

Pacific Clinics SPRING 2013 | www.pacificclinics.org ANNUAL REPORT

Susan Mandel, PhD President and CEO Pacific Clinics

A Message from the President and CEO and the Chairwoman of the Board

ay Farr and I are so pleased to present this Annual Report to you on behalf of the Pacific Clinics Board of Directors and Foundation, our staff, and the consumers and families we serve. This year has been an exciting one for us in our commitment to serve our diverse communities and improve access for all those in need. Over the year, Clinics services have impacted the lives of more than 16,600 individuals from infants to seniors across five Southern California counties, including more than 9,100 children, teens and young adults, and many of their family members. We have supported more than 4,300 clients with housing and employment programs, and our targeted efforts have engaged at least 3,200 children and families from underserved communities in the region.

We celebrate our emphasis on wellness and recovery, acknowledging the achievements of so many of our programs and people. Some in this report have been singled out for their impressive longevity and others for excellence of service or creativity. In all our data and details, we emphasize our unswerving dedication to bringing about a healthier world. Accordingly, we are proud of our commitment to extending the lives of persons with mental illness via the collaboration with USC's Dr. John Brekke to develop our Peer Health Navigation program – an effort we believe is a harbinger of the future as we anticipate an expanded role as part of national healthcare reform.

One of the responsibilities of a community mental health organization is to give back to the constituency it serves. Even though the pages of this Annual Report offer many stories and photos exemplifying our essential programs and services, it is difficult to fully quantify the countless hours of education, consultation, advocacy, anti-stigma efforts and other resources we provide in our efforts to improve behavioral healthcare across our region.

There is so much to do and so many needs still not met. We hope that in the year to come you will continue to support Pacific Clinics through donations and sponsorship of our events. Whether you are a volunteer, a staff member, a family member, a supportive donor or a member of our collaborative community, we appreciate all you have done and look forward to working with you in the future. We cannot continue providing this good work without you, assuring that there is a world where wellness is possible for persons with mental illness, regardless of age, ethnicity, gender, religion or income level. You are an essential element in helping us expand that world.

May Farr Board Chair Pacific Clinics

WORDSOFWELLNESS...

The Pacific Clinics World of Wellness embodies various qualities, not the least of which is recognition of the importance of more effectively engaging and serving individuals and families in our region from a wide range of ethnic origins. You will find highlighted throughout this report words that convey the nature of what wellness and recovery mean to us – in English as well as in Armenian, Chinese, Filipino, Korean, Vietnamese and Spanish – just a few of the many cultures we welcome and celebrate among our staff and consumers here at the Clinics.

Awards Puts Spotlight on Pacific Clinics Achievements

1 Congressional Award: Honorable Judy Chu named Pacific Clinics' **Asian Pacific Family Center** (APFC) as a co-"Non-Profit of the Year" during her second annual DiverCities Award event, APFC was nominated by Clinics friend Maria DeRosa of Picasso's Cafe and Bakery in Irwindale. Familiar with the Center's work in her district, Congresswoman Chu recognized APFC's outstanding professionalism, its commitment to the community and dedication to improving the quality of life of residents.

2 Housing Efforts Hailed: At Los Angeles County's Fourth Annual Housing Institute Conference, Pacific Clinics' Portals Division was recognized for its outstanding efforts to secure housing for consumers age 60 and older. Portals' programs in Los Angeles were cited for fielding outreach personnel in the Central and South Central area who visit Skid Row streets, parks, and freeway underpasses to engage and share information with homeless mentally ill seniors and others. Portals staff and consumers also took part in the 2011 and 2012 United Way HomeWalk events.

3 Mr. C's Wellness Journey: An APFC CalWORKs client was the winner of an Outstanding Personal Achievement award for 2011 from the Los Angeles **County Department of Mental** Health. "Mr. C" had had many mental and physical health challenges throughout his life. After immigrating to the U.S. as a child, he had lived a life of poverty and neglect. As an adult, he encountered problems running a business when he became hampered by various injuries and ailments. Mr. C's wife

also developed a psychiatric illness after childbirth; he was also caring for a nearly-blind older daughter, a son with a speech delay and the baby. He continually felt angry and hopeless, often resorting to injuring himself and even considering suicide. After some months of treatment at APFC, Mr. C was able to restore hope and strength to his life, and resume working. The APFC CalWORKs program staff was presented with the award on his behalf, as he was reticent to accept it.

4 Clinics Children's Intensive
Outpatient Programs' Vicki
White, LCSW, was presented
with the "Spirit of Goldstein"
award by the California Institute
of Mental Health, named after
the creator of Aggression Replacement Therapy, because of her
outstanding use and teaching
of the ART "best practice" at
Pacific Clinics.

