

Achieve with us.

Turning Point

Table of Contents

Work, Leisure and Leadership	1
CEO Message; Advocacy Roundup	2
Notes from the Field by Gary Gregerson	4
Arc Clients on the Move	5
Partners & Volunteers	6
New Board Members; Disability Training at Kaiser Permanente	7
FY 2012-2013 Annual Report	8
Thank You Supporters	10
Calendar	12

www.thearcscf.org

Follow us!

A New Life of Work, Leisure and Leadership

The Arc's Employment and After-Hours Programs Build Skills, Add Balance

Sharon greets clients and staff in The Arc San Francisco lobby before heading out to her job with the Giants at AT&T Park.

It's morning at The Arc San Francisco and clients are streaming through the front door from Muni buses, vans and family cars, ready to begin their day at the busy Howard Street location.

In the center of all the action

is Sharon Jones, who greets the many friends and staff she's come to know over the years.

"I like saying 'hi' to people and being helpful," Sharon says, smiling.

As anyone who knows Sharon can testify, she doesn't

let the challenges of cerebral palsy and being in a wheelchair stand in her way.

"There was a time when I stayed at home, just watching T.V.," she says, speaking slowly

(Continued on page 3)

INSIDE: Our FY 2012-2013 Annual Report

In a year of continued economic pressures and increased needs, we found innovative approaches and solutions that created new opportunities for those we serve:

- New national and local partnerships to improve our clients' quality of life
- More individualized service models to respond to changing demographics
- Unprecedented community support to sustain us

Please turn to page 8.

The Arc San Francisco
FY 2012-2013

Annual Report

The Arc
San Francisco

OUR MISSION

The mission of The Arc San Francisco is to serve people with developmental disabilities by promoting self-determination, dignity and quality of life.

BOARD OF DIRECTORS

Officers

Kirsten Mellor
President

Dan Cousins
Vice President

Karen Schneider
Secretary

Juliana Terheyden Saviano
Treasurer

Members

Gary Bong
Courtney Broadus
Aaron Cohen
Spencer De Bella
Bruce Francis
Ellen Hanscom
Todd Janzen
Sharon Jones
Michel Kapulica
Mark Marshall
Larry Melillo
Meg Rosegay
Megan Blue Stermer
Connie Tabas

CHIEF EXECUTIVE OFFICER

Dr. Glenn Motola

DIR. of DEVELOPMENT & COMMUNITY RELATIONS

Marti Sullivan, CFRE

TURNING POINT

Meredith Manning
Communications Director
Editor

Please send your comments and
questions to mmanning@thearc.org.

The Arc San Francisco
1500 Howard Street
San Francisco, CA 94103
(415) 255-7200

www.thearc.org

A Message from our Chief Executive Officer

Dr. Glenn Motola
CEO

Dear Friends,

Reflecting back on this past fiscal year, I am struck by the determination of our many supporters and partners toward advancing our mission. The adults with developmental disabilities we serve are impacted daily by the vision of our leadership, the generosity of our donors, the talents of our volunteers and the commitment of our staff to transform the lives of our clients. I am very grateful to you all.

In this issue of *Turning Point*, I am proud to highlight our achievements in our FY2012-2013 Annual Report (p.8). I am also pleased to report to you on our many initiatives that launched in 2013.

The **SFUSD Access The Arc** program, serving youth ages 18-22, opened last fall next to our Howard Street location. Students learn functional skills in the community—including activities at The Arc where many will call home when they transition from school system to adult services.

Friends Like Me, our after-hours socialization and recreation program grew to approximately 35 participants each night, and continues to expand and thrive. Clients connect to peers, sharpen skills and relax with board games and Wii, plus enjoy movies and lively discussion groups three evenings a week.

A cooperative agreement between **The Arc US** and the **Centers for Disease Control (CDC)** enabled us to launch Wellness Wednesdays to screen and address the health disparities between people with developmental disabilities and those who are non-disabled.

Thanks to a generous \$100,000 grant from the **William Randolph Hearst Foundations**, we made great strides in expanding our impact in **Health and Wellness Advocacy**.

Needed **capital improvements** were made thanks to the support of the **William G. Irwin Charity Foundation**, which granted \$100,000 for repairs of our much loved and used facility.

More than **120 new donors** joined the ranks this year, and we are pleased to include you in this report.

I am so very grateful for you, who donated when asked, volunteered in our programs, employed our clients and helped celebrate our success at the **Arc Angel Breakfast, WorkLife Awards** and **Cirque de l'Arc** events.

I close with thanks to our Board of Directors, especially Board Chair **Kirsten Mellor**. I particularly recognize departing Board members, **Christine Ouano, Dr. Jonathan Strober** and **Elizabeth Elmore** for their dedicated service.

I am truly grateful for all your support and invite you to stop by and see for yourself all that's new, improved and evolving at The Arc San Francisco.

Sincerely,

Dr. Glenn Motola, CEO

ADVOCACY roundup

City College of San Francisco advocates including clients and staff of The Arc San Francisco joined rallies and hearings throughout the summer to prevent the closure of City College where broad access to educational and vocational programs is encouraged. The accreditation committee recommending the closure has been sued by the SF District Attorney for conflict of interest.

...

The recent **IHSS Lawsuit Settlement** repeals and eliminates major cuts to IHSS (In Home Support Services) including across-the-board hours reductions and the disqualification for hundreds of thousands of current IHSS recipients. David Oster, lead plaintiff in the lawsuit said, "I was worried that I would lose all my hours and not be able to stay independent." IHSS provides very personal care enabling many individuals with developmental and other disabilities to remain safely in their own homes.

For more information about recent legislative activities, contact **Tim Hornbecker**, Advocacy and Public Policy Advisor, The Arc San Francisco/The Arc California at thornbecker@thearca.org.

