2,363,050		173,000	300,000
Gain (loss) on sale of property	377,292	(167,805)	856,903	
Interest expense	(893,727)	(1,773,378)	(1,145,165)	(1,242,706)
TOTAL NON-OPERATING INCOME (EXPENSE)	\$ 1,846,615	\$ (1,941,183)	\$ (115,262)	\$ (942,706)
Change in net assets	1,867,304	(3,136,805)	2,002,867	(2,012,894)
NET POSITION				
Beginning of year	19,003,964	12,698,973	17,409,501	13,900,241
Change in component units & other changes		(17,500)	(408,404)	634,399
Capital contributions		6,614,090		177,227
END OF YEAR	\$ 20,871,268	\$ 16,158,758	\$ 19,003,964	\$ 12,698,973

BOARD

Board of Directors

Catherine Hillenbrand, Chair, *Community Volunteer*

Robert Schwartz, Vice Chair, *Associate Vice President, Facilities, Seattle University*

Drew Porter, Treasurer, *Associate General Counsel, Bill & Melinda Gates Foundation*

Selomé Teshome, Secretary, *Insurance and Financial Services Agent, State Farm*

Alice Quaintance, Immediate Past Board Chair, Partner, *3 Dog Bricolage*

Frank Alvarado, Emerging Leader Seat, *Vice President, HomeStreet Bank*

Paige Chapel, Emeritus Seat, *President & CEO, Aeris*

Dana Behar, *Owner, Discovery Bay Investments*

Derrick Belgarde, *Program Director, Chief Seattle Club*

Rachel Ben-Shmuel, *Vulcan Real Estate (retired)*

Paul Breckenridge, *Breckenridge Consulting Services*

Christopher Persons, Ex-officio, *CEO, Capitol Hill Housing*

Elizabeth Dunn, *Principal, Dunn + Hobbes, LLC*

Bob Fikso, *Principal, Fikso Kretschmer Smith Dixon Ormseth*

Michael Malone, *Principal, Hunters Capital*

Barbara “b.g.” Nabors-Glass, *Vice President, Job Training & Education, Seattle Goodwill*

