

40

HUCKLEBERRY

PROGRAMS

2007 Annual Report

July 2006 - June 2007

IN SAN FRANCISCO:

Huckleberry House

Huckleberry's Cole Street Clinic

Huckleberry's Counseling Services

Community Assessment and Referral Center

IN MARIN COUNTY:

Huckleberry's Nine Grove Lane

Huckleberry Teen Health Program

Huckleberry Youth Programs is founded on the belief that adolescence is a dynamic and challenging time of life, during which education, support, and guidance from adults and peers can nurture positive youth development. Our goal is to empower young people to develop and maintain healthy relationships, as well as to promote their talents, ideas, leadership, and health.

Dear Friends of Huckleberry Youth Programs,

This past July 1, 2007, I began my twentieth year as the Executive Director of Huckleberry Youth Programs (the agency was called Youth Advocates, Inc., when I began). Since Huckleberry House began in 1967, that means I've been the Executive Director for exactly half the time the agency has existed. What seems most significant to me about that time (other than both Huckleberry and me still being here) is the constant change that has occurred over the last forty years.

The agency began in the "Summer of Love" and was a pioneer in recognizing the unique and independent needs of youth within the context of the family. **Over the years, the agency constantly developed new programs to meet different needs.** These included programs for youth returning home after years of foster placement, youth being removed from home and about to be placed in a group home, LGBTQ youth, substance abusing youth, and youth in foster placement.

In recent years, the agency developed new programs for youth in need of appropriate teen-friendly health services, especially those in need of reproductive healthcare or at risk of HIV and other sexually transmitted infections. Most recently, the agency has developed new programs for Latino youth, for emerging youth leaders, and for youth arrested for non-violent crimes.

Recognizing that change is a constant feature of our work, HYP devoted the last year to many hours of strategic planning, looking at how the agency should change for the coming decade. We will soon be distributing a summary of our strategic plan for the future. We believe it is an exciting vision that will allow us to better meet the needs of our youth in the coming years. It is a lofty vision that will push and stretch this agency to its limits. It will continue our tradition of developing innovative, national models of service delivery to at-risk youth and their families.

PS: We hope to see you at our Cirque du Soleil event on November 30th! Tickets are available for purchase on our website, www.huckleberryyouth.org or by calling Vicki Schwartz, Director of Development at 415.668.2622 ext. 220.

Bruce Fisher
Bruce Fisher
Executive Director

To the Friends of Huckleberry Youth Programs,

It has been both an exciting and challenging year at HYP. When I became Board President, I knew that we would be embarking on the task of finalizing our strategic plan; looking at our programs to make sure they properly serve both our community and the changing environment; and working with our dedicated board and staff to make HYP as relevant now as it has been for the past 40 years. During this time, while we have accomplished more than I expected, we have also created greater expectations and goals. Our strategic plan envisions that HYP will create a "hub center" for youth services in the counties it serves. Other agencies are now looking to HYP as *the* leader and innovator for youth services in San Francisco and Marin. The strategic plan has set our sights on growing in ways we could not have envisioned just a year ago.

Our current situation would not have been possible without the dedication of the tremendous staff and management team, under the guidance of Executive Director Bruce Fisher. Additionally, a special thank you goes out to the entire volunteer board, many of whom spent countless hours in planning and committee meetings over the past year. Lastly, and most importantly, it goes without saying, that we thank you who support Huckleberry Youth Programs, and who make it possible for the youth of our communities to obtain the services we provide. **I hope you will continue to support HYP this coming year and for years to come. I look forward to seeing and meeting you at Cirque du Soleil on November 30.**

Gary Angel
Gary Angel
Board President
(FY 2006-2007)

Huckleberry - A History of Change

Huckleberry Youth Programs (HYP) has not only survived but also thrived over the course of forty years, no matter what financial, political, or social “challenges” occurred. HYP’s success is due to the agency’s willingness, even eagerness, to create and adapt programs to meet the changing needs of clients and the community, along with a marked determination to advocate for young people and, of course, through the continued generosity of supporters like you. Throughout our history, **change has been a constant.**

Even the name changed - from Huckleberry’s for Runaways to Youth Advocates, Inc. to Huckleberry Youth Programs!

An account of Huckleberry’s beginnings circa 1967.

Huckleberry House was created in 1967 to provide shelter for runaway and homeless youth coming to San Francisco from all parts of the nation during “the summer of love.” It gave youth a place to sleep and a chance to dream. Huckleberry became a national model and was replicated around the country. Times changed and so did Huckleberry House: Clients now include at-risk youth and youth taken into custody for truancy, curfew violations, or being beyond parental control (status offenders), as well as homeless, runaway, and pushed out youth. The program now offers a full spectrum of services,

First page of an article about Huckleberry’s for Runaways in *Together Magazine*, December 1967.

including **individual and family counseling.** At the request of the Department of Public Health and some middle and high schools in San Francisco, we have begun counseling on site at selected schools.

In the early days, a significant number of clients at Huckleberry House were from Marin County. When the opportunity presented itself in 1974, HYP was able to make a down payment on a house in San Anselmo. Overnight, **Nine Grove Lane** was born! This program was, and remains, Marin County’s only shelter for homeless, runaway, and at risk youth. At the county’s request in the mid-1990s, Nine Grove Lane also became the designated shelter for abused and neglected youth awaiting placement by the court. Shifting client demographics and accessibility issues may require us to relocate the shelter to San Rafael. Stay tuned!

Cole Street Youth Clinic originated in the basement of Huckleberry House in the mid-1980s, when Juvenile Probation awarded Huckleberry the community-based status offender contract. We created an exam room and a Department of Public Health nurse was assigned to see Huckleberry House clients. At the same time, HYP’s peer-based HIV education program became a national model, and the US Centers for Disease Control (CDC) awarded us their first HIV prevention grant for runaway and homeless youth. In 1992, with funding provided by the CDC and by the Robert Wood Johnson Foundation, Cole Street Clinic was created as a cooperative effort of HYP, the San Francisco Department of Public Health, and UCSF. The clinic consists of three highly integrated components - primary medical care,

Top: HYP PHEs and VIP Girls Graduates
 Right: HYP PHE Samantha Ramirez
 Left: HYP PHE Fernando Bobadilla
 Bottom: HYP PHEs

Continued from page 2. counseling services, and health education. In the late 1990s, HYP created the VIP (Violence is Preventable) Girls Project, the only violence prevention program for girls funded by the state Attorney General's violence prevention initiative. **What's new at Cole Street Youth Clinic today?** The **Huckleberry Wellness Academy** is a brand new workforce development program that fosters interest and engagement in health-related professions, so that participants will be equipped with workforce experiences and knowledge of health career options, as well as readiness for post-secondary education. HYP's aim with **Lioness Girls**, a leadership development program in the Western Addition District of San Francisco, is to help participants gain a sense of control and empowerment in their own environment despite high rates of crime, violence, drug activity, and few positive role models. It's the next generation of VIP.

