

new horizons

EMPOWERING INDIVIDUALS, FULFILLING DREAMS

2012 ANNUAL REPORT

EMPOWERING INDIVIDUALS, FULFILLING DREAMS

A message to the Community from the Chairman of the Board and CEO

Dear Friends and Supporters,

For nearly sixty years New Horizons has been proud to say we empower individuals with special needs, helping them to fulfill their dreams. And today, with more than 1,000 people served annually, we are more committed than ever to our mission.

New Horizons continues to adapt to meet the evolving needs of a growing and changing population of people with intellectual challenges. This past year we experienced several important developments within our agency. Our name was officially changed to **New Horizons: Serving Individuals with Special Needs**; our board's bylaws were updated in order to expand its inclusion and resources, and the agency's Articles of Incorporation now state that we serve individuals with developmental disabilities. All of this was done during a year in which we received a 3 year accreditation (the highest level) from the Commission of Accreditation of Rehabilitation Facilities, also known as CARF.

We have increased services to individuals with autism, are building additional classrooms for multiply-challenged individuals, and constructing a home for those with Down syndrome who are experiencing early onset of dementia. Through our partnerships with businesses, community leaders and generous supporters, we are growing our programs and services while we look towards the future.

We hope you take pride in what you see within the pages of this report. Your support, involvement and kindness have made these successes possible! It is with your help that New Horizons' commitment to people with special needs continues to flourish and give them the opportunity to fulfill their dreams.

On behalf of New Horizons Board of Directors, volunteers and staff, thank you!

A handwritten signature in black ink, appearing to read 'Gene Siciliano'.

Gene Siciliano
Chairman of the Board

A handwritten signature in black ink, appearing to read 'Cynthia Sewell'.

Cynthia Sewell
Chief Executive Officer

OUR MISSION

New Horizons empowers individuals 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 STATEMENT

We envision a brighter world in which individuals with developmental disabilities are:

- Valued for their strengths and their challenges, their courage and their joy.
- When each person is afforded compassion and dignity, rights and opportunities as equal members of the community.
- And where our partnerships, community education, and advocacy have eliminated the difference between the culture of caring we provide at New Horizons and the quality of acceptance and caring provided by the community.

www.newhorizons-sfv.org

[@newhorizonssfv](https://twitter.com/newhorizonssfv)

facebook.com/newhorizonssfv

2012 BOARD OF DIRECTORS

OFFICERS

Gene Siciliano
Chairman

John D. Bunzel
Chairman-Elect

Spero Bowman
Vice Chairman

Roc Caldarone
Treasurer

John Bungee
Secretary

Stan Bryant
Past Chairman

Cynthia Sewell
Chief Executive Officer

DIRECTORS

Fred Aboody
Lawrence H. Diamond
Mitchell Englander
Joyce Feucht-Haviar
Mary K. Fischer
Stuart Jaffe
Burt Margulis
Ken Miles
James Porter
Sister Colleen Settles
Ernie Smith
Stuart Steinberg
Mark Studner
Chris Ward
Gary Washburn
Sue Weitkamp

HONORARY DIRECTORS

Paula Boland
Peggy Carr
Julie Kavner
John Lithgow
Joseph Mascolo
Julie Newmar
Charlotte Rae
William Schallert
Michael Tilson Thomas

new horizons

New Horizons, is a
501(c)(3) charitable organization.
Tax Id # 95-1862084

15725 Parthenia Street
North Hills, CA 91343-4999
p (818) 894-9301
f (818) 894-7801

NEW HORIZONS BY THE NUMBERS 2012

6,000 HOURS OF
VOLUNTEER
SERVICE

1,000 CLIENTS
SERVED

312
EMPLOYEES

1 HIGH SCHOOL PROM

FOR THE FIRST TIME WE SENT ONE OF OUR GROUP HOME
RESIDENTS OFF TO THE PROM

108

INDIVIDUALS
ENROLLED IN OUR
ACHIEVEMENT
CENTER

344

VOLUNTEERS

8

NEW
COMPANIES
HIRED OUR
CLIENTS

2 MAJOR GRANTS

THE LOS ANGELES METRO GRANT

TO FUND NEW HORIZONS'
GREEN LIGHT TO MOBILITY
PROJECT, WHICH WILL HELP
PROVIDE TRANSPORTATION
SERVICES AND TRAVEL
TRAINING.

