

Children of the Valley **IMPACT REPORT 2020**

Inspiring Kids to Dream Big!

Contents

Children of the Valley		3
Cornerstones of Care		3
A Letter from Our Executive Director		4
A Letter from Our Board Chair		5
Strategic Plan		6
COVID Response		7
Family Impact		8
COV Alumni Spotlight		8
Volunteers Make a Difference		9
COV Events		10
Overview of COV Revenue		12
Partnerships		12
Donor Recognition		13

*This Impact Report is sponsored in part by Lithex NW.
Thank you, Lithex!*

Children of the Valley

A faith-based after-school program

Locally founded in the fall of 2006, Children of the Valley provides a safe, compassionate, and enriching after-school program for under-resourced children enrolled in the Mount Vernon School District. Our mission is simple: provide a positive, caring, and supportive environment for children-in-need. Specifically, we offer instructor-led academic, enrichment, and social-emotional learning opportunities in a safe setting for Mount Vernon School District students grades K-5.

We are a free after-school program that provides daily academic and personal support to students who are referred to us by their school teachers and/or counselors based on student need. Our mission is focused to provide a positive place that values each child's culture and background.

Cornerstones of Care

Academic Assistance

Enrichment Activities

Social-Emotional Learning

"Our mission is to provide a positive, caring, and supportive environment for children-in-need."

A Letter from Our Executive Director

Flora Lucatero

Dear COV Partners,

We are so pleased to share our first annual Impact Report! 2020 was a year that many of us will not soon forget. It was a year full of challenges and unprecedented circumstances. Despite this, our community came together to support one another. Gratitude is the word that continues to be with me when I think of where we are today. Since March 2020, we have been challenged to shift and pivot our services in order to meet the basic needs of our community. The Mount Vernon School District leaned on us during this past year to assist in the district's efforts to provide full-day academic and personal support for our communities under-resourced children.

During this tumultuous year, we established new partnerships with the Skagit Valley Family YMCA and the Skagit County Boys and Girls Club which allowed us to expand capacity and provide services to additional children and families in need of support.

In the last year, COV grew exponentially and there are plans to continue expanding services and sites into other areas throughout Skagit County.

We are where we are today because of YOU! We continue to be humbled and inspired by your generosity and care for our community's children. Without you we would not be able to provide a loving and safe academic environment for our most under-resourced children.

Thank you for partnering with us and helping us provide a space for each child we serve to feel loved and get the support they need to thrive!

Sincerely,

Flora Lucatero | Executive Director

"Gratitude is the word that continues to be with me when I think of where we are today."

A Letter from Our Board Chair

Beth Ashley

Dear COV Partners,

In the fall of 2019, the COV Board of Directors invited 20 community leaders to link arms with us and create a vision and goals for our 2020-2025 strategic plan.

COVID-19 propelled that plan into accelerated speed, almost overnight. **Thanks to the tireless work of our Executive Director, Flora Lucatero, and her team, and with the support of the Board, COV expanded exponentially within months.** The generous contributions of donors, grant opportunities, and partnerships with the Mount Vernon School District and the Skagit Valley Family YMCA quickly enabled us to open three additional classrooms led by three new team members.

Due to the impact of the virus, the disparity between kids with educational opportunities and those without became more apparent to our partners in adjacent cities as well. There are plans in the works to expand the number of sites beyond Mount Vernon.

Our strategic plan has become a viable roadmap that is closing the opportunity gap for more children than we imagined that fall of 2019.

Beth Ashley | Board Chair

Strategic Plan

In September of 2019, the COV Board of Directors invited 20 leaders from local school districts, higher education, and businesses as well as COV volunteers, alumni, and donors to participate in a visioning process that would help determine future priorities and goals for COV.

The result of that process led to the creation of a five-year strategic plan to expand programming to include kindergarten classrooms and open additional sites in Mount Vernon and across Skagit County. The group determined that in order to achieve these goals, COV must diversify funding and achieve fiscal sustainability.

The group identified three strategic priorities that we will focus on in the coming years.

PRIORITY 1: Fiscal Sustainability

COV has depended upon grant funding, private donations, and a gracious relationship with their host church, Bethany Covenant, to support its operational costs since inception. With an annual budget of approximately \$200,000, COV is seeking additional revenue sources to expand services into other locations in Skagit County.

Activities

Pay off current mortgage on modular buildings and redirect savings into program expansion.