6 Clinics Administrator Honored:

The American Psychological Association's Society for the Psychological Study of Ethnic Minority Issues presented its Emerging Professional Award to Clinics psychologist and APFC program director Michi Fu, PhD, "for her outstanding contributions in service to the field of ethnic minority psychology and ethnic minority communities." Dr. Fu also worked with the APA on its August 2011 Journal issue, which featured a photo of the APFC Rosemead site on its cover.

Giving Back to Our Communities

Young Clients Learn by Helping Others Inspired by the commitment of their Pacific Clinics program staff to the importance of giving back, a group of school-aged clients ages five to 15 from the Pasadena school district's Focus Point Academy in Altadena were also able to learn a lot when they took a field trip to Los Angeles' Skid Row. The youngsters weren't sure just who and what they would encounter there but, as they handed out the sandwiches they had prepared, along with water and hygiene kits, they learned that many of the stereotypes about homeless people were not true.

Pacific Clinics once again became a \$1500 Sponsor for the October LA County NAMIWalks in Santa Monica, with the theme "Changing Minds One Step at a Time." More than 90 staff, consumers and supporters from various Pacific Clinics administrative and clinical programs either walked or contributed, doubling the Clinics'

individual contributions from the prior year for this regional stigma-reducing and fundraising effort by the National Alliance for Mental Illness. Pacific Clinics continued to provide office space free of charge to the San Gabriel Valley NAMI organization in its east Pasadena location.

Irwindale Transitional Age
Youth Hope Center members
volunteered for a muchappreciated beautification project
at the Baldwin Park Animal
Shelter in summer of 2011. The
TAY brought and planted new
flowers in a sparse garden area of
the Shelter that holds a play area
for children.

The Pacific Clinics Ventura
Transitional Age Youth (TAY)
Tunnel wellness center program
in Oxnard released a compelling
new video and began new
community-focused outreach
and education activities during
2012. One was a pilot project
with the Ventura County Sheriff's
Department at a jail in Santa

Paula to engage and serve TAY inmates ages 18-25, providing peer support, goal development and other mental health services. Staff also collaborated with Ventura County's Transitions program to share expertise within a 40-hour Crisis Intervention Team (CIT) training program and appeared at a May statewide conference sponsored by California Mental Health Advocates for Children.

Consumer members of the El Camino Client Run **Center in Santa Fe Springs** participated in an ongoing program called "Operation Christmas Child" filling shoe boxes with toys & hygiene items for underprivileged children throughout the world. In addition to the joy they felt by volunteering, some of the members were inspired to set a goal of going back to work and/or school. The members helped keep the spirit of giving alive closer to home by putting together donations for needy youth from the Clinics' Latino Youth Program, as well as filling three bins with food, clothing and toys for the Fred Jordan Mission.

Integrated Programs Promote Longer and Healthier Lives

1 Health Navigation Project Featured: Pacific Clinics continued its collaborative work in 2011/12 with USC Social Work professor/ researcher John Brekke, PhD, to expand integrated healthcare efforts and train staff to be Health Navigators. Dr. Brekke initiated the pilot effort that resulted in the training of more than 20 staff Health Navigators, many whose main job title is Peer Partner because of their "lived experience" with behavioral illness. The Peer Partners' primary job is to perform mental health case management, but as Health Navigators they also encourage and assist clients in taking better care of their overall health, including arranging and accompanying consumers to medical appointments at providers such as URDC's Bill Moore Clinic in Pasadena and Monrovia, Dr. Brekke's work with Pacific Clinics was featured in 2012 in an article in the Pioneering Interventions research publication from the USC School of Social Work's Hamovitch Center for Science in the Human Services, where Dr. Brekke is the Associate Dean. The publication's front page features a photo of Dr. Brekke with Clinics **Health Navigator and Peer Partner**

employee who now
works with young
adult clients at
the Irwindale
Transitional
Age Youth
Hope Center.

Lou Mallory, a former USC

2 Substance Abuse Prevention and Treatment: A pilot program with an integrated approach to overall wellness was developed in 2012 to focus on alcohol and drug use/abuse issues for Pacific Clinics Transitional Age Youth clients ages 16-26. The program will train staff at Clinics TAY programs in Pasadena, Monrovia, Rancho Cucamonga and Santa Fe Springs to better recognize and engage young adults using substances that may harm their overall health and impede their recovery. ■

Community and Educational Outreach Events

 Asian Pacific Family Center **Prevention Services** program made "SUMmIT UP: Make A Difference" the theme of its Third Annual San Gabriel Valley Youth Summit in February 2012, presented in collaboration with other west San Gabriel Valley area Asian youth organizations. The event, which addresses youth issues through a day-long program of panels, speakers and other activities, strives to empower youth to become active in their communities - increasing their awareness of cultural diversity and social issues and promoting all aspects of well-being. The APFC program also sponsored the "Got Skills?! Talent Show, for the 13th time in May 2012, which brings youth together to compete with songs, dance and music in a family-friendly event that promotes healthy, drug and alcohol-free living.

