

HUCKLEBERRY
YOUTH
PROGRAMS

SAFETY • HEALTH • JUSTICE • EDUCATION

**50TH ANNIVERSARY
ANNUAL REPORT
1967-2017**

www.HuckleberryYouth.org

HUCKLEBERRY YOUTH PROGRAMS BOARD OF DIRECTORS

PRESIDENT

Jackie Murphy

Attorney
Cardoza Law Offices

VICE PRESIDENT

Rose Bentley

SVP and GM
CloudCherry

SECRETARY

Sabina Shaikh

VP of Global Alliances
Salesforce

TREASURER

Leon Metz

CPA
Delagnes, Mitchell & Linder, LLP

Kiyomi Ameriks

Child and Adolescent
Psychiatrist
The Permanente Medical Group -
Kaiser Permanente

Tony Baca

Associate Director
Clinical Finance
Puma Biotechnology, Inc

Marianne Bamonte

Managing Director and
Head of Global Trust Services
Union Bank

Danielle Cagan

Corporate Communications
and Public Affairs Executive
CSAA Insurance Group,
a AAA Insurer

Wendy Coblentz

Author

Ashley Gould

SVP, General Counsel,
Corporate Governance
Raptor Pharmaceuticals, Inc.

Betsy Hausman

Marketing Consultant

Lily Ho

Citigold Wealth Management
Citigroup

Lou Magallon

Private Mortgage Banker
Wells Fargo

Thao Nguyen

Director, AGS Americas
Operations and Global
Performance Management
Adobe Systems

Jerry Peters

General Counsel
CalINDEX

Jared Polsky

Architect
Polsky Perlestein Architects

Raymond Quan

VP & Area Manager
Umpqua Bank

Jeff Sosnaud

Attorney
Nonprofit Consultant

Susheela Vasan

Head of Marketing Strategy
Silicon Valley Bank

EXECUTIVE DIRECTOR

Douglas Styles, PsyD.

LIFETIME HONORARY MEMBERS

Annemarie Clark

Ruth Cowan

Bernie Nebenzahl

Don Rubin

Brian Swift

IN MEMORIAM: BRUCE RICE

Bruce Rice was Huckleberry's Fiscal Director for 29 years. Prior to joining Huckleberry in 1988, Bruce was Business Manager at Ma Revolution's Natural Foods for 4 years, a self-employed bookkeeper for 11 years (in conjunction with Huckleberry Youth Programs), and Business Manager for the Institute for Social and Economic Studies for 7 years.

He attended Harvard College, 1967 (BA); UC Berkeley, 1968 (MA); UC Berkeley, 1971 Doctoral orals (medieval history); UC Berkeley, 1975 Doctoral orals (US history).

Bruce played the flute, loved doing the *San Francisco Chronicle* crossword puzzle and sudoku, had a weekly poker game for 30 years, and an enormous wealth of knowledge on many topics, including butterflies.

He served on the Steering Committee of the Albany Music Fund and was a member of the Alameda Unified School District Budget Advisory Committee. When not working, Bruce enjoyed traveling to favorite spots – southern New England coast and islands, Death Valley, and Maui (Hana-side).

Bruce is survived by his wife Mischa, his sons Eric and Carl, and his granddaughter. He will be remembered as a kind, loyal, generous member of the Huckleberry Family who believed in social justice and always had time for a chat with his coworkers.

Dear Huckleberry Family,

Huckleberry Youth Programs is celebrating 50 years of hope, inspiration, and change. When Huckleberry initiated a new approach to working with young people and opened the first runaway shelter for youth in the United States, it was a very different era. For example, the 1967 federal minimum wage was \$1.40 and the Dow closed the year at 905. Thurgood Marshall was appointed to the Supreme Court, our first non-white justice. The controversial *Hair* opened off-Broadway introducing the new 'rock musical' genre, highlighting an integrated cast, and telling the story of youth by exploring the rising counterculture and the impact of a country at war. Founded in the Haight Ashbury during the Summer of Love, Huckleberry was at the center of a dramatic cultural shift.

The fundamental belief that minors have rights and deserve to be treated with dignity, regardless of their actions, has remained core to Huckleberry's practices over the years. As you review our history and peruse the life experiences contained in our 50th Anniversary Annual Report, remember these are only a few of the over 200,000 young people who have engaged Huckleberry Youth Programs. Multiply each story and it is easy to see how the power of engagement, of human connectedness, has already built a more accepting world. Every day Huckleberry lays the groundwork to construct a stronger community. The unpredictable elements of our society necessitate not only a solid foundation, but a well crafted, healthy structure to buffer against the ever changing and unbalanced social environment.

Adolescence is a transitional period of life when young people are forming their identity. Imagine a future where all young people are accepted and integrated into our broader community. Imagine the impact if we approached each and every youth with understanding, compassion, and care. Especially today, in a technical and political world that divides people into categories and predicts their outcomes based on predetermined views, we must continue to look for alternatives to inspire each individual. Every youth, every person has the right to construct a healthy self-image, to seek success, and to reach their full potential.

With these core values, we look forward to building the next 50 years together. With your support we can reduce the impact of trauma, calm family crisis, prevent youth homelessness, defeat sexual exploitation of youth, and destroy the school-to-prison pipeline by strengthening our commitment to young people's success and constructing safe, healthy relationships. We can build a healthy world all young women and men deserve and where we all thrive. Join Huckleberry in celebration of our shared success, and join me in building a stronger, brighter, welcoming, inclusive future for all.

Douglas Styles, PsyD
Executive Director

Jackie Murphy
Board President

1967 Summer of Love

HUCKLEBERRY HOUSE OPENS ITS DOORS

The story of Huckleberry Youth Programs (originally known as Youth Advocates) begins during what is famously called the Summer of Love. In 1967, the Haight-Ashbury District of San Francisco was the beating heart of the late '60s counterculture movement, and young people from across the nation were converging on the city to participate in the jubilant moment of change and newfound freedom.

Many of those arriving in the city were runaway teens that left their homes and families in other cities and states and wandered the Haight without money, friends, or connections.

HUCKLEBERRY HOUSE CLIENT, 1967 Wayne LaRue Smith, The Smith Law Firm

Wayne at age 12

During the Summer of Love, Wayne LaRue Smith was twelve and living in a chaotic and violent home in Reno. His bipolar and schizophrenic mother was an alcoholic, and he recalls a home where the police were regularly called and his mother was carted off in a straitjacket more than once. While watching TV one day he saw a glimpse of what life in San Francisco might be like. He bought a bus ticket with his paper route earnings and said goodbye to his brother Ben, one of his five siblings.

When he arrived, like many young people running away, he had no connections and few resources. Eventually, he met Reverend Larry Beggs, who won Wayne's reluctant trust. Rev. Beggs told Wayne about a place called Huckleberry House. Wayne spent his days at Huckleberry House, playing cards and board games and talking to staff. "They were kind, generous, loving - I had never experienced that before."

