

OUR CITY OUR HOME

COALITION ON HOMELESSNESS

ANNUAL REPORT 2018

DLO '18

Building Home in 2018

Last year we celebrated 30 years since a small team of homeless folks, scruffy activists, and people working in shelters banded together to form the Coalition on Homelessness. Our work remains critical, trying, multifaceted, and punctuated by shining victories. We hold true to our vision of a city where housing is a human right, where homelessness is only ever temporary and dignified, and where those forced to remain on the streets are treated with compassion and respect. We are incredibly proud to have initiated and passed Prop C “Our City, Our Home” this year, which will transform both the lives of thousands of our poorest residents and our city. This was made possible through decades of principled and tireless work by the Coalition on Homelessness and our broad family of like-minded San Franciscans. San Franciscans who know that to be a San Franciscan means to take care of our own.

We are all San Franciscans. The lack of safe, affordable housing will not be solved by criminalizing poor and homeless people. It will be solved by investing in solutions.

2018 AT A GLANCE

- Wrote, sponsored and led a campaign to pass the historic Proposition C, which will house 4,000 households, treat 4,500 individuals, stave off displacement for 7,000 households a year and eliminate the shelter waiting list.
- Simplified the access process for family shelter, eliminating hurdles that were disenfranchising vulnerable families.
- Won over 360 housing subsidies for homeless youth, families, seniors, and people with disabilities.
- Successfully pushed the city to backfill employment services and mental health services for homeless youth, families, and single adults.
- Helped implement a simplified method for homeless people to address quality of life infractions, and helped get the city attorney to halt prosecuting homeless people for misdemeanor sleeping charges.
- Collected written declarations and video testimonies evidencing property confiscation policy violations by the city, leading the city to train DPW workers on the policy.
- Regularly brought policymakers (department heads, elected representatives, and candidates) to listen directly to the experiences of homeless people.
 - Initiated a cashless payment process so that customers can pay for the Street Sheet digitally and opened up a new, accessible distribution center for our Street Sheet vendors to collect their papers.

Poster
Syndicate
SAN FRANCISCO

HUMAN RIGHTS

A key part of our work this year has been bringing policymakers and people experiencing homelessness into regular contact with each other. Several district supervisors and candidates have come out to encampments to learn about the needs of encampment residents. We have had regular meetings with the Director of the Department of Homelessness and Supportive Housing. We're bringing a legal challenge around property confiscation to DPW and SFPD, with written declarations and video testimonies evidencing policy violations by the city, and the work has already led to training by DPW of workers on property confiscation policy. We've made incredible strides regarding fines and fees; working with the city Treasurer to implement a number of reforms including a simplified process to address homeless citations, working with BART and SFMTA to ensure simplified access to community service as an alternative to paying fines, and more. We also learned on outreach that the District Attorney was prosecuting misdemeanor lodging charges and our pressure led to the halting of that practice. We established permanent low-income guidelines for MTA citations. We are working with community partners to roll out a wraparound citation defense program that will alleviate the financial burden on poor and homeless San Franciscans.

STREET SHEET

We are so proud of the incredible work that our new Editor, Quiver Watts, is bringing to the Street Sheet. We produced a bi-monthly paper, written primarily by people with lived homeless experience, and sold by low-income vendors who keep 100% of the proceeds. This past year they collaborated with HealthRIGHT360 to open up a new accessible distribution center for vendors. Another exciting development is our cashless payment system, which responds to the needs of our vendors in an increasingly cashless society. Quiver is proud to have published a Social Justice Calendar & Shelter Waitlist Update in every issue this year. Quiver's hard work has been supplemented by our incredible Vendor Coordinator, Emmet House, who stepped up to the position this year.

