

We believe.

Annual Report
2018-2019

“We are what we believe we are.”

C.S. LEWIS

“We aim to increase inclusion of clients in treatment planning, service design and goal-setting...”

MIKI JORDAN
PRESIDENT AND CEO

Q&A

When did equity become a priority for Wayfinder Family Services?

The word “equity” wasn’t used as commonly in 1953 when Norm Kaplan founded the organization. But what Norm wanted was for children with visual impairments to have the same opportunities as sighted children. In a word, Norm wanted equity. As Wayfinder grew and expanded, we have maintained that focus on equity for those who are excluded or underserved.

How will you promote equity, diversity and inclusion over the next three years?

One of the four goals in our strategic plan for 2019 to 2022 is “advancing equity.” We aim to increase inclusion of clients in treatment planning, service design and goal setting for Wayfinder. Also, we will ensure that staff from underrepresented groups have the opportunity to grow and become leaders, and that Wayfinder’s leadership reflects the communities we serve.

What are your core beliefs?

As the CEO of Wayfinder, my guiding values and beliefs are embodied by the philosophy of servant leadership, which is rooted in humility, not authority. The growth and development of staff is one of my highest priorities. I want to empower those who work for me, unlock potential and creativity and align their sense of purpose with Wayfinder’s mission. A big piece of servant leadership is presence. Being there, listening and putting everything else aside so that you can be fully present for someone is the best gift that anyone can give to another person.

We believe in building an equitable world.

“An equitable world means we can all achieve success and happiness...”

ELWORTH (BRENT) WILLIAMS, JR.
CHAIR OF THE BOARD OF DIRECTORS

What does an equitable world look like?

I grew up in a developing country. Expectations for what is equitable there are different than for someone in the U.S. What is universal, however, is that each person has a desire to pursue happiness, unhindered by how they came into this world. An equitable world means we can all achieve success and happiness—but this is going to be different for each person. In a lot of ways, Wayfinder is helping children and families achieve greater equity relative to their circumstances.

What are your core beliefs?

We are not all blessed with smarts or good looks, but you can control hard work. I always say to my kids, I don’t ask you to be the best, but work your hardest and do your very best. Of all the variables, you can control hard work. This is how I was raised. My parents didn’t come from much, and life was not easy in a developing country. My parents provided so that we all went to college, got degrees and good jobs. Through their hard work, they gave us everything we have.

Accountability goes hand-in-hand with hard work. Do what you say you are going to do and when you say you are going to do it. Dignity resonates with me, too. When I first came to Wayfinder’s Paralympic Games in 2012, it struck me that the games provide dignity, acceptance and participation to so many children with challenges. What Wayfinder does overall as an agency is to provide dignity and belonging.

Believe

We believe in the power of early intervention.

G

ina was eagerly awaiting the arrival of her first foster child. After having two biological children, she and her partner were ready to adopt. “She was supposed to be a perfectly healthy 3-month old,” Gina remembers. “But when she arrived, she was only 6 weeks old.” And something was very wrong with baby Kennedy.

Kennedy slept nearly all day. “She didn’t cry for the first eight months,” Gina says. “When her eyes were open, she stared into a corner.” They discovered that the little girl had been exposed to methamphetamines in the womb.

“She started seeing.”

An assessment revealed that Kennedy was legally blind and her development was severely delayed. The prognosis from doctors was so bad that Gina didn’t think early intervention could help Kennedy’s vision. “I thought, how are they going to teach a blind kid to see?” recalls Gina.

When Kennedy was 4 months old, Bertha Preciado started making home visits. Bertha is one of Wayfinder’s specialists who provide early intervention statewide to children with vision loss or multiple disabilities. Among other items, Bertha brought an iPad with a glowing red bunny. Week after week, Bertha would work with Kennedy to follow the slow-moving red bunny with her eyes.

“When I first met her, Kennedy was very nonresponsive to stimulation,” says Bertha. “If she wasn’t being touched, she was unaware of her surroundings.” To give Kennedy more sensory input, Bertha introduced sand and water. Kennedy loved it.

“It’s amazing how plastic babies’ brains are,” Gina says. “The improvement happened over months, but it was quick. She started seeing.” When Kennedy was 1 year old, “Bertha was using the same bunny, but it was bouncing all over the iPad, and Kennedy was following it,” says Gina.

With Bertha, Kennedy’s vision continued to improve, and she made rapid developmental progress. Now age 3 1/2, Kennedy is in a typical preschool and does not need special education services.

“Early intervention was totally life-changing for Kennedy,” Gina says. “I don’t know where she’d be now without Wayfinder. I didn’t know what to do for her. Thank you to Wayfinder from the bottom of my heart.”

Believe

We believe in building resilience.

H

Heather has come a long way. The 7-year-old who threw things and hit walls during her tantrums is now an 18-year-old college freshman. Heather's resilience and intelligence were always inside her. But she needed someone to bring out the best in her.

That someone was Josefina, the foster mom in Wayfinder's Foster Care and Adoption program who gave Heather a home and changed the course of her life.

Until age 7, Heather was raised by her grandparents, who didn't know why Heather was angry or how to cope with her tantrums. "The pain was from being separated at a young age from my family," explains Heather. "The pain built up and I didn't know what to do." Overwhelmed, her grandparents put Heather in foster care.

Wayfinder placed Heather with Josefina and her husband, José. Josefina could tell that, despite her tantrums, Heather was a good girl.

