

Enriching Lives, Creating Communities

ANNUAL REPORT 2015

Northern California Presbyterian Homes & Services (NCPHS)

NCPHS BOARD OF DIRECTORS

David Jamison. Chair Retired Marketing and Financial Executive

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

M. Kingsley Brown Estate Planning Attorney

Becky Carroll Retired Principal, HFS Consultants

Kathie Cheatham **Retired Banking** Vice President

Gary Freeman President, OmniPad; CEO, DinoStar

Gayle S. Geary Marketing Consultant

Nancy Yoshihara Mayeda Retired Principal. Rooftop K-8 School

Philip R. Placier **Retired Attornev** & Chair, Thelen LLP

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

Michele Stratton **Retired Business** and Real Estate Attorney

Our Mission

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

David Berg, President & CEO

David Jamison, Chair, Board of Directors, NCPHS

A Year of Progress and Innovation

Dear Friends of NCPHS, 2015 was a year of progress and innovation throughout NCPHS. From meeting key milestones in our affordable housing renovations to implementing new technologies that streamline systems in our CCRCs, our accomplishments this year enable us to offer even more options for seniors we serve.

Behind each of our endeavors—and at the heart of what we do each day at NCPHS—is our commitment to create communities that enrich the lives of older adults. Our achievements this year include:

- community in San Francisco's Western Addition.
- outpouring of interest.
- The Tamalpais.
- communities, exceeding the national average.
- improvement across our organization.

In the pages of this annual report are stories, quotes, and statistics that illustrate how our work is improving the quality of life for older adults in our communities and throughout the Bay Area. As we move forward and build upon our successes, we look forward to serving older adults for generations to come.

David Berg **President & CEO**

• Successfully completing a 15-month, \$18 million capital improvement project at Western Park Apartments, our affordable housing

• Beginning construction on an extensive 19-month renovation project at Town Park Towers, our affordable housing community in San Jose.

• Making great progress with Viamonte at Walnut Creek, an innovative new senior living community. NCPHS purchased the land for the project, and a vibrant Viamonte marketing campaign sparked an

• Earning the highest ratings from Medicare's Five-Star Quality Ratings System at each of the health centers at our CCRCs.

• Implementing Answers on Demand, an integrated electronic health records system that streamlines work flow and access to information, at The Seguoias-San Francisco, The Seguoias-Portola Valley, and

• Achieving occupancy rates in the mid-90% range or higher in all of our

 Launching a dynamic Performance Improvement Plan to strengthen NCPHS' long-range financial position and encourage continuous

David Jamison. Chair, Board of Directors, NCPHS

Who We Are: The NCPHS Difference

Founded in 1958, NCPHS is a mission-driven nonprofit corporation dedicated to enriching the experience of aging for older adults in the San Francisco Bay Area, whether they live in our continuing care retirement communities, our affordable housing communities, or in their own homes. We strive to be a leading force in improving senior housing and services, evolving our business model while maintaining our commitment to excellence.

As a nonprofit organization, NCPHS reinvests our financial returns in ways that support our mission and benefit the people we serve. Through our Community Services programs, thousands of older adults receive services from two senior centers, healthcare education and referrals, and social services in low income housing around the Bay Area.

Each and every day, we are guided by our Core Values of service, integrity, stewardship, teamwork, excellence, and respect. We believe that a variety of backgrounds, styles, perspectives, values, and beliefs is an asset to our communities and our residents. We are committed to maintaining an inclusive, supportive, and responsive organization in which differences among all people are understood and appreciated.

Vibrant Communities, Engaged Residents, **Dedicated Staff**

From sharing photos online to staying in touch with their grandchildren, Sequoias-San Francisco residents learn tech-savvy tips in their community's "Get Social" social media workshop.

Many Sequoias-Portola Valley residents enjoy hiking the trails of the Windy Hill Open Space Preserve, located right next door to their community.

From continuing care retirement communities to affordable housing, our properties are much more than places to live-they are places where residents learn, grow, and live life to the fullest.

"All of us make an effort to create an atmosphere where residents feel welcome and are part of a community. I love developing activities that bring our residents together and broaden their horizons."

— Lana Litvak, Program Coordinator, Eastern Park Apartments

"I love interacting with our residents! Every single one of them has taught me a lesson. Sometimes residents need someone to listen to them, and I try my best to help them feel better. We joke and we play and we talk together. It fulfills the heart."

> — Teresa Gaspar, Receptionist Supervisor, The Sequoias-Portola Valley

WHEN YOU EMBRACE LIFE, IT'S SURE TO RETURN THE FAVOR.

Viamonte at Walnut Creek will feature 173 architecturally distinctive senior living residences plus assisted living and memory care apartments, all situated within The Orchards, a multi-generational retail and dining center anchored by a new, state-of-theart Safeway store just minutes from downtown Walnut Creek. Slated to open in 2019, Viamonte will offer its residents a wide range of amenities, including a pool, gardens, lounge, fitness and activity centers—all at the intersection of nature and culture, serenity and vitality, creative cuisine and cosmopolitan shopping.

