

Habitat for Humanity®

Greater San Francisco

Building homes and hope in Marin, San Francisco and the Peninsula

RIPPLE EFFECT © Annual Report 2012

COMMUNITY

"Habitat Greater San Francisco is partnering with cornerstone institutions..." [see p. 6-7]

"Every house that Habitat and East Palo Alto in collaboration are able to rehab..." [see p. 4-5]

VOLUNTEERS

"This 'job' gives me the opportunity to build the house I always wanted to build, but for other people..." [see p. 4-5]

"Habitat is a force multiplier..." [see p. 4-5]

FAMILIES

"[see p. 2-3]"

Letter from Leadership

Toss a stone into a pond, and the impact reaches well beyond the spot where the stone hits the surface. Ever expanding ripples travel across the water, carrying the stone's energy far and wide.

This metaphor illustrates well the beliefs and aspirations of Greater San Francisco's Habitat for Humanity. Our developments and programs have ever-widening ripple effects throughout our communities. The transformative energy of our work touches not only the individuals who live in Habitat homes, but their extended families, neighbors, and the broader community in which they—and we—live.

At Habitat Greater San Francisco, we build momentum for a powerful current of change. For example, as our beautiful 4-story 36-home development at 7555 Mission Street in Daly City nears completion, it is a catalyst for revitalization of an entire segment of the El Camino corridor. Visit that area today, and you will see signs of new investment, new life, and new growth.

This year, we returned to East Palo Alto, home to 40 Habitat families, to renovate the Lord's Gym homeless shelter; and to the Bayview San Francisco neighborhood, to clean up Hilltop Park, across from our seven Whitney Young Circle homes. These and other programs support our investment in individual homes and homeowners as we help their communities thrive.

Thank you for honoring us with your belief in and commitment to our approach. Because of your support, this year we welcomed a record 42 qualified homebuyers into the Habitat community—families who are completing their sweat equity and preparing for successful homeownership. We acquired land for a new 28-home project in San Francisco. We partnered with over 6,400 volunteers contributing over 90,000 hours on construction sites, on committees, or in our office. We joined efforts with seven Bay Area cities, providing affordable ownership housing, financial education, and community engagement. And, for the second straight year, we received the coveted 4-star Charity Navigator rating, demonstrating sound stewardship of the funds you entrust in our work.

By directing your passion and resources to our mission, you initiate the ripple effect of positive change. In the following pages, we highlight several programs and inspiring partners. Through their stories we hope you will see the tangible and broad-reaching impact of the Habitat Greater San Francisco ripple effect.

With thanks,

Phillip Kilbridge, Executive Director

Ellen Jamason, Board Chair

NEIGHBORHOOD

INVESTING IN LONG-TERM SUCCESS ☺ A Family's Story

Donna, a single mother to three growing boys, has been living in substandard housing her entire life. Her family suffers in an apartment with a leaking roof, holes in the wall, severe water damage,

concrete floors, and a doorbell that shorts, causing small electrocutions. With her youngest son afflicted with asthma, Donna has been praying for a healthy home.

This past November, Donna was astonished to learn that she was selected as a partner family at our new 36-unit condominium development at 7555 Mission Street in Daly City. With so many local hard-working families unable to afford a home in the Bay Area, we stepped up to the challenge with an inventive can-do approach, building up, not out. Donna has already completed over 800 hours of sweat equity (well beyond the 500 required hours) and she doesn't see the sweat equity as work. She sees it as "building her home and her community. It is a dream."

"This 'job' gives me the opportunity to build the house I always wanted to build, but for other people. From being able to work on all phases of building a house to a great group of volunteers I work with, my Habitat work is very satisfying."

– Jim Edwards, Regular Volunteer

MAKING A TANGIBLE DIFFERENCE ☺ Unsung Heroes

Our volunteerism model is proof that we will transform any hurdle into opportunity. While most know that volunteers are critical to our mission, what is surprising to many is a group that flies a bit more under the radar—our "regular volunteers." Regulars make a significant contribution at our construction sites by leveraging our staff supervisor's time, contributing to the consistency and quality of work each week, and allowing us to invite many more "day" volunteers than staff could handle alone.

MORE THAN HOUSES ☺ Lever to a Better Life

Patrick Howard, a volunteer since 2000, contributed an astounding 2,217 hours last year, as a skilled electrician. After coming to our sites 4-5 days per week, Patrick also spends countless hours at home designing plans and purchasing supplies at rock bottom prices. And, Jim Edwards, a volunteer since 2007, contributed 1,552 hours last year, specializing in HVAC, as well as electrical and plumbing.

