

Puente Annual Report

Informe Anual 2012

15th Anniversary | 15º Aniversario

GROWING UP GABY

Gabriela Flores' story is our story, too

Gabriela Flores was 15 when she got a job at Puente. She was sitting outside an ESL class one day when Program Director, Rita Mancera, came by and asked, "Do you want to work?"

"I didn't speak any English. I was clueless," recalls Flores. But she said yes.

Flores inaugurated the Puente Youth Leadership and Employment Program with five other teenagers in 2007. **It was a choice that changed her life.** She stuck with the part-time job all through high school and quickly expanded from office work to food distribution and tutoring children and adults.

Puente also helped Flores become the first in her family to go to college and awarded her a Youth Bridges Scholarship when she finished high school. Puente's Summer Internship Program even let Flores test-drive her dream of being a social worker.

Her younger sister, Elizabeth, followed in her footsteps, becoming a Puente Youth at 16. She, too, went on to receive a Youth Bridges Scholarship and enroll in college.

Today Flores is 21 and Puente is still there for her as she navigates coursework and life decisions. She continues to work at Puente as a part-time notary public, a certified Zumba

instructor and an office assistant.

"Working at Puente was the best decision of my life. It changed everything in my life and probably my family's life. I'll make a difference in someone else's life because of Puente," says Flores.

Flores' story is our story, too. As Puente celebrates our 15-year anniversary, we look back on our own milestones with pride, just as Flores does. Puente too has matured, taking on a new community leadership role. And as Flores reaches for her goals to help others, Puente will continue to launch programs that are changing the lives of young people just like her.

Spring 2007:

Flores joins Puente Youth Leadership and Employment Program in its inaugural year.

Spring 2009:

Flores graduates from high school with a Puente Youth Bridges Scholarship. It the first time Puente offers the scholarships.

Winter 2011:

Flores and her family, who all have work visas, become permanent residents - a process begun in 2008 through Puente's immigration services. Her father becomes an American citizen.

Summer 2011:

Puente launches its Youth Internship Program. Flores completes a paid internship with RotaCare and other local social service groups.

Fall 2012:

Flores works at La Sala serving food and talking with farmworkers who attend the twice-weekly social gathering.

2009:

Flores starts tutoring adults in Plaza Comunitaria, an adult education program sponsored by the Mexican government for native Spanish speakers, offered by Puente since 2008.

Spring 2011:

Flores becomes a certified Zumba dance and fitness instructor with Puente.

Fall 2011:

Flores becomes a certified notary public, offering free notary services through Puente.

Summer 2012:

Flores completes a paid internship with The Square Peg Foundation, an equestrian center for children with disabilities.

"I couldn't believe it. He was crying. I was crying."

Fernando Macias-Morales and his mother, Yanet.

What does DACA mean to you?

I have a big desire to go to school, to put more into my studies, and just have a better life.

– Ana Baron

A hope that I can be something better in this country.

– Horacio Ayala

I can actually apply for jobs now and get my driver's license. The jobs I can get aren't limited anymore.

– Lorena Calvillo

I can drive without being scared of the police or anything, that they might take my car.

– Valentin Lopez

NOTHING TO HIDE

Deferred Action permits give youth license to dream

The day that Fernando Macias-Morales received his work permit from the U.S. government's Deferred Action for Childhood Arrivals (DACA) program was the day his life changed. Just ask his mother, Yanet.

"I couldn't believe it. He was crying. I was crying," she recalls.

In 2012, Puente helped 15 undocumented youth under the age of 31 to come out of the shadows and obtain a work permit under DACA. Another 2 permits are in the pipeline. Puente partnered with Community Legal Services in East Palo Alto to hold information sessions in Pescadero, and help people gather and complete the complicated paperwork - for free.

Under DACA, undocumented youth brought to the U.S. at a young age are guaranteed the right to remain in the U.S. for two years and work, go to college, and apply for a driver's license.

Yanet says Fernando knew he was taking a risk by applying to DACA, which would essentially inform immigration authorities that he had been in the U.S. illegally for most of his life. Fernando, 16, was only two months old when his parents left Mexico, but his siblings are all US-born citizens, making his case particularly unfair.

"In the past he used to say, 'Whether I get an A or an F, it doesn't matter. I'm not going to be able to go to college or get a driver's license, or get into the profession I want,'" says Yanet. "Now he knows he's working to get into college."

PUENTE PILOTS NEW APPROACH TO TEACHING ESL

Throw out that old textbook: Puente has adopted a new approach to teaching English to adult Spanish speakers, on the advice of one of the country's eminent experts on English-Spanish bilingualism.

In 2012, Stanford Prof. Guadalupe Valdés **helped Puente launch a new adult ESL class**, based on a strategy that revolves around the ability to listen carefully to others and to participate in real-life, day-to-day conversations.

Rather than going sentence by sentence with a focus on grammar ("The cat sat on a fence"), Puente ESL students learn useful phrases tailored to the context of their lives ("I'd like to order the ham sandwich"). Instruction is in Spanish, and is oral, not written. Class modules so far have included shopping in the grocery store, purchasing a movie ticket and talking with a sales clerk about how to find the right size of clothing.

Students spend a lot of time developing comprehension strategies by listening to how English is spoken and watching specially recorded videos that reflect real-life situations. Many have already noticed a change in their own confidence and skills.

Valdés taught the pilot class last summer, and Puente instructors now use her methods in classes five days a week, including one class in La Honda.

Prof. Guadalupe Valdés with ESL students at Puente.

Charlie Reyes, left, with Juan Morales

EAT YOUR HOMEWORK!

Students learn about food in kitchen classroom

One of the coolest classes 12-year-old Charlie Reyes took last year occurred in a church kitchen.

In the Spring of 2012, Puente teamed up with master chef Amy Glaze to create **Pescadero's first Edible After School cooking program**. For two semesters, a dynamic group of Pescadero Middle School students created gourmet dishes in the kitchen of Pescadero Community Church.

The students not only learned some advanced recipes for dishes like quiche, coleslaw, and brownies, but they also **got the opportunity to sell what they'd created to shoppers at Puente's Pescadero Grown! Farmers' Market**. Students used locally-sourced ingredients, too.

"I liked making bread the best. It tasted really good. There was pumpkin in it, and spice," reflects Reyes. Now he thinks he might like to be a cook someday.

As a culmination to all they had learned, the chefs also cooked and served appetizers and lunch to 150 guests at Puente's annual volunteer appreciation event in October - an unforgettable experience.

"The tactile, rewarding immediacy of making a meal can make kids feel powerful," says Glaze.

"The thing I've learned about food is students who weren't succeeding in other subjects were succeeding in cooking. You have a real-life reason to succeed."

FOOD TO SHARE

Puente helps local farmers reach new customers

Farmers know it's not enough to have good food to sell – you have to find your market. Puente's Pescadero Grown! Farmers' Markets give South Coast farmers a venue to reach local customers. But Puente is also **helping South Coast farms and ranches connect with the wider Bay Area market** through Good Eggs, a new online marketplace that allows foodies to direct-order from farmers and handles the transactions, too.

Pescadero's Early Bird Ranch was an early adopter, and co-founder Shae Lynn Watt says her customer base quickly expanded. "It's the first time we've done this and I'm doubling the amount of orders every week," she says.