A New Dynamic in Senior Living

It was a year of momentum for Viamonte at Walnut Creek, a dynamic new senior living community being co-funded by NCPHS and Senior Resources of the West, with the benefit of project expertise from both NCPHS and Episcopal Senior Communities management. After obtaining approval from the City of Walnut Creek, NCPHS purchased 3.8 acres of land for the project at The Orchards, a walkable neighborhood of shops, restaurants, and natural beauty with views of Mt. Diablo. In the fall, a vibrant new Viamonte marketing campaign generated hundreds of leads, helping to fill information sessions to capacity and inspiring hundreds of prospective residents to sign up for the "Friends of Viamonte" priority mailing list. Later in the year, Walnut Creek's Design Review Committee study sessions sparked glowing reviews for the project, such as, "What could be better than to walk out your door and wander over to the splash pad park, bocce ball court, restaurants, grocery, fitness and bike paths without ever crossing the street?"

Viamonte is one more way NCPHS is creating innovative, high-quality options for the older adults we serve. Look for more updates about Viamonte as we work toward breaking ground in late 2017.

Renovations on the Rise

2015 was an outstanding year for capital improvements at two of our affordable housing communities, Western Park Apartments (WPA) and Town Park Towers (TPT). In April, we celebrated WPA's official re-opening after a 15-month, \$18 million renovation project which included a new library, multi-purpose room, computer room, art studio, new offices, new roof, energy-efficient windows, solar panels, and rooftop gardens—plus a new kitchen and bathroom in many apartments. Today, WPA's new spaces are abuzz with resident activity, including Tai Chi and ping pong in the new multi-purpose room and painting groups in the light-filled art studio.

Kate Hartley (Mayor's Office of Housing & Community Development), Merle Malakoff (Citi Community Capital), and San Francisco Board of Supervisors President London Breed, joined WPA resident Terry Irwin and NCPHS President & CEO David Berg for a ribbon-cutting ceremony on April 30, 2015 to celebrate WPA's grand re-opening.

In November, extensive renovations began at TPT. The 19-month construction project will bring a new computer room, resident meeting room, exercise room, staff room, new appliances, new HVAC, and solar panels to the 42year-old building. Each of TPT's 216 units will receive an updated kitchen including new paint and appliances, lights, and flooring. Twenty-two apartments will be converted into ADA-compliant units.

In addition to extensive interior improvements, renovations at TPT will also include new energy-efficient windows, paint, and balcony repairs.

Senior Services for Northern California (SSNC)

SSNC **BOARD OF TRUSTEES**

David Jamison. Chair Retired Marketing and Financial Executive

Suzanne B. Cohen Vice Chair, Elder Law Attorney

M. Kingsley Brown Secretary, Estate Planning Attorney

Donna Bletzinger Business Mentor and Advisor for Entrepreneurs

Karen T. Friedman Real Estate Attorney

Gayle Geary Marketing Consultant

Steven Herman Business Attorney

David A. Levin Senior Trust Officer. Union Bank

Lindsay MacDermid Retired Information Technology Executive

Gary Ogburn Retired Attorney and Nonprofit Fundraiser

Established in 1987 as the supporting foundation of NCPHS, Senior Services for Northern California (SSNC) supports programs and services that provide physical, social, health, and spiritual care for thousands of older adults, people with disabilities, and youth in the Bay Area.

Our Mission

Senior Services for Northern California provides funding for the charitable, scientific, educational and community activities of Northern California Presbyterian Homes and Services' mission through effective solicitation and distribution of gifts, bequests, endowments and trusts.

Judith Loura, SSNC **Executive Director**

David Jamison, SSNC Chair, Board of Trustees

Thank you from Senior Services for Northern California (SSNC).

Your support of programs and services provided to NCPHS communities and to older adults throughout the Bay Area is greatly appreciated. During 2015 \$2,112,824 was contributed to SSNC. Of this amount \$1,640,611 was cash and \$472,213 was planned gifts. Of the total amount raised, \$1,084,667 was for the Tomorrow Funds at our Continuing Care Retirement Communities which assist residents who have run short of funds.

SSNC disbursed \$440,307 to our Continuing Care Retirement Communities, affordable housing communities and community service programs for support of services that improve people's quality of life. The money raised through SSNC's efforts make our residential communities better places to live. Some examples of projects supported by SSNC include: • Tomorrow Fund assistance for residents in our life care communities who

- run short of funds;
- Emergency relief grants for employees and affordable housing community residents who have encountered a financial setback;
- Health and exercise equipment for our housing communities:
- communities;
- other senior agencies.

As a supporting foundation, SSNC was created to raise funds for NCPHS to improve the quality of life for seniors and those who serve them. Most of the funds raised stay in our residential communities, but the proceeds from the Gala and foundation grants support NCPHS Community Services that reach low to middle income seniors in need of social, recreational and health services. Our 13th Annual Gala Benefit, hosted by The Sequoias-San Francisco, net \$173,000 to support our Community Service Programs that reach thousands of Bay Area seniors.

On behalf of the seniors and staff we serve, thank you for your support.

Judith Loura SSNC Executive Director

• Artwork and landscaping to improve the aesthetics of our housing

• Newspaper subscriptions and library supplies for our housing communities; • Sponsorship of events that raise funds for Community Services and a few

David Jamison SSNC Chair. **Board of Trustees**

Community Services Programs

Through our Community Services programs, the NCPHS mission extends into the greater Bay Area community, creating a lasting positive impact on older adults. Each year, NCPHS Community Services programs help more than 10,000 Bay Area seniors maintain their health, remain independent, and stay engaged in society.

