

2016 ANNUAL REPORT

Message from the President

As we start our new fiscal year, I want to take a moment to thank you for your continued support and commitment to the more than 1,900 infants, adolescents and adults with developmental and intellectual disabilities that HGH supports in San Diego and Imperial Counties! Without you, we would not be able to fulfill our mission – “to improve the lives of those we serve.”

As I look back over this past year, the first thing I see is an outstanding group of volunteers, donors, family members, Board of Directors, Board of Governors, staff and exceptional community support. Without you and your efforts, HGH would not be as successful as we are today.

None of us can predict what this new fiscal year will bring as there are significant unknowns regarding funding and reimbursement from the State of California for community based providers like HGH. I am confident, however, that whatever comes our way, we will continue to work together for the best possible outcome, just as we have done for almost 50 years!

In closing, I want to assure you that I am committed to accountability and efficiency. Every donor dollar and every penny that comes into HGH is spent wisely in order to give our clients the quality of life they deserve – something we all strive for.

If you have any questions or would like to learn more about HGH, my door is always open.

With warmest regards,

President & Chief Executive Officer

Your Gifts In Action - 2015-2016 Financial Results

Consolidated Income

Program - Residential ICF	\$10,290,653	52.34%
Program - Residential CCL	2,538,134	12.91%
Program - Respite	2,191,304	11.15%
Contributions, Grants, and Special Events	1,407,275	7.16%
Transportation Income	1,300,845	6.62%
Program - CLP, IDA, AFHA, Life Planning	805,600	4.10%
Program - Early Childhood Development	722,304	3.67%
Other	163,800	0.83%
Rental	135,479	0.69%
HUD	92,712	0.47%
Investment Earnings	11,568	0.06%
Total	\$19,659,674	100%

ICF - Intermediate Care Facility, CCL - Community Care Licensing, CLP - Community Living Program, AFHA - Adult Family Home Agency

Consolidated Expenses

Program Salaries and Related	\$12,394,038	65.62%
Admin & FR Salaries and Related	1,524,830	8.07%
Facility	1,380,066	7.31%
Travel and Transportation	928,387	4.92%
Supplies	872,554	4.62%
Purchased Services	587,755	3.11%
Depreciation	393,122	2.08%
Community Outreach and Special Events	266,872	1.41%
Other	237,867	1.26%
Interest	234,659	1.24%
In Kind	68,291	0.36%
Total	\$18,888,441	100%

Financials reflect fiscal year 7/1/15-6/30/16. HGH is proud to report that 90 cents of every dollar generated this year directly supports our programs and services.

Home of Guiding Hands is Community,

Mission: To improve the lives of those we serve.

Vision: To be recognized as the premier provider of a dynamic spectrum of individualized services supporting persons with special needs.

At Home of Guiding Hands We:

- Provide high-quality person-centered services as determined by the needs of customers and clients
- Advocate for individuals and families to enhance their quality of life
- Are a dynamic organization that is forward-thinking and uses our resources wisely
- Act with integrity and professionalism, and treat all persons with respect
- Encourage and support open and honest communication and mutual respect throughout the organization
- Value accountability to our service recipients, donors, community partners, community and ourselves
- Operate in a fiscally responsible, sustainable, and effective manner
- Value our staff and encourage teamwork

Honoring and supporting individuals who want to live independently.

Andrea - age 31

Andrea's ability to live independently shines through in all that she does. She's finishing her Masters in Vocational Rehabilitation Counseling at SDSU and working two jobs: one as an educational technician and the other as a receptionist for the High Tech Center for Students with Disabilities.

Prior to Andrea receiving services from our Community Living Program, she struggled to stay organized with her time and had to rely on friends to get her places. With the help of her counselor, Andrea has learned how to balance her life between school, work and having time for herself.

When asked how her life has changed, Andrea says, "I don't have to worry about my basic needs being met. I am confident that if I have a situation I need help with, my counselor is just a phone call away. I'm more independent and can get out in the community by myself. I feel like I make a difference!"

HGH is more than just a place to live; it's a place to thrive.

Jake - age 64

Jake's smile and laugh light up any room. He attributes this happiness to his new living arrangement. Last December Jake made the decision to move into a residential home as the only male in a house full of women.

Jake has thoroughly embraced his new home and has become one of the family. He has his own set of chores including taking the trash out and loading the dishwasher after dinner. When asked what he enjoys most in his new environment, he said "going to the El Cajon car show" - one of his favorite hobbies is collecting model classic cars.

Prior to living in a residential setting, Jake accessed a variety of other programs to assist him, beginning when he was just a teenager. He started out at our Lakeside campus and later moved into his community with a roommate where he received services through our Community Living Program.

As Jake reached his early 60's, he realized he wanted something different for himself. His family was more than supportive of this decision. With the help of staff and his roommates, Jake has transitioned well and is thriving at Greencastle Home. When you ask Jake how he likes his new home, you can't help but experience his joy. He gives you that priceless smile and shouts "I love it here!"

Inclusion, Acceptance and Innovation.

What we do:

For the past 49 years, HGH has been providing a continuum of services for all ages: early childhood development serving infants and toddlers; residential services for children, adolescents and adults; in-home respite serving all ages; a community living program; counseling and family support services; and a variety of quality of life programs in San Diego and Imperial County.

We believe that individuals thrive when they can direct their own lives in a setting that offers a more fulfilling lifestyle, provides individualized attention, increases opportunities for self-sufficiency, and encourages greater community integration and access. These are the guiding principles behind everything we do at HGH.

Who we are:

We are partners, facilitators, community members, and teachers for the individuals and families we serve.

HGH empowers families through a broad range of support services.

Michael - age 32

When Megan and Michael met in high school, neither of them would have guessed they'd have a friendship years later. Megan was Michael's peer tutor in high school, and now, 14 years later, she's his respite worker.

Life is very immediate for Michael. His actions can be impulsive and at times unsafe. Megan spends much of her time with him in the community where safety and impulsivity are a large part of what they focus on.

At the end of their day, they make it a point to sit down with Michael's mom, Kathie, while Michael recaps three things that happened that day. They discuss his improvements and new things they can work on together. Kathie appreciates Megan's flexibility in scheduling outings for Michael and has seen tremendous growth in her son.