Huckleberry contacted his parents and Wayne returned home. Unfortunately, things got worse. His parents committed him to juvenile detention, reporting him as "incorrigible." They then sent him to the San Rafael Military Academy, from which he was expelled. He ran away again at age 15 to LA, where his father found him and took him back to the Juvenile Detention Center in Reno. At age 17, he was able to persuade his father to allow him to join the military. "I joined the Air Force, got my GED, went to college, and became an attorney."

He credits his experience at Huckleberry House as a catalyst for becoming a parent in his adult life. Wayne has fostered thirty three children, so he could "be the parent I didn't have for kids like me." Many of the young people placed with Wayne had pretty significant "rap sheets" or behavioral issues.

In the '90s, he and his former partner wanted to adopt a child but couldn't in the state of Florida. They joined the ACLU in a case against Anita Bryant's "Save the Children" campaign, prohibiting gay couples from adopting. Wayne went on to adopt two sons, Joseph, 21, and Alex, 20.

Now a successful attorney with his own private practice in Florida, Wayne believes that with the right support and nurturing resources, young people can succeed. "I know, first hand, that organizations like Huckleberry make a difference for kids. It was a pivotal experience for me. They create opportunities for young people to turn their lives around. I was on a trajectory to a completely different life. Now I'm on the Board of Governors for the Florida Bar. Often, kids have not had the experience of being valued for who they are in a genuine way. While at Huckleberry House, I got a glimpse of what the world and people in it could be like. I have never forgotten, and that glimpse still inspires me today."

June 18, 1967

HUCKLEBERRY HOUSE OPENS

With the support of the Glide Foundation and the San Francisco Foundation, "Huckleberry's for Runaways" opens at 1 Broderick St. and is the first shelter for runaway and homeless youth in the U.S. The shelter was made ready for clients in three days. During its first three months of operation, it served 211 youth, exceeding expectations. By the end of the first year, the total reached 664.

"I have known in my heart for a long time, but was not able to articulate it – there is no such thing as a bad kid."

- Wayne LaRue Smith

October 2, 1967

POLICE STAGE A MIDNIGHT RAID

Police raided Huckleberry House, arresting staff and youth sleeping in the shelter. Arrests stemmed from an administrative oversight that, for the first time, allowed a 15-year-old to stay overnight without parental consent. The Glide Foundation secured the services of State Assemblyman Willie Brown to defend staff members and clients. All charges were dropped.

January 1, 1968

FIRST FUNDRAISING DRIVE

Huckleberry House closed for six weeks to conduct its first major fundraising drive to keep the shelter open and negotiate licensure requirements. The turning point came when an anonymous Canadian donor pledged \$8,500. On Valentine's Day, Huckleberry's for Runaways officially reopens. Over 600 people attend the reopening celebration and street party.

1969

YOUTH ADVOCATES, INC.

Huckleberry's for Runaways became a comprehensive youth services agency offering an increasing array of direct services, resources, advocacy, and support, and incorporated under a new name, Youth Advocates, Inc.

www.HuckleberryYouth.org

1970s Expanding & Pioneering

The '70s were a time of growth for Youth Advocates, as the issue of runaways grew in the Bay Area and nationally. By the end of the decade, the organization would see the end of the criminalization of runaway youth, expand to Marin County, plant the seed for an extended network of youth services, and receive commendation from Harvey Milk as an organization paving the way for the rights of LGBTQ youth.

HUCKLEBERRY HOUSE CLIENT, 1974

Michael Gammino, LCSW

Like many high school seniors in 1974, Michael Gammino was feeling the pressure of attending a very competitive college-prep high school and weighing his options for post-secondary education. Unfortunately, too much of the pressure he faced his senior year came from conflict within his home. Michael's parents did not support his desire to attend college. "I grew up in a very traditional, semi-first generation born Italian-American home," he said, "and college was not looked upon favorably. It was not approved of by my family."

The intensity of a rigorous senior year, along with constant fighting with his parents, created immense distress in Michael's life. He began experiencing difficulty sleeping, mounting anxiety, and eventually, "I felt despair. Everything was starting to feel insurmountable."

One fateful day, while walking through San Francisco, Michael saw an ad for Huckleberry House, "that was reaching out to youth who were feeling overwhelmed and needed to talk," he said. "My therapist heard me. I felt validated, respected, empowered, and protected. She gave me hope; these were emotions and feelings I had not experienced in a long time."

His initial meetings with his therapist, Carolyn, opened the door for family therapy so that Michael and his parents could address the crisis in their home. According to him those meetings, "provided direction for my family. It was a start for my parents to begin to understand my own needs and my goals. If it weren't for Huckleberry, things would have gotten worse for me."

"Youth and families get so confused, especially now with so much emphasis on and influence from social media. An agency like Huckleberry can assist and support a young person who is experiencing anxiety, isolation, conflict and difficulties of daily living and come up with a supportive and protective plan. Services such as these are crucial - they can become protective mechanisms that support and SAVE people. Particularly in our current time, youth need Huckleberry."

Michael spent 30 years as a LCSW in Santa Clara County before recently retiring. He now runs a private practice in San Francisco. Pictured: Youth Advocates staff, '74, including Michael's therapist Carolyn (center).

"Huckleberry was very significant in my life."

meeting

Nine Grove Lane

COMMITTEES:

Chairperson:
URBAN AND
CONSUMER AFFAIRS

Vice Chairperson:
STREETS AND
TRANSPORTATION

Member:
COMMUNITY SERVICES

CITY AND COUNTY

OF SAN FRANCISCO

Telephone:
558-2145

District 5

BOARD OF SUPERVISORS

CITY HALL, SAN FRANCISCO 94102

SUPERVISOR HARVEY MILK

April 24, 1978

Youth Advocates, Inc.
3000 Bridgeway
Sausalito, Ca. 94965

Dear Friends:

I feel compelled to write, as I have just finished reading the proposal for "Sexual Minority Youth Services". I am very excited at the thought of such a program getting off the ground. There is such a need in the city for youth services in general, but a very special need exists for young prostitutes, sexual minorities, and those youths who have been sexually abused.

Huckleberry House has already been treating prostitutes in their crisis center home. They provide incredible services for youth that are not available anywhere else in San Francisco. These services are necessary, but we need so many more services in the city that relate to youth. It is my hope that this proposal will receive funding, and when it proves to be as successful as I know it will, that further funding will be available for youth services, and programs.

I wish you much luck in this project. Please keep my office informed about your proposal, and if there is anything we can do for you, please let us know.

Warmly,

Harvey Milk

1972

**RUNAWAY AND HOMELESS
YOUTH ACT**

Youth Advocates testified to Congress in support of what would become the Runaway and Homeless Youth Act, which decriminalized status offenses, including running away, and funded prevention and intervention programs for homeless youth.

Through Youth Advocates, two projects emerged which eventually became independent agencies. Legal Services for Children became the first independent, incorporated group practice of private attorneys for youth in the nation, and Alternative Family Services worked on behalf of foster youth. Both agencies continue to do their important work today.

1974

NINE GROVE LANE

Youth Advocates expanded into Marin County, with the opening of Nine Grove Lane shelter, and the mobile outreach van C.C. Riders, which traveled the county providing counseling and crisis services.