HUD GRANT

TO BUILD A 6-BEDROOM
GROUP HOME IN RESEDA
FOR THOSE WITH DOWN
SYNDROME WHO DEVELOP
ALZHEIMER'S.

62

CLIENTS ENROLLED
IN SUPPORTED
EMPLOYMENT'S
PATHWAYS
PROGRAM

35

CLIENTS
GRADUATED FROM
THE JOB CLUB
PROGRAM

228

CLIENTS
IN OUR
WORKSHOP

FULFILLING DREAMS

Don't be afraid of the space between your dreams and reality. If you can dream it, you can make it so.

Belva Davis

EVENT HIGHLIGHTS

Successful annual campaigns and events such as the gala, golf tournament, walk-a-thon, FRIENDS, Champions for Independence and grants make it possible for us to meet our fundraising goals. We are grateful to our clients, families and friends, volunteers, staff and board members for your efforts in helping us to raise funds each year to keep our programs strong.

SOARING TO NEW HEIGHTS GALA

More than 300 guests enjoyed New Horizons' 2012 Gala which was co-chaired by board members Ernie Smith and Mary K. Fischer, on April 19 at the Sheraton Universal. Emcee, Pat Harvey of Los Angeles CBS-2 News, interviewed various guests, clients and honorees in talk-show fashion. Mitch Gluchow of Valley Motor Center and Jonathan Murray of Bunim/Murray Productions received the *Partner for Independence Award* and the *Dignity, Love and Compassion Award* respectively. New Horizons' client Malissa Moreno performed the song *Butterfly* by Miley Cyrus, and the Brite Lites Dancers got everyone up out of their seats. With sponsors such as Julie Kavner, Galpin Motors, Fred & Sue Weitkamp, Wells Fargo, Boston Private Bank & Trust, Clay Lacy Aviation and Lifetime, New Horizons was able to "soar to new heights", successfully raising over \$150,000.

RUN/WALK ON THE HORIZONS

In its 5th year, *Walk on the Horizons* continues to gain support as it invites clients, staff, families, volunteers, vendors and members of the community to participate. If you could walk, or run, or roll, Woodley Park was the place to be in June 2012. Music, prizes and a visit from Universal Studios' "Lucy" and City Councilmember Dennis P. Zine made the day and raised \$45,000.

48

STUDENTS FROM
MISSION COLLEGE &
PIERCE COLLEGE
GRADUATED FROM
JOB CLUB PROGRAM

10TH ANNUAL GOLF TOURNAMENT

More than 100 golfers participated in this crowd-pleasing event held at the Angeles National Golf Club. On a beautiful Southern California day the course was competitive as New Horizons welcomed golfers to the event. The 10th Annual Golf Tournament was sponsored by Julie Kavner and was made successful by co-chairs Dean Daily and Nina Perry, the golf committee members, the New Horizons staff and a host of volunteers. A fun feature of the tournament was a helicopter ball drop during the cocktail hour.

FRIENDS

This year, FRIENDS, an all-volunteer group started by friends and families of New Horizons, moved forward on their commitment to support the agency with fresh ideas in fundraising. Through phone-a-thons, yard sales and a fall boutique, they raised over \$14,000, and encouraged other families and friends to get involved.

REACH

Interest in the Achievement Center's REACH (Receiving Education in Adult Challenges in Habilitation) grows as it continues to offer basic adult living skills to individuals at New Horizons who may not have any other means by which to learn them. Clients and their families continue to be presented with a host of topics, such as safety and consumer rights. The goal is to enable them to be more independent and knowledgeable when it comes to community resources. Praised by Regional Centers and now attended by those outside of the New Horizons community, this year the program offered a number of successful presentations in voter rights, citizenship, volunteerism, and ways to access free community resources.