South Coast produce will also become newly available to customers on San Francisco's Haight Street when the owners of the former Red Vic Movie House, a cherished, iconic venue, reopen the building in 2013 as a local food marketplace. Owners Betsy and Jack Rix are friends of Puente.

"We saw that farmers need more outlets for their products, and agriculture on the South Coast needs more visibility," Puente Executive Director Kerry Lobel says.

"Expansion is the key to survival for farmers and ranchers, says Lobel. And if local agriculture survives, so do local schools and businesses."

Shae Lynn Watt of Early Bird Ranch and her son, Kevin Jr.

GOT HEALTH INSURANCE?

Ronald Sagan spent 63 years without health care. A few months after he signed up for health insurance through Puente, he got his first physical. **A doctor examined him, ran some tests, and found stage II colon cancer.**

Today, Sagan (whose name has been changed to protect his privacy) thinks about how close he came to losing his life.

"It's a disturbing cancer from the standpoint of not being able to feel it at all," muses Sagan, who lives in La Honda on a fixed income.

Thanks to San Mateo County's Medicaid Coverage Expansion program (MCE), Sagan had successful colon surgery to remove the cancer – for free. His doctor's visits and medications were free, too.

"I'm feeling fortunate, because it looks as though it was removed and we got it in time. Thank you, Puente," says Sagan.

Puente recently mounted a major campaign to reach out to uninsured La Honda residents like Sagan, who are living in a part of the region that is even more geographically isolated than Pescadero.

Between 2008 and 2012, Puente signed up or renewed a whopping 965 children and adults for county-backed health care programs like Healthy Families and Healthy Kids, which includes coverage for undocumented children.

Puente continues to look forward as there is much more to be done.

YOU ARE MAKING A DIFFERENCE

ZUMBA

This Latin-inspired dance and fitness program was an instant hit when Puente started offering it in 2010, drawing **112 participants in 2012 (up from 56).**

MENTAL HEALTH

164 participants used Puente's in-house mental health programs and services in 2012, up from **91 in 2011.**

TAX PREPARATION

In 2012, Puente filed a record **59 tax returns, bringing \$66,614 back** into our community in tax refunds.

CALFRESH

23 qualified participants joined CalFresh in 2012 and doubled their purchases at Pescadero Grown! Farmers Markets.

CITIZENSHIP

6 Puente participants gained U.S. citizenship in 2012. 3 benefited from Puente's citizenship tutoring program in addition to help with filling out forms.

HEALTH CARE ENROLLMENTS

Since 2008, Puente has signed up or renewed **965 children and adults** for programs like Healthy Families, Healthy Kids and MediCal.

LEARNING CENTER

Puente's **ESL classes attracted 96 unduplicated students** last year. A further 7 students enrolled in Plaza Comunitaria, an adult education program.

LA SALA

Puente's longtime twice-weekly social hour for single migrant workers in need of a hot meal drew **120 attendees in 2012**, up from 73 in 2011.

FINANCIAL HIGHLIGHTS | Reporte financiero

Puente de la Costa Sur Statements of Financial Position June 30, 2012		
	<u>2012</u>	<u>2011</u>
Assets		
Current assets		
Cash and cash equivalents	\$ 242,562	\$ 139,589
Accounts and grants receivable	96,513	107,133
Prepaid expenses and other current assets	<u>17,645</u>	<u>9,944</u>
Total current assets	356,720	256,666
Property and equipment, at cost		
Furniture and equipment	19,239	19,239
Leasehold improvements	128,552	78,762
Accumulated depreciation and amortization	<u>(49,421)</u>	<u>(27,016)</u>
Total	<u>98,370</u>	<u>70,985</u>
Total assets	\$455,090	\$327,650
Liabilities and Net Assets		
Current liabilities		
Accounts payable	\$ 22,246	\$ 28,824
Accrued liabilities	60,238	43,030
Deferred revenue	<u>5,344</u>	<u>6,950</u>
Total current liabilities	87,828	78,803
Long-term liabilities		
Noted payable – County of San Mateo – Facilities improvements	<u>37,603</u>	–
Total long-term liabilities	37,603	–
Total liabilities	<u>125,431</u>	<u>78,803</u>
Net assets		
Unrestricted	112,256	93,984
Temporarily restricted	<u>217,403</u>	<u>154,863</u>
Total net assets	<u>329,659</u>	<u>248,847</u>
Total liabilities and net assets	\$455,090	\$327,650

FY 2012 Revenue | Ingresos FY 2012 Expenses | Gastos

■	Government Grants/Contracts	\$819,131
■	Contributions	\$740,040
■	In-kind Contributions	\$88,146
TOTAL		\$1,647,317

■	Programs	\$1,325,007
■	Administration	\$156,059
■	Fundraising	\$85,439
TOTAL		\$1,566,505

2013 BOARD OF DIRECTORS | Consejo directivo de 2013

Diane Chapman, Treasurer

Liz Chapman

Gina Dalma

Gabriel Echeverria

Laura Franco

Celia Gagnon

Gabriel Gutierrez

Kate Haas, Secretary

Robert Johnson, Chair

Mary McMillan

Larry Trujillo

Wendy Wardwell

Carol Young-Holt, Vice Chair

STAFF | Empleados

Suzanne Abel

Academic Director

Monica Amezcuia

Office Assistant

Deborah Barkow

MFT Intern

Carol Black

Office Assistant

Jose Castro***

Farmers' Market Manager

Nancy Cubias*

Benefits Analyst

Molly Dow

Communications Assistant

Josh Crockett

Migrant Student Coordinator

Edwin Fernandez*

Community Outreach Worker

Iris Fernandez

MFT Intern

Dinorah Gudino

Childcare Provider

Jorge Guzman

MFT Intern, Prevention Services Director

Karen Hackett*

Public Health Nurse

Julie Hosfeldt*

Women, Infants and Children Program

Suzanne Hughes

MFT Mental Health Counselor

Susan LaGow***

Youth Outreach Worker

Jessie Liu***

Stanford Valley Fellow

Kerry Lobel

Executive Director

Maricela Lopez

Childcare Provider

Rita Mancera

Program Director

Nichole Mikaelian

Farmers' Market Intern

Abby Mohaupt

Faith Community Liaison

Eleanor Palacios

Events Director

Monica Resendiz

Childcare Provider

Alejandra Resendiz Ortega

Youth Program Associate

Veronica Ortega

Office Manager

Leticia Ramirez*

Benefits Analyst

Benjamin Ranz

Community Outreach Coordinator

Tanya Rodriguez

Childcare Provider

Denise Sandoval*

Benefits Analyst

Margaret Sedillo

Parent Outreach Coordinator

Kassandra Talbot

Learning Center Associate

Lorena Vargas de Mendez

Safety Net Services Coordinator

Alicia Vega**

Community Outreach Coordinator

Joann Watkins

MFT Clinical Director

Norma Zavala**

Early Head Start Home Visit Specialist

*Posted by the County of San Mateo; **Posted by the Institute for Human and Social Development; *** Former staff

CREENCIENDO CON GABY

La historia de Gabriela Flores también es nuestra historia

Gabriela Flores tenía 15 años cuando consiguió trabajo en Puente. Ella estaba sentada afuera de una clase de inglés un día que la Directora de Programas, Rita Mancera, se acercó y le preguntó, "¿Quieres trabajar?"

"Yo no hablaba nada de inglés. Yo no tenía ninguna idea," recuerda Flores. Pero ella dijo que sí.

