

COMMUNITY REVIEW & SOUNDINGS

Spring, 2013

Volume 25, Issue 1

Looking Back at 2012

by Stacy Cates-Carney, Executive Director/Community Leader

*For every year is costly,
As you know well. Nothing
Is given that is not
Taken, and nothing taken
That was not first a gift.*

As I look back at each year in the community this fragment from a poem by Wendell Berry comes to mind. I do indeed know all too well how costly each year is and perhaps we wonder at times about the price we pay. While there is a real financial cost to our daily life and efforts in L'Arche, I believe the even greater cost is giving of ourselves...our lives. And so I read on in Berry's poem....

*The gift is balanced by
Its total loss, and yet,
And yet the light breaks in,
Heaven seizing its moments
That are at once its own
And yours.*

Light does indeed break in and we have some many moments of profound grace, growth and transformation in L'Arche - 2012 was no exception. We implemented guidelines on Healthy Boundaries and Safe Relationships crafted by the Community Council - this involved input at assistant meetings and special house meetings with both core members and assistants. We had talked about wanting to do this work for years and it felt like quite an accomplishment to bring it to fruition.

We had some wonderful times of play and celebration. Spirit Week in February was a time of fun fellowship and also the culmination of our fitness challenge month. Patty MacNally made her annual visit as Regional Coordinator in May and joined us for L'Arche Prom at which Sue Hudacek was crowned our Queen in honor of her 35th anniversary in L'Arche! The summer brought community vacations and our community's 35th Anniversary Celebration. We held our third annual Commitment and Belonging day in August with reflection, art, music and food. November brought for a celebration of Thanksgiving through liturgy and feasting with family and friends.

With renewed intention to nourish our spiritual life we gathered for prayer in many forms and also sent core members and assistants on retreats throughout the year. Our most significant times of community prayer and reflection come during Holy Week and Community Weekend in September. Washing each others feet and walking the way of the Cross give us pause to ponder the mystery of our shared journey in L'Arche. We focused on "Letting Our Light Shine" at Community Weekend in Seabeck and we continue to carry this theme through the year.

Teresa and Leana represented our community at the International General Assembly in June. New International Leaders were confirmed and a new International Mandate and Constitution were voted on and approved. It was a very enriching and exciting 10 days and they had lots of stories and information to share with us upon their return.

In 2012 we welcomed over 1000 individuals/volunteers who desired to have a taste of our life in community! A number of groups traveled to Tacoma to be immersed in community life and work on the Farm including the University of Montana, Gonzaga University, St. Ignatius High School (CA), Trinity Lutheran High School (MN) and La Salle High School (OR). Student groups from

(Continued on page 2)

Looking Back at 2012 *(Continued from page 1)*

throughout Pierce County also came to the Farm from Charles Wright Academy, Bellarmine Prep, Harrison Prep Middle School, Bryant Montessori, Fir Grove Elementary, Peninsula High School, and many more. There were also a variety of corporate groups that spent a day on the Farm.

As always there were new community members welcomed and several who we blessed onto new places and new paths. We faced the challenge of meeting new State training requirements while staying rooted in our identity and mission as L'Arche. This took a lot of time and intention.

A significant investment of time and resources were spent in a process of listening and consultation. In March of 2012, consultant Helen Jones met with the Board to lay the groundwork for the process. She visited us several times throughout the year, listened to our life and spent time with our friends, stakeholders and partners inviting their reflections on L'Arche Tahoma Hope. Laura Giddings summarizes this process below.

It is truly a wonder to look back over a year in L'Arche Tahoma Hope and see the abundance of life. It is a life possible because of the generosity of friends and supporters, the Board and the individuals – core members, assistants, and others - who give of themselves daily in community.

*Heaven seizing its moments
That are at once its own
And (y)ours.*

Listening to L'Arche

by Laura Giddings, L'Arche Tahoma Hope Board Vice-President

In January 2012, the L'Arche Tahoma Hope Board of Directors began a year-long project of what you might think of as "strategic listening." We did this in order to look beyond our mandate and into our longer-range future. We want to be able to plan for some of the transitions we know are coming in the next few years, for example: decreasing state and federal funding and the implications for welcoming new core members and assistants, turnover in key organizational leadership positions among staff and on the Board, increasing visibility in the philanthropic community, and expansion of meaningful daytime activities for core members.

In order to be both thorough and efficient, as well as to have new ears to listen in new ways, the Board contracted with consultant Helen Jones. Helen met in person and/or talked on the phone with more than 50 people, sometimes individually and sometimes in groups. These people included supporting life members, parents and guardians, assistants, staff leaders including the Community Leader (Stacy Cates-Carney), individuals and foundations, current and former donors, government regulators, other non-profit organizations, and the L'Arche Regional Coordinator (Patty McNally). Helen visited in the community several times, staying in the homes, attending the Auction and spending time at the Farm and Noah's Workshop. In addition, Helen met with the Board five times, from scoping the project activities to the final report in January 2013.

What did we hear? While each and every person who participated contributed their own unique thoughts and feelings, some themes emerged:

1. L'Arche is treasured, valued and unique in Tacoma and Pierce County. Yet other than the Farm, we are hidden from view for most people, especially for those outside faith communities.
2. The long-term impact on core members and young adults of the L'Arche experience is significant. These stories need to be told more widely, to bring the light of our vision to the wider community.

We are deeply grateful to you, friends, donors and supporters of L'Arche Tahoma Hope. Thank you, thank you, thank you.

