

70 YEARS OF PROGRESS

2012
Annual Report

Didi Hirsch stands next to a concept drawing of the yet-to-be-built headquarters on Sepulveda Boulevard

When a few caring souls take action...

*N*onprofits begin when someone sees a need and takes action. And so it was for us. In the 1930s, a few caring souls began underwriting counseling for women coping with the stress of the Great Depression. But it was not until 1942 that we opened our doors as Los Angeles Psychiatric Service.

Our first budget of \$5,000 would be about \$71,000 today—a far cry from our actual budget of \$40 million. The public's increasing willingness to invest in mental health made that possible. Money isn't the heart of our progress, though. Our progress is reflected in the evolution of our mission, philosophy and treatment.

In the beginning, there was little diversity among our clients, although we had expanded services to include men. Today, our mission is to serve communities where stigma and poverty limit access. Our 11 centers extend from Pacoima to the Pico Union area to South L.A. Our newest center in Glendale serves the largest Armenian-American population in the U.S. Our language capacity is extensive, including Spanish-speaking counselors on our suicide prevention crisis line 24 hours a day and Korean- and Vietnamese- speaking counselors during peak evening shifts.

With the generous support of Didi Hirsch and her family, we became a federally designated community mental health center in the '70s. We expanded our services to include children and developed a full continuum of care—from community education to outpatient services to residential treatment.

Renaming the agency in Didi Hirsch's honor gave us the opportunity to replace Psychiatric Service with Mental Health Services. We had progressed beyond the days of couch therapy when only doctors provided care. Today, teams include therapists, substance abuse counselors, job coaches, housing specialists, nurses, psychiatrists, and peer counselors.

This expansion reflects a growing awareness of the importance of treating the whole person. How far the field has come. Twenty years ago, it was common for mental health professionals to refuse

to see clients who were abusing alcohol or other substances. Now, we integrate mental health care, substance abuse treatment, and primary care.

Clients also are actively involved in their treatment. No longer do clinicians keep diagnoses a secret. The more clients learn about their illnesses, the better they can manage them. Our most recent partnership with clients involves collaborative documentation where staff write their notes with the client's input.

Developing programs to meet gaps in care remains a core value. Just as the psychological pain of the Great Depression inspired our beginning, the recent stresses of the Great Recession prompted us to train staff at banks and mortgage companies who were overwhelmed by suicidal customers. Similarly, we provided services for veterans after World War II and now are helping military families affected by deployment.

Attitudes have progressed immensely, too. We now understand that depression, bipolar disorder, and schizophrenia are real illnesses, not moral failings, and they are treatable. But, the biggest agents of change are the people who courageously share their stories. Someday, we'll be able to take erasing the stigma out of our mission!

Kita

Kita S. Curry, Ph.D.
President/CEO

1942 - Founding of Los Angeles Psychiatric Service.

1953 - Care continues for veterans, leading to merger with Veteran's Psychiatric Clinic.

1956 - American Psychological Association accredits our pre-doctoral internship program.

1962 - Executive Director Dr. Gerald Jacobson establishes first walk-in crisis intervention clinic in the western U.S.

1958 - Suicide Prevention Center is founded.

1966 - Clinic opens in Venice to help underserved Latinos/African Americans.

1970 - As part of the mental health safety net, we are federally designated as Community Mental Health Center.

1974 - New headquarters named for generous supporter Didi Hirsch; Merger with Culver City Child Guidance Clinic, adding services for children and families.

1978 - Didi Hirsch partners with Venice Drug Coalition developing consultation and education services in the community.

1979 - Via Avanta residential program opens—a decade later, becomes among first in U.S. to let kids stay with addicted moms in treatment.

1982/1986 - Founding of crisis residential treatment programs Excelsior House and Jump Street.

1991 - L.A. County Child Abduction Task Force forms, with Didi Hirsch as founding member.

1992 - Merger with Centinela Family Child Guidance Center, adding more services in Inglewood.

1996 - Commission on Accreditation of Rehabilitation Facilities accredits our employment services.

1997 - Merger with Family Services of Los Angeles, adding services in Pico Union and South L.A.

2001 - Following September 11, we partner with Red Cross to counsel traumatized flight crews and residents.

2004 - Purchase/renovation of South L.A. clinic with lead gift from S. Mark Taper Foundation.

2007 - First of three Wellness Centers is established.

2010 - Orange County center opens for suicide prevention, especially in Korean, Vietnamese, and Arab/Muslim communities.

2011 - Acquisition of bankrupt Glendale clinic, preserving care in U.S.'s largest Armenian community; California Mental Health Services Authority selects Didi Hirsch to lead first statewide suicide prevention network.

2012 - Federal agency SAMHSA awards two major grants: (1) primary care at Inglewood Center and (2) **military families' care...**

HELPING OUR MILITARY FAMILIES

Erica Trejo, a Didi Hirsch therapist, coordinates a program that focuses on the mental health of military families. She gained a personal perspective when her 13-year-old stepson got in trouble at school.

Trejo's husband, Capt. Joel Perez of the Army Reserves, had just left for a yearlong deployment to Kuwait when her stepson started arguing with classmates and teachers.

"No one at the school knew his father had just deployed and that he was adjusting to a difficult family situation," Trejo says. "Because he wasn't identified as a military child the school treated him as a problematic child."

When administrators were made aware of the family's separation challenges, teachers and school counselors showed more sensitivity and her stepson's problems were resolved.

Trejo's personal experience captures exactly what she hopes to achieve through the program she coordinates, Military Families Achieving Recovery. Funded with a \$1.6 million grant from the Substance Abuse and Mental Health Services Administration, over the next four years Didi Hirsch will address the challenges faced by active duty, reserve and National Guard military families living in the Los Angeles/Harbor region.

Los Angeles County lacks the resources and built-in networks of support found on large military bases. While nearly 73% of military service members have children under the age of 11, most military families are not identified in local schools.

Capt. Joel Perez and Erica Trejo, LMFT

"When we identify a military child, we may see their disruptive behavior differently," Trejo says. "That child may have just had to say goodbye to a parent. It's a huge adjustment."

The program provides outreach and education to schools and churches and trains community mental health therapists in therapeutic tools that have been shown to help military families cope. Training community-based mental health therapists is key, because of the stigma of mental illness in the military.

"It's hard for military families to seek help within the military services," Trejo says. "Their mindset is, 'We can deal with it; we can solve it.' Because of stigma, they would rather seek help outside the military. But for community therapists to be effective with military families, they need to understand the military culture."

Coming Home

Like many veterans today, veterans of previous wars found difficulty in talking about their experiences upon return home. War is "hell" and upon its end, there is the expectation that those difficult experiences and memories will be left behind. The stigma of receiving mental health support was and continues to be a great challenge for veterans of military service.

RECONNECTING Mind & Body

Primary care and mental health services
to low-income patients under one roof

The last time Mary tried to get treatment for her diabetes, she became paranoid that the nurse was trying to kill her and left the office without receiving any care.

Mary's mental illness interferes with her ability to get medical treatment in so many ways that she is likely to die 25 years earlier than her peers, studies show.

To help patients like Mary lead longer and healthier lives, Didi Hirsch's Inglewood Center recently expanded its efforts to provide primary care and mental health services to low-income patients under one roof.

"Patients with mental health problems die earlier not from suicide or schizophrenia or bipolar disorder, but from preventable medical causes like untreated diabetes or high blood pressure that can lead to strokes or heart attacks," says Curley Bonds, M.D., Medical Director of Didi Hirsch Mental Health Services.

Many do not have a primary care doctor, and those that do often feel stigmatized, which can prevent them from seeking medical care. "They don't feel welcome in a doctor's office—especially if they're having symptoms," Dr. Bonds adds.

The Healthy Inglewood Project is a four-year pilot program funded with grant money from the Substance Abuse and Mental Health Services Administration (SAMHSA). Its goal is to improve the wellbeing of low-income adults with severe mental illness and/or substance abuse disorders by providing medical care under the same roof in an environment that is sensitive to their needs.

In a suite with exam rooms built especially for this program, mental health patients can see a psychiatrist as well as a medical practitioner from South Bay Family Health Care, Didi Hirsch's partner on the project.

Patients who enroll in the program are assigned to a team of health practitioners including a psychiatrist, a therapist and a "health coach" to make sure they understand their illness, how to take their medications and other doctor's instructions.

Patients also will have online access to their medical records through a "personal health portal," and can participate in the Inglewood Center's Be Well project, which emphasizes healthy choices regarding smoking, diet and exercise.

Smoking Cessation Didi Hirsch Goes Smoke-Free

Americans with mental illness consume nearly half of the nation's cigarettes at twice the rate of the general population. Because people with mental illness are affected disproportionately by the health consequences of smoking, Didi Hirsch decided to encourage our clients and employees to quit using tobacco.

We are providing nicotine replacement products, support groups and other resources to clients and employees who need assistance in leading healthier, smoke-free lives.

Tele MEDICINE: *Collaborating With Healthcare Providers*

A woman with mental illness was refusing life-saving medical care for a chronic physical illness and her primary care physician wasn't sure what to do.

In the past, the physician might have struggled to make contact with the patient's psychiatrist, but with the help of cutting-edge information technology embraced by Didi Hirsch, the doctor got the answers he needed in a timely fashion.

Beginning in October 2012, Didi Hirsch's Medical Director Dr. Curley Bonds began hosting web-based videoconferences twice a month for primary care providers who want to consult with a psychiatrist about patients with mental illnesses. The conferences are part of ECHO LA (Extension for Community Healthcare Outcomes in Los Angeles) in partnership with LA Net, a Primary Care Practice-Based Research and Resource Network in Los Angeles.

"Due to a shortage of psychiatrists, many primary care providers in underserved communities have trouble getting specialty referrals for patients," Dr. Bonds says. "Videoconferences help close the gap so patients with complex illnesses can get the care they need."

In the case of the patient refusing care, Dr. Bonds advised the physician to probe her mental state to find out if she is capable of making healthcare decisions and to initiate a legal process to appoint a surrogate decision maker, if appropriate.

"The providers are fairly knowledgeable," Dr. Bonds says. "But sometimes they have questions such as 'How can I have a conversation with someone who is clinically depressed but is refusing medication?' I encourage them to see depression as an illness, not a weakness, and give them language that helps de-stigmatize mental illness."

25 YEARS AGO,
THE TOTAL NUMBER OF COMPUTERS
AT DIDI HIRSCH:
(in 2012: 530 computers)

2

Suicide Prevention Chat Line

It sounds like you're really feeling overwhelmed right now so I'm glad we can talk for a while until you feel safe.

Send

No one has talked to more suicidal callers—or has seen so many changes at Didi Hirsch's suicide prevention hotline—than Barbara Miras.

She has helped more than 18,000 suicidal callers in the three decades she has worked as a crisis counselor and supervisor.

"When I started here, I was 24, single, naïve and a little sheltered," Miras says. "But I've changed a lot since then. I've been married and divorced. I've had children and lost them again to the world as an empty nester. I've lost a parent. Going through these life experiences has made me a better

counselor. The way the program has grown, I feel as if I have grown with it."

