

**We are all
Wayfinders.**

Wayfinder
FAMILY SERVICES

Annual Report
2017-2018

“The true gift of the wayfinder’s journey is not arrival at a destination; it is who we become along the way...”

(Spiller, Barclay-Kerr & Panoho, 2015)

“We are one of the few organizations that has the expertise to work with children with vision impairment and multiple disabilities.”

MIKI JORDAN
PRESIDENT AND CEO

Q & A

Why did Junior Blind change its name to Wayfinder Family Services in 2018?

The name Junior Blind speaks to one important segment of the community that we support. We wanted a name that embraces all of the people we assist. We’re so proud of Junior Blind’s long history of serving children, youth and adults with visual impairments and developmental disabilities. In recent years, we have expanded to help children removed from their homes due to maltreatment, foster children with medical or mental health challenges, and families seeking to foster or adopt children. The new name welcomes all the children and families who seek assistance from us.

Do you still serve children and adults who are blind?

Yes! In fact, we serve more children with vision loss across California than any other organization. We are one of the few organizations that has the expertise to work with children with vision impairment and multiple disabilities. Wayfinder will continue to meet the needs of blind children and adults, today and into the future.

Wayfinder strives to create a world where everyone has the opportunity to thrive. What does an equitable world look like to you?

I think everyone should have a *chance to thrive*, which is the opportunity to learn, grow and become independent. *A safe haven*, where you are protected from harm and receive the care you need. *A loving family*, whether its your birth family, adoptive family or a family you have chosen. Those three visions shape this annual report.

“I’m proud that Wayfinder is always pushing itself to do more to serve those in need.”

SCOTT M. FARKAS, ESQ.
CHAIR OF THE BOARD

Why are you proud to be a Wayfinder?

Three generations of my family have been passionate supporters of Wayfinder. I am proud to carry on that tradition by being a member of the Wayfinder board. My grandparents, Charlotte and Davre Davidson, beloved donors and members of the Wayfinder family, were instrumental in the organization’s success and growth, devoting countless hours to board leadership and volunteer work. My uncle, Harold Davidson, is a longtime board member and former chair who I am delighted to serve with on the board. In recognition of the family’s efforts, the Davidson Program for Independence bears the family name. Being involved at Wayfinder comes naturally for me, as I have known it my whole life. My wife, children and I love to attend so many of the events on campus, like the holiday carnival and Wayfinder Paralympic Games. It’s inspiring to see how much Wayfinder clients achieve. Also, I believe that Wayfinder’s work is extremely important to the communities it serves. The organization delivers very high-quality services, many of them specialized services that families cannot find anywhere else. I’m also proud that Wayfinder is always pushing itself to do more to serve those in need.

How do you feel about the name change to Wayfinder?

I love the new name! I think the name is powerful, positive and implies forward motion. We have received so much positive feedback. It’s exciting to be a part of this chapter in the organization’s history. I cannot wait to see where the future takes us.

A Chance to Thrive

E

lena is not yet 2 years old, but she has already battled extreme odds—and won! Elena was born at slightly more than 5 months, weighing only 1 pound, 4 ounces. “She had only a 20% chance of survival,” says Hector, Elena’s dad.

After two months in a neonatal intensive care unit, doctors discovered abnormal blood vessels in Elena’s eye. This condition, retinopathy, is common in premature babies and can cause blindness.

“For Elena, it was a struggle from the beginning,” says Hector. Three months after she was born, Elena came home, weighing only 4 pounds.

But survival was just the first obstacle. “The doctors told us she was going to be behind in vision, hearing, walking and talking,” Hector says. Elena began receiving early intervention services from Wayfinder.

Evelyn, a Wayfinder early intervention specialist, remembers meeting Elena for the first time. “She was almost 6 months old, but she looked like a newborn,” Evelyn says. “She was a very tiny baby.”

Evelyn established a rapport with Elena and began with the basics: tracking objects with her eyes and rolling over. With dedicated support from her parents and Evelyn, Elena began meeting her developmental goals.

Hector, Maria and Elena attended a session at Wayfinder’s Camp Bloomfield for early-intervention families. “Elena has a thing for horses now,” Hector says. “She cried the first time she got on the horse. We did it again, and she loved it! She didn’t want to get off.”

Twenty months after her birth, Elena started walking. “She sings songs. She has friends,” says Maria. “She is very energetic. She has a lot of charisma.” Her vision and hearing remain normal.

“Now, we have no worries about Elena being behind or struggling,” says Maria. Hector adds, “She overcame everything.”

WHY WAYFINDER?

91%

percentage of children in our early-intervention programs who met their individual developmental goals

“She overcame everything.”

Meet Lorenzo Paz

Former Client in Wayfinder's
Davidson Program for Independence

When you first came to Wayfinder, what was your biggest obstacle? What did Wayfinder do to help you overcome it and thrive?

I am a chef, but when I got sick and became blind, I stopped cooking. When I went to the Davidson program, I got all my confidence in myself again. I started cooking again. I'm not afraid of the flame or the stove or oven. I was cleaning, cooking, walking on my own, talking to people. I had such a great time in that program.

What does being a Wayfinder mean to you?

If anyone has the opportunity to come to the Davidson program, they will find out how much help Wayfinder provides to everybody. It's a helping institution. Everybody was very, very nice. Everyone was sharing and helping each other. They are very kind people.

Can you share one of your favorite Wayfinder moments?

