

2006-2007 Annual Report

Ettie Lee Locations: Azusa | Baldwin Park | Bloomington | Covina | Fontana (2) | North Hollywood
Pomona | Redlands | San Jacinto | Santa Ana

Art by Ettie Lee Resident Tom R. age 10

“My dream is to be able to serve children for the next 1000 years.” - Ettie Lee in 1950

Ettie Lee's Board of Directors

Ronald J. Bateman
Chairman

Joyce Wing
Secretary

James Jay Smith
Treasurer

Walter Allen III
Grant W. Christensen
Dr. Brandon Cuccia
Pat Giles
Ronald A. Knight
Leora Marcheschi
Carmen Perry

Clayton L. Downey, M.S.W.
President & CEO

HONORARY BOARD

Pat Boone
Legendary Entertainer

Leroy D. Baca
Sheriff County of Los Angeles

MEMBER AGENCY

Local
Association of Community Human
Services Agencies

State
California Alliance of Child & Family
Services

National
Child Welfare League of America
American Association of Children's
Residential Centers

Dear Friends,

Children have a wonderful way of always hoping for something. Something bigger, better and brighter. Miss Ettie Lee, our founder, had big hopes as well. Here at Ettie Lee Youth & Family Services we strive to make Ettie Lee's dreams come true as we continue to help abused, neglected and abandoned children.

We have remained true to our mission and vision of Saving Lives and Changing Lives enabling families to meet their full obligation to society. We now serve more than 402 children and their families through our 11 sites located in Bloomington, Baldwin Park, Fontana (2), North Hollywood, Azusa, Redlands, Santa Ana, San Jacinto, Covina and Pomona.

Some of the highlights of our busy year include:

- We continue to have very high expectations and high success rates with our evidence-based therapy model, Dialectical Behavior Therapy (DBT), that we adopted four years ago.
- In July we began the exciting process of renewing our Strategic Plan. At the end of the year, we had fully designed our on-site school program for the boys in our group homes and also acquired our adoption license.
- To help support the ongoing needs of our program staff, we fully rolled out our new information systems program.

We could not have given these tools to the children and families we serve without your support. We look forward to being able to provide the tools these vulnerable children and families so that we can continue to Save Lives, Change Lives and Build Hope.

Sincerely,

Ronald J. Bateman
Ronald J. Bateman
Chairman of the Board

Clayton L. Downey
Clayton L. Downey
President & CEO

Taking the lead has increased our success...

Technological Growth

Our research shows the amount of time our professional staff spend with the children and their families directly correlates with their successful return to their own homes.

Accountability and reimbursement requirements necessitates the completion of thousands of forms each month. We knew that if we automated some of this process it would free up a significant amount of professional staff time, which would then be spent enhancing services to children and families.

We reached out to our donors and are so very proud to report that due to your generosity, the current technology needs of the agency have been surpassed. We have significantly upgraded our existing hardware and added new software allowing us to maximize our efficiency and effectiveness in delivering services to children and families. This past year, we worked diligently with programmers to customize the software for Ettie Lee's specific needs.

Already routine tasks have been automated reducing the time staff spend on administrative tasks thus providing more direct service to the children we serve.

Strategic Planning

Over the summer, well known facilitator Jeff Bormaster led the board and staff on the very important mission of re-defining our Strategic Goals. These goals will be the road map for Ettie Lee Youth & Family Services for the next 3 years. The six areas that we will focus on are:

- Increasing Revenue from sources other than group care.
- Increasing non-government support of agency
- Maximize utilization of group home beds
- Achieve effective transition of senior leadership
- Sustain workforce
- Maintain accountability in our evidence based treatment or all clients.

Dialectical Behavior Therapy (DBT)

Ettie Lee Youth & Family Services is a multi-faceted agency that operates nine group homes and a foster family agency for abused, neglected and abandoned children and their families. Children are referred to Ettie Lee because they require a higher level of care due to the severity of their behaviors. The number of children with co-occurring substance disorders grew from 7% of our children in 1997 to 42% in 2006 and in 2007 the number grew to 79.9%.