NEW HORIZONS
PROGRAMS
RECEIVED A
3-YEAR
ACCREDITATION
(THE HIGHEST LEVEL POSSIBLE)
FROM THE
COMMISSION OF
ACCREDITATION OF
REHABILITATION
FACILITIES (CARF)

EIGHT NEW EMPLOYEE PARTNERSHIPS

TARZANA
MEDICAL
CENTER

GT WATER

WALGREENS

OFFICE DEPOT

SIZZLER

ARBY'S

CHILI'S

SMART & FINAL

PROGRAM HIGHLIGHTS

SUPPORTED EMPLOYMENT AND PATHWAYS

Within these two community employment programs New Horizons experienced real growth as we now serve over 200 clients employed in over 120 different community locations. We increased our employment placement partnerships by adding Tarzana Medical Center, GT Water, Walgreens, Office Depot, Sizzler, Arby's, Chili's and Smart & Final to our list of employers. Once again, our people excelled on the job sites, receiving several recognition awards along the way.

The **Job Club** training program graduated a total of 48 students from Mission College and Pierce College in ceremonies held both on and off New Horizons' campus. And our **Pathways** transition program continues to flourish through its own distinct partnerships with Tarzana Medical Center, Jon's Marketplace, Kohl's, Cal State Northridge, and Family Resource Center. Fifty-six clients enrolled and graduated, readying themselves for community employment.

200+

NUMBER OF
CLIENTS SERVED
BY SUPPORTED
EMPLOYMENT
& PATHWAYS
PROGRAMS

WORKSHOP

Contracting for nearly \$2 million in packaging, fulfillment and shipping services, this year the Workshop improved its inventory and bidding procedures to better serve its customers and ensure ongoing work for our clients with developmental disabilities. By continuing to deliver excellent service to such vendors as "Three Lollies" we remain among the largest activity work sites within the North Los Angeles County Regional Center area.

FULFILLING DREAMS

A dream doesn't become reality through magic; it takes sweat, determination and hard work.

Colin Powell

ACHIEVEMENT CENTER

During the year, people with more severe self-help and behavioral challenges reached out to New Horizons, resulting in the Achievement Center's enrollment of more than 100 clients. As New Horizons reviewed its offering of educational classes, cooking lessons, art projects, computer classes, and volunteer projects in the community to its growing population, it became clear that additional space was needed. In 2012 plans were made to expand the Achievement Center by building 4 new classrooms and new office spaces with the help of funding provided by the Community Development Block Grant (CDBG). Support from Los Angeles council member Mitch Englander and his staff made it possible to start plans for developing more programs to serve individuals with special needs.

Some of the Achievement Center's most notable accomplishments came as a result of working with other New Horizons programs. A half-day program where eligible clients could spend time in the Workshop as well as in the classroom was established. Falling under the category of "milestone," the Achievement Center hired three Supported Employment clients as full-time and substitute instructors/staff.

5

**RESIDENTIAL
HOMES WERE
REMODELED**

RESIDENTIAL LIVING SERVICES AND PROGRAMS

Once again New Horizons' 12 residential facilities received successful certification and licensing with five facilities receiving perfect reviews with no recommendations for improvement. This, along with an \$804,000 HUD grant for building New Horizons 13th residential facility – a home for those with Down's syndrome who have developed Alzheimer's/Dementia – was reason to celebrate. While building new houses is a great way to expand our Residential Living services and programs, New Horizons believes it also important to upgrade and maintain our existing properties. This year we remodeled living areas, kitchens and bathrooms in some of our older homes.

EMPOWER INDIVIDUALS

*What lies behind us
and what lies before us
are small matters
compared to what
lies within us.*

Ralph Waldo Emerson

SUPPORTED LIVING SERVICES

In offering Supported Living Services to individuals with developmental disabilities New Horizons has been recognized for its exceptional work with individuals who wish to live on their own by becoming vendorized with the West Side Regional Center. The program continues to grow as does its reputation for providing quality support.