April 24, 1978

LGBTQ YOUTH SERVICES

Harvey Milk wrote a letter to Youth Advocates, expressing his excitement over the "Huckleberry House Sexual Minority Project." The trailblazing program provided special outreach and services for LGBTQ youth, youth prostitutes, and sexually abused youth. Harvey Milk wrote the letter only seven months before his assassination.

1980s

New Home, New Leader, New Crisis

The decade began with Huckleberry House moving to a new location and ended with a focus on the growth of our health programming for youth. By the end of the 1980s, the HIV epidemic loomed large and Youth Advocates, under new leadership, began mounting its response with prevention programs for homeless and runaway youth, leading to a new era of activism and program development to address HIV, sexually transmitted infections, and sexual health.

Danny Keenan, an HIV-positive Residential Counselor at Huckleberry House, established a program to provide HIV prevention by training youth as health educators. Danny became Youth Advocates' first HIV Program Director.

6

REMEMBERING DANNY KEENAN

A note from Danny's Brother, Michael

As unbelievable as it might seem, as I was reminiscing with friends about Danny, I recently learned of the existence of the "Danny Keenan Award", the annual staff award that Huckleberry Youth Programs presents in my brother's honor.

After learning that the award existed, I started to think about my conversations with Danny towards the end of his life regarding his work at Huckleberry House. Danny was proud of the work being done there and his contributions to the youth of San Francisco. Danny would have been thrilled to know that the organization continues to thrive and that the youth of San Francisco are being served so well.

Please know that Danny's family on the East coast supports the mission of Huckleberry Youth Programs and we will be making a donation in his memory this year and every year moving forward. You honor us by continuing to honor him.

Danny Keenan

Huckleberry E.D. Douglas Styles with Michael Keenan, holding plaques featuring all of the "Danny Keenan Award" winners.

September 1981

NEW LOCATION

Huckleberry House moved to a new home at 1292 Page Street where it still stands today. With support from the community, Youth Advocates was able to purchase the property. Youth Advocates helped draft and advocate for California legislation to change the laws that made it a criminal offense for abused and neglected children to run away from home.

Huck House seeks a home

We need someone... We've got our fingers crossed

1988

NEW LEADERSHIP

Bruce Fisher took the helm as Executive Director, a tenure that would last more than a quarter of a century.

1989

HIV PREVENTION

The U.S. Centers for Disease Control recognized Huckleberry's peer-based HIV education program as a national model and awarded Huckleberry their first HIV prevention grant.

The Dept. of Public Health agreed to open San Francisco's first community-based teen clinic with a part time nurse in the basement of Huckleberry House. In its first year, more than 1,000 youth used the clinic.

Youth Advocates' Teen Peer Health Educators are invited to Chicago to testify before the National AIDS Commission. Danny Keenan is featured on a number of local and national TV shows. Danny passed away from AIDS in the early '90s and Huckleberry remembers him with the annual "Danny Keenan Award" – honoring a staff member with incredible dedication and commitment to youth.

Today, Huckleberry is the leading provider of health education workshops in San Francisco and Marin schools, community-based programs, and Juvenile Hall.

1990s Addressing Teen Health

COLE STREET YOUTH CLINIC & TEEN TUESDAY IN MARIN

With national attention finally focused on the HIV epidemic, the '90s brought increasing awareness and greater funding to HIV prevention. Youth Advocates stood at the forefront of San Francisco and Marin County's fight against HIV and the devastating impact on youth communities, and out of crisis was born innovative health prevention programming.

HUCKLEBERRY CLIENT

Lateefah Simon

My mom was a single mom and I was raised in the Western Addition. I had a couple of friends who tested positive for HIV, and those I found myself in peer relationships with were struggling to find place and space in the Western Addition. Drugs had really surrounded our community and there weren't a lot of places to go. Finding Huckleberry changed my life.

One day I got a call from my case manager, who said she felt in her heart that I was in a bad situation and that my life wasn't going so well. She was right. At the time it wasn't a teacher, it wasn't a principal, it wasn't a family member - it was someone from Huckleberry. They knew that if you get close enough to young people, you could understand their strengths and their challenges. She knew my challenges and that intervention saved my life.

The organization became a safe place for me. I'm forever thankful for the grace and the profound direction that the staff, care team, and case managers put me on. The youth development community is so important when we are bringing possibilities and opportunities to young people. They're not going to be young people forever. Huckleberry continues to open up possibilities for those young people who will in fact change the world. Let's create more villages. Huckleberry is in the center of the village that I want to continue to see in my city.

Lateefah was elected to serve District 7 on the BART Board of Directors on November 8, 2016. She is the youngest woman to receive a MacArthur Fellowship.

"My world changed the first time I walked in Huckleberry's doors."

1992

COLE STREET YOUTH CLINIC OPENS

In collaboration with SF's Dept. of Public Health and UCSF's Division of Adolescent Medicine, Youth Advocates won a \$500,000 4-year grant from the Robert Wood Johnson Foundation. It was matched by the San Francisco Foundation, and within six months of the award, the California Wellness Foundation granted another \$400,000 for 4 years. With these generous grants, Youth Advocates was able to create the "Cole Street Youth Clinic", which soon became the largest community-based adolescent health clinic in SF, serving 1,500 clients annually.

9

1996

MARIN CLINIC OPENS

Dr. Tom Peters, then Director of Marin's Dept. of Health and Human Services, holds a series of countywide round tables on STDs in Marin. After a visit to the Cole Street Youth Clinic in SF, he asks Youth Advocates to partner in creating a teen clinic. Six months later Teen Tuesday Clinic opens and quickly becomes the largest adolescent health clinic in Marin.

1998

HUCKLEBERRY YOUTH PROGRAMS

Youth Advocates, Inc. legally changed its name to Huckleberry Youth Programs, a nod to Huckleberry Finn and a commitment to the agency's mission to work with youth negotiating the challenges of adolescence.

2000-2009

Juvenile Justice and College Access Programming

Huckleberry Youth Programs started the new millennium with a renewed focus on social justice and educational equity.

NINE GROVE LANE CLIENT, 2001

Yusuf Hansia, AVP Branch Manager, Union Bank

In 1997, at age 11, Yusuf Hansia moved to Mill Valley, CA from Bahrain to live with his grandparents. He remembers the culture shock and always being asked to repeat himself two or three times because of his accent. But culture shock wasn't the only issue for Yusuf. He was raised predominantly by his grandparents because of a strained relationship with his very strict father. His father traveled for work and, "once every six months, he would appear and when he was around, it was all about having your head down in a book," Yusuf says about his dad. "No friends to socialize, no play to experience. When he was around, it was his way. I don't recall how many times I was kicked out of the house, but it was a lot, and for miniscule reasons."

After three years of living with his grandparents in Mill Valley, Yusuf and his siblings were sent back to live with his father in Bahrain. Life with his father was tense. "It was like living with a stranger," he said. "We didn't know our dad. He wasn't a friend. We couldn't find common ground. We lived in high anxiety, on high alert, careful of what we would say or what we would do. At one point, I was homeless for a week, and I was also sent to jail for protecting my brother and my sister."

