

Homeward Bound

OF MARIN

1385 N. Hamilton Parkway
Novato, CA 94949

HomeAid Partnership Raises Roof at Oma Village

TEAMWORK HAS BEEN VITAL TO RAISE OMA VILLAGE, OUR NEW SUPPORTIVE HOUSING PROGRAM FOR 14 HOMELESS FAMILIES IN NOVATO.

Along with community supporters, Homeward Bound has gained critical assistance from a full roster of development professionals and construction workers to bring this program to life. The crews are raising the buildings at 5394 Nave Drive and Oma Village is forecast to open this summer!

We tip our hats in thanks to HomeAid Northern California, the philanthropic arm of the building industry. Through HomeAid, skills and materials are pledged to Oma Village at a discount, enabling us to build at the lowest possible cost.

This partnership has played a part in everything from clearing the land of tree stumps and decrepit buildings to procuring kitchen faucets and cabinets to planning the landscaping. The value of donations coming through HomeAid Northern California tops \$800,000.

Homeward Bound of Marin collaborated previously with HomeAid in building the Next Key Center, which opened in 2008. HomeAid coordinated \$250,000 in savings for the Next Key, which includes 32 studio apartments, a training kitchen, The Key Room event venue and offices.

“HomeAid is an amazing partner, not only enlisting the highest quality trades and industry professionals, but focusing on projects that have lasting value in the community. This partnership has forged a lasting friendship,” says Mary Kay Sweeney, executive director for Homeward Bound of Marin.

HomeAid Northern California joins the Bay Area chapter of the Building Industry Association to champion projects that “rebuild the lives of homeless families and adults,” says Cheryl O’Connor, HomeAid executive director. The group enlisted the New Home Company and Richmond American Homes to share the “builder captain” role and manage the work at Oma Village.

“This is our first permanent supportive housing project, so we’re very excited. The other 35 Bay Area projects we have completed have been shelters and transitional housing,” O’Connor says.

Most affordable housing developers prefer to build larger projects to create economic feasibility, she adds, so HomeAid fills a niche by allowing a smaller community like Oma Village to become reality. “We’d like to do a lot more of them,” she says.

With an acute need for affordable homes in Marin, one of the most expensive rental markets in the country, partners like HomeAid Northern California have never been more valuable. We look forward to celebrating a grand opening with the HomeAid team and all of our Oma Village supporters!

OMA VILLAGE FORECAST TO OPEN THIS SUMMER!

“Coach” Patches Garments of Life

“It’s been 4 years since I’ve put a tie, sport coat, and loafers on. I am looking forward to getting back on track, patching the holes that have appeared in the garment of life,” says Tim H., a proud gentleman known to most as “Coach.”

After three years of living on the street, Tim came to Homeward Bound through the Transition to Wellness partnership with Ritter Center and local hospitals. Having a place to stay with ongoing nursing care, he’s begun to rebuild his health and life after suffering serious complications of diabetes.

Things looked different for Tim when he graduated in 1965 from San Rafael High School, where he was a football star. “We didn’t have homelessness in 1965,” he says. “There were some surfers and hippies who lived on the beach, but that was a lifestyle choice.”

He continued playing football at University of California at Davis before signing with the San Francisco 49ers. A glittering career looked set to open, but tragedy struck when he blew out his knee in training. Tim’s pro career ended before the first whistle.

After a period of healing, he played semi-pro football in places like South Lake Tahoe and coached football at Marin Catholic High School, where he gained his nickname.

“Throughout my life, I’ve been able to help a lot of people in a variety of different ways, and the name ‘Coach’ has traveled with me,” he says. Looking for a better income, Tim moved to the construction industry and occasionally helped with Little League.

When a long-term relationship ended several years ago, his life unraveled into homelessness. Sleeping outside for three years led to health problems.

“I went through cycles of getting sick and not being able to recover as I slept outside in the cold. Then diabetes stuck its head up,” he says. “As tough a guy as I am, I have been humbled by diabetes. It takes the air right out of you.”

During one of his hospital visits, Tim was referred to Transition to Wellness, an innovative partnership that offers space at the Next Key Apartments for people leaving the hospital without stable housing. While Homeward Bound provides shelter, food and support, Ritter Center supplies nursing case management and medical supervision.

In the 2014-15 year, the program served 32 people with more than half moving to a shelter or housing situation after their stay. While many had been homeless for extended periods, the program allows residents to start caring better for themselves and start finding opportunities for the future.

An opportunity opened for Tim to leave homelessness behind when he connected with a Homeward Bound program called Housing at Last, which offers long-term housing to people with a disabling condition and a significant history of homelessness.

“Having rent that I can afford is extremely helpful. I feel like a human being again. I can cook for myself and can make my own decisions. Nobody is complaining about me,” he says. “The years that I was outside were a real mess. Ritter Center and Homeward Bound really helped me climb out of that hole.”

“Coach is an incredible representation of resilience. He’s made substantial changes in a short amount of time. He’s taking care of complex health conditions and working on rebuilding what was lost while out on the streets,” says Liz McCann, director of the Housing at Last program.

Tim plans to muster his game face and “give life the college pitch” by renewing his job search. “Most employers don’t want to see you walk up to their site with a backpack and all your worldly belongings. I don’t have to do that anymore,” he says. “I’m looking forward to the future. I want to be credible in society again.”

With his personal pep talk playing strong, Tim looks ready to coach himself through a comeback. We’re rooting for him!

IN THIS ISSUE

Letter from Mary Kay2
 Cheffa F. Finally Finds Home in Her Hometown2
 Edith B. Finds Warm Place at Fireside Apartments.....2
 Wagster Treats Goes to Market With Kiosk Help.....3

Food Bank Helps Anchor Mealtime.....3
 Thank You to Our Donors!4-5
 Program Map 2016 6
 Bits 'n' Pieces 7

Ways to Give7
 Gifts of Time and Resources.....8

PAYING HOMAGE TO PARTNERS

DEAR FRIENDS TO THE END...OF HOMELESSNESS,

We are all connected, not just to the Internet, but really and truly to each other. At Homeward Bound, we understand and appreciate that connecting is the cornerstone of working in a community to end homelessness. Just like connective tissues result in our ability to move and breathe and sustain bodily functions, so the body politic moves and breathes to function cohesively, hopefully and optimally.

Some amazing and impactful stories of connection are here in these pages – quietly heroic, courageous, groundbreaking, and sometimes downright gritty.

Other stories exist in each of our own lives, where we connect with others to make our time together more purposeful and complete. Together we are so much more and, therefore, can do so much more.

Homelessness is manmade. It will take all of us – men, women and children – to unmake it. We can do that without directing blame toward people for being homeless nor to organizations who are called to serve people without homes. Together we can expand our efforts and amass all our collective human forces to forge productive relationships with individuals and groups to finally end homelessness.

From a daily breakfast for a veteran or senior, to creating an entire community called Oma Village, our partners – whether nonprofits, businesses or skilled volunteers – help our residents and each other advance toward common goals.

This issue of Homeward Bound newsletter introduces just a few of our close partners to illustrate the ways that our local safety net truly is woven from strands of many varied strengths.

None of us is really home until all of us are home.

Gratefully,

Mary Kay Sweeney, Executive Director

Cheffa F. Finally Finds Home in Her Hometown

Though raised and schooled in Marin County, Cheffa H. passed a lot of time in her hometown without feeling like it was a place where she belonged.

She attended Davidson Middle School and San Rafael High School, but spent years struggling to hold down a job while battling persistent mental health issues. Turning to drugs and alcohol, Cheffa ended up on the streets.

