

Annual Report

2013-2014

Hope Services assists individuals with developmental disabilities to live and participate fully in their communities.

Message from Ray Smith, CEO and President

As I start my tenure at Hope in our new fiscal year, I am excited to see how much was accomplished in 2013-2014. The individuals that Hope is privileged to assist are amazing citizens, and I look forward to meeting everyone and engaging our community and constituents in support of our mission.

We operate our businesses to both engage individuals with developmental disabilities, and to find ways to offset the gap in state funding for our services. As our businesses and donations grow, we are able to offer additional services.

Please feel free to contact me directly or our development staff if you have any questions on how you may be able to help support our reach.

Our History

Hope began as one of the first preschools in California serving only children with developmental disabilities. Sixty-two years later, Hope has evolved into a business organization delivering both jobs and services to individuals with developmental disabilities. We meet the evolving life-long needs of infants, children, teens, adults, and seniors with developmental disabilities in Alameda, Monterey, San Benito, Santa Clara, San Mateo, and Santa Cruz counties.

Our Services

Hope provides a full range of services that improve the lives of participants by facilitating their healthy cognitive and physical development, as well as their inclusion and participation in their communities. Hope's programs include Children's Services, After-School Services, Employment Services, Mental Health Services, Senior Services, Community Living Services, and Community-Based Services.

Our Businesses

Hope Services' businesses provide jobs for clients and much-needed revenue to support our objectives. Hope currently operates seven businesses: production; staffing; auto donations; clothing, and household goods donations; e-waste and mattress recycling. Hope Station, our retail store in Fremont, sells gently used items for re-use.

Hope's businesses deliver quality services, competitive pricing, and provide true social impact, while helping to combat the 87% unemployment rate for individuals with developmental disabilities. Hope's StaffWorks can also help companies meet the Department of Labor's new Office of Federal Contract Compliance Programs ruling for a 7% utilization goal for people with disabilities.

Program Enrollment Fiscal Year 2013-2014

Our Financials Fiscal Year 2013-2014

Sources of Funding

Public Funds (State/County)	\$24,372,881	62%
Commercial Operations	\$6,798,550	17%
Retail & Recycle/Reuse*	\$6,327,432	16%
Donations	\$902,148	2%
Miscellaneous	\$1,239,949	3%
Total	\$39,640,960	

*Recycle/Reuse includes DonationWorks, AutoWorks, E-Works, and MattressWorks

Allocation of Expenses

Program Services	\$29,997,376	75%
G&A	\$3,749,849	10%
Retail and Recycle/Reuse*	\$5,568,675	14%
Fund Development	\$452,307	1%
Total	\$39,768,207	

*Recycle/Reuse includes DonationWorks, AutoWorks, E-Works, and MattressWorks

This annual report was prepared in advance of a pending audit. Upon certification by independent auditors, edits will be added as appropriate.

District and Program Highlights: Central County

Programs: Community Based Services, Work Activity Services and Senior Services

District Office: San Jose, CA

District Director: Lori Arnberg

The Central District's employment team continued to expand jobs this year as we partnered with Tesla. Four individuals now work daily at the Tesla plant in Fremont. We look forward to expansion to their Palo Alto facility in the coming months. Central County Employment Services currently supports 109 people in a variety of jobs and companies throughout our service area.

Our production team has expanded wine services and has provided re-labeling and specialty packaging services to several wineries this year. We also have developed the capacity

to provide ink jet printing services for products (used primarily for exports), and have been able to provide these services to export partners, such as Ghirardelli Chocolates. The breadth of companies that we work with in this program is amazing, and we are always looking for additional companies to serve in their packaging, kitting, labeling, or assembly needs.

The Senior Services program grew this year, providing quality day services to 63 seniors Monday through Friday. Thanks to a generous grant from St. Andrew's, we have taken our seniors to a variety of activities throughout the community as well as rebuilt the planter boxes for their garden.

Our Community Based Services—the Silicon Valley Diversity Network, Day Training Activity program and Community Access Networks—have expanded volunteer efforts and each month provide 300 hours of volunteer services to other nonprofit organizations. Our clients love the opportunity to help others, and we love the opportunity for our community

members to realize that our clients are skilled and valuable contributors to their communities.

The Kid's Café had another successful year but will cease operations at the Children's Discovery Museum in September. The museum is pursuing a new direction for the café.

The Homestart (Early Intervention Children's Services) program expanded services to Monterey and San Mateo Counties. The program serves an average of 130 children and their families each month. This year Homestart provided services to an additional 29 children and their families who are not eligible for typical State funding through a Santa Clara County grant. (See page six for more information about the Homestart program.)

Our After School Program, the Adaptive Skills Training After-School program for teens, ages 14-22, expanded to serve 15 individuals this year. They enjoyed a variety of community outings and published a wonderful yearbook for all of the participants.

North County and Half Moon Bay

Programs: Community Based Services and Work Activity Services

District Offices: Mountain View and Half Moon Bay, CA

District Director: Suanne Rinta

Clients participating in our four community based day programs in Half Moon Bay, Mountain View, and Santa Clara performed 8,640 community volunteer hours this year. Activities include: maintenance of the Castro Mariano Elementary School Garden, volunteering with the SPCA and Second Harvest Food Bank, and volunteering at the La Comida Senior Center.

The City of Mountain View gave our Mountain View Community Access Network clients volunteer appreciation gifts for their work as Shoreline Park Rangers in helping ensure a safe, aesthetic and nurturing environment.

The programs also provided weekly, paid-work opportunities through contracts with Safeway, the Pacifica

Beach Clean-up Coalition, the San Mateo County Coastside Mental Health Center, and document conversion/scanning with Peery and Associates.

The district saw an almost 50% increase in work for the clients we serve. In January, Tyco Electronics moved

a project from their campus into Hope's nearby Mountain View facility. Mountain View production workers also assembled 120,000 kits for Hitachi Diagnostics, a longtime partner; up from 22,000 last year. Work also continued at Alfred Street, the production site for the Citrus Lane order-fulfillment contract.

