

Annual Report 2017

SPOON

We are building a world where children living without permanent families and those with disabilities are **seen, nourished, and given a chance to thrive.**

Dear Friends,

We started 2017 by asking ourselves how we could shift our approach to reach all of the children around the world who live outside of family care. Having spent the past decade bringing health and hope to children in 15 countries, we were eager to share our solutions widely. So, we invested time in developing a strategy to reach the most children, not by spreading ourselves thin but by working smarter. We shifted our question from, “how do we work everywhere” to, “how can we run targeted, highly impactful programs that will allow us to advocate for all children living outside of family care, including those at risk of family separation and those moving out of institutions and into families?”

We knew we could use our app, *Count Me In*, to change the course of children’s lives by assessing, tracking, and improving their feeding and nutrition, just as you will see happened with Faith in Zambia. At the same time, we began to collect large amounts of data through our app, showing the depth of malnutrition and feeding complications for these kids and how quickly they can be resolved using our tools. We already know that sharing our data and learnings with decision-makers can lead to radical shifts in policy and practice. In one country, we helped affect sweeping change to the orphanage system and improved resourcing towards

building a healthy foster care system with feeding and nutrition support for parents. And this was even before we had *Count Me In* to help us collect information, create individualized care plans, and advocate for better mealtime experiences for children and caregivers.

This exciting work and tangible change wouldn’t be possible without the strong community of individuals and organizations who bolster us. Support from our community comes in many forms, including the stewardship of our Board of Trustees and Portland Leadership Council, the expertise of our medical advisors, the selflessness of our many volunteers, and the generosity of our donors. Together, we will reach every child who needs us, everywhere.

Mishelle Rudzinski
Co-Founder & Executive Director

Cindy Kaplan
Co-Founder & Board Chair

Transformation in Zambia

Faith is a very small seven-year old girl living with her mother and grandmother in Zambia.

Her petite size is a result of the malnutrition brought on by the feeding difficulties common in children with cerebral palsy.

We first met Faith last year at a community center in Zambia, where we work with local partners to ensure that caregivers have the skills and resources they need to keep kids healthy and living at home. Faith came in with her grandmother, who told our trainers that it was really difficult to feed Faith because of her disability. She told stories of choking and about challenges finding foods that were safe for her granddaughter to eat.

Local trainers listened to Faith's determined grandmother and used SPOON's online app,

We never really thought about how we were feeding our children before this program. Now we have new skills to recognize, identify, and respond better to feeding and nutrition challenges. As we, the carers of children, learn and practice, our children watch and learn new skills too. We are so grateful!

Nasilele Mulemwa
House of Moses

Through collaboration with strategic and thoughtful partners, we have effected measurable change, positioning us to reach more children, families, and communities.

Zeina Makhoul, PhD
Nutrition Scientist, SPOON

Count Me In, to generate recommendations to help. Following the recommendations, the trainers guided her grandmother through techniques to alter Faith's food, making it more nutrient-dense and easier to swallow. They showed her how to stabilize her body and provide lip and jaw support to ensure that she could swallow her food more easily and efficiently.

Within 15 minutes, Faith took in far more calories with far less effort and ate without traumatizing

Transformation in Zambia

instances of choking. Her grandmother beamed with confidence! Even after trainers moved on to helping other kids, Faith and her grandmother practiced their new techniques, bonding over their successful mealtime experience. We could tell that these skills were the start of a new chapter for Faith and her family.

Nine months later, two SPOON staff members travelled back to Zambia. When they arrived, they were delighted to see Faith and thrilled with her progress. In just nine months, she moved from struggling to swallow liquids and porridge, to comfortably chewing chicken. They were able to meet her mother and hear about how SPOON's training and *Count Me In's* recommendations had enabled a radical change for Faith.

Because of stories like Faith's, our programs are expanding and giving more children an opportunity to grow and thrive.

No one knows how many **millions of children** live outside family care.

Working with highly motivated and committed professionals from SPOON gives a true meaning to the “power of collaboration”. We at ISS are proud to work with SPOON to the benefit of children with disabilities and look forward to expanding the implementation of this project to more countries.

Marie Jenny

*Special Projects Coordinator
International Social Services-General Secretariat*

In our work, we've seen as many as **80% of children** outside of family care experience disabilities and delays.

These same children are often excluded from global nutrition programs that serve kids in communities.