Así es como Flores inauguró el Programa de Empleo Juvenil con otros cinco adolescentes en el 2007. **Fue una decisión que cambió su vida.** Ella mantuvo su trabajo de medio tiempo mientras asistía a la preparatoria y rápidamente se expandió del trabajo de oficina a la distribución de alimentos y asesoría de niños y adultos.

Puente también ayudó a Flores a convertirse en la primera en su familia en ir a la universidad y le dio la Beca Juvenil Puente cuando terminó high school. El Programa de Puente de Prácticas Profesionales aún dejó a Flores probar su sueño de ser trabajadora social.

Su hermana menor, Elizabeth, siguió sus pasos, convirtiéndose en una joven trabajadora de Puente a los 16 años. Ella también recibió la Beca Juvenil Puente e inscribió en la universidad.

Hoy Flores tiene 21 años y Puente sigue apoyándola mientras se navega sus cursos y decisiones de la vida. Ella continúa trabajando en Puente medio tiempo como notary public, instructora certificada de Zumba y asistente de oficina.

"Trabajar en Puente fue la mejor decisión de mi vida. Cambió todo en mi vida y probablemente la vida de mi familia. Voy a hacer una diferencia en la vida de otra persona debido a Puente," dice Flores.

La historia de Flores es nuestra historia, también. Mientras Puente celebra su 15º aniversario, miramos hacia atrás a nuestros logros con orgullo, así como Flores. Puente también ha madurado, asumiendo un nuevo papel de liderazgo comunitario. Y mientras que Flores alcanza sus objetivos de ayudar a otros, Puente va a continuar lanzando nuevos programas que están cambiando las vidas de jóvenes como ella.

Primavera 2007:

Flores se une al Programa de Empleo Juvenil en su año inaugural.

Primavera 2009:

Flores se gradúa de High School y recibe la Beca Juvenil Puente. Es la primera vez que Puente ofrece las becas.

Invierno 2011:

Flores y su familia, que tienen visas de trabajo, obtienen la residencia permanente – el proceso se inició en 2008 a través de los servicios de inmigración de Puente. Su padre se convierte en ciudadano estadounidense.

Verano 2011:

Puente lanza su Programa de Prácticas Profesionales. Flores completa prácticas pagadas con RotaCare y otros grupos locales de servicio social.

Otoño 2012:

Flores trabaja en La Sala, sirviendo comida y platicando con los trabajadores migrantes que asisten la junta social semanal.

2009:

Flores comienza a dar asesoría a adultos en la Plaza Comunitaria, un programa de educación para adultos de habla hispana patrocinado por el gobierno Mexicano, ofrecido por Puente desde el 2008.

Primavera 2011:

Flores se convierte en una instructora certificada de Zumba.

Otoño 2011:

Flores se convierte en notary public, y ofrece servicios gratuitos a través de Puente.

Verano 2012:

Flores completa prácticas pagadas con Square Peg Foundation, un centro ecuestre para niños con discapacidades.

"Yo no lo podía creer. Él estaba llorando. Yo estaba llorando."

Fernando Macias-Morales y su madre, Yanet.

NADA QUE OCULTAR

Acción diferida les da a los jóvenes la licencia para soñar

El día que Fernando Macías-Morales recibió su permiso de trabajo por el programa del gobierno de EE.UU. Acción Diferida para Jóvenes (DACA) fue el día en que su vida cambió. Nomás pregúntale a su madre, Yanet.

"Yo no lo podía creer. Él estaba llorando. Yo estaba llorando," recuerda Yanet.

El año pasado, Puente ayudó a 15 jóvenes indocumentados menores de 31 años a salir de las sombras y obtener un permiso de trabajo bajo DACA. Otros 2 permisos están en trámite. Puente se asoció con Community Legal Services of East Palo Alto para ofrecer sesiones de información en Pescadero, y ayudar a la gente a reunir y completar el complicado papeleo - de forma gratuita.

Bajo DACA, jóvenes indocumentados traídos a los EE.UU. a una edad temprana tienen garantizado el derecho a permanecer en los EE.UU. durante dos años, trabajar, ir a la universidad y solicitar una licencia de conducir.

Yanet dice que Fernando sabía que estaba corriendo un riesgo al aplicar a DACA, que en esencia sería informar a las autoridades de inmigración que había estado en los EE.UU. ilegalmente durante casi toda su vida. Fernando, 16, sólo tenía dos meses de edad cuando sus padres salieron de México, pero sus hermanos son todos estadounidenses, convirtiendo su caso particularmente injusto.

"En el pasado, Fernando solía decir: 'Si obtengo una A o F, no importa. Yo no voy a poder ir a la universidad o conseguir una licencia de conducir, o entrar en la profesión que yo quiero,'" dice Yanet. "Ahora él sabe que está trabajando para ingresar a la universidad."

¿Qué significa DACA para Usted?

Tengo un gran deseo de ir a la escuela, de echarle ganas al estudio y tener una vida mejor.

– Ana Baron

Tengo la esperanza de poder ser algo mejor en este país.

– Horacio Ayala

Ahora puedo meter solicitudes en trabajos y obtener mi licencia de conducir. Ya no están limitados los trabajos a los que puedo aplicar.

– Lorena Calvillo

Puedo conducir sin tener miedo a la policía o a cualquier cosa, que pudiera llevármelos mi coche.

– Valentin Lopez

PUENTE PONE A PRUEBA UN NUEVO ENFOQUE PARA LA ENSEÑANZA DEL INGLÉS

Tire a la basura ese viejo libro de texto: Puente ha adoptado una nueva manera para enseñar inglés a los estudiantes adultos, con la asesoría de una de los expertas más destacadas del país en bilingüismo Inglés-Español.

En 2012, La Prof. de Stanford, Guadalupe Valdés, **ayudó a Puente a lanzar una nueva clase de inglés para adultos**, basado en una estrategia que gira en torno a la capaz de escuchar con cuidado a otros y participar en conversaciones diarias de la vida real.

En vez de ir frase por frase con un enfoque en la gramática ("El gato se sentó en una cerca"), estudiantes de Puente aprenden frases útiles adaptadas al contexto de sus vidas ("Me gustaría pedir el sándwich de jamón"). Las instrucciones son en español, y de forma oral, no escrita. Los módulos de clase hasta ahora han incluido las compras en el supermercado, la compra de un boleto de cine y hablar con un vendedor acerca de cómo encontrar el tamaño correcto de la ropa.

Los estudiantes pasan mucho tiempo desarrollando estrategias de comprensión escuchando cómo se habla inglés y viendo vídeos grabados especialmente que reflejan situaciones reales. Muchos ya han notado un cambio en su propia confianza y sus habilidades.

Valdés enseñó una clase piloto el año pasado, y los instructores de Puente ahora utilizan sus métodos en las clases cinco días a la semana, incluyendo una en La Honda.

Prof. Guadalupe Valdés con estudiantes de ESL en Puente.

Charlie Reyes, izquierda, con Juan Morales.

www.mypuente.org

¡COMAN SU TAREA!

Los estudiantes aprenden sobre los alimentos en la clase de cocina

Una de las mejores clases que tomó Charlie Reyes a los 12-años el año pasado fue en una cocina de la iglesia.