"AARP Experience Corps® volunteer tutor Sydne Bortel, who is also a master quilt maker, used a trip to the zoo as inspiration for her San Pedro Elementary students to design, draw and add color to this quilt. When they couldn't find the color gray for an elephant, she reminded them of the story 'Elmer the Patchwork Elephant' by David McKee – and look at the result!"

— Judy Kramer, Program Manager, AARP Experience Corps[®] Marin

AARP Experience Corps[®] Marin

Studies show that achieving literacy in the early years is essential for children's success later in life. AARP Experience Corps[®] Marin is dedicated to helping young students read at grade level by the end of third grade.

AARP Experience Corps[®] Marin matches diverse volunteer tutors aged 50 and older with struggling readers in grades K–3. The relationships that AARP Experience Corps[®] tutors build with their students contribute to the children's scholastic success and motivate them to excel. Tutors report that being an AARP Experience Corps[®] volunteer increases their sense of purpose in life and helps them stay physically and mentally healthy. It's a win for everyone!

San Francisco Senior Center

Founded in 1947, the San Francisco Senior Center (SFSC) is the nation's oldest nonprofit senior center, offering classes, workshops, wellness programs, nutritious lunches, and critical social services for older adults at its Aquatic Park and Downtown Centers.

Every year thousands of older adults from all walks of life come through SFSC's doors. What they all have in common is a need for socialization, companionship, and intellectual, physical, and emotional stimulation. SFSC's two centers provide a caring and safe space for growth, support, and self-exploration.

What SFSC Members Say:

"San Francisco Senior Center is an oasis in the desert known as the Tenderloin."

"We depend so much on the community services that your program offers us. Loneliness and depression are the monsters we have to fight off."

"This is my second home. I am happy coming here, meeting new people, talking, and exchanging what's going on in our daily lives."

Social Services and Case Management

The Living at Home Program connects seniors and disabled adults with social workers who help them gain access to available health, financial, and other support services. Through the Services Connection Program, NCPHS social workers help older adults and people with disabilities in the San Francisco Housing Authority's housing communities access services that help them remain self-sufficient and housed. The WellElder program enables lowincome seniors in NCPHS affordable housing communities to access health and wellness services and health screenings.

New WellElder activities this year included:

- Two senior health fairs at Eastern Park Apartments (EPA) with free health screenings from University of San Francisco (USF) nursing students.
- A dental fair at EPA with USF dentistry students.
- Free health screenings at Western Park Apartments and Living at Home sites.

What Affordable Housing **Residents Say:**

"The Service Coordinator has helped me with so many problems. She is very intelligent, skilled, and understanding."

"Our Social Worker is the best. He always brings things to help us. We can talk to him. He loves us and he takes care of business for us."

Shared Housing Program

Many seniors in San Francisco struggle to find affordable housing. Others own their own homes, but need help with bills or everyday household tasks. To address these challenges, NCPHS and Episcopal Senior Communities (ESC) are partnering to launch a Shared Housing program which matches adults in need of housing with senior homeowners who need assistance. This year, the San Francisco Mayor's Office of Community Development awarded a grant of \$230,000 to NCPHS and ESC to launch the program.

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 throughout the greater Bay Area.

Leave Your Legacy

You can give a gift that will touch people's lives for generations to come. Donors who have named SSNC in their wills or living trusts can become members of The Omega Circle and receive benefits. SSNC also offers Charitable Remainder Trusts and Charitable Annuity Trusts for donors wishing to increase their income and/or avoid capital gains tax on the sale of stocks or personal property. 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 easyand 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 18, 2016, from 4:30 – 9:00 p.m. at the St. Francis Yacht Club in San Francisco. For tickets or event sponsorship information, contact Christina at 415,202,7819.

The festivities, food, and fellowship of the 2015 NCPHS Gala Benefit were all memorable. But what made the thirteenth annual Gala truly unforgettable was the outpouring of support for NCPHS Community Services programs. Thanks to our generous residents, donors, Board, staff, and vendors. NCPHS raised a record-setting \$173,000 for our Community Services programs serving Bay Area seniors in need!

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.

Kokoro

DIRECTORS' CLUB \$10,000+

Joseph L. Barbonchielli Foundation David & Gerri Berg Crescent Porter Hale Foundation Dignity Health St. Mary's Medical Center Estate of Low P. Gek GGS Foundation Estate of Jack D. Ghatan David B. Gold Foundation Hanson Bridgett LLP Bernice Hemphill Trust Estate of James & Bertha Kaufman Nelson T. Lewis Construction Henry Mayo Newhall Foundation San Francisco Department of Aging & Adult Services San Francisco Foundation Madge Zimmerman Trust George H. Sandy Foundation Sodexo Union Bank Estate of Cort & Jean Van Rensselaer

PRESIDENTS' CLUB \$5,000 - \$9,999

The Mervyn L. Brenner Foundation Cahill Contractors, Inc. Tim Geisse Carl & Celia Berta Gellert Foundation Herbst Foundation, Inc. / Robert Taylor Marin Community Foundation National Council on Aging PricewaterhouseCoopers SCAN Health Plan The Sequoias-Portola Valley Resident Association The Upiohn Fund of San Francisco