Yusuf was able to work with both the U.S. Consulate and Ambassador to help him and his siblings return to Mill Valley. Once back in the States, his grandparents refused to let him stay with them. That was when a social worker stepped in and introduced him to Huckleberry's Nine Grove Lane shelter in San Anselmo.

"Huckleberry welcomed me with open hands without prejudice. It was there where I saw the fundamentals of an American household - they had curfews, chores, scheduling, most importantly understanding of emotions- things I didn't have growing up." He stayed at Nine Grove Lane for a little over three months. "Huckleberry also showed me that I wasn't alone in all this. There were both younger and older kids that struggled more or less like me."

Now a father himself, Yusuf's relationship with his dad is a work in progress. "I still keep in touch with him." He said, "I feel that I can't move forward when I hold a grudge." His time at Huckleberry made a huge impact on the way he raises his own kids, and how he spends his time volunteering. "I'm involved with kids who need support. What's better than coming from someone who's been there, done that."

"Huckleberry was life saving for me when I had nowhere to go."

2000

COMMUNITY ASSESSMENT & RESOURCE CENTER

Huckleberry became the lead agency in San Francisco's Community Assessment and Resource Center (CARC), which set out to create new community alternatives to the detention and incarceration of juvenile delinquents.

CARC was part of a city-wide initiative by Mayor Willie Brown, funded by state grants and initially led by Mimi Silbert and the Delancey Street Foundation, to create new community alternatives to the detention and incarceration of juvenile delinquents.

On average, CARC now sees 300 non-violent offenders annually, the majority of whom are police-delivered. Offering assessment, intensive case management, mentorship and mental health services, the CARC has become a national model in juvenile justice. Approximately 70% of young people are not rearrested within one year of exiting the program.

CARC Staff, 2017

11

2006

HUCKLEBERRY WELLNESS ACADEMY

The Huckleberry Wellness Academy San Francisco (HWA) was created in response to the realization that our clients and our peer health educators could thrive given the opportunity for post-secondary education. The college pipeline program empowers young people to access higher education with academic support, financial guidance, career exposure, counseling, and academic case management. In 2008, HWA begins plans to expand into Marin County. Three hundred youth have participated in the program across both counties.

Mamie Jiang, HWA Class of '10, with Vicky Valentine, HWA Senior Director. Mamie graduated from Samuel Merritt University with a degree in nursing.

2010 - 2016

Substance Abuse Treatment, Mental Health, and Support for Trafficked Youth

CHRISTINA'S STORY

I would not be where I am today if not for Huckleberry. The leadership skills I've gained and the relationships I've made through Huckleberry have had a huge impact on my life.

My life before Huckleberry was a downward spiral. I was constantly fighting with my mother and getting into trouble in and out of school. My grades were not the only thing slipping. I felt like I was losing control of my life. I decided I had to make some drastic changes before I made bad decisions I couldn't fix.

I made a move that saved my life; I began to see a Huckleberry therapist. It didn't take long for me to open up to my therapist and see improvements. My therapist suggested I consider joining a girls' group offered at Huckleberry. The group helped me build my self-esteem by placing me in leadership roles. Huckleberry helped me shut the door to the negative aspects of my life and encouraged me to find what I was passionate about. The work that Huckleberry staff did with our group motivated me to give back to my community. After completing the program, I participated in an intensive health education internship with Huckleberry. I officially became a part of the Huckleberry team, and while I worked at the clinic, I co-facilitated groups helping young women in situations like mine.

I truly felt like a leader when I got to plan group, write curriculum, and handle paperwork. I felt responsible in the position I had, and equal to the adult staff. I even got special recognition from SF Mayor Gavin Newsom on the work we did in the Western Addition neighborhood. I still keep in contact with some of the girls and I am happy to see that they have turned their lives around.

During my college years, I became an unofficial health educator in my dorm. My friends knew that I worked at a clinic and constantly asked me for advice, including on contraceptives. Word spread fast that I was the go-to girl for health questions and all of a sudden it seemed like I was giving workshops in the dorm.

Considering my past, I am amazed at the woman and scholar I've become. Although I went away to college, I never felt like I left Huckleberry. What I received there has always been with me. As I start a new chapter of my life, I still believe in what Huckleberry does, and I know that they change the lives of many young people, just like me.

**Christina, at top with Huckleberry
Director of Health Services Ayesha Desai
in 2008, and with her mom in 2016.**

2010

AGENCY OF THE YEAR

Huckleberry Youth Programs is named the 2010 Youth Agency of the Year by the National Network for Youth in Washington, D.C. According to Victoria Wagner, CEO and President of NN4Y, "Huckleberry is eminently qualified for selection as the Agency of the Year because of the organization's wide scope of youth programming, years of innovation in the field of youth services, and commitment to collaboration with other youth-serving organizations."

2013/2014

NEW LEADERSHIP

Bruce Fisher retires after 26 years as Huckleberry's Executive Director. Douglas Styles begins on July 1, 2014.

TRAUMA INFORMED CARE

Huckleberry won a highly competitive \$50,000 regional Kaiser Permanente grant to expand services for youth exposed to trauma.

BE REAL, BE READY

Huckleberry collaborated with the San Francisco Unified School District to develop a comprehensive, standardized reproductive health education curriculum for all SF 9th graders.

SUBSTANCE ABUSE TREATMENT

Huckleberry Marin begins Adelante (Spanish for "moving forward"), a substance abuse treatment program. Two full-time drug and alcohol counselors are hired and our Marin facility is state certified as a general outpatient adolescent substance abuse facility. Services include individual, family, group counseling, and case management.

2015

CHILD ABUSE TREATMENT PROGRAM (CHAT)

The CA Office of Emergency Services awarded Huckleberry a five-year contract to enhance existing services for child victims of crime and child abuse. Along with multi-year support from an Anonymous Foundation, Huckleberry's counseling program expanded to serve approximately 100 additional youth annually.

PropelNext

Huckleberry wins the California PropelNext grant, a three-year planning grant from the William and Flora Hewlett Foundation matched by an investment of one-on-one expert coaching, group learning sessions, and a peer learning community, underwritten by the Edna McConnell Clark Foundation.

2016

HUCKLEBERRY ADVOCACY & RESPONSE TEAM (HA&RT)

As of a result of the advocacy efforts of the Mayor's Anti-Trafficking Task Force, Huckleberry's HA&RT partnered with Child Protective Services and began immediate, 24-hour crisis intervention and case management services for sexually exploited youth. HA&RT provides one-on-one support for youth ages 11-24. Youth are referred to HA&RT from within Huckleberry programs, the foster care system, probation, SFPD, schools and other community partners.

PrEP

As part of San Francisco's "Getting to Zero Consortium," a major HIV prevention initiative, the Huckleberry Youth Health Center, in partnership with the Dept. of Public Health, began offering PrEP, a daily pill that reduces the risk of contracting HIV by 92%.

