

ST. VINCENT DE PAUL SOCIETY OF MARIN COUNTY

“You helped us.”

Annual Report 2013

You care for them.

Who cares about the infant, whose only home is the back seat of a car? Who worries about the elderly man who lives in a storage container? Who hurts for the businesswoman whose cancer diagnosis makes her terrified of becoming homeless?

You do.

In these eight pages live children who are no longer hungry, veterans who are no longer homeless, addicts who are living safe and sober lives, and thousands of others who no longer suffer, because you care about them.

For each dollar that you send, 93 cents goes directly to ending the cycle of hunger, homelessness, unemployment and poverty for people in Marin County.

Last year, your generosity changed the lives of 16,000 people in Marin. And there's more that you can do. When you fill out the enclosed envelope today, your gift will have a direct, positive impact on someone else who is **experiencing crisis right now.**

Please give as generously as you can. I thank you for helping, for advocating, for supporting and for encouraging. **But most of all, I thank you for caring.**

With heartfelt gratitude,

Susan E. Daniloff
President, Board of Directors
sdaniloff@vinnies.org

“You changed my fate.”

When Mason joined the U.S. Military, he did so with pride. He never thought he'd end up back in the U.S., homeless and living on the streets like so many other veterans. He was deeply distressed to think that this was his fate. But you changed all that. When Mason asked the St. Vincent de Paul Society for help, your support meant that we could give him a job. And thanks to you, he spent his nights safely indoors for two winters at our Rotating Emergency Shelter Team (REST) program, saving his

money and getting his dreams back. This winter, Mason moved to Utah, found an affordable apartment and the promise of a new life, because you care.

.....

“You even paid my way to Utah, so I could spend my savings on a rental deposit instead of a bus ticket. You did what no one else could do; you got this veteran off the streets for good!”

.....

• **70% of the Society's current employees came to us first because they needed help. Thanks to you, we offered them a job and hope for a better future.**

• **Approximately 25% of those served in our REST shelter program are military veterans.**

“You fed me.”

Darren and his wife both work full time, but paying for housing and food in Marin County is a constant struggle. When the end of the month comes, this young family is always grateful to know that they can eat as much as they need at the free dining room. The food is nutritious, and there is enough for everyone who needs it, because you care.

.....

“Providing for my family is the most important thing in my life. I am grateful to know that my kids will always have enough to eat, even when times are really hard.”

.....

- **The Free Dining Room served 201,681 meals.**
- **The Free Dining Room received donated food valued at \$1,136,215.**

“You listened to me.”

Shana was 27 and thought she was all alone. She was exhausted trying to support herself and her baby with her office job. Then her hours at work were cut, and she had no way to pay her rent. Thankfully, Shana’s neighbor told her to call the Society for help.

Answering her call, our home visit volunteers went to her apartment and saw Shana’s eviction notice. Because of your generosity, our volunteers were able to pay her landlord that very day. You paid a month of Shana’s rent, giving her enough time to secure an extra shift at work and stabilize her income. Today, Shana and her baby continue to live safely in their little apartment, because you care.

.....
“Life still isn’t easy, but every day I’m thankful to you for helping me and my daughter stay in our apartment and not get evicted. You are strangers, but you’re the only family I could call.”
.....

• **You helped the Society conduct 2,088 home visits.**

• **33% of the people we help through our home visits program are children.**

“You cared for me.”

Maureen grew up where preventive dental care was not emphasized or available. Unable to afford insurance over the years, she developed severe problems with her teeth. In constant pain, she hoped to get some help from the county dental clinic. She learned the treatment was too expensive. Her income barely covered her rent, utilities and food. Maureen panicked. Soon after, good news awaited her at the clinic: Maureen was told that the Society's donors might help. And that's what you did. Today, Maureen is awaiting dentures and living pain-free for the first time in two years, because you care.

“The people at St. Vincent’s were so nice. When they told me that yes, their donors could help me, I actually started crying. I was embarrassed but so happy.”