Michael is an extremely friendly and loving individual. He'll continue working on his safety skills but has Megan, his buddy, to help him enjoy his community. And that, is quality of life for Michael.

Achieving independence through guidance and training, while promoting self-advocacy and family inclusion.

Sam - age 18

Sam was born happy. His parents would often say, "He smiled first, asked questions later." Then at 18 months of age, everything changed. Sam became easily agitated and often angry. Once he learned to talk he was verbally abusive to his family and teachers almost daily. Eventually Sam became as physically big as his anger. This caused concern for their safety.

After a difficult family vacation, Sam's parents realized their efforts to help Sam were failing. They made the decision to look for a home for Sam where more help would be provided.

In May of 2015, Sam entered our Residential Program and moved into the Tavi house. From the moment Sam's mother, Amy, stepped in the home, she knew it was the place for Sam.

Since then they have seen tremendous change in Sam. Amy says, "The staff at Tavi house are patient, caring and consistent. He's getting what he needs there and has established friendships!" When he comes home on weekends, Sam says to Amy, "Mom, I don't want to hurt your feelings but can I go home? I want to hang out with my friends." This is exactly what they wanted for Sam, to grow and begin a life for himself.

Family-centered, relationship-based, culturally-responsive and tailored to each child.

ZiAire - age 3

ZiAire is a bright, curious little boy with a laugh so contagious you can't help but join in. This wasn't always the case. As a baby, he was exhibiting behaviors very concerning to his grandmother and caregiver, Maxine. ZiAire was withdrawn, made little eye contact and had difficulty sleeping. At the age of 18 months, he could speak just five words and was delayed in developmentally appropriate activities like stacking blocks and using a spoon.

It was at 18 months that ZiAire began receiving the therapies he needed. These included in-home services from our Early Childhood Development Program. Through play-based therapy, which supports young children in learning new skills and includes parent coaching, ZiAire began to show noticeable changes. He was interacting with other children and was better able to express himself with both words and by using body language as a form of communication.

ZiAire is three years old now and has grown in leaps and bounds. He's all smiles and full of curiosity. Thanks to the dedication of his grandmother in seeking out and participating in early intervention services, ZiAire is thriving today!

Honoring choice, connecting individuals, and supporting family life.

Terry - age 61

Terry chose an exciting new path for her life this past year. She moved from a group home setting to living in Lakeside with just one roommate.

Stephanie is an employee of the school district and works with children diagnosed as having developmental disabilities. She was looking to make a change in her life since her children are grown and living on their own. Stephanie and Terry each shared the desire to live with a companion.

Terry's family and network of support staff knew she wanted something more for herself. They all encouraged her along the way. Terry is now an active participant in the everyday household activities and is involved with various social happenings with Stephanie.

Terry also enjoys her nearby day program which she attends while Stephanie is at work. She'll tell you her favorite time of the day comes when she is able to draw. Anyone who has seen her drawings will agree she has true talent. But nothing compares to the happiness Terry exudes when at the end of the day, she re-unites with her new companion Stephanie. There is no denying their friendship and loving bond. According to Terry's sister, Terry has found her "forever home."

Michael Harris
Board Member of the Year

Michael joined our Board of Directors in 2011. His commitment to HGH was evident from his first day on the Board! Michael quickly rose to a leadership position serving as Chair of the Business Management/ Finance Committee. He also chairs the Investment Committee, is the Board representative on the HGH Audit Committee and recently signed on as a Capital Campaign committee member.

Michael's passion for supporting individuals with developmental and intellectual disabilities comes from personal experience. His sister has been with the HGH Community Living Program since 2009. He and his entire family are committed to our mission. They've all demonstrated their generosity and devotion by serving on the event planning committees, sponsoring events, and attending our annual fundraisers.

We are thankful for Michael's dedication, passion and service.

Jonathan Uslaner
Volunteer of the Year

Jonathan came to HGH as a volunteer and a participant at our Annual Golf Classic. He had the opportunity to meet some of the clients who come out every tournament to high five the players as they head out to the course. Jonathan was hooked!

As the holidays approached, he planned a special visit to introduce his family to the clients at Bisby Lake Home. They celebrated Thanksgiving and played board games all night. They've since spent time at two of our other homes playing basketball, practicing yoga and enjoying dinner with the residents. Our clients and direct care staff have expressed how much they've loved getting to know Jonathan and his family. He has certainly had an impact on the lives he's touched at HGH.

Tisha & Rob Freitas of Quick Dry Flood Services
Community Partner of the Year

Tisha and Rob wholeheartedly believe in helping others pursue their dreams regardless of their ability.

This year alone, Quick Dry sponsored the Annual Golf Classic, supported the Randy Jones 2K/8K and was a major contributor to the Cabaret Rouge Gala. Last December, they became a first time holiday sponsor for Sequoia Home and went above and beyond with their gift giving. Tisha brought her children to personally deliver the gifts and share in the celebration with the residents. In Tisha's words, "It's important for all to know that contributions can be made, not only financially, but also by donating your time. It's true that every penny counts, but your individual involvement and raising awareness holds great value."

Thank You For Giving!

Donor list reflects gifts July 1, 2015 through June 30, 2016.

Every effort has been made to recognize all our donors.

We apologize for any errors or omissions, and extend our deepest gratitude for any support that may have gone unrecognized.

