

2020-2021

**A N N U A L
R E P O R T**

**PROJECT
HOPE
ALLIANCE**

NOTE FROM A FRIEND & BOARD CHAIR

James Lane Allen said, “Adversity does not build character; it reveals it.” I’ve read these words often from a sticky note on my computer while leading through this pandemic with all of its uncertainty and great need it presented in the lives of our kids experiencing homelessness. Those words remind me that in these moments of hardship, our true character is magnified and our “why” revealed in its purest form. This season made beautifully apparent the character of every member of the Project Hope Alliance team. We are in this work for the kids leading with integrity, transparency, and a zealous love and commitment to ending the cycle of homelessness, one child at a time.

Throughout this Annual Report, you’ll see how we were able to show up in real-time for our children and youth with the support of our community. We showed up with what they needed to access their education, bring hope and joy into their lives during dark times, and partner with our schools, businesses, and nonprofit colleagues to activate and share resources serving more children, youth, and families than ever before. In fact, in just this past year, we’ve gone from serving 481 children and youth to reaching 2,648 students experiencing homelessness, an increase of 451%. We also tripled our placed-based work and expanded into new school districts.

Despite the unprecedented challenges this year, over 80% of our youth graduated high school (almost 20% above the state average for students experiencing homelessness), with 76% enrolling in college or trade school post-graduation, making them nearly 400% less likely to be homeless as adults.

We have decided, together, to activate like never before for the kids. Because of you, our resources are building, our waitlists are shrinking, and our kids are thriving. Your character, our community’s character, has been revealed, and it is one of hope, generosity, and action.

Jennifer Friend *CEO*

Project Hope Alliance

“It is such an honor to watch the PHA team be such a fierce network of support for kids experiencing homelessness in our community. In a time when uncertainty has ruled, this team has never wavered from their mission. Over the following pages of this report, you will see just how deep their commitment is to ending the cycle of homelessness.”

Lynn Heman *Board Chair*

Vice President, Consumer Intelligence & Strategy, The Hershey Company

TABLE OF CONTENTS

MILESTONES IN 2020/2021.....	3
OUR WORK	5
PROGRAM REACH	6
HOPE INDEX	7
STUDY SPACE TURNED COMMUNITY SPACE.....	8
ELEMENTARY SCHOOL	9
SANTA ANA PARTNERSHIP	10
UCI CREDENTIAL TEACHERS	10
MIDDLE SCHOOL & HIGH SCHOOL.....	11
OLDER YOUTH	12
PARTNERS IN GOOD FOR THE HOLIDAYS	13
SEASHORE ROAD TO HOPE #KIDSHelpingKids.....	14
CORPORATE AND FOUNDATION DONORS.....	15
INDIVIDUAL DONORS.....	17
OFF THE WALL	19
LEADERSHIP	20
BOXES OF HOPE	21
FINANCIALS.....	22

MILESTONES IN 2020/2021

This last year was not short of curveballs. At Project Hope Alliance, we leveraged these opportunities to activate new partnerships that helped our work expand to new school districts. Read through our timeline for a glimpse into our year. Don't forget to pull out your phone and scan our QR codes to read publications on our mission and our work.

2020

Volunteers from St. Andrews, Mariners Church, and The Ecology Center continued their support of PHA during our Motel Outreach across Orange County.

PHA distributed over 300 backpacks to students across Orange County. A backpack for our students is not just another school supply, it holds some of their most sacred possessions as they move from place to place.

JULY

PHA teamed up with UCI Credential Teachers to provide additional academic support for our students as they navigated distance learning.

Read more on page 10 ►

AUGUST

SEPTEMBER

PHA opened up a study space for our students needing support in distance learning.

OCTOBER

The City of Santa Ana looked to partner with PHA to serve youth experiencing homelessness in their city.

Get the scoop on page 10 ►

FEBRUARY

Homeless Students Lack Basic Needs, Support During COVID-19 Pandemic. Check out our feature in Teen Vogue.

APRIL

OC Register Article- PHA on Heninger campus in Santa Ana.

2021

PHA distributed Thanksgiving food bags to hundreds of families.

NOVEMBER

PHA teams up with Goodwill, Bracken's Kitchen, and Second Harvest Food Bank to ensure Santa Ana students experiencing homelessness would have access to food during the holiday season.