In the early 1990s, Marin's Department of Public Health approached HYP to request the creation of a program modeled on the Cole Street Clinic for Marin youth. **Huckleberry Teen Health Program (HTHP)** opened in Montecito Plaza in San Rafael. The **Teen Tuesday Clinic at HTHP** provides reproductive health care services to youth and is a collaborative project of HTHP and Marin's DPH. We recently expanded our mental health services to include services at Teen Tuesday Clinic and, through Henry Olhoff Programs, substance abuse counseling. Over the past ten years, HTHP has become

the primary provider of health access, health education, and other support services for underserved youth in Marin County, with a significant focus on reproductive health and teen pregnancy prevention. In just the past year, HYP began providing outreach, health education, and case management services at the Monday Teen Clinic at the Novato Wellness Center in collaboration with other providers. Also last year, HTHP staff became an integral part of the staffing at the new Marin Youth Center. This coming year, we're initiating the "Baby Think It Over" teen pregnancy prevention program, featuring computerized "babies" to care for in order for teens to understand the demands of parenting. (See page 7).

The **Community Assessment and Referral Center (CARC)** in San Francisco emerged in the late 1990s, at the request of the Mayor's Office of Criminal Justice, to provide immediate intervention to arrested youth who have committed non-violent offenses. Services include moderate to intensive case management and referrals to city agencies and community-based organizations. The CARC has become a national model and receives visitors from all over the U.S. and internationally. Because HYP manages the CARC, as well as Huckleberry House, the agency is responsible for one of the most extensive community-based juvenile justice diversion programs in the United States. **What's new at the CARC today?** The Juvenile Justice Detention Alternatives Taskforce, created by Mayor Gavin Newsom, is recommending the expansion of the CARC to serve more non-violent offenders. Also, the building which houses the program (located in the Tenderloin) is being sold, and we will be moving in the coming year!

"To everything there is a season," the lyrics of an old '60s folk song remind us. HYP's season is constant because of its ability to sense the changing needs of the clients and community and adapt accordingly. **We are proud to report that in these forty years, our programs have served more than 150,000 at-risk youth in San Francisco and Marin County. All our services are provided free of charge.**

At the June 2007 Diversity in Health Professions Conference sponsored by the California Wellness Foundation, Dr. Michael Drake, Chancellor of UC Irvine, received the Lifetime Achievement Award. While living in San Francisco, Dr. Drake and his wife Brenda were active supporters of HYP. From Right: HYP Executive Director Bruce Fisher; HYP Community Health Coordinator, Sonushya Matthai; Dr. Michael Drake; Brenda Drake; and Program Director at the CA Wellness Foundation, Saba Brelvi. Ms. Brelvi is a former Program Director at Huckleberry's Cole Street Clinic.

CLIENTS SERVED

Huckleberry Youth Programs served more than 7,500 unduplicated clients in Fiscal Year 2006-2007.

- 905 Youth served at Huckleberry's Cole Street Clinic
- 638 Youth served at Teen Tuesday Clinic at Huckleberry Teen Health Program
- 173 Youth served at the Monday Teen Wellness Clinic at the Novato Wellness Center (Marin)
- 518 Youth served at the Community Assessment and Referral Center (San Francisco)
- 311 Youth served at Huckleberry House (San Francisco)
- 178 Youth served at Counseling Services (San Francisco)
- 103 Youth served at Nine Grove Lane (Marin)
- 3,324 Youth participating in Health Education Workshops

New Programs Develop At HYP's Cole Street Clinic

Lioness Girls Program

Since recently reopening, the Plaza East Housing Authority in San Francisco's Western Addition has experienced a surge of violence. It is a neighborhood facing the challenges associated with poverty and violence, and many of the youth and adults who live there are intent on providing positive youth experiences and activities. The young women in the neighborhood are excited to participate in **leadership development services**, in order to promote their **health, safety, success, and growth**.

The Safety Network of the Western Addition recently approached HYP to host a group for girls in the Western Addition, because of their respect for our ten-year track record of providing violence prevention

programs for young women through the VIP (Violence is Preventable) Girls Program. HYP will use the lessons learned from years of VIP programming to implement an **updated, evolved leadership development program, specifically for teenage girls, aged 14-17, in the Western Addition with a focus on young women in public housing sites**. The name Lioness Girls emerged from interviews with the girls who live there and in response to a question about what animal they would like to be. Nearly all stated that they wanted to be "a lioness, for she is the queen of her surroundings." Lioness Girls will provide participants with the tools, strategies, and knowledge needed to navigate personal relationships, conflict, grief, anger, and oppression, as well as support their efforts to make changes in their personal lives and their communities. **Participants will attend weekly violence prevention trainings and complete a community service project that they will design and share with the community.**

The program will always emphasize empowerment so the girls will be able to use their knowledge to be activists in their own success and in the success of their community. **The six-months of Lioness Girls workshops will culminate in the participants embarking on a community project to address a need they see in their immediate environment.** Five of the fifteen young women recruited for Lioness Girls will be trained to co-lead the next Lioness Girls group. Thirty young women will participate annually. HYP recently hired Starr Britt, herself a longtime resident of the Western Addition, as the facilitator for the Lioness Girls Program.

Top:
Past Huckleberry VIP
Girls Program Graduates

Left:
HYP Peer Health Educators and
VIP Girls Program Graduates

Huckleberry's Wellness Academy

Our newly created **Wellness Academy**, a Cole Street Youth Clinic project, addresses the need for youth to have improved **access to and preparation for health-related careers**, as well as addressing a critical need of the community, given the shortage of medical personnel in the Bay Area. Since the creation of Huckleberry's HIV Prevention Education services in 1988, over 200 youth have been trained as Peer Health Educators (PHEs) in San Francisco. Each year we receive more than 100 applications to fill three PHE positions, suggesting a strong interest among teens in San Francisco. After completing their tenure as Peer Health Educators, many have chosen health-related careers. Through Huckleberry's Wellness Academy, funded by the San Francisco Department of Children, Youth and Their Families, HYP will provide many more young people with the opportunity, structure, experience, and support necessary to succeed in post-secondary health-related education and career choices.