1source Insurance Group
Ms. Judith Abeles
Active Network, LLC
Ms. Jan Adams
Aetna Foundation Matching Gift Program
Aguirre & Associates
Mr. Neal Akin
Mr. & Mrs. John Albini
Mr. & Mrs. Charles Alcantar
Mr. John Alessio
Ms. Patty Allen
Mr. Todd Allen
Ms. Kara Altbaum
Alvarado Institute of Skin Care
AmazonSmile Foundation
Ms. Alicia Amberg
American International Trading
Ms. Lucita Amolong
Ms. Darcy Anderson
Mr. Dylan Anderson
Mr. & Mrs. George Anderson
Ms. Janet Anderson
Mr. John Anderson
Ms. Melissa Anderson
Ms. Toni Anderson
Mr. & Mrs. Leslie Andricci
Aquatic Aviation
Mr. & Mrs. Chris Arand
Ms. Veronica Arboleda
Ms. Ann Archibald
Ms. Robin ArLin
Ms. Deborah Armusewicz
Mr. Steven Arsulich
Art Pratt Foundation
Mr. Christian Artesi
Mr. & Mrs. Scott Asaro
Atkins
Ms. Lisa Ausen
Avanti Pilates
Avi Resort & Casino
Aviara Golf Academy
Ms. Diana Avila
Avista Technologies Inc.
Mr. Philip Bailey
Mr. & Mrs. Donald Baird
Ms. Melodie Ballew
Ms. Heather Bandonell
Mr. Robert Baraned
Mr. John B. Barber
Ms. Tani Barbour
Ms. Sarah Barnett
Barney & Barney Insurance
Barona Resort and Casino
Mr. Anthony Barrack

Mr. Nasim Barrack
Mr. & Mrs. Alfred Barrack Sr.
Ms. Grace Barrigan
Bartell Hotels/Humphreys
Concerts by the Bay
Ms. Ashley Bartlett-Moore
Sister Mary Bartosh
Mr. Patrick Basney
Ms. Jane Beer
Ms. Michelle Beisner
Belmont Park
Mr. Jeff Benke
Mr. Stephen Beppler
Mrs. Elizabeth Berg
Ms. Linda Berman
Bernstein, Litowitz, Berger & Grossman LLP
Ms. Linda E. Bethel
BIA Cares, Jasen Torbett
Ms. Natalie Bianco
Mr. & Mrs. Charles J. Biddle Jr.
Ms. Brigitte Biddle
Mr. Marc Biddle
Bike & Kayak Tours, Inc.
Bill and Carla Bacon Foundation
Ms. Stephanie Birkmeyer
BJ Engineering & Surveying Inc.
Bloom Family Fund of the
Jewish Community Foundation
Mr. & Mrs. Richard Blough
Mr. & Mrs. Isaac Blumberg
BNI Business Partners
Mr. Geoff Bogart
Bonny's Café
Mr. & Mrs. Franklin Borkat
Mr. Paul Botte
Mr. Mark Bounlangsy
Mr. & Mrs. David Bowers
Mr. & Mrs. Don Boyett
Mr. & Mrs. Dennis Brandon
Ms. Jessica Brandon
Mr. Erik Brault & Ms. Morgan Demler
Ms. Marilyn Brayman
Ms. Nikki Breeding
Ms. Bertha Brekka
Mrs. Elizabeth Bremer
Mrs. Darlene Brenha
Mr. & Mrs. David Brenha
Ms. Shanda Brennan
Ms. Mary Bridge
Mr. Frankie Briseno
Ms. Theresa Brito
Mr. & Mrs. Ben Broadway
Ms. Christine Brock
Dr. William Brock Ph.D.
Mr. Patrick Brogan
Broken Yolk Café
Ms. Stacey Brown
Ms. Vickie Brown
Mr. & Mrs. Don Bruders
Ms. Cara Bulkley
Mr. & Mrs. Cory Burke
Mr. L. Douglas Burke
Mr. & Mrs. Jeffrey Burke
Mr. Bradley Burkle
Ms. Patricia Burns
Mr. & Mrs. Roger C. Burrows
Mr. & Mrs. Jeff Busby
Mr. & Mrs. Richard Butcher
Mrs. Stephanie Butera

Mr. Donald Butler
Mr. & Mrs. Robert Buzard
Mr. & Mrs. Kevin Byington
Mr. & Mrs. Michael Cain
Mr. Larry Cairncross
Ms. Carolyn Caldwell
California Ballet Company
California Bank & Trust
Callaway Vineyard & Winery
Ms. Peggy Campbell
Mr. Chris Capalbo & Mr. Nick Williams
Mrs. Jane Caples
Mr. Joseph Caprice
Mr. Gregory Carinci
Mr. Glenn Carlson
Mrs. Lynne Carlson
Mr. & Mrs. John Carman
Ms. Kylie Carmody
Mr. & Mrs. Robert E. Carne
Mr. & Mrs. Michael Carney
Mr. John Carroll
Father Joe Carroll
Ms. April Carter
Mr. Joseph Caruso
Mr. Bob Casey
Ms. Amy Casillas
Dr. & Mrs. Phillip Catron
Ms. Alicia Caucutt
CBIZMHM, LLC
The Cheesecake Factory Incorporated
Cheryl Tall Art Studios
Mr. Matt Chess
Mr. & Mrs. Siddharth Chhokar
Mr. Peter Chodzko
Ms. Alexandra Christensen
Mrs. Cinthia Christensen
Ms. Mary Chrvla
Mr. Thomas Chu
Chula Vista Presbyterian Church
Mr. & Mrs. Daniel Cislo
Mr. & Mrs. Don Cislo
City of El Cajon
City of Santee
Ms. Rosalee Clanton
Ms. Dedra Clark
Mr. & Mrs. Calvin Clark Jr.
Mr. Doug Clarke
Clearbrook
Ms. Elizabeth Clifton
Mr. Alan Clopine
Mrs. Jean Close
Coffroth Family
Ms. Nancy Cohen
Ms. Sally Cohenour
Ms. Petra Cole
Mr. & Mrs. Fred Cole
Collinsworth, Specht & Calkins, LLP
Community Service Assoc. S.D.
City Schools, Mrs. Deborah Williams
Mr. & Mrs. Matthew Conlon
Ms. Judith M. Connacher
Ms. Renee Cook
Cooking 4 Life, Inc.
Mrs. Linda Coppes
Mr. Rick Corder
Ms. Doris Cornejo
Coronado Playhouse
Mr. & Mrs. Sean Corson
Mr. Dana Cotter

