

Ain Dah Yung Center

MARCH

	A	<u> 1AL</u>	<u> U</u>	\ RY	<u> </u>	
S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31
		ľ	'AN	Y		
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					
	S	EP1	ΓΕΝ	1BE	R	
S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30		

1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29						
		J	UN	E		
S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			
	(OCT	ΓΟΕ	BER	2	
S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						
					1,000	-

S	M	T	W	T	F	S	S	M	T	W	T	F	\$
	1	2	3	4	5	6					1	2	3
7	8	9	10	11	12	13	4	5	6	7	8	9	10
14	15	16	17	18	19	20	11	12	13	14	15	16	17
21	22	23	24	25	26	27	18	19	20	21	22	23	24
28	29	30	31				25	26	27	28	29	30	
		J	UL	Y					AU	IGU	IST		
S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3	1	2	3	4	5	6	7
4	5	6	7	8	9	10	8	9	10	11	12	13	14
11	12	13	14	15	16	17	15	16	17	18	19	20	21
18	19	20	21	22	23	24	22	23	24	25	26	27	28
25	26	27	28	29	30	31	29	30	31				
	N	OV	ΕM	BE	R			D	EC	ЕМ	BE	R	
\$	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6				1	2	3	4
7	8	9	10	11	12	13	5	6	7	8	9	10	11
14	15	16	17	18	19	20	12	13	14	15	16	17	18
21	22	23	24	25	26	27	19	20	21	22	23	24	25
28	29	30					26	27	28	29	30	31	

APRIL

Our Mission

Ain Dah Yung Center
PROVIDES A HEALING PLACE
for AMERICAN INDIAN YOUTH
AND FAMILIES
to thrive in safety
and wholeness.

Ain Dah Yung Center 1089 Portland Avenue St. Paul, MN 55104

P: 651-227-4184 F: 651-224-5136 www.adycenter.org

Like us on Facebook/Ain Dah Yung Center

2015 Annual Report

Hi my name is Brandon Lee Wilson I am 20 years old. I am honored to have this opportunity to be here with you all, be a part of this community and to share with you my story.

I am a person who made something out of nothing. My mother kicked me out when I was only eleven years old. I have been homeless for seven years of my life and have been in and out of several out-of-

home placements (shelters and couch hopping). When I first heard of the Ain Dah Yung Center I was 14 years old.

The minute I stepped in the door I felt like I was HOME. I remember that the staff treated me like they knew me for years. They introduced me to everyone. Talked with me right away about the rules and guidelines, and treated me like I was an equal amongst them.

The Ain Dah Yung Center was not a shelter, in my eyes it was a safe haven. It was also a place that would not hesitate to acknowledge your accomplishments, or acknowledge when you're slacking off. ADYC showed me that there ARE people that care. But me being young, I was still focused on the wrong things... so I left.

At the time, I felt like I wasn't ready for the structure and the stability. I wasn't ready to open up. I didn't trust that they would understand what was happening to me. I felt like they were getting too close, and for me when people got too close...they eventually disappear.

The second time I came to the Ain Dah Yung Center shelter, I was 16 years old. This time I had obtainable goals – like staying in school, finding work, and getting my grades up... all things that I was work-

ing on so that I could move to the Youth Lodge... thus reaching a goal that I thought was untouchable, finding long term housing that was

My journey at the Youth Lodge included staff who understood me and knew what I was going through. They taught me about budgeting and credit cards, how to buy groceries and not overspend. They taught me how to interview for jobs so that I could actually get a job and not be nervous. We had weekly meetings where things were explained to me, the rules were consistent and I knew what to expect. The staff talked with us about using drugs and the realities of that world and life style. The Ain Dah Yung Center prepared me for real life.

It was at ADYC that I was able to start writing again, something that I started when I first became homeless as a young kid. It was my escape, my means to thrive... and now it is something that I get to share with other youth who are struggling.

Today I am a step-father of two beautiful kids: Alexzander, age 8 and Destiny, age 10. I'm in a wonderful relationship that's now going on for four years. I have a nice three bedroom apartment on the Eastside of St. Paul. I work for Ramsey County Human Services as a customer service specialist and I'm also a workshop coordinator for a non-profit organization called the Irredusible Grace foundation, which works with vulnerable youth - especially those who are ageing out of foster care or state guardianship - to become successful adults. We assist youth to develop emotional trust in adults while planning and achieving their college career and life goals.