Diversify funding to include additional grants, corporate donations, and endowments.

PRIORITY 2: Implement Kindergarten Programming

Traditionally, COV has provided services to grades 1-5. Early learning and intervention is key to supporting children's academic success.

Activities

Develop Kindergarten curriculum, expand classroom space and learning resources and materials.

Hire additional qualified instructors.

PRIORITY 3: Program Expansion

There is a significant amount of need within Mount Vernon and Skagit County. COV would like to expand current operations to additional locations within the next five years.

Activities

Expand community partnerships to include additional school districts and community agencies.

Add 1-2 additional sites by 2021 in Mount Vernon and establish sites within Burlington and Sedro-Woolley in 2022.

COVID Response

When schools were closed in March 2020, we surveyed our families to determine the level of need for services and support. Many of the families we serve are essential workers who expressed a need for child

BUILDING: Office/Classrooms
Symptoms: Exposure/Contact with Suspected COVID-19
Have any of the following symptoms in the last 24 hours? (On the first day after a trip or if you have been in close contact with anyone else who has COVID-19 or a confirmed COVID-19 case, please ask your healthcare provider.)

- Fever (100.4°F) or chills
- Cough
- Shortness of breath or difficulty breathing
- Unusual fatigue
- Muscle or body aches
- Headache
- Recent loss of taste or smell
- Sore throat

Wilco the P...
...iter at
al

21 Britni 97.3
Fernando 97.8
Natalie 97.8
Luis 97.8

21 Britni 97.3
Fernando 97.8
Natalie 97.8
Luis 97.8

Based on the feedback we received from our families, we quickly pivoted our services from an after-school program to a full-day program. We partnered with the local Boys and Girls Club in order to maximize support and share staff and personnel costs. As a result of this partnership, we were able to offer services from 7am until 6pm, Monday through Friday through the last week of June in 2020.

When schools returned this fall, the Mount Vernon School District reported that a staggering 600 children needed to be in a child care setting for supervision and academic support. In response, we shifted to offer a full-day and partial day program and partnered with our local school district to expand daily services to serve more children. **Due to social distancing and Center for Disease Control guidelines, we had to lower the number of students we served in each classroom.** This left a huge unmet need for our most under-resourced students.

In December 2020, COV had a waiting list of over 40 children. We turned to our community for support and they truly stepped up to help. Through generous donations and a new partnership with the Skagit Valley Family YMCA, we were able to expand our Bethany site in January 2021. We added three classrooms, hired five new team members, and welcomed 37 new children for a total of 88 students getting daily academic and personal support each day at the Bethany site. Currently COV is serving 107 children between both sites.

COV *By The NUMBERS*

How many children do we serve?

Graduate of Mount Vernon High School & Skagit Valley College

Future Police Officer

COV Alumni Spotlight

Omar Santos

Omar Santos started attending COV in fourth grade. During the years that he attended COV, he said that the program provided a safe place for him to go after school to finish his homework and interact with other kids. Omar said that one of the best things about COV was the academic support he received from the staff and volunteers.

This support helped him to stay on top of his homework and other assignments as well as increase his skills in reading. Since completing the program, Omar has gone on to graduate from Mount Vernon High School and he received his Associate's Degree from Skagit Valley College. He is currently working in the criminal justice field and his long term goal is to become a police officer.

Family Impact

The Barrera Family

The Barrera family has had several children participate in the COV program. Their relationship with COV spans over eight years.

The family tells us that the academic support their children have received has been essential to the children's success. Before attending COV, one of their children was struggling with math. Her school counselor referred her to COV because she was having a difficult time understanding the content and falling behind. Due to her parents' educational barriers they weren't able to assist her in her daily homework support at home. The staff at COV worked with her to provide additional support and over time, math became easier for her and her grades improved. **This would not have been possible without the daily academic support by the volunteer tutors and staff at COV.**

When the pandemic hit and schools transitioned to remote learning, the Barrera family was worried about how they would support their youngest children's academic needs, with one child in kindergarten and the other in 3rd grade. Both parents were essential workers without the opportunity to work remotely and they faced language and technology barriers that made it difficult to help with daily remote learning homework. They were very worried that the children would not be able to stay in school.

The family was grateful when they learned that COV was shifting to provide a full-day academic support program. The Barrera family says, "We are very thankful for all of the staff at COV for being so committed and showing love to all of the kids. COV is a blessing to all of the families they serve."