2017 Celebrating 50 Years!

Over the years, we have expanded our services to include primary and reproductive health care, counseling, case management, health education, juvenile justice diversion, support for trafficked youth, and college access to underserved youth and families. Huckleberry's longevity is a testament to the agency's values, and our ability to adapt and grow to meet the ever-changing needs of our community. We continue to advance our mission to educate, inspire and support underserved youth to develop healthy life choices, to maximize their potential, and to realize their dreams.

HUCKLEBERRY HOUSE FAMILY COUNSELING CLIENTS The Paoli Family

We have participated in family therapy with Huckleberry House and it has been the single best mental health service provider we've encountered in the 3+ years of parenting our now adopted teenager. Our daughter has difficulties trusting people and our therapist was able to engage her. We've had some memorable moments at Huckleberry House and it's been a great resource for us and our daughter. More organizations like this need to exist!

From right: Carl and Tonya Paoli with their daughter.

Carl Paoli, the author of the *New York Times* Best Selling book, *Freestyle*, and his wife Tonya, recently hosted a 2-hour "Freestyle Connection" fitness workshop benefiting Huckleberry that raised \$1,600.

"It's quite possible my circumstances wouldn't be as positive today if it weren't for me running away to Huckleberry House when I was 14. I'm so grateful services like this exist for troubled youth. I was able to safely escape an abusive situation and move into a healthier environment thanks to Huckleberry House. I hope kids today and tomorrow will have the same opportunities as me, if needed. I also hope that as a society, we figure out how to teach and practice unconditional love to prevent the need for such services."

- Sorinne, Huckleberry House Client

Huckleberry House E.D. Douglas Styles and Linelle at Huckleberry's 50th Anniversary Block Party, June 2017

"I lived at Huckleberry House for six weeks with my younger brother back in 1978. It was a hard time in my life as we left our home where the PG&E had been turned off for quite some time. I was 16 and he was 13. My mother was mentally ill and had not been able to take care of us for several years. I have only fond, warm memories of Huckleberry. So glad you are still there."

- Linelle, Huckleberry House Client

FY 2016-17

Huckleberry received its fourth consecutive grant from Kaiser Permanente to grow our Youth and Trauma Informed Care initiative. We are expanding our case management and counseling services into underserved San Francisco middle schools.

To meet the needs of the increasing number of unaccompanied, newcomer youth arriving in the U.S., Huckleberry is collaborating with public schools to provide specialized psycho-social groups and support for these youth.

50th Anniversary Block Party

2017 San Francisco Pride Parade

15

Huckleberry's Day of Service

Marin Human Race

Big Brother and the Holding Company

50th Anniversary Concert

Krystle Warren

HUCKLEBERRY'S GENEROUS DONORS (July 1, 2016 - June 30, 2017)

Huckleberry acknowledges the generosity of our donors, without whom the work we do would not be possible. We apologize for any unintended omissions.

* Thank you to our LEADERSHIP CIRCLE donors who donate \$5,000 or more for general operating support.

Individuals

\$20,000 and above

Mitch and Susan Cohen*
Gruber Family Foundation*
Raymond and Joanne Lin*

\$15,000 - \$19,999

Bruce Bodaken*

\$10,000 - \$14,999

Dan Aguayo*
Bob and Dana Emery*
Jay and Judy Hearst*
JaMel and Tom Perkins*

\$5,000 - \$9,999

Dan Carroll and Stasia Ann Obrebsky*
The Amanda and David K. Chao Family Fund*
Ernie Chow and Gwen Hinz*
Bob and Christine Feibusch*
Gomez Family Trust*
Adriana Gores and John Lamm*
Kathy and Gary Grady*
Joe and Kathy Jolson
Michael Kidd and Kenneth Sloan
Fran and David Meckler Jerry Peters
Valerie Pierce and Michael Stortz*
Doug Robson*
Sabina Shaikh
Lee C. and Perry Smith*
John and Junie Sullivan*
Mark Whiting*

\$2,000 - \$4,999

Woody and Connie Baker-Cohn
Marianne Bamonte
Warren Browner
Bill and Maria Carlile
Wendy Coblenz and James Lowy
Oz Erickson and Rina Alcalay
Carmen Catsro-Franceschi and Greg Franceschi
Morton and Amy Friedkin
Alison Geballe
Ashley Gould and Carlos Privat
Bill and Suzy Gray
Heather Hanly and Dan Purcell
George and Myrta Matula
Howard and Barbara Miller
Tim Muller

Bernie and Gail Nebenzahl
Jared Polsky and Debbie Levy
William Price
Harry and Karen Rosenbluth
Rick and Linda Stubblefield
Dyann Tresenfeld and Ed Waldrup

\$1,500 - \$1,999

Richard Adams
Rose Bentley
Leon Metz
Jackie Murphy
William and Barbara Peterson
Neil Rudolph

\$1,000 - \$1,499

Lilli Alberga and Laurence Bardoff
Nora Blay
Craig Burke and Molly Lazarus
Ken and Donna Coit
Bob and Martha Copeland
Ruth Cowan
Robin Critelli
Terri Ewing
Bruce Fisher and Marlene Litvak
Don Friend
Matt Ginsburg
Karen and Nate Goore
Betsy and Joel Hausman
William and Barbara Hazen
Laura Heagy
Sandra Hess
E. Alan Holroyde
Mason Kirby
David Kirp
Paul and Helene Kocher
Jacob Lerner
David and Shelly Longinotti
Stephen MacMillan
Lee and Linda Meier
Barbara Meislin
Ken and Vera Meislin
Joyce Mordenti
Will and Julie Parish
Mary Powell
Will Robinson and Lauren Uyeshiro
Leah Rosenkrantz and Jeff Bluestone
Stephen and Marcia Ruben
Don Rubin and Olympia Martyn

Scott and Dina Smith
Cathy Stern
Ken and Lori Styles
Madrone Styles
Janet Traub
Susheela Vasan
Art and Janet Wong
Gary and Linda Zellerbach

\$500 - \$999

Jennifer Alviso
James and Jennifer Annunziata
Rick Bakken
Steve and Shirley Berman
Leonard Berry
Michael Bien and Jane Kahn
Barbara Blasdel and Eugene Alexander
Ethan Bold
Danielle and Eric Cagan
Andy Coblenz and Shari Libicki
Laura Enos
Karen Evind
Mike and Margaret Fuson
Amanda Goodroe
Steven M. Gothelf
Eric Hautemont
Peter and Barbara Hearst
Charles Hernandez
Gabriel Holmes
David Kremer and Marla Miller
Kenn Lau
Joe and Jill Lervold
Jacquelyn Lewis
Thomas Lumsden
Michelle Magee
Krista Mahlberg
Allison Metz
Shelley and Paul Miller
Margo Murray and David Fox
Vicki and John Nelson
Thao Nguyen
E. Saul Pena
Dana Pepp
Jonathan Powers
Michael and Marcia Rubenstein
Marian Rubin
Susana Ryan
Robert and Barbara Scavullo
Louise Schneider
Mary-Ann and Dick Shafer
Sean Signorini
Cathie and Paul Staley
Joelle Steefel