You make it possible for our community to continue to serve our beloved core members. You help support the generous assistants and staff to share life with Ricky, Nancy, Bobby et al. Literally, we could not sustain this vibrant, loving organization without your time volunteered, talented gifts given and financial contributions so consistently and considerately donated.

Like you, the Board members give to L'Arche because we believe in its mission and message: that all of us are the same - sisters and brothers of the one Loving Lord called upon to treat others with dignity and compassion.

We freely give back what God has given us. If any of you are interested in becoming a board member, please let me know. We would love to share our true love of L'Arche with you!

Thank you again!

Kevin King, Board President

(Continued on page 4)

Auction Report....

by Auction Co-Chairs Danelle Harris and Mary Fox

What a remarkable night filled with colorful leis, great energy and a packed house of over 250 people! With much help, we were able to exceed our goal bringing in over \$112,000 to support the life and mission of L'Arche Tahoma Hope, including \$34,800 for our Fund-an-Item to help support the LV and JV positions. A very gracious "Thank You!" to all of our friends and supporters who made this year's auction a night to remember!

There are so many people who made the night possible that it's impossible to thank them all. But we'll try anyway! Thank you to Irena, Christiane, Jana, Jen, Donna, Athena, Margaret, Patty, Rachel and Stacey H., our faithful auction committee members who worked for seven months to get everything ready. It just wouldn't have happened without each of you!

Many hard-working volunteers showed up to help with set-up Saturday morning and assisted during the auction. Also, we need to give a special shout-out to Levin Conway, our computer guru extraordinaire! Thank you to all for the generous gift of your time.

Chuck and Lourdes Beck from C&L Benefit Auction Group and Pat Toohey, our commentator and MC kept us moving and entertained throughout the evening! Thank you to all of you who so generously donated items, gift certificates, experiences, and hand-crafted arts. Without an auctioneer or things to auction, it just wouldn't happen!

Special Thanks to:

Event Sponsor

Rebecca Cates
Sessler, Inc
Sound Banking Company
Tucci and Sons, Inc.

Table Sponsors

Multicare Health System
Harbor Audiology & Hearing

Much gratitude to all who sponsored core members to attend and to all who helped underwrite the auction, especially our Event Sponsors, Rebecca Cates, Tucci and Sons, Inc., Sound Banking Company and Sessler Inc, our Table Sponsors, Multicare Health System and Harbor Audiology and Hearing Services, Inc., as well as Financial Design Group, the Manza Family, Kevin and Colleen Lamb, Joanne Schott, and Mike Dunbar.

We sincerely hope that everyone enjoyed the night as much as we did and we look forward to seeing you next year! Your generosity and support keeps us going!

"And the Bill Downey Award Goes To...."

by Sue Hudacek, Noah's Workshop Coordinator

Jodi McConnell was the recipient of this year's Bill Downey Award. Bill and Jodi have had quite a history! It all began when the assistants at the old L'Arche Hilltop house began looking for a volunteer to come and clean once a week. Jodi volunteered. She showed up as a human "white tornado" cleaning everything. Bill decided he would have none of it. This was way too much activity for him as he did not like his space invaded. But it didn't take long for Jodi to discover that Bill had a secret love... home baked cookies. From then on, Bill would always unlock the door and welcome her (and her cookies) with open hands!

Soon after, Jodi volunteered to get Nancy up at 5:00 a.m. several times a week in order to get her off to school. Jodi would also support Nancy on Monday night swimming at the YMCA. For over 10 years Jodi was responsible for Faith and Light. It was here that she was able to meet many more of the L'Arche Tahoma Hope folks. After Faith and Light, Sue asked Jodi if she would be open to volunteer at Noah's workshop. Jodi responded, "I was waiting for you to ask. Isn't Thursday your hot lunch day? That's when I want to come." Jodi has been coming ever since. She is known by Sharilynn as "our hot dog cooker." Jodi is also known as wardrobe mistress for our Prom and many of our auctions. She will often donate one of her exquisite quilts to the auction as well. She serves on our Membership Committee and is a Supporting Life Member. We are deeply grateful for the many ways Jodi has loved and supported us over the years.

Listening to L'Arche *(Continued from page 2)*

3. For assistants and long-term staff, living and working in L'Arche is exhilarating and excruciating; life-giving and exhausting. Maintaining healthy boundaries and work-life balance is a daily, sometimes hourly, challenge.
4. As part of our longer-term vision, particular attention needs to be paid to the future of the Farm and of Noah's Workshop, as well as pro-active planning for the upkeep of our homes and other assets.

From these themes, Helen developed recommendations and action steps for the Board for the next two years. The steps are foundational to moving toward our future, and they include a commitment to: look more intentionally at the rhythm of life in the homes and on the farm, and clarify roles and working hours for assistants; engage additional stakeholders in developing a long-term vision for the Farm and Noah's Workshop, in the context of the community's overall vision; hire key Coordinator positions; develop a long-range maintenance and capital improvement plan; and develop strategic relationships with community partners and funders. In addition, the Board needs to chart a clear course toward the long-held dream of a community gathering space.

If you were part of the listening process, we thank you for your time, your thoughts, and your continued support of L'Arche! If you are interested in more detail about the consultant's report or recommendations, please feel free to contact the L'Arche office.

