

Blazing new trails

2013 ANNUAL REPORT

Northwest Kidney Centers is a regional, not-for-profit, community-based provider of kidney dialysis, public health education, and research into the causes and treatments of chronic kidney disease. Founded in Seattle in 1962, it was the world's first dialysis organization. It remains a model in the field because of its high quality services, community connections and generous donor support.

From left: Helen Nelson gets dialysis at our West Seattle clinic. Juliette Softli is a dialysis technician at West Seattle. Nutrition and fitness manager Katy Wilkens, on left, leads a workshop for dietitians.

Tracking our numbers for 2013

Leading the way into new territory

In the beginning, there was no trail to follow. At its inception in 1962, Northwest Kidney Centers was the world's first and only dialysis program. With no footsteps to trace, we blazed our own trail.

Our path is unusual in the United States: not-for-profit and accountable to our community, generously supported by big-hearted donors and volunteers, medium sized but influential on the national scene. Always, our guiding star is what is best for our patients. Our vision is to be the model in our field.

Although we come to work each day to keep people alive with dialysis care, we are able to step beyond that core mission thanks to donor gifts.

- Northwest Kidney Centers offers free classes for people in the community who want to optimize their health at any stage of kidney disease.
- We founded and continue to support the Kidney Research Institute, making promising strides toward better lives for people with kidney disease.
- We fund the training of five kidney doctors in year-long fellowships annually.

- We operate two special care units, unique in the nation, providing outpatient treatment with special equipment and intensive staffing for patients who are frail and medically challenged; anywhere else, they would very likely be hospitalized intermittently for dialysis.

All of this and more, because of your support. Please read further about where we have been this year and the new trails we plan to blaze. Thank you for staying the course with us.

Joyce F. Jackson
President and CEO

2%

homeless
patients

26%

employed among
working-age patients

584

staff members

Retired Boeing manager Bub Dennis grew up riding horses under the big sky in Montana, and he hasn't stopped. When he learned his kidneys were failing, he knew he wanted home treatments so he could continue to do what he loves. He's been doing peritoneal dialysis since March 2013, and is happy with his choice. "I have the lifestyle I want. I can ride my horses. I don't have to travel to the center three to four times a week. Peritoneal dialysis enables me to have a life during the day," he said.

Bub

Making strides toward improving patient care

People on kidney dialysis are vulnerable. Without their treatments, life expectancy shrinks to a matter of days. Their immune systems may be compromised by medications or disease complications. And every treatment – at least three a week – means opening the bloodstream to possible contamination. High quality care is essential.

Northwest Kidney Centers consistently outperforms the nation on Medicare's measures of patient survival, hospitalization, transplantation, optimal bloodstream access and immunizations.

- **Longer lives.** Northwest Kidney Centers' adjusted mortality, taking into account patients' general health conditions, is 4 percent better than the national average. This means 39 more people are alive today because we beat the national average.
- **New patients do much better.** Our adjusted mortality rate for first-year dialysis patients, who are often very vulnerable, is 18 percent better than the nation.
- **Fewer hospitalizations and trips to the ER.** Our patients have 10 percent fewer hospital admissions and 6 percent fewer emergency room visits than the nation.
- **More transplants.** Our kidney transplant rate is 73 percent higher than the national average.
- **Safe bloodstream access.** The "gold standard" for hemodialysis blood access is a fistula. In 2012, the most recent ratings year, 72 percent of our hemodialysis patients had a fistula, compared to 65 percent nationwide. Another common means of blood access, the hemodialysis catheter, is dangerous. In 2012, 15 percent of our patients had a catheter, compared to 20 percent nationwide.

For full details, see www.nwkidney.org/quality. We proactively post our quality ratings to be transparent and accountable to the community that supports us.

U.S. Rep. Dave Reichert spoke at the opening of our 15th dialysis clinic, in Enumclaw.

Charlette Duckett has lived with in-center dialysis, then a transplant that lasted 7 years, and now peritoneal dialysis. "I love peritoneal dialysis," Charlette said. "It gives me mobility, flexibility. I can travel. I do everything. Being on dialysis takes some organization, but it's completely doable. It's part of my life now. It's no different than brushing my teeth or taking a shower. I don't think about it. Northwest Kidney Centers is like a security blanket for me. If there's a problem, I can call them up. They're always there."

Charlette

What makes a standout dialysis provider?

How can a dialysis provider make sure patients don't just survive, but thrive? Here are some ways we answer that question.

- **Dialysis adequacy.** Every one of our facilities met or exceeded the federal government's quality incentive program guidelines for adequate treatment, meaning thorough removal of waste and extra fluid during dialysis.
- **Bloodstream access.** Northwest Kidney Centers educates prospective patients about treatment options and preparation for dialysis. As a result, 36 percent of our patients begin dialysis with a permanent bloodstream access, which is much less prone to infection than temporary methods. Like adequacy, this is a measure of dialysis quality recognized by Medicare.
- **Infection control.** We make it a priority to reduce infections, which are preventable and yet the second-most common cause of dialysis patient death, after cardiovascular events.
- **Treatment options.** Northwest Kidney Centers actively promotes home dialysis, which allows patients to have longer and more frequent treatments. Of our 1,526 patients, 257 did self dialysis at home.
- **Clinic hours.** We have dialysis centers open from 5 a.m. to 1 a.m., 7 days a week. We don't want dialysis to get in the way of employment, schooling, worship or family activities.

- **Support services.** We operate one of the country's oldest renal specialty pharmacies, and offer a wide range of social, nutritional and dental support services for patients.
- **Coordinated transitions to and from hospitals.** We piloted two programs to improve information flow and coordination with other members of a patient's care team, and to make the best use of community health resources. We are doing triage at Harborview Medical Center's emergency department, and working on electronic communication systems with Valley Medical Center.

Ronald D. Kelsie got dialysis treatments in our Renton clinic before his kidney transplant.

PATIENT ETHNICITY,
NORTHWEST KIDNEY CENTERS

Ben and Renate Real have attended several free classes at Northwest Kidney Centers, including the new Next Step Transplant class. “As much as we may think we already know, we always learn a bit more,” said Renate. Ben is on dialysis at our Totem Lake clinic, not far from home. Renate got tested to see if she could donate a kidney to him, and was surprised to learn she also has chronic kidney disease. “You realize you better accept it and do what you have to do,” said Ben. “We’re both determined that kidney disease is not going to put us out of commission.”

Ben

Steering people away from becoming patients

We teach all the time. Each patient gets instruction from a nurse educator, a registered dietitian, social worker and financial case manager. Our high-quality patient education materials are even used in other dialysis organizations.

But because Northwest Kidney Centers is a not-for-profit health care provider, we take it upon ourselves to educate people who are *not* our patients as well. For some, it may mean they never reach kidney failure; for others it means living long and well with a healthy transplanted kidney.

- **We hold free classes** for people with advancing kidney disease, to help them understand the choices they can make to treat impending kidney failure. This year, 31 percent more new patients completed the class before they began dialysis, compared to last year. Research shows that they will stay healthier longer.
- **We added Next Step Transplant** to our roster of free classes, to help people consider this treatment option in detail. For those already living with a donated kidney, we offer Living Well with a Transplant, taught by a pharmacist and a dietitian.

- **We hosted the 11th annual Kidney Health Fest** for African American Families, educating and screening members of a high-risk group for kidney disease. More than 600 people attended.
- **We used 50th anniversary observances** as a platform to educate the public about kidney disease. Ragan's PR Daily recognized the celebration as the year's best traditional marketing campaign by a U.S. nonprofit.

A volunteer checks in a patient for kidney disease risk screening at the Kidney Health Fest for African American Families, hosted by Northwest Kidney Centers for 11 years. We screened 129 people this year.

TRANSPLANT PATIENTS,
NORTHWEST KIDNEY CENTERS

Karlien Greeff has lived with chronic kidney disease for 30 years, including 14 years with a transplant donated by her father. When it failed this year, she decided to do dialysis treatments at home. "I chose peritoneal dialysis because I have a full-time job, a full-time family," Karlien said. "I don't want to dialyze in-center and be away from my family. It's important for us to have dinner together. It's important that we live as full a life as possible. This is our life, and kidney disease and dialysis will not hamper us."

Karlien

Heading for better outcomes

About 300 of our 1,500 patients are now participating in studies conducted by the Kidney Research Institute, Northwest Kidney Centers' collaboration with UW Medicine.

- **A growing bank of findings.** Since its inception five years ago, the Kidney Research Institute has launched 46 clinical studies and published more than 470 scientific papers.
- **Great return on our investment.** Started with a gift of \$6 million from Northwest Kidney Centers, it has since attracted \$35 million in federal grants.
- **We continue to back a winner.** This year Northwest Kidney Centers' board of trustees reaffirmed our pledge to provide seed money for preliminary investigations, laboratory infrastructure and other operating needs not tied to specific grants. We committed \$2 million in continuing funding for the Kidney Research Institute in 2013, with the intention to furnish an additional \$4 million in coming years.

Research scientist Denise Rock examines a specimen at the Kidney Research Institute.

Research coordinator Noah Citron measures the lung function of Rocio Banuelos, a patient. It's part of a study to understand loss of physical and mental function among people with chronic kidney disease.

PRIMARY CAUSE OF KIDNEY FAILURE IN
NORTHWEST KIDNEY CENTERS PATIENTS

Donor support means a brighter future

Fiscal year 2013 began in the middle of Northwest Kidney Centers' 50th anniversary calendar year. We had a lot to celebrate.

- **Our 50th anniversary gala** raised \$650,000 for kidney research. The 842 attendees at the 11th annual Breakfast of Hope raised \$325,000 for patient nutrition services and charity care.
- **A capital campaign** transformed our 700 Broadway building in Seattle into a comprehensive kidney resource center. We surpassed the \$1.5 million goal, raising a total of \$1.7 million in the 18-month campaign.
- **For the year, we recorded \$1.8 million** in contributions, with 100 percent of board members and senior management donating, along with 74 percent of the organization's department and dialysis clinic managers, and 60 percent of physicians.
- **Donors made 9 percent more gifts** in 2013 than in 2012, for a total of 5,520 gifts.