Clients and staff from The Arc San Francisco rally to save City College from a proposed closure.

A New Life, continued from page 1

and deliberately, "I wanted to do things, but I didn't know how." Her social worker suggested coming to The Arc San Francisco, and after meeting with her support team, she knew she had found the right place.

Terry Goodwin, Director of Employment Services, recommended Sharon for a job in Guest Services with the San Francisco Giants. "Sharon isn't someone who immediately comes to mind when you think of customer interaction," says Goodwin, "but I had a feeling she'd be perfect." She recalls that Sharon was asked during the interview if she was a Giants fan. "I am now!" Sharon declared.

Nine years later, Sharon has her own fans at every Giants game where she's an usher, directing guests to their seats at AT&T Park, plus during other special events. Her Job Coach is proud of how Sharon's responsibilities have grown over the years and her evolution as a role model for others with disabilities.

A self-advocate and leader

Sharon attributes her work ethic to her mom who raised 12 kids and still found time to support other children in need. "My

mom said, 'Just stand up for yourself—that's what I try and show people,' she says.

Sharon takes her role seriously as a self-advocate and mentor to many clients who look up to her. Recently, she joined The Arc's Board of Directors where she'll speak for those who can't speak for themselves. "I've never done anything like this before, but I'm willing to try," she says.

After work, new options for fun

For many clients of The Arc, support services used to end at the close of the business day. Tight budgets and an emphasis on safety net programs precluded any focus on social opportunities, and individuals like Sharon suffered. "I always wished there were more places for clients to have some company and fun after work and classes," she says.

When The Arc started *Friends Like Me* in January 2013, Sharon was one of the first to enjoy the after-hours program that offers working and non-working clients a safe, supportive environment to enjoy game nights, free big-screen movies and snacks in a safe, casual, comfortable setting.

The benefits of the new

Friends Like Me program go far beyond having a place to connect with others, according to Lance Scott, The Arc's Director of Recreation and Socialization. "This program not only alleviates the isolation and loneliness our clients experience, but also helps develop social skills and self-esteem. We provide assistance to ensure everyone can participate, and some clients are really transformed by the experience," says Scott.

Together, that's how we do it

"This place can feel a little crazy with everyone coming and going all the time," Sharon observes as she waves goodbye to her friends in The Arc lobby before heading out to her job with the Giants. "There are lots of clients with all different disabilities and personalities," she says. "Sure, we have our ups and downs, but that's because we're like family. What's really important is that we all stick together."

For more information about The Arc San Francisco's Employment Services contact Terry Goodwin at (415) 255-7200 x148 or tgoodwin@thearcsf.org. For information about *Friends Like Me*, contact Lance Scott at (415) 255-7200 x156 or lscott@thearcsf.org. □

Q & A with Terry Goodwin & Lance Scott

Director of
Employment Services

Director of Recreation and
Socialization

Why do people with developmental disabilities have difficulty accessing social activities?

How do quality of life improvements impact job performance and job satisfaction?

Online interview at
thearcsf.org

Invest in a World of Possibilities

For People with Intellectual and Developmental Disabilities

Employment
Independent Living
Housing
Health & Wellness
Recreation & The Arts
Advocacy

The Arc
San Francisco

Please mail your donation or donate online at www.thearcsf.org. **Donate today.**

Notes from the Field

by Gary
Gregerson

(Left to right) John, Lauren,
Gary and Ané make plans for
a day in the community.

My name is Gary Gregerson and I've been at The Arc San Francisco since 1997 in either a Direct Service Professional or Job Developer role.

I have a caseload of six clients who I support in the community in Integrated Work Services;* some full-time; others part-time.

Whether a client is volunteering or part of the workforce, I feel one of my strengths is developing a team approach from co-workers to provide support to our working clients.

What I've learned over the years is that clients are most successful on the job when communication is clear. I support our clients' co-workers and supervisors in learning how to adapt their language so our clients can understand better. It might mean designing a checklist for an employer to review every day with someone who needs reminders to stay on task.

Communication is the key

Two of my clients are very capable at their jobs but have communication challenges; one has limited speech and English skills and one has selective mutism where speech is not possible for her in most situations. It was quite a challenge for me to help place these clients in employment. I was creative with both of their resumés and included work they did with their families.

On a recent visit to my client's job at a café, her co-workers were laughing and joking with her just like any other co-worker. The other client's employer (a design firm) had provided her with an iPad so she can write notes to her supervisor while doing

the weekly grocery shopping for the office. Not speaking has been eliminated as a barrier to work.

I work with two other people who need more support in the community. One person I've worked with since she came to The Arc from high school many years ago. She is deaf and uses survival ASL skills.

When I first started working with her she had no independent travel skills. I rode my bicycle next to the Muni bus over and over from her house to Market Street until she was able to ride the bus by herself. Later, she worked for many years at an art supply store until they closed. I've been trying to support her with finding a new job but it's a daunting task to find the right fit.

Challenging expectations

It's important for our clients to succeed both inside the workplace and outside the workplace.

One of the things I would really love to do is coordinate a Performing Arts program at The Arc. I've been involved in many client performances over the years and I think challenging expectations is important for growth. We have many people who love to play music, dance and act and it would really open up a lot of opportunities for people. I'm thinking high concept too--guest teachers from performers in the community and I know a client who would make a great Stanley Kowalski in Sunset Boulevard!

I'm feel privileged to play a role in our clients' achievements and very proud of their success. That's why I stay at The Arc.