A Few Words From David Rothrock, Our New Development Coordinator

David is one of the founders of L'Arche Tahoma Hope and will be rejoining us in May as our Development and Outreach Coordinator

What a wonderful mystery life is! It takes many turns and leads us in ways that we don't always expect. Very happily, my life is leading me back to L'Arche Tahoma Hope. After being away from the community for years, I am happy to return and to take on the position of Development and Outreach Coordinator.

For the past fifteen years I have been working with Catholic Relief Services in international relief and development in Africa (Burundi, East Africa and Chad) and most recently in Haiti. My family, (Gloriose, my wife, and Michael (16) and Shima (9), our children,) has learned to be flexible as dad often traveled and the family moved and lived in Burundi and Kenya and back to Burundi. Now we are settled in Tacoma and the children are in school here.

I have tried to stay close to L'Arche over the years, visiting several L'Arche communities in countries where I was working (Haiti, Uganda, France,) and of course Tacoma when I would return for a visit. Now I have come full circle and it will be a blessing for me to once again be close to Ricky, Nancy, Sharilyn, Carie and all of the folks that are at the heart of the community. I look forward to renewing my commitment to L'Arche and to participating in and contributing to a community that is very alive with strong leadership and members (core members, assistants and board members) living out very clearly the vision and mission of L'Arche.

Which brings me back to the wonderful mystery of all our lives – and I would say the wonderful mystery of L'Arche. In L'Arche, everyone has a gift to give – whether that be the core member, the assistant, the volunteer, the families, the benefactor, the friends ... All contribute to making L'Arche a sign and an example; showing that it is possible to live together with all our differences, our weaknesses, our gifts, our foibles – and create a community of love and forgiveness where each one can grow and give and receive life. L'Arche is a community that finds its hope not because the strongest and most talented is at the center, but rather because the weakest and most vulnerable is at the heart of the community. That is the great mystery of L'Arche and why L'Arche is such a sign of hope, not just for its members, but also for our society and our world. It is truly a community that wishes to put into practice the values of the Gospel. It is a blessing for me to once again be part of this community and to be able to share its great gift with others.

A Special Thanks to Our Donors....

"If the only prayer you said in your whole life was, "thank you," that would suffice." –Meister Eckhart

Following is a list of those who have supported us financially from January 1, 2012 through December 31, 2012.

Sincere efforts have been made to assure the accuracy of these donor records. We apologize for any errors or omissions and ask you to notify the office at (253) 535-3178 with corrections to help us continue to improve our efforts.