- **The Heritage Society welcomed eight** new members who notified us that Northwest Kidney Centers will be included in their estate plans. Membership in the society now totals 166.
- **We enjoyed the services of 563 volunteers**, who contributed 8,425 hours.

Thank you for your part in the year's successes. We deeply appreciate your generous support for our mission of patient care, education and research.

Vice president Jane Pryor, center, leads Northwest Kidney Centers' development team. She enjoys the 50th anniversary gala with her husband, Dan, and CEO Joyce Jackson.

GARY AND CATHERINE BYLUND

"We have a very personal connection to kidney disease. My mother passed away as a result of it. It's one of those silent crosses that so many people bear – people we work with, people we go to church with. It's time to do something about it." – Gary Bylund

Gary and Catherine chaired Northwest Kidney Centers' 50th anniversary gala, which raised more than \$650,000 for research. They're also volunteering on the organization's 2013 gala committee.

Ready for the next leg of our journey

Northwest Kidney Centers continues to be the predominant kidney care provider in King County, delivering 79.5 percent of all dialysis treatments in our service area.

- **Controlling costs.** We gave 3 percent more treatments this year, but reduced the cost per treatment by 1.9 percent thanks to growth, renegotiating contracts, refinancing debt, purchasing carefully, scheduling better and working more efficiently.
- **Preparing to meet demand.** We invested \$10.9 million in capital projects including our new Enumclaw clinic, five stations at SeaTac, and new dialysis machines and chairs at several locations. We also purchased our building in Lake City, which we had leased since 2002.
- **Living with uncertainty.** We are pleased to be fiscally fit, knowing that the coming year will bring undetermined cuts to Medicare dialysis reimbursement and hard-to-anticipate ramifications of health care reform. We know we will need to remain nimble.

GIFT DESIGNATIONS

Sources and uses of revenue

Fiscal year ending June 30, 2013

SOURCES OF REVENUE

Patient service revenue	\$96,633,546
Contributions	1,832,597
Investment income	1,146,988
Total	\$99,613,131

USES OF REVENUE

Salaries and benefits	51,101,594
Supplies and other expenses	39,696,306
Depreciation and interest	5,298,978
Provision for renovation, new equipment and new programs	3,516,253
Total	\$99,613,131

Audited financial statements are available by request.

Northwest Kidney Centers is a 501(c)(3) not-for-profit, community-based health care provider.

SOURCES OF CONTRIBUTIONS

JIM BAUMAN

“I want to support research and education. I really wasn't apprised of my condition until my kidney function was already less than 50 percent. People need to get regular checkups to catch kidney disease early, and primary care physicians need to make a point of checking for kidney disease, especially with people who have diabetes.”

Jim Bauman, an entrepreneur who has owned and operated three successful auto businesses in the Seattle area, found out he had kidney disease in 2004. Jim has made plans to make a gift to Northwest Kidney Centers in his will.

CASCADES SOCIETY, LIFETIME DONORS OF \$100,000+ Cumulative totals are as of June 30, 2013.

Anonymous (3)	Catherine G. Chism*	Elizabeth N. Johnson*	PACCAR Inc	Ethel H. Taylor*
Aksys, Ltd.	Davis Wright Tremaine LLP	Alice Jones*	Mark Pigott	TEW Foundation
Alaska Kidney Foundation	Employees Community Fund	Irving A. Lassen Foundation	Lucy Ransdell Auxiliary	Triumph Expo & Events
Aldrich + Associates, Inc.	of Boeing Puget Sound	Juanita R. Leggett*	George Rosenberg*	Arthur Tuttle*
Amgen, Inc.	Bertha Barrett Feaster*	Shirley M. McDonald Trust	Willow Rosetti*	UW Medicine
Dorothy A. Anderson*	Cyrus K. Gates*	Winifred Meier*	Gladys Rubinstein	Virginia Mason Medical Center
Anderson Foundation	Gary and Parul Houlahan	John Moffitt Foundation	Gladys and Sam* Rubinstein	Maurice J. Weber*
Paul M. Anderson Foundation	Margaret E. Houston*	John and Susie Morganti*	Foundation	Harry and Clare Cayo Wilson Trust
B. Braun Medical Inc.	Steve and Liz Huebner	Rose Napoleon*	Elizabeth B. Ruthford	Irene Wockner*
Jacqueline D. Barnard*	Italian Club of Seattle	John* and Margaret Nelson	Seattle Foundation	T. Evans* and Ann P. Wyckoff
Philip G. and Inez J. Bowman*	Joyce and Craig Jackson, MD	John J. Nelson Trust	Dorothy A. Stauffer*	
Mary Brill*	Harold E. and Gladys L. Jackson*	Norcliffe Foundation	Sue J. Stubbers*	

HERITAGE SOCIETY

We thank those who have included Northwest Kidney Centers in their estate plans with a bequest, charitable trust or annuity, life insurance policy or individual retirement account, or any other planned gift.

Current members

Anonymous (15)
James E. Bauman
 Richard and Diane Bloch
 Ed* and Katherine Boersma
 Earl Buell
Charles W. and Naomi Burk
 Evelyn Clark
 Carol A. Cramer
 Cyrus Cryst, MD and Ann Merryfield
 John* and Jean Derrig
 MaryAnn Eschbach
 Alene G. “Pat” Farr, RN
 Pat Woodruff Gaillard
 Audrey Hollinger
Gary and Parul Houlahan
 Joyce F. Jackson
 Dorothy Kewley
 Louise D. Legaz
 Gloria Lomax
 Bert and Jarene Lundh
Dawn Marsh
Arnie Mayer
 Ruellene Morganti
Sharon M. Pahlka
William Parkinson
 William L. Peckham
Peter and Christie Raffa
 Dorothy Reimer

Colleen Swift Schafer
 Matthew M. Seto
 Duane Shield
 Annette K. Siversen
 Greg and Ruth Sneed, RN
 Nancy H. Spaeth, RN
 Luth M. Tenorio, PhD, RN

In Memoriam

Anita Allison
 Dorothy Anderson
 Oscar Anderson
 Tillie Anderson
 Rosalie Baciore
 Jacqueline D. Barnard
 Edith Sophia Bengtson
 Anna Bergman
 Inez J. Bowman
 Philip G. Bowman
 Kathleen Branley
 Mary Brill
 Frederick Campion Brookes
 Clement J. Carlson
 Margaret Chew
 Catherine G. Chism
 Belle S. Coan
 V. Louise Companion
 Katherine P. Conover
 M. Genevieve Daley

Lena Descenzo
 Linda Dong
 Helen Douglass
 Eleanor Englund
 Irwin R. Etter
 Virgie L. Fair
 Bertha Barrett Feaster
 Mary Fisher
 Mildred Fitzsimons
 Robert Flynn
 Cyrus K. Gates
 C.K. Gee
 C.M. Graff
 Joy Hall
 Norman Hansen
 William and Jean Hartle
 James C. Hayes
 Florence M. Hellman
 Katherine Hendricks
 Warren D. Hicks
 Patricia A. Holzer
 Margaret E. Houston
 John E. Hundt
 Dom Iacolucci
 Gladys L. Jackson
 Gladys L. Jacobs
 Elizabeth N. Johnson
 James F. Kahler
 Masaru Kato
 Eileen R. Kauffman
 Cherry Kinoshita
 Juanita R. Leggett
 A.C. Linkletter, MD

Nancy Mae Lonsdale
 Mary Jeanne Lord
 Margaret N. Lundberg
 Grace M. Macbeth
 Jessie Macris
 Muriel Martin
 Dorothy Matthews
 Stella Mattox
 Ella B. McAfee
 Rosamond P. McCredy
 Shirley M. McDonald
 Jane McKelvy
 Hugh A. McKevitt
 Gladys McLaughlin
 Dorothy McNelly
 Frances Meader
 Karen Mechler-Lovelace
 Winifred Meier
 Flora Moeller
 John Moffitt
 John and Susie Morganti
 Sylvia “Jackie” Mraz
 Merrill Musgrave
 Rose Napoleon
 John J. Nelson
 Doris Nelson
 Mary Nichols
 Frances C. Nicholson
 Elmer J. Nordstrom
 Myrtle Ormond
 George W. Payne
 Dorothy Phillips
 Jack A. Plewis

Gary Powlesland
 Magni Ann Prenovost
 Margo Press
 Jeanne Ridgway
 Royal Rohrdanz
 George Rosenberg
 Willow Rosetti
 Harriett M. Savage
 Ruth Schaeff
 Dorothy A. Stauffer
 Betty L. Storie
 Myrtle Bond Struthers
 Sue J. Stubbers
 Tadao Sunohara
 Clara Violet Suthers
 Ethel H. Taylor
 Gary Tomei
 Arthur Tuttle
 Lorraine D. Vickery
 Fern Katherine Wales
 Marjorie Watt
 Maurice J. Weber
 Gladys Weinstein
 Virginia Wiggins
 Harry and Clare Cayo Wilson
 Irene Wingart
 Dorothy L. Wittenberg
 Irene Wockner
 Thomas Woerndle
 Chan Lam Wong

*Deceased

Bold = gifts we learned of this year

JULIE AND BRIAN FORCUM

“Northwest Kidney Centers feels very connected to the community. It provides total care for local patients, yet the research institute also gives it this global link.” – *Brian Forcum*

Brian and his wife, Julie, began giving to Northwest Kidney Centers in 2005 after his kidney disease diagnosis. Brian is a member of the Foundation Board and Julie volunteers on the gala committee.

Thank you

to our dedicated donors who generously supported Northwest Kidney Centers between July 1, 2012 and June 30, 2013.

ENDOWMENTS

Income from an endowed fund fulfills the donors' intention in perpetuity.