BENEFACTORS' CLUB \$1,000 - \$4,999

All Industrial Electrical Supply, Inc. Alpha Restoration & Waterproofing Armstrong Carpet & Linoleum James & Elaine Aspegren Martha A. Atwood Black Rock Buck Consultants C. I. Reed Construction Becky & Paul Carroll Thomas & Mary DeMund Dodge & Cox

Dome Construction Corporation Michael & Michelle Dougherty Everest Waterproofing First National Bank of Northern California Fisherman's Wharf Association of San Francisco Inc. Fisherman's Wharf Merchants Assoc. & Community Benefit District Eileen S. Fitzpatrick Floortex Design Fong & Chan Architects, Inc. Gauger & Associates Golden Gate Triathlon Club Greenbrier Development LLC Steven & Randi Herman Steven Hieger & Fernandez Francisco Sue & Blair Horst C. Gordon Howie & Wilma Reichart Janet Howley & Michael Bridges Intersection for the Arts Barbara Janiss Janus Capital Group Muriel Krausert David J. Latina

Juanita Lott Judith W. Loura Marina Continental Light and Shade, Inc. Estate of Eleanor McGahie Don & Paulina Meninga Morgan Stanley Smith Barney Morrison Senior Living Mueller Prost Roberta Mundie Gary Ogburn On Lok Belinda & Jules Ong Pallavicini Painting Pamakid Runners Paragon Real Estate Group of San Francisco, Inc. Philip & Nancy Placier Presbytery of San Francisco

Security Services, Inc.

Resource Design Interiors

RFJ Meiswinkel Company

Saint Francis Foundation

Salesforce Foundation

San Rafael City Schools

SGPA Architecture and

After School Program

Michele & Richard Stratton

The Lisa & John Pritzker

Family Foundation

Rhyne Design

Planning

Sierra Electric

Peter & Rose Royce

Betty Ann Prien Professional Technical

Elaine Wong \$100 - \$499

Elsie Tu

Advance Textiles of California Gertraud Albert Warren I. Aldersor Paulette S. Allen Teresita Andava Theodore Atz

United California Glass &

Door

Voya Investment Management John P. Watts Wells Fargo Insurance Services Yumiko Westland & Linas Stempuzis John & Leslie Woodward

PATRONS' CLUB \$500 - \$999

Ashfield Capital Partners Linda L. Boessenecker David A. Bolanos Carole Brock C. R. Reichel Engineering Co., Inc. Cashe Creek Casino Resort Tom Collins Andrea Dapper Keith Davis Marie Fisen Enviro-Sports Productions Steve Fishler Gary & Helene Freeman Nick Garigliano Gayle Geary & Michael Lavigne Kevin J. Gerber Rose Heide Barbara E. Hood James C. Hormel Hotel Council of San Francisco John & Christine Koselak Debra P. Lepold Connie Loughary Lindsay & Jean MacDermid Medline Industries, Inc. Robert & Cathie Montanez Paul & Patty Murphy NorthPoint Shopping Center Marnay O'Neal Dorothy Pett Presidio Sports Management Barbara K. Repa Robert Roper Kathleen Shannon Cynthia Smith Dianne & Bruce Spaulding Sustainable Sports Foundation William Sonoma, Inc. Wilfred & Helen Wong

CENTURY CLUB

David R. Augsburger James Avedisian Ruth A. Aviles Lonnie Barker Michael Barrett Thomas Barrett Elizalde B. Basada Clara Basile Diane Beatty Jennfer Berline Elizabeth J. Blersch Howard Bloom Kathyrn R. Blum Dan M. Blumkin Barbara Bock Hariklia D. Boone Lynne Borter Patricia Bourne Susan F. Bracker Virginia Breen M. Kingsley Brown & Toni Young Peggy & Tim Brown Alexis Burck Breda Burke Ruth E. Burton Charles Camp Dee Ann Campbel Monique Carment Amber Carroll Joseph C. Cheung Chevron Humankind Matching Gift Program Daniel Chew Charlotte Chin Garrett Chinn Jacinta Chow Quan S. Chung James L. Clement Ekaterina Clevenger James & Linda Clever Jane S. Clutton Susanne B. Coher Arnold Cohn Jack W. Colbert Michael & Elizabeth Connor Kathryn J. Conway Marion Cook Janet J. Cordova Sid E Corrales Carolyn Coviello Janet E. Crane Leo Cuaresma Louise Cuneo Candace Dekkert John Demosev Lorna G. DeRuyter Gennaro A. Devito Jane E. Dobson Diane S. Durst Chris Ellsworth Susie M. Eng Naomi Epel Ernest Feibusch Amy Flint Karen Ford

