

Building Tomorrow Together

2014 ANNUAL REPORT

At NCPHS, our work is guided
by our mission, our core purpose,
and our core behaviors.

OUR MISSION

Northern California Presbyterian Homes and Services will, within its human resources and financial capabilities, provide organizational structure and leadership to meet the needs and improve the quality of life of older persons from all economic levels and varied cultural backgrounds through diversified operations which offer housing and programs of physical, social, health, and spiritual care.

OUR CORE PURPOSE

Enriching the Experience of Aging

OUR CORE BEHAVIORS

Compassionate
Attentive
Resourceful
Engaged

Transformation and Growth

David Berg, Oliver Wesson

Dear Friends,

It has been a historic year of transformation and growth at NCPHS. We bid fond farewell to our former President and CEO, Barbara Hood; moved closer to securing the property in Walnut Creek to create a new continuing care retirement community; and upgraded all of our communities to create more modern and comfortable living environments.

Together—with our residents, supporters, board members, partners, and staff—we are building a future of growth, collaboration, and innovation at NCPHS. In the pages of this annual report, you'll find a sampling of stories that illustrate our work and impact during this landmark year.

BUILDING...

We are building our capacity by pursuing an affiliation with Episcopal Senior Communities. Through this strategic alliance, we will be able to expand and enhance our services for older adults throughout the Bay Area.

We are creating environments that enrich lives. In its first full year, The Meadows, our new memory care center at The Sequoias—San Francisco, is already having a positive impact on families and residents. With the completion of renovations at Western Park Apartments, residents now have an even more vibrant, uplifting, and safe place to call home.

TOMORROW...

We are designing innovation in our communities. Together with Episcopal Senior Communities, we've taken the first steps in planning an exciting new continuing care retirement community in Walnut Creek. Our pilot hospitality program launched in two communities this year and is paving the way for a fresh initiative that will take our commitment to service to new heights.

TOGETHER...

We are supporting brighter futures for older adults in need. Gifts to the Tomorrow Fund in each of our life care communities helped provide \$500,000 of confidential supplemental support for residents who have outlived their financial resources. NCPHS assisted nine staff who experienced financial setbacks through the Employee Emergency Relief Fund. Both of these funds exist because of donations from residents and staff—people who care about helping their fellow residents and colleagues.

As we move forward into the next year, we will continue to seek partnerships, build on our strong foundation, and enrich the lives of the seniors we serve.

David Berg
President & CEO

Oliver Wesson
Chair, Board of Directors, NCPHS

Building

Nurse Manager Jill Dicus was there day and night to answer questions, to make suggestions, and to hold our hands when the going got tough...The love and dignity with which [the staff] treated my mother cannot be overstated.

—Joan Lefkowitz

New Memory Care Neighborhood Feels Like Home

At NCPHS, home is much more than a place to live. It's a sanctuary that nurtures the body, mind, and soul. This idea is at the heart of The Meadows, our new memory care center at The Sequoias—San Francisco.

In its first full year of operation, The Meadows has already made a positive difference in the lives of people with dementia and their families. This year, we welcomed 19 residents and 16 specially trained nursing staff, and launched a personalized activities program to stimulate the mind and lift the spirit.

"It's been an amazing, once-in-a-lifetime experience," says Jill Dicus, Memory Care Nurse Manager. "We carefully selected our staff, and trained them in a person-centered approach, which means that they tailor every interaction to each resident's individual interests."

Every element of The Meadows has been designed with care. Vibrant artwork featuring Bay Area scenes adds familiarity and interest to the space. Colorful bulletin boards announce upcoming activities like live music performances, balance classes, storytelling, and trivia. And the light-filled living areas are perfect places to reminisce and socialize.

We're delighted about this new chapter at The Sequoias—San Francisco and the opportunity to help our residents enjoy excellent care and the highest possible quality of life.

Renovations Enrich Life at Western Park Apartments

For more than 40 years, Western Park Apartments (WPA) has been a comfortable, secure home for low-income seniors. Thanks to a \$25 million renovation project completed this year, WPA is an even more vibrant place to live. WPA residents now enjoy a beautiful dining room, rooftop garden, light-filled library, modern computer lab, and art studio—plus upgrades to kitchens, plumbing, and electrical systems, and new double-glazed windows in all 182 units.

For many WPA residents, the improvements are more than aesthetic; they enhance health and well-being. Writer Mia Spageberg, pictured at right, uses the new exercise room three times a week. “The cardio feature on the new machines helps me monitor my heart rate,” she says. “And looking out the windows, I can soak my spirit in a steady, upbeat feeling.”

Response from the wider community has also been positive. “With our beautiful gardens and exterior plantings, we’ve created an oasis not just for our residents, but for our neighbors as well,” says WPA housing manager Bonnie Miyake.

With improvements like these, we’re helping ensure that our properties will provide comfort, safety, and enjoyment for many years to come.

Tomorrow

Looking Ahead THE SPIRIT OF SERVICE

At NCPHS, we strive to build a culture where all people—staff, residents, families, board members, and visitors—feel appreciated, engaged, and inspired. With the launch of our pilot hospitality program at The Tamalpais and Town Park Towers (TPT), our dedication to service is reaching new heights.

This year, TPT and Tamalpais management and staff formed Hospitality Committees, drafted service standards, and participated in workshops on identifying human needs, communicating with kindness, and handling challenges with grace.

“I use the skills I learned in the trainings every day,” said TPT staff member Miguel Tamayo. “No matter what I’m working on, I take time to connect with people and show them I care.”