Christopher Blagg, MD
Scholarship Endowment

Anna Briglio Driano Patient
Support Endowment

Dominick V. Driano Patient
Care Endowment

Julee Renee Fernandez
Research Endowment

Vincent A. Gervais
Scholarship Endowment

James W. Haviland, MD
Scholarship Endowment

Gladys L. Jackson Charity
Care Endowment

Michael R. Kelly, MD
Endowment – Special Care

Victor F. Knutzen Patient
Emergency Endowment

Hilja Alt Mangold Research
Endowment

John Moffitt Scholarship
Endowment

Northwest Kidney Centers
Endowment

Elmer Nordstrom Emergency
Transportation Endowment

Dorothy Phillips Emergency
Grant Endowment

Damian Potts Scholarship
Endowment

Kiyoko A. Seto Research
Endowment

Scribner Clinical Research
Endowment

Elenora Wydick Research
Endowment

Haruko Yamada Research
Endowment

Gifts of \$100,000 or more

Nordic Foundation
Ann P. Wyckoff

Gifts of \$50,000 - \$99,999

Gladys Rubinstein
Harry and Clare
Cayo Wilson Trust

Gifts of \$25,000 - \$49,999

Aldrich + Associates, Inc.
Gary and Catherine Bylund
Davis Wright Tremaine LLP
Dialysis Clinics, Inc.
Fresenius Medical Care
NAI Puget Sound Properties
Dean and Gwenn Polik
John T. and Cindy Tran
UW Medicine

Gifts of \$10,000 - \$24,999

Alaska Airlines
Amgen, Inc.
Paul M. Anderson Foundation
Anderson Foundation
Robert and Veronica Bagshaw
Paula Begoun
Jon and Bobbe Bridge
Virginia C. Broudy, MD and
David Broudy, MD
The Capital Grille
Estate of Catherine G. Chism
El Gaucho - Mackay Restaurants
First Choice Health
Phelps and Christel Fisher
Bill & Melinda Gates Foundation
Robert and Penny Genise
Greene Wealth Management
Gary and Parul Houlahan
Joyce and Craig Jackson, MD
Kidney Research Institute
Fu-Kuen Lin, PhD
Todd and Cheryl Marangon
Premiera Blue Cross
Elizabeth B. Ruthford
Sabey Corporation
Satellite Healthcare
Swedish Medical Center
Diane Tice
Triumph Expo & Events

Virginia Mason Medical Center
Washington Dental Service
Nathan and Debra Weinberger
Wells Fargo Insurance Services
David and Jeannette Wilde

Gifts of \$5,000 - \$9,999

Anonymous
Alexion Pharmaceuticals
Lee and **Connie Anderson, RN**
B. Braun Medical Inc.
Bradley and Valerie Berg
Richard and Diane Bloch
Boeschoten Foundation
Centers for Dialysis Care
Chateau Ste. Michelle
Clark Nuber
Bonnie S. Collins, MD
Community Foundation of
South Puget Sound
Megan and Ted Conklin, MD
Consolidated Restaurants, Inc.
Deborah Crabbe
DaVita Inc.
Elliptic Systems Corporation
Brian and Julie Forcum
Fraternal Order of Eagles, Renton
Ladies' Auxiliary #1722
Fresenius USA Manufacturing
Kathy Gerlich
Gary Hamilton
Harold W. Henkel, Sr.
Independent Dialysis
Foundation
Collin Jackson, PhD
kick spark creative, llc
KPMG
Jean K. Lafromboise
Foundation
Cheryl Landis
Jeff Lehmann and
Katrina Russell, RN
Microsoft Corporation
John Moffitt Foundation
Tom and Stacy Montemayor
Mike and **Gerry Morrison, RN**
RBC Capital Markets Corporation
Riddell Williams PS
Safeway Inc., Seattle Division
Seattle Children's

Seattle Mariners
Nancy H. Spaeth, RN
Sparkman Cellars
Eric and Jeanie Stefanik
Scott Swingle
Eric and Lara Trepanier
US Bank
Jean S. Walkinshaw

Gifts of \$1,000 - \$4,999

Anonymous (6)
5th Avenue Theatre
AAA Printing
Advanced Renal Technologies
David and Carol Ager
Mostafa and Melida Ahanchi
Albertsons
Don Alexander
Razan R. Al-Kudsi, MD
Alvin Goldfarb Jeweler
Chef Amadeus
Robin C. Anderson, DM
Avaliant, LLC
Pam and William Ayer
John and Val Backus
Kathleena Barnes
Diana M. Barry, RN
Base2 Solutions
Dr. and Mrs. Christopher
R. Blagg
Shirley J. and Albert
P. Bloss, DDS
Andrew and Brenda Bor
Bill and Ann Bowden
Carrie Bowman
Kristina Bowzer
James Brink
Ru-Chien and Andrew
Brockenbrough, MD
Brown Bear Car Wash
Morgan and Shannon Burbridge
Business Learning Incorporated
Alice Byers
Diana K. Carey
Alfred Castaneda
Russell L. Castner, DDS
Edwin S. Chin, MD
Marcia Clark, RN
Clark/Kjos Architects LLC
Larry and Jody Clovis

Kelly Coffing
Caroline and Kenneth
Cogen, MD
Maggie A. Colin, RN
Commerce Bank of
Washington, N.A.
Community Health Plan
of Washington
Bob and Ara Condas
Jay and Betty Cooley
Copiers Northwest Inc.
Coverys
Cyrus Cryst, MD and
Ann Merryfield
DeLille Cellars
Denny Miller Associates
Mike and Sally Derrig
Dialysis Consulting Group
Rodney Downing
Kathy Ellis
The Eschbach Family
Dan Evans and
Kendall Anderegg
Fairways & Flamingos
Jonathan and Claudia Fast
Hank and Lisa Florence, MD
Joseph T. Flynn, MD
Marisa and Art Foley, MD
Bruce Forcum
Fraternal Order of Eagles,
Auburn Eagles
Frank Fung, MD
GA Creative
Pat Woodruff Gaillard
Genentech
George Goll, DDS, MSD
Governor's Interagency
Council on Health Disparities
Louis and Frances Graber
Teresa L. Graham, RN
Richard and Jeannine Greaves
Jim and Chris Gurke
Scott Hansen
Brian and Erika Hardy
Jason and Shawn Harris
and Family
Harold and Mary Frances Hill
Deborah and Jonathan
Himmelfarb, MD

Livingston and Christi Holder
Holland America Line
Robert G. Homchick
Janet Horton
Beverly and Dale Hougardy
Ngoc Cuong Hua and
Tuyet M. Nguyen
Susan Huang
Steve and Liz Huebner
Don and Cheryl Hyman
Lucy and Paul Isaki
Ivar's/Kidd Valley
Robert D. Jaffe, MD and
Susan Isaacson, DDS
Hrant Jamgochian
Cecelia P. Johnson, RN
Joan and Michael Kelly, MD
Kibble & Prentice, Inc.
KLM Royal Dutch Airlines
Jeffrey Knapp
Howard A. Lafferty
Nikki and Karl Lee
Tom and Kathleen Lemly
Philip and Marylyn Lemoine
Bob Lemon and Lynne Miller
Polly Lenssen
Kathy Lilienthal, RN
Kevin and Elisa Lim
Gloria A. Lomax
Lucky Seven Foundation
Rex and Sandi Lund
Ian G.J. MacNeil
James and Jeanne Manning
Arnie Mayer
David and Marcia McCracken
Mary J. McHugh and
Anthony Olney
Rajnish Mehrotra, MD
Thomas and Brenda Melang
Michael & Alexander PLLC
Betsy Mickel
Mount Baker Kidney Center
Moyer Foundation
Mulvanny G2 Architecture
National Renal Administrators
Association
Troy Nelson and
Samantha Holert
Cori Neslin

DAWN MARSH

“A lot of people are frightened when they first get diagnosed, and I’m really glad Northwest Kidney Centers is focused on helping these pre-dialysis patients learn how to slow the disease down. People don’t understand that it is a lifelong disease, even with a transplant.”

A transplant recipient, Dawn served as secretary of the Northwest Kidney Patients Association in the 1990s. She has been a member of the external affairs committee and advocated for legislation in Olympia. She recently included Northwest Kidney Centers in her estate plans.

Nintendo of America, Inc.
Ray Nomura
North Star Electric, Inc.
Northpoint Consulting
Placida and Rex Ochi, MD
Maureen O'Connor
R. Thomas and Carol A. Olson
Olympic Interiors
Olympic Peninsula
Kidney Center
Ernie and **Janice Omri, RN**
PACLAB Network Laboratories
Sarah H. Patterson and
Chuck Kinsey
Todd and Tiffany Patterson
Susan A. Peckham
Bill Peckham
Diana Perkinson, MD and
Bradley Perkinson, MD
Palmer and Katy Pollock
Porcelain Gallery Inc.
Deb and Arnie Prentice
Daintry N. Price and Jeff Kiser
Betty J. Proctor
Daniel and **Jane Pryor**
Puget Sound Blood Center
Puget Sound Data Systems
Puget Sound Kidney Centers
PwC
Clinton C. Randolph
Larry and Tricia Richards
Hyun Hee Rim, RN
Raleigh Roark and
Mary Elizabeth Preslar
Glenda V. Roberts and
Calvin Sturdivant
Bernadette R. Rollolazo, RN
Douglas C. Ross
Russell Lowell Catering
Safeway Foundation
Colleen Swift Schafer
Schedulewise
Melody and Tom Scherting
Scott & Scott, LLP
Seattle Theatre Group
Dave and Leslie Segan, ARNP
Barbara and Joe Shickich
Sign Associates, Inc.
Susan Silberman
Stirrett Johnsen, Inc.
John C. Stivelman, MD
Scott and Linda Strandjord
Patricia D. Taylor
Norge and Luth Tenorio, PhD, RN

Terason Ultrasound
TGB Architects
Titus-Will Families Foundation
Marlene J. Trees
Ned and Joyce Turner
Leanna Tyshler, MD
Under Nines Golf Association
John Vandermay, RN
Shirley A. Vormsberg
Robert and Aase Walerius
Dale and Sally Walker
Kelly and Walter Wallace
Robert Winrow, MD
Betty Wockner
Wanda Wong and
Mark Masterson
Bessie Young-Mielcarek, MD
and Marco Mielcarek, MD
Risa Yuki and Dean Kemnitz