The hotline has changed significantly since Miras was inspired to volunteer by one of her favorite UCLA professors—Dr. Edwin Shneidman, who co-founded the Los Angeles Suicide Prevention Center in 1958.

No longer merely a single phone line offering help to English speakers, the hotline now has 24-hour coverage in Spanish, as well as dedicated hours with Korean and Vietnamese counselors, and chat and texting services. It also takes toll-free calls from phone lines serving teens, veterans and employees of the Los Angeles Unified School District. And instead of handwritten checklists, crisis counselors use a sophisticated computer program that not only calculates a caller's risk profile but also locates appropriate resources.

Although Miras doesn't consider herself particularly "tech-savvy," she nevertheless stayed so current with Didi Hirsch's emerging technology that she was able to launch and help train crisis counselors for a national Lifeline chat pilot project.

During a six-month period in 2012, Didi Hirsch's crisis counselors took more than 1,000 chats—120 of them completed by Miras. Three out of four chatters were female. More than half were between the ages of 13 and 25. The pilot was so successful that Didi Hirsch is continuing to provide chat services on weeknights.

"We have to meet people wherever they are," Miras says. "Many people who would not pick up the phone feel safe with the relative anonymity of chat or text. By making these services available, we are able to reach more people—especially young people."

While much has changed over the years, the basics of building rapport and assessing risk haven't, Miras says. Nor have the goals of crisis counseling—or its rewards.

"I'm always in awe of the people who reach out to us, however they do it, because it takes courage to talk to a stranger about feeling suicidal," Miras says. "Listening to them, being with them in their dark place is a gift I can give that they might not be able to get from their family and friends. With everything that our callers and chat visitors endure, their resilience constantly renews my faith in the human spirit."

Suicide Prevention Chat Portal
www.didihirsch.org/chat

877-7CRISIS

Call toll-free, day or night.

"It helped me feel like I wasn't alone."

**Devin, age 20,
Survivors of
Suicide Attempts
group participant**

About 5,000 people in Los Angeles County—and more than a million in the United States—will make a suicide attempt this year. People who survive a suicide attempt often look online for support, but are distressed to find that most resources under "suicide survivor" are for people who have lost loved ones to suicide, rather than for individuals who have tried to kill themselves.

Didi Hirsch Mental Health Services took the initiative to help this underserved population in 2011 by launching one of the first programs in the nation to provide a safe environment for suicide attempters to talk openly about their struggles. Called Survivors of Suicide Attempts, the program offers free, eight-week support groups to Los Angeles County residents at least 18 years old who have attempted suicide. Members provide each other with fellowship and support as they develop customized "safety plans" to help them cope with suicidal thoughts and feelings.

The Suicide Prevention Center

Founded in 1958 by Drs. Norman Farberow, Robert Litman and Edwin Shneidman, it became a part of Didi Hirsch in 1997.

The first in the country to provide a 24-hour crisis line, it now handles over 50,000 calls a year.

2012 BY THE NUMBERS

88¢

OF EVERY DOLLAR WE RECEIVE GOES DIRECTLY TO PROVIDING SERVICES

SERVICES

MENTAL HEALTH & ADDICTIONS

7,795

SUICIDE CRISIS LINE

46,199

EDUCATION AND PREVENTION

18,403

TOTAL SERVED

72,397

CRISIS CALL VOLUME

MORE THAN

90%

OF OUR MENTAL HEALTH AND SUBSTANCE ABUSE CLIENTS **LIVE IN POVERTY**

DIVERSITY OF OUR CLIENTS

LANGUAGES SPOKEN BY STAFF

57% OF STAFF SPEAK AT LEAST TWO LANGUAGES

IN A COUNTYWIDE SURVEY, CLIENTS WERE MORE SATISFIED WITH OUR CULTURAL SENSITIVITY THAN OTHER PROVIDERS OVERALL

A KINDER ROAD TO RECOVERY

When former heroin addict Ray Ayala became a court-ordered resident of Via Avanta in 1983, he was routinely forced to sit in the middle of a room while peers and counselors circled around to hurl insults and call him names.

"It was very embarrassing, very shaming, but that was the standard for how they would prepare people to change," Ayala says. "They would tear you down emotionally and then try to bring you up."

A lot has changed since then.

Ayala successfully completed the residential treatment program, became a certified substance abuse counselor and took a job at Via Avanta where he has worked for nearly three decades. Now a program coordinator with a wife of 35 years, seven children and 24 grandchildren, Ayala has helped an estimated 3,500 men and women overcome drug and alcohol addictions throughout his career.

Once a co-ed residential treatment program, Via Avanta now exclusively serves women with

children, providing them with treatment, parenting classes and vocational assistance. Thanks to an infusion of funds from L.A. County Supervisor Zev Yaroslavsky and the Veterans Healing Initiative, the facility is now under renovation to provide specialized treatment for homeless women with young children, with some slots reserved for female veterans.

The confrontational style of therapy that humiliated Ayala into sobriety has been replaced with "motivational interviewing," a style of therapy that is sensitive to the co-existing trauma from homelessness, domestic violence, molestation, rape and combat stress that many women with substance use disorder have experienced.

"The style of therapy I went through only worked for people who really wanted to change their lives and I was at a point where I was ready," Ayala says. "I'm a grateful man, but I'm also glad that there's more compassion today. It's more about how people are feeling and helping them deal with their emotional and psychological problems as well as their substance abuse."

Didi Hirsch
MENTAL HEALTH SERVICES

ARMUNITY

Armenian Community Health and Wellness

Recently widowed by the continuing war between Armenia and Azerbaijan, Narineh and her three children moved to Glendale—which has the largest Armenian population in the United States—to start a better life.

But a year after they arrived, the family's struggles had multiplied. Unable to find employment, Narineh was anxious and depressed and suffering from post-traumatic stress syndrome—especially common in Armenian immigrants from war-torn countries such as Iran, Iraq, Lebanon and Syria, as well as Armenia. Her teenage son, Artin, was having problems in school and her two younger children, Armen and Sarineh, were socially isolated and not adjusting to their new lives in America.

A school administrator referred the family to ARMUNITY, a Didi Hirsch pilot program that provides Armenian-American men, women and children in Glendale and neighboring cities with a wide range of needed services such as integrated mental health, physical health, substance abuse and alternative medicine.

With support from ARMUNITY, Narineh and her children received mental health treatment and assistance in finding low-cost housing and work. Today, Narineh is employed, Artin is doing better in school and Armen and Sarineh have made friends in a community-sponsored Armenian dance class.

"I am so grateful for the help we received through this program," Narineh says. "I feel stronger and much more positive about our future."

ARMUNITY aims to reduce stigma and denial—barriers to care that often prevent Armenian-Americans from seeking mental health and substance abuse treatment when they need it. The project operates with more than two dozen community partners including All for Health, Health for All, the California Care Corporation and local chiropractor Dr. Razmik Mesrkhani. Since the program was launched in 2011, ARMUNITY has hosted about 120 outreach activities, offering support to about 5,000 Armenian-Americans in Glendale and surrounding areas.

ARMUNITY's lively booth at the Korean/Armenian Cultural Festival, July 2012

Out of Institutions, Into Communities.

In a diverse and sprawling metropolis like Los Angeles, we offer services all over the map, at more than 90 schools, in the home, on park benches... wherever we're needed.

- Headquarters**
4760 South Sepulveda Boulevard
Culver City, CA 90230
Phone: (310) 390-6612
- Culver-Palms Center**
11133 Washington Boulevard
Culver City, CA 90232
Phone: (310) 895-2300
- Excelsior House**
1007 Myrtle Avenue
Inglewood, CA 90301
Phone: (310) 412-4191
- Glendale Center**
1540 East Colorado Street
Glendale, CA 91205
Phone: (818) 244-7257
- Inglewood Center**
323 North Prairie Avenue
Inglewood, CA 90301
Phone: (310) 677-7808
- Jump Street**
1233 South La Cienega Boulevard
Los Angeles, CA 90035
Phone: (310) 855-0031
- Mar Vista Center**
12420 Venice Boulevard, Suite 200
Los Angeles, CA 90066
Phone: (310) 751-1200
- Metro Center**
672 South La Fayette Park Place, Suite 6
Los Angeles, CA 90057
Phone: (213) 381-3626
- Orange County Center**
2021 East 4th Street, Suite 204
Santa Ana, CA 92705
Phone: (714) 547-0885
- S. Mark Taper Foundation Center**
1328 West Manchester Avenue
Los Angeles, CA 90044
Phone: (323) 778-9593
- Via Avanta**
Pacoima, CA
Phone: (818) 897-2609

**May 27, 1973:
Groundbreaking Ceremony**

Didi Hirsch, Governor Ronald Reagan, and Senator Alan Cranston break ground at the future site of the headquarters building in Culver City. The name of the agency was changed from Los Angeles Psychiatric Service to **Didi Hirsch Community Mental Health Center** in honor of Didi Hirsch and her family's generous support.

STATEMENT OF ACTIVITIES

Revenue

Government Contracts	\$31,064,612	\$24,431,292
Contributions and Grants	615,569	418,840
United Way	61,621	96,297
Special Events (Net)	356,467	288,799
Patient Fees	170,538	146,632
Donated Goods and Services	858,976	966,532
Other	321,090	53,269
Total Revenue	\$33,448,873	\$26,401,661

Expenses

Personnel	\$24,772,574	\$19,837,402
Operating	4,160,343	2,877,954
Occupancy	2,507,985	1,983,402
Depreciation	978,397	706,146
Donated Goods and Services	606,718	966,532
Total Expenses	\$33,026,017	\$26,371,436

Excess of Revenue over Expenses	\$422,856	\$ 30,225
--	------------------	------------------

STATEMENT OF FINANCIAL POSITION

Assets

Cash and Cash Equivalents	\$3,130,080	\$ 3,515,803
Accounts Receivable/Prepaid	2,970,261	2,941,181
Donated Property Held for Sale	302,258	--
Property and Equipment (Net)	10,311,321	10,143,089
Total Assets	\$16,713,920	\$ 16,600,073

Liabilities

Accounts Payable/Accrued	\$4,930,843	\$ 4,797,523
Capital Lease Obligation	295,362	610,665
Notes Payable	5,577,607	5,704,633
Total Liabilities	\$10,803,812	\$ 11,112,821

Net Assets	\$5,910,108	\$ 5,487,252
Total Liabilities and Net Assets	\$16,713,920	\$ 16,600,073

It's Never Too Late

For more than a decade, Crystal Li Cohen lived with a secret. To honor her mother's wishes, Cohen told people that her father had died of a heart attack. In fact, Ruh-Ming Li, an engineer and entrepreneur, had died by suicide.

"My parents are first-generation Taiwanese immigrants, and in my family, mental illness and suicide is a shameful thing, and should be hidden from others outside the family," says Cohen, a Los Angeles fashion executive.

But Cohen's view of her father's death changed when, at the urging of her

husband, Andrew, she completed a Survivors After Suicide group last year. After years of keeping her family's secret, Cohen decided to tell the truth about her father's death—in an email to everyone she knew—in her quest to raise awareness and support for Didi Hirsch's Alive & Running 5K Walk/Run.