Eric Snow, *COO/CTO, The Fresh Toast*

CHH Foundation Board

Shari Brown, *President, International Paper*

Deirdre Doyle, *Vice President, Windermere*

Sue Cary, *Treasurer, Capitol Hill Housing (retired)*

Margaret Pak Enslow, *Secretary, Enslow Martin PLLC*

Stan Baty, *Columbia Pacific Advisors*

Dani Cone, *Fuel Coffee, High 5 Pie, Cone & Steiner General*

Bookda Gheisar, *Gheisar Consulting*

Arif Gursel, *Point Inside*

Laura Miller, *Gibraltar*

Christopher Persons, *Capitol Hill Housing*

Randy Robinson, *Heritage Bank*

Ellen Taussig, *Northwest School, International Leadership Academy of Ethiopia*

Josephine Wong, *King County Department of Community and Human Services*

STAFF

Leadership Team

Christopher Persons, *Chief Executive Officer*

Jill Fleming, CPA, *Deputy Director/ Chief Financial Officer*

Michael Seiwerath, *Director of Community Programs and External Relations*

Jeremy Wilkening, *Director of Real Estate and Development*

Stacey McQuade, *Director of People and Culture*

Brad Lange, *Director of Asset Management and Acquisitions*

Deena Wallis-York, *Director of Finance*

Heyward Watson, *Director of Property Management*

Joel Sisolak, *Sustainability and Planning Director*

Melissa Blankenship, *Administration and Special Projects Director*

Scott McEachran, *Facilities Director*

Administration

Michael Appleton

Kiley Dhatt

Anne Hurt

Laurie Parker

Juston Roca

Asset Management

Lisa Hagen

Finance & Compliance

Trinh Do

Melinda Gause

Scott Matthews

Elham Nadery

Scott Pearson

Ibrahim Wako

Gail Williams

Foundation

Meghan Becker

Joshua Okrent

Ashwin Warrior

Maintenance

Stanley Betts

Gerald Cluphf

Kurt Munson

Michael Nogler

Kurt Stamp

Kurt Untalan

Real Estate Development

Jess Blanch

Jaebadiah Gardner

Lee Stanton

Walter Zisette

Resident Services

Joy Levien

Kirk McClain

Jesse Nelson

Elliot Swanson

Property Management

Paul Adusah

Amanda Alvarez

David Baker

Amanda Barbee

Alicia Brown

April Buckley

Jeffrey Burk

Carol Burton

Valencia Manora

Jeffrey Dixon

Asia Fahie

Dallana Fantauzzi

Donald Foncellino

Julie Foster

Gerald Hill

Danielle Hillis

Tonya Hoffman

Michelle House

Micah Kurth

Luis Huenqueo

Anthony Jacobs

Hung Lai

Dawn Lambert

Abraham Laryea

Marleen Madding

Efrain Mondragon

Dianne Moreland

Antoinette Nicholas

Myong Nicholas

Richard Nuzzo

Beth Quale

Kirk Robertson

Anna Russ

Elliott Sanders

Allen Skytta

Mike Staczek

Brian Steen

Deborah Taylor

Ashley Thomas

Scott Vederoff

Michael Webber

Pamela Wilson

Frank Young

Sustainability & Planning

Alexander Brennan

McCaella Daffern

Caitlin Walther

THANK YOU, DONORS!

INDIVIDUAL DONORS

Billie & Albert Abers
Eddie Accame
Debra Akhbari
Andrea Akita & Walter Zisette
Lacey All & Amy White
Amy Allsopp & George Mount
Leslie Altier
Frank Alvarado
Glenn Amster
Christine Anderson
Donald Anderson
Donna Andonian
William Aulenbach
Bryan Avery
William Ayears
John & Valerie Backus
Sam Baker
Darin Bartels
Stan & Kristine Baty
Dana & Rena Behar
Derrick & Lua Belgarde
Catherine & Patricia Bell
Rachel Ben-Shmuel
Bonnie Berk & Larry Kessler
Patrick Berkley & Deirdre Doyle
Jeff Bernard & Tasleem Kachra
David Bestock
Mindy Black
Don & Arin Blakeney
Ruby Blondell
Andrew Brand
Mark Bradley
David Branch
Paul & Karen Breckendridge
Don & Lois Brewer
Betsy Brock & Eric Fredericksen
Patricia Brooks
Ashley Brown
Shari Brown & Rick Edmark
Brent Bruinsma
Julie Brumley
Dorothy Bullitt
Jeff Bumgardner
Heather Bunn
Melinda & Mike Burdo
Tim Burgess
Heather Burns
Mike Burris
Tracy Burrows
Steve Burrows & Jill Fleming
Marisa Callaghan
Carmella Campbell
Phyllis Campbell
Sandra & Kent Carlson
Douglas Carter
Sue & John Cary
Scott & Margot Case
Nathan Chaffetz
Sai Chaleunphonh
Kate Chavez
Rich & Barbara Chin
Patrick Chinn & Angela Redman
Rep. Frank Chopp
Susan Churchill
Ashley Clark
Erica Clibborn
Charles Coldwell
Garret Cole
Dani Cone
Dow Constantine
Janice Coogan
Bryan Copley
Paul Corner
Christena Coutsoubos & Sean Bowles
Bill Craven & Justin Huff
Rebecca Herzfeld &

Gordon Crawford
Maryann Crissey
Jill Cronauer & Benjamin Gauen
Kai Curtis
David Cutler
Randolph Daniels
Catherine Danigelis
Ron Danz
Amber Darling
Shenandoah Davis
Robert Deane
Peter Dewey & Marian Valentine
Mark Dibble
Mary Dickinson
Debra Diggs
Wiesia Dlugosz
Daren Doss
Donna Duffly
Liz Dunn
Susan Duren
Chris Duvall
Jae & John Easterbrooks
Tyler Easterday
Julie Edsforth & Jabe Blumenthal
Julie Eisenhauer
Greg Elkerton
Rennie Elliott & John Bry
David Enslow & Margaret Pak Enslow
Susan Ephron
Marlys Erickson
Gary Fallon & Leona De Rocco
Timothy Fielden
Robert Fikso
Jacinta Fitzgerald
Kathryn Fleischer
Dan Foley
Steven Fortney
Anne Foster
Ivy Fox
Bryan Friend
Chasten Fulbright
Carole Fuller & Evan Schwab
Jaebadiah Gardner
Jeffrey & Bonnie Geers
Juliaa Gelazis
Ananada Gellock
Katharyn Gerlich
Bookda Gheisar
Stacy Gillett
Meghann Glavin
Daniel Goddard
Alicia Goodwin & Ryan Kuykendall
Carol & Allen Gown
Kiki Gram
Joseph Grim
Pat & Nancy Grimm
Amy Grotefendt & Matthew Roewe
Arif Gursel
Lauren Guzauskas
Thomas Hajduk
Bob Hale
Jon Hall
Patricia Hall
Bradley Halverson
Sierra Hansen
Jennings Hanseth
Paul Hanson
Carrie Harness
Myer Harrell
Sarah Hatfield
Melissa Hauge
Tristan Heart
Amy Helfeld
Gregory Heller
Judith Herrigel
Catherine Hillenbrand & Joe Hudson
Brad Hinckley
Elizabeth Holland
Joe Horiye
John Hoyt & Aana Lauckhart
Ellen Taussig & Bill Huber
Ted Huenig