David and Barbara Styles
Douglas and Deborah Styles
Eugene and Julia Tao
Mario Valdez and Arthur Scappaticci
Paul and Anne Wattis
Julianne Webb
Charles Wyman and Megan Pickett
Paul and Betsy Zeger

\$250 - \$499

Anonymous Donor
Angela Acchione
Richard Adams
Tom Allen and Beth Levison
Jean and Vince Anicetti
John and Angie Antonini
Adriane and Mike Armstrong
Blake Atkins
Betsy Aubrey and Steve Lichtenberg
Tony Baca and Dimitri Fillos
Larry and Pam Baer
Carla Baird
Julianne Baldocchi
Victoria Baldwin
Henry F. Bannister and Kyoko Watanabe
Randie Bencanann
Chip Bergh
Teena Berman and Owen Hart
Dick and Diane Blackman
Dale Butler and Tina Panziera
Mary Ann Byrnes
Bruce and Barbee Callander
Rosanne and Al Clifford
Bob Coe
David and Carla Crane
Greg Davis
Jim and Claire Davis
Christine DeVoto
Franck Diard
Jeanne Dinkelspiel
George and Roseanne Dobbins
Matt and Alison Dunn
Cynthia Eckstein
Braden Edwards
Elizabeth Eisenhardt
Paul and Laura Escobosa
Nancy Field and Kyle Anderson
Virginie Fite-Georgel
David and Vicki Fleishacker

Ben and Katie Fort
Mark Gibson and Jane Yao
Don Ginsburg
Denis Gleason
Lindy Graham
Marsha and Ralph Guggenheim
Carolyn Hannan
Syed and Shama Hasib
William Nolan Highbaugh and Janet Ogata
Jack and Genevieve Hoffman
Oliver and Irene Holmes
Lorraine Honig
John Hooper
Ann Insley
Gail Jackson McCray and Rev. James McCray
Peter and Bonnie Jensen
Reed Kamler
Mike Kappus
Carolyn Kataoka and Robert Kaplan
Susan King
Marty Krasney
Jack Kuntz
Rita and Terry Lanphier
Sara Lemke-von Ammon
Chuck and Liz Leone
Ronald and Sandra Linder
Stuart Lipton and Melanie Gnazzo
Leonard Lloyd
Rich Longtin
Mary McCutcheon
David Melnick
Peter Murphy
Laurie Naeole
Susan Obata
Larry Peterson
Kamini Ramani and Omar Khan
Susanne Rivera
Diane and Jay Rizzetto
Alexander Rose
Shauna Marie Rose and Raymond Sullivan
William Seaman
Aglae and Andy Shaw
Alice and Michael Shiffman
William B. and Shira Shore
Scott Sowle
Stanley and Karen Stern
Vidya Subramanian
Stephen and Britt Thal
Elana and Daniel Weinberg
Thomas White and Tammy Smith-White
Hank and Susan Wirta

Charles J. and Frances
Wisch
Emerald Yeh and Ron
Blatman
Todd and Diane Ziesing

\$100 - \$249

Anonymous Donor
Denise Alaga
Maxwell Alexander
James Allen
Mark and Wendy
Anderson
Michael Anguera and
Kathy O'Sullivan
Andi and David Arrick
Stanley Baker
Donald Baldocchi
Leah Barvels
James Benasuli
Joan and Burton Berry
Simon Blattner
Kelly Bonne Ache
Warner Bonner
Bill Boraczek
Michael Borge
Kristin Boyer
Jeff Boyle
Patricia Bradley
George Brennan
Josh Briskman
Caitlin Brisson
Harrison Brown
Parker Brown
Anna Brownschidle
Merrill Buice
Peter and Elaine Bull
Sue Burrell and Don
Kerson
Sarah Carey
Alison and Don Carlson
Paul Christian
Don and Lisa Clay
Jean Coblentz
Kiyomi Cohn Ameriks
Denise Coleman
Bruce Conklin
Emily Cooper
Christian Crynes
Gavin Crynes
Peggy Da Silva and Dan
Hodapp
Ronjohn Dadd
Kevin Daly
Alyssa Del Bene
John Depeters
Ann Dey
Joan Difuria and Robert
Fisher
The Dillon Family
Dar Dittrich
Mark Dober
Mark and Jody Dosker
Joan Duda
Marriner Eccles
Samantha Eisler
Elizabeth Eugenio
Ericka and Mark Fagerlin
Hannah Farr
Sarah Fazal
Johanna Feiner
Lisa Fialco
Gary Fiedel

Gretchen and Larry
Fieschko
Stephanie and Richard
Fredericks
Bob and Ellen Freeman
Jason Friend
John Fulton
Helen and Kuosen Fung
Nadine and Charlie
Gaetani
Brigid Gahan
Patrick Gallagher
Kevin Galvin
Pierre Georgel
Julie Gessow
Dave Getz
Paul Gibson
Kathryn Glickman
Melissa Goodhart
Lisa and Chris Graham
Jari Hackmeister
Ann Hadley
Elaine Hausman
Andrea Hayes
Tom Heller
Sarah Henderson
Tegan Henderson
Edward Hesselgren
Richard Hill and Nancy
Lundeen
Lily Ho
Laurielle Hofer
Anne Hooper
Sam Hurster
Jim Illig and Larry Dotz
Loretta Jones
Ward and Rosemary
Kallstrom
Spencer Kaplan
Hal and Gigi Kaufman
Katherine Keegan
Sam Kernan Schloss
Barbara and David
Kimport
Sophie Kleinert
Billy Knutsen
Margarita Koutsouradis
Jackie Lalanne
Roy Lang
Richard and Ann
Lanzerotti
James Lawrence and
Kara Wright
Nancy Lee
Cameron Lencki
Jane Levi
Adriene Lim
Mario Lopez
Jack Maclellan
Stephanie Mactas
Lou and Norma Magallon
Vanessa Mange
Nicholas Marino
Catharine Martin
Christian Martino
Jim Mashburn
William Mattimore
Mark McAndrew
Marcus McElhenney
Sarah Mckay
Ryan McNabb
Oliver McNally
Sean Medcalf

Jesse Michels
Spencer and Roberta
Michels
Joseph Miguel
Arthur Mischeaux
Ted Mitchell and Tanya
Slesnick
McPherson Moore
Nellie Morris
John and Martha Mouer
Emily Murase
Tanya Nahoum
Jeff Nebenzahl and Hoi
Tai Tran
Hanh Nguyen
Paul Niles
David Norman and Kathy
Dell
Annie Olson
Chris Packard
Emma Parkinson
Kay Pellicciarini
Lindsey Phillips
Phil Pierce
Julia Poelstra
Tom and Gwen Price
Keith Pugliese
Maria Felisa Ramiu
Stewart Ramsay
Ruth Ramsey and
Steven Ramsland
Gary Rayant and Kathy
Field
Haley Read
Christian Cooper Rebhun
Alec Regulinski
Karen and Joe Rehder
Sandra and Jeffrey Reid
Byron Rhett
Corrine and Vic Rice
Jessica Romm
Alex Sadler
Paul and Debby Sagues
Ed Santos
John Schulz
Nina Schwartz
Stephen Sebastian
Dean Serure
Sarah Seymore
Rachel and Don Share
Susan Shargel
Elsie Sharp
Steven Shatz and Nina
Rivkind
Caroline Sholem
Laura and Mia Sibug-
Anderson
Skip and Ellie Smith
Trevor Smyth
Donald and Beverly
Steffen
Jeff Sterley
Sarah Sternau
Andrew Stoltzfus
Rosemary Straut
Jim Sturdevant and
Therese Lawless
Alexandra Taipale
John and Louisa Talarida
Eliza and Gary Tam
Marina Tao
Tchie Tao
Aaron Tartakovsky