SAM'S CAFE

This year Sam's Café was restructured with a mission to continue hiring our client employees in an effort to train them in kitchen services while providing snacks and lunches to individuals on campus as well as in the community. Equipped with a new sound system and video package, as a meeting place and banquet facility, Sam's Café continued to host wedding receptions, quinceaneras, holiday parties, and service club and community meetings. All this as our clients enjoyed monthly Friday night client dances held in Sam's Café, and Sam's Cookies remained a delicious in demand favorite.

NEW HORIZONS LEADERSHIP

Cynthia Sewell
Chief Executive Officer
csewell@newhorizons-sfv.org

Diane Thorsell
Chief Financial Officer
dthorsell@newhorizons-sfv.org

Royce Siggard
Chief Operating Officer
rsiggard@newhorizons-sfv.org

Holly Rasey
Vice President of Development
& Marketing
hrasey@newhorizons-sfv.org

Brent Stutzman
Human Resources Manager
bstutzman@newhorizons-sfv.org

Roschell Ashley
Director of Residential Services
rashley@newhorizons-sfv.org

Anna Eskandarian
Director of Employment Services
aeskandarian@newhorizons-sfv.org

Esteban Estrada
Director of Work Services
eestrada@newhorizons-sfv.org

Doug Pascover
Director of Community Living
Services
dpascover@newhorizons-sfv.org

Gay Wane
Director of Day Activity Ser-
vices
gwane@newhorizons-sfv.org

Aida Velasco
Sam's Cafe Administrator
avelasco@newhorizons-sfv.org

Leilani Downer
Communications Manager
ldowner@newhorizons-sfv.org

Judi Pennella
Development Manager
jpennella@newhorizons-sfv.org

FUNCTIONAL EXPENSES

Program Services	87%
Management & General	10%
Fundraising	4%

CONSOLIDATED STATEMENT OF ACTIVITIES

For the Year Ended June 30, 2012

Revenue, Gains and Support

Tuition and fees	\$ 8,414,411
Workshop projects	1,839,949
Contributions and grants	448,227
Rents	514,998
Food services	337,740
Proceeds of fundraising events, net of direct costs of \$82,553	188,337
Contributed goods and services	101,746
Miscellaneous	90,850
Interest and dividends	37,856
Unrealized and unrealized net losses on investments	(22,165)

Total Support

11,951,949

Functional Expenses

Program services	10,153,685
Management and general	1,224,034
Fundraising	325,062

Total Expenses

11,702,781

Changes in Net Assets	249,168
Net Assets, beginning of year	8,331,430
Net Assets, end of year	\$ 8,580,598

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

ASSETS

Current Assets

Cash and cash equivalents	\$ 1,332,341
Investments	1,082,529
Accounts receivable, net	1,764,506
Prepaid deposits and other current assets	31,132
	\$ 4,210,508

Endowment Investments	1,663,209
Restricted Deposits and Funded Reserves	170,736
Property and equipment, net	4,922,249

Total Assets

\$ 10,966,702

Liabilities and Net Assets

Current Liabilities

Current portion of notes payable	\$ 61,436
Accounts payable and accrued expenses	1,334,383
Deferred revenue	83,640
Line of credit	299,042
	\$ 1,788,501

Long-Term Liabilities

Notes payable, net of current portion	607,603
---------------------------------------	---------

Total Liabilities

\$ 2,386,104

COMMITMENTS AND CONTINGENCIES (Notes 5, 11 and 12)

Net Assets

Unrestricted

General	2,877,732
Investments in land and buildings	4,039,657
Board-designated endowment	601,109
	\$ 7,518,498

Permanently Restricted

Total Net Assets	1,062,100
------------------	-----------

\$ 8,580,598

\$ 10,966,702

EMPOWERING INDIVIDUALS, FULFILLING DREAMS

Thank You To Our Generous Supporters

.....