- cont'd on next page

North County and Half Moon Bay, Cont'd

Production needs have grown over the last year and enabled us to provide ongoing paid work for our clients.

Production services also enable us to reach out to the community and to provide volunteer opportunities and disability awareness training. Hope provided training to 300 sophomores from Bellarmine High School who volunteered over 1500 hours. Mountain View works with University of Phoenix and provides students with field experience at the program. Archbishop

Mitty High School is another volunteer partner for both North County sites.

We also have clients who work at business-partner locations, such as the GSA (General Services Administration) at the U.S. Geological Survey campus in Menlo Park. GSA also supports Hope by choosing us as their e-waste vendor and holding regular events on the campus for all tenants. GSA completed a comprehensive audit of the janitorial services at USGS and commended the quality and high standards of work

performed by the janitorial crew.

The second year of Project Search graduated ten interns from the program in June of 2014. Partnering with Palo Alto Union School District and San Andreas Regional Center, the graduates are well prepared to enter the work force. The job placement rate is at an outstanding 88%, ranking Hope Services number one in job placement amongst the 17 organizations working with Project Search in the State of California.

South Valley

Programs: Community Based Services, Work Activity Services

District Offices: Gilroy, CA

District Director: Kristi Alarid

The South Valley District garnered significant production volume this year from ongoing customers including: Cintas, Sakata Seeds, Airbox Lights, Mc Cormick, Marich and North Coast Medical. In addition, we developed new business partnerships with Private Label, Brand Via Alliance Inc., Custom Pad, ICU Eyewear, Intuitive Surgical and Fastener Services.

We were bonded to process contracts from the wine industry and have received orders from several new wine customers: Clos La Chance, Vino Del Sol and Roudon Smith. The Hollister site once again assembled gift bags for the Emmy Awards through a contract from Marich Confectionery.

The South District's Mattress recycling project expanded operations and production capacity, dismantling a total of 9261 mattresses, doubling numbers from the last year. In addition to drop offs from local residents, our team processed mattresses from Costco, Pacific Coast Recycling, hotels and numerous landfills in our service area. The mattress program provides paid work for a crew of 6-8 clients. Incentives and daily training sessions raise awareness of safe practices and injury prevention. The mattress recycling program contributes significantly to the environment and clients are proud of their contribution.

The South District provides job coaching support for 47 individuals employed at several local businesses, including

Syngenta, North Coast Medical, Charles River, Safeway, Specialized Bicycles, and MC Electronics. Over the course of the year we expanded our partnership with Specialized Bicycles by providing additional temporary workers to assist with several high-volume projects. Both staff and clients exceeded customer expectations. Temporary assignments enable individuals interested in community employment opportunities to develop employable skills while exploring vocational interests. Our long term business partnership with Charles River provides employment for eight individuals. Job coaches have played a key role in exploring additional duties and expanding our business partnership there. In addition to ongoing projects in the crate assembly and laundry areas, clients have been trained to work in a variety of departments within the company.

The South District Community based services (Community Access Network—CAN) continued to provide a broad range of activities to enrich the lives of the people we serve. Over the past year the South CAN programs served

53 individuals. Clients provided 6641 hours of service to their community and local nonprofit groups such as Salvation Army, Compassion Center & St. Joseph's Pantry and at Community Centers. Client have served lunches, packaged food items at local food banks; provided animal care and daily socializing at animal shelters; worked at Gilroy & Hollister community gardens; and assisted with local park clean-up & litter abatement.

The Hollister team provided support for the Hollister Downtown Association (HDA) by participating in the annual seasonal downtown clean-up by watering plants in the downtown area, and staffing the fireworks fundraising booth.

The Gilroy team assisted the Morgan Hill Air for Paws project by packaging animal resuscitation kits for fire department vehicles. During the holiday season the Gilroy Kiwanis Aktion club participated in the annual food drive at the local grocery store.

Throughout the year CAN participants focused on healthy lifestyle choices by taking Zumba, kickboxing, dance, golf, and swim classes at the YMCA, Gavilan College, San Juan Oaks Golf Range and working out at local gyms. In conjunction with the San Benito Stage company, clients assisted with the distribution of flyers and they attended several productions of this local theatre group.

Monterey County

Programs: Community Based Services, Work Activity Services

District Offices: Monterey and Salinas, CA

District Director: George Molano

Monterey's Community Based Day Program completed its fourth semester as a Community Partner with California State University-Monterey Bay's (CSUMB) Service Learning Program. Thirteen students provided over 30 volunteer hours each. One student from Uganda came away from his volunteer assignment excited to share his experiences with his native country.

Hope's pioneering Waste-to-Wages program and participants appeared in a feature article in Source America's (formerly NISH) nationally-distributed 2013 Annual Report.

The Monterey District generated \$85,000 in e-waste income this fiscal year which supported paid work for clients. Hope Services clients recycled and diverted

from Monterey County's landfill 19,853 mattresses, which generated \$137,000 and provided clients with paychecks.

The Monterey District paid \$1,182,826 in client wages and benefits, enabling our clients to earn a salary that they can use to spend and engage in the community. We generated \$2,815,432 in Production Sales—a win-win for clients and the environment.

The Monterey County Community Based Services (Salinas and Seaside Community Activity Network programs), provided a combined 2,177 hours of community service work. This work supported: the Animal Shelter; Closter Park; Monterey Food Bank; National Jefferson Award Winner Tatum's Garden; Salinas Union School District and Salinas City Elementary School gardens; AT&T Offset Project; First Night Monterey; City of Monterey; Cities of Monterey and Pacific Grove Recreation Trails; and Community Hospital Of The Monterey Peninsula.

Santa Cruz County

Programs: Community Based Services, Job Skills and Development Services, and Senior Services

District Office: Santa Cruz, Aptos, and Watsonville, CA

District Director: Sally French

Strong community support from fundraisers such as the Hoopla for Hope (Hope Services Night at the Santa Cruz Warriors), Dine-outs with Woodstock and Kianti's, See's Candy sales, Tote Bag sales, and E-waste events, enabled the Downtown Litter Abatement Crew to continue to provide regular street maintenance along Pacific Avenue, despite the loss of California Redevelopment funding.