I appreciate all of the Staff at ADYC for all they have done to help and support me. I feel if it wasn't for them I would not be the humble man I am today.

They will always be looked at as my family and a part of why I am someone who made something out of nothing.

Many thanks, Brandon

AIN DAH YUNG CENTER

STATEMENT OF FINANCIAL POSITION: DECEMBER 31, 2015-2014

ASSETS	2015	2014
Cash	315,049	86,597
Accounts Receivable	202,065	214,927
Pledges Receivable	0	10,000
Prepaid Expenses	17,338	15,736
Total Current Assets	534,452	327,260
Property & Equipment - Net	686,053	748,083
Total Other Assets	686,053	748,083
TOTAL ASSETS	1,220,505	1,075,343
LIABILITIES AND NET ASSETS		
EIABIETTES AND NET ASSETS		
	21,089	18,840
Accounts Payable	21,089 20,627	0 587. 6.50.000
Accounts Payable Accrued Payroll Liabilities	000.00 \$ 0.00-500.00	19,934
Accounts Payable Accrued Payroll Liabilities Refundable Advances	20,627	19,934 3,655
Accounts Payable Accrued Payroll Liabilities Refundable Advances Total Current Liabilities	20,627 28,655	19,934 3,655 42,429
Accounts Payable Accrued Payroll Liabilities Refundable Advances Total Current Liabilities Loan Payable - Long Term	20,627 28,655 70,371	19,934 3,655 42,429 165,000
Accounts Payable Accrued Payroll Liabilities Refundable Advances Total Current Liabilities Loan Payable - Long Term TOTAL LIABILITIES	20,627 28,655 70,371	19,934 3,655 42,429 165,000
Accounts Payable Accrued Payroll Liabilities Refundable Advances Total Current Liabilities Loan Payable - Long Term TOTAL LIABILITIES	20,627 28,655 70,371	19,934 3,655 42,429 165,000 207,429
Accounts Payable Accrued Payroll Liabilities Refundable Advances Total Current Liabilities Loan Payable - Long Term TOTAL LIABILITIES NET ASSETS Board Designated	20,627 28,655 70,371 130,000 200,371	19,934 3,655 42,429 165,000 207,429
Accounts Payable Accrued Payroll Liabilities Refundable Advances Total Current Liabilities Loan Payable - Long Term TOTAL LIABILITIES NET ASSETS Board Designated Temporarily Restricted	20,627 28,655 70,371 130,000 200,371	19,934 3,655 42,429 165,000 207,429 100,000 34,027
Accounts Payable Accrued Payroll Liabilities Refundable Advances Total Current Liabilities Loan Payable - Long Term TOTAL LIABILITIES NET ASSETS Board Designated Temporarily Restricted Unrestricted TOTAL NET ASSETS	20,627 28,655 70,371 130,000 200,371 100,000 60,000	18,840 19,934 3,655 42,429 165,000 207,429 100,000 34,027 733,887 867,914

These are year-end results - audited results will be available May, 2016 via our website

BOARD OF DIRECTORS

Lt. Henry Halvorson - President Jan Werness - Vice President David Glass - Treasurer Barbara Benjamin-Robertson - Secretary Sarah Wovcha - Trustee

Roberta (Bobbi) Patrow – Trustee Peggy Flanagan - Trustee James Anderson - Trustee Gabrielle Strong - Honorary Member

FUND DEVELOPMENT

We would like to honor those that invest in our work and help complete our Circles of Support. We are deeply grateful to the foundations, government institutions, tribes, businesses and corporations that walk with us as we together create paths of safety and resiliency.

TRIBAL SUPPORT, FOUNDATIONS, BUSINESSES AND CORPORATIONS

3M Foundation **Burns Foundation** Comcast Foundation F.R. Bigelow Foundation House of Hope Hugh J. Andersen Foundation McAfee, Inc McKnight Foundation Mille Lacs Corporate Ventures Otto Bremer Foundation Patrick and Aimee Butler Family Foundation Target Foundation

GOVERNMENT FUNDING

City of Saint Paul Department of Planning & **Economic Development** Ramsey and Hennepin County Ramsey County: St Paul Children's Collaborative

Minnesota Department of Human Services:

- Alcohol & Drug Abuse Division - Office of Economic Opportunity

Minnesota Department of Health: - Office of Minority & Multicultural Health

- Tobacco Prevention and Control

INDIVIDUAL DONORS

- Office of Justice Programs

The Saint Paul Foundation

TJX Foundation

St Paul Foundation

Tiwahe Foundation

United Way

Western bank

United Methodist Church

Xcel Energy Foundation

WCA Winifred Bean Foundation

Thrivent Financial for Lutheran Foundation

Shakopee Mdewakanton Sioux Community

United Methodist Women of Hennepin Avenue

U.S. Department of Health and Human Services:

- Administration for Children and Families

U.S. Department of Homeland Security:

- Federal Emergency Management Agency

Christal Moose

U.S. Department of Housing & Urban - Supportive Housing Project, Streetworks

Outreach

Minnesota Department of Public Safety:

The other Circles of Support we cherish are those individuals that share in our vision to help ensure that children and their families are connected with their cultural traditions, have opportunities to build upon their strengths and lead their best lives. Below we honor these individuals within the following categories:

Pipestone Circle: \$5,000 and above \$1.000 - \$4.999 Quill Circle: **Abalone Circle:** \$500 - \$999 Turquoise Circle: \$1 - \$499

Pipestone Circle Anonymous, William "Kent" Krueger

Nancy Andrews, Leon & Sally Criss

Abalone Circle Alan & Sandra Kuspa, Bill Pomije Sheri Riemers

Turquoise Circle Anonymous Anonymous Mary Adkins Ashley Alkire J Ayers Gary & Margy Balwierz James Berling June Blue Kay Brandt Julie R Brown Nancy Cain-Kouri Jackie & Dan Campeau Cecelia Caspram Janna Caywood Marilou Chanrasmi Jacqueline Chapeau Mary Cochran Roberta Cordano Danika Curry-Johnson Pauline & Robert Danforth Chip & Debbie Daniels Stewart Daniels Debra DeNoyelles Tyler Dercks Kristen Dillon Peter Dodge Ben & Barbara Etzkorn

Julia Fish Deb Foster Anthony Frank Angela Gauthier Sarah Gehrig Michelle Gerrard Jullonne Glad Christen Glass Mark Hahn Marilyn Hannemann Kurt Hanson June Heineman Holly Henning Alexander Heller Denise Huynh Katherine Iverson Susan Jacobson Heather Johnson Victoria Johnson Laura Kelly Matt Kinney Frank Kromar Sharon Lamb John Lamski Thomas & Mary Jo Lockett Daniel Lemm T.M. Libro Chris Lindberg Takayla Lightfield Raeyna Longtin Laura Martell Kelly Mary Malteses Karen Marano Charlie MartinRogers Paul Mattessich Lois Matthews John Matthews Kara McGuire Nancy Mckinley Heather McMoore Mary Jo Merrick-Lockett Lynn Middleton-Koller

Sophak's Mom

Daniel Mueller Deepa Nirmal Jean Novak Phyllis Owen Patina Park Roberta Patrow **Curt Peterson** Judy Peterson Brian Pittman John Riemers Monica Rothe J J Ross Randy Ross Tom Rulland Becky Rose & Mike Schwab Diane Seurer Ellen Shelton Kara Smidt Linda Sorensen Steve Spalding Doralee Sprenger Brandon Staresnick Chi Steiner Elona Street-Stewart W. Summerall Joseph Tahdooahnippah John Tamminen Kate Theisz Chris Thomey Tierre Thompson Victoria Tirrel Thomas Todd Mark Tucker Karen Ulstad Bradley VanSpriell Kerry Walsh Gail & Rod Wieberdink Lori-Anne Williams

Margaret Wind

Alicia Zetah

The Ain Dah Yung Center continues to be a cornerstone for community healing. We are committed to ensuring that American Indian youth and families in the Twin Cities Area retain access to their Indigenous rights of community belonging and cultural identity. The following values continue to guide our actions and decisions: Safety always comes first