Volunteers Make a Difference

While our volunteer needs have changed this year in response to COVID-19, we still depend upon the generous spirit of community members to help us support children enrolled in the program.

Evangeline DeMaster

Evangeline DeMaster started volunteering at COV in fall 2020. She learned about COV through her church, Bethany Covenant. She is a retired educator who was looking for a way to get involved in her community. Every Wednesday she picks up lunches from our local nearby elementary school and delivers lunch to the students at COV.

"Evangeline's joy is infectious and her energy is unmatched."

With tears in her eyes, she told us about her first day volunteering at COV. After losing her husband three years ago, it touched her heart to feel needed and to be helpful. Well, we feel touched and honored that she's willing to share her energy and love with us!

Thank you, Evangeline!

Volunteer Report

Total volunteer hours by year

Total number of volunteers by year

Youth volunteers (2019-2020 only)

SVC athletes (2019-2020 only)

Join us for the Annual COV Art Auction

Friday, May 7th, 7pm LIVE on Facebook

Join us as we kick off our Annual COV Art Auction with beautiful works of art from beloved local artists and Children of the Valley students! The kick-off event will be held virtually Friday, May 7th, 7pm LIVE on Facebook.

During our LIVE kick-off event, we'll open up the auction for bidding which will run from 7pm on Friday, May 7th until 8pm on Monday, May 10th.

Thank you to the Jerry H. Walton Foundation for offering up to \$10,000 in matching funds for all donations given during our event!

2021 ART AUCTION

Event Recaps

02 / 2020

One Night. One Goal. Huge Impact Event

Special fundraising event aimed at paying off the mortgage from our 2015 expansion into modular buildings adjacent to Bethany Covenant Church.

 Money used for Mortgage

05 / 2020

Virtual One Ticket Fundraiser

Our Annual Art Auction went virtual in light of COVID-19 and helped support three local businesses as well as COV.

 Money used for Operating Expenses

10 / 2020

Together We Rise Apparel Fundraiser

Apparel fundraiser aimed at spreading awareness of COV and increasing monthly donations.

 Money used for Operating Expenses

Total Raised
\$17,779

Total Raised
\$43,000

(including 10K match from Jerry H. Walton Foundation)

Total Raised
\$4,226

(Gained 16 new monthly donors)

11 / 2020	COV Run for the Kids
	Fun community engagement activity raised awareness and funds for COV.
	<ul style="list-style-type: none"> Money used for Operating Expenses
	<ul style="list-style-type: none"> 60 Participants
12 / 2020	Giving Tuesday Fundraiser
	Social media fundraising campaign focused on helping COV kids dream big!
	<ul style="list-style-type: none"> Money used for Operating Expenses
12 / 2020	End of Year Giving
	Donations given to expand capacity and serve all children on our waiting list.
	<ul style="list-style-type: none"> Money used for Operating Expenses
12 / 2020	Bethany Covenant Church and COV Christmas Giving Tree
	Adopt-a-family program providing gifts for COV families-in-need.
	<ul style="list-style-type: none"> Money used for children and family needs

COV Run for the Kids

Fun community engagement activity raised awareness and funds for COV.

 Money used for Operating Expenses

 60 Participants

Giving Tuesday Fundraiser

Social media fundraising campaign focused on helping COV kids dream big!

 Money used for Operating Expenses

End of Year Giving

Donations given to expand capacity and serve all children on our waiting list.

 Money used for Operating Expenses

Bethany Covenant Church and COV Christmas Giving Tree

Adopt-a-family program providing gifts for COV families-in-need.

 Money used for children and family needs

Total Raised
\$2,650

Total Raised
\$10,400

Total Raised
\$40,900

Families Adopted
56

Overview of COV Revenue

 In kind donations & support **31%**

 Individual Donations & Fundraisers **37%**

 Grants, State & Local Contracts **29%**

 Mortgage Fund **3%**

Partnerships

Skagit Valley Family YMCA

The Skagit Valley Family YMCA partnered with COV to provide learning support for our community's most under-resourced children. This partnership allowed us to open three additional classrooms and doubled our capacity to serve students in need.

Mount Vernon School District

Thanks to the partnership with MVSD, COV was able to operate a site on the Mount Vernon High School campus from September through March 2021. In March, we moved our operations from the high school to Centennial Elementary School.

