

mercyHOUSING

Creating a Better World

A n n u a l R e p o r t 2 0 0 9

Vision

Mercy Housing is working to create a more humane world where poverty is alleviated, communities are healthy and all people can develop their full potential. We believe that affordable housing and supportive programs improve the economic status of residents, transform neighborhoods and stabilize lives.

Mission

To create stable, vibrant and healthy communities by developing, financing and operating affordable, program-enriched housing for families, seniors and people with special needs who lack the economic resources to access quality, safe housing opportunities.

Contents

Letter to Our Supporters	2
The State of Mercy Housing in 2010	4
Investing in the Solution in 2010	5
Mercy Housing Board of Trustees and Co-Sponsors	6
Mercy Housing National Donors	7
Mercy Housing California	
Stability Changes Lives	10
Building Vibrant Communities	11
California Board of Directors and Donors	12
Mercy Housing Colorado	
Historic Hotel Provides New Beginnings	14
Colorado Board of Directors and Donors	16
Mercy Housing Idaho	
Helping Families Achieve Their Dreams	19
Idaho Board of Directors and Donors	20
Intercommunity Mercy Housing	
Supporting Long-Term Sustainability	22
Intercommunity Board of Directors and Donors	23
Mercy Housing Lakefront	
Keeping Her Promise	26
Lakefront Board of Directors and Donors	27
Mercy Housing Midwest	
Partnering to Support Residents	30
Midwest Donors	31
Mercy Services Corporation	
Creating Thriving Communities	32
Mercy Housing Southeast	
Coming Home Again	33
Southeast Board of Directors and Donors	34
Mercy Housing Southwest	
Finding Support in Difficult Times	36
Southwest Board of Directors and Donors	37
Mercy Loan Fund	
Providing Housing Opportunities for Farm Workers	38
Mercy Loan Fund Borrowers, Investors and Donors	40

Forest Stewardship Council
www.fsc.org

Printed using recycled papers.

FSC Logo identifies products which contain wood from well managed forests certified in accordance with the rules of the Forest Stewardship Council.

For more information, please contact info@mercyhousing.org

Graphic Design: Angie Lee, Grindstone Graphics, Inc.

Photography: This report features original images taken specifically for and © 2010, Mercy Housing

Original portraits by Chris Schneider

Additional Photography by Mich Bowers, Bowers Photographics, Michael O'Callahan, Young Kim Studio, Mercy Housing staff

Creating a Better World

Through affordable, program-enriched housing, Mercy Housing is working to create a better world filled with opportunities for our residents and the communities we serve.

Mercy Housing's mission is more critical than ever due to the downturn in the national economy, the high rate of foreclosures and the high rate of unemployment. The current affordable housing supply is not adequate to meet the demand. In order to help a greater number of people, prevent homelessness and keep our communities healthy and vibrant, we have an obligation to close the affordable housing gap. We have an obligation to grow and change and make things more efficient.

We made great strides in 2009 in positioning Mercy Housing for the next five years and beyond. 2010 celebrates the launch of Mercy Housing's new strategic plan that will guide the organization for the next five years. This plan includes a natural evolution of our organization and the way in which we conduct our efforts on a daily basis.

The main goal for the new strategic plan is to close the affordable housing gap. Mercy Housing estimates that there are about 12 million renters in need of affordable housing but only 6 million affordable homes available. Within the next few years, Mercy Housing plans to participate in the development, preservation and/or financing of 60,000 affordable multifamily rental homes. We will also preserve and enhance the properties in our portfolio and continue to emphasize our homes as platforms for resident success.

As part of our new strategic plan, we have developed Mercy Community Impact to capture the social, environmental and economic impacts of our work that have a positive effect on people, the planet and financial strength of Mercy Housing. Additionally, Mercy Housing is launching a new brand to better communicate with the world about our organization and how communities are positively impacted because we are here.

Your support, contributions, investments and partnerships have helped Mercy Housing create a better world for the people we serve. Each day, we work to provide our residents with the opportunities they need to develop their full potential.

Sister Lillian Murphy, RSM

Sister Lillian Murphy, RSM
CEO, Mercy Housing

Bradley B. James

Bradley B. James
Chair, Mercy Housing Board of Trustees

Investing in the Solution

The State of Mercy Housing in 2009

2009 brought many new challenges and opportunities for Mercy Housing. We continued to expand our reach to even more low-income families, seniors and people with special needs in communities across the nation. Mercy Housing implemented new initiatives that went beyond our development of affordable housing. We sharpened our focus on measurement of our social impact, market penetration and involvement in national foreclosure issues. We continued to make a lasting impact in neighborhoods across the nation through community development and programs.

The work that Mercy Housing does is designed to make a difference not just in the short term, but for generations to come. Mercy Housing's accomplishments in 2009 furthered our vision of creating a better, more humane world for our residents and the neighborhoods we serve.

2009 Highlights:

- Mercy Housing has participated in the development, operation, preservation and/or financing of more than 37,200 affordable homes serving more than 128,000 people on any given day. These numbers include what Mercy Housing has developed, the lending activities of Mercy Loan Fund and the work of our Consulting Division.
- During Mercy Housing's history we have developed, financed or provided consulting services for more than \$2.1 billion in affordable housing real estate.
- In 2009, Mercy Housing acquired or completed development or rehab of 1,187 affordable homes.
- Mercy Services Corporation, the property management subsidiary of Mercy Housing, continued to develop and maintain operational excellence standards at all of the properties included in the management portfolio. The high-quality properties managed by Mercy Services Corporation consistently maintain an occupancy rate of more than 95 percent. Mercy Services Corporation has a management portfolio of more than 15,000 units including 2,678 units managed for third-party clients.
- Through the end of 2009, Mercy Loan Fund had provided more than \$178 million to not-for-profit developers which leveraged another \$1.37 billion of affordable housing financing and 16,547 homes for 46,703 people.
- In 2009, 60 percent of all Mercy Housing residents participated in Resident Services programs including youth development, financial literacy and health and wellness programs. Mercy Housing is continuing to expand how we measure the impact of these programs.
- In 2009, Mercy Housing launched the Environmental Stewardship Initiative with the goal of enhancing expertise in environmental sustainability. Efforts included completing web-based Level One Self Energy Audits to identify specific upgrades that will reduce energy consumption.
- Mercy Housing also launched Mercy Portfolio Services, a new subsidiary to help communities manage the funds they are receiving from the Neighborhood Stabilization Program.

Mercy Housing's audited financial statement for 2009 will be available online in Summer 2010 at www.mercyhousing.org. To receive a copy, please contact info@mercyhousing.org.

Investing in the Solution in 2010

Mercy Housing estimates that there are about 12 million renters in need of affordable housing but only 6 million units of affordable housing available. Closing this significant gap between the supply of and demand for affordable housing is the guiding principal for Mercy Housing's 2010 - 2014 Strategic Plan.

Mercy Housing plans to dramatically increase our efforts to preserve and develop new homes to meet the growing need for affordable housing. We plan to participate in the development, preservation, operation and/or financing of an additional 60,000 units of affordable, service-enriched multifamily rental homes. To reach this bold goal, Mercy Housing will expand into new products, markets and partnerships; finance more work done by other affordable housing providers; and sustain our focus on providing cost-effective resident programs and services.

Mercy Housing's Strategic Priorities and deliverables have been developed in six major areas:

- **Operating Excellence and Long Term Stability**

- Mercy Housing will continue to focus on the community impact (social, environmental and economic) of our work and on business fundamentals that ensure long-term financial stability. We will acquire and expand financial, human and technology capital to support our growth and enhance our existing portfolio. We will build a compelling brand and a durable platform of excellence from which to execute our mission.

- **Stewardship of the Property Portfolio**

- Mercy Housing will be a market leader in delivering high-quality affordable rental homes by preserving, supporting and sustaining our property portfolio through effective and environmentally sustainable property and asset management practice that serve all of our stakeholders.

- **Resident Services**

- Mercy Housing will provide results-oriented, cost-effective Resident Services that provide a platform for success for our residents. We will collaborate with service groups in the community so as not to duplicate what already exists. We will document measurable and replicable results that reflect the impact and social return on the investment in these programs and services.

- **Growth**

- Mercy Housing will develop, preserve and/or finance 60,000 affordable multifamily rental homes through strategic, focused, disciplined and environmentally sustainable growth in our core business activities in order to narrow the gap between the supply and demand for affordable rental housing for lower and moderate income persons and challenge the industry to find ways to dramatically increase capacity and production.

- **Health Care and Housing Linkages**

- Mercy Housing will engage with our Strategic Health Care Partners to leverage our strengths to pursue healthy communities, healthy buildings and healthy residents. We will demonstrate new models for linking health care and housing that will increase access to care and lower costs.

- **Public Policy Advocacy**

- Mercy Housing will engage every level of the organization to use our experience and practice to develop and promote national, state and local policies aimed at narrowing the housing affordability gap of multifamily rental homes for lower and moderate income persons.

Mercy Housing's 2010-2014 Strategic Plan provides broad but focused direction for the activities of the organization over the next five years. To be successful in delivering 60,000 homes to individuals and families throughout the nation it will take all of us to think about how we will do business in a new way. Your support is an essential part of Mercy Housing's work to create a more humane world where poverty is alleviated, communities are healthy and all people can develop their full potential.

For more information about Mercy Housing's 2010 - 2014 Strategic Plan or to receive a copy, please contact info@mercyhousing.org.

Mercy Housing Co-Sponsors Co-Sponsor Communities

Daughters of Charity, East Central

Daughters of Charity, West

Daughters of Charity, West Central

Sisters of Bon Secours

Sisters of Mercy, Northeast

Sisters of Mercy, South Central

Sisters of Mercy, West Midwest

Sisters of St. Joseph of Orange

Sisters of St. Joseph of Peace

Mercy Housing Sponsor Council

Sister Rose Ann Aguilar, DC,

Daughters of Charity, West Central

Sister Sharon Becker, CSJ,

Sisters of St. Joseph of Orange

Sister Norita Conney, RSM,

Sisters of Mercy, West Midwest

Sister Eleanor Gilmore, CSJ,

Sisters of St. Joseph of Peace

Sister Rose Marie Jasinski, CBS,

Sisters of Bon Secours

Sister Ellen Kartz, RSM,

Sisters of Mercy, Northeast

Sister Jaanne Lappetito, RSM,

Sisters of Mercy, South Central

Sister Christina Papavero, DC,

Daughters of Charity, West

Sister Mary Kay Tynell, DC,

Daughters of Charity, East Central

Mercy Housing Corporate Member Group

Sister Norita Conney, RSM,

Sisters of Mercy, West Midwest

Sister Rose Marie Jasinski, CBS,

Sisters of Bon Secours

Sister Pat McDermott, RSM,

Sisters of Mercy of the Americas

Mercy Housing 2009 Board of Trustees

Sister Norita Conney, RSM

Sisters of Mercy, West Midwest

Laury Dale

Retired, Citi

Jack Diapenbrock

Diapenbrock Harrison

Sister Roslyn Hafertape, SC

Sisters of Charity, Cincinnati

Bradley B. James (Chair)

Sister Rose Marie Jasinski, CBS

Sisters of Bon Secours

Mark Karell

J.P. Morgan Chase

Jack Manning

Boston Capital Partners

Sister Pat McDermott, RSM

Sisters of Mercy

Roger Pastore

RCP Financial Group

Rich Statuto

Bon Secours Health System

Sister Linda Werthman, RSM

Sisters of Mercy of the Americas

Leslie Wittmann

Barry Zigas

Zigas & Associates

Mike Zoellner

RedPeak Properties

Special Advisor to the Board:

Jack Burgis

Retired

Mercy Housing National Donors

Individuals

Barbara Abbotts
Claudia Aragon
Deirdre Bachman
Sister Carol Baer, RSM
Jennifer Balkcom
Richard & Susan Banks
Scott & Karen Barker
Hal Belodoff & Alesia Kuznick
David & Gerri Berg
Karen Blackman
Michael Blaszyk & Leslie Wittmann
David Bley
Michael Bodaken
Mike V. Bodin
Gail Branstetter
Carol Breslau
Sean Brunner
Grace Buckley & Michael Meno
John Buckley
Steven Bunge
Jack & Rose Bunge
Linda Butler
Mary Camarena
Christopher & Lisa Capone
Lynn Carnes
Ted Chandler
John Chase
Judy D. Clarkon
Luis & Maria Clavijo
Luanne Cochran
Kevin & Liz Coldron
Henry & Phyllis Coldron
James & Beverly Collins
Michael Connolly

