

a celebration of
LEADERSHIP

FOUNDATION

Annual Report
2006

THE HOME DEPOT FOUNDATION

Board of Trustees

Giles Bowman
Kelly Caffarelli
Gloria Johnson Goins
Ron Jarvis
Kevin Martinez, *President*
Bruce Merino
Dominic Piccinini
Paul Raines
David Sanford
Kim Sentovich
Manish Shrivastava, *Treasurer*

Staff

Kelly Caffarelli, *Executive Director*
Fred Wacker, *Senior Program Manager – Affordable Housing*
DeAnn Fordham, *Program Manager – Environment*
Sherry Nash, *Communications and Development Manager*
Vivian Walker, *Grants Manager*
Kina Monroe, *Grants Coordinator*

2006 ACCOMPLISHMENTS

- Supported production of **9,000 affordable housing units**, built responsibly
- Planted or restored **300,000 community trees**, 10,000 of them in the Gulf Region
- Invested over \$9.1 million** to create healthier, more livable communities
- Donated an additional \$4.8 million** to match charitable contributions of The Home Depot associates
- Supported **training of 1,500 community development professionals**
- Engaged over 10,000 volunteers**
- Recognized outstanding work of nonprofits and cities with **Awards of Excellence**

Frank Blake
Chairman & CEO
The Home Depot

The Home Depot was founded on the understanding that being an involved neighbor is an essential part of business. It's important to invest in our communities to make them healthier, stronger and more sustainable. The Home Depot Foundation plays a significant role in our efforts to build the kinds of communities where people want to live, work and raise their families.

In 2006, The Home Depot Foundation supported nonprofit partners that strengthen cities and towns by building almost 9,000 housing units that are affordable while being comfortable and environmentally responsible. We also supported the planting and restoring of 300,000 trees, with all of their numerous environmental, economic and social benefits. By focusing on affordable

*We look forward to achieving even more in 2007.
Creating affordable, healthy and efficient homes
will continue to be our priority.*

housing and community forestry – and how they work together to create more livable places – the Foundation plays a leading role in community development efforts nationally. That impact transcends the bricks and lumber of the houses, or the branches and roots of the trees. These efforts allow families and individuals to pursue healthier, more successful lives.

The Foundation's work is only possible because of the partnerships we have built with our suppliers. Over 3,000 of the suppliers who fill the shelves of our stores generously supported the Foundation in 2006. They gave financially and by volunteering their time. Their contributions allowed us to accomplish much more than we ever could alone and reinforced our belief that the community *is* our business.

We look forward to achieving even more in 2007 as we continue to create more affordable, healthy and efficient homes.

Frank

a celebration of
LEADERSHIP

Photograph by Jackson Smith

Five-year-old Sylvester Henry and his cousin, Ronald Williams, 6, in their new Houston neighborhood. The boys arrived here last fall from New Orleans after being rescued from their grandmother's rooftop after Hurricane Katrina, and they are making a new life in a home provided by the Foundation's partner, Enterprise Community Partners.

leadership through

INSPIRATION
VISION
PARTNERSHIP
ACTION

SERVICE
INNOVATION
COMMITMENT

Kelly Caffarelli
Executive Director and
Member of the Board of Directors
The Home Depot Foundation

Kevin Martinez
President of the Board
The Home Depot Foundation
Vice President, Community Affairs
The Home Depot

In 2006, The Home Depot Foundation participated in many projects that improved the lives of people in communities throughout the nation. Whether focused on planning, building, planting or preserving, all these efforts have had one thing in common – exemplary leadership.

In some cases, the leader was an individual with vision and the ability and commitment to see it become reality. In others, the leader was an organization with the will to try something new. In yet others, it was a group of leaders with the courage to act even in the face of uncertainties. In every instance, the benefits went far beyond the immediate accomplishments: These efforts inspired others to achieve more and to help more communities.

These efforts inspired others to achieve more and to help more communities.

In this Annual Report, we are proud to present examples of how the Foundation's support has furthered the efforts of those who are leading us all into a healthier, more sustainable future. By identifying and recognizing these leaders, the Foundation has become an acknowledged leader in its own right, challenging others to collaborate and align their resources and expertise to create healthy, affordable and sustainable neighborhoods.

We often talk about statistics to demonstrate success, and the Foundation is proud of the number of homes we have helped build and renovate, the number of trees we have planted and preserved, and the millions of dollars in grants we have invested. However, the Foundation's true accomplishments are best evidenced in the faces and stories of the people and communities that have been touched by the Foundation and our partners. As you read this report, we hope that you recognize the different ways leadership takes form in our cities — and the impact one person, one idea or one act can have on the future of an entire community. We hope you join us in celebrating that leadership.

A handwritten signature in black ink that reads "Kelly". The signature is fluid and cursive.

A handwritten signature in black ink that reads "Kevin". The signature is fluid and cursive.

The Foundation created the Awards of Excellence programs to identify, recognize and celebrate the exemplary work being done by nonprofits in the areas of affordable housing and community trees. We often hear questions about whether housing can be environmentally responsible and affordable, and whether trees are valuable assets that can provide quantifiable economic, social and environmental benefits. Rather than just trying to explain the answers to these, the Foundation decided to hold up examples that demonstrated the answers and provided the proof. Additionally, it is our hope that other nonprofit housing developers and communities will be inspired by the accomplishments of the awards winners and challenge themselves to raise their aspirations for new initiatives and projects.

REACH Community Development, Inc.

leadership through INSPIRATION

AWARDS OF EXCELLENCE FOR AFFORDABLE HOUSING BUILT RESPONSIBLY*

Presented to recognize outstanding housing developments that combine long-term affordability, resident comfort and health, and environmental responsibility.

2006 National Winner

Homeownership Housing

Clackamas Community Land Trust

(see page 16)

2006 National Winner

Rental Housing

homeWORD

2006 National Runner-up

Homeownership Housing

Mountain Housing Opportunities, Inc.

(see page 6)

2006 National Runner-up

Rental Housing

REACH Community Development, Inc.

* Case studies with information about the projects recognized by the Awards of Excellence are available on the Foundation website.

homeWORD

AWARDS OF EXCELLENCE FOR COMMUNITY TREES, PRESENTED IN PARTNERSHIP WITH THE U.S. CONFERENCE OF MAYORS

Presented to recognize outstanding collaborations between city officials and local nonprofit organizations.

2006 National Winner

Large City

City of Baltimore, MD
Parks & People Foundation
(see page 12)

2006 National Winner

Small City

City of Norwalk, CT
Norwalk Tree Alliance

2006 National Runner-up

Large City

City of Portland, OR
Friends of Trees
(see page 8)

2006 National Runner-up

Small City

City of Davenport, IA
Greenway Habitat

The real point of The Green House [exhibition is]... not that you could never live like this, but that, in fact, you can. And that, by doing the right thing, sustainable, ecologically sound design doesn't just have to feel good... it can look fabulous, too.

— WASHINGTON POST, JUNE 9, 2006

“THE GREEN HOUSE: NEW DIRECTIONS IN SUSTAINABLE ARCHITECTURE AND DESIGN”, NATIONAL BUILDING MUSEUM, WASHINGTON, DC

In May 2006, The Home Depot Foundation was the presenting sponsor of a groundbreaking exhibit at the National Building Museum entitled *The Green House: New Directions in Sustainable Architecture and Design*. The exhibition clearly educates consumers about making environmentally sound design and construction choices without sacrificing affordability or comfort. It also offers visitors a range of ideas — from material selection, to energy optimization, to native landscaping — that can easily be incorporated into any lifestyle. *The Green House* has experienced near record visitorship, including federal policy-makers, leading architects, national educators and First Lady Laura Bush. Executive Director of the museum, Chase Rynd, remarked on the significance of the exhibition and The Home Depot Foundation’s presenting sponsorship: “This exhibition’s overwhelming popularity demonstrates the country’s desire to make healthy and sustainable choices in homes. The National Building Museum is in a unique position to present these choices through an exciting and motivating experience that was greatly enabled by the support of The Home Depot Foundation.”