En la primavera de 2012, reconocida chef Amy Glaze se unió a Puente para **crear el primer programa de cocina después de la escuela**. Durante dos semestres, un grupo dinámico de estudiantes de la escuela intermedia de Pescadero crearon platillos gourmet en la cocina de la Iglesia Comunitaria de Pescadero.

Los estudiantes no sólo aprendieron algunas recetas avanzadas para platos como quiche, ensalada de col, y brownies, pero también **tuvieron la oportunidad de vender lo que habían creado a los compradores en el mercado de agricultores de Puente Pescadero Grown!** Los estudiantes también utilizaron solamente ingredientes locales.

"Lo que más me gustó fue hacer pan. Estaba muy rico. Tenía calabaza y especias," refleja Reyes. Ahora él piensa que le gustaría ser cocinero algún día.

Como culminación de todo lo que habían aprendido, los chefs también cocinaron y sirvieron aperitivos y comida a 150 invitados en el evento anual de agradecimiento a voluntarios en octubre – una experiencia inolvidable.

"La experiencia táctil y recompensa inmediata de hacer una comida puede hacer que los niños se sientan poderosos," dice Glaze.

"Lo que he aprendido acerca de la comida es que los estudiantes que no estaban teniendo éxito en otras materias estaban teniendo éxito en la cocina. Tenían una buena razón para tener éxito."

COMIDA PARA COMPARTIR

Puente ayuda a los agricultores locales a llegar a nuevos clientes

Los agricultores saben que no basta con tener una buena comida para vender - tienen que encontrar su mercado. El mercado de agricultores de Puente Pescadero Grown! les da a los agricultores en la costa sur un lugar para vender a los clientes locales. Pero Puente también está **ayudando a las granjas y ranchos en la Costa Sur a conectarse con el mercado** más amplio de la Área de la Bahía a través de Good Eggs, un nuevo mercado en línea que permite ordenes directamente a los agricultores y se ocupa de las transacciones, también.

Pescadero's Early Bird Ranch fue uno de los primeros, y co-fundador Shae Lynn Watt dijo que su base de clientes se expandió rápidamente. "Es la primera vez que hemos hecho esto y estoy doblando la cantidad de pedidos cada semana," dice.

Los productos de la Costa Sur también estarán a la disposición de los clientes en la calle Haight Street de San Francisco, cuando los propietarios de la antigua Red Vic Movie House, un lugar emblemático querido, vuelva a abrir el edificio en el 2013 como un mercado de alimentos locales. Los propietarios Betsy y Rix Jack son amigos de Puente.

"Vimos que los agricultores necesitan más puntos de venta para sus productos, y la agricultura en la Costa Sur necesita más visibilidad," dice la Directora Ejecutiva de Puente Kerry Lobel.

"La expansión es la clave para la supervivencia de los agricultores y ganaderos, dice Lobel. Y si sobrevive a la agricultura local, también lo hacen las escuelas y empresas locales."

Shae Lynn Watt de Early Bird Ranch y su hijo, Kevin Jr

¿TIENE SEGURO MÉDICO?

Ronald Sagan pasó 63 años sin atención médica. Unos meses después de haber aplicado por seguro médico a través de Puente, obtuvo su primer examen físico. **Un médico lo examinó, realizó algunas pruebas, y encontró cáncer de colon fase II.**

Hoy en día, Sagan (cuyo nombre ha sido cambiado para proteger su privacidad) piensa en lo cerca que estuvo de perder su vida.

"Es un cáncer inquietante desde el punto de vista de que no se puede sentir en absoluto," reflexiona Sagan, quien vive en La Honda con un ingreso fijo.

Gracias al programa del Condado de San Mateo, Medicaid Coverage Expansion (MCE), Sagan fue operado del colon exitosamente para eliminar el cáncer - de forma gratuita. Sus visitas al médico y las

medicinas también fueron gratuitas.

"Me siento afortunado, porque parece que si lo quitaron y se hizo a tiempo. Gracias, Puente, 'dice Sagan.

Puente recientemente llevó a cabo una gran campaña para llegar a los residentes sin seguro médico de La Honda, como Sagan, que viven en una parte de la región que es geográficamente aún más aislada que Pescadero.

Entre el 2008 y 2012, Puente registró o renovó el seguro médico de 965 niños y adultos en programas respaldados por el condado de San Mateo como Healthy Families y Healthy Kids, que incluye cobertura para niños indocumentados.

Puente continúa mirando adelante como hay mucho más para hacer.

USTED ESTÁ HACIENDO UNA DIFERENCIA

La generosidad de los donantes de Puente nos ha permitido ampliar nuestro papel en la comunidad. Desde inscripciones a seguro médico hasta la preparación de impuestos de forma gratuita, los programas de Puente siguen creciendo. Aquí hay algunas maneras como usted está haciendo una diferencia.

ZUMBA

Este programa de acondicionamiento físico inspirado en bailes latinos fue un éxito instantáneo cuando Puente lo comenzó a ofrecer en el 2010, 112 participantes en 2012, subió de 56.

SALUD MENTAL

164 participantes usaron los programas y servicios de salud mental de Puente en 2012, comparado con 91 en 2011.

PREPARACIÓN DE IMPUESTOS

En 2012, Puente presentó un récord de 59 declaraciones de impuestos, logrando \$66,614 que regresaron a nuestra comunidad como reembolsos de impuestos.

CALFRESH

23 participantes calificados se unieron a CalFresh en 2012 y duplicaron sus compras en Pescadero Grown! Farmers' Markets.)

CIUDADANÍA

6 clientes de Puente obtuvieron su ciudadanía estadounidense en 2012. 3 de ellos se beneficiaron adicionalmente del programa de tutorial individual además de la ayuda del llenado de los formatos.

INSCRIPCIONES A SEGURO MÉDICO

Desde 2008, Puente ha inscrito o renovado a 965 niños y adultos con programas como Healthy Families, Healthy Kids y MediCal.

PROGRAMAS DE ESTUDIO

Las clases de inglés de Puente trajeron a 96 estudiantes el año pasado. Otros 7 se inscribieron en el programa de Plaza comunitaria, un programa de educación de adultos.

LA SALA

La reunión social dos veces por semana de Puente para los trabajadores migrantes que necesitan una comida caliente atrajo a 120 participantes en 2012, comparado con 73 en 2011.

THANK YOU | GRACIAS

PUENTE PARTNERS FOR SUSTAINABILITY

Your gifts each and every month make Puente stronger and more sustainable. Your consistent support ensures the continued effectiveness of our programs. We are most grateful.