HOUSING JUSTICE

Through the budget process this year we were able to secure short term subsidies for over 280 homeless youth. We also secured 75 long term subsidies for seniors and people with disabilities, as well as fully-funded subsidies for families. A huge win was funding "Right to Counsel" (Prop F) in San Francisco, providing funding for additional attorneys for hundreds of San Franciscans facing eviction. We successfully pushed the city to backfill employment services and mental health services for youth and families. We simplified the access process for family shelter, eliminating multiple hurdles that were further disenfranchising vulnerable families.

DIGNIFIED SHELTER AND HYGIENE ACCESS 2018

We fought hard to ensure the fundamental needs of homeless people were met. We successfully fought for and won funding for two replacement shelters; one shelter in the Bayview and another one for families that currently have only mats on the floor, are closed during the day and have no or severely limited shower access. In addition, we campaigned for and won funding for additional portable bathrooms that will now serve an additional 300 homeless people per day. In addition, we implemented restorative justice practices in several shelters, and hosted restorative circles at times of conflict.

OUR CITY OUR HOME

THE STRUGGLE FOR OUR CITY

PROPOSITION C: A BRIEFING ON HOW WE BUILT A MOVEMENT AND MADE HISTORY

CONDITIONS FOR CHANGE

Social change can only be realized when the right conditions are in place. Conditions that are seeded and grown over time through the hard work of community organizing. It took decades of work around homelessness in San Francisco to create the conditions for lasting change that Proposition C represents. Decades of leadership work, developing strong alliances with other community organizations and labor unions, protesting, developing policy, engaging in tireless media work and pushing for legal action. This work effectively pushed back against the dehumanization of a population and their use as political wedges by hateful forces, while we countered with messages of hope and possibility. The occupy movement started camping out, and many homeless people joined them, and after housed movement members took down their tents, homeless people kept theirs up. This lent a visibility to the homeless crisis that did not exist previously. In the case of Prop. C: mass displacement meant everyday San Franciscans were relating to homeless people for the first time in decades. They saw themselves—precarious, threatened—in the faces of homeless people. Meanwhile, a court ruling opened up the opportunity to pass Prop. C with a simple majority, rather than two-thirds. While this was being challenged, and our own measure would be challenged if we only got a majority of support instead of two-thirds, it was still worth trying, because the likelihood of success in the courtroom was high. We also needed to make sure there were not a lot of competing measures on the ballot—this had hurt us in the past. We were able to convince our allies to get behind our measure instead of offering a competing revenue measure. They agreed. This was our moment. Learning from the past losses of politically driven measures, we crafted a measure that was big and bold, with an income source that draws only from those who could afford to pay.

SETTING OUR COLLECTIVE GOALS

Over the course of ten months, we gathered data, solicited input, held presentations, conducted a poll, and, finally, hired lawyers to draft a measure. We went through dozens of drafts, soliciting and including input from hundreds of policy makers, elected officials, homeless people, front-line service providers, business leaders, department heads, and every major mayoral candidate. We had inclusive meetings that all stakeholders were invited to attend and honed the language until we were collectively satisfied with the results. We had some basic considerations: The initiative needed to be big and to take a massive bite out of homelessness. We wanted to go upstream and ensure we kept San Franciscans in their homes. We wanted children and young people to have the housing they need to prevent a whole new generation of homelessness. We wanted the measure to be holistic, and to address the issue from all sides. After careful consideration we decided to name the measure “Our City, Our Home”. The name was chosen to embrace San Francisco’s civic pride, inclusiveness, and housing as a human right.

DEPARTMENT OF ELECTIONS

We invited three amazing women to be our proponents; Jacquelynne Evans, a community leader and recently homeless mother; Christin Evans, small business owner and president of Haight Merchants Association; and Lauren Hall, Co-Director of DISH, a supportive housing organization. We submitted “Our City, Our Home” for title and summary and started gathering signatures. We were nervous and recognized that gathering the required nine thousand signatures was a huge undertaking. Along the way we amassed over seven hundred volunteer signature gatherers. It turned out we didn’t need to be nervous. We gathered a whopping (and potentially record breaking) twenty-nine thousand signatures which catapulted us over the finish line. We were on the ballot!

