

FORMERLY SUNNY HILLS SERVICES/BAYC

WITH **YOUTH**,
THROUGH ADVERSITY

SidebySideYouth.org

ANNUAL REPORT 2018-2019

At a Glance

2745 clients and
family members served

23,332 hours of
clinical service provided

Board of Directors

Peter Breen, *President*
Howard Schomer, *Vice President*
and Secretary
Jay Cahan, *Treasurer*
Byrd Baldwin
Deanna Brock
Wendy Buscaglia
Barbara Carbone
Elizabeth Kulavic
Scott Nikas
Joy Phoenix
Suzie Pollak
Dale Satake
Jacqueline Spielberg
Ricki Syufy

Editor:

Noelle R. Moss

Writers:

Jennifer Golbus,
Noelle R. Moss, Julie Quater

Photographers:

Paige Green, Andrew Hida,
Ramin Rahimian

Side by Side
300 Sunny Hills Drive, Bldg. 5
San Anselmo, CA 94960
Tel: 415-457-3200
Fax: 415-456-4679
SidebySideYouth.org

🐦 @sidebyside4kids
📘 sidebysideyouth
📷 sidebysideyouth
📍 Side by Side

LETTER FROM MARY

It is a privilege to be writing to you as Side by Side approaches its 125th year of serving children and youth! We are looking forward to what 2020 will bring, and are also enormously proud of the work we've done this past year. We look to the youth that we serve and the communities that we are rooted in for our inspiration.

In Marin,

- Responding to increasing community need, the Irene M. Hunt School expanded from serving 40 K-12 students to 48 as of January 2019 and – with the closure of a local school – planned for an additional expansion to serving 64 students in time for the new academic year in August 2019.
- We made the difficult decision to close the ReStart residential and afterschool substance use treatment program. Despite the perceived need in Marin and surrounding counties, referrals did not reach sustainable levels to keep the program open. With help from a generous funder, we are reassessing community needs to inform future programming.

In Sonoma, our Community Counseling and YouThrive programs developed a more collaborative approach to meeting needs of school-age youth, and are now providing a coordinated approach from early intervention to individual therapy.

And, in Alameda County – in line with California's Continuum of Care Reform – Side by Side transitioned our only remaining group home to be a transitional housing option for youth aging out of the foster care system.

A key challenge for agencies like Side by Side is to reflect the ever-changing needs of children and youth in our community. Persistent trauma from family violence and the social injustices of poverty, homelessness, as well as the impact from environmental crises like fires and evacuation and shifting child welfare policies mean that our agency must remain fluid and responsive. We can't fix the world, but we can, and do, change lives.

For almost 125 years, our community's support has made so much possible. Your belief in what we do is truly transformative. Thank you for walking with us and with our youth – yesterday, today, and – hopefully! – long into the future.

With gratitude,

Mary Denton, CEO

The mission of Side by Side is to walk with youth impacted by adversity toward a future with connection and meaning.

A PORTRAIT OF SIDE BY SIDE

WHO WE ARE AND WHO WE SERVE

CLIENTS BY GEOGRAPHY

CLIENTS BY AGE

CLIENTS AND STAFF BY ETHNICITY

- Asian/Pacific Islander
- Black/African American
- Caucasian/White
- Latino
- Native American
- Other non-white

DIRECT CARE STAFF

- 40 Clinicians & Case Managers
- 27 Youth Specialists & Advocates
- 8 Youth Counselors
- 9 Teachers & Behaviorists
- 17 Aides & Teaching Assistants

Clients who are Medi-Cal eligible: **87%**

COMMUNITY COUNSELING

1,233 Young people and family members served this year

Average Length of Care:
6 months

Side by Side's Community Counseling services are individualized and offered throughout Marin, Sonoma, Napa, and Alameda Counties. Informed by a holistic understanding of the young person's history and strengths, our program supports the development of coping skills and strategies to help the young person function more effectively, attain stability, and develop a sense of personal agency.

Side by Side offers a range of school-based services to K-12 students in Sonoma, Napa and Marin public schools that include individual counseling, medication evaluation/support (at our Santa Rosa office), and IEP counseling support. Outside of school, our organization also offers individual, family, and group counseling as well as medication evaluation/support to youth and their family members in the communities we serve.

A Community Counseling Story

Counseling has helped me with my anger, it's gone down!

- Diana, Community Counseling client

Meeting Our Youth Right Where They Are

Studies are showing an alarming trend among youth: a rise in anxiety, depression, and serious psychological distress, including a sharp increase in major depression and suicidal thoughts and attempts.

But families and schools often don't have the resources to address this growing challenge. "A school might have two counselors on staff, but 80-90 kids who need services," explained Larry Woodland, Side by Side's Regional Director, North Bay. And when youth are referred to outside services, they often never get there, either due to cost or transportation issues.

Our school-based counseling program partners with school districts to bridge that gap by bringing individualized counseling to our youth where they can easily access the services at school. "By bringing services directly in the schools and partnering with MediCal, we're overcoming the two largest barriers facing young people," said Denisse Mendoza, Program Manager for Community Counseling in North Bay.

Roseland Elementary principal Michelle Leisen reports a huge number of 13 year old Latina girls who are cutting, and depression and anxiety are at an all-time high. Even with two counselors on staff, the school was unable to address these challenges in a meaningful way. "Side by Side's program has been a game-changer for us," she said. "We are seeing a difference, and our students self-refer to the counselors. That's a testament to the quality of the Side by Side counseling team, and to the tangible benefits our youth experience."

Tailor-made – Both for the Youth and the Schools

Just as each individual is unique, so is each school setting. Some schools face burgeoning populations of new immigrants while others struggle with gangs. YouThrive starts with an evidence-based curriculum that is then customizable for each school, allowing schools the maximum amount of support in addressing challenges with their student body. In some schools, YouThrive staff reached beyond the standard group sessions to conduct teacher workshops on classroom de-escalation strategies and parent workshops on teen culture issues and social media.

Sometimes the strategies aren't isolated to one school and lead to program growth. A persistent gang problem at San Rafael High School prompted the pre-emptive work YouThrive now does at Davidson Middle School. In addition to working with the kids in group, there are collaborative meetings with students, teachers, administrators, law enforcement officers, and other community partners to build consistent student support. And YouThrive stays in touch with a lot of kids after they graduate to make sure they're getting the support they need. A greater emphasis on addressing gang involvement has also come into play in Healdsburg where similar issues surfaced this past year.

In Petaluma, we've added a curriculum component to overcome the stigma of mental health services and help more students in crisis. What started as a 2018-19 pilot in one high school is now used in four schools this year. "Mental health is real and we can't ignore it," said one participating student. "It affected my relationship with my entire family and how I carried myself. One thing I want others to know is that it is okay to share your story, to ask for help. It is okay not to be perfect."