Get inspired on page 13 ►

Brothers Nick and Chad from CASA Real Estate made a \$50,000 donation during our Hope for the Holidays campaign.

DECEMBER

PHA Boxes of Hope connected volunteers with our students.

Learn more on page 21 ►

MARCH

Seashore Academy raised over \$25,000 in peer-to-peer fundraising.

Here is how on page 14 ►

MAY

OUR WORK

Project Hope Alliance deploys a long-term model of care for kids and youth experiencing homelessness. We have full-time case managers who work on public school campuses alongside kids and youth to eliminate barriers brought on by homelessness that could impede their ability to learn and succeed in school. Our team builds trusting relationships with students and offers individualized support in the form of transportation, technology, basic needs, and social-emotional mentorship from kindergarten to age 24.

We provide hope so that kids can visualize and realize a future without homelessness.

ELEMENTARY

(KINDERGARTEN–6TH GRADE)

MIDDLE/HIGH SCHOOL

(7TH–12TH GRADE)

OLDER YOUTH

(AGE 18–24)

HOPE INDEX

Project Hope Alliance designed the Hope Index (HI) so that case managers could assess and reflect upon how our kids and youth are doing. It uses research-based measures to successfully transition a child into adulthood. This tool centers the team on the most crucial factors that contribute to progress, while giving them the flexibility to individualize their approach based on the needs and readiness of each student. Most importantly, it provides confidence that our students are on the right track to adulthood without homelessness.

Be on the lookout for the HI icons to see how our work ties back to the Hope Index.

SOCIAL & EMOTIONAL WELLNESS

EDUCATION

PARENTAL FAMILY SUPPORT

HOUSING

FINANCIAL STABILITY

BASIC NEEDS

HEALTH & SAFETY

STABLE TRUSTED ADULT

LIFE EXPERIENCES & PASSIONS

FUTURE VISION & DIRECTION

STUDY SPACE TURNED COMMUNITY SPACE FOR KIDS

Last year, we opened the doors to our Distance Learning and Resource Center in order for our students to have a safe and quiet place to complete their school work. When schools reopened in May, Canopy Church volunteers transformed the center into a beautiful community space for our students, volunteers, donors and team members. The space is flexible, fun, and a huge asset in supporting our kids' learning and connections with their case managers and community.

ELEMENTARY SCHOOL

(K – 6TH GRADE)

DEVELOPMENTAL ASSETS PROFILE (DAP)

The DAP assesses young people’s strengths, supports, and other noncognitive factors critical for success in life. In 2020-2021, the highest needs of our students in K-6th grade were:

Sense of Community

Young people need to be surrounded by people who love, care for, appreciate, and accept them.

Constructive Use Of Time

Young people need opportunities—outside of school—to learn and develop new skills and interests with other youth and adults.

Despite a global pandemic keeping our students from attending schools, our case managers got creative in the ways they could keep in contact with our students. And the effort did not go unnoticed by our kids:

100% of students feel they have support from adults other than their parent(s)

70% feel good about themselves

SANTA ANA PARTNERSHIP

One out of every nine kids in Santa Ana has insecure housing, and over 5,000 are identified by the school district as homeless. As a result of funding from the City of Santa Ana, and in partnership with the Santa Ana Unified School District, PHA now has a permanent office at Henninger Elementary, ensuring that students have direct access to one of our 24/7 Case Managers. “Eradicating the cycle of poverty involves addressing the underlying issues of homelessness. We are hopeful that through this partnership with Project Hope Alliance, we can expand our efforts to provide a multi-tiered system of support for our students,” says SAUSD Superintendent Jerry Almendarez.

A former SAUSD student herself, this work is special for Liz. Learn more about her own journey here.

UCI CREDENTIAL TEACHERS

Many of our students were struggling academically due to school closures and needed some additional one on one tutoring. Thanks to the expertise and guidance of PHA supporter, Professor Kristine Houston at UC Irvine, we were able to secure tutors for our kids. Students in the UCI teacher credentialing program met with our students weekly via zoom and helped them with their specific academic needs. Many of our kids were able to improve their grades, and also gain the confidence to persist during a challenging school year of both remote and in-person learning.