John Fradelizio

Valeria Franklir

Don Franklin

Margaret Doran Franssen June Fraps Donald Fratus R.T Freebairn-Smith Barbara & Dan Freeman Gap Inc. Letty Garbisch Lucy & Richard Garcia Lynn J. Gee De Loris E. Goldberg-Collier Maria Gonzalez Sally Goodwir Leonard Graff Calvin Groeneweg Roberta Grover Boyd C. Hamiltor Col R. Harder Sally L. Harman John Hedges James Heron Kevin Hinrichs Hive Global, Inc Jason Hoffman John W. Hoffman John & Marje Hokenstad A. J. Holstius Jason & Melissa Horst Amy Hosa Paula Hudis Alvin Huie **IBM Matching Grants** Program Gilbert & Kathleen Jacobs Diana R. Jamison Barry Johnson Jacqueline Jones Suzanne Keeble Kenneth Keeney Arlene R. Kesler Susan J. Kevte Anthony Kimani Tadashi Kimura Paul Kleyman Claudia Klossner David Knego Viva Knight Diane Krantz Kai Kristense Rose Kwartz Georgeann Lang Sally & Norris Large Karen Larsen Robert & Betty Larson Frances J. Lee Alan B. Lefkof David B. Llovd Georges Loheac Candace Loheed Janice Low Karl Ludwig Lawrence & Elinore Lurie Per Madsen Rick Maggo Deena Maise Martha Mangolo Virgilia F. Mapa Janet Mar Sharon Marcum Kevla R. Marroquin

Hannah Martin Wendy McBrian Shannon McCarthy Joan McGrattan Michael McLane Susanna McMahon Kathryn McNichol F. Maureen McSweeney Scott Metzger & Katrina Thomas Terry Meyerson John & Candiece Milford Katharine Miller Phyllis Miller Patrick S. Millikan Marie Minchin Peggy & Richard Mitchell Marisa Mitchell Bonnie Mivake Mark Mizuhara Karletta Moniz Rob Morton Tom Morton Luanne Mullin Linda Murlev Joan M. Murphy Sheila Noyk Cathleen O'Brien Patricia O'Brien Catherine O'byrne Mary Sue O'Connell Robert & Marian O'Donnell Leo Olson Marie L. Otto Jessica C. Pancoast Elwyn K. Peckham Raul Pereira Estela Perez-Gomez Sarah Peters Gary Pilgram Federico Pizano Elaine Porter Angie Pratt Louis Prochilo Quanhong Qiu Shahzad Rastegar Patricia Ris Vilma Rivera Judith Roe Nancy Roth Mako Rova Mieko Saito Leon Schmidt Amy Schoening John Schram Nancy Seaton Jim Seelv Sandra Seidita Madeline Sheron Hiko Shimamoto Lawrence Shore & Sandra Yuen Alison Short Winifred W. Siegel Charles & Jill Spezzano James Spinelli John Stelnicki Kathleen Stern Walter W. Stevensor Eunice Stuart Jennifer Stuar Rose Sullivan Lucille Sutton Susan Takalo Dolly Talaga Manuel Talkovsky Paul Tav Lois Tilles **Barh** Tolenting Jack Tomlinson Gloria Tornay

Ruben Torres Stephanie Tranter Geri Travins Robert Trevorrow Hilda M. Tsoi Lana M. Tsoi Stella Tu Daly J. Turnbull Adi Tzur Vince Nicholas Consulting Louise Vogel Vivian Sue Warren James Way Christopher Webb Wells Fargo Community Support Campaign Oliver & Barbara Wesson Donald & Marilvn Weyant Alan Wheeler Helen White Lori H. Whitney Shannon M. Wilson Mariorie Winkler & Paul Hohenschuh Anna Wong Bonnie L. Wong Janice Wood Lynne Woodward Robert & Sallv Wu Shinii Yao Louis Yocich Emerick P. Zavatsky Betsy Zuckerberg **RESIDENT DONORS**

Trudy Alter

Paul Althouse

Ann Ameling

Ethel Aotani

Betty Barber

Flaine Beal

Shirley Beers

Jan Berman

Dorie Black

Phyllis Blair

Terri Bogue

Jane Bourne

Mary Boyer

Anne Braham

Swan A. Brown Jr.

