

Tipping Point Community 2010 Annual Report

Our Community.

Board of Directors

Staff

Partners

Grantees

Volunteers

Donors

Meet Tipping Point.

We fight poverty.

The organizations we fund work tirelessly to educate, employ, house and care for those in need. But who's helping those who have dedicated their lives to helping others?

Many organizations in the philanthropic sector have their hearts in the right place, but we have learned that good intentions aren't enough. In a world of few resources to combat poverty, we have to do better.

Tipping Point Community pounds the pavement to find the best organizations serving low-income families in the Bay Area and gives them the dollars and, more importantly, the support they need to become even more efficient at breaking the cycle of poverty for good.

Invest, measure, improve, repeat. That's how we do business.

Five years ago, our approach was just an idea; without a community to support it, that's all it ever would have been. **To date, we have raised more than \$25 million to serve nearly 150,000 people living in poverty.**

As we look ahead to our next five years, we want to thank you for your electrifying support. We are more committed than ever to making you a proud member of Tipping Point Community.

Our work has only just begun.

Board of Directors

Kate Harbin Clammer, Phaedra Ellis-Lamkins, Mike Holston, Chris James, David Lamond, Ronnie Lott, Daniel Lurie: CEO + Founder, Alec Perkins: Chair, Gina Peterson, Eric Roberts, Katie Schwab, Jed York, Gideon Yu

Growth.

Over the past five years, Tipping Point has experienced remarkable growth thanks to the incredible work of the groups in its portfolio, committed donors, board and staff.

2010

Money Raised: \$11,000,000
Number of Donors: 811
Groups Funded: 27
Staff: 12
Average Grant Size: \$139,000

2009

Money Raised: \$6,000,000
Number of Donors: 696
Groups Funded: 23
Staff: 10
Average Grant Size: \$130,000

2008

Money Raised: \$6,000,000
Number of Donors: 383
Groups Funded: 21
Staff: 6
Average Grant Size: \$80,000

2007

Money Raised: \$2,000,000
Number of Donors: 283
Groups Funded: 17
Staff: 6
Average Grant Size: \$49,000

2006

Money Raised: \$450,000
Number of Donors: 98
Groups Funded: 7
Staff: 3
Average Grant Size: \$37,500

Percent change vs. 2006

Meet Lucia.

I am a first-generation Mexican American.

I struggled in kindergarten because English was my second language. We spoke only Spanish at home and very few of our books were in English. I felt left out at school and I hid from the teacher so that I wouldn't get called on to read in front of my class.

I started being pulled out of class to go to the Reading Partners trailer. They made reading fun with word games and picture books. My mom was driving me to school one day when I realized I could read the street signs. Soon my whole world began to open up and things started making more sense.

I kept getting better and better at reading. When I got to high school, I became a Reading Partners tutor so I could help other kids like me learn to read and do better in school. This fall, I will be a freshman at La Cañada College. I am going to be the first person in my family to get a college degree.

I've heard that without extra reading help, children from low-income communities enter fourth grade unable to understand half of the curriculum. My dream is to become a kindergarten teacher so I can inspire lots of confident young readers!

By the time children from low-income families are nine years old, they are, on average, three grade levels behind their more affluent peers.

88% of students at Reading Partners narrow their reading skills gap.

To watch an interview with Lucia and learn more about Reading Partners, visit our website at www.tippingpoint.org.

Beyond Dollars.

In 2010, Tipping Point added \$0.40 worth of management assistance to every dollar donated.

In addition to providing general operating support, Tipping Point leverages its connections across sectors to provide its groups with whatever they need to grow and increase their impact. Things like legal expertise, technology upgrades and database implementation, fundraising and communications training, and strategic planning are provided to our groups at no cost to donors.

= \$ 5,000 each

Meet Vern.

I work a couple of jobs, so taking time off to see the doctor isn't easy and East Palo Alto hasn't always had great resources. I used to either put off going to the doctor completely, spend hours on public transportation to be seen by someone decent or end up in the emergency room afraid of racking up a huge bill.

The truth is, I have always been doctor-shy. Even now, going to the doctor makes me feel like I'm eight years old again. Ravenswood Family Health Center changed all that.

On my first visit to the clinic, I was surprised how nice the facility was and how good the services were. I hardly had to wait to be seen; I was treated so well, I felt like a celebrity! I think what I love most about Ravenswood is that it's located right in my neighborhood.

I'm not afraid to go to the doctor anymore. In fact, I tell everyone I meet to go to Ravenswood. I've even gone to their health library to learn more about my blood pressure, high cholesterol and which foods I should be eating. When Ravenswood Family Dentistry opened across the street from the clinic last April, I was their very first patient.

It makes me proud to serve as a community advocate and leader on Ravenswood's board of directors. We are blessed; there is nothing else like Ravenswood in our community. People need this kind of care.

Before 2010, there was one full-time dentist serving 81,000 low-income people in East Palo Alto.

Since opening on April 20th, 2010, Ravenswood Family Dentistry has seen 505 patients for a total of 1,133 visits; 49% of patients are children.

To watch an interview with Vern and learn more about Ravenswood Family Health Center, visit www.tippingpoint.org.

Where.

San Francisco 12,336

San Rafael 3,051

South San Francisco 1,934

Daly City 1,655

San Bruno 1,283

San Mateo 2,953

Poverty exists in nearly every community in the Bay Area. Last year, Tipping Point funded 27 poverty-fighting organizations serving 37,881 people across six Bay Area counties.