Jennifer Huston
Dick Hutchison
Doug Ito
Axel Iverson
Samuel & Marty Jacobs
Joy Jacobson
Holly Jacobson
Jill Jago
Mary Lee Jahn
David & Camille Jassy
Lonny Johnson
Dr. Kent Johnson
Stephanie & Steve Jones
Lorna Jordan
Bill Kaye
Nancy Kaynor & Christopher Libby
Rachel Kessler & Michael Seiwerrath
Jenny & Kent Kessler
Grace Kim & Michael Mariano
Margaret Kineke
Jonathan Klein
Suzanne Koval
C Kralios
Dean Kralios & Scot Partlow
Marc & Charleen Kretschmer
Diane Kroll
Brad Lange
Susan Larson
Jan Laskey
Gretchen Lauber
Nam Le
Claire Learng
Kelley LeBlanc
Michelle Lee
Tom Lee
Margaret Lemberg
M A Leonard
Jane Levine
Sarah & David Lewontin
Julie & Dan Little
Brian & Jennifer Lloyd
Jacqueline Loggia
William Longbrake
Devi Longoni
Dominica Lovaglia
Kent Lowry & Melinda Gause
Erik Lyon
Brian Macik
Cinda Madonna
Robyn Mah
Marissa & Richard Maloney
Don Mar
Catherine Mardesich
Laurie Martinelli
Mark & Tracy Mason
Mark McClung
Mike & Liz McConnell
Rory McCormick
Linda McVeigh
Miriam Mendoza
Anne Michelson
Laura Miller
Mike Moedritzer
Viveca & John Monahan
Donna Moodie
Michelle Morlan
Tom & Janet Morton
Erin Murray
Michael Shiosaki & Ed Murray
Barbara Nabors-Glass
Sara Nelson
Paul Nelson
Thomas Newton
& Sandra Davis Eichbaum
Mark Newton
Brian Nguay
Anh Nguyen
Brandy Nordstrom
Donnie & Greg North
Karen O'Connor
Curtis & Renee

O'Harran
Heidi Oien
Joshua Okrent
Deanna Okrent
Judith Olsen
Peter Orser
Maggie Orth & Josh Smith
Mary Orvis & Steve Hanson
Matthew Paddock & Kristen Sycamore
Ashley Palar
Lauren Parris-Watts
Corey Patt
Scott Pearson
Alyssa Penner & Ragnar Thorisson
Amy Pennington
Chris Persons & Jennifer Pritchard
Taft Persson
Patricia Petersen & Andrew Kingston
Julie Pickering & Ed Nelson
Diane Pietrowski & Mark Young
Mary Pigott
Shane Plossu
Travis Pope
Brittany Porter
Philip Porter
Katherine Porter
Paula & Stanley Porter
Drew & Liz Porter
Chris Pouliot
Elise Power
Andrew Prather
Robert Price
Zachary Pullin
Paul Purcell
Alice Quaintance & Doug Hobkirk
Victoria Quinn
Andy & Kerilyn Read
Amanda Reed
Jeff Reibman
Bill Reid
Debra Revere
Denise Rheiner
Kate Riley
Chad & Elizabeth Rinehart
Cristina Rivera
Spafford Robbins
Chris Rogers
George Rolfe & Lois Duncan
Kay Rood
Miriam Roskin
David Rothrock & Kirsten Johnson
Hugh Rubin & Sally Burkhardt
Kristin Ryan
William Sandifer
Amy & Peter Sajer
Felicia Salcedo
Alca Sanchez
Jerry & Marybeth Satterlee
Paul & Deb Sauvage
Hugh Schaeffer
Daniel Schneider
Christine & Kohl Schoening
Sarah Schuyler
Anne Schwab
Robert & Debbie Schwartz
Jennifer Seamons
Mary Ann & Dave Seiwerrath
Gloria Shawber
Jennifer Sik
Uri Silberstein
Joel Sisolak
Clayton Smith
Rita Smith