I cooked for everyone in the program. I was really so happy when everybody said, "Thank you, Lorenzo, your food is so great. Your pasta...your chicken...your steak." I was so happy with myself and happy for them. They were eating and talking and calling me 'chef.'

LEARN MORE ABOUT LORENZO AT
WWW.WAYFINDERFAMILY.ORG/LORENZO

OUR PROGRAMS

Early Intervention

Wayfinder's **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:** 1,115 children
- ★ **Outcome:** 91% of children in Early Intervention and Blind Babies met their individual developmental goals.

Independence

Wayfinder's **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:** 71 adults
- ★ **Outcome:** 82% of graduates of Davidson and Hatlen moved into independent living, became employed or enrolled in an education or training program within 12 months of graduation.

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, participants learn assistive technology, independent living skills, and orientation & mobility skills.

- **Number:** 270 teens and young adults
- ★ **Outcome:** 98% of youth 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.

Wayfinder Assistive Technology and Employment Services programs assisted adults from seven California counties this year.

Independence *(continued)*

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 worksite assessments in Los Angeles, plus in-home training in Northern California.

■ **Number:** 42 adults

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

■ **Number:** 101 adults

Education & Recreation

WAYFINDER'S 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:** 49 children

★ **Outcome:** 82% 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.

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:** 228 children and youth

Camp Bloomfield

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. The 45-acre campground in Malibu offers activities adapted for children of all ages and abilities.

■ **Number:** 580 children and adults

CAMP BLOOMFIELD UPDATE: The Woolsey Fire in November 2018 destroyed Camp Bloomfield. We are grateful that our camp manager and his family evacuated safely. The spirit of Camp Bloomfield lives on! Wayfinder will provide children and families with a camp experience in summer 2019.

If you would like to contribute to 2019's camp experience, please visit <http://camp-bloomfield.everydayhero.do/>

Meet Ryan Fernandez

Former Intern in
Transition Services

How did Wayfinder help you overcome your biggest obstacle and thrive?

I had only experienced my side of being visually impaired. Wayfinder gave me exposure to people with different visual impairments. It gave me an advantage in my master's program.

What does being a Wayfinder mean to you?

Being confident, being independent and paving my own path.

Can you share one of your favorite Wayfinder moments?

At the Transition Services conference, I spoke on a panel about accepting your disability. I gave my opinion: In order to be successful, we have to accept we have this disability and move forward. It was easily my favorite experience.

LEARN MORE ABOUT RYAN AT
WWW.WAYFINDERFAMILY.ORG/RYAN

A Safe Haven

F

Frankie Jones knows how children feel when they are suddenly removed from their homes because of abuse or neglect. “You start off scared. You’re being taken out of your home,” he explains. “You’re overwhelmed, you want your mother or father.”

Frankie knows this because he lived it.

At age 7, he entered foster care due to neglect by his mother, who used drugs. Now, Frankie has made it his life’s work to help children who are entering the child welfare system. He is a residential counselor at The Cottage, Wayfinder’s transitional shelter care

program.

“I want them to know you can bounce back. This is not long-term,” he says. “And it’s not their fault.”

“I want them to know you can bounce back.”

When he was in foster care, Frankie realized that he had a choice. “I could be scared of change, or I could be resilient. I could blame the system or utilize it.” Frankie chose to use the system, taking full advantage of the benefits offered to foster children in higher education to earn a bachelor’s degree.

Frankie wants children at The Cottage to understand that they are not powerless. “The most important things are them knowing that they have a safe place to stay, staff members who care, and they have rights,” he says.

His approach is to give hugs generously and to be a good listener and mentor. Frankie knows that even a small gesture can make all the difference to a scared child whose world has been turned upside down.

“I have an opportunity to change someone’s journey, to change someone’s path,” he says. “My high school motto was ‘find a path or make one.’ I feel I’m making a path for a new generation. And that’s what I enjoy doing most.”

WHY WAYFINDER?

1,665

number of children removed from their homes who received care at The Cottage transitional shelter program in 2017-2018

Meet Marsha Todd Austen

Cofounder and Director of Hope in a Suitcase

How do you bring Wayfinder Family Services' mission to life?

Hope in a Suitcase is honored to partner with Wayfinder Family Services. Our goal is to free Wayfinder's expert staff in The Cottage from scrambling to provide clothing and other essentials so that they can focus on comforting and settling newly arrived children. Hope in a Suitcase wants every child to meet their new foster family with dignity, without the lasting memory of arriving with their belongings in a trash bag.

What does being a Wayfinder mean to you?

Being a Wayfinder means partnership and warmth to me. When I first visited The Cottage, I was struck by the cozy surroundings. 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. The clothing and comfort items we provide are an important part of that warmth and letting a child know that they matter.

Can you share one of your favorite Wayfinder moments?

We all know entering the foster care system is one of the most unimaginable experiences a child can face. During an impromptu visit a few months ago, I spotted a group of three little girls leaving Wayfinder, each wearing new clothing and hugging stuffed animals from Hope in a Suitcase, and carrying one of our cheerful duffel bags. Being able to lift kids' spirits and confidence as they step into a new chapter means everything to us, and we're grateful to Wayfinder for sharing that vision.

"Hope in a Suitcase wants every child to meet their new foster family with dignity, without the lasting memory of arriving with their belongings in a trash bag."

Of the four organizations that provide transitional shelter care in L.A. County, Wayfinder's Cottage is the only one that accepts infants and toddlers.