"I knew people would wonder why I was asking for their support, so I decided to preface the email by telling them how I came to Didi Hirsch 10 years after my father's suicide and how I was finally able to talk about it and do something about it," Cohen says.

"Being more open and less secretive about my dad's suicide felt like a relief, like a load off my back," Cohen adds. "Also, I noticed that once I started being truthful about it, I started hearing other people's stories, which made me feel less weird or alone."

(Left) Crystal Li Cohen with husband Andrew Cohen
(Right) Crystal's father, Ruh-Ming Li

River stones on display in the Remembrance Garden

(Left to Right) Participants Anne Ruivivar and Yvonne Asea (Team Julian), Board Member Andrew Rubin, Emcee Julianne Grossman

Wearing yellow bibs with a cartoon sketch of a "fart-propelled runner," the Cohens' team of 12, who called themselves "The Farteurs," brought levity to the run while raising more than \$13,000 for suicide prevention services.

Actor/writer Seth Rogen and his wife, Lauren, friends of the couple's, tweeted about walking the 5K. Actor Jonah Hill tweeted his support for Alive & Running by posting a link to The Farteurs' team page. Also inspired by Crystal's story, the Apatow-Mann Family Foundation became a Gold Medal Sponsor of the event.

The Alive & Running event on September 23, 2012 drew a record number of participants—more than 1,700 runners and walkers—and raised more than \$200,000 for Didi Hirsch's Suicide Prevention Center.

Participants honored loved ones lost to suicide by writing their names on river stones, which they placed among rose petals in a colorful "Remembrance Garden" that lined the course. As in past years, the crowd took their marks to cheers from CheerLA and drumbeats by Chikaro Daiko Japanese Taiko drummers.

Alive & Running has grown significantly over the past 14 years. When Didi Hirsch hosted the first event, only a few hundred people participated and few businesses were willing to sponsor the cause, says Dr. Kita Curry, Didi Hirsch's Chief Executive Officer and President.

"Crystal's courage in telling the truth about her father's suicide helps erase the stigma so many families live with," Dr. Curry says. "When suicide is seen as a symptom of an illness rather than a disgrace, more grieving people feel comfortable getting the help they need."

Alive & Running Chair Todd Rubin, Suicide Prevention Center Director Lyn Morris

ERASING the Stigma Leadership Awards 2012

70 YEARS OF MENTAL HEALTH IN MEDIA

“Seventy Years of Progress,” a film montage featuring images of how mental illness has been portrayed in movies over the decades, helped launch Didi Hirsch’s 16th Annual Erasing the Stigma Leadership Awards in 2012, which was hosted by actor George Segal.

Honored for their efforts to erase the stigma of mental illness were screenwriter Christopher Monger, who wrote an HBO biopic of autism activist Temple Grandin; singer Shelby Tweten, who spoke out publicly about her battle with depression and bipolar disorder during her audition for *American*

Idol; and Emmy Award-winning documentarian Bonnie Strauss-Gould, whose investigative series on the Pennhurst State Mental Institution contributed to new legislation for patients’ rights. Gail Kamer Lieberfarb served as the Event Chair for the second year in a row, and award presenters included Academy Award-winning cinematographer Haskell Wexler (*One Flew Over the Cuckoo’s Nest*), Freshwire C.E.O. and new Didi Hirsch board member Shawn Amos, and Nancy Hirsch Rubin, former U.S. Ambassador to the United Nations Commission for Human Rights.

PICTURED: (left to right)
Presenter Haskell Wexler
Honoree Shelby Tweten
Emcee George Segal
Honoree Christopher Monger
Presenter Shawn Amos
Honoree Bonnie Strauss-Gould

Did you know?

In 1944, one of Didi Hirsch’s board members was **Irene Mayer-Selznick**, the wife of legendary producer David O. Selznick (*Gone With the Wind*, Alfred Hitchcock’s *Rebecca*) and the daughter of MGM mogul Louis B. Mayer.

Event Chair
Gail Kamer Lieberfarb
with Presenter
Nancy Hirsch Rubin

Shawn Amos

Freshwire founder and CEO Shawn Ellis Amos, a longtime supporter of Didi Hirsch, recently joined the agency’s board of directors with the aim of coaxing it into the digital age.

“I think Didi Hirsch can be a thought and conversation leader within a bigger community since nearly everyone has known somebody or has been affected by mental illness,” says Amos.

Amos, whose company creates digital content for consumer brands, is also a renowned songwriter, singer and record producer. He first connected with Didi Hirsch in 2006, when he performed songs from his album “Thank You Shirl-ee May” at that year’s Erasing the Stigma event. Amos’ album was a tribute to his mother, a nightclub singer who suffered from schizoaffective disorder and killed herself in 2003. Amos, who only learned about his mother’s singing career after she died, was seven when his parents divorced; his father is Wally Amos, founder of “Famous Amos” chocolate chip cookies, and now a motivational speaker.

Amos describes the stigma against mental illness as “particularly deep in black culture,” and believes it prevented his mother from getting access to the help she needed and kept family members from talking about her problems honestly.

He describes his own success as “statistically improbable given the color of my skin, the kind of mother I had and my parents’ divorce.” And he attributes the quality of his life—he is happily married, has three children and was recently named one of *Forbes*’ “Up and Comers”—to having been born “in the right zip code.”

“A lot of what motivates me is being able to put my energy and time into organizations that serve people who don’t live in a good zip code,” Amos says. “Didi Hirsch serves those people.”

Philip Strauss

Philip Strauss, who recently joined Didi Hirsch’s board of directors, says he’s focused on helping more people, including those with mental illness, become more productive members of society.

“People want to be independent; no one wants to rely on a lifetime of assistance,” says Strauss, a tax partner at BDO, the world’s fifth-largest tax and accounting firm. “Through more widely available, high quality mental health services, we could have a lot more people capable of achieving independence, feeling a lot better about themselves by holding jobs and taking care of their day-to-day needs.”

A Calabasas resident and father of two, Strauss earned a bachelor of science in accounting from San Diego State University and was a partner in several other international accounting firms before joining BDO in 2002.

Strauss, 58, counts vintage sports cars, motorcycles and music among his passions. He plays drums in a band of accountants

called FIN48s, a reference to an interpretation of accounting rules that require businesses to analyze and disclose income taxes in their financial statements.

Strauss, who serves on Didi Hirsch’s Budget and Finance Committee, says he has been “highly impressed” with the quality of the organization’s board and staff members, as well as its long history of providing vital health services in the Los Angeles area. He has previous volunteer experience with the Boys & Girls Club of Phoenix and various other causes.

“As a society, we have an obligation to children, the elderly and people with mental health issues, because they are so vulnerable and often can’t take care of themselves,” Strauss says. “But we can help them take care of themselves if we provide the right services at the right time and those services are available to everyone who needs them.”

A Letter From the Chair

They say the third time’s a charm. And it is. During my 25 years of serving on the boards of Didi Hirsch Mental Health Services and Family Services of Los Angeles (which became part of the Didi Hirsch family in 1997), I was privileged to have served as the Chairman of the Board of Directors twice before. As I serve my third term as Chair, I feel that this is the beginning of a new era for mental health awareness. Through the internet and social media, our society now seems more aware of how important early detection and treatment are for the millions of Americans and their families dealing with mental illness.

This is where the employees of Didi Hirsch really stand out. Their tireless work impacts the lives of so many every day. Yet, countless more still need help. I know that I speak for all my fellow board members to say how proud we are of the staff. The example they set encourages us all to be more civically engaged and be spokespersons for the importance of mental health awareness and treatment.

As I reflect on the seven decades of Didi Hirsch’s service to our community, I am in awe of its accomplishments. This incredible organization has come so far, but much remains to be done. With your support, I hope we will soon erase the stigma of mental illness.

Michael C. Wierwille
Chair, Board of Directors

BOARD MEMBERS

- Shawn Amos
- Charlotte W. Fletcher, Ph.D.
- Thomas J. Han, D.D.S, F.A.C.D.
- Vera Jashni, Ed.D.
- Lee Leibman, Psy.D.
- Stanley D. Lelewer
- Howard M. Loeb
- Craig H. Missakian
- Todd M. Rubin
- Philip B. Strauss, C.P.A.

OFFICERS OF THE BOARD

- CHAIR
Michael C. Wierwille
- EXECUTIVE VICE CHAIR
Carlos Garcia
- VICE CHAIRS
Janine B. Lichstein
Andrew E. Rubin
Cheri Renfroe Yousem
- TREASURER
Gail Kamer Lieberfarb
- SECRETARY
Laura Ornest
- IMMEDIATE PAST CHAIR
Martin J. Frank

An overview of GRANT programs in 2012

YOUTH SERVICES

An Early Start: 10 to 14% of U.S. children between the ages of zero and five experience social-emotional problems that hinder functioning and school readiness, yet fewer than 1% are identified. To fill that gap, we expanded our **Birth to Five** program to all five of our centers serving children and families.

Provides:

- ✓ Child-Parent Psychotherapy training for therapists
- ✓ New play therapy toys and games
- ✓ A furnished 0-5 treatment space at Didi Hirsch Glendale

Funders:

- Cedars-Sinai Community Mental Health Grant Program
- Oakmont League of Glendale
- Las Candelas

Our Bodies, Ourselves: In their early teens, girls are trying to make sense of their changing bodies, self-image, feelings, and relationships. As hard as it is to be an adolescent, it is harder still to be one who has a mental illness and lives in poverty. Didi Hirsch is there to help.

Provides:

- ✓ THINC! (Teen Health Information Nurtures Choices!), a teen support group

Funder:

- Soroptimist International of Glendale

INTEGRATED HEALTHCARE

A Home Base: People with serious mental illness die earlier, have more medical illnesses, and receive worse medical care than the general population. Due to fear of stigmatization from doctors, many people with mental illness do not seek the health care they need. A "health home" is our answer.

Provides:

- ✓ Healthy Inglewood Project, which brings mental health, primary care, and an exercise and weight management program, Be Well, all under one roof at Didi Hirsch Inglewood.
- ✓ Recovery-Oriented Care Collaborative, the nation's first community mental health practice-based research network.

Funders:

- Substance Abuse and Mental Health Services Administration (SAMHSA)
- Southern California Clinical and Translational Science Institute

HOMELESS SERVICES

Interior Restoration: We restore hope and dignity to homeless men and women suffering from substance abuse and/or psychiatric crises. The key is a warm, safe, homelike environment in which to build independent living and coping skills. We create these spaces with our friends and partners.

Provides:

- ✓ Via Avanta renovation for homeless, dually diagnosed women and their kids
- ✓ New bed frames and mattresses for Jump Street and Excelsior House
- ✓ Client care at Jump Street and Excelsior House

Funders:

- L.A. County Board of Supervisors, Zev Yaroslavsky, Third Supervisorial District
- George Hoag Family Foundation
- Emergency Food and Shelter Program

FAMILY SERVICES

Kids in the Line of Fire: Mental health challenges for children with parents in the military begin before deployment and continue after war's end. Kids feel anger, fear, and traumatic grief. On a base, there is a built-in support network for service personnel and their families, but in the civilian communities they return to, problems go unrecognized.