**"I rode my
bicycle
alongside
the Muni
bus...until
she was
able to ride
by herself."**

**Integrated Work Services provides an individualized program combining work, volunteering, education and recreation for clients planning their futures. For more information, contact Nina Asay at (415) 255-7200 x150 or nasay@thearc.org.*

Success in Action: Arc Clients on the Move

Four clients of The Arc and their instructor run the **Gifts on the Hill** thrift store every Monday morning. **Jenny Sam** and **Michele Gonzales** (above) are great on the floor organizing displays and helping customers, while two other clients log inventory. Proceeds benefit the **Bernal Heights Neighborhood Center**. Says Jenny, "This is a new experience for me—I love it." A tip of the hat to these lovely fashionistas who are making folks in the neighborhood look good.

Congratulations to **Christian Chevalier**, shown below at his new job at **Intuit** in Mountain View. A Conference Room Technician, Christian checks the phones, computer connection cords and other equipment for employees who need to work in alternate areas besides their assigned cubicles. The **Jones Lang Lasalle** company who hired Christian reports that he's hardworking and dedicated to doing a good job.

While the **Museum of Modern Art** remains closed for a three-year expansion project, **Maria Coffey** is enjoying her new role at the **Exploratorium**. As part of the Guest Services team, she scans tickets and directs people to the many exhibits and resources. She tells us, "People love to touch things, but at this place, it's really ok."

Twice a month, seniors from The Arc visit preschool classrooms at the **Telegraph Hill Neighborhood Association** in North Beach.

The program, called "Adopt-a-Grandparent," enables 3 to 4-year-old kids and elders to learn more about each other while having fun singing songs, telling stories and enjoying new faces and friends.

Thumbs Up!
Annual Survey
Gives High Marks
to The Arc's
Employment
Services

9 out of 10

employer respondents
rate their satisfaction as
Good to Excellent

The Arc
San Francisco

Project | **SEARCH**

INTERNS ON THE RISE

A Bright Future at PG&E

Our clients at PG&E now number 11, thanks to a partnership between The Arc and Project Search, a national program that pairs young adults with developmental disabilities with business and education partners who provide training and employment opportunities in a real-world, immersion setting.

So far, four interns have been hired as regular employees at PG&E. Congratulations, all!

Former intern **Henry Larreynaga** is now employed as an administrative clerk in PG&E's University Internship Program.

Partners and Volunteers Making a Difference

Our partners and volunteers are the backbone of our organization, advancing our mission, forging new connections and making sure our community gets to know our clients and our cause better.

San Francisco Giants Partner with The Arc

(Left to right) The San Francisco Giants host Autism Awareness Night at AT&T Park with The Arc San Francisco and Autism Speaks; Arc in the Park celebrants; AT&T recognizes The Arc San Francisco as a valued community partner.

(Below, left to right) UCSF dental students provide free screenings; a volunteer from Triage Consulting helps prepare lunch for a senior; Terry Betterly at Cirque de l'Arc; Cat Denogean teaches a jewelry class; Volunteer of the Year Mike Cutchin (with Louie the Pug) and friends.

Volunteers Make a Difference

(Left to right) Bin 38 mixer for old and new PULSE members; PULSE's "EmpowerFund" which supports client programs and activities; the PULSE team meets to plan upcoming events; volunteers enjoy playing Wii at "Friends Like Me," an after-hours program for clients.

PULSE of The Arc Friend and Fundraising

Many Ways to Share Your Time and Talents

Contact Kelsey Hermann, Volunteer Manager at kherrmann@thearcscf.org or (415) 255-7200 x120.

Individuals

Teach a class, lead a walking group, read to seniors or collaborate on an art project. Or join PULSE, our young supporters group whose volunteer activities are making a real difference.

Groups

Lead your company on a special 'done-in-a-day' painting or gardening effort.

Companies

Let us know if your business has a community service day coming up. We'd like your help!

New Board Members

Introducing two new board members who are helping us sustain and strengthen our mission.

Ellen Hanscom

Returning board member Ellen Hanscom is currently the Area Operations Manager for Deloitte Services LLP. Prior to Deloitte Ellen was the Office Manager of the Western Region for A.T. Kearney, Inc. Ellen relocated to San Francisco in 1999 from Bend, Oregon, where she was very active in community efforts.

During her 12 years in Bend, Ellen served on the boards of Deschutes United Way, Central Oregon Boys and Girls Club, the St. Charles Medical Center Foundation, Mt. Bachelor Rotary Club, and at the state level on the Jobs Plus and Lighted Schools Councils. Ellen became involved with The Arc San Francisco as a member, then Chair of the Business Advisory Council. She served on the board in 2004-05, and after a two year absence, she returned to the board. Ellen is a member of The Arc Angel Society, and is thrilled to be an active supporter of The Arc San Francisco and its efforts to serve the developmentally disabled community.

Sharon Jones

Sharon Jones has been a client of The Arc San Francisco since 2004. The Arc has assisted Sharon with several job placements including her position as a Student Mentor at Mission High for three years, and presently as an usher for the San Francisco Giants where she has worked for the past nine years. Sharon was born in Louisiana. Her family moved to San Francisco when Sharon was three years old so that she could receive better care and services. Sharon went to Balboa High School and graduated in 1981. After High School Sharon worked as a greeter at Loew's AMC Theatre movie for four years and also worked at Blockbuster.

Sharon currently resides in South San Francisco where she shares an apartment with a roommate. Sharon is a role model and mentor to many clients of The Arc and believes that all of us can learn to speak up for ourselves and others. She has advocated publicly for her peers at San Francisco's City Hall and at the state capitol in Sacramento, and privately as a mentor and confidant to many. "I haven't done anything like this before, but I am a good listener and I want to help people. I will try and be a good board member," says Sharon.