OUR PROGRAMS

Residential

Wayfinder's **YOUTH RESIDENTIAL TREATMENT PROGRAM** offers foster children—many of whom have serious or life-threatening medical conditions or mental health challenges—a nurturing, highly structured, therapeutic residential program in which they can thrive. Youth receive individualized nursing and mental health support that address the barriers hindering their return home or to less restrictive foster care.

- **Number:** 72 youth
- ★ **Outcome:** 95% of foster children with medical or mental health conditions in our Youth Residential Treatment Program increased their educational performance or attendance at school.

The **TRANSITIONAL SHELTER CARE PROGRAM**, also known as **THE COTTAGE**, is a 72-hour, short-term transitional shelter program for children, ages 0 through 17, who have been removed from their homes due to abuse or neglect. They need temporary refuge until they can be placed with family members or foster families. Wayfinder is one of only four agencies selected by the Los Angeles County Department of Children and Family Services to provide this service.

- **Number:** 1,665 children

Counseling & Support

MENTAL HEALTH SERVICES provides therapy to young people who have been impacted by the foster care system, including children with special healthcare 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:** 275 people

Health & Well-Being

Wayfinder's **MEDICAL CENTER** provides 24-hour services to children with complex medical and mental health needs. Our nursing staff includes 12 full-time and four part-time nurses. We contract with a nurse practitioner, psychiatrist, endocrinologist and behavioral psychologist. The medical center serves children in our residential programs and 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 331 doses of medication per day, or 120,815 per year.

Meet

Alex Ofuonye

Senior Director of Residential Services

How do you bring Wayfinder Family Services' mission to life?

I work to build trust with the youth in our residential program and their families. They go from a vulnerable position to a trusting position.

What does being a Wayfinder mean to you?

Our youth arrive on our campus feeling lonely and powerless. I have the opportunity to nurture and empower them. It is rewarding to see them build their self-esteem and meet their goals.

Can you share one of your favorite Wayfinder moments?

My most cherished moments are when youth begin to make progress, even small steps, and when a student who has dropped out returns to school.

“She looked out for me as if I was her daughter. We developed almost a family bond.”

“**M**

any people thought I was going to break when I went into foster care,” says 19-year-old Melanie. “But I knew that I was strong enough to become the person I wanted to be.”

At age 15, Melanie entered the child welfare system and was placed with a foster family. “I was nervous and a little bit scared,” Melanie remembers. “They were strangers to me, but I was hoping for the best.”

What Melanie found was an understanding, giving family. “It was very different from what I was used to,” Melanie says. “It was very calm and peaceful.”

Melanie’s foster mom, Lourdes, loved and supported her. “She looked out for me as if I was her daughter,” says Melanie. “We developed almost a family bond.” Lourdes made sure that Melanie went to school on time, did her homework and got tutoring when she needed it.

In high school, Melanie enrolled in a health care class. “I took the class not knowing I wanted to be in the medical field,” she says. The course convinced Melanie to pursue a nursing career.

Her Wayfinder social worker and Lourdes guided Melanie through applying for college admission and financial aid. As she approached age 18, they gave her increasing responsibility so she could become more independent.

After three years with her foster family, it was time to say goodbye. “They were sad when I left,” Melanie recalls. “I was ready to build my own life.”

Today, Melanie is living on her own and enrolled in college. She is focused on her future.

Melanie was right. She is strong. And the support of a loving foster family helped her build an independent life.

A Loving Family

WHY WAYFINDER?

Therapeutic, supportive services from Wayfinder ensure that children reach their greatest potential in safe, nurturing foster and permanent homes.

Meet Seana Aylen

Wayfinder Director of Foster Care and Adoptions

How do you bring Wayfinder Family Services' mission to life?

I find quality foster homes, giving families the tools they need to address the behavioral challenges that may be present due to children's history of abuse and neglect. I emphasize the importance of providing permanency through adoption, giving children lifelong connections and a family to count on.

What's your Wayfinder compass: the value you most connect with?

"We put people first." I recognize the uniqueness of each child and try to find a quality family that is a good fit. I put people first because both sides—the child and the family—have to be a good match, especially for adoption.

Can you share one of your favorite Wayfinder moments?

A couple wanted to adopt a baby they had been fostering who was drug-addicted and had significant needs. After a year, he reunified with his mom. But they said, "He is our son. We believe he will come back to us." After a year he came back, but with a baby sister. They weren't looking to adopt two children, but they did. It took three or four years. They stayed the course. They believed this was their son, and they were not giving up.

OUR PROGRAMS

Family Services

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. Therapeutic, supportive services from Wayfinder ensure that children reach their greatest potential in safe, nurturing foster and permanent homes. 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 foster and permanent homes.

■ **Number:** 465 children

Foster care is "both a child welfare issue and a disability issue" due to "alarmingly high numbers" of foster children with physical, mental and developmental disabilities.

(National Council on Disability, 2008)

Stable, caring foster families increase resilience and reduce negative developmental outcomes for foster children.

(Jones Harden, 2004)

Adults with intellectual disabilities living in community group homes significantly increase their ability to perform daily living skills, compared to those who live in other settings.

(Woodman, Mailick, Anderson & Esbensen, 2014)

Group Homes

Wayfinder operates five **GROUP HOMES** in single-family homes, 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 in the South Los Angeles neighborhood 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:** 32 children and young adults

WHY WAYFINDER?