CATCHING FIRE AND BIRTHING A MOVEMENT

We were riding high on a wave of people power moving into the last few weeks of the campaign. The campaign caught fire, a movement was birthed, it felt good, and we’d amassed endorsements from a broad array of individuals, organizations, and businesses. Organizations who had traditionally been at odds with each other all came on board, from groups like SPUR, Council of Community Housing Organizations, Harvey Milk Democratic Party, Alice B. Toklas Democratic Club and Coalition of San Francisco Neighborhoods. We gathered together ballot arguments from diverse San Franciscans and a host of elected leaders. We had raised about \$450,000.00 from a variety of donors including community activists, tech workers, unions, community organizations and more. We started a strong field campaign early—walking districts and making calls. We had successful Chinese and Spanish components and won a ton of earned media. People were feeling it. The campaign spoke to the deep, ongoing struggle for equity that San Franciscans are critically aware of. One month prior to the vote, Mayor Breed came out against the measure. A day following the Mayor’s announcement, Salesforce Co-CEO Marc Benioff came out in favor of Prop. C.

FINAL STRETCH TO VICTORY

The last month was a whirlwind, and took an interesting turn. With CEO Benioff on board and actively tweeting, international attention turned to our race. We garnered the endorsements of big names before Benioff came on board, like Congresswomen Nancy Pelosi and Jackie Speier. We then got Dianne Feinstein and support just kept rolling in. With additional resources we were able to hire 120 homeless people to rapidly make phone calls to voters, we had a robust advertising budget on cable, broadcast and digital media. We did innovative things, like skywriting and digital moving billboards. The people power was enormous, and combined with what usually only happens in well-funded conservative campaigns, we were able to have a powerful combination of people power and advertising. We now had victory within our reach.

On election night San Francisco turned out to the polls to voice strong support for this measure and for an end to homelessness. We now face the work of making sure our vision is implemented in a way that is centered on the experience and needs of homeless people, and is data driven to ensure best results. We will spend the next few months outreaching to potential applicants of the oversight body, collecting data from homeless people directly on how best to use these funds and getting everything in place to make sure that when the funds are released they make the biggest difference possible in the most efficient way. We want to make sure that at that moment, every project is designed and shovel ready. Lives will be transformed by the opportunities that only a home can bring.

BRIGHTER FUTURE

BE ON THE FRONT LINES:

We always need people to join with our campaigns, to support our Sweeps Watch program, to conduct outreach, to contribute content to the Street Sheet, or to help out in a variety of ways in the office. You can also join one of the weekly workgroups at our office at 468 Turk Street:

Housing Justice meets on Tuesdays at 12:00pm

Human Rights meets on Wednesdays at 12:30pm

SPREAD THE WORD:

Keep up to date with homeless issues and policy in San Francisco by purchasing the Street Sheet and visiting streetsheet.org. Educate your friends, family, and coworkers on poverty issues in San Francisco. You can also sign up for our action alerts online at www.cohsf.org. Host a Homeless Speakers Bureau at your birthday, community event, or house party. All proceeds benefit the speakers. Contact development@cohsf.org for details.

*THERE IS NO SHORTAGE
OF RESOURCES **FOR THE RICH.**
LET'S MAKE SURE
EVERYONE'S BASIC NEEDS AND
HUMAN RIGHTS ARE MET.*

BUILDING HOME IN 2019

Homelessness is NOT a necessary part of our city, but a decision our policy makers have made. Since 1987 we have insisted that there is an end to poverty and homelessness, and it starts simply with giving people homes. In the coming year we will continue to push for a San Francisco that everyone can call home, despite the onslaught of vitriol from the city's elites and politicians. And we know that we will win because we are moving toward victory, little by little, year after year.