Mr. Wayne Cottrell
Mr. George Cou
Ms. Trisha Coulter
Mr. Jay Coulter
Mr. Shawn Cox
Mr. William Coyman
Ms. Annie Lou Crane
Mr. Roger Cristobal
Ms. Kathy Cronin
Ms. Bonnie Blair Cruikshank
Culture Shock Dance Center
Ms. Christina Cuprys
Ms. Susan Curtin-Schamu
Cushman Foundation
Mr. Eric Cutler
Cygnet Theatre Company
CYT San Diego
D.Z. Akin's
Mr. Garrett Dagg
Ms. Julie Damschen
Ms. Dianne Damschen
Mr. & Mrs. Marc Darr
Mr. Paul Davenport
Ms. Leesa Davis
Mr. & Mrs. Kent Davis
Ms. Theresa DeBell
Mr. Steve DeBruyn
Del Mar Photographics
Del Mar Thoroughbred Club
Ms. Nashely Veronica Delgado
Mr. & Mrs. Lawrence Delsen
Mr. & Mrs. Matthew Delsen
Delsen & Company LLP
Ms. Sarah Dennison
Desert Adventures Jeep Eco-Tours
Developmental Services Center
Mr. Joe Devlin
Mr. Hiram A. Deyo
Mrs. Dalal Dhanens
Ms. Karla Diaz
Ms. Leslie Dietrich
Ms. Vicki Dietrich
Ms. Patricia Dietrich
Mr. William Dietz
Ms. Jessica DiMaggio
Distinction Ranch
Diversified Properties
DLD Ed Consulting
Mr. Armando Dominguez
Mr. & Mrs. Rick Doremus
Dowling & Yahnke, LLC
Mr. Stephen Downs
Mrs. Katherine A. Drew
Mr. & Mrs. Mike Dullea
Mr. Gary Dunning
Mr. Scott Dunning
Mr. & Mrs. Thomas G. Dunning
Mr. & Mrs. Clyde Durst
Mr. Jim Dyjak & Ms. Sue Sherry
Ms. Christie Edelson
Mr. Gregory Edmonds
Raymond E. Ehly Foundation
Mr. & Mrs. Kirk Ehrhart
Mr. Greg Ehrhart & Ms. Olivia Marquardt
Eicher Trust
Ms. Kelly Eifler
El Cajon Pass Deli
Elite Island Resorts
Ms. Jennifer Eller

Mrs. Julie Elliott
Mr. Mark Elliott
Mr. & Mrs. Larry Emerson
Mr. Butch Engelbrecht
Ms. Jessica Escorza
Ms. Sharmane Estolano
Mr. & Mrs. Mark Evans
Ms. Kristen Eveland
Ms. Melissa Everard
Ms. Holli Everett
Mr. Clinton Evjen
Fairouz Cafe & Gallery
Mr. Steve Fanucchi
Ms. Audean Faucett
Mr. & Mrs. Mike Fausett
Mr. Douglas Fawcett
Mr. & Mrs. Jerry Fazio
Dr. & Mrs. Howard Feffer
Ms. Rachel Felong
Ms. Merle Fendrick
Mr. Tim Fennessy
Mr. & Mrs. Paul Fennessy
Dr. & Mrs. Mark Fenster
Mr. Sean Ferrel
Fiesta de Reyes
Mr. & Mrs. Jeff Fike
Fish Market
Fishbeck & Oberndorfer, APC
Ms. Carol Fitzgibbons
Mr. & Mrs. R. J. Fitzsimons
Flagship Cruises & Events
Mr. & Mrs. Thomas Fleming
Mr. & Mrs. John Fleming
Mr. & Mrs. Andrew Fletsch III
Mr. Carlos Flores
Fluor United Way
Mr. & Mrs. Gene Foley
Mr. & Mrs. Carl Folsom
Ms. Carol Ford
Mr. Terry Ford
Ford Family Rev Trust
Ms. Janice Fortune-Smith
Foundation for Developmental Disabilities
Ms. Anna Fox
Ms. Stacey Franey
Ms. Sara Fraunces
Ms. Jan Frazer
Fred Astaire Dance Studio
Freddi Pakier Health Coaching
Fred's Mexican Cafe-Old Town
Mr. Todd Friar
Friends of East County Arts Inc.
Mr. Chad Frisque
Ms. Norma Fuentes
Mrs. Jane Gabrielson
Mr. Mike Gainey
Ms. Concetta Gallagher
Ms. Crisy Garcia
Ms. Azucena Garcia
Ms. Dawn Garcia
Gaslamp Plaza Suites
Mr. & Mrs. Steve Gates
Gatto, Pope & Walwick, LLP
Ms. Kim Gay
Mr. & Mrs. Michael Gelsomino
General Reinsurance Corporation
Dr. Toni B. Georgiades DDS
Ms. Marilyn Gerber Hecker
Mr. Travis Gerrish

Mr. & Mrs. David Geving
Ms. Cathie Gezzer
Mr. Michael Glickstein &
Mrs. Sheri Liebert
Mr. Rich Gluck
Ms. Gail Ann Glutting
Ms. Summer Golden
Golden Artistry
Mr. Steven Goldstein
Gordon Binder & Weiss Vision Institute
Mr. Carl Gott
Mr. & Mrs. Roger Graham
Ms. Megan Graham
Grande Colonial Hotel, La Jolla
Mr. & Mrs. Raymond C. Granstedt
Mr. & Mrs. Andy Gray
Ms. Kristin Green
Mr. & Mrs. Tom Griesgraber
Mr. & Mrs. Darrel Griffin
Ms. Elizabeth J. Grillo
The Grinder Italian Sub Sandwiches
Grossmont Healthcare District
Mr. Lawrence Grotte
Guardian Life Insurance Company
Gustave Klaas Trust
Mr. Richard Gutierrez
Ms. Kim Ha
Ms. Roxana Habibi
Mr. & Mrs. Richard Hagan
Mr. & Mrs. John Haigis
Haim Ltd. Salon
Mr. Jerome Hall
Mr. Richard Hallabrin
Ms. Kelly Hamilton
Mr. & Mrs. Su-taik Han
Hanken Cono Assad & Co., Inc.
Mr. & Mrs. Joe Hanna
Ms. Nicole Hannah
Mr. & Mrs. Charles J. Hansen
Mr. & Mrs. Ken Hargrove
Harrah's Rincon Casino & Resort
Mr. & Mrs. Jerry Harris
Mr. & Mrs. John Harris
Mr. & Mrs. Michael Harris
Mr. Richard Harris
Ms. Judith Harris
Mr. Milton Harsh
Mr. & Mrs. Dan Harvey
Hash House A-Gogo
Mr. & Mrs. Robert A. Haulman
Mrs. Judith E. Hauser
Ms. Sierra Hayes
Haynes Antique Car Chauffeuring
Mr. & Mrs. Shawn Hays
Ms. Erin Hays & Mr. Trevor Zelinski
Mr. Jack Heilbron
Mr. Chris Helps
Heramb Charitable Foundation
Ms. Kira Heramb
Mr. & Mrs. Brian I. Heramb
Mrs. Doris Heramb
Mr. & Mrs. Ed Hermann
Mr. & Mrs. Edward Hershey
Ms. Julie Heyser
Mr. & Mrs. Gerald W. Hietala
Mr. Clint Higgins
Hilltop Deli
Ms. Kelly Hinchman
Mr. & Mrs. John Hinchman