Suzanne Abel
Kathy and Clark Akatiff
Anonymous
Nancy Baker and Cathy Hauer
Julie Batz and Jhos Singer
Avis Boutell and Alice Miller
James and Genevieve Brigham
Brenda Christensen
and Tom Barry
Mark Claycomb
Ann Cooney
Tricia Dell and Dan Bernstein
Darla Donovan
Lorraine Eberhardt
Dr. Josefina Enriquez
Fern Friest and Michael Williams
Darcie and Greg Galle
Paul Godwin
Jeff and Kate Haas
Alan and Lori Haffner
Mary Hansell and Carl Serrato
Erica and Alex Hays
Gunilla Hayward
Ben Hernandez
Rob Johnson and Lary Lawson
Patrick Letellier
and George Collyer
Faye Lobel
Rita Mancera and Jim Gust
Bob and Kathy Martinez
Abigail Mohaupt
and Nathan Fleming
Eleanor Palacios
Pescadero Community Church
Carleen Pickard
Michael and Ana Polacek
Sheryl Pounds
Ben Ranz
Catherine Raye-Wong
and Arnold Wong
Kathy Rehm
Lesli Sachs-Williams
and Eddie Williams
Joanne Sanders
Olga Talamante

Ann and Greg Timm
Trinity Presbyterian Church,
San Carlos
Larry Trujillo
Janet Trusso
Leonie Walker
and Kate O'Hanlan
Lenny and Geri Wolff
Carol Young-Holt
and David Sandage

GIFTS IN MEMORY OF

Suzanne Abel in memory of Faye Lobel
Suzanne Abel in memory of Jim Kennedy
Ronald and Judith Allington in memory of Faye Lobel
Louis and Diane Bartolomeo in memory of Faye Lobel
Joan Biren in memory of Faye Lobel
James and Genevieve Brigham in memory of Faye Lobel
Rachel Brodie in memory of Faye Lobel
Molly Dow in memory of Jan Wright
Abraham and Judith Forman in memory of Faye Lobel
Paul Godwin in memory of Todd Godwin
Karen Gonzales in memory of Jose Jesus Gonzales and Jeanette Brown
Kris A. Hermanns and Merri Baldwin in memory of Faye Lobel
Jim and Shirley Holley in memory of Bea and Jessie Ruiz
Bonnie Hoyer and Bonnie Faigeles in memory of Faye Lobel
Jacobson Bell Family in memory of Faye Lobel
Ada Marie Jensen in memory of Faye Lobel
Rob Johnson and Lary Lawson in memory of Faye Lobel
Lani Ka'ahumanu in memory of Hank Tavaera
Richard Kirchner and Tom Barry in honor of Faye Lobel
Jacque Maxon in memory of Faye Lobel
Linda Lee in memory of Daisy Lee
Kerry Lobel in memory of Martin Binion
Kerry Lobel in memory of Brooks Shumway
Kerry Lobel and Marta Drury

in memory of Velia Garcia
Kerry Lobel and Marta Drury in memory of Ken Lobel
Mission Outreach in memory of Gemma M. Meiller
Regina Neu and Robert Thompson in memory of Faye Lobel
Mary Newcombe in memory of Faye Lobel
Judith Norberg in memory of Eleanor Norberg
Timi and Phillip Quici in memory of Faye Lobel
Emerita Samaniego in memory of Faye Lobel
Kathy Skaggs in memory of Faye Lobel
Deanne Stone in memory of Faye Lobel
Nancy Struck in memory of her family
Joanne and Leonard Tanchala in memory of Faye Lobel
Shirley and Bobby Tonoian in memory of Faye Lobel

GIFTS IN HONOR OF

John Ahlbach on behalf of Archbishop Riordan High School
Kathy and Clark Akatiff on behalf of the people of California
Anonymous on behalf of California
Julie Batz Jhos Singer in honor of Kerry Lobel
Kathleen Bennett and Thomas Malloy in honor of Jane Lewis's 80th birthday
Kathleen Bennett and Thomas Malloy in honor of William P. Malloy III and Debra Burns
Doris Jean Boblett on behalf of Dr. Bob Boblett
Peter Bohacek and Celia Gagnon in honor of Travis and Holly May's wedding
Dennis and Julie Cates in honor of Jim Brigham
Brenda Christensen and Tom Barry in honor of Kerry Lobel and her mother
Jacque Maxon in memory of Faye Lobel
Pattie Christman-DeMellopine on behalf of Wendy Wardwell
Jacquie Davis and North Bethesda Middle School on behalf of La Honda/Pescadero/San Gregorio
Nancy Drye in honor of Suzanne Abel

Abel and the D-12 gang
Mary Helen and James Ewan in honor of Jacque Maxon
Pat Farquhar on behalf of Wendy Taylor and Margaret Cross
Patricia Freeman in honor of Freda Jeff's birthday
Darcie and Greg Galle in honor of the children of Pescadero Elementary School
Alan and Lori Haffner on behalf of Leonard and Thelma Rosen
Donna Hall in honor of Kerry Lobel
Deidre Hall on behalf of California
Eileen Hansen and Denise Wells in honor of Kerry and fabulous programs
Kris A. Hermanns and Merri Baldwin in honor of Kerry Lobel
Jim and Shirley Holley in behalf of California
Ada Marie Jensen on behalf of New York
Nellie and Paul Lee in honor of Carol Young-Holt
Patrick Letellier and George Collyer on behalf of Friends of Pescadero Grown
Carole and Bob Maslow in honor of Jim Brigham
Kevin and Barbara O'Reilly in honor of Jim Brigham
Sara and Storm Russell on behalf of the Koga Family
Marilyn Tagatac on behalf of Wendy Wardwell
Olga Talamante on behalf of her farmworker family
Tobi and James Tonoian in honor of Aunt Faye and Uncle Ed's Anniversary
Barbara and Franklin Turner in honor of Janet Murphy
Leonie Walker and Kate O'Hanlan in honor of Kerry Lobel
Sandi Weinstein in honor of Wendy McConachie
Michael and Carolina Wyman in honor of Molly Dow
Lyn Wyman and Dennis Dow in honor of Molly Dow
Carol Young-Holt and David Sandage in honor of Velia Garcia
Jan Wechsler in honor of Suzanne Abel

INDIVIDUALS

Judy Abdo
Suzanne Abel

Katherine Acey, Teresa Rose and Maria J. Rintrona Fund, Astraea Lesbian Foundation
Sarah Adams
Joy Addison
John Ahlbach
Terry and Ken Ajuria
Paul Albert
Ronald and Judith Allington
Laura Alster-Martin and Sam Martin
Linda Crose Anderson and Gregorie Niculitchef
Christian Arellano
Judith Arias
Susana Arias
Michael and Kaylyn Armstrong
Betty Raffin Arnold
Angelika Arutyunova
Jean Atkinson
Molly Aufdermauer
Sally Bachman and Ray Wells
Nancy Baker and Cathy Hauer
Georgine Ballassone and Ellen Newberry
Ann Banchoff
Carson Barnes
Julie Barney
Frances Barnsley
Sandra Barocio and Daniel Duffin
Ann and Cesar Baron
Louis and Diane Bartolomeo
Trageen Baumgart
Kathleen Bennett and Thomas Malloy
Ann Benson and Iris Harrell
Anna Bernstein
Shirley Bier
Mark Binion
Joan Biren
Molly Black and Scott Elrod
Andy Blasband and Martha Trela
Serge Blazhievsky
Doris Jean Boblett
Peter Bohacek and Celia Gagnon
Dede Boies
Beatrice Boland
Maureen Boland
Greg Bonaparte
Teresa Boland and James Brogan
Paulette Bopp
Julia Bott
Gavin Boyd Goodridge
Tonia Boykin
Laura Bradfield
Holly Brady
Bob and Lori Bredel, Remax
Jim Brigham
James and Genevieve Brigham
Paula Brisker
Pattie and Roy Brixen