The spirit of hospitality echoed throughout the year, from hospitality-themed events to a Hospitality Wall featuring stories of staff going above and beyond. This is just the beginning of NCPHS’ hospitality initiative, which will roll out across all of our communities in 2015. Look for more hospitality stories in the year to come!

On the Horizon

INTRODUCING VIAMONTÉ AT WALNUT CREEK

In 2014, NCPHS moved forward with planning Viamonté, a dynamic new continuing care retirement community that will be the first of its kind in Walnut Creek. The NCPHS Board approved purchase of a 3.8-acre site for the project at The Orchards, a master planned mixed-use center being developed by Terramar Retail Centers. In an exciting collaboration, NCPHS and Episcopal Senior Communities (ESC) will co-develop Viamonté. Our partnership builds on the expertise of both organizations, broadening our impact while mitigating risks.

“There is a great need for senior housing in Walnut Creek,” said Dave Latina, Vice President of Business Development, pictured at right with Dee Ann Campbell, Senior Vice President of Organizational Advancement at ESC. “Together, NCPHS and ESC are leveraging our strengths to offer Walnut Creek residents an innovative option for aging in place.”

Many of today’s seniors seek a vibrant lifestyle where they can learn, grow, and engage with the wider world. At Viamonté, residents will be part of a dynamic, multigenerational neighborhood while living in style, comfort, and security. Look for more updates about Viamonté as planning continues.

With Viamonté, NCPHS and ESC are developing new approaches to senior living in one of the nation’s top senior housing markets.

—Dave Latina, Vice President of Business Development

Senior Services for Northern California (SSNC) furthers the mission of NCPHS.

SSNC raises funds to help older adults in the Bay Area stay healthy, remain in their homes, and engage in activities that enhance their quality of life. We help thousands of people from all economic levels and cultural backgrounds access social services and programs that enrich the experience of aging.

Supporting Brighter Tomorrows

Judith Loura, David Jamison

Dear Friends:

Thanks to generous contributions from donors like you, SSNC funded many worthy projects in our housing communities and throughout the Bay Area in 2014, including:

- Financial support, primarily through local foundation grants and the Gala Benefit and Raffle, for Community Services programs that reach thousands of older adults throughout the Bay Area
- Tomorrow Fund support for residents in our three continuing care retirement communities who need confidential financial assistance to remain in their apartments
- Emergency Relief Fund grants to nine NCPHS employees
- Four computer stations for residents at Town Park Towers, one of our three affordable housing communities
- Funding for an art program for residents at Western Park Apartments
- Exercise equipment for The Tamalpais and Sequoias–San Francisco resident fitness rooms
- Funding for a copy machine for the resident business office at The Sequoias–Portola Valley library
- Sponsorship for the first San Francisco Senior Center Pier to Pier Walk

This year, total cash and stock donated to Senior Services for Northern California was \$2,327,386. Planned gifts secured a total of \$269,250, for a grand total of \$2,596,636.

Your donations to SSNC help us keep our promise to meet the needs of and improve the quality of life for older persons in our residential communities and in the greater Bay Area.

In 2015, we'll continue to expand our efforts to build brighter tomorrows for Bay Area seniors. Thank you for caring about older adults in the Bay Area and supporting our mission to enrich and improve their lives.

Judith Loura
Executive Director

David Jamison
Chair, Board of Trustees

Together

AARP Experience Corps® Marin

AARP Experience Corps® Marin trains, places, and provides on-going support to adults 50 and older who serve as reading and literacy tutors and mentors to students in elementary schools.

OUR IMPACT:

100
volunteers provided
10,848
hours of tutoring to
1,400
students in 8 schools

96%
of teachers report that our tutors had a moderate or strong impact on student literacy

97%
of tutors report that the program increased their sense of purpose in life

Opening the Doors to Reading

DOUG BROWN, VOLUNTEER TUTOR,
AARP EXPERIENCE CORPS® MARIN

Experience Corps® Marin volunteer Doug Brown

understands that education is the key to positive change. He's been changing the lives of students at Sun Valley Elementary School for five years. Twice a week, Doug tutors Sun Valley second graders in basic reading and writing skills. He and the students read to each other, answer questions about what they've read, and practice using new words.

"Encouraging new readers is fun, particularly when I allow each student's imagination to run wild," Doug says. "We apply what we've learned to the things that are most interesting and important in their lives."

For Doug, volunteering with Experience Corps® Marin is a natural match. A voracious reader who views retirement as an opportunity to give something back, Doug loves helping the next generation discover the joys of reading. This year, Doug's dedication and service earned him a nomination for Heart of Marin's Volunteer of the Year.

I am so happy to be working with Mr. Doug. He's my best adult friend. He's interesting, pretty fun and so nice to read with.

—One of Doug Brown's second grade students

San Francisco Transitional Care Program (SFTCP)

SFTCP assists seniors and disabled adults who are discharged from hospitals but are at risk of readmission. Our coaching model helps clients set recovery goals, better understand their health issues, schedule follow-up medical appointments, and develop comprehensive Wellness Plans to help them take charge of their own healthcare.

OUR IMPACT:

2,419

individuals received transitional care services

1,970+

hours of emergency home care assisted

650+

individuals

1,650+

transportation vouchers distributed for follow-up medical appointments

18,000+

home-delivered meals to

645+

individuals

Building Bridges for a Strong Recovery

QUAN TRAN, CLINICAL COORDINATOR,
SAN FRANCISCO TRANSITIONAL CARE PROGRAM

After an emergency hospital stay, Andrea, an SFTCP client, faced a host of challenges. Fortunately, Quan Tran was there to support her recovery every step of the way. Quan worked with Andrea and her husband John to create a wellness plan, obtain transportation assistance, and prepare for Andrea's follow-up medical appointments. Quan also provided the couple with a transfer bench and coached John on how to assist Andrea with her daily activities.