87%

percentage of residents of our group homes who achieved two or more of their four individual goals for the year

Meet Shannon Morales

Director of Group Homes

How do you bring Wayfinder Family Services' mission to life?

In my department—Group Homes—these kids don't have a voice. I support the mission by making sure we are the voice for young adults and children with developmental disabilities who do not have a voice.

What does being a Wayfinder mean to you?

It means helping individuals with developmental disabilities through stages of their lives. We have children who come to us before age 18, and we help them transition to adult life. Also, we find a way to make sure that the people we support have access to the resources they need, like a psychiatrist who understands the needs of people with developmental disabilities.

Can you share one of your favorite Wayfinder moments?

We took in a resident from our transitional shelter program, The Cottage. He was in the shelter for more than 60 days. They had difficulty finding a foster placement that could meet his behavioral and medical needs. I knew Group Homes could give him a better quality of life in a place he could thrive.

Financial Data

JULY 1, 2017 THROUGH JUNE 30, 2018

Statement of Financial Position

ASSETS

Cash	\$ 392,403
Accounts, grants and pledges receivable	4,370,176
Prepaid expenses and other assets	2,203,304
Investments	28,509,249
Property and equipment	16,784,567
TOTAL ASSETS	52,259,699

LIABILITIES AND NET ASSETS

Liabilities

Accounts payable	633,948
Accrued liabilities	3,291,978
Line of credit	425,000
Loan	333,333
Total Liabilities	4,684,259

Net Assets

Unrestricted	46,788,100
Temporarily restricted	581,460
Permanently restricted	205,880
Total Net Assets	47,575,440

TOTAL LIABILITIES AND NET ASSETS	\$ 52,259,699
---	----------------------

WHY WAYFINDER?

Wayfinder was reaccredited by the Council on Accreditation in November 2017 after an extensive, yearlong process. COA accreditation signifies that Wayfinder has exemplary programs, fiscal oversight, operations and management. Only 10 nonprofits in Los Angeles have achieved this distinction.

JULY 1, 2017 THROUGH JUNE 30, 2018

Statement of Activities

REVENUE

Private Support

Wills and bequests	\$ 4,564,982
Other contributions	1,991,575
Trust income	978,359
Contributed property, good and services	827,321
Subtotal	8,362,237

Government fees and other revenue

Government contracts, fees for service, grants	20,293,275
Other revenue	652,460
Subtotal	20,945,735

Other

Investment income, net of fees	342,370
Gain on investments	1,311,290
Subtotal	1,653,660

TOTAL REVENUE 30,961,632

EXPENSES

Program services	23,928,370
Management and administrative	3,160,637
Fundraising and public relations	1,518,820
TOTAL EXPENSES	28,607,827

CHANGE IN NET ASSETS 2,353,805*

NET ASSETS, END OF YEAR \$ 47,575,440

Operations of Related Organization – Foster Care and Adoption

Revenue	\$ 5,693,625
Expenses	5,355,988
Net Income	\$ 337,637

*Two passive items unrelated to Wayfinder's operations affect our operating results: nonrecurring wills and bequests and profit or loss from investments. The Board of Directors adds excess earnings from planned gifts and investments to our investment portfolio to safeguard programs and fund program enhancements. In 2017-2018, Wayfinder's operating result was a modest surplus of \$4,095.

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

Wayfinder received a Gold Seal of Transparency from **GUIDESTAR**, recognizing its 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.

Our Benefactors

Thank you to our donors!

\$100,000 and above

The Derfner Foundation

\$50,000 – \$74,999

Carol L. Price/Tabor Trust
S. Mark Taper Foundation
Stevie Wonder/We Are You Foundation

\$25,000 – \$49,999

Jill Atterbury
John and Marjorie Bancroft
The Carl & Roberta Deutsch Foundation
Joseph Drown Foundation
Fansler Foundation
The Green Foundation
Thomas and Dorothy Leavey Foundation
The Kenneth T. and Eileen L. Norris Foundation
Annunziata Sanguinetti Foundation
Santa Ynez Band of Chumash Indians
Sharks Foundation
Valley Jesters
Wells Fargo Foundation
Witherbee Foundation
And those who wish to remain anonymous

\$15,000 – \$24,999

The Beverly and Frank Arnstein Foundation
Johnny Carson Foundation
Max Factor Family Foundation
Jack Felthouse Scholarship Fund
Donald G. Goodwin Family Foundation
Independent Financial Group
Ann Jackson Family Foundation
The Karl Kirchgessner Foundation
The Marcia Israel Foundation, Inc.
The Ann Peppers Foundation
George H. Sandy Foundation
The Valley Foundation
And those who wish to remain anonymous

\$10,000 – \$14,999

The Brotman Foundation of California
Gail Buchalter and Warren Breslow
Vera R. Campbell
Nadine and Harold Davidson
Scott and Carin Farkas and Family
Goodwin Family Memorial Trust
Gary Gorchester
Harvey Family Foundation
Lisa and Robert Held
Steve Hernández/Barnes & Thornburg LLP
Conrad N. Hilton Foundation
Hana and Richard Kaplan
Los Angeles Department of Water & Power Employees' Assoc.
Dr. and Mrs. Fernando Morales
Robert S. and Helen P. Odell Fund

Peninsula Endowment
Albert Sweet and Craig Darian/
Occidental Entertainment
Group Holdings, Inc.
Jeffrey P. Wilson
And those who wish to remain anonymous