Meet Jeanee.

In high school I took the easy way out, barely graduating from a continuation school. I never planned on not taking my education seriously, it just happened that way. Honestly, I didn't know what getting a degree could mean for me and my future.

After living on my own and working a few halfway decent jobs, I came back to the Bay Area to live with my grandmother so I could afford to go to college. I was in school but not into school; I didn't have the resources and support to keep me interested.

A classmate told me about this program that provides young adults with professional skills, on-the-job experience and support. As soon as she started talking, I knew Year Up was the chance I needed.

I thought Year Up might be one of those programs that would just fly by with no real structure. Year Up showed me differently. If you were one second late, you earned an infraction; if you didn't turn in your homework, you earned an infraction. Even if your cell phone rang during the break, you earned an infraction. But every infraction earned only made us more responsible.

Working at Salesforce.com during my internship gave me confidence; it opened me up to thinking about my future. Now that I've graduated from Year Up, I am a full-time student at City College of San Francisco working toward my bachelor's degree.

Thanks to Year Up, I can say that my life has changed for the better. I can also say that I'm a better Jeanee.

The current unemployment rate for people age 25 and under is the highest ever recorded by the US Department of Labor.

90% of Year Up graduates are either employed or enrolled in college full time within four months of graduation.

To watch an interview with Jeanee and learn more about Year Up, visit www.tippingpoint.org.

Impact.

74% of children at Tipping Point grantee organizations qualify for free or reduced-price lunch, as compared with 51% of children statewide.

Yet, children at Aspire Schools, a Tipping Point grantee, outperform the California state average on standardized tests by **16 points.**

In fact, Lionel Wilson College Prep in Oakland, an Aspire School, outperforms Oakland Unified School District by nearly 20 percentage points, with a high school graduation rate of **89%.**

Meet Cynthia.

I never thought I would be homeless. We were leading a comfortable life until my husband was killed by a drunk driver on Father's Day in 2003. Our son, Boueta, started acting out in class and his grades fell. The counselor told me he was afraid I was going to die too. I was working, but struggled to keep us together emotionally, physically and financially.

Boueta managed to earn a scholarship to a college prep school in East Palo Alto, so we began a daily commute from Oakland. We would wake up at 5 AM to be on time and some nights not get home until 11 PM. It was exhausting and gas was expensive. Our situation became desperate; I realized we could no longer afford our apartment.

I was so afraid of living in a shelter with my son. I imagined a big room lined with cots and people we didn't know. Then someone referred me to Shelter Network; I was overwhelmed by how nice and welcoming it was.

We moved into Haven Family House just before Christmas. We were treated with dignity and were expected to work hard to succeed. I enrolled in an educational program right away, saved as much as possible and attended every life skills workshop and counseling session that was offered.

Within 6 months, we moved into our very own apartment in Redwood City. I just completed a nutrition program at City College of San Francisco and am now running my own business offering Dental and Medical benefits nationwide. Boueta is on the honor roll. We both continue to learn, grow and dream. We are eternally grateful to Shelter Network for giving us this opportunity.

12,200 households and 13,000 children in San Mateo County are homeless or at imminent risk of homelessness each year.

Last year, Shelter Network served over 4,100 people and provided over 165,000 nights of shelter.

To watch an interview with Cynthia and learn more about Shelter Network, visit www.tippingpoint.org.

Grantees.

EDUCATION + YOUTH

Education equals choices.

Last year, 33% of your investment provided children and families in Bay Area low-income communities with educational support and youth development programming.

Aspire Public Schools

BUILD

Envision Schools

Fresh Lifelines for Youth (FLY)

Guardian Scholars

KIPP Bay Area Schools

Next Step Learning Center

Reading Partners

Youth Justice Institute

2010 Investment: \$1,801,000

Clients Served: 9,346

- High School/College Graduation: 48%
- Violence Prevention: 26%
- Early Childhood Literacy: 26%

EMPLOYMENT

A path to independence.

Last year, 32% of your investment prepared under- and unemployed Bay Area individuals with the skills required not only get jobs, but to keep them.

EARN

New Door Ventures

Rubicon Programs Inc.

SingleStop

Springboard Forward

The Stride Center

Upwardly Global

WAGES

Year Up

2010 Investment: \$1,772,500

Clients Served: 7,208

- Asset Building/Financial Literacy: 49%
- Job Training/Career Readiness: 21%
- Job Placement Services: 30%

FAMILY WELLNESS

Access to the best opportunities from the earliest age.

Last year, 13% of your investment ensured that low-income Bay Area families had access to abuse response and prevention, best parenting practices, quality healthcare, education and opportunities for economic security.

- Bayview Child Health Center (BCHC)
- Canal Alliance
- Good Samaritan Family Resource Center
- Ravenswood Family Health Center
- San Francisco Child Abuse Prevention Center

2010 Investment: \$700,000
Clients Served: 14,851

- Pediatric/Family Healthcare: 65%
- Early Childhood Education/Parenting/Abuse Prevention: 11%
- Family Support Services/Case Management: 24%

HOUSING

Stability starts at home.

Last year, 22% of your investment provided Bay Area homeless families and individuals with the resources and life skills required to find a safe place to call home and stay off the streets for good.