Lee Stanton
Christine & Josh Stepherson
Mark Stern
Rachael Steward
Stuart Stoddard
Becky Sukovaty & Toby Thaler
Daniel & Alexandra Swanson
David & Dana Taft
Jonathan Weil & Swee Lian Tan
Quinnie Tan
John Thompson
Gayle & John R. Thompson
Dinah Thoreson
Caroline Tobin
Cory Toedebusch
Pamela Tonglao & Erik Johnson
Thomas Toomey
Kathryn Tovias
Sandi Tovias
Bill & Ruth True
Roger Tucker
Tomoyuki Uehara
Andrea Ursillo
Maarten van Dantzych
Sean Waldheim
Deena Wallis-York
Sarah Wang
Ron Ward
Heyward Watson & Joanne Burt-Watson
Gordon Watts
Todd Weeks
Tara Wefers
Chuck Weinstock
Brian Whitaker
Marnie & Chris White
Keri Williams
Marian & Eldon Williams
Gillian Williams
Karen Wilson
Kay Wilson
Kurt Wong
Josephine Wong & Jackie Close
Timothy Wood
Debra Wood
David Yeaworth
Keith Yedin
Jane Zalutsky & Mark Kantor
Elizabeth Zumwalt

COMPANIES & FOUNDATIONS

Ada's Technical Books
Amazon
Bill and Melinda Gates Foundation
Bullitt Foundation
Capitol Hill Chamber of Commerce
Chatterbox
City of Seattle
City of Seattle Department of Neighborhoods
Concrete, Inc.
Eat Local
Encore Architects
Enterprise Community Partners
Housing Development Consortium
Interland Design
JPMorgan Chase Foundation

Key Bank
Local Initiatives Support Corporation
Local Foods LLC
Longbrake Family Foundation
Lucky Seven Foundation
Mamnoon
Marjorie Restaurant, LLC
MBI Systems
Microsoft Corporation
Moccasin Lake Foundation
Nube Green LLC
Pine & Melrose LLC
Roy Street Coffee & Tea
S+H Works
Satterberg Foundation
Seattle Foundation
State of Washington - Office of State Treasurer
Sun Liquor
The Benevity Community Impact Fund/Google Inc.
Umpqua Foundation
Union Bank, N.A.
VIA Architecture
Walsh Construction
Walsh Employees Foundation
Washington Federal
Windermere Foundation
Capitol Hill WineBid
Wyncote Foundation NW

ECODISTRICT SPONSORS

Amazon
Blanton Turner
ECONorthwest
Schemata Workshop
Zipcar, Inc.

COMMUNITY FORUM SPONSORS

Banner Bank
Environmental Works

TOP OF THE TOWN SPONSORS

Banner Bank
Boeing Corporation
Clark Nuber
Columbia Pacific Advisors
Fisko Kretschmer
Smith Dixon
GGLO
Helsell Fetterman LLP
Heritage Bank
HomeStreet Bank
Hunters Capital
JPMorgan Chase Foundation
Kantor Taylor Nelson
Evatt & Decina PC
Key Bank
Pacifica Law Group
RAFN
Ragen & Associates
Seattle University
SMR Architects
Sprague Israel Giles

Timberlane Partners
Umpqua Bank
Union Bank, N.A.
Walsh Construction

OMNIVOROUS SPONSORS

Bank of America
Merrill Lynch
Beneficial State Bank
Deirdre Doyle - Windermere Real Estate
Enslow Martin PLLC
Enterprise Community Partners
GGLO
Heritage Bank
HomeStreet Bank
Key Bank
Marpac Construction
Mithun
RAFN
Raymond James and Associates
SMR Architects
Walsh Construction

IN KIND DONORS

3 Dollar Bill Cinema
Alex Garland
Anchovies & Olives
BaBar
Bakery Nouveau
Bar Ferdinand
Caffe Vita
Chavez
City People's Hardware
Experience Music Project
Gnocchi Bar
Hello Robin
High 5 Pie
Lionhead & Poppy
Mamnoon
Marjorie
Monsoon
Oola Distillery
Optimism Brewery
Pacific Science Center
Plum Bistro
Pronto Bike Share
Quinn's and Zoe Events
Rachel's Ginger Beer
Rumba
Schemata Workshop
Seattle Aquarium
Seattle Sounders
Seattle Storm
Single Shot
Tallulah's
Tango
Taylor Shellfish
Terra Plata
The Summit on Pike
The Tin Table
Via Tribunali
Witness Bar
WineBid

40TH ANNIVERSARY SPONSOR

Chase Bank

The annual Community Forum gave an opportunity for neighbors to voice their opinions on preserving art spaces, building a lid on I-5, and other pressing issues.

65 residents received low-cost ORCA cards as part of a pilot program in three of our buildings.

CHH staff are dedicated to building vibrant and engaged communities.

90 community dinners, potlucks, back to school events and outings

75 residents kept in their homes thanks to rental assistance

721 individual meetings with residents, an 80% increase over 2015

Omnivorous brought together 27 of Capitol Hill's favorite restaurants and bars in support of our Resident Services program.

New street signs were installed to help mark the Capitol Hill Arts District.