\$5,000 – \$9,999

9th Wonder
Marie and Jay Allen
Associated Roofing Contractors
of the Bay Area Counties, Inc
Amir Atashi Rang
Charles Bellone
Bolton & Company
Kimberly and Albert Brooks
Bruce Ford and Anne Smith
Bundy Foundation
Ed Chambliss & Laina Schwartz
Combined Federal Campaign
Comerica Bank
The Hugh and Hazel Darling
Foundation
Linda Myerson Dean
The Max and Victoria Dreyfus
Foundation
Constance W. Dunitz
Elks of Los Angeles Foundation
Employees Community Fund of
Boeing California
Finish Line Youth Foundation
Rodger and Kate Graef Family
Foundation
Fred L. Hartley Family Foundation
Miki Jordan and David
Emenhiser
Palmer C. Langdon
Lawrence Livermore National
Security
Little Caesars Pizza
Jeannette and Jonathan I. Macy

Patti and Jim Maffei
Dena Marienthal
Callie D. McGrath Foundation
Moose Toys
Mutual of America
Northrop Grumman Corporation
The Louis & Harold Price
Foundation, Inc.
Rite Aid Foundation
Meta & George Rosenberg
Foundation
San Pablo Community
Foundation
Sence Foundation
Reva Shakkottai
Lucille Ellis Simon Foundation
Lon V. Smith Foundation
Snecker Family Charitable
Foundation
Grace Helen Spearman
Charitable Foundation
Teichert Foundation
USABA/Anthem Foundation
National Fitness Challenge
Venable Foundation, Inc.
Brent Williams/Wells Fargo Bank
Bernard E. & Alba Witkin
Charitable Foundation
The Wood-Claeysens
Foundation
And those who wish to remain anonymous

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.

\$2,000 – \$4,999

Craig Ackerman
Carole and Kenneth Adashek, M.D.
America's Best Local Charities
Angela Anantharaj, M.D.
The Cecile & Fred Bartman Foundation
The Lowell Berry Foundation
Beverly Hills Charitable Foundation
Buddha Jigong House of Enlightenment
California American Water
Arnold & Kay Clejan Charitable Foundation
Chloe Crawford Fund
Hazel E. Daly Fund
Ecolab
Enterprise Holdings Foundation
Eye Surgical and Medical Associates
The Jean B. Fields Charitable Fund
Dr. Arthur and Mrs. Melba Fields
Ella Fitzgerald Charitable Fund
Fraternal Order of the Eagles, Unit #8
Clare and Jack Friedman
Georges & Germaine Fusenot Charity Foundation
Carl Gellert & Celia Berta Gellert Foundation
Fred & Peggy Hartley Family Foundation
Herbst Foundation
Linda and Michael Hong
Christine L. Johnston
Kaiser Permanente Northern California
Kelly Charitable Remainder Annuity Trust
Kiwanis Club of Santa Monica
Rosemary and John Klem
Joanne C. Kozberg
Shelley and Michael Krall
Dinny and David Lesser
Los Angeles Host Lions Club
Florence and Mike Madani
Sheila and Michael Marchese
Joe H. Miller, Jr.
The Dr. Henry & Lilian Nesburn Award Fund
Pasadena Host Lions Club
Mary and James Perkins
Jennifer and Richard Porter
RBC Foundation

Violet G. Sachs Endowment Fund
Frances M. Shloss
Brian J. Stock
Variety Club Children's Charity
Vision Produce Company
Wells Fargo – Tulare Branch
George Randall Williams, M.D. and Sandra S. Arey
R.W. Zant Company
And those who wish to remain anonymous

\$1,000 – \$1,999

Glen Y. Arakawa
Partow Z. Bagheri
Bank of the Sierra – Porterville Branch
Georgette F. Bennett

Milton and Ruth Berman Family Foundation
Andrea and Michael Bernard
Julie Bernas-Pierce
Beylik Drilling, Inc.
Dottie Bridge and Fernando Robleto
Robert Burg/Summa Properties
Ulysses Burns
Cabrillo Civic Club of Tulare County #12
Jerry C. Carle
Central California Women's Conference
Ara and Michelle Chackerian
Judy and Ching-I Chen
John and Veronica Coelho
Sam and Dolores Crawford
Disney Worldwide Services, Inc.

Doehring Foundation
Brad R. Downs
Stefanie Elkin
Linda and Anthony Ellrod
James and Sally Elmlinger
Susan and Stewart Epstein
Myrna and Howard Fabrick
Robert D. Fischer
GAP Foundation
Felisa S. Gateman
William Georges
Linda and Robert Glassman
Robert F. Green
Gilbert E. Haakh
Donald J. Harrington
Tina Chou, M.D. and Steven Harrison, M.D.
Mr. and Mrs. Bob and BJ Holmes
Nikki Honda

Wayfinder Moment

- **THE PLACE:** Hesperia, California
- **THE PEOPLE:** Miranda, Daniel, Thomas and their Wayfinder social worker
- **THE GREAT MOMENT:** Miranda had an empty house and a heart full of love to give after her grown children moved out. She began fostering two boys, Daniel and Thomas, whose father was deceased and whose mother had been deported. The boys struggled with grief and loss. Three years later in November, even as Miranda completed the adoption, the boys worried that something would prevent them being adopted. Their Wayfinder social worker told them, "No more moving, no more changing schools. You are home forever." The boys relaxed. The social worker asked them, "What is the number one item on your wish list for Christmas?" Daniel replied, "This is my Christmas wish come true. All I wanted was to get adopted. I didn't want anything else." His little brother smiled and agreed. Everyone's dream came true: Miranda got more children to love, and two boys gained a loving home.

