

Photo by: Keegan Houser

TRANSITIONS

2021-2022 Annual Report

Transitions inspire powerful outcomes.

This annual report arrives at a moment of significant transitions. There's a lot at stake right now for the world, our nation, and in our communities. And because we all live on this planet and we're all connected by what happens here, the social challenges we face are ours collectively. This requires that we all work together to create stability for our communities.

At Goodwill, we are unrelenting in our mission to be a stabilizing force by offering skills building and paid work histories for some of the most vulnerable populations in the Bay Area. Despite extraordinarily difficult circumstances, Goodwill participants emerge from incarceration, homelessness, addiction, limited education or skills, and more to leverage the dignity of work, transitioning from surviving to thriving. We proudly hire people that many companies won't. With our unique "earn while you learn" model, program participants become Goodwill employees earning wages plus benefits. They receive real world experience in Goodwill's non-profit social enterprise in areas such as technology, warehousing, logistics and distribution, online

"e-commerce" businesses, brick and mortar retail, computer de-manufacturing and refurbishing, transportation and trucking, and earn certifications for the skills that industries demand. We have proven over and over again that acquiring skills and solid work histories are onramps to sustainable careers and financial security.

We also know that employment and housing are inextricably linked and addressing them together creates sustainable solutions for economic mobility and housing stability. For most of us, our employment determines whether we can afford housing at all, how much housing, and where that housing is located. Given this reality, we are currently formulating a comprehensive approach to workforce development that pairs employment and housing so the people we serve build both a work history and a rental history. This will provide the greatest chance for success for individuals and will allow our region to reach better outcomes in response to homelessness.

And just as our world and communities are transitioning, so is Goodwill.

With a spirit of cooperation, San Francisco Goodwill recently merged with Goodwill of the Greater East Bay, forming Goodwill San Francisco Bay, one of the largest Goodwills in California. We now work across six counties: Alameda, Contra Costa, Marin, San Francisco, San Mateo, and Solano encompassing 4,000 square miles of territory and 5.2 million residents. For two organizations that originally began as one, our reunification feels like coming home again and this important transition has already resulted in improvements that will allow us to exponentially amplify our impact.

Sharing hope.

On a personal note, I was very honored to receive the 2022 Peter E. Haas Public Service Award from UC Berkeley where I spoke to 40,000 graduates and alumni at the commencement in May. Speaking at my alma mater about the importance of public service was a great honor.

As I look toward the future for Goodwill, I feel hope. Not a frivolous hope, but the hope we feel when we believe our work is worth doing and our communities are worth improving.

I invite you to tap into this hope by participating in Goodwill in the coming year. One opportunity starts this October 13, 2022, when the **Week of Goodwill** series of events will celebrate what it means to "do good" in our communities. I hope to see you there.

Thank you for reading about our work and for being such an important part of Goodwill San Francisco Bay.

With gratitude,

William Rogers
PRESIDENT & CEO

Transition: “The process of changing from one state or condition to another.”

Founded just 10 years after the great San Francisco earthquake of 1906, SF Bay Area Goodwill has borne witness to countless transitions. Since 1916, the organization has lived through the high-tech boom, supported veterans returning from world wars and dealt with several global pandemics, all while serving as a workforce development leader in what is now a regional economy whose GDP ranks sixth largest in the nation and 19th largest in the world.

When I became Board Chair, I never imagined that I would have to lead our organization through a pandemic or in a transformational merger. I am proud of our strong culture, which enabled us to become stronger through these significant transitions.

In December 2021, after much planning, Goodwill of San Francisco, San Mateo and Marin merged with Goodwill of the Greater East Bay. Actually, this was more of a reunification because Goodwill of the Greater East Bay was once a part of SF Goodwill. Our merger created an organization that now serves two of the largest cities in California, six counties and a service area of over five million people.

I am always inspired by our staff who take great pride in what they do and by the commitment of my fellow board members for their time and investment. But, my greatest joy is seeing the success of those who walk through our doors, leaving with new confidence and keys to a brighter future. It is a testament to our mission of providing second chances for those who must work the hardest just to get by.

I am honored to continue leading the new Goodwill of the San Francisco Bay and I am grateful for your support. I hope you continue helping us build this next chapter in our history as we transition out of the pandemic, much stronger than ever, partly thanks to our transformational merger.