HOUSING JUSTICE

The bulk of our Housing Justice work in 2019 will be overseeing the successful implementation of Prop C. The measure will particularly impact youth and family homelessness, and we will ensure that the decision-making teams for this implementation include formerly homeless youth and families. We will partner with universities and foundations to do extensive research driven by the experience of homeless people themselves, that will set the stage for successful implementation. We will continue to oversee the opening of new and dignified full-service family shelters for underserved communities, and we will be building on our restorative practices work in the shelter system.

HUMAN RIGHTS

In 2019 we'll support the creation of the city's first safe parking program for the vehicularly housed. At the same time, we'll be pushing for legislative reform to protect all San Franciscans that are forced to live in their vehicles. We will be building on the ninth circuit ruling that municipalities shall not criminalize people living on the streets when there are not adequate services available, and we will continue to work to decrease criminalization and to implement humane processes to address encampments. A recent UN Report scathingly undermined San Francisco's criminalization of its homeless population, and we will be drawing attention to this as we continue to push for "Right to Rest" policies.

STREET SHEET

We will continue to put out a vibrant and informed newspaper that comes directly from the voices of the homeless community. We are very excited about the Street Sheet Podcast, which we will be launching in the Spring. Not only will this make the stories in the newspaper accessible to new audiences, it will provide another opportunity to train vendors in public speaking. Next year the Street Sheet will be fully implementing our cashless payment system, enabling vendors to receive payments digitally for the first time. Our accessible distribution center will be operating at full speed. We are proactively responding to the needs of our vendors!

COALITION ON HOMELESSNESS, SF

468 TURK ST. | WWW.COHSF.ORG
SAN FRANCISCO, CA | (415) 346-3740

OUR 2018 DONORS

FOUNDATION SUPPORTERS

Adobe Foundation, Bateman Group, Ben and Jerry's Foundation, Bright Funds Foundation, Catholic Campaign for Human Development, Common Counsel Foundation Honig Fund, Kaiser Permanente, Littler Mendelson Foundation, Inc., Milton and Charlotte Kramer Charitable Foundation, Prouty OH Foundation, San Francisco Art Commission, Tipping Point Community, Winky Foundation.

COMMUNITY PARTNERS

Adobe Books and Arts Cooperative, Asian and Pacific Islander Wellness Center, Causa Justa :: Just Cause Chinatown Community Development Center, Compass Family Services, Curry Senior Center, Delivering Innovation in Supportive Housing, Democratic Socialists of America, Dignity/San Francisco, Dolores Street Community Services, Eisen Environmental & Construction, Episcopal Community Services, Eviction Defense Collaborative, Inc., Faithful Fools Street Ministry, Glide Foundation, Hamilton Family Center, Harm Reduction Therapy Center, HealthRIGHT360, Hospitality House, Justice & Diversity Center of the Bar Association of San Francisco, Lutheran Social Services, Panache Booking LLC, PODER, Q Foundation/AIDS Housing Alliance, San Francisco Anti Displacement Coalition, San Francisco Community Land Trust, SEIU, Senior & Disability Action, St. Anthony Foundation, Swords to Plowshares, Tenderloin Neighborhood Development Corporation, The Gubbio Project, Thee Oh Sees LLC, Wisconsin Historical Society, Western Regional Advocacy Project.

IN-KIND DONORS

Anchor Brewing Company, Art Hazelwood, Bangkit Arise, Bi-Rite Market, Chandler Fine Art & Framing, DJs Vero y Kari, Drake's Brewing Company, Frames on Third, Hot Cookie, James McCann, Judith Ibanez, Justice Grace Vineyard, Queens Makin' Beers, Rubicon Bakery, San Francisco Poster Syndicate, Skywatchers, Spot Design, Sterling Art Services, Tartine Manufactory, The Cake Gallery, The Great Tortilla Conspiracy, Trader Joe's, Underglass Framing