Scott Tompkins
Christa Tourault
Ashley Trombly
Dalton Turay
Tammy Valencia
Charles and Marilyn Vella
Cornelia Vernon
Peter Vivonetto
Matthew Wahl
Michael and Johanna
Wald
Wells Wallace
Tracy Wang
Nancy and John Watkins
Richardson Watkins
Gene Weber
Avi and Ruth Weizman
Patrick Wendell
Matt Wheeler
John Whorton
Chris Williams
Adam Wire
Allison Wong
Peter and Barbara Wong

Up to \$99

Anonymous Donor
Jason Albino
Molly Alexander
Mauna Amzen and Nick
Tarlson
Elizabeth Ascher and
Ryan Scott
Leah Bannon
Linelle Barnhill
Scott Barshack and Lana
Nguyen
Erin Biegel and Adam
Sass
Gary Bolles and Heidi
Kleinmaus
Mark Brody
Mollie Brown
David Brownschidle
Norman Budman
Denise Burns
Michael Carri
Nestor Castano
Norman Charles
Mike & Carol Chase
Jennifer and Rob Chen
Christine and Kevin
Chessen
Lai Cheung
Genevieve Chow
Catherine Chute
Bridget Clark
Johnathan and Anike
Coates
Emma Cohen
Liane Collins
Kaitlyn Custer
Amanda D'Egidio
Ruth Davis
Sam Du Rose
Jacqueline and Dan
Duncan
Edward Dzialo
Phil Eisler
Glenda Evans-Shaw
Albert Evers
Robert Fabiny
Ton-Yun Fang
Sarah Farley

Bruce Fay
Johnathan Ferdon
Armando Franco
Michael Fuller
Jesus Garcia
Nathan Georgitis
Ann Giusti
Baruch Gould
Josefanie Graciano
Elena Graham
Scott Gursky
John Haptas
Gina Hernandez
Peter Hsia
Sandra Hsu
Donald and Virginia
Humphreys
Alice Hwang
Michelle Ingle
Rita Jeremy and Barry
Gurdin
Sheri Johnsen
Eric Johnson
Keith Kamisugi
Erik Karff
Michelle Kaufman
Eun Kim
The Kirchofer Family
Mike Kitay and Bob Baer
Carolyn and Frederick
Klemeyer
Eric Konzelmann
Brian Kuepper
Uta Landy and Phil
Darney, MD
Tuan Le
Ahavah Leisner
Jack and Shaila Lester
Benjamin and Trudy
Leung
Corinne Limbach
Tawnia Litwin
Harvey Lozada
David Marquez
John Marshall
Adali Martinez and Joe
Steinberger
Heather Mathews and
Rory Thompson
Claire McAuliffe
David McCallum
Joanie McCallom
Marianne McGovern
Harry McHugh
Ink and Bob Mendelsohn
Carole and Merle Meyers
Ann Miller
Priscilla Miranda
Bill and Sandy Mixsell
D.B. and Lillian Murray
Mashashi Niwano
Paula, Tim and Connor
O'Malley
Matt Olson
John and Anne Parker
Martin Peters
Virginia Philhower
Vivian Podesta
John and Kittina Powers
Bruce Rice
Margaret Ropers
Maryam Rostami and
Jackson Bowman

Andy and Linda Ryan
Tim and Beth Sasan
Rich Sauter
Lary and Judy Schiller
Norman Schlossberg
Natalie Schoch
Fred Schultze
Janet Shalwitz
Henry Shapiro
Niel Shay
Sean and Pam Silverman
Paul Silvis
Joy Simmonds
Steve Snyder
Timothy and Steph
Snyder
Heather Sprung and Mike
Meyer
Richard and Diane Stein
Jeff Swenerton
Brooke and Eric Tao
Cecilia Thomas
Susan Vargas
Stephanie Vernier
Kristin Vernon
Nicole and Shane Vincent
Elizabeth Vitanza
Kari Waldrep
Janet Walsh
Ilya Weber
Becca Welna
Katherine Westfall
Teresa Whitaker
Rebecca Wieder
Madrone Williams
Bailey Willis
Carol and Hal Wilner
Susie Wong and Brad
Shao
Kevin Wright
Emily Yette
Terri Yin
Megan Young

Corporations, Businesses, & Organizations

\$50,000 & above

Gilead Sciences, Inc.
Kaiser Permanente
Northern California
Community Benefit
Program

\$20,000 - \$49,999

Cirque Du Soleil
Kaiser Community Benefit
- Marin Sonoma
Union Bank Foundation

\$10,000 - \$19,999

Cisco Systems
First Republic Bank
Safeway Foundation

\$5,000 - \$9,999

Adobe Systems Inc.
Da Kitchen Café
Dodge & Cox
FivePoint
Giants Community Fund
Hanson Bridgett LLP
Macy's Foundation
Pacific Service Credit
Union

Rotary Club of Tiburon
Sunset
Sutter Health CPMC
TXJ Foundation, Inc.
Wells Fargo Foundation

\$2,500 - \$4,999

Archbishop Riordan High
School
Backstrom McCarley &
Berry
CallIndex
CVNL
Harrington Group
Heffernan Foundation
In-N-Out Burger
Foundation
Pacific Union Community
Fund
Pamakid Runners
Robbins Geller Rudman
& Dowd
San Francisco Federal
Credit Union
San Francisco Lodge -
Elks Club
Starboard TCN

\$1,500 - \$2,499

Allianz Global
Apple
Charles Schwab
Corporate Foundation
First Community Bank
Nonprofits Insurance
Alliance of California
Presidio Knolls School

\$1,000 - \$1,499

Bassing Painting
California School-Based
Health Alliance
Harder & Company
Joie De Vivre Hospitality
Latham & Watkins LLP
Marin Charitable
Association
National Safe Place
Paragon Real Estate
Group
SF Bay Area NAPNAP
San Quentin's KID C.A.T.
Shartsis Friese LLP

\$500 - \$999

Community Thrift Store
Falletti & Baldocchi Finer
Foods, Inc.
San Francisco Giants
Tonic Bar

\$250 - \$499

Cease and Desist
First Unitarian Universalist
Society of San
Francisco
HR Manager
Iron Springs Pub and
Brewery
JP Morgan Chase
Foundation
Pabxi's Pizza
Peterson Beckner
Industries
Salesforce.com
Foundation