“Thank you, Quan! You came to the hospital and gave us the assurance that you would be there for us. The resources and counseling information you provided are tremendously valuable. We are now better prepared to navigate through the process of recovering from a hospital stay.”

—John and Andrea, SFTCP Clients

San Francisco Senior Center (SFSC)

SFSC is the nation's oldest nonprofit senior center, offering classes, workshops, fitness programs, nutritious lunches, and critical social services to older adults at its Aquatic Park and Downtown Centers. Every year thousands of participants come through SFSC's doors for socialization, companionship, and intellectual, physical, creative, and emotional stimulation.

OUR IMPACT:

2,000

older adults were provided services and activities

30,560

meals served to seniors

Reaching Out, Giving Hope

GINGER MARTIN, SRO COMMUNITY OUTREACH
WORKER, SAN FRANCISCO SENIOR CENTER

For low-income seniors who live in San Francisco's single room occupancy (SRO) hotels, social isolation can be a fact of life. Many lack access to services, food, and opportunities to connect with others. To make matters worse, many elevators in SROs are unreliable—which can leave older adults and people with disabilities stranded in their apartments.

San Francisco Senior Center's Ginger Martin is working to change this. Ginger provides older SRO residents and SRO managers with information about the Downtown Center's noontime meals. She also advocates for SRO safety and elevator repair.

When she began her work last year, Ginger's goal was to connect 50 SRO residents with the Downtown Center. To date, 89 new SRO residents have come through the Center's doors—and the number continues to grow.

I believe that even in the most difficult situations there is hope. I try to reach people and give them hope.

—Ginger Martin,
SRO Community Outreach Worker

Social Services and Case Management

The **Living at Home Program** connects social workers with seniors and people with disabilities to help them gain access to available health, financial, and other support services. Through the **Services Connection Program**, NCPHS social workers help residents in San Francisco Housing Authority senior and disabled housing communities gain access to the services they need to remain self-sufficient and housed.

OUR IMPACT:

6,521

residents participated in health and wellness programs

83

clients received care coordination support to live independently or transition to another level of care

3,064

low-income housing residents connected with referrals and services

25

senior housing communities served

Make a Difference

GIVE A GIFT TODAY

Your donation to Senior Services for Northern California helps NCPHS provide services that improve the quality of life for older persons in our residential communities and in the greater Bay Area.

LEAVE YOUR LEGACY

You can give a gift that will touch people's lives for generations to come. Contact Judy Loura, SSNC Executive Director, at 415.202.7805 or jloura@ncphs.org to learn more.

DONATE YOUR VEHICLE

Turn your old car into a vehicle for positive change! SSNC's car donation service accepts cars in good running condition. We make the donation process easy—and you get a tax write-off. Contact Scott Metzger at 415.351.3601 or by email at smetzger@ncphs.org to learn more.

CELEBRATE AND CHANGE LIVES

Save the Date: The NCPHS Annual Gala takes place on Tuesday, October 6, 2015, from 4:30 – 9:00 p.m. at the St. Francis Yacht Club in San Francisco. For tickets or event sponsorship information, contact Jenna Graber at 415.202.7819 or by email at jgrabber@ncphs.org.

LEARN MORE

There are many ways to support SSNC. To learn how you can give a gift that touches lives, contact Judy Loura at 415.202.7805 or jloura@ncphs.org.

WHY I GIVE

“Having a positive impact on people's lives has always been important to me. When I learned how NCPHS community service programs help older adults in need, I knew I wanted to support this work. It's gratifying to know I'm helping to make a difference, both here at The Sequoias and in our wider community.”

—Ruth Nolte, resident of The Sequoias—San Francisco and Omega Circle member

Our Donors

Thank you for your support! We have made every effort to ensure that our donors are accurately recognized. If we have made an error in our reporting, please let us know by contacting Judy Loura at 415.202.7805 or jloura@ncphs.org.

DIRECTORS' CLUB \$10,000+

Joseph L. Barbonchielli Foundation
David & Gerri Berg
California Foundation for Stronger Communities
Dignity Health St. Mary's Medical Center
Estate of Low P. Gek
Hanson Bridgett LLP
Marin Community Foundation
San Francisco Department of Aging & Adult Services
San Francisco Foundation
George H. Sandy Foundation
Union Bank of California
Estate of Kazuko Zolinsky

PRESIDENTS' CLUB \$5,000 – \$9,999

Mervyn L. Brenner Foundation
Cahill Contractors, Inc.
Arthur Vining Davis Foundations
John & Ann Doerr
Ross Gaussoin
Gonsalves & Stronck Construction Co., Inc.
Barbara E. Hood
C. Gordon Howie & Wilma Reichard
Estate of Harriet Lang
Morgan Stanley Smith Barney
Nelson T. Lewis Construction Co., Inc.
Sodexo
Wells Fargo Foundation

BENEFACTORS' CLUB \$1,000 – \$4,999

Accurate Business Results
All Industrial Electrical Supply, Inc.
Alpha Restoration & Waterproofing
Armstrong Carpet & Linoleum
James & Elaine Aspegren
Martha A. Atwood
Allan & Sydne Bortel
Brayer Electric Company
Buck Consultants
C.J. Reed Construction
Calvary Presbyterian Church
Thomas & Mary DeMund

