

ANNUAL REPORT

2018

A LETTER FROM OUR BOARD PRESIDENT

At **Families Forward Learning Center**, the pursuit of growth permeates every facet of our mission. We continue to enhance existing programs for enrolled families, implement new ones to reach our waitlist families, add talented teachers and professionals, and strengthen community partnerships in pursuit of our most important objective: **to empower families.**

Studies tell us conclusively that when families have a safe, supportive place to learn and grow, the whole community experiences the benefits. We welcome at-risk families struggling with isolation and poverty into an environment where resources are accessible, social networks are strengthened, and young children receive a quality education that equips them with the building blocks for success.

We believe that an investment in the well-being of families is an investment in the future. It is my privilege to witness the impact of our programs and my joy to share them with you.

From all of us at Families Forward, **thank you for believing in our families** and supporting their transformation.

Sincerely,

Nurit Kotick
Board President, Families Forward Learning Center

A HOLISTIC APPROACH

OUR VISION

All children are nurtured and educated during their first five years so they enter kindergarten ready and able to learn.

Parents are prepared for their role as their child's first and most influential teacher and encouraged to become lifelong learners.

Families work together to improve their education, the quality of their lives, and their community.

OUR MISSION:

Families Forward Learning Center prepares families living in isolation and poverty to succeed in school and in life through two-generation learning programs.

PROGRAMS AND ACTIVITIES

We provide free education programs and social services to disadvantaged families with children ages 0-5.

Our core **Two-Generation Learning Program** consists of a morning session and an afternoon session. Each session is offered Monday-Friday for 3.5 hours each day and serves 58 children and their parents. Both sessions include: Early Childhood Education (ECE), Parent Education, Adult Education, Mental Health Support, and Leadership Training.

Additional programming includes:

- Weekly **Teen Parenting Program** on Thursday afternoons
- Weekly afternoon **Homework Clubs** for the elementary-aged children of parent participants
- **Early Readers' Book Club** one Saturday morning a month

MEANINGFUL IMPACT

OUR GOALS Families Forward is built on two guiding principles: in order for significant, long-term change to occur within a family, you must reach both parent and child and educate them together; and, the most critical time to reach a family is when children are proven to be most vulnerable and impressionable, between birth and five years-old.

WHO WE SERVED

- **87%** are living at or below the federal poverty level
- **35%** of parents do not have a high school diploma
- **25%** have less than a 9th grade education
- **67%** are English language learners
- **38%** live in overcrowded, shared households

OUR PREVENTATIVE PROGRAMS ARE DESIGNED TO:

- Increase **school-readiness** of young children who are at risk for failure in school
- Increase **parenting skills** and **adult literacy** levels
- Teach parents to be **active advocates** for and **participants** in their children's learning
- **Prevent** neglect and abuse by **supporting** the overall well-being of families with very young children

IN THE 2017-2018 PROGRAM YEAR:

Children and parents met or exceeded their learning benchmarks, demonstrating children's readiness for school and parents' ability to support their education, as well as their own personal development.

OUTCOMES

100%

of families received personalized case management

64

referrals were made for families needing housing services, crisis intervention, and more

89%

of Preschool students demonstrated appropriate developmental growth

145

hours of therapy were provided to adults and children at our center

LEADERSHIP & STAFF

ADMINISTRATIVE STAFF

Elva Sandoval, *Acting Executive Director*
Julie Espinoza, *Education Director*
Andrea Huicochea, *Senior Program Manager*
Berit Anderson, *Manager, Communications & Events*
Paola Rodriguez, *Family Engagement Specialist*
Sarah Ojeda Kimbrough, *Volunteer Coordinator*
Martha Murillo, *Office Manager*
Marlene Castillo, *Program Assistant*
Maria Lupe Vargas, *Nutrition Coordinator*
Rosa Martinez, *Kitchen Aid*
Guillermina Garcia, *Kitchen Aid*
Jose Amezcua, *Maintenance*

EARLY CHILDHOOD EDUCATION TEACHERS

Lucy Alvarez	Jackie Morales
Marina Bendy	Margarita Morales
Judy Bustamante	Patricia Padilla
Debbie Chacon	Marisela Perez
Lorena Duenas	Daisy Ramos
Denisse Garcia	Susana Rivera
Martha Hernandez	Isabel Ramos
Sandra Lear	Josefina Rodriguez
Micaela Martinez	Rosa Sanchez
Yolanda Martinez	Veronica Soto
Sandra Mora	Ximena Toro