INDIVIDUAL DONORS

A visitor from New Zealand, Abe Evans, Wisconsin Historical Society, Adam N. Wold, Adam O'Donnell, Adam Raskin, Adam Wenger, Adrienne Lieu, Al Sweigart, Alanna Zrimsek, Alex and Damola Kaufman, Alex Andrews, Alex Zvenigorodsky, Alexander de Gaye, Alexandra Kutik, Alice Rogoff, Allan Manalo, Allan Q. Quiton, Allison D. Murdach, Allison Horky, Amanda E. Swanson, Amanda Wall, Amanda Young, Amber Wolf, Amy Chiang, Amy Hosa, Anand Pai, Andrew Cox, Andrew Galigher, Andrew Igdaloff, Andy Blue, Angela Kray, Angela Melkisetian, Anne Lew, Anonymous, Anthony J. Fazio and Marie Anne Jobling, Armida and Harley Schultz, Audrey Van Zee, Austin R. Phillips, Barbara Arms, Barbara Attard, Barbara Elliott, Barbara Fumea, Barbosa Prince, Barry Hermanson, Barry Hills, Beck Kogan, Benjamin Lintschinger, Bernice Casey, Beth Kohn, Betsy Strausberg, Bill Heap, Bill Hirsh, Bob Prentice, Bonnie Vasquez, Boris Khimovich, Braden Cerutti, Brian E. Soohoo, Bruce Fisher, Calvin Kanoho, Cameron Bennett, Camille J. Anacabe, Camille Stone, Carl B. Noelke, Carl Goldberg, Carla Hoffman, Carla Praglin, Carol Jane Bettencourt, Carol Kane, Carol Snow, Carol Jean Wisnieski, Carol Lamont, Caroline Stevens and Joshua Lopez, Caroline Varner, Carolyn Hanrahan, Carroll Hall, Cassidy Farrow, Cathleen Clark, Cayla A. Lewis, Celine Nguyen, Chris Bradley, Chris Carlsson, Christian Gainsley, Christian Siegenthaler, Christine Sleeter, Christon Wines DeWan, Christopher and Carolyn Bingham, Christopher Statton, Chuck Thurston, Ciara Crowley, Cindy Cohn, Claudius Reich, Colleen Rivecca, Corinna Lee, Cornelius Moore, Craig Johnson, Cricket Miller, Cristina DeGuzman, Curtis and Stacey Lane, Cynthia Gyor, Cynthia Weber, Dan Rosenthal, Dana Sniezko, Daniel M. Wlodarczyk, Daniel Malmer, Daniel R. Cawley, Danielle Wright, Darrell G.H. Schramm, Dave Madden, David Werdegar, David and Lore Phillips, David Beall, David Fritsch, David Fry and Whitney Morris, David Gast, David Klein, David M. Spero, David Pekar, David Reardon, David Rojas, Dean Pasvankias, Deborah Fric-ke, Denice Simpson Braga, Denis Mosgofian, Derek Fidler, Diana Flores, Diane Jones, Diane Piagneri, Dianne Georgetti, Dianne Spaulding, Don Willenburg, Donna Linden, Dr. Meggie Woods, Edward Gould, Eileen M. Wampole, Eileen Menteer, Elaine and Fred Hammer, Elaine McKinley, Elan LaLonde, Eleanor Harwood, Elizabeth K. Smart, Elizabeth Streeter, Ellen and Mike Vachon, Ellen Bernstein and Richard C. Speigman, Ellen Lascelle, Elliot Thomas Harmon, Ellices Figueroa, Emily Pinkerton, Emme Carlson, Erica Morse, Erika Francks, Evan Owski, Fatima Toor, Florence L. Kelly, Frances Pinnock, Frances Taylor, Frank Rodriguez, Fred Mulheim, G & J, Gabriel Griego, Gae Shulman, Gail Dekreon, Gary E. McDole, Genevieve Piraino, Geoffrey Chandler, George Condon Jr. and Modella