Community based programs created many opportunities for Hope's clients to support the community. Hope's clients volunteered with the Watsonville Parks and Recreation, delivered Meals on Wheels to seniors in Aptos, and cut out store coupons used by Veterans. Clients also volunteered at the Adopt-a-Shelf at the local library, watering and helping to maintain Our Shared Garden, clean-ups with Save our Shores, and Shakespeare

Santa Cruz. The Client Kiwanis Aktion Club has also conducted several volunteer and fundraising events that supported Big Brothers and Sisters with a bowl-a-thon, Grind out Hunger, 2nd Harvest Food Holiday Drive, and Jacob's Heart.

In our Community Living Services, two very lucky clients entered a lottery for acceptance into a new apartment complex for Section eight housing. They are both delighted with their new surroundings. An Independent Living Services' client got a job working as an Administrative Assistant at our insurance provider, NIAC. The individual has done very well with individual coaching from our Employment Department and is now being mentored by another NiAC employee.

The Hope Services' Community Membership and Media Program

(CMMP) enables clients to learn about and use media to support the community. Participants research the "food of the week" and draft questions for an interview. They then go to the Farmer's Market to interview a vendor. Participants edit the weekly "Food of the Week" video and post it on YouTube and the Farmer's Market Facebook page. Other projects have included filming at a Santa Cruz Warriors game, producing short films for a film festival and creating safety videos.

Homestart Children's Early Intervention Programs

Programs Delivery: San Jose, Gilroy, Hollister, Mountain View, CA

Program Manager: Vickey Perkins

The Homestart program provides early-intervention services to 307 infants, toddlers, and children with special needs, up to age five. The program also provides training for caregivers in Santa Clara, San Benito, and Monterey Counties.

This year, the program expanded services to the north, in partnership with the Golden Gate Regional Center in June 2014, and has subsequently received 10 referrals. Expansion also included adding Blue Cross to our "in network" private insurance companies, Aetna, and Cigna, so that we can accept more private pay clients.

We continue to serve children who are at risk for developmental delay, and have been given generous funding from the School Linked Services County Grant. We currently support more than 35 families.

Because so much of what we do involves caring for the entire family, not just the

child, we partner with the Family Giving Tree for securing gifts for distribution to our clients and siblings during the holidays as well as various household goods and food items that we distribute to families throughout the year. We

also hosted a summer picnic and a fall party, giving families an opportunity to meet one another and share similar experiences related to raising a child with special needs.

Community Living Services

Program Delivery in Santa Clara, Santa Cruz, San Benito, and Monterey Counties

Program Director: Linda Siino

Community Living Services is comprised of two programs: Independent Living Services (ILS) and Supported Living Services (SLS). ILS provides training that enables individuals with developmental disabilities to increase their independence at home and in their community. Seventy-three people are served throughout our service area. SLS provides support to 39 individuals with developmental disabilities in Santa Clara and Santa Cruz counties, to enable them to live in homes they own or rent, with individualized support to promote health, safety and quality of life.

Both ILS and SLS support five basic principles:

- A Home of One's Own: Individuals live in homes that they own, lease or rent like other members of their community. They choose where

they live and with whom, and they control what happens in their home. Individuals are secure in their homes and do not have to move if their needs, their services or their service agency changes.

- Choice and Self-Directed: An Individual makes his or her own everyday choices, and are supported (e.g. technology, communication devices, behavioral support) to communicate their preferences, choices and needs, and to plan for their future.
- Relationships: An individual has family, friends and neighbors who support him or her in regular ways or as paid help. The individual and his or her circle of support work together as a team with the supported living agency and others to share responsibility for his or her

well-being.

- Community Membership: An Individual fully participates in the mainstream of community life.
- Flexible, Tailored Services and Supports: An Individual has a service plan, which is developed through a person-centered planning process. The plan reflects the support that the individual wants and needs. Services are provided in the person's home and community at times when they are preferred. Services offer the individual opportunities to increase competence, confidence and quality of life.

Following these principles has led to many successes for the people we serve. Because the service is so flexible, individuals receiving these services receive advocacy, employment and/or assistance navigating the major life

- cont'd on next page

Community Living Services, Cont'd

changes that we all go through. For example, one young man working at Safeway dreamed of working in the computing field. His ILS facilitator assisted him with the application

and interview process, and he is now working for an IT company. Another woman needed temporary medical support in her home after a fall. Hope assisted her to successfully advocate

for a new service provider after being dissatisfied with the in-home support she was receiving.

Counseling Center

Program: Mental Health Services, District Office: San Jose, CA
Program Director: Susan Detrick, PhD

The Counseling Center showed continued growth during the past fiscal year. We expanded our client and family census to 1,345 individuals: children, adolescents, adults and older adults. We have been able to continue seeing adults with autism in a special program (originally funded by Innovation money in the State of California). This service was rolled into our County contract. Demand is high and space is limited. We receive funding from Santa Clara County, and back-up funding from San Andreas Regional Center when our County slots are taken.

We continue to serve individuals with developmental disabilities who have co-occurring mental health needs of

all sorts: depression, anxiety, major mood and psychotic disorders, impulse control problems, attention deficit disorders and many others. We offer individual, group and family counseling, medication support, nursing services, case management and peer and family partner support services from a staff of approximately thirty-five, including seven physicians. We serve Santa Clara County clients via our SC County Contract and some SARC support, and the Regional Center funds psychiatry and counseling visits in the Santa Cruz area.

Counseling Center staff continues to use and develop our Electronic Health Record, and track outcome measures

for our treatment and evidence-based practices. Two management staff will present two years of results for our autism and Co-occurring disorders study titled, "Addressing Mental Health Issues of Adults with Classic Autism and Co-occurring Mental Health Disorders" in an upcoming Vancouver, B.C. conference: 4th Annual Conference for Health & Wellbeing in Children, Youth and Adults with Developmental Disabilities.