Mr. & Mrs. Chris Hinman
Mr. & Mrs. Steven L. Hoefler
Mr. & Mrs. Schuyler Hoffman
Mr. & Mrs. Patrick Hofmann
Mr. Steven Hollenbeck
Ms. Shawna Holdren
Home Depot
Honeybee Photography
Mr. & Mrs. Gary Hood
Mr. Lucas Hoppel
Hotel Karlan San Diego
Mr. Jason Hoth
Ms. Stephanie Houck
Mr. Benjamin Howard
Dr. & Mrs. Brent Howard
Ms. Alice Howard-Krosch
Ms. Julie Howe
Mr. & Mrs. Rob Howell
Ms. Lisa Hoyt
HUB International Insurance Services Inc.
Hueppchen Family Foundation
Mrs. Amy Huie
Ms. Linda Humphreys
Ms. Barbara Hunter
Mr. & Mrs. Donald Hunter
Mr. David Hurley
Ms. Gail Hutcheson
Ms. Rosemary Hutzley
Mr. & Mr. Ron & Kevin Hynam-LaClair
IGive.com
Independence for Life Choices
In-N-Out Burger
J.T. Trily Quality Builder
Mr. & Mrs. Jay Jackson
Mr. & Mrs. Melvin Jacobson
Ms. Anne James
Japanese Friendship Garden
Jasmine Creek Florist
Mr. Tyler Jeansonne
Mr. & Mrs. Seth Jenkins
Ms. Charmaine Jennings
Jimbo's...Naturally!
Mr. & Mrs. John Jimenez
Mr. & Mrs. Armand Jocosing
Mr. Chad Johnson
Mr. Dan Johnson
Mrs. Ethne V. Johnson
Mr. Frederick Johnson
Ms. Jennifer Johnson
Mr. Joe Johnson
Mr. & Mrs. Melvin Johnson
Mr. & Mrs. Robert Johnson
Mr. & Mrs. Robert J. Johnson
Ms. Diane Johnson
Mr. & Mrs. Randy Jones
Mr. Dan Jordan
Julian Tea & Cottage Arts
Ms. Jennifer Jung
Kaiser Permanente
Ms. Lynn Kallgren
Mr. Alan Kaplan
Ms. Abbie Kaplan
Mr. Goins Karl
Mr. & Mrs. Robert Kaser
Mr. Nicholas Katz
Dr. Marilyn Kaufhold
Mr. Bob Kawamoto
Ms. Melissa Kaysen
Mrs. Peggy Keane

Ms. Susan Kelder
Dr. & Mrs. Glenn Kellogg
Ms. Leslie Kelsey
Mr. David Keltner & Ms. Sharon McQueen
Mrs. Audra Kelty
Ms. Ban Keriakos
Mr. Bryan Keuler
Ms. Alice M. Killingworth
KIND
Kineticom, Inc.
Mr. & Mrs. Christopher Kinney
Kiwanis Club of Alpine
Kiwanis Club of La Jolla
Kiwanis Club of Rancho San Diego
Mr. & Mrs. Mark Klaus
Mr. Eric Klein
Mr. Jack Klein
Mr. John Klein
Ms. Leeanna Kligis
Mr. Bob Knee
Knights of Columbus #13007
Knights of Columbus, Council #8879
Mrs. Carolyn F. Koepke
Mr. & Mrs. Bob Koering
Mr. Brendan Kolesar
Kona Kai Resort & Spa
Mr. Dustin Krahenbuhl
Mr. & Mrs. Bill Kramer
KSON-FM
Mr. & Mrs. Todd Kudar
Ms. Bonnie LaChappa
Mr. Adam Lake
Lake Elsinore Storm
Mr. Christopher Landwair
Mr. & Mrs. Jonathan Langley
Mr. Joseph Langlois III
Mr. & Mrs. Richard Lareau
Mr. & Mrs. Charles J. Larson
Mr. & Mrs. Art Last
Law Office of Isaac Blumberg
Ledcor SD Construction, Inc.
Ms. Pamela Legge
Ms. Linda Leichte
Ms. Jodie Lekvold
Mr. & Mrs. William Lekvold
Mr. Kurt Lembach
Mr. & Mrs. Bill Lemke
Mr. Chris Lempa
Mr. Paul Len
Ms. Mary Leslie
LexisNexis Risk Solutions
Libs Chiropractic Center Inc.
Ms. Mary Limoges
Ms. Kristina Limon
Mr. & Mrs. Marc Lindsey
Mr. Phil Lindsley
Mr. & Mrs. Jon Linfoot
Ms. Charlene Linnik
Lions Club of La Mesa
Mr. & Mrs. David F. Little
Mr. T. Liu
Mr. & Mrs. Eric Lodge
Ms. Donna Lohr
Ms. Lisa Lomax
Lou and Mickey's
Mr. & Mrs. Marvin Love
Lutheran Church of the Master-
Women of the ELCA
Mr. & Mrs. Michael Lyons

