

Fulfilling Dreams

N e w H o r i z o n s

*Employment * Independence * Life Skills * Community*

Annual Report 2007-2008

Our Mission

New Horizons empowers adults with developmental disabilities to fulfill their dreams. Through partnerships, community education and advocacy, we create a brighter future in which our clients are accepted by, participate in, and add value to the community.

Our Vision

We envision a brighter world in which individuals with developmental disabilities are valued for their strengths and challenges, their courage and their joy; where each person is afforded compassion and dignity, rights and opportunities as equal members of the community.

*The San Fernando Valley
Association for the Retarded, Inc. d.b.a.
New Horizons,
is a 501(c)3
charitable organization.
Tax Id # 95-1862084*

New Horizons

**The Dr. John Lewis Goff, Jr.
Campus
15725 Parthenia Street
North Hills, CA 91343-4999**

**{P} (818) 894-9301
{F} (818) 894-7801**

www.newhorizons-sfv.org

Dear Friends and Supporters of New Horizons:

In the 1960s Bob Dylan sang, "The times they are a changing'." His words were true then, and true now. What's new is how quickly things can and do change in our economy, our technology, and our world. And non-profit organizations, such as New Horizons, must be alert and nimble to adjust to the fast-changing environment and to address these issues so as to keep serving our clients at the highest level possible.

Fiscal year 2008 was a time of important changes for New Horizons. It was a year of success for many of our clients, as we expanded our programs' emphasis on *transitioning*, to encourage them to achieve new goals and greater independence. Over 750 adults with developmental disabilities participated in job training and placement programs, educational programs and residential services this year. In addition, 240 young adults participated in New Horizons' pre-vocational training classes held at two community colleges, and over 2,200 adults with disabilities enjoyed monthly social recreation programs at New Horizons and in the community.

Our Board of Directors addressed key issues, such as strategic direction, program space, program growth and infrastructure. A Strategic Planning Task Force met to review and monitor the agency's new Strategic Plan of Action. A Facilities Task Force met to look into space needs from a full campus perspective, and how to best utilize our newly acquired property adjacent to our campus at Haskell and Parthenia in North Hills. A feasibility study was conducted to determine how we might proceed with a capital campaign for campus and program expansion efforts.

As New Horizons begins its 55th year of service to individuals with developmental disabilities, we thank you for your support and involvement. Your friendship allows us to continue making positive changes in the lives of people with special needs.

Sincerely,

Stanley Bryant
President, Board of Directors

Cynthia Kawa, M.S., M.F.C.C.
Executive Director

A Sampling of Successes

Workshop

At our on-site 20,000 square-foot industrial Workshop, 200 clients develop marketable work skills while earning a paycheck performing product assembly, packaging, and fulfillment services in a supervised team environment. This year the Workshop contracted over \$1.5 million in business services, assuring jobs for clients, even during this challenging economy.

For thirty five years, Paul Downs has worked at New Horizons' Workshop, where he packaged and assembled orders from our business customers. He decided this year to transition into the business community, so Paul applied for a job at Vons, and is now a courtesy clerk. We are proud of Paul's success, and that he challenged himself to achieve a higher level of employment and independence.

Supported Employment

Through our Supported Employment Program, clients are placed in paid jobs at local businesses, with ongoing training and support provided at the work site by our job coaches.

Nearly 160 clients work at over 100 businesses in the community, making New Horizons' employment program the largest such program in L.A. County. Several new components of this employment program are in development, with the goal of providing the skills and confidence needed to help people experience and then transition to employment at their highest level.

Residential Services

Clients live in a small, family-like setting in one of our 12 group homes. Individuals are helped with basic needs while developing their independent living skills.

This year we celebrated the 30th anniversary of our first Residential home and the program. Two of the original residents still live in one of our group homes. We graduated 2 residents into independent living. One resident is now living in an apartment with house mates. A second resident, who needed the services of New Horizons' nursing facility, improved to the point of being able to move back home.

Celebrating our 30th anniversary were (from L) George Stevens, Executive Director of North L.A. Co. Regional Ctr., original resident honorees Kim Burton and David Arms, and Cynthia Kawa, Executive Director.

Successes

Sam's Café

Our Food Service Training program serves 65 clients who learn skills that will prepare them for jobs in the community in the food industry.

