

2013

YouthZone
ANNUAL REPORT

Since 1976, YouthZone has provided opportunities for all youth to be responsible, contributing members of society.

FROM THE DIRECTOR

If your actions inspire others to dream more, learn more, do more, and become more, you are a leader.

— John Quincy Adams

Thirty-eight years (456 months, 1976 weeks, 13,870 days), that is how long YouthZone has inspired youth to dream more and become more! YouthZone has been able to serve our community during all this time because it is built on a foundation of amazing people. Everyone from the founders, to the parents who give an extra \$20, and to the kids who say thank you and come back to volunteer with us. It has taken many hands to create an organization that is solid and yet continues to mold and bend to current needs.

The true character of a non-profit organization is proven in the people that do the work, the difficult but rewarding work. The quote above by John Quincy Adams speaks to the talent of the YouthZone staff. The YouthZone staff are committed to continuous learning, working as a team, problem solving, supporting, and pushing beyond expectations for the kids who really need it. If you stopped by the office, there would be a flurry of activity most days, meeting with kids carrying their skateboards, encouraging a parent, preparing to run a group or provide Pals training, heading out the door to the local school and often smiling when one of their kids gets on the right track or a parent says thank you. Every day our Pals Mentoring and court case managers, youth advocates, counselors and all of those behind the scenes, are leading the way because their work inspires youth to dream, learn, do and become more!

The staff résumés are impressive, but the way they put their résumés to use is what is critical and shows in our latest three-year evaluation covering July 2010 through June 2013. According to Dr. Evans, “YouthZone has the best collection of data anywhere, and I evaluate youth programs all over the country. This is the best evaluation I’ve seen in 15 years of covering YouthZone’s programs. The youth that are at risk for high substance abuse showed the biggest change using a one-on-one holistic approach.” YouthZone clients also showed statistically significant improvement on the other four areas measured by the YouthZone screening which are Delinquency and Aggression; Self-Deprecation (perception of self as a victim and plans of suicide); Optimism and Problem Solving; and School and Community Involvement.

That sums it up. Thank you for supporting the work we continue to do, 13,870 days later!

You make the difference,

A handwritten signature in black ink that reads "Lori Mueller".

Lori Mueller
Executive Director
YouthZone

You make the difference!

Donate now at www.YouthZone.com or mail your check to
803 School Street, Glenwood Springs, CO 81601.

YOUTHZONE BY THE NUMBERS

- **1,169** - number of YouthZone clients from Aspen to Parachute
- **50%** - YouthZone clients, boys
- **24%** - YouthZone clients, girls
- **26%** - YouthZone clients, adults (parents or guardians)
- **44%** - YouthZone clients, Latino
- **80%** - YouthZone clients, Garfield County; 12% Pitkin County; 8% Rio Blanco and west Eagle counties
- **68%** - referred to YouthZone through the court system
- **32%** - referred to YouthZone by schools, parents, counselors, other youth organizations, or self-referrals
- **90%** - of youth referred to YouthZone through the juvenile justice system do not re-offend while at YouthZone.
- **28** - volunteers from Aspen to Parachute are now trained as YouthZone Restorative Justice facilitators
- **3,500** - Number of hours committed to YouthZone by more than 150 volunteers

I have really and honestly learned that telling the truth can get you very far in life.

— YouthZone teen client

HIGHLIGHTS: YOUTHZONE EVALUATION (2010 TO 2013)

evaluation completed by Dr. Jerome Evans, Ph.D.

- When all 621 clients who completed a pre- and post-screening were compared on their five intake and discharge scores, very highly significant improvements were revealed in the following 5 areas: Problem Solving and Optimism; Delinquency and Aggression; Self-Deprecation; School and Community Involvement; Substance Abuse.
- Boys and girls were at equivalent levels of substance use at intake and girls reduction in substance use was nearly identical to boys by the time they left YouthZone services.
- For boys and girls, interventions that raise school and community engagement and concurrently lower substance use have the greatest promise of supporting a sustained commitment to YouthZone programs.
- YouthZone clients from different communities all tended to benefit equally from YouthZone programs. This finding indicated current services worked as well in socio-economically advantaged and less advantaged areas.
- Use of alcohol and other drugs was approximately the same across the seven community areas from Aspen to Parachute.
- Boys were arrested more often than girls for crimes involving property and traffic-related charges. Girls were more often charged with aggression-crimes against persons, than were boys.
- Marijuana charges among juveniles that are referred to YouthZone by the juvenile justice system has more than doubled since 2009, from 10% of referrals to 23% in 2013.