Gifts of \$500 - \$999

Anonymous (4)
Suhail Ahmad, MD and
Vimli Ahmad, MD
Members Club at Aldarra
American Society of Nephrology
Kevin Baldwin
Bear Creek Country Club
Sheila Bennett, RN
Nancy Bennett-Evans
Bob Benoit
Larry Blackett
John Blackman
Rob Lang and Renata Bocayuva
Jerry and Carolyn Bosch
Celia and Fred Brown
David Brunello
Robert Bumpus
Kathleen M. Cannon
Yvette and Howard Chriscaden
Jack and Margaret Cole
Pauline and Donald Colter
Nancy E. Congleton
Adrienne Cox and
William Couser, MD
CTS
Jean Daffern
Damon and Anna Danieli, DDS
Jane Davis, RN
DML Insurance Services, Inc.
AnneMarie C. Dooley, MD
Paul and Brenda Dressel
Dominick V. Driano
Don Ehnat

Joseph C. Eschbach
Francie and Bobby Fitzpatrick
Cynthia Flash and Dan Hemphill
Jennifer L. Freimund
Monica Gomez and Peter Baker
RuthAnn and David Goularte
Grand Hyatt Seattle
Sandra and Theodore Greenlee
Peter Gregory, MD and
Laura Slee
Kent and Jeanne Gregory
John Groat
Donald Guthrie and
Candace Tkachuck
Jon and June Hahn
Yoshio N. Hall, MD and
Keiko Hikino
Betty C. Halvorson
Kay and Doug Hanafin
David and Leah Haseley, MD
Mike Hassenger
Judy J. Hayes
Donna and Robert
Hegstrom, MD
David and Mary Joan Hervey
Jon Jaffe and Elizabeth Cross
Daniel Johnson and
Elaine Sonntag-Johnson
Peter and Dorothea Kalby
Jim and Nancy Kenagy
Kenmore Air Harbor/Kenmore
Air Express
Billie Klan
Penelope W. Koch
Christine and Christopher Lasley
Mr. and Mrs. Elmer I. Lindseth
Phyllis Lindsey
The Links Inc.,
Greater Seattle Chapter
Tim and JoAnne Lowery
The Marcus Whitman
Kevin Mather
Rob Matiko
Steve and Peggy Meyers
Liga Mezaraups and
Ian Wright, MD
Suzanne Michael
Sharon A. Moore
Phillip and Terry Myers
Deborah Naasz
Barb and Gerald
Nepom, MD, PhD
Lisa and Danh M. Ngo, MD
Novelty Hill - Januik Winery

Dan and Jennifer O'Connor
Jeannie H. Onitsuka, RN
Carol Oppen and Danny Wiederrick
OS Winery
Carlos A. Pellegrini, MD and
Kelly Yamaichi Pellegrini
Perkins Coie LLP
Keith Petrack and
Patricia Gorham
Mark Petrie/Copiers NW
Suzanne Pitone
Shawn Plaster
Joetta V. Pokorny, RN
Judy G. Poll
Terri L. Price
James Reid, DDS
Princy Rekihi, DDS
Robert Reutimann
Pamela Rhoten
Pamela Becker and
Jim Roberts, MD, PhD
Roseni P. Roche, RN
John and Jean Rolfe
Austin T. Ross
Dave Ross
Bryan and Michaela Rush
Dawn and John Sadler, MD
Sahalee Country Club
John and Reiko Sato
Seattle Spine & Rehab Medicine
Roger and Marlys Seeman
Linda Sellers
Leslie Servidio
Mark Sessoms
Elaine and Stuart
Shankland, MD
Mary K. Shohl
Robert D. Sigley, MD
Toby Smith and Rosie Gaynor
Irene Sprague, RN
Susan Stanley-Jones
G. Hobart and Jo Ann Stebbins
Russell Stepp
Robert W. Stevens
Richard and Donna Stone
Suncadia Resort
Frances and Patrick Taylor, DDS
Thomas & Associates
Consulting, LLC
Beverly J. Torok-Storb, PhD
TPC Snoqualmie Ridge Golf Club
TTF Aerospace, LLC
Joseph Turk

Verizon Wireless
Brian and Susie Vowinkel
Donna Waidhow
Washington State Hospital
Association
Tatyana A. Weil
Andrew Weiss, MD
Whitaker Foundation
Todd Whitehill
Gerda A. Wirz
Steve and Gerry Woodman
Karen Wydick
Randall and Maggie Yamanaka
Hiromichi Yamanishi, MD, PhD
Tom and Sarah Zerkel

Gifts of \$100 - \$499

Anonymous (39)
Nancy Abramson
Susan Adler
Maryam Afkarian, MD
Ron and Shelley Agostino
Terri Aguilin, RN
Terese Ajer
Caroline Alabach
Alderbrook Resort & Spa
Ned Alkanan
Hussain Al-Muscatti
Charles E. Alpers, MD and
Ingrid M. Peterson, MD
Alpha Kappa Alpha Sorority
Christopher M. Alston
Odette Amante
American Golf Corporation
Ann Jas
Kirsten and Brad Anawalt, MD
A. Eric Anderson, MD and
Linda Anderson, MD
Bob and Julie Anderson
Sue and Tod Anderson
Thelma Anderson
Stephen and B. J. Anderson
Melinda and Walter Andrews
Colonel John Armour and
Shelley Ransom
Richard and Carol Arper
L. Carmen Arzo
Larry Asher
Associated General Contractors
of Washington
AT&T Wireless Services
Lee Atherton
Geoff and Catherine Austin
Carol and Dan Bagger
Carol and Robert Bailie
Desiree M. Baker
Phil Baker
Yaowanit Balangue
Aaron Bangsund
C. Elaine Barnes
Michael L. Barnes
Barrio Restaurant
Maurice and Pauleen Barstad
Rod Bartunek
Dror Baruch
Tom and Jody Beckwith
Jeff Belfiglio
C. B. Bell
Mark Benedum
Catherine Benn
Anna Bennett
Lena Berg and Judi Bade
Joann Bergseth
Richard and Rae Bernstein
Lois Berry
Harry and Judy Berryman
Judy and Steve Beto
Scott Bieber, DO
Cindy Black, RN
Julian K. Blankson
William and Ann Bloch
Blount, Inc.
Steve and Jeannie Bohlman
Book Larder
Richard and Jeanette Booth
Borges USA - Star Fine Foods
Sarah Moore Bostwick
John and Therese Bowen
Stan Bower
Kathy Bower, RN
Robert and Muriel Boyd
Michael Brand and Laurie Levine
Connie L. Brault
William Bremner, MD
Barbara Brewer, RN
Trisha Bridges
Chris Brisbee
Marilyn D. Broches
Rebecca Brown
Christina Brugman
Donald Buchanan
Anne M. Bugge
Elaine H. Bumpus
Nancy Bunn
Danielle Burd
Virginia Burdette
Sonya and Cameron Burdick
Charles W. and Naomi Burk

BRYAN RUSH

"I like to think I'm in-the-know about things. But until my diagnosis, kidney disease just wasn't on my radar. Everyone knows about breast cancer; we need this awareness for kidney disease."

After six months of dialysis, Bryan received a transplant from his sister Pam. Between work and family life, he volunteers on Northwest Kidney Centers' external affairs committee, and has advocated in Olympia and Washington, D.C. for legislation in support of kidney patients.

Julie and Eric Burke

Neal Burkhardt

Lauren E. Burns

Robert L. Burr and Nancy

Johnson Burr

Brian C. Burton

Shirley Burt and Joanne Almvig

Eugene and June Butler

Joanne Butler

Susan Button

Michelle and Galen Cain

Michelle Caldier, DDS

Gerald and Stella Cameron

Phoebe and John Caner, MD

Normita Carino

Chris and Mitzi Carletti

Jean K. Carlson

Gregory T. and Valerie E. Carnese

E. Anne Carr

Nancy A. Carson

Anne and John Casey

Clete and Bronwin Casper

MaryAnn Cavaliere

Victoria B. Chappell, RN

Sarah Chesemore

Eun Choe, RN

Lijin Chotiphantavanon

Tassie and Jeff Christopher

Rob Ciro

Linda Clark

Dan Clay

Jim and Rachel Clifton

Dennis and Sharline Close

Dennis and Denise Cobb, RN

Jeffrey Cobb

Jay and Jan Cockrum

Sonja Coffman

Amy Collis and Steve Houmes

Nancy Colobong Smith and

Timothy Smith

Deborah Colombi

Steven Colson

Lane Colvig

Commotion Promotions

Compassion House

Richard P. Cooley

Kent Corley

Fionnuala Cormack, MD

Ben Coscarart

Costello & Associates, PLLC

Cynthia Cota

Patricia Cothran

JoAnn Cowan

Graham and Gillian Cox

Richard and Ellamae Crabb

Elizabeth J. Culver*

Rebecca and Lyle Cummings

John and Judy Curran

James Dallas

Krista Dalton

Kim and Thomas Darby

Jan Davis and Marcy Kutok

Joan M. Davison, RN

Ian de Boer, MD

Sharon and Jacob De Hoog

Alysun Deckert

Joe and Gabriela Defiesta

Eileen and Elizabeth Del Donno

Stephen DeMane

Cindy and Christopher Dempster

Donna R. Devine

Patricia Devol

Edmund N. Diederichs

Jennie Dissmore

Karen Donohue

Daniel and Teresa Donohue

Tracy Donovan

Mary and Michael Dooley

Sarah J. Dore, RN

Harvey Dorfsman

Harriette and Fred Dorkin

Paul Dowling

Donald H. Draper

Jane and Daniel Driscoll

Edwin Lim Du and Pick Sun Du

Bob and Barbara Duffus

Frederick H. Duhring

Phil Dyer

Cheryl Ebner

Josephine Eckert

Sonia Edmondson

Debra and Mark Ehri

Julie Eisenhauer

Brent R. Eller

Val Elliott

Bannon and Andrea Elliott

The Ellis Family

Steven and Sharon Ellis

James L. Ellis

Kenneth and Eleanor Eng

Lai Eng

Enginuity Systems, LLC

David Epstein

Erling O. Erickson

Brenda Etter

Dr. Roger Evans

Lawrence G. Evans

Leigh Ann Everett

Jason Fagan

Shelly and Hans Fagerlund

Jim Fair and Celeste Tell

Thomas C. Falk

Katie Farver

Hazel and George* Fellendorf

Susan Finneran

Fire Sprinklers Inc.

