

718

children under the age of five

592

unique families served

948

referrals made

53%

immigrants
and refugees

25

languages
spoken

Dear Friends of DLEC,

2019 was a transformative year for Denise Louie. We opened our doors to Mercy Magnuson Early Learning Center, enabling us to expand our reach to North Seattle and serve an additional 300 children and families each year. We take great pride in the uniquely holistic and self-sustaining model on which we have based our center. We are deeply grateful for our generous donors, sponsors, volunteers, and partnering organizations who have joined us in our expansion of support for the North Seattle communities who need it most.

During our 2018-19 program year, our organization served 718 children under the age of 5 and 592 unique families through our breadth of educational and community services. We met our goals with 85% of our preschoolers prepared for kindergarten, 90% of our infants and toddlers improving or maintaining developmental progress in four out of five domains that indicate school readiness, and 80% of caregivers reporting that our Play & Learn groups gave them a better understanding of their role in preparing their child for kindergarten.

As we continue to face unprecedented societal challenges, it is critical that we provide structures of support today while simultaneously helping our children to build their futures. Thank you to our donors, sponsors, volunteers, and community for making our work possible with your generosity and your care for our families. We hope you will continue to join us as we grow and adapt our services to the ever-changing landscape of our world.

Sincerely,

Susan Yang
Executive Director

谢谢 **Salamat**
Nuwari
Galatoomi धन्यवाद
謝謝 **THANK YOU**
ຂອບໃຈ **Yekeniyeley**
MAHADSANID شكرا 唔該
Cảm ơn bạn **Gracias**

2019-2020 Program Budget

FY19 Audited Revenue

Head Start	\$1,869,335
Early Head Start	\$1,406,125
Other Govt Grants	\$3,204,891
Fundraising & Grants	\$367,326
Capital Campaign Contributions	\$10,207
United Way	\$204,484
Tuition & Fees	\$205,037
Investments & Other	\$3,813
Total	\$7,271,218

FY19 Audited Expenses

Educational & Program Services	\$5,300,431
Management & General	\$483,730
Fundraising	\$223,672
Total	\$6,007,833

FY20 Budgeted Revenue

Head Start	\$1,903,235
Early Head Start	\$1,425,108
Other Govt Grants	\$1,753,520
Fundraising & Grants	\$410,000
Capital Campaign Contributions	\$54,358
United Way	\$180,000
Tuition & Fees	\$870,870
Investments & Other	\$2,000
Total	\$6,599,091

FY20 Budgeted Expenses

Educational & Program Services	\$5,786,090
Management & General	\$748,788
Fundraising	\$272,287
Total	\$6,807,165

Our Community

Welcoming of All Households

Embracing Diversity

Opening the Doors to the Mercy Magnuson Early Learning Center

Serving 300 children and families, our Mercy Magnuson Early Learning Center completes a holistic offering for families at or below 30% of the annual median income. In partnership with Solid Ground, NeighborCare, and Mercy Housing Northwest, DLEC completes the circle of support in providing families with affordable housing, healthcare, transportation, and our early education childcare all in one location.

The Center's uniquely self-sustaining private and public tuition model brings together diverse economic and cultural backgrounds in a rich and supportive learning environment – a place where all children can thrive and grow alongside their peers. Within the new 14,217 square-foot space, three preschool classrooms, two toddler classrooms, and one infant classroom accompany rooms for socialization, therapy, music, art, gross motor skills, and administrative offices.

With community support and the unique collaboration of multiple nonprofit agencies, children and families in the North Seattle community now have greater access to some of the most vital services needed to succeed. It is deeply rooted within DLEC's mission to provide access to the high level of quality and educational integrity that pervades our work, and it is with great pride that we present this center as a testament to this tradition.

Our Children

Ensuring a Successful Start

Early Head Start (EHS) provides low-income families and women with children ages birth to three or who are pregnant with services to prepare their child for success. These services include weekly 90-minute home visits to provide caregivers with early learning activities, parent support, and health services in their home languages; bi-monthly caregiver socialization events to learn about group-selected topics from financial planning to health education; and early intervention through regular assessments of each child's development.

- **82** infants, **119** toddlers, **8** pregnant mothers
- **>90%** of EHS children improved or maintained progress in four out of five developmental domains that indicate school readiness

"I believe that when children have a head start in life, it will lead them on a path to many future successes."