With great admiration and appreciation,

Eric Sippel

CHAIR, BOARD OF DIRECTORS

100% of our Board made philanthropic contributions

BOARD OF DIRECTORS

Eric Sippel, Board Chair
Investor & Advisor

Katherine Bella,
Vice Chair
Nonprofit Consultant

Alexis Sturdy, Secretary
Facebook

Heather Wisniewski,
Treasurer
Ernst & Young

Ali Chalak
Moss Adams LLP

Linda Chew
Retired, Nonprofit
Executive

Rodney Fong
San Francisco Chamber
of Commerce

Jason Ford
Microsoft

Marcus Gore
J.P. Morgan

Tom Hammer
Andreessen Horowitz

Edward M. Lai, Esq.
Law Office of Edward
M. Lai

Joe Mahoney
Retired, Ford Motor
Company Executive

Sonia Martin
Brew Creative

Greg McCoy
Gagen McCoy

Stuart McCullough
Sustainable Energy
Accelerators

Sudha Pennathur
House of Pennathur

Ramanan Raghavendran
Amasia

Ayni Raimondi
Angel Investor

Taj Tashombe

Azadeh Zohrabi
UC Berkeley
Underground Scholars

"Goodwill Industries of the Greater East Bay was born in 1919 when a building at 479 Sixth Street in Oakland was purchased as a branch of the San Francisco Goodwill"

Goodwill Industries of the Greater East Bay was born in 1919 when a building at 479 Sixth Street in Oakland was purchased as a branch of the San Francisco Goodwill.

REUNITED AGAIN

SF GOODWILL AND GOODWILL OF THE GREATER EAST BAY HAVE MERGED TO FORM GOODWILL OF THE SAN FRANCISCO BAY

When founded in 1916, Goodwill was one organization that bridged the Bay. As populations grew, the region had to break into two. After decades apart, the opportunity to reunite became clear. In December 2021, the reunification was approved by the state of California to form Goodwill of the San Francisco Bay.

OUR LEADERS, NEW LEADERSHIP

NARE JAGROOP
Chief Financial Officer

VALERIA CULLIVER
Chief Operations Officer

LYDIA KOKOLSKYJ-WEST
Vice President of Development

**100% LOCAL,
100%
NONPROFIT**

SERVING 6 COUNTIES:

01 Alameda, **02** Contra Costa,
03 San Francisco, **04** San Mateo,
05 Marin, **06** Solano

34
STORES

33
DONATION
SITES

Serving the Bay Area
since 1916

” Our work now impacts a region that represents over 5.2 million Bay Area residents.
– Travers McNeice, VP of Mission Services and Workforce Innovation

TRAVERS MCNEICE
Vice President, Mission Services
& Workforce Innovation

CHRISTY DOBBS
Vice President, Marketing
& Communications

MICHELLE ELSTON
Executive Assistant,
Office of the President

RICHARD PIO RODA
General Counsel

GOODWILL

BY THE NUMBERS

While many nonprofits must raise 100% of their operating and program budget, our social enterprise allows us to leverage every item donated and purchased to generate 80% of what we need to fulfill our mission—leaving a gap of 20% to be raised through philanthropy and government support.

FINANCIAL POSITION¹

(In Millions)	2022	2021
Current Assets	\$33,270,666	\$31,597,817
Property & Equipment	\$57,641,947	\$61,958,157
Other Long Term Assets	\$40,000	\$370,736
Total Assets	\$90,952,613	\$93,926,710
Current Liabilities	\$20,006,192	\$21,766,504
Long Term Liabilities	\$30,820,468	\$37,435,424
Total Liabilities	\$50,826,660	\$59,201,928
Unrestricted Net Assets	\$39,420,314	\$34,577,660
Restricted Net Assets	\$705,639	\$147,122
Net Assets	\$90,952,613	\$93,926,710

ACTIVITIES¹

(In Millions)	2022	2021
Donated Inventory ²	\$60,569,654	\$51,086,444
Government Grants	\$2,990,381	\$9,997,134
Contributions	\$1,661,426	\$1,122,671
Total Public Support	\$65,221,461	\$62,206,248
Revenue	\$72,272,946	\$62,251,986
Total Public Support & Revenue	\$137,494,408	\$124,458,234
Functional Expense	\$141,035,121	\$131,466,355
Non-operating Activities	\$4,220,784	-\$968,657
Change in Net Assets	\$680,071	(\$7,976,778)

1. Numbers based on FY2022 unaudited financials

2. Due to merger, calculation methodology was updated to be consistent across organization

71% of SF Bay Goodwill employees have at least one barrier to employment.