Al Terry Architects	Mark L. & Margaret Bubenik	Kathleen Cunningham	Bill & Mary Grubbs
All Seasons Window Cleaning	Robert & Colleen Buchanan	Bob & Louise Curiel	Grunewald Guild
Timothy Allen & Jessica Spring	Timothy & Maria-Cecelia Buckley	John Daley	George & Carol Guenther
Altrusa International of Tacoma	Joe & Betty Ann Burgi	Tony & Lisa Daniels	Ann Gugger & Parke Burgess
Amocat Cafe	Diana Busch & Levin Conway	Don & Ginny Dashiell	Clarence & June Guimond
Anagram Press	Wayne & Kathy Busch	Bruce & Mona Davies	Rachel Knoke & Erin Hahl
Yvonne Andersen	Caroline Call	Laura Day	Kay Hallstrom
Karl J. & Christine Anderson	Joan Capp	Todd & Lisa Deck	Christine Hammond
Duane L. & Ida Annoni	Dana Carlisle	Larry & Mary DeForrest	Verna Hammond
Anthony's Restaurants	Elizabeth Carlisle	Philip & Glory DeGarmo	Mike & Shelly Hanks
Argosy Cruises	Todd Carlisle & Maura	Katherine Dickson	Daniel & Margaret Hannula
Thomas & Susan Arnold	Toohey-Carlisle	Earl & Pat Drangstveit	James M. Hansen
Candace Attwood	Carol & Hans Carlson	Richard & Songsuk Drangstveit	Dennis J. & Kathleen M. Hardman
Atara N. Austin	Joyce Carlson	John & Allison Durkin	Harkness Furniture
Martin Babare	Siri Carlson	Dwell Home Decor	James & Patricia Harnish
Ro Bacina	Bridget Carney	Catherine P. Dziuk	Lawrence & Cecilia Harper
Ted M. & Anne Baer, D.D.S.	Lisa Carney & Patrick Boyd	Molly Ehling	James W. & Patricia Harrington
Daniel R. & Ann C. Bailey	Sharon Carr	Frank & Helen Eiter	Danella Harris
Paul F. & Maureen Bala	Patricia Carroll	Byron & Inez Ellingson	Christopher J. & Kristen Harrison
Steve & Mary Barger	Ken & Elisa Carrothers	Joan Ellis	Nathaniel & Colleen Hartfield
Art & Mary Fran Barkshire	Bob & Joan Casey	Athena Elrod	Mary W Hartman
Thomas & Cheryl Baulig	Andy & Becky Cates	John & Evelyn Elshaw	Robert & Kathleen Hasselblad
Howard & Loree Baumgart	Larry & Betty Cates	Tami Erhart	Rodney & Rebecca Hauth
Walter & Elizabeth Baur	Rebecca Cates	Charles Marthaler & Annalu Farber	Frederick B. Hayes
Reinard Beaver	Vicki Cates	Lu & Stu Farber	Paul & Peter Hayes
Paul & Carol Becken	Joseph & Stacy Cates-Carney	Madeleine Farrell	Hello, Cupcake
Anthony & Corrine Becken-Gaddo	James & Barbara Cathcart	Nancy Farrell	Melanie Henninger
Luther & Lois Bekemeier	Catholic Daughters of	Robert J. & Jeanne M. Farrell	Margaret Hensler
Allen & Jane Bell	America #2003	Financial Design Group, Inc.	Leon & Esther Hershberger
Mary Lou Bennington	Catholic Daughters of America #977	Ronald & Sharon Finholm	Teresa Hershberger
James Bentley	Catholic Woman's Club	Robert & Cynthia Finnerty	Steve & Susan Hirst
Laura Beverly	Jim & Barbara Cavanaugh	Florentine Films	Charles & Rebecca Hoffman
Mary Bianchi	Chalet Bowl	Fogarty Appraisal	Hoodsport Winery
Body Sacred Therapies	Margaret Champagne	Tom Foote & Debra Janison	Bill Hoskyn
Mark & Noelle Boitano	Scott & Mary Chapman	Mary Fox	Hot Yoga Tacoma
Bill & Meredith Bonnie	Betty Chipps	John & Florence Gallo	Marjorie Hudacek
Daniel Borba	Thomas & Mira Chmelir	Stephen Gant	Sue Hudacek
Alan & Sue Borne	Nancy Chmiel	James & Susan Gardner	Dan & Kim Hulse
Berk Borne	Christ Episcopal Church	Emily & Jon Garza	Holly Hunt
Paul & Eileen Borne	Jessie Christensen	Mary Gaudette	Bruce & Bernadette Huson
Peter J. Borne	Anne H. Clinton	Joe M. & Carolyn Ghilarducci	Dick & Pauline Inderbitzin
Daniel Boston &	Victor Cloquet	Laura Giddings & Charles Schilling	Infinite Soups
Elizabeth Hedrick Boston	Niko Colella & Kim Ebert Colella	William P. & Rochelle S. Giddings	Caroline Inglin
Lawrence & Arlene Boulanger	Ronald & Linda Coleman	Alan & Deborah Gill	Martin P. & Rosemarie D. Inglin
Christina Boverman	Carol Colleran	Gary Tart & Mary Gilston	Joan Jackson
Don & Carol Boyle	Christine T. Colleran	Tom & Haldis Glasenapp	Cathleen Jacobs
James & Ruth Boyle, D.V.M.	Liz Colleran	Linda Goodman	Paul E. & Anne Jacobson
John & Kimberlee Boyle	Perry & Sandy Colombini	Kate Goodsel	Robert & Patricia Jamison
Sally Boyle	Michael & Barbara Comte	Beverly Gosselin	Joel & Lucille Janzen
Mary Bradford	Colin & Annie Conant	Tony & Louise Grab	Jasminka
Patsy & George Brannon	Jack & Angela Connelly	Holly Graber	Fr. Jack Jennings
Molly Brignall ND	Shannon Constantine	Grand Cinema	Alice Jensen
Broadway Center for the	Robert & Barbara Cooper	Earl & Roxine Gratzner	Debra Jensen
Performing Arts	Craig & Katie Cootsona	Roger Grayson & Cathie Simpson	Neil & Donna Jerome
Jan & Art Broback	Corina Bakery	Great West Property Management	Phil & Ann Marie Jesse
Browns Point Veterinary Clinic	Stan & Chris Cotton	Green Mountain Coffee Roasters, Inc.	Jewell Day Spa
Michael & Mary Ann Brunelle	Georgeann Cukjati	Alex Griffin	Barry & Tessa Johnson

2012 Financial Report, by Chris Colleran, Treasurer

Financially, 2012 was a relatively successful year for L'Arche Tahoma Hope. Our auction, which is a significant source of income for us, was successful, bringing in over \$100,000. We rely greatly upon these funds over the course of the year so thanks to the hardworking auction committee! Donations are still down from where they were 3 years ago, but the upward trend seems to be continuing. Farm and Gardens succeeded in increasing their sales by 20% this year - a great accomplishment! And the L'Arche Tahoma Hope investment portfolio set up several years ago continues to grow under the careful management of Barry Reid of Financial Design Group, in coordination with the board and in spite of market volatility.

We found ourselves under budget on Personnel expenses in 2012 - a big reason for our surplus at the end of the year. This was due to key positions being vacant for parts of the year. These positions are slated to be filled in 2013. Overall we continue to be quite frugal with our expenditures.

Looking to the future, we are focusing our attention on two specific areas, financially. First, a grantor brought up the lack of depreciation in our budget approved by the board, even though it has always been factored in the community books of record. We began addressing this in 2012, but there is more work to be done. Second, L'Arche USA has released a Compensation Report with information from communities across the U.S. We need to do further work to understand where improvements within our community might be made regarding compensation. We are already feeling the impact of the decreased funding in the Americorps program, traditionally a big financial support to our personnel expenses, and we need to plan on functioning without that support at all in 2014. We have our work cut out for us, but we feel confident that we will be able to continue to be responsible stewards of what has been entrusted to us.

