

CHILD
& FAMILY
CENTER

BUILDING HEALTHY
MINDS AND FAMILIES

ANNUAL REPORT 2016/2017

Helping families thrive.

Center & Foundation Boards

Center Board Officers

(July - December 2016)

William Cooper - Chair
Michael Berger - Vice Chair
Dr. David Wong –Treasurer
Gloria Mercado Fortine –Secretary
Steve Zimmer - Immed. Past Chair

(January - June 2017)

Michael Berger - Chair
Cheri Fleming –Vice Chair
Michael Lebecki - Vice Chair
Dr. Marc Winger –Treasurer
Ginger LeVang –Secretary
William Cooper - Immed. Past Chair

Foundation Board Officers

(July - December 2016)

Nick Lentini - Chair
Michael Lebecki – Vice Chair
Chris Blazey – Treasurer
Jane Bettencourt-Soto - Secretary

Members

Fred Arnold
Lois Bauccio
Amanda Benson
Joyce Carson
Barbara Cochran
Diana Cusumano
Michael DeLorenzo
Neil Fitzgerald
Cheri Fleming
John Geraci
Stephanie Graziano
Dan Gunning
Kiki Hacker
Linda Hafizi
G. Marshall Hann
Alicia Humphries
Darren Hernandez
Debbie Holbrook
Don Hubbard
Jenny Ketchepaw
Charlotte Kleeman
Ken Kreyenhagen
Terry Martin
Laina McFerren
John Musella
Linda Pedersen
Doreen Chastain-Shine
Diane Stewart
Steve Sturgeon
Irene Thomas-Johnson
Silvia Weeks
Vanessa Wilk
Michelle Witkin, PhD
Apo Yessayan

Mission

The Child & Family Center helps build a healthy Santa Clarita Valley by providing mental health, behavioral and education services to children, adults and families.

Vision

At the Child & Family Center, children, adults, and families can easily access the help they need in a safe and nurturing environment. Responding to the community's need for services, the Child & Family Center continues to grow and expand. Reaching out to new areas of need, the Center provides children and adults the opportunity to live in healthy, supportive relationships that encourage them to become responsible, caring citizens.

Message from our President/CEO and Board Chair

The Child & Family Center, just like any other vibrant and evolving organization, continues to change over time to meet the needs of our clients and communities. For over forty years, our mission has been to help children and families live happier, healthier and more productive lives. For close to twenty of those years we had a dedicated Foundation helping us to deliver on our Mission. Through the work of our Foundation we were able to build our permanent location and fund programs that our government contracts either did not fund or did not fund completely. As time went by and the landscape of fund raising and philanthropy changed, we realized we also needed to change in order to continue to effectively and efficiently deliver on our Mission.

Over the past two years we explored whether or not we would be better able to meet the needs of our clients and communities by having two separate organizations; the Center for delivering services and care and the Foundation to focus on fund raising and donor relations. It was a difficult decision, but with the expertise, support and guidance of two strong boards, we arrived at the decision to merge our Center and Foundation. Our merger was complete in December 2016 and we held our first board meeting of the newly merged boards in January 2017 and installed our new slate of officers in February.

As with any change, there have been details to work through and new roles and responsibilities to understand. We feel that Child & Family Center is stronger united with a single focus on the entire spectrum of needs and concerns in order to make and keep our Agency strong and sustainable. Our programs continue to grow as we strive to meet the needs of the community. Thanks to our dedicated staff, supporters and board, we feel we are well positioned to meet both.

Joan

Joan Aschoff, PsyD
President/CEO

Mike

Michael Berger
Chair, Board of Directors

Helping children and families live happier, healthier and more productive lives.

Shake Rattle & Roll

Music & Movement Therapy

Child & Family Center offers Music & Movement therapy groups for children ages 6-10 which supports them with development of self-regulation strategies and social skills using music and movement interventions. Some of the group favorites include yoga, drum circle, and dance. A parenting support group is offered for participants' caregivers while the children are in session.

Music, movement, and creative self-expression can greatly enrich the lives of children with emotional or behavioral needs.