The Huckleberry Wellness Academy is a pilot program that will train fifteen to twenty youth in the first year, with an eventual capacity to train forty high school juniors and seniors annually. The participants will receive case management, intensive training in health

related topics, job readiness skills, preparation for post-secondary education, and employment. HYP hopes that by engaging diverse youth in their pursuit and passion for health, this will not only increase the well-being of the individual but also the well-being of their communities.

HYP conducts a training for future Peer Health Educators.

Vicky Valentine, formerly of Health Initiatives for Youth, has recently been hired as the Senior Case Manager for Huckleberry's Wellness Academy.

HYP Peer Health Educators Jasmine Gomez and Maria Chavez Bourne.

Changes at HTHP

HTHP Uses “State of the Art” Approach To Teen Pregnancy Prevention

Huckleberry Teen Health Program (HTHP) and Marin’s Office of Community Health and Prevention have joined forces to provide teen pregnancy prevention through the “**Baby Think it Over**” Program. Targeting young men and women ages 12-19, the goal of the program is to educate seventy-five participants annually about the physical, emotional and financial responsibilities of being a young parent. Participants in the program are given a “**Reality Baby**” infant simulator for **forty-eight hours** and are responsible for its care. The infant simulator has many of the characteristics and needs of a real baby - they cry, coo, need to be held, fed, changed, and will wake the “parents” up throughout the night.

The “Baby Think it Over” Program has proven to be effective in homes across the country, by providing

Baby Think It Over Program “Reality Baby” infant simulators

young people with the opportunity to think through their decision to become a young parent. **The program also allows for participants to obtain information about sexual health and birth control, while promoting family communication.** HTHP recruits the program participants through workshop sessions in schools, the Teen Tuesday Clinic, as well as during street outreach and community events.

HYP Welcomes New Director Of Health Services, Marin

Born and raised in Marin County, **Jasmine Stevenson** has always been active in that community. As a teenager, Jasmine was involved with the Marin AIDS Action Project and was in the first group of teens to go through their Teen AIDS Action Program (TAAP).

Jasmine went on to receive her BA in Creative Writing and Women’s Health from Sonoma State University in 2001, but never lost her interest in health education. She completed an internship at Planned Parenthood in San Rafael and quickly became a medical assistant. Within six months, she was Assistant Manager, and soon after moved

into the Clinic Director position. Jasmine was Director at Planned Parenthood’s clinic for four years before she was recruited to be manager of UCSF’s Pre-Natal Clinic. HYP is excited to have Jasmine back in Marin as part of our HTHP team. Jasmine says, “As an active member of the Marin County community and in particular the health community, I saw the positive impact that Huckleberry had on both the community as a whole and the individual impact on young people seeking health and educational services. Huckleberry has always been an organization that, in my eyes, centers around empowerment of young people, leadership, accurate and non-judgemental health education and I am so proud to be a part of the powerful and meaningful work that we do here at Huckleberry Youth Programs.”

Goodbye To Myel Jenkins, Former Director Of Health Services, Marin

HYP would like to extend a heartfelt thanks to Myel Jenkins for her ten years of outstanding dedication to the agency. In those ten years, Myel served on HYP’s Board of Directors, was the Director of Mentoring and Girls’ Services, and served a four-year tenure as the Director of Health Services, Marin. She won the agency’s Audrey Chickering Award in 2006 for her leadership and commitment to HYP. Myel and her family recently moved to Sacramento, and we wish her the best of luck!

Susan Quigley, Associate Executive Director, Marin Programs, and Myel Jenkins.

Youth Leadership Development

HYP's Peer Health Education is a nationally recognized model for health education and is an integral part of Huckleberry's San Francisco and Marin Health Programs. Peer Health Educators are recruited and trained to conduct workshops, provide waiting room education, and support the teen-friendly atmosphere of the clinics. Many PHEs move on from their positions to careers in health, job readiness training, and teen pregnancy prevention. HYP would like to recognize the remarkable accomplishments of our PHEs.

Karen Colin, HYP Health Educator Coordinator, Baby Think It Over Program

Karen Colin is an example of a youth staff member who has grown from an entry-level position as a high school student at Huckleberry Teen Health Program in Marin, to a regular paid employee in the health field. For two-and-a-half years as a Peer Health Educator, she was responsible for conducting health education workshops. She also

worked as a Peer Leader for an HYP collaborative with Youth Leadership Institute (YLI) known as Breaking the Link, a program dedicated to the prevention of alcohol related sexual assault.

Impressed with Karen's abilities as a Peer Leader, YLI hired her as Assistant Coordinator of the program in her senior year. This year, she has returned to Huckleberry as the **lead Health Educator for the Baby Think It Over Program (see page 7), HYP's new pregnancy prevention initiative in Marin County.**

Karen remembers her days as a PHE fondly and says of her new leadership role, "As a Health Educator, now I can be a mentor to a PHE and provide opportunities to youth." Health Education Coordinator Annette Lombardi Muller says of Karen, "As a PHE, Karen brought an amazing energy, a strong sense of self, and a fresh youth perspective."

Janay Washington, Former Cole Street Clinic PHE, Current Case Manager, Haight Ashbury Free Clinic, African American Family Healing Center

When she was a tenth grade student at Galileo High School, Janay Washington remembers the topic of sex coming up frequently amongst her peers. "A classmate once said something about sex and it was misinformation. I knew she was wrong, and I wanted to find out for myself." At the time, HYP was conducting outreach at Galileo, recruiting PHEs for Huckleberry's Cole Street Clinic. Janay's passion for learning sparked her two-and-a-half year stint as a Cole Street PHE where she had the opportunity to teach her peers, facilitate workshops, and increase her own knowledge.