Looking ahead, YouThrive staff is collaborating with Side by Side's Community Counseling program to develop services that address the challenges and obstacles experienced by youth and their families when they are new immigrants.

YOU THRIVE

269 Young people and family members served this year

Average Length of Care:
11 weeks

YouThrive's early intervention program prevents the escalation of juvenile delinquency and other behaviors into crime, gang involvement, and violence while assisting young people increase their commitment to their education, personal development and community. Currently embedded in middle and high schools in San Rafael, Petaluma and Healdsburg, the program offers 10-week group sessions during the fall and spring semesters.

The groups address anger management, life skills, gang prevention, and restorative justice, as well as higher education. Individual counseling and mentoring is paired with regular monitoring of grades, school attendance, and disciplinary actions. When school behavior, grades and attendance improve, students earn daylong (beach, theme park, or ballgame) and multi-day excursions (like rafting and wilderness camping).

A YouThrive Story

“

In my middle school, I would be always getting suspended and in trouble with the teachers. I had five F's, and a whole bunch of D's. I didn't think I was ever going to change my ways to, like, do the right thing. YouThrive really got me out of trouble. I started focusing more on school. And then I graduated with a 3.2. I want to inspire people to do the right thing.

- Angel, YouThrive client

”

TAY SPACE

150 Young people and family members served this year

Average Length of Care:
18 months

TAY Space is a community center in downtown San Rafael for youth ages 16-25 who struggle with acute mental and/or emotional disorders. A multi-disciplinary team works with up to 24 clients to provide individualized treatment plans and case management; links to resources for housing, education, and employment services; and coordinated individual therapy and psychiatric services. TAY Space manages an apartment for up to three qualifying clients in need of transitional housing.

TAY Space also functions as a center for any other Marin County youth in need of a safe place and a community of other transitional age youth. On a drop-in basis, TAY Space offers job coaching, substance abuse recovery services, workshops on stress reduction and mindfulness, money management, and independent living skills. Help accessing resources related to education, housing, and employment is available as well. Twice a week the center also serves as a food distribution point for hungry youth and stocks an emergency closet stocked with toiletries, diapers, sanitary supplies, and basic clothing.

A TAY Space Story

TAY Space has been a consistently welcoming environment for me, whether it be in groups, with my psychiatrist, with my case worker, or in simply conversing with other clients. They have been remarkably helpful towards moving me forward in life, and I know they'll continue to do so in the future, as well.

- Luke, TAY Space client

A Small Bulwark Against Youth Homelessness in Marin

Many of the young people who frequent TAY Space struggle with housing challenges. As documented by Marin County's recent homeless count, having a place to call home remains a troubling issue for transition age youth. Scarce available housing, the extremely high Bay Area rental rates, and mental health issues create a perfect storm that leads to a higher likelihood of youth homelessness.

In order to combat this issue on a small scale, TAY Space manages an apartment unit in San Rafael that provides transitional housing for up to three qualifying clients. When a bed becomes available, Program Director Laura Taylor identifies youth that have the greatest housing needs and that can live safely and independently in a shared living space. Youth must also either be working or in school and consistently meeting with their case manager.

Each youth pays a nominal "rent" to Side by Side — a monthly amount that is in trust until the day the client moves out. The accumulated savings provides that much needed deposit or first and last month's rent that can be an insurmountable challenge to independence. Charging rent also teaches budgeting and life management skills and makes our young clients accountable for their apartment.

As one youth said, "this is the first time I've had my own room and didn't have to worry about who was going to steal my belongings or sneak into my room uninvited."

But, there are only three beds available. And unfortunately Marin County lacks dedicated shelters for transition-aged youth, forcing young people to either take refuge in an adult shelter (which many youth find frightening) or find shelter on the streets. That scarcity — and the need for an advocate for Marin's youth — is what led Taylor to be invited to join the Marin County Homeless Policy Committee. Hopefully, her strong voice will help increase housing options for homeless Marin youth.

IRENE M. HUNT SCHOOL

245 Young people and family members served this year

Average Length of Care:
2 years

Data-Driven Outcomes

At the Hunt School, we recognize how important it is to track each student's progress toward their personalized goals, but traditional goal tracking systems weren't sufficient. So we developed our own.

Our proprietary program meticulously tracks 12 to 20 academic and behavioral areas across nine periods each day for each student. There are four categories that students develop skills in: Safety, Community, Respect, and Responsibility. Data is entered daily, creating detailed monthly reports that help staff and students track progress. The system is so highly developed that any behavior can be tracked down to a specific period in the day. "This helps us set very specific goals for our students," explained Kevin Abaya, Assistant Director of the Hunt School Behavioral Program. "Maybe a student is doing well with a specific behavior in most classes but is having trouble in a particular class. We can write a goal for that and track it."

Data collection is one of the foundations of the behavioral program, but its resounding success lies in combining the data collection system with a focus on student participation. When a student reaches the target percentage in one of their behavioral goals for a certain number of weeks, they fill out an application explaining why they feel they should graduate to the next level. Having students participate in their progression through the category levels teaches them to better advocate for themselves, in addition to developing greater self-awareness.

The focus on student participation has helped one parent's son tremendously. "I love getting the reports. Behavior is assessed throughout the day not only in the classroom, but during recess, breaks, etc. And because the expectations are very clear, my son knows what the consequence will be for certain behaviors, so he is starting to self-regulate."

"It's empowering for the youth to participate in their progress toward new behaviors," said Abaya, "and this helps them to maintain their new behaviors once they transition back to the public school setting."

The Irene M. Hunt School in San Anselmo is a day school for up to 64 students in grades K through 12 with social, emotional, and behavioral challenges that cannot be met in the public school system. The school features small class sizes (3:1 student to staff ratio) separated for elementary, middle school, and high school and offers a therapeutic environment where students develop the capability to regulate their behavior, maintain focus and resilience, and form healthy, trusting relationships.

The academic curriculum is supplemented with a wide range of enrichment activities and a school-wide positive behavior program. In addition, students receive personalized mental health treatment and other specialized services according to their individualized education plans. Behaviorists on the Hunt staff provide evidence-based behavior measurements which result in data-enriched feedback about student progress. Group and Family Therapy services further support the students and families and help promote earlier and more successful graduations.

STUDENTS BY GEOGRAPHY:

77% Marin County
5% Sonoma County
5% San Francisco County
13% Contra Costa County

A Hunt School Story

“

I felt different from other people. [And] it was very hard for my mom to deal with me. I just wanted to make myself feel less of a monster or a beast and more like a person. Irene Hunt gave me a chance, a second chance, instead of just giving up on me.

