

2015 ANNUAL REPORT

Mothers' Club
Family Learning Center

LETTER FROM OUR EXECUTIVE DIRECTOR & BOARD PRESIDENT

It is our core belief at Mothers' Club Family Learning Center that **every individual has something to share and something to learn**. We have relied on this mantra since we began serving at-risk Pasadena families in 1961 and have continued to do so for **55 years!**

Families come to us to receive education, but Mothers' Club learns from them as well. We are a **learning organization** that flexes and grows to meet the interests and needs of our families and community. By doing so, we remain pertinent and responsive despite changes in our environment.

Over the past 55 years, we've influenced thousands of parents and children by

providing early childhood education, adult/parent education, and English as a Second Language classes. In addition, we offer individualized support and case management for every family that walks through our doors. We serve as a **resource center** for families in need. Parents come to our center suffering from isolation, poverty, and limited education. At Mothers' Club they find a welcoming environment, a helping hand, and a way to access the services they need to improve their lives.

While children learn from our teachers, parents learn too. They participate in parent education, leadership training, healing arts classes, and wellness workshops. They volunteer in the classrooms and learn from our teachers. They cook healthy meals for the children as part of our nutrition program. They receive mental health services right at our center and have family crisis counseling during stressful situations. Whatever our families need, Mothers' Club is there to help. This holistic, **two-generation approach** is critical to the success of our families and our organization.

At Mothers' Club, everyone is important and everyone matters – children, parents, teachers, staff, board members, donors, volunteers, and community partners. Together, we celebrate our 55th year of service and look forward to our exciting future.

Hector LaFarga, Jr.
Executive Director

Judy Brown
Board President

WHO WE ARE

MISSION

- ▶ Mothers' Club Family Learning Center prepares families living in isolation and poverty to succeed in school and in life through two-generation learning programs.

VISION

- ▶ Families will work together and be active and contributing members of their local community and of the larger society.
- ▶ Parents will be welcomed into our community as partners, life-long learners, and their child's primary and most influential teacher.
- ▶ All children will be nurtured and educated to enter kindergarten ready and able to learn.

PROGRAMS & 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 both a morning session and an afternoon session. Both sessions contain the following components: Early Childhood Education, Parent Education, Adult Education, Mental Health Support, and Leadership Training.
 - ▶ Our morning session is offered Monday-Friday from 8:30am-12pm and serves 67 children and their parents.
 - ▶ Our afternoon session is offered Monday-Friday from 1:00-4:30pm and serves 54 children and their parents.
- ▶ Weekly **Teen Parenting Program** on Thursday afternoons
- ▶ Weekly **Fathers' Support group** on Thursday evenings
- ▶ **Early Readers' Book Club** one Saturday morning a month

2015 HIGHLIGHTS & HAPPENINGS

WHO WE SERVED

Of the families we served in 2014-2015:

- ▶ **79%** live at or below the federal poverty level
- ▶ **45%** of parents do not have a high school diploma
- ▶ **31%** have less than a 9th grade education
- ▶ **85%** speak a language other than English at home
- ▶ **43%** live in overcrowded, shared households (more than one family)

OUTCOMES

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

- ▶ **100%** of infants & toddlers demonstrated appropriate developmental growth
- ▶ **84%** of children entering kindergarten possessed school readiness skills
- ▶ **66%** of adult learners showed gains in their English reading skills
- ▶ **99%** of parents took on a leadership role at Mothers' Club
- ▶ **95%** of families maintained a home library of at least 25 children's books

STRATEGIC PLAN

As we move into the next phase of our organizational development, we have evaluated the opportunities and challenges of our current environment and outlined our strategic vision. The capacity needs we identified have informed our **2015 Strategic Plan**. In the coming years, we will be focusing on the following overarching goals: ensuring the sustainability of our organization both financially and programmatically; strengthening our Two-Generation Learning Program; maximizing the number of families served; and raising the public profile of our organization and two-generation approach both locally and nationally.

LEADERSHIP & STAFF

EARLY CHILDHOOD EDUCATION TEACHERS

Cindy Alvarado
Denisse Barrera
Marina Bendy
Judy Bustamante
Alejandra Chavez
Celeste Colerick
Maria de la Cruz
Gabriela Flores
Martha Hernandez
Micaela Martinez

Sandra Mora
Margarita Morales
Daisy Pedraza
Isabel Ramos
Nydia Rivero
Josefina Rodriguez
Veronica Soto
Ximena Toro
Susana Rivera

Hector LaFarga, Jr., Executive Director
Silvana Casalegno, Program Director
Julie Espinoza, Director of Education
Mara Leong-Nichols, Development Director
Sarah Hilbert, Volunteer Program Coordinator
Berit Anderson, Development Associate
Martha Murillo-Spangler, Office Manager
Andrea Huicochea, Program Coordinator
Nabeela Hanna, ESL Teacher
Christian Marulanda, ESL Teacher
Maria Vargas, Nutrition Coordinator
Rosa Martinez, Kitchen Aid
Guillermina Bucio, Kitchen Aid
Jose Amezcua, Maintenance