"It was a great experience," says Janay of her time as a PHE. "My communication skills improved from facilitating groups and talking to people. My knowledge around reproductive health and sex increased." Now, at age 19, Janay shares what she learned at Huckleberry while conducting her own groups as a **Case Manager at the Haight Ashbury Free Clinic's African American Family Healing Center.** Her case load of approximately fifty clients range in age from 29-65, and she says, "I love being on the direct service side of things and working with a diverse group of people. **Being a PHE at Huckleberry really opened my eyes to working with different cultures."**

New Position Created At HTHP In Marin To Foster Youth Development

Daniel Solis has recently been promoted from the Health Educator position to a new post at HTHP - **Youth Development Coordinator.** **The new position will allow Daniel to take a more active role mentoring youth staff at HTHP, as well as youth staff at the Marin Youth Center (MYC).** He will also be responsible for coordinating

and overseeing HTHP's Youth Leaders in Progress, a program that builds youth leadership within Marin's Latino community. Daniel began his association with HYP as a Peer Health Educator while in high school, was later promoted to Health Educator, and is a past recipient of HYP's Danny Keenan Award. Susan Quigley, Associate Executive Director, Marin, says of Daniel, "He is someone that I love to watch work with youth. His ability to connect, relate, motivate, and challenge youth is inspiring and uplifting." **Congratulations to Daniel and to the staff of HTHP for their dedication to the development of Marin youth as leaders!**

Statement of Operating Revenue & Expenses

July 1, 2006 to June 30, 2007

Revenue and Support

Foundation Grants	\$895,224.88	23.2%
Individual Donations	\$173,057.20	4.5%
Corporate Donations	\$156,267.08	4.1%
Special Events	\$77,028.13	2.0%
Government		
Contracts and Grants	\$2,360,901.00	61.3%
Placement Fees	\$166,636.00	4.3%
Other	\$24,397.31	0.6%
TOTAL REVENUE	\$3,853,511.67	100.0%

Expenses

Programs		
Huckleberry House, San Francisco	\$515,548	13.5%
S.F. Counseling Services, San Francisco	\$277,437	7.2%
Cole Street Youth Clinic, San Francisco	\$341,865	8.9%
Community Assessment and Referral Center, San Francisco	\$603,669	15.8%
Nine Grove Lane, Marin	\$493,790	12.9%
Huckleberry Teen Health Program, Marin	\$518,066	13.5%
Support Services	\$708,118	18.5%
Fundraising	\$368,338	9.6%
TOTAL EXPENSES	\$3,826,831.44	100.0%
TRANSFER TO RESERVE	\$26,680.00	

Huckleberry Youth Programs, Inc.'s financial statements are audited annually. This condensed statement was extracted from audited financial statements. Complete audited financial statements are available upon request.

Board of Directors, 2006-2007

PRESIDENT

Gary Angel
Attorney

VICE PRESIDENT

Brian Swift
CEO, Security Research Associates

VICE PRESIDENT

Steve Gothelf
Pacific Union Real Estate Group

SECRETARY

George Matula, MD
Department of Infectious Disease,
U.C. Medical School

CO-TREASURER

Syed Hasib
Chartered Accountant

CO-TREASURER

Woody Baker-Cohn
Intel Corporation

IMMEDIATE PAST PRESIDENT

Valerie Pierce
Attorney

Tito Arana

Child Care Health Project –
Department of Public Health

Shirley Breyer Black

Past President, Service Employees International
Union, Local 790

Francene Colvin

Licensed Psychologist

Alan Sandler

First Albany Capital, Inc.

Barbara Reiss-Snyder

Independent Consultant

Jeffrey Lowenthal

Attorney, Steyer, Lowenthal, Boodrookas,
Alvarez & Smith, LLP

Eva McGhee, M.S., Ph.D.

UCSF Comprehensive Cancer Center / CHS

Fran Meckler

UCSF – Positive Health Practice,
+SHE Program

Laurie Meschke, Ph.D.

Assistant Professor, Child and Adolescent
Development Program, SFSU

Russell Pearson

Price Waterhouse Coopers

Jerry Peters

Partner, Corporate Development
Latham & Watkins, LLP

Matt Schmidt

Dodge & Cox

Marc Slutzkin

Community Investments
AEGON USA Realty Advisors, Inc.

Dyann Tresenfeld

First Republic Bank

Cecilia Valente

Union Bank of California

Melissa Wong

AIDS Program, San Mateo County
Public Health Department

LIFETIME HONORARY MEMBERS:

Audrey Chickering

(deceased – see In Memoriam on back cover)

Annemarie Clark

Ruth Cowan

Bernie Nebenzahl

Don Rubin

NEW BOARD MEMBERS

Effective July 1, 2007

Kareem Guilbeaux

John L. Sullivan

Huckleberry Youth Programs acknowledges all of our generous donors, without whom the work we do would not be possible.

We apologize for any unintended omissions.

Public Funding Sources

Federal Grants & Contracts

US Department of Health & Human Services
- Administration for Children and Families
US Department of Education

State Grants & Contracts

California Office of Emergency Services
California Office of Family Planning

San Francisco Contracts

San Francisco Mayor's Office of Criminal Justice
San Francisco Juvenile Probation Department
San Francisco Department of Children, Youth, and their Families
San Francisco Department of Public Health
- Community Behavioral Health Services

Marin Contracts

Marin Department of Health and Human Services
- Division of Public Health
- Children's Health Services
- Marin Child and Maternal Health
- Division of Alcohol, Drug, and Tobacco Programs
- Division of Community Mental Health
- Division of Social Services
- Child Protective Services
Marin Probation Department
Marin Children and Family Commission
Marin County Board of Supervisors

Corporations, Businesses & Organizations

\$20,000 - 30,000

Academy Of Friends
GATX Capital
StreetSmart For Kids

\$10,000 - 19,999

Cisco Systems
Dodge and Cox
Macy's Passport Fund
Rite Aid Foundation
Union Bank Of California

\$5,000 - 9,999

The Body Shop
First Republic Bank
Hilton Hotels Corporation
The Mayflower Foundation
North Bay NARI Builders Roundtable
Pacific Union GMAC Real Estate Services / Stewart Title of California
Rainbow Grocery Cooperative
The Rotary Club of Tiburon Sunset
The Safeway Foundation
\$2,500 - 4,999
Alliance Title Company
Aquarius Equipment Finance
Autodesk
Fidelity National Title Company
In-N-Out Burger Foundation
Pacific Service Credit Union
re(NEW) at Christian City Church
San Francisco Federal Credit Union
\$1,500 - 2,499
The Bank of Nova Scotia

\$1000 - 1,499

Capital Group Companies
The Charles Schwab Corporation
Foundation
Marin Human Race
The Lucasfilm Foundation

\$500 - 999

Bank of Marin Community Fund
Community Thrift Store
Energy 92.7 FM
Environmental Federation of California
Harrington Group
Johnson Hoke Ltd.
M&H Property Management
The Nicolas Studio
Peak Realty Group, Inc.
Rochdale Investment Management