Too often, these kids **aren't counted.**

Up to **92%** of these kids experience one or more types of malnutrition.

The intersection of health, development and nutrition are essential for strong futures. SPOON's unique approach to feeding and nutrition seamlessly integrates the three, improving the quality of life for the most vulnerable children.

Mary Hearst, PhD, MPH

Medical Advisory Board Member

Director of Public Health, St. Catherine's University

Effecting Change

Our programs work. Over two years in three countries, we trained the caregivers of over 1,000 children.

The result of our work:

Global Advocacy

Motivating influencers to change policy, practice, and funding.

Nourishing children by educating their caregivers.

Global Activity

The Future of Our Work

Advocacy informed by program results leads to global action.

In the coming year, we will significantly expand our reach through a growing network of Master Trainers in targeted countries around the world. The results of our focused work will inform our global advocacy efforts to effect public policy transformation. Using the data we have gathered

through on-the-ground programming, we will scale our impact beyond the communities we currently serve by advocating for vulnerable children on a local, national, and global scale. Combining our growing trainings with global advocacy will help ensure that all kids have the chance to thrive!

Our Impact in 2017

Oregon

Foster Care

Empowering foster parents with happy and healthy mealtime solutions

China

Orphanages

Piloting a national model for feeding children with disabilities in institutions

Cambodia

Orphanages

Developing an extensive Master Trainer network to launch feeding and nutrition support country-wide

Vietnam

Orphanages

Integrating feeding and nutrition into a government-supported family reintegration program

Russia

Orphanages

Continuing to support our Master Trainers in expanding our work to more trainers in more facilities

Zambia

Orphanages

Community Care Centers

Expanding proven programs in institutions and reaching new children at risk of family separation

Our Impact in 2017

Mauritius

Orphanages

Sustaining successful outcomes through remote *Count Me In* support

Thanks to our Donors!

INVESTORS

Carlson Family
Foundation
General Mills Foundation
GHR Foundation
H.W. Irwin and D.C.H.
Irwin Foundation
Happy Family Brands
Harbourton Foundation
Kaiser Permenente
Maybelle Clark
Macdonald Fund
Ray Hickey Foundation
Rogers Family
Foundation
Sangham Foundation
So-Hum Foundation
Spirit Mountain
Community Fund
The Autzen Foundation
The Waitte Foundation
Wheeler Foundation

FOUNDERS CIRCLE

Mark Addicks and
Tom Hoch
Mary and
Keith Bednarowski
Cindy and Tony Kaplan
Marilyn and
Steven Rothschild
Judith and
Stephen Shank

CHAMPIONS

Lisa and Rory Sr. Fuerst
Scott Harris and Cathy
Spencer Harris
Dana and Scott Mandell
Michele and Rich Meyer
Pamela Ooten
Lois and John Rogers
Kara and Dave Walter

ADVOCATES

ASW Distribution, LLC
Dr. Rachel and Craig Cole
Carol and Ted Cushmore
Chuck Denny
Marjorie Dial and
Jeremy Fields
Kamp Grizzly
Koerner Camera
Cindy and Jim Murphy
Shea and Kaveh Najafi
Nike, Inc.
Sheena and Dan Portrait

SUPPORTERS

Kara and Jordan Bader
Cynthia and Jim Barrigan
Joyce and David Bertoch
Bill & Melinda Gates
Foundation Matching
Gift Program
Pat and Joe Campbell
Asha Chesnutt

Debi Cole-Terry
Kayley Cook and Eric Meier
Maria Corvallis and
Andrew Fraser
Patti and Bob Corwin
Tenley and Michael Cronan
Rod Cruickshank
Susan and Sean Daley
Dear Mom Wine Company
Martha Deevy
Gun Denhart
Pip and Evan Denhart
Scott and Mary Dolich
Katherine and Brad Durham
John Ivey Eagles
Charles Franklin
Martha Gabbert
Carrie Godlee-Campbell
and Adam Campbell
Chris and Sarah Groom
Sandy and Jeff Grubb
Chris Harper and
Veery Evans Harper
Sue Harrison and
Dave Cobban