Dodge & Cox
Dome Construction Corporation
Michael & Michelle Dougherty
Everest Waterproofing
First National Bank of Northern California
Floortex Design
Fong & Chan Architects, Inc.
Karen T. Friedman
Gauger & Associates
Carl & Celia Berta Gellert Foundation
Greenbrier Development LLC
Daniel Hart
Steven R. Hieger & Francisco Fernandez
Janet Howley & Michael Bridges
David & PJ Jamison
Kokoro
Marie Laleyan
David J. Latina
Debra P. Lepold
Judith W. Loura
Marina Continental Window Coverings
Don & Paulina Meninga
Marie Minchin
Margaret & Richard Mitchell
Morrison Senior Living
Mr. Roofing, Inc.
Robin Myers-Colleen & David Colleen
Novato Unified School District
Gary Ogburn
Pallavicini Painting
Perkins Eastman Architects
Philip & Nancy Placier
Betty Ann Prien
Resource Design Interiors
Rhyne Design
Peter & Rose Royce
Edgar Rust
Schwab Fund for Charitable Giving
William Schwarzer
Sierra Electric
Harvey L. Sorensen and Maud C. Sorensen Foundation
Michele & Richard Stratton
United California Glass & Door
Valdez Painting
Voya Investment Management
Wells Fargo Insurance Services

Oliver & Barbara Wesson
Yumiko Westland & Linas Stempuzis
The Whiting-Turner Contracting Company
Elaine Wong
John & Leslie Woodward
Yardi Systems, Inc.

PATRONS' CLUB \$500 – \$999

Ashfield Capital Partners, LLC
David A. Bolanos
Connie L. Brandner
Timothy & Margaret Brown
C. R. Reichel Engineering Co., Inc.
Communication Strategies
Dennis Conaghan & Janis Mackenzie
Andrea Dapper
Gary & Helene Freeman
Steven & Randy Herman
James Hormel & Michael Nguyen
Blair & Sue Horst
Hotel Council of San Francisco
Janus Capital Group
Jane Kennedy
John & Christine Koselak
Kuhn & Kuhn
AL Latour
Juanita Lott
John & Candiece Milford
Robert & Cathie Montanez
Bette Moorman
Roberta Mundie
Paul Murphy
Charles & Virginia Nile
Jules & Belinda Ong
Amy Schoening
Kathleen Shannon
Bruce & Dianne Spaulding
Elsie Tu
Clay & Helen Wiens
Ken Yeung
Jay & Rochelle Zimmer

CENTURY CLUB \$100 – \$499

Greg Aguilar
Gertraud Albert
Patrick Arbore
David R. Augsburg
James Avedisian

Jeanne Barcoup
Thomas J. Barrett
James & Linda Boessenecker
Ray & Susan Boudewyn
Mary Brennan & Brian Ullensvang
Tara E. Bridges
Douglas Brown
M. Kingsley Brown & Toni Young
S. Brown
Ralph E. Calvillo
Paul & Becky Carroll
Staci Chang
Chevron Humankind Matching Gift Program
Virstan Choy & Marina Lew
Ekaterina Clevenger
James & Linda Clever
Susanne B. Cohen
Tom Collins
Compassionate Community Care
Michael & Elizabeth Connor
Kathryn J. Conway
Cristy Dantes
Elena Davidenko
Keith Davis
Lorna De Ruyter
Susan Dichter
Earl Diskin
Jane E. Dobson
Eagle Point Homeowners' Assn.
Jane Eaton
Linda Edelstein
Marie Eisen
Connie Elgin
Ernest & Helen Feibusch
Lynn Fitzwater
Dan Fleming
Richard L. Frank
Margaret Doran Franssen
Margaret Gallagher
Nick Ganigliano & Corinne Dempsey
Richard & Lucy Garcia
Teresa S. Gaspar
Gayle S. Geary
Paul & Sonia Gee
Jenna Graber
Grand Rapids Community Foundation
Debbi Greitzer
Calvin & Kim Groeneweg

William & Jean Hagler
Chulssang Ham
Boyd C. Hamilton
Alison E. Hamway
Joanne Handy
John & Marje Hokenstad
Joan Holstius
John B. Johnston
Lawrence Kaminsky
Kenneth Keeney
Arlene R. Kesler
John Kiely
Rachel E. Kish
Viva Knight
Karen Larsen
Benny & Kathy Lee
David Levin
R. E. Lewis & Karen Ford
Georges & Ruby Loheac
Lawrence & Elinore Lurie
Patricia Lynn
Lindsay & Jean MacDermid
Larry Madsen
Howard & Siesel Maibach
Virgiliia F. Mapa
Pamela Marron
Suzan Mateo
Nancy Mayeda
Nancy Millar
Kenneth Mills
Bonnie L. Miyake
Kirk Miyake & Lauren Kusumoto
Mark Mizuhara
Leslie G. Moldow
Luanne Mullin
Barry & Rose Nadell
Eric Nelson
Patricia Nienstedt
William S. Nowak
Sheila Noyk
Patricia O'Brien
Robert & Marian O'Donnell
Marnay O'Neal
Claire J. Orlando
Pacific Auxiliary Fire Alarm Co.
Ann Pantera
Gary & Barbara Parlapiano
Dorothy Pett
Pinnacle Building and Design
Michael Popovich & Nancy Sheppard
Neal Powers
Angie Pratt
Cecilia Purvis