Provides:

- ✓ Military Families Achieving Recovery project to support the resilience of 1,300+ military families in the South Bay/Harbor region. Based at Didi Hirsch Inglewood, MFAR is building a comprehensive network of trauma-informed mental health treatment and community services.

Funder:

- Substance Abuse and Mental Health Services Administration (SAMHSA)

After his young wife, Lorrie, died unexpectedly in the summer of 1960, Richard Ross changed the direction of his life to raise their eight-month-old son, Tony.

Abandoning a promising career in entertainment law, Richard took a job as a deputy District Attorney to have more time with Tony—who was named Anthony Darrow after trial lawyer Clarence Darrow who defended many unpopular social causes.

Tony grew into an intelligent, creative and charismatic young man who wrote for his high school newspaper and served a summer internship as a reporter at a local TV station. But in 1979, during Tony’s sophomore year at Wesleyan University, after breaking up with his high school sweetheart, Tony did not return to school after spring break and stopped communicating with friends and family back home.

After three months of frantic searching, Richard learned that Tony had taken his own life in a remote section of a state park in South Carolina.

“I had raised Tony by myself, put my career choices second to being a good dad, at a time before there was such a thing as single fathers,” Richard says. “When Tony took his own life, I was devastated. A beautiful child was dead, Lorrie’s legacy was gone, and I had lost my identity as a father.”

Richard then went back to school, earned a Master in Fine Arts degree in printmaking and then a doctorate in clinical psychology. After a short time as a practicing therapist, he became a Hearing Referee in the Mental Health Department of the Los Angeles Superior Court.

Richard chose not to join a support group, but his clinical interest in Survivors After Suicide led him to meet Dr. Norman Farberow, the psychologist who co-founded what is now the Didi Hirsch Suicide Prevention Center. Dr. Farberow persuaded Richard to join one of the Survivors After Suicide groups that he facilitated.

“Being with other survivors was the most meaningful thing I did to help me cope with this loss,” says Richard, who subsequently became a co-leader for survivor groups and a dedicated donor

to suicide prevention causes. “The support I got in those survivor groups and what I learned there helped me heal the most.”

Now retired, Richard spends his time traveling and pursuing his passion for photography. When he turned 80, he honored Tony’s memory by providing Didi Hirsch with a significant charitable gift annuity that will help us continue to provide suicide prevention and support services in the future.

“I care deeply about the services Didi Hirsch provides and wanted to support the Suicide Prevention Center as well as the Survivors After Suicide program,” Richard says. “The gift was a chance to do good for something I feel strongly about, and at the same time, it provides me with a reliable income at this stage of my life.”

CHARITABLE GIFT ANNUITY: WHAT IS IT?

- A donor gives Didi Hirsch a gift of cash or property and receives an income-tax deduction for it;
- Didi Hirsch makes fixed payments to the donor and/or another beneficiary beginning immediately or at a future date set by the donor;
- A portion of each payment is tax-free;
- When the donor dies, Didi Hirsch receives the remainder of the gift—typically about half of the initial donation.

Supported by tax laws, charitable gift annuities are a popular form of planned giving because they provide donors with an income stream, significant tax savings and the satisfaction of generating resources for the charities they support.

“There are many tax-wise ways of making a planned gift to Didi Hirsch,” says Vice President of Development Joel Safranek. “What is great about charitable gift annuities is that they provide a tax-saving service to our donors while also helping assure continued services for the community far into the future.”

For more information about charitable planned giving, please contact Joel at (310) 751-5425 or at jsafranek@didihirsch.org.

LEGACY SOCIETY

Honoring those who have included Didi Hirsch in their estate plans

LEGACY FOUNDERS

Those who have made planned gift commitments of \$1,000,000 or more

MICHAEL BECKER
SUSAN AND WARREN JASON
ANDREW E. RUBIN

LEGACY MEMBERS

Curley L. Bonds, M.D.
Anette R. Brown
Cynthia Chaillie Marchant
Kita S. Curry, Ph.D. and Peter W. Curry
The Estate of Robert E. Emerson
Linda and Martin J. Frank
Kate and Gerald Geismar
Todd Hays
The Larkin Trust
Mary and Stanley D. Lelewer
Janine and Henry Lichstein
The Judith Anne Phillips Trust
Francine Chandler Righter and Guy B. Righter
Richard Ross, Ph.D.
Jilliene F. Schenkel
Schoenberg Family Trust
Terrence V. Scott
Max Silver and Ms. Louise E. Light Trust
Susan Goran Sobel
Vogt Family Trust
Lisa and Michael C. Wierwille
The Zimmermann-Geismar Family Trust

THE TONY ROSS MEMORIAL FUND
Created through the generosity of his father, Richard Ross

\$500,000 and above

Zev Yaroslavsky,
Los Angeles County Board of Supervisors, Third District

\$100,000 - \$249,999

The Ahmanson Foundation

The Ralph M. Parsons Foundation

\$25,000 - \$99,999

Fletcher Family Foundation

Gail Kamer Lieberfarb and Warren Lieberfarb

National Suicide Prevention Lifeline

John, Benjamin and David Nickoll

Nancy and Miles Rubin

The Stone Family Fund

United Way of Greater Los Angeles

\$10,000 - \$24,999

Beacon Capital Partners, LLC

Conrad N. Hilton Foundation

Linda and Martin J. Frank

George Hoag Family Foundation

Kereru Group Holdings, LLC

Las Candelas

The Morrison & Foerster Foundation

Merle and Peter Mullin

Laura Ornest/Ornest Family Foundation

Myrna Claire Oshrin

Paramount Pictures

Dear Abby/Jay and Rose Phillips Family Foundation of Minnesota

Rags for Riches Foundation

Supervisor Mark Ridley-Thomas, Second District

Andrew E. Rubin

Todd M. Rubin

Lucille Ellis Simon Foundation

The Skirball Foundation

Susan Goran Sobel

Ruth/Allen Ziegler Foundation

Dr. Gerald Jacobson and
Arnold J. Stone accept
commendation from
Mayor Sam Yorty on
behalf of Los Angeles
Psychiatric Service

\$5,000-\$9,999

The Apatow-Mann Family Foundation
 Mavis and Chuck Chan
 CODA Automotive
 Kita S. Curry, Ph.D. and Peter Curry
 East West Bank
 Joseph K. and Inez Eichenbaum Foundation
 Eli Lilly & Company
 Mimi and Carlos E. Garcia
 Glick Family Foundation
 Thomas J. Han, D.D.S., F.A.C.D.
 Jami and Nikolaus Heidegger
 Susan and Warren Jason
 Jeff Laughrey Memorial Golf
 Tournament - Brian Ferrera
 Suzanne and Richard Kayne
 Korn/Ferry International
 Lefkowitz Family Foundation
 Janine and Henry Lichstein
 Barbara Trent Lindemann
 Susan B. and Howard M. Loeb
 Metromedia Company
 Barbara Meyer
 Wendy and Barry Meyer
 Sharon and Nelson Rising
 Saban Family Foundation
 Schoenberg Family Trust
 Diana Singleton
 Strauss Foundation
 Studley
 Phyllis Tick/Cory Goldstein
 In memory of Eileen J. Vogt
 Beth Whitehead and John Roger

\$2,500-\$4,999

American Express Members Give
 Anonymous
 Stanley Bogen
 Brakke Schafnitz Insurance Brokers
 John Clair
 Patricia Phelps de Cisneros
 Didi and King Hirsch Foundation
 Michael Dunn
 Kate Z. Geismar
 Myrna and Stephen D. Greenberg
 Cindy and Alan Horn
 William Isacoff, M.D.
 Jolie and Jon J. Jashni
 Vera Jashni, Ed.D.
 Ronnie and Michael Kassan
 Karen E. Kennedy
 Mary and Stanley D. Lelewer
 Kara Montes
 Morgan Stanley Smith Barney LLC-
 The Davis Group
 Jay and Rose Phillips Family Foundation
 of California
 Andrew Rosen
 Richard Ross, Ph.D.
 Sidney Stern Memorial Trust/
 Betty and Marvin Hoffenberg
 Sony Pictures Entertainment
 Philip Strauss
 Maria Hummer-Tuttle and Bob Tuttle
 Weingart Foundation
 Lisa and Michael C. Wierwille
 Robert Zigman/Jensen/Zigman Construction

\$1,000-\$2,499

Richard Abeles
 AD RX Pharmacy
 Anonymous
 Askesis Development Group, Inc.
 Briony and Simon Bax
 Berg Family Trust
 Barbara Bishop
 Ambassador and Mrs. Alan Blinken
 Rita and Ernest Bogen
 Katherine Bradley
 Nancy J. Broderick
 The Honorable Ann W. Brown
 Kent Burton
 The California Wellness Foundation
 Leslie and Steven Carlson
 Charbro, Inc.
 Suzanne and Norman Cohn
 Vicki and Stephen H. Davis
 Deluxe Media Services
 The Digital Development Group Corp
 Disney VoluntEARS Community Fund
 Damien Doss
 Charlie and Lyda Eddington
 Margaret Adams and Joel Edstrom
 Bobbi Elliott
 Judith and Lionel Fortin
 Janine Francolini / Flawless Foundation
 Shari and Rob Friedman
 Michael Fuchs
 Michael Goff
 Gary D. Goldberg and Diana Meehan

Mae Goodson
 Louise and Paul Greenberg
 Grafton Harper
 Rebecca Danelski, L.C.S.W. and Dan Hyslop, M.D.
 Flora Ito and David Davis
 Lynda and Mitch Jacobs
 Sunmee Jang
 Vernon E. Jordon, Jr.
 Emily and Scott Kalt
 The Kleiner Cohen Foundation
 Supervisor Don Knabe, Fourth District
 Rosemarie Kochan
 Cynthia Kolodny
 Kravitz Investment Services
 Daniel Kravitz
 Ellen and Ken Kuchta
 Monty Lawton and Alana Cortes
 Lee Leibman, Psy.D.
 Steve L. Leighton
 Mel Levine
 Lincoln Financial Group
 Laurie and Paul MacCaskill
 Dede and William Mandel, M.D.
 Kendall and Douglas A. Knaus/
 Means-Knaus Partners
 Ron Meyer / Universal Studios
 Lisa and Alvin Michaelson
 The Milken Family Foundation
 Craig Missakian
 Maricela and Hank Mitchel
 Sandra Moss