YOUTHZONE PROGRAMS & SERVICES

YouthZone serves youth from ages 6 to 18. We see each young person as a multifaceted human being with many needs, desires, interests, and motivations. To meet their diverse needs, YouthZone provides each youth with an individualized, comprehensive program.

PREVENTION PROGRAMS

Pals Mentoring Program
Girls' Circle
Boys' Council
Trained Involved Teens
Assisting Non-profits (TITAN's)

PARENT PROGRAMS

Parenting Through Divorce
Parent Consultations
Parent One-on-One Education
Parent Classes and Workshops

INTERVENTION PROGRAMS

Counseling
Case Management
Family Mediation
Juvenile Court Services
Useful Public Service
Restorative Justice
Substance Abuse Education

COMMUNITY COLLABORATION

Collaboration with local and state community partners is an integral part of YouthZone operations. In 2013, YouthZone staff was active on a variety of committees.

All Municipal, County and District
Juvenile Courts from Aspen to Parachute
Carbondale Rotary
Coalition for Families (9th Judicial District):
A Collaborative Management Program
Colorado Mentoring Coalition
Eagle and Pitkin Counties
Child Protection Teams

Glenwood Chamber Business
Women's Network
Garfield and Pitkin Counties Family and
Community Engagement Teams (FACET's)
Garfield County Human Service Commission
Glenwood Springs Noontime Rotary
Pitkin County Human Services Team
Rifle Chamber Women in Business

I wanted to learn how to control my anger and how to be more confident in myself. I have learned that I should find a different group of friends that I can truly call my friends.

— YouthZone teen client

YOUTHZONE

2012 - 2013 ACTUAL REVENUE

\$1,134,767

2012 - 2013 ACTUAL EXPENSES

\$1,208,510

YOUTHZONE FOUNDATION: MANY APPROACHES TO GIVING

YouthZone and the YouthZone Foundation have been the beneficiaries of many donors and their charitable intentions. And as unique as each of us is, the manner in which we choose to give is also very personal.

Many donors delight in seeing their contribution put to work immediately and give to general operations. Others prefer to see a longer-lasting effect and choose to contribute to the Foundation, trusting that the amount of their donation will grow over the years with prudent and risk-averse management of the funds. Still others know that at the end of their lives, they will be in a position to leave a legacy with a contribution to the Foundation. Any of these gifts choices creates a lasting and significant memory of the donors.

Whatever the choice, the support of YouthZone and its staying power is what is appreciated. And we thank you – sincerely.

We make a living by what we get. We make a life by what we give.

— Sir Winston Churchill

BOARD OF DIRECTORS

Dave Scruby,
President

Jim O'Donnell,
Vice President

Karrie Fletcher,
Secretary

Ted Edmonds

Elise Metzger

Steve Nilsson

Mike West

YOUTHZONE FOUNDATION BOARD OF DIRECTORS

Lionel Montoya,
Chair

Robin Tolan,
Secretary

Pam Szédelyi,
Director

Debbie Wilde

Marci Pattillo

Dan McCaslin

Hollis Kelley

Linda McKinley

STAFF

Sara Barrett

Kerri Cheney

Glenda Cortez

Cameron Daniel

Lisa Detweiler

Erin Donovan

Courtney Dunn

Marcey Hodshire

Jennifer Keener

Sarah Kelly

Tamra Kenyon

Joy Lynn Leuallen

Nancy MacGregor

Patty Schaffner

Lisa Sobke

Robin Tolan

Lori Mueller,

Executive Director

**Learn more about
the YouthZone
Foundation.**

The YouthZone Foundation provides a lasting financial legacy of opportunity, empowerment, and a future of choice for YouthZone and the youth, families, and communities they serve.

[www.youthzone.com/
yz-foundation](http://www.youthzone.com/yz-foundation)

YouthZone
803 School Street
Glenwood Springs, CO 81601
970.945.9300
www.YouthZone.com

 Visit us on Facebook

YouthZone
CONNECT AND GROW