Hayley Ragasa
 Rainbow Grocery Cooperative
 Maria G. Rando
 LaVerne Reiterman
 Joe & Nathalie Richardson
 Dale Riva & Jean Clement
 Fred & Karen Rodriguez
 Nancy Roth
 Nathan & Nan Gordon Roth
 Tom & Karen Rutherford
 Corinne Sartorio
 Jessie Schilling
 Leon Schmidt
 Katherine Scott
 Verna Shaheen
 Jim & Gerri Shaw
 Bill and Karin Shepard
 Debi Shimamoto &
 Michael Korver
 Suchinda Sookvamdee
 Thomas & Hilary Spencer
 Charles & Jill Spezzano
 Larry & Diane Stallings
 Javier Suarez
 Valentine P. Thaler
 Lois Tilles
 Gloria Tornay
 Adi Tzur
 Fasika Wama
 Richard Wanner
 John P. Watts
 Todd Wiedenmayer
 Cecile Wildin & Letty Garbisch
 William B. Wiley &
 Shannon McCarthy
 Marjorie Winkler &
 Paul Hohenschuh
 Anna Wong
 Alice L. Woodward
 Marianne K. Wright

RESIDENT DONORS

David & Susan Abernethy
 Gertrude J. Alter
 Paul Althouse
 Ernst R. Altschul
 Nicole Anacker
 E. Forrest & Alice Anderson
 Jacqueline Annes
 Ethel Aotani
 Jean A. Augsburg
 Richard & Helen Babb
 Carol G. Bailey
 Robert & Alice Bailey
 Jean E. Balzerit
 Rosemarie Banda
 Shirley F. Banks
 Jean E. Banning
 Maida E. Barrick
 Lorraine Barry
 Marjorie M. Bartlett
 June R. Barton
 Robert C. Beach
 John W. Beatty
 Shirley A. Beers
 Harumi & Kei Befu

Bonnie Behling
 Marjorie E. Belknap
 Caroline H. Bergh
 Iris B. Berman
 Mary Ann Berthoud
 Joseph & Patricia Beyer
 Stella Bielat
 Thomas H. Bier
 Dorie Black
 Morris Bol & Lewis Crickard
 Britt-Marie Boman
 Ganna Bondarenko
 Dorothy Boswell
 Jane Bourne
 Kuei M. Boyer
 Roy Brakeman
 Margot E. Braun
 Helen B. Breck
 Mark & Bea Brown
 Robert & Patricia Brown
 Swan A. Brown, Jr.
 Frank Brush
 Dennis & Mary Brydon
 Frances A. Bryner
 Elizabeth K. Buckley
 Beatrice B. Bunce
 Tsuyako L. Burroughs
 Isabel Caglieri
 Joan Y. Cahill
 Nanette H. Campbell
 Bergliot Carlsen
 Alan & Betsy Carpenter
 Ted Carpenter
 Annette F. Carrel
 Gloria Catricala
 Lu Chaikin
 Ronald & Betty Chandik
 Kathie Cheatham
 Lillian J. Chee
 Cynthia D. Choy
 Alys Christianson
 Evelyn Clements
 James Coker
 Helen Colcord
 Alan & Janet Coleman
 Patricia A. Compton
 Marcella Connor
 James Coran
 Shirley J. Costello
 Harriet W. Coulson
 Maureen Crabtree
 Eleanor R. Crary
 Katie M. Crim
 Nova Crisp
 William & Ann Crump
 Jane R. Cummins
 Jay Dahm
 Robin Daly
 Rosemary Damon
 Don Davis
 Roy & Marilyn Davis
 Ruth Davison
 Grail Dawson & Betty Barber
 Shirley B. Dawson
 Margaret De Staebler
 Elisabeth De Wit

George Deabill
 Dorothy Decker
 Thomas & Frances Dempsey
 Helen D. Derham
 Joan Diblin
 Kay T. Dilen
 Peter & Barbara Dolliver
 Jean R. Drake
 Rowland & Karin Eckelmeyer
 Rex A. Elder
 Sylvia Elliott
 Donna Ellis
 Elizabeth A. Enemark
 Howard Engelson
 Irene Epstein
 Juanita Erickson
 Marjorie Erickson
 C. John Eschelbach
 David Estrich
 Marian G. Everett
 Robert & Patricia Fairbanks
 Robin & Nancy Faisant
 Robert & Judy Falconer
 Anne Farrar
 Rena Fazzini
 Walter & Janette Ferris
 Veronica Fields
 Myrtis E. Fitzgerald
 Richard & June Fitzsimmons
 Tamiko Flannery
 Richard M. Fowler
 Evelyn Z. Fox
 Larry Fritts
 Deborah Fulmor
 John & Eleanor Gardner
 Geneve Geer
 Robert Gilbert
 Jean A. Gillespie
 Marian Goepf
 Susan Goldsmith
 Roslyn L. Goldstein
 Eileen P. Govan
 Barbara Graham
 Barbara L. Gray
 Joan Gray
 Leonard & Rosemary
 Greenberg
 Cynthia Grubb
 Margaret Guerriero
 Edith Hagenah
 Eleanor Hagler
 Amburn Hague
 Harriet Hall
 Wilma S. Hall
 Charles & Jeanne Halleck
 Mary Ann Halliburton
 Noble Hamilton, Jr.
 David & Eleanor Hammer
 Josephine G. Hardin
 Kathleen F. Harrington
 Barbara L. Harris
 Dorothy Harris
 Jennifer W. Harris
 Barbara Hastorf
 Jeanne Hauser
 George Hays