- Compass Family Services
- First Place for Youth
- Homeless Prenatal Program (HPP)
- Shelter Network

2010 Investment: \$1,220,000
Clients Served: 6,476

- Shelter/Transitional Housing: 37%
- Housing Retention/Stability: 34%
- Targeted Case Management: 29%

Initiatives.

Outside the scope of our core investment areas, Tipping Point finds opportunities to fill gaps in services for its grantees and assist with fundraising for select projects.

INTEGRATED HEALTH CENTER

Be a Tipping Point Auction Package 2010

Investment: \$4,000,000

At the 2010 Tipping Point Benefit, 95 donors contributed \$4 million to bring integrated pediatric care to the Bay Area's most vulnerable children and families. With San Francisco Child Abuse Prevention Center at the helm, this groundbreaking new resource will revolutionize urban healthcare by gathering the city's best youth-serving professionals in one accessible location to provide child abuse prevention, pediatric care, mental health and educational resources in southeast San Francisco.

HOUSE, EMPLOY, EDUCATE, STAFF

Be a Tipping Point Auction Package 2009

Investment: \$1,500,000

At the 2009 Tipping Point Benefit, 53 donors contributed \$1.5 million to relocate and renovate Compass Family Center, sponsor a class of Year Up apprentices, create an alumni program for BUILD students going on to college and preserve critical staffing positions at Tipping Point grantee organizations. In particular, this initiative allowed Tipping Point to offset the impact of state budget cuts at Aspire Schools, provide a 1% salary increase to all staff and restore supplemental reading instruction to struggling students.

GET BACK ON YOUR FEET INITIATIVE

Launched in 2008

Investment: \$500,000

In response to the acute economic recession that began in 2007 and hit Bay Area businesses and nonprofits alike, Tipping Point pledged \$500,000 in additional emergency funds for its grantee organizations. The relief dollars were disbursed on an as-needed basis to support those groups facing layoffs or slashed programs as a result of the economic downturn.

MENTAL HEALTH INITIATIVE

Launched in 2008

Investment to date: \$1,094,000

The Mental Health Initiative was created in 2007 to build the capacity of Tipping Point's grantees to address the mental health needs of their clients. In partnership with UCSF and the Child Trauma Research Program, post-doctoral intern clinicians offer child-parent psychotherapy at four Tipping Point grantee sites and bimonthly trainings are available to all Tipping Point grantees and their staff.

SINGLESTOP BAY AREA

Be a Tipping Point Auction Package 2008

Investment to date: \$1,825,000

At the 2008 Benefit, Tipping Point Community raised \$1.5 million from 35 donors to seed six SingleStop sites in the Bay Area. SingleStop helps low-income families claim life-changing public benefits, tax credits and other essential services that often remain untapped. To date, SingleStop has returned more than \$23M in public benefits and tax credits to Bay Area families. City College of San Francisco will continue expanding SingleStop on campuses throughout the city. SingleStop Bay Area is now one of many groups in Tipping Point's Employment portfolio.

KIPP SUMMIT ACADEMY MUSIC ROOM

Be a Tipping Point Auction Package 2007

Investment: \$310,000

At the very first Tipping Point Benefit, four incredible donors invested \$310,000 to build a new music room for the KIPP Summit Academy Orchestra. Already overfilled at daily student rehearsal, the existing music hall also risked being converted into a math room for lack of classroom space. Despite the fact that 90% of student musicians have never touched an instrument before attending KIPP, the orchestra has received numerous awards and performed at top-notch venues like Davies Symphony Hall and Oakland A's baseball games.

Need.

Tipping Point clients
impacted
37,881

A family of four living in the Bay Area must earn approximately \$65,000 per year to meet its basic needs. Last year, Tipping Point Community helped put nearly 40,000 people on the path to self-sufficiency. With over 1 million people to go, the responsibility for fighting poverty in this community belongs to all of us.

Make poverty preventable. Be a Tipping Point.

Bay Area people who can't
meet their basic needs
1,285,334

Donors.

The honor roll of donors gratefully acknowledges gifts and pledges made between June 1, 2009, and June 30, 2010.

\$1,000,000+

Anonymous
The Brin Wojcicki Foundation
Mimi and Peter Haas Fund
Charles and Helen Schwab Foundation

\$500,000+

Fiona and Stanley Druckenmiller
Gina and Stuart Peterson
Laszlo N. Tauber Family Foundation, Inc.

\$250,000+

Kelsey and David Lamond
Hewlett-Packard Company
James Family Foundation
Helen and Charles Schwab

\$100,000+

Anonymous
Artis Capital Management, L.P.
Kate Harbin Clammer and Adam Clammer
Blake and Michael Daffey
Doris F. Fisher
Hermine and David Heller
Paul Tudor Jones
Nicola Miner and Robert Mailer Anderson
Bjorn Nielsen
Robert H. Perkins
Tom and JaMel Perkins Family Foundation

Eric and Penelope Roberts
San Francisco 49ers Foundation
Katie Schwab
The Susie and Gideon Yu Foundation

\$50,000+

The Bodri Foundation
Nancy and Stephen Grand Philanthropic Fund
Beth and Brian Grossman
Gruber Family Foundation
Lamond Family Foundation
Levi Strauss Foundation
Jennifer Moses and Ron Beller
Sara Recktenwald
Richard K. Robbins
George R. Roberts
Grace and Steven Voorhis