San Francisco State
University-Masters of
Social Work Council
University of California
San Francisco

Up to \$249

AT&T Foundation
Bank of America
Foundation
Barnes & Noble
BNY Mellon
eBay Inc.
Google Inc.
Greene Radovsky
Maloney Share &
Hennigh LLP
JustGive
Kaiser Permanente
Levi Strauss-Foundation
PG & E Foundation
Subs on Hubs
Touch, Inc.
Umpqua Bank
University High School

Foundations

\$100,000 & above

Anonymous Foundation
California Wellness
Foundation
Marin Community
Foundation
William & Flora Hewlett
Foundation

\$50,000 - \$99,999

Frances K. and Charles
D. Field Foundation
Five Bridges Foundation
Kimball Foundation
Metta Fund
Quest Foundation

\$20,000 - \$49,999

The Bothin Foundation
Eucalyptus Foundation
David B. Gold Foundation
Peter E. Haas Jr. Family
Fund
Mount Zion Health Fund
Henry Mayo Newhall
Foundation
The San Francisco
Foundation
George H. Sandy
Foundation

\$10,000 - \$19,999

Anonymous Foundation
The Isabel Allende
Foundation
Baker Family Trust*
Boris and Vera Bogart
Foundation
Fullerton Family
Foundation*
Future Superstars*
The Fred Gellert Family
Foundation
William G. Gilmore
Foundation
Magic Johnson
Foundation
The Stanley S.
Langendorf Foundation

Miranda Lux Foundation
Alexander M. and June L.
Maisin Foundation of
the Jewish Community
Federation and
Endowment Fund
San Francisco AIDS
Foundation
Alice Shaver Foundation*
The Nick Traina
Foundation

\$5,000 - \$9,999

The Campbell Foundation
Curran Foundation*
Excelerate Foundation
Walter & Elise Haas Fund
Evelyn & Walter Haas Jr.
Fund
FThree Foundation*
Leestma Family
Foundation*
Charles See Foundation
Sence Foundation
Elinor Smith Charitable
Trust
Sidney Stern Memorial
Trust
Elizabeth Taylor AIDS
Foundation

Up to \$4,999

Community Safety
Foundation
Donald O. and Ronald R.
Collins Fund
Hilltop Foundation
Horizons Foundation
Hugh and Elizabeth
Fullerton Full Circle
Fund
Humanist Fund
Juniper Networks
Foundation
Koret Foundation
The Lisa and John
Pritzker Family Fund
Rein Family Foundation
Rosenberg Ach
Foundation
Rotasa Foundation
Rough-J-Ranch
Foundation
Skoll Global Imperatives

Public Funding Sources

Federal Grants & Contracts

US Department of Health
& Human Services,
Administration for
Children & Families
US Department of Justice,
Office of Violence
Against Women

State Grants & Contracts

Essential Access Health
California Office
of Statewide
Health Planning &
Development
California Office of
Emergency Services

San Francisco Contracts

SF Department of
Children, Youth & Their
Families
SF Department of Public
Health, Behavioral
Health Services
San Francisco Human
Services Agency
San Francisco District
Attorney's Office
San Francisco Unified
School District

Marin Contracts

Marin Board of
Supervisors
Marin Department of
Health & Human
Services:
• Division of Public
Health
• Division of Alcohol,
Drug, & Tobacco
Programs
• Division of
Community Mental
Health
San Rafael High School
Tamalpais Union High
School District

In-Kind Donors

1428 Haight Patio Cafe &
Crepery
Peter Albin
Another Planet
Call Me Ace
Caitlyn Clark
Dave Aquilar
Brandon Bae
Blue Front Cafe
BPIA, Inc.
Chinese American School
Nikhil Chopra
Rozzi Crane
David and Judy Epstein
Tom Finch
Dave Getz
Phil Ginsburg
Gomez Family Trust
Darby Gould
Rosalie Howarth
Kathy Kane
Fran and David Meckler
Jane Muckle
Jerry Pompili
Marky Ray
SF Recreation and Park
Dept.
StreetSmart4Kids
Leslie Tiek
The Nick Traina
Foundation
VeganBurg
Krystal Warren

HUCKLEBERRY'S FISCAL YEAR 2016/2017 RESULTS

HEALTH

COUNSELING SERVICES

598 youth participated in counseling services
236 clients in family counseling
68 in drug and alcohol counseling

HEALTH EDUCATION WORKSHOPS

4,703 youth in 1,238 workshops
across both counties

CLINICS

1,206 youth accessed primary, reproductive,
and/or mental health services at Huckleberry
Health Centers in both counties

SAFETY

Huckleberry House

266 youth received shelter and counseling
services and 94% of youth at Huckleberry
House shelter exited to safe housing

HA&RT (Support for Trafficked Youth)

89 youth at risk of exploitation and
trafficking received emergency response
and case management

JUSTICE

CARC (Community Assessment & Resource Center)

70% of youth arrested and brought to HYP's
CARC were not rearrested within the year
following completion of the program

EDUCATION

WELLNESS ACADEMIES

100% of youth in our Huckleberry Wellness
Academies graduated from high school and
92% of participants enrolled in college this fall

Client Demographics

CLIENT ETHNICITY	SF	Marin
African American	20%	3%
Asian	17%	2%
Latino/a	28%	60%
Middle Eastern	1%	1%
Multiracial	12%	5%
Pacific Islander	2%	1%
White	11%	28%
Other/Unknown	7%	1%

GENDER	SF	Marin
Male	37%	25%
Female	62%	75%
Transgender	1%	0%

AGE	SF	Marin
10 - 13	8%	1%
14 - 15	22%	17%
16 - 17	36%	43%
18 - 21	23%	35%
Over 21	11%	4%

19

STATEMENT OF OPERATING REVENUE & EXPENSES: 7/1/2016 - 6/30/2017

HOW WE ARE FUNDED...

REVENUE AND SUPPORT

Government	\$ 4,319,510	69%
Foundation Grants	\$ 1,219,495	20%
Individual Donations	\$ 371,830	6%
Corporate Donations	\$ 153,098	2%
Special Events	\$ 136,366	2%
Other	\$ 39,344	1%
TOTAL REVENUE	\$ 6,239,643	100%
Change in Net Assets	\$ 85,137	

HOW WE USE OUR FUNDING...

EXPENSES

Programs

- Huckleberry House, SF	\$ 993,864	16%
- Huckleberry Youth Health Center	\$ 859,467	14%
- Huckleberry Wellness Academy - SF	\$ 340,990	6%
- Huckleberry Community Assessment & Resource Center (CARC)	\$ 1,065,099	17%
- Huckleberry Advocacy & Response Team (HA&RT)	\$ 505,539	8%
- SF Support Services	\$ 505,022	8%
- Huckleberry Teen Health Program - Marin	\$ 782,298	13%
- Huckleberry Wellness Academy - Marin	\$ 314,775	5%
- Marin Support Services	\$ 200,385	3%
Fundraising	\$ 587,069	10%
TOTAL EXPENSES	\$6,154,506	100%