Patrick and Jim are two of a cadre of exemplary regular volunteers, whose acquired trade skills save us thousands of dollars each day and enable our sites to run incredibly efficiently—they are invaluable assets to our work.

“7555 Mission Street is a wonderful example of Habitat Greater SF’s consistent good work [and] their ability to create goodwill and pride in our neighborhoods.”
– Greg Hausler,
president of The Calvary Foundation

A HAND UP ☺ A Family's Story

For Evan and Kitte, homeownership was a far off dream. It was a daily struggle to make ends meet while paying an oppressive rent consuming 56% of every paycheck. They couldn't imagine a way off the treadmill.

After meeting in Teach for America, an organization who works to expand educational opportunity in low-income communities, Evan and Kitte married, started a family, and Evan followed this passion to educate and empower under-privileged youth. Today, Evan is the Principal as well as biology and math teacher at Bridgemont High School in Daly City, while Kitte cares for their two young boys, James (4) and Sean (3).

Evan consistently referred Bridgemont families to the Habitat homeownership program long before considering applying himself. Once he took a moment to read our pre-application, he realized that his family is precisely what qualifies as a Habitat Greater SF partner family and they applied.

Evan and Kitte will soon receive the keys to their first home in Menlo Park. Their new Habitat home will make it possible for Evan to continue his work at Bridgemont, closing the achievement gap for his students. To Evan "both Habitat and Bridgemont are giving students hope and a future." He is honored to be a part of the multiplier effect that is Habitat Greater SF.

"Habitat is a force multiplier. Housing that I can actually afford does more than just help my wife Kitte and my boy's James and Sean. Habitat is impacting my students. For example, when donations are down at Bridgemont I miss pay checks. I'm paying 56% of my income for housing. I can't afford it."
– Evan Anderson, Future Habitat Homeowner

TURNING CRISIS INTO OPPORTUNITY ☺ Neighborhood Revitalization

Launched in 2009 at the height of the housing industry meltdown, the Neighborhood Revitalization Program has become a beacon of hope in many of our foreclosure-ridden neighborhoods, including the Belle Haven neighborhood of Menlo Park, East Palo Alto, San Rafael, and Novato. More than \$3 million has been committed to the purchasing and refurbishing of previously foreclosed properties

TRANSFORMING NEIGHBORHOODS ☺ Community Renewal

and we are proud that today, 19 single-family homes are completed or under renovation.

Foreclosed homes have a negative, multifaceted effect on local cities, causing economic, physical, and environmental suffering to neighborhoods and residents. Once transformed using the traditional Habitat model, these blights on the community instead become a positive symbol of revitalization and assist residents in creating a safe and healthy environment in their neighborhood.

“Every house that Habitat and East Palo Alto in collaboration are able to rehab and improve is one step closer to eliminating those issues of blight, of gangs, of other kinds of social maladies that comes with neighborhoods that are downtrodden.”
– Carlos Romero, Former East Palo Alto Mayor

APPLYING OUR EXPERTISE Commitment to our Neighbors

Building upon our respected position as an affordable housing developer, in 2011 we expanded our services through the launch of the Neighborhood Revitalization Initiative (NRI). The NRI responds to critical community needs as we work closely with the broader community to better understand the complex socio-economic and health issues that burden low- to very-low income populations.

While we continue to focus on our traditional building model, we are expanding in a way that serves even more families and makes a greater impact using a place-based approach, one that serves our communities above and beyond the footprint of a single-family house. By partnering with local residents on facility repairs, park beautifications, and home repairs, we strengthen the fabric of our local communities.

“Habitat Greater San Francisco is partnering with cornerstone institutions that deserve support. By strengthening them, it strengthens the entire Bayview community.”
– Barbara Ockel, Executive Director of the Bayview Opera House

RESTORING A CULTURAL INSTITUTION Bayview Opera House

Constructed in 1888, the Bayview Opera House Ruth Williams Memorial Theatre (BVOH) is located in the heart of the Bayview Hunters Point district—San Francisco’s most ethnically diverse community. Operated as a community cultural and arts center, it is a vital community institution for residents and holds a significant place in the history and culture of the neighborhood. In 2010, through a federal grant, the BVOH was able to uncover and restore

the old Douglas Fir floor to its original golden state. Unfortunately, the grant did not fund matching the rest of the building to the beautiful new floor. A year later, Habitat Greater SF approached the BVOH to propose a partnership for a facility repair through the NRI, picking up where the original restoration had left off.