Parent Education and Anti-Stigma Efforts: More than 30 moms, dads and other caregivers completed a five-week-long course on parenting at Montebello's Eastmont Intermediate School, one of many family-focused educational offerings presented by the Clinics' southeast Los Angeles County-based Latino Services Division behavioral healthcare programs. Antistigma advocate and Clinics supporter Metta World Peace of the L.A. Lakers appeared on a panel at Eastmont with Pacific Clinics staff earlier in the school year to encourage parents and children to recognize and address mental health issues. The Clinics Asian Pacific Programs also offer a wide range of parenting classes in both English and Asian languages.

Community and Educational **Outreach Events**

3 Back to School Fair: Representative of Clinics' partnerships with other community agencies in the region to promote enhanced wellness and effective living, Monrovia Family Services' staff participated in a highly successful Back-to-School Health and Resource Fair at Arcadia's Santa Anita Racetrack.

4 Resources for the Homeless:

The Annual Passageways Homeless Connect Day event has welcomed a growing number of providers, donors and supporters each year to offer a wide range of resources and services to help the region's homeless survive, get help and get off the streets. The resource fair that began several years ago as a solely Pacific Clinics endeavor is still facilitated in the Pasadena area by the Clinics' collaborative Passageways Homeless Multi-Service Center program. Other Clinics programs in neighboring counties such as San Bernardino also participate in regional Connect Day efforts.

5 TAY Resource Fair: The Irwindale Transitional Age Youth HOPE Drop-in Center held its first Connections Resource Fair, attended by about 70 TAY from PC's own programs, the community and other agencies. Space for the fair was generously donated by longtime Hope Center supporter Southern California Edison at its Irwindale-area Energy Education training site. The event received support from other members of the Irwindale Chamber of Commerce including Vulcan Material, Roly's Trucking Inc., and a longtime contributor to the program, Picasso's Café and Bakery.

esperanza

2011/12 Anniversaries Add Longevity to a

From Our Multicultural Services...

1 Asian Pacific Family Center was 25 in 2011! The San Gabriel Valley-area program, which addresses the unique behavioral health issues of the immigrant Asian/Pacific Islander (API) population, held an afternoon reception at its Rosemead site to celebrate its 25th anniversary. Staff welcomed community partners from various school districts, municipalities and legislative districts (such as State Senator Ed Hernandez), as well as consumers and family members from youth prevention/early intervention through older adult and clubhouse programs. Staff and consumers alike gave presentations about what the Center's work meant to them, and the guests received unique handmade gifts representing the various Asian and Pacific Island cultures served at the site. Also in 2011, APFC East celebrated its 15th anniversary with a Rowland Heights event, doing what it does best - helping East San Gabriel Valley residents improve and enhance their family relationships. The Saturday community mental health and resource fair was attended by more than 250 children and parents from APFC programs and the community.

2 Pacific Clinics Latino Conference's Quincé Anos (15th year) was celebrated on May 15, 2012, with the theme "Promising and Best Practices for Latinos Yesterday, Today and Tomorrow." Among the highlights of the day-long program was a three-member panel from the Clinics' Anti-Stigma Group, which consists of staff, family members and consumers who have experienced behavioral illness. Consumer members have undergone training through Toastmasters International to be able to go into the community and speak about their experiences. Receiving a standing ovation was a presentation by the Coordinator of the Clinics' Client Run Center in Santa Fe Springs – Annette Holguin – who shared her story about struggling with bipolar disorder beginning in her teens and how she has since been able to achieve recovery and employment success.

3 The Latina/o Youth Program (LYP) marked its 10th year of service with a luncheon for its staff and supportive community members. The celebration, hosted our agency's Vice President of Latino Program Development Luis Garcia, PsyD, especially honored Congresswoman Grace Flores Napolitano, whose determination to help deter high rates of suicide among adolescent Latinas was instrumental in early federal funding for the school-based counseling program. Beginning at five secondary schools, over the years the program, now based in Whittier, has expanded to serve girls and boys of various ethnic backgrounds and their family members at 16 campuses in the southeast Los Angeles County area.

Wide-Ranging List of Accomplishments

...to Consumer, Staff & Program Celebrations

4 Pacific Clinics' annual M.I.L.E.S. (Mental Health/ Law Enforcement Systems) Conference marked its 20th anniversary in October 2011, presenting "When Sex is a Crime: Predators and Their Victims" by well-known former Los Angeles County Deputy District Attorney Robin Sax. The Conference, which is fully funded by the Clinics and offered free to law enforcement and mental health professionals across Southern California, honored L.A. County Superior Court Judge Michael Tynan with a Visionary Leadership Award, and gave its annual Extra M.I.L.E.s Award to the County's Department 95 Mental Health Court Sheriff's Personnel.