\$25,000+

Anonymous
Aliph
Sasha and Matthew Bainer
BlackRock Inc.
Jane and Mike Buchanan
Suzanne and George Bull
Barbara and Bill Edwards
Lesa and Greg Faulkner
Randi and Bob Fisher
Alfred & Hanna Fromm Fund
Goldman, Sachs & Co.
The Hellman Family Foundation
Ironwood Capital Management
Jill Layman and Fahri Diner
Shelley Lazar

Marissa Mayer and Zachary Bogue
The Mental Wellness Foundation, Inc.
Serena and Alec Perkins
Lisa and John Pritzker
Sue and David Viniar
Jed York
Dawn and David Zierk

\$10,000+

Anonymous
Barclays Capital
Cori and Tony Bates
Tina and Joe Bou-Saba
Burberry Foundation
Burberry Limited
Ceremsak Family Fund
Martha and Jean-Pierre Conte
Credit Suisse
Douglas Durkin
Carla Emil and Rich Silverstein
Claire and Jeff Fluhr
Tamara Fritz
Danielle and Enrico Gaglioti
Gibson, Dunn & Crutcher LLP
Courtney Haden
Emilia and Jim Hodel
Deborah and Scott Kay
The Klingbeil Family Foundation
Teresa and David Korol
The Landreth Family Foundation
Levi Strauss & Co.
Martha and Joseph Linhares

Brian L. and Caroline Fromm Lurie Philanthropic Fund
Leigh and Bill Matthes
Jami McKeon and John Hollway
Bibi and Eric Moore
Morgan Stanley
Susan and Bill Oberndorf
William and Elizabeth Patterson Family Fund
Perkins Investment Management
Michael & Catherine Podell Fund
Jake & Robin Reynolds Fund
Rotasa Foundation
Demi and Fred Seguritan
Mona and Nihir Shah
Elizabeth and Andrew Spokes
Tom Steyer and Kat Taylor
Susan and Jim Swartz
Shauna Van Sant and Michael Harden
Kristin and John Walcott
Wells Fargo Securities
Diane B. Wilsey
Pat and Bill Wilson

\$5,000+
Anonymous (2)
Bank of America Merrill Lynch
Richard Barker
Nancy & Joachim Bechtle Foundation
Yves Behar
Carol and Shelby Bonnie
Christine and Phil Bronstein
The Capital Group Companies Charitable Foundation

Mr. and Mrs. Louis Cherin	Sanford C. Bernstein & Co., LLC	Susie and Mark Buell	Marci Glazer and Jonathan Kaplan
Sung Hee Choe and Adam Ring	Michele and John Schultz	Rossana and Gabriel Buigas	Lee Erin Glenn
Conifer Securities, LLC	Sequoia Philanthropic Fund	Capgemini U.S. LLC	Donna and Steven Gothelf
Court Coursey	Staci and James Slaughter	Carrots LLC	Greene Van Arsdale Foundation
Joanne and Nick Desin	Jane and Larry Solomon	Stacey B. Case	Caroline and Greg Gretsich
Hadley and Ethan Dettmer	Strategas Research Partners, LLC	Carol and Lyman Casey	Melissa Grimm
Deutsche Bank	Maria and Kenn Tarantino	Heidi Wurtele Castelein Fund	Colleen and Robert D. Haas
Lacey and Stephen Dunne	Teed Haze Foundation	Champion Charities	Stacey and Nathan Hastings
Concepción and Irwin Federman	Thomas Weisel Partners	Ho Chang	HB Fashions Inc.
Laura and John Fisher	Thompson Brooks Inc.	Jean Chang	Dennis Hearst
Sakurako and William Fisher	David & Susan Tunnell	Mei and Herald Chen	Anke Hebig and Tony Prophet
Michelle & Robert Friend Foundation	Van Acker Construction Associates, Inc.	Margery and Donald Cherin	Shyla and Doug Hendrickson
David Goldberger	Ashley Watson and Karen Twait	Rebecca Cherin	Maryellen and Frank Herringer
John and Marcia Goldman Philanthropic Fund	Lucie and Jerry Weissman	Jonathan Child	Flora Hewlett
Richard E. Goldman	Marsha Garces Williams	Patricia and Scott Chronert	Lisa Holzwarth and Evan Schiller
Emma and Fred Goltz	Steve and Chris Wilsey Fund	Kate and David Chung	Victoria Huff and Gregory Eckert
Lauren and Jason Greenfield	Ms. Robin Wright and Mr. Ian Reeves	Phyllis and David Cook Philanthropic Fund	Jeff Hull
Frank and Grossman Landscape Contractors, Inc.	Harold and Mary Zlot Philanthropic Fund	Beth and Andy Daecher	Leslie and George Hume
Arno Harris	\$1,000+	Margaret and Jonathan Degooyer	Richard Hyman
John J. Healy Family Fund	Anonymous (7)	Deitrick Wealth Management	Kristine and Stephen Jaeger
Brian Heatherington	Abbott Family Fund	Drew Denbo	Zem and James Joaquin
Herst Family Foundation	Amanda and John Anderson	Holly and Michael Depatie	The Charles and Ann Johnson Foundation
Ingrid von Mangoldt Hills	Gregory Andrews	DGU Insurance Associates, LLC	Nichola and Craig Johnson
Paula and Mark Hurd	Paige and Tony Arata	Patricia Swig Dinner	The Kaplan Family
The James Irvine Foundation	Mr. and Mrs. Bruce W. Armstrong	Ray and Dagmar Dolby Family Fund	Barbara and Ron Kaufman Philanthropic Fund
Jewish Family and Children's Services	Jeremiah Atkisson	Caroline and Warren Dowd	Renuka Kher and Sandeep N. Solanki
JPMorgan Chase	Pam and Larry Baer	Christina and Jad Dunning	Lucy Hume and Nicholas Koukopoulos Family Fund
Heidi and David Kerko	Connie Goodyear Baron and Barry C. Baron	Jessica and Mark Edelen	Martine Krumholz and Jonathan Abrams
Hyun-Joo and Kevin Laws	Roger & Martha Barry Family Foundation	Allison and Jesse Eisenhardt	The Laney Thornton Foundation
Caroline and Graham Low	Christopher M. Bass	Mr. and Mrs. Roy Eisenhardt	Shannon and Jim Lanzone
Erin and John Lowenberg, Jr.	Gary Bauer	Heather Sager Fedeli	Latham & Watkins LLP
Mary Zlot & Associates	Robin Boggs	Tad Freese	Jeannie Leahy
Gina and Dave Pell	The Boston Consulting Group	Friend Foundation	
Perkins Fund Marketing	Lynne Bosworth and Kevin Kranzusch	Stanlee Gatti	
Mary and Andy Pilara		Frances and Theodore Geballe	
Michael and Paula Rantz Foundation		Pamela and Paul Ginocchio	