COMMUNITY PARTNERSHIP Celebrating Bay Area Spirit

Habitat staff and volunteers painted the exterior fence that was covered with peeling black paint and built planter boxes for the youth gardening classes. Most importantly, volunteers restored the gymnasium-size auditorium with a fresh coat of paint, bringing out the richness of the BVOH's original beauty.

“Wells Fargo has supported Habitat’s affordable housing work for nearly 20 years, which is one example of our focus on doing what’s right for our communities.

–Tracy Curtis, President of Wells Fargo’s San Francisco Market

By partnering with Habitat on these important facility improvements, the BVOH’s interior and exterior façade now complement the rich culture of the community and create a safe and inviting haven for gathering.

CONSTRUCTION
88,000 hours x \$24/hour =

\$2,112,000

NRI PROGRAM
4,200 hours x \$20/hour =

\$84,000

OFFICE
1,300 hours x \$14/hour =

\$18,200

TOTAL VALUE
93,500 hours

\$2,214,200

● = 100 hours

PARTNERS IN INNOVATION ☺ Thank you Volunteers!

With each dollar invested in our work, there is one (if not more) volunteer(s) to match that investment with an in-kind donation of time. When we combine the investment of our donor dollars and our volunteer time together, it becomes obvious that the Habitat Greater San Francisco impact is powerful and will enable us to accomplish so much more in years to come.

Independent Sector. 2012. 25 Sept. 2012 http://www.independentsector.org/volunteer_time

AmeriCorps & Intern appreciation

Thank you to our AmeriCorps members who served as team leaders, trainers, supervisors, and community ambassadors. The AmeriCorps members are an integral part of our team, both on the construction site and in the office. In addition, AmeriCorps mentored our Construction Interns, giving them the benefit of their skills and experience during their 8-12 week construction internships.

AmeriCorps

Roberto Alvarado	Michael Pasqual
Ellen Cohan	Ryan Poling
Willem Dalbotten	Alyssa Riddle
Melissa Delbon	Lauren Stoxen
James Folta	Graham Wesolowski

Interns

Sung Yul Kim	Joseph Neeley
Seungil Kwon	Patty Polpattana
Ailin Lui	David Roos
Ben Lynch	Greg Wong
John Mannion	Jamie Yosha
Nathan Munoz	

thank you VOLUNTEERS!

We depend on our committed volunteers to enable us to expand our capacity and complete our ambitious program goals. These volunteers go above and beyond the call of duty, committing to one day a month, a week, or even everyday. From helping on our construction sites, learning or teaching a skilled trade, working in our office, taking photographs, greeting volunteer groups, and much more, our volunteers are an invaluable asset — thank you!

Master 750+ hours

Ken Avilez
Stevan D. Bradley
Jim Edwards
Patrick Howard
Rich Shelar

Tradesman 500-749 hours

Bradford J. Kirby
Wolfgang Liebelt
Juan Ocampo
David Walsh
John Young

Journeyman 250-499 hours

Michael Ciocia
Kevin Ciocia
Robert DeFranco
Chuck Doyle
Keywe Edewor
Charlie Fortenbach
Mary Ann Gray
Benjamin Kutler
Vale Larson-Brasted
Justin Lee
David Lintott
Rebecca Lui
Neal Martin
Mike Marymee
Pierre Messerli

Bill Olden
Bill Olsen
Mary Anne Shattuck
Mike Straub
Gary Walz
David Zolezzi

Apprentice 100-249 hours

Dan Abrahamson
Benjamin Alfonso
Ron Assa
Catherine A. Baird
Thomas Brock
Louise De Lara
Errol Durham
Robert J. Eldred
Eliza Evans
Antoinette Gooch
Wendy Inouye
Tanisha Johnson
Philip Jordan
Kimberly Kung
Elizabeth Mathew
Marcia Matre
Joel Meredith
Jerry Merrick
Suzanne Mitchell
Greg Muth
Kathryn Olds
Keith Rahder
Yvonne Riggie
AJ Schrauth
John Skadden
Sharon Su