• You helped assist 44 vulnerable people with their critical dental needs.

• You provided prescription medicine aid to 78 people.

“You rescued me.”

Frankie was living a dead-end life, drinking away his depression and living under a freeway in Marin. When he received a ticket for drinking in public, Frankie came to the Society’s Community Court, where a Marin Superior Court judge told him that he was out of options and it was time to change his life for good. He was sentenced to attend Alcoholics Anonymous meetings and mandated to stay away from his friends who drink. Frankie told the judge that he would do as she directed. Six months later, Frankie is still attending his meetings and has not received any more tickets, because you care.

.....
“You helped me get sober for me this time. Your court gave me another chance to do things right, and I’m proud to say I am a different man today.”
.....

- **More than 500 people received a “second chance” at a better life as a result of attending the Society’s Community Court.**

“You took me off the streets.”

Kristin and Charlie are a married couple who both lost their jobs during the summer. After depleting their savings, they gave their landlord notice but had no idea what to do next. Kristin grew up in Marin and never thought she would be homeless. She and Charlie arrived at our REST shelter program with trepidation, but soon felt welcome and safe. They both slept well at night and looked for jobs during the day. After three months of REST, Kristin and Charlie found jobs and were soon back on their feet. Today, this young couple has a place to live without ever having to spend a night homeless on Marin’s streets, because you care.

.....
“You did not judge us; you just helped us. The amazing thing is that once we went to the Society’s REST program, we didn’t feel ashamed anymore. I don’t like to think about what would have happened without your help.”
.....

• **93 women and 279 men received shelter this year in our REST program.**

• **42 congregations and civic groups volunteered to make this program a success.**

Will you help more people like Janelle?

When Janelle left an abusive marriage, she went to a domestic violence shelter that helped her find an affordable, safe place to live. However, she needed a rental deposit in order to move in. Janelle panicked. She did not have the rental deposit money; she was all on her own, with nowhere to turn. Janelle came to the Society, desperate for guidance. You answered her call that day. You helped Janelle with her rental deposit and bought new beds for her children to sleep comfortably in their new home, because you care.

.....
“You gave me the one thing I needed to give my children – a safe life. I don’t know how you do it, but I do know that there are a lot of people who are like me, and who are praying for an angel like you.”
.....

Will you help someone who, like Janelle, is facing a crisis in Marin County today?

YOUR SUPPORT OF THE SOCIETY SAVES LIVES!

\$25,000+

William E. Simon Foundation
Jolson Family Foundation
Estate of Donald J. Krokus
Marin Community Foundation
County of Marin

\$10,000 – \$24,999

Anonymous
Michael and Gloria Bromham
Janet Brown
Crescent Porter Hale Foundation
Jay Pritzker Foundation
Richard and Jean Gallagher
Joseph Giraud
Terrance G. Hodel
John and Vicki Kryzanowski
Sharon Lewis
Marco A. Vidal Fund
Julie Simon Munro
Anthony and Laura Nethercutt
Michael and Mari Pautler
Peter E. Haas, Jr. Family Fund
Alfred and Margaret Petrofsky
Estate of James E. Ryan
Sovereign Military Order of
Malta-Western Association
The William Gundry Fund

\$5,000 – \$9999

Argentinian Ladies Mercy
Association, Inc.
Bono Brothers Memorial
Helen Kennedy Cahill
Clara-Belle L. Hamilton Core
Trust/SFF
Donald O. and Ronald R. Collins
Fund
Susan and Daniel Daniloff
Mary Escalle
Herb and Joan Foedisch
Alice Shaver Foundation
Unbroken Chain Foundation
Ganote Family Foundation
Scott Douglas Handleman
Hilltop Foundation
Richard Katerndahl and Penelope
Preovolos
Kenneth A. Lester Family
Foundation
Milton and Dorothy Sarnoff
Raymond Foundation
Frank and Imelda Moeslein
Jan O'Brien and Craig Hartman
Marsha O'Neill
Daniel and Susan Ohlson
Theresa Peters
Eric R. Shapiro
Williams- Sonoma, Inc.
St. Paul's Episcopal Church