Leadership Skagit

 We are extremely appreciative of the new laptops and classroom materials that we received from the Leadership Skagit 2020 cohorts.

Budget Towing and Repair

Budget Towing and Repair provides much-needed storage space for our program vehicles during the weekends.

Boys and Girls Club

In March 2019 we quickly worked together with the Boys and Girls Club to develop a plan to serve our children of essential workers. We shared resources to serve students together through June 2020.

Bethany Covenant Church

Since our inception in 2006, Bethany Covenant Church has graciously hosted and supported our program.

Baylii Branding

 Thank you to Baylii Branding for sharing their expertise to help spread awareness about COV and the impact our program has on our community.

Helping Hands Food Bank

We are grateful for our partnership with Helping Hands. Each week our families are provided with a generous basket of food.

Donor Recognition

Children of the Valley is sustained through the generous donations received from individual community members, churches, businesses, grants, and foundations. Your contribution allows us to continue providing vital services and support to the children most in need from our community at no cost to their families. We do receive monthly donations from many of our COV families who are able to pay what they can.

Rainmakers

We are indebted to the donors who provide recurring financial support to COV. This includes monthly, bi-monthly, and quarterly donations, as well as individuals who have given consistently throughout the year.

Wilbur & Sylvia Anderson
Anonymous
Beth Ashley & Mike Moe
Carmen Anderson Bruner & Dr. Carl Bruner
Beth & Luke Baeslack
Kenny & Jenny Bergsma
Bethany Covenant Church
Dan & Anne Booker
Brooke & Brian Boon
Don & Louise Bottles
Scott & Laura Breckenridge
Alex & Marie Carlson
Daniel & Sally Carlson
Jacque Chase
Bill & Karolyn Cheney
Gabrielle Conatore
Ted & Cindy Cummings
James & Trudi Davis
James & Robin Donovan
Justin & Kylee Dowe
Ryan & Amy Eikenbary-Barber
John & Marie Erbstoeszer

Marilee & Robert Erickson
Marilyn Floodeen
Arthur & Francisca Gallegos
Gregorio & Erica Gaona
Guillen
Pat Grenfell
John & Denise Hanstad
Steven & Catherine Heathers
Rogene Hingston
Nancy & Gary Hoffman
Ray & Margaret Horak
Katie Johnson
Tom & Jacquelynn Karsh
Kathryn Kay
Cory Kiehn
Dr. Rick & Tracey Levine
Judy Lewis
Nichole Long
Rafael & Flora Lucatero
John & Rebekah Lutgen
Renata & Darren Maybruck
James & Donna Minahan
Alana Nelson

Dwight & Kathy Nelson
Reggie & Juli Nelson
Mary Nolte
Adam & Sarah Nuane
Bill Nutting
Silvia Johnson
Steven & Robyn Johnson
Brian & Peggy Paxton
Pedro & Maria Perez
Kathleen Petrzelka
Colby & Sinead Plagge
Kimberlei Rawson
Red Barn Art Studio
Patricia Shanander
Donald & Judith Robinson
David & Anita Rodriguez
Lorenzo & Jessica Rodriguez
Roberto & Jessica Salazar
Peter & Michelle Sanderson
Willie & Nancy Schaub
Dylan Sickelsteel
Margaret Simpson

Brad & Karissa Sokol
Jane Stone
Erwin & Kathy Stroosma
Quientin & Tami Sutter
The Rhoda J Peel Living Trust
Belinda Torseth
Doug & Alison Torseth
Roger & Pam Valentine
Jim & Cheryl Vandermey
Carolyn Vinyard
Lois Wagner
Ken & Karen Wagner
Richard & Ruth Westerbeck
Jeffrey & Susan Whidden
Dallas & Darlene Wylie
Debra Willer
Sheena Wilson
Vickie Winters
Michael & Marlene Yeoman
Michelle Youngquist
Flor Zamorano

Seed Sowers

We are thankful to the donors who have contributed to help pay off the COV mortgage. Relieving this debt will allow us to redirect resources to expanding the program.

Carmen Anderson & Dr. Carl Bruner
Beth Ashley & Mike Moe
Laura & Scott Breckenridge
Dimensional Communications, Inc.
Mark & Sandy Hagen
Kevin Jackman

Rick & Tracey Levine
Renata & Darren Maybruck
Steve Mowat
Monica Pavlovich
Jennifer Pitner
Sinead & Colby Plagge

Dean & Darlene Snider
Stacey Vanwaveren, LMT
Rachael Ward-Sparwasser
Lisa Yandrich
Robert Zwick

Dreamcatchers

Thank you to donors who inspire our kids to dream big! Your donations and participation in COV fundraising efforts are deeply appreciated!