Sister Norita Cooney, RSM
Adrienne Crowe
Shella Crowley
Bishop John S. Cummins
Brian & Diane Curt
Larry & Marilyn Dale
Roger & Nancy Dallen
Christin Crampton Day
Joan Dearborn
Bert Deardoff
Michelle Diaz
John V. & Karen Diepenbrock
Vince & Susan Doddie
Helen Dunlap
Mays Dunne & John Dombink
Sister Genevieve Duran
Conrad & Carol Egan
James C. Eposito
Shaney Fago
Barbara Faulhaber & Mark Hernandez
Edward & Shirley Faulhaber
James Ferris
William & Patti Feilding
Michael & Theresa Fordyce
David & Sandra Freeberg
John Fuller, Sr.
Aaron Gabow
Robert Gair
Sister Joseph Mary Gail, RSM
Tracy & Michele Gargaro
Geraldine Gendill
Laurie Gerdas
Neal Gilbert
Ivy Goetsch
Mary Ann Goodner

Fran Gonsuch
Julia Gould
Shirley & John Habegger
Sister Roslyn Halesape, SC
Sidney Harband
Shirley & Anthony Harris
You Lin He
Herbert & Joyce Hebein
John & Toni Henle
John & Lauren Hewitt
William & Joan Holland
Mark & Maurs Conneron-Holmes
Marilynne Horvitz
Katy Hulac
Kaye & Mike Hurt
Robert & Kimbrell Jacoby
Brad & Carol James
Rose Marie Jasinski, CBS
John Jasinski
Sara E. Johnson
Garth Jordan
Laurence Kandel
Teresa Kastl
Phyllis Keogh
Timothy & Gretchen Kneen
Mark Korell & Jane Mayberry
Jennifer Koska
Randy Kunkel
Bert J. Lager & Dorothy Mills Lager
Deborah Langerud
Jeanne A. Laurent
James A. Laurie
Marilyn LeClaire
Rose Lester
Linda Levy
James & Joyce Lincoln
Michelle Mamet
Pat Mandel
John P. Manning
Sister Maria Goretti Mannix, FHM
Kristin Marsh
Jacqueline McAndrews
John McCoskey
Sister Pat McDermott, RSM
John & Sandra McIntyre
Jean McKewitt
Charles & Rosemary McKinney
Giacomo & Irene Meachia
Diane & Michael Mills
William Mockus
Susan M. Morgan

"Housing is at the root of the economic problems the nation is experiencing, making Mercy Housing's work more important than ever."

— Brian Shuman, Mercy Housing President and Chief Operating Officer

Beth Mullen

Michael Mullins

Chris & Paul Nervig

Cheryl O'Bryan

Theodore & Sharon Olsen

Roger & Linda Pastore

Tasha Patterson

Diane Patterson

Maureen Pavlovich

Kate Peterson

Karl & Rita Plater

Keith & Mimi Podkora

Sister Rita Ann Podhola, RSM

Melinda Pollack & Tony Frank

Jennifer & Jay Reed

James Ramez

Ann Rich

John W. & Doris Riehm

Richard & Stephanie Rizzuti

Scott Robbins

Jessica W. Robertson

Kathryn Rock & Rick Samson

Robert J. Ross

Amy Rowland

Sister Janet Rizzano

Bruce Saab

Charles Sachs

Samantha Schmitz

Barbara J. Scully

Bill & Rebecca Senhauser

Jayne Shortell

Chris Short

David C. Smith

Paul E. Smith & Elizabeth Phelan

Michael Sniffen

Jennifer & Richard Statuto

David L. Still

Byron & Lee Stoekey

Donald Strange

John Supic

Nancy Sutter

Peter Szip

Marlan Thier

Sister Kathy Thornton, RSM

Mary Tingenthal & Conrad Soderholm

Laura Tudisco

Neal Vesa

Richard Veik

Charles & Mary Wehrwein

Sister Linda Werthman, RSM

John & Ginger Whelock

Marguerite Whetstone

David Wilkins

Sarah Wolgram

Susan Woodward

Donald & Mary Wurtz

Matt & Kimberley Zarlengo

Barry Zigas & Jodie Levin-Epstein

Mike & Nancy Zoelner

Organizations

Aligent Health

Bank of America Charitable Foundation

Chicago Title Insurance Company

Citi Foundation

Daughters of Charity, West Central

Equity Residential Foundation

Fannie Mae

Franciscan Friars, TOR

Karl Riedman Family Foundation

GoodSearch

Google Inc.

Hahn Family Fund

Home Depot Foundation

The James Family Fund

JIT Technologies

JPMorgan Chase & Co.

—Employee Giving

The Plymouth Rock Foundation

PNC Foundation

Preferred Professional Insurance

Company

SC Ministry Foundation

Servicios Sociales Católicos

Sisters of Mercy of the Americas,

West Midwest

Sisters of St. Joseph of Peace

Sisters of the Most Precious Blood

Thornton & Associates, PLC

Trinity Health

Walmart Foundation

William S. Abell Foundation

A Lasting Impact

Mercy Housing California

Stability Changes Lives

For six years, Mariel Tabarez struggled with substance abuse and bipolar disorder. Tired of living in homeless shelters, and following an abusive relationship, she knew she had to do something to turn her life around – and that meant getting clean and sober.

"I've been through a lot," said Tabarez.

Her father helped her move from Fresno to Sacramento to help her get away from the negative aspects of her former life. Tabarez has a new found strength and has been clean and sober for six years. In 2009, she was given the opportunity to move into Mercy Housing California's Martin Luther King, Jr. Village (MLK, Jr. Village), a new permanent supportive housing property featuring 80 studio cottages for formerly homeless individuals.

"I love my new home because it's mine. When I first walked up to my house, I said 'this is my own key. I get to open my own door.' I don't have to sleep in a park or in a bathroom stall. I don't have to worry about anything anymore."

– Mariel Tabarez, Martin Luther King, Jr. Village resident

MLK, Jr. Village was built by Mercy Housing California (MHC) and is one of six permanent supportive housing properties in Sacramento owned by MHC, with two more in development.

"We have a serious commitment to helping individuals break the cycle of chronic homelessness," said Jane Graf, MHC President. "We can't do it alone. In collaboration with other great agencies in Sacramento, we are finding solutions."

Each cottage at MLK, Jr. Village features a small kitchen and living/dining space, a

bathroom and a bedroom. The property's on-site, 4,815-square-foot community building includes offices for property management, Resident Services and partner agency service providers. It also houses a laundry room, fully equipped kitchen, multi-purpose meeting room, resident lounge and computer lab.

"I love my new home because it's mine," said Tabarez. "When I first walked up to my house, I said 'this is my own key. I get to open my own door.' I don't have to sleep in a park or in a bathroom stall. I don't have to worry about anything anymore."

Residents at MLK, Jr. Village receive case management, life skills and vocational training, mental health and health care and substance abuse recovery services. Resident Services are provided at the property by MHC in partnership with the Sacramento County Department of Health and Human Services, The Effort, Inc., and Turning Point Community Programs.

Tabarez is now getting involved with the community and recently enrolled in a college program to become a drug and alcohol counselor to help others find hope and stability.

"In a million years I never thought I could become a drug counselor," she said. "All the people here who have helped me are just tremendous. I can now walk with my head up instead of down."

Building Vibrant Communities

Mercy Housing California has produced more than 10,000 affordable homes, including over 7,500 rental units and 2,900 homes for first-time homeowners throughout California. In 2009, Mercy Housing California (MHC) opened eight new affordable housing communities across the state, providing quality affordable housing and Resident Services to hundreds of residents.

To meet the growing need for affordable family rental housing in San Francisco, MHC developed 10th & Mission Family Housing in the South of Market neighborhood in San Francisco. The former surface parking lot is now a 12-story building that features 136 one-, two- and three-bedroom affordable apartments, including 44 designated for formerly homeless families. The other 92 apartments are available to families earning at or below 50 percent of the area media income.

"We took an unattractive parking lot and created state-of-the-art affordable housing for low-income families and seniors - all of this in one of the most expensive cities in the world," said Jane Graf, MHC President. "This development is changing the entire fabric of the community."

10th & Mission Family Housing, San Francisco, Calif. (photo by Michael O'Callahan)

a focus on formerly homeless households. Other Resident Services include vocational services, community building activities, budget and financial planning workshops and English as a Second Language training. The goal of these comprehensive services is to foster a supportive, family-focused community within 10th & Mission and within the greater South of Market neighborhood.

Adjacent to the 10th & Mission Family Housing development is the Edith Witt Senior Community. This new MHC senior community consists of 107 affordable rental apartments and a 400 square-foot primary health clinic. It is currently under construction, scheduled to open in July 2010 and, with 10th & Mission Family Housing, will form a new, intergenerational community in San Francisco.

"We are grateful to Mercy Housing for our new home at 10th & Mission. We spend every day in the sun and are warm and comfortable. It is such a gratifying change. We have a healthy and happy new life!"

— Lijian Ma, 10th & Mission Family Housing resident

10th & Mission Family Housing is the result of a collaborative effort by Mercy Housing California, Catholic Charities CYO, the San Francisco Redevelopment Agency and the San Francisco Department of Human Assistance.

The property is now a focal point for services in the neighborhood and features a 5,400 square-foot youth center and a 2,600 square-foot outdoor courtyard with play areas that serve not only the residents, but the whole community. It's close to other service agencies, including job training and employment centers and has easy access to public transportation. The more than 150 youth who live at the property now have a safe space to play and access to after-school programming like homework and computer lab assistance.

Catholic Charities CYO partners with Mercy Housing to provide the on-site case management services with

Mercy Housing California Donors

Individuals

Jose & Elizabeth Abad
Maria Acuna-Feldman &
Timothy Feldman
Reggie Adams
James & Majorie Addy
Valeria Agostino
Fred Ahoccal
Bertha Allen
Jeffrey Allport
Janice Angell
Lorena Argueta
Vincent Baldocchi
Lillian Ballati
Alisa Barrico
Louie Batmale
Sister Amy Bayley, RSM
Jennan Beers
Margaret Bernies
Jack & Jo Ann Bertges
Marianne Bland
Vivienne Blanquie
Michael Blaszyk &
Leslie Witmann
Richard & Mary Bona
Hanan Bowman
Gerald & Celeste Stasuel
Clarence Green
William Britt
Heleen Brown
Lawrence & Faith Burgard
Jack & Rose Bungle
Lois Burley
Sister Rita Mary
Burnham, RSM
John & Helen Cahill
Dorothy Campbell
Leo Carney
Jane Carson
Gina Cassinelli
Lorraine Champagne
Rosalba Chavez
Lorna Choy
James & Rhonda Clancy
Abelle Cochico
James & Laura Collins
The Collins & Hatler Family
Karen Colney
Patricia Conlin
Dora Crouch

Bishop John S. Cummins
Rennie Dare
Stephan & Gretchen Davies
Jeff & Katha Davidson
Carmenita L. De la Cruz
Lloyd & Suzanne Dean
Patricia Deatherage
Mark & Mary Lou Dentinger
Sister Sheila Devereux, RSM
David DiRusso
Jennifer & Guthrie Dolin
Peter Doyle
John Driscoll
Timothy Dunn
Evelyn Eaton
Yvonne Eng
Jose Enriquez
Gloria Espino
Enrique Espinosa
Janet Falk
Daniel & Diane Farthing
Anita & George Faiger
Cristobal Felix
Mary Fener
Freda Fiel
Bobbie Fite
Ellen Flaherty
Rudy Fontaine
Rochelle Fort
Renee Franken
Roseann Frederick
Charles Freiberg
Robert & Carol Freidenberg
Adriana Gaggero
Jill Gambetta
Richard & Joan Gann
Ella Garcia
Alma A. Garcia
David & Karla Garner
Gerard Gear
Sister Helen Marie
Gledorf, RSM
Chris Glaudel
Julie Gould
David Grady
Jane Graf & Rich Williamson
Robert J. Grassilli, Jr.
Scott E. Gray
Barbara Gualco
Natalie Gubb & David Arpi