That period became “very sad and confusing,” she says, but Cheffa determined to change her circumstances and now has several years of sobriety. Yet her struggle to maintain employment continued and, as a result, so did

her episodes without stable housing.

Two years ago, however, Cheffa found a home at our Voyager Carmel Center in San Rafael and now works with Buckelew Programs, Homeward Bound’s primary partner in serving homeless people facing severe mental health issues in Marin.

At Voyager Carmel Center, Cheffa has long-term housing and says she appreciates the on-site AA meetings, supportive staff and daily meals. She’s blossomed in this unique community of 36 residents who find fellowship in the communal kitchen and living room.

“When Cheffa arrived in our program, she was guarded and kept to herself. Today and each day, Cheffa spends time with other residents, she helps regularly with chores and is so proud of her work! She just keeps giving back over and over to our community,” Program Director Alison Buck says.

“I am able to be good to myself and to take care of myself,” Cheffa says, “and having a place to call home, to shower and to sleep, means that I can get a job.”

People like Cheffa are the focus of Buckelew Employment Services, which assists adults with mental illness in Marin, Sonoma and Napa counties to find and maintain employment. The agency offers pre-employment counseling, vocational training, job development, placement, and job coaching.

“Cheffa was punctual and eager to work from the first time that I met with her. She has been working hard and is eager to advance in her career,” says Tamahtra McClure, Cheffa’s caseworker at Buckelew. Cheffa now has a full-time position on the clean-up crew at The Village mall in Corte Madera.

“I am focused on my journey now,” Cheffa says. “I love going to work and I love spending time with my mother and my son, who both live in San Rafael. It is a great feeling to be a part of their lives and to have them be proud of me.”

Edith B. Finds Warm Place at Fireside Apartments

Edith B. remembers clearly when she walked into the Fireside Apartments in Mill Valley. “It was my birthday,” she says. “And I thought, can this really be a place for me?”

Fleeing domestic violence, Edith stepped onto the Fireside property six years ago after a nomadic journey that brought her to Homeward Bound of Marin by way of her sister’s home, where she expected help but found no welcome.

She thrived at our Family Center and moved to transitional housing, but worried continually about the future of her sons Erik and Brandon without stable housing and a steady school.

Her family now has an affordable two-bedroom apartment at Fireside, which is among 130+ properties owned and managed by Eden Housing, a nonprofit developer and manager of affordable communities throughout California (for more information – www.edenhousing.org). Through Eden’s partnership with Homeward Bound, Edith says, her family has thrived.

“I feel there are a lot of angels around me. If I have a problem, someone is here for me to ask,” she says.

By partnering with Homeward Bound, Eden Housing provides Fireside with a full-time coordinator for services like family counseling, a monthly food pantry, and helping residents access benefits like bus vouchers or assistance with health care.

Edith has found support for the smallest things, like replacing a lost backpack for 10-year-old Brandon, to the larger ones, like lightening her spirit through regular sessions with a trauma therapist and attending parenting workshops.

“There are good things here for families. Sometimes you think you’re okay, but you’re not and you can get better,” Edith says. She attends a weekly yoga workshop at Fireside to help with back problems that have bothered her since she fell while working at a local flea market.

Fireside provides affordable rental apartments specifically reserved for people who have previously experienced homelessness, says Anna Gwyn Simpson, Eden’s director of resident services. Homeward Bound refers tenants for 18 of the 50 apartments.

“Eden is pleased to have a strong local partner in Homeward Bound who has longtime experience in providing services for people with a history of homelessness,” Simpson says. The successful partnership at Fireside led Eden Housing to contract with Homeward Bound for a service coordinator at another Eden property, Warner Creek Senior Housing in Novato, which opened in 2013 for 60 low-income tenants.

The support services play a key role in stability for families who often struggle to make ends meet with low-wage jobs, Edith says. Without a home at Fireside, she says, “I would only be able to rent a single room for all of us to have to share somewhere. I would be scared.”

Wagster Treats Goes to Market with Kiosk Help

Wagster Treats launched this spring as our new social enterprise venture: nourishing dog biscuits made in our training kitchen from human-grade ingredients in three chef-inspired recipes.

kiosk Graduates of Fresh Starts Culinary Academy mix, bake and sell Wagster Treats at local farmer's markets in Corte Madera, the Marin Civic Center and Mill Valley. More locations will be coming soon!

When it comes to business, however, getting products out the door only comprises half the equation. They need to have a presence online.

With pro bono support from Kiosk, a Novato digital marketing agency, a new site at wagstertreats.com now showcases these "life-changing dog treats." Like all of our social enterprise ventures, they operate with a "double bottom line" that balances earning revenue with a social mission of helping homeless or low-income adults build employment skills.

"The cleverly designed Wagster site is playful, crisp, and informative. Our Kiosk partners are themselves a treat to work with," says Mary Kay Sweeney, Homeward Bound Executive Director.

The site at wagstertreats.com is the third developed for Homeward Bound by Kiosk, a 70-person business named the Large Business of the Year for 2015 by the Novato Chamber of Commerce.

Kiosk introduced themselves to Homeward Bound early last year, when their staff voted to support Homeward Bound of Marin as their local nonprofit for 2015. They signed up employees to run for us in the Marin Human Race, and held other fundraising activities throughout the year.

From there, a valuable partnership grew after Homeward Bound solicited their advice on revamping the website for The Key Room, our event venue with on-site catering.

The Kiosk crew worked pro bono to launch a new site at thekeyroom.com before updating our larger site at hbofm.org, which launched early this year. They "adopted" Homeward Bound again for 2016, extending our partnership to this year's Marin Human Race and beyond.

"From the very inception of Kiosk, we've always worked with local charities and community groups," says Claire Knoles, co-founder and Chief Operating Officer at Kiosk.

In 2004, the Kiosk office in Liverpool, England, led creation of a training center nearby in the impoverished Kensington neighborhood. Their efforts in fundraising, branding and marketing helped open a program with a drop-in computer lab and computer skills training. Still open after 12 years, the center "has made a huge difference to the local community," Knoles says.

Over the years, Kiosk has supported several international causes but working with local charities has always been most fruitful, she says, because "the value we can provide is greater if we have an opportunity to be hands-on."

The result of their hands-on effort is visible at wagstertreats.com, a simple but engaging site to promote dog treats that help transform opportunities for people working their way out of poverty.

With their substantial contributions, Kiosk in Novato has been a life-changing partner for Homeward Bound of Marin online.

JOIN THE WAGSTER TEAM TO FUNDRAISE FOR YOUR CAUSE!

Are you tired of selling magazine subscriptions or food products full of preservatives and chemicals to raise funds for your school or team? Why not sell Wagster Treats instead?

We would be delighted to partner with you! Each bag of Wagster Treats that you sell will raise money for your cause as well as ours.

You can meet your fundraising goal and feel good that you're creating employment opportunities for vulnerable people in our community. You can be happy recommending California-made dog treats without chemicals or low-grade fillers, because we make Wagster Treats with natural, human-grade ingredients and love in every batch.

So join the Wagster team and raise funds with life-changing dog treats – good for dogs, good for the community!

Food Bank Helps Anchor Mealtime

The need to plan dinner for more than 200 people at three or more locations arises regularly for Executive Chef Eric Magnani and Homeward Bound's kitchen crew.

They prep and cook three meals daily for 80 adults at New Beginnings Center, plus up to 40 tenants at the Next Key Apartments, along with dinner for Voyager Carmel Center's 36 residents in San Rafael. Three or four times per month, the calendar includes the 55 residents at Mill Street Center too.