Green Display Images courtesy
Hoachlander Davis Photography

Before

After

Making a difference sometimes starts with the ability to see opportunity where others just see problems. This requires not only imagination and expertise, but hope and vision as well. Additionally it often requires rallying a team behind a common goal. When constructing homes, the first step

This is my first house, and I never dreamed I would be able to afford such a wonderful place. I enjoy the park, we are close to everything and I really feel like I am part of a safe and supportive community.

— ALPHIE RODRIGUEZ, PROSPECT TERRACE RESIDENT

can be getting a group of design and construction professionals in an intense working session with current and potential neighborhood residents. The Home Depot Foundation supports these sessions, commonly referred to as “charrettes,” because we believe that they are essential to assuring that the development responds to the needs of the residents, the context of the existing neighborhood, the surrounding environment and the economic realities. Bringing all of the stakeholder groups together, with their diverse perspectives, can also lead to unexpected and creative solutions where only problems existed before.

Planning charrettes early in the development process can allow for input from key stakeholders with a variety of talents and perspectives. *Shown are (left, right) a charrette led by The Home Depot Foundation in Denver, CO. and (center) a charrette held during the planning of the USGBC's new office.*

USGBC Photo credit: Sara Harding Courtesy of the U.S. Green Building Council.

leadership through VISION

TURNING AN EYESORE INTO A NEIGHBORHOOD ASSET

Holding a charrette was one of the first steps taken by Mountain Housing Opportunities, Inc. (MHO) when it began developing what would become Prospect Terrace in Asheville, NC. The site was an abandoned gully and stream that was completely overgrown by weeds and neglected by the neighborhood, although it is within walking distance of downtown. By gathering neighbors and professionals who envisioned what could be and by giving consideration to people, place and the environment, MHO was able to turn an eyesore into attractive housing that is not only affordable and safe, but is sustainable too.

The project consists of cottages and condominiums that are designed to be comfortable and healthy while reducing energy costs and improving indoor air quality and ultimately the health of the residents. Prospect Terrace is now home to 17 families representing a range of income levels.

Throughout the construction process, MHO focused on creating a real sense of place within an existing neighborhood by integrating gathering spaces for both new owners of Prospect Terrace units as well as existing neighborhood residents. One element of the plan developed at the charrette is a park created on an acre of land running through the development along the stream. Because MHO took a comprehensive approach to create safe, healthy indoor and outdoor spaces, Prospect Terrace was the first development certified under North Carolina's HealthyBuilt Home Program and was recognized with The Home Depot Foundation's Award of Excellence.

leadership through
PARTNERSHIP

Photograph © Chijo Takeda

The Home Depot Foundation is exceptionally fortunate to count a significant number of national, regional and local nonprofits, community leaders, individual volunteers and suppliers among our partners. Without these strong, long-term relationships, the Foundation would not be able to have such a positive impact on communities throughout the country. By encouraging these organizations to make contributions in ways that best align with their strengths and abilities, the Foundation allows the groups to achieve more, both individually and together, as they all strive to address the major issues facing our neighborhoods.

PARTNERS CLOSE TO HOME...

Similarly, the nonprofit organizations the Foundation supports rely on their partners who provide different kinds of resources. For example, our Community Trees Award of Excellence 2006 runner-up, Friends of Trees from Portland, OR, was created to bring together local businesses, public agencies and individuals to protect and maintain Portland's valuable tree canopy. A Portland State University study showed that while most urban areas have lost trees in the past three decades, land covered by trees in Portland has actually increased. This has become known as the "Friends of Trees Effect." By engaging a wide cross-section of the public, Friends of Trees has succeeded in enhancing the community's understanding and appreciation for the benefits of trees, which is clearly demonstrated by the Portland organization's success.

It's cool to see the difference from just this morning. I live around the corner, so I can come back and check on my tree.

— 5TH GRADER AFTER VOLUNTEERING AT TREE PLANTING EVENT

...AND ACROSS THE COUNTRY

In addition to its local work, Friends of Trees is also a member of the Alliance for Community Trees (ACT), a national organization of grass roots urban forestry organizations. With support from The Home Depot Foundation, almost 100 organizations like Friends of Trees work through ACT to elevate the importance of their local work to a national audience. By coordinating over 150 community planting events each October during "National NeighborWoods Month," these groups' efforts demonstrate that they have significance beyond making their local park or schoolyard more inviting. They show that neighborhood leaders have the power to create a healthier community, to improve the regional environment and to empower each individual to make a difference.

Andy Masterpole and his daughters Mia and Ava in Rochester, MN at their local NeighborWoods tree planting, sponsored by RNeighbors.

Sometimes problems are easy to see, but the solutions are harder to identify. This was the challenge for families, towns, organizations and institutions in the Gulf Coast after Hurricanes Katrina and Rita hit in 2005. There was so much that needed to be done in the battered region that it was difficult to know where to begin.

The first opportunity for the Foundation to help came within the first weeks after the storms hit. Heeding the call from The Land Trust for the Mississippi Coastal Plain, we provided funding to save 655 live oaks, giving local residents hope as these important symbols of their communities were preserved. We also quickly collaborated with Enterprise Community Partners to develop Home Again, a pilot program to demonstrate that cost-effective modular homes could provide safe, durable solutions for rebuilding. While others were focused for months on the many obstacles that hindered the rebuilding efforts, the Foundation chose to act in a strategic and thoughtful way. Just over a year later, with much of the area still waiting for funds to begin rebuilding, the pilot project had completed 15 permanent homes for residents – including Yolanda Fields, of Pass Christian, MS.

My insurance company did not come across like it was supposed to. Flood paid, but homeowners received such a small amount, it is not enough to even talk about.

— YOLANDA FIELDS, PASS CHRISTIAN, MS

A CALL TO ACTION

The last several years have seen skyrocketing energy costs, severe housing shortages, water use restrictions and epidemic levels of childhood asthma. At The Home Depot Foundation, we didn't think that continuing business as usual was a good enough response to these issues. That's why we challenged our partners to do better; by changing their practices, policies and operations to increase the number of homes they build annually; to make homes more affordable in the long-term and to create a safer, healthier environment.

For example, The Home Depot Foundation was the initial funder of Enterprise's Green Communities™ initiative, which set a goal of creating more than 8,500 sustainable affordable homes in five years, and making environmentally friendly building more mainstream among community-based developers. The initiative has provided grants, loans and training to help developers begin building housing that promotes health; conserves energy and natural resources; and provides easy access to jobs, schools and services. The first two years of the initiative have clearly demonstrated the interest in and need for these resources. Over 2,700 housing professionals have received training and technical assistance, and over 7,000 green housing units are completed or under way. The Foundation believes that by acting now to create safer, stronger communities, we are helping families and neighborhoods today in ways that will continue tomorrow and into the future.

leadership through
ACTION

leadership through
SERVICE

Before

After

We usually think of leaders as being out in front, but sometimes the leader is the person who is quietly doing what most needs to be done. Servant leadership means being useful to others so that they can achieve the most that they can. It means identifying needs, and giving what talent and resources you have to help others succeed.

The Foundation strives to provide servant leadership to our nonprofit partners who are working in our communities every day by offering a variety of tools to enhance their capacity. These tools take a number of forms, from gathering experts together to discuss common challenges and investing financial resources into a project to funding training sessions and spreading mulch around trees at a volunteer event. The Foundation's ability to identify gaps, whether large or small, and find effective ways to fill them has an enormous impact on our partners' ability to accomplish their goals.