Brad and Sheree Fisher

Barbara L. Fives

Adrian Fomby

Rev. Catherine J. Foote

Terry Frankel

Jane Fredricksen

Josh and Shelly Freeman

Friday Harbor House

Marilynne Frizzell

Karie Fugate

Theresa and Terrance Gallagher

Rob Gallion

Cristie Gamble

Prof. Shinobu Gamou

Harlan C. Ganung

Marciano and Elsa Gapuz

Garden of Weedin'

Robert Gardner

James and Kristina Garnett

Jeanette Fortune Geiger

General Employees Association

Eric Gepner

Alex Gerace

Catherine Gerhart

Mike and Susan Gerke

GF AgieCharmilles

Rev. Annette Gildemann

Joanna Glickler, PhD

Nelson B. Goes, MD

Craig and Sara Goodrich

Google

Meredith Gould

Donald Grant

Hart Green

Mary L. Grennan

Barry and Wilhada Grinstead

Linda Gromko, MD

Dan Gualtieri

Paul Guimarin

Cheryl Gunderson

The Hageman Family

John and Guinevere Haley

Paul and Lisa Hall

Craig L. Halterman

Yuko Hamasaki

Cassandra and Dane Hamblin

Larry M. Hamilton

Shay Hancock

Virginia Handy

John and Sondra Hanley

Dinny and Tami Hansen

Mikel B. Hansen

Kim Hargraves

Duane Harkness

Karen and Harvey Harrington

Paulette J. Harris

Roger and Allison Harris

Susan H. Hashimoto

Lori J. Hasselblad

Richard and Cynthia Hasselblad

Lunaaura Hassinger

Colin Hawkes

Peggy and Fred Hawkins

Eugene and Janet Hayduk

Lisa and Glenn Hayward

Tammy Heck

Rick and Pam Henderson

Tim and Jennifer Hendrickson

Aaron Herold

Diane L. Heron, RN

Pamela Heron

Rene I. Herradura

Emma and Richard Herron

Hewlett-Packard

Larry and Virginia Hietpas

Jim and Carol Higgs

Highline Community College

Ann Marie Hillebrand

Tracy M. Hilliard

Redentor Hipolito, RN

Barbara Hirzel

Gail Hixon

Lori Hobson

Lisa Hobson

Irv Hoch

Jeff and Janet Hoch

Charles and Linda Hodge

Kathleen Hodge

Patricia Hoefel

Lynn K. Hogan

Claudia Holzberger

Home Dialysis Plus, Ltd.

Rosa Hong, RN

Kim and I. David Hong, MD

Jeff and Elizabeth Hood

Judy and David Hopkins

Michael Horwath

Hotel 1000

Kelly L. Hudkins-Loya

Barbara and Rick Hull

John Humphreys

Sharon Hunnefeld

Kevin and Jacqueline Hunt

Wendie Hunt-Burgess

Duong Viet Huynh and

To Lan Thi Le

Robert and Eileen Iguchi

Anita M. Jablonski, RN, PhD

Linda Jacoby

Scott Jacox

Darcy and Craig Jaffe

Ryan and Jessie Janzen

Susan M. Jasper

Jila Javdani

Jill Jean

Nancy and J. Ashley

Jefferson, MD, MCRP

Kaj H. Johansen, MD

Martha M. John

Bart Johnson, DDS

Dennis and Melissa Johnson

Paula R. Johnson

Ray and Jean Johnson

Doug Johnson, MD

Jane and Douglas Johnson

Julie Johnson

Charles and Tracy Jokisch

Mildred Jonville

Todd Junker

Mark Jupiter

Christopher Kahne

Chris and Kathy Kane

Miyoko Kaneta

Kurt Karlsson

Mohammed Kashmiri

Beth A. Kaswan

Dan W. Kaylor, DDS

Cherry and Glenn Kazen

Michael B. Keary

Brian and Kimberly Kelly

Ellen Kempler

Clint and Jacqueline Kendall

Kristin and Ted Kenefick

Pat Kenney

Heidi Kenoyer

Kent Investors LLC

Bryan Kestenbaum, MD

Keyes Foundation

Edward B. and Carol J.* Kibble

Niamh Kieran, MD and

Rory Hogan

Shige Kikuchi

Frank Kitchell

Daniel Kivlahan and

Dina Benedetti

John W. Knight

Sven Koehler

Michael and Alice Kometz

Julia Konkell

Chris Kraynek

Deb Kuhlman, RN

Patricia Kulgren

Shelly Kurtenbach

Rhona Kwiram

Win Kyaw, MD

Scott and Ellen Kyono

Cynthia M. La Brec

Phyllis J. LaBellarte

Ruth Lafferty

Lake Partners Strategy

Consultants

Lois B. Lamb

Joyce Lammert

DR. MICHAEL SUTTERS

“We’re trying to keep people going with the most dignity and comfort. A doctor’s responsibility is to be clear and compassionate. The patient is involved in the decision-making process, so everyone has a clear understanding of the care they wish to receive.”

Dr. Michael Sutters is medical director of Northwest Kidney Centers’ special care unit in Seattle (as of July 1, 2013) and a donor to the organization. His focus is on improving the quality of life for very ill kidney patients.

Sharon and Thomas Lovejoy
Bert and Jarene Lundh
Matthew and Taryn Lundh
Steve and Susan Lundh
Phyllis Lundquist, RN
Jill Lunn
Kurt Lyman
Joseph E. Lynam
Michael Lynch
Bruce and **Nora Lynn**
Carlos Ma, RN
Robert G. Maas
Lara Macklin
Ronald MacMillan and
Gina Shulman
David and Lois Madsen
Carol Magno, RN
Patricia Maguire, RN
Meredith Mahoney
Mary Mahoney Professional
Nurses Organization
Ayleene Main
Annemarie Mainwaring
Brenda Majercin
Michelle Malang
Eliphaz Mall
Don Mallett
Kelly and Marla Malone
Ralph and Lee Anne Malott
Daisy Mar
C. Dawn Marsh
Yolanda Martinez
Gina Martone
Ryan Marzo
Marie Mason
Sandra W. Mathiesen
Denise Matz
Mahrukh Mavalvala
The Mayflower Park Hotel
Julia McCallum
Dorothy M. McCann
Stacy McCannon
Susan K. McChesney
Camay McClure
Pauline McCormack
Steve and **Sally McCreight, RN**
Dorothy McKim
Marlene and Adrien McKiness
Janet McNaughton
Rob and Cheryl McQuiston
Roger and Diane McRea
The McVeigh Family
Mary O. McWilliams
The Media Place

MediCleanse Linen Service
Narat Meko
Amanda Melnikov
John and Irene Meulemans
Carl and Jacki Meurk
Meyer & Meyer Accounting
Consultants, PLLC
John H. Michaelson
Katie Miles
Chona Millbauer, RN
Audrey Miller
Madeline Miller and
Scott McKay
Samson Million and
Eskedar Ashinay
Kenneth Milne
Peter Milns
Darryl and Patricia Milton
Leslie and Janice Milton
Thomas and Karen Mitchell
Karen Mittleman and
Neil Hendrickson
Denise Moewes
William and Setsuko
Montgomery
Jatheen Mooney
Vincent and Grace Moore
Justice Daniel Moore
Moore Ink PR & Fundraising
Communications
Buddy Morgan
Sandy Morgan
Dave Morse
William and Stephanie
Mountain
Judy and Al Mousseau
Ruth S. Munger
Bernardo Alfredo Munoz
Jason Munson
Shawn Murai
Sharon L. Murphy
Donna Murr
James and Celeste Mustello
Betty Lou Myers
Joan and Larry Myhre
Jane Nakagawa and David Chan
Karen and Michael Nakamura
Jennifer Nazarko
Neighborhood House
Donald and Jeanette Nelles
Craig Nelson
Rachelle Nesta
Reginald J. Newbeck
Barbara and Jay Newton

Rod and Dorothy Newton
Judy Ngo
Dzung Nguyen and
Loan Nguyen-Phan
Ben Nibley
Michael and Denise Nielsen
Pamela Niimi
Northshore Education
Association
Jeff and Joanne Norwil
Takako Nozaki
Nikki Nygren
Elizabeth R. O'Brien-Yang
Paul and Anne O'Connor
The O'Donnell Family
Mark O'Hara and
Karen Fernandez
Rick O'Leary
Gary O'Leyar
Cara Oliver, MD
Kim Olmstead
Carin M. Olson
Rudi Omero and Laura Bothel
Stuart and Alison Ono
Jerry and Janice Oppiger
Pacific Northwest Diabetes
Research Institute
Sharon M. Pahlka
Amalia Palma
Paul and Sharron Palmiter
Kristi and John Pangrazio
The Paramount Hotel
Alex Park, MD
Brian Parsons
Bill and Patricia Pearce
Susan Peck
Peoples Bank
Michael and Susan Peskura
Sara Pete
Susan and Bill Peters
Mary Petersen
Chris and Krissy Peterson
Craig and Betsy Petre
James Pettersen
Myrn K. Philbrick
Neal and Sue Phipps
Becky Pierce
Jocelyn Pilapil, RN
Barbara A. Placek, RN and
John A. Thomas
Emily Pollock
Don Porth
Susan and James Powell
Julie and Chris Prentice

Jean-Michelle Prepotente
Lorraine Presley, RN
Diane Puckett
Dan Pugel
Anne Purcell
Quest Diagnostics
Tracy and Terence Quigley, MD
Kylene Quinn
Peter and Christie Raffa
Marge Raleigh and Jerry Kimball
RAM Investment Partners, LLC
Laurie Ramacci Noegel
Melina T. Randall, RN
F. Richard Rapasky
Judith and John Rapp
Gian-Emilio Chatrian and
Teresa Rattazzi, MD
Ravishing Radish Catering
Sharon Rector
Stuart Redpath
Sylvia Reece
Don and Joanne Rehfeldt
Renal Physicians Association
Renal Purchasing Group, LLC
Frances Retchless
Richard Rettig
Brian and Tammy Retzlaff
Reuters America Inc.
Christina Reyes, RN
Aida Reyes
Richard & Margaret Dean Trust
Lisa Richardson
Ann Richardson and Tran Frank
Jo and T. M. Richardson
David and Paula Richardson
Kyle Richardson
Tom Richman
Colin L. Rines
Donelle Rizzuto
Carol Robeck
Richard L. Roberson
Anthony Robinson
John Rochford
Rudy Rodriguez, MD and
Anne O'Hare
Pamela Rolfe
Shannon and Ted Romer
Austin and Annette Ross
Melissa Rothfuss, RN
Holly Rowlette
Juana R. Royster
Amanda Rubeor
Robin A. Rucker
Dale and Gail Rush