Valley F.U.N. Clubhouse in Rialto, which serve San Bernardino County adult consumers, both celebrated 10th Anniversaries in 2012. The two clubhouses also led the honors at the San Bernardino County Behavioral Health Department's annual "Evening with the Stars" celebration in May. The Yucca Valley Santa Fe Clubhouse was cited for the "Contract Agency of the Year" award, and a member of the Rialto Central Valley Clubhouse was named the county's top Peer Advocate.

6 Pacific Clinics Quality Assurance Board (QAB), a representative group of consumers from the agency's adult services programs, celebrated its **15th year**. In 1996, it was unusual for a mental health agency to bring together client and family member representatives and involve them in the planning and decisions about the way services were provided to them, their relatives and their peers. Since QAB was initiated, its members have grown into remarkable leaders and mental health advocates, gone to work in behavioral health and other fields and, above all, have greatly influenced the nature and quality of the services they receive.

7 The agency's festive December 2011 Holiday Reception celebrated several staff milestone anniversaries, including the agency's first 40-year employee: Diane Schultheis, now a Divisional Assistant, joined the (pre-merger) Portals House organization when it, as well as Mrs. Schultheis, was quite young. She has held various support staff positions with Portals over the years and continues to be a stalwart presence and valued member of the now-Pacific Clinics/Portals Los Angeles Divisional Office staff. ■

Evolve phát triển

Pacific Clinics Program Initiatives for 2011/12

1 El Monte Centro Familiar:

A new Northeast Valley Division program to better serve Latino children and families in the El Monte area opened in late summer of 2011. Program staff appeared at their first community event in September 2011 - an annual Job/ Resource Fair sponsored by the El Monte-Rosemead Adult School District - to start introducing the program and themselves to the community. The outreach-focused staff, which also wishes to attract families needing services to their offices, is moving in 2013 to a storefront location in the Valley Mall area of El Monte.

2 TAY Peer Engagement Project:

A focus of Pacific Clinics over the past few years has been expanded services for Transitional Age Youth ages 16-26, many of whom are homeless or at risk of homelessness along with having mental health and/ or substance abuse issues. This new effort expands staff outreach into the community to get the word out about Clinics TAY services and help dispel stigma attached to seeking mental health services for this population.

LICompassion In LICOMPASSION

2011-2012 ANNUAL REPORT

Pacific Clinics Foundation Board of Trustees

OFFICERS

Chair Richard M. Dominguez

Richard Dominguez & Associates

President Susan Mandel, PhD

President and CEO,

Pacific Clinics

Vice President James J. Balla

Executive Vice President and COO

Pacific Clinics

Secretary-Tresurer Michael J. Dunn

President

Dunn Property Group

ImmediateRonald C. BanksPast ChairChief (Retired)

Inglewood Police Department

OTHER MEMBERS

Oscar A. Acosta, Esq. Attorney-at-Law

Law Offices of Oscar A. Acosta

Doug Campbell

Manager, New Construction Services

Southern California Edison

Kent Crawford

Director, Employee Benefits Practice

The Rule Group

Andrew Manley, PhD President and Founder New West Technical Academy Chief Executive Officer

Chief Executive Officer

Manley Movie Productions, LLC

Lary J. Mielke President MHi

Judy Weinstein Principal JRW & Associates

Pacific Clincs Board of Directors

Board Chair May Farr

Mental Health Commissioner, 2nd District

San Bernardino County

Vice Chair Zaven Kazazian, JD, CBC

Independent Consultant Employee Benefit Plans

Immediate Past Chair Ronald C. Banks

Chief of Police (Retired), City of Inglewood

COMMITTEE CHAIRS

Administration & Michael Delaney Finance Committee Vice President

East West Bank (Retired)

Fund Development Gregory A. Bowman, EdD

PR and Marketing Burbar

ng Burbank Schools Superintendent (Retired)

Committee

Secretary John S. Brekke, PhD

Frances Larson Prof. of Social Work Research Associate Dean, Hamovitch Research Center

USC School of Social Work

OTHER MEMBERS

Larry M. Daines

Community Volunteer

Vincent J. DeRosa

Chairman, Picasso's Cafe and Catering

George David Drucker

Partner, Crenshaw/Drucker Communications

Stacy Harrison, Esq.

Attorney at Law, Bingham McCutchen LLP

Barbara Kekich, Esq.

Attorney at Law

Roy Kushel, MD

Psychiatrist

Janice Lee-McMahon

Luxury Property Director, Prudential CA Realty

Carl Pridonoff, Esq.

