	[image: image2.wmf]

	[image: image1.jpg]gﬂ Palo Alto

Our Mission

The mission of the Palo Alto Community Fund is to grow, sustain, and use its endowment to improve the quality of life in our community. The Fund supports the work of new and existing nonprofit organizations serving the Palo Alto area.

Our 2010 Grantees

This year, the Fund awarded over $312,000 to 41 organizations to fund the following programs, services, and staff positions:

Achievekids: Vocational Education program, offering pre-employment training and employment opportunities to special needs youth of Palo Alto and Santa Clara County. www.achievekids.org
Adolescent Counseling Services: On-Campus Counseling program, providing depression screenings, mental health awareness, and other prevention efforts to families and teens attending Palo Alto schools. www.acs-teens.org

Arbor Free Clinic: No-cost medical services, providing acute health care services, subspecialty services, and free eyeglasses to traditionally underserved populations. www.och.stanford.edu

Avenidas: Senior Care Management program, connecting frail, homebound seniors to the skills of a licensed social worker to allow them to remain independent and safe while living on their own. www.avenidas.org

Boys and Girls Club: East Palo Alto Clubhouse academic programs, providing homework assistance, college and career exploration and planning, academic enrichment and mentoring. www.bgcp.org
Bread of Life East Palo Alto: Community Feeding program, providing hot meals to low-income individuals and families. Additionally, the grant provided for the purchase of tables, service supplies, and portable heating units for transporting hot food to take meals to the Menlo Park train station once a week. www.breadoflifeepa.org
BUILD: Academic Support program, providing tutoring, SAT preparation classes, and college counseling for 10th-12th grade students. www.build.org

City of Palo Alto Project Safety Net: TrackWatch program providing salaried patrol company personnel stationed at the West Meadow CalTrain crossing to avert suicide attempts. www.cityofpaloalto.org/depts/csd/community_and_family_resources/safetynet/default.asp
Cleo Eulau Center: Collaborative Counseling program, providing critical interventions to youth on probation or at-risk of offending in East Palo Alto. www.cleoeulaucenter.org
Community Legal Services in East Palo Alto: Predatory Lending and Home Mortgage Foreclosure Prevention program, assisting desperate families faced with loss of their homes and the many repercussions that follow. www.clsepa.org
Community School of Music & Arts: Art in Action program, providing arts education to all students at Costaño Elementary School in East Palo Alto. www.arts4all.org

Downtown Streets Team: Outreach program, allowing additional team members to be used to encourage homeless individuals to stop panhandling and to move to housing. www.streetsteam.com
East Palo Alto College Bound Network: Multi-organization collaboration, developing a 7th and 8th grade high school and community agency fair, an East Palo Alto College fair, and an East Palo Alto College-Bound graduation and networking event for students enrolled in of college access organizations and schools in East Palo Alto. No website at this time
East Palo Alto Kids Foundation: Education Micro Grant program providing grants to educators in the Ravenswood School District to promote educational achievement for students in the classroom. www.epak.org
East Palo Alto Tennis & Tutoring (EPATT): Family support programs providing parent workshops, family/parent meetings, family resource guide and awards ceremony for EPATT program families. www.epatt.org

Eastside College Preparatory School: Residential program, providing academic and support programs for high school- age students living in the Eastside residence hall. www.eastside.org
Ecumenical Hunger: Emergency food assistance to those with immediate and long-term hunger needs and also helping “high risk” and special needs families. www.ehpcares.org
Family Connections: Madres Project, offering depression prevention and education programs aimed at mothers participating in the parent participation preschool program. www.familyconnections.org
Foothill College Extended Opportunity Program and Services: Book Service program, providing college textbooks to underserved students at Foothill College. www.foothill.edu/services/eops
Foundation for a College Education (FCE): Student Leadership program enhancing leadership knowledge and skills for students enrolled in the FCE College Bound program. www.collegefoundation.org
Friends of the Palo Alto Parks: Magical Bridge project, creating a playground at Mitchell Park that will allow children with special needs to play alongside everyone else. www.magicalbridge.org

Gamble Garden: Rebuilding raised beds that can be enjoyed by all visitors, including those in wheelchairs, mobility challenged, senior citizens, and children. www.gamblegarden.org
Hidden Villa: Scholarships, providing summer camp experiences for youth whose economic status would otherwise preclude their participation in camps. www.hiddenvilla.org
InnVision: Academic enrichment programming for youth during after school hours and weekends at the Opportunity Services Center. www.innvision.org
JobTrain: Green job training programs, preparing low-income men and women for careers in high-growth green industries. www.jobtrainworks.org
Legal Aid Society of San Mateo County: Peninsula Family Advocacy Program, providing legal assistance, education, and referrals to low-income women and children who receive medical care at local hospitals and health centers. www.legalaidsmc.org
My New Red Shoes:. Kids Helping Kids youth leadership and community engagement programs, teaching housed youth and adults about homelessness, and empowering them to become volunteers, leaders and advocates for change in the arena of family homelessness. www.mynewredshoes.org

Palo Alto Art Center Foundation: Cultural Kaleidoscope program, building bridges between diverse communities by partnering elementary school classrooms to work with a resident artist on collaborative art projects. www.paacf.org

Palo Alto Family YMCA: Summer camp scholarship program, assisting children from economically disadvantaged families in Palo Alto. www.ymcasv.org

Parca: Page Mill Court apartment complex program, providing on-site supervision, independent living skills training, and social and recreational activities to residents. www.parca.org
Peninsula Stroke: Post-Stroke 101 Workshop, addressing the needs of the family members who suddenly find themselves in the role of caregiver for other family members. www.psastroke.org

Peninsula Healthcare Connections: Next-Step Program, providing healthcare outreach to homeless individuals who have serious medical and/or psychiatric conditions, but currently do not receive medical or psychiatric care. www.peninsulahcc.org
Renaissance StartUp: Entrepreneurship training program providing business training, technical assistance and business networking to low-income business owners. www.rencenter.org
Resource Area for Teaching (RAFT): Activity Kit program development, providing affordable pre-assembled classroom learning kits to educators and professional development to aid in implementation of activity kits. www.raft.net
RoadRunners Sports Club: After school sports program and activities, enhancing the mental and physical well being of East Palo Alto youth. www.roadrunnersportsclub.com
Rosalie Rendu Center: English as a Second Language (ESL)-certified instructor to teach part-time, and to train volunteer teachers who provide practical English skills for daily interaction for residents of East Palo Alto. www.rosalie-rendu-center.org
Shelter Network: Haven Family House program, providing transitional housing and comprehensive support services to families in need of housing. www.shelternetwork.org
St. Anthony’s Padua Dining Room: Providing hot, healthy meals to anyone seeking a meal and a safe place to eat. www.paduadiningroom.com
Stevenson House: Part-time social work case manager, supporting senior residents in coping with issues affecting their mental and physical health. www.stevensonhouse.org

Vida Verde Nature Education: Outdoor educational opportunities for elementary aged underserved students. www.Vveducation.org
Youth Community Service: 180-Degrees life skills program, reaching underserved middle school students to help them take positive responsibility for their lives “one degree at a time.” www.youthcommunity service.org
Palo Alto Community Fund

Caring about our community for over a quarter of a century.