In response to these children, four years ago, Ettie Lee Youth & Family Services took the lead and implemented an Evidence-Based Therapeutic practice throughout the agency. Dialectical Behavior Therapy, or DBT, has had outstanding progress with the youth in our care which has been documented. Even though the youths in our group homes are in our care an average of four months, we are able to attest to the following successes:

- 92% increase in family reunifications
- 93% attendance at drug/alcohol treatment groups
- 20% reduction in youth to youth violence
- 51% reduction in youth conflict with staff
- 27% reduction in runaways
- 40% reduction in police involvement
- 45% reduction in property destruction

Ethnic Breakdown

HONOR ROLL OF DONORS OCTOBER 2006 – SEPTEMBER 2007

Saving lives. Changing lives. Building hope for children and families in family-like settings.

\$200,000 +

Linda Brandes Foundation

\$25,000 & over

Fritz B. Burns Foundation
S. Mark Taper Foundation

\$10,000 & over

California Utah Women
Friends of Foster Children
In-N-Out Burger
Mr. Nad Peterson
J.B. & Emily Van Nuys Charities

\$5,000 & over

Adamma Foundation
American Energy Operations
Hilton Hotels Corporation
Walter S. Johnson Foundation
Northrop Grumman Corporation
Ms. Norma Provencio
Lon V. Smith Foundation
Mr. Frank Ybarra

\$2,500 & over

Mr. Michael Bellman
Elks of Los Angeles Foundation
Ezboard, Inc.
Mr. & Mrs. Louis R. Fisher
Jan's Towing
Los Angeles Water & Power
Employees' Association
Majestic Realty Co.
Metropolitan Water District
Sidney Stern Memorial Trust

\$1,000 & over

Advanced Benefit Systems
Anonymous
Arent Fox LLP
Art's Discount Furniture
Aspen Environmental Group
Augustyn Foundation Trust
Mr. & Mrs. E. DeMar Baron
Mr. William Berndt
Clagett, Inc.
Dr. & Mrs. Brandon Cuccia
Mr. & Mrs. Clayton L. Downey
Dr. & Mrs. Humberto Galleno
Dr. & Mrs. Joseph Goodsell
Mr. Joseph Grigg
GWF Power Systems
Mr. & Mrs. John Hansen
Ms. Grace Joan Kartchner
Mr. & Mrs. Ronald A. Knight
Kolodny & Anteau
Lladro
Mrs. Leora Marcheschi
Mr. Joel McIntyre
Naked Juice Company
O'Brien Abeles LLP
Mr. & Mrs. Tim O'Neil
Parks Properties Inc.
PriceWaterhouseCoopers
Protiviti Inc.
San Gabriel Valley Water Company
Mr. & Mrs. Otto E. Seeman
The Fulcrum Group
Mr. John R. Vidmar
Walmart #2495
Mr. Charles Yaney

\$500-\$999

Aspell & Lopez
Mr. Kirk A. Bell
Mr. & Mrs. Jack Caswell
Covina Chamber of Commerce
Mr. Michael Coy
Marian & James Duntley
Mr. Tim Felix
Mr. & Mrs. John Gieselman
Harrington Group
Jesse S. Rosas, CPA
Mrs. Marilyn Larson
Mr. Ron Moore
Pacific Administrators
Mr. & Mrs. Jonathan Ritchie
Rogers, Clem & Company
Mr. Al Salgado
Mr. & Mrs. Damon P. Santos
Mr. & Mrs. James J. Smith
Smith and Bonds Accountancy
Corp.
Mr. & Mrs. Bernard Suissa
Sysco Food Services
Tustin Area Womans Club
Union Bank of California
Vineyard Bank
Vita-Pakt Citrus Products Company
Wells Manufacturing, Inc.
Western Overseas Corporation