BOARD OF DIRECTORS

Judy Brown, *President*
Peggy Adams
Renu Bhat-Hansen
Warren Bleeker
Amy Duncan
Jon Fuhrman
Ronald Johnson
Nurit Kotick
Michael Leb
Vanessa Lee
Connie Lue

Elsa Macias
Jean Milbrandt
Norweeta Milburn
Jennifer Quintanilla
Abel Ramirez
Fran Norris Scoble
Monica Wahl Shaffer
Sara Shapiro
Heather Stern
Carmen Vargas
Elizabeth Woo

COMMUNITY ADVISORS

Carole Babcock
Nancy Carlton
Joan Cathcart
Ann Erdman
Jean Fleming
Adelaide Hixon
Assemblymember
Chris Holden

Maria Low Way
Judy McDonald
Mary Anne Mielke
Dr. Dianne Philibosian
Carmie Rodriguez
Felicia Williams
Judith Wilson

FINANCIAL POSITION

Fiscal Year Ending June 30, 2015

ASSETS	2014-2015
Cash	\$220,149
Investments, at fair value	\$1,569,028
Grant receivables	\$91,761
Property and equipment, net	\$5,406,733
TOTAL ASSETS	\$7,287,671
LIABILITIES AND NET ASSETS	
Accounts payable and accrued expenses	\$52,955
Net Assets	
Unrestricted	\$6,536,014
Temporarily restricted	\$438,233
Temporarily restricted – Capital maintenance reserve	\$100,000
Temporarily restricted – Kujawa staff development	\$36,969
Permanently restricted	\$123,500
Total Net Assets	\$7,234,716
TOTAL LIABILITES AND NET ASSETS	\$7,287,671

STATEMENT OF ACTIVITIES

Fiscal Year Ending June 30, 2015

REVENUE: \$1,606,553

- Government - 34%
- Foundations - 39%
- Individuals - 11%
- Special Events - 7%
- In-Kind Services - 6%
- Investments - 2%
- Corporate/Other - 1%

EXPENSES: \$1,846,625

- Program Services - 78%
- General/Administrative - 8%
- Fundraising - 14%

Note: The variance in revenue versus expenses is primarily due to depreciation and unrealized loss on investments.

THANK YOU TO OUR DONORS

Gifts & Pledges Received
July 1, 2014 to June 30, 2015

Benefactors (\$100,000+)

LAUP
Pacific Clinics

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

Ahmanson Foundation
Atlas Family Foundation
Carl and Roberta Deutsch Foundation
Child Nutrition Services - CDE
Dwight Stuart Youth Fund
JIB Fund Community Building
Initiative
Los Angeles Times Family Fund,
A McCormick Foundation Fund
Riordan Foundation
Schow Foundation

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

Ann Peppers Foundation
CDBG City of Pasadena
Green Foundation
Pasadena Child Health Foundation
Tikun Olam Foundation

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

Bonnie & John DeWitt
Fitzberg Foundation
Goodwin Family Memorial Trust
Morgan Stanley
Patron Saints Foundation
Schwab Charitable Gift Fund
Zell Family Foundation

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

Judy & David Brown
California Endowment
Christina & Chad Conwell

Charles Deto & Henrietta Johnson
Deto Foundation
Disney Store
Deborah Heitz & Shaw B. Wagener
Kaiser Foundation Hospitals
Liatris Foundation
Margaret & David Mgrublian
Mary Anne & Lary Mielke
Norah Morley & Tony Koerner, MD

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

Robert M. Adams Foundation
Gwen & Guilford Babcock
Jennifer Quintanilla & Joseph Barton
Cynthia & Robert Beart, Jr.
Teri Richardson & Warren Bleeker
Claire & Bill Bogaard
Clara and Emily Lanzas-Bogaard
Edmund A & Marguerite LA Burke
Foundation
Nancy & John Carlton
Silvana & Robert Casalegno
Christie, Parker & Hale, LLP
Cheryl Bode & Robin Colman
Amy Duncan
Peggy Adams & Joel Edstrom
Families in Schools
Sydney & Ray Feeney
Sue & James Femino
Fidelity Charitable Gift Fund
Foundation of San Marino
Community Church
Susan Kane & Jonathan Fuhrman
Carmen Vargas & Chris Garrido
Jennifer & Mark Giles
Jennifer Allan Goldman &
Matthew Goldman