We are looking forward to continuing our work, and expanding our focus to give more assistance to clients who may have some involvement with substance use and/or justice system involvement.

Adaptive Skills After School Program

Programs Delivery: San Jose, CA
Director: Cathy Bouchard

The Adaptive Skills Training After School program served a total of 30 students at two locations: San Jose and a new program in Mountain View, which opened in January of this year. These programs provide a safe, structured, fun place for the students to be with their peers during the after-school hours when parents are working. Both programs focus on personal safety, social skills, communication skills, and health and fitness.

The personal safety component includes daily lessons on how to look safe, act safe, act wisely, and believe in yourself. A self-defense instructor also comes

in once a week to help empower the students by learning some basic self-defense moves.

The students also enjoy participating in performing arts classes, dance classes, outdoor sports activities, and physical fitness exercises by a personal trainer. Guest speakers are often brought in for special events and birthday parties.

High School volunteers are also an important part of the program. Local students come in and support the program through peer-to-peer mentoring. These students help foster friendship skills and teach real-world social skills that typical teens display.

Bi-monthly family potlucks and events were added to the program this year. This enables the families to get to know each other and encourage the students to continue their friendships outside the program.

HopeWorks

A brief description of Hope's different businesses follows. We welcome the opportunity to discuss how Hope can assist individuals or businesses. Please contact our Business Operations Team at 408-284-2858.

- **ProductionWorks**—Our Work Activity Services within each district provide Hope's clients the opportunity to participate in production services and earn a wage. Business partners, such as Adobe Systems, Citrus Lane, and Tyco Electronics utilize Hope Services to perform production activities ranging from packaging and kitting to mailing and labeling.
- **StaffWorks**—Hope clients work out in the community, for companies such as Safeway, J.Lohr, and Iron Mountain.
- **AutoWorks**—Hope works with local buyers to turn used automobiles into funding for our services for clients.
- **DonationWorks**—Donated clothing and household goods are resold to Savers to provide funding for Hope programs and services.
- **E-Works**—Hope works with E-steward, R2 and ISO 14001 certified partners to perform Electronics Waste Recycling and IT Asset Management. Hope clients disassemble equipment to responsibly recycle electronic components.
- **MattressWorks**—Mattress recycling keeps mattress out of landfills, employs Hope clients, and provides funding for programs.
- **Hope Station**—Hope's retail store in Fremont, CA resells donated clothing and household goods and employs Hope clients.

Thank you.

On behalf of our clients, staff, and Board of Directors, we would like to thank the following donors for the generous gifts we received this fiscal year. For the last 62 years, our ability to provide services to individuals with developmental disabilities was made possible because of the generous support from community members like you! Each gift is appreciated by all.

The following lists are based on gifts and pledges for FY 2013/14 (July 1, 2013 to June 30, 2014). For questions about your donor record, please contact the Development department at (408) 284-2862.