\$100-\$499

Air Qwest Heating & Air
Conditioning
Councilman & Mrs. Walter Allen III
Alpha Recycling, Inc.
Mr. William C. Anderson
Mr. & Mrs. Paul Anderson
Mr. Samuel Lee Anderson
Angelus Block Co., Inc.
Associated Produce
Dealers/Brokers
Mrs. Barbara Barber
Mrs. Gladye Bolander
Dr. & Mrs. H. Dean Bowles
Mr. James Boyles
Mr. Jason Brod
Brosteem Builders, Inc.
California Commercial Pools, Inc.
Mr. Fred Carpenter / Glenwood
Mr. John Carvelli
Mr. Adolfo Anthony Chanez
Mr. & Mrs. Grant W. Christiansen
Mr. & Mrs. Paul R. Christiansen
Containers Supply Company
Mr. Pat Coy
Mr. Scott Cutler
Dan Marsh Insurance
Dave Miller Plumbing
Mr. Carlo DeAtougia
Mr. & Mrs. Dennis Doyel
Mr. & Mrs. Michael F. Dugan
Dr. Donald B. Dworken
Mr. & Mrs. Russell M. Frandsen
Mr. Zachary Gardner
Dr. & Mrs. David P. Garrett
Ms. Dorothea Gary
Mr. & Mrs. Vernon Giles
Ms. Linda A. Giller
Captain Clayton S. Gilmore
Mr. & Mrs. Walt Gorrell
Ms. S. Elizabeth Gramling
Mr. & Mrs. Richard J. Greenberg
Ms. Anita L. Gregory
Lynda & Richard Griffith
Mr. & Mrs. Joseph Grigg, Jr.
Mr. Allen Guirguis
Mr. Greg Hafen
Mr. & Mrs. Herbert L. Harger
Mr. & Mrs. Randy Heartfield
Mr. & Mrs. Danny Hernandez
Mr. & Mrs. Robert Hudnall
Mr. Don Hunt
Mrs. Gale E. Irwin
Jericho Foundation / Northwestern
Mutual
Mr. & Mrs. George M. Kunkel
Mr. Scott Parks LeTellier
Mr. & Mrs. Robert Lewis
Ms. Annette Malkin
Mrs. Estelle Markowitz
Mr. & Mrs. Paul L. Martinez
Ms. Vicki Mastro
Mr. & Mrs. Frederick W. Mercer
Mr. & Mrs. Ralph Muhlestein
Mr. & Mrs. Harry T. Nakata
Ms. Mary Lorraine Neill
New Division Contractors
Mr. Robert O'Brien
O'Donnell Chevrolet-Buick
Olson Farms Inc.
Ms. Ina Loomis Page
Mr. & Mrs. Robert Patton
Mr. & Mrs. Don M. Pearson
Mrs. Carmen Perry
Mr. James Piascik
Mrs. Carol Joan Pike
Dr. & Mrs. Parker F. Pratt
Ramirez Masonry, Inc.
Mr. Joseph Rene
Mr. Douglas Renn
Mr. Jim Sarro
Ms. Kathleen Saunders
SGV Postal Credit Union
The Shredders
Dr. & Mrs. Earle Skinner
Mr. & Mrs. Lysle Snow
Mrs. Beth Anne Stevens
Sun Life Financial
Mr. & Mrs. Charles Super
Superior Transportation Assoc. Inc.
Mr. Albert Thompson
Mr. & Mrs. G. Myrl Tibbitts

Mrs. Ada Udall
United Way of Greater Los Angeles
United Way Sacramento Area
Ms. Ann Walnum
Mr. & Mrs. Rodney L. Webber
Dr. & Mrs. Robert West
Western Screw Company
Westland Floor Company
Mr. & Mrs. Frank D. Whitehead
Mr. Dennis Willett
Susan & Stephen Wittmer
Mr. Walter W. Wurster
Mr. Rick Yelinek

Under \$100

Mr. & Mrs. Wendell U. Allred
Mr. & Mrs. A. Leon Anderson
Mr. & Mrs. Rand Baker
Mr. Anthony Bandino
Mr. Eric Banhazler
Ms. Ann Bateman
Mr. & Mrs. Ronald J. Bateman
Mr. & Mrs. Ronald D. Batson
Mr. & Mrs. David Batt
Mr. Stephen Beales
Mr. & Mrs. Steve Beaulieu
Ms. Alberta Bellisario
Mr. & Mrs. Jerome Boish
Mr. Robert Bonos
Mr. & Mrs. Francis Boykin
Mr. Clement Bozewski
Ms. Elynor Rae Brent
Mr. & Mrs. Jon D. Broadhead
Mr. & Mrs. Greg Brown
Mr. & Mrs. Steve Bush
Mr. & Mrs. John G. Cannon
Mr. Jonn Cantlay
Mrs. Isabel Carr
Cars 4 Causes
Mr. Bob Chandler
Citrus Elementary S. Social Comm.
Dr. & Mrs. Sherman Cloward
Mr. Edward Collins
Mr. & Mrs. Edward Copelin
Mr. J. Shirl Cornwall
Mr. & Mrs. Gary Crandall
Mr. Don Cullen
Mr. & Mrs. Kenneth A. Dahlin
Mr. & Mrs. King Dalton
Mr. Bill Decker
Ms. Marilyn Devor
Mr. John Dietrich
Mrs. Margaret Dixon
ECHO
E-Fundraising.com Corp.
Ms. Toni Faris
Mr. Kenneth Feldman
Mr. Stephen Fisher
Mr. & Mrs. Richard Flint
Mrs. Diane Fonseca
Ms. Lorraine Foulks
Mr. & Mrs. Fred Furuichi
Mr. William J. Gallagher
Ms. Patricia Gendron
Mr. Jim Gillen
Ms. Mildred N. Gould
Mr. & Mrs. Carl A. Grisier