For two years, the tantrums continued, "but Josefina and José knew what to do to calm me down," Heather recalls. "They would tell me to breathe." Little by little, Heather learned to control her anger and pain. She became an honor-roll student.

"She's my daughter."

When Heather was 10, her biological father asked for her to live with him. "It was horrible," Heather recalls. "There was abuse and neglect. I felt like I was nothing to him." She told her therapist and asked to return to Josefina.

"I felt Josefina and José were my family," says Heather. "Even their family in Mexico treats me like I'm part of them."

Heather has fully embraced Josefina and José's culture. She speaks Spanish fluently and had a quinceañera, a celebration of the transition to womanhood at age 15. "She is a white girl with blue eyes and blonde hair," Josefina laughs, "But she's a really good Latina."

According to Sylvia, their Wayfinder social worker, "Josefina has educated Heather to believe in herself."

Now, Heather is pursuing a degree in respiratory therapy. Heather's resilience helped her overcome the heartache of losing her birth family. She continues to live with the loving family that welcomed her. About Heather, Josefina says simply, "She's my daughter."

Believe

We believe every child deserves a loving family.

Annie used to think that people were foster parents for the money. But when Annie's cousin became a foster parent and treated the children as her own, Annie was inspired.

"I saw so many kids needing extra help," Annie recalls. "I was in my home by myself, and I thought, how can I give back?" She contacted Wayfinder's Foster Care and Adoption program.

The first child that Annie fostered, 3-year-old Moriah, was a handful. Moriah's mother suffered from mental illness and neglected the girl. Moriah broke things and tore up Annie's house. "She couldn't speak very well," Annie says, "but she knew every curse word in the book." A doctor told Annie that Moriah was unteachable.

With support from Wayfinder, Annie developed her foster-parenting approach. "The kids have taught me to have patience," says Annie. "I give them love. I make myself trustworthy, so they know they can talk to me about anything."

After 18 months with Annie, Moriah lived briefly with her mother, who could not care for the girl. Annie welcomed Moriah back and became her legal guardian.

With Annie's support, Moriah began to overcome her anger. "I've had people tell me I should have sent Moriah back," Annie says. "My response is that, if that was my grandchild, I would not dispose of them because of a behavior issue."

Despite the doctor's opinion, Annie knew Moriah was intelligent. By second grade, Moriah had surpassed her classmates.

Wayfinder's Sylvia Gomez-Morales, social worker supervisor, notes, "Annie develops each child's strengths and gets them involved in something they enjoy."

Annie tried to interest Moriah in various sports and arts over the years. Then Annie signed Moriah up for track. Moriah began placing first and second in races. "All of a sudden, it's like a new Moriah," Annie says. "She has a purpose in life." Now in sixth grade, Moriah is also excelling in school.

"When I can see a difference in a child, I figure I have done what God has called me to do," says Annie. "It's something I love doing. The children keep me young."

Fostering Love

We believe in maximizing potential.

“I

took a situation that could have devastated me and turned it into something good: family, independence, success,” says Riley, age 19. She spent three years in Wayfinder’s Transition Services, a life-skills program for young adults with vision loss. Riley was dealt a tough hand in life. But she has not just survived—she has flourished. And her intelligence and charisma shine through.

Riley lost her functional vision when she was shaken by her mother’s boyfriend at 8 months of age. “I can see people, my surroundings, color,” she describes. “I cannot read print. I can’t see inside windows.”

After a year in a foster home, Riley lived with her mother, who struggled with substance abuse. Riley’s maternal grandparents, a loving force in her life, gave her a home as her mother moved in and out of rehab.

When Riley was 12, her mother died and her grandparents’ health began to fail. She cycled through foster homes, group homes and psychiatric programs. “I spiraled out of control,” Riley recalls. “The more they tried to help me, the angrier I got.”

“I’m a living example...”

In 2016, Riley found Wayfinder’s Transition Services. “That’s where I made my family,” she says. “I was able to be somebody that I couldn’t be at home or school.” Riley participated in the program’s weekend workshops, two residential summer programs, and summer internships.

“Living on my own in the dorm during the summer programs taught me I was capable of doing it,” Riley says. “Traveling in the community gave me mobility skills to cross California by myself. Seeing the success of visually impaired staff members gave me confidence.”

What would she say about Transition Services to someone in similar circumstances? “I would ask, ‘Are you signed up?’ ‘Cause if not, let me help you.’ I’d probably have a spare application in my purse,” she laughs.

Now, Riley is working to get a dog guide and plans to enroll in college to study child development. She says, “I’m a living example of what Transition Services does.”

We believe in educational success.

The **EARLY INTERVENTION PROGRAM** in Southern California and **BLIND BABIES FOUNDATION** in Northern and Central California provide in-home early intervention services for children with vision loss and multiple disabilities, from birth to age 6. Young children maximize any vision they have and reduce developmental delays. The programs empower parents with knowledge and advocacy skills.

■ **Number:** 771 children

★ **Outcome:** 90% of children in Early Intervention and Blind Babies met their individual developmental goals.

Our **SPECIAL EDUCATION SCHOOL** offers children and youth ages 5 to 21 who are visually impaired or have multiple disabilities a safe, positive environment for growth. Students learn in the least restrictive environment in our state-certified, non-public school.

■ **Number:** 45 children

★ **Outcome:** 78% of students in our Special Education School met their individual goals in white-cane skills, independent living, braille and communication, and social and vocational skills.

"He receives so much attention here. It's like we are taking care of him at home."