● **80%**

Money raised by items donated and purchased

● **20%**

Money raised through philanthropy & government support

WHO WE SERVE

Black, Indigenous, and People of Color

Individuals Impacted by the Justice System

Housing Insecure

2,876

Bay Area residents served

1,128

people placed in jobs

40M

pounds diverted from local landfill

3M

pounds e-waste diverted

334

employer partners hired our clients

A YEAR IN HIGHLIGHTS:

A LOOK AT 2021 - 2022

→ **Katie Ferrick**

Senior Director,
Workplace Programs at LinkedIn

→ **Rodney Fong**

President & CEO,
San Francisco Chamber of Commerce

→ **Unite SF**

William Rogers, President & CEO of Goodwill of the San Francisco Bay, kicked off a two-day Unite SF event with a keynote speech while Goodwill Career Advisors assisted students with resume building and mock interviews. In partnership with the San Francisco Chamber of Commerce and LinkedIn, we helped promote meaningful career pathways for high school and college/post-secondary students.

→ **Partnering with the Oakland A's**

In honor of Earth Day, Goodwill of the San Francisco Bay partnered with the Oakland A's to welcome over 200 donors whose donations diverted more than 2,400 pounds of electronic goods from landfills.

→ **Good to Know: A New Webinar Series**

In 2021, we premiered our "Good to Know" Webinar series. The series will continue to deliver programming that raises awareness on important topics. This past year we held conversations on the post-pandemic workforce, hosted a Lunar New Year celebration, and took a deep dive into Second Chances Month.

→ Peter Haas Award

As the recipient of the Peter E. Haas Public Service Award, William Rogers delivered a powerful speech to the UC Berkeley Class of 2022, their friends and family, faculty members, and honored guests including Keynote Speaker Nobel laureate Randy Schekman, California State Senator Nancy Skinner '77, M.A '89, California State Assemblyman Phil Ting '92, and the Haas Family.

Photo by: Keegan Houser

→ Ebbies

San Francisco Chamber of Commerce Excellence in Business (Ebbies) Awards 2021 Sustainability Award was presented to Goodwill of the San Francisco Bay.

→ TedX City of San Francisco

In honor of the 2021 Climate Action Plan, our President & CEO was invited to speak at the TEDxCityofSanFrancisco for their series, Hope in a Heated Planet, a global initiative that aims to accelerate solutions to the climate crisis. In this empowering talk, "What are you doing with that water in your closet?", William Rogers asks us to consider the clothes in our closets as a way to help save our planet.

→ Clothing Vouchers for the Tenderloin

Goodwill of the San Francisco Bay partnered with the Tenderloin Linkage Center (TLC) in providing clothing vouchers to distribute to our local community. The vouchers allowed clients to shop at local Goodwill stores.

PARTNERING WITH

SOBRATO PHILANTHROPIES

Goodwill believes that ALL 21st century sustainable career pathways require digital skills and comfort with technology—and we've invested deeply long before the pandemic to help underserved populations make the transition and obtain the digital skills necessary to thrive in the modern labor market.

As we sought to further catalyze economic opportunity and self-sufficiency through launching IT career pathways, we were thrilled to partner with Sobrato Philanthropies—who has been leading the sustainable and equitable growth of Silicon Valley across three generations over the past 70 years. Through its Pathways for Success program, Sobrato is working to build economic mobility and resilience by addressing barriers and broadening economic capacities through training pathways. Through this initiative, Goodwill established the Technology Career Academy for its employees and community members in Silicon Valley.

“We are excited to partner with Goodwill and support the organization in serving San Mateo County clients with barriers to employment—including individuals involved with the justice system, individuals who have experienced homelessness, immigrants, and veterans.”

– Kailyn FitzGerald, *Senior Program Officer*

As COVID-19 accelerated the opportunity gap by further excluding populations with barriers from accessing education, training, quality jobs, and career advancement, Sobrato's deep understanding of systemic inequity and exclusion helped us adapt our model to provide a comprehensive basic digital literacy curriculum to better meet the needs of Goodwill participants and community members, including a clear need for workplace-specific IT training.

Academy graduates, who have the opportunity to pursue intermediate courses as part of the Tech

Academy, have expressed much pride at earning an industry-recognized technology credential—the first step in building a career in tech in the industry's epicenter. Many students have undergone a life-changing experience, beginning the course without knowing how to turn on a computer and now able to perform many tasks that also impact them personally. For example, one participant recounted to her instructor how she saved money by using Amazon for the first time to send her granddaughter a birthday present. “The class is perfect. I would recommend it to everybody,” said graduate Dung Nguyen. “Before I only knew how to do it on my phone. Now I know what to do in email. I can create new emails. Our confidence level has increased from a 2 to a 8 or 9.”