MIDDLE SCHOOL & HIGH SCHOOL (7TH – 12TH GRADE)

DEVELOPMENTAL ASSETS PROFILE (DAP)

The DAP assesses young people's strengths, supports, and other noncognitive factors critical for success in life. In 2020-2021, the highest needs of our students in 7th to 12th grade were:

Constructive Use Of Time

Young people need opportunities—outside of school—to learn and develop new skills and interests with other youth and adults.

Positive Identity

Young people need to believe in their own self-worth and to feel that they have control over the things that happen to them.

80%

PHA Student Graduation Rate

compared to

69.7% CA Youth Experiencing Homelessness Graduation Rate

OLDER YOUTH

(AGES 18 – 24)

COVID IMPACT

Just as the rest of our nation experienced, our students also encountered the same challenges in finding or maintaining a job during the pandemic and many put a hold on post-secondary education to work and help support their families.

2020 **35%** | 2021 **45%**

of our students are enrolled in higher education (university, community college, trade school)

2020 **48%** | 2021 **95%**

of our students are working full-time, part time or in an internship

OUR STUDENTS ARE ATTENDING:
**ORANGE COAST COLLEGE, CAL STATE FULLERTON,
 SANTA ANA COLLEGE, AND SADDLEBACK COLLEGE.**

PARTNERS IN GOOD FOR THE HOLIDAYS

When we learned that kids experiencing homelessness in Santa Ana would not have access to federally funded meals during the holiday break, we rallied our friends and fellow community organizations to solve for this. Within 24 hours, the Goodwill of Orange County had a distribution team and location. Second Harvest Food Bank stepped in shortly after with food. Bracken's Kitchen joined in to provide warm holiday meals. Combine this with PHA's supply of holiday gifts, and we were able to produce two drive-thru events that provided over 600 cars with nutritious food, gifts, and hope. We are beyond grateful for our community partners who did not hesitate to make this happen #forthekids.

SEASHORE ROAD TO HOPE #KIDSHelpingKIDS

PHA Youth Ambassador, Sydnie Beidleman, has been a champion and advocate for PHA for the last 4 years. In May, she led her biggest project for PHA yet, a school wide fundraiser for our Road to Hope campaign. She formed the Seashore Academy Community Service Club, made up of 17 elementary and middle school students. Each student launched their own digital fundraiser and collectively raised over \$25,000!

CORPORATE AND FOUNDATION SUPPORT

\$100,000 – \$499,999

DAVID R. CLARE & MARGARET C.
CLARE FOUNDATION

DevTo Support Foundation

\$50,000 – \$99,999

LARRY AND HELEN
HOAG FOUNDATION

\$25,000 – \$49,999

CALIFORNIA SMALL BUSINESS
COVID-19 RELIEF GRANT PROGRAM

THE JAMES &
GLENYS SLAVIK
FAMILY FOUNDATION

CORPORATE AND FOUNDATION SUPPORT

\$10,000 – \$24,999

Bank of America
Charitable Foundation

**BERNARD NOVAK
FOUNDATION**

CHARTER DIGITAL

CHENGLE ENTERPRISES

**COSTA MESA HIGH
SCHOOL FOUNDATION**

**GEORGE HOAG
FAMILY FOUNDATION**

**Jabara Family
Foundation**

**LEWIS A KINGSLEY
FOUNDATION**

**LON V. SMITH
FOUNDATION**

NORDSTROM CARES

**ROBINSON
FAMILY TRUST**

**SCHLINGER FAMILY
FOUNDATION**

**TERRA FAMILY
FOUNDATION INC**

\$100 – \$9,999

AbbVie
Affordable Housing Access Inc.
Alpha Delta Kappa
AmazonSmile Foundation
Anand and Pramila Gupta Charity Fund
Applied Medical
Blaisdell's Business Products
Callahan & Blaine, APLC
Canopy Church
Charities Aid Foundation of America
Chicago Title Company
Costa Mesa Community Foundation
Costco Wholesale
Disneyland Resort
Edwards Lifesciences
Edwards Lifesciences Foundation

Employees Community Fund of Boeing
Evelyn S. Airey Charitable Fund
Fidelity Charitable
Girl Scout Troop 4372
Glumac a Tetra Tech, Inc Company
Goldman, Sachs, & Co
Google Inc.
Gorski Family Foundation
Great Nonprofits
Hoelscher Bell Elliott Foundation
Honolulu Freight Service
Howard A. and Shirley Jones Foundation
Howard Building Corporation
In-N-Out Burger Foundation
Inter-City Delivery
Kars4Kids