With limited storage, Chef Eric makes regular trips to the SF-Marin Food Bank in Bel Marin Keys. "I need to move food in bulk and we haven't got storage to stockpile, so I'm there two or three times a week. Their offerings are pretty robust," he says.

As a nonprofit trying to stretch the budget as far as possible, Homeward Bound considers the Food Bank as a first choice for pantry supplies.

Chef Eric estimates he brings an average of 1,000 pounds of produce, dairy items and non-perishable goods monthly from the Food Bank. Produce is free and Homeward Bound pays about 5 percent of the retail price for other items, with a recent trip to fetch 77 pounds of food costing just over \$9.00.

"It's significant," he says. "We've eliminated the cost of instant oatmeal, prepared soup, and canned goods like tomatoes. We go through 20 to 25 gallons of milk per week, so dairy is huge for us."

Irene Garcia, a program coordinator for the Food Bank, says Homeward Bound is among their largest North Bay partners. Forty-eight Marin nonprofits shop at the Food Bank's Novato site.

"Each has their own distribution processes but they all have the need for fresh and nourishing food," Garcia says. With meat, the most costly item, the Food Bank limits shoppers to 2 pounds per resident per month, but other items are offered without restrictions.

From the Novato office, the Food Bank also partners with Homeward Bound to bring a monthly "brown bag pantry" to low-income residents at Warner Creek Senior Housing in Novato and Fireside Apartments in Mill Valley. At those events, boxes of food are laid out so residents can pick what they need.

"People often assume Marin is a place where everyone is wealthy and well-fed, but that's not true," Garcia says. "We're always trying to reach those pockets of need."

For people grappling with challenges, Chef Eric sees meals as important touchpoints for each day and a main avenue for creating fellowship among residents. The menus include a meat dish five nights per week along with fresh soups and salads. The chef also offers "fun stuff" like Indian or Mexican flavors as well as favorites for holidays.

"When people are in turmoil in their personal lives, meals kind of anchor them in the world," he says. "We do our best to provide that piece."

THANK YOU TO ALL WHO GAVE IN 2015!

\$100,000+

Community Development Block Grants
County of Marin
David Smith & Sharon Osberg
Emergency Solutions Grant
HOME Investment Partnerships
Marin Community Foundation
Marin General Hospital
Tamalpais Pacific
U.S. Department of Housing
and Urban Development
U.S. Department of Veterans Affairs

\$10,000 - \$99,999

Alice Shaver Foundation
Anonymous
Anthony & Laura Nethercutt
Crescent Porter Hale Foundation
Dianne Snedaker
Duckworth Dixon Charitable Foundation
Fullerton Family Foundation
GGG Foundation
Howard Behle & Kerby Ann Gleeson
Kaiser Permanente
Kathleen Mavratonis
Marion Weinreb & Associates
May & Stanley Smith Charitable Trust
Miranda Lux Foundation
Nancy H. & James Kelso Fund
Nancy Lumer
Novato Community Hospital
Outrageous Foundation
Peter E. Haas, Jr. Family Fund
Rand-Montgomery Fund
Republic of Tea
San Francisco Foundation
Sisters of Saint Dominic - Congregation
of the Most Holy Name
Susan Adamson
Unbroken Chain Foundation
Walmart Foundation
Wells Fargo Foundation
William H. Donner Foundation

\$1,000-\$9,999

Ann Langston
Anne Baele & John Kouns
Anne Latta
Anne Seymour
Anthony Bourke
Antionette Varner & Eli Jaxon-Bear
Bank of America
Bank of Marin
Barbara Meislin
Beckman-Matsui Family Foundation
Bill & Randi Brinkman
Bob & Olivia Puett
Camilla Marvel
Cara & Jeffrey Peck
Carole & Gerald Gunn
Carole Sherick
Catherine Less
Center for Volunteer & Nonprofit
Leadership of Marin
Chevron Humankind
Christopher & Kathleen Hartzell
City of Belvedere
City of Sausalito
Colin Family Charitable Fund
Courtland Smith & Ann Stark
Dan & Debby Nowlin
David & Claudia Chittenden
David & Margie Guggenheim
Donna Casella
Donna Reeve & Art Engelbrecht
Dr. & Mrs. Anthony Eason
Edith Bennett
Edith Simonson
Edna Wardlaw Charitable Trust
Ellen Buchen
Elvira Echevarria
Family Help Fund
First Republic Bank
Friends of Novato
Gabriel O'Donoghue
Gary & Joyce Rifkind
Gatian Cunningham
George Wagner, Jr.
Hetti & Carmela Chandrasekera
Hilde & Jerome Meislin
Hillel Philanthropic Fund
Hilltop Foundation
J.S. Frank
Jack Alotto & Dale Smith
James Peters
Jane Miller
Jeffrey & Rachel Street

Judith Saffran
Kansha Foundation
Kenneth & Vera Meislin
Kiosk
KR Martindale
Larry & Diane Rosenberger
Margaret Haas
Margot Fraser
Marin Airporter
Marin Charitable Association
Marin Conservation League
Marin Country Day School
Mark Busch
Marv & Ilene Zauderer
Marvin Lundwall, Jr.
Mary Ellen Braly
Mary Gamble
Mary Kay Sweeney, PhD
Mary Noble
Melvin & Angela Dagovitz
Mendel Family Fund
Michele & Dean Moser
Mt. Tamalpais United Methodist Church
Muriel Harris
Nonstop for Nonprofits
Novato Healthy Food Coalition
Pacific Union International
Patricia Kiely
Peggy McCormick
Peter & Pat Applegate
Presbyterian Church of Novato
Ramboll Environ
Rev. Betty Pagett
Rev. Skip Fotch, Jr. & Mrs. Sheila Dutton
Richard & Jean Riezman
Robert & Susan Bernheim
Roger Fordham
Roland & Giti Underhill
Ruth Collins
San Domenico School
Seth & Alison Ferguson
Springcreek Foundation
St. John's Episcopal Church
St. Nicholas Orthodox Church
The Butler Foundation
Thomas & Alicia Klein
Unitarian Universalist Congregation
of Marin
Virginia & David Egan
Westminster Presbyterian Church
Whole Foods Market
William & Beverlee Bentley
William & Roberta English
Women's Council of Realtors,
Marin Chapter