Hsiang “Tony” Lo, who initially worked at Goodwill in our e-Commerce department, was promoted to a full-time position on the IT team after graduating from the Tech Academy. “I’m originally from Taiwan and completed my degree in IT. In 2012, I moved to the US and began working in e-waste and e-commerce, managing my own store on eBay. Living in the US, I’ve strengthened my IT skills and knowledge of the software. My goal is to become an IT professional, a true San Francisco “techie.” The Tech Academy is helping me actualize these goals and continue to boost my IT credentials. Also, I was recently promoted!”

” We have been impressed by Goodwill’s ability to pivot and meet client needs over the last two years.

– Kailyn FitzGerald, *Senior Program Officer*

“Hope is the one thing you must never lose” – William Rogers

JERMILA MCCOY

CAREER ADVISOR AT GOODWILL OF THE SAN FRANCISCO BAY

Jermila McCoy is a survivor. Growing up in the streets of East Oakland, she matured early and carried the weight of her family from a young age. By the time she was 15, she had been on and off the streets for three years. Eventually, after multiple arrests, she ended up in prison.

After being released from federal custody she was introduced to Center for Employment Opportunities (CEO). In 2021, she landed an interview with Goodwill of the San Francisco Bay and as she says, “the rest is history.”

Goodwill took a huge chance on me. They opened their arms to me and they really do believe in second chances. I have an opportunity here to do work that I am really passionate about. God has called on me to be of service to someone else.

Jermila is currently employed as a Career Advisor supporting the reentry population.

“I try to make sure that every client gets the same high level of service. I’m judgement free and I come with a sense of compassion and empathy because I’ve been in their shoes. I share my story to help motivate and to help build their self-confidence to the point where they believe they can do it, too. They relate to me. I’m giving back and it’s really empowering.”

What are her goals and dreams for the future? “I want to start a transitional house for women. There are women who lack self-esteem and basic skills. It’s back to the drawing board for them. They need all the help they can get and I’ve been there. Women are survivors of PTSD, trauma and abuse. I want to help change their narrative.”

We are proud of our dedicated team here at Goodwill who, like Jermila, work every day to make a difference in the lives of others.

It's rare to find someone who hasn't heard the name Goodwill. In fact, I think many would agree that there is nothing more fun than a shopping spree at a Goodwill store. *But Goodwill is so much more than a store.*

I have always donated clothing to Goodwill to support recycling but I didn't know the true benefits of my donations until I started working at Goodwill.

My orientation began with a tour given by our CEO, William Rogers. The tour showcased the lifecycle of each donated item. The story begins at a donation center. I learned how items are sorted, categorized, loaded and prepared for transit to the warehouse. The operation is very well-organized and impressive.

The next stop on my tour was our warehouse—the nerve center of our social enterprise. Here our fleet of trucks move in and out all day long, unloading, loading and delivering to our various locations across the Bay. Beyond the trucks are dozens of people sorting through giant piles of donated goods to find the best treasures for retail.

It is here you also see the massive book sorting and selling operation, where thousands of books are recycled every day. Experts say that approximately 24 trees are cut down to produce 1,000 pounds of printing paper. In the United States, each year we produce 626,000 tons of paper just for books. Goodwill is literally saving forests. Then, onto the after-market operation where I learned that we divert approximately 40 million pounds of material and 3 million pounds of e-waste from landfills—every year!

I saw first-hand Goodwill's significant role in sustainability.

And most importantly, I heard from the many staff I met, "I don't know where I'd be without Goodwill" and "Goodwill saved my life."

We ended our day visiting a retail location—our boutique in San Francisco. It took tremendous restraint to keep myself from shopping but ignoring the amazing goods became very easy when I started interacting with the team and heard their personal stories. Some came to Goodwill through re-entry or recovery programs while others were just down on their luck. In each case, their love of Goodwill shone and everyone is working to pay it forward by supporting all those who come through our doors seeking help.

When my tour ended, William turned to me and asked, "So, what do you think?" I couldn't control the tears welling up in my eyes as I replied, "My heart is smiling and I am where I need to be."

We are so grateful for your generosity and support of Goodwill. We are 100% local, 100% non-profit with 90 cents of every dollar earned reinvested into providing career counseling, training, job placement and jobs—creating second chances through the power of work.

We invite you to continue your investment and join in the mission of serving others to make the world a better place because, we're more than just a store.