HONOR ROLL OF DONORS OCTOBER 2006 – SEPTEMBER 2007

Saving lives. Changing lives. Building hope for children and families in family-like settings.

Mr. & Mrs. Ronald E. Grove
Mrs. Barbara G. Gruver
Mr. Safwat (Sal) Guirguis
Mr. Lawrence Halperin
Dr. Paul Harstein
Ms. Beth Haws
Mr. Aaron Heck
Ms. Tamara Holden
Home Depot
Mr. Bryan Hooper
Mr. & Mrs. William F. Hoppes
Ms. Louise Houpt
Mr. & Mrs. Mike Hoyal
Mr. Jack H. Hughes
Mrs. Grant Inkley
Interocean Development
Mr. & Mrs. Edward R. Ischia
Ms. Hillary Jacobs
Ms. Yvonne Johnson
Ms. Sarah Kaiman
Mr. Darren Karlan
Mrs. Cula Ann Katzky
Mr. Tweet Kawahara
Mrs. Linda Klein
Mrs. Jeffrey Kornreich
Mrs. Keren Lake
Ms. Geniel A. Loveless
Mr. Larry Maddox
Ms. Helen C. Malquist Brown
Mr. German Manrique
Mrs. Meenu Mardia
Ms. Sandra Marshall
Mr. Richard Marvin
Ms. Tara Masingo
Ms. Donna Matherly
Mr. & Mrs. John R. Matthews
Mr. & Mrs. Edwin McAfee
Mrs. Alyce W. McAllister
Mr. Ronald J. McCorkindale
Ms. Isis McDonald
Mr. & Mrs. Bruce McGregor
Mr. & Mrs. Richard Miller
Mootsarella, Inc.
Ms. Ermalinda Munoz
Mr. George L. Muriel
Murray's
Mrs. Mary R. Murset
Mr. Mark Nanion
Mr. & Mrs. Max E. Nelson
Ms. Debra Neshe
Ms. Thanh Nguyen
Mrs. Helen Nicholls
Mrs. Beryl Nicolai
Ms. Linda Olson
Mr. Omar Ortiz
Mrs. D. Joyce Owen
Mr. Lloyd D. Paulsen
Mr. & Mrs. Kevin Perlin
Dr. & Mrs. Rodney C. Petersen
Ms. Tiffany Piascik
Ms. Judy Plunkett
Ms. Tabitha Porter
Mr. & Mrs. Richard E. Pousard
Mr. Kevin Prestesater
Mr. & Mrs. James Purrington

Mr. James Ramirez
Mr. & Mrs. Jack R. Renouf
Dr. C. Elliot Richards
Ms. Moana Richardson
Mr. & Mrs. Philip N. Richey
Mr. & Mrs. Joseph Ridenour
Ms. Ruth Rocha
Ms. Ausencia B. Rodriguez
Mr. Glenn Rodriguez
Mr. Lee Ross
Mr. & Mrs. Normal Rossell
Ms. Linda Royer
Mr. & Mrs. Manny Sanchez
Sanchez Garden Services
Mr. Julia Sant
Mr. & Mrs. William Sao
Dr. Irwin M. Schultz
Mr. Lloyd Shimizu
Mrs. Kathryn Stannard
Ms. Laurella Stearns
Mr. J. Lewis Taylor
Mayor Doug Tessitor
Mr. & Mrs. James W. Thatcher
Ms. Paula Todd
Mrs. Kim Tran
Mr. Robert V. Tucker
Mr. David Valencia
Mrs. Terri Varnum
Mr. & Mrs. William O. Voight
Mrs. Barbara Wahl
Dr. & Mrs. Arthur Wallace
Ms. Margaret Wallace
Mr. Francis Walsh
Mr. David Wibert
Judge & Mrs. Randell R. Wilkinson
Mr. & Mrs. Wayne G. Williams
Mr. & Mrs. George Winard
Mr. & Mrs. Boyd E. Winn