CULTIVATING HOPE, GROWING NEIGHBORS

Justine Bonner demonstrates this kind of quiet leadership as she has worked over the last eight years to transform Baltimore's Sandtown Winchester neighborhood. In 1999, Ms. Bonner returned to her childhood neighborhood after being away for 30 years. The solid community of well-maintained row houses in which she grew up had been replaced by burned-out abandoned houses, trash-filled vacant lots and crime-ridden street corners. The residents had lost control of their neighborhood, and many had lost hope as well.

As her oasis grew, others — both young and old — started to join her and began taking pride in how their hard work improved their community.

Ms. Bonner decided to do what she could and began using the beauty and power of gardening to renew the vacant lot behind her block of row houses. As her oasis grew, others — both young and old — started to join her and began taking pride in how their hard work improved their community. As more vacant houses were demolished, the neighbors took over the lots to create gardens before they became havens for crime and trash.

Most recently, Ms. Bonner worked with the Parks and People Foundation to transform a trash-filled lot into a rain garden that not only beautifies the neighborhood, but helps to improve the environment by slowing, channeling and absorbing rainwater. It's part of the community-wide Watershed 263 Project that The Home Depot Foundation supported and recognized with an Award of Excellence for its remarkable work coordinating efforts throughout the area to improve water quality and enhance the quality of life.

Although Sandtown Winchester is not without problems today, Justine Bonner has helped the residents reclaim ownership of their neighborhood, while improving the water quality for an entire region. She is proof that the quiet efforts of one individual have effects that extend far beyond her personal reach.

Solving the diverse problems faced by communities requires more than just skill and effort. It takes creativity, imagination and a willingness to consider new ideas. While there are scores of organizations working in cities throughout the country, The Home Depot Foundation aims to fund those using innovative solutions to address the common challenges faced by communities in hopes that their successes will provide models for others to follow.

A STRONG CONTAINER

For example, in St. Petersburg, FL, there was a glaring need for more affordable family homes. The challenge developers faced was this: how to build dwellings that were economical yet strong enough to withstand hurricane-force winds.

In partnership with The Home Depot Foundation, St. Petersburg Neighborhood Housing Services (NHS) came up with an unconventional answer: build hurricane-ready homes using heavy-gauge steel

Murphy's Ranch is an exemplary development that demonstrates the right way to design and the right way to build, and provides a model for others to follow.

— MARJORIE MATTHEWS, OFFICE OF AFFORDABLE HOUSING DEVELOPMENT FOR SANTA CLARA COUNTY

shipping containers as the framing. Although this construction concept has been used internationally as the structure for many different kinds of buildings, it has rarely been used to build homes. While researching the idea, NHS learned that the containers are built to be exceptionally strong and stable enough to remain stacked during trips across the ocean, so they can be used to build very durable homes. Additionally, they can be easily insulated, ensuring energy efficiency and lower utility bills. Re-using the containers in this innovative way also removes them as rusting eyesores in ports along the seacoast. After becoming convinced that this was a practical way to construct homes, NHS had to persuade city officials, lenders and funders to support the project. With the Foundation's technical assistance and financial assistance, NHS has provided families with safe, affordable homes that can withstand hurricane-force winds.

leadership through INNOVATION

THINKING BIGGER THAN THE BOX

In a more conventional setting, First Community Housing's Murphy Ranch in San Jose, CA, also demonstrates how creative methods can lead to results that exceed expectations. In an area known more for beautiful views, million-dollar homes and one of the highest cost housing markets in the country, First Community Housing (FCH) built this 100 townhouse complex for families earning less than \$48,000 annually, without compromising the affordability, sustainability or comfort of the units.

With Murphy's Ranch, FCH constructed well-built homes that exceed California's stringent energy requirements by 25%, but they went beyond the building design to creatively find additional ways to help residents. Realizing that fewer of the residents have cars because of their income level, FCH negotiated with the city for a variance to reduce the number of required parking spaces and allow for more green space. Then going a step further, FCH purchases each resident an annual pass to use public transportation, saving a family hundreds of dollars annually. Murphy's Ranch uses energy from solar panels for all common areas, including a heated pool for the many children in the development, and even produces enough electricity to sell the excess back to the utility company. A monitor in the community center indicates the amount earned each day from the utility and educates residents about the savings created through their own energy conservation. By thinking beyond the construction phase to consider the quality of life of the residents, Murphy's Ranch is creating a community of which everyone can be proud. In supporting a leader such as FCH, the Foundation is supporting all of those organizations that will learn from FCH's innovation and success.

leadership through
COMMITMENT

To create a strong community where families can live healthy and successful lives takes many things: well-kept homes, green parks, shady trees, safe streets and economic stability, to name a few essential ingredients. More important than any of these, however, is the commitment and energy of involved neighbors, civic groups and local leaders. Just one person's dedication to building a better home or to cooling a hot city street can be the catalyst to draw people and resources together to enhance the opportunities and quality of life for an entire neighborhood.

Completing the Phillips Creek project according to our original plans was hard, but it was absolutely worth doing it the right way.

— MIKE SILVEY, BOARD PRESIDENT,
CLACKAMAS COMMUNITY LAND TRUST

TRANSIT, TREES AND PLACES TO PLAY

When Clackamas Community Land Trust (CCLT) began development of the SE Phillips Creek project next to a transit station outside of Portland, OR, it had significant environmental goals, as well as economic and social goals. CCLT understood that achieving each of these was essential to build an affordable, supportive, healthy and enjoyable community.

The level of CCLT's commitment to its sustainable construction plans were soon tested when the soil was found to be contaminated with significant amounts of lead. Addressing this issue not only created budget problems, but also caused substantial delays. Abandoning its original environmental goals would have helped ease these pressures, but would have sacrificed the ultimate purpose of the project: to build homes that offer families a healthy place to live and raise their children, with access to transportation and green spaces to gather, learn and play. Instead of compromising, CCLT maintained its original plans, which included ensuring energy efficiency, installing hardwood floors; preserving mature trees; and leaving two lots as a children's play area, garden and community gathering spot. The final result is an environmentally healthy and sustainable community, with homes that families of modest income can afford and enjoy.

:USE-Tools for Civilization
 3M Company
 A.J. Padelford & Son, Inc.
 AARP
 Abacus
 ABC Radio Networks
 ABC SPAX
 ABC Television Network
 ABCO Academy Builders
 Group, LLC
 Abitibi-Consolidated, Inc.
 Ackerstone Industries
 Acoustic Ceiling Products
 ACS/MOTOROLA
 Acuity Brands Lighting
 Acuity Specialty Products
 Adjusta-Post Lighting Company
 ADT Security Services
 Advance
 Advanced Drainage Systems, Inc.
 Advanced Equipment Maintenance
 Co. of DE, Inc.
 ADVO, Inc.
 Aearo Company
 Aerocom Systems, Inc.
 AFC Cable Systems, Inc.