Groundbreaking ceremony, May 1973

Dedication ceremony, November 1974

\$1,000-\$2,499

Thomas Neerken	Madeline and Robert E. Sharples
The Philanthropy Fund of the	Lynne Goldman Silbert
Oakmont League	Shana and Scott Silveri
Cathryn Connors Palmieri and Victor Palmieri	Diane Sherman Smith
Theresa (T.J.) Panzer	SaraKay and Stanton Smullens
Max and Sandra Price-Hooper	Soroptimist International of Glendale
Arthur and Susan Rebell	Streisand Foundation
Vicki Reynolds-Pepper	Farrah Summerford
Francine and Guy Righter	Melissa Thomas
Murphy and Ed Romano	Dennis Tito
Isabelle and William Rothbard	United Way Donors (5)
Jon M. Rubin	USC Primary Care Physician's
Kim Rubin and Jim Kaye	Assistant Program
Richard E. Rubin	Claire and D. Michael Van Konynenburg
Morgan Stanley Smith Barney LLC-	Gary Waller
The Sackler Ackerman Group	Warner Bros. Entertainment, Inc.
Thomas L. Safran	Kirk and Sharon Watson
Joel Safranek	David and Sylvia Weisz Family
Vicki and Roger Sant	Philanthropic Fund
Amy Schulhof and Lee Helman	Michael Whang
Heidi Schulman and Mickey Kantor	Wendell Will
William Schwartz	Connie and Graham Yost
Phyllis Segal	Cheri Renfroe Yousem
Linda Shahinian and Herb Schiff	
Shirley and Ralph Shapiro	

\$500-\$999

Betty and Jerome Abeles/ Kahn-Abeles Foundation	Valerie and Aaron Green	Jennifer Orriss
Aileen Adams and Geoffrey Cowan	Beth and Geoffrey Greulich	Peggy Phelps
Agape International Spiritual Center	Ed Harris	Lisa Richards
Anonymous	Elizabeth and Mervyn Hecht	The Benjamin M. Rosen Family Foundation
Arsenal FX	Michelle Hirschman	Sandler and Rosen, LLP
Jeri Weiss and Walter S. Baer	Lorinda and Peter Hohenbrink	Scarantino's Italian Inn
Bank of America Matching Gifts Program	Industrial Metal Supply Company	Janie Schulman and John Caragozian
Joan G. Berkley	Linda and Jerry Janger	Suzanne Schwartz
Vivi-Ann and Harold Blankstein	Ken Jeong	Debbie and Bill Sean
Lois and Sam Bloom	Adam Rubin Kaye	Judy and Allan Sher
Stanley Boganey	Philip Kent	Mary Sherman, D.V.M. and Jeff Sherman
Curley L. Bonds, M.D.	Dana Kiesel, Ph.D. and Paul Kiesel	Sylvia B. Sherwood
Cynthia and Thomas Bryan	Joseph & Jacqueline Kirshbaum Memorial Fund	Audrey and Barry Sterling/ Iron Horse Vineyards
Marilyn and Joe Cahn	Pam Kluff	Sandy and Jon Stern
Randi Caplan	Phoebe Kon	Kara and Todd Sugimoto
Aram Churukian	La Tijera UMC	Jean Toh
Jane Cohen	Gary Laughlin	Unitarian Universalist Community Church of Santa Monica
Kathleen Drummy	Peggy and Bernard Lewak	Donna Verret
Matthew Diver	Linda Lynch	Karen West
Virginia Emery, M.D. and Hamilin Emery, M.D.	Rebecca Mann	Michele and David Corvo Willens
Bitsey Folger	Alexandria Mcatee	Marvin Wolf
Rebecca Gaba, Ph.D.	Donald Meland, M.D.	
Carlos L. Garcia	Karen and Tom Miller	
Judy and Jack Glantz	Shirley and Jack Modjallal, M.D.	
Dr. Nancy and Jonathan Glaser	Lyn Morris	
Harriet and Richard Gold	Carol and Jerome Muchin	
Donna and Russ Goodman	Geoffrey Nathanson	
Gary Grabel	Susan Bay Nimoy	
	Tom and Mariam Ogilvie	
	Jane and Ronald Olson	

\$100-\$499

7 Minutes of Fame
Susan Abbott
Juan Acevedo
Aetna Foundation Volunteer Grants
Patricia Agovino and Barry Agovino
Silvia Aguayo
Wynne Alexander
All Star Press
Brad Allgood
Joan and Paul Almond
Amgen Foundation
Shawn Amos
Philip Andelman
Carolyn Eddy Anders
Stanley Anders, III
Anonymous
MaryLou Antkoviak
Keith Anyon
Julie Arinsberg
Shaun Arora
Blake Baccigalopi
Janet Bailey
Wendy Bailey
Cindy Balestero
Daniel Barbakow
Donald Barnett, Ph.D.
Barrett Family Foundation
Jeremy Barrett
Wenise Wong and Eric Barron
Anne Barry
Marion and Bernard Barsky
Will Baum
Susann Bauman, Ph.D.
Amy Baylis
Sabrina Beattie
Jamie Becker
Lorraine and John Becker
Carol and Terry Becker
Michael Becker
Amy Bekier
Trudy Belton
Sarah and Tyler Bensinger
Jill Berkemeier
Ruth and Michael Berry
Jennifer Bieber
Bernard Bierman
Jacqueline Blatt
Marjorie Blatt
Mike Blum and Suju Vijayan
Bobco Plumbing
Tim Boettcher
David Bohnett
William Bonn
Regena Booze
Audrey Bornstein

Anne and Steve Bosma
Dorothy and R. William Bowdon
Terrance and Julia Boyle
Daniel Brady
Marygail Brauner
Jackie and Glenn Braunstein
Matthew R. Brigham
Robert and Madeline Brockish
Theodore Brockish
Susan Brodecky
Renee and Harold Brook
Ken L. Brown and Elizabeth Carol Dales
Nina and James Brown
Mary Lou and David Bryan
Ester Bryant
Steve Burcham
Stella and William Burks
Carol Butler
Cheryl Buxton
Susan and John Caldwell
California Community Foundation
Dan and Kathy Campbell
Joan Caplis
Ian Carcano
Rosario Carney
Janie A. and Kenneth D. Carpenter
Tina Carranza
Lyndsay Cavanagh
Sherri Cefali
Centenary United Methodist Church
Julie Lugo Cerra
Isabella and Aaron Chaiclin
Gloria W. Chan
Kai and Cindy Chan
Kathy and Don Chappellear
Connie Chein, M.D.
Serena Chen
Mike Choi
Michael Civale
Winnie Clark
Thermal Concepts, Inc.
Maureen Clavin
Emily Claybon
Barbara and John Coanda
Madelaine Cobb
Alan J. Cohen
Allison Cohen
Andrew Cohen
Crystal Li Cohen
Gregory Cohen
Jill Cohen
Joseph Cohen
Joshua Cohen
Kevin Cohen
Elijah Cohl
Sheila Cohn
Christine Collins

Los Angeles County Community
Senior Services
Linda Contreras
Martin M. Cooper, A.P.R.
Suzan Levin Corben and Dr. Michael Corben
Sheryll and Herman Corteza
Karen Cotton
Margaret and John Cox
Esther and Mike Craitenberger
Brian Crawford
Areta Crowell, Ph.D.
Cindy Cumbess
Helen Cunningham
Jeff Danis
Eileen Dardick
Catherine Dash
Alycia Degen and Leslie Wootton
Paula Del Conte
Rumana Dewan
Jean and Bob Di Paola
Freddy Dickens
Kip Dickie
Didi Hirsch’s Health Care Integration Team
Katrina Dipple
Susan L. Donner
Erin Douglas
Jane Dovetsky
Michael Dubelko
Gary Duboff
Susan DuBrin
Constance Duncan
Ruth W. Dunn
Kris and Bob Dworkoski, Ph.D.
Jill and William Dwyre
Kendra Edson
John Edwards
Denise Eger
Sharon Ehlers
Kaete Elliott
Endurall/Gary Gardner
Jody Erenberg
Andrew Erman
Stephanie Escajeda
Felipe Escalera
Rosalinda Estrada
Chris and Joe Evelyn
Evergreen Cleaning Systems, Inc.
Carol K. Fainer
Bob Falzini
Carolyn Fank
Lucinda Faraldo
Rebekah Farber
Pamela Farcas
Alice Farmanian
Phyllis and Sam Feder
Martin Feinberg
Sharon Feinberg
Larry Feldman

\$100-\$499

Brynne Fellman
Nancy Fellows
Jackie Ferguson
Patricia Finkel
Peter Finlayson
Arlene Fishbach
Barbara and Patrick Fitzgerald
Christopher Fletcher
Connie Ryan and Jon Fletcher
Olga Flowers
Michael Flynn
Doire Forest
Jane and Charles Forman
Ellen and Andrew Frank
Jackie and Jeffrey Freedman
Anne Freeman
Judy Friedman
Susan Friedman
Joanne and Edward Froelich
Brett Furrey
Shelly Fust
Grace Gabe
Sue Gabriele
Kelly Galanis
Joan and Howard Galant
Kimberly Galecki
Guadalupe Garcia
Jeremy Garelick
Corinna Garza
Mary N. Gayman
Sandra Geary
Eve Somer Gerber
Nancy Gettelman
Laurence Getzoff
Panio Gianopoulos
Peter Gilhuly
Thomas Girvin
Karen Glasser
Christine Glogow
Jordan Goldberg
Rosemary and Robert Goldstine
Sr. Bernadette Carroll and Mary G. Gonzalez
Lynn Goodloe
Ellen Gordon
Jackie Gorman
Martha Gould
Barbara and David Gralnek
Alison and Jerry Greenberg
Roberta R. Greenfield
Jacqueline Grennan
Joanna Grisinger
Julianne Grossman
Susan and Matt Grossman
Jennifer and Bud Gruenberg
Theresa Grumet

Bernie Gudvi
Trisha Gum
Demariz Gutierrez
Nick Gutierrez, M.D.
Mai Lan Ha and Jon Fox
Vilma Enriquez-Haass and Werner Haass
Rita Haber
Linda Rafael Hadley
Melanie Haeri
Claire and Lee Hager
Michael Hahn
Karen Haigh
Chris Haiss
Monty Hall
Mary Halligan
Brandon Hament
Angela Hanglow, Ph.D. and
Han Gunn
Richard Hanley
Greg Hannahs
Ethel Hansen and
Noble M. Nerheim
Benjamin Hardy
Hortensia Haro
Paul Harrie
Harrington Group, C.P.A., L.L.P.
Rosabel Harrington
Cathy Harris
Madeline and Sidney Hart, M.D.
Elizabeth and David Hasbrouck
Gary Hastings
John Hawkins
Chris Hehir
Matthew Hellems
Lauren Henkhaus
Georgeanne Henshaw-Youmans
and Kenwood Youmans
Norman Herr
Ken Hertz
Patty Hess
Kelly and Zack Hill
John Hindman
Ernest Hiroshige
Michael Hodgson
Robin Hoffman
Richard Holt
Scott Hooper
Andrew Hornichter
Barbara J. Hornichter
Adrienne and Elliott Horwitch
Jonathan Hrzina
Jonathan Huang
Mathew Hurst
Dolores Hyams
Carol Hyman, M.D.
Matt Ima
Bruce Ino
Lisa Inouye