Condon, Gerald Vurek, Giuliana Milanese, Gladys Thacher, Glen Risdon, Greg Gruzinsky, Gregor Nazarian, Gregory Korb, Hannah Lee, Hannah Roeyer, Hannah Smith, Han-nelore M. Hempe, Harley and Armida Schultz, Hazel Demontevede, Henry Der, Herman J. Holland, Hilary Royston, Howard Zugman, Ilene Dick, Irene and Robert Minkowsky, Iris Berman, Iris Biblowitz, Irvin D. and Marilyn Yalom, Jack Hirschman, Jackie Chang, Jacob Andreas, Jacqueline Lathrop, Jamaal Moore, James and Theresa Cox, James Devery and Betsy Brown, James Vale, James Wilson, Jan A. Wells, Jane Bulnes-Fowles, Janet Knudsen, Janet M. Wilson, Janet Roitz, Janice Cohen, M.D., Janice Wells, Janna A. Scopel, Jasmine Miresghhi, Jason Brown, Jay Chen, Jean Rabovsky, Jeannie Little, Jeff Kositsky, Jen Bruursema, Jennifer Chaloemtiarana, Jeremy Blank, Jerett Sierad, Jerry Geffner, Jess Kerlin, Jesse Squires, Jesse Stout, Jessica Daniel, Jessica Katzman, Jessica Klein, Jessica Smith, Jillian D'Onfro, Joan C. Ross, Joan Copperman, Joan Crotty, Joan Intrator, Joanna Lawrence Shenk, Jodi Krenmiller Kingdon, Joe Condon, Joel Carlson, Joel Sachs, Johanna Gendelman, John and Sylvia Warnes, John Diamante, John F. Jaworek, John Lago, John Melichar, Johnnie Norway and Duke Crestfield, Jordan Rose, Josefina Vigne, Joseph Jedeikin, Joseph Schmitz, Josh Hannah, Juanita C. Contreras, Judith C. Helder, Judith Gordon and Lawrence Banka, Judith Ibanez, Judy Kelly, Judy Shaper, Jules Cowan, Julia D'Antonio, Julian Mocine-McQueen, Julian Ostrow, Julie Matheney, Julie McDevitt, Julie Rogge, Julie Starobin, Kaitlyn Christensen, Karen Gehrman, Kate B, Kathleen Brown, Katie Delwiche, Katie Cole, Katie Daley, Katy Bernock, Kayce Basques, Kelly Solari, Kevyn D. Lutton, Kimberly Bishop, Kristiana Rockne, Kurt Mendelsohn, Kyung Lee, Lara Chehab, Lars Steinmetzger, Laura Jo Ruffin, Laura Adams, Laura Chiera, Laurel Kilgour, Lauren Sir, Lauren Taylor, Laurie Neighbors, Lawrence M. Bensky, Lea Yeung, Leon D. Winston, Leslie Simon, Lili Byers and Peter Straus, Linda Chafetz, Linda Fox, Linda Gebroe, Linda Liebschutz, Lindsay Swartz, Lisa O'Brien, Lori Brickley, Lucy Quacinella, Luisa Hoffman, Lydia Ely, Lynne Eggers, M. & S. Millard, M. Aaronson, Maggi Hendersom, Maggie F. Wilson, Mara Blitzler, Mara Raider, Marcella Gleason, Marcia and Alfred Rosen, Margaret Bryant, Margaret Duff, Margaret McKinley and Kit Durgin, Margaret Meyerhofer, Margaret Sommers, Maria Mortati, Maria X. & Paloma Martinez, Marian and Roger Gray, Marian Halley, Maribeth Erwood, Marika H. Brussel, Marit/Enrico Brook-kothlow/Casarosa, Mark Burdett, Mark S. Herb and Loreen Bernardini, Martha Bridegam, Martha Ryan and Dan McDonald, Martin Ringel, Martina Cucullu-Lim, Mary Campbell, Mary Donovan, Masako Terada, Matthew Berglund, Matthew D. Gold, Matthew Karas, Matthew Myers, Max