\$100 - \$999

Abbot Chambers
Acre Gourmet
AES Consulting
Ailene Janeczek
Al Kennel
Alan & Barbara Miller
Alan & Caren Cascio
Alan & Janet Kern
Alan & Nancy Herzog
Alan Mayer
Alice Cason
Alison Hill
All Saints Lutheran-Women of the ELCA
Allan Jackman, MD & Evelyn Topper
Andrew Merit
Andrew Toplarski & Dwight Ward
Ann & John Wathen
Ann & R. Kennedy Davis
Ann & Richard Batman
Anne & Richard Ruben
Anne Daly
Anneli & Kevin Collins
Anthony Barkovich & Karen Jernstedt
Argonaut Group, Inc.
Arlene Ford
Arlene Fred
Arthur & Marilyn Strassburger
Arthur & Mary Nicolaisen
Barbara & Leo Becker
Barbara Culpepper
Barbara Gray
Barbara Kvam
Barbara Lee
Barbara Lockhart
Barbara Stephens
Barbara Stokes
Barbara Ward
Barbara Wornum
Barry & Kay Crotty
Bay Area Girl Scouts Troop 31729
Bea Goop-Lott & Gerald Lott
Beekeeper Marketing
Bessie Ann & Bruce Stahley
Beverlee Hibbs
Bill & Barbara Prior
Bill & Carol Bell
Bill & Dani Kazee
Birgit Straehle
Bob & Louise Elliott
Bonita Henderson
Bonnie Raitt & Kathy Kane
Brooke Ganz
Bruce & Jeanne Imai
Bruce & Suzanne Degen
Bruce Pohoriles
Bryna Holland & Carlyle Thorup
Business Development Connections
C. Valerie King
Calvin & Mary Tilden
Cameron & Jen Tinsler
Carol Alonso & Jaime Carrion
Carol McCollister & John Wyek
Carol Svetcov
Caroline Everts
Carolyn & A. Frederick Wood
Carolyn Patrick
Carolyn Potter
Catherine & Howard Cohen
Catherine Hayes
Catherine Langridge
Cecil North
Celinda & Jim Current
Christine & Harry Scott
Christine Schreil
Cindy Winter
Robert & Susan Bernheim
Claire Russell
Clara Greisman & Alan Mayer
Col. Leonard Koehl
Community Health Charities
of California
Constance Johansson
Constance Prodromou
Craig & Marilyn Jio
Cynthia Stone & David Schnee
Daniel & Kathleen Buckstaff
David & Kathleen Kafka
David & Kay Law
David & Pamela Bluhm
David & Suzanne Warner
David Frey & Esther Kligman-Frey
David Karpman
David William & Joanna Gernetzke
Debra B. & Rex Stratton
Debra Tanis
Debra Thal & Len Gensburg
Dena Cornett & Steven Sannella
Denise Lucy, PhD
Derek & Nancy Parker
Diana Whipple
Diane Deutsch
Diane Doubleday
Diane Grialou
Diane Henderson
Dianne Maxon
Don Stenson
Donald Smith
Donate for Charity, Inc.
Doris Hunker
Doris Rodrigo
Dorothy Slattey & Charles Kleiman
Dorothy Weaver
Dorrine & James Douglass
Douglas & Jane Ferguson
Douglas Phythian
Dr. & Mrs. Alan Zeichner
Dr. & Mrs. Douglas Sheft
Dr. & Mrs. Edward Boyce, Jr.
Dr. & Mrs. Henry Shreibman
Dr. & Mrs. Michael Kasman, MD
Dr. & Mrs. Robert Anderson
Dr. David Galin & Mrs. Ruth Rosen
Dr. Joseph Greenberg
Dr. Kenneth Perlmutter
Earl & Donna Hart
Edgar Wade
Edward & Penny Moreci
Edwin & Phyllis Motell
Effie Westervelt
Eleanor Hull
Elihu Welber & Jan Herr
Elizabeth & Richard Dakin
Elizabeth Grace
Elizabeth Lyons Stone
Elizabeth Ury
eScrip
Evelyn Topper
Fair Housing of Marin

First Congregational Church
of San Rafael
First Presbyterian Church of
San Anselmo
First Presbyterian Church San Anselmo
Fran MacDonald
Frances Halperin & Eric Christ
Frank & Lois Noonan
Frank & Sharon Rettenberg
Fred & Dolores Rudow
Fred & Helen Schwartz, MD
Fredda Kaplan
Frederica Rancitelli-McMillan
Front Porch Realty Group
G. Paul Hendriks
Gabriel Donoghue
Gail Jackson
Gary & Debbie Ghilotti
George De Tunq
Georgianna Farren & John Loftus
Gerald & Beverly Cobb
Giovanni Elia
Glen Greilsheimer
Greg & Joanne Giffra
Gregory & April Chauhan
Greta Fagerland & David Levinson
Gretchen Saeger
Gwen Davis
H P Tao
Hair Solutions
Hali Croner
Hayne Hipp Foundation
Heinke Vissers
Helen Harper
Helen Majzler
Henry & Sarah Pruden
Henry Timnick
Herbert & Nancy Tully
IBM Employee Services Center
Ingrid Purcell
Irene Averell
J V Morales
J.P. Culver & Kathryn Johnson
Jacquelyn Garman & Richard Beeman
James & Darlene Purcell
James & Jeanie Merriman
James & Linda Clever, MD
James & Miriam Kramer
James Snipes & Lynn West
James Tillson & Skipper Cummings
James Zeitlin
Jan Downing
Jan Maisel
Jane & Joseph Czech
Jane Bacha
Jane Sweeney, PhD
Jane Vernon
Janet Goldberg
Janet Myers
Janice Hitchcock
Janine Bradley
Janis Austin
Jay Belani
Jean & Ray Taylor
Jean Marchant
Jean Moore
Jeff Hickman & Linda Lieberman
Jennifer Silvestri
Jill Carroll
Jillian Robinson
Jim & Lynn Scadden
Jim Stephens
Joan & Charles Olsson
Joan Basore
Joan Brown
Joan Clemmons
Joan Ehmann
Joan Slate
Joel Stahl
John & Bonnie Gray, PhD
John & Cynthia Barrows
John & Elizabeth Halapoff
John & Pamela Elliott
John & Patricia Cahill
John Buehler
John Manis
Jonathan & Johnson Matching
Gifts Program
Jonathan Leone
Joseph & Pola Martino
Joseph Jennings
Josh Fryday
Joyce Palmer
Joyce Rhodes
Judith Fireman
Judith Raiskin
Judy & David Reinstein
Judy Binsacca

Judy Paton
Juli Kauffman
Julia Strauss
Julie Keener
Julie Whyte
June Zullo & Grant Barnes
K. Wibroe
Karen & Bill Arnett
Karen Arnold
Karen Betzner
Karen Casey
Karen Matthys
Karen Rosenquist & Matthew Kropp
Kaserei Champignon USA
Katherine Jones
Kathleen & John Leones
Kayleen Asbo
Keegan & Coppin Company, Inc.
Kelly Horner
Kenneth & Jane Frost
Kenneth & Joan Gosliner
Keven & Philip Madvig
Kyle & Jamie Redford
Lane Franz
Larry & Anne Aull
Larry & Chris Harrison
Lars & Jean Ihle
Laura Kenney
Lee & Kent FitzGerald
Lee & Susan Gotshall-Maxon
Leonard Hand
Linda & Jack Gardner
Linda Valli & Mary Lou Watkins
Linny Sanford
Liz Wallerstein
Loarn Thoelecke
Lois King
Lois Kirkendall
Lois Lighthart
Loree & Richard Draeger
Luben Stoilov
Lynn Klein
Lyn & Gerald De Kerchove
Lynn Pasternak
Madeleine Neave
Madeline & Clinton Kellner
Margaret Bluth
Margaret Melsh
Margaret Sheehy
Maria Howard
Marie Singer McEnnis
Marie Waters
Marilee Rogers & Norman Rodgers
Marilyn & Carroll Smith
Marilyn River & Donald Sadowski
Marilyn Smith
Marilynn Anker
Marisa Remak
Marjorie Calvert
Mark & Kay Noguchi
Mark Hochstetler & Mary Maloney
Martha Dixon
Martha Marriott
Martha Wolford Mizer &
Pamela Mizer McMurphy
Mary & Charles Barnes
Mary & Fred Murtagh
Mary Anne Brown
Mary Glesener Anzalone
Mary Hipp
Mary Lee Strebl
Mary Lynn & Stephen Kunkel
Mary Lynne Law
Mary Maybelle Sylla
Mary Moore & Wendell Switzer
Mary Van Voorhees
Matthew & Claire Knoles
Maureen Bennett
Maureen Keating
Melanie Haddad
Melissa Enlow
Melody Fujimori
Melvin & Angela Dagovitz
Michael & Jeanie Casey
Michael & Laurel Gothelf, MD
Michael & Wanda Walker
Michael Day
Michael O'Rourke
Michael Ring & Jackie Bonner
Michael Whipple
Mikie Dunbar
Miriam McPhaul
Monica Landry
Mr. & Rev. Herbert West
Mrs. Gail Lester
Munir Haddad
Myra Levenson
Myralin Whitaker