American Wood Moulding
 American Woodmark Corp.
 AmeriGas Propane
 Amerimax Home Products
 Amerock
 AmerTac
 Ames True Temper, Inc.
 Anchor
 Andersen Windows
 Andis Company
 Angelus Block Co., Inc.
 Anji Mountain Bamboo
 Rug Company
 ANS Nursery Services
 Anthony Home Improvements
 dba Housecrafters
 Anthony Wood Treating
 AOL
 Apgar Bros., Inc.
 Apollo Wire & Cable
 (H.K.) Co., Ltd.
 Arauco Wood Products, Inc.
 Arch Chemicals, Inc.
 Arch Treatment Technologies
 Arch Wood Protection
 Architectural Group International

Baldwin Hardware Corporation
 Ball Horticultural Company
 Baltimore Tool Works, Inc.
 Barenbrug USA
 Basalite Concrete Products
 Bayco Products, Ltd.
 Bayer Advanced
 Bayer CropScience
 BB&S Treated Lumber
 BBI
 Beaulieu Group, LLC
 Beckett Corporation
 Behr Paint
 Belkin Logistics
 Bell Nursery, Inc.
 Bemis Manufacturing Company
 Beneke
 Bengal Products, Inc.
 Benner Mechanical &
 Electrical, Inc.
 Bercom
 Berghoff Design Group
 BernzOmatic
 Berry Floor NV
 Better Home & Gardens
 Better Living Products International

Bowater Canadian Forest
 Products, Inc.
 BP Lubricants/Castrol Brands
 BR-111
 Brabner & Hollon, Inc.
 BrassCraft
 Braun's Express, Inc.
 Briggs & Stratton Corporation
 Briggs & Stratton Power Products
 Brinly-Hardy Company
 BRK Brands, Inc.
 BRK Electronics
 Broan-NuTone, LLC
 Brown Jordan International
 BSH Home Appliances
 Buck Bros. Mfrs., Inc.
 Builders Edge, Inc.
 Burpee Garden Products
 Buyers Transportation
 C&S Products Company, Inc.
 Calculated Industries
 Calico Brands, Inc.
 California Cascade Industries
 Camco Manufacturing, Inc.
 Campbell Hausfeld
 Candela Systems Corporation

AFCO INDUSTRIES, Inc.
 Air Cool Industrial
 Air Traffic Services
 Akamai Technologies
 Aldik
 Alexander-Otto Company, LLC
 Alexandria Moulding
 Aljoma Lumber, Inc.
 Allen Industries
 Allied Tube & Conduit
 All-Phase Electric Co., Inc.
 Almo Fulfillment Services
 Alsons Corporation
 Altaquip, LLC
 Altivity Packaging, LLC
 Ambrosi
 American Air Filter
 American Biophysics Corp.
 American Color
 American Express
 American Gypsum
 American Marazzi Tile
 American Rubber
 Technologies, Inc.
 American Shower & Bath
 American Standard

Ardell Sales & Consulting
 Argo Fine Imports, Inc.
 Armstrong World Industries
 Arnold Corp.
 Arnold Parts and Accessories
 Arnold Transportation Services
 Arrow Fastener Co., Inc.
 Arrow Group Industries
 Artscape, Inc.
 AS Hospitality
 Ashgrove Packaging
 Ashton Transport, Ltd.
 Atlanta Braves Radio
 Atlas Sign Industries
 Atlas Tools
 Atrium Companies, Inc.
 Austin American-Statesman
 Auto Doors Inc. of Georgia
 Automotive Rentals, Inc.
 AV Logistics
 Averitt Express
 Awntech Corporation
 B & F Enterprises, Inc.
 B&G Electrical Contractors
 of NY, Inc.
 B. Kramer, Inc.

BG Wood
 BIC Graphic USA
 Biewer Lumber
 Big Hammer / Edgenet
 Big Time Products, LLC
 Bio Labs, a Chemtura Company
 BISSELL Homecare, Inc.
 BJJ, Inc.
 BKV
 Black and Decker HHI Group
 Blackhawk Network
 Blanco
 Blitz USA
 Blue Rhino Corporation
 BlueLinX Corporation
 Bobrow Palumbo Sales
 Boise Cascade
 Bonnie Plants
 Bonsal American
 Bootz Industries
 Bordier's Nursery /
 Pinery Tree Farms
 Bostik, Inc.
 Bostitch
 Boston Red Sox
 Bowater Incorporated

Canfor Wood Products Marketing
 CANTEX, Inc.
 Capital Forest Products, Ltd.
 Cara Nurseries
 Cardinal Logistics
 Career Sports & Entertainment
 Cargill Salt
 Carlisle Transportation Systems, Inc.
 Carlton
 Carlson Marketing Worldwide
 Carolina Products, Inc. (CPI)
 Carolina Site Concepts, Inc.
 Carrier Commercial Service
 Casalgrande Padana
 CASCO
 CAT Lift Trucks
 Catalyst Paper Corp.
 Caymen Capital Corporation
 CBA Industries, Inc.
 CBS Television
 Cementec Industries
 CentiMark Corporation /
 QuestMark Flooring
 Central Freight Lines
 Central Garden & Pet
 Cequent Consumer Products

Cerro Flow Products, Inc.
 Cerrowire & Cable Co., Inc.
 CertainTeed Corp.
 CertaPro Painters
 CFM Corporation
 CH2M HILL Lockwood Greene
 Mexico
 Channel Intelligence
 Charah, Inc.
 Char-Broil
 Charlotte Observer
 Charlotte Pipe and Foundry
 Company
 Chelene Comercial Offshore
 Chemical Specialties, Inc.
 Cheyenne Industries
 Church & Dwight
 Citywide Construction
 Classic Stone
 Claymark USA
 Clinton Nurseries
 Clock Electric, Inc.
 Clopay Building Products
 ClosetMaid Corporation
 CMA CGM
 CMC Joist

Contemporary Marketing
 Contico International
 Continental Cabinets, Inc.
 Continental Promotion Group
 Continental Sales & Marketing, Inc.
 Contractors Wardrobe
 Convenience Products /
 Seal-Krete
 Cooper Bussmann
 Cooper Hand Tools
 Cooper Lighting
 Cooper Tools
 Cordelia Lighting
 Corona
 Corporate Facilities Group
 Corstone Industries Group
 Cortez Commercial Systems
 Cosentino
 Cosmo Store Services
 Costa Nursery Farms, Inc.
 Couriers, Inc.
 Covalence Adhesives-Nashua
 & Polyken
 Covalence Plastics
 Cox Radio Atlanta
 Cox Target Media

DECOLAV, Inc.
 Decor Grates Incorporated
 Decorative Panels International
 DeLonghi America
 Delray Plants, Inc.
 Delta Faucet Company
 Denver Broncos
 Deroma
 DESA Heating Products
 Design Air Systems
 Detail at Retail, Inc.
 Detex Corporation
 Dewalt
 Dial Communications-Global
 Media, Inc.
 DiamoShield
 Diamond Home and Garden
 Dietrich Metal Framing
 Digital River
 Digitas
 Direct Home
 Discovery Networks
 Disston/BLU-MOL
 Diversified Maintenance
 Divisions Inc. Maintenance Group
 Do+Able Products

EI Modeno Gardens, Inc.
 Eliane Ceramic Tiles, USA
 Elite Group, Inc.
 Eljer, Inc.
 Elk Lighting
 Elkay Sales, Inc.
 Emerson Tool Company
 Emess Design Group
 EML Technologies, LLC
 Empire Level Mfg. Corp.
 Empire Truck Lines, Inc.
 Emser Tile
 Encore Electric
 Energizer Battery Company
 EnerSys, Inc.
 Entofrust Networks
 Engineered Structures, Inc.
 ENTEK Corporation
 Enterprise Technical Services
 EON Outdoor Living
 Epes Transport System, Inc.
 Equitec
 ERICO International, Inc.
 ESA Consulting & Marketing
 Escalate Retail
 ESPN ABC Sports CMS

CORPORATE DONORS

CMD Products
 CMPC Maderas SA
 CNN
 Coca-Cola
 Coleman Cable, Inc.
 Colgate-Palmolive Company
 Collier Metal Specialties, Ltd.
 Collins Electrical Construction Co.
 Color Spot Nurseries, Inc.
 Colorite Plastics
 Columbia Aluminum Products, LLC
 Columbia Forest Products
 Columbia Mfg. Corp.
 Columbia Vista Corporation
 Commercial Air Systems, Inc.
 Commission Junction,
 a ValueClick company
 Conditioned Air Mechanical
 Services
 Conner and Associates, Inc.
 Conner Retail Construction
 Conros Corporation
 Consolidated Fire Protection, Inc.
 Construccion y Servicio,
 S.A. de C.V.
 Consumer 500