Russell Investments
Ruth's Chris Steakhouse
Ann Ryan
David A. Sabey
Liisa Sacks, RN
Linda and Craig Saddler
Judy and Garry Sage
Kenneth and Bea Saito
Fred and Carol Salmons
Arie and Amy Salomon
Avis Withers Sandy
John Sasser
Ray Sato
Shelley Saunders and
Andrew Benjamin Scheels
Larry and Arleen Schinke
Charles E. Schmidt
John Schmied
Harry Schneider and
Gail Runnfeldt
Richard W. Schrepfer
Kris Schroeder
David Schwartz
Seattle Academy of
Arts and Sciences
Seattle Mariners RBI Club
Seattle Medical and Rehab
Mark and Linda Secord
Paul and Judy Seifert
Marcia and Jack Seip
Alexandra Serpanos
Kathy Sesnon
Sudha Setty
Lara Severn, RN
and Blake Janisch
Scott Severson
Dan and Meghan Sheridan
Lilli and Linda Sherman
John and Elizabeth Sherris
Joe and Barbara Shickich
Matt and **Lisette Shields**
Steve and Mary Shifton
Patrick J. Short
Margaret Siegfried
Janusz and Janina Sierakowski
Silver Lake Eye Clinic
Ron Sims
The Singleton Family
Grow and Emiliiah Sithole, RN
Tina Skidmore
Elizabeth Skovron
George R. Slater
Syrenka Slettebak
Kathy and Arn Slettebak

Mike and Sonia Smith
Rod Smith
Edward and Bettie Smith
Janet G. Smith
Laurie and Bruce Smith
Paul Smith
William E. Smith
Nora Snowden
Charles Spaeth and
Rebecca Brown
Kelly and Mark Sparks
Peggy Spencer
Ric and Alyse Spengler
Betty Spieth
Sport Dimension, Inc.
Anne M. Springer
Wendy Stauff
Laura and Ronald Stence
Lawrence D. Stevens
Ken Stickley
Lee Stiles
Dodi Still
Kristin L. Stockard
Lauren Stone
Joan S. Storms
Jim Stout and Carolyn
Anderman
Dennis and Kathleen Stremick
Susan L. Stroomer
Katharyn A. Stucky
Jane Suchan
Michael Sutters, MD
Mike and Lynne Sweeney
Randall and Jeanne Swift
George Taniwaki
David and Shawn Taylor
Mark and Betty Taylor
Kathy Teitzel
Jeff and Sandy Teper
Victoria Terao
John and Kathleen Thayer
Raymond and Kathleen Thomas
Catherine Thompson, MD
Sedge and Sally Thomson
Edward Thomson
Vern Thoreson
Sri and David Thornton
Patricia and Michael Thurgood
RoseAnne M. Tombelaine
Russell and Sarah Tousley
Alvin Tran
Phuc G. Tran
Tony C. Tse
Sharon Tugwell

BERNADETTE ROLLOLAZO, RN

“We treat every patient as an individual, and we, the staff, all work together to manage their care. Northwest Kidney Centers isn’t just about dialysis – we work hard to make each patient feel the best they can feel.”

Bernadette started as a staff nurse at Northwest Kidney Centers in 1987, and has been a case manager/patient educator for the last decade. She gives to Northwest Kidney Centers through payroll deduction.

Shirley A. Tuthill
Twin City Foods, Inc.
UA Local #32
Karen L. Uitting
Umpqua Bank
Heather Ussery
Nidyanandh Vadivel, MD
Nick VanDerlinden
Ray Vefik
Susan L. Vestal
Ingrid and E.T.B. Visser
Beat von Tscharnier
Vox Media, Inc.
Susan and Bob Vukich
Laura and Peter Wachter
Wayne and Lynn Wadnizak
Thomas and Patricia Waite
Erik Walerius
Lynette E. Waller
Jean M. Walrond
Janet and James Walthew
Ralph O. Walton, III
Washington Dental Service
Foundation
Washington Gold Casinos
Judith N. Wasserheit and
Jeffrey R. Harris
Barbara Weaver

Theresa L. Webster, RN

Harmony Weihs
Kiersten Weinberger
Judy and William Weinberger
Frederic and Martha Weiss
Carl and Elizabeth Weller
John and Dina Wells
Carol Westerkamp
Western Fraternal Life
Organization
The Westin Seattle
Tye Westmark
Sue and Wesley Wheatley
Aletha M. White
Paul and Carol Whitfield
Gloria and Nic Wildeman
Larry and Darlene Wilder
David Wiley
Jody Wilhelm
Katy Wilkens
Lavonne B. Williams
Kathy A. Williams
Donald Williams, RN
Ann and John Williams

Willows Lodge
Frances Willyard
Karianna Wilson
Don and Lorraine Winsor
Karlie Wippering
Diane Wish
Malcolm and Marcia
Johnson Witter
Hans and Leslie Woestenborg
Michael and Carol Wolfe
Dennis and Patricia Wood
James and Joy Wood
Bill and Erin Woods
LaVerne Woods
Bruce and Kelly Wotherspoon
Elisabeth Wright and
Michael Kirschner
Stephen and Roxann Wydick
Hannah and Bryan Wygal
Tony Yaranon
Hope Yeager
Yee Dental Laboratory
YMCA of Seattle

Soo Young Youn, RN

Russ Young
Rosa Young, RN
Stephen and Linda Zieniewicz
Ted Griffin and Freda
Zimmerman-Griffin

Mitzi Zinkan

IN HONOR OF

Ginger Alexander
Connie Anderson, RN
Jack Armstrong
Melody Ashworth
John T. Backus
Brad Bergh
Colleen Blake
Richard J. Bloch
Bill Bowden
Carolyn L. Bowman
Neal Burkhardt
Iris Clay
Donald C. Colter
David Connelly
Elaine T. Cornell
Mary Crandall
Mary Crawfoot
Cindy Daraskavich
Sandra Driscoll
Carole Edwards
Tracy England
Roger M. Harris

Steela Hashimoto
Misa Hirabayashi
Patricia Hoefel
Joyce F. Jackson
Ashley Jackson
Muff Jacob
Robert D. Jaffe, MD
Faye Johnson
Paul Kaplan
Mary Kay Garrow
Michael R. Kelly, MD
Patrick Leach
Lauri A. Leonetti
Marilyn Lupinacci
Tom Madsen
Thomas W. Madsen
Kenneth D. McMillan
Thomas E. Melang
Jennifer Miller
Geraldine F. Morrison, RN
Cherina Moser
Celeste Mustello
David J. Niimi
Northwest Kidney Centers Staff
Rick Ogdon
Sharon L. Peterson
Carol Pettes
Mark Pigott
Chris Polson
Joe Reber
Glenda V. Roberts
Jean B. Rolfe
Bryan Rush
The Sarduas
Christopher C. Seel
Barbara J. Severson
Margene Shaffer
Al and LouAnn Short
Stanford J. Silberman
James M. Sims
Cairny K. Smurf-Peckham
Steve Soucek
Bud Spengler
Carl Swenson
Colleen Swift Schafer
Chuck Timmerman
Steven L. Tremain
Patrick Von Tscharnier
Denise Warren
Ron Weightman
Paul Williams
Paul Wodlinger
T. E. Wyckoff*

IN MEMORY OF

Pamela C. Adams
Virginia Alexander
Margaret J. Alkan
Jauntie Amira
Fran Anderson
Roy E. Anderson
Wesley Andreasen
Allan E. Anttila
Palmer Arzo
Fran Atwood
Jackie Ayer
Lewis D. Barnes
C. W. Beden
Marguerite V. Benoit
Janet Biggart
Gordon Bjerke
Daniel Bor
Dan Brailard
Alton Brand
Jewel Brazell
Michael Brown
Robert L. Bumpus
Donald G. Burt
Jerry Butcher
Lola D. Byrd
John Campagnaro
Margaret Cannon
Coldevin B. Carlson
Theresa Casas
Floyd Cavanaugh
Kyle W. Chapman
Charles
Quirino C. Colobong
James E. Cook
Helen C. Cordes
Jeff Cotherman
David Culp
Elizabeth J. Culver
Frederick Dahl
Emily Dahlby
William Davenport
Stanley M. Day
Melanie DaZelle
Edna J. Dean
Nancy Deckert
Benjamin M. Del Donno
Presie del Fierro
Theresa Dempster
John F. Derrig
John W. Di Tollo
Dolores M. Diederichs
Anna B. Driano
Mervin Eaton

JoAnn Elder
Err and Frances A. Ellis
Frank B. Eng
Kai H. Eng
Ann Epstein
Joann Ernst
Joseph W. Eschbach
Irwin R. Etter
Herbert Evans
Howard Fallis
Mark Fondirk
James C. Fortun
James D. Fouts
Margie L. Fowler
Aniceta Francisco
Joseph J. Frank
Betsinda Gacek
Howard Gamble
Jack Glazer
Robert A. Goodspeed
Ed Gray
Dennis W. Groom
Richard Gunderson
Rita N. Haaker
Robert G. Haaker
Eleanor Halfon
Ronald Hanada
Zeddie Handler
Anne Henkel
Robert K. Hikida
Que B. Hing
David D. Hoff
Tammi Hopkins
Shirley Horton
Richard C. Houlahan
Maurice Huggins
Ben Ikeda
Evelyn Jaffe
Lynn Jaffe
Richard D. Jaffe
Martha A. Jasper
Richard Jasper
Charlotte M. Jett
Philip B. Johnson
Warren Jonville
Carrol Juenke
Patrick J. Juhl
Phillip N. Kaplan
Mitsuo Kikuchi
Pao-Chuan Kuo
Aiko Kyono
Vito A. LaBellarte
Jean K. LaFromboise

Suzanne M. Levy
Ted L. Lomax
Maye L. Louie
Ron Luhman
Hannelore Lyen
Cynthia Lynch
Lorraine E. Maki
Joann Mandich
Alfred W. Mar
Gary J. Markov
John A. Marsh
Mike Marshall
John W. McCallum
James E. McClendon
John L. McCormack
Bill McLeoud
Juanita McTarsney
T. N. Mehrotra
Vichai Meko-Sitsathien
Cecilia Merrick
Ethena Mihulka
Melvin N. Miller
Judy Moffat
Mary E. Montgomery
Fred Moody
Joseph L. Mooney
Donald Morehead
Ruelle Morganti
Marian Murphy
Hideso Nomura
Debra L. Novito
Nena Nuezca
Stig Nylin
Gary Nylund
Herbert J. O'Brien
Idelle O'Brien
Allen L. O'Farrell
Kazuo Ono
Marlene L. Osterhout
Douglas E. Pemberton
Carl E. Phelps
Dominic T. Picinich
Damian Potts
Gary Powlesland
Dawn L. Rabb
Robert Rackers
Raul Ramos
Maryam I. Rassouliah Stall
Lee J. Ray
Hazel Reber
Ken Rice
Inez Rickard
Willie L. Robbins

DR. DOUG JOHNSON, DIALYSIS CLINIC, INC.