- Alu, Irene M. Hunt School student

”

OUR SPACE

516 Young people and family members served this year

Our Space provides the much-needed safe space where East Bay LGBTQ youth can express their authentic selves and feel seen, accepted, and celebrated. As the only LGBTQ provider in South Alameda County, Our Space receives referrals for disconnected LGBTQ youth in the foster system that are at high risk of further isolation and possible homelessness because of their sexual orientation, gender identity, or gender expression.

The program also offers LGBTQ peer support groups in schools, community-based mental health and case management, intergenerational community building activities, paid youth leadership opportunities, as well as a community center with drop-in hours, a gender affirming clothing closet, and food pantry.

Our Space also offers specialized support services for adult caregivers and families, as well as trainings for staff from schools, clinics, and other service providers working with LGBTQ youth. The workshops for professionals deepen their understanding of LGBTQ youth challenges and increase their effectiveness in addressing those issues.

A Our Space Story

Before receiving services at Side by Side I was put through several months of gay conversion and was struggling with home insecurity. The folks at Our Space taught me how to love myself again. They taught me of self-worth and of the amazing person I was destined to become. I was able to meet other queer people, talk about my feelings, and learn about the extensive LGBTQ history that I was denied outside the space. They helped me through so many milestones like my first solo art show in San Francisco. I'm glad to say that my Side by Side family has my back no matter what.

- Matthew, Our Space client

Building Community...And Pride

LGBTQ youth face tremendous isolation and rejection that result in suicide, homelessness and foster-care designation at much higher rates than their heterosexual peers. The odds sometimes seem stacked against LGBTQ youth -- and advocates for both their personal safety and systemic change are critically needed.

In recognition of these challenges, the Our Space program provides mobile support groups in the environments where LGBTQ youth struggle the most: schools, detention centers, social service agencies, clinics, and other organizations.

The groups open access to mental health services and promote collaboration and self-advocacy, and education about LGBTQ youth civil rights. Our Space staff facilitate discussions about body positivity, discrimination, harm reduction, and other youth-driven topics. Most importantly, strategies are provided to the youth to heal, build community, and transcend the obstacles that threaten their promise and potential.

Through the peer support groups, Our Space supports the personal and social development of LGBTQ youth, builds their self-esteem, and mitigates mental health issues like depression, anxiety, and suicidal ideation. As Erika Luna, a counselor at James Logan High School in Union City commented, "Currently, Side by Side is the primary source of support for our transgender youth. Side by Side has been instrumental to our LGBTQ students."

REAL ALTERNATIVES

138 Young people and family members served this year

Average Length of Care: 12 months

Side by Side as Landlord

Transitioning from foster care to adulthood is a high-wire act for young people with histories of trauma, abandonment, and frequently, abuse. Providing the safety net for making that transition requires resources, constant vigilance, patience, and acceptance -- and it's even more challenging when the youth are still minors with even less experience navigating a complicated world.

In 2016, Side by Side purchased a fourplex in Hayward to house minor dependent foster youth. The fourplex provides three apartments and beds for seven youth, as well as a one-bedroom unit occupied by a supervisor.

Owning the complex provides greater financial stability in the soaring Bay Area housing market and allows Real Alternatives to spend more on the critical wraparound services that help ensure our young people are ready to take the next step toward independent living.

Owning the property also provides an important opportunity to work through some of our youths' more challenging behavior. Motivated by difficult childhoods, youth occasionally act out in destructive ways that, in a rental, can result in eviction and leave us scrambling for new housing. Owning the property gives us the chance to provide the youth with consistency that helps address the issues that led to the behavior. Real Alternatives case managers work to resolve issues and increase the likelihood of positive behaviors in the future that will benefit our youth throughout their lifetime.

Real Alternatives offers a continuum of transitional housing opportunities throughout Alameda County to current and former foster youth and/or those on probation ages 16 to 24. Notably, Real Alternatives is the only program within the county that serves 16 and 17 year olds. A total of 66 beds are available in a range of living accommodations including a group home and one to three-bedroom apartments.

For all participants, the program provides a safe environment for youth to take responsibility for their lives in as many areas as possible and develop goals for the future, all while having a safety net. Supported by our staff, youth learn to budget and pay bills, shop for groceries and cook, live with a roommate, pursue an education, and find and maintain employment.

All Real Alternatives clients have access to mental health services and are also supported in building and/or repairing relationships, learning new coping skills and managing any mental health symptoms. Crisis intervention and emergency support is available 24 hours per day, 7 days a week.

A Real Alternatives Story

“

I was really trying to find stable housing and a stable connection with someone who I could, like, build my new life with. To have somebody that actually sees that you're trying and they're just like, okay, let me make a path for you. Let me help you. It's rare, it's genuinely, honestly rare.

- Kiera, Real Alternatives client

”

EXPENSES BY TYPE (% and 000's)

EXPENSES BY SERVICE AREA (% and 000's)

REVENUE BY TYPE (%)

REVENUE BY SERVICE AREA (% and 000's)

FINANCIAL POSITION (000's)

Total Assets
\$10,508.35

Total Liabilities
\$6,106.43

Total Net Assets
\$4,401.92

THANK YOU FOR JOINING SIDE BY SIDE ON OUR JOURNEY.

The following generous supporters gave Side by Side cash gifts between July 1, 2018 and June 30, 2019. Each and every gift, no matter the size, enables us to walk with the Bay Area's young people impacted by adversity on their unique paths and provide the safe space most of them have missed in their lives. **Thank you.**

\$50,000 +

National Association of Theater Owners of CA/NV

\$25,000 - \$49,999

Bernard E. & Alba Witkin Charitable Foundation
Five Bridges Foundation *
Mr. and Mrs. J. Patrick Hunt **
William G. Irwin Charity Foundation

\$10,000 - \$24,999

Dino J. Ghilotti Foundation
Fred Craves Family Foundation
George H. Sandy Foundation **
Healdsburg Forever
Horizons Foundation
Sandra Jacobs & Scott Nikas
The Jonas Family Foundation *
Julia L. Grant Fund
The Robert & Shirley Sanderson Fund of the Marin Community Foundation **
Sonoma County Vintners Foundation
Jacqueline & David Spielberg **