Ms. Wendy Lyons
Mr. Benjamin Macias
Ms. Dana Maciunas
Ms. Stephanie Mackey
Mrs. Mary MacLeod
Ms. Rose Magalski
Mr. Kevin Mahoney
Mainly Mozart
Mr. Nick Mairorani
Mr. Paul J. Marchewka
Ms. Barbara A. Marion
Maritime Museum of San Diego
Mr. Greg Marre
Marrokal Design & Remodeling
Mr. & Mrs. Richard W. Marrs
Mr. Brandon Marsh
Mr. & Mrs. Patrick Marsch
Mr. & Mrs. Chris Marshall
Ms. Leslie Martin
Marvin Arnold and Irene Jaquetta Heye
Community Enrichment Fund at The
San Diego Foundation
Ms. Edith Mason
MassMutual Financial Group San Diego
Mr. & Mrs. Edwin A. Masters Sr.
Ms. Christine Masuda
Mr. Joseph Matuk & Ms. Randee Meek
Mrs. Amanda McPhail
Mr. Kevin McCall
Mrs. Heidi McCandless
Ms. Sharie McCann
Ms. Lauralyn McCarthy
Ms. Alana McClure
Mr. Jeff McCoy
Ms. Debby McDowell
Mr. & Mrs. Jim McGinley
Mrs. Maxine McGlothlin
Ms. Phyllis McGrath
Mrs. Zanita McGuinness
Mr. Douglas McLeod
Mr. & Mrs. John McMahan
Ms. Maureen McNamara & Mr. Roy Pharis
Mrs. Debby McNeil
Mrs. Lynn McNeill-Smith
Mr. Bradley Meadow
Mr. Justin Meeks
Mr. & Mrs. Matt Meier
Ms. Niki Mendoza
Mr. & Mrs. Michael Merriam
Ms. Diane Messer
Ms. Michelle Metter
Mr. David Meyer
Mr. & Mrs. Roger Meyers
Mrs. Beverly Michalek
Ms. Kimberly Miller
Ms. Lisa Miller
Mr. Thomas Miller
Mr. & Mrs. Patrick Miller
Ms. Jennifer Miller
Mrs. Mary Miller & Mrs. Barbara Whitman
Ms. Karen Milligan
Mr. & Mrs. Bob Millikan
Mingei International Museum
Miracle Springs Resort & Spa
Mr. John Mitchell
Mrs. Shirley J. Mitchell
Mr. David Mittleholtz
Ms. Martha Moffett
Mr. Amer Moiduddin

Mrs. Aline W. Molenbeek
Mr. & Mrs. Rodney Moll
Mom's Pie House
Dr. Jay Mongiardo & Mr. Joseph Esquiaqui
Ms. Marie Mongiardo
Monster Worldwide, Inc.
Ms. Theresa Moody
Ms. Jane Moore & Mr. Drum Macomber
Moore Realty Group
Ms. Zohreh Moosavi
Mrs. Anna Morales
Dr. Paul J. Morello
Ms. Barbara Morgan
Ms. Mary Moser-Cooper
Ms. Jennell Mott
Mountain View Services, Inc.
Mr. John Muldoon
Ms. Mollie Mullen
Mr. Kyle Murphy
Dr. & Mrs. Paul Murphy
Mr. & Mrs. Charles Muse
Museum of Man
My Rustic Garden
Mr. & Mrs. Dean Myatt
Mr. Paul Nakamura
Napa & Sonoma Valley Bike Tours
Ms. Ferne M. Neal
Mr. & Mrs. Daniel & Kristine Nesthus
Mr. & Mrs. David Neumann
New Focus Networks
Mr. Rick Newman
Newport Diversified, Inc.
John & Jennie Newton Foundation
Nextgen Global Resources LLC
Nicholas K Cates Rev Trust
Mr. Charles Nichols
Ms. Shara Nichols
Mr. & Mrs. Thomas Nichols
Mr. Mike Nokes
Mrs. Marilu Norden
Mr. William Nunns
Mr. Mark Nygard
Mr. & Mrs. James O'Grady
Oak Tree Philanthropic Foundation
Ms. Jennifer O'Brien
Oceanside Museum of Art
Mr. & Mrs. Mark Ochendusko
Mr. Mike O'Grady
Ms. Cora O'Hea
Mr. Michael Odell
Mr. Scott Ohls
Old Town Mexican Café
Old Town Temecula Community Theater
Mr. Danny Oliver
Mr. Logan Orenden
Ortiz Corp.
Ms. Elizabeth Osied
Osteo Relief
OtterBox
Ms. Rosemary Otto
Panera Bread
Mr. Wayne Papac
Paradise Valley Federal Credit Union
The Parker Foundation
Mr. Stephen Parks
Ms. Christina Parra
Ms. Ana Parra & Ms. Angela Church
Mr. Tim Parun
Ms. Yuliya Pashkova

Mr. John Patek
Ms. Paulina Payan
Mr. & Mrs. Reynaldo Pena
Mr. Tom Perez
Mr. Vince Perez
Mr. Robert R. Perkins
Mr. Brett Pernicano
Mr. Harley Perry
Mr. John Perry
Mr. & Mrs. William Persky
Dr. Raymond M. Peterson
PG&E Corporation
Pier 39
Pioneer Healthcare Services
Ms. Susan Piontek
Mr. Justin Piotroski
Play Town Indoor Playground
Mr. & Mrs. Lou Poanessa
Mr. Rob Polito
Mrs. Nancy A. Pollacek
Mrs. Nancy H. Pollacek
Mr. Sean Pope
Ms. Alison Portner
Poway OnStage
Ms. Anne Powers
Mr. Timothy Prestler
Pritchard Supply
Pro Kids Golf Academy
Mr. Walter Pukala
Ms. Sheryl Purdy
Mr. Jamie Puterbaugh
Qualcomm Legal Department
Qualcomm Matching Gift Program
Quick Dry Flood Services
Mr. & Mrs. Richard Rakowski
Ms. Kimberlie Ramirez
Mr. Craig Ramseyer
Mr. Gregory Ranney
Mr. Donald Rasmussen
Mr. & Mrs. Mike Ratzlaff
Mr. & Mrs. Michael Reaves
Red Lotus Wellness Center
Mrs. Mary Renfro
Rest Haven Preventorium for Children
Reuben H. Fleet Science Center
Mr. & Mrs. Kenneth E. Reuter
Ms. Renee Revelez
Mr. & Mrs. Robert A. Revetta
Reynolds Communities
Mr. & Mrs. Jeff Richard
Mr. & Mrs. Thomas Riddick Jr.
Mr. & Mrs. Dan Rietti
Mr. & Mrs. Stan Rigglin
Mr. & Mrs. Mark Ritchie
Mr. & Mrs. Donald Robbins
Ms. Anita Robinson
Ms. Ivette Rodriguez
Ms. Lizette Rodriguez
Ms. Esther Rodriguez
Mrs. Diane M. Romito
Ms. Kathleen Romito
Rosarito Beach Hotel & Spa
Mr. & Mrs. Sanford Rosenthal
Rotary Club of La Mesa
Mr. & Mrs. Don Roth
Mrs. Neva Rousselot
Mr. Chris Rowland
Mr. & Mrs. Howard Rowley
Rubio's Restaurants, Inc.