Frances A. Bryner

Reatrice B Bunce

Tsuyako Burroughs

William & Lynn Callender

Ted & Elizabeth Carpenter

Alan & Betsy Carpenter

Nanette H. Campbell

Darise S. Carmichael

Bergliot Carlsen

Betty Carmack

Gloria Catricala

Constance Chang

Kathie Cheatham

Lillian J. Chee

Alys Christianson

Catherine Christie

Baja M. Clarke

Evelvn Clements

James Coker

Helen Colcord

Dorothy H. Clifford

Alan & Janet Coleman

Patricia A. Compton

Marcella Connor

Alla Chechelnitskaya

Lu Chaikin

Lilv Chin

An Mo Chon

Isabel Caglieri

Joan Cahill

Frank Brush

Harold & Joan Brownstein

Dennis & Mary Brydon

Elizabeth K. Buckley

James Coran David & Susan Abernethy Shirley Costello Maureen Crabtree Joanna Ahrens Eleanor R. Crarv Lewis Crickard & Morris Bol Katie Crim Jacqueline Annes Nova Crisp Patricia Crow Jean A. Augsburger William & Ann Crump Charlene Avers Jane R. Cummins Marva D'Abate Richard & Helen Babb Carol G. Bailey Jack & Jun Dairiki Alice A. Bailev Robin Daly Jean E. Balzerit Rosemary Damon Alice Daniels Rosemarie Banda Shirley F. Banks Donald W. Davis lean F. Banning Rov & Marilvn Davis Ruth Davison Lorraine Barry Shirley B. Dawson Grail Dawson & Betty Barber June R. Barton Robert C. Reach Margaret De Staebler George Deabill John W. Beatty Dorothy Decker Thomas & Frances Dempsey Harumi & Kei Befu Helen D. Derham Bess Devone Bonnie Behling Mariorie F. Belknap Ioan Diblin Edythe Bergeson Jane B. Differding Kay T. Dilena Iris B. Berman Patricia Dobbie Mary Ann Berthoud Jeannie Marie Doe Peter & Barbara Dolliver Joseph & Patricia Bever Thomas H. Bier Anita H. Douglas Harry & Edie Dovle Jean R. Drake Shirley L. Bockrath Alexander & Sarra Dvorochkin Gloria Eddie Svlvia Elliott Ganna Bondarenko Dorothy Boswell Donna Ellis James Emerson Irene Epstein Yemane Eqube Margaret C. Brandon Juanita Erickson Margot F. Braun Mariorie Frickson Helen B. Breck Kathryn Esterly David Estrich Mark & Bea Brown

Marian Everett Patricia A Fairbanks Rob & Nancy Faisant Lorelle Fallon Huiju Fan Veronica Fan Anne Farrar Rena Fazzini Walter & Jan Ferris Veronica Fields Jean Fisher Myrtis E. Fitzgerald Richard & June Fitzsimmons Anna Forester Richard M. Fowler Evelyn Z. Fox John & Eleanor Gardner Helen H. Garrison Geneve Geer Robert Gilbert Samuel & Patricia Gillespie Marian Goepp Susan Goldsmith Roslyn L. Goldstein Eileen P. Govan Helen Graham Joan Gray Barbara Grav Leonard & Rosemarv Greenberg Cvnthia Grubb Marina Gurfinke Edith Hagenah Fleanor Hagler Amburn Hague Harriet Hall Wilma Hall Charles & Jeanne Halleck Josephine G. Hardin Elizabeth Harmon Kathleen F. Harrington Jennifer W. Harris Barbara L. Harris Sato Hashizume Barbara Hastorf Annelore Heerdt John Henderson Satoshi Hibi Joan B. Hill Annaliese Hill Langdon & Charmian Hilleary Nancy Hoffman George & Mary Jo Hossfeld Robert R. Hough Theadus T. Howell Mei Q. Huang Julian & Patricia Hultgren Carol C. Jacobs Eugene & Laura Jacobson David & P.I. Jamison Rex & Dorothy Jamison Elizabeth E Janonaul Mildred Jewell Janet M. Jezek Shu H. Jiang Cynthia Joe Carol G. Johnson Barbara L. Johnson David & Jackie Sue Johnson Jean D. Johnston Janet B. Jones Earle D. Jones Geoffrey & Dorothy Jones Cleo O Jordan Ann Jorgensen Jack & Sallie Jorgenson Stanley Judd Roger Kallen Ira & Judith Kanter Yoshiko Kashiwagi Ronald & Renate Kay

Nancy C. Kearney Kathleen Keehn James Keenev Jack & Betty Ken Dorothy B. Kennedy Michael Khourie Prudence King John & Kirsten Kingdon Robert & Sandra Kinkaid Mikhail & Yelena Kliorin Keith & Ruth Koehler Warren A. Kofler Klavdiva Kozlova Carmella Kramer Robert & Marilyn Kriegel Franklin F. Kuo Svlvia Kuran Velma Kurihara Marie Kurihara Masako Kuroda Sachi Kuwatani Michael E. Lamm Jane Land & Lenita Swedenborg Ann Landau Bette Landis Katherine Langbein Irene Larkins Roberta Lasota William & Susan Lattin Barbara W. Lawson Randy Lee Gerald & Eileen Lehmer Lillian Lessler Glenn F. Lewis Martha K. Lewis Joyce Lieberman Marian Lim Pao-Hsiu Lin Ping & Julia Lin Herbert & Claire Lindenberger Natalie Lipsett Winifred Little Anna Liu Peter & Stannye Llewellyn Shirley Long Eileen Lopate Yu-Mei C. Lu Lorraine B. Lupescu Michiko Carmela Mango Maria Mangold James & Jayne March Joyce Margaroli Carv Martin Lois Martin Lawrence Maxwell Michael May E. Walter McCarthy Jane McColgan Barbara C. McCullough Kathleen McDermott Isabel McDonald Elizabeth A. McDonald Katherine F. McKenzie Nancy H. McManus Dorothy McMichael Neal McNamara John & Irene McPherrin Loretta Merat Hope Millholland Juliet T. Mills Mary Missimer Harry Mitchell Warren Morris Mary Louise Moses Diane F. Mothershead Betty Mover Frank & Jacklyn Mueller Thomas & Barbara Mulvev Marian Munroe