CPS Products
 Craftmasters Construction Corp.
 Creative Containers
 Creative Digital Group
 Crossroad Services, Inc.
 Crown Lift Trucks
 Crown Products
 CST/berger, a division of
 Stanley Works
 Curti's Landscaping
 Custom Building Products
 Custom LeatherCraft Mfg.
 Czarnowski Exhibit Service
 Dagasa Fixtures and Displays, Inc.
 DaLian Sainan Wood
 Industry Co., Ltd.
 Daltile
 Dalton Enterprises, Inc.
 Dan Dee International, Ltd.
 Danco, Inc.
 Daniel Marketing, Inc.
 Danjo Construction, LLC
 DAP, Inc.
 Dasco Pro
 DAVACO
 David Brooks Company

DOC Machine Tool Services
 Double AA Builders, Ltd.
 DS Waters
 Dun & Bradstreet
 dunhumby, Ltd.
 Duo-Fast
 Dupont
 DuPont Building Innovations
 Dupont Realtouch Laminate
 DuPont Surfaces
 Dyson, Inc.
 E.A. Langenfeld Retail
 Store Services
 Eagle IFP Co.
 Easoon Wood Technology
 Company
 East Jordan Plastics, Inc.
 Easy Gardener
 Eaton Corporation
 Eaton Electrical
 Echo, Inc.
 Ed Boyd
 Edgenet, Inc.
 Edmar Abrasive / Quasar
 Construction Products
 Edsal Manufacturing Company, Inc.

Estenson Logistics
 Estes Express Lines
 Estwing Mfg. Company
 Ettore Products Company
 Eucatex of North America
 Eurofast Incorporated
 EverMark, LLC & LNL
 Building Products, Inc.
 EWJ, Inc.
 Exact Sales and Marketing
 ExactTarget
 Exel
 Experian
 Exposite
 Fabral, Inc.
 Fairmont Designs
 Faus Group, Inc.
 Feather River Door Company
 Fedders Corporation
 Feit Electric Company
 Feizy Rugs
 Fenway Forest Products, Inc.
 Fernco, Inc.
 Fernlea Flowers
 Ferry-Morse Seed Company
 FH Martin Constructors

FI Companies
 Fiber Composites, LLC
 Fiesta Gas Grills
 Fire Materials Group
 FireX, a division of
 Invensys Controls
 First Alert/BRK Brands, Inc.
 Fiskars Brands, Inc.
 Fletcher Wood Solutions
 Floram
 Floral Plant Growers
 Floriculture.com, Inc.
 Florida Pneumatic Mfg. Corp.
 Florikan
 Flotec
 FLS Transportation Services, Inc.
 Fluidmaster, Inc.
 FMG
 FNA Group
 Focal Point Fires plc
 ForeSee Results
 ForestWorld
 ForSaleByOwner.com
 Foster Mantels
 Foundation Contractors, Inc.
 Four Winds Growers

GESA
 GHP Group, Inc.
 Giagni / DecHar
 Gibraltar Industries
 Gildor, Inc.
 Gillette
 Gilmour Gardening Innovation
 Glen Oak Lumber
 Glenn H. Johnson Construction
 Glide Rite
 Global Door Controls
 Globe Union
 GOJO Industries, Inc.
 Golden Power Manufacturing
 Goodman Global Holdings, Inc.
 Goodyear Tire and Rubber
 Company
 Graco, Inc.
 Gradwohl Homeworks
 Graff
 Grand Flower Growers
 Granger Contracting Co., Inc. /
 N-Store Services, LLC
 Graphic Communications
 Great Neck Saw Mfg., Inc.
 Great Southern Wood

Hampton Lumber Sales
 Handy Home Products
 Hansgrohe
 Harper Brush Works, Inc.
 Harper Trucks, Inc.
 Harvey Gerstman Associates
 Hatfield-Reynolds Electric Co.
 HB&G Building Products
 Heath Zenith
 Henkel Consumer Adhesives
 Henry Company
 HGA
 Hickory Hardware
 Hide-Away Ironing Boards
 Highpoint Southwest Services
 Hilti, Inc.
 Hines Horticulture, Inc.
 Hitachi
 HKF, Inc.
 Hold It Products
 Homax
 Home Care Industries, Inc.
 Home Casual
 Home Decor Innovations
 Home Depot Direct
 Home Depot Landscape Supply

ICI Paints
 icon - IMS
 Icon Constructors, Inc.
 ICON Health and Fitness, Inc.
 ICS, Inc.
 Idea Factory, Inc.
 Ideal Industries
 IFCO SYSTEMS
 Itho Sales & Import
 ImageCare Maintenance Services
 ImagePoint
 Imagitas
 Import Stone, Inc.
 Imre Communications
 IMS
 Inficon; Bristol Compressors
 Ingersoll-Rand
 Initiative
 Innovative Stone
 InSinkErator
 Integra Furniture
 Integrated Store Solutions
 Intercontinental Art, Inc.
 InterDesign, Inc.
 Interep
 Intermatic, Inc.

TOP 10 CORPORATE DONORS IN 2006

Freud America, Inc.
 Friedrich Air Conditioning Co.
 Fu Hsing Americas, Inc.
 Funder America, Inc.
 Fyre Technology, Inc.
 G.A. Gertmenian & Sons
 GA Communications /
 Pure Red Creative
 GAF Materials Corporation
 Galloway, Romero & Associates
 Garden Godfather, Inc.
 Garden State Growers
 Garden Weasel
 Gardner Asphalt
 Gardner Bender
 Gardner-Gibson
 Gearex of America
 Gemini Electric Company
 Gemmy Industries
 Generac Power Systems
 General Cable
 General Electric Company
 General Tools
 Genesis Janitorial Services, Inc.
 GeoGlobal Partners
 Georgia-Pacific Corporation

Great States Corp.
 Greentree Sales
 Green Circle Growers
 Green Leaf Nursery, Inc.
 Green Technical Services, Inc.
 GreenbergFarrow
 Greenes Fence Company
 Greenlee Textron
 Greentree Sales
 Grosfillex
 GSC Technology Corporation
 GSW Building Products
 GTO, Inc. / Mighty Mule
 Gulfoast International
 Products, Inc.
 Gulfstream Home & Garden, Inc.
 Gulistan / Stevens Carpet
 GutterGrip
 H.B. Fuller
 H.J. Martin & Son, Inc.
 H.J. Russell & Company
 Haier America
 Halex
 Hallmark Insights
 Hampshire Farms
 Hampton Affiliates

Home Design Products,
 a division of the Keter Group
 Home Dynamix
 Home Fashion Technologies
 HomeCare Labs
 Homeelegance
 Honeywell International
 Horizon Lawn Maintenance, Inc.
 Horizon National Contract Services
 Hotel Technologies
 House of Fara
 Houston Chronicle
 Howard Products, Inc.
 Hub Group, Inc.
 Hubbell Electrical Products
 Hudson Construction Company
 Hunt Sales Company
 Hunter Douglas
 Hunter Fan Co.
 Hunter Roberts
 Construction Group
 Husqvarna Outdoor Products
 Hydro Industries
 Hy-Ko Products Company
 HyLoft, Inc.
 IAG Research

International Paper
 Interstate Transport
 Intex DIY, Inc.
 Invensys Controls
 IPP Lithocolor & Randolph Street
 Press
 IRWIN Industrial Tool Company
 ITW Brands
 Ivy Acres
 J&D Associates
 J. Douglas
 J. Sonic Services, Inc.
 J.B. Hunt Transport
 J.D. Irving, Limited
 J.J. Vaccaro, Inc.
 J.P. Patti Roofing Co., Inc.
 J.R. Heineman & Sons, Inc.
 J.V. Folsom Company
 James Hardie Building Products
 Jarden Consumer Solutions &
 The Holmes Group, LLC
 Jasco Products Company
 JB Industries, Inc.
 JELD-WEN, inc.
 Jensen Industries
 J-M Manufacturing Company

Joe Gibbs Racing
 John Sterling Corporation
 Johns Manville
 Johnson Level & Tool
 JohnsonDiversey, Inc.
 Johnson-Rauhoff, Inc.
 Jones Sign Nationwide
 JRA Furniture Industries
 J's Maintenance Service, Inc.
 Justrite Manufacturing Company
 Kapro Tools, Inc.
 Karnak Corporation
 Kay Home Products
 Kaz, Inc.
 Keeper Corp., a subsidiary
 of Hampton Products
 International Corp.
 Keeper Corporation
 Kellogg Garden Products
 Kem-Tek
 Kennametal Disston Co.
 Keys Backyard
 Kimball Property Maintenance
 Kimberly-Clark
 KIMCO Corporation
 King of Fans, Inc.