Support & Revenue

Gov't Funding	\$1,029,020
Donations	\$118,398
United Way	\$16,003
Grants, Fundraisers	\$155,653
Room & Board Payments	\$153,205
Farm & Gardens Sales	\$51,198
TOTAL INCOME	\$1,523,477

Expenses

Personnel	\$948,019
Room & Board	\$189,265
Program	\$186,121
Administration	\$186,627
TOTAL EXPENSES	\$1,510,033

Kristine Johnson
 Johnson, Stone & Pagano, P.S.
 Leonard & Carol Kalapus
 Michael Kander CPA
 Jerry Keister
 Dean & Anne Kettenring
 Kaitlyn Kiger
 King's Books
 Kevin & Maggie King
 Jack & Bea Kingery
 Dick & Julie Kirk
 Gretchen Knapp
 Vicky Knoke
 Steve Kramp & Sarah Thorpe
 Mimi Krsak
 Sandra & Jan Kuwahara
 L'Arche Wavecrest
 La Salle Catholic College Preparatory
 Ken & Colleen Lamb
 Robert & Molly Lane
 Seamus Laverty
 Abby & Shawn Laxa-Anderson
 Joseph & Cheryl Lehman
 Clarence & Barbara Leingang
 Jenna LeJeune
 George & Edna Lemesko
 Mark & Nancy Lennox
 Kathleen Lillis & Ty Tinsley
 Yvone Link
 Jim & Pat Litzen
 Katie Lodge
 Michael & Amy Loughren
 Michael M. Lovezzola, MD
 Lloyd & Sharon Lowe
 Cynthia Luke & Mark Sumeall
 Martin & Andrea Lybecker
 Jane MacNeil
 Thomas & Theresa Mahoney
 Jim & Kathie Manville
 Patrick T. & Judith A. Manza
 Viola Marcoe
 Sheila Marston
 James J. & Mary Mason
 Victoria Mason
 Smithosh Mathew
 Jodi McConnell
 McDaniel & Hallstrom
 Cory McGinn
 Thomas & Doris McGuire
 Jerry L. & Mary Ellen McKain
 Lauren McKenna
 Sally McLean
 Lawrence & Millie McNeerthney
 Mike & Jane Medrzycki
 Fred & Carol Meirose
 Kevin & Annie Meirose
 Kristen Mellis
 Carla Melvin
 Joann Menard
 Metro Parks Tacoma
 Metropolitan Market
 Donna Meyer
 Bob & Joan Miller
 Jerome R. & Bette Miller
 Judy Mladineo

Debbie & Douglas Montgomery
 Anna Morgan
 James & Frieda Morgan
 Mountain View Lutheran Church
 Neil Mullen & Yolanda Duralde
 Multicare
 Ronald & Stephanie Munson
 Matthew & Holly Murphy
 The Museum of Flight
 Douglas & Donna Myhre
 Jerry Mylet
 Tim & Bernie Neff
 James & Carolyn Nelson
 James & Anne Newton
 Thomas & Marilou Nolan
 North Shore Golf & CC
 Joseph & Anne Nusse
 Pauline O'Donnell
 William H. & Patricia O'Grady
 Gerard D. O'Leary
 John & Margaret O'Brien
 Charles & Loretta Ochsner
 Kirsten & Susan Odencrantz
 Old House Mercantile Co.
 Martha Oldenburg
 Valerie A. Oliver
 Robert Olsen & Kaye Whisler Olsen
 Rob & Paula Olson
 Sally Olson
 Oregon Shakespeare Festival
 Bill & Marie Orrange
 Gregg & Lisa Ostergren
 Our Lady of Lourdes Church
 Pacific Northwest Shop
 Tom Pagano
 Joseph & Margaret Pazderka
 PC Techs & Parts
 Joe & Cheryl Penry
 Sonja Perez
 Mary Elizabeth Perry
 Richard & Fran Perry
 Bill Kautz & Aria Peters
 Greg & Terri Pfeiffer
 Pierce County Center for
 Dispute Resolution
 Peter & Karen Pierce
 Point Defiance Zoo & Aquarium
 Christine & Terrance Porter
 Carolyn Predmore
 Presbyterian Women
 The Puyallup Fair
 Douglas & Lois Quail
 Daniel & Jana Quioccho
 Ragan Auto Repair
 Mike & Mindy Rand
 Redeemer Lutheran Church
 Ed & Betty Reed
 Jackie & Charlie Reed
 Dale & Marla Rees
 Janice Reeves
 Leo & Debbie Regala
 Aaron & Sarah Reichhardt
 Ann Reichhardt
 Richard & Christine Reichman
 Barry & Becky Reid

Memorial Contributions

We are grateful for the donations we have received in memory of the following people since our Christmas newsletter. They, along with their families and friends, are in our prayers.

Fr. Jimmy Boyle	John Hudacek
Martin Boyle	Josephine Lowe
Patricia (TC) Boyle	Virginia Manza
Lois E Gallagher	Angie Stanley
Former Gov. Booth Gardner	Donald Thompson
Errol Van Petvenage	

We are also thankful for the donations we received in honor of :

Andreas Anderson	The David & Debi Hudacek Family
Mary & Jerry Brownell & Family	Sue Hudacek
Sally Carman	Teresa Hudacek, Filip Bajovic & Family
Larry Cates & the Cates Children	John and Lori Kingery
The Davies Family	Lindy O'Keeffe
Mark Drangstveit	Chris Rushmeier
Ann Hudacek & Marvin Biasotti	John Wolfe

Thank You!

We are grateful to the following Foundations that supported us financially in 2012.

We also appreciate the following companies' commitment to encouraging their employees to share their blessings by instituting internal Matching Gifts Programs.

The companies' support of us is also appreciated.