Alice Abell	Elizabeth Churape	Sharon Gilbert	Mark & Ingerlise	Alysia Paxton
Cynthia Aguirre	Garcia	James & Paula Glackin	Knudson	Josh Pelonio
Jimmy & Stephanie	Tricia Cisneros	Shanon Glasgow	Kim Lee	Ann Penry
Alaniz	Gayle Clark	Facundo Gomez	Judy Lewis	Sophia Pereira
Jason Aldrich	Leslie Clark	Veronica Gonzalez	Elizabeth Linderman	Gabby Perez
Dan & Margie Allen	Richard Clise	Becky Goodrow	Cory Jane Vilders Long	John Perez
Donald & Karolyn	Jim Coldwell	Ash Graham	Ronald & Susan Loos	Veronica Marie Perez
Alligire	Pam Collins	Nate Greenland	Luz Lopez	Seth & Michele Pike
Don & Kathy Andersen	Julie Conklin	Shani Griego	Richard Lopez	Todd Post
Erica Anderson	Tony & Amelia Cook	Jane Griffin	Beau & Linda Loughlin	Jennifer Pitner
Sharon & Larry	Elaine Cortez	Danny Hagen	Adolfo & Zenaida	Ofelia Polanco
Anderson	Silvia Cortez	Keri & Paul Halgren	Lucatero	Angela Pratt
Sheri Anderson	David & Mary Lynne	Karen Hanseth	Rick & Vicky Lund	Marcia Pratt
Kathie Anderson	Courtney	Amanda Hanstad	John & Rebekah Lutgen	Stacie Quatsoe
Anonymous	Melanie Coyne	Asha Hanstad	Susan Macek	Florence Reep
Claudia Avendano-	Jeff & Mary June Curtis	Denise Hanstad	Rocio Martinez	Tim & Tracy Reichert
Ibarra	Mary Curtis	Gudrun Hanstad	Krissa Maxwell	Richard Reim
Travis & Kelsey	Sarah Dahl	Hugh & Marion	Kathryn McNeill	Steve & Carolyn
Baechler	Andrea Dana	Harmon	Molly McNulty	Richards
Yaneth Banuelos	Brenda D'Andre	Bev Harrington	Kay Mcpherson	David Riddle
Zach & Adele	James & Trudi Davis	Clayton & Carol Hatch	Seth Mendoza	Kevin & Danielle Riley
Barborinas	Ken & Pam Davis	Ben Hazelwood	Brad & Pam Methner	Dustin & Erik Rindal
Ralph & Marla Beaufort	Nicole Dayton-Van	Michael Hebel	Alicia Meyer	Hope Rindal
Lynn Beebe	Patten	Dawn Hill	Lizzy & Jon Millenaar	Laura Riquelme
Jon & Carol Beima	Jake & Nikki Dey	Avery Hindman	Annie Miller	Ana Rivas
Cathy Best	Taty's Dee	Rick & Maria Palensky	Dennis & Connie	Heather Roberts
Carrie Blackwood	Christopher Diaz	Hoag	Milliken	Linda Roberts
Boyd & Ginny Bode	Vanessa Diaz	Bob Hoare	Matt & Ashleigh Moe	Peter Robertson
Dennis & Melissa Boe	Linda Dobbs	Stephanie Holmberg	Terry Moe	Adamaris Rodarte
Barbara Howard-Bond	Yesenia Arellano	Becki Hoover	Guillermo Mogollan	Raul & Elvia Rojas
Allison Boon	Jeff & Gabi Dowhaniuk	Jessica Hoover	Bob Moore	Ramirez
Charlie & Jeannie Boon	James & Katherine	Summer & Travis	Agustin & Alejandro	Jeff & Roxy Romanelli
Jodi Boon	Duffy	Houlihan	Morales	Jack & Gloria Roy
Mary Boon	Gary & Wendy	Brooke Howell	Cecilia Morales	Jason & Benita Rozema
Joseph & Lindsey	Duranceau	Matthew & Stephani	Molly Mowat	Stephen & Ruth Ruane
Bowen	Angel Dye	Howell	Gerald & Jenny Nelson	Ruth Ruane
Sharon Bowen	Karen Eckardt	Susan Huch	Torey Nelson	Hope Ruiz
Theresa Bradley	Ron & Betty Eerkes	Genehuff Huff	Sue Ney	Alyssa Ruland
Lindsay Brewer	Rhonda Egging	Jazmin Hurlbut	Jessica Noboa	Dani Russell
Judy Brock	Duane & Michelle	Maricela Ibanez	Nancy Nuno	Steve & Julie Sager
Richard Brocksmith	Eldridge	Maria Ibarra	Carolyn Nordquist	Lisa Sakuma
Allen & Gwen Brown	Lisa Ellis	Merliee Imamoto	Sharon Nuances	Maria Sanchez
Gary & Susan Brown	Sarah Eskenazi	Kevin Jackman	Megan O'Bryan	Jasmine Sanchez
Natalie Brown	Ron Farrell	Dane & Brianna Jacobs	Alex Ocampo	Mayela Santillan
Kurt & Janice Buchanan	Jessica Figueroa	Laurie Jenkins	Jennifer Olmsted	Savibank
Paul & Britta Burger	Lindsay Fiker	Edward & Valerie	Myra O'Neil	Steven Schaefer
Erin Burkholder	Dana Finch	Jensen	Anita Ordonez	Jerry & Jackie Schmidt
Nancy Burns	Kyle & Kelly Flajoe	Jackie Jette	Magaly Ortiz	Sylvia & Wayne
Tom Buser	Nancy Flajoe	Augustus Jimmicum	Larry Otos	Schneider
Dale & Rene Cannavan	Jason & Marlo Flores	Elma Johnson	Cara Ozaki	Gerry & Pam Schutte
Iris Carias	Heather Frakes	Anne Jones	Daisy Torres Padilla	Epi Sedano
Greg Carreon	Nancy Gamson	Stephania Kay	Arthur Palmer	Vicki Semrau
Tina Castillo	Guadalupe Garduno	Dean & Leslie Kayler	Carrie Papendorf	Shawn Servoss
Stephanie Cates	Rocio & Antonio	Bethany Kelley	Susan Parmley	Brian & Andrea
Herald & Dyan Catlin	Garduno	Danna Kellison	Mark & Jeanne Parris	Shannon
Mike Cavalli	Kara Garman	Traci Kiesser	Annalise Pasillas	Tom & Judy Sheahan
Mary Celia	James & Mary Lou	Jeremy Kindlund	Robert Pavia	Nathaniel Shepherd
Andrea Chavez-Reyes	Garrison	Shelley Kjos	Monica Pavlovich	Chloe Sherpe
	Erin George	Nikki Klinger		