\$5,000 - \$9,999

AHS Foundation **
Bank of Marin **
BioMarin Pharmaceutical, Inc.
Joan and Michael Buckley Fund of Community Foundation Sonoma County
Shelley & Jay Cahan *
Lydia & Tony Cameron **
Barbara Carbone & Gregg Lyman *
The Crary Social Ecology Fund
Julie & Chris Dolan
Filice Insurance Agency FIS *
Ghilotti Construction Company **
Harbor Point Charitable Foundation
Herbst Foundation *
Mr. Charlie Clifford & Mrs. Holly Hopper
Linda & Marshall Jainchill
Ms. Elisabeth Levy **

Marin County Community Service Fund
Relevant Wealth Advisors, LLC *
Mr. & Mrs. Harvey Rich *
Dale Satake
Marissa Shipman & Andre Hakkak
Speedway Children's Charities / Sonoma Raceway **
The Eucalyptus Foundation
The Jay Pritzker Foundation
Volunteer Forum *
Wells Fargo Foundation *
West Davis & Bergard Foundation

\$2,500 - \$4,999

Active 20-30 Club Redwood Empire #1029
Arntz Family Foundation **
Byrd & Jim Baldwin *
Baldwin Production Services
Bank of America Charitable Foundation *
Bon Air - Greenbrae
Deanna Brock & Daniel Freeman
Mr. & Mrs. John Buscaglia
Mary & Philip Chigos
The Covington Fund *
Fenwick Foundation **
Jennifer L. Gotti **
Marti & Tony Grimminck
Jim Hale
Lillian Hames
Heffernan Foundation *
Sam Jeffrey
Kathlyn McPherson Masneri & Arno P. Masneri Fund **
The Kawaja Family
KCM Investment Advisors
John Kellerman & Noelle Kaneshiro
David Kostuik & Jessica Lewis
KPMG *
Tim & Jennifer Lynn
Marco A. Vidal Fund *
Marin Sanitary Service **
Martz Accountancy Corporation
Mr. & Mrs. Brian McLeran
Mutual of America **
Mr. & Mrs. James Phoenix **
Robison Family Foundation **

David & Tonia Rubin
Safeway Foundation
Charles Silverman *
Sutter Health Eden Medical Center
The Raymond & Ricki Syfy
Charitable Gift Fund *
VISA, Inc.
Mr. & Mrs. Frank Williams
Kathy & John Woldrich **

\$1,000 - \$2,499

Anonymous
Ron & Allison Abta
Belvedere Fund **
Lisa & Joel Bakamis
Mr. & Mrs. Seth Barad *
Peter & Ione Breen **
Mendy Calegari
Sue & Joe Carlomagno **
Mr. & Mrs. John Chendo
The Cornell Family Charitable Fund
Mary Denton & Monte Deignan *
Kristen d'Offay
Beverley & Jack Domet
Donald O. & Ronald R. Collins Fund
Mr. & Mrs. David Egan **
Exchange Bank *
First Republic Bank
Dr. & Mrs. Charles Fischer *
Charles Gardiner
Anne & Matthew Golden
Nannette Griswold **
Mr. & Mrs. Steve Hays
Melissa & Colin Henne
Nicolle Henneuse *
Michael Higgins & Stacy Lauer
Deborah & Scott Hilleboe
Deborah Hoke Smith & Richard Smith *
Junior League of Napa-Sonoma *
Kaiser Permanente Community Benefit Program
Kaiser Permanente, East Bay Public Affairs
Mike Ketchum
Elizabeth Kulavic **
Terri Kwiatek *
Bridget & Matt Lackie
Karin & Justin Mace

Ed Maiello
Marin Charitable **
Shannon & Taggart Matthiesen
Scott McAdams
Simon McBride & Jasmine Gavam
Mr. & Mrs. William McDewitt **
McLeran Roofing, Inc. **
Mara C. Meisner & Davy Crockett *
Mission San Rafael Rotary Foundation
Montecito Market Place Associates **
Mr. & Mrs. Thomas Obletz
Joe O'Hehir & Vicki Masseria
One Toyota
Allyson Pogojeff
Edward Pollak Family Fund **
Julian Quasha
Mr. & Mrs. David Rabb **
Robert H. Greene Real Estate
Cami & Dave Rose
Howard Schomer & Kimberly Rochat
Schultz Foundation **
David Short
Kevin Smith
Julie & Albert Stoll
Amy Storek
Kathy & Chris Swindle
Ms. Patricia Tanoury
The Heck Foundation
Tara & Sean Ticknor
Mr. Quoc Tran
Christine Tsingos
Carrie & Andrew Weinstein
Martha & Daniel Wenzel
Westamerica Bank **

\$500 - \$999

Anonymous (2)
Adams, Adams & Morris, Inc.
Alten Construction **
Sidney F. Baker **
Mr. & Mrs. Will Bartlett
Karen Bischoff & Mr. Ed Boisson **
Boo Boero *
Carolyn Brown & Mark Durnolien
Ramsay Brown
Mr. & Mrs. Tom Cadden

Adolph & Jeanne Capurro
 Revocable Trust *
 Cardiovascular Associates of Marin
 & SF Medical Group, Inc. **
 John Castro
 Barbara Chemotti
 Chevron Matching Gift Program *
 Diana Chulick & Harry Miller
 Lynn & Russell Colombo
 Mr. & Mrs. Jon d'Alessio **
 Mr. & Mrs. Dave Egan
 Shirley Ehrlich
 Mr. & Mrs. Ken Ellingsen **
 Erickson Family Fund **
 Dianne Fowler **
 George Lucas Family Foundation
 Mary Kaye Gerski
 Glenwood Guild **
 Darlene & Vernon Goins
 Peter Scanlan & Rebecca Greene
 Scanlan
 Michele & Frank Helm
 Hennessy Funds *
 Hoffman Development Co. **
 Mr. & Mrs. Bill Hogan *
 Brad Honsberger
 Tom & Diane Johnston **
 Katz Family Foundation *
 Keegan & Coppin Co., Inc. **
 Marjorie & Hal King
 Gary Kostow
 Mr. & Mrs. James Lazor, Sr. **
 Leon Lee
 Frank Lindh & Brian Johnson *
 Patrick London *
 Robyn & Warren Luhnig
 Marin Lodge No. 200 I.O.O.F. **
 Marin Roto-Rooter
 Marbue Marke
 Tom Martz **
 Vanessa McBride
 The Thomas & Susan Moore Family
 Fund of the Ayco Charitable
 Foundation **
 Stephanie O'Byrne Morris Ph.D.
 Erin & Darius Mozaffarian
 Network for Good *
 Cynthia O'Day
 Mr. & Mrs. Daniel Piombo *
 Maria Pitcairn **
 Jim Poindexter
 Prandi Property Management **
 Bruce Raabe & Sara Wardell-Smith *
 Pamela Ross *
 Mr. & Mrs. Dennis Sarni
 Mr. & Mrs. Mike Schwartz **
 Mike & Jennifer Shepard *
 Kim Stempel
 Richard Stone
 Kristen & Ben Swann
 Rebecca & Thomas Sylla *
 Bob Terada
 Sandy Terrado Janachowski &
 Stephen Janachowski **
 Alexandra & Jeffrey Treene
 Richard Ugarte
 Robert Verhoeff
 Lei Ann & Brad Werner **
 Amber Whiteside Favetti
 Sue York
 Robin Zellner