\$250 - 499

Congregation Rodef Shalom
Gap Foundation Gift Match Program
Hache Group d.b.a. The Elixir
Harder + Company
Jewish Healing Center
Washington Mutual Card Services
Youth Industry

\$100 - 249

Anonymous
GBS Financial
Power Integrations
under \$100
Anonymous
Albertsons Community Rewards
Applied Materials Charitable Giving Program
Buffalo Exchange
Business Cents
Cantor Chiropractic Center
Charles Schwab Matching Gifts Program
First Crush
Goldman Sachs & Co. Matching Gift Program
Goodsearch
McKinsey & Company
Norma Jean's The Beauty Studio
Studio Home

Foundations

\$100,000 & Over

The California Endowment
The California Wellness Foundation
Frances K. and Charles D. Field Foundation
Marin Community Foundation

\$50,000 - 99,999

Richard & Rhoda Goldman Fund

\$20,000 - 49,999

David B. Gold Foundation
Isabel Allende Foundation
Mary Wohlford Foundation
Morris Stulsaft Foundation
Mount Zion Health Fund
Nick Traina Foundation
San Francisco Foundation

\$10,000 - 19,999

Crescent Porter Hale Foundation
Five Bridges Foundation
Gap Foundation

Friends

Friends of Huckleberry, established in 2001, is a giving program comprised of generous philanthropic individuals who annually support our shelters, clinics, and counseling programs with cumulative gifts of \$1,000 or more. Thank you to all of the Friends of Huckleberry for their kind gifts in 2006-2007.

\$15,000 and over

Anonymous (2)
\$10,000 - 14,999
Jon and Linda Gruber
Irene Scully

\$5,000 - 9,999

Scott and Jennifer Fearon
Foster and Lynn Friess
Steve and Donna Gothelf
Sallie and Dick Griffith
Rosemary Hewlett
Lee and Linda Meier
Jerry Peters
John and Lisa Stone Pritzker
Lee and Perry Smith
John Sullivan
Brian and Suzanne Swift
\$2,000 - 4,999
Law Offices of Gary A. Angel/
Gary Angel and Sharman Spector
Anonymous
Stuart Bewley and Donna Motluk
Bruce Bodaken
E. Alan Holroyde
Jeffrey Lowenthal
Stanley and Janet Maleski
George and Myrta Matula
Howard and Barbara Miller
Shelley and Paul Miller
Gale Mondry and Bruce Cohen
Valerie Pierce and Michael Stortz
William Price
Patricia Robinson
Harry and Karen Rosenbluth
Barry and Lizanne Rosenstein
Alan and Jill Sandler
Margaret Schultz
Dyann Tresenfeld
Cecilia Valente
John Van Der Wal
Art and Janet Wong
\$1,500 - 1,999
Paul Church
Mr. and Mrs. Frank Greene
Russell and Quynh Pearson

\$1,000 - 1,499

Richard and Connie Adams
Robert and Marcia Allen
Richard Barker
Daniel Benatar
Michael Bien and Jane Kahn
Annemarie Clark and Bill Osterhaus
Ruth and Bruce Cowan
James and Claire Davis
John Dwyer
Nancy and Bob Farese
Steven and Bonny Fayne
Marjorie Forman
Carolyn Friedman
Alison Geballe
Syed and Shama Hasib
Robert Herr
Suzanne Sawochka Hooper
and Peter Hooper
Jacob Jin
Dan and Joanna Kemper
Barbara and David Kimport
John Kirkman and Jane Dalisay
John Lee
Thomas Lumsden
Stan and Chris Mattison
Laurie Meschke, Ph.D.
Bernard and Gail Nebenzahl
Douglas Ousterhout
James Parrinello
William and Barbara Peterson
Robert Powell
Gregory Rohl
Gary Roof and Douglas Light
Donald Rubin and Olympia Martyn
Albert J. & Frances G. Sandler Fund
Joe Sherman and Sandy Monteka-Sherman
Doug and Lydia Shorestein
Charles Slutzkin
Marc Slutzkin
Helene and Bill Spencer
Steve and Diana Strandberg
Stephen and Britt Thal
Allen Thorpe and Meghan Mackay

McKesson Foundation
Stocker Foundation
\$5,000 - 9,999
Alexander M. and June L. Maisin Foundation
Charles See Foundation
Eucalyptus Foundation
Frank A. Campini Foundation
George H. Sandy Foundation
Morrison and Foerster Foundation
Stanley S. Langendorf Foundation
Walter & Elise Haas Fund
\$1,000 - 4,999
Anonymous
Bothin Foundation
Building Futures Foundation
Elinor Smith Charitable Trust
Fred Gellert Family Foundation
June and Julian Foss Foundation

Louis R. Lurie Foundation
Marin Charitable Association
Pfizer Matching Gifts Program
Rotasa Foundation
Sidney Stern Memorial Trust
Wells Fargo Foundation
William G. Gilmore Foundation
Y & H Soda Foundation
\$100 - 999
Bank of America Foundation
I Do Foundation
Tri-Valley Community Foundation

Individuals

\$1,000+ (see Friend's List)

\$500 - 999

Kate and Barry Augus
Henry Bannister
Carol Banquer
Marc Benson and Charles Sullivan
Greg and Kim Berlin
Mike Botta
Craig Burke and Molly Lazarus
Marcia Dalva
Bruce Fisher and Marlene Litvak
Paula and Gareth Fracchia
Don and Janie Friend
Matt Fust and Steve Leech
Julie Harkins
Dan Henkle and Steve Kawa
Mikihiko Hori
Martin and Pamela Krasney
Leslie and Michael Krasny
Sharon Meadows and
Henry Hewitt
Paul and Amy Meyer
Mike and Carol Ramsay
Sydney and John Randazzo
Susanne Rivera
Stephen and Marcia Ruben
Michael and Marcia Rubenstein
Robert and Toby Rubin
Marian Rubin
Phil Schlein
Dale and Margaret Schmidt
Vicki Schwartz
Donnalee Steele and Gene Traub
Tom Steyer and Kat Taylor
Jose and Aglae Velasco
Gregory Wilbur
Alba Witkin