Max & Mary Juana
Gutierrez
Gene Gutt
Florence Holmes
Richard Hammer
Kazuko Honda
Judith Hanisch-Stanley
John Hanson
Carol-Lynn Harris
Edie Helman &
Richard Weiss
Maureen Higgins
Janice Holbrook
Edward & Stephanie Holder
Alan Holroyde
Victor & Lorraine Honig
Gordon Howie &
Wilma Reichard
Janet Howley
Virginia & Donald Humphreys
Susannah Iglesias
George & Jacqueline Ivelich
Shaoh Jivan
Sheela Jivan
Amy Johnson
Collette Johnson-Schulke
James Johnston
Mildred Johnstone
Andrea Jones
Oliver Jones
Rosalind Jones
Denise Kashyap
Stan & Cynde Keasling
Eric Kaim
Paul & Anne Kelly
Walter Killian
John & Kitty Katt Kimball
Gregory Kirsh
Jeffrey Kohler
Dana Kovel & Robert Cox
Richard & Susan Kramer
Rebecca Kurland &
Patrick Mason
John Laws & Rhonda Gray
Joan & Charles Lawson
Luis Lazrak
Bill Lazarus
Karl Le
Joseph F. Ledesma
Dorothy Lefkowitz
Tixie Leger
Maria C. Leon
Howard & Irene Levine
Chas & Virginia Lochfield
Fred & Patty Lohse
Lauren & Keith Maddock
Merle Malakoff & Gina Suber
Sister Patricia J. Mancini, RSM
Mauricio Marcia
Patricia Martin
Brent Mason
Johna Maychrowitz
Patia McBride
Dyan McDowell

Wilbur McCachin
Lynne & Joe McGilley
Jerry & Marion McGovern
Sue McKinney
Herbert P. & Susan
McLaughlin
Karen Mihelich-Hackett
Paul & Judy Moon
Sister Barbara H. Moran, RSM
Frank & Margaret Morow
John & Susan Myers
Sylvia Navari
Timothy & Nancy O'Brien
Sister Joan O'Donnell, RSM
Diane Olmstead &
Matthew Slapin
Patricia O'Rourke &
Frank Wall
Philip & Angela Pearson
Paul Peddie
Christopher Peduzzi
Armando Peralta
Hang Pham
Ben Phillips
Rosa Pitts
Linda Posner
Denny & Michelle Powell
William & Gloria Powers
Bishop Francis A. Quinn
Saundra Randolph
Rod & Nancy Reed
Nancy Reardon
Christopher Reed
Catherine Regan
Craig Reigel
Robert Rich &
Emily Platt Rich
Anne Riley
Sister Carmen
Rodriguez, RSM
Sister Shari R. Roseler, RSM
Frank L. & Pamela Rollo
Madeline Rose
Marcia Rosen
William & Denise Ruark
Edmond Ryan
Gregory Ryken
Joa Sako
Mary Lou Schoone
Margaret Schrand
Ernie & Sharon Scoggins
Leonard Simmons
Ann K. Sims
Bob & Robyn Slakey
Dorothy Smith
Joshua Smith
Armando Solano
Heleen Solinas
Bishop Jaime Soto
Greg & Pam Sparks
Dianne & Bruce Spaulding
Richard L. Sprague
Randy Starbird
Marcus Stewart

Gena M. Stinner
 Philip & Jan Stohr
 Claire Sullivan
 Lorie Sweeney
 Suzanne & Brian Swift
 Raymond Swift
 Rafael Tamayo
 Thomas & Linda Tebben
 Aisha Theobanis
 Mary Ann Thode & Frank Pappalardo
 Irene Tonogan
 Monica Towers
 Joseph Tsang
 Kristine Tubbs
 José A. Vega
 Deena & Joe Venando
 James Vessau
 Pankaj Vyas
 Susan Wang Wade & Steven Wade
 Andrea Walker
 K. Beverly Walsh
 Marian Ward
 Lebra Watts
 David Wilkinson
 Casey Williamson & Beth Kneille
 Kelly Williamson & Cristina Guajardo
 Greg J. & Wendy H. Wolkom
 Ritchie Wood
 Verna Yousay-Eddy
 Wilena Zilberstein
 Edith Zolman

Organizations

Anders & Fallrick Architects
 Assistance League of Sierra Foothills
 B.P.O.E. San Francisco Lodge No. 3
 Bank of America
 Bank of America Charitable Foundation
 Bank of America Matching Gifts Program
 Bank of the West
 BCCI Construction Company
 Bethany Center Senior Housing
 Bosa Development California, Inc.
 California Bank & Trust
 Capital Nursery Company
 Cheese Cake Factory
 Christian Brothers High School
 CHW Community Grants Program
 CHW Greater Sacramento
 Regional Office Employees
 CIS Foundation
 Costco Wholesale
 Cruise Industry Charitable Foundation
 Direct Line TeleResponse
 Dominican Hospital CHW
 Dominican Sisters of Mission San Jose
 Dominican Sisters of San Rafael
 Eldergivers
 Enterprise Community Partners
 Equity Residential
 Equity Residential Foundation
 F. B. Heron Foundation
 Faithful Stewards
 Fannie Mae
 Fidelity Charitable Gift Fund

Friends of the San Francisco
 Public Library
 Carl Gellert & Celia Berta Gellert
 Foundation
 Geneva Valley Development Corporation
 Golden Gate Reformed Church
 Golden Hills School
 Goodwill Industries
 Gubb & Barnhart LLP
 The Evelyn & Walter Haas Foundation
 HKIT Architects
 Home Depot
 I. Donald Terner Prize
 Institute of Sisters of Mercy of the
 Americas
 Jon Berkeley Management, Inc.
 Kaiser Permanente
 Lakehills Church
 Lambda Alpha International -
 Golden Gate Chapter
 Law Offices of Roni Deutch
 Lincoln Presbyterian Church
 Marin Community Foundation
 Market Square
 Mercy Foundation
 Mercy Heart & Vascular Institute
 Mercy Medical Group
 Merritt Community Capital Corporation
 MetLife Foundation
 National Tenant Network
 Network for Good
 O'Connor's Santa Maria Grill & Catering
 Okamoto Sajo Architecture
 Open 4 Business Productions LLC
 O'Shea Foundation
 Overhead Door Company of
 Sacramento, Inc.
 People with Disabilities Foundation
 Premier, Inc.
 Raley's
 Rigall Family Trust
 Rolling Hills Church
 Rotary Club Of El Dorado Hills

The Rothenberg Family Fund
 S.F. County Council Archdiocesan
 Council Of Catholic Women
 Sacramento Central Labor Council,
 AFL - CIO
 Sacramento Metro Chamber
 Saint Philip the Apostle Church
 Schwab Charitable Fund
 Simeon Commercial Properties, LLC
 Singer Associates, Inc.
 Sisters of Mercy WMW Community
 Ministry with the Poor
 SOHA Engineers
 Solomon's Porch
 St. Joseph Health System
 Sun Hills Church
 Sunseri Construction Inc.
 Swinerton Builders
 The Kathleen & Terry Dooley Fund
 The San Francisco Foundation
 The Tides Center
 Togawa Smith Martin Residential, Inc.
 Trader Joe's
 Treadwell & Rollo
 U.S. Bank
 Union Bank
 United Way California Capital Region
 Uptown Studios
 Visitation Valley Community
 Development Corporation
 Wallace-Kuhl
 Weimant Foundation
 Weingart Foundation
 Wells Fargo Community Support
 Campaign
 Wells Fargo Foundation
 Wells Fargo, N.A.
 Bobbie & Mike Wilsey Fund
 Windmill Nursery
 Y & H Soda Foundation
 Zen Hospice Project

Mercy Housing California 2009 Board of Directors

Lloyd Dean, Catholic Healthcare West

Anita Feige, Independent Financial Consultant

Renée Franken, Renée Franken & Associates

Edie Heilman, Retired, Charles Schwab & Company

Andrea Jones, Bosa Development

Sister Marilyn Lacey, RSM, Mercy Beyond Borders

Howard Levin, Retired, ARCS Commercial Mortgage

Timothy O'Brien, Legacy Partners

Diane Olmstead, WG Partners, LLC

J. Russell Pitts, Chair, SEMED Commercial Properties

Craig Reigel, Nonprofit Finance Fund

Susan Wang Wade, Vice Chair, Retired, Selectron Corporation

Gregory Wolkom, CMA Holdings

Mercy Housing Colorado

Historic Hotel Provides New Beginnings

In 2009, Mercy Housing celebrated the rehabilitation and opening of the Aromor Apartments in Denver, a new home that offers a bright future for 66 people, many of whom have struggled to find safe, stable homes before now. The Aromor Apartments celebrates Mercy Housing Colorado's first permanent supportive housing property in Denver.

"The Aromor is an important milestone for Denver's Road Home."

— John Hickenlooper, Mayor of Denver

Mercy Housing Colorado acquired and rehabilitated the Aromor, a historic hotel located on Capitol Hill, as part of Denver's Road Home, Denver Mayor

John Hickenlooper's 10-Year Plan to End Homelessness. Advocates for ending homelessness across the nation have identified permanent supportive housing as one of the best methods for helping people find the support they need to stabilize their lives.

"The Aromor is an important milestone for Denver's Road Home," Mayor Hickenlooper said. "It is a tangible demonstration of what happens when the public, private and nonprofit sectors come together to form strategic partnerships. This housing development will give 66 formerly homeless adults a fresh start and is a strong step forward in our effort to end homelessness in Denver."

The Aromor consists of 66 single-room apartments. The garden level is home to a community room, Resident Services office, a computer lab, library and laundry room. The Aromor has a full-time property manager and maintenance staff and a 24-hour desk clerk. Resident Services staff are on site to offer one-on-one support to residents and help them connect with local service providers.

Since the Aromor opened its doors in May, it has received several awards including a grant from the Substance Abuse and Mental Health Services Administration. The grant lasts through 2014 and will

fund a behavioral health supportive housing project administered by the University of Colorado Denver. This program will provide residents of the Aromor with the health and wellness services they need to stabilize their lives.

The Aromor also received the Homeless and Affordable Housing Award from the Capitol Hill United Neighborhoods, the Eagle Award for excellence in affordable housing from Housing Colorado NOW! and was honored with a 2009 Community Preservation Award by Historic Denver, Inc.

"The Aromor is the culmination of so many things that we seek to achieve at Mercy Housing," said Jennifer Erickson, Mercy Housing Colorado President. "Mercy Housing Colorado looks forward to seeing the Aromor continue to grow to a place full of success stories where residents have found the stability and hope they need to improve their lives."

Aromor Apartments in Denver, Colo.

Laying the Foundation

Mercy Housing Colorado Donors

Individuals

Janie R. L. Alpert
 Betty Amstad
 Timothy Babcock
 Adam & Amanda Ball
 Darcie & Steve Barera
 Edwin & Kathy Bernau
 Serena Wallack Bonora & Marc Bonora
 Heather Braaten
 Sarah Brodley
 William Brady
 Tom & Rachel Brady
 Gail Branstetter
 Sean Brenner
 Carol Breslau
 Chad Brockmeyer
 Jim & Linney Brown
 Jerome & Marie Buckley
 Brooke Caesar
 Theresa Carrigan
 Ellen Chiklas
 Kurt Cholak
 Ryan Christ
 Mark Coleman
 Tracy Coleman
 Mark & Melissa Coleman
 Patrick & Gail Coyle
 Wilder Daniels
 Andrew & Heather Darlington
 Keith Davidson
 Barb DeAngelo
 Jane Diller
 Vince & Susan Dodds
 Susan Downs-Karkos
 Robert & Jacqueline Dunn
 Jacob & Lauren Eker
 Tyrone English
 David & Marilyn Erb
 James & Mary Erickson
 Jennifer & Rich Erison
 Jon Eyberg
 Ryan & Britta Fisher
 Paul & Susan Franke
 Shirley Fu

Laura Gabbay
 Steve & Thelma Gaines
 Geraldine Gardill
 Thomas Gibson
 Teryl & Mary Beth Gornell
 Jim Gray

Allen & Susan Kirkpatrick
 Tim & Kae Krueger
 Christopher & Carol Krueger
 Betty & Warren Kuehner
 Deborah Langerud
 Diana Larson

"The Aromor is the culmination of so many things that we seek to achieve at Mercy Housing."

—Jennifer Erickson, Mercy Housing Colorado President.