Lila M. Munvon James & Carolyn Murray Carol Myers Ellen Nachtrieb Kivoshi & Tazuko Naito Shigehiro & Yasuko Nakajima David I Nanier Mavis Nathan Nancy Nee Jane G. Nelsor Dora N. Nelsor Wanda Nervi Irene No Xuan M. Nguyen Charles & Ginny Nile Ann K. Nitzan Ruth A. Nolte Patricia O'Brien Carolyn B. Offen Casper & Helen Offutt Jeannette Ogburr Susan Ohrenschall Frances M. Olmsted Jan Ong Valentina Onick Richard & Judith Opsahl Helen K. Orr Koii Ozawa Pete & Vicky Palmer In Kun & Frances Park Sue Parsell Elizabeth A. Passanisi Kimiko S. Paul AnnieScott Rogers Robert & Hannah Perutz Donald & Nancy Peterson Marion Phillips Rita Pieri Mary Jean Place Mary J. Plank Dorothy L. Pond Leslie Preger Ann Prestor Roy Rand Sally Childs Randall Catherine Real Janet K. Refvem Bernice Rehnen Anthony & Barbara Resnick Marni Richards Harry F. Richards Hilda Richards Joe Ries Joan C. Ring Jean Ringe Mary R. Ripley Earldean Robbins Ray C. Robinson Joan Robinson Nancy Roca Joseph Rodgers C. Dolores Rodriguez Aida & Alfeo Rodriguez Grace Rohe Ilene E. Rose Mary A. Rosenberg Svlvia Ross Elizabeth B. Ross William M. Roten Barbara Roumiguiere Ruth Rumpler Leonore U. Russell Hubert E. Russell Yakov Sag Marie Saldana Dale A. Sato Margaret G. Saulsberry Geoff Scammell David & Joan Schermerhorn Mike & Dianne Schilling Norman & Alice Schoenstein Nan Schow

Anthony Sciortino Bob & Nancy Segbarth Pearl Anne Seipp Yuzya Selitskaya Agnes Serenvi Eleanor D. Settle Tsung Yuen Sher Tsung Ying & Amy Shen Ke Ren Shi Mary B. Shoaf Gloria P. Short Kathleen Shurling Armand J. Silva Roy Simon Yvette D. Simpson Patricia Sims Fukuvo N. Skakel Kathleen A. Skeels Patricia Skillman Susan Smith Suzanne Smith Larry Snyder Lvdia Soot B.J. Sorensen Carol C. Staiger William & Judith Stark Joan E. Steinberg Nancy H. Stickles Donald Stow Svetlana Streltses Robert Stuart Edward & Marjorie Summerville Marilyn J. Sutherland Bessie R. Swanson Tony & Irene Swanson Don & Beth Sweet Rowland & Karin Tabor Louise Takeuchi Gonbee Tanaka Irina Tartakovskaya Sally Tennyson Peggy Thomas Gabrielle H. Thomas Anne V. Tick Dexter & Elizabeth Tight Bob Titlow Barbara Tolin Cot Tran Anh & Kiem Tran Peter Trendell Phillips & June Tunnell Harold & Jane Ulrich Lilly M. Urbach Leonid & Mariva Urmar Paul & Nancy Valentine Ursula Van Anda Mary Van Voorhees Igor Vergilis Robert Vieira I Malcolm Vishal Gary & Mary Ellen Vondran Douglas & Karen Waelde Marilvn J. Walter Tian Wang Lilv Wang Chung-Yu Wang Lyman C. Wear Theodore Weber Suzanne S. Weeks Robert A. Werkheiser Rita Margaret Wester Putney & Anne Westerfield George & Sarah Wheaton Mvralin G. Whitaker K. Margaret White Stephen White Milka Wigfield Jean Wilcox Richard Williams Mercedes M. Williams

Ronald F. Schwarz

Nancy Wilson Evelvn Wood Zhi Q. Wu Wan R. Xia Patrick Yen Irene Young Jing Zhi Qian Zhuge

14

Marv E. Williams **Beverly Williams** Edward & Ruth Wilson Rov & Barbara Ward Wonder William Wong Gertrude Wood Barbara Worth Zhengbin Xiong May Yamamoto Eleanor S. Yim Doris D. Young Doris B. Youtz Alla Zelenetsky

GIFTS IN MEMORY OF

James H. Ameling Charlene Avers Robert N. Bailey Jean Banning Clifford H. Bauer Roberta Beebe Frances I. Beverly Maria A. Canonica Kathleen S. Carter Carolyn Catricala Dorothy H. Clifford Jane R. Cummins Leona Davis Elisabeth De Wit Charlotte L. Denmead Roberta Becker Dettner Virginia DeVoto Edith Donahue Sue Loughary Ebersole Sheila Ehrlich Bernard Ellis Janna Estrich Robert Fairbanks Edward Fong Larry Fritts George Gmahling Lorraine Eileen Godzinski Leonard Greenberg Noble Hamilton Jr. Kazue Harada Ralph Heineman Dorothy W. Hemstock Mary Hendrickson Miriam M. Henley Mary Jane Hennigar Pamela Heydon Ruth A. Hirsch Silvia Iselin Eugene Jacobson Thomas Jenkins Doris M. Johnson Phyllis Kaufman Frances K. Lewis Mariorie Lovewell Veola B. Lovotti Mary Haig Mackey Robert Mann Maria Martini Gertrude Marx Satsuki Matsui Phoebe McCov Katherine F. McKenzie Beatrice Nakahata Ilse L. Nelson Ruth N. Olivera Alice Oshima Virginia Patterson Joan Paulson