\$25,000 and above

The Ahmanson Foundation
Ms. Peggy Carr
Ms. Julie Kavner
The Rose Hills Foundation

\$10,000-\$24,999

Anheuser-Busch, Inc.
Boston Private Bank
& Trust
Mr. & Mrs. Stanley Bryant
Campbell Family
Foundation
The Lawrence P. Frank
Foundation
Galpin Ford
Ms. Janie Hansen &
Mr. Wally Manning
The Vons Foundation
Mr. & Mrs. Fred Weitkamp

\$5,000-\$9,999

Anonymous
Mr. & Mrs. John Bessolo III
Boeckmann Charitable Foun-
dation
Boeing/Spectrolab Inc.
Borick Foundation,
The Louis L.
Clay Lacy Aviation
Mr. & Mrs. Lawrence
Diamond
Mrs. Judith Fisher
Lifetime Network
Mr. Ken Miles
Dr. & Mrs. Ronald Mindell
Ms. Wanda Nixon
North Valley
Construction Company

Mr. & Mrs. Ernie Smith
Ms. Susan Stearns
Van Nuys Airport
Industrial Center

\$2,500-\$4,999

Aadlen Brothers
Auto Wrecking
Andreini & Company
Mr. & Mrs. Gregory Baker/
Ross Baker Towing
The Charitable Foundation
Mr. & Mrs. Martin Farkas
Flannery, Inc.
H100 West Coast Inc.
Hamer Toyota, Inc./Lee
Hamer Memorial Charities
McCalla Company
Mr. Jonathan Murray
National Charity League, Inc.,
SFV Chapter
Pharmavite, LLC
Providence Health
& Services
Mr. Gene Siciliano &
Ms. Karen J. Dellosso
Southwest Legal Group, PC
Styl'n Construction, Inc.

\$1,000-\$2,499

Mr. Fred Aboody
Mr. F. Shawn Azizollahi
Mr. & Mrs. Glenn Baker
Ms. Elona Balyasny
Mr. Alan Bladyka
Mr. & Mrs. Spero Bowman
Mr. & Mrs. Bud Brown
Mr. & Mrs. John D. Bunzel
Mr. Roc Caldarone

Cas Foundation
Dr. Terry Cavicchi
Mr. & Mrs. David Cook
Ms. Cynthia Cooper
Cooper Communications, Inc.
Ms. Joan Danko
Mrs. Nanette Day
Ms. Lilli Diamond
Mr. & Mrs. Paul Draper
E! Entertainment Television
Ms. Gloria Elgort
Mr. & Mrs. Paul Elkins
Ms. Eileen Fass
Mr. & Mrs. Jerry Fischer
Mr. & Mrs. Sol Galper
Mr. & Mrs. Michael Gockel
Mr. & Mrs. Steve
Greenberg
Ms. Ellen Hartman
Mr. Philip M. Hathaway
Ms. Susan Hollander
Ideal Metal & Salvage
Mr. Stuart Jaffe
Mr. & Mrs. Howard Jensen
Kirsch, Kohn & Bridge LLP
Knights of Columbus
Mr. Aaron Lazaroff
Mr. & Mrs. Tom Lee
Dr. and Mrs. David
Lillington
Los Angeles City Controller
Los Angeles Unified School
District
Mr. & Mrs. Burt Margulis
Mr. & Mrs. Louis Marino
Ms. Lorraine New
Holly & Deven Rasey
RBZ

Mr. Ken Sampson
Mr. Thomas Schulte
Mrs. Cynthia Sewell
SGB/NIA Insurance
Brokers
Mr. Joel Simon
Mrs. Pearl Sincock
Mr. & Mrs. Kevin Stearns
Mr. & Mrs. Stuart
Steinberg
Mrs. Roseline Susman
Mr. & Mrs. Paul R. Thorsell
Valley Motor Center
Van Nuys Airport
Ms. Sylvia Vargas
Mr. & Mrs. Robert Villar
Mr. & Mrs. Harry Wald
World Unity Organization
Mr. & Mrs. Robert
Zoechling

\$500-\$999

Mr. & Mrs. Yousef Y.
Abdelsayed
Mr. & Mrs. Steven Arklin
Mr. & Mrs. Kevork P. Armen
Mr. & Mrs. Richard Bartus
Ms. Cathy Blin
Mr. Brad Boeckmann
Ms. Keiko Botz
Ms. Laura Brugger
Mr. & Mrs. Gregory Buesing
Mr. & Mrs. Michael Cantrill
Mr. & Mrs. Greg Connole
Mr. & Mrs. Robert Couturier
Mr. & Mrs. Craig Diamond
Dr. & Mrs. Andrew D. Dixon
Mr. James Ezell Jr.