Nancy & James Puckett
 Nancy Bank
 Nancy Cavender
 Nancy McCarthy
 Nancy Schlegel
 Nicandro & Elizabeth Juarez
 Nina & John Gladish
 Nonie Greene & Todd Werby
 Novato Senior Citizens Club Inc.
 Novato Youth Soccer Association
 P.G. Molinari & Sons
 Painter Outdoor Gear
 Pamela Cook & Paul Gietzel
 Pamela Fisco
 Patricia & Denny Owens
 Patricia & Peter Boorstein
 Patricia & Robert Millar
 Patricia Sullivan
 Patricia Yenawine
 Paul & Barbara Haas
 Paul & Sharon Prudhomme
 Paul & Yvonne Sasse
 Paul Eldering
 Paul Herman
 Paul Terrell Jr. & Grace Terrell
 Paulette Rethwill Moe
 Pauline Williams
 Payne Family Fund
 Peggy Tatro
 Philip Sisson & Susan Clark
 Phyllis Thelen, Jr.
 Phyllis Williams
 Pierce Brownell
 PierceCo Properties
 Pini Hardware
 Point Reyes Farmstead Cheese Co.
 Polly & Ron Elkin
 Priscilla & Michael Bull
 Ralph & Gillian Hayward
 Ralph & Leslie Purdy
 Raminder Somal
 Reese & Margaret Jones
 Renee Goff
 Rev. & Mrs. Kent Webber
 Rhoda Schatzel
 Richard & Betty Peters
 Richard & Jill Hill
 Richard & Marjorie Park
 Richard & Phyllis Schlobohm
 Richard Falk & Francine Falk-Allen
 Richard Flaster & Alice Mead
 Richard Malone
 Richard Schneider
 Richard Tait & Mary Jo Button-Tait
 Robert & Eleanor Thiel
 Robert & Gail Haar
 Robert & Jean Soost
 Robert & Judith Leedy
 Robert & Mariola Knez
 Robert & Rita Forsyth
 Robert Begley
 Robert Coleman
 Robert Nolan & Johanna Vandermolen
 Robert Sampson
 Robert Sands & Violaine D'Amour-Sands
 Robert William & Ellen Tollen
 Roehrick Design
 Roger Graniss
 Ronald Jorgensen
 Rose & Larry Stadtnier
 Rotary Club of Novato
 Rudolph & Barbara Picarelli
 Ruth Heller
 S.G. Ross
 Sally Berger
 Sally Taylor
 San Rafael Host Lions Club
 Sandra Conzert
 Sandra Fallat
 Sanguinetti Family Trust
 Sara Henry
 Sausalito Woman's Club
 Scott Drotman
 Scott Frank
 Scott Noble
 Serena Wong
 Sharon & Ed Cushman
 Sharon Sherrard
 Shelagh & Philip Smith
 Shelby & Peter Van Meter
 Sheryl Estersproctor
 Sonia Feder
 Sonia Seeman & David Hernandez
 Soroptimist International of
 Marin County
 Spencer & Roberta Michels
 Stan Hoffman
 Starr Naines
 Steve & Jean Kinsey
 Steve & Kay McNamara
 Steve Woltoz
 Steven & Diane Goldman, MD
 Steven Baum
 Sue Silkworth
 Susan & Michael Mayne
 Susan & Nicholas Lynam
 Susan Dollberg
 Susan Garnett
 Susan Lawrence
 Susan Rosin
 Suzanne Beittel
 Suzanne Linderman
 T.F. & Joan Huddleston
 Tammy Edmonson & Ethan Schulman
 Ted & Bonne Gaebler
 Teresa Dass
 Terry Helm
 Theresa & Andrew McCullough
 Thomas & Dona Foerster
 Thomas & Marylou Moran
 Thomas & Susan Schmidt
 Tom & Sandy Bertelsen
 Tom Kirschner & Sandra Prentice
 Tony Rodoni
 United Way California Capital Region
 United Way of the Bay Area
 Vandament Accountancy Corp.

Verena Christen
 Vicki Mitchell
 Virginia & William Schultz
 Vivian Podesta
 Vivian Sherman
 Warren Wertheimer
 Wayne Lechner
 Wendy & Michael Erickson
 Wendy Hannum
 Wendy Jackson Buscaglia
 William & Barbara Rich
 William & Sue Rochester
 William & Teresa Bourke
 William Caddell
 William Daniels
 Wilma & Hart Smith

\$1 - \$99

Abraham Sidney Lynn
 Alan Marney
 Alex Kinas
 Alex White
 Alexa Witter
 Alforetta Bottini & Janet Thomas
 Amazon Smile
 Amy Hodge
 Amy Reisch
 Andrea & Christopher Ventris
 Anke Betic
 Ann & Arthur Stein
 Ann Ocheltree
 Ann Parker
 Annamarie Howard
 Anthony & Mary Lee Bronzo
 Arthur & Maureen Plumstead
 Athan Pasadis
 Audrey Earl
 Barbara & Jack Cooper
 Barbara & James Lee
 Barbara Bruhn
 Barbara Kutlik
 Barbara Leopold & Fred Kanter
 Barbara Tufts
 Bette Durham
 Bette Wells
 Betty Gandel
 Betty Jo Van Gelder
 Beverly & William Cantello
 Bob & Margaret Formichi
 Bob Anderson & Lois Stevens
 Boris Vilner
 Bridget Whitlow
 Bruce Nissim
 Bryan Baker
 Caitlin Donaldson
 Cal Simon
 Camille Scontrino
 Carla Thomas
 Carmella & Richard Sogge
 Carol Anne McDevitt
 Carol Bolter
 Carol Guze & Robin Diederich
 Carol Weiss
 Carolyn Farren
 Carolyn Planakis
 Catherine Bain
 CCI
 Cecile & Irwin Moskowitz
 Celeste Mirassou
 Charles Auerbach
 Cherry Lynam
 Cheryl Longinotti
 Christina Decker
 Christina Young
 Cindy & Matthew Mackenzie
 Cindy Beckman
 Cleoni & Gerald Gause
 Cliff Lardinois
 Connie Granger
 Constance Birkie
 Craig Reiss
 Cynthia Fulchiron
 Cyrus Ansari
 D.L. & Donna Butler
 David & Annadare Nelson
 David & Harriet Hyams, III
 David & Susan Schwartz
 David Becker
 David Gremmels
 Deborah Schlee
 Denise Parsons
 Denise Shaheen & Gary McConnell
 Diane & Tim Howard
 Dianna Amsel
 Dianne Estrada
 Dianne Sheridan
 Dolores Dietz
 Dominican Convent Community
 Donald & Becky Erba
 Donald & Joyce Tayer
 Donald & Phyllis Kreider
 Donna DeSurville
 Donna DeTata
 Doris Dodge
 Dorito Marringa
 Dr. & Mrs. Peter Schmid
 Dr. & Ms. Arthur Deikman, MD
 Dwayne Hunn
 Dylan Fuller
 Edith Piltch
 Edwin & Doris Overmyer
 Eileen & Charles Louderback
 Elaine Johnston
 Elaine Marevich
 Elin Modjeska
 Elisabeth Rothenberger
 Elizabeth & Carl Strasen
 Elizabeth Huning
 Ellen & John Weingart
 Ellen & Nelson Schiller
 Ellen Burns
 Ellen Coll
 Emily & William Morris
 Eric & Karen Andresen
 Esther Wanning
 Ethel Seiderman
 Evelyn & Stanley Gallagher