Music and movement activities offer participants the opportunity to practice speech and communication skills, make eye contact with others, and socialize. It may also promote creative movement and healthy self-expression, boost self-esteem and self-confidence and promote emotional understanding.

The music and movement program can help to:

- Increase attention span
- Decrease self stimulatory behaviors
- Improve cognitive functioning
- Increase socialization
- Improve behavior and mood
- Increase self-expression
- Improve auditory processing
- Improve in fine and gross motor ability
- Boost self-esteem and self-confidence
- Improve language and communication skills
- Decrease anxiety
- Improve academic functioning
- Increase eye contact

**Special thanks to
Remo Inc.
for providing all the
instruments
for the program.**

Jamie

Jamie first came to Child & Family Center through the crisis department. His teacher contacted the Center when he became agitated in the classroom and threatened other students. He also said that he wanted to die. The crisis team was able to stabilize Jamie and he was referred to Kristen, an outpatient therapist at the Center.

Music & movement helped Jamie learn how to regulate his behaviors.

Jamie expressed an interest in music. Since Kristen facilitates the Music & Movement Group, she felt that Jamie would greatly benefit from participating. The group helps children who struggle with social skills, are impulsive and may have suffered from trauma that limits boundary setting. Music helps them to self-regulate and maintain a sense of calm, as well as learning how to play well with others. Creative arts therapy can be extremely helpful when talk therapy itself isn't effective. It is especially helpful for children who are high risk and need access to a full array of services.

On the first day, Jamie struggled with expressing his feelings. He was overwhelmed and upset. Kristen gave him a scarf and asked him to move it to show how he was feeling. After several sessions, he was comfortable waving the scarf and was able to express himself. During their individual sessions, they were able to talk about what had happened in the group, and how to ask for help from the other children.

Often, children like Jamie are teased by their peers. The use of music, dance and games in the group make it a perfect therapeutic setting. Since most of the children are struggling with similar issues, they are more tolerant and learn to support each other in a safe therapeutic space. This unconditional support helps children to gain confidence.

Jamie is currently finishing his second series of 8-week group. He has not only learned how to express his feelings, he encourages others to follow the rules and has developed into a leader for other children to follow. He is able to manage his behaviors now, even in a non-therapeutic setting. He learned to love drumming while in the group, and is now enrolled in drum lessons. His individual therapy is also winding down.

Seeking Seal of Approval

Behavioral Healthcare Accreditation

Child & Family Center began preparation for the accreditation process in 2016 and we expect to submit an application in January 2019.

Child & Family Center is pursuing national accreditation, an evaluation by recognized experts that provides impartial evidence of the quality of care, treatment or services delivered to the individuals we serve. Preparing for accreditation affords us the opportunity for an in-depth review of all of our processes.

Accreditation requirements address the organization's performance in specific areas, and specify requirements to ensure that care, treatment and services are provided based on quality and in a safe manner. A trauma-informed, recovery/resilience-oriented philosophy and approach to care, treatment and services is embedded in the requirements.

The accreditation process concentrates on operational systems critical to the safety and quality of care, treatment or services provided to the individual. Surveys are conducted by experienced and licensed behavioral health care professionals, including psychologists, social workers, professional counselors, and administrators.

Achieving accreditation is a visible demonstration to those we serve, their families, our staff and the community of Child & Family Center's ongoing commitment to safe, high quality care and services.

Hi Tech Training

Therapy Observation Rooms

Therapists and supervisors can observe the therapy session in an adjacent room through a two-way glass, as well as watching via a hidden camera on a computer screen. Sessions can also be recorded for later viewing.

Thanks to a grant from the Women Helping Youth Foundation, the installation of the audio visual equipment in therapy observation rooms was completed. This improved the ability to provide excellent clinical services to our clients while establishing training opportunities for staff.

The observation room was used for 325 client sessions during the 2016/17 fiscal year. The majority of the sessions utilized the Parent-Child Interactional Therapy (PCIT) treatment modality, designed for our youngest clients ages 2-5.

Additionally, the room was used with more challenging clients of various ages. Supervisors saw the challenges first-hand and were able to provide targeted guidance to therapists in order to help clients meet their goals. The rooms give us the ability to directly observe client sessions and clinical supervisions allowing us to make adjustments to our current training program.