THANK YOU! INDIVIDUALS

\$50,000

Clyde Berg Household

\$20,000-\$49,999

Mark Poncetta

\$5000-\$19,999

Donald Gray

Fred & Mary Schell

Jeanne Gobalet & Garth Norton

Joanne Schott

John McNellis

Ms. Maribeth Benham

The Honorable & Mrs. Alden Danner

\$2500-\$4999

Bryce & Darla Beck

Jeffrey Hansen

Jonathan & Robin Rose

Paul & Barbara F. Gentzkow

Valerie Rynne

William & Ruthie Palmer

\$1000-\$2499

Arthur Micheletti

Bent & Jette Meier

Bettie Ott

Bradley Smith

Brendan L. Timmer

Cameron Haste

Charles & Denise Gagliasso

Charles & Linda Toeniskoetter

Christine & Steven Perry

David Izant

DeeAnn L. Thompson

Douglas and Barbara Harper

Dr. and Mrs. John Colwell

Francis J. Harvey

Garry & Jane Pauley Trudeau

Gene & Vilma Sinclair

Jeffrey Schenk

Jim & Kari Hori

John & Meg Noonan

John Machado

Karen and Robert Cottle

Kathryn Kolder

Marcia Riedel

Mateo Go & Joyce Kobori

Michael D. Moul

Michael Fox

Mike Blach

Mitchell Wong

Paul & Barbara F. Gentzkow

Philip Letts

Ralph & Lorraine Del Prete

Robert & Mary Kanze

Robyn & Dick Budelli

Rose Ann Woolpert

Roxanne Vane

Roy & Dorothy Billings

Ruchita Parat

Saint Francis High School

Sandra Jurkovich

Tik F. Cho

Tim McGarvey

Tom & Norma Bommarito

Tonhu Pecoraro

Trudy R. Gross

William & Esther Puterbaugh

\$1000-\$2499

Arthur Micheletti

Bent & Jette Meier

Bettie Ott

Bradley Smith

Brendan L. Timmer

Cameron Haste

Charles & Denise Gagliasso

Charles & Linda Toeniskoetter

Christine & Steven Perry

David Izant

DeeAnn L. Thompson

Douglas and Barbara Harper

Dr. and Mrs. John Colwell

Francis J. Harvey

Garry & Jane Pauley Trudeau

Gene & Vilma Sinclair

Jeffrey Schenk

Jim & Kari Hori

John & Meg Noonan

John Machado

Karen and Robert Cottle

Kathryn Kolder

Marcia Riedel

Mateo Go & Joyce Kobori

Michael D. Moul

Michael Fox

Mike Blach

Mitchell Wong

Paul & Barbara F. Gentzkow

Philip Letts

Ralph & Lorraine Del Prete

Robert & Mary Kanze

Robyn & Dick Budelli

Rose Ann Woolpert

Roxanne Vane

Roy & Dorothy Billings

Ruchita Parat

Saint Francis High School

Sandra Jurkovich

Tik F. Cho

Tim McGarvey

Tom & Norma Bommarito

Tonhu Pecoraro

Trudy R. Gross

William & Esther Puterbaugh

\$500-\$999

Angela Mazza

Arnaldo & Elenita Guzman

B.J. and Bebe Cassin

Bill & Renee O'Brien

Brad & Sue Herrmann

Bruce & Annette J. Scott

Carelle Karimimanes

Carl & Susan Sullinger

Carol and John Remy

Christopher & Andrea Borch

Claudia Frank & Richard Johnson

Dale & Vicki Yoshihara

Dave & Laurie Probst

David & Ellen De Simone

Edward Greilich

Elman Insurance Services

Gordon M. Steel

Helen Jewell

Henry Carter

James & Patricia Beall

Jay & Gerry Lasky

Jeffrey Calder

John & Andrea Thomas

John Hopkins

Karen Petersen

Larry Phillips

Michael & Gloria Chiang

Paul & Sheri Howe

Paula & Joseph Barbara

Peter Mehrling

Richard Zirpolo

Robert & Carolyn Case

Rotary Club of Santa Cruz

Sam Dennis

Shannon Odam

Sherri R. Sager

Shirley Sparks

Siew Y Teoh

Simon Webber

Stephanie Kutch

Stephen P. Carter

Steve & Debbie Manser

Susan Detrick

Tom & Jami Schott

Tom Yuki

Vicki Turegano

\$250-\$499

John Dietz

Alfred A. Richard

Ann Morey

Anne Tuttle

Arlene Gould

Bambi Cask and Steve

Patterson

Bill Coleman

Brian & Glynnis Belchers

Chris Morin

Dawn Hough

Deborah Fletcher

Dolores Roseveare

Ed & Nancy Bowen, III

Edwin & Katherine

Eileen Lewis

Elizabeth Clifton & David Doolin

Ernest Rossi

Fred Gawlick

Holly Wade

Jacqueline Perez

James DiBona

Janice Apol

Janice Kerswill

Joan Dame

Joanne Wickersham

John & Christine Davis

John & Dulcenia Zink

John & Edna Herman

John Woods

Jonathan Childs

Julia and Don Moseman

Karen Burns

Kevin L. Ahern

Larry Stone

Laura R. Peskin

Lori Rosenberg

Lorraine Wormald

Lynette Garland

Marcia Hulberg (Trustee)

Marla Schleicher

Matthew Kalafatis

Nicholas Palmer

Phil & Kristi Alarid

Ramirez Mark

Randy & Melissa Boose

Ray & Darlynn Welsh

Renee Olivarez

Richard & Sharon Botkin

Robert & Lynne Archer

Robert Christiansen

Robert Franceschini, Jr.