Attorney/Real Estate Investment Specialist

Russel Tyner, AIA

Partner, Houston Tyner Architects

Susan Mandel, PhD

President and CEO, Pacific Clinics

James J. Balla, MBA

Executive Vice President and COO,

Pacific Clinics

2011-2012 DONORS

Pacific Clinics Donors Fiscal Year 2011-12

Fiscal Year 2011-12 Gilbert Abdalian, MFT, MBA Martha C. Abea Absolutely Italian Management, Inc.
Oscar A. Acosta
Advanced Imaging Strategies
Advanced Mobile Locksmith Aurelio Agundez Allen Lund Company Aloette Cosmetics Gordon Anderson Anonymous Anthem Blue Cross Yamile Arriola Sandra Arrivillaga Ara Artinian **ASConsulting** Fave K. Ashby Asian Pacific American Legal Center Asian Pacific Community Fund Asian Pacific Policy & Planning Council Audiences Unlimited, Inc. Mr. and Mrs. Eric Avazian Gloria Avrech, PhD James J. Balla , Frankie Banks Chief Ronald C. Banks Susan Barrozo Robert Bautista Dr. Reuben Beezy Michael Berman A. Ronald Berryman Besmarter, Inc. BESTFIT International, Inc. Binny, Chase & Van Horne, Inc. Roberta R. Blatt Los Angeles County Board of Supervisors Pat Bowie Dr. Gregory Bowman Boys & Girls Club of West San Gabriel Valley Cindy K. Bravo Dr. John S. Brekke Irene C. Brennan Betsey Brewer Brewstands.com Marissa Buckisch Gary Bustin CABE Toyota Cabot & Sons California Community Foundation Douglas A. Campbell Carl and Roberta Deutsch Foundation Carpet Castle Casa de la Familias Foundation Robert M. Case Jose Casillas The Castle Press Carolyn and Thomas Caswell Cathay Bank Foundation Mike and Patricia Cazares John Chang Rong-Chung Chang Gregory Chapman Chapman Charitable Foundation

Hui Fen Chen

Kuojen Diane Chen

Yujen Chow Chen Dr. Rocco Cheng Bona Chhin Child & Family Guidance Center Victor Cho Jeanette S. Choi Dr. and Mrs. Winston Chow Coastal Building Services, Inc. Kevin J. Combs Mary P. Coquillard Reverend David Cortes-Fuentes Mr. and Mrs. Kent M. Crawford Dr. Elsa Cruz Joe D'Angelo, Glessener Pharmacy Betty Dahlquist Larry M. Daines James Dawson Lisa and Richard de Lorimier Michael J. Delaney Bruce Dennis Aghop Jack Der-Karabetian, PhD Marissa DeRosa Theresa G. Destito Terry and Tilda DeWolfe Joseph E. Di Loreto Marilyn Diaz Mr. and Mrs. Carl E. Dickerson Ryan Dietz Diner on Main, Alhambra P.J. Dinneny Mr. and Mrs. Marc E. Dobbs Richard M. Dominguez Aimee Dorr Richella Dorsey Louise Dougherty George David Drucker Kathleen Drummy Sylvia Dunbar Michael J. Dunn Patricia Dunning Cecelia Duran Sharon Duris E-Central Credit Union East West Bank Natalie Eckel Edison International, Inc. Mr. and Mrs. Zoltan Eke El Cholo Café, Pasadena Hon. Mike Eng Nani Escudero Trinidad Esparza Carlos Espinoza Mario Espinoza May Farr Lucia A. Faulis Honey B. Fein Dr. Jennifer Ferrer Carlos Fierro Amanda Freeman Fresh and Fabulous Café Jean Freshwater Susie Frierson Dr. Michi Fu Maye I. Fukumoto and Patrick J. Ryan Jocelyn Fuqua David Garcia Joana Garcia Dr. Luis M. Garcia Victor Georgino Joseph and Roberta Gillerman Glen-West Realty Services, Inc. Dianne Golden

Golden Tower Properties, LLC Fu Gong Margaret F. Grant Great American Insurance Group Jody Green Catherine Greer Joyce Grego Cecille Gucayane Ryan Gucayane Guilbert Tex, Inc. Katja-Larissa Guinn Michael Guitron Sara Gutierrez Rosemary Guzman GWLW Pharmacy, Inc. Cora Halbert Dr. and Mrs. Ibrahim Hanna Stacy Harrison Lisa Hauck and Paul Borkovich Elizabeth Heffernan Kenneth R. Hemming Susan Henry Hon. Ed Hernandez Mary Higuera Donald R. Hinkley Dr. Joseph Ho Steve Ho Thien T. Hoang
Hof's Hut, Signal Hill
Sidney Stern Memorial Trust
George Holbrook Shawn and Dorian Holley Ronald and Linda Holman Ramon C. Howing Su Li Hu Winnie J. Hu Joyce Ren-Ru Huang Delores B. Huffman Isadore Hyde China Iiams Indian Hills Management, Inc. International Brotherhood Electrical Workers Interchange Consulting Group, Inc. Dan Ireland Helen T. Irwin Toshiko Ito J. Lincoln Trust La Forrest Jackson Jacob Maarse Florists Elizabeth Jaffarian Donna Jahn Elizabeth Jenks Jensen/Zigman
Construction Company Constance Jeon Joell Partners Lori A. Johnson Miriam G. Jones Slettie M. Jones Kaiser Foundation Hospitals Kaiser Foundation Hospitals, Los Angeles Kaiser Permanente Han Pin and Della Kan Kappa Alpha Psi Fraternity Zaven Kazazian Barbara Kekich. Susan Kelley Dan Kerkhoff Elizabeth M. Kessel Hung Suk Kim Robert and Freddie King