– Erika Ortiz, Lead Teacher & Parent Alumni

Of the 33 children who aged out of EHS, **28** entered a Head Start program.

Preparing Kids for Kindergarten

Our Head Start (HS) preschool program serves predominately immigrant and refugee families whose children are ages three to five and have an income under \$25,750 for a family of four. Priority for enrollment into the program is given to children in foster care, children with special needs and families experiencing homelessness.

- **3** preschool centers
- **164** children served throughout the program year
- **54%** of Head Start eligible children family's income was below federal poverty level
- **97%** received dental, hearing, vision, and/or physical exams
- **85%** of preschoolers met or exceeded expectations and were prepared to enter kindergarten

Our Commitment

Engaging and Listening to Our Parents and Guardians

During our last program year, Denise Louie hosted bi-monthly parent nights where families helped select speakers and topics that best addressed their most immediate needs, including financial literacy, nutrition, and special needs. Our preschool classrooms also have parent-teacher conferences and home visits throughout the year to facilitate more intimate dialogues on each child's educational progress. We encourage families to help children with their homework and to provide us with ongoing feedback. Finally, we welcome our families into the classroom for volunteering opportunities.

Parent Voices: the Driving Force of Policy Council

Our Policy Council is integral to our programs' success and represents the families we serve. Every year, parent representatives are elected from both HS and EHS programs. Our parent-led Policy Council functions in partnership with our Board of Directors to approve policies, budgets, and hiring decisions, as well as provide program feedback.

- **36** parent nights
- **12** Policy Council meetings
- **6%** of staff is former program parents

Our Families

Building Stronger Communities

Our family support and home visiting teams connect and educate parents on available resources ranging from housing and nutrition to immigration rights and healthcare. 948 referrals made for 373 families, including the following:

- **144** received emergency/crisis intervention to meet basic needs
- **44** received housing assistance
- **189** received adult education or English as a Second Language training
- **61** received job training
- **175** received health training
- **220** received parenting education
- **70** received mental health services
- **4** received child abuse or domestic violence support

Play & Learn Successes

For 2018-19, facilitators spoke English, Spanish, Cantonese, Mandarin, and American Sign Language.

110 sessions held in this year from 3 Play & Learn Groups

90 unique families served throughout the year

78% of participating caregivers better understand the role they play in helping the child in their care prepare for kindergarten since joining KPL

55% of participating households came from very low to moderate income households

Our Year-End 2018 Caregiver Survey Results

80% of participating caregivers overwhelmingly experienced increases in knowledge/understanding related to providing quality care to young children, **82%** in caregiver-child behaviors that support positive child development, and **86%** in social networks or social support.

84% of caregivers use community activities or services more often than they did before joining their KP&L group to help the child in their care learn and be healthy.

Our Donors

We are incredibly thankful for the generous support of our 2018-2019 donors. It is an honor to be building the foundations for opportunity with you and our families. Thank you.

● Dinner & Auction Corporate Sponsor + Dinner & Auction Table Captain * Contributed more than \$1,000 ▲ Grantor