Sessions provided by student trainees have been recorded on a regular frequency. This provides a great learning tool for both the students and potential supervisors. In conjunction with our intern/practicum program, the rooms will also be utilized by MFT and MSW students beginning with a minimum of one recorded session per week.

The ultimate goal is to provide better training and support for our staff and higher quality services for children and families.

Practicum Training Program

Committed to developing passionate and competent clinicians.

At the Child & Family Center, we are interested in developing passionate and competent clinicians who are interested in serving the communities in the Santa Clarita Valley and beyond.

The Master's Level Practicum program is typically a year-long (16-20-hour/week) training program with two possible start dates in January and September of each year. It aims to provide students with clinical, team oriented, real-world experience. Students provide individual, family and group therapy to clients of various ages.

Master of Social Work students can have an opportunity for macro projects. Supervision is strength-based, supportive, and intensive learning, based on core competency. In addition, the students are provided clinical trainings related to practice orientations and treatment intervention on a monthly basis, including Evidence-Based Practice models.

While we aim for opportunities for retention post-graduation, our goal overall with the practicum program is to prepare the students to become clinicians. Utilizing evidence based treatment models, our staff is trained in Cognitive Behavioral Therapy, Trauma Informed treatments, Triple P Parenting, Motivational Interviewing and other proven interventions for optimum treatment outcomes.

Randee Whitney From Student to Staff Member

Randee Whitney came to Child & Family Center in February, 2017 as a Practicum Student Trainee for Professional Clinical Counselor. Her college course work with Capella University (an online program) required that she complete two residencies to ensure that her online training could be practiced in person. She completed 700 hours in the program while a student and graduated in December 2017 with a Masters in Mental Health Counseling and a Certificate in Marriage & Family Therapy.

“The opportunities I’ve had while an intern at Child & Family Center have been incredible.”

Randee Whitney

Randee wanted to learn as much as possible about the agency as a whole. She shadowed as many programs as possible to get a better understanding. She sat in on assessments, attended home therapy sessions, helped facilitate the music and movement group, attended the parenting group, and co-facilitated the Las Vegas shooting support group.

Her dedication and commitment led to her being hired as a staff member in January 2018. She was offered a permanent position as a case manager, teaching clients life skills, job skills, hygiene and social skills. She will be applying for her state associate number in February 2018 and then will apply for a clinician position at Child & Family Center. While an associate, she is required to complete 3,000 hours which takes between two and three years.

“My long term goal is to remain at the Center once I receive my license and join the crisis intervention team. I would also like to become a supervisor of practicum students in the future.”

Improving Lives

We treat hundreds of children and their families each week. They come to us seeking help for various reasons. Each is given an individualized treatment plan to receive the best possible care. Without treatment, children with mental health issues are at increased risk of school failure, contact with the criminal justice system, dependence on social services, and even self-harm or suicide.

Diagnoses

Anxiety / Stress Disorders

Anxiety, Adjustment, OCD, Phobia

33.63% / 538 Clients

Behavioral or Emotional Disorders

ADHD, Conduct, Social Functioning

27.06% / 433 Clients

Mood Disorders

Bipolar, Depression

32.88% / 536 Clients

Other

Substance Use

6.44% / 103 Clients

Neighborhoods Served

	# Clients	
Antelope Valley	94	5.95%
Stevenson Ranch	24	1.54%
Newhall	307	19.46%
San Fernando	154	9.77%
Canyon Country	547	34.72%
Acton	7	0.47%
Valencia	54	3.41%
Saugus	290	18.39%
Castaic	71	4.48%
Other	28	1.81%

Ages / Gender Served

	# Clients	
0-5	184	8.65%
6-12	627	45.39%
13-18	590	35.89%
19+	174	10.07%
Male	810	51.44%
Female	764	48.49%

Races Served

	# Clients	
Caucasian	508	32.24%
African American	99	6.29%
Hispanic	807	51.24%
Asian	27	1.74%
Other (Not identified)	134	8.49%

2016/17 Financials

Expenses

- 81.30% Program Contracts
- 14.20% Administration
- 4.5% Fundraising

Revenue

- 91.14% Program Contracts
- 7.6% Fundraising/Private Grants
- 1.22% Other

Guardians of Hope

Guardians of Hope is a distinguished group of individuals, businesses, and civic leaders who have made an annual contribution of \$1,000 or more.