Arc Angel Advocate brings Disability Training to Kaiser

Our Center for Health & Wellness team provided a training to over 25 nurses in the Medical Surgery Unit at Kaiser Permanente recently. Kaiser's Karla Ferrufino-Simon, Medical Social Worker, reached out to The Arc after learning that trainings specific to the health of individuals with developmental disabilities were available from our Health & Wellness team.

Ferrufino-Simon, an Arc Angel donor and sister to a client of The Arc, understands first-hand the barriers to better health outcomes among the disability community. "This training offers real insight and is very helpful to health care professionals. I'm looking forward to more trainings by The Arc with our other units," she said.

(left-right) Karla Ferrufino-Simon, Kaiser Permanente, with Wendy Ginther and Jennifer Dresen, The Arc Center for Health & Wellness.

Special Memories and Tributes

Weddings are wonderful, and when the bride and groom suggest donations to The Arc San Francisco, we feel like honored guests. All of us at The Arc San Francisco wish to extend our congratulations and sincere thanks to our recent newlywed donors for their generosity.

A Thoughtful Tribute

The Arc welcomes tribute gifts in honor of a loved one, a family member, a special occasion or a personal milestone. Celebrate the life of a special person or event with a donation that makes a difference.

Donate at www.thearcsof.org

the arc san francisco

FY 2012-2013

Annual Report

Kirsten Mellor
President, Board of Directors, The Arc San Francisco

The mission of The Arc San Francisco is to serve people with developmental disabilities by promoting self-determination, dignity and quality of life.

644

clients served in
FY 2012-2013

Cirque de l'Arc

Advocacy

Education & Skills

Employment

Independent Living

Health & Wellness

Senior Services

Recreation & The Arts

Dear Friends of The Arc,

As you will see from this report, The Arc achieved at record levels in furtherance of its goals for this past year. We took time to enjoy our 60th Anniversary! In October, we capped our 60th Anniversary celebrations record attendance and fundraising at our 11th Annual Arc Angel Breakfast.

I personally want to thank our dedicated Board of Directors for continuing their advocacy and support of the mission of The Arc to empower our clients to achieve to their highest potential. Their unwavering dedication to The Arc's mission of self-determination, dignity and quality of life inspires me to give as much as I can to the wonderful community built by The Arc's phenomenal staff and clients.

As you enjoy the summary of impressive accomplishments achieved by The Arc for fiscal year ended 2013, know that these are but a taste of the amazing results achieved each day by our dedicated staff and volunteers in supporting the efforts of our clients to live lives full of dignity and self-determination. This enrichment is only made possible by your generosity and support of our programs.

Every day The Arc's management and staff champions our clients in their efforts to navigate the housing and job markets of a challenging city, to improve their health and wellness and to enjoy their lives through innovative programming at our locations and the friendship and fellowship of our caring community. We welcome you to visit The Arc and see your contributions in action and let us express our gratitude to our entire community of supporters.

With sincere appreciation,

Kirsten N. Mellor
Board President

Making an Impact

Clients Served The Arc San Francisco currently serves 644 clients with developmental disabilities in San Francisco San Mateo and Marin counties as of June 30, 2013.

Employment The Arc's Employment Services placed 42 clients in new jobs. The total number of clients in paid employment is now 198 with an average hourly wage of \$11.70. Our annual Employer Survey showed that 9 out of 10 employers rate The Arc's Employment Services "Good to Excellent." 60 clients have been at the same job for 10 years or more. We launched a new Technology Subcommittee and a new pilot, in collaboration with the Specialist Guild, training clients in quality assurance testing, resulting in the placement of 2 clients in QA positions. The Arc/PG&E/Project Search program, now in its third year, successfully graduated 6 interns, 4 of whom are currently employed.

Senior Services 53 seniors are currently enrolled at our senior center on Bay Street near Fisherman's Wharf. Seniors participated in the "Adopt-a-Grandparent" program with the Telegraph Hill Neighborhood Center. Seniors helped clean neighborhood streets as part of the San Francisco Giants "Clean Sweep" beautification program.

(continued, page 9)

(Making an Impact, cont.)

Center for Health & Wellness We now support 90 at-risk individuals with dedicated Health Advocates who accompany clients on medical visits, advocate for them with health practitioners and assist individuals in complying with medication and other therapies. A bridge between clients, clinicians and families, The Center is a community-based resource for San Francisco General Hospital, and a training site for third year medical students at UCSF. Under a grant from The Arc US and the CDC (Centers for Disease Control), we implemented Wellness Wednesday screenings to understand and address health disparities. Part of a national program called "HealthMeet," the screenings are capturing data that will be consolidated with other Arcs across the nation with the goal of removing barriers to better health care for individuals with developmental disabilities.

Independent Living 75 clients in San Francisco and San Mateo Counties received Residential Services from The Arc, with instructors providing support to live independently through training in personal banking, bill paying, grocery shopping and meal planning—all skills clients need to live successfully on their own.

Housing The Arc announced the development of two new HUD-fund housing initiatives. One on Page Street and another on Sixth Street in San Francisco are moving ahead with 35 affordable units of housing for adults with I/DD. The accessible units will feature roll-in showers, lower cabinet and counter heights. Community spaces are planned for group instruction, fitness and recreation activities. This housing will be online in 2015-16.

Education and Skills A new curriculum to address evolving needs of older clients was introduced including "Changing Lives: Growing Older & How to Make the Most of It," "Death and Dying," Recreation Therapy & Nutrition. New classes and workshops available to all ages were added, including Men's Group, Women's Group, Anger Management, Anti-Bullying and our leadership training program, Arc Allies. 160 clients took advantage of these new offerings.

Responding to Autism Over half of The Arc's new referrals are individuals with autism. We implemented a new individualized program for 5 clients with autism who are benefitting from a new quiet space and dedicated supports that teach skills for integrating successfully into busy environments like the Arc and the larger community. During April, Autism Awareness Month, The Arc continued to reach out to the community through participation in the San Francisco Giants Autism Awareness night at AT&T Park.