\$250 - 499

Tom Allen and Beth Levison
Jeff Appleman and
Suzanne Engelberg
Andi and David Arrick
Willam Baker
Woody and Connie Baker-Cohn
Bonnie Barket and Dan Macallair
Jeffrey Bechtel
Shirley Breyer Black
Dale Butler and Tina Panziera
Steve and Elly Cohen
Timothy Collins
Elizabeth Colpoys
Fran Colvin and Elliot Henderson
Michelle Daigneault and
Rob Houle
Jerry and Pat Dodson
Rick and Beverly Dosa
Michael and Christine Feldman
David and Vicki Fleishhacker
Greg and Carmen Franceschi
Ken and Jean Freeman
Alice and Robert Galoob
Cliff and Julie Gardiner
Jeff and Jessica Gaynor
Eric Goldman and Laurie Weisberg
Judy and Gary Grossman
Heather Hanly and Dan Purcell
Christopher and Diana Hayden
Mike Heffernan
Dr. Ahvie Herskowitz and
Dr. Victoria Hale
Richard Hill and Nancy Lundeen
Richard and Susan Holm
Oliver and Irene Holmes
Jim and Bethany Hornthal
Edward Jajeh
Paul Kamau
Matthew Kelemen
Steve and Julie Kimball

Herb and Fran Kurlan
Ann and Jim Lazarus
Steve and Maribelle Leavitt
Bill and Catherine Madison
Michelle Magee
Jim and Ann Magill
Darlene Markovich and Ron Haak
Katherine Martin
Mr. & Mrs. David Melnick
Richard and Barbara Mendelsohn
Jane Miller
Frank and Susan Morse
Patrick and Gail Murphy
Kes Narbutas
Lisle and Roslyn Payne
Lauren Pey
Robert Purcell
James and Barbara Reiss-Snyder
Ellen Rosenstein and Dale Barnes
Renee and William Rothmann
Wade and Heather Schlueter
Caren and Matt Schmidt
Mary-Ann and Richard Shafer
Brett Smith
Kimberlee Tate
Dan and Kathleen Toney
Joe and Patty Troiano
Judith Walsh
Otto and Idell Weiss
Andrew Wells
Robert and Ruth White
Barbara and Chris Wilson
Jen Zagofsky and
Gordon Rothstein
Paul and Betsy Zeger
Bennett and Cindy Zier

\$100 - 249

Al and Susan Adams
Katharine Albright
Christopher and Judith Armstrong
Susan August
Brian and Leslie Baker
Stanley and Mary Baker
Ann Berkey
Claude Bishop
Kristina Blucher
John and Betty Blumlein
Linda Bodwin
Jane and Thomas Brennan
Margaret and Henry Brodakin
Raymond and Ann Brown
Mollie Ward Brown and
Cabot Brown
Norman and Jo Budman
Merrill Buice
Peter and Elaine Bull
Lawrence Burdman
Susan Burrell and Don Kerson
Jean Chickering
Hal and Inez Cohen
Mr. and Mrs. Randall Cooper
Margaret Crandall
Carmilla DiGennero
George and Roseanne Dobbins
Maxwell and Jan Drever
Don Drumright and
Darsha Davidoff
Kate Durham
Paul and Laura Escobosa
Robert Feyer and Marsha Cohen
Gary Fiedel
Bill Flower
J. Ben Fort
Kami Frankel
Robert Freidenberg
Mike and Margaret Fuson
Nancy Gilbert
Robert and Patricia Glass
Denis Gleason
Randy Goldman
Sanford Goldstein and Cathy Rabin
Andrew and Karen Gordon
Linda Griffin
Victor and Lorraine Honig
John Hules
Katy Hunt
George and Nell Janik
Justine Juson and Travis Pacoe
Don and Roz Kahn
Madelyn Kahn
Kevin Kinsella
Mary Korduner
Lauren Krasny
David Kremer and Marla Miller
Steve and Arlene Krieger
Frederick and Aura Kuperberg
Raquel Lacayo-Valle
Christopher and Susan Lammert
Richard and Ann Lanzerotti
Mr. Walter Lesquillier
Larry Less and Leslie Tyler
Margo Levi
Donald and Jan Lewis
Eric Liu
Leonard Lloyd
Steven and Susan Machtinger
John and Melinda Mahl
Jim Malaspina
Shauna Marshall and Robert Hirsch
Bernie and Leslie Martin
James Mashburn
Christina McArthur
Patricia McClure
John and Jacqueline McMahan
Spencer and Roberta Michels
Lisa Mihaly and Bill Wiehl
Ted Mitchell and Tanya Slesnick
William and Sandy Mixsell
Kelley Moohr
Margo Murray and David Fox
Roy Nagle
Mr. and Mrs. Robert Neiman
Susan Obata
John O'Toole and Jean Hom
Su-Moon Paik
John and Anne Parker
Brian Parker
Elizabeth Peiser
Kay Pellicciarini
Lindsey Phillips
Julia Poelstra
William Pomeranz
John and Kittina Powers
Carlos Privat and Ashley Gould
Jose Pruneda
William Rogers and John Symons
Thomas and Shelagh Rohlen
Geoffrey Rotwein
Hannelore and Robert Royston
Elana Rubenstein
Mary Rubin and Samuel Lieber
Susan and Robert Rushakoff
Robert Salter
Gail Sanfilippo
Lary and Judy Schiller
Susan Severin
Janet Shalwitz and Burt Feuerstein
Sandra Shapiro
Susan Shargel
Steven Shatz and Nina Rivkind

Kathy and Jerome Siegman
Daniel Smith
Wendy Soderborg
Elizabeth Soderstrom
Sparkie and Joseph Spaeth
Ed and Wondie Steinman
Tania and Michael Stepanian
Gretchen and Rocky Stone
Richard and Michele Stratton
Kevin Swift
Russell and Linda Taichman
Eric and Brooke Tao
Seth and Angelic Taube
David and Yolanda Tisdale
Paul and Pearl Vapnek
Peter Von Wiegandt
Michael and Johanna Wald
Steven and Nancy Wasserman
Elihu Welber
Edward Wilson
Charles and Frances Wisch
Peter and Barbara Wong
Melissa Wong
Rebecca Wood Watkin
Nancy and Eugene Zastrow