In Kind

Mrs. Teresa Arriola
Assistance League of Covina
Baldwin Park High School
Ms. Kriste H. Bennett
Mrs. Lois Buchanan
Denny's Restaurant (Azusa and Grand)
Expo Design Center #6686
Friends of Foster Children
Mr. & Mrs. Vernon Giles
Home Depot
Eleanor Hughes
Mr. & Mrs. Rod Hulet
In-N-Out Burger
Dooneya Kaoud
L.A. Avengers
Lewis Brisbois Bisgaard & Smith
Mrs. Shirley Manning
Mrs. Joyce Osborn
Pajama Program
Mrs. Carmen Perry
Bronwyn Petersen
Pro Printing
Ms. Hydeh Raeen
Cindy Schofield

Southwest Airlines
Mrs. Kathryn Stannard
Suburban Water Systems
Vineyard Bank
Mrs. Joyce Wing

In Honor of

Clayton Downey
Mr. & Mrs. Rand Baker
Elizabeth Gramling
Ms. Anita L. Gregory
Esther May Holstead
Captain Clayton S. Gilmore
Millie Kaplan
Mr. & Mrs. George Winard
Martha Peterson
Mrs. Margaret Dixon
Tiffany Piascik
Mr. & Mrs. Debra Neshe
Ms. Patricia Gendron
Ms. Tara Masingo
Grant & Bon
Dr. Paul Harstein

In Memory of

Richard Bateman
Associated Produce
Mr. & Mrs. Fred Furuichi
Emily Batson
Mr. & Mrs. Ronald D. Batson
Raymond B. Borgquist
Mrs. Linda Olson
John Deichman
Mr. & Mrs. Norman Rossell
Michael Foulks
Mrs. Lorraine Foulks
Michel Grikhes
Mrs. Barbara Barber
Lettie Raymond Hale
Ms. Geniel A. Loveless
Citrus Elementary S. Social Comm
Keith Hardman
Ms. Louise Houpt
Paul Hayes
Mr. & Mrs. Herbert Harger
Gale E. Irwin
Mrs. Beth Anne Stevens
Mrs. Gale E. Irwin
Nedra T. Lee
Mr. & Mrs. Philip N. Richey
Ray Lucero
Mrs. Terri Varnum
Mrs. Meenu Mardia
Mrs. Kim Tran
Leland M
Sanchez Garden Services
Phyllis Matherly
Ms. Donna Matherly
Sandra Rayner
Dr. Donald B. Dworken
Annette Sheffield
Mr. & Mrs. Richard Flint
Helen Rowland Shields
Mrs. Beth Ann Stevens

Dexter Smith
Mrs. Linda Olson
Addison Udall
Mrs. Ada Udall
Doris and Marie Vidmar
Mr. & Mrs. Lysle Snow
Mr. John R. Vidmar
Mike Webber
Mr. & Mrs. Rodney L. Webber
Fernard Whiting
Mr. & Mrs. Philip N. Richey
David Wing
Mrs. Beryl Nicolai
Mr. & Mrs. Ziegler
Ms. Toni Faris

Ettie Lee Legacy Society

Ettie Lee Youth & Family Services gratefully acknowledges the following caring individuals who assure our future stability and program effectiveness through their planned gifts:

Terry Marie Baugher
Steven J. Hall
Mr. & Mrs. Herbert Harger

If you or a loved one has made, or would like to make a charitable provision in your will or estate plan that includes Ettie Lee Youth & Family Services, please contact Vicki Mastro at **626.960.4861** or

Vicki_m@ettielee.org

Community Partners

Ettie Lee Youth & Family Services recognizes and will be forever grateful to our community partners for their ongoing support.