Patrick Green
 James & Mary Groves
 Miriam Hacker
 Jacqueline Hammons
 Amy Harmon
 Daniel Hamilton
 Joy Yule Hamilton
 Don Heltman
 David & Lynn Hefflinger
 Sandra Herrick & Mark Hostley
 David Hillman
 Joe Hodas
 Mark & Mauna Connerton Holmes
 Warren & Devon Horvath
 Rodney Hubbard & Debbie Ford
 Katy Hulac
 Arthur Hundhausen
 Daphne Imboden
 Sandra Jaquith
 Linda & David Johnson
 Damon Johnston
 Lyla Kaczor
 Kurt Kaczor
 Katherine & Tom Kaley
 Arnold Kaplan
 Barbara Kelley
 Gideon & Sania Kilian

James A. Laurie
 Steven Lawrence
 Carol Buchanan Lay
 Andrea Leonhardt
 Judine Leonhart
 Kay Levinson
 Lynne & David Lloyd
 Jill & Frank Locantore
 Anne Lowett
 Sandra D. Mahen
 Janice MacDonald
 William & Diane MacMillan
 Evan & Cui Makovsky
 George & Barbara Malone
 Laura Manthey
 Daniel Mastrotto
 Pam Maynard
 Louise & James McCabe
 Randy & Sheryl McCall
 Tate & Eileen McCoy
 Kimberly Melnychenko
 Irene Meyers
 Timothy & Juliana Mower
 Laura Mullins
 Robert & Jill Munroe
 Katherine & Charles Nellis
 Gessemia Nelson & Waymon Latimore
 Meghan O'Brien
 Cheryl O'Brien
 Brady O'Donnell
 Patricia O'Rourke & Frank Wall
 Chris & Renee O'Rourke
 Brian & Monica Ojeda
 Marra Parslow
 Tasha Patterson
 Kathryn A. Paul
 Melissa Peden
 Keith & Mini Pockross
 Susan Powers & Russ Wayman
 Ellen Price
 Andy Proctor
 Christopher Reed
 Kathleen Reilly
 Shantell Rice
 Emilio & Ginger Rivers
 Grace Robbins

Mercy Housing Colorado 2009 Board of Directors

Walt J. Coughlin, Chair, Coughlin & Company, Inc.

Katherine Kaley, Mile High Bank

Kevin McCabe, CBRE

David Hefflinger, Retired

Tate McCoy, Lockton Companies, LLC

Gessemia Nelson, Metropolitan State College of Denver

Agnes Ryan, Northern Trust

Len Welsh, Your Castle Real Estate

Sister Peggy Martin, Catholic Health Initiatives

Keith Pockross, Greenberg Traurig, LLC

Joanne Rohner
 Agnes E. Ryan
 Bruce Saab
 Tara Sakaida
 Michael & Angela Scanlan
 Richard Schimmacher
 Jeff Schmitz
 Michael & Amy Schwartz
 Barbara J. Scully
 Joseph & Lori Serieno
 Andrew & Linda Kay Shaw
 Diane Short
 Brian & Yael Shuman
 James Skotts
 Jody & Bob Smith
 Jennifer L. Smith
 John Stevenson
 Mary Stewart
 Deb Stratton
 Aleta Thomas
 William & Joyce Thom
 Robert & Carol Tisdale
 Melodye Turk
 Chalmers Turner
 Nancy Van De Mark
 Nancy Vaughan
 Kirsten Vermulen
 Eric Voigt & Alison George
 Donald Wardynski
 Lon & Theresa Welsh
 H. E. Wilkinson
 Bea Williams
 Robert & Dianne Williams
 Kevin & Kimberly Winder
 Kris Wittman
 Sarah Wolgram
 Barbara Yondorf
 Arash M. Zadeh
 Linda Zimmermann

Organizations

66octane
 Adolph Coors Foundation
 All Souls Catholic Church
 Buchanan Yorushewski Group, LLC
 Capitol Hill United Ministry
 Capitol Hill United Neighborhoods
 Carma Colorado
 Casson Duncan Construction
 Catholic Health Initiatives
 CB Richard Ellis

Christ's Body, Inc.
 Citywide Banks
 Colorado African American Organization
 The Colorado Trust
 Cydney & Tom Munico Family
 Foundation
 Daniels Fund
 The Denver Foundation
 Eidos Architects
 Encarna Caras (USA) Foundation
 Energy Outreach Colorado
 Equity Residential
 Equity Residential Foundation
 Fannie Mae
 Frederick Ross Company
 The Gavlin Family Foundation
 Greenbert Touring, LLP
 Helen K. and Arthur E. Johnson
 Foundation
 Hill Family Foundation
 Isaacson Rosenbaum PC
 Jewish Community Foundation
 JPMorgan Chase
 Kutak Rock LLP
 Lockton Companies, LLC
 Macy's Foundation
 Mile High United Way
 National Equity Fund, Inc.
 Noodles & Company
 Northern Trust Matching Gift Program
 Northern Trust, NA
 Pandora Jewelry
 Parkwood Real Estate Partners
 Petrus Foundation
 Quality Community Foundation
 RD3 Sustainable Solutions
 Robbins Diversified Systems
 Rock Bottom Foundation

Rose Community Foundation
 The Sam S. Bloom Foundation
 Shames-Makovsky Realty Company
 Short Magazine
 Soul Haus Ltd, LLC
 St. Frances Cabrini
 The Ten Thirty Catholic Community
 Tim Sabus & Company, Inc.
 Trinity United Methodist Church
 U.S. Bank
 UMB Bank
 United Way of Southwest Colorado
 Virginia W. Hill Foundation
 Wachovia Wells Fargo Foundation
 Wain & Hildegard Stowe Family Fnd.
 Weimant Foundation
 Wells Fargo, N.A.
 Xcel Energy Foundation

Creating Opportunities

Mercy Housing Idaho

Helping Families Achieve Their Dreams

In March 2009, the Baker family embarked upon a journey of a lifetime—building their own home in partnership with Mercy Housing Idaho's Self-Help Homeownership Program. The Bakers are one of more than 100 families who have benefited from this unique housing program.

After the birth of their daughter, Chloe, Isaac Baker, a paramedic in Filer, and Tosha Baker, a full-time mom, were given the opportunity to build their own home to create a haven for their growing family. For more than five months, the Bakers worked alongside family members, neighbors and construction supervisors for 35 hours each week to construct a home for their family.

"It's a lot of work but it's really neat to see what goes in your house," said Isaac Baker. "We learned how to frame a home, use a saw, and do whatever we needed to in order to build our house."

"Without Mercy Housing Idaho, we wouldn't be living here. We'd still be living in the basement of someone else's home."

— Isaac Baker, Self-Help Homeowner, Idaho

The Self-Help Homeownership Program celebrated the completion of its 100th home in 2009. The program was developed in 2001 to help families achieve their dream of homeownership as well as enrich and strengthen their communities. With an average median household income of less than \$46,000 in Idaho, the sweat equity investment equals \$20,000 per house. In fact, many of the families in Mercy Housing's Self-Home project are utilizing the USDA Rural Development Section 502 mortgage loan program which can often result in interest rates as low as one percent. The Self-Help Homeownership homes are entry level valued at \$110,000 to \$120,000. Rural communities in Idaho benefit from capital investments in creating new housing stock, new neighborhoods, increased tax base as well as jobs for local contractors and suppliers.

Mercy Housing Idaho's Self-Help Homeownership program now boasts more than 104 residences. Mercy Housing Idaho is continuing to build new homes and create new communities in Buhl and Filer for families in need like Isaac Baker and his family.

"Without Mercy Housing Idaho, we wouldn't be living here. We'd still be living in the basement of someone else's home," he said.

Mercy Housing Idaho Donors

Individuals

Justin Abramowski
Phyllis & Jim Aber
Ann Alvarez
Jim Bert
Sister Rosemary Boessen, RSM
Carol Boyd
Jim & Linda Bratnaber
LaDeana Brown
Stephen T. & Donna J. Busch
Sister Mauna Clark, RSM
Tammy Clower
Candice & James Cochran
Colleen Croghan
David & Karen Egersdorf
Mary Ann Freitag-Taylor
Julie Galbraith
Richard & Susan Gardner
Monika Giambro
Brenda Gil
Jane Graf & Rich Williamson
Dena Harkness
Mr. Scott Hedrick
Ms. Virginia M. Hessler
Sharon Hubler
James Hughes
Brian & Leslie Korth
Diane M. Lamm
Dave Lapray
Tom & Mary Lay
May Leon
Monique C. Lillard & Duncan Palmerier
Thomas & Nikki Long
Lawrence & Lisa Mashak
Richard Morris
J. Craig & Toni Naylor
Sherry Olsen
Angela Oviedo
Jane E. Pavsek-Link
& Robert R. Link
Tavis Pierce
Olivia Ramirez
Jan Salsner

Nancy Salyer
Christine Serlin
William Sharp
Richard & Carole Skinner
Michael & Stephany Smith
Maurice & Roxi Therrien
Sandy & Curt Thomsen
Diana Van Englen
David VanLeeuwen
Cindy & Brad Williams

Organizations

4U-Construction & Excavation
9 Beans and a Burrito
APEX Container
Applebees
Avista Foundation
Azevedo Drywall
Bank of America
Bank of America Charitable Foundation
Bank of the Cascades
Chief Architect
Chiles
Columbia Paint & Coatings
Commercial Tie
The ConAgra Foods Foundation
Laura Moore Cunningham Foundation
Ed's Plumbing
Farmers National Bank
First Federal Bank
Franklin Lumber
Fred Meyer Stores
Garibaldi
Habitat for Humanity of the Magic Valley
Hepworth and Hollfeld
Home Federal Savings and Loan
Idaho Carpet Liquidators
Independent Meats
Intermountain Community Bank
Johnny Carinos
JPMorgan Chase

KeyBank
Kids INC.
KR Electric
The Lightfoot Foundation
Lighting Concepts Corp.
Logans Market
Magic Valley Bank
Magic Valley Mall
McAuley Ministry Fund
Mike's Carpet Service
Mix 103
Moscow Opportunity School Foundation
Mountain States Industries
Pepsi Cola Bottling Co.
Perks Book
Quality Door
Quality Truss
R & S Supply
Snake River Metal
Solo Cup Co.
Sonan Restaurants, Inc.
Statray Canyon View Farms, INC.
SuperValu
Tri State
Twin Falls Title and Escrow
U.S. Bancorp Foundation
United Way of Magic Valley
Wal-Mart
Walman Foundation
Wells Fargo Bank Northwest, N.A.
Western Window
Whitehead Home & Energy
Wonder Bread
YMCA
Zanzeros

Mercy Housing Idaho 2009 Board of Directors

Ann Alvarez, Community Volunteer
Sister Rosemary Boessen, La Posada Ministry
Linda Bratnaber, Community Volunteer
Sam Byrd, Centro de Comunidad y Justicia
Sister Mauna Clark, RSM, Chair, Sisters of Mercy
Sister Georgita Cunningham, RSM, Sisters of Mercy
Brian Korth, US Bank
Jane Pavsek, Wells Fargo Bank
Samantha Richards, URS Corporation (Washington Division)
Cindy Williams, Vice Chair, Idaho-Nevada CDFI

Creating Healthy Environments

Intercommunity Mercy Housing

Supporting Long-Term Sustainability

Boosted in part by the American Recovery and Reinvestment Act (ARRA), Intercommunity Mercy Housing has launched a sweeping retrofit of seven of its multifamily residential properties.

Located in six different counties of Washington State, the properties have been accepted into the Assisted Housing Energy and Green Retrofit program established by the Department of Housing and Urban Development. The ARRA includes a \$250 million appropriation for this program to facilitate utility-saving and other green building retrofits.

Intercommunity Mercy Housing has received more than \$3.9 million in federal stimulus funding to invest into these communities, creating jobs while simultaneously improving energy efficiency.

"Retrofitting these properties will reduce energy demand, reduce water consumption, lower operating costs and improve resident quality of life," said Paul Chiocco, Intercommunity Mercy Housing Vice President of Operations.

Applian Way Apartments, Kent, Wash.

Each of these properties will undergo an extensive retrofit during the next year. The Intercommunity Mercy Housing approach will focus on implementing a variety of energy-efficient projects that run the gamut — from insulating foundations to replacing or upgrading older heating elements, replacing interior and exterior lighting, replacing older refrigerators and other appliances as well as installing energy efficient windows. The retrofit will also support the long-term sustainability of the properties.

According to the recent Green Cities report from Living Cities, a philanthropic collaborative of the world's largest foundations and financial institutions, retrofitting an existing building is far better for the environment than building a new one. Intercommunity Mercy Housing followed this strategy with its recent renovations at Applian Way Apartments, which utilized state and county weatherization funds to retrofit the 30 year-old property. Residents there have already benefited from the improved energy-efficiency of features like better insulation and thermal-pane windows.

The properties receiving Green Retrofit Program investments were originally built in 1975 and preserved as affordable housing communities by Intercommunity Mercy Housing in cooperation with the United States Department of Agriculture's Rural Development division.

There are a total of 228 rental homes at the seven targeted properties: Boundary Village and Ferndale Villa in Whatcom County; Skagit Village in Skagit County; Cascade Village Apartments in Skamania County; Wapato Gardens in Yakima County; Moses Lake in Grant County; and Washington Square in Adams County.