\$2500 – \$4999

Allen and Lynn Barr
Anonymous
Robert K. Battaglia
Bewley-Motluk Charitable
Foundation

David and Jean Bordon
Patti Breitman and Stan Rosenfeld
Lawrence Smith and Susan
Bromann-Smith
Walter and Mary Caulfield
Thomas and Ruth Ann Cawley
Selena Ann Chaisson
Chevron Employees Campaign
Harbor Point Tennis and Swim Club
Bay Area Organizing Committee
Teresa M. Dalessi
Don Dayre
David Dee and Patricia Callahan
Louis Demattei
Daniel Drake
James and Suzanne Du Molin
Kirsty and Michael Ellis
Barbara Farley
Kalliopeia Foundation
PG&E Corporation Foundation
Funding Passion and Love
Foundation
Ingrid and Jack Gallagher
Gerda Giacomini
Charles and Eva Gibbs
Stephen P. Johnson
Robert Kaliski and Linda Nelson
Michael and Helene Keran
Elisabeth Levy
Rev. Matthew Link
Willy and Susan Lukach
Philip E. Mann, M.D.
Marin Airporter
James and Maureen Mc Geehan
Brian McGonigle
Carol P. Meyer
Rev. Paul E. Perry
Prudential Foundation Matching
Gifts
Tom and Jeanne Rowe
St. Vincent de Paul Society
Local Conferences
Mary Semple
Lisa and George Shumny
Peter and Veronique Siggins
Scott Merritt Smith
St. John's Episcopal Church
Straus Family Foundation
The Arch & Stella Rowan
Foundation, Inc.
The Outdoor Art Club, Inc.
Unitarian Universalist Congregation
David and Deborah Wiechers
Steve and Chris Wilsey

\$1000 – \$2499

ATEL Financial Services
Arthur and Deborah Ablin
Michael Allen
John and Angela Armstead
Ignacio Arribas and Nitsa Lallas
Sidney F. Baker
Bank of America United Way
Campaign
Dennis and Bernadette Baraty
Richard and Sue Barry

Bassing Painting, Inc.
Bellam Self Storage
William and Patricia Blanton
Blythedale Rebekah Lodge #305
William and Mary Brody
Fr. Bill Brown
April Cassou
Patricia Castaldo
Amy Challenger
Nystrom Chiropractic
Church World Service
James Cleaves
Congregation Sisters of Nazareth
Miriam Connaughton and Milton
Kypriadis
Gold River Contractors
Cynthia Cornell
Mary Lou Coyle
Olivia N. Dalessi
Richard Daly
Ursula Deuster
James and Deborah Devincenti
Jerry and Shirley Etemadfar
Stephen Fein
Seth and Alison Ferguson
Virginia Fifield
Loretta Figueroa
First Bank
Marilynne Forguson
Robert and Mary Ann Forsland
Columbia Foundation
Dandelion Foundation
Jeffrey Freedman and Marie Boylan
Bill and Kathy Freschi
Diane Fruin
Michael and Julie Gallagher
Joseph and Laurence M. Garces
Rita and Al Garcia
Duane and Theresa Geck
Jamie and Tom Geidt
Daniel Gelbaum
Gerald K. Cahill and Kathleen S. King
Fund
Debbie and Gary Ghilotti
Gregg and Judy Gibson
Susan Johann Gilardi
Steven and Diane Goldman
Albert and Shirley Hall
Jack Hanshaw
Christopher T. Heffelfinger
Heffernan Group Foundation
Richard and Anne Hocking
Earl and Patricia Hokenson
Leo Jeffers
Mary Louise Jones
James and Eithne Kilty
Kiwanis Club of San Rafael &
Central Marin
Marilyn V. Knight
Lyle Shlager and Andria
Langenberg
William and Patricia Langley, Jr.
George Laplante and Sydnie Kohara
Linbro, Inc.
John Lloyd