SFUSD Arc Access & Transition-Age Youth We welcomed the San Francisco Unified School District's new program for transition age youth with disabilities to our building annex this past year. "SFUSD Access The Arc" focuses on teaching functional life skills within a community setting. These new neighbors are enjoying access to many of The Arc's activities while getting a preview of adult opportunities they can plan for in the future.

Friends Like Me launched after months of planning and preparation, offering a range of activities such as free movies, pool and Wii competitions and board games. Created to address the isolation experienced by many Arc clients after-hours, the program is an important vehicle to connect with peers, develop improved communication and problem-solving skills in a safe, fun environment.

Family Advocacy The Arc's Family Coalition members met monthly to exchange information, learn about new programming for clients and to hear the latest updates from Sacramento and Washington. The group hosted the Annual Family Pasta Dinner in June with over 80 clients, family members and friends attending.

Volunteers Our Volunteer Program expanded with 31 individual, 5 group and 3 corporate participants stepping up to improve not only our facilities but our clients' quality of life by donating 387 hours in time and talent. From animal therapy visits to large landscaping and cleanup projects, our volunteers stepped up to make us look and feel better.

Staff Training The Arc added six new trainings to our agency curriculum including "Mental Health: Common & Dual Diagnoses," and "Learning Styles & Natural Support: Theory and Models." These new trainings will help staff better understand and address the complex needs of the clients we serve.

Self-Advocacy Over 30 clients attended the 15th annual Self-Advocacy Conference in San Francisco, plus our self-advocates rallied in protest against the threatened closure of City College, and further budget cuts at the state capitol in Sacramento. Arc seniors attended the Women with Disabilities Rally and Flash Mob Rally at City Hall, San Francisco to protest cuts affecting services for its most vulnerable citizens.

The Arts Artists from The Arc's three studios exhibited their artwork at 16 different venues this year, from SF MOMA to local galleries, downtown corporations and cafés. Sales of over \$6,981 were generated, helping to support individual Arc artists and our art programs while students learned valuable skills as self-determined artists and entrepreneurs.

Rendering of new housing at 200 Sixth Street (top); Marcus went from stock clerk to cashier at Trader Joe's.

Health Advocacy at The Arc			
INTERVENTION PROVIDED	NO. OF CLIENTS	INTERVENTION PROVIDED	NO. OF CLIENTS
Vision Care	54	Health Screenings (bone density, prostate, mammogram, cholesterol, other)	81
Dental Care	60	Fitness	60
Podiatry Care	47	Protective Advocacy	15

Steady Eddy Awardee Ed Cai with staff Yuki Li at the WorkLife Awards; Peet's, 2013 Employer of the Year.

Statement of Activities FY 2012-2013

REVENUE & SUPPORT

Total: \$10,418,778

EXPENSES

Total: \$9,305,862

The complete 2012-2013 audited Financial Statements for The Arc San Francisco will be available online at www.thearcsf.org, or contact us at (415) 255-7200.

**unaudited figures*

Revenue in the last fiscal year included an extraordinary \$1 million grant that is restricted for future use in one specific program.

You Make a Difference

Your support and donations during FY 2012-2013 (July 1, 2012-June 30, 2013) made a real impact in the lives of our clients, empowering those we serve to reach their highest potential. We thank the following donors who made gifts or pledge payments of \$250 or more to make a difference. We also recognize our many volunteers, client-employers and community partners whose commitment to our mission is invaluable.

Heart of The Arc Society

Planned gifts from our legacy donors ensure a secure future for our clients.

Shelley Gottlieb
Valerie Long*
Dorothy and Joseph Miles
LaVey and Brandt (*) Norquist
Honorable Justin Rockwell
Lawrence Rosenberg*

Arc Angels

The Arc Angel Society is comprised of Angels who make gifts or multi-year pledges of \$5,000 or more. These leadership donors support the mission and vision of The Arc, helping to transform the lives of those we serve.

Anonymous
Annie Armstrong
Camilla & Ron Bixler
Kim Bollin
Courtney Broadus &
Christian Meyer
Pamela Buttery
Angela & Charles Carter

Paula Champagne
Hardy Chan
Jenny Cheng
Chris & Julie Cimino
Jeanine & Aaron Cohen
Dan Cousins
Ariene & Donald Doyle
Jamie Draper
Amanda Duckworth
Patty & Christman Dunhill
Audrey & Jim Emerich
Marian Fields
Sam & Juliet Fleischmann
Bruce Francis
Alene & Matthew Frankel
Myrna & Tom Frankel
Kay Franklin
Marjorie & Cary Fulbright
Kacy Gott
Shelley Gottlieb
Anafior & Paul Graham
Rodney Grebe
Ellen Hanscom
Holly Johnson & Parker Harris
Anne Marie Heffernan &
Scott Gardner
Shelley Gottlieb
Lenore & Frank Heffernan
Erna Hennessey

Sandra & Charles Hobson
Nancy & Dick Hoedt
Timothy Hornbecker
Catherine & Sam Humphreys
Craig Issod
Brian Jacobs
Jodi & Todd Janzen
Tim Jones & Freddric Lessley
Dan Joraanstad & Bob Hermann
Elizabeth Brogna &
Michel Kapulica
Nancy Kato
Jackie & Mack Kenley
Patricia Kennedy
Ina & Sasha Kovriga
Kathleen & John Leones
Kris Johnson & Joe Lerer
Chris Lien
Jenny & Clifton Linton
Timothy Lynn & Gary Sullivan
Deborah & Peter Magowan
Alanna McAlorum &
Sakorn Skulpone
Tomasita Medal
Elizabeth Sheofsky & Larry Meillo
Kirsten Mellor & Jonathan Shapiro
Tricia Miller
Suzie Medak & Greg Murphy
Paul Nakada