Intercommunity Mercy Housing Donors

Individuals

Richard & Sharon Abrams
Thomas Alkopp
Kevin & Barb Anderson
Marilyn Andrews
Patty J. Aruckle
Angela Arnsdale
Tina Ashley
Dorothy & Bob Atkins
Jean Baker
Daniel Baldwin
Robert Baldwin
Brenda Balthus &
Stephen Sjoberg
Mary Bartholet
Sister Patty Beattie, OP
Winifred McGuire Becker
Sister Dorothy Berg
Scott E. Bevan
Karen Bickel
Rita Bjork
Sister Chauncey A. Boyle, SP
John & Frances Bradley
Sister Helen T. Brennan, SP
Don & Lois Brewer
Herbert Bridge
Anita Broderick
Mary C. Brown
Martin Burkland
Nancy Butros
Carol Lewis & Tom Byers
Sister Judy Byron, OP
Joan Caine
Don & Hazel Cameron
Karen Caplan
John & Starla Cassani
William & Patricia Chapic
Paul Chiozzo &
Doug McNary
Roberta Cole
Sharon Coleman
Ronald & Linda Coleman
Sister Joyce Cox, BVM
Ann Beall Corder
Beverly & Denis Curry
Jennifer & William Daugherty
Betty S. Daugherty
Virginia & Dexter Day
Patricia & William De Groot
Mike & Leslie Decina
Leslie Decker
Nancy Wong & Tom Decker
Marie Delano
Joe & Sue Diehl
Michael Dotson
Sister Louise Dumont, CSJP
Sister Patricia Eilers, OP
Cora & Douglas Eklund
Jennifer Erickson
Joan Ewing
Jennifer Ferguson
R. Virginia Fichtel
Paul Fitzgerald

Meagan Fitzgerald
Melody & William
Fleckenstein
Sister Susan Francois, CSJP
Constance Fraser
Linda & Michael Fredericks
Anne Marie Frisby
Sibyl Glasby
Sebastian Glowacki
Brian & Maria Goffman
Michael Adler &
Michelle Goldberg
Kathleen Gormally
Jane Geal & Rich Williamson
Theresa & H.E. Grant
Damen D. Gray, CFP
Jean Greaves
Kenneth & Joan Griesser
Lisa Grove
Paul Grudis
Kyle & Kasey Guenther
Teresa Haigh
Linda Hall & Michael Lane
Jon Halvorson
Heather Hamilton
Elizabeth Hansen
Carolyn Hardy
Lori C. Hauser
Sister Linda Haydock, SNM
Don & Carol Henry
Vince Herberholt
Virginia M. Hezler
Horace Hodges
Henry Hoffman
Charon & Howard Holman
Patricia Hopps
Toni Houghton
Gordon Howie &
Wilma Reichard
Sharon & Cleveland Hughes
Natasha Hundley

Lori Iannucci
Patrick & Mary Ingram
Jim & Catherine Irby
Mary Jeemer
Vance E. Johnson
Kathleen Joffe
Cheryl & David Jones
Rudolph Jones
Kara Jovag
Mark Kantor
Ernest & Debra Kawamoto
Dorothy J. Kaeffe
Jodi Kelly
Cheryl Kimbel
Betsy L. Knerk
Judith King
David King
Colleen & Michael Knowles
Thomas Knutson
Sister Michele Kopp, OP
William & Katherine Kresager
Jack Kuester
Linda Lamb
Paul Lambros
Gail Larson
Jan Laskey
Joanne LaTuchie
Eric Lawson &
Heather Hardin
Ronald & Dona Lehr
William & Laurita Lehtinen
Michelle LeMay &
Michael Boyd
Tina Lemieux
Margaret Lichter
Erik Lindbergh
Katherine Lindquist
David & Joan Lippincott
Claire & Mark Litchman
Maria Libat
Susan Longfellow &
Larry Thomson
Alisa Luber &
Joseph Geneter
Gayle Luce
Sharon Maeda
Tom & Mary Maza
Jesse MarChun
Tom Mathews
Richard E. McAlister
Kathleen McClanahan
James & Janell McGowan
Dorell McKissic
Kimberly McKittrick &
Paul Davis
Melinda M. McKown
Kent McLaren
Mollie Means
John & Ellen Middleton
Gina Mohr
Dan Moon
Sister Claudia Morgan, OP
Susan Moriarty
B.J. Morris
Laona Muller
David & Gretchen Mullins
Bill Munro
Ronald & Karen Murphy
Sister Mary Pat Murphy, OP
Joyce & Roy Murphy
Sister Andrea Nenzel, CSJP
Sister Maureen E.
Newman, SP
Patsy & Mary Nettield
Nancy Nordhoff
Kathleen O'Connor
Richard Olson
Teresa & Keith Palmer
Helen Palmer
Cynthia Parker
Kathryn M. Parker

Intercommunity Mercy Housing
2009 Board of Directors

Sister Patsy Beattie, OP, Tacoma Dominican Sisters

Tom Byers, Cedar River Group

Sister Judy Byron, OP, Adrian Dominican Sisters

Sharon Coleman, Chair, Retired, Coca-Cola Corp.

Kate Gormally, Providence Mother Joseph Care Center

Don Henry, Retired, U.S. Bank

Sharon E. Hughes, U.S. Bank

Jennifer King Daugherty, Fonder & Co.

Gail Larson, Vice Chair, Retired, Providence Hospital Everett

Darren Pen, Safe Streets Campaign

Glen Smith, Retired, Frank Russell Company

Sister Charlotte VanDyke, SF, Sisters of Providence

Sister Tonia Wanecek, CSJP, St. Mary on the Lake

Janet Parker
 Sister Susanne Pent, OP
 Jane Perry
 Florence Peterschmidt
 Randy Petty & Tai Lu
 Carolina M. Philbin
 Theresa & Richard Pomeroy
 Connie & Rodney Proctor
 Kirsten Quinn
 Mary Jane Rantz
 Ernie Rascon
 David & Margaret Read
 Christopher Reed
 Sister Kathleen Reilly, OP
 Alice Reimold
 Jennifer Richardson
 Donald Riddell & Carol Keyes
 Stephen & Karen Ridlon
 Jessica W. Robertson
 Marilyn H. Rogers
 Michael Romine
 John & Patricia Rose
 Susan Rowell
 Beatrice A. Roy
 Christine & Matthew Rush
 Julie Sawyer
 Steve & Carlene Schneider
 Sister Jean Schultz
 Catharine Scott
 Charles Shelan
 John & Kathy Shoemith
 Melanie Sinclair
 Daniel Smerikan
 Ahmed Amin & Tasa Smith
 Glen & Mary Smith
 Gina Smith
 Lee Stanton
 Dean Stockler
 John & Pam Swanson
 Bernice Tangney
 Weli Taylor
 Mary Tharp
 Ted & Karla Theriault
 Janelle & David Tingstad
 Mary Ellen Togman-Wood
 Ericka Turley
 Maria Valdesuso & Mark Roberts
 Sister Charlotte Van Dyke, SP
 Julie Wagner
 Stephanie Walls
 Gregg Walter
 Linda Watanabe
 Heyward Watson
 Mike Waters
 Howard Weinberg
 Alexander & Heather Weinert
 Chuck Weinstein

Ann M. Welch
 Nancy Whitney
 Nancy Wicker
 Jeremy Williams
 Jim Winskill
 Dana Young
 Max Zackula

Organizations

1st Christian Church
 Adrian Dominican Sisters
 American Meter and Appliance
 Ankeron Moisan Architects
 Back Country Wilderness Outfitters
 Bank of America
 Bank of America Charitable Foundation
 Bank of America Matching Gifts Program
 BCRA, Inc.
 Bell-Anderson Insurance Agency, Inc.
 Benestof South PLLC
 Boeing Company
 Buchanan General Contracting Company
 Buck & Elizabeth
 Capital Bicycling Club
 Carmelite Monastery of Seattle
 Change Parent Support Network
 Comprehensive Health Education
 Foundation
 Construction Enterprises &
 Contractors, Inc.
 Costco Wholesale
 CPLU Society - Pacific Northwest Chapter
 Custom Security Systems
 D.V. & Ida McEachern Charitable Trust
 Dominican Sisters of Adrian, Edmonds
 Dominican Sisters of Tacoma
 Employees Community Fund of
 Boeing Puget Sound
 Enterprise Rent-A-Car Foundation
 Environmental Works
 Equity Residential
 Evergreen Capital Trust
 Exchange Club of Edmonds
 Expedis Inc
 Family Education & Support Services
 Fannie Mae
 Florence E. Kilworth Foundation
 Forest Foundation
 Fred H. & Mary S. Dore
 Charitable Foundation
 GGLQ, LLC
 Greater Everett Community Foundation
 Haidro Children's Fund
 Intercommunity Peace and Justice Center
 Irving A. Lassen Foundation
 JMI Corp and Son, Inc.
 JMWG Investments
 Joshua Green Foundation
 JPMorgan Chase
 JPMorgan Chase Foundation
 Kantor Taylor Nelson & Boyd PC
 William Kilworth Foundation
 Kiwanis Club of North Thurston
 Kiwanis Club of Olympia
 Lacey Sunrise Lions Club
 Longlake Family Foundation
 Mariners Care Community
 Mark Hugh & Associates
 Markay Cabinets
 Martin Family Foundation
 Mithun
 Molina Healthcare of Washington, Inc.
 Monastery of St. Gertrude
 Network for Good
 The Nordlife Foundation
 Nysewer Family Foundation
 The Olive Garden
 Orca K-8
 Outback Steak House
 Pavilion Properties, LLC
 PCS Structural Solutions
 Peace Health
 Pellegrino's Catering
 PepsiCo Foundation
 The Print Shop
 Puyallup Tribe
 Rainier View Christian Church
 Reg-Care Washington dba Creative
 Living Services
 Rushforth Construction Company
 Seattle Foundation
 Seattle-Northwest Securities
 Corporation
 Sisters of Providence
 Sisters of St. Joseph of Peace
 Sisters of St. Joseph of Peace,
 Housing Community
 Sisters of the Holy Names of
 Jesus and Mary
 SMR Architects
 Solid Ground
 Sterling Savings Bank
 U.S. Bancorp Foundation
 U.S. Bank
 United Methodist Women
 United Way of King County
 United Way of Pierce County
 United Way of Snohomish County
 United Way of Thurston County
 Unity Church of Olympia
 Walmar Foundation
 Walsh Construction Co./WA
 Washington Women's Foundation
 Wells Fargo Foundation
 Wells Fargo, N.A.
 Wolf Haven International

Providing Stability and Hope

Mercy Housing Lakefront

Keeping Her Promise

Years ago, Bridgette Sims and her family found themselves homeless as a result of her challenges with substance abuse. After living in shelters and seeking help to fully recover from her addiction, Bridgette quickly made a promise that she and her family would never be homeless again. She found a new job and the family was able to move into a home she inherited from a family member. Unfortunately, Bridgette was laid off from her job as a case manager for a domestic violence shelter and her home entered foreclosure.

"I felt like I had lost something very important. The work that I was doing made a difference in my life," said Sims. "I literally didn't know what to do, how I was going to pay my bills, how I was going to take care of my children. I felt that I was breaking a promise to my children at that time. I didn't know how to explain to them that we may have to be homeless again."

It was then that a former coworker told her about an affordable housing property being built for families in the South Side of Chicago. One week away from foreclosure and eviction, she and her sons moved into Mercy Housing Lakefront's Wentworth Commons Apartments.

"It became such a beautiful day for us," she said. "Knowing that we didn't have to live in another shelter and that we would have enough room for all of us and be comfortable. You just don't really know how it worked in our favor and how blessed we were for this to happen to us."

Wentworth Commons consists of 51 apartment homes, including 27 for families and 24 for formerly homeless people. It is home to 130 residents who make an annual median income of \$35,528. Wentworth Commons was also the first multi-unit residential building to receive any type of LEED certification in the Midwest region. The property features on-site case managers who help residents access services and programs.

A case manager at Wentworth Commons worked with Sims, connected her to an employment program, and ultimately helped her find a job. She now works for Treatment Alternatives for Safe Communities helping the Department of Corrections transition ex-offenders back into society.

"Even though I'm back working and things are okay, I still have challenges but now I have someone that I can go talk to about it," said Sims. "Every day there's a challenge that awaits me and just having a support system like I have here lets me deal with those challenges. I have people in my life who genuinely care about me and my family. Coming to Mercy Housing has changed my life."

Mercy Housing is working to help thousands of people like Bridgette Sims in the Chicago and Milwaukee regions. Over the next seven years, Mercy Housing will work with a variety of partners to: preserve or build 5,000 affordable apartments; facilitate the purchase, rehab, and reoccupation of 2,250 foreclosed homes; protect 4,500 vacant homes; and create 8,000 jobs.