Marcia Goodstein & Bill Gross
Renu Bhat-Hansen & Alex Hansen
Adelaide Hixon
Norweeta Milburn & Anthony Jackson
Jewish Community Foundation of
Los Angeles
Jeri & Ronald Johnson
Francine Katz
Ellen & Harvey Knell
Nurit & Ron Kotick
Charles Kurzweil
Learning Works!
Maria Low Way
Constance Lue
Vanessa Lee & Justin Ma
Kathy & Anthony Magistrale
Maye Albanez & Tim Marty
Kelly & Joseph McCord
Judy & Stephen McDonald
McMaster-Carr Supply Company
Gayle & John Mead
Jean & Keith Milbrandt
Momentous Insurance Brokerage, Inc.
Narcowich Family Trust
Gabie & Tim Neufeld
Jennifer & Stephen Nomura
Stephanie Rasines & Richard Norton
One Colorado
Christopher Orndorff
Elizabeth Orndorff
Kathleen & Donald L. Orth
Pasadena Tournament of Roses
Foundation
Pasadena Community Foundation
Payden & Rygel
Sylvia & Benjamin Paz
Phillips Industries
Louise & Gregory Probert
Gretchen & Henry Reed
Elsa Macias & Ricardo Rivas-Plata
California Community Foundation
Athalia & Howard Rotter
Martha H. Ruffman
Ethel J. Scantland Foundation
Cheryl & David Scheidmantle
Fran Norris Scoble
Carol & Carl Selkin
Monica & K. John Shaffer
Jil & Joel Sheldon
Susan Futterman & Arnold Siegel
Spokeo
Heather & Gabriel Stern
Nilaya & Vijay Trisal
Toyota Motor Sales USA, Inc.
Trigg Laboratories, Inc.

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

Heather & Michael VanMeter
Julie & Scott Ward
Judith & John Whiting
Judy & Randy Wilson
Elizabeth & Albert Woo
The Yes, Virginia Fund

Allies (\$200-\$999)

Odalis Berto & Gio Aliano
Anonymous
Gregory Arata
Arroyo Insurance Services
Ann Kelsey Babcock
Jim Babcock
Kristin Bacon
Emanuel Bachmann Foundation
Jennifer & Jake Baloian
Julieta & Jeffrey Bennett
Cynthia Bennett Design Associates, Inc.
Gary & Betsy Birkenbeuel
Janelle Blanco
Barbara & Gerrit Bleeker
Mary & Jerry Boyle
Hannah Bradley
Louise & John Brinsley
Frederika & Norman Brooks
Janice & Thom Brown
Susan & John Caldwell
Marisa Callahan
Julie & Jose Campos
Casa Leaders Inc.
Phillip Casalegno
Dave Celi
Kristin Ceva
Susan & Dennis Chiavelli
Johanna & Alex Clark
Coalition for Hope and Unity
Zan & Walter Cochran-Bond
Community Health Alliance
Patricia & Stephen Conwell
Natalie & Ted Cousins-Robledo
Valerie Cronin
Crowe Horwath, LLP
Sarah Orth-Desmond &
Christian Desmond
Virginia Deto
Catherine & James Dillavou
Lorrie & Glen Drogin
El Portal Restaurant/Abel Ramirez
Georgianna Erskine
Jane & Robert Ettinger
Joy & Roland Feuer
Mona Field
Jean Fleming
Teresa Fuller
Gap Inc.

Lorinette Myring-Garscia &
Mark Garscia
Beth Booth Gertmenian
Gordon Goldsmith
Lisa & Ben Haber
Tiffany Harris
Art Hasan
Lorena & Sebastian Andres Hernandez
Martha Hernandez
Maria Hernandez-Kruspodin
Cynthia Herrington
Francisca & Stanley R. Hirtle
Isaac Hung
ImpactAssets, Inc.
Tina & Jack Ivie
Joanne Moran & Mitchell Kauffman
Carol McCleary & Gregory Keating
Lisa & Richard Kendall
Arlene Kirby
Sue Parilla & Theodore Krontiris
Mark Kruspodin
Stephanie & Darin Kuhlmann
Susan Kujawa
Renee Larios
Nancy Hytone Leb & Michael Leb
Leonard Lebow
Shaun Lee
Mara Leong-Nichols
Ben Liberman
Evie & Jorge Lopez
Irma Lopez
Janice Ann & Ian R. Macmillan
Elissa Margolis
Sharon Bonner & Mark Mastromatteo
Reny Mathew
Lori & Donald Meaders
Italo Michelassi
Anne Esbenshade & Michael Miele
Carolyn & Charles Miller
Susan & Paul Miller
Simone & Thomas Mills
Helen Minton Farley
Christine Stockerl Morris &
Stephen Morris
Ginger Mort
Gretl & G. Arnold Mulder
Elizabeth Nakamura
Mary Lois Nevins
Northrop Grumman Corporation
O'Brien & Martinetto Certified
Public Accountants
Occidental College
Meg O'Donnell
Margaret Orth
Terry & Jeff Paule