Rachel Brodie
Elizabeth Brookes and Linda Lanier
Cindy Brown-Quinn
Socorro Brown
Geoff Browning
Linda Buchheim
John and Wendy Buckley
Eilis Burke and Sean Michael Costello
Gail and Robert Buschini
Rosie Cabrera
Judy Cabuag
Tessa Callejo
Jeff Camarillo
Rea Carey
Carmen Carmona
Manolov Carter
Mike and Sue Casey
Susy and Louie Castoria
Jose Castro
Charlie and Georgina Catania
Dennis and Julie Cates
Agustin Cervantes
Liz and Harlan Chapman
Diane Chapman
Edgar Chavez
Debbie Chen
Sue Chittenden and Al Robinson
Brenda Christensen and Tom Barry
Pattie Christman-DeMellopine
Virginia Chu
Lisa and Peter Chupity
Maryann and John Chwalek
Jeff Clarke
Mark Claycomb
Marge and Ed Clemens
Ed Clement
Steve Cobb
Shawnie Coffey
Nancy and Jordon Cohen
Joyce Converse
Ann Cooney
Paul and Mary Cosper
Richard Costello
Robin and Nancy Crawford
Robert Crews
Joshua and Adrienne Crockett
Jonathon and Anne Cross
Anne and Jon Cross
The Cunneen Family
Teri Daly
Carolyn Danforth
Annette Daniels
Marissa Danney
Jacquie Davis
Julia Dean
Janis Decker
Rachel Decker
Meg Delano

Julie Delay
Karen Delee
Win Dell'Ario
Anna Delmage
Victoria Demartini
Karen deMoor and Tom McCook
Maria Cardoso Diaz
Kathleen Dickey
Aaron Dinwoodie
Rodolfo Dirzo
Susan Ditz
Tom Dodd
Mary Helen Doherty and
Lindi Ramsden
Susan Donahue
Darla J. Donovan
Robert Dougherty
Molly Dow
Gita Drury
Marta Drury and Kerry Lobel,
girls just wanna have Fund
Nancy Drye
Ron and Lynn Duarte
John Dugan
Joell Dunlap
Patrick Dunn
Janet Eadie
Laura Edelman
Shelley Eisenman
Alison Elliott and Steve Blank
Nancy Elliott
Greer Ellison
Peter and Katie Engar
Dr. Josefina Enriquez
Amyen Evert
Mary Helen and James Ewan
Pat Farquhar
Casey and Pablo Federico
Rose Feerick
Edwin and Iris Fernandez
Amy Fields-Smith
Nathan Fleming
Pennyl Floor
Jesus Flores
Bernardo Flores
Caio Fonseca
Drew Foreman
Abraham and Judith Forman
Sandy Fornesi
Lisa Forward
Paul and Barbara Fourt
Laura Franco and Scott Hayes
Patricia Freeman
Nancy Frost
Thomas Furlong and
Ann Chang Williams
Celia Gagnon
Robin Galas
Linda Garber and Barbara Blinick
Gabriel Garcia and Marni Brown
Gabriel Garcia
Jesus Garcia
Paulino Garcia
Lockman Gary
Nora Gauger
Richard Gausshell

Dan and Deidre Geraci
Rachael Gershenson
and Dana Lynch
Carlean Gharpurey
Michelle Gill
Amy Whitman Glaze
Dr. Chip B. and
Linda B. Goldstein
Rosa Gomez
Karen Gonzales
Rogelio Gonzalez
Liz Gray
Wayne and Kelly Greenwood
Betsy Gressler
Ruth Gurney
Gabriel Gutierrez
Jorge Guzman
Jeff and Kate Haas
Karen Hackett
Alan and Lori Haffner
Rob Hale
Deidre Hall
Donna Hall
Bruce Hamilton
Eileen Hansen and Denise Wells
Barbara Hargis
Zoe Harrington
Vaughn Harrison
Mark Hauber
Erica Hays
Gunilla Hayward
Ramin Hedayatpour
Amy Henry
Steve and Linda Henry
Kristin Herige
Kris A. Hermanns
and Merri Baldwin
Javier Hernandez
Lucia Hernandez
Laura Herrera
Marjorie Hill
Dave Holland
Jim and Shirley Holley
Barbara Hooper and
Terry Mahoney
Albert Horn
Don and Elaine Horsley
Grant M. Hortin
Julia Howe and Gary Gogol
Bonnie Hoyer and
Bonnie Faigles
Joshua Hugg
Kirsten Irgens-Moller
Carol and Brian Irvine
Larry Jacobs and Sandra Belin
Jacobson Bell Family
Janet Jarvis
Ada Marie Jensen
Ivan Jimenez
Martha Jimenez
Saco Jimenez
Bill Johnson
Rob Johnson and Lary Lawson
Stephen Johnson
Wayne Johnson
William Johnson

Will Johnson
Samantha Johnston
Earle Jones
Nina Judd
Lona Jupiter
Lani Ka'ahumanu
Shoshanna Kaplinsky and
Isobel Scher
Alex Karagianes
Douglas and Rebecca Karlson
Dr. David Katzenstei
Dianne Kelly
Joy Kim
Richard Kirchner and
Jacque Maxon
Evan Klein
Eva Knott and Terence Adams
Zach Koehn
Lori Koh
L.M. Kowalski
Bruce Krempetz and
Heather McAvoy
Jeanne Lance
Sterling and Linda Lanier
Denise Larson
Leo Laux and Martha Post
Barbara Laves
Larry Lawson
Aaron Lechuga
David Lecount
Lam Lee
Linda Lee
Nellie and Paul Lee
Douglas and Sandra Leich
Becki and Ron Lemoge
Kristin Lewand
Frank Leykamm and Lois Dunn
Lauren Liebes
Jim and Donna Lindsay
Kristin Lindstrom and Teresa Kung
Jessie Liu
Arthur Lloyd
Gary Lockman
Scott Lombardi
Cesar Lopez Rodriguez
Gerry Lopez
Maricela Lopez
Valentin Lopez
Rowena and Thomas Luca
Jonell Lucas
Rosa Luna
David Lustig and Jin Liang
Michael and Susan Lydon
Lu Lyons
Fernando Macias
Margaret MacNiven
Saul Maldonado
Rita Mancera and Jim Gust
Antoinette Mantz
Rosy Marcelo
Maribel Marin
Rosario Marin
Valerie Markham
Tom and Denise Marks
Patti and Robert Martel
Do and Robert Martin

Ken Martin
Cristian Martinez
Carole and Bob Maslow
Jacque Maxon
Bob and Molly McCahon
Dorothy McCartney
Richard McCluney and
Christy Conklin
Wendy and Jim McConachie
Joan McCormick and
Karen Nyeland
Nancy McCroskey
Kyle McKinley
Mary McMillan
Lupe Mejia
Luis Mendez and
Lorena Vargas de Mendez
Miguel Mendez
Kathy, Lee, Nikki and Alex
Merkle-Raymond
Andrew Michael and
Stephanie Ross
Kit Miller
Kam Mofid
Abigail Mohaupt and
Nathan Fleming
Rachel Moody
Janice Moody
Dr. Robert Moody
Dr. John Moon
Barrett Moore
Aurora Morales
Hilary Morgan and Nobby Riedy
Judith Moschkovich
Julie Much
Deborah Mudd
Lois and Thomas Murdoch
James and Bonnie Murphy
Janet B. Murphy
Joseph and Jeanette Muzzi
Margaret Neale and
Alfred Lindahl
Silke Nelson
Regina Neu and
Robert Thompson
Todd Newberry
Mary Newcombe
Chuck and Ginny Nile
Lela Noble
Judith Norberg
Shannon Nottestad
P. K. and Suzanne
Becky O'Connell
Elida Oettel
Allen Olivo
Kathleen and Mark Olson
Kevin and Barbara O'Reilly
Floria Orellana
Veronica Ortega
Alejandra and David Ortega
Omar Ortega
Josetta Owen
Christine Padilla
Eleanor Palacios
Elaine Parker
Linda Parnassus