• We treat each other with love, kindness, respect and dignity

• Native language, traditions, spirituality and storytelling are the keys to healing and thriving in our community • We act with integrity and accountability as careful stewards of

community resources • Humor and humility help us weather many storms and keep

perspective • We empower all to dream, set high standards and achieve

AIN DAH YUNG CENTER PROGRAMS

Our Emergency Shelter provides culturally specific emergency shelter to American Indian youth who are homeless, runaway, in a family crisis, or involved with juvenile corrections. Services include: emergency and short-term shelter, crisis intervention, case and systems advocacy, information and referrals, access to medical/ dental care, counseling, case management and community education. The Ain Dah Yung Center is the only 24-hour emergency shelter facility for any youth in Ramsey County and the East Metro, and is the only American Indian youth emergency shelter available to American Indian youth in the Twin Cities metro area. While there are other youth serving shelters, we are unique in our ability to serve children as young as age five. This enables us to keep sibling groups together, of critical importance to our Native families and a benefit to all families in general. In 2015, 87 youth were provided with emergency shelter. 79% of shelter residents had a minimum of one individual session with the Youth and Family Counselor. 92% of residents received an initial mental health assessment upon entering shelter and 100% were offered in-house individual and/or group counseling.

Ninijanisag (Our Children) Program is a multifaceted program focusing heavily on engagement and prevention - working to ground youth in Native culture while designed to combat chemical and commercial tobacco abuse, teen dating violence, gang relations, sex trafficking and other self-compromising behaviors among at-risk youth between the ages of 8-17. Through opportunities for community involvement, leadership development, culturally specific health education, and cultural enrichment activities, Ninijanisag develops interpersonal competencies and strengthens the skills our young people need to become community leaders and mentors for other youth. In 2015, a total of 228 youth participated in prevention and cultural activities including monthly family nights.

Beverley A. Benjamin Youth Lodge is a culturally grounded transitional living program available to youth between the ages of 16-21 that have no parental substitute or foster home to which they can safely go. This intervention program emphasizes training, education and employment goals and is designed to develop a support system to meet holistic needs of body, mind, and spirit. Youth Lodge services emphasize the relationship between youth and positive role models (staff and elders) to teach new behaviors, learn appropriate ways to express feelings, and manage everyday living. Creating community and cultural connection helps tap the inner strengths of youth to better educate them

for independent or inter-dependent living – helping to break the cycle of homelessness. 90% of youth who come to the Youth Lodge finish high school, continue their education, become self-sufficient, and finally leave homelessness behind them. In 2015 the Youth Lodge housed 15 youth. 100% of youth received an initial mental health assessment and met with the Youth and Family Counselor monthly.

The Street Outreach Program provides street-based support to runaway or homeless youth unable or not wanting to enter a shelter. Case workers provide information on safe housing, basic needs resources and health related issues. They also provide health and personal care supplies, food and access to transportation. Youth are provided with drop-in services where they can eat a hot meal, do laundry or shower. 2015 brought funding cuts to the StreetWorks Collaborative. We were able to restore outreach workers in July and since then connected with 350 new youth contacts and 123 repeat youth.

Oyate Nawajin (Stand with the People) Programs are designed to keep American Indian families together and strong by providing the knowledge, skills and resources they need to provide a safe, stable environment for their children. Programs and services include:

• Ramsey County Children's Mental Health Case Management: Provides support, case management and assistance in coordinating resources for families with children who have mental health needs. In 2015, the Children's Mental Health Case Managers provided case management to 39 youth and their families.

• Family Preservation and Reunification: Our Family Advocacy Program uses traditional American Indian teachings and an asset-based approach that builds on the strengths of families and was established in response to the disproportionate placement of American Indian children outside the home. We provide family preservation and reunification services that combines self-help, professional intervention, and cultural reinforcement in order to strengthen families experiencing a process of family reunification and/or stressful parenting situations. Our family advocacy program supports families through group learning, increasing positive social networks, connecting families to cultural teachings and healing, case management, appropriate referrals, resource acquisition, and general family support. Preservation and Reunification services were provided to 32 families with a total of 66 children served. There were 33 families served through parenting/family groups in 2015.

• Indian Child Welfare Legal Advocacy/Compliance (ICWLAC) **Project:** was created to enforce local compliance with the federal Indian Child Welfare Act (ICWA). ICWA was created to prevent the dissolution of American Indian families and to reduce the number of American Indian children in out-of-home placement. The Ain Dah Yung Center's ICWLAC Project provides court monitoring on cases involving American Indian children, legal representation to American Indian families (through a collaboration with Southern Minnesota Region Legal Services), and education/outreach to identify systemic problems and strategize on solutions regarding ICWA compliance. In 2015, 219 hearings and 361 children were monitored in Ramsey County for ICWA compliance. 90 families received full legal representation from our SMRLS attorney and 9 families received legal consultation.