BOARD OF DIRECTORS

Peggy Adams	Gary Nelson
Sarah Campbell	Victoria Nuevo-Celeste
Elizabeth Carlton	Sylvia Paz
Peggy Coleman	Robin Phillips
Ruth Coyne	Jennifer Quintanilla
Ronald Johnson	Abel Ramirez
Nurit Kotick	Monica Wahl Shaffer
Vanessa Lee	Marc Thomas
Elsa Macias	Julie Ward
Susan Miller	

COMMUNITY ADVISORS

Judith Brown	Ava Maria Megna
Nancy Carlton	Norah Morley
Ann Erdman	Fran Scoble
Ellen Knell	Judith Wilson

STATEMENT OF ACTIVITIES

REVENUE: \$1,835,912

EXPENSES: 2,012,738

Note: The variance in revenue versus expenses is primarily due to depreciation.

FINANCIAL POSITION

ASSETS	2017-2018
Cash	\$199,369
Investments, at fair value	\$1,396,285
Grant receivables	\$230,123
Prepaid expenses	\$2,098
Property and equipment, net	\$5,059,983
TOTAL ASSETS	\$6,887,858

LIABILITIES AND NET ASSETS	
Accounts payable and accrued expenses	\$45,644
Net Assets	
Unrestricted	\$6,445,819
Temporarily restricted	\$96,149
Temporarily restricted – Capital maintenance reserve	\$100,000
Temporarily restricted – Kujawa staff development	\$37,128
Permanently restricted	\$123,500
Total Net Assets	\$6,998,392
TOTAL LIABILITES AND NET ASSETS	\$6,887,858

THANK YOU TO OUR DONORS

Special Thanks to Our Partners

California State Preschool Program
CDBG City of Pasadena
Child Nutrition Services - CDE
Pacific Clinics, Early Head Start
Pasadena City College

Benefactors (\$100,000+)

Smart & Final

Founders (\$50,000-\$99,999)

The Annenberg Foundation
Atlas Family Foundation
Carl and Roberta Deutsch Foundation
The Eisner Foundation

Champions (\$25,000-\$49,999)

Ann Peppers Foundation
The Green Foundation
Tikun Olam Foundation

Patrons (\$10,000-\$24,999)

Bonnie & John DeWitt
Ethel J. Scantland Foundation
Fitzberg Foundation
Goodwin Family Memorial Trust
Kaiser Foundation Hospitals
Los Angeles Times Family Fund
Louis L. Borick Foundation
Pasadena Child Health Foundation
Patron Saints Foundation
Monica & K. John Shaffer

Stewards (\$5,000-\$9,999)

Avery Dennison Foundation
Callie D. McGrath Foundation
Charles Detoy & Henrietta Johnson
Detoy Foundation
Disney Store Headquarters
Marcia Goodstein
Ellen & Harvey Knell
Kristin & Preston McAfee
McCreight Foundation
Margaret & David Mgrublian

Mary Anne A. & Lary Mielke
Sylvia & Benjamin Paz
Armineh & Ara Tavitian
Alyce de Roulet Williamson

Guardians (\$1,000-\$4,999)

Gwen & Guilford Babcock
Kristin Bacon
Jennifer & Jake Baloian
Jennifer Quintanilla & Joseph Barton
Cynthia & Robert Beart
Teri Richardson & Warren Bleeker
Robin Colman & Cheryl Bode
Claire & Bill Bogaard
Jeannine Bogaard
Judy & David Brown
Michael Brown
Gordon Campbell
Nancy & John Carlton
Victoria Nuevo-Celeste & Peter
Celeste
Johanna & Alex Clark
Coalition For Unity & Hope
Peggy & Frederick Coleman
Natalie & Ted Cousins-Robledo
Michael Darling
Amy Duncan
Gay Durward
Edmund A. & Marguerite LA Burke
Foundation
Joes Edstrom & Peggy Adams
Georgianna Erskine
Sydney & Ray Feeney
Sue & James Femino
Lauren Frankel
Carmen Vargas & Chris Garrido
Jennifer & Mark Giles
Jennifer Allan Goldman &
Matthew Goldman
Wendy Munger & Leonard Gumport
Jerri & Ron Johnson
Joanne Moran & Mitchell Kauffman
Manie Beheshti & Joan Kho
Norah Morley & Tony G. Koerner
Nurit & Ron Kotick
Learning Works!
Nancy Hytone Leb & Michael Leb
Diane Levitt