Lanco & Harris Corp.
 Landor
 Lankford Construction Company
 Laro Service Systems, Inc.
 Larson Manufacturing
 Company, Inc.
 LaSalle Group, Inc.
 LASCO Bathware
 Lasko Products, Inc.
 Lassen Window Fashions, Inc.
 LB Kish Company
 LDR Industries
 Leaktite Corporation
 Lease Plan USA, Inc.
 Lebanon Seaboard Corp.
 Leeman Installation, Inc.
 Legacy Classic and Craftmaster
 Upholstery
 Leggett & Platt
 Legrand North America
 Lenox Saw Blades
 LESCO, Inc.
 Leslie-Locke, a division of
 The Lehigh Group
 Leviton Manufacturing Co., Inc.
 Levolor

Maderas Iglesias
 Madison Avenue Lighting &
 Fan Company
 Madison Lumber Mill
 Mag Instrument, Inc.
 Mahdavis A&A Rug Company
 Major League Baseball
 Makita USA
 Malbros Marbles and Granites
 Industries
 Manchester Furniture Group
 Manchester Tank
 Manning Selvage & Lee
 Margo Caribe, Inc.
 MarinoWare
 Marketing and Planning Systems
 Marketing Group South
 Marketing Support, Inc.
 Marshall Associates, Inc.
 Martin Door Manufacturing, Inc.
 Marvaso Greenhouse, Inc.
 Marys River Lumber Company
 Masco Corporation
 Masonite International Corp.
 Master Halco
 Master Lock

Micandy Gardens
 Midea America Corp.
 Midwest Air Technologies
 Midwest Tool and Cutlery Co.
 Milgard Windows
 Milliken
 Mills Pride
 Milwaukee
 Minwax/Thompson's
 Mirage Canada
 Miresco
 Mitsubishi Caterpillar Forklift
 America, Inc.
 MJB Wood Group, Inc.
 MMR Research Associates, Inc.
 Moen, Inc.
 Moffett
 Mohawk Industries
 Morton Salt
 Motsenbocker's Lift Off
 Mountain West, LLC
 Moxie Interactive
 MP Global Products, LLC
 MSA Safety Works
 MTD Products
 Mudd-Lyman Sales

TOP 10 CORPORATE DONORS IN 2006

Techtronic Industries North America

Kingman Products, Inc.
 Kissler & Co., Inc.
 KitchenAid
 Kittrich Corporation
 Klausner Consulting, LLC
 KLC International
 Klein Tools
 Kleinfelder
 Knaack Manufacturing Company
 Kohler Co.
 KR Tools
 KraftMaid Cabinetry
 K-Rain Manufacturing Corp.
 Kronoflooring GmbH
 Lampertswalde
 KSafe Corporation
 KST Coatings
 Kuehne + Nagel
 Kurt Weiss Greenhouses, Inc.
 Kwikset
 L & M Enterprises, Inc.
 LADC Companies
 LagasseSweet
 Lakeville Motor Express
 Lamplight Farms
 Lamson & Sessions

Lewis Hyman, Inc.
 LG Electronics
 Liberty Hardware
 Lido Designs
 Lighting Associates, Inc.
 Lincoln Electric / WCTA
 Linzer Products Corp.
 Lithonia Lighting
 Little Diversified Architectural
 Consulting
 Little Giant Ladder Systems
 LL Building Products, Inc.,
 a division of GAF Materials
 Corporation
 Lota
 Lotus International, Inc.
 Louisiana Pacific
 Louisville Ladder, Inc.
 Lowe & Associates
 LP Building Products
 LRS, Inc.
 LTL Home Products, Inc.
 Lucky Line Products, Inc.
 Lutron Electronics Co., Inc.
 MAAX-KSD Corporation
 Macco Adhesives

MasterBrand Cabinets, Inc.
 Masterchem Industries, LLC
 Masterfoods USA
 Masterpiece Flower Company, LLC
 Maxtech Consumer Products
 Limited
 MC Appliance Corporation
 MCÁ²
 McCorkle Nurseries, Inc.
 McFarland Cascade
 McKelvey Trucking Co.
 McLane Sunwest
 MD Building Products
 Mega Marketing
 Megatrade Corporation
 Melnor, Inc.
 Mendocino Forest Products
 Co., LLC
 Menemsha Construction Solutions
 Merchandising Services Tap Group
 Merchandising Source, Inc.
 Meredith Corporate
 Merit Roofing Systems, Inc.
 Merola Tile
 Metro Door
 Metropolitan Trucking

Mueller Industries
 Muir's Cartage, Ltd.
 Multy Industries, Inc.
 Mutual Materials Company
 MWD Construction Co., Inc.
 Nakase Brothers
 Wholesale Nursery
 Namco Mfg., Inc.
 NASCAR
 Natco Home
 Nation Ruskin, Inc.
 National Gypsum Company
 NationService, Inc.
 Nationwide Electrical Contractors
 Nationwide Restoration
 NDS / Raindrop
 Neo Neon International
 NES
 Nestle Waters North America
 New South Companies
 New York Wire Company
 Newell Rubbermaid
 Nexgrill Industries, Inc.
 NIBCO, Inc.
 Nien Made USA, Inc.
 Nixon Power Services

NonstopDelivery, Inc.
 Norbord Industries
 North American Roofing Services
 North American Salt
 North Pacific
 Northeast Treaters, Inc.
 Norton Abrasives
 Nourison Rug Corp.
 NOVA Engineering &
 Environmental, Inc.
 Novar Controls
 N-Store Services, LLC
 Nu Air Compressors, a consumer
 division of the ABAC Group
 Nucor-Vulcraft Group
 NYK Logistics (Americas), Inc.
 & Integrated Network
 Solutions Dept.
 Oatey Supply Chain Services
 Octagon
 ODL, Inc.
 Oil Creek Plastics
 OKT Germany GmbH
 Oldcastle Retail
 Omicron Architecture Engineering
 Construction, Ltd.
 Opella, Inc.
 Orange Glo International
 Orbit Irrigation Products
 Ordner Construction Company
 Oreck Commercial Sales
 Oriental Weavers
 Osmose, Inc.
 Osram Sylvania
 O'Sullivan Industries
 Outland Engineering
 Owens Corning
 P&G Solutions, Inc.
 Pace American
 Pacific MDF Products, Inc.
 Pacific Rim Trading
 Padma's Plantation
 Paini Rubinetterie
 Pakmix, Inc.
 Paladin Tools
 Palram Americas, Inc.
 Parkland Plastics
 Parksite Plunkett Webster
 Partsearch Technologies
 Patriot Timber Products
 Pavestone Company
 Peachtree Forge
 PEBA Trading and
 Manufacturing Corp.
 Peerless Direct Marketing
 Pennsylvania Trane
 Penske Truck Leasing
 Pergo, Inc.
 Pettersen Associates
 PGM Products
 Phifer Wire Products, Inc.
 Philips Lighting Company
 Phillips Fastener Products
 Pilot Plumbing Products, Inc.