\$250 - \$499

Anonymous (3)
 Kristen Bennett
 Mr. & Mrs. John Bessolo III *
 Claudette Bidgood **
 Mr. & Mrs. Sanford Bressick *
 Ema Davila & Dave Bromberger
 Ms. Joan Brown
 Mr. & Mrs. Stuart Brown **
 Otis Bruce
 Carol & Bill Bryan
 Mr. Michael Budd
 Justin Burt
 Elise Chapman
 Jack Clark
 Mr. Biff Clark
 Mr. & Mrs. John Craemer
 David Cuneo

Bonnie Meyer
 Kate & Wesley Mitchell **
 Cynthia Murray **
 April & John Nelson
 Mr. & Mrs. Don O'Brien
 Ellen & Peter Obstler
 Shannon Pate
 Pam & Tom Pitts **
 Point Reyes Farmstead Cheese
 Company
 Stephanie & Michael Poley
 Joan & Arnold Riebli *
 Barbara & Stanley Rutner
 William Selmi
 David Shapiro
 Carole & John Shook **
 Mr. & Mrs. James Smith *
 Cherie Sorokin

Diane Bradford
 Brayton Purcell LLP
 Mr. & Mrs. Michael Breard
 Mr. & Mrs. Allen Brogden *
 Edward & Eva Brown
 Dorothy Burk
 Diana Caccamo
 Mr. Jack Carbone
 Claudia Carlson & Jack Brenneman **
 Sarah Carson
 Mr. & Mrs. John Chiosso
 Mr. & Mrs. James Christensen
 Jeffrey Clair
 Zach Fund at East Bay
 Community Foundation **
 Leslie & Richard Cohen **
 Shawn & Daniel Copenhagen
 Cassia Crall
 Stephen Daniels
 Howard Daulton
 Marion Davis **
 Mr. & Mrs. David Deetken **
 Selma & Jason Delaney
 Helen Dennis **
 Terry & Paul Descalso **
 Mr. & Mrs. Jim DeVries
 Judy DiGiorgio
 Lisa Doran
 Dan D'Orazio
 Ms. Doris Edwards
 FACTS- Families Advocating for
 Chemical & Toxics Safety
 Ruth Falkenberg **
 Nancy Faris
 Debbie Fernandez
 James Findlay *
 Erdmuth Folker **
 Dale Fousel & Deborah Everett *
 Denise Frey
 Karen & Mark Frisbie
 Bobbie & Tom Garber
 Kevin Gish
 Mr. & Mrs. Geoffrey Goddard **
 Doug Gold
 Ms. Frances Gotti **
 Mr. & Mrs. George Greco *
 Cynthia Gregory
 Mr. & Mrs. Bob Griswold
 Paul & Debra Guerin **
 Jeff Heldberg
 Marlene Henderson
 Jeanette Hill **
 Diana & Jeffrey Hill **
 Osborne Howes **
 Joe & Cara Hunt **
 Costa John
 Katelin Johnson
 Constance Jones
 Kaiser Permanente Community
 Giving Campaign
 Shauna & Tom Keenan **
 Laurel Kisliuk
 Mr. & Mrs. Jeffrey Kuhn
 Matthew Larrabure
 David Lechuga
 Mr. & Mrs. Richard Lee **
 Ms. Adele Levin
 Sue Lim **
 Ms. Gwyn Lister *
 Shay Loftus **
 Susan MacMillan
 Carole & Bruce MacPhail **
 Jan Maisel, M.D. **
 Denisse Maldonado

Lois de Banzie
 Farmburger Red Hill, LLC
 Matthew Fine
 Mr. & Mrs. John Fradelizio *
 Mr. & Mrs. John Francis
 Mr. & Mrs. Gary Frugoli **
 Daniel Gagen Giving Fund
 Ghilotti Bros. Inc. **
 Jules Gottlieb
 David Gregory **
 Kate & Jonas Gunawan
 Leslie Harari
 Rebecca & Ray Hathorn *
 Mark & Dale Hillard **
 Susan Hills
 Rob Holden
 Chuck & Sandy Hufford **
 Iron Springs Pub & Brewery
 Israel Frey Group, LLP
 Mr. & Mrs. Ken Jesmore **
 The Stephen & Julie Kimball
 Charitable Fund *
 Sara & Robert Kuhs
 Lynn Larsen
 Bruce Leitstein *
 Donna & Toby Long
 Charles Louderback &
 Miranda Wagner
 Ms. Bonnie Manning **
 Purple Lady/Barbara J.
 Meislin Fund **

Mr. & Mrs. Charles Stedwell **
 The 360 Consulting Group
 Charitable Fund
 Rob Thull *
 The Tilles Family Charitable Trust
 Dickson Ranch *
 Tri Counties Bank
 Steve & Jackie Tulskey **
 Jessica Umphress & Josh Kizner
 Deborah Waggoner
 Al Wagner
 Charity Wagner & Warren Lanier
 Curt Young
 Ms. Sharon Zurcher *

\$100 - \$249

Anonymous
 Sharon Allan
 Ms. Debra Allen
 Kory Altheide
 Katherine & Marc Axelbaum
 Wayka & Rick Bartolacelli
 Sandy & Buddy Baugh
 Lynne Behr
 Annette & David Bekowich *
 Marcus Belingheri
 Kristen Bennett
 Cindy & Bernie Benson **
 Deborah Beveridge *
 Anny Bishop
 Mr. & Mrs. Todd Boes