Holder, Maya, Megan Wilson, Melissa Goan, Meredith Bradshaw, Michael Beer, Michael Argany, Michael Bien and Jane Kahn, Michael D. Keys, Michael Korson, Michael Macia, Michael Metzger and Chikako Nakandakari, Michael S. Graziano, Michele G. Praeger, Michelle and Paul Farrow, Mike Kappus, Mirela Spasova, MJ King, Morgan Zo Callahan, Myra Levy and Charlie Varon, Nancy Rader and Richard Norgaard, Natalee Ernstrom, Natalie Bonnewit, Nature, Negeen Abrishamcar, Nicholas Parker, Nick S, Nora Alcala, Nora Grossman, Norman and Sandra Gordon, Obo Help, Octavia Zeigler, Ora Shtull, Paloma Henriques, Pamela Jensen, Park Chamberlain, Patrice Mcelroy, Patricia La Voie, Patricia Leiferman, Patricia M. Engel, Patricia Skala, Patricia Tunnard, Patrick Daly, Patrick Piazza, Patti Owski, Paul & Leslie Chahin, Paul Boden, Paul Cohen, Peggy Lee, Perry Gottesfeld, Peter B. Needham-Wood, Peter Ciccolo, Peter Logan, Peter Myers, Peter Radcliff, Peter Zahody, Philip Bardowie Gerrard, Pilar Olabarria, Quang Duong, R. I. Quintana, Rachel Marcus, Rachel Olding, Rachel Rodriguez, Raj Rajagopal, Ralph Carlson, Raul Fernandez- Berriozabal, Rebecca Cate, Rene and Andrew Charnas, Reuben Alvear II, Ricardo Cruz, Richard Gross, Richard Zevin, Rick Brown, Rick Paulas, Rob Thomas, Robert Gitin, Robert Goldberg, Roberta Beaver, Roger Bray, Roger Myers, Roma Guy, Ronald Moe-Lobeda, Rox Hul, Roxana Moussavian, Roy Henry Jarl, Sabeek Pradhan, Sage Bearman, Sam Bass, Sandra Schlechter, Sandy Kwon, Sandy Mattingly-Paulen, Saralie Pennington, Saskia Verbeck, Scott Feeney, Scott Gailey, Sean Greene & Daniel Hlad, Sean Riordan, Shamsi M. Soltani, Shannon Dodge, Shaznin Daruwalla, Sherri Roberts, Silas Hundt, Simon James Blattner, Simone Manganelli, Sophia Cross, Stacey and Glenn H. Martin, Stacey Leyton, Stanton E. Puck, Stefanie Tignor, Stephanie Andrews, Stephanie Whalen, Stephany Ashley, Stephen Bingham, Stephen Schwink, Steve and Linda Weintraub, Steve Daniels, Steve Eabry, Steven Kuklin, Sue and Paul Michael Friedenbach, Suzanne M. Ludlum, Sylvia Kwong, Talia Roven, Talton Figgins, Tess Davis, Tess Rothstein, Therese Baker-Degler, Thomas Broxton, Timi Rittenhouse, TJ Basa, Toby Kramer, Toni and Randy Remillong, Tyler Macmillan, Victoria Nichols Johnson, William and Shirley Freeman, William Hausle, Willie Wong, Yvonne Chu, Zeke Weiner.

DONATE TO THE COALITION

Giving as little as \$20/month makes a huge difference for us. We don't take any government funding; individual donations keep us going. You can contribute online: www.cohsf.org/donate

Non-monetary donations are another impactful way to give. You can donate your old car in our name through Vehicles for Charity. Call 1-800-574-0888 to learn more! You can donate items to Community Thrift and pick COH as your beneficiary. Contact them at (415) 861-4910 for more info!