Sims is now the proud grandmother of four grandchildren and believes that her children and other community members can benefit from the experiences she has lived through. Sims helps to facilitate a weekly program at the Wentworth called Family Focus. It is a support group for parents to share ideas and encourage and support one another.

"My passion has always been to help people. I tell the people close to me that they are worthy of the best life has to offer," she said. "Whatever may come your way, you can get through it. I know I did, I just keep going."

"Coming to Mercy Housing has changed my life."

— Bridgette Sims, Wentworth Commons resident

Mercy Housing Lakefront Donors

Individuals

Barbara & William Abramitis
Kira Amede
Audra Anderson
Nick Anderson
Sheila & Bennett Applegate
Susan Arnesen
Rishi Arora
Vicky Arroyo
Rick Ascher
Carol Barton
Patricia & Louis Bartoszewski
Madelyne & Howell Baum
Sarah & Kurt Belinski
Linda Bell
Royal Berg
Ann Blirnie & Patrick Walte
Andre Blaskley
Nancy & Michael Borders
Debbie & Blake Brasher
Alan Brasser
Mary & Periton K. Brodie III
Martha Brown
Julie & Damian Brown
Margot & Daniel Burke
Jean Butzen &
James Strickler
Ann & Richard Carr
LeKeeta Charley
John Chianelli
Loreta & Michael Clune
John Clune
Kathryn & Steven Cole
Nathan Coleason
Doris & Howard Conant
Craig Coupe
Elizabeth Cox
Sister Mary J. Cummins, RSM
Alex & Linda Damagh
Sister Marclan
Deleannoth, RSM
Beth Demas & Barry Mullen
Dink S. Denison
Kerry Dickson
Sheila Dietz
Darlene Dugo &
Edwin Yhnika
Anne S. Duncan
Helen Durlap
Sister Genevieve Durcan
Juanita Ebert
Howard Ecker
Suzanne & Carter Emerson
Collette English Dixon
Pat Enzor
Patricia Ewert
Dale Fahnestrom
Fatmah Faraj
Jennifer Feuer
Joan Fiacella
Tessa Fischer
Annie Ford
Ann & J. Frank Franzese
Elizabeth Friedgut

Michelle Friedman
H. Rick & Katherine Fumo
Eva Garrett
Robert & Susan Gehm
Patricia Gill
Elizabeth Gingerich
Jodi Ginglas
Carol & Emmett Glynn
William Goldsmith
Jeannette & Jerry Goldstone
Julie Hanna &
John Goodman
Linda Goodwin
Carolyn Gourash
Caroline Graves
Jane Gross
Theresa J. Gross-Olaz
& William Diaz
Frances Grossman
Julio Guemero
Sandy M. Guettler
Jeffrey & Susan Gumbiner
Richard Hall
Jeffrey Hayward
Gordon Heilwig
Rick Hides
Charles Hoch & Susan Stall
Jessica & Tor Hoerman
Cindy Holler & Mark Larson
Alexandra Holt &
Thomas Serafine
Rhonda & Keith Hopps
Susan Harvey Houston
& Robert Houston
Madeline & Michael Hughes
Judy & Dave Hunden

Sarah Morgan &
Robert Ayer Hutchins
Laurie & Ed Jacob
John & Martha Jarboe
Michela Jamel
Andrew Jaworski
Sister Margaret Johnson
Luzetta Jones
Maria A. Kamenaki
John Kane
Susan Kaplan
James & Christine Kautz
Angela Kelly
Susan Kennedy
Doug Kershof & Amy Wiegert
Nortaine & Lester King
Reverend Robert Klonowski
& Deborah Burnett, M.D.
Shawn & Michael Klupchak
Mary Jo & Kenneth Krausz
Valerie & Keith Kretschmer
Lisa Kuklinski
Robert & Jeanne Kwas
Charles Lamar

Stephanie Lane
David W. Langhamer
Moses S. Lee M.D.
Carol & Robert Lifton
Rosemary Lillich
Heather Lindau
Anrika & Todd Little
Chris H. Lonn
Jennifer Loudon
Margaret Lytle
Rose N. Mabwa
Samuel Marcussan
Karen & Jose Mari
Maynard Marks
Lindsay Marriott
Tony & Sharon Martrac
Felix Matlock, Jr.
Patricia D. & Sam T. Mauro
Theodor & Jacqueline
Mascher
Mark & Deborah McCann
Aidan McGovern
Sharon & Tom McSwiggin

Mercy Housing Lakefront 2009 Board of Directors

Bennett Applegate, Applegate & Thorne-Thomsen

Lindsay Artola, Secretary, Provena Health

Dorothy Berry, Margot & Harold Schiff Residences

Michael Borders, Vice Chair, Dylkema Gossett PLLC

Michael Clune, Clune Construction Company

Rick Fumo, Chair, Fumo Consulting Group, LLC

Fran Grossman, Shonbank Corporation

Chadler Hoch, Vice Chair, University of Illinois at Chicago

Rhonda Hopps, Treasurer, Consultant

Sister Margaret Johnson, RSM, Sisters of Mercy, Chicago

Fareed Khan, USG

Anrika Little, Bank of America

Jack E. Neal, Retired, Bank One

John K. Powell, Red Mortgage Capital, Inc.

Mia Scholz, Walgreens Co.

Kay Whitlock, Christopher B. Burke Engineering

Rita Metzger
Michael & Patricia Metzger
James Miller
Michele & Daniel Miller
Brian Moran
Daniel E. Morris
Linda Naru
Cheryl & John Neal
Sister Judith Niemel
Elizabeth & Michael
O'Connor
Bonnie Humphrey &
John O'Donnell
Kimberly O'Donnell
Patricia O'Rourke &
Frank Wall
Kathleen O'Toole
Paul Oostenbrug
Yvonne Orr
Jacqueline &
Norman Patinkin
Kenneth & Julie Pearson
Jeanne Peck
Myrna Pedersen
Richard & Beverly Peiser
John G. Peterson
Mr. & Mrs. William E. Phillips
Elizabeth Baldwin Phillips
Cathy J. Pilanczyk
Norm & Irene Plagge
Courtney D. Pogue
Alan & Eliza Poplawski
Susan & John Powell
Scott & Susan Pratt
Judith A. Ramey
Christopher & Lisa Redpath
Jennifer Rittenhouse
Steven & Michele Rogers
Jill & Ronald Rohde
Anne Rolmer
Sister Renee Rose
John Rush
Louise & Charles Saltzman
Dave Schaeewe
Eunice & Reverend
Gerald Schalk
Margot & Harold Schiff
Daniel Schley
Robert Schmidt
Heleen Schmierer
Peter Scholl
Pauline K. & Robert L.
Schwarz
Beth & Charles Seen
Christopher Shaffer
Margaret Shaker
R. Matthew Shannon
Carolyn Shapiro &
Joshua Karsh
Conora Shaw
Michelle G. Simmons
Joseph Skender
Steven Skovensky
Judy & Max Snook
Sylvia Sorokin
Mary Stafford

Sylvia & Henry Stec
Sylvia & Steven Stec
Mark Steele
Michael Stensaa
Patrick Sullivan
Pamela & Robert Sullivan
Michael Tenuta &
Dawn Newman
Joyce Thilo
Charlie Tobin
Michael Toolie
William Towns
Andrea Townson
Thomas Underwood &
Donna Drinan
Barbara & Richard Vanecko
David Vasquez
Mary E. Vilton
Mijo & Stephanie Vodicic
Scott Wentworth
Mary White Vays &
Darius Vayis
P. Kay Whitlock
Katharine McJannet
& Michael Wood
John & Anne Zick

Organizations
Accurate Inspections &
Consulting Inc.
Admiral Heating and
Ventilating, Inc.
Albert, Whitehead, P.C.
Allstate Giving Campaign
AMS Realty, Inc.
Anson Industries
Applegate & Thorne-
Thomson
Appraisal Research
Consultants, Ltd.
Anup Services New York LTD.
Ascher Brothers Co., Inc.
Bank of America
Bank of America
Charitable Foundation
Bethlehem Evangelical
Lutheran Church
Beyer Construction
Blue Cross Blue Shield
of Illinois
Bridgeview Bank Uptown
Carl R. Hendrickson
Family Foundation
CDK Property
Consultants, Inc.
Charity & Associates, P.C.
Charter One Bank
Chicago Alliance to
End Homelessness
Chicago Metropolitan
Housing Development
Corporation
Chicago Neighborhood
Development Awards
Chicago Realty Company
Christopher S. Burke
Engineering, Ltd.
Citi Foundation
Clune Construction Company

Col. Stanley R. McNeil
Foundation
Coke/Taylor Bank
Conant Family Foundation
Continental Electrical
Construction Company
Convict of the Holy Spirit
CRASH USA
Crown Community
Development
Crown Family Philanthropies
David L. Goldstein &
Associates, LLC
DLA Piper LLP
Dykema Gossett PLLC
Enterprise Foundation
Equity Residential
Foundation
Fannie Mae
FitzGerald Associates
Architects
Foley & Lardner LLP
Follett Higher Education
Group
Gibson Electric &
Technology Solutions
GODORT Steering & Friends
Golub & Company, LLC
Granite Companies LLC
Great Lakes Plumbing
and Heating Co.
Greater Milwaukee
Foundation's Walter and
Olive Sternke Fund
Harris Family Foundation
Harris N.A.
Helen Birch Foundation
Hill Mechanical Group
Howard L. Willet
Foundation, Inc.
Huen Electric, Incorporated
Inland Power Group
James McHugh
Construction Company
Jenkins Construction
JF McKinney & Associates
John Buck Company
John D. and Catherine T.
MacArthur Foundation
Johnson Electric
JPMorgan Chase Foundation
Kids Hope United
Linn - Mathes Inc.
Little Flower Fund
Local Initiatives
Support Corporation
M & I Community
Development
Madison Construction
Malachi Group of Illinois
Marion Electric Contractors
Marsh USA
Morningside Group
National Affordable
Housing Trust
National Equity Fund, Inc.
Neal & Leroy, LLC
New England Builders
Northern Trust Company

Oak Brook Mechanical
Services, Inc.
Open Door Advisors
Optimum Appraisal
Owens Foundation
OWP/P
Pappageorge Haymes Ltd.
Parenti & Rafanelli, Ltd.
Patrick and Anna M.
Cuddey Fund
Polk Bros. Foundation
Prairie Mortgage Company
Preservation of
Affordable Housing, Inc.
Primestor Little Village, LLC
Private Bank and
Trust Company
Provena Health
Residential Homes of
America, Inc.
Revere Properties
Development, LLC
Reznick Group, P.C.
Rhoades Foundation
Rise Group
Robert R. McCormick
Foundation
Rodriguez and Associates, Inc.
S Mechanical, Inc.
ShoreBank Corporation
Sirasqua Foundation
Sisters of Mercy, Chicago
Slender Construction
Superior Mechanical
Systems, Inc.
TAGC
Team Partners LLC
Tempus Construction
Services, Inc.
The Cara Program
The Carter Ware Group
The Seattle Funds at the
Chicago Community Trust
Theodore Eckert Foundation
Ticor Title Insurance
Tiffany Decorating Company
Trinor Glass Company
TrustLife Inc.
U.S. Bank
United States Fire
Protection, Inc.
USG Corporation
V3 Companies of Illinois Ltd.
Valerie S. Kretschmer
Associates, Inc.
Vanguard Charitable
Endowment Program
W.F. and H.B. White
Foundation
Walgreens Corporation
Walmart Foundation
Walsh Construction Company
Weese Langley Weese
Architects
Wells Fargo, N.A.
Weibold Foundation
William G. McGowan
Charitable Fund

Building Potential

Mercy Housing Midwest

Partnering to Support Residents

Mercy Housing's partnerships with local community organizations have long provided new opportunities for residents and volunteers. Mercy Housing Midwest has partnered with Creighton University in Omaha, Neb., to provide volunteer opportunities for Creighton students and need support for Mercy Housing residents living at Mason Apartments, a 32-unit family property in Omaha that is home to 75 residents including more than 40 children.

"It is so important for Mercy Housing to have strong partnerships like the one we have with Creighton University," said Jennifer Erison, Mercy Housing Midwest President. "The student volunteers provide much-needed support to our residents and help them connect with the community in a more personal way."

The Creighton University Center for Service and Justice engages students in community service, reflection and action on behalf of justice and sustainability. Every Wednesday, students participating in the program have the opportunity to visit Mason Apartments and read, tutor and play with the young residents. They also provide assistance to parents taking English as a Second Language classes.