Roberto Manduchi

Sally Lowery

Sam Dennis

Sean Toomey

Steve & Lucy Oberholser

Steven G. Speno

Suanne Rinta

Tara & Charles Perkins

Timothy & Sally Wrye

Virginia H. Sapien

Yolande N. Le

\$100-\$249

Aaron Judd

Adolff & Marion van der Heide

Ailene T. Genoff

Alice Chetkovich

Andrew Eschenfelder

Andrew Torres

Anthony & Janet J. Halicki

Anthony P. May

Antoinette Hall

Arne & Eva Rasmussen

B.J. & Tom Mackle

Bert & Cyndie George

Bill Flint

Bob & Dorothy Phillips

Bonnie Marantette

Bradley Matteoni

Brett Tucker & Flora Wu

Brid Burgess

Carol Spencer

Caroline Bryant

Carrie Birkhofer

Catherine Blach

Cathleen R. Orlowski

Celeste Drake

Celeste Jauregui

Charles D. Turk

Chris Robarchek

Christine Wright

Christopher & Margie Lee

Chuong Ha & Linh Tonnu

CJ Bell

Clementine Do

Conal J. Burgess

Craig Gawlick

Dana & Elaine Ditmore

Daniel & Diane Serrano

Daniel J. Dickerson

Daryl Tilley

David & Patricia Silva

David Mezynski

David Plumlee

David Schutt

Deanna Pursai

Debbie Crouch

Debbie Ellis

Debbie Sallen

Deborah Ryan

Diane & Stephen Canby

Diane Bacon

Dion Campisi

Dominick & Kaoru Vo

Don Steele

Donald & Eloise Renelle

Donald G. Schuller

Donald Mordecai

Donna Geary

Doris J. Groves

Durwood Lorman

Ebe Frasse

Edward & Helen Owen

Ellen L. Mathison

Elsa Mendoza and

Marcelo Gomez

Emi Nobuhiro

Eric Palmer

Erik Solyst

Ernest & Cecilia

Echavarria

Everett & Colleen Frysley

John & Marian Thein	Nick Nicolas	Steve & Carol Spragens	Audel Sanchez	Cristian Gonzalez	Franklyn Weeks
John Giannetto	Nina Murphy	Steve & Susan Garrity	Audra Gardner	Cynthia Garvey	Fred Baumgartner
John W Martin	Nina Steiner	Steve Van Dorn	Augustin Virrueta	Dale Scribner	Frederick Beich
Joseph & Linda Pfahnl	Norine E De Gregori	Steven Keirn	Austin & Janet Vanderhoof	Dana Gustafson	Fuhuan & Bin-Lun Ho
Joseph & Pamela Turner	Ole M. Pedersen	Sue & Eric Digre	Barbara Brothers	Daniel and Carol Dobberpuhl	Gail S. Barklow
Joseph A. Volpi	Orit & Gideon Yefet	Susan L. Reed	Barbara Crafford	Daniel Chavez	Garret & Barbara Moore
Josh Cross	Pamela Fong	Tabari Family	Barbara J. Buzbee	Daniel Empey	Gary & Patricia D Cesari
Julia and Frank Kane	Patricia Beasley	Teresa Martinez	Barbara Johnson	Daniel Nelson	Gary Cummings
Julie Roybal	Patrick P. Melvin	Thomas & Janet Reese	Benjamin Lerner	Darlene Hall	Gary L. Bailey
Karen McKinlay	Paul Maon	Thomas Heim	Bernabe Lopez	Dave Brewick	Genevieve Anla
Kathleen Lynch	Paula Gann	Thomas Obot	Bernard L. Martinsen	David & Rosemary L Snow	Gerardo Soria
Ken and Cheryl Wagner	Peter & Mary Lou Del Brocco	Thomas Servino & Marcia Rouvell	Bernice Ferrara Siemas	David Fort	Gerhardt O. Goldbach
Ken Massa	Peter Wright	Toby Cordone	Beverly & James Landess	David Gonzalez	Gina Trepagnier
Kevan Del Grande	Priscilla Vuong	Todd Creamer	Bill Garcia	David Wunsch	Glenn & Ann Sievert
Kevin Kaefer	Prithvi Kamat	Toni Ostrom	Birthe Rasmussen	Dea Gonzalez	Gloria Greenberg
Kimberly Collis	Ralford Shipley	Trudy McCulloch	Bonnie and Gregory Fox	Deanna & David Williams	Golda Anderson
Lee Labrie	Raymond Dellavecchia	Tuyen Nguyen & Tom Hugynin	Bonnie L. Scheide	Deborah Sadler	Gordon W. Markham
Leonard & Stephanie Procker	Raymond Smith	Valerie Rynne	Bradford & Janice Santos	Denise M. Michael	Graciela and Brenda Walker
Leonard Leving	Raymond V. Castello	Vasant & Nancy Acharya	Brenda Cacy	Denise Mizzi	Graham Hunter
Leroy Wilkinson	Reed Ruchman	Venus Devera	Brian & Danielle Wheatley	Desikan Saravanan	Gregory & Anne Fretz
Leslie Antal	Reg & Jean Ricket	Vincent & Maureen Guinnane	Bruce & Josephine Kawanami	Dew Low	Gustavo Tunchez
Lilian Chien	Richard & Beverly Boitano	Ving Jick Lee & Dean May	Bruce & Josephine Kawanami	Diana R. Fuzere	Hal & Hilda Friedman
Linda & Gregory Souza	Richard Hoehnle	Virginia P. Kinhead	Bruce & Kelly Frazer	Diane Cadei	Harry & Rita Amoroso
Linda Corson	Robert & Alice Fenton	Walter Kilik	Bruce Morimoto	Diane Elward	Harry Traylor
Linda Davis	Robert & Dee Dewey	Warren & Barbara Stone	Bryan Tom	Diane Satriano	Harvey & June Hammer
Linda Gohl & Jack Carter	Robert & Janis Dewitt	William & Patricia Grant	But Singh and Hardev Kaur	Diep H Nguyen	Hattie Bee
Linda Siino	Robert & Joan J. Mibach	William & Diane Benson	Camilo & Lina Guinto	Donald & Marilyn Richardson	Helen Knofloch
Linnea Wickstrom	Robert & Lisa Burlingham	William & Suzanne Worthington	Carl & Cecilia A. Bucher	Dora Jimenez	Helen Park Shapero
Lorene Sisson	Robert & Marilyn McBride	William and Michal Settles	Carl R. Ochsner	Doreen Leith	Helen Shimeg
Lucianna Barsanti	Robert Schleicher	William Walker	Carlos Fagundes	Dori Yob	Helena Bouron
Magdalena Bogart	Roberto & Anne Maragoni	Xiaoqian Yang	Carol Miller-Baker	Dorothy & Donald Hensinger	Herb & Roberta Robbins
Margaret & Herbert Rogers	Ron & Joan Mackin		Carol Wagner	Dorothy Westberg	Huu Van Mai
Margaret & Len Edwards, II	Ron Oliveira	\$1-\$99	Carolyn Williams	Doug Cody	Ippei & Patti Okutale
Maria Bellafronto	Ron Renton	Al & Deanna Knickerbocker	Cathlin Atchison	Douglas & Nodelyn Smith	Isabel Bayan
Marisa Camplin	Ronald Jaech	Albert & Beatrice Valdivia	Charleen Arnberg	Edwin Ortiz	Issie & Frank Mosunic
Marjorie McCandless	Ronald Lee Sade	Alfred & Gail Cooper	Charlene Morgan	Elaine Peterman	Ivan Covdy
Mark & Nancy Franich	Rosalia Gonzalez	Alice and Ferdinand Luzano	Charles & Marilyn Brzozowski	Household	Jack Going, Jr.
Mary Ellen A. Akers	Rosemary Frazier	Alicia Figueroa	Charles Bacon	Elaine Van Bruggen	Jacqueline & William McDow
Mary Ellen Peterson	Russell Hobbs	Alicia Flores	Charlie Smith	Elizabeth Crane	Jacquelyn Quick
Mary Ellen Peterson	Russell Strausbaugh	Alicia Roach	Chris Hanson	Eloisa Baldovinos	Jaimie Ortiz
Mary Gonzalez	Ryan Spink	Allan Liu	Christian Huerta	Emi Tsutsumi	James & Joan Palmtag
Mary Jo May	Sam Liccardo	Amber B. Lovely	Christina Vera	Erik Guttfeldt & Deborah Goldeen	James & Sheila Lunny
Mary Lockhart	Sandra Swift	Andrea Schulz	Christine Segerhammar	Erna and Richard Deloof	James and Sara Darby
Matt Johnston	Sara and Alex Grignon	Andrew Breda	Christopher & Pauline	Ernest and Dorothy Funk	James Sherrill
Michael & Kim McHenry	Saul & Maria Villanueva	Andrew Nielsen	Christopher Aguirre	Ernest & Irene Lopez	Jane & John Beggs
Michael and Mary Ellen Sweeny	Sean Broeder	Angel Vazquez	Christopher King	Ernestine Reeves-Hicks	Jane Bernasconi
Michael and Victoria Brown	Seth Schalet	Angela Niemann	Clayton & Nathalie Gerberick	Eugene & Sandra De Michele	Janet Benevento
Michael Siawesleski	Sheryl L. Heckmann	Angelica Fotopulos	Clint Nottingham	Eva and Adam Zeno	Janis Wilson-Pavlik and Allison Wilson
Milt & Jeanne Macken	Shreekant Das	Ann I Thomas	Col. William Fredlund	Eve Orton	Javier Martinez
Milt & Jeanne Macken	Sreevidhya Visvanathan & Srikrishnan Venkataraman	Anna Fernandez	Colleen Dougherty	Everardo Lopez	Javier Paiz
Morris J. Ignacio	Stan & Diane Chinchin	Anthony & Ellen Ho	Conlyn Hancock	Felicia & Adrian Andrade	Javier Sosa
Mr. Rudy Cabigas	Stephen & Janice Sawochka	Anthony & Lillian J. La Pres	Conrad J. Ouellette	Francine Rosen	Jay & Caryn Murakoshi
Nancy A. Federspiel	Stephen & Joan Jennings	Arlene & Lawrence Hitchcock	Constance Bassett	Francis & Nancy Forristel	Jay D. Rubenstein
Nancy Sullivan	Stephen Finamore	Arne Graversgaard	Constance Bassett	Frank & Carol Bonzell	Jean & Hisashi Hirasaki
Nancy Tulloh			Craig & Ann Northrup	Frank Sandoval	Jean & Kenneth Tuffley
Naomi & Horace Tanner				Frank Sandoval	Jean L. Gemmill
					Jean Louise Beardsley