— Hector, father of a boy in the Special Education School

"You are on a journey with the family. It is the most challenging experience of their life. You witness such strength in families, such love for their children, such devotion and dedication."

— Pam Chapin, program director of Wayfinder's Blind Babies Foundation

We believe in economic opportunity.

The **DAVIDSON PROGRAM FOR INDEPENDENCE** in Los Angeles and **HATLEN CENTER** in San Pablo are comprehensive residential programs for adults ages 18 and older who are blind or visually impaired. Participants learn braille, assistive technology, orientation and mobility, and independent-living skills so they can find employment and enjoy productive, fulfilling lives.

■ **Number:** 78 adults

★ **Outcome:** 88% of graduates of Davidson and Hatlen increased their independence by achieving their goals in orientation and mobility, assistive technology and independent living skills.

TRANSITION SERVICES enable teenagers and young adults who are blind or visually impaired to explore careers and successfully transition to independent living, college or the workforce. Across California, young people learn assistive technology, independent-living skills, and orientation and mobility skills.

■ **Number:** 372 teens and young adults

★ **Outcome:** 100% of teens and young adults who participated for at least six months in Transition Services were in higher levels of training, employed or enrolled in higher education within six months of completing the program.

ASSISTIVE TECHNOLOGY TRAINING provides instruction to adults with vision loss on the latest assistive technology devices and software for success in today's job market. The program features our state-of-the-art technology lab and workspace assessments in Los Angeles, plus in-home training in Northern California.

■ **Number:** 36 adults

EMPLOYMENT SERVICES teaches adults who are blind or visually impaired the skills they need to get a job. Clients emerge as competitive candidates in the workforce. Also, Wayfinder assists employers in adapting workplaces.

■ **Number:** 53 adults

"I thought I would do a little cooking, a little cleaning, write a résumé. I didn't know I was going to get mobility training, workplace skills... and confidence."

— Riley, age 19, Transition Services participant

"The most rewarding moments are when you see students put things together for themselves. When they decide to go to college, move out or take a job."

— Robert Schulenburg, director of Transition Services

We believe in health and well-being.

Wayfinder's **MEDICAL CENTER** provides 24-hour services to children with complex medical and mental health needs. Our staff includes eight full-time and four part-time nurses and a psychiatrist. We contract with a nurse practitioner, endocrinologist and behavioral psychologist. The medical center primarily serves children in our residential programs and the Special Education School. High-quality care helps exceptionally vulnerable children stabilize their medical and mental health conditions.

★ **Outcome:** Wayfinder's nursing staff administered an average of 273 doses of medication per day, or 99,645 per year.

MENTAL HEALTH SERVICES provides therapy to young people who have been impacted by the foster care system, including children with medical or behavioral needs, multiple disabilities or chronic illness. Also, we assist individuals and families who need help coping with the effects of sudden or gradual vision loss.

■ **Number:** 202 people

CAMP BLOOMFIELD provides children and youth who are blind, visually impaired, multi-disabled or in foster care and their families with memorable experiences that develop self-esteem and build independence. After the Woolsey Fire in November 2018 destroyed Camp Bloomfield, Wayfinder welcomed campers to the Point Fermin Outdoor Education Center in summer 2019 for a memorable camp experience.

■ **Number:** 830 children and adults

★ **Outcome:** 91% of campers with vision loss learned at least one new independent-living skill, such as making their bed.

Wayfinder offers **SPORTS AND RECREATION** that are adapted for child and teen athletes with disabilities. From goalball, a Paralympic team sport, to Visions: Adventures in Learning, we provide empowering recreational experiences.

■ **Number:** 723 children and youth

"Paralympics is a chance to show off my competitive side and to show other people that sports aren't just for the sighted."

— Evelyn, age 15, Wayfinder Paralympic athlete

"Camp Bloomfield makes them feel that they can do whatever they want to do."

— Martha, mother of a camper

We believe in safety and security.

"Everyone has a grim view of what a shelter looks like. But Wayfinder's Cottage breaks the mold. The people set the tone, and the space matches that warmth."

— Marsha Todd Austen, founder of Hope in a Suitcase, which provides clothes and toiletries to children in The Cottage

"It's important to not give up on these foster children with special needs because they need the opportunities that you and I have."

— Regina, foster parent

In 2019, Wayfinder met rigorous requirements to convert its Youth Residential Treatment Program into a **SHORT-TERM RESIDENTIAL THERAPEUTIC PROGRAM** on our campus for foster youth with the highest medical and mental health needs. Youth receive intensive mental health and nursing services so they can overcome their challenges.

■ **Number:** 55 youth

★ **Outcome:** 90% of foster children in our STRTP gained knowledge and skills to manage their complex medical needs so they could transition to other levels of care in the community.

The **TEMPORARY SHELTER CARE PROGRAM**, also known as **THE COTTAGE**, is a 10-day shelter program on our campus for children, ages 0 through 17, who have been removed from their homes due to abuse, neglect or abandonment. They receive temporary refuge in a warm, therapeutic setting until they can be placed with family members or foster families. Wayfinder is one of only four agencies in Los Angeles County to provide this service and the only one that accepts infants and toddlers.

■ **Number:** 1,552 children

★ **Outcome:** 100% of children were emotionally safe and stable while in The Cottage.

Wayfinder's **FOSTER CARE AND ADOPTION** program matches children and youth who have been displaced from their homes due to abuse or neglect with families that can provide safe, caring homes. Our adoption services find loving, lifelong families for children in the child welfare system. Wayfinder is drawing on its decades of experience assisting children with disabilities to ensure that hard-to-place children with health and mental health conditions find homes.