Kathryn Knetge Patricia Knight Ning-Ju Ko Krasnodara Gahparova C. Kung Kuo Dr, Roy Kushel L.A. Grand Clothing, Inc. Mr. and Mrs. John Labrie <u>Arlayn Ladson-Castle, JD</u> Chenyu Lai, DDS Ava Ĺam Landwin Hospitality, LLC John A. Lapinski. Henry Yiu Long Lau CJ Laugharn Christina Sookyung Lee Dana Levitt Carol Lewis Chih-Ying Li Hanqing Li Herman Li Lawrence S. Lin, Esq. Hsui Liu Pei Ling Liu Dr. and Mrs. Gabriel E. Lopez Peter Lopez Cindy Loupas Hope Lovato Murray Lugash Sandy Lynn Maclain Dr. Susan Mandel Dr. Andrew Manley Kami Mann Tony Marraccino David Martel Dr. Maria Martin Elise Mudd Marvin Trust Matt Denny's Steven and Laura Mayer Rex A. Mayreis Dr. and Mrs. Paul McAndrews McCurdy Body Works McGladrey Paul McIver Sonia X. Menchaca Armando Mendoza Diane Mendoza Michelangelo Ristorante, Silverlake Gary Micon Suzanne Middelburg Midway Drugs Lary J. Mielke Mobile Giving Foundation John J. Moffitt William and Elizabeth Molinski Mr. and Mrs. Jesse Moore Shannon Moriarty Motorcar Brokerage Consultants Rita and Wesley Murray Mutual of America NAMI Asian Families, San Gabriel NAMI East San Gabriel Valley NAMI San Gabriel Valley Yasmin Navarro David A. Newsham Niki Nghe Joe Nieh Mr. and Mrs. Robert S. Nishinaka John Norman Eric and Carol Norris NPO Solutions Nunez Shop & Services, Inc. LeeAnn O'Toole

On-Camera Audiences, Inc. Elva Pacheco Hanna Paik Laura Pancake Pasadena Community Foundation Pasadena Federal Credit Union Mr. and Mrs. Neil Paulson William F. Peer II Peninsula Restaurants, LLC Dr. Gina Perez Linda C. Perez Linda Peterson Phoenicia Restaurant Picasso's Cafe, Bakery & Catering Evelyn Pickering Plati German Car Service Charlie Plowman Mr. and Mrs. George H. Ponce, Jr. Brandy Ann Pope Maria L. Portello Nancy Portilla Ashlee Powell John Pratt . Richard Price-Williams Carl Pridonoff Prosperity Wealth Management Group PSO Development, LLC Psyche Tina Quirk Prima Ramirez Rosa Ramirez Irene Ramunno Dr. V.J. Ranganath Carla Means Ransom Clay Reid Jolynn Reid Angela Reves Kathy G. Reyes Wilfrido C. Reynado RNA, Inc. Jud and Marilyn Roberts Roly's Trucking, Inc. Sean Romano Romano's Macaroni Grill Frank D. Rorie, Jr. Jane P. Rosell Amber Roth Mr. and Mrs. Paul Rubin Heather Rudolph Julia Rui The Rule Group Kelley Rusch Gail Řussell Lindy L. Russell S&N Property Florencia Saavedra Dr. Susan Sabo Afumi Saito Linda D. Sakellariou Bruce Saltzer Ex Kano S. Sams, II, Esq. San Fernando Valley Community Mental Health Center Sukhi Sandhu, Esq. Santa Monica Ford/Lincoln

Dr. Marilu Santos

Foundation

Kathleen F. Schick

SCE Community Technology

SCE Federal Credit Union

Application Center (CTAC)