Institute for Multicultural &
Education Services
Alan Insul
Invictus Running Academy
Mark Ivener
The Jackson Family
Candace Jackson
Doris S. Jacobson, Ph.D.
Debbra Jacobs-Robinson
Nancy Platt Jacoby
Sachin Jadhav
Efrat and Mark Jaffe
Mark Jaffe
Chiqeeta Jameson
Lane Janger
Marney and Lawrence Janss
Pamela Johnson and Thomas Bonvenuto
Linda Klein and Robert Johnson
Tracy Broida Jones
James Jordan
Stacy Jorgensen
Terry Jorgensen
Aaron Judovits
Kris Kachikis
Joseph Kaczorowski
Patricia Kao
Jonathan Kaplan
Jonathan Karp
Terry Kasuyama
Jean Katz
Mark Katz
Keith Kauhanen
Debbie Kawamura
Karen Kay
Clifford Kaylin
Vivian and Jerry Kelley
Paul Kent and Richard Perez
Kathy Ketchum
Key Drug Pharmacy
Larry C. Kidwell, D.V.M.
Julie Kim
Lila Kim
Jean Kitamura
Benjamin Klang
Lisa Klein
Aghi Koh
Katherine Kolodziejski, Ph.D.
Cynthia and John Kondon, Jr.
Sharon M. Kopman and Jason Kay
Kim Kowsky
Rini Kraus
Daphna Krim
Roger Krost
Vanessa Krumholtz
The Kubachka Family
Susan and Fred Kunik
Ilona Lacina
Martin Laffer

\$100-\$499

Ricki Lake
Lance Allen Company, Inc.
Marcene and Bruce Landres, M.D.
Miriam and Howard Landres
Mary Jane Landrock
Mary Lane
Kelly Laughlin
Jean Lauricella, M.D.
Victoria Lavan
Giovanna and Peter Lawson
Georgeann H. Lawton
Van Le
Leah Leavy and Edward Ron Leavy
Norman Lebeau
Bobbi Lederman
Gretchen V Lee
Donald Leese
Marcos Lemor, M.D.
Marley Wong Leonard
Ann and Don Levin
Steve Levin
Jan G. Levine
Patricia Lew
Jennifer and Chris Lewis
Debbie Li
Kenneth Liang
Michael Lindsey
Mark and Jan Lipschutz
Judith Lipton
Paula and Barry Litt
Tony Liu
Suzanne and Betsy Long
Steve Lopez, Ph.D.
Los Angeles Child Guidance Clinic
James Loveman
Regina Lim Low
Barbara Corday and Roger Lowenstein
Martha Luttrell
Brian Lutz
Barbara Mack
Charla Mandzak
Teresa and Ethan Markowitz
Jason Marquez
Alex Martin
Kathleen Martin
Wansoon Martin, M.D.
Laura Maslon
Colleen and Frank Mattoon, Jr.
Roberta and Frank Mattoon, Sr.
John Mayer
Jorja Mazzella
MattMan Surf Kids Foundation/Rena McAfee
Bernice and James McCombie
Michael McConahey

Sharon McDaniel, P.M.H.N.P.
Jim, Cathy and Cori McElwain
John P. McGann, Sr.
Cordelia Grimm and Darren McGregor
Debra Mcguire
Gail L. McInnes
Rena Mckinzie
Katherine K. McTaggart
Eric Medrano
Carmen Mejia
Memorial Medical Center Pharmacy
Barry Mendel
Metropolitan Community Church
Stephen Meyers
Michael Apted
Microsoft Matching Gifts Program
Allyn and Kevin Miller
Ann and O'Malley Miller
Daniel Miller
Lauren Miller
Lisa Miller
Karen and Hubert Millet
Barbara Minkoff
Barbara and Ruben Miras
Michel Mirkovitch
Isaac Mizraki
Michael Modjallal
Adam Mogil
Maggie and Rick Mogil
George Moll
Nelson Monsod
Angelita and Frank Montes
Sarah Morgan
Thomas Morgan
Vivien and Allen Morita
Iain Morris
Maggie Morrisette
Natalie and Danny Muchin
Roberta Muller
Donna L. Murray
Lyndall Muschell
Kathy Nagler
Doris Namala and Flora Namala
NAMI Glendale
Patricia Nason
Teri Neilson
David Nelson
M Moira Nemmers
Jennifer Nguyen
Amber Nicolai
Shirlee Nicolino
Ken and Shari Nishi
Joyce Nishioka & Wendy Fukuda
Linda and Dean Nobori
Marilyn and Alan Nobori
Marlys And Frank Nockels
Ana Nogen

Pieter Noomen
Employees Charity Organization of
Northrop Grumman
Matt Nouraei
Deedy Oberman
Brendan Obrien
Esther Oh
Diane Okazaki
Kristine and Chris Olsen
Sharon O'Neil
Orange County Community Foundation
Maureen Orth
Kate Osher
Pacific Lodge Youth Services
Alice and Bruce Paddy
Yeniss Paez
Lynda Palevsky
David Palmer
Wilfred Paltanwala
Erik Paris
Sung Park
Susan Parker
James Parra
Bradley Part
Gwen Part
Su Part and Jon Kavesh
Mary J. Pearson
Sal Pena
Janine and Tony Perron
Anne Peters, M.D.
Maryann Peters
Sandra Peters
Ariel Peterson
Suzanne Peterson
Nancy and Edward H. Phillips, M.D.
Ralph Phillips
Ekapon Phoombour
Ordania Pick
Desiree Pierce
Donald F. Pitts
Playa Christian Church
Letty and Bert Pogrebin
Jimmy Powers
Monique Predovich
Isaac Profet
Nadine Muchin Prosperi and David Prosperi
Betty Quon
Denise Quon
Eden and Gerald Rafshoon
Patrick Rand
Charlie Recksieck
Carmen Reed
Will Reiser
Alexandra Reno
Wendy and Jonathan Resin
Anne Resseau
Patrick Rettig

\$100-\$499

Edith and Marshall Reznick
Kenneth Richman
John Riordan
Ernie and Betty Jane Rivera
Marc Rivo, M.D.
Mildred Rivo
Shauna Robertson
Craig Robinson
Lori and Gregory Robinson
Kathy Rodgers
Jennifer Rodriguez
Marlene Rognlien
Catherine Rongey
Dale K. Rose
Rocio Villaseñor and Paul F. Rosenbaum
Paul Rosenberg
Andrea Rosenberger
Helen Rosin
Darren Ross
Erika Rothenberg
Marc Rouse
Dinah Rowley
Herb Rubinstein
Vanessa Russell
Kiwanis Club of La Canada
Denise Sacks
Mark Sadamitsu
Candice Saito
Marion Sakima
Dorothy and Abe Salkin
Bennett Samson
Amy Baker Sandback
Judith Sanderson
Leonard Sanoian
Raymond Santoso
Susan and Morris Savin
Gloria Savinar
Joan Savinar
Margaret and Jack Schlaifer
Majorie Schuman, Ph.D.
Marjorie Schuman
Charlotte and Paul Schwartz
John Schwartz
Sonia and George Segal
Julie and Gregg Seltzer
Denise Senzaki
Lili Shafai
Julie and Bradley Shames
Janie and Fred Shaver
Abby Sher
Linda Sherman and David Altshuler
Neil Sherman
Shirley and Russell Sherman
Christina and Mark Siegel

James Siegel
Randall Simpson
Josh Singer
Miriam Siyam
Roxanne Skinner
Marilyn and William Slater
Adrienne Sletter
Gloria Slosberg
Jeff Smaul
Dona Smith
Donnie and Joe Smith
Jill Smith
Patricia J. Smith
Ruthie and Bud Smoot
Victoria Sofro
Nancy Lelewer Son nabend
Alejandro Soschin
Southern CA Institute of Architecture
Constance and Stephen Spahn
Donald Spetner
Carolyn Spiegel
Marjorie Spiegel and Thomas Lesser
Doris and John Spivack
Elizabeth Spix
Jeff Stanley
Helen Steadman
Patricia and Jim Steele
Regina Steiner
Step Up On Second
Deborah and Ellis Stern
Jacqueline and Arnold Stern
Louis A. Stern, Jr.
Sydney and Jon Stern
Elizabeth and George Stevens
Sharon and Doug Stewart
Marilyn and Ronald Stillwell
Gail Stoltze
Jason Stone
Mike Stutz
Angela Sumser
Lenore S. Sussman
Niveen Tadros
Lori Tagawa
June and Henry Takei
Esther and Matthew Tan
Barry Tarlow
Barbara Tasky
Mark Taylor
The Moise and Carol Ann Emquies Trust
Nick Theodorakis
Thermal Concepts
Keith and Kristin Thorell
Virginia Thorson
Frances Tibbits
Daniel Tiemann
Shauna Toh
Carolyn and Asao Tokunaga

Jason Tokunaga
Yvette Townsend, L.C.S.W.
Leanne Trachok
Patty and Mike Tracy
Hoa Tran
Susie and Ralph Treiman
April Trzyna
Allen Tsai
Patricia Tyro
United Way California Capital Region
United Way of Metropolitan Dallas, Inc.
Darrin Van Keulen
Nadine and Thomas van Straaten
Kristen Vandenburgh
Ricardo Vargas
Alfred Velasquez
Mark Verschuur
The Village Family Services
Catherine Villagran
Alexander Volk
Donna and Nobert Wabnig
Maria Wade
Jay Wahleithner
Jen Walker, V
Yui Wang
Hope Landis Warner/Lee Warner Family Trust
Audrey and Charles Warren
Toby Washington
Elaine Dannenberg Weinstock
Max Weiss
Katharine Werber
Western Telecommunication Consulting, Inc.
Beth Weston
Douglas White
Whittemore & Associates
Merrady Wickes
Barbara and James Wickline
Jeanne Williams
Pauline Chusid, M.D. and Jerry Williamson, M.D.
Cecile and Richard Willis, D.D.S.
Judith Wilson
Ramon Wilson
Geri Wise
Judy Wolf
Judy Woo
Wistar and Laura Wood
Laurie Woodrow
Nina Woodrow
Douglas Wright
Gilbert Wright
Helen B. Wu
Don Wyse
Lisa Yadavaia
Connie Young
Susan Ziskind

\$50-\$99

Ann Abe
Judy and Manuel Acuna
Kenneth Adams
Aetna Foundation Matching Gifts
Alba Aguilar
Nawar Al Juburi
Deborah Albert
Gina Albi
Valerie Albicker
Fawaz Al-Malood
Jesus Alvarado
Steven Ambrico
April Andrews
Jeff Anker
Cleo and Arcadio Anol
Anonymous
Sheila and Alex Arasawa
Ceshaun Armstrong
Jody Asano
Lynne Austin
Cathryn and Michael Baker
Janis Baker
Stein Bang
Kathryn Barbash
Anthony L. Barnert
Suzanne Barron
Kyrie Bass
Brian Batchelder
Maria Bautista
Erik Bayona
Regina Beatus
Joyce and Tom Berger
Anthony Berkus
Marie Bernardino
Penny and Mark Berns
Steve Bickel
Deborah Biddle
Susan Biesack
Diane and Kendall Bishop
Kerry Blackman
Michael Blaser
David Botfeld
Richard Bowdon
Carol Bradford
Craig Brannon
Terri and Gary Bricker
Margaret Brierley
Jesse Bronner
Marvin Brookner
Emma Brown
Tanya Brown
Nancy Buchanan
Renee Bustamante
Sarah Cadwallader