Foundations / Corporate Gifts

- Invest in Others Charitable Foundation
- Russell Family Foundation
- Helpers of the Mentally Retarded
- Stewardship Foundation
- Medina Foundation
- Titus-Will Families Foundation
- Gary E Milgard Family Foundation
- Tucci Family Fund of the Greater Tacoma Community Foundation
- Redford Family Partnership
- U.S. Charitable Gift Trust

Matching Gifts Companies

- Bill and Melinda Gates Foundation Matching Gifts Program
- Cambia Employee Giving Campaign
- Employee's Community Fund of the Boeing Co.
- Microsoft Matching Gifts Program
- The Prudential Foundation Matching Gifts
- Regence Employee Giving Campaign
- Russell Matching Gifts Program

Who's Where in Our Community

Homes

Farmhouse

Doug Creek
Nancy Tyson
Michelle Boverman
Elizabeth May
Stacey Hirst
JeanNette Nelson
Natalie White

Anawim

Nathan Barlow
Mark Drangstveit
Ricky Durham
Carie Halle
Leana Shiu
Brittini Grace
Laura Green
Jonathan Landolfe
Jane MacNeil
Kristen Mellis

Hopespring

Shannon Dell
Sharilynn Heinzman
Pat Kernells
Candace Attwood
Allie Corrigan
Vicky Knoke

Ananda

Bobby Buchanan
Les Leise
Stacie Swanson
Alex Griffin
Nic Hagens
Amanda Schappler

Work/Day Programs

Noah's Workshop

Bobby Buchanan
Shann Dell
Ricky Durham
Carie Halle
Sharilynn Heinzman
Stacie Swanson
Sue Hudacek
Jenny Wilfong
JC

Farm & Gardens

Charles Clark II
Doug Creek
Zach Hovland
Greg Kingery
Les Leise
Leana Shiu
Debra Velder
Debbie Wilson
Amanda Brown
Rachel Knoke
Inga Rohde
Patrick Toohey
Zach Zaubi

Board of Directors

Kevin King, President
Laura Giddings, Vice-President
Paul Borne, Secretary
Chris Colleran, Treasurer

Steve Kramp
Megan Matthew
Paula Olson
Jen Schott

Community Support

Stacy Cates-Carney, Executive Director
Erin Hahl, Community Coordinator
Teresa Hershberger, Community Coordinator
David Rothrock, Development & Outreach Coordinator
Siri Carlson, Recreation/Day Support Assistant
Mary Fox, Administrative Assistant
Danelle Harris, Bookkeeper
Dave Ronald, Maintenance

Our Long-Term Volunteers

Meghan Black, Tom Chemelir, Tiffany Cunningham,
Lu Farber, Sr. Madeleine Farrell, Jerry Graddon,
Carol Gunther, Kat Horwitz, Misha Kimbrell,
Jodi McConnell, Leigh Ann Myhre, Theresa Rice,
Kathy Sessler, Donna Smith,
Margaret Tolman, Irena Trapnell,

Kari Bachert Reyes
Bob Riley
Robert & Anne Roberts
George Rodkey
Mark & Jan Rogers
Dave Ronald
Jane Ross
Tom Ross & Patty Bahoshy-Ross
Anton & Bertha Rufener
Jan Ruud & Linda Faaren
Sacred Heart School of Theology
St. Mark's Lutheran Church
by the Narrows
St. Frances Cabrini
St. Ignatius College Prep
St. Joseph Church
St. Joseph's Altar Society
St. Leo Parish
Allison Scanlin
Mark Schacht
Amanda Schappler
Paul & Kathy Schappler
Mary & Brent Schilder
Christopher & Veronica Schmitt
John & Amy Schoppert
Chuck & Eve Schott
Jennifer Schott
Joanne Schott
Tim & Demetra Schwieger
Benjamin & Debbie Sclair
Wayne & Judith Scott
Seattle Seahawks
Selden's Home Furnishings
Robert & Marilyn Sendek
Sessler Inc.
Jay & Kathy Sessler
Jon E. & Maria Sessler
Richard & Donna Severson
Jon & Sara Sexton
Hakan & Susan Sezgin
Mrs. Robert F. Shea
Timothy & Marcia Sherry
Mike & Melanie Shinn
Masami Shinya
Jerald & Diane Shipman
Brainerd & Christiana Shiu
Laura Silver
Michael & Christie Smith
Rachel Smith
Sooji's Day Spa
Source Yoga
Carl & Janice Spance
The Spar
Pat Sparks
Hugh & Carmen Stanley
Jake & Karyn Sterino
Esther Stillwell
Cindy Stoffel
Ron & Beth Stone
William 'Smokey' Stover
Sun Break Cafe
Dave & Loretta Sutherland
Allen & Joanne Suver
Carl & Linda Swanson