Erin Abraham *	Employees Of Washington State	Carolyn Kelly	Drew Mixer
Craig Alcorn	Environmental Works *●	Glenn Kelman & Sylvia Lee *	Siti Mohamed
Todd Allan	eRates Rebates *	Chris Kemper	Mitzi Moore *+
Amerigroup Washington *●▲	Ernst & Young LLP *●	Miranda Kerker	Sonia Morales
Austin Arias	Araceli Escarzaga	KidsGardening/Scotts	Molina Healthcare of Washington *●
Ruby Asiodche *+	Ivone & Oren Etzioni *	Miracle-Gro Foundation ▲	Tiffany Morgan
Banner Bank *●	Facebook Payments Inc. *	Emma Kilkelly	Denise Moriguchi *
Teresta Batayola	Robert & Alma Feldpausch *	Tia Kim & Richard Wang	Gina Mosier
Amy Bensinger	Kibrome Feleke	Jordan Kimball	Muckleshoot Indian Tribe *●
BECU	Flora Ferguson	King County Employee Giving Program	Lakeshore
Bill & Melinda Gates Foundation *●	Mr. Fine *	Chau Klies	Kara Nakashima *
Everett Billingslea & Mimi Gan *●+	Greta Flinn	Gary Kneepkens	Andrea Nakata
Kendall & Sine Bodden *	Michaelene Fowler *	Michael Bush & Sally Knodell	Cathy Neiman
Steven Bolliger	Fred Meyer Community Rewards	John Koch	Bruce & Deborah Nelson
Ebony Booker	Dennis & Ellen Friedman	Tonkin Architecture	Jenkis Ng
Christine Boyll	Kai Fujita	Jonathan & Aimee Kong *+	Penjor & Chimi Ngudup
Bruce Brandes	Roger Fujita & Vicky Yuki	Viven Koo	Tina Nguyen
Bonnie Brandes	Ming Fung *	Ben Koshy	Francis Nguyen
Burke	Ms. Mimi Gan	Kurtz	Steven Nguyen
Kristen Burm *	Guanqi Gao	Phan Lac	Mai Nguyen & Lester Tran
Steve Burm	Edwin Garcia-Prieto	Vincci Lee	Peter & Claire Nichols
Samantha Burm	Andrew Glass *	Jerry Lee	Jane Nishita
Ho Byun	Ryan Goding	Dale Lee *	Mike Norberg
Brianna Calveri	Marcy Good	Chloe Leipzig	Allison Northrop
Arnold Campos *	GoodShop	Ruth Anne Leiseh	Northwest Asian Weekly Foundation
Shu Ying Cao	Gene Gousie & Kathy McMullen	Helen Leung	Northwest Children's Foundation *▲
Erin Carpinito	Joie Gowan	David Wilson & Sarah Leung *	Jennifer O'Connor
Patrice Carroll	Windermere Foundation *	Leyi Li	Colleen Oliver
Alice Casey	Madeline Greeley	Ms. Li	Laura Orella
Bob Chang	Natasha Greyber *	Dave Libao	Erika Ortega Ortiz
Josephine Cheng	Margaret Griffiths	Hannah Lidman *	Al Pacheco
Gildas Cheung	Sirimaskasem Family	Gretchen Lindstrom	David Pang
Dan Chhan *+	Lia Halasz	Elsie Ling	Hemangi Parab
Desiree Chinn	Jessie Hammes	Grace Little	Sydney Parmis
Laetitia Chiu	Angela Han	Sophie Liu	David Patterson
Janet Choi	Susan Han & Gorman Wong	Tony Liu	Paula Perez
Haruko Watanabe Choosakul	Matt Harvey	Barnabas & Jo Lo	Christopher Persons
Cynthia Chu	David Hays	Jack Lo	Kayla Pham
Uugantuya Chultemsuren	Health Plan of Washington *●	Cindy Lock	Jim & Cindy Pinkerton
City of Seattle	Christopher & Michael Heath-Canlas	Adrian Lopez	Carrie Pokrefke
Jake Civitts	Derek Heaton	The Loughlin Family Foundation	Becky Pollock
Jennifer Civitts	Tish Held	Fo-Ching Lu *	Salena Quan
Clark Nuber P.S.	Pinky Herrera	William Lum	Shannon Quinn
Jennie Cochran-Chinn & Brian Chinn *	Ying Huang	Nina Luu	Tim Quinn
Doug Coleman	Casey Huang	Xiang Hua Ma	Rafn Company *●
Committee for Children *●	David & Nikki Huang *+	Chad Maglaque *	Maria Elena Rapues
Concordis *●	John Hults *	Marianne Mallen *	Polly Reverman
Jake Cooney	Richard Israel	Emiko Mar	East West Bank *●
Alexandre Costa	Relja Ivanovic *	Diana Marshall *	Shelley Roberts
Kherlen Cox	Brianna Jackson	Yesenia Martin	William N Rumpf
Cummings, Fraser + Associates, LLC *●	Rishabh Jain	Norma Martinez	Safeco Insurance *▲
Adrienne D'Alo	Heidi Jensen	Sarah Mathew *	Isabell Sakamoto
Erica Decker	Megan Jimenez	Matsukawa	Satterberg Foundation *▲
Janice Deguchi & Chris Grabowski *+	Aimee Jones	Peter McAteer	Irma Herrmann *
Daniel DiPasquo & Robin Li *	James Kaing & Karen Phu	Sauna McBride	Laura Schmiedeknecht
Denny & Joan Duffell *+	Mariko Kakiuchi	Puyallup Tribe of Indians *▲	SCIDpda *●
Chad & Carolyn Dunning	Kawabe Memorial Fund *▲	Paula McCormick	Seattle Children's Hospital *●
Emerald City Graphics *●	Selam Kebebew	Sabryna McNally	Seattle Foundation *▲