Ms. Naomi Rueth
Mr. James Ruhland
Mrs. Margaret A. Ruiz
Mr. Randy Rundle
Mr. & Mrs. Glen Rurenach
Ryan Family Charitable Foundation
Mr. David Sabourin
Ms. Courtney Sakai
Mr. Timothy Salter
Sally Harris Trust
Samuel H. French III & Katherine
Weaver French Fund
San Diego Air & Space Museum
San Diego Automotive Museum
San Diego County Credit Union
San Diego Chargers
San Diego Elder Law Center
San Diego Fire-Rescue Dept.
San Diego Hall of Champions
San Diego Ice Arena
San Diego Museum of Art
San Diego Natural History Museum
San Diego Padres
San Diego REPeritory Theatre
San Diego Seaside Scrollers
San Diego Special Needs Law Center
San Diego State Athletics
San Diego Zoo Global
San Vicente Inn & Golf Course
Ms. Theresa Sanchez
Mr. Adrian Sandoval
Santee Lakes Recreation Preserve
Mr. Lee Sanudo
Mr. Edward Saul
SC Valley Engineering
Scatena Daniels Communications
Ms. Bonnie Schmiege
Mr. & Mrs. Andrew Schuh
Mr. Evan Schumacher
Mrs. Amy Scoopertuolo
Ms. Rachana Scott
Mr. & Mrs. Robert R. Scott
Scott Benjamin Insurance Agency
Mr. & Mrs. Daniel J. Scully
SDG&E
Ms. Ether Searle
Ms. Barbara Searle
SeaWorld
Ms. Veronica Senna
Ms. Barbara Sevier
Sexy Bitches
Bailey Seymour
Mr. & Mrs. Bill Shaplin
Sharp Business Systems San Diego
Mr. Chris Shaw
Shawn Nelson Consulting
Mr. & Mrs. Jon Shellhammer
Mr. Rich Shirley
Mrs. Lyda Shugert
Mr. & Mrs. Robert Shugert
Mr. Harvey Shuron
Mr. & Mrs. Ashwini Sikri
Silver Creek Fine Art & Custom Framing
Simply Marvelous Organizing
Ms. Rene Sirota
Ms. Liz Siskowic
Skateworld
Mr. Frederick Sliter
Ms. Kelly Smales

Smart & Final Charitable Foundation
Mr. & Mrs. Charles Smith
Dr. & Mrs. Cody Smith
Ms. Donna Smith
Ms. Elena Smith
Mr. & Mrs. Jacob Smith
Ms. Laurel Smith
Ms. Mindy Smith
Ms. Nancy Smith
Mr. Todd Smith
Ms. Rose Snow
Society Billiard Café
Ms. Carrie Song
Soulscape Gift & Bookstore
Sound United
Souplantation Sweet Tomatoes
Mr. Gary Sowinski
Mr. & Mrs. Jay Specht
SportClips Haircuts
Sports Authority
Ms. Kristin Springborn
St. Andrews Lutheran Church
St. Madeleine Sophie's Center
Mr. & Mrs. Foster Stahl
Mr. & Mrs. Brad Stangel
Mr. Jerry A. Stangel
Ms. Kimberly Staninger
Stanley Steemer
Ms. Heather Starbuck
Starbuck's Coffee
Mr. Chris Starkjohann
Ms. Pamela Starmack
The Starmack Group
Ms. Jeanne Stasco
Mr. & Mrs. Neal Stehly
Mr. Ross Stensrud
Ms. Mary Louise Stephens
Stephens Dental
Sterling Vineyards
Steven A. Manley & Associates
Mr. Mike Stevenson
Mr. & Mrs. Richard G. Stine
Mrs. Dorothy Stock
Mr. Alexander Stone
Ms. Irene Stone
Stone Insurance Services
Sanja Stranjac
Mr. Grant Strobel
Mr. Robert Strowman
Mr. Randy Stump
Mr. & Mrs. Paul Sukatski
Sunroad Enterprises
Superior Care Pharmacy
Mrs. Carolyn L. Swafford
Ms. Ginny Sywyj
Ms. Beverly Tapscott
Mrs. Edna Taylor-Moore
Taylor Made Golf Experience
Mr. & Mrs. Michael Teays
Mr. Robert Templin
Ms. Tina Terlecki
The Arc-San Diego
The Bill & Norma Verbeck Foundation
The C.E. Pond Company
The Comedy & Magic Club
The Comedy Palace
The Heller Foundation
The Huntington Library
The Kerr Family Foundation
The Lichtenberger Family Charitable Fund