Sam's Café has gone through a major remodel that included a brand new ceiling, new interior paint with a new color scheme, the drapes were all taken down, cleaned and repaired and re-hung, and the floors were completely stripped and refinished. At left, clients from the Café are participating in the Pathways program, working as a team, half-days at a local Wal-Mart to learn employment skills in a community setting.

Life Skills

For clients not yet ready to enter the workforce, classes are provided in functional living skills, opportunities to explore creative self-expression, and community visits to participate in recreational, educational, cultural, and volunteer activities.

An ongoing partnership was created between the Activity Center, a board member, CSUN Art Dept., and Arts and Services for the Disabled in order to create and market note cards created by our clients. At left, Jessica Mulato proudly shows off her art on display at Artist's Reception and Show.

Community

New Horizons is grateful for the volunteers who donate their time, talent and resources to help our clients fulfill their potential and dreams.

Over 230 volunteers donated over 2000 hours of service to New Horizons this past year. Tutoring, event planning, clients dances, social activities, consulting, facilities updating, and tax preparation services are some of the activities provided to our clients by volunteers and the community.

Our Generous Donors

\$25,000 and above

The Ahmanson Foundation
Anheuser Busch Foundation
The Annenberg Foundation
The Dr. John L. Goff, Jr.'s St.
Jude's Trust For the For-
gotten Blind; Peggy Carr
and Pam Wolfson,
trustees
Weingart Foundation

\$10,000—\$24,999

Aaroe Associates Charitable Founda-
tion
Mr. & Mrs. Stanley Bryant
Campbell Family Foundation
Van Nuys Airport Industrial Ctr.
The Lawrence P. Frank Foundation
Ms. Janie Hansen
Hilton Hotels Corporation
Kaiser Permanente
Ms. Julie Kavner
Mr. & Mrs. Bernie Switt
Mr. & Mrs. Fred Weitkamp
Wells Fargo Foundation

\$5,000—\$9,999

Andreini & Company
Boeckmann Charitable Foundation
Mr. & Mrs. Lawrence Diamond
Mr. & Mrs. Martin Farkas
Mr. & Mrs. Rick Fisher
Hamer Toyota, Inc./Lee Hamer
Memorial Charities)
Ms. Aldea Lumenello
Dr. & Mrs. Ronald Mindell
Prudential Foundation
Sherman Oaks Woman's Club
Mr. & Mrs. Ernie Smith
Ms. Susan Stearns
The Honorable Zev Yaroslavsky

\$2,500—\$4,999

Mrs. Dorothy Adlen
Anheuser Busch, Inc.
Anonymous
Barnes Family Foundation
Boeing/Spectrolab, Inc.
Mr. & Mrs. David Cook
DAP World, Inc.
First Private Bank & Trust
Mr. & Mrs. Jerry Fischer
Flannery, Inc.
Frontier Toyota
Mrs. Roxy Gaskill
Mr. Aaron Lazaroff
Multi-Pak Corporation
Northridge Insurance Agency
Mr. & Mrs. Robert Rivkin
Ross Baker Towing, Inc.
Ms. Jeanne Rowe
Sidney Stern Memorial Trust
Mr. Robert Stewart
Styl'n Construction, Inc.
Mr. George B. Woodcock

\$1,000—\$2,499

Aadlen Brothers Auto Wrecking
Mr. Mike Alex
Mr. & Mrs. Spero Bowman
The Bridges Club
Mr. John D. Bunzel
C & G International, Inc.
Mr. Roc Caldarone
Mr. & Mrs. Winston Chappell
The Honorable Laura Chick
Mr. John L. Connole
Ms. Cynthia Cooper
Mr. & Mrs. Leonard Corpening
Mr. & Mrs. Don Cosby
DC Telec, Inc.
Mr. & Mrs. Chris Deetz
Design Space Modular Buildings
Ms. Gloria Elgort
Mr. & Mrs. Paul Elkins
Mrs. Eileen Fass
Mr. & Mrs. Vin Fichter
G. Grosslight Construction, Inc.
Mr. & Mrs. Sol Galper
Mr. John Hardin
Mr. & Mrs. Martin Harris
Mr. Charles Hershson
Ms. Irene Hoffman
Ideal Metal & Salvage
Jeff Conway & Associates, LLC
Ms. Cynthia Kawa
Kenn Cleaners
Ms. Deborah Ketaily
Kiwanis Club of Northridge
Ms. Janet Latto
The Louis L. Borick Foundation
Ms. Ann Mang
Mr. & Mrs. Burt Margulis
North Valley Family YMCA
Oakridge Landscape, Inc.
Prudential John Aaroe and Assoc.
Mr. & Mrs. Deven Rasey
Reseda Woman's Club
Rexam Beverage Can Company
Mr. Barry Rutherford
Mr. & Mrs. David Schneider
The Honorable Greig Smith
Mr. & Mrs. Larry Stern
Mr. Martin Stowell
Mrs. Roseline Susman
Ms. Anna Tait
Mr. & Mrs. Paul Thorsell
Wachovia Securities
Walmart #2568 Panorama City
Mr. & Mrs. John Weitkamp
Mrs. Hazel Weitkamp
Western Management Associates
Mr. & Mrs. Ken Wood
Mr. & Mrs. Robert Zoechling