■ **Number:** 461 children

★ **Outcome:** 75% of youth who were eligible to graduate from high school earned a diploma or equivalent.

Wayfinder operates five **GROUP HOMES** in single-family residences, each housing up to six children or six young adults with multiple disabilities. Residents receive round-the-clock care. All group homes are conveniently located near the Wayfinder campus so that residents can attend the Special Education School, use Wayfinder's recreational facilities or receive care from our 24-hour medical center in an emergency.

■ **Number:** 30 children and young adults

★ **Outcome:** 79% of residents of our group homes achieved two or more of their four individual goals for the year.

Financial Data

Wayfinder is accredited by the Council on Accreditation. Achieving COA accreditation signifies that Wayfinder is among the best in the field, with exemplary programs, fiscal oversight, operations and management.

AS OF JUNE 30, 2019

Statement of Financial Position

ASSETS	
Cash	\$ 448,431
Accounts and grants receivable	2,835,032
Pledges receivable	1,342,125
Other receivables	4,026,641
Prepaid expenses and other assets	2,294,083
Investments	27,930,209
Property held for investment	2,989,000
Property and equipment	10,774,120
TOTAL ASSETS	52,639,641
LIABILITIES AND NET ASSETS	
<i>Liabilities</i>	
Accounts payable	589,147
Accrued liabilities	3,974,341
Accrued unemployment liability	23,225
Total Liabilities	4,586,713
<i>Net Assets</i>	
Without donor restrictions	46,793,638
With purpose restrictions	839,410
With perpetual restrictions	419,880
Total Net Assets	48,052,928
TOTAL LIABILITIES AND NET ASSETS	\$ 52,639,641

We believe in transparency.

JULY 1, 2018 THROUGH JUNE 30, 2019

Statement of Activities

REVENUE	
<i>Private Support</i>	
Wills and bequests	\$ 1,456,784
Other contributions	3,355,729
Trust income	1,366,378
Contributed property, good and services	446,703
Subtotal	6,625,594
<i>Government fees and other revenue</i>	
Government contracts, fees for service, grants	22,925,054
Other revenue	182,705
Subtotal	23,107,759
<i>Other</i>	
Investment income, net of fees	474,407
Gain on investments	896,847
Subtotal	1,371,254
TOTAL REVENUE	31,104,607
EXPENSES	
Program services	27,365,503
Management and administrative	3,721,393
Fundraising and public relations	1,409,416
TOTAL EXPENSES	32,496,312
<i>Change in Net Assets Before Other Changes</i>	<i>(1,391,705)*</i>
<i>Other Changes (Net)</i>	<i>1,869,193**</i>
CHANGE IN NET ASSETS	477,488
NET ASSETS, END OF YEAR	\$ 48,052,928

*The -\$1.39 million change in net assets before other changes was due almost entirely to an unfunded state mandate that required Wayfinder to increase staffing and intensive services so that our Youth Residential Treatment Program could become licensed as a Short-Term Residential Therapeutic Program. During the transition, mandated by California's Continuum of Care Reform, the Department of Children and Family Services moved children with lower needs into other placements and slowly referred a new population of youth with the highest needs. This resulted in an extended period of low program enrollment that substantially decreased revenue.

**Other Changes reflects insurance-claim income related to the destruction of Camp Bloomfield in the Woolsey fire, net of asset write-off.

CHARITY NAVIGATOR awarded Wayfinder four stars for the ninth consecutive year, signifying sound fiscal management and responsible stewardship of donations.

Wayfinder earned a Gold Seal of Transparency from GUIDESTAR, recognizing our commitment to transparency and fiscal responsibility.

Wayfinder is a BBB ACCREDITED CHARITY, meeting all 20 standards for accountability in governance, measuring effectiveness, finances and fundraising.

We believe in the impact of generosity.

Our Benefactors

\$1,000,000 and above

Anonymous

\$200,000 – \$299,999

W. M. Keck Foundation
The Rose Hills Foundation
Weingart Foundation

\$50,000 – \$99,999

The Derfner Foundation
The Carl & Roberta Deutsch Foundation
The Hearst Foundations
The Ralph M. Parsons Foundation
Stevie Wonder/We Are You Foundation

\$25,000 – \$49,999

Jill Atterbury
John and Marjorie Bancroft
Fansler Foundation
Jack Felthouse Scholarship Fund
Donald G. Goodwin Family Foundation
George Hoag Family Foundation
The Karl Kirchgessner Foundation
Thomas and Dorothy Leavey Foundation
The Kenneth T. and Eileen L. Norris Foundation
Santa Ynez Band of Chumash Indians
Valley Jesters
Wells Fargo Foundation
Witherbee Foundation

\$15,000 – \$24,999

Johnny Carson Foundation
Comerica Bank
Nadine and Harold Davidson
Independent Financial Group
The Ann Jackson Family Foundation
Marcia Israel Foundation
Max Factor Family Foundation
Ann Peppers Foundation
Annunziata Sanguinetti Foundation
Kathryne H. Sewall Fund
The Valley Foundation
Brent Williams/City National Bank
And those who wish to remain anonymous