Preston Maring
 Chris Mathewson
 Mr. & Mrs. Charles McBride *
 Brian McDaniel
 Senator & Mrs. Mike McGuire
 Mike Mertens
 Dody Mertz
 Desiree & David Miller
 Stephanie Miller
 Carole Mills
 Glenn K. Miwa & Laura Miwa **
 Mollitor Family Fund
 Lois & Bruce Moody **
 Mr. & Mrs. Robert Morehen
 Audrey & Diego Mosquera
 Noelle R. Moss
 Lilian Murray *
 Ana Navarro
 Kenneth & Anne Nelson **
 Mr. & Mrs. Frank Noonan
 Tim Norman
 Mr. & Mrs. Dennis O'Neill *
 Rev. Betty Pagett **
 Melba Palmer **
 Maggie Paula
 Janet Pawlan **
 Peter Perl
 Linda & Michael Perrella **
 Mr. & Mrs. James Phalon *
 Mr. & Mrs. Denis Polan **
 James & Kelly Polisson *
 Ramin Rahimian
 Mr. & Mrs. Charles Raven
 Theresa Reyes **
 John Ricco
 Alta Ridley
 Mr. & Mrs. Rick Riede
 Cynthia Roach
 Katie & Ronnie Rones
 Ruth Rosenthal
 Renee Rymer & Tony Clementino
 Neha Sampat & Samit Patel
 Mrs. R. E. Saxton **
 Stu Schneider **
 Jamylia & Richard Schoenstein
 Sandra Schomer
 Andrea Schultz
 Barry Sgarella
 Carole & Douglas Sheft **
 Heather Shellen
 Barry Silver & Beth Silver
 Richard & Rebecca Smith
 Giving Fund *
 Mr. & Mrs. John Smith *
 Alicia & Andrew Spence
 Mr. & Mrs. David Sperling
 Anna & Walt Spevak
 George Studert
 Sally S. Taylor **
 Mr. & Mrs. Nicholas Taylor *
 Mr. & Mrs. Dale Tietz
 Teresa & Mac Tillman
 Mari & George Tischenko
 Judy Torrison *
 Todd & Katie Traina
 Todd Trzcinski
 Laura Tucker
 United Markets **
 Peggy Vaughan *
 Celia Vigil
 Lisandro Villanueva
 Mr. & Mrs. David Walker *
 Jim Wattson
 Thomas Welch

Don Wilson
 LeeAnn Wise
 Woodland Sponsors
 Brian Young
 Vikki & Simon Zadovsky *
 Mr. & Mrs. Todd Ziesing

\$50 - \$99
 Anonymous (4)
 Paige & Shadi Aboukhater
 Mr. Michael Allison
 Joyce Anderson **
 Mr. & Mrs. Kent Angerbauer
 Katherine Barrass **
 Vivian Bauer *
 Leesa Benenhaley
 Lani Blue Taylor & William Taylor
 Mike Bowes

Shaun Madden
 Barbara Maricle *
 Carol Mayer *
 Mr. & Mrs. Robert McKinley *
 Janet L. Mettner *
 Barbara Metzger **
 Sally Mittelstaedt
 Patricia Moezzi *
 Josefa Molina
 Jessica & Marcus Moore
 Kathleen Mullen *
 Tim Myers
 Bea Newhall **
 William Otton
 Kathleen Parker *
 Mr. & Mrs. Richard Parker *
 Roger Parks *
 Elizabeth Purvis

Side by Side
 Simeon Commercial Properties
 Tony Cameron

GIFTS IN MEMORY OF

Carol L. Daniels
 Dolly Torrison
 Jack H. Thompson
 Joe Alderson
 Robert Vaughan
 Shirley M. Detrick
 Thomas Green
 Zona Bauer

LEGACY GIVING SOCIETY

Side by Side's Legacy Society honors those individuals who have thoughtfully included our agency in their estate plans. By designating a legacy gift to Side by Side, the services and programs that they support will continue to touch the lives of our clients for years to come.

Anonymous (3)
 Kathryn L. Black & Todd Sparks
 Virginia Bertelsen
 Sue Clark
 David M. Hellman
 Diana & Jeffrey Hill
 Elizabeth Johnson
 Russ & Kathy Ketron
 Carole & Bruce MacPhail
 Nora J. McCallie
 Mr. & Mrs. Richard K. Robbins
 John B. Robinson
 Robert & Shirley Sanderson
 Mary Tash
 Cathy Tucker
 Charles Walters

GUILD MEMBERS

The Guilds of Side by Side formed the backbone of support for our agency for decades. From community fundraisers to the Grape Festival to birthday treats for the Irene M. Hunt School, the Guilds have been integral to our organization. We are honored to recognize the members of the Terra Linda and Glenwood Guilds below for their advocacy and commitment to the young people that we serve.

GLENWOOD GUILD

Gill Keirle, *President*
 Linda Christensen
 Margaret Erickson
 Ruth Falkenberg
 Carole MacPhail
 Barbara Metzger
 Sue Moore
 Anne Nelson
 Bea Newhall
 Joy Phoenix
 Maggie Polan
 Terrie Reyes
 Jan Smith

TERRA LINDA GUILD

Kathie Swart, *President*
 Joyce Anderson
 Kathy Barrass

Mary Bramblett
 Helen Bredderman *
 Lynn Brown
 Dorothy & Shepherd Burton **
 Damon Clegari
 Dave Cantrell
 Joan & Robert Capurro **
 Scarlett Chidgey
 Susan & Nicholas Clark **
 Cynthia Clark
 Alice Cogliandro **
 Monique & Josh Corren
 Talia Delatorre Reimer
 Carolyn DeTierra
 Steve Falk
 Susana & Greg Fremault
 Joe Garvey
 Robert Gollan *
 Marshal Graves
 Ms. Sherri Hendrickson **
 Jenna Hoeft
 Henry Hopkins **
 Ms. Kristina Keller
 Mary Kennedy
 Patricia Klein
 Nelson Knuth
 Anne-Li Knuut *
 Philip Leddel
 Dash Lindsell
 Local Independent Charities
 of America **
 Mr. & Mrs. William Loeffler

Mr. & Mrs. Joshua Rafner
 Kelly Rathmann
 Mr. & Ms. Jorgen Regstad **
 Esther Roshia-Stdler *
 Marian Rossi **
 Jeanine Rossi
 Brian Santa Cruz
 Leda Simonsen
 Janet Smith *
 Craig Sundstrom
 Mr. & Mrs. Gerald Suyderhoud **
 Allen & Donna Thomas *
 Dove Vallender
 Thomas Welch
 Sandy Westin
 Rita & Robert Widergren
 Julianne Wilhelm
 Judith Wilson **
 Paul Yeomans

GIFTS IN HONOR OF

Aaron Jones
 Alliance Residential
 Amber Whiteside Favetti
 BNE Architecture
 Hayden Rubin
 Jake Faust
 Laura Taylor
 Lincoln Matthews
 Mary Denton
 Rebecca Hathorn
 Noelle R. Moss