Kroger
Livingston Family Foundation
Manulife Investment Management
Matson Lines
McDaniel Family Foundation
Mission Lutheran Church
National Charity League
Newport Dunes Resort
Orange Twist
PayPal
Professional Jet Inc
Project Dignity
Santa Margarita Catholic High School
Schwab Charitable Fund
Scrogg Consulting
Service King Paint & Body LLC

She Rocks Fitness
SKS Insurance Agency, Inc.
St. Andrew's Presbyterian Church
St. Mark Presbyterian Church
Takeda Pharmaceuticals
The Gaumer Family Foundation
The Hershey Company
The Knight And Day Family Foundation
Thrivent
Trace3, LLC
Union Bank Foundation
United Methodist Women
United Way California Capital Region
United Way Los Angeles
Zillow Group
Zonta Club of Newport Harbor

INDIVIDUAL DONORS

\$20,000 and Above

Marcy Finamore Estate
Ruben & Elise Navarro
Shelia & James Peterson
Karen & Henry Pritchett

\$10,000-\$19,999

Nickolas Engle
Keaton Hamilton
Anne & Russ Kerr
Larry Nevenon
Richard Watts

\$1,000-\$9,999

Kanoe Allen & Terry Gibney
Alexandra Apfelberg
Sue Ann Beaty
Thomas Beidleman
Jennifer Bolanis
Aubree Boul
Stephanie Calley
Jeanie Carmichael
Aaron & Katie Cook
Anna Coragliotti
Karen Dickson
Timothy & Jessica Dunbar
William Duncan
Christopher Edmonds
Shannon & Rick Eusey
Jennifer Fonseca
Daniel Friedman
Carolyn Fromm
John Ganahl
Anthony Glomski
Heather Hays
Lynn Hemans
Jamee & Albert Hendricker
Angela & Robert Hobbis
Daniel & Jane Hoefflin
Rebecca Johnson
Kehl Family

Tim Kirchoff
Liz & John Kirkowski
Thomas Leahy
Jason Levey
Bret MacInnes
Kevin & Tara MacKenzie
Melanie Manning
Leslie Meserve
Kyle Miller
Mia Moross
Steven & Jeanne Murow
Bill Nguyen
Jodi Nordstrom
Peter Nourse
Julie Ozzimo
Tanya Pergament
Arlene Post
Scott Richter
Ali Salamirad
Greenfield & Jean-Marie Sawyer
Steven Scoggin
Chris & Joanne Seiber
Joe Smisko
Marilyn Ureda

\$100-\$999

Sherlene Abdelnour
Kathryn & Robert Adams
Jennifer Adkins
Pamela Adkins
Kristina & Justin Anderson
Travis Ault
Laura Bamburak
LeAnn Barbera-Moan
Kate Bartholomew
Michelle Barto
Bonnie Beidleman
Jim Beidleman
Lisa Beidleman
Mike Beidleman

Georgette Belair
Bridget Belden
Bryan Bennett
Susan Bergeron-Vance
Ryan Blackmore
Joe Blackwood
Erin Boatwright
Michael Borchard
James & Amy Bourne
Adam Bowermaster
Andrew Boyd
Judith Braccio
David Brady
Julianna Brazil
Cynthia Briggeman
Michael Buckley
Gwen Bueter
Coleen Burke-Finney
France & Richard Campbell
David & Beverly Carmichael
Lynne Carmichael
Tracy & Matt Carmichael
Dannette Casper
Cynthia Chapman & Neil Selman
Deirdre Chapman
Lance Charlesworth
Julie Cheng
Joanne Childers
Carla Ching
Matt Clemo
Annie Clougherty
Shanna Coady
Laura Cochran
Christine Cohn
Lindsay Coluccio
Terry Cormier
Edward Cornelius
Amy Cullen
Sydney Curtis
Nancy & Brant Dahlfors