\$10,000 – \$14,999

Amir Atashi Rang
Katherine Harvey Burr
Vera R. Campbell
Linda Myerson Dean
Harvey Family Foundation
Lisa and Robert Held
Steve Hernández/DLA Piper LLP
Intero Foundation
Hana and Richard Kaplan
Glenn and Janice McCoy
Rite Aid Foundation
George H. Sandy Foundation
Andrea and Glenn Sonnenberg
Albert Sweet and Craig Darian/Occidental Entertainment Group Holdings, Inc.
Vistas for Children, Inc.
Jeffrey P. Wilson
And those who wish to remain anonymous

\$5,000 – \$9,999

Marie and Jay Allen
America's Best Local Charities Associated Roofing Contractors of the Bay Area Counties, Inc.
Bolton & Company
The Brotman Foundation of California
The Bruce Ford Bundy and Anne Smith Bundy Foundation
Constance W. Dunitz
Elks of Los Angeles Foundation
Employees Community Fund of Boeing California
Scott and Carin Farkas and Family
Fraternal Order of the Eagles, Unit #8
Arthur J. Gallagher & Co.
John & Marcia Goldman Foundation
The Goodwin Family Memorial Trust
Marian and Pink Happ Fund
The William H. and Mattie Wattis Harris Foundation
Linda and Michael Hong
Miki Jordan and David Emenhiser
Kelly Charitable Remainder Annuity Trust
Kiwanis Club of Santa Monica
Little Caesars Pizza
Los Angeles Department of Water & Power Employees' Association
Jeannette and Jonathan I. Macy
Dena Marienthal
Callie D. McGrath Foundation, Bank of America, N.A., Trustee
Moose Toys
Mutual of America
Northrop Grumman Corporation
Once Upon A Time Foundation

RBC Foundation
Meta & George Rosenberg Foundation
San Pablo Community Foundation
Sence Foundation
Reva Shakkottai
Lucille Ellis Simon Foundation
Lon V. Smith Foundation
Bernard E. & Alba Witkin Charitable Foundation
The Wood-Claeysens Foundation

\$2,000 – \$4,999

Carole and Kenneth Adashek, M.D.
Alpha Delta, Inc./Kitchen Account
The Cecile & Fred Bartman Foundation
Beverly Hills Charitable Foundation
Paul Boyle
Gail Buchalter and Warren Breslow
Cabrillo Civic Club of Tulare County #12
Judith A. Carroll and the David and Sylvia Weisz Family Foundation
Central California Women's Conference
Nilda Chong
Arnold & Kay Clejan Charitable Foundation
Chloe Crawford Fund
Hazel E. Daly Fund
The Hugh and Hazel Darling Foundation
Ecolab
Eye Surgical and Medical Associates
Jean B. Fields Charitable Fund
Ella Fitzgerald Charitable Fund

Georges & Germaine Fusenot Charity Foundation
Pam and Don Gaines
Gary Gorchester
Rodger and Kate Graef Family Foundation
The Herbst Foundation
Huntington Culinary, Inc.
Kaiser Permanente
Lawrence Livermore National Security
Los Angeles Host Lions Club
Florence and Mike Madani
Patti and Jim Maffei
Bahador Mahboubi
Sheila and Michael Marchese
Nancy R. McCreery
Eileen and Paul Meshekow
The Dr. Henry & Lilian Nesburn Award Fund
John Tue Nguyen
Nissenson Family Fund
Jennifer and Richard Porter
Jane and Donald Royer
Violet G. Sachs Endowment Fund
Frances M. Shloss
Marvin Silverman
Grace Helen Spearman Charitable Foundation
Variety Club Children's Charity
Vision Produce Company
Whittier Methodist Foundation
George Randall Williams, M.D. and Sandra S. Arey
R.W. Zant Company
And those who wish to remain anonymous

\$1,000 – \$1,999

9th Wonder
Shane Aguilera
Kathleen Anderson and Peter Jonas
Glen Y. Arakawa
Autodesk Foundation Employee Engagement Fund
Bank of the Sierra
Milton and Ruth Berman Family Foundation
Beylik Drilling, Inc.
Gordon Blumenfeld
Dottie Bridge and Fernando Robleto
Sudi Brusewitz
California American Water
Canterbury Consulting
Jerry C. Carle
Judy and Ching-I Chen
Veronica and John Coelho
Mike Cole
Community Thrift Store
Cynthia and Eldon Cotton
Sam Crawford
Doehring Foundation
Elaine S. Elkin
James and Sally Elmlinger
Susan and Stewart Epstein
EYE-Q Vision Care
Myrna and Howard Fabrick
Robert D. Fischer
Carmen and Mario Garcia
The Jacqueline Glass Family
Susan and John Glass
Linda and Robert Glassman
Robert F. Green
Gilbert E. Haakh

Donald J. Harrington
Jeannette Herron
Mr. and Mrs. Bob and BJ Holmes
Inland Empire Lighthouse for the Blind, Inc.
Innovative
Teresa and Rick Jensen
Rita L. Johnson
Christine L. Johnston
Rod and Lorraine Kiewiet
Dinny and David Lesser
Tonette and Jay Lincoln
Lani and Mark Lipis
Charlie & Teri Maier
Blythe and Chris Maling
The Robert, Mindy & Merissa Mann Foundation
Mechanics Bank
Robert Metoyer
Michael and Lori Milken Family Foundation
Joe H. Miller, Jr.
Native Daughters of the Golden West Childrens Foundation
Robert Nelson
Ann and Michael Parker
Dr. and Mrs. Gilbert S. Perlman
Pleasant Valley Lions Club
Rabobank
Rebellia LLC
Jackie and Robert Rosenberg
Ruiz Foods
Dr. Alan B. Scott
Janice and David Smith
Randy S. Sprabary and Tae H. Chi
Katharine and Thomas Starbird
Joyce and John Steen
Brian J. Stock
Tulare Host Lions Club