\$500—\$999

Andrews & Van Lohn Insurance
Mr. & Mrs. Randall Auten
Mr. & Mrs. Richard Bartus
Mr. & Mrs. John Bedrosian
Mr. & Mrs. Patrick Betz

Mr. Troy Binder
Black & White Garage, Inc.
Mr. & Mrs. Leroy Cayen
Chamberware Systems
Ms. Linda Chassiakos
Mr. Ronald Cheifer
Mr. & Mrs. Russ Church
Mr. & Mrs. Lawrence Daniels
Mr. & Mrs. Michael Daniels
Dr. & Mrs. Andrew Dixon
Don Shiver Construction Co.
Mr. & Mrs. Paul Draper
Ms. Joyce Feucht-Haviar
Fidelity Charitable Gift Fund
Ms. Doris Frerichs
Ms. Joan Grill
Mr. & Mrs. Phil Johnson
KWDZ Manufacturing, LLC
Mr. Ronald Kari
Mrs. Alberta Kelley
Key Pharmacy
Mr. Jung Kun Kim
Mr. Thomas Lee
Mr. & Mrs. Lou Lorch
Marcus & Millichap
Mike's Roofing Service
NDS Management Club
Mr. James Novack
Ms. Betty Lou O'Connor
Mr. & Mrs. Stephen Patchis
Paul Davis & Alberta Bellisario
Insurance Services
Pharmavite, LLC
Porter Valley Country Club
Ms. Jane Price
Renee's Kids
Ms. Phyllis Rini
Mr. & Mrs. William Roberts
Mr. & Mrs. Ernest Ross
Rutherford Lathing
Ms. Susan Ryan
Style, Vincent & Associates
Mr. & Mrs. Robert Weitkamp
Reverend Ellen Wekall
Mr. & Mrs. Jarrett White
White Oak Family Dental
Mr. Ira Wolowitz

\$250—\$499

Al & Bob's, Inc.
Mrs. Betty Jean Arms
Ms. Tracy Beavers
Mr. & Mrs. Leonard Becker
Mr. & Mrs. Barry Budow
Mr. & Mrs. Michael Casey
Mr. Gilbert Champion
Ms. Beverly Cheifer
Ms. Janice Chernoff
Mr. & Mrs. Joseph Chu
Mr. & Mrs. Greg Connole
Mr. & Mrs. Floyd Coverston
Mr. & Mrs. Ted Coyne
Mr. Joel Crannell
Ms. Joan Danko
Ms. Cheryl Deandrea