PLATINUM GUARDIANS

Gifts \$25,000 or more

Harold & Jacquelyn Petersen
Founding Honorary Chairs
Petersen International Underwriters

GOLDEN GUARDIANS

Gifts between \$10,000 to \$24,999

City National Bank

RUBY GUARDIANS

Gifts between \$2,500 to \$4,999

Russ & Barbara Cochran
In Memory of Chuck Stearns
William & Valerie Cooper
Gary & Diana Cusumano
Don & Cheri Fleming

G. Marshall & Kathleen Hann
Ric & Irene Johnson
Ken & Diane Kreyenhagen
Jim & Susan Lentini
Terry & Karen Martin

Steve & Tammy Milovich
Doreen Shine
Steve & Julie Sturgeon
Wolf Creek Restaurant & Brewing Co.
Steve & Doris Marie Zimmer

EMERALD GUARDIANS

Gifts between \$1,000 to \$2,499

Anonymous
In Memory of Dylan Best
Fred Arnold
Joey & Joan Aschoff
Lois Bauccio
Rex Baumgartner, DDS
Michael & Melina Berger
Nelly & Gary Bertz
Jane Bettencourt-Soto
& Richard Soto
In Memory of Albert Bettencourt Jr.
Chris Blazey
Brookfield Residential
Joyce Carson & Doron Schleifer
Steve & Mary Ann Colf
Steve & Patty Conwell
Robert & Debbie DiPrimio
Bruce Fortine & Gloria Mercado-Fortine

Roger & Carol Gelsing
Jen Gerard
Robert & Kim Grass
Jim & Stephanie Graziano
Daniel & Eileen Gunning
In Memory of Susanna Gunning
John & Debbie Heys
Steve & Elizabeth Hopp
Michael & Kristine Huber
Jerry & Marcy James
Cheryl Jones
Charlotte Kleeman
Nick & Elise Lentini
Mark & Ginger LeVang
Chris Luchtefeld
Kelly & Sheryl Morehouse-Smith
Don & Naomi Morshead
In Memory of Elizabeth W. Kepner
John Musella

Jim & Liz Seipel
Lee & Joyce Shulman
Tony Silbert
Sorooptimist Int'l of Greater SCV
Jack & Diane Stewart
Sunrise Rotary
Sweat It Out
Linda Teeter
Kim Thomson
Larry & Judy Veale
Silvia Weeks
Neal Weichel
Bruce & Aida Weinstein
Marc Winger, EdD & Eileen Mann
Scott & Vanessa Wilk
Loren & Michelle Witkin
Dr. David & Teresa Wong
Apo & Janet Yessayan

Thank You

Thank you to our supporters for helping to make all of our amazing achievements possible this year.

The donor list below reflects cash gifts received between July 1, 2016 - June 30, 2017. If we have inadvertently omitted your name, please accept our apologies and contact the Center.

\$300,000

The G.A. Foster Legacy Foundation

\$20,000 - \$99,000

California Community Foundation
The Ralph M. Parsons Foundation
Harold & Jacquelyn Petersen

\$10,000 - \$19,999

Bank of Santa Clarita
Gerard Cosmetics, Inc.
Kaiser Permanente
Petersen International Underwriters
Whitening Lightning

\$5,000 - \$9,999

Alliance Building Solutions
Boston Scientific
City National Bank
City of Santa Clarita
Chiquita Canyon Landfill
William & Valerie Cooper
G. Marshall & Kathleen Hann
Heffernan Foundation
Michael & Kristine Huber
Pam Ingram
In-n-Out Burger Foundation
Lundgren Management Corp.
Telacu Construction
Management, Inc.
Kirk Wendelburg

\$2,500-\$4,999

Animal Specialty Group
Joan & Joey Aschoff
Michael & Melina Berger
Chuck Bowar
Russ & Barbara Cochran
Gary & Diana Cusumano
Disney Worldwide Outreach
Don & Cheri Fleming
Bruce & Gloria Fortine
Henry Mayo Newhall
Memorial Hospital
Cathy Hollomon
Ken & Diane Kreyenhagen
Marty Kutylko
James & Susan Lentini
Steven & Tammy Milovich
Jeff & Denise Myers
Nick Rose Insurance
Oakridge Landscape, Inc.
Joe Ramboldt
Doreen Shine
Stifel, Nicolaus & Company
Steven & Julie Sturgeon
Valencia Acura
Wolf Creek Restaurant
& Brewing Co.