Flora Sommers
 Florence Fowler
 Fran Boisson
 Francesca Lewis Kennedy
 Frank & Mary Dill, Jr.
 Fred Kanter, CLU
 G. & F. Vallerga
 G. Andrew Blauvelt & Laure David
 Blauvelt
 Gail & Edith Penfield
 Gail Enos
 Gary & Mary Alice Musante
 Gary Robert Pearce
 Gayle Ann Klaustermeier
 Gene & Susan Kaufman
 George & Elaine Barkin
 Gerald Levine
 Gerald Schofield
 Golda Michelson
 Goose Valley Natural Foods
 Graham Weaver
 Greg & Wendy Murphy
 Gregory & Carol Brenk
 Gwen Huus-Henriksen
 Hari & Padma Ramani
 Henry Randall III & Barbara Randall
 Highberg Associates
 Howard & Julia Kanter
 Ira Goldfine, M.D.
 Iva Baker
 Jack & Patricia Friesen
 James & Adrienne Phalon
 James & Agnes Henderson
 James & Jane Baraz
 James & Janet Phelan
 James & Judith Wall
 James & Shirley Nye
 James Longo & Nicole Lamb
 Jan Smith
 Jane Canning
 Jane Gannon
 Jane Hirshfield
 Janene Frahm
 Janet & Bob Heller
 Janet & Sudhir Daru
 Janet Braff
 Janet Coe
 Janet Crossley
 Janet Natov
 Janice Freitas Haley
 Jeanine Creighton
 Jeanne Radtke
 Jeannine Jacobs
 Jeannot & Cameron Carlson
 Jeffrey & Deborah Weber
 Jim Oser
 Jim Strain
 Joan Hartwell
 Joan Martel
 Joanne Richman
 Joanne Shaw
 Joanne Sobel
 John & Faith Bartlett
 John Johnson
 John Silver
 Joseph & Dorthea Yarnell
 Judith Pomeroy
 Judy Stranzl
 Jules & Jody Anne Becker
 Julia Robberts
 Juliana Kohl
 Kai Peters
 Karen Nemrow
 Karla Di Grazia
 Katherin Golitzen & Ibrahim Farajaje
 Katherine Randolph
 Katherine Sanders
 Kathy Dean
 Kathy Flynn
 Kathy Takemoto & Raymond Fisher
 Kaye Fichman, MD
 Kelly McFarlane
 Kenneth & Maureen Brant
 Kenneth Bacon & Ann Marie Costanzo
 Kenneth Preston
 Khorshed Dodge
 Kimberly Renga
 Laurie Hanley
 Laverda Shaver
 Leroy & Esther Meshel, M.D.
 Lewis & Constance Gill
 Lichen Brown
 Lillian Nimelstein
 Linda & Jeff McAndrew
 Linda Danzig
 Linda Grayson
 Linda Wagner
 Lindy Rose Graham
 Lisa Keating Dyakovski & Svilen Dyakovski
 Lisa Rivera
 Lois Cannady
 Lois Hansen
 Lolma Olson & Beth Reed
 Louis Sasselli
 Louise Palmer-Persen
 Lt. Col. Vincent Clarke, Ret.
 Luis & Romina Dagnino
 Lynda Black
 Lynn & Martin Wahl
 Lynn Grant
 M. Evans
 Macy's / Bloomingdale's
 Madeleine Valentine
 Margaret Harter
 Margaret Keith
 Margaret Morris
 Margaret Rutt
 Margaret Smetana
 Margaret Veneman
 Marian Moynihan
 Marianne Manny
 Marie & Brent Turner
 Marin County Fair
 Marion & Frank Davis
 Martin Russell & Victoria Roberts-Russell
 Mary & K. Dixon Wright
 Mary Ann Farnsworth

Mary Bicknell
 Mary Christensen
 Mary Elizabeth & Michael Patterson
 Mary Haas
 Mary Jane Chetelat
 Mary Liz Magee
 Mary McCarthy
 Mary Teply
 Maryanne Kough
 Matilda Thompson
 Maud Nerman
 Melissa Mordokowicz
 Merillin Richstatter
 Michael Landram
 Michele & Edward Sileo
 Michelle Minerio
 Milton & Constance Greenfield
 Miran Kwun
 Mohammad & Nahid Jaafari
 Monica Moore
 Morton & Claudia Gitson
 Mr. & Mrs. Albert Boro
 Myrna De Martino
 Nadia Silvershine
 Nadine & Gregory Odera
 Nancy & Kurt Rademacher
 Nancy & Thomas DiFranco
 Nancy Culhane & Pertti Karjalainen
 Nancy Dagenhart
 Nancy Foster
 Nancy Gibbs & Tom Ball
 Nancy Greenfield
 Nancy Zakim
 Nani Ranken
 Nat Rojanasathira
 Noreen Hagerty
 Norma Connor
 Oksana Tyskova
 Omega Richardson
 Pat Dickens
 Pat Irwin
 Patricia & Marion Blau
 Patricia & Robert Ritter
 Patricia Brown
 Patricia Love
 Patricia Sanders
 Patti Hurst
 Paul Giampaoli
 Peggy Phelps
 Peter Gettner
 Peter Stern & Holly Badgley
 PG&E Corporation
 Phillippa Criswell
 Phoebe Bixler
 R. & C. Diederich
 Rabbi & Mrs. Bernard Robinson
 Rachel Aspatore
 Randy & Lisa Helmonds
 Ray Schneider
 Raymond & Catherine Calegari
 Raymond & Linda Minehan
 Rebecca & Tim Suggs
 Renata Bihun
 Richard & Georgia Pimentel
 Richard & Jackie McIntosh
 Richard Barsotti & Maryellen O'Leary
 Rick Gavazza
 Rita Schaulat
 Robert & Ann Clausen
 Robert & Jennifer Partridge
 Robert Liss
 Robert Murray, M.D.
 Robyn Berry
 Roger Duba & Laura Piotter
 Rose & Richard Jeweler
 Rosita & Ed Dion
 Ross & Kimberly Berry
 Ruth Falkenberg
 Ruth Jankowski
 Ruth Parsons
 Sandi Petro
 Sandra & Robert Stohler
 Santa Venetia Healing Ministry
 Sarah Blackburn
 Sarah Davis
 Sean Bushart
 Sharon McKeon
 Sharon Welin
 Sheila Tuffanelli
 Simon & Jane Perkoff
 Social Enterprise Alliance
 Susan & Keith Cronk
 Susan & Lewis Michaels
 Susan & Paul Winterhalder
 Susan Bowser
 Susan Cole
 Susan Egisti
 Susan MacDonald
 Susannah Clark
 Susie Stern
 Suzanne & Gary Alpert
 Suzanne Miller
 Sydney Kennedy
 Sylvia Israel
 Sylvia Levin
 Tamara Goldsmith
 Terry Kee & Debra Bellings-Kee
 The Mill Valley Outdoor Art Club
 Thomas Monahan & Susan Fritz Monahan
 Thomas Numainville & Linda Henderson
 United Way of Greater Richmond
 & Petersburg
 Valerie Dahl
 Virgini & Robert Sulpizio
 Virginia & Daniel Mardesich
 Virginia Nelson & Charles Uhl
 Virginia Philhower
 Walter Zebrowski Associates
 Wendy Homer, MFT
 Wilfred & Betty Swalberg
 William & Mary Brody
 William & Susan Hoehler
 William & Sylvia Wallace
 William & Mary Lou Barker Ibershof
 Yve Betar

Thank you to our donors!