Lewis, Roca, Rothgerber & Christie,
LLP
Ellen Leyva
Vanessa Lee & Justin Ma
Kathy & Anthony Magistrale
Mayfield Junior School
Kristin & Preston McAfee
Judy & Stephen McDonald
Jean & Keith Milbrandt
Susan & Paul Miller
Sherrie & Gary Nelson
Jennifer & Stephen Nomura
Virginia & Chris Orndorff
Panda Restaurant Group, Inc.
Terry & Jeff Paule
Nelson Peralta
Andrea Perez
Planned Parenthood Pasadena San
Gabriel Valley
Rosalia & Abel Ramirez
Gretchen & Henry Reed
Elsa Macias & Ricardo Rivas-Plata
The Robert M. Adams Foundation
Athalia Rotter
Martha H. Ruffman
Hope Schneider
Pan & Tony Schwarz
Susan Futterman & Arnold Siegel
Peggy Smith
Susan Stannard
Dennis Strum
Michael VanMeter
Julie & Scott Ward
Wells Fargo Foundation
Judith & John Whiting
Cindy & George Wiley
Judith & Randy Wilson
The Yes, Virginia Fund

Allies (\$200-\$999)

Sian & Ian Adams
All Saints Church
AmazonSmile Foundation
Elizabeth Antonia
Luis Arteaga
Juan Avalos
Ann & Olin Barrett
Kitty Bergel

Gifts & Pledges Received July 1, 2017 to June 30, 2018

Every effort was made to ensure accuracy and proper acknowledgment of gifts we received. If you find an error, please accept our apologies and call our Development Office at (626)792-2687 ext.122.

Ivna Gusmao & Bruce Beiderwell
Susan & Richard Biggar
Adriane Rothstein & Mark Billy
Nancy Berglass & Ricky Bluthenthal
Traci Boomhower
Kenneth Brady
Louise & John Brinsley
Angela & Garrett Brown
Janice & Thom Brown
Pilar & Gabriel Buelna
Gene Burten
Linda Campbell
Marie Celeste Campbell
Sarah Marie Campbell
Julie & Jose Campos
Paula Cannon
The Capital Group Companies
Charitable Foundation
Kathryn Caruso
Joan & Robert J. Cathcart
Nancy Chang
Stephen Chavez
Zan & Walter Cochran-Bond
Susan & David Codiga
Annette Reid Crump & Christopher
Crump
John Dale
Barbara David
Marina Day
Robert Day
Leslie Dennis
Sarah Orth-Desmond & Christian
Desmond
Ginger Detoy
Sally DeWitt
Jennifer & Michael Dyer
Lucinda Edwards
Elisa B.
The Emanuel Bachmann Foundation
Ann Erdman
Julie Espinoza
Jane & Robert Ettinger
Luisa Fabbri
Joseph Farell
Mona Field
Audrey & Kenneth Fong
Dr. Susan Kane & Jonathan Fuhrman
Judith Gain

Michelle Gavigan
Gale Giovannetti
G.L. Kaplan Construction Co.
Jane & Henry Goichman
Terrence Goldsmith
Anna Graves
Margaret & Paul Grossman
Faith & Jacob Gustin
Rosiris Paniagua & Guillermo
Gutierrez
Nina Hachigian
Kathie Heller
Janet Hermann
Jeffrey Hilland
Alexandra & Jake Hollis
Michael Horner
William Horsfall
Dr. Sally Howard
Mike Hoz
Dominique Ingegneri
Tamara Israel
Brenda Jones
Janet & John Jones
Dr. Carol McCleary & Gregory Keating
Arlene Kirby
Jennifer Kowal
Sue Parilla & Theodore Krontiris
Susan Kujawa
Elaine Kramer & Al Latham
Learning Works!
Celia & Robert Lee
Samson Lee
Eric Todd Lewis
Kenneth Lewis
Ben Liberman
Janice Ann & Ian Macmillan
Michael Macri
Mara Leong-Maguinez & Roman
Maguinez
Laura & Jules Marcogliese
Ava Maria Megna
Anne Esbenschade & Michael R. Miele
Sue & Charles Miller
Alicia Millikan
Johanna Molina
Ginger Mort
Gretl & G. Arnold Mulder
Anne & Steve Nowlin