Alissa Lee and Erik Christoffersen	Kathryn M. Peters	Lynn Ursic and Frank Edie	Andrea Chavez and Daniel Putterman
Carol and Doug Lee	Robert Phillips	Kay and Sandy Walker Charitable Fund	Anne Colby and William Damon
Jacques Lehot	Cameron Phleger and Mike Horwitz	Summer Tompkins Walker and Brooks Walker	Natasha and David Dolby
Feralee and Charles Levin	Carrie and Gary Pomerantz	Diana Walsh and Kent Walker	Phil Estes
Maryon Davies Lewis	Eleanor Phipps Price	Michele and Ted Wang	Rebecca Fowler
Michael Liou	Becca Prowda and Daniel Lurie	Wells Fargo	Fraenkel Gallery
Celeste and Samuel Liversidge	Barbara Ravizza and John Osterweis	Wetherby Asset Management	Amy Frederickson and Charlie Benziger
Rita Louh and Rolland Ho	Kerry Landreth Reed and Creighton Reed	Edward and Lisa Williams Fund	Sarah Friar and David Riley
Connie and Bob Lurie Foundation Inc.	Allison Rivera and Todd Macy	Glen Williams	Jason Gailes
Gabriela and Chris Lutton	Tracey Roberts and Paul Haigney	Jayne and Johnny Williams	Google Matching Gifts Program
Vickie Ma and Patrick Meggyesy	Mrs. John N. Rosekrans	Mr. and Mrs. Matt Wilsey	Paige and Mike Graziano
Melanie and Peter Maier Philanthropic Fund	Sally and Toby Rosenblatt	Windmill Giving Circle	Greer Family Foundation
Sonia Maksymiuk	Jamie R. Sahara	Craig Wolfman	Angelique and Troy Grieppe
Fritzi and David Marston	Sand Hill Foundation	Rachel Wynn and Van Wilshire	Susie and Russell Hamilton
Doug Mason	Ugo Sap	Jon Yolles and Stacey Silver Philanthropic Fund	Marcia and Russell Hansen
June and James McCarthy	Philip Schlein	Betsy and Paul Zeger	Butch Haze
Betsy and Ed McDermott	Jenny and John Schneider	Sara and Nat Zilkha	Margi and Lucas Heldfond
Mrs. Elaine McKeon	Chara Schreyer and Gordon Freund	\$500+	Alex and Jordan Hoffner
The McLin Family Foundation	Michael Schwab	Anonymous (2)	Donna Hoghooghi and Ted Bartlett
Betsy and Bill Meehan	Kelly and John Shuhda	Katie Albright and Jacob Schatz	Anahita Homayoun
Celeste and Anthony Meier	Brooks Shumway	Brooke Allen	Val Huang
Scott Miller	Source Capital LLC	Clair and Eric Alt	Jenna Liddell Hunt and Bryan Hunt
Tamara and David Miller	Nelcy and Tom Sousa	Amandla Tikkun Philanthropic Fund	IAC Foundation
Russel Miron	Beth Steininger	Katie and Josh Amoroso	Charles Inman
Phyllis Moldaw	Amanda and Bart Stephens	Aon Foundation	Barrett and Bruce Ives
Gale Mondry and Bruce Cohen	Jordan and Brad Stephens	Big Sky Management Corp.	Kim and Scott Jordon
Jessica Morris and Matthew Farron	Heather Stephenson	Cynthia Bright and Stuart Sailer	Brian Joseph
Joanne and Christopher Mosellen	Margot and Richard Stephenson	Andrew Brown	Patrick Kelly
Jill Nash and Jana Rich	Abigail Stewart-Kahn and Matt Kahn	Emilia and Tad Buchanan	John Laabs and Scott Kranzusch
Sally and Bill Neukom	The Swig Foundation	Lesley Bunim	Jen and Derek Larson
Nancy and Steven Oliver	Marybeth and David Thomas	Liza Heldfond Cannata and Joey Cannata	Suzanne and Carson Levit
Janine O'Neill	Michelle and Peter Thompson	The Carnegie Foundation for the Advancement of Teaching	Christina Liao
Park Row Fund	Yvette Tom and Adriel Lares	Jennifer Carter	Alicia Lieberman
Shawn Pattison	Catherine and Ned Topham		Lindsay and Jacob Lief
Michelle and Andrew Peirona			Molly and Chip Linehan
Leola and Ken Perkins			Kristin and Ronn Loewenthal
			Kevin Marchetti