Amy Truong
David Wagner

Membership 50-99 hours

Sohail Ahmed
Jason Banania
Alon Carmeli
Sharon Choi
Bessie Chu
Vijayeta Davda
Mary Elting
Samantha Flesher
Mark Friesen
Helen Hansma
Richard Hlava
Keith Horn
Serena Ip
Ericka Jackson
Yamileth Jimenez
Shannon Le
Burke Long
Chuck Martin
Emily Mattison-Earls
Sergey Milenkij
Matthew Mintz
Sugih Muliadi
Jeffery New
Madeline Retzlaff
Lauren Scott
Catherine Scuderi
Helen Shin
Ron Walter

Administrative, Committee, & Photographers

Dave Barman
Erin Beeson
Annette Blanchard
Paul David Christian
Cortney Claiborne
Sergio de Leon
Scott Ennis
Anna Ferrari
John Fitzgerald
Natasha Griffin
Julia Jackson
Tessa Janian
Helen Kelly
Francis Lau
John Lewerenz
Kimberly Mahon
Shah Nagree
Naghme Ordikhani
Luba Osada
Andrew Person
Colleen Ramirez
Maryann Shinta
Maurice Shiu
Subechya Shrestha
Anirudha Singh
Daniel Smith
Paula Stillman
Tim Swan
Keith Sweatt
Shanti Tharayil
Mia Weber Tindle
Robert Tri
Joseph Wilson

- Individuals (21%) \$949,697
- Corporations (17%) \$792,476
- Foundations (30%) \$1,356,782
- Grants (19%) \$846,709
- Other* (13%) \$591,331

*Other includes: Special Events, In-Kind donations, and Organizations

- Housing Development (83%) \$4,817,349
- Homeowner Development (9%) \$492,546
- Volunteer Services (5%) \$281,364
- NRI (3%) \$187,420

Net Assets \$19,736,713

The financial data reported above is summarized based on the audit performed by Berger/Lewis Accountancy Corporation. Copies of the audit report are available at www.habitatgsf.org/finance

Approximately 82 cents of every dollar contributed goes directly into home construction and other program services.

ACCOUNTABILITY 2012 Financial Highlights

A wise & sound
INVESTMENT

In 2012, we achieved our second-consecutive 4-star rating for sound fiscal management and commitment to accountability and transparency. Only 17% of the charities rated have received at least two consecutive 4-star evaluations, indicating that Habitat for Humanity Greater San Francisco outperforms most other charities in America. This “exceptional” designation from Charity Navigator differentiates Habitat Greater SF from its peers and demonstrates to the public it is worthy of their trust.

thank you DONORS!

We are thankful for the many generous partners who seek a world where everyone has a decent place to live. The honor roll of donors gratefully acknowledges gifts and pledges made between July 1, 2011 and June 30, 2012. Habitat Greater SF also appreciates the more than one thousand donors at other levels of giving, many of whom give anonymously. Your support makes hope a reality for local working families.

Key Society

Recognizing those whose lifetime giving to Habitat Greater SF has surpassed \$1 million

Mr. & Mrs. H. I. Grousbeck
The Grove Foundation
Mr. and Mrs. Burton J. McMurtry
Menlo Park Presbyterian Church
Sand Hill Foundation
TOSA Foundation
Valley Presbyterian Church
Wells Fargo

Leadership Circle

\$150,000+

Mr. and Mrs. H. I. Grousbeck
Pacific Gas and Electric Company*
Wells Fargo Bank*

Architects Circle

\$100,000 - \$149,999

Marin Community Foundation
The McMurtry Family Foundation
Solid Rock Foundation

Developers Circle

\$50,000 - \$99,999

Absolut Vodka
The Barkley Fund of Philanthropic Ventures Foundation
Cisco Systems*
Citi
Hurlburt-Johnson Charitable Trust
Sand Hill Foundation
Sobrato Family Foundation

Pillars Circle

\$25,000 - 49,999

Adobe Systems, Inc.
Bank of America*
Paul and Janet Chapman
The Cobalt Group
Coldwell Banker Residential Brokerage
Jim Feuille and Nancy Murray
Gap, Inc.*
Habitat for Humanity International - Cars for Homes™
HRH Foundation
Menlo Park Presbyterian Church
Oracle
The San Francisco Foundation
Union Bank Foundation
Walter and Elise Haas Foundation

Builders Circle

\$10,000 - \$24,999

Rakesh and Shilipi Agrawal
Bingham McCutchen LLP
Stevan D. Bradley
Bredt Family Fund
Paul and April Buchheit
Mardelle Buss Fund
Calvary Foundation
Cargill Incorporated
Cathay Bank Foundation
Alice Chetkovich
City National Bank
Terry and Anne Clark
The Storm Castle Foundation
Dora Donner Ide Core Trust
Electronic Arts
The William G. Gilmore Foundation
Richard and Susan Jacobsen
The JEC Foundation
Levi Strauss & Co.*
Dick and Susan Levy