Helen Dennis
Connie Govi
Vivi-Anne Regstad
Kay Schmitt
Lily Soto

GOVERNMENT CONTRACTS & GRANTS

Alameda County Department of
Child & Family Services/Youth
Acceptance Collaborative
Alameda County Behavioral Health
Care Services
California Department of Education
Contra Costa Health Plan
Contra Costa County Health
Services
County of Marin Behavioral Health
& Recovery Services
County of Santa Cruz Health
Services
County of Sonoma Behavioral
Health
Kaiser Permanente – Northern
California
Napa County Health & Human
Services
San Mateo County Behavioral
Health & Recovery Services
Sonoma County Sheriff
Department

IN-KIND DONORS

101 Surf Sports
21st Amendment
3 Ring Cycles
Adobe Road Winery
Alameda Bicycle
Alameda Island Brewing Company
Alameda Natural Grocery
Alarm Financial Services, Inc.
Alexandra Ray Art Advisory
All American Printing Services
Alpha Omega Winery
Arista Winery
Artisan Wine Imports
Ashley Morgan Designs
Aurora Theatre Company
Azari Vineyards
Balletto Vineyards
Bank of Marin
Barber Cellars
Bare Snacks
Leslie Barker
Betina Baumgarten
Bay Area Children's Theatre
Bay Area Discovery Museum
Bay Area Girls Rock Camp
Bayan Roots Massage and
Wellness
Jamie Behrendt
Annette & David Bekowich
Belrose Dinner Theatre
Benometrics Consulting
Berkeley Bowl West
Berkeley Repertory Theatre
Best Foot Forward
Catherine Bishop
Black Stallion Estate Winery
Blake's Auto Body
Lani Blue Taylor
Blue Waters Kayaking
Body Celebration Day Spa
Boisset Family Estate

Books Inc
Peter Breen
Brewsters Beer Garden
Brown Sugar Kitchen
Luanne & Hugh Cadden
Michael Cadden
California Film Institute
Cal-Market Supermarket
Cameron + Company
Canard Vineyard
Carmel Bach Festival
Carmel Valley Ranch
Castelli's Ristorante
Celia's Mexican Restaurant
Children's Fairyland
Cima Collina Winery
Cinnabar Theater
Classic Cars West Beer Garden

Escape Room
Robert Falconer
Farm Shop Marin
Amber Whiteside Favetti
Feld Entertainment
Lesley Feikert
Ferrari-Carano Vineyards and
Winery
Fine Arts Museums of
San Francisco
Folkmanis Puppets
Fox Theater
Fresh Run Farms, Peter Martinelli
Gaspere's Pizzeria
Mary Kay Gerski
Getaway Adventures
Golden Gate Bridge, Highway &
Transportation District

Costa John
John & Jill's Cheesecake
Judy's Automotive
Kristina Keller
Kinetic Arts Center
Korbel Champagne Cellars
La Dolce Vita Wine Lounge
La Toscana Ristorante & Bar
Lagunitas Brewing Company
Kim Laidlaw
Lions & Tigers & Hair
Little River Inn
Ludwig's Fine Wine & Spirits
Luke's Organics
Luther Burbank Center For The Arts
Nicole Hunter Maes
Main Stage West
Mangia/Nosh
Marche aux Fleurs
Marin Ace
Marin Agricultural Land Trust
Marin Bocce Federation
Marin Brewing Company
Marin Dance Theatre
Marin Independent Journal
Marin Magazine
Marin Sun Farms
Marin Symphony
Marin Theatre Company
Marinitas
Grace Martin
Meghan Pluimer
Melting Pot
Bonnie Meyer
Mi Pueblo
Michael Merrill Design Studio
Miner Family Winery
Mohari Wellness
Dave Mollitor
Nancy Mollitor
Monterey Peninsula Foundation
Monterey Symphony
Morton & Bassett Spices
Noelle R. Moss
Mountain Play Association
Museum of Art and Digital
Entertainment (MADE)
Scott Nikas
Navitas Organics
Kimberly Norris
North Bay Business Journal
North Coast Brewing Co.
Northbay Vending
Oakland Zoo
Cynthia O'Day
Pacific Catch, Inc
Pacific Repertory Theatre
Paella del Reyes
Naomi Perl
Perry's
Petaluma Coffee and Tea Company
Petaluma Pie Company
Julianna Phillips
Joy Phoenix
Pier 15 Restaurant & Bar
Poggio Trattoria
Point Reyes Farmstead
Cheese Company
Preferred Sonoma Caterers
Presidio Bowl
Ashley Cadden Preston
Julie Quater
Paula Ramos
Ravenswood

CLIF Bar
Clif Family Farm
Clif Family Winery
Roxanne Cline
Cline Family Cellars
Comforts
Cooley LLP
Copperfield's Books Inc.
Costco Novato
County Line Harvest
County of Marin Department of
Cultural Services
Geoff Courtney
Cowgirl Creamery
David Crockett/Coit Tower
Cucina Paradiso Ristorante Italiano
Dawn's Dream Winery
Della Fattoria Cafe & Bakery
Mary Denton & Monte Deignan
Desert Adventures
Design Within Reach
diPietro Todd
Debbie Dodd
Domaine Chandon
Dominican University of California
Drakes Brewing Company
Joanne Durkee
Shirley Ehrlich
Daniel Elm
Elmer's Restaurant
EO Products

Good Earth Natural Foods
Gott's Roadside
Jennifer Gotti
Gravenstein Grill
Green Music Center
Griffo Distillery
Hafner Family Vineyards
Half Price Books
Hauling 911
Haven
Heidrun Meadery
Herman Miller
HINT Water
Hog Island Oyster Company, Inc.
Hotel Healdsburg
Hotel Petaluma
Hotel Shattuck Plaza
Jessica Ibonie
i Leoni
Il Fornaio Corporation
Impact Hub
Insalata's
International Orange
Iron Springs Pub & Brewery
Jackson Family of Wines
Sandra Jacobs
Jacuzzi Family Vineyards
J'Amy Tarr Outerwear
Jason's Restaurant
Linda & Todd Jaquez-Fissori
Jeans to a T

Real Restaurants
 Republic of Tea
 Rialto Cinema
 Marilyn Rich
 Alexis Gensberg Robert
 Rock Wall Wine Company
 Rodney Strong Vineyards
 Ross Valley Players
 Julie Rubenstein
 Russian River Vineyards
 Rustic Bakery
 Salito's Crab House & Prime Rib
 San Anselmo Inn
 San Francisco 49ers
 San Francisco Bay Adventures
 San Francisco Giants
 San Rafael Pacifics Baseball Club
 Dale Satake
 Saylor's Restaurant & Bar
 Diana Savage
 Ginger Schoenstein
 Lane Schulz
 Schumacher Photography
 Scoma's Sausalito
 Sea Trek Kayak
 Serpico Landscaping, Inc.
 SF JAZZ
 Shelley & Company
 Heather Shellen
 Sherri's Champagne
 Shineology Car Washes
 Six Flags Discovery Kingdom
 Sky Watcher, Inc
 Smart Tours
 Smuin Ballet
 Solstice Spa
 Sonoma Canopy Tours
 Sonoma Portworks
 Sonoma Raceway
 Jacqueline Spielberg
 Speedway Children's Charities /
 Sonoma Raceway
 Spirit Skincare Clinic & Spa
 Kathryn St. Clair
 St. Francis Winery
 St. George Spirits, Inc
 Stacy Scott Catering
 Stanley Steemer
 Starline Social Club
 Corissa Stobing
 Sumbody and the Sumtime Spa