Pinnacle Services, Inc.
 Pittsburgh Corning
 Plantation Patterns
 Plantation Patterns, a subsidiary of
 Meadowcraft, Inc.
 Plaskolite, Inc.
 Plastec Industries
 Plastic Services and Products, Inc.
 Playcore/Swing-N-Slide
 PlayNation Play Systems, Inc.
 Plum Creek
 Plywood Tropics
 PMR, Inc.
 PNA Construction Technologies
 Point B Communications
 Poly-America
 PoolCorp
 Post Gardens, Inc.
 Powell Plant Farms, Inc.
 Powermate Corporation
 Premiere Radio Networks
 Prestige Maintenance USA
 Pride Builders, Inc.
 Pride Garden Products
 Prime-Line Products
 PrimeSource Building Products
 Pro Line Printing, Inc.
 Pro Marketing, Inc.
 Pro Power Solutions
 Pro-Com Heating
 Professional Retail Merchandising
 Services, Inc.
 Professional Services, Inc.
 Professional Tool
 Manufacturing, LLC
 Progress Lighting
 Promotion Group Central
 PromoWorks
 Proven Winners
 Provide Commerce
 Pryor, Inc.
 PTR Baler and
 Compactor Company
 Purdy
 Q.E.P. Co., Inc.
 QA Worldwide, Inc.
 QEP
 QPI Tools
 Quali-Tech
 Manufacturing Company
 Quality Project Management
 Quickie Manufacturing
 QUIKRETE
 Quint Measuring Systems, Inc.
 Quoizel Lighting
 R&O Construction
 R.J. Kroener, Inc.
 Racor Incorporated
 Radains
 Radiator Specialty Company
 Rain Bird Corporation
 Raymond Corporation
 RCP Block & Brick, Inc.
 Ready Set Companies

ReBath, LLC
 Reckitt Benckiser
 Redi Shade, Inc.
 Redistributors of America
 Redwood Empire
 Regal King Manufacturing
 Regency International
 Response Mine
 Retail Construction and Signage
 Retail Plant Services
 Retail Service Solutions
 Retail Store Services
 RGI, Inc.
 Rheem Air Conditioning
 Rheem Water Heaters
 Ridge Tool Co.
 Riley Creek Lumber Company
 RJB Contracting-Certa
 Pro Painters
 RL Flo-Master
 RLR Marketing and Unique Arts
 Roadway
 Robbins Wood Preserving
 and Manufacturing
 Robert Bosch Tool Corporation
 Robertson Home Fashions
 Rock Tenn Company
 Rocky Top Building Products, Inc.
 Roebic Laboratories, Inc.
 Rogers Electric
 Rose Hill Greenhouses, Inc.
 Roseburg Forest Products
 Rough Brothers
 Royal Mouldings Limited
 RSI Home Products
 Rubbermaid Products
 Rust-Oleum Corporation
 Ryder System, Inc.
 S.C. Johnson & Son, Inc.
 S2 Resources, Inc.
 Safavieh
 Saint-Gobain Abrasives
 Sakrete of North America
 Samsco Services
 Sartigan
 SAS Safety Corp.
 Sauder Moulding and Millwork
 SCA Timber
 Schawk, Inc.
 Schlage-Ingersoll Rand
 Schluter Systems
 Schneider National
 Schnoll Painting Corp.
 Scotch Corporation
 Scotwood Industries
 Screen Tight
 Scripps Networks
 Scully Distribution Services, Inc.
 Seal-All Waterproofing Co., Inc.
 Seasonal Designs, Inc.
 Seasonal Retail Services, LLC
 SecuritySolutions
 Select Express & Logistics
 Select Media Services

Selkirk
 Senco Products
 Sendtec
 ServiceForce USA, LLC
 Seville Farms, Inc.
 Shames Construction
 Shaw Industries, Inc.
 Shaw Living
 Shell Lubricants
 Shepherd Hardware Products
 Shooting Star Designs, Inc.
 Shur-Line
 Siemens Energy &
 Automation, Inc.
 Sigma Retail Services, LLC
 Sika Corporation
 Silkies, Inc.
 Silver Line Building Products
 Simple Green
 Sita Corporation
 Six Flags
 Skanska USA Building, Inc.
 Sleep Innovations
 SMC Marketing Corp.
 Snowbear Limited
 Solar Group, Inc.
 Solutia Wear-Dated
 Solutionex
 Somerset Sales, Inc.
 Southeastern Freight Lines, Inc.
 Southern Patio
 Southern Progress /
 Sunset Magazine
 Southwest Fixture Installers
 Southwire Co.
 Spartanburg Forest Products
 Specialized Painting Services, Inc.
 Specialized Property Services
 Specialty Printing
 Spectrum Brands, Inc.
 Spectrum Creations
 SPI Home
 Springs Window Fashions, LLC
 Square D Company
 Stabilit America, Inc.
 Stacy's Greenhouses
 STAINMASTER, an INVISTA brand
 Stan Tashman & Associates
 Stanley Access Technologies
 Stanley Hardware
 Stanley Industrial
 Stanley Proto
 Stanley Security Solutions
 Stanley Tools
 Star Transport, Inc.
 Starline Track Busway, a division of
 Universal Electric Corp.
 Starnes & Oswalt Construction
 Staybright Electric of Colorado
 Sterilite Corporation
 Sterling, Inc.
 Stever-Rosche'-Peterson
 Steves and Sons
 Stimson Lumber Company

Stinchcomb Associates
 Stone Care International, Inc.
 StoreLink Retail Group
 Strategic Marketing & Design
 Strategic Print Marketing,
 a division of Newspaper
 Services of America
 Strick Development Group, LLC
 Structural Services Incorporated
 Summer Infant, Inc.
 Sun Belt General Contractors, Inc.
 Sun Construction Group, Inc.
 Sunbeam Hospitality
 Sunbelt Services, Inc.
 Suncast Corporation
 Suncourt
 Sunrise Greetings
 Super Glue Corporation
 Super Stud Building Products
 Superior American Mat Company
 Sure-Wood Forest Products
 Surface Shields, Inc.
 Swaner Hardwood
 Swann Communications
 Swiff-Train Company
 Swift Transportation
 Systematic Sales & Service, Inc.
 T.D. Farrell Construction, Inc.
 Tampa Bay Buccaneers
 Taraca Pacific, Inc.
 Tarco and Tarco
 Specialty Products
 Tarkett, Inc.
 Tasco
 TayMac Corporation
 TCG Patio
 TCP, Inc.
 TDT, Inc.
 Team Green
 Technical Consumer Products
 TechTronic Industries Co. Ltd.
 & Royal Appliance Mfg. Co.
 Tecumseh Power Company
 Telcom USA, Inc.
 Tembec, Inc.
 Forest Products Group
 Temple-Inland
 Tenon Limited
 TerraCycle
 TFG In-Store Display
 Thai Ceramic Co., Ltd.
 The Armstrong Agency, Inc.
 The Beam Team, Inc. &
 Pro Marketing, Inc.
 The Brinkmann Corporation
 The Chamberlain Group
 The Clorox Company
 The Designers Edge
 The Dial Corporation
 The Dixie Group
 The Dow Chemical Company
 The Flood Company
 The Fountainhead Group
 The Garick Corporation