“The staff and leadership at Northwest Kidney Centers are top-notch – they are an esteemed group that take the lead in advocating for patient care and rights. It is an incredible organization.”

Dr. Doug Johnson, left, is vice chairman of Dialysis Clinic, Inc. Northwest Kidney Centers and DCI are colleagues in the Nonprofit Kidney Care Alliance, as are Centers for Dialysis Care (Diane Wish, center), Independent Dialysis Foundation (Dr. John Sadler, left) and Satellite Healthcare. These organizations made combined gifts, totaling \$50,000 in honor of our 50th anniversary, to support Next Step Transplant.

James A. Robeck
Jeanette Roberts
Wallace Robinson
Ellen R. K. Roth
Sam Rubinstein
Mike Rumans
Stanley A. Schafer
Jeffrey Schainen
Keith Schupack
Steven Schwartz
Joyce Sheflo
Ben Shepherd
Dana Sigley
Alyse Smith
Herb G. Smith
Hank Stampf
John Stewart
Sharon Stuart
Tom Summers
Madlyn Swanson
Howard Swerland
Jan Tharber
Darlene K. Thompson
Those Who Have
Donated Organs
Samuel E. Tillman
Kenneth Tom
Antoinette Tountas
Rodney Towell
Jeannette Travis
James H. Trees
Leroy Trice
Maria Valdez
Debbie & David Valiton
Arthur Van Der Wel
Leonard VanRy
Nicky von Tscharnier
Samuel J. Waalkes
Matthew C. Wadnizak
Linda R. Walters
Roy Weder
Harry E. Weiss
John P. Willenborg
Stephen M. Williams
Dale D. Winkler
Charlene Withers
John K. Woodruff
Michael K. Wydick
Haruko Yamada
Sharon Yamanaka
Florence Young
Colleen Zaritzke
Alfred H. Zennan

VOLUNTEERS

Special event planners and
staffers, table captains, dialysis
clinic and office helpers, board
and committee members,
speakers bureau participants.

Parisa Aalami
Mulugeta Abate
Florence Adeyami
Lawrence Adeyami
Maryam Afkarian, MD
African American Veterans
Group of Washington
Terri Aguilin, RN
Melida Ahanchi
Mostafa Ahanchi
Anita Alexander
Jason Alexander
Ambrin Alibhai
Suhail Ahmad, MD
Alpha Kappa Alpha
Alpha Phi Alpha
Connie Anderson, RN
Jaylyn Andrus
Bob Antolin
Maria Applewhite
Elba Arnal, RN
Gregory Austin
Austin Foundation
Princess Ayers
John Backus
Bob Bagshaw
Joetta Bailey
Diana Barry, RN
Theresa Bartholomew
Paula Begoun
Sylvia Bengisoy
Chris B. Bennett
Diana Benton
Kevin Bi
Patrick Bi
Cindy Black, RN
Rosemary Blackwell
Christopher Blagg, MD
Allison Blair
Armando Blake
Diane Bloch
Richard Bloch
Will Blockson
Mary Bogan
Natalia Boldyreva
Bill Bowden
David Breland, MD

Cora Breuner
Andrew Brockenbrough, MD
Marie Brooks
Virginia Broudy, MD
Celia Brown
Ike T. Brown
Jackie Brown
Kammy Brown
Kristi Brown-Wokoma
Monica Brown
Kathy Bulzomi
Collette Bullis
Valerie Burr
Art Burrill
Nancy Burrill
Annette Burt
Nolan Bush
Sarah Buterbaugh
Belinda Butler-Bell
Catherine Bylund
Gary Bylund
Maria Cacciatore
Marilyn Calbert
Gloria Caldwell
Michael Callihan
Gregory Carmese
Frances Carr
Paige Castro
Eleazar JJ Catalan
Alice Chamberlin, RN
Jenny Chan
Nina Cheatham
Connie Cheung
Kalvin Cheung
Jeffrey Cho
Agnes Chow, RN
Wai Chum
Denise Cobb, RN
Sonja Coffman
Ashley Cohen
Alicia Cole
Carol Lynn Cole
Dennis Cole
Jack Cole
Katheryn Cole
Maggie Colin, RN
Bonnie Collins, MD
Minnie Collins
Comfort Food
Leon Cooper
Elaine Cornell
Ben Coscarart
William Couser, MD
Deborah Crabbe

Lottie Cross
Marilyn Cummings
Katie Curtis-Sehl
Cyrus Cryst, MD
John Currie
Chris Daigre
Edna Daigne
Damascus Baptist Church
Alverta Damper
Hang Dang
Dorender Dankara
Diana E. Daum
Alasia Davis
Anthony M. Davis
Liz Davis
Nehemiah Davis
Leonard Dawson
Minister Sheila Dean
Irina Del Donno
Delta Sigma Theta
Kevin DeMahy*
John Derrig*
Marco Aguilar Diaz
Maddie Diggs
Rev. Mary Diggs-Hobson
Medearis Dixon
Minh Hai Doan
Ann Marie Dofredo-Louie
Mary Dooley
Sarah Dore
Reve Doss
Leona Dotson
Chris Downing
Sandra Driscoll
Susan A. Dryden
Debbie Dullenty, RN
Vincent Dunn
Kevin Dunston
Ayanna Eagan
Eu-wanda Eagans
Lois Anne Eason
Eastern Stars
Delores Eastman
Sonia Edmondson
Joycelyn Edwards
Brent Eller
Peri Erickson-Brown
Joseph C. Eschbach
Brenda Etter
Irwin Etter*
Daniel Evans
Yolanda Evans
Johnny Ezell
Mo Fain

Zeinab Farole
Jonathan Fast
Shawna Ferguson-Hill
Tammera Ferguson
Lilliantyne Fields
Tina Fields
First AME Church
Vallerie Fisher
Hank Florence
Lisa Florence, MD
Joseph Flynn, MD
Paul Henry Flynn
Adrian Fomby
Brian Forcum
Gwen Ford
Marcia L. Foster
Freedom Church of Seattle
Pat Woodruff Gaillard
Denise Gardner
Cameron Garner
Midori Garrison
Shontrana Gates
Nikki Gepner
Ann Giesel
Annette Gildemann
Shirley Gifford
Stephanie Glass
Amanda Goll
Craig Goodrich
Goodwill Missionary
Baptist Church
Keiron Goodwin
Evelina Gornostayeva
Ruthann Goularte
Michael Grant
Debbie Graves
Kelly Grayson
Rick Greaves
Theresa Green
Peter Gregory, MD
Mary Grennan
Rochelle Grennan
Ruth Guerrero
Cathy Guy
Jo Ann Hairston
Pastor Wilford Hairston
Yoshio Hall, MD
Betty Halvorson, RN
Ken Hamm
Daniel Hammes
Ada Hardy
Bruce Harrell
Margaret Harris
Rick Hasselblad

Erin Havel
Claire Held
Yvon Hennings
Aaron Herold
Emma Herron
Carl Hightower
Tracy Hilliard
Jonathan Himmelfarb, MD
Sangeeta Hingorani
Cynthia Hinds
Victoria Hinds
Claire Hiscoc-Smith
Chui mei Ho
Qui D. Ho
Eunice Hobbs
Joel C. Hobbs
Lane Hobbs
Patsy Hoefel
Christi Fox Holder
Cliff Holland
Winona Hollins-Hauge
Beverly Hopkins
Gary R. Houlihan
Jinxin Hu-Bi
Jennifer Hurley
Sudi Hussein
Omashade Idowu
Immaculate Conception Church
Anita Jablonski, PhD, RN
Joyce F. Jackson
Robert Jaffe, MD
Colleen Jancola
Blake Janisch
Ashley Jefferson, MD
Eu-wanda Jenkins
Henry V. Jenkins
C. Maxine Jenkins
Lucie Jiraskova
Brittney Johnson
Denise Johnson
Dennis J. Johnson
Jamie Johnson
Jemil Johnson
Rebekah Johnston
Charlotte Jones
Shannon Adonis Jones
Frank Jones-Leibtag
Albert R. Jonsen
Jade Jordan
Douglas E. Kafka, III
Emilia Kambarami-Sithole, RN
Emmanuel Kambarami
Nesbert Kambarami
Dennis Karlinsky

GILBERT WHITMAN, AFRICAN AMERICAN VETERANS GROUP

“Through our involvement over the years, we’ve learned a lot about Northwest Kidney Centers and the work they do. It’s great to be part of such a community event.”

Gilbert Whitman is part of the African American Veterans Group of Washington, which volunteers at Northwest Kidney Centers’ Kidney Health Fest for African American Families. The group has supported the fest for the past seven years.