Ms. Deborah Dennis
Mr. & Mrs. Martin Early
Mr. Fred Fisher
The Honorable Felipe Fuentes
Galpin Ford
Mr. Joel Gillis
Mr. & Mrs. Michael Gockel
Mr. & Mrs. Marshall Goldman
Ms. Muriel Goldojarb
Mrs. Marguerite Gossett
Gracie Enterprises
Granada Hills Optometry Center
Judge Michael Harwin
Mr. Richard Hauser
Ms. Rhonda K. Hill
Ms. Marilyn Hoffman
J.D. Office Products
Mr. & Mrs. Robert Jahangiri
Mr. & Mrs. Howard Jensen
Mr. & Mrs. David Kavner
Mr. William Keane, IV
Mr. Gregg Kelly
Mr. William Kivinski
Mr. Steven Kleiger
Knights of Columbus
Ms. Suzanne Lara
Mr. & Mrs. Louis Marino
Mr. & Mrs. Ron McMackin
Mr. & Mrs. Serge Melkizian
Mr. Don Mendel, Jr.
Mr. & Mrs. Arthur Molho
Mr. & Mrs. Richard Mummert
Ms. Li New
North L.A. County Regional Ctr.
Overcomers Church
Mr. & Mrs. Jack A. Patterson
Mr. & Mrs. Alfonso Pelayo
Mr. David Perrin
Mr. & Mrs. Daniel Perry
Phipps-Carr & Associates
Mr. & Mrs. James Porter
RBZ
Mrs. Sylvia Rabb
Mr. Robert Reed
Mr. & Mrs. John Rennie, Jr.
Rotary Club of Granada Hills
Ms. Melinda Sanchez Alesana
Ms. Mary Catherine Sandorf
Mr. & Mrs. Clifford Schechter
Ms. Wanda Schramm-Ogne
Mr. Tim Shuey
Ms. Susan Simon
Southland Regional Association
of Realtors
Mr. & Mrs. Stuart Steinberg
Stern, Kory, Sreden & Morgan
Time Warner Cable
Valley Village
Mr. Samuel Weise
Mr. Marc Weisel
Mr. & Mrs. Craig Wolfson
Mr. & Mrs. Samuel Wong
Woodland Hills Woman's Club

Financial Statements & Statistics

Consolidated Statement of Activities Year End June 30, 2008

	Unrestricted	Temporarily Restricted	Total
REVENUE AND SUPPORT			
Tuition and Fees	\$8,396,357		\$ 8,396,357
Workshop Projects	\$1,742,783		1,742,783
Contributions and Grants	876,868		876,868
Contributed Services	77,163		77,163
Food Services	372,027		372,027
Rents	406,257		406,257
Interest and Dividends	132,656		132,656
Miscellaneous	60,178		60,178
Unrealized losses on investments	(45,296)		(45,296)
Net Assets Released from Restriction	48,407	(48,407)	
TOTAL SUPPORT	12,067,400	(48,407)	12,018,993
EXPENSES			
Programs and Services	9,973,852		9,973,852
Management and General	1,309,913		1,309,913
Fundraising	396,258		396,258
TOTAL EXPENSES	11,680,023		11,680,023

CHANGES IN NET ASSETS	387,377	(48,407)	338,970
NET ASSETS AT BEGINNING OF YEAR	7,209,033	48,407	7,257,440
NET ASSETS AT END OF YEAR	\$ 7,596,410		\$7,596,410

Financial Statements & Statistics

New Horizons' Board of Directors

Stanley Bryant
President

Spero Bowman
President Elect

Dennis Owens
Vice President

Gene Siciliano
Treasurer

Paul Elkins
Secretary

Sue Weitkamp
Past President

Directors

Dick Bartus
John D. Bunzel
Roc Caldarone
Dean Daily
Larry Daniels
Larry Diamond
Mitchell Englander
Joyce Feucht-Haviar
Judy Fisher
Muriel Goldojarb
Marguerite Gossett
Robert Jahangiri
Janet Latto
Kevin Mentzel
Nina Perry
James Porter
Ernie Smith
Susan Stearns
Larry Stern
Lotay Yang

Cynthia Kawa
Executive Director

Consolidated Statement of Financial Position Year End June 30, 2008

ASSETS

Cash and Equivalents	\$ 1,234,487
Investments	2,182,740
Accounts receivable, net	1,218,953
Prepaid deposits and other assets	1,356
	4,637,536
Replacement Reserves	69,547
Property and Equipment, net	5,285,884
TOTAL ASSETS	\$ 9,992,967

LIABILITIES

Current Liabilities	
Current portion of notes payable	\$ 47,026
Accrued expenses	996,483
Current portion of deferred revenue	174,513
	\$ 1,188,022
Notes payable, net of current portion	830,368
Deferred Revenue, net of current portion	378,167
TOTAL LIABILITIES	2,396,557

NET ASSETS

Unrestricted	
General	2,836,499
Investment in land and buildings	3,801,495
Board-designated	958,416
TOTAL NET ASSETS	\$ 7,596,410
TOTAL LIABILITIES & ASSETS	\$ 9,992,967

We invite you to visit New Horizons for a tour to see firsthand the great work being done by and for our clients. Please contact us to schedule a visit for yourself, a civic group or your organization!

new horizons

san fernando valley association for the retarded, inc.

15725 Parthenia Street, North Hills, CA 91343-4999

Telephone: (818) 894-9301

Fax: (818) 894-7801

www.newhorizons-sfv.org