\$50 - 99

Tito Arana
Joan and Burton Berry
Derek Bertelsen
Marshall and Shirley Blair
Joani Blank
Eva Borak
Cathy and Thomas Brown
Jinyoung Choi
Kenneth and Cecilia Conroy
Jack Curtin
Lawrence and Anne Drew
Mark English
Albert Evers
Bruce Fay
Jennifer Flynn
Gary and Debbie Frank
Thomas and Sally Freed
Irene Garvey
Georgi Georgiev
Todd and Sally Gerstein
Carlina Hansen
Phillip Hecht
Leslie Hilford
Daniel Isaacs
Jennifer and Sean Jeffries
Myel and Gregory Jenkins
Barbara Jereb and Brian Ross
Kitty McDonnell
John and Marjorie McLucas
Robert and Barbara Mendle
Nancy Miljanich
Babak Motie
Jennifer Ott
Laura Pearl
Gerald and Susan Peliks
Dana Pepp
Sandra Poole
Perry and Diane Portugal
Irma Rivera Carlisle
Kathy Robison
Jessica Romm
Francie Salle and Brad Widlock
Walter and Rosemary Schwartz
Norman and Jennifer Sears
Ned Segal
Carolyn Sousa
Amanda Strongman
Mary Szczepanik
Lorne and Ettie Taichman
Eliza and Gary Tam
Kathleen Tighe, S.L. and
Kay Lane, S.L.
Debbie Upland
Gay Weake
Matthew and Barbara Weinberg
Kerry Weiner
Nancy Yeo
Tim and Carol Youmans

under \$50

Zalka Anna Ancely
Michael Anguera and
Kathy O'Sullivan
John and Patty Armanini
Mark Brooks and Jennifer Bahrt
Robin Burton
Liz Chertoff
Harry Chuck
Leonard and Marsha Cohen
Edward and Livia De Wath
Bob DeMattei
James and Cecelia Donahue
Nicole Doniger
Victor and Harriet Epport
Marian Fisher
Sarah Flanagan
William and Charlotte Flynn
Suzanne Garadis
Maya Gladstern
Barbara Glass and Denise White
Lisa Goldschmid and Larry Gonick
Richard and Lorrie Greene
John Harper
Shaun Higgins
Robert and Janet Hines
Michael and Katie Hogan
Barry Ingber and Nancy Blair
Elizabeth Julian
Seth and Kari Kaplan
Mohammad Kashmiri
George Kawamoto
Jack Kirves
Mark Lacey
Stanley and Myra Lipsey
Patricia Lipsey
Claudette LoPorto
Jonica Luyties
Ngoc Ly
Peter and Lisa Mallon
Heather Mathews
Deborah Meltzer
Elly Miles
Linden and Michelle Nelson
Elizabeth Parra
Cindy Potter
Susan Quigley
Barb Raney
Leah Reveliotto
Nicholas Schneider
Fran Schreiber
Sherry Sly
Stefanie Smith
Corey and Tina Stolberg
Stuart Stoller and Novella Smith
Paul and Pamela Tanner
Alicia Tisdale, Ph.D.
Mary Travis-Allen
Lucia Volk
Stuart Wagner
Robert Webber III
Abbie Zimmerman

Comedy Night Sponsors

We wish to acknowledge the generous support of the following sponsors of our Comedy Night benefit held on November 9, 2006 at Bimbo's. Thanks to everyone who attended and a special thanks to the comedians and event sponsors!

In Kind Donations

Centerbeam
 John Brennan
 Laura Amore
 Annabelle's Bar and Bistro
 Allen and Eileen Ashton
 Erica Cerutti
 Charles Chocolates
 Clark Creative Group
 James Costello and Marin Sunrise Rotary
 Wes Craven
 Distillery 209 and Arne Hillesland
 Elan Health & Fitness Center
 Sandy Gartzman
 Lola Gonzales
 Virginia Lopez and Roger Low
 Jane Margulis
 Marin Solar
 Heather Martinez
 Eva McGhee, M.S., Ph.D.
 Fran and David Meckler
 Shel Moquin
 Nick Traina Foundation
 Violeta Pantaleon
 Pasta Pomodoro
 Wayne Perkins
 Jerry Peters
 Cindy Potter
 Connie Raiche
 The Shoja Family
 Dick and Jean Silveira
 Sunnyside Nursery
 John Sullivan and Majestic Insurance
 Trader Joe's
 Michelle Urquhart
 Williams Norcal Alumni Association

\$5,000 Sponsors

Scott & Jennifer Fearon
 Foster & Lynn Friess
 Fran & David Meckler
 John & Lisa Stone Pritzker
 Rotary Club of Tiburon Sunset
 Brian & Suzanne Swift

\$2,500 Sponsors

Alliance Title Company
 Law Offices of Gary A. Angel/Gary Angel & Sharman Spector
 Compliance Advisory Services
 Fidelity National Title Company
 First Republic Bank
 Steve & Donna Gothelf
 Barbara & Howard Miller
 Gale Mondry & Bruce Cohen
 Nebenzahl & Slutzkin
 Pacific Union Real Estate Group/Stewart Title of California
 Valerie Pierce & Michael Stortz
 Alan & Jill Sandler
 San Francisco Federal Credit Union
 Steyer Lowenthal Boodrookas Alvarez & Smith LLP
 Dyann Tresenfeld
 Art & Janet Wong

Young Professionals Committee member Liz Chertoff and HYP supporters Gordon Rothstein and Jen Zagofsky volunteering at Huckleberry's Comedy Night.

HYP Board Member Steve Gothelf, Executive Director Bruce Fisher, HYP supporters Bob Powell, and Scott Kahn at HYP's Comedy Night at Bimbo's.

Cirque du Soleil Brings **KOOZÁ** To San Francisco

Benefit Performance For HYP On Friday, November 30, 2007

Cirque du Soleil's brand new production, **KOOZÁ**, is coming to San Francisco and will directly benefit HYP on **FRIDAY, NOVEMBER 30, at 8 PM.**

Performances will be held under the Big Top located in AT&T Park's parking lot. **KOOZÁ** tells the story of The Innocent, a melancholy loner in search of his place in the world. It combines acrobatic performance and the art of clowning.

In each city where Cirque du Soleil performs, they select one youth service organization as a beneficiary. They have chosen HYP as their San Francisco partner because the agency closely corresponds to Cirque du Soleil's philanthropic mission of helping at-risk youth.

Sponsorship opportunities are available by calling Vicki Schwartz, Director of Development, at 415.668.2622 ext. 220.

Sponsorship levels include:

\$2,500 - 20 Category I tickets
\$5,000 - 40 Category I tickets
\$10,000 - 60 Category I tickets

Category I Tickets (excellent seats) may be purchased for \$125 for Adults and \$100 for Children under 17. Purchase your tickets online at www.huckleberryyouth.org or by calling 415.668.2622 ext. 220.