Roshelle Damush
Marlene Dandler
Sarah Daniel
Shannon Daniels
Jamshed H Dastur
Brent Davies
Mary Davis
Laura Day
Rafael & Aleece de Vengoechea
Gabriela Dell
Judy Dickson
Nancy Do-Dinh
Lee & Elizabeth Doble
Deana Doctor
Kathy Dominick
Michele Donnels
Julpha Dormitorio
Bonita Drolet
Heather Dubrow
Michael Eckelberry
Bryan & Timberly Eckelmann
Dottie Edwards
Ingrid Ellerbe
Nancy Ely
Tiffany Ensign
Carolyn Eumurian
John & Theresa Eumurian
Kevin Fairfax
Josh Farkas
William Farone
Jeffrey Farrow
Jane Felder
Leslie Fell
Carol Fields
Chris Fletcher
Charlene & David Foell
Christine Fontana
Julian Foster
Faye Frederick
Judith Freyer

Patrick Galindo
Greg & Lauren Garbacz
Bobbie Garza
Craig Gaston
Kevin Geddie
Jeffrey Gilber
Erin Gilmore
Jon Glazer
Kadi Goertz
Rachel Goldberg
Whitney Gomez
Kristin Goode & Melinda Kehl
Donna Gourley & Karl Schuler
Rosanna Gracia
Cathy Graham
Louis & Elizabeth Gries
Patricia Griffith
Kerri Grimes
Christine Gritzmacher
Geeta & Sanjiv Grover
Joshua Gruber
Nancy Gruber
Brian Guidry
Kathleen Hainley
Keith & Bette Hall
Theodore Ham
Mona Hanna
Hanson Family
Tommy Harris
Betsy Hawkind
Susana Hegstrom
Rosemarie & William Hemans
Susanne Henderson
Michelle Herman
Ariana Hernandez
Ann Hernandez
Dima & Kenji Hilal
Eileen Hildebrandt
Julie Hill
Kristin Hoang

INDIVIDUAL DONORS

Eileen Hodge
Heidi Hoelscher-Bell
Kirsten Hoover
Mark Hoover
Melanie & Noah Houk
Kris & Jeff Houston
Melinda Hovee-Harlan
Kristen Howerton
Grace Hsu
Ken Hsu
Judy Hughes
Karen Isble
Cindy Ivandic
Eliot Jamison
Christopher Jereb
Erika Jewell
Keith Johnson
Carissa Jones
Kelly Kannwischer
Crysta Kapitanski
Carol Karlson
Brynn Miller Kelly
Hannah & Brendan Kelly
Kim Killian
Jennifer Kleintop
Gerald Korkin
Philip Kos
Pamela Lafferman
DeeAnn Lahodny
Leland Lai
Brian Lam
Tara Landry
Adriel Lares
John Laskey
Hazel Lauderdale
Christy Lea
Hyungjic Lee
Joe Lewis III
Iris Li
Marsha Lindsey

Lauren Lohman
Hanh Ly
Lenore Macafee
Melinda Manahan
Stephanie Manser
Chelsea Maras
Alison Marshall
Kevin Martin
Goran Matijasevic
Jennifer & Brian Matsuda
Grant McCarthy
John & Jeanne McCarthy
Tim & Deb McCune
Tam McEachern
Denise McEvoy
Maureen McGrath
Jaime Mead
Bill Melo
Michael Mendoza
Agnes Michaels
Helen Mikkelsen
Paul & Kristine Mikus
Christy Miller
Lindsay Miller
Margit Mills
Myesia Mitchell
Dee Ann Moore
Helen Morales
Eric & Trisha Morgan
Morin Family
Jane & Barry Morton
Mugel Family
Massoomah Mullen
Erin & Gillian Mundy
Richard & Karen Natland
Kellie Necombe
April Negrete
Merry Neitlich
Michael Nelson
Frank Neumann

Bronwen Newcott
Thai Nguyen
Alan Nicholson
Andre & Jessica Niesing
Nancy Nostrand
Susan Noto
Will & Jenny O'Neill
Bethany OConnor
Linda OConnor
Ken Orgill
Chelsea Otto
Jordan Paulus
Allison Pence
Jenny Penjoyan
Ken & Vicki Perry
Cindy Peyton
Sheri Pickard
Jim Pickell
Shauna Pitton
Cynthia Ply
John & Evelyn Pohlmann
Michael & Jamie Polenzani
Michelle Poper
Craig Poturalski
Lauren Quinn
Sam Randall
Eric & Michele Rans
Cristen Rasmussen
Michele Rinehart
Michael Rocha
Ashley Rogers
Brian Rogers
David Rogers
John Rogers
Steve Rogers
Richard Ross
Gordon & Tami Roth
Chris Ruoff
Gail Ruskin
Sarah Ryan