Lydia Kokolskyj-West
VICE PRESIDENT OF DEVELOPMENT

DEVELOPMENT STAFF

ANNA FERBER
Director of Development

DREW FOXMAN
Director of Development

SELENA WOOD
Development &
Special Events Manager

DANICA BURT
Prospect
Development Manager

JOSEPH FERRIS
Special Projects Associate

GRATITUDE

PETER GOCHIS

GENEROUS GIFT

Goodwill SF Bay is deeply grateful for the generous \$1,075,000 bequest from the late Peter Z. Gochis (September 5, 1948 - May 15, 2020)

Peter worked at Goodwill for many years as Director of Real Estate where he identified and secured excellent locations and favorable leasing terms for our retail and donation sites. He continued to support Goodwill even after leaving his full-time position. Peter was well known and respected by some of the city's most sophisticated landlords and will be warmly remembered as an incredible ambassador of Goodwill's mission, a patient and persistent negotiator and an incredibly kind person.

This generous gift will help Goodwill SF Bay continue to grow and deepen our mission impact across Peter's beloved Bay Area.

KORET FOUNDATION

Steeped in the fiber of the San Francisco Bay Area, the Koret Foundation has been funding local programs and supporting causes in Israel and around the world since 1980.

In that time, the foundation has given away more than \$700 million in grant funding that reflect the foundations' values and supporting projects that help the most vulnerable in the community. In the spring of 2019, the Koret Foundation launched a new grantmaking initiative to support local military veterans. In partnership with Goodwill of the San Francisco Bay, the foundation has provided critical funds for workforce development programs that offer training, career counseling and permanent job placements for veterans.

INDIVIDUALS

Linda Ackerman	Timothy and Margaret Brown Fund	Dave Dickens	Margot Giusti
Robert Addiego	Lauren Buchholz	Deepak Dilipkumar	Jeri L. Glaser
Luann Y. Aki	Martin and Patricia Buerger	Carolyn Dixon	Meryl J. Glass
Scott Allen	Frank and Carol Buonagurio	Sarah Dodge	Maria Gloria
Jeff Alpert	Robert Butsic	Catherine Dompe	Melanie Gnazzo and Stuart S. Lipton
Josephine J. Amann	Emily M. Canafax	Peter and Marie Dorsey	Diana and Marc Goldstein
Patricia A. Amdur	Bonnie Canner	Tom Drummond	Phil Goodyear
Angela Anderson	Kathleen Cannon	Joyce M. Dubay	Michael J. Gothelf M.D.
Brandis Anderson	C. Carmines	Bill Duhamel	James and Teresa Gozzano K.
Roy Michael Anderson	James Carolin	Oliver Dunlap	Sprinkel Grace
Andy and Maya Charitable Giving Fund	Casnocha Family	Rachel A. Dyke	Herbert and Bonita Grand
Lynn Archer	Mary Rose Cassa	Erik Ebert	Stewart R. Green
Selena Arlati	Theresa Cerezola	Don Edwards	Myra Greenberg
Christopher Arnold and Elizabeth White	Ramen and Archana Chakrabarti	Nancy Edwards	John Grider
Sachin Arora	Ali Chalak	Duncan Ellis	Mittie Grigsby
Elizabeth Lawler Ashley	Cindy Chan	Dana and Robert Emery	Normand and Michelle Groleau
Patricia Avery	Linda Chew	Keith Engelbrecht	William Groll
Mel Bachmeier	Stephanie Chew	Ingrid Evans	Michelle Gruszecki
Lewis Barbanel	The Childress Family Fund	Dre Ez	Anthony Grzejka
Robert Barefield	James Church	Garrett Farwell	Bea Gunn
Stacy Barnes	Annemarie Clark	Lewis J. Feldman	Ina Gyemant
Maria Eufemia Bartolome	Diane Clarke	Roland Feller	James Hall
Barry Bass	Steve Clayton	Anna Ferber	Michael Ham
Robert Battalio	Clifford Goff and Renate Goff	Patrick Flannery	David Hammer
Cathleen and Lee Battles	Dustin and Heidi Cole Martin	Robert Fleming	Tom Hammer
Erica Baum	Coletti	Eileen M. Folan	Genevieve Hancock Elizabeth
Verna and Barbara Bawden	Monica and Raymond Conrady	Daisy Fong	Haning
Annie Bee	Juanita C. Contreras	Rick Fong	Carol Hansen
Katherine Bella	John A. and Emily R. Corpos	Wilmer Fong	Hanna Bree Hanson
Welden S. Benedict	Richard and Patricia Covert	Buddy A Fonseca	Lesli Hantman
Bruce Bengtson	Shari Cox	James M. Forbes	Barbara Harms
Rhonda Bennon	Bruce Crabtree	Rebecca J. Ford and Jason M. Ford	Robin Hartford
JoAnn and Jack Bertges Ara	Barbara Ann Crismas	Patricia Foy	John Hatem
Bicakci	Neil and Diana Cullen Martha	Julia Frank	Thomas Havey
Anthony Bilich	W. Curtis	Vyacheslav Frenkel	Troy Henry
Robert Bjorkquist Carsten	Linda Darby	Thomas Friebe	William Henzel
Boers	Andrew David	Susan Friedman	Herman Shine and Marianne Shine
Ann and M. Boland	Michelle Shute-David	Curtis Frietag	Margaret A. Herrera
Joan Boothe	Jed Davies	Allen Frische	Alex Hertz
Dione Bowers	Lorraine Davis	Gary Fry	Renee Herzfeld
Peggy Brennan	Jan Peter Day	Eddie Fung	Steven Hibshman
John R. Bridges Charitable Fund	Kelly Dearman	Vaidehi G.	George Albert-Hill
Diane Brosin and Tim MacHold	Nicholas and Nancy Debenedictis	Daniel Gallagher	Kathy Albert-Hill
Helen Brosnan	Kathleen Dell and David Norman	Tracy Galloway	Misako Hill
Karen F. Brown	Robert DeMattei	Kristina Gates	Rene Hinojosa
Margaret Brown	Karen Devaney	Gayling Gee	Dynisha Hodges
Tyler Brown	Stephen Dever	George and Theresa O'Connell	Mathew Hoffman
		George Sery and Rosemary Campbell	Melissa and Lorraine Holzapfel
		David Gilliam	
		Martha Gish	