Audrey Heffron and
Dave Stewart
Linda Rae Hickey
Bernadette and Jon Hornig
Dana Johnson and
Mary Jo Spencer
Janet and Ronald Johnson
Delphine and
Christopher Kahler
Sidney and Joy Kaplan
Helen and Charles Kemble
Martha Koerner and
Bill Dieter
Edie and Dick Lasner
Latitude
Jeannie Leeper
Bridget and Ross Levin
Carol Schnitzer Lewis
Kathleen Lewis
Bonnie and Ralph Mandell
Laurie and Wesley Mangum
Kristen and Michael Martin
Metropolitan Pediatrics
Hope Mitnick and
Andrew Black

Nicole and Michael Nortman
John and Maryjo Ordway
Patti Parker
Craig and Denise Pernick
Christine Prendergast
and Tom Murtagh
Molly Rogers and Chris
Hagerman
Roundhouse
Ann and Robert Sacks
Rebecca Simmons
Christina and Evan Swanson
Aziz Uras
Ara Vallaster and
Aaron Babbie
Judy and Bill Walter
Caralynn West
Alison Kaplan and
Frank White

CONTRIBUTORS

Accredited Investors, Inc.
Valerie and William Aitchison
Megan Bassett and
Geoff Philips

Our Donors

Sue Bennett
Emily and Nick Brod
Priscilla Bernard and
Dan Wieden
Stephanie Birdsall
Rebecca Boyd and
John Nagel
Susan and
Brent Brower-Toland
Nancy and Bill Collins
Kim and Todd Deneffe
Donna and Bill DiNicola
Joyce Dorosin
Mary Elliott and
Mark Friedman
Lou Featherstone
Samantha Frearson-Tubito
Richard Glick
Julie Gulla
Kathy Hamm
Paula Hamm
Chandra and Kurt Hammond
Carmel Ann Harr
Susan W. Hayes
Denys and Dale Hoistad

Maureen Huntley and
Bill Stewart
Intel Foundation
Kathy and TJ Johnson
Cathy and Michael Koerner
Charlene Kurkjian
Peter and Alexa Manza
Microsoft Matching
Gifts Program
Steve and Thanne Moore
Melissa and Robert Nash
Tim Naylor
Marcie and John Notar
Mary Lynne Poole
Mark Proden
Paula Rabaey
Ben Nichols and
Rebecca Rosser
Traci Reandeau
Dara and Brent Royer
Ellen and Jon Rudzinski
Julie Rudzinski
Anne Sammis and Eric Gropp
Krista and Tom Seery
Narda and Ulysses Sherman

Katrina and Josh Simon
Society of Former FBI
Agents - Tucson Chapter
Alexandra and Todd Solomon
Tom Swain
Betsy and Mayer Tapper
Carol and Ron Vantine
Amie and Jon Wexler
Laurie and Mitch Wilson

PRO-BONO SUPPORTERS

Aaron Babbie
Amy Babchek
Tobey Fitch
Forge Graphics
Fred Meyer
Joy HARRIS
Daniel Hawkins
Lagunitas
Lumos
Maryhill Winery
Corey Maynard
McDonald Jacobs
Microsoft
Melissa Nash

New Seasons
Omni Group
One Sky
Perkins Coie
Por Que No?

Rajah & Tann LCT Lawyers
Katja Rowell
Sarah Sahl
Sizzle Pie
Stoel Rives

Westin Portland
Yeti
Navgeet King Zed

Friends of SPOON

Akros
Ashoka
Catholic Relief Services
CORE Group
Embrace Oregon
Every Child
Firefly, Inc.
Georgia Institute
of Technology
InterAction
International Social Service
ANPPCAN Mauritius
Lumos
Morrison Child and
Family Services

Vietnam Ministry of Labor,
Invalids, and Social
Affairs (MOLISA)
MIUSA
Naked Heart Foundation
National Council for
Adoption Oregon
Department of
Human Services
OneSky
Oregon Health and
Science University
Orphan and Vulnerable
Children Task Force
Otkazniki

Russian Ministry of Health
Save the Children
St. Catherine University
The Nonprofit Association
of Oregon
UNICEF
University of Hartford
University of Oregon
Zambian Association
of Child Care Workers
Zambia Association of
Sisterhoods

Financial Summary

ASSETS	AMOUNT
Cash and Cash Equivalents	\$ 162,241
Investments	\$ 222,881
Accounts & Grants Receivable	\$ 487,937
Prepaid Expenses	\$ 5,318
Property & Equipment, Net	\$ 68,343
Total Assets	\$ 946,720