Timothy Ryan
Vanessa Ryan
Spencer Samuelian
Maricela Sanchez
Anne Sanders
Vivek Sasikumar
Mojgan Saveljiani
Jennifer Scarborough
Stacey Schneider
Schulein Family
Holly Schwartz
Amanda Schwer
Robert Scott
Britni Seastrand
Deanna Seery
Shelly Sennikoff
Joe Sennott
Michelle Serrao
Patrick Shanley
Deanna Shattenkirk
Patrick Shedarowich
Leanne Sheward
Stephanie Shields
David Shilling
Anne Silsby
Joann Silsby
Nancy Sink
Danielle Slutzky
Jennifer & Rob Smith
Sheena Smith
Michelle Sobolak
Terri Sowels
Steve Spence
Michael & Carole Stanley
Michael Stern
Suzanne Stern
Andrew Stimatze
Nancy & Ronald Stock
Layla Stone
Cynthia Strasmann

Celina Stratton
Nicole Suydam
Ken & Meredith Swift
Irene Tassiopulos
Leah Taylor
Leila Taylor
Ann Telles
Andrea Thais
Mike Thirtle
Ferdinand Tiu
Bill Torres
Tessie Torres
David Tran
Kim-T Tran
Dena Truelove
Cheryl Van Doren
Antony Vandersande
Paul Vega
Sridhar Vemuri
Paul Venderley
Melanie Venk
Sheri Vineyard
Mark Wallace
Josh Warner-Burke
MarlaJoy Weisshaar
Ron White & Meg Logan
Elizabeth Wiley
Jonathan Wilkins
Alex Williamson
Richard Wolpow
Johnathan Wright
Allen Ah You
Heather Young
Tiziana Zanetti
Michelle Zatizabal
Anna Ziebarth
Judie Zoerhof

OFF THE WALL SUPPORT!

When schools reopened for in-person learning, Vans stepped up to ensure our kids had new shoes for school. They donated over 500 pairs of shoes in a variety of sizes and styles, so that all of our students felt confident returning to school.

VANS
"OFF THE WALL"

BOARD OF DIRECTORS

LYNN HEMANS, Board Chair
*Vice President, Consumer Intelligence & Strategy,
The Hershey Company*

SEAN BOULTON, Director
Principal, Newport Harbor High School

PETE DEUTSCHMAN, Treasurer and Secretary
President, The Buddy Group

JOE LEWIS, III, Vice President
University of California, Irvine

APRIL NEGRETE, Director
HR Technology Consultant, USI Insurance Services

ERIC RANS, Director
Partner, Michelman & Robinson LLP

RAY WESTON, Director
Vice President & General Counsel, Taco Bell

WILLIE L. BANKS, JR., PhD, Director
*Vice Chancellor, Student Affairs,
University of California, Irvine*

ADVISORY COUNCIL

SARAH MIDDLETON

JIM PETERSON

SHEILA PETERSON

TARA MACKENZIE

KEVIN MACKENZIE

JASON LEVY

CHRISTINE FONTANA

JULIE HILL

KELLY KANNWISCHER

ERIC MORGAN

VICKI PERRY

SUSI ECKELMANN KIZER

DAWN BOUNDS, PhD

EXECUTIVE LEADERSHIP

JENNIFER FRIEND, J.D.
Chief Executive Officer

TRACY L. CARMICHAEL, PhD
President and Chief Strategy Officer

RACHEL CARDENAS, Psy.D.
Director of Behavioral Health

BOXES OF HOPE

In partnership with The Buddy Group and Lava Partners, we launched Boxes of Hope, a fun and unique way for our community to volunteer from home. Our at-home volunteers can fill these boxes with seasonal essential and amusing items that have brought so much joy to our kids over the last year.

FINANCIALS

FY21 EXPENSE TOTAL

\$2,230,736*

*The FY21 difference between income and expenses reflects 1) the inability to include 2021's Payroll Protection Loan sums in the current fiscal year (to be reflected in FY22 Financials) and 2) the delayed distribution of an FY21 estate gift.

1954 PLACENTIA AVE. #202
COSTA MESA, CA 92627

projecthopealliance.org

ENDING THE CYCLE
OF HOMELESSNESS,
**ONE CHILD AT
A TIME.**