David Callahan
David Callander
Teresa Camozzi
Rosemary Cario
Breck Carl
Julia Carlblom
Carla Carmichael
Mark Catania
Susan Celentano, M.F.T.
Audrey and Dick Chaiclin
Karen Chapkhaneh
Carole and Allan Chasin
Juan Chavarria
Isaac Cheney
Sandra Cheng
Elsa Chessani
Rebekah and Dan Child
Tobi Chinski
Constance Ciranna
Maria Cisneros and Javier Ferreira
Kadette Cleveland
Dianne Coghlan
Marc S. Cohen and
Lyn MacEwen Cohen
Michael Collins
Sarah Collins
Anne Reddington Conrad and
Jacob F. Conrad
Aaron Cooley
Judith Cooper
Jenna Corbin
Ann Costello
Benita Council and
Mary Jane Crandell
Margaret Cox
Siobhan Cullen
Helena and Brian Curtis
Sharon Cuseo
Judy Dabinett
Nancy Daly-Miele
Kevin Dasher
Jorge Davila
Tina Davis
Michael Day
Vivian Dea
Noelle Debruhl
Richard Delaney
Carol DeLay
Betty Denitz
Mike Derleth
Uttam Dhillon
Kristy Dinh
Gene Directo
Christine Ditullio Reiter
Eric Ditzian
Sylvano Doddick
Dienna D'Olimpio

Stacy Dominguez
Danilo Donoso
Beth Dubowe-Lawrence
Catherine Dudman
Robin Dumont
Janell Dunlap
B.M. Ebersbacher
Marissa Eggert
David Eisner, M.D.
Ethan Erickson
Jackie Estrada
Bayard Ewing
Eileen and Andrew Fagan
Martina Fahrer and
James Jackson
Maggie Farrell
Daniel Fast
Marc Federman
Mary Feegel
Patricia V. Feil
Karima Feldhus
Anita Feldman
Jose Ferreira
Jens Fiederer
Stephen Fine
Maria and Joel Fink
Brian Flame
Mollie Fletcher
Cheryl Fong
J Mark Ford
Joann Found
Vivian Fountain
Tena Frank
Margot Frankel
Freeman Medical Towers
Joyce Frenzel
Jerry Friedman
Marne Friedman
Daniel Furie
Connie and Manuel Gaeta
Jennifer Galloway
Jacqueline and Julian Galperson
Neel Gandhi
Adriana Garcia
Cynthia And George Gilpatrick
Sandy Ginsberg
Howard Gluss
Stefany and Morgan Golberg
Neil Goldberg
Mike Gonzalez
Meredith Goodman
Madeline R. Goodwin
Ellis Gordon
Rodney Gould
Joanne Graf
Amy Grant
Steven Greco

Betty and Alan Greenberg
Julie Grey
Dann Grindeman, M.F.T.
Becky Grosser
Claudia and Paul Grossman
Ingrid Justine Grubb
Jim and Ingrid Grubb
Nam Ha
Renee and Paul Haas
Prince Halligan, Jr.
Susan and Lawrence Halpern
Barbara and Blaine Handell
Anne Hansen
Joanne Harpel
Cherie Harper
Christopher Harris
Rosalind Harrison
Jennifer Hartman
Kyra Harty
Jan and Steve Haruta
Douglas Hasu
Patricia Hause
Scott Haworth
Allison Heckl
Melanie Heeran
Marcia and Paul Herman
Christine Hermosissima
Marilynn Hernandez
Angela Heyward
Debbie Hiatt
Paul Higgins
Jacqueline R. Hill
Hal and Patsy Hollister
Timothy Hoy
Ian K. Huddleston
Kevin Hunt
Ernie Hwang
Ashley Hydrick
Theresa Ihara
Illusions of Grandeur
Ruth T. Inatomi
Optech Inc
Julie Inouye Harrington
Gregory Ippolito
Ziv Israeli
Marilyn Jackson
Melody Jackson, Ph.D.
Michael Jakubowski
Marissa Jaramillo
Johnson & Johnson Matching
Gifts Program
Belinda and Brian Jones
Eleanor and Harry Jones
William Jones
Lance Jordan, Sr.
Tyler Jordan
Deborah Joy

\$50-\$99

Judith Joy
Joann M. Jundul
Todd Kaltman
Sue and John Kanno
Kelly Katzberg
Barbara Kaufman
Pauletta Kaufman
Shirley Kawachi
Ari Kaye
Jackie Keller
James Key
Kihara Kiarie
Jina Kim
Mary King
Susan King
Nancy Kirshberg
Joanne Klein
Margo Klewans
Kurt Knecht
Dottie Knott
Lisa Koerbling
Clifford and Mui Koike
Terri Kokal
Janine Kolodny
Carolyn and James Kolokotronis
Susie Koo
Liz Koppelman
Olga Korosteleva
Annalisa Krol
Kassia Krozser
Julie Kruser
June and Kenneth Kumagai
Monica Kung
Dora Y. Kunishige
Danny Kuo
Alice Kusumoto
Laurie Kwok
Emilie Laik
Shannon Lamonica
JoAnn Laskin
Kari Lauritzen
Brooke Lauter and
Randall DeLave
Bonnie Lee
Kenneth Lee
Daniel Justin Leibman
Barbara and Stanley Leiken, M.D.
Dr. Kristin Lelewer
Ann and Robert Lemmon
Sharon Lerner
Mary Levin Cutler
Hope Levin
Sharon and Paul Levine
Toti Levine

Harlan Levinson
Bette and Harvey Levy
Chy and Marcus Lewis
Patrick Leyden
Gabriel Lichstein
Joel Lichtenwalter
Traci Lind
Susan Lindner
Stephanie Lino
Lara And David Lisbe
Jill Livingood
Kelvin and Betty Loh
Lindsay Lopez
Luana Lopez
Vanessa and Juanita Lopez
Michael Lynch
Christine Lynne
Louise Macbeth
Carla Madni
Susan Maldonado
Terri Mamiya
Cynthia and Vince Marchant
Daisy Marco
Molly and Richard Marcus
George Mariella
Kristin Markus
Lisa Martin
Renee Masi
Doris and Stanley Masumoto
Lydia Mccutchen
Will Mcfarland
David Mcintosh
Gail Mcintosh
Paulette Meader
Michael Medina
Hilde Menrad
Jennifer Merlis
Hans and Renate Mesch
Joy Midman
Marilyn Mikos
Barry Miller
Karen Millet
Scott Minium
Ruben and Erika Miras
James Mo
Mike Mogil
Michael Mohr
Melissa Mol
Paula Montoya
Brandon Morales
Susan Morinaga
Marcia Morris
Emma Muchin
Neil Muchin
Peggy Mungovan
Timothy Nackashi
Elizabeth Nakamura, M.D.

Katie Naylon
Roberta Nelson
Erica Nemmers Nemmers
Christine Nentwig
Deanne Newton
Quynh Tram Nguyen
Rose Nguyen
Tracy Nguyen
Janet Nippell
Mark Nishinaka
Martha Nishinaka
John Nobori
Annemarie Nollar
Frank Noorani
Rebecca Novelli and
William Broesamle, Jr.
Caitlin O'Brien
Sakae Okuda
Julie Olds
Christina Orlossy
Candace and Thomas Oshita
Karen and Dennis Oxtan
Julie Padilla
Balt (Baltimore) Padron
Beth and Walter Page
James Panzer
Maureen Panzer
Kenneth Yungsu Park
Paul Parker
Thomas C. Parnell
Georgina Parra
Parviz Parvizyar
Anabel Peicher
Danielle Pepple
Ellen Perlmutter, Ph.D. and
Edward Jones, Ph.D.
Ly Phan
Nancy Phear
Amy Phillips
Carol Phillips
Mary Alice Phillips
Joseph Pierre
Roscio Ponce
Evelyn Poplawski
Amy Powell
Yoko Prentice
Kathleen Price
Rebecca Proctor
Joanne Pryor
Julieta and Peter Quiano
Gallena Quinalty
Allene Quincy
Jonathan Rackman
Jonathan Rebell
Anita Red
Ida Reid
Dana Reinhardt

Justin and Chelsea Reinhardt
Mark Reinhardt
Renee Remeny
Jennifer Renick
Elyse Resch, M.D.
Marjorie Riddle-Hironimus
Ron Rimmon
Rebecca Roberts, Ph.D.
Suzan Roberts
Eileen Robertson
Melissa Robinson Wood
Linda and James Robinson
Laurie Rodgers
Priscilla Rodgers
Donna and Ronald Roscoe
Judy Ross
Owen Ross
Dayna Rossi
Tamar Rotbard
Marlene Rotblatt, L.C.S.W.
Lisa Rowlett
Rebecca Roy
Paul Rubell
Michelle Ruff
Dulce M. Ruiz
Michael Rusling
Jerald Sackler
Beth Safranek-King
Greg Saliba
Bruce Saltzer
Dominica Salvatore
Myrna Samuels
Alma Sanchez
David Sanchez
Socorro Sanchez
Ida Sands
Greg Santilli
Kristine Santoro
Allan Sarmiento
Akira and Carole Sasaki
Renee and Albert Sattin
Bryan Sawlsville
Fran Shagan Schenkel
David Scher
Jim Schneider
Penelope Schopflin
Ruth and Robert Schriebman
Bebe Schulman
Bridget Schum
Kenneth Scott
Winifred Scott
Diana Seino
Sue and Steve Shackelford
Karen Shapiro
Virginia Sharpe
James Shaughnessy

\$50-\$99

Eric Shaw
Teri Shellen
Laqueta J. Shelton
Laura Shlechter
Ann Pruitt Shough
Dianna and Brian Shufelt
Michael Silvera
Loree Silvis
Shari Sinwelski
Amity Siu
Shari Sivak
Sara Smirin
Justin Smith
Mike Smith
Sue Sokol
Justin Sommers
Janet Soto
Bradley Spuhler
Kathy and Steven Stanton
Melvyn Starkman
Rita and Harold Stearn
Roger Steffens
Dorothy Steiner
Jason Stephens
Jamie Stevens
Robert Stewart
Dawn Stilwell
Sandra Stokesbary
Lilia Streeper
Michael Strittmatter, Sr.
Sara Stutz
Rohit Subramaniam
Chris Sullivan
Hans Svanoe
Sandra Svoboda
Dolores and Irene Szucs
Ethel and Eric Takahashi
Mari Takahashi
Harriet Takashima
Garet Takiguchi
Amber Tamblyn
Reggie Tangonan
Marleen Tanzer
Ron Tapia
Nick Tarditti
Gregory Taylor
Kirsten and Steve Tellez
Karen Thomas
Carolyn Thorson
Robert Thorson
Julia Throckmorton
Susan Tober
Mary Tobie
Kaz and Fred Togawa