California Utah Women
Friends of Foster Children

At Ettie Lee Youth & Family Services we have made every effort to insure that all of our donors are acknowledged properly. If your name is inadvertently missing or misspelled, please call Vicki Mastro at **626.960.4861**.

Donations included here are from October 1, 2006 through September 30, 2007.

**Saving lives,
changing lives,
building hope
for children
and families in
family-like settings**

Some of our Success Stories...

CHRISTINA

When children come to us after being taken away from their families due to abuse and/or neglect, they are scared. For many of them it is the first time that they have been away from their parents. Many of them only come to us with the clothes on their backs.

We are fortunate to have a very loving, supportive,

well-trained group of foster parents who come to the rescue everyday for these frightened children.

Christina was one of those scared children. She was very angry and rebellious with everyone. Christina did not want to listen to anyone. Throughout the adjustment period, her foster parents have been patient and kind to her. They have used everything they have learned to try and steer her in the right direction.

Today, Christina is on the right track. Her school teacher describes Christina as "being a delight to have in class" and she is doing work above her grade level.

AARON

Aaron is the type of boy who stands tall. He knows he has made mistakes in the past, but he's put that behind him and is now looking towards the future. He is also hoping other residents in his group home at Ettie Lee will learn from his mistakes and see the ways he has turned his life around for the better.

Before Aaron came to one of our residential care homes, he had never had supportive parental figures in his life. His aunt and uncle had become his guardians to provide him with the support he needed, but by that time Aaron was used to living on his own and making his own rules. He started giving his aunt and uncle a hard time, and they could no longer control him on their own.

But once Aaron met the staff at Ettie Lee, he began to learn that having people around to support him was having a positive affect on his life and that the rules his aunt and uncle had set were actually there to help him.

The staff who worked daily with Aaron saw the changes in him right away. "Aaron is an extremely focused young man," said one of his childcare workers. "He is very respectful, and the boys really look up to him."

He has made much progress during his time in group care and has been able to begin mending his relationships with his aunt and uncle. He now plans to reunify with them instead of moving out on his own.

MICHAEL

Michael arrived at Ettie Lee in May. He was affiliated with a gang, and took drugs. His behavior both in school and at home became so unmanageable that he was expelled. During his first month at Ettie Lee he was very angry, confrontational and belligerent.

The professional staff at Ettie Lee persevered. Ettie Lee's "family-style residential treatment" gave Michael just the kind of consistent living environment he needed. Eventually, Michael began to realize that although he could not change what happened in the past, he sure could plan his future. Ettie Lee's professional staff was largely responsible for that. They worked with Michael on controlling his anger.

Michael focused on his own behavior and started making great progress in school. He began making attainable goals. Michael's goals included finishing high school and going on to junior college.

In October Jordan completed this program at Ettie Lee and began a new chapter in his life – college. With the help of Ettie Lee, Jordan was able to get into transitional housing for emancipated youth. He now is attending college with another goal of obtaining a degree in business.

MELISSA

Melissa was always behind in school and never seemed able to catch up to her peers. She started acting out, using bad language and sneaking out of house at night. When she was placed in one of our foster homes, she was diagnosed as being dyslexic. Melissa would get confused easily, and this caused her to withdraw from school and school-related activities.

Because of her dyslexia, Melissa needed to have things explained to her visually. Her foster parents and one of her teachers took the time to make sure she understood all her schoolwork.

Her foster parents did not give up and continued to encourage her to do her best. After watching how they stuck by her side, Melissa began to have more confidence in herself and her relationships. It took the invested time and patience of her foster parents for Melissa to learn about trust.

Melissa has grown tremendously as a person since the time she started out in our foster care program. She is excited about the future and pursuing her education. She has become an independent, level-headed young woman who is learning how to trust.

CHRISTOPHER

When Christopher came to Ettie Lee Youth & Family Services he was a very angry young man. As a member of a gang, he had learned how to fight his way out of difficult situations and his fellow gang members had become his surrogate family.

The counselors at Ettie Lee worked with Christopher to teach him how to manage his anger. They taught him to express himself verbally rather than getting physical.

Our gang intervention specialists helped Christopher disassociate himself from any gang activity and our drug and alcohol treatment team worked with him to learn the skills needed to stay clean and sober.