Vidya Sekhar *	Mary Elizabeth Sprute	Rene Toolson	Brad Wilke & Elizabeth Duffell
Josh Sellers Park	Sara Stamey	Shoko Toyama	Sherry Williams
Shuting Shao	Lee Stanton	Judy Tran	Josephine Willis
Denise Sharify	Susan Stasik	Linh Tran *	Maiko Winkler-Chin
Sheng-Yen Lu Foundation *▲	Stolte Family Foundation	Lin Trinh *	Carol Wolf
Kai Shih & Ingrid Chiang *+	Swedish Medical Center *●	Gregory Tuai *	Wei Ying Wong *
Christine Shreve	Huy Ta *	Aileen Marie Tubo & Eric Liang	Rick Wong & Leanne Nishi-Wong
Mental Wellness Foundation *	Anh Tang	Union Bank Foundation *▲	Susan Yang & Jeff Rupert *+
Zev & Robin Siegl	Jinghan Tang	Uwajimaya *●	Winston Yeung
Amit Singh	Ms. Sarah Taubman	Vibrant Cities *●	Judy Yu & Clay Hall *+
Kathleen Smith	Christine Tawatao	Natalie Vilaysom	Kristy Yuan
Russ Smith	Brandon Taylor	Waddell & Reed	Leona Zhao
Alyssa Smith	Thomas & Doris Taylor	Roy Walker	
Amanda Solis	Peng Tea	Michael Wang	
Deborah Song	The Benevity Community Impact Fund *	United Way of King County	

We have included all donors who made financial contributions between November 1, 2018 to October 31, 2019. If your name has been omitted or misspelled, please accept our sincere apology, and contact us at nhuang@deniselouie.org or (425) 533-0805 so we may update our records.

Our Volunteers

Thank you to our 177 volunteers for donating your time and energy to the families and children we support! Your 7,395 hours of service in our classrooms and at our events have made an immeasurable impact on the lives of the people we serve. Thank you for believing in our mission of educating and empowering Denise Louie children and their families!

Bashin A	Ejay Delos Reyes	Linh Khuu	Hafishah Math	Lailanie Rabena	Sandy Velagapudi
Zaius Abdulla	Xiao Fen Deng	Xuan Mai (Mai) Kim	Autumn McCart	Yadira Ramirez-Cortes	Juan Vera-Alvarez
Nicia Aly Torres Aly	Elinor Dofredo	Vivien Koo	Sarah McCracken	Scarlett Regalado	Ngoc Vo
Ramziya Amini	Byron Dondoyano	Rilee Krause	Asnakech Menchesu	Lucia Ruiz	Vay Vong
Lindsey Barner	Gabriel Erion	Keith Lacey	Crystal Mendoza	Katelyn Saechao	Margaret Wagner
Karen Beresnev	Rizzi Facunla	Annie Lai	Eddy Mendoza	Selma "Selam" Salih	Scott Warczak
Pasha Beresnev	Gretchen Facunla	Lemlem Lamisso	Michelle Miller	Wanying Sang	Montana Weissner
Mekedes Birke	Leo Fesili	Wah Pau Lau	Tara Mitchell	Jeronimo Santiago	Lul Weliyo
Andy Borja	Elle Gross	Sebastiana Laureano	Fatiya Mohamed	Shearn Santiago	Malena Wong
Shu Ying Cao	Yong Guo	Biyao Lei	Danielle Murray	Shihua Shen	Addis Workeneh
Honeya Carter	Tyler Gustafson	Qiao Lian Lei	So Nanthavongsa	Ian Shirley	Ben Wu
Maria Casarez	Doyle Harper	Fung Ping Lei	Tina Nguyen	Paola Andrea Sierra	Xuejin Wu
Angelica Castro	Nate Higby	Leyi Li	Lena Nguyen	Gonzalez	Hui Q Wu
Annette Chan	Peishan Hu	Andy Li	Trang Nguyen	Estela Soto	Haiyan Yi
Khatami Chau	Huaying Hu	YiChung Li	Khin Ngwe	Hoang Sumei	Marshall Yin
Cuina Chen	Ying Huang	Lifen Li	Cindy Nhan	Ashley Swegel	Xing Xian Yu
Yan dan Chen	Ya Fang Huang	Minghan Li	Russel Nicolas	Guan Hong Tam	Guihua Yu
Xiao Ru Chen	Jin Bi Huang	Minli Li	Monica Nobbay	Yu Ping Tan	Lie Yu
Huaying Chen	Barbra Hyman	XiaoHuo Liang	Maryjose Ortega Ortiz	Tuying Tan	Liandi Yuan
Adeline Chin	Jennifer Hyman	Vanci Lin	Roxana Palma-Orantes	Jieshan Tan	Bian Yun Zhang
Stanley Choi	Marah Irizarry	LianQun Liu	Germelyn Pasia	Anh Tang	Huiya Zhou
Catherine Choy	Raedah Ishak	Liyi Liu	Paige Pereira	Kylee-Ann Tawara	Lina
Uugantuya Chultemsuren	Jennifer Jacobson	BaoMei Luo	Paula Perez	Abigail Thayer	Shirley
Michelle Chung	Fatiha Jbouri	Christine Ma	Jammie Phea	Yuanyuan Tong	Liang
Danya Clevenger	Heidi Jensen	Jasmine Mack	Carmen Phu	Alex Truong	
Zoe Cornell	Megan Jimenez	Tranos Makombe	Van Phung	Yan Truong	
Kherlen Cox	Brenda Jow	Ethan Maltes	Jasmine Pollard	Leyca Ujamo	
Quyen Dao	Kathrina Khuu	Emiko Mar	Esperanzo QC	Laura Valle	