HOMeward BOUND PROGRAM MAP – 2016

OUR PROGRAMS: Founded in 1974, Homeward Bound began with a single family program. Since then, Homeward Bound has grown to include a wide range of housing and services from emergency shelter to permanent supportive housing. Whether you know us by volunteering in the garden at New Beginnings Center or preparing dinner for Mill Street Center, you have the opportunity to see how our programs embody the mission of “ending homelessness through training, housing and hope.” This illustration of Homeward Bound provides a road map of the services offered as people move from the “front doors” of our Mill Street and Family Center shelters to stable homes.

Bits 'n' Pieces

Culinary Training Open for Summer Students

Fresh Starts Culinary Academy is accepting students now for summer job training in our kitchen under a pilot eight-week program to prepare trainees more quickly for the workplace. The condensed training at Fresh Starts, which is certified by the American Culinary Federation, will offer the option to continue learning through short-term paid internships.

Students will gain skills in food preparation and service, kitchen operations and hygiene, knife skills and teamwork. Classes will be in session weekdays from 9 a.m. to 3 p.m. with the exception of Wednesday, when class hours are 9 a.m. to noon.

For an application and more information, contact Training Director Steve Cohen at 415-382-3363 x231 or visit hbofm.org.

Fresh Starts Team Prepares for Marin County Fair

Our Fresh Starts crew will return with a food booth this year at the Marin County Fair. Look for our menu with a global spin: Kung Pao Chicken Noodle Salad, Chicken Tikka Masala Tacos, Bao Buns with Char Siu Pork and Grilled Peach and Corn Salad.

Executive Chef Eric Magnani points out that the fair from June 30 to July 4 occurs at a perfect time in the seasonal calendar. "The peaches are beautiful and we'll have fun things to eat with real spices and aroma," he says.

Along with providing tasty food for fairgoers, the booth will give hands-on experience to our culinary students and graduates while earning money to support the training program – a great recipe for summer!

Mary Kay Inducted into Women's Hall of Fame

The 2016 inductees to the Marin Women's Hall of Fame include Executive Director Mary Kay Sweeney, honored in the category of social change.

"I am honored to be in the company of such dynamic, accomplished women who make our community more whole and vibrant," Mary Kay says. Along with four others, she was celebrated March 31 at an event sponsored by the YWCA San Francisco & Marin.

The honor came as Mary Kay marks her 23rd year at Homeward Bound of Marin, where she has overseen the opening of New Beginnings Center, the Next Key Center and construction of Oma Village, along with initiatives in culinary training and "housing first" services for chronically homeless adults and families.

In addition to Mary Kay, the honorees were: Judge Verna Adams, public affairs; former Marin County Bicycle Coalition leader Deborah Hubsmith (posthumous), environment; TMC Financing President Barbara Morrison, business; and Marin City activist Florence Williams, community service.

SUPPORT OUR NONPROFIT VENTURES

Sign up for **Fresh Starts Chef Events**, a series of celebrity chef evenings that include menu demonstration and dinner. Meet a culinary hero and celebrate local specialties! Call 415-382-3363 x243 or find out more at bit.ly/FScheffevents

Promote and purchase **Wagster Treats**, the nourishing new dog biscuits made in our training kitchen from human-grade ingredients in three chef-inspired recipes. Find out more at wagstertreats.com

Give a **Halo** to friends and family! **Halo Truffles**, along with Halo HomeMades jams and jellies, are made in our training kitchen. Call the Halo Hotline at 415-382-3363 x214 or find out more at hbofm.org

The Key Room

FINE FOOD~EXCEPTIONAL EVENTS

Plan your event at **The Key Room**, our full-service event venue with on-site catering by students and graduates of Fresh Starts Culinary Academy. Call our event coordinator at 415-382-3363 x214 or visit us at thekeyroom.com

Invest in Making a Difference

Your gift makes a difference for homeless men, women and children as they create positive change and transform their lives.

Invest in a better future when you give online at hbofm.org or by check to Homeward Bound of Marin, 1385 N. Hamilton Parkway, Novato, CA 94949.

Shop for Good with Amazon Smile

Whether you're shopping at home or for the office, using the portal at Smile.Amazon.com lets you place orders for almost anything while supporting Homeward Bound. Through this charity portal, you can use your existing Amazon account to purchase millions of items knowing that a portion of your spending comes back to invest in the future of your community.

Learn more at Smile.Amazon.com and choose Homeward Bound from the list of eligible charities.

Gifts of Time and Resources

We have such overwhelming support from the community and, with every good intention, we try to keep track of your support. Sometimes we inadvertently overlook individuals or organizations that have helped Homeward Bound in some way. If we have forgotten to list you below, please accept our apology and know we appreciate all that you do. And let us know, so we can include you next time!

Congregations

Thank you to:

- ◆ The following congregations for bringing a monthly meal to Mill Street Center: **Aldersgate United Methodist Church, Village Baptist Church, Unitarian Universalist Congregation of Marin and Spirit Rock Meditation Center, St. Luke's Presbyterian Church, Congregation Rodef Sholom, St. Stephen's Episcopal Church, Community Congregational Church of Tiburon, Trinity Lutheran Church, Redwoods Presbyterian Church, St. Isabella's Catholic Church, Hillside Community Church, Westminster Presbyterian Church, Marin Lutheran Church, First United Methodist Church of San Rafael, St. Anselm's Catholic Church, St. Andrew Presbyterian Church, Presbyterian Church of Novato, Marin Covenant Church, First Presbyterian Church of San Rafael, First Presbyterian Church of San Anselmo, Cornerstone Community Church, St. John's Episcopal Church, Congregation Kol Shofar, and Nativity of Christ Greek Orthodox Church.**
- ◆ **Peace Lutheran Church** for holiday gift cards and other support for residents of Fireside Apartments.
- ◆ **St. Isabella's Catholic Church** for providing holiday gifts for residents.

Schools

Thank you to:

- ◆ **San Domenico School 4th graders** for cooking meals monthly, baking cookies and decorating for holidays at the Family Center.
- ◆ **San Domenico School 5th graders** for staffing a food pantry at Fireside Apartments.

- ◆ **Sun Valley School** students for donating Halloween costumes to Family Center.
- ◆ **Sun Valley School and Go Inspire Go!** for organizing a community service day that produced care kits for Mill Street Center residents plus meals and cupcakes for Family Center.
- ◆ **Dominican University** students for volunteering in the New Beginnings Center gardens
- ◆ **Mill Valley Middle School** students and families for holiday gifts for Warner Creek residents.
- ◆ **Marin Primary & Middle School** students for helping to package Wagster Treat dog biscuits.
- ◆ **Dominican University** service learning students for help with child care, gardening and office tasks.
- ◆ **Alpha Gamma Sigma Honor Society at College of Marin** for working in the gardens.
- ◆ **Marin Academy** students for assembling bag lunches for Mill Street Center residents.