Lockheed Martin Employees Foundation
Connie and Bob Lurie Foundation
Giacomo Marini and Ellen Jamason
Patrick and Nancy McGaraghan
Mr. and Mrs. John McNellis
Mellam Family Foundation
Mervin and Roslyn Morris
Armand and Eliane Neukermans
Dennis and Gloria O'Brien Foundation
Salesforce Foundation
Eric and Wendy Schmidt
Kenneth and Phyllis Sletten
Laurence and Suzanne Spitters
Valley Presbyterian Church
Steven and Grace Voorhis
Walton Family Foundation, Inc.
Leonard and Jeanne Ware

Carpenters Circle

\$5,000 - \$9,999

Accenture LLP
American Century Investments Foundation
Scott and Amy Arnold
Autodesk, Inc.
Bloomberg
Charles Schwab Corporation Foundation
Pat and Denise Courtney
Cupertino Electric, Inc.
Cushman & Wakefield
Danford Foundation
Gordon and Carolyn Davidson
Dignity Health
First Presbyterian Church of Burlingame
First Republic Bank
Lawrence and Pamela Garlick
Global Software Resources, Inc.
Hands On Bay Area
Miles Jensen and Jennifer Wilds
Jolson Family Foundation

Phillip Kilbridge and Kelley Karandjeff
KPMG LLP*
Philip Levine and Janet Ramusack Levine
Carter and Margaret Mack
The Markkula Foundation
Andrew and Judith Mendelsohn
The Middle Passage Foundation
Mrs. Albert J. Moorman
Eugene and Christine Park
Plant Construction Company
Becky and Thomas Poling
The Reinhold Foundation
Room and Board
Mario and Danelle Rosati
Robert and Meryl Selig
Severson & Werson
Kevin and Constance Shanahan
Craig Allison and Susan Shipley
Lisa Shiveley
Randall Smith
Susan Spaeth
Douglas and Barbara Spreng
Stanford Habitat for Humanity
Mike and Shauna Stark
Anand and Laura Swaminathan
TIBCO Software Inc.
Don and Anne Vermeil
Ramsey Walker and Stephanie Tuttle
The Zaffaroni Foundation

Membership Level

\$1,000 - \$4,999

AEL Foundation
Allstate*
Paul Althouse
Amgen*
AmWINS Insurance Brokerage of San Francisco
Warren Anderson
AP+I Design, Inc.
Apple*

Apple Lane Foundation, Inc.
Asian Real Estate Association of America
Ron Assa
Presidio Bank
Barr Charitable Foundation
Joel and Wendy Bartlett
Lezlie Beam
Scott Beiser
John and Teresa Beltramo
Dan and Margaret Beltramo
Matt and Amy Berler
Seth Bland
Bochnowski Family Foundation
Bohannon Foundation
Michael and Lisa Bridges
Allan and Marilyn Brown
John Burnett
Brendan and Kim Burns
Butler Shine Stern and Partners
Cadence Design Systems, Inc.
Calvary Presbyterian Church
Robert and Kathleen Carey
Lori Carter
Jenny Chang
Chevron Corporation*
Alan Chung and Buffy Redsecker
ClimbSF
The Clorox Company Foundation*
Carol Coffman
Nancy Corl
Daniel Costello
Kenneth and Lynn Cox
Credit Suisse - USA
Cytokinetics, Inc.
Donald and Olivia David
Deal Closet
Jon Deane and Laney Whitcanack
John and Maureen Del Santo
Steven Delaney
Demandforce, Inc.
Jon Dishotsky
Divco West Properties, LLC