FULFILLING DREAMS

I can do things you cannot, you can do things I cannot; together we can do great things.

Mother Teresa

Mr. Fred Fisher

Mr. Scott Freeman

Ms. Shohreh Karimzadeh

Knesset B'Nai B'rith

L.A. County Board
of Supervisors

Mr. & Mrs. Francisco
Ledezma

Mr. & Mrs. Eric Lindquist

Mercury Insurance

Mr. & Mrs. Pat Modugno

Mr. & Mrs. Sheldon Morick

Mr. and Mrs. Peter Nelson

North Los Angeles County
Regional Center

Ms. Phyllis Rini

Ms. Lena Rivkin

Brian and Julie Shapiro

Mrs. Gladys Shumey

Mr. & Mrs. Stuart Silverman

Ms. Jacqueline Stanford

Ms. Yunna Stein

Stern, Kory, Sreden & Morgan

Mr. & Mrs. Gary Washburn

Mr. & Mrs. John Weitkamp

Mr. & Mrs. Robert Weitkamp

\$250-\$499

Mr. David Adelman

Mr. William Boatwright

Mr. & Mrs. Karl Boeckmann

Ms. Victoria R. Castillo

Mr. Ellis M. Chernoff

Mr. Ken Coelho

Mr. & Mrs. Jack Colker

Mr. Jon Corfino

Mr. and Mrs. Dean Daily, II

Mr. & Mrs. Michael Daniels

Mr. Jim Dantona

Ms. Cheryl Deandrea

Mr. Jarrod DeGonia

Mr. & Mrs. Roger Diamond

Mr. & Mrs. Gary L. Feldman

Mr. Rick Finnstrom

Ms. Kathleen Franczak

Freelite Skylights

Mr. & Mrs. David Fung

Ms. Muriel Goldojarb

Mr. Gil Goldschein

Mr. & Mrs. Mike Hathaway

J.D. Office Products

Mr. Marc Jacoby

Ms. Wendy Jacoby

Mr. Brian Kadison

Mrs. Alberta Kelley

Ms. Roslyn La Russo

Mr. Thomas R. Leman

Mr. Daniel Lessner

Ms. Alison Maker

Mr. & Mrs. Steve Manios

Mr. & Mrs. Serge Melkizian

Mr. Don Mendel Jr.

Mr. & Mrs. Larry Miller

Mr. George Neeson Jr.

Orion Risk Management

Michael and Martha Palazzolo

Mr. & Mrs. Dan Perry

Mrs. Sylvia Rabb

David and Cynthia Roberts

Roy Neilson Plumbing

Mr. & Mrs. John Russell

Fara Samavi

Dr. Shamel Sanani

Ms. Mary Catherine Sandorf

Mr. Michael Sapio

Sister Colleen Settles

Sherman & Associates, PI

Mr. Royce Siggard

Mr. Adam Smith

Southern California
Gas Company

Dr. Stan Stahl

Ms. Julie Stein

Mr. & Mrs. Brent Stutzman

Mr. Brad Sures

Collin and Lola Sutton

Thomas D. Leaper
Accountancy Corp.

UBS

Utter McKinley

Ms. Myriam P. Wagner

Mr. & Mrs. Rick Ward

Mrs. Rose Weiss

Mr. and Mrs. Brian K. Wolf

Mr. & Mrs. Craig Wolfson

Woodland Hills Woman's Club

Ms. Christine Zurowski

We appreciate the support of our generous donors. If there is an error or omission, please contact us at 818-894-9306.

SERVING INDIVIDUALS WITH SPECIAL NEEDS

EMPOWERING INDIVIDUALS FULFILLING DREAMS

new horizons

www.newhorizons-sfv.org

[@newhorizonssfv](https://twitter.com/newhorizonssfv)

facebook.com/newhorizons-sfv

15725 Parthenia Street
North Hills, CA 91343-4999

p (818) 894-9301
f (818) 894-7801