Businesses and Organizations:

Thank you to:

- ◆ **Home Away From Homelessness** and **Beach House** for hosting kids from our programs.
- ◆ **Nugget Market** for donating body care products and meals for our programs.
- ◆ **Genworth Financial** employees for a volunteer day in the gardens at New Beginnings Center.
- ◆ **Kiosk** in Novato for major pro bono contributions to create a website for Wagster Treats.
- ◆ **Anabella's Gifts** for organizing pizza and game night as well as providing holiday gifts at Family Center.
- ◆ **Stone Soup Marin** for donating a monthly meal at Mill Street Center.
- ◆ **National Charity League Mission Belles Chapter** for gardening at New Beginnings Center.
- ◆ **EO Products** for donating organic personal care products to our programs.
- ◆ **Planet Bee Foundation** for ongoing support and guidance with beehives at New Beginnings Center.
- ◆ **The Republic of Tea** for donating tea for chef events as well as volunteering in the garden and packaging Halo Truffles.
- ◆ **Kendall-Jackson Winery** and **Merry Edwards Winery** for donating wine for Fresh Starts Chef Events.
- ◆ **Gourmet Mushrooms, Inc.,** and **Verlasso** for donating products for Fresh Starts Chef Events.
- ◆ **Winery Exchange** for volunteering in the garden and offering holiday gifts to residents.
- ◆ **San Rafael Pacifics** for donating tickets to baseball games for residents.
- ◆ **Taylor Maid Farms** for donating Thanksgiving dinner for Family Center.

- ◆ **Marin Symphony** for donating tickets to performances for residents.
- ◆ **Employees at 2K Games** for providing move-out baskets for our residents.
- ◆ **Michael Basso Foundation** for donating groceries, holiday gifts and Easter baskets for residents at Family Center.
- ◆ **The Pajama Program** for donating pajamas for our residents.
- ◆ **LinkedIn Marin** for donating canned food for our programs.
- ◆ **ExtraFood** for delivering healthy, delicious food donations to our programs.

Individuals

Thank you to:

- ◆ **Renata Bihun, Liza Nichayeva, Amanda Mueller, Suzanne Caprio** and **Cyndie Martel** for volunteering at Fresh Starts Chef Events.
- ◆ **Adlae D'Orazio** and **Celeste Wicks** for helping with childcare at Family Center.
- ◆ **Theresa Iker, Sarah Abbe Taylor** and **Carolyn Mock** for wrapping holiday gifts for our programs.
- ◆ **Marty Kropenicki** for providing holiday gifts to Mill Street Center residents.
- ◆ **Diana Williams and friends** for providing gifts and a Christmas meal at Fourth Street Center.
- ◆ **Robert Schinske** for helping with gift-wrapping and packaging Wagster Treats dog biscuits.
- ◆ **Gail Schreuder, Jennie Gill,** and **Audriz Asuncion** for providing move-out baskets for our residents
- ◆ **Oxana Sobol** for helping to package Wagster Treats dog biscuits.
- ◆ **Marion Weinreb** for organizing donations of household items for residents moving to new homes.
- ◆ **Jill Whitebook** for a donation of furniture for our programs.
- ◆ **Katherine Randolph** for donating items from our wish list.
- ◆ **Suzanne Elb** for wrapping presents to benefit Homeward Bound at Barnes & Noble bookstore.
- ◆ **Mclaren Behrendt** and **Sidney Hood** for personal care packages for women.
- ◆ **Neely Wang** for professional photo services for Homeward Bound events.
- ◆ **Timmy Chyrklund** and **Kaitlin Buono** for helping with Halo product sales and clean-up at Family Center.
- ◆ **Michelle Wall** for donating haircuts at New Beginnings Center, Mill Street Center and Warner Creek Senior Housing.
- ◆ **Karen Diener and family** for bringing a Thanksgiving meal to Fourth Street Center.
- ◆ **Gina Vucci** for donating meals to Family Center.
- ◆ **Fran MacDonald** for supporting fundraising efforts at the Marin Human Race.
- ◆ **Patty Tyrcha** for organizing art workshops at Fireside Apartments.
- ◆ **Kevin Breakstone** and **Elaine Estrada** for food pantry help at Warner Creek Senior Housing.
- ◆ **Michael Bassous** for helping with community events at Warner Creek Senior Housing.
- ◆ **Carol Eade** and **Nancy McCarthy** for volunteering in New Beginnings Center kitchen.
- ◆ Culinary superstars **John Ash, Joyce Jue, Tracey Shepos Cenami** and **Joanne Weir** for donating their time to appear at Fresh Starts Chef Events.
- ◆ **Joy Nickinson** for volunteering in the chaplaincy program at Warner Creek.
- ◆ **Jamie and Olivia Thomas** for making beautiful cakes for kids at Family Center.
- ◆ **The Burr Family** for delivering groceries to the Family Center.
- ◆ **Susan Orma, Nancy Elberg, Renata Bihun, Helen Cameron, Michael Benson,** and **Julie Whitely** for volunteering at the New Beginnings Center front desk.
- ◆ **Carol Inkellis** for donating her talents as a blogger for Fresh Starts Chef Events.
- ◆ **Mary Wright** for creating Fresh Starts Chef Events flyers.
- ◆ **Natalie & Daria's Flowers** for donating flowers weekly to New Beginnings Center.
- ◆ **Bob Tanem** for his ongoing garden guidance.
- ◆ **Yayoi Nagano-Lewis** for teaching classes in Feldenkrais movement at Warner Creek Senior Housing.
- ◆ **Keith Bramstedt** and **Sherry Rogers** for ongoing help in the gardens.

Homeward Bound

OF MARIN

ADMINISTRATION

- Mary Kay Sweeney
Executive Director
- Paul Fordham
Deputy Executive Director
- Lisa Sepahi
Director of Impact & Operations
- Anna Hurtado
Director of Supportive Services
- Bo Young
Finance Director
- Steve Cohen
Director of Training
- Stacy Rosenblatt
Clinical Liaison

Administrative Office

1385 N. Hamilton Pkwy.
Novato, CA 94949
415-382-3363
www.hbofm.org

FAMILY SERVICES

Family Center

Shikira Porter, *Program Manager*
430 Mission Ave., San Rafael
415-457-2115

Family Place

Fireside Apartments

Meadow Park

Next Key Center Apartments

San Clemente Family Homes

ADULT SERVICES

Mill Street Center

Teddy Ryan, *Director*
190 Mill St., San Rafael
415-457-9651

New Beginnings Center

Stacy Rosenblatt, *Director*
1399 N. Hamilton Pkwy., Novato
415-382-3363

Fireside Apartments

Fourth Street Center

Housing at Last

Meadow Park

Next Key Center Apartments

Transition to Wellness Program

Warner Creek Senior Housing

MENTAL HEALTH SERVICES

Voyager Carmel Center

Alison Buck, *Director*
830 B St., San Rafael
415-459-5843

Palm Court

BOARD OF DIRECTORS

David Smith, *President*
Sister Carla Kovack, *Vice President*

Sonia Seeman, *Secretary*

Bob Puett, *Treasurer*

Nancy Culhane

Mel Dagovitz

Lynes Downing

Elvira Echevarria

Sheri Joseph

Tony Nethercutt

Anita Jones Roehrick

Liz Saint John

Dianne Snedaker

Marion Weinreb

NEWSLETTER

Maura Thurman

Paul Fordham

Mary Kay Sweeney

Graphic Design

Hansen-Kemp Design

gohkdesign.com

Photography

Paul Fordham

Daniela Garcia

David Smith

Maura Thurman

Neely Wang

hbofm.org

thekeyroom.com

wagstertreats.com

Follow us!

facebook.com/hbofm

[@HomewrdBndMarin](https://twitter.com/HomewrdBndMarin)

freshstartsculinary.wordpress.com