Alvin Shim	Don Summers	Kim Turner	Katie Walton	Vickie Winters
Brandy Shreve	Betsy Sundquist	Lila Turner	Richard & Maryanne Ward	Sara Wohlgemuth
Darla Sicklesteel	Dennis Swanson	Jerilyn Tyner	Eric & Carol Watilo	Jo E. Wolfe
Maryl Skjei	Torey & Lisa Swanson	Heather Tyree	Terri Wattawa	David & Anna Wolfson
David & Eve Smith	Tina Tang	Monira Vakil	Heather Webb	Gracie Woolley
Pat Smith	Dayna Telidetzki	Gene & Pam Van Selus	Anna Weimer	Roger & Joyce Wyatt
Steve & Amy Soule	Brent Thompson	Jodi Vanderpol	Darcy Wells	Lisa Yandrich
Vicki Soule	Gary & Jenny Thor	Ronald & Carolyn Vandervegt	Barbara Weymouth	Matt & Celicia Yeoman
Annelise Spragg	John & Debbie Thulen	Peter & Bonita Verge	Brooke Weymouth	Travis Young
Benjamin St. Germain	Karen Todd	Doug & Becky Vetvick	Maria Wickwire	Jeanne Youngquist
Jennifer Stamm	Pamela Tofte	Judy Vivanco	Kristen Willer	Pamela Youngsman
Kurt & Anna Stark	Deborah Torseth	John & Carmen Voth	Gail Williams	Hailey York
Rocky & Kristina Storm	Clarice Traylor	Jeromy & Julie Waddell	Dianne Williamson	Celine Zemp
Jim & Deb Stroh	Guilford & Anne Traylor	Aaron Wagner	Mary Willner	
Ryan Striplin	DeAnne Tronsdal	Ken & Karen Wagner	L. Sloane Winkes	

Foundation, Grants and Corporate Giving

Financial support made by foundations, grants and corporate giving programs.