For sponsorship opportunities and group rate purchases (10 or more tickets), please contact Vicki Schwartz at 415.668.2622 ext. 220 or email vschwartz@huckleberryyouth.org.

Events

MACY'S FASHION INFORM

Special thanks to Macy's for partnering with HYP and generously donating \$25,000 to our HIV/AIDS Youth Prevention Education Program also known as HYPE! HYP participated in Macy's Fashion Inform on Tuesday, Sept. 18, at Fort Mason, an evening of HIV/AIDS education for thousands of youth from around the Bay Area. Thirty HYP staff members and volunteers led the students in HIV/AIDS related games, teaching them how to properly protect themselves. Thanks again to Macy's for being a long-time HYP supporter.

HYP Staff and Educators at Macy's Fashion Inform.

HYP Peer Health Educator Jason Martinez teaching youth how to protect themselves from HIV at Macy's Fashion Inform.

ACADEMY OF FRIENDS

On Oscar Night 2007, the Academy of Friends hosted their annual gala in support of organizations who provide HIV/AIDS prevention education in San Francisco. HYP would like to extend a big thanks to the Academy of Friends for their \$20,000 in support of HYP's HYPE (HIV/AIDS Youth Prevention Education) Program! Thanks to everyone who attended the gala and to those who donated auction items on behalf of HYP.

HYP STAFF AND SUPPORTERS WALK FOR AT-RISK YOUTH

Over twenty-five HYP staff members and supporters walked in the six mile AIDS Walk in Golden Gate Park on July 15, 2007. HYP was a \$15,000 beneficiary of The Horizons Foundation for HYP's HIV/AIDS Prevention Education Program! Thanks to The Horizons Foundation and to everyone who participated in the walk!

Left:
HYP staff members Marcos de la Fuente and Christina Harris at the AIDS Walk.

Right:
HYP staff members raised over \$2,000 at the Marin Human Race 5K in May, 2007

Huckleberry Youth Programs Staff

ADMINISTRATION

Executive Director

Bruce Fisher

Associate Executive Director, Marin Programs

Susan Quigley

Director of Programs

Genny Price

Director of Development

Vicki Schwartz

Director of Human Resources

Barb Raney

Fiscal Director

Bruce Rice

Director of Major Gifts

Karen Gordon

Grants Manager

Heather Mathews

Development Associate

Aglae Velasco (starting July 1, 2007)

Assistant Fiscal Director

Faye Ny

Senior Bookkeeper

Vera Petrakovsky

Executive Assistant

George Kawamoto

COMMUNITY ASSESSMENT AND REFERRAL CENTER (CARC)

Director of Juvenile Justice Programs

Denise Coleman

Program Director

Stacy Sciortino

Case Managers

Edwin Bernardez

Shamont Hussey

Nafessa Kassim

Harvey Lozada

Faauga Moliga-Puletasi

Assessor/Data Entry

Lan Tu Liu

HUCKLEBERRY'S COLE STREET CLINIC

Program Director

Abbie Zimmerman

Health Education Coordinator

Rich Russo

Office Manager

Andres Jauregui

Peer Health Educators

Stephanie Angeles

Christina Calloway

Jasmin Gomez

Jason Martinez

Gwen Meadows

Health Educator I

Maria Chavez Bourne

Case Manager

Rebecca Goodstein

HUCKLEBERRY'S COUNSELING SERVICES

Clinical Director/Director of Mental Health Programs

Jorge Vega

Psychotherapists

Alba Aguilera-Rios

Mantsha Boikanyo

Marc Rappaport

Interns

Carolyn Kim

Dylan Ross

HUCKLEBERRY HOUSE

Program Director

Franklin Shearer

Residential Counselor I

Marcos de la Fuente

Christina Harris

Tyrone Lovelace

Daria Orechwa

Ilya Weber

Residential Counselor II

Jason Baronski

Blair Morgan

Dorota Orechwa

HUCKLEBERRY'S NINE GROVE LANE

Program Director

Lisa Sanfilippo

Residential Counselor I

Seamus Cowley

Jennifer Breen Justice

Heather Richardson

Coby Smolens

Jessica Sosin

Residential Counselor II

Margit Pirsch (starting July 1, 2007)

Aglae Velasco

Office Assistant

Rosa Loy

HUCKLEBERRY TEEN HEALTH PROGRAM

Director of Health Services, Marin

Myel Jenkins

Jasmine Stevenson (starting July 1, 2007)

Psychotherapist

Irma Rivera-Carlisle

Health Education Coordinator

Annette Lombardi Muller

Case Manager

Veronica Garcia

Health Educator II

Gemma Rodriguez

Youth Development Coordinator

Daniel Solis

Peer Health Educators

Fernando Bobadilla

Mathew Butler

David Dalpino

David Parada

Samantha Ramirez

Janet T Sanchez

Isabel Zavala

For more information or to make an online donation, please visit us at: www.huckleberryyouth.org

Administration

3310 Geary Boulevard

San Francisco, CA 94118

(415) 668-2622

Community Assessment and Referral Center (CARC)

121 Leavenworth Street

San Francisco, CA 94118

(415) 567-8078

Huckleberry's Cole Street Clinic

555 Cole Street

San Francisco, CA 94117

(415) 386-9398

Huckleberry's Counseling Services

1292 Page Street

San Francisco, CA 94117

(415) 621-2929

Huckleberry House

1292 Page Street

San Francisco, CA 94117

(415) 621-2929

Huckleberry's Nine Grove Lane

9 Grove Lane

San Anselmo, CA 94960

(415) 453-5200

Huckleberry's Teen Health Program

Montecito Plaza - 361 Third Street, Suite G

San Rafael, CA 94901

(415) 258-4944

In Loving Memory of

**Audrey
Madden
Chickering**

**Lifetime Honorary
Board Member**

May 21, 1914 – July 9, 2007

Audrey, (above) presenting the first ever Audrey Chickering Award to Susan Quigley, Associate Executive Director, Marin Programs.

Audrey Madden Chickering was one of HYP's most steadfast supporters over the years. She was appointed as our first Lifetime Honorary Board Member in recognition of her exemplary work and commitment to the organization. The Audrey Chickering Award was created in 2000 and is presented to staff members who show outstanding leadership and commitment to the health, growth, and continuation of HYP. HYP will truly miss her "spunk" and compassion for at-risk youth.