Rita Hovakimian	Marina Lew	Erin La Ninfa	Hehe Shen
Keiko Hsu	Donna Li	Geoffrey Norman	Marianne Shine
Homer and Gloria Hudelson	Elias Costis Lignos	Jeff North	Clifton Shoolroy
William Hudson	Bonnie Lindahl	John M. Odell	Patricia Shuman
Eleanor Hull	Daniel P. Linkhorn	Yuen-Tsing Ooi	Martha Siege
Freddie Faye Hurt	Mitchell S. Lison	Robert Page	Richard Singer
Jane Hussain	Robert and Judith Lister	Swikar Patel	Ralph Sinick
Bruce Huston	Timothy Long	Andrew and Joan Peceimer	Eric Sippel and Debra Farb
Judith Iocco	Kevin Longboy	Sudha Pennathur	Craig Sirnio
Omar Jabbour	Christina M. Lopez	Catherine Pfeil	Kevin Skelly
Jacqueline Krentzman and Laurence Munn	Max Low	Mark Phagan	Slater Charitable Fund
David Jamison	Aliyah Lucero	Christina Polischuk	Yolanda Smith
Ann Jeffries	Diane Luders	Ann Pollack	Susan Southgate
Louis E. Jennings Jr. and Carol Jennings	Alastair and Celine Mactaggart	Michael Poplardo	Mary Spangler
Ervin Jindrich	Khorshed Madan	Mark Porter	Douglas Sparks
Cryn Johannsen	Julie Ann Maggio	Poshmark	John Spinale
Marty Jordan	Diana Marchesi	Ronald Potter	Kate Stacy
Michael Joseph and Marti Baroody	David Marinoff	Linda Pratt	Catherine Steinbach
	Jack Marling	Ted Pratt	Kathy Stiling
	Andrea Marmor	Salomon and Susan Quintero	Joanne Stodgel
	Mars Fund	Ramanan Raghavendran	Jay Stone
	Sonia Martin	Raimondi Vienna Family Fund	Jean Stone
Debra A. Kane and Tom E. Whitaker	Wenfamus Maximus	Robert Ranum	Mary B. Strauss
David Karpman	Dennis Mayfield	Marc Rarden	Andrew Stroud
Ronald Karpowicz	McClain Family Charitable Fund	Mukesh Rathor	Alexis Sturdy and Paul Cole
Steven Kasapi	Stuart McCullough	Kelly Reck	Shreelata Suresh and Suresh Chandrasekaran
Jane Keller	Bill McGee	Jeff Reed	Shelly Sutherland
Kern Family Fund	Milbrey McLaughlin	Lauralee Reinke	Gwen Swan
John and Virginia Kibre	Malcolm Mead	Louise Renne	Shawn Sylvia
Laura and Ryan Kimura	John and Janet Mendez	Betty Reuben	Taj Tashombe
Daniel Klionsky	Michael and Esther Villa-Popescu	Kyle Richards	Brad and Nancy Teague
Kay Klumb	Laurie Frase Michelson	Kathryn Garl Romanczuk	Candace Marie Thille
Walter Knoepfel	Jonathan Miller	Ehsan Roosta	Lee A. Thomas
Chris Kocher	Lisa Miller	Oscar Rosales	Mary Topliff
Christopher Kocher	George Misersky	Jerome A. Rosenthal	Pamela Tormey
Lydia Kokolskyj-West	Larry B. Mishkind	Hugh Tyler Ross	Lydia Tuveson
William Koo	Lee Mm	James Ruff	Andrew Twarek
Lilly Krenn	Armando Morales	Sheryl Ruskin	Leslie Tyler
Jerry Labay	Robert D. Moran	Renee Rymer	Lucille Uldrick
Helga LaCroix	Marty and Diane Moroski	Daniel Sachs	McMillan/Varian Charitable Fund
Joan F. Lane	Cindy Morton	Sharon Safrin	Jane and Meeks Vaughan
Bryant Le	Lionel Mosley	Richard and Barbara Saxton	
Helen M. Lee	Donald and Lillian Munakata	Elizabeth Sayed	Fred Verhey
Parke Lee	Carolyn Murphy	George Schell	Katie Vilchez
Lewis Lehman	Maureen Murray	Yola Schmitz	Iris Wagman
Armen and Gloria Leonian	Paul B. Nargiz	Gerald Schofield	Annette Waite
David and Solange Levy Ron Levy	Morris Nelson	Clifton B. Shoolroy	Jim Wanderer
Lily Lew	Ron Nelson	Charlotte Seekamp	Laura G. Ware
	Marilyn Y. Nichols	Emily Sellers	Laura Ware
	Edward Nicolson		Katherine Weinkam