"It is so important for Mercy Housing to have strong partnerships like the one we have with Creighton University."

— Jennifer Erison, Mercy Housing Midwest President.

Creighton's Freshman Leadership Program is a nationally-recognized program that helps new students develop strong leadership capabilities and serve in the community. The freshmen are paired with upper-class mentors to provide them with advice and direction. Each week, the freshmen and their mentors help more than 20 young residents at Mason Apartments with their reading and writing skills.

Mason Apartments also benefits from Creighton's Campus Kitchen program. The program donates unused food from the campus dining halls, supplemented by food supplies from the Omaha Food Bank, to community organizations in need.

"Through this program, we are able to provide our young residents with a healthy snack upon arrival from school," said Chadi El-Khoury, Resident Services Coordinator at Mason Apartments. "The program also supports the Healthy Habits Program at Mason, which teaches young residents about nutrition and allows them hands on experience preparing healthy meals."

Mercy Housing Midwest Donors

Individuals

Thomas & Catherine Boxleiter
 Father Terry T. Bruce
 Daniel & Sharon Burns
 Charlotte & Richard Buse
 Gary & Maureen Campin
 Reverend J. Kenneth Cizqui
 Archbishop Elden F. Curtiss
 Maureen Davis
 Barbara Dillon
 Daniel & Denise Drvol
 Chad El-Khoury
 Todd & Amy Feltz
 Gina Freimuth
 Genevieve A. Friend
 John R. Gahan
 Roger & Jo Ann Gerstner
 John F. & Joyce E. Gibbs
 Mary Jo Hawlicak
 Robert & Janet Heaney
 Ronald Igoak
 Beatrice Jacques
 Judith Jalenzuola
 Sandra Jack
 Patricia Johnston
 Rita Kessler
 Reverend Eugene C. Kutsch
 Corinne K. & Hugh S. Levin, M.D.
 George & Sandy Losler
 John Maloney
 Mr. & Mrs. Patrick McCarthy
 Reverend John O. McCain
 Joe & Mary Lou McGinn
 Marshall & Dorothy Minister
 Robert & Mary Pat Mockler
 Claire Muman
 Elizabeth Norris
 Renee & Richard O'Brien
 Richard & Catherine Pedersen
 Wayne & Santa Penka
 Ken & Jennifer Reed-Gouley
 Eileen Ryan
 Wade & Mary Ann Samowitz
 Barry & Susanne Scheinost
 Janice Schultz
 Harold Shorr
 Dennis L. Smid
 John & Paula Smolen
 Marjorie Sneed
 Joseph Sternad
 Sister Agnes Tamiolas, RSM
 Mark & Laura Templeman
 Katherine L. Townsend
 Michael & Alyce Villone
 Dr. & Mrs. Daniel L. Wagner
 Sheryl Weeks
 Jane Winterson

Organizations

Craigton University
 FNTG-Midwest Agency
 Mercy High School
 Omaha Community Foundation
 The Ryan Foundation
 St. Leo Church
 St. Margaret Mary Church
 Walmart Foundation

Mercy Services Corporation

Creating Thriving Communities

Mercy Housing has earned a reputation for developing and managing high-quality affordable housing with the mission to help our residents reach their full potential. Transforming Mercy Housing's mission from words into reality is the focus of Mercy Services Corporation (MSC), Mercy Housing's property management division.

MSC was established in 1983 and currently manages 263 properties consisting of more than 15,300 apartment homes. More than 830 MSC employees work each day to provide residents with quality affordable housing. MSC property management personnel ensure that the property itself is well managed and maintained – a place where residents can take pride in their homes and communities.

While MSC manages the majority of Mercy Housing's properties, MSC also provides third-party management services to properties not owned by Mercy Housing. For example, in Mercy Housing's Southeast region, MSC provides third-party management services to five non-Mercy Housing properties totaling in 960 apartments. MSC provides a type of service that has become a national model of effective management for resident-focused, affordable housing programs. The combination of superior operational results, Resident Services and the mission of Mercy Housing makes MSC stand out amongst other property management organizations.

"MSC strives to assure that a high standard of program-enriched housing is in place at every property it operates," said Cheryl O'Bryan, President of Mercy Services Corporation. "We have the talent and experience to manage a variety of property types serving diverse populations."

Villages of East Lake in Atlanta, Ga.

After demolishing 650 apartment units at Atlanta's former East Lake Meadows public housing project, the East Lake Foundation decided to develop a new community - The Villages of East Lake, 542 townhouses and apartments for families. In 2005, the East Lake Foundation, who owns the Villages of East Lake, approached MSC to provide property management services for the renewed community. The mission of the East Lake Foundation is to provide

the tools for families of The Villages of East Lake to build a better life for themselves and future generations through education, affordable housing, job readiness and connections with the broader community. Over the past few years, MSC and the East Lake Foundation have transformed a troubled housing project into a thriving community with successful and meaningful Resident Services and exceptional financial performance.

The Housing Authority of DeKalb County in Georgia also partnered with Mercy Services Corporation to provide property management services for two of their properties. Ashford Parkside and Ashford Landing are two "sister" properties that consist of 268 apartment homes for seniors. The Housing Authority of DeKalb County sought out MSC for property management services due to MSC's experience with complex compliance delivery, daily operations and strong collaboration with partner agencies. MSC partners with several local agencies to make Resident Services available to the senior residents at these properties and give the support they need to continue to live independently and age comfortably in place.

"We believe every person has a right to quality housing in an environment that promotes personal growth and stability," said O'Bryan.

Mercy Housing Southeast

Coming Home Again

The small city of Lithonia, Ga., hasn't had a new affordable housing development in more than 20 years. The Lithonia Housing Authority recognized the importance of creating a new, thriving affordable housing community to serve the city's large population of renters. They decided to redevelop their aging rental complex, the Park Drive Apartments, into a new affordable multifamily housing community.

"We tried for years to collaborate with a developer to build a new community, but nothing ever materialized," said Martha Calloway, Executive Director of the Lithonia Housing Authority. "When other developers said 'no,' Mercy Housing Southeast said 'yes.'"

Lithonia Housing Authority partnered with Mercy Housing Southeast to turn the 46-unit Park Drive Apartments into Terraces at Parkview, a 90-unit multifamily property featuring one-, two- and three-bedroom apartments and townhomes. To accommodate the additional units, the City of Lithonia leased a contiguous parcel of land to the development. The Lithonia Housing Authority valued the quality of services offered by Mercy Housing Southeast and knew the collaboration would be successful for the DeKalb County community.

"We look forward to continuing the partnership and hope to build more affordable homes with Mercy Housing Southeast in the future," said Calloway. "Mercy Housing believed in our vision and the collaboration worked!"

Financing for the Terraces at Parkview included conventional debt and Low Income Housing Tax Credit Equity from SunTrust Bank and Sun Trust CDC. It also included a HOME Loan from the Georgia Department of Community Affairs.

The property features a fitness center, children's activity room, an outdoor gazebo, a playground, a computer lab and free internet. Residents also have access to on-site Resident Services provided by Mercy Housing Southeast.

Terraces at Parkview serves low-income families and seniors, some of whom lived at the site before its redevelopment. Gussie Fernell, 87, has lived in Lithonia her entire life and is often referred to as the "Mother of the Community." She lived at the Park Drive Apartments for more than twelve years. Fernell and her fellow Park Drive Apartments residents were relocated to a nearby apartment complex, where they stayed until construction was complete. After demolishing the old buildings, 90 new units were constructed on the site and residents were given the option to return.

After only a few months of living at Terraces at Parkview, Fernell has fully embraced her brand new home.

"This is the first time I have ever lived somewhere new where no one else has lived before me," she said. "I feel on top of the world. This home is a place that fits me."

Terraces at Parkview, Lithonia, Ga.

Mercy Housing Southeast Donors

Individuals

Andrew A. Allison
 Chap Ashmore
 Edward Boshears
 Tiwana & Anthony Brown
 Laura Brown-Wells
 Sule Carpenter
 Sharon Cauthen
 Nicole DeCavies
 George Dudley
 Andrea Dunn
 Thomas & Tammi Fasset
 Bill & Kathleen Flanner
 Thomas & Doreen Gladis
 Paula Gwynn Grant
 Sharon Guest
 Robin L. Haddock
 Young Hughley
 Lori Hyde
 Joann Kendrick
 Herbert Kohn
 Janice & Curtis Ledford
 Estella Marshall
 Lori Palma
 Denise Patterson-Sanders
 Jerutha Ann Scott
 Susan Sherfield
 Eugene P. Walker, Jr.

Organizations

Bank of America Charitable Foundation
 The Chatham Foundation
 Coyle Business Products
 Economic Opportunity Authority
 Fannie Mae
 Junior League of Savannah
 Sisters of Mercy, Columbus, GA
 SunTrust Bank, Atlanta
 Telamon Corporation
 United Consulting
 Wachovia Wells Fargo Foundation
 Walmart Foundation
 Wells Fargo
 Wells Fargo Foundation

Mercy Housing Southeast 2009 Board of Directors

Sister Jane Gerety, RSM, St. Joseph's Health System
 Richard Hamell, U.S. Enterprises, Inc.
 Jane M. Haverly Smith, Gambrell & Russell
 Paul F. Hinchey, St. Joseph's/Candler Health System
 Vaughn D. Innes, Freddie Mac
 Herbert Kohn, Retired CFA/Developer

More Than a Home

Mercy Housing Southwest

Finding Support in Difficult Times

Before moving to Villas De Merced, Luis and Patricia Vazquez were struggling to find a safe, comfortable home that their family could afford. In 2000, the family moved into Villas De Merced, a Mercy Housing Southwest family property located in Mesa, Ariz., that is home to nearly 300 residents.

Their 11-year-old son, Luis Jr. struggles with a debilitating illness that often leads to death at an early age. Due to his condition, Luis Jr. is home schooled and doesn't spend a lot of time outside. Wanting him to feel like any other kid, Patricia enrolled her son in Villas De Merced's summer youth program. Though he would often have to wear a mask for protection from germ exposure, Luis Jr. didn't allow this to prevent him from having a great time spending time with the other kids in the neighborhood.

"Luis' enthusiasm at the opportunity to play with the other kids was obvious," said Lena Kelly, Mercy Housing Southwest Director of Resident Services. "Luis and Patricia are proud of the increased level of socialization that their son has had in the past year, as well as his continued stable health."

Recently, Luis Sr. was forced to go on medical leave after he was diagnosed with a tumor. This has created a number of financial challenges for the family and they contacted the Resident Services staff for assistance. The Resident Services staff supported the family with filing appeals for Social Security benefits as well as helping the family find resources for medical expense aid.

The family has received food donations and Christmas gifts from the property. The staff and fellow residents raised money to benefit the family by hosting a spaghetti dinner and a car wash. To help with household expenses, Patricia was hired as a part-time housekeeper at Villas De Merced. Patricia hopes to increase her savings to start building a nest egg for the family to purchase their own home.

Though 2009 was a difficult year for the Vazquez family, they remain optimistic knowing that they are part of a large, caring community.

"The family is much more aware of the support systems they have in place to help them get through the difficult times and they feel confident enough to ask for help when they need it most," said Kelly. "They are always appreciative of the assistance they receive from staff and their neighbors in the community."

Though 2009 was a difficult year for the Vazquez family, they remain optimistic knowing that they are part of a large, caring community.

Luis Vazquez, Jr., resident at Villas De Merced in Mesa, Ariz.

Mercy Housing Southwest Donors

Individuals

R. S. Amavica Family
Robert & Lucy Amavica
Jennifer Balser
Daniel Cavalluzzi
Daine Cease
Gloria Cunningham
Kimberly Falson
Margaret Frazier
Jack Griffin
Howard Holman
Lena Kelly
Carol A. Mease
Sherry Nolan
Sister Nancy B. Perlick, RSM
Leo & Hermine Philippe
Carol & Roger Pryor
Suzanne Purnell
Christopher Reed
Eric & Tabitha Saletti
Patricia R. Smith
Gwelyn M. Stein
Steven & Sallie Tole
Amanda Valencia
Sherry Wheelock
Bruce Wilkison
Maria Witten

Organizations

Arizona Cardinals
Bank of America Charitable Foundation
Broadway Cares/ Equity
Fights AIDS Inc.
Catholic Healthcare West
Equity Cares Foundation
Fresh and Easy Market
Fresh and Easy Neighborhood
Market Inc.
Good Source Solutions
Network for Good
Valley of the Sun United Way
Walmart Foundation

Mercy Housing Southwest 2009 Board of Directors

Phillip B. Bell, Chair, F.B. Companies

Andrew J. Loubert

Sister Margaret Mary McBride, RSM,
St. Joseph's Hospital and Medical Center

Mercy Loan Fund

Providing Housing Opportunities for Farm Workers

Agriculture is a significant economic driver for California's economy. As Ventura County has grown more populous and prosperous, the supply of affordable housing for the community's farm workers has fallen ever further behind the demand.