THANK YOU! INDIVIDUALS

Jed Dooley	Lana Adame	Michael & Majorie Bennett	Peter & Ann Knopf	Sandra Kane	William F. Schick
Jeff Whalen	Lance & Audrey Palmer	Michael A Cadigan	Peter & Ginny Botsford	Sandy Wall	William Waldorf
Jennifer AS Luciano	Laura Gomez	Michael A Yambra	Peter & Leona Burge	Sara J. Sullivan	Winnie W. Luk
Jennifer Christensen	Laura Martin	Michael and Diane Mannina	Peter & Patricia Blair	Scott and Michele Parcel	Yanga Morales
Jennifer Holley	Laura Sternberg	Michael Castalleon	Philip & Marcia Underwood	Scott Arendt	Yoshioka
Jenny T Phillips	Lauro Robles	Michael Condie	Philip & Nancy Ostrom	Sean Whelen	Zeny & Matthew Relampagos
Jerald R. Evans	Lee & Mary Vaage	Michael Mac	Phillip & Diane	Shantha Varadarajan	
Jerd & Arlene Ferraiuolo	Leland Sullivan	Michel & E. Roene Nasr	Portia Albee	Sharon E. Heyler	
Jerome & Linda F. Klajbor	Leonard Chan	Michelle Compton	Rafael Gonzales	Shirlene Kaneda	
Jie Li	Leslie Davis	Michelle Smith	Rally Navarro	Shirley J Gross	
Jim Leonard	Lewis Johnson	Miguel Gonzalez	Randall Williams	Shizuka Hanada	
Jim Ries	Liam O'Connor	Mike and Bridget McElroy	Ray & Lupe Dellanini	Shyh Wen Yang and Yueh-Hsin Su	
Joan A. Herdocia	Lilly Takei	Milton Frankel	Raymundo Pedroza	Sidney S. Slade	
Joan C. Suellentrop	Linda Nauman	Mindy Pedlar	Regina Acosta	Silvestre Pena Jimenez	
Joanne Mills	Linda Navarro	Minh Tran	Regina Shirey	Spencer Palmer	
Joe & Jane Cruz	Linda Rahmer	Miriam Pass	Rekha Parmar	Stanley Cole	
John & Andrea Thomas	Lisa Keller	Molly McCarty	Renee Gardner	Stephen & Laura Hansen	
John & Angela Reed	Lise Belton John Prader	Mr. Donald L. Allari	Renie Goodwin	Sterling & Joyce Bundesen	
John & Carole Simpson	Lise L. McHugh	Mr. Michael Barnes	Reva Kaufman	Steve Combs	
John & Kyoko Ward	Lita Barreras	Ms. Christina Canevari	Rex Zimmerman	Steve Prouty	
John & Marge Valente	Liz Chew	Muriel Walker	Rezki Boumoula & Kathleen Joki	Steve Wechsler	
John & Maxine Espinola	Lloulise Adamo	Mushtaq Syed	Rhonda & James Cubbon	Steven Schlosser	
John & Risa Foster	Lloyd McBeth	Nancy Fitch	Rich Saso	Subhash Narang	
John and Cynthia Pratte-Giebler	Long Nguyen	Nancy O'Rourke	Richard & Lila Denning	Susan & Stephen Bradshaw	
John E. Hasen	Lori Arnberg	Nina Boyd	Richard & Sheryl Haller	Susan Kimura	
John Gilchrist	Lori Medeiros	Norma & John Heinrichs	Richard Crane	Susan Sanicky	
John H. Pearson	Lorraine Tracey	Olivia Goulart	Richard F. Schuster	Suzanne & Allan Epstein	
John Mahoney	Louella I. Romero	Olivia Goulart	Richard Freitas	Sylvia Mock	
John Simms	Lynette Kragness	Orlando Rodezno	Ricky Hosman	Tetsuo Fujimoto	
John Vallelunga	Lynn M. Edwards	Oscar & Victoria Flamenco	Rigoberto Gonzales	Thomas & Carol Waskiewicz	
Jon & Joanna Rudeen Household	M. Oyama	Oscar Huerta	Rita K. Czamanske	Thomas & Dana Keitel	
Jorge Gonzales	Madelyn Benzo	Oswaldo Echeverria	Robert & Betty Renfer	Thomas & Janette Rudkin	
Jose and Celeste Romeiro	Malkah W. Carothers	Pallavi & Shailesh Patel	Robert & Bjorg Yonts	Thomas & Jeanette Puorro	
Jose Canales	Manuel Mendes	Pamela & Bob Wool	Robert & Felipe J. Wiley	Thomas & Tracy Barbaro	
Jose Guzman	Manuel Nathenson	Patricia DeAngelo	Robert & Jacqueline Montoya	Thomas Donovan	
Jose Lopez	Margarida Lam	Patricia F. Healey	Robert & Janis Bokelmann	Thomas K. Watzka	
Joseph A. Murabito	Marina Gonzalez	Patricia Fitzgerald	Robert C. Colyar	Thomas Luther	
Joseph and Karyn Roark	Marina Scott	Patricia Gainor	Robert Weeks	Timothy and Susan Hall	
Joseph Brandon	Marion & Morton Malkofsky	Patricia Hanford	Robert Withrow	Tom & Lynn Wagner	
Joyce & John Johnson	Marion Barich	Patricia Kelly	Roberto Hernandez	Tom & Susan Mulhern	
Joyce Klose	Marjorie Foscett	Patrick Doyle	Robin McGlohn & Bette Bohler	Tom & Susanne Short	
Juan Rios	Marjorie Hare	Paul & Inge V. Roberts	Roger & Bonnie Barat	Vanessa Bell	
Juan Rivas	Marjorie K. Shull	Paul & Judith Boehm	Ronald and Susan Beeck	Varda Friedman	
Juan Velazquez	Martin M. Berndt	Paul & Jynice Harris	Rosa Wilson	Victor J. Ostini	
Judith Yarbrough	Mary Carver	Paul & Linda Cole	Roxanne Coulon	Vinita Bali	
Julio Olague	Mary Ellen McCloy	Paul & Oleta Gandenberger	Roy C. Caudill	Virginia Bentley	
Karen Burley	Mary Figone	Paul Lyles	Roy Ragsac	Virginia C. Frazier	
Karen Fieravanti	Mary Gean Hubbell	Paul Mendoza	Russell Yamaichi	Wallace Dale	
Karen Kenyon	Mary McCreath	Paula & Howard Clawson	Ruth L. Overby	Wendell Yin	
Kathie Osano	Mary Tsai	Paulo Azevedo	Ryan Harmon	Werner Plagge	
Kathleen Long	Matt Simpson	Pearl & Bruce Lawson	Sally & Bob La Mere	Wilfredo Colorado	
Kay McDonald	Matthias Kohler	Pedro & Alma Velez	Sally & Bob La Mere	Willard and Maxine Hoelscher	
Ken Toledo	Maude Hansen	Peggy Nissen	Salvatore Furiosi	William and Bonnie Blythe	
Kenneth & Loraine England	Mayme Abbott	Pete & Jeanne Garcia	Sam Dennis		
Kimberlee Allen	Mel & Barbara Phelps		Samir Hadziosmanovic		
Kristel Wickham	Melvin Escobar				