Stacie Swanson
 Dohn C. & Christine A. Swedberg
 Tacoma Little Theatre
 Tacoma Rainiers Baseball Club
 Tacoma's Best Pet Grooming
 Michael & Jessica Taube
 Elizabeth Tegeler
 Jane Thomas
 Joan Thompson
 Agnes Thomsen
 Sarah Thomson
 Michael & Holli Tollan
 Francis & Margaret Tolman
 Jerry & Mary Ann Toohey
 Patrick Toohey & Cheri' Paillet
 Traditions Fair Trade
 Irena Trapnell
 Jerry & Nancy Traversie
 Nola Tresslar
 John B. & Betty Troup
 Judy Trummert
 Tucci & Sons, Inc.
 Michael A. & Mary Jo Tucci
 Michael F. & Mimi Tucci
 Tom & Diane Tucci
 Nancy Tyson
 United Way of King County
 United Way of Pierce County
 University Place Pediatric Clinic, P.S.
 John Van Buskirk &
 Kitty-Ann Van Dorninck
 Lee & Nancy Van Pevenage
 David Velder
 Lisa Villano
 Vito Aquino
 Dave Vogel & Carla Rasmussen
 Robert E. Vogel
 Arnljot & Dorothy Wagsholm
 Charles & Lucy Walker
 Washington State Historical Society
 Kerry & Terrie Watrin
 Julius Webeling
 Robert & Janet West
 Westminster Presbyterian Church
 Allison White
 Malcolm & Laura White
 Elsa Whitney
 Clint & Judy Williams
 Kristina Williams
 Norma Wilson
 Robert H. & Karen Wilson
 Jean Witte
 Charles & Carola Wittmann
 Cameron J. Woo
 Richard Woo & Arlene Joe
 Nancy Woodworth
 Chris & Cat Woon
 John Wynne
 YMCA of Pierce/
 Kitsap
 Counties
 Steve & Kim Zaubi
 Zach Zaubi
 Julie Zimmer

Out and About... Our Community Mandate in Daily Life

by Siri Carlson, Recreation and Day Support Assistant

If you've ever stopped by the community and it seemed like a few of us weren't around, you'd be right! Our community members are committing to the third section of our current mandate, where we've stated that *"We recognize that relationships and connections with the greater community strengthen L'Arche Tahoma Hope. We seek to be a sign of hope by announcing L'Arche and by actively engaging in the world around us."*

While you might be aware of the Farm and Garden's presence at the Tacoma farmer's markets, the Monday Night Swim Club's time at Eastside Pool, and our membership at local churches, here are few other ways L'Arche Tahoma Hope is *"engaging in the world around us"* and pursuing relationships within the broader community:

- The Farm & Garden's team continues to build relationships with other farmers in the area, especially Carrie and Ken Little from Little Eorthe Farms.
- Stacie Swanson volunteers weekly at Puyallup Playcare, and Stacie and Sharilynn Heinzman attend the Low-Impact Aerobics class at the STAR Center.
- Pat Kernells spends time at the Midland-Summit Senior Center, and Pat and Doug Creek are regulars at the Catholic Worker Weekly Liturgy.
- Ricky Durham started shredding paper for Bethlehem Lutheran Church.
- Nathan Barlow, Doug Creek, and Leana Shiu started a series of yoga classes with Samdhana-Karana Yoga.
- Multiple community members connected with Lutheran Church of Christ the King and St. Mark's Lutheran Church by the Narrows on Wednesday nights throughout the season of Lent.
- Sharilynn Heinzman volunteers weekly at Catherine Place with her friend Lu Farber.
- Les Leise has started ushering at St. Leo's Catholic Church, and Carie Halle attends mass at St. Leo's on Thursdays.
- Leana Shiu, Mark Drangstveit, Laura Green, and Alex Griffin visited the University of San Francisco at the beginning of April to continue announcing L'Arche, and a group of USF students visited us in January.

Whew--I'm getting tired just typing it all, and I haven't even mentioned...wait, I'd need a small book to list everything our community is doing beyond the walls of our homes and programs. We love it when people come to spend time with us, but, as you can see, we also like to get out and share our lives in the broader community!

A huge "Thank You!" to everyone who's helping make our mandate a reality, both in our community and outside of it. If you're interested in learning more about our mandate, check out our website, www.larchetahomahope.org. If you'd like to connect with our community, or have an idea for a new community connection, contact me, Siri Carlson, at fun@larchetahomahope.org. I look forward to hearing from you!

Special thanks to all those who faithfully support our community through various Donor Voice programs. Your support is invaluable to us.

Thank You!

News From the Farm

by Patrick Toohey, Farm & Gardens Coordinator

During a visit a few years back, Jean Vanier stated "This is ours" as he extended his arm in a gaze that wrapped around the Farm. My burdens at that instant became less, as I looked up and smiled a thankful 'yes'. A 'yes' held not only by his words but at the awareness that we are part of something much larger. As people come onto the Farm I often let them know that this is theirs, once you have touched this earth, turned the earth upside down, and shared in the work you are connected and you are part of the L'Arche community.

This year we have seen many come to work the earth, gather and harvest as volunteers and leave connected to the Farm. From January through April we have had nearly 875 volunteers come onto the farm providing nearly 3,700 hours of support; moving nearly 3,000 pots, planting over 2,000 plants, seeding more than 1,000 starts, spreading more than 80 yards of manure, weeding, sweeping, collecting eggs, and connecting to all people.

In the midst of the work, it has been nice to step back and think; think of all who we have touched and those who have touched our lives, our Farm. Our Jesuit and Lutheran Volunteers (the V's), Inga and Amanda have settled in and stepped up into their roles. Inga and Amanda have continued to bloom on the Farm. Inga has created a plant manual so that any question you may have about a plant we carry can be answered. Amanda is in the final phase of completing her project that will provide information on recipes and uses of the edibles, herbs and veggies that we

carry. Rachel has moved into one-to-one support with ease and Zach is deep into his first full season as grower. Last August, we celebrated Tawna as she retired after 20 years of service. We welcomed Doug back on to the Farm and Robbie moved onto new things.