Sunshine Bicycle Center
 Thomas Swan
 Sweet B Organizing
 Tan Bella, Inc
 Taqueria Molcajetes
 Taylorblue Design
 The Golf Mart
 The Melting Pot
 The Plaza Bistro
 The Seed Bank
 The Spanish Table
 The Star
 Three Ring Cycles
 Timothy Murphy School
 Toss Designs
 Toy B Ville
 Toy Safari
 Trader Joe's Greenbrae
 Trader Joe's Petaluma
 Trader Joe's San Rafael
 Tutu School
 United Markets
 Valley of the Moon Music Festival
 Vanda Floral Design
 Vertex Climbing Center
 Vin Antico
 Alex Volpe
 Volunteer Forum
 Water Street Bistro
 Wells Fargo
 Daphne White
 Wildfox Restaurant
 William Gordon Winery
 Wilma & Frieda Cafe
 Wine Country Platypus Tours
 Wise Sons Delicatessen
 Mary Ann Wittenberg
 Larry Woodland
 Woodland Sponsors
 World Centric
 Dan Young

HOLIDAY GIVING COMMUNITY PARTNERS

The following generous community partners help make sure that Side by Side clients have a gift for the holidays.

Book Passage
 Whyte's Booksmith

Kids Bike Lane
 Marin Country Mart
 Mill Valley Middle School
 Project Glimmer
 Sausalito Nursery School
 Secret Santa of Sonoma County/
 Volunteer Center of Sonoma
 County
 Temple Beth Sholom (San Leandro)
 Zocalo Coffeehouse

VOLUNTEERS

Side by Side gratefully thanks the volunteers and organizations listed below who have spent countless hours helping with our 2018-19 events, office administration, and program support.

Active 20-30 Club Redwood
 Empire #1029
 Pam Anderson
 Kanoa Arteaga
 Lisa Bakamis
 Byrd Baldwin
 Betina Baumgarten
 Jamie Behrendt
 Annette Bekowich
 Lisa Berardi
 Lani Blue Taylor
 Ola Bonds
 Deanna Brock
 Justin Burt
 Shelley Cahan
 Cakes4Kids
 Lydia Cameron
 Cheryl Cinelli
 Alice Cogliandro
 Community Bakers, Mathilde
 Caindec and Jessica Jones
 Brian Daniels
 Dario Ellington
 Extra Food
 Susana Fremault
 Gioia Garner Hershey
 Jennifer Gotti
 Deborah Hilleboe
 Deborah Hoke-Smith
 Sandy Hufford
 Sandra Jacobs
 Junior League of Napa-Sonoma

Elizabeth Kulavic
 Robyn Luhnning
 Shannon Matthiesen
 Brian McDaniel
 Rebecca McManus
 Denisse Mendoza
 Nikki Moore
 Max Morris
 Amanda Morrison
 Douglas Murray
 Sarah Nemoyten
 Jamie Ortiz
 Bahar Ozgur
 Maggie Paula
 Joy Phoenix
 Jasmine Reinhardt/Marin
 County Parks
 Crys and Katelin Roman
 Donna Schaffer
 Carole Shook
 Serpico Landscaping
 Evan Sjostom
 Jacqueline Spielberg
 Julie Stoll
 Garrett Stone
 Amy Storek
 Laura Taylor
 Connie Truitt
 Charity Wagner
 Carrie Weinstein
 Jeremy Yu
 Deana Zeiden

In preparing this report, we made every effort to ensure that it is accurate and complete. If there is an error or omission, please accept our apologies and notify the development department at development@sidebysideyouth.org or 415-457-3200 ext 179 so we can correct our records. This report lists all cash gifts received between July 1, 2018 and June 30, 2019. Cash gifts made after that date will be published in next year's report. In-kind gifts associated with an event held during the 2018-19 fiscal year are included in this report regardless of the date of receipt.

WAYS TO GIVE SidebySideYouth.org/ways-to-give

Monthly Giving Switch to sustained monthly giving via credit card to provide Side by Side with regular support we can count on.

Legacy Giving Leave a lasting legacy by designating a future gift through your estate plan.

Company Match Increase the value of your gift by taking advantage of your workplace's matching gift program.

Stock Gifts of appreciated securities can be an easy way of making your charitable dollars go further.

Vehicle Donations Have an old car taking up space in your driveway or a need to free up your boat slip? Donate it to Side by Side!

EScrip Raise money for Side by Side each time you shop at United Markets, Woodlands Market, Oliver's or other local grocery stores!

Give In Kind Contributions of donated goods and services help stretch our program budgets that much further.

Online Donations You can make a gift securely online at SidebySideYouth.org anytime, day or night.

300 Sunny Hills Drive, Bldg. 5
San Anselmo, CA 94960
Formerly Sunny Hills Services

Return Service Requested

POSTAGE
PAID

Come Celebrate Our 125TH Anniversary Alongside Us This Year

MARIN VALENTINE'S BALL

February 8, 2020

This elegant black tie-optional event at Marin Civic Center raises funds for Side by Side, North Bay Children's Center and the Godmother's of St. Vincent.

¡SALUD, SONOMA YOUTH!

March 12, 2020

A festive affair of craft cocktails and paella at Griffo Distillery in Petaluma that benefits our Sonoma County programs.

26TH ANNUAL GLENWOOD GUILD BINGO NIGHT

March 28, 2020

A fun night of BINGO at the Marin Yacht Club with one of Side by Side's longstanding guilds.

SHINDIG

May 14, 2020

Held at the Starline Social Club in Oakland, this event supports our East Bay programs.

26TH ANNUAL BANK OF MARIN GOLF TOURNAMENT

June 22, 2020

June wouldn't be the same without this signature tourney at the exclusive Meadow Club in Fairfax!

REACH FOR THE STARS GALA

September 19, 2020

Watch for more information about our biggest fundraiser and best party of the year!

To purchase tickets, become a sponsor, or for more information about any of these events, visit SidebySideYouth.org/events