THANK YOU! 🌱 AGENCIES, CORPORATIONS, FOUNDATIONS, AND SERVICE CLUBS

\$50,000+

Caltrans

Iron Mountain Record Management

\$25,000-\$49,999

Barney & Barney Foundation

Mericos Foundation

Monterey Peninsula Foundation

NISH (Vienna)

Sobrato Family Foundation

\$10,000-\$24,999

George H Sandy Foundation

Harden Foundation

New Hampshire Charitable Foundation

Rotary Club of San Jose

SanDisk Corporation Fund

Silicon Valley Power's Neighborhood Solar Program

United Way of Monterey County

United Way of Santa Cruz County

\$5,000-\$9,999

Area Developmental Disabilities Board VII

Autism Speaks

Calstone Company

Dayton Foundation

Endue Foundation

Lakeside Foundation

Safeway Foundation

Saint Andrew's Episcopal Church

Saratoga Rotary

Silicon Valley Community Foundation

United Way of San Benito County

\$1,500-\$4,999

Surf City Santa Cruz Casa di Mir Montessori School Household

Columbian Foundation for People with Intellectual Disabilities, Inc.

Columbian Foundation for People with Intellectual Disabilities, Inc.

Knights of Columbus #11804

Kyoto Palace

Mission City Community Fund

PG&E Corporation Foundation

St. Anne Catholic Church

Star One Federal Credit Union

Surf City Santa Cruz Kiwanis Foundation

TouchPoint Foundation

United Way Silicon Valley

Vantage Data Center

Yellow Brick Road Benefit Shop

\$1,000-\$1,499

Dasher Technologies

Davita Laurel Meadows Dialysis

Knights of Columbus #4981

Links for Life Foundation

Rotary Club of Mountain View

Saint Francis High School

The Staples Foundation

\$500-\$999

Advance Cares

Campbell Chamber of Commerce

Cassidy's

Employee Charity Organization of Northrop Gruman

Employees Charity Organization (ECHO)

Northern Trust Matching Grant Program

PayPal Giving Fund

Rotary Club of Santa Cruz

South Valley Assoc. For The Developmentally Disabled

\$1-\$499

Abbott Fund

Abbott Laboratories Fund

Amazon Smile Foundation

American Legion Post #64 Santa Cruz

America's Charities

Columbian Foundation for People with Intellectual Disabilities, Inc.

Cupertino Electric, Inc.

Duartes Tavern

Gawlick Retirement Services, Inc.

Gayle's Bakery & Rosticceria

Ge United Way Campaign

Ge United Way Campaign

Gilroy Senior Craft Store

Guardians Construction & Development, Inc.

Heritage Bank of Commerce

Holt Print Services

Home Depot Foundation

IBM Retiree Charitable Campaign

Innogive Foundation

Jamba Juice Company

JustGive

Knights Of Columbus #12853

Knights of Columbus #4926

Knights of Columbus, #2469

Lam Research Corporation

Marchese Family Foundation

Microsoft Giving Campaign

Modutek Corp.

Network for Good

Oracle Matching Gift Program

Primetime Martial Arts

Qualcomm Foundation

Rotary Club of Pacifica

San Jose Woman's Club

Save Mart Supermarkets

The Clorox Company Foundation

TRUIST

United Way California Capital Region

United Way of Central

Maryland

United Way of the Bay Area

Wells Fargo Community Support Campaign

Vinita Bali, Past Chair

Nick Speno, DeeAnn Thompson

Amazing is all in a day's work.

www.HopeServices.org