Tina and Chris McCutcheon	UP TO \$500	Chris and Michael Boskin	Lauren Crook
Kasey and Jamie McJunkin	Anonymous (4)	Jonathan Brandon	Jane Curtis
Paola and Brian McNamara	Adobe Systems Incorporated Matching Gift Program	Megan Brezovar	Michelle Curtis
Paulette J. Meyer and David A. Friedman		Sean Bricmont	Doreen and Rick Cusick
Sophie Middlebrook and Boe Hayward	Antonio D. Aganon, Jr.	Jeff Brill	Cheshta Dalia
Peter Mortimer	Matt Aguiar	Claire and Ralph Brindis	Srinivas Dandu
Malia and Jonny Moseley	Gustavo Alberelli	Clayton Brisson	Lesla Del Don
Timothy O'Donovan	David Albert	Peter Bromka	Stefanie Demong
Jumee and David Park	Karen Allen	Adam Brosamer	Mary Elizabeth and James DeYoung
Monica and David Pauli	Trisha Anderson	Danielle Broude	Amy DiBenedetto
Stephanie Zimand Plexico and Jon Plexico	Azania Andrews and Martin Gilliard	Kurt Brown	Apsara DiQuinzio
Paula and Michael Rantz	Dean Atchison	Steven Brown	Molly and Andrew Dodson
Zohara Ratzon-Kasman and Bruce Kasman	Jamie Austin and Ray Schreiber	Lynn B. Bunim	Julie Doherty
Amanda and Todd Renschler	Janet Austin	Christina Byron	Jack Dorsey
Stacey Rubin and John Oram	Sara Azadi	Candystore Collective LLC	Emily Dreblow
Yvonne and Angelo Sangiacomo	Barbara and Gerson Bakar	Cynthia Canning	Tiffany and David Du
Hilah and Jake Schutt	Erin Banks	Marisa Cappiello	Lisa Duffell
Sinnott Family Foundation	Lonnie Barbach and David Geisinger	Larry Carbone	Blythe Duffield
Allison Stephens	Ann Barry	Noelle Cariani	Derek Dukes
Norah and Norman Stone	Nicole Barry	Christine Carter	Mary Dunbar
Nachiappan Subramanian	Mr. and Mrs. Edward P. Bass	Charlie and Paola Casey	Joan Eaton and Paul Gibson
Liz Terzo and Ben Elkin	Robert Begley	Heidi and Caley Castelein	Ryan Eck
Blair Thomson-Levin	Kelley M. Benander	Shawn and Gino Cerchiai	Colby Edgmon
The Tierney Family Foundation Inc.	Jennifer Bennett	Rebecca Chandler	Nicholas Edwards
Tiny Prints	Michelle and Alex Bergman	Sarah Chandler	Adam Elegant
Katie and Todd Traina	Elizabeth Berl	Hyun Kun and Soon Jung Chang	Jennifer Ely
Marilyn Yolles Waldman Philanthropic Fund	Lea and John Berlinsky	Sachin Chexal	Irit Epelbaum
Gina and Michael Warren	Elizabeth Berl	Denise Chilow	Christine Eubanks
Alyson and Richard Welch	Lea and John Berlinsky	Jessamine Chin	Michelle and Gordon Fallone
Joy Whinery	Jennifer Berrueta	Tamie Chiu	Betsy Fargo and John Mell
Kimberly Wicoff	Catherine Bettis	April Chou and Peter Belden	Don Faul
Barbara, Kate and Jim Willenborg	Iyad Bibi	Isabella Chow	Tamra and Ron Feldman
Justine and Stephen Williams	Maya Bibi	Douglas Clark	Carolyn Zecca Ferris
Brian Wilsey	Jennifer and Todd Bielawski	Natasza Congdon	Justin Fichelson
Reed Woodson	Rafael Bito	Abby Conover	Mauria Finley
	Paul Blanchfield	Anna Coragliotti	Mairead K. Finn
	Joseph Blessing	Stephanie Corey	Kari Fischer
	Hannah Blitzer	Brett Cornwell	Elizabeth Fisher and Jeff Marshall
	Mara Blitzer	Angela Corridan	Andrea Fohrman LLC
	Jennifer Board	Kristen Corridan	Adam Forste
	Michael Borden	Rebecca Gwynne Craig	