The Genie Company
 The Gorilla Glue Company
 The Hearst Group
 The Hershey Company
 The Hillman Group
 The Home Depot
 The Home Depot of Canada, Inc.
 The Home Depot Supply
 The Jewett-Cameron
 Lumber Corporation
 The Kelleher Corporation
 The Procter & Gamble Company
 The Richards Group
 The Rooster Group
 The Scotts Company
 The Segerdahl Corporation
 The Shevell Group
 The Stanley Works
 The Step2 Company
 The Stevenson Company
 The Toro Company
 The Twining Laboratories, Inc.
 The Uttermost Company
 The Vidal Partnership
 The W.W. Henry Company
 The Waldinger Corporation
 The Wall Street Journal
 The Weather Channel
 The Wrigley Sales Company
 Thermwell Products Co., Inc.
 This Old House
 THOMAS & BETTS
 Thompson and Walters Nursery
 Tiger Accessory Group
 Tile Perfect
 Tilt-Up Construction, Inc.
 Timberline Nursery, Inc.
 Timbron International
 Corporation USA
 Time Warner
 Time, Inc.
 Titus Manufacturing, Ltd.
 TKC Services
 TMC Enterprises
 TMC Transportation
 TMI Forest Products
 TNS
 TNT Logistics North America
 Tobacco Valley Lumber Co.
 Tolko Marketing and Sales
 Tomkins Industrial & Automotive
 Top Hits Entertainment
 Topiary Creations, Inc.
 Tornado Industries
 Total Marketing
 Toyota Material Handling USA
 Traco
 Trane Company
 Trans-Ocean Import Co., Inc.
 Transport America
 Trex Company, Inc.
 Tricam Industries
 Trimaco, LLC
 Trinity Glass International

TST Overland Express
 TTI North America, Inc.
 Turner Broadcasting Sales, Inc.
 TVA Fire & Life Safety
 Twinstart
 TXI
 U.S. Fence, Inc.
 U.S. Floors
 U.S. GreenFiber
 U.S. Lumber Group
 U.S. Xpress, Inc.
 Ulery Greenhouse Co.
 Ultra Hardware Products, LLC
 Ultrablend Color
 Unarco Material Handling, Inc.
 Unger Industrial
 Uniboard Surfaces, Inc.
 Uniden America Corporation
 Unilever
 Union Rich USA
 United Cleaning Services
 United Metal Products
 United Parcel Service
 United Samsco Services
 United Services Group, LLC
 United States Gypsum Company
 Universal Flooring
 Universal Forest Products, Inc.
 Universal Hardwood Flooring
 Universal Security Instruments
 Univision
 Uniworld Group, Inc.
 Urban Sports &
 Entertainment Group
 US GreenFiber, LLC
 US Home Systems, Inc.
 US Leisure
 US Maintenance
 US Mix
 USM&P
 UTI Integrated Logistics
 Valley Tropicals
 Vandermeer Forest Products
 Vector Products
 VELUX
 Vertex Group
 Vertex Stone & Chinaware, Ltd.
 Vida Wood
 Vidir, Inc.
 Viromex USA, Inc.
 Virtucom Group
 VT Industries, Inc.
 W-3 Construction Co.
 Waddell Manufacturing
 Wagic, Inc.
 Wagner Spray Tech Corp.
 Wallboard Tool Company
 Wall's Industries, Inc.
 WarmlyYours
 Warrior Roofing Manufacturing, Inc.
 Water Pik Technologies
 WaterBoss
 Watts Water Technologies
 Waxman Consumer Products Group

Wayne Water Systems
 WD Partners
 WD-40 Company
 Weathervane Service, Inc.
 Web Products, Inc.
 Weber-Stephen Products Co.
 Webster Industries
 Weekes Forest Products
 Welco Lumber Company
 Werner Enterprises, Inc.
 West Chester Holdings
 West Motor Freight
 Western Metal Lath
 Western Tube & Conduit Corp.
 Westinghouse Lighting
 Corporation
 Westwood One
 Weyerhaeuser
 Wheatland Tube Company
 Whelan's International Co., Inc.
 Whirlpool Corporation
 White Rhino
 White-Rodgers
 White-Spinner
 Construction Co., Inc.
 Whitmor
 Wilkins Geddes Marketing
 Winston Corporation
 WM Barr
 WMH Tool Group
 Wok and Pan Industry, Inc.
 Wolfcraft, Inc.
 Woodard Forest & Imports
 Woodard Worldwide
 WoodCrafters
 Woodgrain Millwork, Inc.
 Woodland Products Co., Inc.
 Woodstream Corp.
 WorkflowOne
 Worldwide Building Products Corp.
 Xperience Communications
 Xpress Global Systems
 Yahoo!
 Yale Materials Handling
 Zenith Products
 Zep Commercial Products

HEALTHY COMMUNITY TREES

Alliance for Community Trees, Beltsville, MD
Athens Community Council on Aging, Athens, GA
Better Housing Coalition, Richmond, VA
Earth Pledge with Green Roofs for Healthy Cities, New York, NY
Foundation for Sustainable Development, Austin, TX
Friends of the Parks, Chicago, IL
Great River Greening, Saint Paul, MN
Neighborhoods Inc. of Battle Creek, Battle Creek, MI
New England Forestry Foundation, Littleton, MA
Northwest Natural Resource Group, Portland, OR
Parkway Partners, New Orleans, LA
Residents' Committee to Protect the Adirondacks, North Creek, NY
San Diego Regional Energy Office, San Diego, CA
Society of Municipal Arborists, Watkinsville, GA
St. Clare's Multifaith Housing Society, Toronto, ON
The National Arbor Day Foundation, Lincoln, NE
The Student Conservation Association, Charlestown, NH
The Trust for Public Land, Washington, DC
Trees Atlanta, Atlanta, GA
U.S. Conference of Mayors, Washington, DC
United Cerebral Palsy of Northwest Florida, Inc., Pensacola, FL
Urban Ecology Institute, Chestnut Hill, MA

2006 GRANT RECIPIENTS

AFFORDABLE HOUSING BUILT RESPONSIBLY

Affordable Housing Resources, Nashville, TN
Austin Area Urban League, Austin, TX
Cleveland Housing Network, Cleveland, OH
Cobb Housing, Inc., Marietta, GA
Community Design Center of Atlanta, Atlanta, GA
Community Housing Resource Center, Atlanta, GA
Earth Pledge, New York, NY
Enterprise Community Partners, Inc. Columbia, MD
First Community Housing, San Jose, CA
Florida Community Loan Fund, Orlando, FL
Funders Network for Smart Growth and Livable Communities,
Coral Gables, FL
Global Green USA
Green Blue Institute, Charlottesville, VA
GRID Alternatives, San Francisco, CA
HAP, Inc., Springfield, MA
Harlem Congregations for Community Improvement, Inc.,
New York, NY
Hope Community, Inc., Minneapolis, MN
Housing Assistance Council, Washington, DC
Lena Park Community Development Corporation, Boston, MA
LINC Housing Corporation, Long Beach, CA
Local Initiatives Support Corporation (LISC), New York, NY
Mercy Housing and Human Development, Gulfport, MS
National Building Museum, Washington, DC
National Center for Healthy Housing, Washington, DC
Neighborhood Housing Services of New York City, Inc., New York, NY
Neighborhoods Inc. of Battle Creek, Battle Creek, MI
New Ecology, Inc., Cambridge, MA
Southface, Atlanta, GA
Structured Employment Economic Development Corporation (Seedco),
New York, NY
US Green Building Council, Washington, DC
Virginia Community Development Corporation, Richmond, VA

OUR MISSION The Home Depot Foundation is dedicated to creating healthy, livable communities through the integration of affordable housing built responsibly and the preservation and restoration of community trees.

The Home Depot Foundation

2455 Paces Ferry Road, NW, Bldg C-17
Atlanta, Georgia 30339

Tel: 866-593-7019 • Fax: 866-593-7027
HomeDepotFoundation.org

ENVIRONMENTAL BENEFITS STATEMENT				
 The Home Depot Foundation saved the following resources by using New Leaf Reincarnation Matte, made with 100% recycled fiber and 50% post-consumer waste, and processed chlorine free.				
NEW LEAF PAPER™	trees	water	energy	greenhouse gases
	19 fully grown	4,129 gallons	9 million BTUs	903 pounds
				1,526 pounds
<small>Calculations based on research by Environmental Defense and other members of the Paper Task Force. www.newleafpaper.com ©2007 New Leaf Paper </small>				

©2007 The Home Depot Foundation.
THE HOME DEPOT is a registered trademark of Home TLC, Inc.
Printing: Jano Graphics. Design: Idea Engineering