Raquel and Paul Vanni
Barbara and Paul Villa
Ruth E. Waugh
Mr. and Mrs. Kenneth Weinman
Lois and Doug Wilhelm
Philip and Jessie Wojdak
And those who wish to remain anonymous

\$500 – \$999

Julie Andrews
Kerem S. Bilge
Alison Binder
John Borrogan
Susan and Fred Braddock
Kit Bransby
Camden Capital
Nick and Kathy Canata
Emmett B. Chambers
Gary Cobrae
Crimson Renewable Energy LLC
Delta Gamma East Bay Alumnae Chapter
Diablo Valley Delta Gamma Alumnae Chapter
Hilton Edior and Family
Dr. Arthur and Mrs. Melba Fields
Forties Limited Car Club of Orange County
Foster City Lions Club
Fox Staffing Agency, Inc.
Steven S. Freedberg
Clare and Jack Friedman
Barbara and Frank Fromer
Herman & Margaret H. Gray Family Fund
Tina Chou, MD and Steven Harrison, MD

Believe

Wayfinder has made every effort to accurately list donors.
If you notice an error, please call the Development Office at (323) 295-4555 ext. 220.

Wayfinder Moments

- **THE PLACE:** Wayfinder Paralympic Games on Wayfinder's main campus in Los Angeles
- **THE PEOPLE:** Chandra Neal-Schutte and son Ryan Schutte
- **THE GREAT MOMENT:** Chandra's online campaign to support the Wayfinder Paralympic Games raised the most money of all family-led campaigns. "I'm inspired by the Wayfinder Paralympic Games," said Chandra, "and I love the opportunities it provides Ryan and other kids to enjoy sporting events that are adapted to their abilities."

- **THE PLACE:** Portraits of Hope studio in Los Angeles
- **THE PEOPLE:** Ten residents of Wayfinder's Davidson Program for Independence, which provides comprehensive rehabilitation services to adults who are blind or visually impaired
- **THE GREAT MOMENT:** Using specialized painting brushes and techniques, Davidson residents painted panels as part of a project sponsored by Portraits of Hope, a nonprofit arts organization. The colorful panels painted by residents were installed on the curved exterior wall and other areas of the Los Angeles Convention Center. "The event made me feel important," one Davidson resident said, "and it raised my self-esteem."

We believe in the impact of generosity.

Wayfinder has made every effort to accurately list donors.
If you notice an error, please call the Development Office at (323) 295-4555 ext. 220.

\$500 – \$999 (continued)

Sandy and Alvin Haveson
Edward R. Helmer
Stephen L. Herr, M.D.
Karen and Emanuel Hirsch
Thelma and Thomas Hotchkin
Mayumi Matson and John Hughes
Fay Jew
Mr. and Mrs. Thomas Joy
Katherine Kiehn
Li and Theodore King
Kiwanis Club of San Jose
Kohl's
Franceen P. Lederman
Shari Leinwand
Harry & Yvonne Lenart Charitable Foundation
Julie and Jason Levine
Lockheed Martin Employees' PAC
Shirley Lutgen
Yen Le and Jeff Mar
Master Staffing, Inc.
Linda and Kenneth Millman
NAS Insurance Services, Inc.
David E. Nelson
Mike and Barbara Nicco
Mariam and Jeremy Ochsenbein
Susan Pickle
Ms. Mara McGrath and Dr. George Pugh
Roma Lodge #1573
Rotary Club of Visalia
David S. Sabih
Santa Rosa Host Lions Club
Mr. and Mrs. Robert Schaffer
Steven J. Scher
Hazel and George Shinsato
Sandra and Hal Slan
Diane Smith
Anthony M. Stratton
Shravan Sundaram
Stanley Thimakis
Visalia Breakfast Lions Club
Marsela McGrane and William H. Vogel
Cai K. Vong
Marsha Vucovich
Walnut Creek Host Lions Club
Maureen and Robert Welch
Mary A. Wertz
And those who wish to remain anonymous

Sustaining Partners

Thank you to our sustaining partners, who support Wayfinder through monthly donations.

Marie and Jay Allen
Mr. and Mrs. Sohel M. Azhar
Pauline A. Bahlmann
Michael E. Barnes
Bill Benner
John Borrogon
Anthony R. Castellano
Emmett B. Chambers
Curt Craton
Michelle De Leon
Nicolas Rommel Dizon
James Dusek
Dr. Arthur and Mrs. Melba Fields
Adele Freulich
Carmen and Mario Garcia
Michael Giuliano
Jessica and Brian Grifka
Daniel Guggenheim
Dell and Darryl Heikes
Banh D. Hua
Miki Jordan and David Emenhiser
Dennis J. Kelly
Katherine Kiehn
Patti and Jim Maffei
Josephine and Robert McCann
Kenneth A. Meersand
Tina Murray
John Tue Nguyen
Christine and Patrick Rhodes
Toby B. Schoolman
Gayle Schreiber
Conrad Slemmer

Diane Smith
Harry and Susan Snyder
Joanie Steckel
Joyce and John Steen
Juanita L. Zinsmeister
And those who wish to remain anonymous

Planned Gifts

We are grateful for the bequest and trust gifts received in full or in part this year.