Robert Loback
Mark Loustau
Grace Lozier
J. Kenneth and Mary P. Lynch
Maggiora & Ghilotti Engineering
Contractors
Doreen and Frank Malin
Richard Mani
Marin Homeless Lunch Program
Shirley Ann Marn
Cary W. Martin
Carol McLoughlin
Barbara McShane and Michael
Patterson
Jane Mraz
Frank and Lois Noonan
John and Patricia O'Neil
Francine and William Osenton
Josefina Papendick
Sam and Mandy Parke
Stephen and Lorena Pelleriti
Lawrence and Lynne Pentis
James and Sonya Peters
Karen Pritzker
Private Ocean
Rosenberg Alzheimer's Project
Eugene and Maureen Pudlo
Steve and Kathleen Robertson
Benjamin and Marian Rotnicki
Rose Roven
San Rafael Yacht Harbor
Leslie Schaaef and Joseph Dyson
Stephen Schaefer
Gregory Seal
Veronica Servent
Stella Shao and Fred Juul
Diane and Brad Shore
Karen and Gordon Smith
Scott and Katherine Sorenson
Joseph and Ella Spinelli
Dick and Joanne Spotswood
Gary and Cathy Spratling
Gregory Bullian and Waristha
Surakomol
William and Hannah Sweet
Richard T. Tarrant
Charles Runkel and Marcia Taylor
Leona and Louis Thoelecke
Roderick and Deborah Thompson
Marcello and Susan Todaro
Thomas and Ancella Toldrian
Al and Maurine Trimbach
Turrentine Wine Brokerage
Hendrick and Gerda Van Nood
Marsha VonMoos
Steve and Debbie Ward
John and Victoria Welisch
Westminster Presbyterian Church
Estate of Carol Wheatley
Stephen Whittemore
Robert Wilhelm
Eric and Lisa Winkler
Rex Wolf
Rene Zakhour
John and Marie Zeiter

St. Vincent de Paul Society of Marin County 2013 Financial Summary

The services at the St. Vincent de Paul Society of Marin are available to all. Your donation stays in Marin County.

This Annual Report reflects the audit of our income and expenses for the fiscal year which ended September 30, 2013. Copies of the audit are available by request.

Board Members

Susan Daniloff, *President*
Richard Gallagher, *First Vice President*
Mike Bromham, *Secretary, Second Vice President*
Willy Lukach, *Treasurer*
Jan O'Brien, *Spiritual Advisor*
Eugene Smith, *Conference Liaison*
Jovita Addeo
Paula Helene Beard
Susan Bromann-Smith
Selena Chaisson
Herb Foedisch
Duane Geck
Greg Gener
Pat Gilleran
John Halapoff
Jack Hayes
Bill Langley
Doreen Malin
Joyce Massucco
Marjie Mohror
Bob Moody
Dan Ohlson
Pat Patton
Mike Pautler
Bob Puett
Denis Ragan
Lisa Shumny
John Zeiter

Management

Christine Paquette, *Executive Director*
Suzanne Walker, *Associate Director*
Mark Cotter, *Business Manager*
Jay Karutz, *Dining Room Manager*

Council Staff

Susan Bromann-Smith, *Volunteer Coordinator*
Hilda Castillo, *Client Services Manager*
Claudia Delman, *Development Manager*
Nicole Seymore, *Office Manager*

Dining Room Staff

Fredy Esquivel, *Head Cook*
Eder Carillo
Fatima Diaz
Librado Garcia
Javiar Gutierrez
Chris Hill
Willie Rhodes
Brian Savage
James Talley

St. Vincent de Paul Society of Marin County
820 B Street
San Rafael, CA 94901

Mailing Address:

P.O. Box 150527
San Rafael, CA 94915

www.vinnies.org

415-454-3303

St. Vincent de Paul Society of Marin County
is a 501(c)(3) nonprofit organization.

Annual Report Design:
Robin Brandes
www.robinbrandes.com

Printed on recycled paper using soy-based inks.