Pat Napoliello
Patrick Nims
Sheila Olvos
Christine Ouano-Dodd
Chris Parker
Stacy & John Proctor
Laura & Robert Repke
Kevin Robinson
Margaret Rosegay & Steve Platek
Dean Sampson
Cindy Schlaefter
Jeremy Schneider
Karen Schneider &
Ignacio Sanz-Pastor
Juliana Terheyden Saviano
Karla Ferrufino Simon
& Ramon Simon
Walter Slater
Marissa Snapp
Daniel Strauss & Darleen DeMason
Connie & Eric Tabas
Qasim Tarin—EIS
Jean & William Terheyden
Amy & Bill Walsh
Betty Yee
Kay Yun & Andre Nuemann-Loreck
Ann Ziolkowski
Abby Hurst & Joe Ziolkowski

Corporate Circle

Members are companies who contribute \$2,500 or more to sustain and improve our services.

Circle of Empowerment

\$15,000+
Union Bank
Salesforce.com Foundation
Schwab Charitable Fund
Wells Fargo Foundation

Circle of Dignity

\$10,000-\$14,999
Pillsbury Winthrop Shaw Pittman
State Street Global Advisors
United Way of the Bay Area

Circle of Equality

\$5,000 - \$9,999
Fenwick & West LLP
Hanson Bridgett LLP
Insurance Industry Charitable Fund
Marin Software
Morrison Foerster
PG&E
Tempositions
Zendesk

Circle of Community

\$2,500 - \$4,999
Deloitte
Heffernan Group Foundation
RocketFuel
San Francisco Giants

Corporate Donors

Our corporate partners invest in our clients' success, changing lives and building awareness in the business and wider community.

\$1,000 - \$2,499

Coblentz, Patch, Duffy & Bass LLP
EIS - Qasim Tarin
Microsoft
Morgan Stanley Smith Barney
New Comer's Association
Nims Associates
Pantheon Ventures LLP
PwC
Wells Fargo Community Support Campaign

\$500 - \$999

AT&T Employee Giving
Bank of America Employee Giving

(continued, page 11)

(Thank you to our supporters, cont.)

Chevron USA Employee Giving
Costco Employee Giving
Credo Restaurant
Genentech Employee Giving
Lululemon USA
PG&E Employee Giving
7/11 Stores

\$250 - \$499

New York Life Insurance Company
Rematch Sports

Foundations

We gratefully acknowledge the support of our foundation partners who advance our mission.

\$10,000 - \$100,000

The California Wellness Foundation
The Carl Gellert &
Celia Berta Gellert Foundation
The George H. Sandy Foundation
The Harold & Mimi Steinberg
Charitable Trust
The Hearst Foundations
Mayor's Office of Housing
Metta Fund Health Foundation
State Street Global Advisors
Salesforce.com Foundation
The San Francisco Foundation
Schwab Charitable Fund
Wells Fargo Foundation
The William G. Irwin
Charity Foundation

\$5,000 - \$9,999

Art4Moore Fund
Insurance Industry Charitable Fund

\$1,000 - \$4,999

Friends of School of the Arts
Heffernan Group Foundation
Frederick A. Holloway
Special Needs Trust
Hurst Foundation

\$500 - \$999

S. H. Cowell Foundation

Individual Major Donors

Thank you to these generous individuals whose support creates more opportunities for our clients.

\$100,000 - \$1,000,000

Pamela Buttery

\$10,000 - \$99,999

Hardy Chan
Anaffor & Paul Graham
Brian Jacobs
Michel Kapulica &
Elizabeth Brogna
Holly Johnson &
Parker Harris
Dick & Nancy Hoedt
Catherine & Sam Humphreys
Peter Magowan
Walter Slater

\$5,000 - \$9,999

Anonymous
Courtney Broadus &
Christian Meyers
Sam & Juliet Fleischmann
Bruce Francis
Kacy Gott
Nancy Kato
Chris Lien
Timothy Lynn & Gary Sullivan
Margaret Rosegay & Steve Platek
Cindy Schaefer
Karen Schneider &
Ignacio Sanz-Pastor
Daniel Straus & Darleen DeMason

Individual Valued Donors

These donors make our work possible with contributions that support and empower our clients every day.

\$1,000 - \$4,999

Ann Armstrong

Brad Aris
Luc & Sarah Barthelet
Camilla & Ron Bixler
Kim Bolin
Jean Brazil
Paula Champagne
Jenny Cheng
Chris & Julie Cimino
Jeffrey Cole