Karena and Matt Fowler	Donalyn and Scott Hellar	Anna Larson	Seth Miller
Chris Fragakis	Yolande Heller	Carol and Herb Lau	Jami Milton
Jean Francese	Sarah Hemmer	Molly Laub	Matt Miottel
Gregory Freemon	Gail Henderson	Lisette and Greg Lehman	Kerrin Mitchell
David Froehlich	Laura Henry	Eric Justin Lehr	Geoffrey Moon
Peter Furia	William & Flora Hewlett Foundation	Naomi and Rob Leonard	Gordon and Betty Moore Foundation
Ryan Gately	Candace Hsu	John Leonti	Linda Mora
Marc Gensler	Shannon Huffaker	Ellen Levin	Kate and Ames Morison
Amanda Gerrie	Bruce Huie	Michael Levin	Bina Motiram
Michael Ghaffary	Fran and Don Huston	Madeline Levine	Jennifer Munak
Rita Giacalone	Impact Community Capital LLC	Karen and Berry Levy	Colleen Murphy
Nicole Glanville Gilliard	Chandra Ippen	Robert G. Levy	Ryan Murray
Piper and Brad Gillman	Marilyn Jaeger	Shana Levy	Reem Nasra
Elizabeth Glazener	Maxwell Janosky	Zdenka Levy	Pamela Neher
Liza Gleason and Phil Jerome	Carlin Janson	Jaime Licht	Patrick Neighorn
Wesley Golby	Jennifer Jerde	Kaili Lickle	Richard Nepomuceno
Marcia and John Goldman	Michael Jimenez	Christopher Chu Lin	Ellen and Walter Newman
Beth Goldstein	Erik Johnson	Christopher Linn	Sue Newman
Abigail Goodman	Linda Jones	Sunny and Steve Longbons	Carrie Northrop
Daniel Goodman	Trisha Jones	Lord, Abbett & Co. LLC	Margaret Norton
Matthew Goudeau	Paul Jordan	Karen and Ronnie Lott	Lauren and Matt Nussbaum
Charles Gough	Hermiginio Jose	Mr. and Mrs. James J. Ludwig	Brandnew O'Brian
Granite Chief Philanthropic Fund	Gina Judd	Sonia Lurie	Elisabeth O'Donnell
Lindsey Gravelle	Jeff Jurow	Noel Madden	Karen Okazaki
Alison and Jerry Greenberg	Peri Kadaster	Abigail Maher	Femke Oldham
Lorrie and Richard Greene	Lucy Kalanithi	Connie and Haig Mardikian	Paul Oliva
Johanna and Mike Gridley	Thor Kallerud	Jeanette Mario and Paul Chang	Chris Olness
Jane Groner Foundation	Lauren Kane	Claudine Marken and John Domingos	Gina Olsen
Neha Gupta	Anna Keaney		Cory O'Neill
Nina Gutowski	Jim Keller	Tanya Marston	Mathew Orlando
Kristin Hagan	Gabrielle Kivitz	Arjeree Martin	Holly and Steve Overman
Susan Hamilton and Royal Hansen	Mary and Peter Klabunde	Jason McBriarty	Jon Overman
Amy Hann	Katie Knepley	Brian McCracken	Elizabeth Paez and Hal Marcus
Laurie Hanna	Cathy Kornblith	Megan McKinley	Elizabeth Parry
Hunt Hanover	Devora Kothari	Chris Meadors	Parthenon Capital Foundation
Andrew Hartman	Debbie and Tom Krackeler	Moses Mederos	
Theodosia Hashagen	Rachel Kropa	Lynn Merz and Bill Kennedy	Rena Pasick
Steven Hastings	Deborah Landres	John Micek	Stacy Pasko
Dr. and Mrs. Paul Hazelrig	Cassie Lane	Janey Michaelson	Trisha Patel
Daniel Heimpel	Tristen Langley	Sandy and Hal Miller-Jacobs	Anh Payton
	Peter Lardner		Mario Paz

Brian Pedersen	Samira Shaikhly	Karva Tam	IN-KIND DONATIONS
The Pershing Square Foundation	Ann Shammass	Brent Tarnow	Abernathy MacGregor Group, Inc.
Christy and Jon Peterson	Shama Shamsudeen	Anne Taupier	Boulettes Larder
Tanya and Richard Peterson	Rena and Adam Shapiro	Nadine and Alex Terman	BuildingBlox Consulting
Dilip Phadke	Avin Sharma	David Thacker	Burberry
Corey and William Pigeon	Yuqing Shen	Christopher Tholstrup	CADE Winery
Thomas Piliero	Regina Sheridan	Judith Thompson and Cindy Brooks	DJ Ruckus
Heather Piper	Shoshana Philanthropic Fund	Allison Tom	Drinker Biddle & Reath LLP
Katharine Piper	Amy and Karim Si-Ahmed	Jeana Toney	Elixir Design
Melissa Pitts	Janine and John Sierotko	Edward M. Topham	Fenton Communications
Teresa and Michael Pitts	Stacey Silver and Jon Yolles	Elizabeth Torok	Flip Video
Ann Poletti	Peter Sims	Alexis and Trevor Traina	Francis Coppola Wine
Sherry Prowda	Francoise Jaudel Skurman and Andrew Skurman	Katherine Truitt	Gibson, Dunn & Crutcher LLP
Zach Prowda	Blythe and Zandy Smith	Leslie Tynes	Hewlett-Packard
Nancy Prowitt	Kristin Snodgrass	Laura Tyson and Erik Tarloff	Holme, Roberts & Owen LLP
Camille Ramani	Jennifer and Jacques Soenens	Rebecca Travis Unter	Iron Creative
Scott Raymond	Kerri and Dan Sonenshine	Yuki and Lennart van den Ende	Latham & Watkins LLP
Mike Rea	Allison Speer and Fred Moll	Jehan Velji and Eric Cicourel	Shelley Lazar
David Reale	Edward Spiegel	Volunteers in Asia	McKinsey & Company, Inc.
Heather Richardson	Mitchell St. Peter	Courtney and Chip Wadsworth	Medlock Ames
Phyllis and Ernest Ring	Lisa and Jason Stanson	Marilyn and Murry Waldman	Gregory Parkinson
Gena Castro Rodriguez	PK Steffen	Paul Walton	Phillips Distillery
Room 4	Ethel and David Steinberger	Kristy Wang	Paul Picciani
Leah Rose	Sacha and Joshua Steinberger	Elana and Daniel Weinberg	Plant Construction Company
Alex and Kelly Jane Rosenblatt	Sara Stephens	Amanda White	PlumpJack Winery
Dana Ross and Todd Rogers	Mark Stevens	Kamy Wicoff	Ruth Rogers
Alon Rotem	Elizabeth and James Steyer	Jennifer Wilcox	Alex Rozis
Marc Rouda	Pete Stovell	Winter Williams	San Francisco 49ers
Alex Rozis	Kelly and Scott Stratman	Katherine Woo	San Francisco Giants
Ellen and Allen Rubin	Darren Streiler	Judith Wood	ShowDogs
Martha Ryan and Daniel McDonald	Hendrik Strydom	Heather Wright and Trent Malcolm	Sotheby's
Susan Sack	Maria Sullivan	Choni Yangzom	Soulflower Floral Design
Jason Salfen	Danica Suskin	Victoria Yuan	SPEARE Wines
Kathy Salmanowitz	Roselyne C. Swig	Sabrina Zimmerman	Spruce Restaurant
Hector Sanchez	Margaret Swink and Robert Saliba	Zinc Details	Surftech
Claudette Scheffold	Jordan Szekely		Tom Eliot Fisch
Jennifer Schilling			Van Acker Construction Associates, Inc.
Mary-Neale Schweitzer			VolunteerMatch
Julia Sen			