Jerald and Melody Howe
Weintraub
Beth Weisberg
Carl Wells
David and Katheryn Werdegarr
Larry and Ann Wheat
Adrian Wheeler
Malcolm and Julie Whyte
Linda Williams
Heather Wisniewski
Carol Wolff
Weyman Wong
Woods Family Fund
Tiffany Wu
Michael Wurm
Ronald Yamada
Diane Yates
Howard Yellen and Allison
Kozak
Dove Yu
Jessica Peltz Zatulove
Mary Louise Zernicke
Margaret Ziemianek
Azadeh Zohrabi
Raymon and Donna Zuniga
Anonymous (5)

CORPORATE AND FOUNDATION

1401 Howard Development
ABD Insurance & Financial
Services
Alice Phelan Sullivan
Corporation
Capital G
Dodge & Cox
Ed and Betty Manoyan
Foundation
Darrow Foundation
The Hearst Foundations
Insurance Industry Charitable
Foundation
Levi Strauss Foundation
Peterson Idealease - Trucking
Company
Salesforce Foundation
Sobrato Philanthropies
Thomas & Eva Fong
Foundation
U.S. Bank Foundation

IN-KIND DONORS

Danielle
Abraham
Jacob Abramovich

Michelle Aguilar
Atlas Plumbing & Rooter
Nandiya Attiya
Simon Avery
Grace Barraza
James and Tatyana Beldock
Marilou Bello
Maria Bermudez
Matthew Blankinship
Michael S. Brainard
James Bridgeman
Carl Cahill
John Carroll
Jessica Chambers
Aileen Chan
Johnny Chan
Kevin Chan
Stephen Chin
Gyo Un Choi
Steve Cikes
Olivia Clearwater
Jesse Colt
Jill Craft
John Cretan
Brian Cruz
Julie Daniels
Raymond Daugherty
John Deal
Jasmine Berjikly Defield
Shelly Doyle
Kristin Nordwood Escoto
Andrew Y. Fang
Alexander Friedman
John Froman
Joshua Galamay
Zoe Galle
Clement Garnier
Alex Gee
Brianna Gerard
Maureen Goode
Christian Got
Tawyna Gray
Gerbert Guillen
Natalie Harrison
Darren Haynes
Sandro Herrera
Terry Ho
Richard Holman
Brooke Holt
Robert Ibbott
Stephen Ilg
Erik Ingenito