Fanny Paz-Prizant
Carol & Rick Phegley
Peggy Phelps
Linda & Samuel Pillsbury
Sylvia & Marcel Ponton
Carole & Jim Prikosovits
R&B Enterprises
Patricia & James Rabe
Tanya & Francis Reader
Nydia & Armando Rivero
Carmie & Rod Rodriguez
Peggy Rogers
Karla Roman
Hal Roys
Andrea & Brian Ruchlewicz
Kelly Sanders
Chris Huntley & Leonard Schaalstal, Jr.
George Schmiedeshoff
Leslee Leong & Joe Schulman
Pam & Tony Schwarz
Sheppard, Mullin, Richter &
Hampton, LLP
Rosemary Simmons
Martha & John Spangler
Susan Stannard
Emily & Scott Street
Dennis Strum
Joan Thompson
Tom Sawyer Camps, Inc.
Joanne Topol
York Tsai
Betsey Tyler
United Way
Mary Urquhart
Judith Vogt
William Wahl
Nancy Walsh
Walt Disney Company Foundation
Stacie & Paul Watson
Edwenna & Michael Werner
William Westenhofer
Westridge School for Girls
Mary Lou & Ward Whaling
Felicia Williams
Amy & Richard Wohl
Janet Wood
Madeline Yang
Nancy Youngblut
Mary Yui
Debbie Zemitis

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 Monica Gutian Muñoz. I was born in Pasadena and graduated from John Muir High School. I am 21 years old, married to Armando Muñoz and have a beautiful baby boy, Armando Jr., who is 18 months old. My husband and I met at 16 while in high school and were married at 19 when I found out I was pregnant.

As a new mother, I have a simple wish for my baby: I want him to crawl and walk so I can walk with him to the park. This wish may sound simple, but six months ago it seemed impossible. I had a regular pregnancy and enjoyed waiting for my baby. My husband and I were excited to begin our life as a family. He comes from a large family and so do I.

As young parents we looked forward to little Armando's birth. When the nurses first brought him to me, I fell in

love with him. He just lay in my arms. He seemed very calm and I thought how lucky I was to have a calm baby. By the time Armando was six months old, I noticed that the internet showed babies sitting, grabbing their feet, and babbling. Armando was not doing any of that, instead his tongue was always sticking out from his mouth and he drooled a lot. I felt the fear growing as I saw my nieces and other babies, but I didn't want to think the worst.

Armando and I thought that little Armando just needed to be around other children. He suggested I contact Mothers' Club; I called to apply. I had to wait almost a year before there was a space, which was very hard, but finally I received the call that there was room for Armando.

The minute I walked into Mothers' Club I felt calm. It was clean, modern

Monica shared her family's personal story with 250 people at our Fall Food & Wine Festival in October 2015.

and the staff was very encouraging. Within two weeks of school, the teachers and staff began confirming what I had felt before, that my baby needed help. I know I should have felt sad but instead, I was in a place that wanted to help, that had resources for my baby. I had so many questions and the teachers were ready to direct me and make me feel secure. I even saw little Armando smiling more often.

I was directed to contact the regional center to have Armando evaluated while the staff helped me keep learning how to stimulate Armando while we waited. I learned to talk to him, explain things to him before I did them. This really helped because before I would just wipe his mouth or pick him up and he would cry. Now I let him know what I'm going to do and he isn't startled.

Finally, the regional center diagnosed that Armando has delays in his physical abilities, language development and some cognitive delays. A physical therapist visits our home 3 days a week and comes to Mothers' Club once a week. They are teaching Armando to develop his fine motor skills and to crawl.

I am so happy! The other day Armando was sitting near a box of

wipes. He started taking all the wipes out – he was acting like a normal baby.

Mothers' Club is a miracle place. They helped a very scared mother with a lot of questions and no resources. I do not know how to express how grateful I am for their support and guidance. But I do know that my simple dream of walking with my baby to the park is now closer.

*- Monica Gutian Munoz
Mothers' Club Participant*

Since sharing their story, the Muñoz family has continued to see progress. Armando is now learning to walk! His fine motor skills have also developed, allowing him to play with toys and communicate his needs. A physical therapist continues to work with them at home and at Mothers' Club. The family is now able to enjoy time together at the park.

Non Profit Org.
U.S. Postage
PAID
Pasadena, CA
Permit No. 265

Mothers' Club

Family Learning Center

980 N. Fair Oaks Avenue

Pasadena, CA 91103

Office 626.792.2687

Fax 626.793.1832

www.mothersclub.org

Follow MothersClubFLC on social media:

2015 Annual Report

Editor: Mara Leong-Nichols

Mothers' Club Family Learning Center is a

501(c)3 non-profit organization

Tax ID 23-7275324