*The total given includes matching gift funds

DLA Piper US LLP
Double D Engineering
Kieran Duffy
Aidan Dunne
Elan Pharmaceuticals
Robert J. Eldred and Elizabeth Folger
John and Marjory Eller
Eloqua Limited
Shirley Ely
Scott Ennis
Ensenda, Inc.
Equinix
John and Kristine Erving
Experian
Robert and Martha Falkenberg
Mara Feeney and Deborah Grady
First Baptist Church of Palo Alto
Carl Folta and Mary Lemeris
Starbucks Foundation
Jim Fowler
Derek and Sally Freyberg
Alejandro Garcia
The Fred Gellert Family Foundation
Genentech*
Genesys Telecommunications
Laboratories, Inc.
Gilead Sciences, Inc.
Dennis Giles
Lisa and Douglas Goldman Fund
Mark and Cheryl Goodman-Morris
Chris and Nina Goodwin
Google*
Deborah Grace
The Grey Family Foundation
David and Teri Grumm
Anthony Gschwend and
Janine O'Flaherty
Robert and Anne Gunderson
Peter Haas, Jr.
James and Amy Haber
Stephen and Diana Halprin
Greg and Sally Hartman
Steve and Lorraine Heitel
Alexander and Mary Henderson
John and Andrea Hennessy
Hewlett Packard*
HFS Consultants
Prem Hinduja
Harvey and Margaret Hinman
Rae and Charmaine Holt
Robert and Peg Howard
Smita N. Hussain
IBM*
Gayle Ing
Peter Ingram and Yvette Pirie
Charles Jablonski and Ellen Ackerman

Howard and Elisabeth Jaffe
Craig and Nichola Johnson
Sy Kaufman and Kersten Edgerton
Kennedy/Jenks Consultants
Eliot Kent-Uritam
Matthew and Liz Keyser
Roger and Kathi Kibbe
Thomas and Jean Kilbridge
Steven Kittell
Barbara Klase
Linda Knox
Donald and Jill Knuth
Judith Koch
Koret Foundation
Barbara Kruse
Leif Langensand and Carol Sands
Andrew and Nancy Lanthier
Mr. and Mrs. James G. LaPlante, Jr.
Larkspur Hotels and Restaurants
Nancy Laxson-Highton
Brian Lee and Wendy Szeto Lee
Mark and Kerri Lehmann
Wolfgang Liebelt
Kristine Leja
Lennar Urban
Jason Lerman and Pamela Lyss-Lerman
Raymond and Joanne Lin
Dorothy Lloyd
Thomas J. Lodes
Pierre Loewe
LucasFilm Foundation
H. Mark and Tracey Lunenburg
Jeffrey and Susanne Lyons
Emmett and Carol MacCorkle
Rick Mariano and Katherine Feinstein
Marin Country Day School
Duncan and Shirley Matteson
Jeanie and Cole Mayall
James and Marisa McDermott
Thomas K. McKissick
Mechanics Bank
Greg and Heather Melvin
MetLife
Microsoft*
Nick Mignano
Herman Miller
Dennis and Teri Miller
Mark and Laurie Miller
Model N, Inc.
Kazuko Morgan
Dean Morton
Duane and Monica Northcutt
One Work Place L. Ferrari
Palo Alto Research Center (PARC)
Pantheon Ventures
George and Joan Parker

Bruce and Vicki Pate
Joan Paul
Charles Fletcher Payne
Donald and Patricia Pecko
Peninsula Building Materials Co.
Ronald Perkins and Carol Bruce
Marvin and Janice Pettey
Chris and Lori Potter
Presbyterian Church of Novato
Lori Prince
Margaret Pringle
Les Quock
Roxy and Michelle Rapp
Richard B. Reader and
Anne Akers Johnson
Dorothea Reilly
Shabih Rizvi
RMW Architecture and Interiors
Ulrico and Anne Rosales
Jeanne and Thomas Rowe
Ety Rybank
Evan Sacks
SAP*
Mr. Robert Sawyer
John Schlesinger
John and Kathleen Schniedwind
Stuart and Mary Schonfield
William and Marilee Schroeder
Matt and Collin Shewey
Silverman and Light Inc.
Ashok Singhal and Jeanette Hung
Sir Francis Drake High Habitat for
Humanity Club
Amy Skeeters-Behrens
SlideRocket
Mark and Mary Sliwkowski
SonicWALL, Inc.
Stephen Sperber
St. Ignatius Catholic Church
St. Mark's United Methodist Church
Lisa Stanton
Joan Steintal
John and Gussie Stewart
Stuart Foundation
Roger and Carmen Stuhlmuller
Charles Sullivan and Suzanne Doria
The Swinerton Foundation
Geoffrey and Colleen Tate
Richard and Leslie Tincher
Elaine Tope-McLaughlin
TOSA Foundation
Trumark Companies
Harry and Charlotte Turner
U.S. Charitable Gift Trust
United Way Silicon Valley
United Way California Capital Region

United Way of the Bay Area
Eric Upin
US Bank
Mark and Teri Vershel
Vittice Corp
VIZ Media
Mr. and Mrs. Steve and Rachel Warner
Joseph and Mildred Washington
Wilkes Bashford
Michael and Bobbie Wilsey
David and Maggie Woolf
Gerald and Sheila Wroblewski
Yellow-Page.Net
Zurich In North America