David and Mimi Pasternak
Mary and Donald Patterson
Caroline Paul
Logan Payne
Deborah B. Penrose
Janet Perkins
Maya Perkins
Ken Peso
The Silver Family
Christine Pielenz and Bill Laven
Michael and Ana Polacek
Carol Prentice and Michael Rymer
Judith Pruzinsky
Timi and Phillip Quici
Mary Raby
Sarah Rarback
Nancy Raulston
Catherine Raye-Wong and
Arnold Wong
Alberto Raymond
Kathy Rehm
Roger Reinhart and
Lynne Bowman
Shirley Reusch Drye
Midgalia Reyes
Horacio Reyes
Meredith and Jim Reynolds
David Rhodes and
Shauna McKenna
David Richardson and
Dan Neumann
Susana Rincon
Jovany Rios
Jack and Betsy Rix
Aron Roberts
Susan and James Roberts
Randy and Debra Robinson
Diana Robles
Marlene Rochon
Barbara Rogoff
Dave Rohrl
Javier Romero
Jessica Root
Lynne and John Rosenberg
Sarah and Carl Rosendahl
Dr. Freda Rossi
Delores Rotterman
Gordon Russell
Sara and Storm Russell
Marty Rutherford
Katherine Ryan
Lesli Sachs-Williams and
Eddie Williams
Elizabeth Saenz-Ackerman
Ariana Salgado
Emerita Samaniego
David Sandage
Rob Sandoval
Josie Saracino
Martie Sautter
Ellen and Robert Sawyer Fund,
Silicon Valley Community
Foundation
Werner and Marisa Schaer
Gail Schatz
Kim and Philip Schiller

Cara Schmaljohn
Julia Scott
Michael and Melody Scott
Briana Seapy
Becky Seaton
Margaret Sedillo
Margaret Sena
David and Wendi Shafir Schorr
Lior Shaked
Susan and Eric Shapira
Sharon Shapiro
Ruth Shavel
Laura Shaw and Steve Van Zandt
Ben Sheftz
Paul and Dana Shigley
Damaris and Forrest Shigley
Sharon Shin
Sue Shoff
Judith Shotwell
Len Shustek and Donna Dubinsky
Cindy Simms
Nina Simons
Kathy Skaggs
Rob and Cotton Skinner
Mitch Slater
Joy Sleizer
Carlos Smith
Elinor V. Smith
Mike Smyser
Maria Socorro Vera
Gael Solos and Gene Lebel
Jeneen Sommers
Springtide Fund, Silicon Valley
Community Foundation
Marina Stariha
Stefhney
Georgia Stigall
Deborah Stipek
Deanne Stone
Margaret Stow
Desiree Strauss
JoAnna and Richard Strawbridge
Karen Streck
Nancy Struck
Eleanor Swent
Marilyn Tagatac
Susan Takalo
Kassi Talbot and
Erick Nunez Olivo
Pat Talbot
Maribel Tamez
Joanne and Leonard Tanchala
Connie Taniguchi
Kat Taylor and Tom Steyer
Martina Tello
Bill Thompson
David Thornton
Ann and Greg Timm
Shirley and Bobby Tonoian
Tobi and James Tonoian
Erin Tormey
Deborah Torres
Wendy Trafton
Jay and Suzie Trexler
Michael and Leslie Trigg
Larry Trujillo

Janet Trusso
Barbara and Franklin Turner
Nancy Vail and Jered Lawson
Randy Vail
Guadalupe Valdes
Marco Vangelisti
Dianne Vantomme
Marcela Vargas
Taruno Vega
Debbie Vento
Alfredo Vergara Lobo
Angelica and Danielle Villasenor
Kitty and Steven Voight
Roger and Wendy Von Oech
Mary Vradelis
Steve Wagstaffe
Karen Walker
Leone Walker and Kate O'Hanlan
Mary Em Wallace
Stephen B. Ward
Wendy Wardwell
Roger and Joan Warnke
Joann and Jerry Watkins
Shaelynn and Kevin Watt
Deborah Webster and Hugo Vuong
Mary and James Weersing
Myra Weiber
Sandi Weinstein
Emily Wheeler
Marilyn Winkleby
Lynda Witzel
Bernice and Leonard Wolf
Warren Wolfeld
Lenny and Geri Wolff
Amy Wooliever
Jill Woodman
Lyn Wyman and Dennis Dow
Michael and Carolina Wyman
Kathryn Young
Keith Young
Carol Young-Holt and David Sandage
Robyn Ziegler
Judy and John Zlatnik

CIVIC AND RELIGIOUS ORGANIZATIONS

Academy of Sciences
ADK-Beta Rho
Archbishop Riordan High School
California Rural Legal Assistance, Inc.
Cal State Monterey Bay
Camp Butano Creek
Catholic Worker of Half Moon Bay
Chicana Latina Foundation
Chicano Latino Resource Center, UCSC
Coastside Hope
Coastside Hospitality
Coastside Jewish Community
Coastside Mother's Club
Coastside Women's Club
College Heights Church, UCC
Community Congregational Church

of Benicia, UCC
Congregational Church of Belmont, UCC
Congregational Church of San Mateo, UCC
Daly City Community Resource Center
Earth Links
Ecology Center
El Concilio de San Mateo
El Teatro Campesino
Fair Oaks Community Resource Center
First Congregational Church of Berkeley, UCC
First Presbyterian Church of Palo Alto
Girl Scouts of Northern California
Haas Center for Public Service, Stanford University
Half Moon Bay Coastside Chamber of Commerce and Visitors' Bureau
Institute for Human and Social Development
Knitzvah, a program of Jewish Family Services of Silicon Valley
La Honda Fire Brigade
La Honda Voice
Marine Mammal Center
Mira Vista United Church of Christ
Mission Outreach, Hayward
National Hispanic University
Newcomers Club of San Mateo
Niles Congregational, UCC
North Peninsula Neighborhood Service Center
Office of Community Health, Stanford School of Medicine
Our Lady of the Pillar Catholic Church, Half Moon Bay
Pacific School of Religion
Pacifica Community Television
Peninsula Metropolitan Community Church
Pescadero Arts & Fun Festival
Pescadero Community Church
Pie Ranch
Piecemakers by the Sea
Poetry Inside Out
RotaCare Coastside Clinic
St. Anthony's Church of Pescadero
St. Vincent de Paul Society
Samaritan House
San Jose State University
San Lorenzo Community Church, UCC
San Mateo County Farm Bureau
San Mateo County Food Systems Alliance
Santa Clara University
Season of Sharing, San Francisco Chronicle
Second Harvest Food Bank of Santa Clara and San Mateo Counties
Senior Coastsiders
SC4 Amateur Radio Club

Skyline College
Sonrisas Community Dental Clinic
Square Peg Foundation
Stanford Memorial Church
Stanford College Prep
Summer Academy
Stanford University Center for Latin American Studies
Stewardship Council
Student Conservation Association
THRIVE
Trinity Presbyterian Church, San Carlos
Trust for Conservation Innovation
United Japanese Christian Church, Clovis, UCC
University of California, Santa Cruz
YMCA Camp Jones Gulch
Youth Leadership Institute