Annelore Heerdt
 Ralph & Peggy Heineman
 John Henderson
 Albert T. Henley
 Mary J. Hennigan
 Ella Highland
 Annaliese Hill
 Joan B. Hill
 Langdon & Charmian Hilleary
 Nancy Hoffman
 George & Mary Jo Hossfeld
 Robert R. Hough
 Mei & Wai Chung Huang
 Julian E. Hultgren
 Betty A. Hutson
 Betty Iseri
 Carol C. Jacobs
 Eugene & Laura Jacobson
 Rex & Dorothy Jamison
 Elizabeth E. Janopaul
 Patricia Jenkins
 Mildred Jewell
 Janet Jezek
 Shu H. Jiang
 Cynthia Joe
 Carol G. Johnson
 David Johnson &
 Jacqueline Sue
 Doris M. Johnson
 Harry & Margery Johnson
 Jean D. Johnston
 Earle D. Jones
 Geoffrey & Dorothy Jones
 John & Sallie Jorgenson
 Stanley Judd
 Grace Kase
 Yoshiko Kashiwagi
 Phyllis Kaufman
 Grace S. Kawamoto
 Ronald & Renate Kay
 Nancy C. Kearney
 Nancy H. Kelso
 Jack & Betty Ken
 Dorothy B. Kennedy
 Michael Khourie
 Kirsten & John Kingdon
 Robert Kinkaid
 Robert H. Knudsen
 Ruth Koehler
 Warren A. Kofler
 Carmella Kramer
 Sylvia Kuran
 Janet B. Jones
 Marie Kurihara
 Velma Kurihara
 Masako Kuroda
 Michael E. Lamm
 Everdina Lampe
 Katherine Langbein
 William & Susan Lattin
 Barbara W. Lawson
 Joanne H. Lazar
 Eleanor M. LeFevre
 Gerald & Eileen Lehmer
 Emily M. Leisy
 Odette M. LePendu

Glenn E. Lewis
 Martha K. Lewis
 Joyce Lieberman
 Marian Lim
 Pao-Hsiu Lin
 Yu-Lan Lin
 Herbert & Claire Lindenberger
 Natalie Lipsett
 Winifred R. Little
 Anna Liu
 Peter & Stannye Llewellyn
 Shirley Long
 Yu-Mei C. Lu
 Lorraine B. Lupescu
 Robert P. Mann
 James & Jayne March
 Joyce Margaroli
 Motoo & Kiyoko Matsuda
 Nancy Matthews
 Lawrence Maxwell
 Michael May
 E. Walter McCarthy
 Jane McColgan
 Elizabeth A. McDonald
 Katherine F. McKenzie
 Nancy H. McManus
 Dorothy McMichael
 Neal McNamara
 John & Irene McPherrin
 Loretta Merat
 Barbara W. Milligan
 Juliet T. Mills
 Mary B. Missimer
 Mary Louise Moses
 Diane F. Mothershead
 Betty Moyer
 Thomas & Barbara Mulvey
 Marian R. Munroe
 Lila M. Munyon
 James & Carolyn Murray
 Carol Myers
 Ellen Nachtrieb
 Kiyoshi & Tazuko Naito
 Shigehiro & Yasuko Nakajima
 Bobette Nathan
 Mavis Nathan
 Nancy Nee
 Don & Carolyn Neeper
 Dora N. Nelson
 Jane G. Nelson
 Mary B. Nevins
 Sum T. Nguyen
 Xuan M. Nguyen
 Patricia Nicholson
 Zhi Fen Nie
 Ann K. Nitzan
 Ruth A. Nolte
 Patricia O'Brien
 Carolyn B. Offen
 Casper & Helen Offutt
 Jeannette Ogburn
 Susan Ohrenschaal
 Jan Ong
 Valentina Onick
 Richard & Judith Opsahl
 Helen K. Orr

Louise Oser
 Koji Ozawa
 Angeline Papastefan
 Byron & Jeanne Park
 In Kun & Frances Park
 Sue Parsell
 Elizabeth A. Passanisi
 Gloria Pastore-Sanchez
 Derek & Myrna Pepper
 Annette F. Perry
 Robert & Hannah Perutz
 Donald & Nancy Peterson
 Marion Phillips
 Rita Pieri
 Mary Helen Pirsch
 Mary Jean Place
 Dorothy L. Pond
 Leslie Preger
 Ann Preston
 Mary H. Prout
 Roy & Hazel Rand
 Sally Childs Randall
 Jeanne W. Rathjens
 Janet K. Refvem
 Harry E. Richards
 Hilda Richards
 Joan C. Ring
 Jean W. Ringe
 Mary R. Ripley
 Earledean Robbins
 Ray & Joan Robinson
 Joseph L. Rodgers
 Alfeo & Aida Rodriguez
 C. Dolores Rodriguez
 AnnieScott Rogers
 Joseph L. Rogers
 Grace Rohe
 Mary A. Rosenberg
 Elizabeth B. Ross
 Sylvia Ross
 Robert Rossel
 Barbara Roumiguere
 Hubert Russell
 Leonore U. Russell
 Robert E. Rutherford
 Jean Sanderson
 Margaret G. Saulsberry
 Geoffrey Scammell
 Mike & Dianne Schilling
 Peter & Charlotte Schmid
 Norman & Alice Schoenstein
 L.R. & Mary Schouweiler
 Adrienne Schroeder
 Mary Barbara Schultz
 Ronald F. Schwarz
 Bob & Nancy Segbarth
 Pearl Anne Seipp
 Christine Selle
 Agnes Serenyi
 Eleanor D. Settle
 Virginia M. Shaffer
 Tsung Ying & Amy Shen
 Tsung Yuen Shen
 Mary B. Shoaf
 Clara F. Shor
 Roy E. Simon