MISSION: Denise Louie Education Center promotes school and life readiness by providing multi-cultural early learning services to children and families, especially those who need our services the most. We will respect and preserve each child and family's individuality, cultural heritage, and home language. We will promote personal and social responsibility with integrity and love in an environment defined by social justice and peace.

2018–19 Board of Directors

Kai Shih, President

2014–Present

Owner, Shih Investments

Ruby Asiodche

2019–Present

Privacy Officer, BECU

Kristen Burm

2017–Present

Non-Voting Member Business

Administrator, Microsoft

Fuchsia-Rose Camacho

2015–Present

Former DLEC Parent

Joan Cole Duffell

2012–Present

Executive Director,

Committee for Children

Jonathan J. Kong

2014–Present

Senior Associate, Camber Collective

Mitzi Moore, Treasurer

2013–Present

Manager, Assurance Services,

Ernst & Young

Laura Schmiedeknecht

2017–Present

Marketing and Community Relations

Representative, Amerigroup

Mary Sprute

2019–Present

Associate Portfolio Manager,

Ballmer Group

Linh Tran

2018–Present

Assistant Attorney General, WA State

Office of the Attorney General

Wei Ying Wong

2019–Present

Vice President, Learning & Innovation,

Woodland Park Zoological Society

Give to DLEC

Our children and families
depend on your support.

To make a donation, please
visit: [Deniselouie.org/give/donate](https://deniselouie.org/give/donate)

2018–19 Policy Council

Mekedes Birke

Cuina Chen

Xiao Fen Deng

Leo Fesili

Sebastiana Laureano

Christine Ma

Crystal Mendoza

Fatiya Mohamed

Danielle Murray

Yadira Ramirez-Cortes

Jeronimo Santiago

Paola Sierra Gonzalez

Alex Truong

Vay Vong

Haiyan Yi

Locations

Early Head Start & Administration Office

5333 15th Ave. S.
Seattle, WA 98108

Tel (206) 767-8223
Fax (206) 767-2919

Lake Washington

9061 Seward Park Ave. S., Bldg. 16
Seattle, WA 98118

Tel (206) 721-0214
Fax (206) 721-8025

Beacon Hill

3327 Beacon Ave. S.
Seattle, WA 98144

Tel (206) 725-9740
Fax (206) 725-9775

Mercy Magnuson Place

7101 62nd Ave. N.E.
Seattle, WA 98115

Tel (206) 767-8223
Fax (206) 767-2919

International District

801 S. Lane St.
Seattle, WA 98104

Tel (206) 621-7880
Fax (206) 621-8814