Estate of Janet R. Andersen
Estate of Helen L. Anderson
Selma Andrews Trust
Elizabeth G. Bishop Trust
Estate of Mabel E. Bradford
Estate of Margaret and Robert W. Buttrey
George and Faldina Celevich
Joseph Cereghino Trust
Estate of Carolyn and Carl De Dionisio
Linda L. Edelman
Dixie B. Eger
Bruce H. Guess and Louise N. Guess through The Guess Trust
Estate of Lila Hartman
Lucille and Fred Hirsch Trust
Donald King
Estate of Pauline W. Ledeen
Phyllis and Albert Londraville
Arthur H. Lovejoy
Elizabeth B. Lyons
Roy D. McPhail Trust in memory of Franklin Lloyd McPhail
The Michael Family Trust
Lucy and Leonard G. Muskin

Oxy Long Beach, Inc.
Leo L. Schaumer
Estate of Lt. Col. Julius K. Schnapp
Estate of Patricia M. Simpson
Lillian C. Smith Trust
Estate of Petal Turner

Legacy Society

Our sincere thanks to Legacy Society members, who have made provisions for Wayfinder in their estate plans or who have established a charitable gift annuity.

Estate of Sandy Allen/Allen Family Trust
Anne Baker
John and Marjorie Bancroft
Charles Bellone
Mitzi Bennett
Julie Bernas-Pierce
Matilde V. Berne
Irving and Jackie Blum on behalf of Otis Blum
Sheila Bonito
John Borrogon
Estate of Mabel E. Bradford
Angela L. Brown
Estate of Margaret and Robert W. Buttrey
Rhonda Fleming Carlson
Sinart Chaijenkit
Rutita Chaisakulchai
Meiling Chang
Peter S. Clark
Le Roy Coutts
Vernon Crowder

Felipe N. Cuevas
Hector A. Curiel Sr.
Zarui and Zeynal Darukyan
Migdalia and Silvio Del Castillo
West C. Delton
Zenaida M. Deromo
Jeannie L. Dimter
Lin S. Dorfman
Hung Duong
Estate of Gwennie Edwards
Sue and William Ehmig
Elaine S. Elkin
Sheila and Jeff Evron
Gary M. Fisher
Estate of Elaine H. Fleishman
Don Fraley
Adele Freulich
The Gamore Family
Estate of Katharine Gardner
Estate of Elsie and Harold Gelber
Estate of Abraham Goshgarian
Robert F. Green
Allan Gummerus
Thelma and Heinz Hanau
Laura M. Hardy
Elizabeth and Steven Harris
Estate of Charlotte Henning
Luella B. Hill
Wayne E. Hilton
Harriett E. Hollingshead
Mr. and Mrs. Bob and BJ Holmes
Dr. Creig S. Hoyt
Geraldine and Gordon Jakobsson
Roberia W. Jones
Miki Jordan and David Emenhiser
Helen A. Kahawaii
Carole and Michael Kamper, M.D.
Tish and William Kartoian

Believe

Wayfinder Moments

- **THE PLACE:** Wayfinder's Special Education School
- **THE PEOPLE:** Daria, age 21, mom Larisa, and siblings Maxim and Anastasia
- **THE GREAT MOMENT:** After 10 years in Wayfinder's Special Education School, Daria, one of a set of triplets, graduated in spring 2019. While in school, Daria learned to effectively express her opinions, make choices and navigate Wayfinder's campus. Her graduation was a joyous day for her mom, Larisa, who attended with Daria's triplet siblings, Maxim and Anastasia.

- **THE PLACE:** U.S.S. Iowa Museum, Port of Los Angeles in San Pedro
- **THE PEOPLE:** Teenage campers from Wayfinder's Camp Bloomfield on a field trip as part of a science lesson
- **THE GREAT MOMENT:** In a science activity, campers worked in teams to build boats using only popsicle sticks, aluminum foil and duct tape. The boats floated with their cargos of coins!

We believe in the impact of generosity.

Wayfinder has made every effort to accurately list donors.
If you notice an error, please call the Development Office at (323) 295-4555 ext. 220.

Legacy Society (continued)

Samorntip and Khongsak Khosawad
Estate of Adele S. and Eugene A. Klein
Gertrude Klein
Doris Knell
Estate of Joseph Kvitky
Palmer C. Langdon
Elizabeth Lange
Trinh Le Tse
Estate of Pauline W. Ledeen
Estate of Beatrice Leff
Curtis Leseman *
Estate of Gertrude Levitt
Bert O. Levy *
Charles F. Ligeti
Ted and Georgia Lumpkin, Jr. *
Ludmila Manko and Fred Coleman
Estate of Richard M. McAllister
Theresa M. McAvinue
Marilyn J. McDonnell
Kenneth A. Meersand
The Michael Family Trust
Barbara Miller *
Miller Family Trust
Raymond and Margaret Mion
Susan and Victor Miranda
Magda L. Mito
Estate of Diane and Harold Mondschein
Estate of Evelyn Moriarty
Marilyn Murata
Robert Myerson
Irving J. Nast
Dr. Jose and Freda Nessim
Thomas Neville
Yvonne and Donald Owens
Beverly F. Padway
Estate of Louis Palatt
Estate of Sheryl G. Parker
Estate of Morris Patton
Bernard W. Pipkin
Marcella and Henry Poitras
Charles L. Polep
Amorette L. Preston
Madelyn and Arno S. Prinz
Marie and Isaac Richman
Joan A. Risse
Fred Robbins
Estate of Samuel N. Robinson
Martha Rosales