Yvette D. Simpson
 Fukuyo N. Skakel
 Kathleen A. Skeels
 Patricia Skillman
 James J. Smith
 Suzanne Smith
 Larry Snyder
 Lydia Soot
 B.J. Sorensen
 Cynthia P. Soyster
 Judithe D. Speidel
 Lois Spellman
 Carol C. Staiger
 William & Judith Stark
 Joan E. Steinberg
 Nancy H. Stickles
 Caroline Stipe
 Donald C. Stow
 Svetlana Streltses
 Jackie Strohl
 Robert Stuart
 Edward & Marjorie
 Summerville
 Marilyn J. Sutherland
 Bessie R. Swanson
 Tony & Irene Swanson
 Don & Beth Sweet
 Gioia Taber
 M. Louise Takeuchi
 Edward & June Tanner
 Robert & Sally Tennyson
 Gabrielle H. Thomas
 Anne V. Tick
 Dexter & Elizabeth Tight
 Erika Tjensvold
 Barbara Tolin
 Cot Tran
 Orlin & Onnolee Trapp
 Peter & Marnell Trendell
 Frances Tu
 Phillips & June Tunnell
 Harold & Jane Ulrich
 Lilly M. Urbach
 Nancy & Paul Valentine
 Mary Van Voorhees
 John & Diane Vedder
 Robert H. Vieira
 Malcolm J. Visbal
 Gary & Mary Ellen Vondran
 Douglas & Karen Waelde
 Maria L. Wait
 Jean Wallman
 Marilyn J. Walter
 Chi-Chun & Wei-Man Wang
 Tian Wang
 Evelyn Warren
 Lyman & Denyse Wear
 Theodore Weber
 Suzanne S. Weeks
 William Wehrend
 Rita Margaret Wester
 Putney & Anne Westerfield
 Winfield & Patricia Westfall
 George Wheaton
 Myralin G. Whitaker
 Christine G. White

K. Margaret White
 Stephen P. White
 Milka Wigfield
 Beverly Williams
 Mary E. Williams
 Mercedes M. Williams
 Richard Williams
 Edward & Ruth Wilson
 Nancy S. Wilson
 Blema Wolin
 Roy & Barbara Wonder
 Rose C. Wong
 Evelyn Wood
 Gertrude M. Wood
 George & Ann Woodward
 Zhi Q. Wu
 Bessie A. Xepoleas
 Wan R. Xia
 Hechu Wang &
 Zhengbin Xiong
 Yu-Zhen Xu
 Eleanor S. Yim
 Doris D. Young
 Doris B. Youtz
 Alla Zelenetsky
 Yao Qi Zhou & Hui Li Gao
 Qian Zhuge

GIFTS IN MEMORY OF

Roberta Beebe
 Bergit Birkland
 Thomas W. Borden
 Margaret C. Brandon
 Diana G. Browne
 Robert S. Carnachan
 Carolyn Catricala
 Barbara Chapman
 Cecelia E. Chase
 Virginia S. Donnell
 Sue L. Ebersole
 Joyce R. Esquith
 Leroy Farmer
 Mary K. Foster
 John M. Fox
 Ella A. Gaussoin
 Duane Geer
 Catherine H. Gray
 Danridge Gray
 Ulele C. Hamway
 Edith W. Hanna
 Irene M. Harada
 Lee L. Harwood
 William Hendrickson
 Ruth A. Hirsch
 Helen Hough
 Helen Hsu
 Mark Hurowitz
 Silvia Iselin
 Bertha P. Kaufman
 Evelyn K. Kionig
 David Kirby
 Ann E. Kirkland
 Helen B. Krumboltz
 Jeanne Lapkin
 Laura L. Lloyd
 Mildred Lusardi

Leija McReynolds
 Agnes E. Minkiewicz
 Alice Oshima
 Helen Pearl
 Harvey D. Petry
 Paul M. Prickrel
 Benjamin A. Reist
 Barbara C. Robinson
 Peggy I. Rolandson
 Morton J. Ross
 Frederic Roth
 Frances T. Schilling
 Doris Schmidt
 Louise Shaffrath
 Max D. Shaffrath
 Zilpha Snyder
 Winifred J. Steiner
 August Stemmer
 Stuart B. Stephens
 Elsie M. Stevens
 Audrey M. Strand
 Marylou M. Taylor
 Anita Tenzer
 Cecil W. Thomas
 Cort Van Rensselaer
 Ligia M. Viales
 Thomas Waite
 Barrett Weber
 Patricia C. Whiteley
 William R. Wright
 David Zemansky

GIFTS IN HONOR OF

Kuei M. Boyer
 Nora Buys
 Lu Chaikin
 Jim Emerson
 David Johnson
 Jack & Betty Ken
 Ralph D. Knight
 William & Susan Lattin
 Anthony Resnick
 Mike & Dianne Schilling
 Orlin D. Trapp
 Marilyn J. Walter
 Putney Westerfield

CHARITABLE REMAINDER TRUSTS

Jean A. Gillespie
 Christine Selle

CHARITABLE GIFT ANNUITIES

Ronald F. Schwarz
 Richard Williams
 OMEGA Circle
 Anonymous
 Paul Althouse
 Caroline Bergh
 Frances I. Berverly
 James J. Boll
 Robert & Patricia Brown
 Lillian Chasten
 Kathie Cheatham
 Shirley Costello