Colleen Irwin
Eric Johnson
Benedicto Cruz Jr.
Celso Juarez
Loic Juillard
Audrey Jung
Justin Junio
Jason Kellerman
Billy Kidd
Linda Kiefer
Sean King
Yelena Kurashcheva and Oleg
Bityutskiy
Shek Fai Lau
Kevin Leach
John Lee
Warren Lee
Annette Legaspi
Lora Lempert
Francisco LePort
Josh London
Christopher Long
Steven Lopez
Kay Mainaga
John Manley
William Medal
Maria Mok
Dolores Morrow
Inoneta Netane
Vuong Nguyen
William Orendia
Albert Palacios
Eve Pell
Sudha Pennathur
Trande Phillips
Lori Quinn
Manuel Relampagos
Mary Beth Richardson
Mark Roach
Angela Rodriguez
Rich Rondeau
Diana Roquemore
Brian Ross
Connie Salcido
Amin Salkhi
Cuy Schroder
Susan Scolini
Ian Shapiro
Willis Shen
Huan Shu
Francesca Souza
Ram Srivastav

Sophia Suarez
Alma Erice-Taganas
Sean Tannehill
Horepa Tautolo
Michael Tharp
Selvarajan Thirumalaithattai
Gunawan Tjendra
Jim Toth
Duke Trang
Dylan Tripp
Michael Trott
Jyotindra Vasudeo
Roopa Vemireddy
Hannah-Malia Viernes
Courtney Vurek
Jade Way
Laura Wichinsky
Roy Wilson
Owen Witek
Irmgard Witte
Cory Wong
Cecilia Wong
Loritta Wong
Larry Wright
Jin Xiao
Bi Xue
Michael Yan
Liz Yang
Tolga Yurek
Victoria Zaroff
Liwen Zhang
Anonymous (2)

LEGACY GIFTS

Peter Gochis
Robert Sieker Jr.
Mary G. Souza
John B. Vaessen

MATCHING GIFTS

Apple
Gilead
Google
LinkedIn
Microsoft
NVIDIA
The Clorox Company
Twitter

LIFE CHANGING OPPORTUNITIES

WE ARE AN EMPLOYMENT SOCIAL ENTERPRISE. WE PROVIDE:

**SKILL BUILDING
& INDUSTRY
CERTIFICATIONS**

**INDIVIDUALIZED
CAREER
SERVICES**

**PAID
EMPLOYMENT
AND BENEFITS**

People can change their lives.
People do change their lives
when given an opportunity.

LEADERSHIP TEAM

Alana Frick
Senior Director of Retail

Andy Simons
*Associate Vice President,
Business Innovation
& eCommerce*

Anna Ferber
Director of Development

Bill Erben
*Director of Mission
Services*

Brandi Hudson
*Interim VP of Human
Resources*

Cristina Segatto
*Product Manager,
eCommerce*

Cynthia Alexander
*Director of Marketing
& Communications*

Drew Foxman
*Director of Institutional
Development*

Hannah MacDonald
*Director of Operations
and Strategy, Mission
Advancement*

Jonathan Silverio
Facilities Manager

Jonathan Toledo
Director of Operations

Kyle Richards
*Regional Director of
Retail Operations*

Linda Pratt
Project Manager

Marlon Orteiz
*Director of Asset
Protection*

Michael Ware
*Director of Aftermarket,
Donations & Wholesale*

Patricia Chu
Controller

Rachel Herrmann
*Director of Learning
& Development*

Raymond Yang
*Associate Vice President
of Finance & Operations*

Sara Creech
*Director of Retail
& Visual Merchandising*

Taamra Rose
Oakland Plant Manager

Tamy Ilacqua
*Regional Director
of Retail Operations*

Wen Batiz-Vegas
*Director, Information
Technology*

Wilson Li
Director of FP&A

SFGOODWILL.ORG

Goodwill
SAN FRANCISCO BAY

750 Post Street | San Francisco, CA 94109
sfgoodwill.org

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT #4826
SAN FRANCISCO, CA

JOIN US

FOR A WEEK OF GOODWILL

For more information, visit sfgoodwill.org/a-week-of-goodwill

A
WEEK
OF
GOODWILL

2022

OCTOBER 13, 2022 - OCTOBER 19, 2022

10.13

"FASHIONING A BETTER FUTURE"

Panel Discussion & Reception

Shack15 - 1 Ferry Building in San Francisco

10.15, 10.16, 10.17

SHOP 'TIL YOU DROP AT GOODWILL STORES

10.18

**LOOK GOOD, FEEL GOOD:
STYLING FOR SUCCESS**

10.19

BRIDGING OF THE BAY MERGER

Celebration & Donation Drive