A Huge Production	Electronic Home Monitoring, LLC	Old Town Grainery Tearoom & Galleria LLC	Skagit Farmers Supply
Banner Bank	Field of Beans Cafe	Peace Health	Skagit Valley Food Coop
Baylii Branding	Helping Hands Food Bank	Perlas Insurance	Skagit Valley Gardens, LLC
The Benevity Community Impact Fund	Heritage Bank	Philanthropy Northwest	Skagit Valley Operations LLC
The Blackbaud Giving Fund	Jerry H. Walton Foundation	Pioneer Potatoes	Soroptimist International of Burlington
Boeing Federal Reserve	Key Bank	Servpro of North Everett	Spinach Bus Ventures
Brotherhood Mutual	Land O'Lakes Inc. Foundation	Shell Oil Company	TRICO Companies, LLC
Budget Towing and Repair	Leadership Skagit	Matching Gifts	The United Way of Skagit County
Burlington Rotary Foundation	Legg & Watne CPAS	Skagit Community Foundation	Washington State Youth Development Nonprofit Relief Fund
Christian Community Foundation of Memphis and the Mid-South	Lithex NW	Skagit County State of Washington	Windermere Foundation
Christianson's Nursery, LTD	Louis Auto Glass Inc. III	Skagit County Boys and Girls Club	
Copy & Print	Mount Vernon Schools	Skagit Valley Family YMCA	
	North Sound ACH		

In Honor and in Memory of

Gifts made in memory of those that have passed and gifts made in honor of others.

In Memory of Jerry Benson	Don & Louise Bottles	William & Eunice Summers	In Honor of Beth Ashley
Willie & Nancy Schaub	Scott & Laura Breckenridge	The Nature Conservancy	Shelley Weisman
In Memory of Viola Casas	Jacqueline Chase	Leslee Thomas	In Honor of David & Linda Dennis
Pedro & Maria Perez	Susan Crawford	Laurence & Debbie Torseth	Kathy & Mark Larson
In Memory of Mark Guerrero	James & Karen Dunlap	Ken & Karen Wagner	In Honor of Gloria Fish
Blaine & Kristine Wollan	Lacey Foss	Richard & M'Lisse Williams	Lara Brown
In Memory of Mardy Lippke	James & Kay Frey	L. Sloane Winkes	In Honor of Nancy Hoffman
Beth Ashley & Mike Moe	Willian & Linda Heron	In Memory of Arnold Torseth	Andrea Dana
In honor of Flora Lucatero	Thomas & Amy Hughes	Don & Louise Bottles	In Honor of Richard & Patricia Smith
Matt & Celicia Yeoman	Marvin & Miriam Jarmin	Gudrun Hanstad	Jessica Williamson
In Memory of Don Mowat	Kathy & Mark Larson	Mary Hedlin	In Honor of Jane Stone
Dean & Leslie Kayler	May & Jennifer Larson	Terry & Mary Rios	Karen Eckardt
In Memory of Avis Oldenburger	Solveig Lee	Donald & Judith Robinson	
Willie & Nancy Schaub	Larry & Janette Lund	Gerry & Pam Schutte	
In Memory of Richard Smith	Alicia Meyer	The Rhoda J Peel Living Trust	
Savi Bank	Molly Mowat	Doug & Alison Torseth	
Sharon & Richard Benson	Norm Nelson, INC.	Ronald & Carolyn Vandervegt	
David & Cheryll Blair	Patricia Poppe	In Memory of Arnold & Priscilla Torseth	
	Donald & Judith Robinson	Reggie & Juli Nelson	
	Michael & Anita Roozen		
	Skagit Farmers Supply		

Children of the Valley

1318 South 18th Street
Mount Vernon, WA 98274

"Your contribution allows us to continue providing vital services and support to the children most-in-need from our community at no cost to their families."

Leave a Legacy

Are you interested in creating a legacy that will benefit generations to come? Did you know that you can include COV in your estate plans? Your planned gift will ensure that future generations of children will have the opportunity to receive essential academic support and social emotional learning in a caring environment.

For more information about this opportunity, contact Flora Lucatero at flora@covmv.org or 360.982.2399.