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.

\$1,000 – \$1,999

(continued)

The Horizon Foundation for New Jersey
 Mayumi Matson and John Hughes
 Huntington Culinary, Inc.
 Inspired Garden Artistry
 Teresa and Rick Jensen
 Jacqueline and William Johnson
 James F. Kenzik
 Lorraine and Dennis Kiewiet
 Kohl's
 Mai and Eric Lin
 Tonette and Jay Lincoln
 Los Angeles Breakfast Club
 Teri and Charles Maier
 Blythe and Chris Maling
 Carole and Redge Martin
 Janet A. Martin
 Mechanics Bank

Robert Metoyer
 Michael and Lori Milken Family Foundation
 Northrop Grumman Holiday Giving Program
 Ann and Michael Parker
 Stephen and Amy Parlett
 Dr. and Mrs. Gilbert S. Perlman
 Rabobank – Visalia Branch
 Agnes and Jerry Rapport
 William O. Riley
 Carol and Michael Robinson
 Jackie and Robert Rosenberg
 Jane and Donald Royer
 Mr. and Mrs. Alan Rubin
 Dr. Alan B. Scott
 Mr. and Mrs. Daniel Scully, III
 Mike Segall
 Sempra Employee Giving Network
 Marvin Silverman
 Denise and Scott Smith

Harry and Susan Snyder
 Randy S. Sprabary and Tae H. Chi
 Katharine and Thomas Starbird
 Joyce and John Steen
 Reggie A. Sully
 Suppose-U-Drive Truck Lease
 Tulare Host Lions Club
 Union Bank Foundation – Northern/Central California
 Raquel and Paul Vanni
 Walnut Creek Host Lions Club
 Ruth E. Waugh
 Maureen and Robert Welch
 Whittier Host Lions Club
 Lois and Doug Wilhelm
 Philip and Jessie Wojdak
 Kay-Khosro Zafar
And those who wish to remain anonymous

\$500 – \$999

Mary and William Allendoerfer
 Julie Andrews
 Anthem Dollars for Doers
 Susan and Fred Braddock
 Kit Bransby
 Camden Capital
 Judith A. Carroll and the David and Sylvia Weisz Family Foundation
 Emmett B. Chambers
 Harvey R. Chaplin
 Kathy and Yun Chung
 Karen S. Coma
 Community Thrift Store
 Catharine E. Dahl
 Paula and William Dailak
 Delta Gamma East Bay Alumnae Chapter
 E Clampus Vitus, Chapter 1852
 Richard Egan
 Joseph K. & Inez Eichenbaum Foundation
 Elaine S. Elkin
 Allen C. Fang
 Foster City Lions Club
 Steven S. Freedberg
 Carmen and Mario Garcia
 Ina R. Ginos
 The Jacqueline Glass Family
 Lindy E. Ascher and Joseph Goldstein
 Herman & Margaret H. Gray Family Fund
 Irene Greenstein
 Susan and Ira Halpern
 Laura M. Hardy
 Detlef O. Herbst
 Stephen L. Herr, M.D.
 Jeannette Herron
 Linda and Roland Hill
 Inger Hogan
 Thelma and Thomas Hotchkin
 Investment Planning Group, Inc.
 Fay Jew
 Rita L. Johnson
 Mr. and Mrs. Thomas Joy
 Li and Theodore King
 Donald E. Lagerberg
 Jane and Joseph Lambert
 Lawrence Livermore National Laboratory
 Johanna and Bernard Lemlech
 George Lucas Family Foundation
 Ted and Georgia Lumpkin, Jr.
 Jane and Marvin Maas
 Kami Mann

Wayfinder Moment

- **THE PLACE:** Wayfinder's Camp Bloomfield in the Santa Monica Mountains in Malibu, California
- **THE PEOPLE:** Hundreds of families with children with disabilities attended our annual family summer camp session, with activities adapted for children of all ages and abilities. Jennifer and Frank Wahl and son Shaun, who uses a walker and wheelchair, created special memories they'll never forget. "You can talk to others and know you're not alone," says Jennifer. "It's like being with our extended family for a vacation."
- **THE GREAT MOMENT:** Shaun played modified soccer and hockey and swung in a harness on the zip lines. The first grader received three awards. "It was really nice for him to be recognized for the sweet little boy that he is," says Jennifer.