Donors \$500 - \$999

Douglas and Loretta Allred
Robert Anderson
Heidi Anderst
AT&T*
Arnold Baker
Eleanor Balch
Bike & Build
Jeffrey Bird and Christina Rising
Ernesto Boada
Pat Bocook
Rangnath Bodla
William and Barbara Boles
Thidwick Books
Brian and Katharine Brown
LesLee Bunett
Walter and Susan Buster
California Receivers Forum
George and Ingrid Carney
John and Nancy Cassidy
William and Gayle Chan
Eliane Chang
Eric and Christy Chin
Chinese Real Estate Assoc. of America
Matthew Chotin
Christ Presbyterian Church
in Terra Linda
Robert and Susan Coffman
Ellen Cohan
Erin Colton
Community Thrift Store
Martha Conte
Emil Costa
Andrew and Marjorie Crockett
Margaret Crowley-O'Connell
Yogen and Peggy Dalal
Pamela J. Daniels
Jennifer Davis
Kathy Depaola

Donald and Martha Deutsch
Jonathan Dever
Diane Diamond
Scott Diamond
Ed and Della Dobranski
Brooks Doggett
Dolby Match Program*
Eric Drattell
eBay Foundation*
Christopher Ellis
Robert M. English and Anna Marie Zara
Anne Farrar
Charles D. Fortenbach
Margot Fraser Fund
Markus Fromherz and Heike Schmitz
Susan Fung
Alan Gile
Ronald and Amanda Giles
Clinton and Mary Gilliland
Peter Greeley
John Grogan and Tina Tang
Anne Gusiff
Michael Halper
Lawrence and Anne Hambly
Helen Hansma
Kathleen Healy
Mitzi Henderson
Michael Hindery
Bonnie Homan
Peter and Suzanne Hooper
Wes Hoover
Mr. and Mrs. Jordan Hymowitz
IDEO Product Development
Intel
Adnan Iqbal
Clive and Mary Jane Jones
Kaiser Permanente*
Donald and Patricia Kassner
Kerry Keating
Donna Kilian
Bradford Kirby and Diana Doyal
Betsy Koester
Cathy Kornblith
Robert Kozuma
Del and Susan Krause
Robert Kricena and Katherine Shigeta
Bruce and Joan Lacey
Joseph Lara
Cindy Lee
Eunjoon Lee
Ed Lehmer and Jackie Metschan
Catherine Less

Stephen Lewis
LinkedIn
John and Maria Lipsitz
Douglas Piper and Marcia Lomneth
Paul and Lenore Lovoi
Lutheran Church of the Holy Spirit
Raza Malik
Tim Mason and Anita Trachte
Cora McClure
John and Amy McGarahan
George McNeely
Joseph and Astrid McVeigh
Ted Meeker and Anita Wotiz
Barbara Meislin
J. Kemper Meyer
Vivienne Miller
Kristan and Nancy Monsen
Deborah Moore
Robert and Susan Morse
Terrence Murphey
Mr. and Mrs. Gibson Myers
Gregg Napoli
Marria Nazif
Margaret Niven
Erik Ogren
Geoffrey and Jill Parker
Deborah Parrish
Paul Paskalides
Peace Development Fund
Robert and Jo Ann Perry
Duane Phillips
Blair D. Porteous
Tara Price
William Price III
Paul and Barbara Regan
San Francisco Federal Credit Union
John and Georgann Scally
Robert and Virginia Shaffer
John Shott
Teresia Soriano-Zucker
Jeffry Spencer

Vito Sperduto and Dione Enea
Belena Stanford
Scott Sueoka
Bill and Sandra Suk
Sunset Ministry
Grant Suzuki
Michelle Tapia
John and Sharon Tastor
Alice Templeton
Jimmy and Eudora Ting
Erik Toomre and Lori Bogard
United Way of Greater Los Angeles
United Way Of Chester County
Unity Spiritual Center of San Francisco
R. Brent Vallat
Louis Vasquez and Alison Thoreau
Ann Marie Ventura
Julie Vinitsky
Robert Wagner
Kenneth and Bonnie Walter
Marion Weinreb
Raymond Weiss
Daniel White
Allen and Marilyn Willard
The Wilson Family Charitable Trust
Keith Winner
Erik and Ali Witte
Ellie Wood
Woodward Family Foundation
Brenda Wright
David and Dorothy Wright
Mark and Mary Lou Zoback
Soby Zook
Jason Zucker