Barbara A. Daily
 Thomas & Mary DeMund
 Jim Emerson
 Jean A. Gillespie
 Wilma Hall
 Jennifer Harris
 Gerald Hennis
 David & PJ Jamison
 Carmella Kramer
 Debra Lepold
 Lorraine Lupsecu
 Robert Mann
 James J. McCauley
 Esther Milich
 Ruth A. Nolte
 Hilda Richards
 Jean A. Ringe
 Nancy Roth
 Geoffrey Scammell
 Pearl Ann Seipp
 Eleanor Settle
 Pat Skillman
 Judithe D. Speidel
 Sherin Vang
 Denyse Wear
 Ted Weber
 Yumiko Westland &
 Linas Stempuzis
 Christine G. White

IN-KIND DONATIONS

Bouchaine Vineyards
 Robin Daly
 Facebook
 The Fairmont San Francisco
 Hotel
 Paul & Sonia Gee
 Hafner Vineyard
 Interior Plantscape Co.
 John Bentley's Restaurant
 Al Latour
 McCormick & Kuleto's
 Morrison Senior Living
 Robin Myers-Colleen
 Peet's Coffee
 Dorothy Pett
 R & W Vineyard
 Barbara Roumiguere
 Safari West
 Sodexo
 B.J. Sorensen
 Sunset Magazine
 The Spinnaker
 Orlin & Onnolee Trapp
 Peter & Marnell Trendell

Our Communities

For more than 50 years, NCPHS has built communities where our residents learn, discover, and thrive. From Mendocino to San Jose, our properties are built to last, and provide comfort, stability, and peace of mind.

NCPHS HOME OFFICE

1525 Post Street, San Francisco, CA
415.202.7800

THE SEQUOIAS— SAN FRANCISCO

Michael Dougherty, Executive Director
415.922.9700 • mdougherty@ncphs.org

COMMUNITY SERVICES

Janet Howley, Vice President,
Community Services & Housing
415.351.3641 • jhowley@ncphs.org

THE SEQUOIAS— PORTOLA VALLEY

Steve Fishler, Executive Director
650.851.1501 • sfishler@ncphs.org

EASTERN PARK APARTMENTS

Bob Montanez, Affordable Housing
Manager
415.776.0114 • bmontanez@ncphs.org

THE TAMALPAIS

John Koselak, Executive Director
415.461.2300 • jkoselak@ncphs.org

TOWN PARK TOWERS

Ken Yeung, Affordable Housing Manager
408.288.8750 • kyeung@ncphs.org

WESTERN PARK APARTMENTS

Bonnie Miyake, Affordable Housing
Manager
415.922.5436 • bmiyake@ncphs.org

THE WOODS

Sarah Peters, Park Manager
707.937.0294 • speters@ncphs.org

Financials

SUMMARIZED OPERATING RESULTS (IN THOUSANDS)

REVENUES

	2014	2013
Resident fees	\$ 54,978	\$ 53,055
Amortization of entrance fees	14,550	13,870
Fees for services and other income	13,161	12,706
Investment income including realized and unrealized gains and losses on investments	(11,153)	23,312
SSNC activity and support	3,729	5,795

75,265 108,738

EXPENSES

Housing	18,313	18,263
Food service	13,564	12,926
Health care	19,605	19,088
Other program services	16,108	16,787
Program support expense	8,239	8,190
Depreciation	9,415	8,975
Interest	2,533	2,296

87,777 86,525

(Decrease) increase in net assets (12,512) 22,213

Net assets at beginning of year 20,410 (1,803)

Net assets at end of year \$ 7,898 \$ 20,410

2014 REVENUES BY SOURCE

2014 EXPENSES BY PROGRAM

NCPHS BOARD OF DIRECTORS

Oliver W. Wesson, Chair
Senior Vice President, Bank of America

C. Gordon Howie, Vice-Chair
Retired Healthcare Investment Banker

Donna L. Bletzinger
President, Dyer Stephenson

M. Kingsley Brown
Estate Planning Attorney

Becky Carroll
Retired Principal, HFS Consultants

Dennis J. Conaghan
Executive Director, SFCED

Gary Freeman
President, OmniPad; CEO, DinoStar

Gayle S. Geary
Marketing Consultant

Steven H. Herman
Corporate Law and Real Estate Attorney

David Jamison
Retired Marketing and Financial Executive

Patricia A. Lynn
Principal, Lynnk Strategies

Nancy Yoshihara Mayeda
Retired Principal, Rooftop K-8 School

Philip R. Placier
Retired Attorney & Chair, Thelen LLP

Fred A. Rodríguez
Attorney & Partner, VLP Law Group LLP

William E. Shepard
Founder/CEO, COO Business Forum, Inc.

Dianne J. Spaulding
*Retired Executive Director, Non-Profit
Housing Association*

A. Thomas Spencer
*Retired Vice President, PNC Multifamily
Capital*

Michele Stratton
Retired Business and Real Estate Attorney

Clay Wiens
President, Pennbrook Insurance Services

SSNC BOARD OF TRUSTEES

David Jamison, Board Chair
Retired Marketing and Financial Executive

M. Kingsley Brown, Secretary
Estate Planning Attorney

Susanne B. Cohen
Elder Law Attorney

Karen T. Friedman
Real Estate Attorney

Gayle Geary
Marketing Consultant

David A. Levin
Senior Trust Officer, Union Bank

Lindsay MacDermid
Retired Information Technology Executive

Margaret "Peggy" Mitchell
Retired Development Professional

Gary Ogburn
Retired Attorney and Nonprofit Fundraiser

1525 Post Street
San Francisco, CA 94109
www.ncphs.org
415.202.7800