Ruth and Robert Rosen
Estate of P. Kathleen Roth
Paula and Jason Russell
Estate of Paul J. Schneider
Toby B. Schoolman
Susan A. Shapiro
Frances T. Silberman
Ruth H. Silverman
Estate of Janice F. Smith
Denise and Scott Smith
Lydia Smith
Kathleen Soper
Estate of Hannelore L. Spielman
Estate of Loraine M. Such
Albert Taffoni
Kirk G. Troy
Eileen N. Ulrich
Stephen Vaughan
Felipe D. Vela
Estate of Sanford B. Weiss
Susan and David Wilstein
Estate of Lenore L. Winter
Susie C. Yale
Andrew Zaltman
Juanita L. Zinsmeister
And those who wish to remain anonymous
*Charitable gift annuity

In-Kind Support

Many thanks to our friends who made generous in-kind contributions this year.

Aurora World, Inc.
Dottie Bridge and Fernando Robledo

Dawn Bridgewater
California Yacht Club
Chivaro Design
Concerts West
Concorde Career College
Mr. and Mrs. Michael Cooper
Delta Gamma at Loyola Marymount University
Linda and Anthony Ellrod
eSalon
Ella Fitzgerald Charitable Foundation
Foster All
Robert Held and Matthew Held
Hope in a Suitcase
JAKKS Pacific, Inc.
Miki Jordan and David Emehiser
Kickee Pants, Inc.
Knott's Berry Farm
Robert E. Lieberman
Los Angeles County, Office of Supervisor Mark Ridley-Thomas
Glen Lukos
Bahador Mahboubi
Sophie P. Mastor
Moose Toys
My Stuff Bags Foundation
Kathy and Don Ouimet
Rosa M. Perez
The Semaan Family
Skinfood USA
Andrea and Glenn Sonnenberg
Tieks by Gavrieli
Together We Rise
Turelk, Inc.
Jay Tyzzer

Become a Wayfinder

Join us! Donate to Wayfinder Family Services and you will become a Wayfinder. You will be a part of all the inspiring Wayfinder Moments: infants with vision impairment learning to see... foster children finding loving homes... young adults who are blind gaining work skills and independence... Please consider making a gift today! Visit www.wayfinderfamily.org.

Believe

We believe great people make
our mission come alive.

The Board of Directors

CHAIR

Elworth (Brent) Williams, Jr.

VICE CHAIR

Linda Myerson Dean

SECRETARY

Scott M. Farkas, Esq.

TREASURER

Glenn A. Sonnenberg

MEMBERS

Edward W. Chambliss
Harold A. Davidson, D.B.A.
Timothy E. Ford, Esq.
Robert D. Held
Steve L. Hernández, Esq.
Miki Jordan
Richard L. Kaplan, C.P.A.
Jonathan I. Macy, M.D.
Reva Shakkottai, C.F.A.
Stevie Wonder

Executive Team

Miki Jordan

*President and
Chief Executive Officer*

Jay Allen

*Executive Vice President and
Chief Operating Officer*

Veronica Arteaga

Chief Program Officer

Carmen Garcia

Chief People Officer

Blythe Cotton Maling

*Senior Vice President and
Chief Development Officer*

Donna Roberts

*Chief Financial and
Administrative Officer*

Allison Burdett

*Executive Director of Visual
Impairment and Developmental
Disabilities Services*

Barry Feinberg

*Vice President of Program
Development and Support*

Susan Wendell

*Vice President of Finance and
Accounting*

Office of Development

Blythe Cotton Maling

*Senior Vice President and
Chief Development Officer*

Randy Sprabary

*Associate Vice President of
Development*

Sara Breen

*Senior Director of
Foundation Relations*

Claire Veroda

Director of Communications

Esther Clark

*Associate Director of
Special Events and
Volunteer Resources*

Jenna Fradkin

*Associate Director of
Foundation Relations*

Karen Koh Thompson

*Associate Director of
Development*

Kiara Herndon

Development Associate

CREATIVE TEAM
Blythe Cotton Maling,
Claire Veroda

COPY
Sarah Hurst,
Charitable Resources

DESIGN
Beth Escott Newcomer,
Escott Associates

PHOTOGRAPHY
boonestudios.com,
iStock, Claire Veroda,
Emmalaine Berry,
Julie Dozier, Gregory Wilson

Wayfinder
FAMILY SERVICES

Wayfinder Family Services
Main Campus
5300 Angeles Vista Boulevard
Los Angeles, CA 90043

Email: info@wayfinderfamily.org
Phone: (323) 295-4555

www.wayfinderfamily.org

Wayfinder Family Services is providing additional information on our expenses broken down by program that you may find interesting. This reflects our commitment to transparency and to the children and families we serve.

PROGRAM SERVICES EXPENSES

For the year ended June 30, 2019

Early Intervention Program	\$1,533,388
Blind Babies Foundation	978,830
Special Education School	2,222,880
Group Homes	4,768,220
Camp Bloomfield and Recreation	1,139,492
Transition Services	990,614
Davidson Program for Independence	1,442,790
Hatlen Center	746,715
Temporary Shelter Care (The Cottage)	3,714,848
Short-Term Residential Therapeutic Program	3,881,450
Foster Care and Adoption	3,842,347
Mental Health Services	1,545,186
Public Education Program	479,376
Strategic Initiatives	79,367

TOTAL PROGRAM SERVICES	\$27,365,503
-------------------------------	---------------------