Patricia N. Schlanser Fred Schoellkopf Marie Schulte Bernice Sebulsky Norton and Virginia Sharpe Sue Shearer Alexandra Sheldon Joel V. Sheldon, III SHI Bunny Shingleton Stephanie Shumny William Shupper Adam Siegler, Esq. Alan Sieroty James L. Simmons Marie and John Slonski Cedric and Jean Smith Constance H. Smith Angela M. Smith-Palacios Mr. and Mrs. Harvey Solomon Peter Soo Soroptimists International of Irwindale Southern California Edison Joan C. Steever Dr. Ann-Marie Stephenson Blanca Padilla Stevens Wade and Marilyn Stevenson John Stipanov Mr. and Mrs. Richard Stock SuperCare Pharmacy Taiwanese American Citizens League Anita L. Tam Maureen K. Tam Anjelia L. Taylor Danilo Teodoro Stacey Terriquez Long H. Than Debra Y. Torian Tony Torng
Danilo S. Torres
Elizabeth Torres Lisa Tran Truist Don Tian Tse Judy Tse Tiffany Tsuchiyama Linh Phung Tu Mei-Yu Tuan Alma Tycer Russel Tyner, AIA Mr. and Mrs. Richard Tyson United Concordia United Way, Capital Region United Way of Greater Los Angeles University of the West Elisa Valenzuela Michael Van Essen Gail Vernon Dr. Paula Verrette Vista Test Only Inc. Dr. William E. Vollero Vulcan Materials Company W.A. Benjamin Electric Co. Wendy Wang Karen Weinstein Frederick R. Weisman Philanthropic Foundation

Wells Fargo Foundation Robert and Vicki Wilkins Elsa Willard Bill Williams Lewis and Linda Winters Grace K. Wong Joseph Wong Tina T. Wong Theodore T. Yanak Koong Y. Yang Min Choon Ye Edmond Yee Chia Hua Yeh Damian Zavala Cathy Zhang Louise A. Ziff

Portals Foundation, Inc.

Joell Partners

Western Avenue Renovation Project Donors Fiscal Year 2011-12

AMG & Associates Amgen Foundation, Inc. Jean Marie Cacciatore Russell W. Chung Betty Dahlquist William Molinski, Esq. S. Mark Taper Foundation

In Memory of Annette Beezy

Richard and Ronna Shpall Jolynn Reid

In Honor of Reuben and Annette Beezy's 65th Anniversary

Ben S. Greenberg Diane Weinstein

In Honor of Gregory Bowman

David Marsh

In Memory of Wen-King Chow

Julie Black Mina R. Smith

In Memory of Trinidad Esparza

Jolynn Reid

In Honor of Barbara Kekich

Helen T. Irwin, Esq.

In Memory of Hugh Macneil

Melba Macneil

In Memory of John Nolan, Jr.

Mr. and Mrs. Thomas M. Bader

In Honor of Susan Mandel's 70th Birthday

Gladys Lee and Hal Platts

In Memory of Ben Norton

Rose Norton

In Honor of Bunny Steinbaum

Monty Hall

In Honor of Diane Weinstein

Scott and Terry McKenzie

In Honor of Judy and Karen Weinstein

Lisa Friedman Sheila M. Grant Diane Weinstein

In Honor of Karen Weinstein

Sheryl Silverstein

In Memory of Marvin Weinstein

Dr. and Mrs. Joseph Beezy Sarah Benator Jean Marie Cacciatore Carole Checco George and Trish Drucker Laurie Goodman Barbara S. Gray Stephanie Grodell Joy Hennessy Charlotte Kamenir Susan Kandel Grady Lang and Sheila Cronin Carol Lewis Dr, Mitchell O. Locks Beth Marcus and Jeffrey Ring Jenny Mead Kendra Miller Naomi E. Perman Naomi E. Perman Arlene Schneir and Steven Barlam Sheryl Silverstein Judith R. Weinstein Dr. and Mrs. George Wolkon

In Memory of Shirley Weiss-Bay

Marion S. Needelman

In Memory of Lan Fong Yee

Carol L. Chang Judy Diep Amy M. Hsu Susan A. Kato Ella W. Lim Tai K. Mao Bonnie Mayeda Glenn M. Mayeda Kenzo Mayeda Sui-Yuk Mayeda Thomas Mayeda Toyone Mayeda Lori Nagano Mindel Spiegel Miles S. Tatsumi

We have made every effort to acknowledge anyone who made a donation to Pacific Clinics between July 1, 2010 and June 30, 2011. If your name is not listed or is incorrect, we deeply apologize. Please contact us at (626)254-5023.

David H. Weiss

Welligent, Inc.