\$1000 - \$2499

American Family Funding
Applied Behavior Consultants
Fred Arnold
Balfour Beatty Construction
Rex Baumgartner DDS
Gary & Nelly Bertz
Richard Soto & Jane Bettencourt-Soto
BMW Valencia
Brookfield Residential
Joyce Carson & Doron Schleifer
Children's Hospital Los Angeles
Dancing With Our Stars
Galpin Lincoln-Mercury-Mazda-Volvo
Roger & Carol Gelsing
Jennifer Gerard
Gilbertson & LeCornu Orthodontics
Heritage Sierra Medical Group
John & Debra Heys
Heys Plumbing
Steve & Elizabeth Hopp
Jamapalooza
Ric & Irene Johnson
Cheryl Jones
Keygent Advisors
Charlotte Kleeman
LBW Insurance & Financial Serv
Nick & Elise Lentini
Lentini Insurance & Investments
Mark & Ginger LeVang
Terry & Karen Martin
Martin & Company CPAs
Mission View Public Charter, Inc.

\$1000 - \$2499 (continued)

Kelly & Sheryl Morehouse-Smith
Newhall Escrow Co.
Bertrand Paras
Tom & Linda Pedersen
Penny Lane Centers
Phony Pony Club
Santa Clarita Public Library
Santa Clarita Soccer Center
Santa Clarita Sunrise Rotary Club
Sebastian Velona Foundation
Jim & Liz Seipel
John & Joni Shaffery
Lee & Joyce Shulman
Tony Silbert
Six Flags Magic Mountain
Skyline Home Loans
Snow Orthodontics
Spirit Holding, Inc.
Jack & Diane Stewart
Susan Stone
Sweat It Out
Kim Thomson
TK Tae Kwon Do
UCLA Health
Bruce & Aida Weinstein
Scott & Vanessa Wilk
Marc Winger, EdD & Eileen Mann
Loren & Dr. Michelle Witkin
Dr. David & Teresa Wong
Steve & Doris Marie Zimmer

\$500 - \$999

Christine L. Blazey
Rob & Kimberlee Grass
Jim & Stephanie Graziano
Tom & Colleen Lee
Brandon McGreevy
Brenda Neilson
David Reeves
Joseph Russo
Sorooptimist International of Greater SCV
Stern, Kory, Sreden & Morgan
Sulphur Springs Union School District
Larry & Judy Veale
Apo & Janet Yessayan

\$100 - \$499

Action Family Counseling SCV, Inc.
Back To Health Chiropractic
Lois Bauccio
Baywood Dental Group
Christy Beaudin
Behavioral Learning Center
Bethlehem Lutheran Preschool
Brain Balance Center of Valencia

Mary Brown
CA Tutoring Academy
Castaic Lake Water Agency
Castaic School District
CFC Women's Auxiliary Committee
Charles Chadbourne
Children's Burn Foundation
Color Me Mine
Cornerstone Display Group
Creative Years Preschool
Ana DeGuzman-Silva
Logix Federal Credit Union
Sandra Lottermoser
Dante & Carol Masnada
Mathnasium of Valencia/North Santa Clarita
Felicia McLaughlin
Mission Renaissance, Inc.
Randy & Barbara Moore
My Kid's Dentist
New York Life Insurance
Newhall School District
Our Lady of Perpetual Help
Daniel Penaloza
Joseph M. Peyton
Betty Rabin-Fung
Regal & Lakeside Medical Group
Sandcastles
Santa Clarita Lanes
Saugus Union School District
Scooter's Jungle
SCVi Charter School
Shooting Stars Dance Studio
Sierra Montessori School
Small World Preschool
Smiling Seal Pediatric Dentistry
Sport Clips Haircuts
Marguerita Stone
Trinity Classical Academy
Tutor Doctor - Santa Clarita
Waller's GymJam Academy
Wells Fargo Bank Community Support Campaign

Gifts in Honor

In honor of Charlotte Kleeman's Birthday

Don & Cheri Fleming

In honor of Steve Milovich

Sucherman Consulting, Inc.