Wayfinder Moment

Renate and Gerber McBeath
Virginia McCallum Charitable
Trust
Nancy R. McCreery
Bob Nelson
Dr. Jose and Freda Nessim
Grace and Louis Nevell
Robbie Nevil
Mike and Barbara Nicco
Dale and Michael Nissenson
Mariam and Jeremy Ochsenbein
Deborah Orel-Bixler and Jay
Bixler
Helen and Catherine Owens
Penguin Books Ltd.
Barbara and Ed Prober
Ms. Mara McGrath and Dr.
George Pugh
Roma Lodge #1573
Rotary Club of Visalia
Ruiz Food Products, Inc.
Allen Sackler
Santa Rosa Host Lions Club
Seagate Technology
Lorelei and Bill Shark, M.D.
Mark Sidlinger
Sandra and Hal Slan
David and Janice Smith
Diane Smith
Alice and Steven Spiro, M.D.
Mae Stadler
Anthony M. Stratton
Lita Swiryn
Stanley Thimakis
David Tsztoo
Shirley and S. K. Tuttle
Visalia Breakfast Lions Club
Visalia Rawhide
Cai K. Vong
Betsy Wada
Serene and Peter T. Wang
Kandis and Douglas Wannamaker
Dorothy Wendt
Alison Whalen
James Winner
Barbara T. Wornum
Edwin Yates Real Estate
Ming P. Yim
Edward and Nancy Young
*And those who wish to remain
anonymous*

- **THE PLACE:** Wayfinder's Los Angeles campus
- **THE PEOPLE:** Hundreds of athletes and their families and friends gathered for the 2018 Wayfinder Paralympic Games, formerly the Junior Blind Olympics. The Paralympic Games empower athletes with visual impairments or multiple disabilities to compete in adapted sports with peers of similar abilities.
- **THE GREAT MOMENT:** Eleven-year-old Pierryae kicked off the opening ceremonies by singing the national anthem. When the microphone cut out, the athletes and family members joined him, singing "...banner yet wave ...o'er the land of the free..." The mic back on, Pierryae concluded, "...and the home of the brave." His star shone bright all day, winning medals in the 50-yard dash, javelin, indoor shotput, challenge track, obstacle course, kayak racing, rowing and archery.

Sustaining Partners

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

Marie and Jay Allen
Michelle Amat
Mr. and Mrs. Sohel M. Azhar
Pauline A. Bahlmann
Michael E. Barnes
Bill Benner
John Borrogon
Jim Carlstedt
Anthony R. Castellano
Chetan K. Chadha
Emmett B. Chambers
Curt Craton
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

Marc P. Haskin
Dell and Darryl Heikes
Banh D. Hua
Miki Jordan and David Emehiser
Dennis J. Kelly
Katherine Kiehn
Thomas S. Kirk
Alan V. Livingston
Patti and Jim Maffei
Josephine and Robert McCann
Kenneth A. Meersand
Tina Murray
John Tue Nguyen
Christine and Patrick Rhodes
Toby B. Schoolman
Conrad Slemmer
Diane Smith
Harry and Susan Snyder
Joanie Steckel
Joyce and John Steen
Ann Vermeer
George Wittman
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
Selma Andrews Trust
Sarah J. Benzino
Elizabeth G. Bishop Trust
Geraldine and Victor Brooks
Joseph Cereghino Trust
Estate of Carolyn and Carl De
Dionisio
Linda L. Edelman
Dixie B. Eger
Frances Clarine Hard
Lucille and Fred Hirsch Trust
Winifred Levoy
Arthur H. Lovejoy
The Honorable Robert and
Blanche McCreadie
Roy D. McPhail Trust in memory
of Franklin Lloyd McPhail
Lillian and Nick Moss
Lucy and Leonard G. Muskin

Wayfinder Moment

- **THE PLACE:** The Cottage, Wayfinder's transitional shelter program
- **THE PEOPLE:** Five-year-old Darryl was removed from his home due to neglect and sent to The Cottage. During his stay, staff discovered that Darryl suffered from a seizure disorder. He needed special care and medication. Social workers were determined to find the right foster family with the experience and training to care for a child with special needs.
- **THE GREAT MOMENT:** Within a few days, Darryl's sparkling personality and love of music emerged. Whenever he heard music, he would break out his signature dance moves. Darryl went to live with a loving foster family that had the training to care for a child with health challenges—and that shared Darryl's love of music!

Planned Gifts (continued)

Estate of William N. Nelson
Margaret and Marvin Paffenroth
Robert E. Moriarty and Isabelle Persh
John and Sophie Pick Trust
Nery Ronell
Constance Ropolo
Gloria E. Rothenberg
Leo L. Schaumer
Estate of Lt. Col. Julius K. Schnapp
Lillian C. Smith Trust
Elisabeth Wolf
And those who wish to remain anonymous

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. (*indicates charitable gift annuity)*

Helen L. Anderson
Mindy and Bryan Arenson
Anne Baker
John and Marjorie Bancroft
Marilyn and John Barnett
Charles Bellone
Mitzi Bennett
Julie Bernas-Pierce
Matilde V. Berne
Irving and Jackie Blum on behalf of Otis Blum

Sheila Bonito
John Borrogan
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
Zenaída 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 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 Lila Hartman
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 Emehiser
Helen A. Kahawaii
Carole and Michael Kamper, M.D.
Tish and William Kartozyan
Samorntip and Khongsak Khosawad
Estate of Adele S. and Eugene A. Klein
Gertrude Klein
Doris Knell
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 *
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

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.