Christopher has taken other positive steps in his life. He has gotten a job and is learning to be a productive citizen rather than making money on the streets. He has learned how to deal more positively with his peers and the community at large.

To protect their privacy, the children's names used in these success stories are not their real names.

Saving lives. Changing lives. Building hope for children and families in family-like settings.

ETTIE LEE YOUTH & FAMILY SERVICES

2006/2007 FINANCIAL REPORT

STATEMENT OF FINANCIAL POSITION

	Fiscal Year End Sept. 30, 2007	Fiscal Year End Sept. 30, 2006
ASSETS		
Cash	\$152,675	\$218,022
Accounts Receivable	\$702,601	\$1,132,381
Prepaid Expenses	\$134,658	\$190,307
Investments	\$1,554,515	\$1,410,467
Property & Equipment	\$1,160,281	\$1,178,389
Total Assets	\$3,704,730	\$4,129,566
LIABILITIES		
Accounts Payable & Accrued Expenses	\$1,391,251	\$1,092,373
Notes Payable	\$338,268	\$360,303
Capital Leases	\$0	\$0
Total Liabilities	\$1,729,519	\$1,452,676
NET ASSETS		
Unrestricted	\$1,755,608	\$2,374,205
Temporarily Restricted	\$200,914	\$284,076
Permanently Restricted	\$18,689	\$18,609
Total Net Assets	\$1,975,211	\$2,676,890
Total Liabilities & Net Assets	\$3,704,730	\$4,129,566

STATEMENT OF ACTIVITIES

	Fiscal Year End Sept. 30, 2007	Fiscal Year End Sept. 30, 2006
REVENUE & SUPPORT		
Fees from Government		
Agencies	\$8,067,956	\$8,910,817
Contributions	\$422,966	\$464,442
Gain (Loss) on Investments	\$105,435	\$61,135
Interest & Dividends	\$54,075	\$48,806
Special Events	\$37,992	\$15,329
In-Kind Contributions	\$50	\$13,715
Miscellaneous Income	\$10,594	\$47,301
Gain (Loss) on Sale of Property & Equipment	(\$1,317)	(\$1,217)
Total Revenues	\$8,697,751	\$9,560,328
EXPENSES		
Program Expenses	\$8,335,556	\$8,283,386
Support Services	\$850,626	\$808,643
Fund Development	\$213,248	\$125,971
Total Expenses	\$9,399,430	\$9,218,000
CHANGE IN NET ASSETS	(\$701,679)	\$342,328

The financial statements of Ettie Lee Youth & Family Services are audited annually. The Statement of Financial Position and The Statement of Activities were extracted from audited financial statements. Complete audited financial statements are available upon request.

Accreditations

Ettie Lee Management Team

Diana Baker
Drug / Alcohol Supervisor

Dean & Kathy Binks
Home Parents

Clifford Breshears
Maintenance Supervisor

Vivian Butler
Senior Child Care Supervisor

Isabel Carr
Information Systems Manager

Karen Cash
Director of Community Based Services

Michelle Chiappone
Lead Clinical Supervisor

Lovene Coleman
Senior Child Care Supervisor

Clayton L. Downey
President & CEO

Robert Edwards
Senior Child Care Supervisor

Patricia Gieselman
Vice President of Clinical Services

Elizabeth Gramling
Clinical Supervisor

Windy Hall
Senior Child Care Supervisor

Saundra Johnson
Director of Foster Care

Vicki Mastro
Director of Development

Kerchavel Patterson
Senior Child Care Supervisor

Peter Petsas
Clinical Supervisor

Kelly Pounds
Day Treatment Coordinator

Hydeh Raeen
Clinical Supervisor

Ed Rau
Human Resources Manager

Moana Richardson
Senior Child Care Supervisor

Kathy Stannard
Accounting Manager

Kim Tran
Quality Assurance Manager

Karen Turner
Group Home Administrator

Terri Miller Varnum
Vice President Finance
Research & Quality Improvement

Bonnie Williams
Senior Child Care Supervisor

Patrick Williams
Senior Child Care Supervisor

MAIL: PO Box 339 **OFFICE:** 5146 N. Maine Avenue Baldwin Park, CA 91706-0339
TEL: 626-960-4861 **FAX:** 626-337-2621 www.ettielee.org