BUSINESS AND CORPORATE DONORS

Abbott Laboratories, Matching Gifts Program
Adobe Systems, Inc. Matching Gifts Program
At Your Nonprofit's Service
Blue House Farm
BrandVia Alliance
Breakaway Ranch
Chad Hooker Property Services
Coastside Farmers Market
Cross the Divide
Curves, Menlo Park
Del Sur Farm
Donald McDermott Trucking
Duarte's Tavern
Early Bird Ranch
Earth Links
Echo Valley Farm
Farmageddon
Farm House Frosting
First National Bank of Northern California
Fifth Crow Farm
Fly Girl Farm
Fogline Nursery
Genentech, Inc.
The GraphicWorks
Harbor Books and Gallery
Harley Farms Goat Dairy
Jacob's Farm
Kidding Around with Chocolate
La Honda Pottery
Left Coast Grassfed
Made in Pescadero
Marie's Farm
Markegard Family Grass-Fed
Microsoft, Matching Gifts Program
National Semiconductor
Norm's Market
Peery and Associates
Peninsula Beauty Supply
Pescadero County Store

Phipps Ranch
Potrero Nuevo Farm
QBL, LLC
SageCoach
San Mateo Credit Union
Senna Make-Up
Studio 4 Pilates
Symantec
Taqueria de Amigos
TomKat Ranch
UPS Store 1604
Weller/O'Brien Insurance Services
Wells Fargo Bank
Westland Nursery

FOUNDATIONS

Access to Achievement Educational Foundation
Atkinson Foundation
Bella Vista Foundation
Blue Oak Foundation
Fidelity Charitable Fund
The Grove Foundation
Healthy Earthworks
Hurlbut-Johnson Charitable Trusts
Kaiser Permanente
J.M. Kaplan Foundation
Kauffman Foundation, Matching Gifts Program
Connie and Bob Lurie Foundation
Mills-Peninsula Health Services
Gordon and Betty Moore Foundation
Orchard House Foundation
David and Lucile Packard Foundation
Pescadero Education Foundation
Philanthropic Ventures Foundation, Barkley Fund
San Francisco Foundation
Sand Hill Foundation
Schwab Foundation, Matching Gifts Program
Silicon Valley Community Foundation
Sobrato Family Foundation
TomKat Foundation
Touchpoint Foundation
Union Bank, Matching Gifts Program
United Way of the Bay Area, Earn It!
Keep It! Save It!
Verizon Foundation, Matching Gifts Program
Wells Fargo Foundation
Yellow Chair Foundation
Young Boozer Family Foundation

GOVERNMENT AGENCIES

California Farmers' Market Consortium, CA Department of Food and Agriculture | Roots of Change
California Fire Station #59,

Pescadero
California Highway Patrol
Consulate General of Mexico, San Francisco
Emergency Food and Shelter Program
Half Moon Bay Library
La Honda Elementary School
La Honda Pescadero Unified School District
Migrant Education Program, Santa Clara Office of Education
Pescadero Elementary School
Pescadero Middle and High School
Pescadero Municipal Advisory Council
Sacramento State University
San Mateo County Commission on the Status of Women
San Mateo County Court
San Mateo County Crime Lab
Health Systems Behavioral Health and Recovery Services, Alcohol and Other Drug Prevention
Children's Health Initiative Get Healthy San Mateo
San Mateo Medical Center
Seasonal Flu Clinics
Women, Infant and Children Nutrition Program (WIC)
Department of Housing
Community Development Block Grants: Safety Net Services
Homelessness Prevention and Rapid Re-housing Program
Human Services Agency
CalFresh Outreach
Children's Collaborative Action Team
Core Services Network
Workforce Investment Board
Office of the County Manager
Private Defender Program
Sheriff's Office
CARON: Community Alliance to Revitalize Our Neighborhood
Car Seat Inspection and Installation
San Mateo County Transit District: SamCoast
U.S. Department of Labor, Wage and Hour Division

SPECIAL THANKS

Kathleen Bennett, Development
Gaby Flores, Zumba
Chef Amy Glaze, Edible After School Program
Lars Howlett, Photography
Doniga Markegard, Agriculture
Regina Neu, Development
Ana Polacek, ESL Instructor
Julia Scott, Editor
Glen So, Design
Shari Sollars, ESL Instructor
Kristin Teigen, Development
Rachel Van Liefde, ESL Instructor

CREDITS

Copy | Texto:
Julia Scott
Photography | Fotografía:
Lars Howlett, Molly Dow
Design | Diseño:
Glen So

YOUTH LEADERSHIP AND EMPLOYMENT PROJECT 2012

Carina Amezcuá
Monica Amezcuá
Ricardo Cabrera
Carmen Carmona
Jose Castro Chavez

OUR VISION

Puente is an integral and active member of our rural San Mateo County South Coast community—a community that is healthy, inclusive, and sustainable, with diverse populations that accomplish their highest individual and community dreams.

OUR MISSION

As the region's only Community Resource Center, Puente serves the San Mateo County South Coast communities of Pescadero, La Honda, Loma Mar, and San Gregorio. Puente both advocates for our communities and leverages resources that foster economic prosperity and security, and that promote individual and community health and wellness. We support local leaders and work together with our neighbors creating solutions for our diverse communities.

OUR VALUES AND GUIDING PRINCIPLES

Puente answers, first, to our South Coast residents of La Honda, Loma Mar, San Gregorio, and Pescadero. Puente respects and honors our collective history, heritage, and community. We believe in our community's capacity to turn dreams into action, and we believe that every member of our community deserves opportunities to learn and grow.

Our values and guiding principles apply to our work at all levels, inside our organization with staff, volunteers, and program participants as well as in all our relationships with our broader community.

NUESTRA VISIÓN

Puente es un miembro esencial y activo de nuestra pequeña comunidad rural de la costa sur del condado de San Mateo—una comunidad que es saludable, incluyente, y sustentable, con una población diversa que alcanza sus más altos sueños individuales y comunitarios.

NUESTRA MISIÓN

Puente siendo el único centro de recursos comunitarios de la región, sirve a las comunidades de la costa sur del condado de San Mateo: Pescadero, La Honda, Loma Mar y San Gregorio. Puente no sólo aboga por nuestras comunidades sino que maximiza los recursos que fomentan la prosperidad y la seguridad económica, y que promuevan la salud y el bienestar del individuo y la comunidad. Apoyamos a los líderes locales y trabajamos junto con nuestros vecinos creando soluciones para nuestras comunidades diversas.

VALORES Y PRINCIPIOS

Puente responde, primeramente, a los residentes de la costa sur de La Honda, Loma Mar, San Gregorio y Pescadero. Puente respeta y honra nuestra historia colectiva, nuestro patrimonio, y nuestra comunidad. Creemos en la capacidad de nuestra comunidad para convertir los sueños en acciones, y creemos que cada miembro de nuestra comunidad se merece la oportunidad de aprender y crecer.

Nuestros valores y principios aplican a nuestro trabajo en todos los niveles tanto dentro de nuestra organización con el personal, como con los voluntarios, y los participantes del programa, así como en todas nuestras relaciones con nuestra comunidad en general.

620 North Street, PO Box 554, Pescadero, CA 94060 | 650-879-1691 | www.mypuente.org

This report is printed on recycled paper, using soy-based, environmentally-responsible inks.