Gerald Coletti
Alta Cornforth
Dan Cousins
Elizabeth Cumming
Mary Cutchin
Donald Davis
Charles Dietrich (p)
James Doebrman
James Draper
Amanda Duckworth
Patty & Christman Dunhill
EIS - Qasim Tarin
Robert Elfont
James Emerich & Audrey Wong
Marian Fields
Alene & Matthew Frankel
Tom & Myrna Frankel
Kay Franklin
Marjorie & Cary Fulbright
Robert & Leslie Garcia
Denise Garone & Stuart Kogod
Terrence Gill
Shelley Gottlieb
Rodney Grebe
Ellen Hanscom
Bob Hermann & Dan Joraanstad
Anne Marie Heffernan &
Scott Gardner
Harvey Hinman
Sandra & Charles Hobson
Richard Hoedt
Abby Hurst & Joe Ziolkowski
Susan Igras
Todd & Jodi Janzen
Tim Jones & Freddric Lessley
Hay Jue
Tatyana & Vladimir Kardonskaya
Carl Kaufman
Jackie & McDowell Kenley
Irina & Sasha Kovriga
Pamela O'Rourke Larin
Kathleen & John Leones
Kris Johnson & Joseph Lerer
Alanna McAlorum &
Sakorn Skulpone
John & Jeanine McGovern
John McGuire (p)
Tomasita Medal
Larry Meillo & Elizabeth Sheofsky
Kirsten Mellor & Jonathan Shapiro
Marilyn Miles-Petrich &
Richard Petrich
Walter & Synthia Miller
Tricia Miller
Glenn Motola & Mark Walden
Paula Morgan
Greg Murphy & Suzie Medak
Thomas Murphy
Paul Nakada
Pat Napolieello
Patrick Nims
Sheila Otvos
Christine Ouano-Dodd
Eileen & Phillips Perkins
Jeanne Peterson
Ralph Rauli
Laura & Robert Repke
Dean Sampson
Juliana Terheyden Saviano
Dieter Schmalzing &
Benedicte Lebreton
Jeremy Schneider
Harry Schoening
Dolores Scott
Sina Shekou (p)
Karla Ferrufino Simon &
Ramon Simon
Marissa Snapp
Helen Snyder
Marti Sullivan
Thomas & Mary Sullivan
Connie & Eric Tabas
Jean & William Terheyden

Sandra Van Keuren
Simon Voong
Wister & Catherine Walcott
Virginia Wan Nogueira
Virginia & Guy Wanger
Kay Yun &
Andre Nuemann-Loreck
Michelle Zauss
Dan Zhou

\$500 - \$999

Anonymous
John Beeler
Sophie Breall
Erma Brim & Sharon Atkins
James & Ruby Cheng
Cecile Chiquette
Katie Coffey
Lucy & William Crain
Lory & Mary Daly
Mark Dickey
Mary & David Dietrich
Alita Eaton
Bryan & Tracy Everett
Paul Eyert
Lindsey Finch
Gary Friedman
Pearl Gottlieb
Jon Harada
Richard & Mona Lessing Harroch
Tiffani Jessup
Vernon Michael Kirtan
Frances Lau
Shoab Malik
Joseph Marena
Missy Mastel & Scott Horwitz
John McGuire
Joseph Miles
Pamela Meehan Moulton
Matthew & Leah Odette
Caitlin Pardo de Zela &
Dan Lockwood
Russ Pitto
Jeffrey Robertson
Kevin Robinson
Pam Rolph
Jeff Russell & Jennifer Yeagley
Giovanna & John Sant
Amy Scheffler
Gabriel Sod Hoffis
Joan Spaulding
Karen St. Germain
Stephen Tedesco
George Tichy
Robert & Diane Wagner
Warren & Loretto White
Betty Yee

\$250 - \$499

Anonymous (3)
Gary Bong
Susan Caston
Aura Coulter
Carol & Steve Crowell
Patricia Cullinan & William Fortington
Donald DeCrescenzo
Wesley & Bonnie Fastiff
Renee French
Robert Gamett
Deborah Hales & Daniel Gordon
Thomas Hales
Susan Heisey
Kelsey Hermann
Paul R. Holland
Jonathan Hubbard
Mary Jung
Barbara Knego
Elizabeth & Ramnathan Krishnan
Louise Lamb
Jung Lau
Margaret Lau
Peter Logan
Kevin Lyons
Julian Mann
Meredith Manning & Mike Ryan
Bill McGrath
Susan Pascual & Dwight Nacnac
John & Jean Pellandini
Mitchell Pulizzano
Dale Randall
Gilbert Resultan
Celia Sarte

Tristan Seifer
Alan Smith
Richard & Diane Stein
Megan Stermer
Linda Stevens
Noel Steward
Wayne Straight
Victoria Terheyden
Linda Tung
Mary Ann White
William & Pamela Wong
Clay Young
Peter Zawislanski
Ann Ziolkowski

Gifts In Kind

These direct donations of goods or services helped to support our operations.

Ellen Hanscom
Pat Napolieello
Virginia Wan Nogueira
Dan Zhou

Arc Staff Campaign

Jim Bettencourt
Elisabeth Clobucker
Jacy Cohen
Terry Goodwin
Ceneca Jackson
Kelsey Hermann
Meredith Manning
Glenn Motola
Kristen Hickey Pedersen
Marlene Sanchez
Marti Sullivan
Jeff Terrell *

Individual Volunteers

Judi Basolo
Terry Berterly
Gary Bong
Lindsey Boyer
Courtney Broadus
Jon Campbell
Aron Cohen
Pascale Couderc
Dan Cousins
Beth Cumming
Mike Cutchin
Lily Dang
Spencer De Bella
Katherine Denogean
Alita Eaton
Nick Evans
Bruce Francis
Debbie Gill
Zachary Goeman
Shelley Gottlieb
Mark Gould
Alana Green
Ellen Hanscom
Steve Huebener
Meghan Hughes
Todd Janzen
Lauren Jones
Kyle Keyser
Michel Kapulica
Andrew Koltuniak
Amelia Kusar
Casey Leones
Danielle Lewis
Melissa Linsangan
Wan He Liu
Mark Marshall
Yessenia Martinez
Tom Marzella
Huian Mathre
Larry Meillo
Kirsten Mellor
Andria Mendoza
Pat Napolieello
Kelly Neale
JoAnn Parayno
Rachel Patterson
Keith Phelps
Meg Rosegay
Eddie Russell
Juliana Terheyden Saviano
Karen Schneider
Marissa Snapp
Megan Blue Stermer

Gary Snow
Connie Tabas
Heidi Taglio
Mollie Taylor
Bill Terheyden
Victoria Terheyden
Adam Vera
Troy Walker
Val Walker
Sophie Westbrook
Stephanie Wilcox
Rebecca Willett
Cayte Williams
Emily Ziegler