**In-kind & ReStore
Donors** **\$5,000+**
Atlassian Software Systems, Inc.
Matt and Amy Berler
Roy Bukstein

Daniel and Katherine
Chappelear
Colonial Lumber
Gary Crum
Dow Corporation
Elite Island Resorts
Eric Shumacher Photography
Evergreen Lodge
Gilman Screens and Cabinets
Mark Goodman-Morris
Ron Grindrod
Francesca Gutierrez Amann
Arthur and Rebecca Hornra
Hotel Vertigo
Hunter Douglas
Peter Ingram
King Estate Wines
Dan Lacey
Lowe's
Millbrae Lumber
National Park Service
Ninkasi Brewery
Northpoint Apartments
Alex Oddo
Freeman Park
Ann Penikis
Milt Pickman
Pratesi Linens
Susan Roberts
Nicole Schapiro
Schneider Electric
David Schorr
Elizabeth Spokes
Barbara Spreng
Susan Schaps, Adornments
Valspar Corporation
Edward Weller
Whirlpool Corporation
Yale Corporation

Board of Directors

Chair Ellen Jamason
Partner, Bingham
McCutchen LLP

Treasurer Aidan Dunne
Partner, KPMG

**Secretary
Pat McGarahan**
Partner, DLA Piper LLP

Craig Allison
General Partner,
Plant Construction

Paul Chapman
Senior Vice President/CIO,
Gap, Inc. Direct

Pat Courtney
Chief Financial Officer,
Kennedy/Jenks Consultants

Mark Goodman-Morris
Pastor, Valley Presbyterian
Church

Peter Ingram
Community Development
& Project Management
Consultant

Vicki Joseph
Vice President Northern
California Community
Development, Citi

Philip Levine
Partner Morrison &
Foerster LLP

Nancy Murray
Community Volunteer/
Former Partner, Pillsbury
Winthrop

Lindsay Riddell
Editor & Reporter, San
Francisco Business Times

Matthew Shewey
Director & Real Estate Bro-
ker, Cushman & Wakefield

Amy Skeeters-Behrens
Director, eBay North America
Marketing & Head of Cause
Marketing & Social Innova-
tion Team

Randy Smith
Vice President, Real
Estate & Facilities,
Oracle Corporation

Barbara Spreng
Community Volunteer

Anand Swaminathan
Managing Director,
Accenture

Lou Vasquez
President & Partner,
Build, Inc.

Jennifer Wilds
Senior Vice President
Finance, CBS Interactive

Greg Young
Vice President/Community
Development Officer,
Wells Fargo

Young Leaders Circle

Jason Bernstein, Urban
Land Institute

Erika Campos, Logitech

Katie Drain, Access
Communications

**Carolina Gabriel Fuentes
Baasch**, Jones Lange LaSalle

Alex Garcia, Google

Will Hu, Prado Group

Adnan Iqbal, Genentech

Jane Kruse, PG&E

Peter Muscat,
ICONIQ Capital

Lindsay Riddell, San
Francisco Business Times

Shabih Rizvi, Google

Habitat for Humanity® Greater San Francisco

Building homes and hope in Marin, San Francisco and the Peninsula

Become a Part of the Habitat Greater SF **Ripple Effect** Today!

Invest

Charitable gifts allow more families the opportunity to purchase a house and the security of a place to call home. There are numerous ways to offer your personal support to Habitat Greater SF.

Volunteer

Use your talents for a good cause! Habitat Greater SF welcomes you to volunteer your time and talent at our construction sites, at the ReStore, on committees, and in our office.

Our Vision

Our 2020 Vision incorporates the richness of the Bay Area community, the power of volunteer civic engagement, and the organization's core competencies to dramatically extend our impact. It moves Habitat Greater SF beyond the premise of building single-family homes into the development of critical neighborhood assets that will benefit scores of local neighborhoods and their residents in Marin, San Francisco and the Peninsula.

Advocate

Habitat Greater SF seeks to affect policy in ways that advance our mission to promote affordable homeownership in the Bay Area. Our advocacy focuses on increasing available land and funding for affordable housing, assisting the local approval and entitlement process, and solidifying legal and financial policies that facilitate affordable homeownership.

Build a Lasting Legacy

Please remember Habitat Greater SF in your estate plans and help create a lasting legacy supporting Bay Area families and communities.