In honor of the marriage of G.Marshall & Kathleen Hann

Scott & Vanessa Wilk

In Memory of Frank Kleeman

Larry & Peggy Rasmussen

Gifts In-Kind \$250 and above

A-1 Party Balloons	Ice Station Valencia	Safety Beltsafe USA
Adept Fasteners Inc	J. Lohr	Salon 7
All Valley Rentals	Jaymee Byars	Salt Creek Grille
Alma Dicso	Jennifer Morrison	Santa Clarita Elks Lodge
An Indian Affaire	Jersey Mike's Subs	Santa Clarita Sheriff's Station
Andy Gump, Inc.	Jill's Cake Creations	Santa Clarita Soccer Center
Angel City Brewery	John Pramik	Santa Clarita Studios
Anheuser-Busch	Jorgensen HR	SCV Vitamins
Applied Behavior Consultants	KHTS AM 1220	SCVi Charter School
Fred Arnold	Kona Ice	SCVTV
Attention 2 Detail	LA Party Rents, Inc.	Shot Exchange
Barbara Moore	La Petite Academy	Signal Wine Club
Behavioral Learning Center	Shauna LeVeque	Mark Sincomb
Bella Cucina	Logix Federal Credit Union	Sisley
Bergies	Lucille's Smokehouse Bar-B-Que	Smiling Seal Pediatric Dentistry
Bicycle John's	Clancy & Sue Maihori	Solita Tacos
BJ's Restaurant & Brewhouse	Mann Biomedical Park	SOS Entertainment
Bonefish Grill	Marstons	Spectrum
Burger King	Mix One Sound	Sport Clips Haircuts
Burrtec Waste Industries, Inc.	Pat & Madeline Modugno	Stonefire Grill
Castaic Lake Water Agency	Photo Booth Mania	Sweat It Out
Celebrity Beauty Supply	Nature's Bakery	Sweet Beams
CFC Women's Auxiliary	New Moon Restaurant	The Magazine of Santa Clarita
Citadel Environmental Services	Newhall Refinery	The Paseo Club
City of Santa Clarita	Nang Nguyen	The Signal Newspaper
Clarice's Cake & Candy Supplies	Nothing Bundt Cakes	Thomas Graphics
Classic Designs Jewelry	Old Road Harley Davidson	TPC Valencia
College of the Canyons	Old Town Newhall Ice	Valencia Country Club
Culinary School	Olive Terrace Bar & Grill	Valencia Dance Team
Confidential Data Destruction Co.	Optimized Entertainment	Via Promotionals
Cornerstone Display Group	Orange Theory Fitness	Vines Restaurant & Bar
Gary & Diana Cusumano	Nathalia Palis	Warner Bros. Consumer Products
Daisy Troop 2012	Parashars' Indian Kitchen	Bruce & Aida Weinstein
Dean Schweitzer	Nicole Phillips	Weyerhaeuser
Delta Kappa Gamma	Pinot's Palette	Wolf Creek Restaurant & Brewing Co.
Doreen Shine	Karen Piolatto	Wood Ranch
DoTERRA	Pocock Brewing Company	Woodward
Fireman's Brew	Princess Cruises	
Forever Fit SCV	Project Linus	
Girl Scout Troop 2502	Ashley Radford	
Francine Gleckman	Rattler's Barbeque	
Golden Spoon Frozen Yogurt	Remo, Inc	
Catherine Groscost	Results Fitness	
Gwen Halstead	Rita's of S.C.	
Heal the Heart	Rubio's	
Henry Mayo Café		
Hi-Torque Publications		
Honu Coffee		
Alesia Humphries		

CHILD & FAMILY CENTER

Child & Family Center
21545 Centre Pointe Parkway
Santa Clarita, CA 91350
www.childfamilycenter.org
661-259-9439