Jimmy and Ivy Toh
Sandra Tommasini
Jacqueline Torfin
Allison Torgan
Karen Torrent
Jimmy Tsai
Heather Tucker
Patricia Unan
Steve and Kimberly Uyemura
Jeremy Valadez
Michelle Van Dyck
Christy Vargas
Ani Vartazarian
Robin, Kris and Marissa Vensel
Chris Von Der Ahe
Jane Wang
Robin C. Ward, LCSW
Amy Warren
Kosho Watanabe
Milton Weaver
Dana Wechter
Kevin Wechter
Randy Wechter
Stephen Weiss, Ph.D.
Aaron Werber
Michael Werner
Katherine Wheeler
Melinda Wheeler
James White
Cynthia and Michael Wichman
Richard Wiedner
Christopher Wierer
Emily Williams
Felicia Williams
Thomas Williams
Kathy Wohlgemuth
Barry Wolf
Sybill Wolff
Vincent Wong
Kelsey Wrobel
Jackie Wynne
Deborah Yaeger
Ted Yamada
Jo Yao
Jason Yeo
Luanne Young
Nicole Younger
Carole Zaima
Paul E. Zigman
Bonnie Zucker

In-Kind

Kelly Abbey
Jeff Abercrombie
Kamyar Afsher
Ann Aguilar
Sinan Akciz
Isabel Albert
Adrienne Alitowski
Mara Allen
Nicholai Allen
Crystal Andre
Noel Arias
Daniel Armel
Valerie Aron
Nara Asatrian
Melissa Avitabile
Baby Appleseed
Anne Bailey
Tunisia Bailey
Byanca Balian
Joey Ball
Leon Barinaga
Kelly and Greg Baughn
Lisa Beach
Katie Bengford
Tiffany Benitez
Joyce Bigeliro
Holly Biondo
Jenny Bir
Amanda Black
Lisa Hartman Black
Georgia Booker
Joan Borinstein
Misty Bradford
Susan Brenner
Jessica Brewster
Jill Bronstein
Andrea Torrillo Brown
Jeffrey Brown
Larry Brown
Mya Burgman
Marlene Canter
Ricardo Carlos
Andra Nicole Carter
Jill Carvalho
Jorge Chaidez
Teresa Chaisson
Jian Chan
Marvin Chan
Christie Chavez
RayAnn Chi
Taj Chiu
Sun Chuns
Suzie Cohen
Natalie Cole
Joan Collins
David Colvin
Jaclyn Coppa
Nancy Cord

Justin Corio
Aimee Cortese
Casey Costa
Angel Covarrubias
Joshua Cowirg
Jamie Cripe
Kathleen Cross
Elizabeth Cruz
Lainy Cullen
Kita S. Curry, Ph.D. and Peter Curry
Tiffany Czerniak
Lauri De Brito
Karey DeLeon
Danielle Deming
Loren Dennis
Lynne and Irwin Deutch
Malcolm Dicks
Cyndye Doyle
Roxanne Dubouchern
Dorothy Easterling
Jennifer Eatherton
Paul Echea
Leslie Ellis
Bernd Engelmann
Kelly Enst
Suzie Erenberg
Cecilia Estrada
Victoria Farwell
Natalie Fernandez
Wendy Finch-Burk
Cynthia Finerman
Heidi Sue Flynn
Brittany Fox
Lisa Franklin
Stephanie Fulton
Dennis Funes
Elizabeth Gaeta
Jennifer Galloway
Lorine Garcia
Malorie Garcia
Ricardo Garcia
Edita Garibian
Susan Garrahan
Marcus Garrett
Pamela Giannuzzi Savelli
Ana Gil
David Glasglow
Natasha Gloger
Olga Glosman
Teresa Glover
Mary Jo Grant
Martin Greco
Lenore and Bernard Greenberg
Faye Griffith
Ghazaryan Grigor
George Grigorian
Matthew Guerrero
Dave Guerrie
Lisa Haber
Shana Hanna
Lisa Hanson

Cathy Harcke
Pat Harmon
Shawn Harris
Cynthia Hart
Marc Heathfield
Henry Hernandez
L. Beatriz Herrera
Trina Hetherington
Emi Hibino
Nicole Hignojoz
Francis Hirsch
Stephenie Ho
Jodie Hoffman
Anna Hovakimyan
Debra Hunt
Sean Irwin
Todd Jacob
Kristen Jensen
Merritt Jensen-Pace
Martin Johnson
Ronnie and Michael Kassar
Tracy Katayama
Mickey Katz
Kirsten Kawai
Teresa Kelley
Tammy Kells
Anne Kepple
Amy Armine Ketsoyan
Tamara Kevonian
Annie Khatchikian
Hilda Kianian
Joseph King
Kassandra Kirages
Donna Klauser
Jodi Koko
Karin Koukeyan
Sophia Krayndle
Robin Kubis
Kelly La Combe
Leslie Lamm
Jana Larsen
Alexandra Lauterio
Eric Lea
Kevin Lee
Lee Leibman, Psy.D.
Raul E. Leiva
Mary and Stanley D. Lelewer
Esther Leon
DeAnna LeRoy
Madeline Levine
Jenny Lim
Preston Linh
Rachel and Charles Little
Lawrence Liu
Anna Maria Loera
Sarai Lopez
Lauren Lucarelli
Quintero Luz
Michele Lynch
Marisa Macaskill

Audra Magee
Michelle Majied-Hughes
Judith and Marvin Maltzman
Myra Maracine
Ossana Mardirossian
Talin Mardirossian
Celia Margison
Lisa Hirschmann
Cookie Markowitz
Pam Marks
Jane Marpet
Nicole Marsh
Carrie Martin
Claire Masterson
Flor Maurer
Kelly Maurer
Craig Mazin
Olishua McClain
Sanday McGinnis
Jennifer McGowan
Nicole McNevin
Mary Meadow
Cristin Mendoza
Rose and Rick Mendoza
Lorraine Messick
Jennifer Mester
Bruce Millstein
Jessica Millward
Talin Mirzaian
Nasrollah Moein
Michael Moscati
Orit Moskalensky
Lingdong Mu
Katherine Mullins
Gwen Myles
National Charity League
Laurel Nelson
Frances Newcombe
Cheryl Nick
Christine Oboza
Janelle O'Brien
Gina O'Bryan
Patty Olona
Tami Orloff
Laura Osborn
Philip Owens
Dawn Pace
Palm Garden Hotel
Mike Paneno
Michelle Pares
Camille Hines Parker
Lisa and Brock Pauly
Pavani Peddada
Michelle Perkins
Janine and Tony Perron
Sandra Peters
Ariel Peterson
Heather Peterson
John Peterson

Lisa and Roger Peterson
Kevin Phillips
Paul Phillips
Irma Pichardo
Alfonzo Plasencia
Jennifer Plonsis
Rose Pondel
The Honorable Curren Price Jr.
Gerry Prieto
David Prowell
Tina and James Radabaugh
Janine Rafert
Ameri Ramirez
Melissa Ramos
Iris Regn
Lee Reynolds
Alexandra Rhim
Janet Richman
Julie Rivas
Adela Rodriguez
Vanessa Rodriguez
Kennedy Rogers
Taylor Rosenfield
Danna Rountree
Andrew E. Rubin
Cristin Ruff
Rebecca Rust
Joel Safranek
Fiona Sahakian
Donna Sanchez
Yesenia Sanchez
Robin Sanford
Jackie Sarkisyan
Margaret Sauders
Jilliene F. Schenkel
Linda Senz
Patricia Serenbetz
Hardik Shah
Stacey Sharp
Douglas Shellow
Shelter Partnership, Inc.
Wendy Siegler
Kim Simblet
Alice Simoyes
Ani Sinanian
Heather Smith
Helene Smith
Katherine Smith
William Snow
Gil Socorro
Susan Soja
Christina Solis
St. Georges Preschool
Angelika Stauffer
Katherine Sueyro
Shirin Tango
Sean Tanner
Technology Training
Foundation of America
Sean Thomas

Chris Trillo
Michelle Tripodi
Maricela Valdez
Frances Valera
Levie Van De Houten
Courtney Vanis
Ronak Vartanian
Stacey Vera
Alix Verheyen
Marge Victor
Cynta Villa
Alan Wain
Tanika Walker
Jennifer Walsh-McRell and
David L. McRell
Kim Warnike
Brenda Watts-Bell
Taneesha White
Lynn Williams
Markia Kurtina Williams
Leslie Wilson
Teri and Anthony Witteman
Justine Wolcott
The Honorable Roderick Wright
Paul E. Zigman
Barbara Zufelt

"Wellness begins with work."

Special Thanks

Morrison & Foerster LLP
for extraordinary services

Our Dedicated Volunteers
*for providing **25,342 hours** of service*

We Are Funded By

California Department of Rehabilitation:
Employment Services

County of Orange Health Care Agency

L.A. County Department of Mental Health

L.A. County Department of Public Health:
Substance Abuse Prevention and Control

Substance Abuse and Mental Health Services Administration

Federal Emergency Management Agency:
Emergency Food and Shelter Program

United Way of Greater Los Angeles

Businesses that hired our clients

Brookdale Senior Living

Centinela Feed and Pet Supplies

First to Serve, Inc.

Denny's

Imperium Security Specialists

Kohl's

Los Angeles Dodgers

NBC

OnPoint WorldWide

Pavilions

The Salvation Army

TOMS Shoes

Unified Protective Services

Didi Hirsch 2012 Annual Report

Art Director Joey Buda

Stories by Kim Kowsky

Prepress Curtis Hill

Printed by Weber Printing Co.

EXECUTIVE STAFF

2012

President/CEO

Kita S. Curry, Ph.D.

Medical Director

Curley L. Bonds, M.D.

Vice President of Human Resources

Cynthia Bryan, S.P.H.R.

Vice President of Clinical Operations

Rebecca J. Gaba, Ph.D., L.M.F.T.

Vice President of Operations

Michael A. Gassis

Vice President of Finance and Administration

John P. McGann, C.P.A.

Vice President of Best Practices

Matthew Meyer, Ph.D.

Vice President of Development

Joel Safranek

70 YEARS OF PROGRESS

Didi Hirsch
MENTAL HEALTH SERVICES

Mission Statement

Didi Hirsch transforms lives by providing quality mental health and substance abuse services in communities where stigma or poverty limit access.

Accessible

We offer services at our centers and in neighborhood settings that are welcoming, culturally respectful and responsive to underserved communities.

Comprehensive

We provide a continuum of prevention, early intervention and treatment services for individuals, families and the community.

Collaborative

We partner with clients, families and community groups to set goals, identify priorities and evaluate results.

Innovative

We train staff and future professionals to use state-of-the-art principles in a culture of learning and team excellence.

Accountable

We produce measurable clinical and fiscal outcomes, seek opportunities for growth, and evolve as needs change to ensure our long-term viability and value.

Committed

We are dedicated to erasing the stigma and discrimination associated with mental illness and addiction and advocating for access to care.

www.didihirsch.org

Didi Hirsch Mental Health Services is a 501(c)(3) not-for-profit organization.
For information on contributions or estate planned giving, please call
Vice President of Development at (310) 751-5425
or email development@didihirsch.org