Susan and Victor Miranda
 Magda L. Mito
 Estate of Diane and Harold Mondschein
 Estate of Evelyn Moriarty
 Marilyn Murata
 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
 Estate of P. Kathleen Roth
 Paula and Jason Russell
 Thomas Safady
 Estate of Paul J. Schneider
 Toby B. Schoolman
 Susan A. Shapiro
 Frances T. Silberman
 Ruth H. Silverman
 Denise and Scott Smith
 Estate of Janice F. Smith
 Lydia Smith
 Shirley A. Smithtro
 Kathleen Soper
 Estate of Hannelore L. Spielman
 Albert Taffoni
 Kirk G. Troy
 Estate of Petal Turner
 Eileen N. Ulrich
 Stephen Vaughan
 Felipe D. Vela
 Estate of Sanford B. Weiss
 Susan and David Wilstein
 Estate of Lenore L. Winter
 Burkart Wolf*
 Susie C. Yale
 Andrew Zaltman
 Juanita L. Zinsmeister
And those who wish to remain anonymous

In-Kind Support

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

ABS Direct, Inc.
 Ace Clearwater Enterprises
 Dawn and Joe Aguilera
 Akin Gump Strauss Hauer & Feld LLP
 Aurora World, Inc.
 Bay Area Discovery Museum
 Gerald S. Block
 The Bobby Sherman Volunteer EMT Foundation
 Bordan Shoe Company
 Dottie Bridge
 Nellie Bruce

California Yacht Club
 Amparo Carrillo
 Concorde Career College
 Cornucopia Caterers
 Crowe Horwath LLP
 Nadine and Harold A. Davidson
 Delta Gamma Alpha Nu Chapter at USC
 Ella Fitzgerald Charitable Fund
 Foley & Lardner LLP
 Rey Herevia
 Hope in a Suitcase
 JAKKS Pacific, Inc
 Noeme and Darryl Jones
 Susan Kim-Choi
 Knott's Berry Farm
 Dara Laski
 Latham & Watkins
 Loeb & Loeb

Bahador Mahboubi
 Maria's Closet
 Moose Toys
 Martha and David Needelman
 Optimist Blind Youth Association
 Kathy and Don Ouimet
 Darcy and Jeff Pollack
 Project Linus
 Los Angeles County, Office of Supervisor Mark Ridley-Thomas
 Vicki and James Rowley
 Salesforce Foundation
 Six Flags Magic Mountain
 Swirls for Girls
 Fred Tucker
 Wells Fargo – Tulare Branch
 Wells Fargo Foundation

Wayfinder Moment

- **THE PLACE:** A family home in Kern County
- **THE PEOPLE:** Mom Debra, baby Lizzie and a Wayfinder early intervention specialist
- **THE GREAT MOMENT:** Baby Lizzie was born prematurely. Her mom, Debra, struggled with the baby's complicated needs and had difficulty bonding with Lizzie. A specialist from Wayfinder's Early Intervention Program, which serves five Southern California counties, arrived to assess the child. Debra's first words to the specialist were heartbreaking. "I don't think my daughter likes me. She won't look at me. She won't smile." As part of the assessment of Lizzie's response to light, the specialist had Debra cradle Lizzie, facing Debra. As the specialist lit Debra's face with a flashlight, Lizzie's face brightened with her first smile for her mom. This special moment was the first step in expanding Lizzie's visual skills and increasing the loving bond between mother and child.

WHY WAYFINDER?

Wayfinder was one of 10 organizations selected in 2017 to participate in a Transformational Cohort by the Alliance for Strong Families and Communities. With a professional coach, Wayfinder management is using the principles of change leadership to respond to trends in social services. This work is strengthening family engagement, stability, permanency and wellness for our clients.

The Board of Directors

Scott M. Farkas, Esq.
Chair
Robert D. Held
Vice-Chair
Richard L. Kaplan, C.P.A.
Vice Chair & Secretary
Elworth A.E. (Brent) Williams, Jr.
Treasurer

DIRECTORS

Amir Atashi Rang, Esq.
Edward W. Chambliss
Harold A. Davidson, D.B.A.
Linda Myerson Dean
Timothy E. Ford, Esq.
Steve L. Hernández, Esq.
Miki Jordan
Jonathan I. Macy, M.D.
Reva Shakkottai, C.F.A.
Glenn A. Sonnenberg
Stevie Wonder

CHAIR EMERITI

Barbara F. Bentley
William Bloomfield
Davre Davidson
Harold A. Davidson, D.B.A.
Howard Fabrick, Esq.
Seymour Fabrick
John Isaacson
George Karlin
Jonathan I. Macy, M.D.
Sanford B. Weiss

FOUNDER

Norman Kaplan

Executive Team

Miki Jordan
President and Chief Executive Officer
Jay Allen
Executive Vice President and Chief Operating Officer
Allison Burdett
Executive Director of Visual Impairment and Developmental Disabilities Programs
Blythe Cotton Maling
Senior Vice President and Chief Development Officer
Carmen Garcia
Chief People Officer
Donald A. Ouimet
Chief Programs Officer
Donna Roberts
Chief Financial and Administrative Officer
Susan Wendell
Vice President of Finance

Office of Development

Blythe Cotton Maling
Senior Vice President and Chief Development Officer
Sara Breen
Senior Director of Foundation Relations
Esther Clark
Associate Director of Special Events and Volunteer Resources
Karen Jenkins
Development Associate
Randy Sprabary
Associate Vice President of Development
Karen Koh Thompson
Associate Director of Development
Claire Veroda
Director of Communications

Creative Team: Blythe Cotton Maling, Claire Veroda
Copy: Sarah Hurst, Charitable Resources
Design: Beth Escott Newcomer, Escott Associates
Photography: boonestudios.com, dot org films, iStock, Claire Veroda

Wayfinder

FAMILY SERVICES

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

Email: info@wayfinderfamily.org
Phone: (323) 295-4555
Toll Free: (800) 352-2290 Toll Free

www.wayfinderfamily.org