Occidental College
Judie & John O'Neill
Meg O'Donnell
Ortega Design Group
Kathleen & Donald Orth
Melanie Petras
Carol Pfaffmann & Rick Phegley
Linda & Samuel Pillsbury
R&B Enterprises
Robert M. Adams Foundation
Julieann Rooke
Chris Huntley & Leonard Schaustal
Cheryl & David Scheidemantle
George Schmiedeshoff
Leslee Leong & Joe Schulman
Fran Norris Scoble
Sara & Amos Shapiro
Jil & Joel Sheldon
Rosemary Simmons
Linda Sindell
Debra & Brian Spaulding
Bobbi Hewins & David Spiegel
Ruta & Marc Thomas
Annie & Gregory Van Dyke
Rodrigo Vazquez
William Wahl
The Walt Disney Company Foundation
Julie Ward
Isabel Wells
Rondi Werner
Amy & Richard Wohl
Philip Wyckoff
Matthew Yee

We also want to thank the hundreds of individuals who made donations less than \$199 to support our work with families!

A FAMILY'S STORY

My name is Brenda. I was born in Mexico City, Mexico and came to the United States when I was 7 years old. Coming to the U.S. was a challenge for me. I had to learn a whole new language, but no matter how hard it was to adjust myself into this whole new lifestyle, I was grateful because we had something to eat every day. Sometimes in Mexico there wasn't enough money, and my dad would lay out my toys and ask for my brother and I to choose the toys we really liked. After that, my dad would have to go sell our toys to have money for food. This experience has taught me to be grateful and appreciate everything that I have in my life.

I am so thankful that I can be under a program called DACA, which means "Deferred Action for Childhood Arrivals." Being under DACA has opened many doors for me, even though the future of DACA and those in it is uncertain. Before DACA it was difficult – I thought, and felt, like I had no future – but once I received my permit I felt free.

I have always loved school, so much that I would even enroll in the Summer Enrichment

Program through the Pasadena Educational Foundation, which gave me the privilege to go to schools like Westridge, Mayfield, and Polytechnic. I became a mom at the age of 18 and graduated from the high school I attended. My husband John and I have been married for almost five years and have a wonderful son named Matthew. His name means gift from God, because for me, he's the best gift I will ever receive. Being a young mom was tough but it just meant that I had to work harder. It was tough because I was being judged every day throughout my senior year. It's hard to be a mom at any age, but learning to be a mom at such a young age meant I had to learn everything faster.

I became a full time employee at a retail store and really enjoyed it at first. Since I was always working closing shifts, I was looking for a program for my son to attend during the day. My mom actually recommended me to Families Forward because she had attended with my sister and loved every bit of it, especially because she was taking English as a Second Language classes. Matthew and I joined Families Forward for his Preschool year.

That same year, Families Forward launched a new program for parents called "Goal-Getters," where parents met with Andrea, the Senior Program Manager, one-on-one to set and discuss goals. I set three goals, and one was to go back to school. I remember always coming to Andrea feeling stressed out because I wasn't happy with my job. One day, I decided to go back to school and signed up for the full-time dental assisting program at Pasadena City College. Since I did leave my job it was a bit tough at first because it was the

year I had to renew my DACA, which is a very complicated and expensive process. Families Forward helped me buy my books for school, and that really meant so much.

I was very happy to start school, but my schedule was Monday to Friday from early in the morning until the evening, and I wasn't able to drop off my son or pick him up. My husband started to take Matthew to school and throughout the year my husband and son bonded even more. My family also helped me so much through this journey. My program was difficult because it was an intensive 10 month curriculum. I took 16 courses and graduated with straight A's. After graduation, I was hired by the dental office where I was an intern during my program, and now I have a job that I love.

Matthew learned so much from Families Forward. He learned how to be confident in what he does and the decisions he makes. He loves helping others. He is now in

Kindergarten and is doing very well in his first year of elementary school, and he even has some leadership roles in his class. I will always thank Families forward for all the help. Please support this organization so they can continue providing these important programs for other families. Thank you.

-Brenda

Families Forward Parent Participant

Brenda's story was transcribed from a speech delivered at the 2018 Twilight Tasting Event.

Brenda's son, Matthew, is flourishing in elementary school and will enter first grade in August of 2019. Brenda is thriving in her career as a Dental Assistant in South Pasadena.

980 N. Fair Oaks Avenue
Pasadena, CA 91103
O: 626.792.2687
F: 626.793.1832

Donate online at
familiesforwardLC.org

Follow us on social media:

FFLCpasadena

familiesforwardLC

familiesforwardLC

2018 Annual Report

Editor: Berit Anderson