LIABILITIES & NET ASSETS	AMOUNT
Total Liabilities	\$ 9,181
Total Net Assets	\$ 937,539
Unrestricted	\$ 626,788
Temporarily Restricted	\$ 310,751
Total Liabilities & Net Assets	\$ 946,720
Change in Net Assets	\$ 171,632

REVENUE	AMOUNT
Contributions and Grants	\$ 1,003,812
Program Service Revenue	\$ 76,356
Special Event Revenue, Net	\$ 55,587
Donated Assets & Services	\$ 3,305
Investment Income (loss)	\$ 1,526
Other Income	\$ 539
Total Support & Revenue	\$ 1,141,125

EXPENSE	AMOUNT
Program	\$ 717,979
International Programs	\$ 281,200
Domestic Programs	\$ 69,467
Tools Optimization	\$ 185,693
Program Development	\$ 181,619
Management and General	\$ 104,468
Fundraising	\$ 147,046
Total Expenses	\$ 969,493

SPOON undergoes an annual audit conducted by an independent firm. Figures above are based upon the report of McDonald Jacobs.

2017 STAFF

Stephanie Auxier, MA
Program Officer

Amy Babchek, MPA
Senior Advisor of Global Partnerships

Jon Baldivieso
Technology Program Manager

Eve Brickner
Administrative Assistant

Emily Brod, MBA
Director of Finance & Administration

Maureen Dykinga, MA, CCC-SLP
Feeding & Disability Specialist

Hannah Fattor
Administrative Assistant

Caliopy Glaros
Development Manager

Zeina Makhoul, PhD, RD
Nutrition Scientist

Mishelle Rudzinski, MA, CCC-SLP
Executive Director

Tammy Teske, MBA
Director of Programs

BOARD OF TRUSTEES

Cindy Kaplan, MS, Chair
Martha Deevy, MBA, Vice-Chair
Scott Mandell, MBA, Treasurer
Judith Shank, MD, Secretary
John Ordway, JD, Chair Emeritus
Susan Hayes
Audrey Heffron, AAMS
Dana Johnson, MD, PhD
Michele Meyer
Dara Royer
Mishelle Rudzinski, MA, CCC-SLP
Tessie San Martin, PhD

MEDICAL ADVISORY BOARD

Julian Davies, MD
Philip Fisher, PhD
Michael Georgieff, MD
Mary Hearst, PhD, MPH
John Himes, PhD, MPH
Dana Johnson, MD, PhD
Maria Kroupina, PhD
Brad Miller, MD
Paula Rabaey, MS, OTR/L
Katja Rowell, MD
Almaz Sharman, MD, PhD

TECHNICAL EXPERTS

Cheryl Anselmo, MS, SLP	Carrie Luse, MSR, OT/L, ATP	Sarah Sahl, RDN, LD
Kim Elliott, MS, CCC-SLP	Melissa Nash, MPH, RD	Beth Williamson, PhD, OT

PORTLAND COMMUNITY LEADERSHIP COUNCIL

Aaron Babbie	Pip Denhart	Sue Harrison	Michael Koerner
--------------	-------------	--------------	-----------------

VOLUNTEERS

Rachel Bendroth	Morgan Gebhardt	Emily Hunt	Heidi Peters
Yelena Benikov	Carmon Gonzalez	Becky Johnson	Bridget Roemmich
Adele Broberg	Jocelyn Goodall	Naveet King Zed	Amy Rossman
Georgia Brown	Kristen Hamilton	Ella Lam	Cecilia Smith
Harry Cobban	Paula Hamm	Sandra Lucas	Kate Stribling
Jessie Cobban	Bill Hines	Rodger Murry	Caralynn West
Ellie Cook	Hadley Hobbs	Melissa Nash	Ashley Wu
Dana DuVivier	Sydney Hobbs	Jennifer Niemeyer	

SPOON's mission aligns with my personal passion for food equity. I am pleased to support their work with children, who are affected the most by food inequity issues but can't advocate on their own behalf.

Naveet King Zed, SPOON Volunteer
SVP, Strategy, Finance & Investor Relations
Micro Equity International

Learn

www.spoonfoundation.org

Give

www.spoonfoundation.org/donate

Follow

@spoonfoundation

Contact

135 SE Main Street, Suite 201

Portland, OR 97214

1.503.954.2524

info@spoonfoundation.org