The following individuals were recognized by donations made in their honor or memory.

Joshua Aidlin
Greg Andreas
Jamie Austin
Priscilla Banks
Christopher Bass
Kim Bauer
Lynne Bosworth and Kevin Kranzusch
John Bouymaster
Daphne Boyle
Gillian Brimberry
Bertha Buigas
Nancy Burke
Reynolds Cafferata
Shep Campbell
D. Tim Carter
Fred Caspersen
Jean Chang
Louis Cherin*
Kathy Chew
Kent Chiang
Sung Hee Choe and Adam Ring
Kate Harbin Clammer
Julie Clark
Daniel E. Cohn
Phillip Allen Craig*
Allen Davis
Abby and Ross Davisson
Ruth K. Debs
Stefanie Demong
Martin Devin
Natasha and David Dolby
Adele Dow
Roy and Betsy Eisenhardt
Kelsey Fithian and David Lamond
Benicia Gantner and Rudy

Susan Gantner
Lara Gilman
Phillip and Randy Glenn
Mike Graziano
Barbara Grimm
Claudia Guerra
Barry Gumerov
Paige Healy
Robert Hiatt
Ken Hillier
Scott Huston*
Gary Hutton
Lynda Jacobsen
Chris James
Galen Joseph
Lisabeth Kaplan*
Charles F. LaBrecque
Katherine Lambert
Janice Lawrence
Toby Levine
Henry Linhares*
Jackie Lonaker
Ryan Lowther
The Lurie Family
Daniel Lurie
The Lutton Family
Janet MacLeod and Paul Levine
Bob Mann
Gloria Marth
Frank McCormick
Mary Mewha
Dan Milano
Eleanor Najjar
Susan Nelson
Jeffrey A. Newman
Denise Nguyen
Kim Nguyen
Elissa Olin
Alec Perkins
JaMel Perkins

Tom Perkins
Tom Perletti
Ralph Peterson*
Scott Peterson
Karen Prezant
Sherry Prowda
Sally Prowitt
Augustine Ramos
Kerry Landreth Reed
Tom Riley
Mack Roach
Leanne Roberts*
Sidney Russell
T.J. Ryan Sr.*
David Sacarelos
Adam Sachs
Christina Saeteurn
Emilie Schlegel
Priscille Schwarcz-Besson
Conor Sen
Michael Simmons
Anthony Sison
Gary Sitzman
Scott St. John
The Staff at Bloomers
The Staff at Grand-Jean Capital Management
The Staff at Sue Fisher King
Christina Stephens
Ingrid Tauber, PhD
Margaret Tempero
Anna Tran
Lucinda Watson
Brad Watterson
Chris Weir
Brigitte Wettstein
Sarah Heaslip Whitelaw
Eva Yee
Florence and Andy Zinc

* deceased

BOARD OF DIRECTORS

Kate Harbin Clammer
Phaedra Ellis-Lamkins
Mike Holston
Chris James
David Lamond
Ronnie Lott
Daniel Lurie, *CEO + Founder*
Alec Perkins, *Chair*
Gina Peterson
Eric Roberts
Katie Schwab
Jed York
Gideon Yu

STAFF

Jamie Austin
Rebecca Cherin
Abby Rubin Davisson
Stefanie Demong
Melissa Echeverri
J'aime Law
Rita Louh
Daniel Lurie
Tricia O'Neill
Jen Pitts
Emilie Schlegel
Becca Truitt

Tipping Point Community makes every effort to follow donors' preferences when compiling the honor roll. If you would prefer to have your name listed differently in the future, please let us know.

Make poverty
preventable.

Tipping Point Community

703 Market Street, Suite 708
San Francisco, California 94103
415 348 1240

www.tippingpoint.org