Corporate & Group Volunteers

The Arc San Francisco
Board of Directors
The Arc San Francisco
Business Advisory Counsel
Eleven
PULSE of The Arc
Salesforce.com
San Francisco Rotary
Stuart Hall High School
Triage Consulting
UCSF Dental School
Valiant Capital Management
William Sonoma
Yammer

In Kind Donors of \$250**or more**

Deloitte
Goat Hill Pizza
Ellen Hanscom
Joanne Jepson
Levi Strauss
Morrison Foerster
Pat Napolieello
Virginia Wan Nogueira
Dan Zhou

Employers

A.B.M. Janitorial Services
AMC Metreon 16 Theatres
Ammunition LLC
Arch Drafting & Graphic Design
Awasu Design
Bingham McCutchen
Boudin Bakery & Cafe
Bright Horizons
California Academy of Sciences
California Caster &
Hand Truck Company
Carat Fusion
Coblentz, Patch, Duffy
& Bass LLP
Coffee Bean and Tea Leaf
at Market & 4th
Cohn & Wolfe
Costco Wholesale
Crunch Fitness
CulinArt Inc.
Deloitte
Department of Health
and Human Services
Department of Public Health
Discount Builders Supply
DLA Piper
DTI
Eleven
EVb
Eventbrite
Exploratorium
FedEx Office
Fenwick & West, LLP
Ghirardelli Chocolate
Golden Gate National Parks
Conservancy
Good Life Grocery
(Bernal Heights)
Goodwill Industries
Great Western Bldg. Materials
Hanson Bridgett LLP
Hill & Knowlton
Inpowered
Jack in the Box
Jewish Community Center-
Helen Diller Family Preschool
Jones Lang LaSalle
Kabuki Springs & Spa

Kixeye
Lowe's Home Improvement
Lucky Supermarket
Macy's Union Square
Marin Software
Marriott Courtyard
San Francisco Downtown
Marriott San Francisco Marquis
Mayors Office City County of SF
McCann Erickson SF
Morrison & Foerster
Murphy, Pearson, Bradley
& Feeney
Ninth Circuit Court of Appeals
Nixon Peabody LLP
Noah's Bagels
Options4Growth
Partita Custom Design Jewelry
Peef's Coffee and Tea
Pereira O'Dell
PG&E
Richmond Senior Center
Safeway
Salesforce.com
San Francisco 49ers-
Nelson Staffing
San Francisco Giants
San Francisco Human
Services Agency
San Francisco Institute
of Esthetics and Cosmetology
San Francisco School Alliance -
EYD Project
SEIU Local 1021
Sephora
SF MOMA
SteppingStone Adult Day
Health Services
Sun Run Inc.
Ted's Market & Deli
Tenderloin WorkForce
Development Center
The American Grilled Cheese
The Coffee Bean & Tea Leaf
The Salvation Army-
SF Harbor Light Center
The Serra Preschool
Trader Joe's
Triage Consulting Group
Trimark ERF, Inc
Venables Bell & Partners
Veolia Transportation
Xerox Corporation
Yerba Buena Ice Skating
and Bowling Center
Zendesk

* Deceased
(p) Pledged

89%

Percentage of
revenue directly
benefitting clients
of The Arc
San Francisco

CALENDAR

12th Annual Arc Angel Breakfast
Thursday, October 10, 2013
8:00am-10:00am
Julia Morgan Ballroom
465 California Street
San Francisco, CA 94104
RSVP by October 4th at
arcangelbreakfast2013.eventbrite.com
Info: Marti Sullivan
msullivan@thearcscf.org

Superfest International Film Festival
presents "The Dissies"
(Hoot & heckle cringe-worthy clips)
Sat., October 12, 2013
7:00pm-10:00pm
The Women's Building
3543 18th Street
SF, CA 94110
Suggested Donation: \$10
Longmoreinstitute.sfsu.edu/Superfest

We Gotta Dance!
Fri., October 18, November 22 &
December 20, 2013
6:00-8:00pm
Admission: \$1.00 All Ages
The Arc San Francisco
1500 Howard St., SF CA 94103
Info: (415) 255-7200

The Arc Family Coalition
7:00pm during Oct., Nov. & Dec.
"We Gotta Dance!"
The Arc San Francisco
Info: Jackie Kenley
jbksfo@gmail.com

The Arc San Francisco Board Mtg.
Tue., October 22 and
Tue., November 26, 2013
5:30-7:00pm
The Arc San Francisco
Info: Jacy Cohen
jcohen@thearcscf.org

AASCEND Autism Job Club
Sat., October 26, November 9 & 23
and December 7 & 21
10:00am-2:00pm
\$5.00/session (sliding scale)
The Arc San Francisco
Registration: Cindy Zoeller at
jobclub@cindyzoeller.com

www.thearcscf.org

RETURN SERVICE REQUESTED

1500 Howard Street
San Francisco, CA 94103

NONPROFIT ORG
U.S. POSTAGE PAID
SAN FRANCISCO CA
PERMIT NO. 63

Dare to Dream

It all comes together at The Arc.

Thursday, October 10, 2013

12th Annual Arc Angel Breakfast Celebration

"Join me to
share our
dreams and
achievements."
-Jenny

www.thearcscf.org

Contact: Marti Sullivan at msullivan@thearcscf.org

180 eleven for weddings and special events

**Private Parties Meetings
Weddings**

**Kitchen or Catering DJ Booth
JK Sound System**

180 Eleventh Street between Mission and Howard, SF
Contact Mark Kirk, Events Director, (415) 255-7200 x140

mkirk@thearcscf.org or www.180eleven.org