Harry E. Richards Anna Rind Ray Cooper Robinson Jr. Irwin Roselvn Doris Sanchez Jean Sanderson Dave Sanford Zilpha Snyder Cynthia P. Soyster Sylvia K. Stewart Doris Symonds Gioia C. Taber Emily May Terkelson Marnell Trendell Marian E. Vizzard Blema Wolin Judi Zeisler

GIFTS IN HONOR OF

Nora Buys Lu Chaikin Irene Epstein Nancy & Rob Faisant Jack & Betty Ken Elizabeth Ann McDonald Bobette Nathan Harry Richards Mike & Dianne Schilling The Tamalpais Hobby Shop Volunteers Bob & Sally Tennyson Bud Trapp

CHARITABLE **REMAINDER TRUSTS**

David & PJ Jamison Yoshiko Kashiwagi Dale A. Sato

OMEGA CIRCLE

Anonymous Paul Althouse James J. Boll Robert & Patricia Brown Lillian Chasten Kathie Cheatham Shirley Costello Barbara A. Daily Thomas & Mary DeMund lim Emerson Jean A. Gillespie Wilma Hall Jennifer Harris Gerald Hennis David & P.J. Jamison Carmella Kramer Debra Lepold Lorraine Lupsecu James J. McCauley Esther Millich Ruth A. Nolte Hilda Richards Jean A. Ringe Nancy Roth Geoffery Scammell Pearl Anne Seinn Eleanor Settle Pat Skillman Sherin Vang Ted Weber Yumiko Westland & Linas Stempuzis Christine G. White

IN-KIND DONATIONS

Alba Hair Design Katia Almeida

Bi-Rite Black Point Cafe Blazing Saddles Blue & Gold Fleet Laurene Bolet Bouchaine Vineyards Kuei M Bover Canyon Market Capurro's Chutney Indian Cuisine Cioppino's Cliff House Tyler Cole Laurel Condro Dana Crary Crowne Plaza Foster City Robin Dalv Nucha Empanadas Veronica Fields Charles A. Fracchia Paul & Sonia Gee Ghiradelli Chocolate Company Ghirardelli Square Gold Dust Lounge High Tail Hotel Taryn Hoppe Amv Hosa Interior Plantscapes David & PJ Jamison John Bentley's Restaurant Elliot Katz Akiyo Kinst-Hori Las Margaritas Inc. Lovejoy's Tea Room Lucca Ravioli Macy's Mashka Jewelry Lori Maurer Morrison Senior Living James Murphy Robin Myers-Colleen David & Carol Norwood Olive Garden (Stonestown Galleria) Kathleen Papenhausen Peet's Coffee Dorothy Pett Pier 39 Pompei's Grotto Red & White Fleet Barbara Roumiguiere San Francisco Maritime National Historical Park San Francisco Symphony Scoma's Seniors Love Massage SFJAZZ Center Simco Restaurant Sodexo Lydia Soot Charles & Iill Spezzano Stacy Stewart Face + Body Walter & Mary Alice Stevenson Sweeties Art Bar Tai Chi Tender Greens Marc Tennison The Andiron Seaside Inn & Cabins The Argonaut Hotel The Cannery The Fairmont San Francisco The Museum of Modern Art The Pub BBQ The Spinnaker Tropisueno John P Watts Ben Williams

Financials

Summarized Unaudited Operating Results (in Thousands)

	2015	2014
REVENUES		
Resident fees	\$58,346	\$54,978
Amortization of entrance fees	15,622	14,550
Fees for services and other income	12,733	13,161
Investment income including realized and unrealized gains and losses on investments	1,572	(11,153)
SSNC activity and support	946	3,729
	89,219	75,265
EXPENSES		
Housing	19,867	18,313
Food service	13,581	13,564
Health care	21,815	19,605
Other program services	15,140	16,108
Program support expense	9,459	8,239
Depreciation	10,049	9,415
Interest	3,629	2,533
	93,540	87,777
(Decrease) increase in net assets	(4,321)	(12,512)
Net assets at beginning of year	7,898	20,410
Increase in non-controlling interest	14,430	-
Net assets at end of year	\$18,007	\$7,898

2015 Revenues by Source

2015 Expenses by Program

Contact Us

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

NCPHS Home Office 1525 Post Street San Francisco, CA 94109 415.202.7800

The Sequoias–San Francisco 1400 Geary Blvd. San Francisco, CA 94109 415.922.9700

The Sequoias–Portola Valley 501 Portola Road Portola Valley, CA 94028 650.851.1501

1280 Laguna Street San Francisco, CA 94115 415.922.5436

Town Park Towers 60 N 3rd Street San Jose, CA 95112 408.288.8750

881 Turk Street San Francisco, CA 94102 415.351.3641

Eastern Park Apartments 711 Eddy Street San Francisco, CA 94109 415.776.0114

The Tamalpais 501 Vía Casitas Greenbrae, CA 94904 415.461.2300

The Woods 43300 Little River Airport Road Little River, CA 95456 707.937.0294

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

Photo from gardens at The Sequoias, Portola Valley