The Living Desert
The Loma Club
The Pine Box Functional Strength & Fitness
The Rotary Club of Mission Valley Sunset
The San Diego Foundation
The Schenck Family Trust
The SoCo Group
The Stronghold
The Trust of Ethne Virlyn Johnson
The Ultimate Skybox
The Zenith Insurance Company
Ms. Irene Theodore
Thirty One Gifts
Ms. Claire Thompson
Mr. Gary Thornhill
Ms. Annette Thornquest
Mr. Michael Thornton
Threading by Ranna Salon & Spa
Mr. Jason Timlin
Ms. Christiana Titus
Mr. & Mrs. Ramzi Tominna
Torrey Pines Bank
Mr. Gary Toubeau
Dr. Elahe Toulouie, MD
Mr. & Mrs. George Toussaint
Mr. & Mrs. David Townsley
Mr. & Mrs. Paul Townsley
Mr. & Mrs. Boyd Townsley
Mr. & Mrs. Arthur Travers
Mr. John Traylor
Mr. & Mrs. David Trevino
Trinity Foundation
Mr. & Mrs. Benjamin Trovaten
Mr. Steven Trudgen
True Value
Ms. Gloria Trumble
Ms. Clare Truong
Ms. Laurie Tucker
Mr. Louis Tuey
Mr. John Tysor
Mr. & Mrs. Donald Tyssee Sr.
Ultrazone Laser Tag
United Commercial Travelers
United Way California Capital Region
United Way of Greater Los Angeles
United Way of S.D. County
Union Bank of California
US Health Works
Mr. Jonathan Uslaner
USS Midway Museum
Mr. Antonio Uy
Mr. Edmundo Uy
Ms. Jasmin Uy
Ms. Lillian Uy
Ms. Manuela Uy
Mr. Al Valentine
Ms. Sandra Valone
Mr. Thomas Vance
Mrs. Valerie Lynn Vaniman
Mr. & Mrs. Steve Vanlandingham
Mr. John Vattuone
Vega Business Technologies
Video Fact Documentation Service
Mr. & Mrs. John Vorhies
Ms. Laurie Wagner
Mr. & Mrs. David Walker
Mr. & Mrs. Donald W. Walker
Mr. Johnny Walker
Ms. Kate Walter
Ms. Shannon Wax

Mr. Jerome Weber
Ms. Sandy Weber
Ms. Rachel Weeden
Mr. Kevin Weishan
Mr. & Mrs. Bert Wells
Mr. Chad Wells
Mr. & Mrs. Gregory Wells
Mr. & Mrs. Ron Whisman
Mr. Tim Whittaker
Ms. April Whittemore
Mr. Jake Wiese
Mr. & Mrs. Derek Wiesner
Mr. & Mrs. Guy F. Wilcox
Wild Bill's Inc.
Ms. Kate Wilding
Ms. Amber Williams
Ms. Laura Williams
Mr. Dan Wilson
Mr. & Mrs. Jason Wilson
Mr. Tim Wilson
Mr. Zachary Wilson
Wilson Creek Winery & Vineyard
Window Solutions
Dr. Nina J. Winn
Mr. & Mrs. Stephen Wojdowski
Mr. Robert Wolfe
Dr. & Mrs. Howard Wolfinger
Mr. & Mrs. Jesse Wood
Mr. Vincent Wood
Mr. & Mrs. Tom Woolway
Ms. Viridiana Word
Mr. Tim Wray & Ms. Mary Grillo
Mr. Paul Wuest
Ms. Joyce Wurm
Mr. Brett Wycott
Ms. Seeka Yang
Mr. Trevor Yates
Mr. & Mrs. Peter Yerkes
Ms. Chong Sue Yim
Ms. May Yousif
Ms. Lea Zanjani
Mr. & Mrs. Phillip Zhivago
Mrs. Joan I. Ziemann
Mr. Roger Ziemer
Ms. Alejandra Zumstein

2016-2017 Leadership

Board of Directors

Officers:

President, Debby McNeil
Vice President, Lea Zanjani
Secretary/Second V.P.,
Isaac Blumberg
Treasurer, Michael Harris
Immediate Past President,
Mary Miller

Members:

Nora Cole
Rick Doremus
Kirk Ehrhart
Sharon Gray
Marcie Hanna
Andrea Howard
Jonathan Uslaner

President & CEO:

Mark Klaus

Board of Governors

Members:

Jim Allison
Michelle Beisner, RN
Robert Carne
David Catalino
Carole Jean Close
Cliff Diamond
Mike Fausett
Susan Fike
Carol Fitzgibbons
Gary Fong
Gail Glutting

Chuck Hansen
Steven L. Hoefer
Roger Hueppchen
Ed Jarrell
Randy Jones
Glenn Kellogg, MD
David Keltner
Dick Marrs
Michelle Metter
Chuck Muse
Mark Ochendusko
Jim O'Grady
Stacey Poon-Kinney
Keith Richards
Evelyn Riddick
Stuart Scott
Judith Shaplin
Irene Stone
Ben Trovaten
William Verbeck
John Vorhies
Dave & Charlene Walker
Don & Ann Walker

Board of Trustees - Anja & Aquilla

President, Dave Walker
Vice President, Stuart Scott
Secretary/Treasurer,
Susan K. Fike

Members:

Mike Fausett
Debby McNeil
Judith Shaplin

Honorarium Gifts

Abbigail
Sarah Brenha
Molly Burke
Melissa Cislo
Sharon Dempsey
Steve Eyre
Mike & Diane Fausett
Roy & Doris Heramb
Jennifer Hietala
LRW Home
Matt Howard
Danny Keane
Mark Klaus
Alana McClure
Jon Nichols
Karina Reid
Robert Shugert, Jr.
Cindy Townsley
Paul & Carrie Townsley
Jonathan Uslaner
Virginia Ellen Watts

Memorial Gifts

Jack Close
Ginger V. Coley
Bill Eden
Raymond E. Ehly, Sr.
Arnold W. Flury
Tina Marie Gelsomino
Ana Emelia Glad
Mary Charlotte Greer
Roy Heramb
Arnett Hohn
Joy & Chuck McCarthy
Steven C. R. Mitchell
Jeanne Pollacek
Leora & Joe Rowan
Ernest F. Ruiz & Children
Helaine Stangel
Lorraine Troolin
Shirley J. Winn

Save the Dates

Saturday, February 25, 2017: Randy Jones 2K/8K at De Anza Cove

Saturday, June 24, 2017: HGH Annual Gala at The US Grant

For more information about HGH events, contact Jessica Brandon at 619-938-2854
or jessica@guidinghands.org