2011-2012 FINANCIAL DATA

Statement of Activities	and	Changes
in Net Assets		O

(Fiscal Year Ending June 30, 2012)

REVENUES

Supporting Services TOTAL EXPENSES CHANGES IN NET ASSETS NET ASSETS, BEGINNING OF YEAR	15,986,672 \$88,255,919 104,601 4,044,278
Supporting Services TOTAL EXPENSES	15,986,672 \$88,255,919
Supporting Services	15,986,672
1 logiani services	₩ ' =,= ♡ > ;= . '
Program Services	\$72,269,247
EXPENSES	
TOTAL REVENUES	\$88,360,520
Client and Third-Party Revenue	143,137
Lease Income	4,755
Gain on Sale of Assets	221,845
Investment Income	37,841
Other	155,185
Contributions & Restricted Grants	507,557
Federal Awards	4,654,748
Grants and Contracts	\$82,635,452

Statement of Financial Position

(Fiscal Year Ending June 30, 2012)

ASSETS	
Cash and Cash Equivalents	\$12,527,031
Contracts and Other Receivables	3,050,595
Prepaid Expenses, Deposits and Other Assets	1,573,964
Property and Equipment (Net of Accumulated Depreciation)	8,584,764
TOTAL ASSETS	\$25,736,354
LIABILITIES	
Accounts Payable	\$2,752,164
Accrued Liabilities	9,819,716
Current portion of Long-Term Liabilities	347,960
Total Long-Term Liabilities	8,667,635
TOTAL LIABILTIES	\$21,587,475
NET ASSETS	
Unrestricted	\$3,929,129

Unrestricted	\$3,929,129
Temporarily Restricted	219,750
TOTAL NET ASSETS	\$4,148,879
TOTAL LIABILITIES	\$25,736,354
AND NET ASSETS	

Training Programs Enhance Work Opportunities & Professional Development

The Pacific Clinics Training Institute, known as PCTI, has established a strong presence in the behavioral health arena and positioned itself as a leading choice for behavioral healthcare professionals for professionals in related fields, consumer advocates and members of the community. During FY 2011-2012, a total of 1,382 participants attended trainings at PCTI; 65% were internal (Clinics) participants and 35% external participants. More than 100 of these participants took a timely Mental **Health First Aid** course that was initiated in 2011 by PCTI. An additional 79 internal registrants and 406 external registrants were conference attendees at / PCTI-sponsored events such as the annual Pacific Clinics Latino and M.I.L.E.S. conferences both held in San Gabriel, and the 2012 Association of Women in Psychology Conference held in Palm Springs. Statistics reflected an overall participant increase of 32% from the previous year.

Pacific Clinics' Mental Health Worker Paraprofessional Training Program with Pasadena City College celebrated the graduation of its 22nd Adult and third Transitional Age Youth classes during a summer 2012 event at Pasadena City College. The Adult class's 34 students successfully completed the 10-week long study course and, except for one, served their 48 hours of field training at Pacific Clinics sites. The Transitional Age Youth class graduated 31, several of whom were sponsored by and served internships at agencies or organizations other than the Clinics. The Adult students received a training module on benefits establishment and TAY students were provided with a Health Navigation component as part of the course. Several graduates of the adult and TAY Mental Health Worker trainings have become Peer Partners at Clinics' programs and are able to provide Health Navigator services to their clients.

Nursing Students Study Our Programs: The first ever clinical rotation by Registered Nursing (RN) students from Pasadena City College's four semester-long accredited RN program took place last year at Pacific Clinics' Pasadena Family Services. Nursing students customarily spend their rotations in hospitals or other healthcare facilities, but rarely in outpatient behavioral healthcare programs. As a result of this program, the nursing students were able to observe how a behavioral healthcare clinic operates, which served to dispel many of their previous misconceptions about mental health clients and treatment. This type of collaborative program also opened up staffing potential for Clinics integrated care programs, with the employment of experienced registered nurses becoming a possibility.

Client Progress and Talents Highlighted at Program Events

Celebrating "Womanhood" Also Breaks Down Employment Barriers. A series of four monthly half-day workshops were conducted at the Clinics' Sierra Family Center in both English and Spanish for female clients who struggle with mental health issues that are barriers to employment. The workshops' goal was to identify and enhance the strengths and positive aspects of being a woman that would best prepare the participants for entering the workforce and succeeding with their vocational goals. An ongoing group art project engaged each participant in designing and decorating a quilt piece that was displayed during the final workshop. It now hangs in one of Sierra's main hallways as a reminder of the women's hard work, their learning and growth experience, and their reflections on womanhood.

The West Valley Intensive Services
Division's **Collaborative Arts Project** was formed by a group of PC West Valley Intensive Services Division program members and staff from several sites who came together to explore the creative arts and how they impact personal and collective recovery. To celebrate May is MH Month 2012, the Project presented two special events that showcased some of its participants' accomplishments in music, creative writing, spoken word and art.

The Clinics' Family Outreach
Programs in Covina welcomed guests
to their first Open House in May, and
featured an enormous consumercreated mural titled "Coping in the
Sea of Life", a photo of which was
later featured in a state Mental Health
Services Oversight and Accountability
Commission publication that highlighted
consumer artwork.

Pacific Clinics

800 S. Santa Anita Ave. Arcadia, CA 91006 (626) 254-5000

www.pacificclinics.org