With the help of a \$1.9 million loan from Mercy Loan Fund, Cabrillo Economic Development Corporation (CEDC) will develop Valle Naranjal, a 66 unit farm worker family rental project in Pira, California, a small town located in eastern Ventura County. The Valle Naranjal development will include a large community center, several recreational play fields, two tot lots and a community garden for the 298 residents.

Estimates suggest that more than 20,000 agricultural workers live in Ventura County, many with young families. The average income of those workers is about \$22,000 a year. Yet the average apartment rent in Ventura County is more than \$18,000 a year. This combination of low wages and high housing costs means farm workers often must pool their resources to live in overcrowded apartments, motel rooms or houses. Sometimes they live in garages or sheds neither intended nor fit for human habitation.

CEDC's mission is to provide comprehensive housing services, through a community building approach, that facilitate self-sufficiency for individuals and families who are most lacking in opportunity in Ventura and Santa Barbara counties and adjacent areas in Los Angeles county. Since its inception nearly three decades ago, CEDC has built or has in process almost 1,400 units of low-income and very-low income rental and ownership housing in Ventura County. Of these units, 260 were built specifically for farm workers and another 190 were developed working with farm worker community groups. This is the third loan that Mercy Loan Fund has provided to CEDC.

"Mercy Loan Fund is proud to have partnered with CEDC over the years to reach the common goal of providing affordable housing to those in need," said Bill Rothman, Mercy Loan Fund Loan Officer.

Over the years, Mercy Loan Fund has made nine loans in five states for the development of affordable housing for farm workers. These loans in California, Colorado, New Mexico, Oregon and Washington have helped to provide over 470 homes to more than 2,300 farm workers and their families.

Mercy Loan Fund 2009 Board of Directors

Grace Buckley, Vice Chair

Vince Dadds, Mercy Housing

Debra Eakin, U.S. Bank

Charles Edson, Nixon Peabody, LLP

Darrell Hubbard, National Equity Fund, Inc.

Mark Kanell, Chair, JPMorgan Chase

Katy Sears Lindblad, Minnesota Housing Finance Agency

Chuck Wehrwein, Housing Partnership Exchange

Sister Linda Werthman, RSM, Sisters of Mercy of the Americas

Douglas Winn, Wilary Winn, LLC

"Working with Mercy Loan Fund, who is an experienced partner and supports and understands our commitment to the creation of affordable homes in Ventura County, has allowed us to meet our loan deadline in a timely manner and continue to move this farm worker housing development forward, especially during these uncertain economic times," said Nicole Norori, CEDC Project Manager.

Developing Partnerships

Mercy Loan Fund Borrowers, Investors and Donors

Mercy Loan Fund thanks our 2009 donors and investors for the funds that enable local organizations to develop affordable housing in their communities. We thank our borrowers, who with these funds, strive to meet our nation's housing challenges.

Borrowers

Adams County Housing Authority (CO)
The Affordable Housing Group of North Carolina, Inc. (NC)
AIDS Housing Alliance (CA)
Albemarle Housing Improvement Program (VA)
Aethia House (AL)
Almost Home, Inc. (CO)
American Housing Opportunity Fund (DC)
Andrew Gardens, Inc. (IN)
Associated Catholic Charities (OK)
Atlanta Neighborhood Development Partnership, Inc. (GA)
Bethpage Mission, Inc. (NE)
Better Housing Coalition of Richmond (VA)
Beyond Shelter Housing, Inc. (CA)
Boulder County Housing Authority (CO)
Boulder Housing Partners (CO)
Boys' and Girls' Club of Newark, Inc. (NJ)
Brother's Redevelopment, Inc. (CO)
Cabrillo Economic Development Corporation (CA)
Center for Independent Living Development, Inc. (CO)
Chesney-Kleinjohn Housing, Inc. (CO)
Chester Neighborhood Revitalization Corp. (TX)
Child & Migrant Services, Inc. (CO)
Clackamas Community Land Trust (OR)
Colorado Bluesky Enterprises, Inc. (CO)
Colorado Rural Housing Development Corporation (CO)
Colorado Veterans for Housing, Inc. (CO)
Columbia Cascade Housing Corporation (OR)
Community Housing Development Association, Inc. (CO)
Community Housing Improvement Systems & Planning Association, Inc. (CHISPA) (CA)

Community Preservation and Development Corporation (DC)
Community Services Agency Development Corporation (NV)
Community Services of Arizona (AZ)
Council on Sexual Assault & Domestic Violence (IA)
Dallas City Homes, Inc. (TX)
Denver Indian Center (CO)
The Duncan Group (CA)
East Central Kansas Economic Opportunity Corporation (KS)
ElderCare 2000, Inc. (CO)
Elkhorn Valley Community Development Corporation (NE)
The Empowerment Program, Inc. (CO)
Episcopal Community Services of San Francisco (CA)
First Baptist Church of Clarendon (VA)
First Unitarian Church of Los Angeles (CA)
Florida Low Income Housing Association (FL)
Franklin Development Association (OH)
Friendly Neighbors Cooperative Association, Inc. (DC)
Gardenside Terrace Cooperative, Inc. (NE)
Golden Home Corporation (CO)
Grace Partners (NV)
Grand County Housing Authority (CO)
Gracia Housing Unlimited, Inc. (CO)
Greenwood Apartments, Inc. (IN)
Guadalupe Neighborhood Development Corporation (TX)
Habitat for Humanity of Bucks County (PA)
Heartland Housing Initiative (IA)
Home Opportunities Made Easy, Inc. (HOME) (IA)
Hope Communities, Inc. (CO)
Hope House of Colorado (CO)
Housing and Neighborhood Development, Inc. (HANDS) (NE)
Housing Authority of the City of Leadville, Colorado
Housing Authority of the Town of Yuma (CO)
Human Resources Council District XII (MT)
Inner City Community Development Corporation (CO)
Intercommunity Housing (IRA)
4620 Iowa Avenue NW Cooperative Association, Inc. (DC)
Jasper County Neighbors United (SC)

Lakefront Supportive Housing (IL)
Las Marias Cooperative, Inc. (DC)
Leisureville Community Association, Inc. (CA)
Lumber River Housing Development, Inc. (NC)
Lutheran Social Services of Colorado (CO)
Mainstream Housing, Inc. (OR)
Merced Housing Texas (TX)
Mercy Housing
Mercy Management Services (CO)
Mid-Peninsula Housing Coalition (CA)
MidAmerica Housing Partnership (IA)
Mt. Auburn Housing, Inc. (OH)
Missouri Housing Authority (MT)
Mount Moriah Development Corporation, Inc. (OH)
Mountain Regional Housing Corporation (CO)
Mountain United Church Housing, Inc. (CO)
National Affordable Housing Network (MT)
National Caucus and Center on Black Aged, Inc. (DC)
Neighborhood Partners, Inc. (CO)
NEWSED Community Development Corporation (CO)
Northeast Denver Housing Center (CO)
Opportunities for Neighborhood Empowerment Company, Inc. (ONE Co.) (CA)
Opportunities Industrialization Centers (PA)
Oli Kaga, Inc. (SD)
Path-Stone Housing Action Corporation (NV)
Peoples' Self-Help Housing Corporation (CA)
POGADA (CO)
Preservation of Affordable Housing, Inc. (MI)
Progressive Redevelopment Inc. (GA)
Providence Network, Inc. (CO)
Rocky Mountain HDC, Inc. (CO)
Rural Housing Inc. (NM)
Sabin Community Development Corporation (OR)
San Antonio Alternative Housing Corporation (TX)
San Diego Community Housing Corporation (CA)
San Luis Valley Farm Labor Housing Coalition (CO)
Self Help Housing Corporation of Hawaii (HI)
Senior Housing Options, Inc. (CO)
Sous Falls Environmental Access (IA)
Sealed Local Development Corporation (CA)

South Rome Redevelopment Agency (GA)
Southern Mutual Help Association, Inc. (LA)
Step Stone, Inc. (KS)
Sterling Housing Authority (CO)
Summit County Housing Authority (CO)
Tierra Del Sol Housing Corporation (NM)
Tri-County Housing and Community Development Corporation (CO)
Trinity Village Nonprofit Housing Corporation (MI)
United Ministries of Northeast Omaha, Inc. (NE)
Unity Cooperative Association, Inc. (DC)
USA Properties Fund, Inc. (CA)
Valley Assisted Living, Inc. (CO)
Vitality Center (NV)
Wakeland Housing and Development Corporation (CA)
Washington Affordable Housing Corporation (MI)
West Central Housing Development Organization (CO)
Women Organizing Resources, Knowledge and Services (W.O.R.K.S.) (CA)
Wyoming Housing Opportunities Association, Inc. (WY)
Yerhill Community Development Corporation (OR)
Yorkton Sioux Housing Authority (SD)

Investors and Donors Organizations

Adorers of the Blood of Christ, U.S. Province (St. Louis, MO)
Anonymous
Archdiocese of Omaha (NE)
The Associated Sulpicians of the United States (Baltimore, MD)
Atlantic-Midwest Province Endowment Trust (Baltimore, MD)
Banc of America Community Development Corporation
Benedictine Convent of Perpetual Adoration (Clyde, MO)
Benedictine Sisters of Covington, Kentucky
Benedictine Sisters of Mount St. Scholastica (Atchison, KS)
Bernardine Franciscan Sisters (Ring of Prussia, PA)
Bon Secours Health System, Inc.
Brothers of the Holy Cross of Eastern Province USA Inc. (New Rochelle, NY)
Calvert Social Investment Foundation

Mercy Housing is grateful to the individuals and organizations listed as donors in our 2009 Annual Report. If errors or omissions exist, please accept our apologies. To update a listing, please call 1.866.448.3264 or email info@mercyhousing.org.

Thank you for your generous support in 2009. We welcome contributions at our national office in Denver and our regional offices across the country.

Thank you for investing in Mercy Housing and bringing our mission to life. Your support and commitment to Mercy Housing is more important than ever. We hope you will continue to create a better world with us.

National Office

Mercy Services Corporation

Mercy Loan Fund

1999 Broadway, Suite 1000
Denver, Colorado 80202
202.820.3300

Mercy Housing California

San Francisco

1360 Mission Street, Suite 300
San Francisco, California 94103
415.355.7100

Los Angeles

1500 S. Grand Ave., Ste. 100
Los Angeles, California 90015
213.743.5820

Sacramento

2120 Freeboard Drive, Ste. 202
West Sacramento, California 95691
916.414.4400

Mercy Housing Colorado

1999 Broadway, Suite 1000
Denver, Colorado 80202
202.820.3300

Mercy Housing Idaho

540 North Eagle Road, Ste. 117
Eagle, Idaho 83616
208.229.6838

Intercommunity Mercy Housing

2505 Third Avenue, Suite 204
Seattle, Washington 98121
206.828.5700

Mercy Housing Lakefront and Mercy Portfolio Services

120 S. LaSalle, Suite 1850
Chicago, Illinois 60603
312.447.4500

Mercy Housing Midwest

6816 S. 137th Plaza
Omaha, Nebraska 68137
402.393.2096

Mercy Housing Southeast

Atlanta

621 North Avenue, Suite A-150
Atlanta, Georgia 30308
404.873.3887

Savannah

1826 Florence Street
Savannah, Georgia 31415
912.401.0008

Mercy Housing Southwest

PMB 256
4802 E. Ray Road, Suite 23
Phoenix, Arizona 85044
602.952.9525

National Lending & Consulting Office

1101 20th Street NW, Suite 250
Washington, DC 20007
202.495.7402

Product of responsible forestry
www.fsc.org
© 2010 Forest Stewardship Council, Inc.

Printed using recycled papers.

FSC Logo identifies products which contain wood from well managed forests certified in accordance with the rules of the Forest Stewardship Council.

www.mercyhousing.org

For more information, please contact info@mercyhousing.org

Graphic Design: Angie Lee, Grindstone Graphics, Inc.

Photography: This report features original images taken specifically for and © 2010, Mercy Housing

Original portraits by Chris Schneider

Additional Photography by Matt Bowers, Bowers Photographics, Michael O'Donahan, Young Kim Studio, Mercy Housing staff

Printed by Spectra