Pamila Keech, MD
Michael R. Kelly, MD
Michelle Kim
Evelyn Kirby
Florence Kirrage
Kayla Kjallin
Patsy Knight
Emily L. Knowlton
Katrine Knudsen
Maria Koh
Douglas Kusumi
Gregory Kusumi
Jean Kusumi, RN
Kira Kusumi
Michaela Kusumi
Ray Kusumi
Howard Lafferty
Kim Langdon
Raquel Langer
T.Y. Lau, PhD
Betty LaVigne
Leslie Lawson
Mercy Lazo
Anna Mae Lee
Sei-Jung Lee
Kristin Leek
Louise Legaz
Bob Lemon
Barb Leonetti
Lauri Leonetti
Lisa Leurquin-Hallett, RN
Ashleigh Lewis
Cheryl Lewis
Kathy Lewis
Malik Lewis
Mary Lewis
Stephanie Lewis
Sydney Lewis
Liberation United
Church of Christ
Lori Linke
The Links, Inc.
Nina Litvinenko
Cindy Liu
David Loud
Devon Love
Phyllis Scott Lowe
Vanesse Luces
Richard Lukezik
Bert Lundh
Madison Park Church of Christ
Tom Madsen

Carol Magno
Mary Mahoney Professional
Nurses Association
Charlene Majors
Tina Mankowski
Frankie Manning
James Manning
Todd Marangon
C. Dawn Marsh
Theo Martin
Yolanda Martinez
Lorene Martinson, RN
Rob Matiko
Scott Matson
India May
Camay McClure
Mary McHugh
Pollene Speed McIntyre
Marlene McKiness
Brock McMillan
Kenny Joe McMullen
Fred McQueen
Rob McSweeney, RN
Rajnish Mehrotra, MD
Thomas Melang
Kent Mercer
Steve Meyers
Betsy Mickel
Mark Miller
Lynnet Mitchell
Lynda Monahan
Denise Montoya
Lisa Moore
Julie Moorier
Evelyn Morris
Lori Morris
Gerry Morrison, RN
Maureen Morrison, DSN
Mt. Zion Baptist Church
Raj Munshi
Paulette Murphy
Stephanie Murray
NAACP ACT-SO
Colin Nelson
Rachelle Nesta
Virginia Netz
Lisa Neuwirth
New Beginnings
Christian Fellowship
New Hope Missionary
Baptist Church
Laura Newcomb, RN
Curt Newton
Danh Ngo, MD

Charlene Nguyen
Nick Nguyen
Pearl Nguyen
Terry Nguyen
Tim Nguyen
Namura Nkeze
Ashley Nonato
John Nonato
Takako Nozaki
Placida Ochi
Rex F. Ochi, MD
Dan O'Connor
Kendra Okoro
Alexia Okorogu
Janelle Okorogu
Jordan Oliver
Linda Olmstead
Tom Olson
Janice Omri
Tope Osiyemi
Sherelle Owens
Sharon Pahlka
Margie Parker
Sanithia Parker
Sara Patillo
Christopher Patin
Carolyn Riley Payne
Danny Pearson
Bill Peckham
April Pennix
Laila Pennix
Pentecostal Covenant Church
Doug Peterson
Judy Peterson
Tuyen Pham
Raimund Pichler, MD
PNW Drumline
Palmer Pollock
Julia Poloi
Brittany Powell
Katharine Powell
Robert Powell
Henrietta Price
Sarah Pritchett
Nicole Prothro
John Pruitt
Jane Pryor
Vilma Quijada, MD
Connor Rabinowitz
Beverly Raines
Stephanie Raines
Rebecca Ramer
Valerie Ramer
Carol Ransom

Clint Randolph
Latoisha Reese
Pam Rhoten
Larry Richards
Tom Richman
Stephen Riggins
Carol Robeck
Lisa Roberson
Glenda V. Roberts
Ajene Bomani Robertson
Leon Robinson
Ray Robles, RN
Annabeth Rodriguez
Karen Rogers
Jean Rolfe
Keysha Ross
Sarah Ross
Juana Royster, PhD
Mandy Rubeor
Charlotte M. Ruff, RN
Bryan Rush
Michael Ryan, MD
David Sabey
Jim Sable
Beth Salaguinto
Kari Sanseri
Claudia Sawyer
Annette Schley
Yolanda Scott-Ervin
Linda Sellers
LaBrena Settles
Lara Severn, RN
Beth Shanaman
Julia Shankland
Stuart Shankland, MD
William A. Sharp
Leslie Siggs
Ron Siggs
Grow Sithole
Ezra Sithole
Laura Slee
Syrenka L. Slettebak
Dora E. Smith
James W. Smith
Jenny Smith
John L. Smith
Michael H. Smith
Nancy Colobong Smith
Steven E. Smith
Tsitsi Smith
Muriel Softli
Andrew Somlyo, MD
Southside Church of Christ
Nancy Spaeth, RN

Eileen Spallino
Joe Spallino
St. Mary's Church
Audrey Steward
John Stivelman, MD
Scott Strandjord
Calvin Sturdivant
Kyle Sullivan
Michael Sutters, MD
Tabernacle Missionary
Baptist Church
George Taniwaki
Shirley Taylor, RN
Zenobia Taylor
Audrey Thomas, RN
Audriana M. Thomas
John W. Thomas, Jr.
Joycelyn Thomas
Tevin Thomas
Val Thomas-Matson
Stephanie Thomas-Murphy
Ye'vette Thomas
Chelsey Thompson
Joy Thurman
Joanne Tilton
Anh Tran
Sonny Tran
Kathryn Treit
Eric Trepanier
Cecilia Trinh
Sophia Trinh
Ishman Trotter
Sophia Tsang
Reginald Tucker
Jonna Turner
Ned Turner
Leanna Tyshler, MD
Chika Ugwoaba
Christian Valdez
Tuen M. Van
Mikey Van der Linden
John Vandermay, RN
Ashok Varna
Kyle Wagner
Jeriene Walberg
Robert Walerius
Leslie Walker, MD
Marie Walker
Walker Chapel AME Church
Kelly Wallace
Colleen Walls
Janet Walthew
Levone Walton
Kevin Washington

Karsten Weathersby
Tom Webb
Ron Weightman
Lynnette Wells
Glenda West
Juliana West
Ken West
Tom West
Vi West
Annette White
Robert White
Todd Whitehill
Gilbert Whitman
David L. Wilde
Katy Wilkens
Donald Williams
Gwendolyn Williams
Irvin L. Williams
Leonard Williams
Sherry Williams
Sidney Wilson
Teeona Wilson
Ron Wittcock
Morgan Wong
Wanda Wong
Joseph Woo, RN
Rebecca Woo
Patty Wood
Paula Meta Woods
Mattie Woodson
Rev. Ashanti Wright
Leslie Wright
Cathy Yeung, PhD
Wing Sing Yip
Bessie Young, MD
Jamie Young
Jannine Young
Rosa Young, RN
Shirley Young

 Community dialysis clinics

 Other Northwest Kidney Centers facilities

 Hospitals where Northwest Kidney Centers provides dialysis

our locations

Peritoneal dialysis support: Auburn || Lake City || Lake Washington || Port Angeles || Renton || Seattle

Home hemodialysis support: Renton || Seattle

Special care: Kent || Seattle

375

people started
dialysis

38%

of new patients
attended our
predialysis class

44

studies underway at
Kidney Research Institute

Board of Trustees

David Wilde, chair
Craig Goodrich, vice chair
Virginia Broudy, MD
Bonnie Collins, MD
Cyrus Cryst, MD
Joseph C. Eschbach, CFA
Lisa Florence, MD
Rick Greaves
Gary R. Houlahan
Robert Jaffe, MD
Bob Lemon
James A. Manning
Vilma Quijada, MD
Clint Randolph
Stuart Shankland, MD
Bob Walerius
Kelly Wallace

Senior Council

Frank Baker
Christopher Blagg, MD
James Burnell, MD
Jack Cole
Denver Ginsey
Steve Heubner
Lucy Isaki
Michael R. Kelly, MD
Charles Kimbrough
Burton Orme, MD
William Peckham
Robert Philip
Dennis Popp
Jean Rolfe
Henry "Ned" Turner

Foundation Board

Cyrus Cryst, MD, chair
Michael R. Kelly, MD, vice chair
Richard Bloch
Deborah Crabbe
Lisa Florence, MD
Brian Forcum
Gary Houlahan
Bert Lundh
Rex F. Ochi, MD
Tom Olson
Clint Randolph
Doug Seto (on leave)
Nancy Spaeth, RN
Russell Stepp
Wanda Wong

Emeritus Members

Dominick V. Driano
Virginia Galle
Robert Hegstrom, MD
Gilbert M. Martin
Thomas E. Melang
Betty Lou Myers
Sharon L. Peterson
Charles Z. Smith
Luth M. Tenorio, PhD, RN
Henry E. "Ned" Turner

Administration

Joyce F. Jackson, president
and chief executive officer
Suhail Ahmad, MD,
chief medical officer

Are you at risk?

Kidney disease is a concern if you

- Have diabetes or high blood pressure
- Are related to someone with kidney disease
- Are African American, Native American, Hispanic, Asian or Pacific Islander
- Are obese
- Are age 60 or older

If one of those descriptions fits you, ask your doctor for three simple tests:

- 1 Blood pressure
- 2 Check for protein in your urine
- 3 Check for a waste product called creatinine in your blood

1 in 7 adult Americans have kidney disease.
Most don't know it.

13

patients joined
transplant list thanks
to Access to Dental

570

patients signed up
for future research

8%

staff turnover

Live. Learn. Hope.

Stan Iwata

On the front cover

It has been a long, winding road for Stan Iwata as he's navigated health issues. High blood pressure in spite of a healthy lifestyle eventually led to kidney failure 4 years ago. He's dealt with hospitalizations, kidney cancer and overall reduced strength. Stan works full-time, does peritoneal dialysis and is on the transplant list. "I want to be here for my kids. I want to hike and backpack again. I just move on from day to day, because it's not in my nature to become a victim. It doesn't help to feel down."

Tell us your story.

Visit www.facesofnwkidney.org

Our mission

To promote the optimal health, quality of life and independence of people with kidney disease through patient care, education and research.

Our vision

To be the model in our field.