For those of you who love us for our quality plants, this year is your year! We really want you to come out to Spring Fling, April 27th and see our large variety of plant material. Our range of edible landscape options have increased as well as our native offerings. We have a wide array of veggie starts, berries, herbs and tasty treats. There are over 5 varieties and 12 colors of geraniums and a much larger selection of annuals to fill your own baskets if you desire. For those who like a bit of the unique and different, Zach has acquired a few new dazzling perennials to tempt any landscape. His tenacious prodding has even coaxed a few pesky rare perennials to show their faces from seed.

We have grown people and we have grown plants. Our gratitude is abundant for each and everyone who has toiled, sweat, and turned the earth upside down.

"Gardens, scholars say, are the first sign of commitment to a community. When people plant corn they are saying, let's stay here. And by their connection to the land, they are connected to one another."

- Anne Raver

L' Honey Beekeeping Season Begins!

The beekeeping season, like most things, begins with preparation. Just this past month, Farm core member, Doug, helped out by painting bee hive supers (bee boxes) and making a whole bunch of wooded frames that hold the bee's honey comb. Thanks Doug! The L'Honey bee season opens up with 21 hives, 2 hand balm products for sale and our bees wax bars soap in production. We will be trying out our new copper pot-still that will be used to make our own essential oils to be included in our expanding L'Honey product line. Happy Spring to you all and thanks for supporting L'Arche Farm.

Rick the Bee Guy

Don't Miss...

Spring Fling

APRIL 27TH, 2013

10AM - 4PM

- Perennials, annuals, baskets and starts
- Edibles, plants and designs for your garden.
- Farm & Gardens' handmade crafts for sale
- Face painting and games for the kids.
- CSA sign ups, fresh eggs and meet the ladies that produce them.

Directions to the Farm: visit our website at:
www.larchetahomahope.org and click on the
 "Get Directions" link in the left column.

Questions? e-mail: farm@larchetahomahope.org
 phone: (253) 537-7871

COUPON

VALID ONLY ON

APRIL 27TH, 2013

Buy two 1-gallon perennials and
 receive one 1-gallon perennial FREE.

Does not include premium perennials.

Like us on Facebook (search for L'Arche Farm AND L'Arche Tahoma Hope) for special onsite offers and to find out what the "Market Deal of the Day" is... and to see what we're up to!

Welcome Tree!

by Erin Hahl, Community Coordinator

In early April, we welcomed Teresa Hershberger, affectionately known as Tree, into the role of Community Coordinator. Tree came to L'Arche in 2009 as a Lutheran Volunteer at Noah's Workshop, and after completing her year of service, she decided to spend time at the other end of the hallway and moved into Hopespring. After some time there, she made the shift to Anawim, where she lived until her recent change in role. Tree brings with her a deep love for the core members, a strong sense of mission, a delightful sense of play, and an eagerness to learn and grow, and her solid Midwest, Mennonite roots have gifted her with a sturdy work ethic and a great ability to get a lot of things done in a short amount of time. Feel free to stop by her office sometime and say hi!

L'Arche Tahoma Hope Community
12303 36th Avenue East
Tacoma, Washington 98446

Non-Profit Org.
U.S. Postage
PAID
Tacoma, WA
Permit No. 1126

United Way
of Pierce County

Soundings is published three times a year, Spring, Summer and Christmas.

L'Arche Tahoma Hope is a non-profit organization.

Your donations are tax-deductible.

Office
12303 36th Ave. E.
Tacoma, WA 98446
(253) 535-3178

Farmhouse
11716 Vickery Ave. E.
Tacoma, WA 98446
(253) 535-3171

Anawim
616 East 45th St.
Tacoma, WA 98404
(253) 474-5618

Ananda
12306 Vickery Ave. E.
Tacoma, WA 98446
(253) 537-5126

Hopespring
12319 - 36th Ave. E.
Tacoma, WA 98446
(253) 537-6936

Noah's Workshop
12319 - 36th Ave. E.
Tacoma, WA 98446
(253) 537-7540

Farm & Gardens
11716 Vickery Ave. E.
Tacoma, WA 98446
(253) 537-7871

www.larchetahomahope.org

e-mail: info@larchetahomahope.org

MARKETS

Proctor Farmers Market, 9am - 2pm
Saturdays, March 30th - December 21st

Broadway Farmers Market, 10am - 3pm
Thursdays, May 2nd - October 31st

6th Avenue Market, 3pm- 7pm
Tuesdays, May 7th - October 29th

South Tacoma Market, 11am - 3pm
Sundays, April 7th - September 29th
(occasional attendance)

GREENHOUSE HOURS

Monday - Friday, 8am-4pm
Saturdays, April 27th - July 13th, 9am - 4pm

Call or email for later hours during the week
and select Saturdays after July 13th.

Phone: (253) 537-7871

Email: farm@larchetahomahope.org

WHERE TO FIND US...

Please call ahead to confirm we will be at the following
events before making a special trip out to see us...

EVENTS

Spring Fling
April 27th, 10am - 4pm.

Mother's Day Sale at the Farm
Saturday, May 11th, 10am - 4pm

Pacific Ave. Business District Street Fair
Saturday, June 8th, 11am - 6pm

Gig Harbor Garden Tour
June 29th and 30th

Salivating Summer Sale
Saturday, July 13th

Art on the Ave (on 6th Avenue)
Sunday, July 14th

Proctor Art Fest
Saturday, August 3rd

Harvest Festival at the Farm
October 5th, 10am - 4pm.

We will be at a variety of churches throughout the season, so visit
our website, call or e-mail us for dates, times and locations.