

Annual Report

2021-2022

From the Executive Director

As we reflect back on the past year, we are reminded of the strength and resiliency of the greater PACE community. So much of our collective success is captured in the relationships we forge with friends, families, staff, and businesses. It is only fitting that we dedicate this message and our immense gratitude to the network of individuals who continue to ensure that people of all abilities are able to live fulfilled lives.

While many programs were just beginning to emerge from Zoom hibernation in 2021, PACE schools and behavior programs reopened quickly following a brief hiatus, and our residential programs remained open through it all. In fact, the immense outpouring of community support through the pandemic enabled PACE to better fortify its residential program for a long future ahead with 4 solar roof installations, new fences at all the properties, several drought-tolerant landscapes and numerous remodels. This was all made possible through the support from the Cupertino Rotary, several PACE families, a full tournament of golfers, and a few very generous donors.

As we look forward, we recognize that future opportunities to maintain, expand and strengthen our impact will only come with continued investment in people. With a heavily constrained workforce, PACE is actively involved in developing increased interest and career opportunities in the field. Leveraging our Porchlight University online platform, we strive to equip paraprofessionals, care staff, and teachers with opportunities to grow in the field and find connected support. Even our high school Youth Leadership Committee (YLC) is a starting place to cultivate the seeds for future leadership. Over half of PACE teachers today have emerged from a path that once began as a classroom aide.

Do you know someone whose work has made a positive difference in the lives of others? I ask that you take a moment to share with someone a meaningful story about service in the community of those with disabilities. Hopefully, that might start your own impact path to help build interest in supporting this field. Thank you for being a part of our community as we continue to find ways to connect, support and educate individuals impacted by autism.

Sincerely,

Kurt Ohlfs, Executive Director

Our Leadership Team

Karen Kennan,
Assistant
Executive
Director

Karyn Caradonna,
Director of
Human Resources

Nancy Elghiani,
Finance Manager

Melissa Watkins,
Marketing and
Development
Manager

Board of Directors

Sarah Mudgett, President
Mark Peper, Vice President
Debbie McCarroll, Treasurer
Kurt Ohlfs, Secretary
Nancy Brown
Marina Djordjevic
Lisa Grisalin
Mark Gilfix
Veronica Rodriguez
Sruba Seshadri

About Us

Founded in 1989, Pacific Autism Center for Education provides high-quality programs for children and adults with autism. PACE's vision is a world in which people of all abilities live fulfilled lives. Our comprehensive services include the PACE School serving ages 6-22, Sunny Days Preschool, an inclusive early intervention preschool for ages 3-6, PACE Residential group homes, Faces Behavioral Services, Porchlight Autism Education Series, our free online eLearning resource, and Porchlight University, our eLearning program for teachers and paraeducators.

At PACE, we strive to connect, support, and educate individuals with autism. PACE focuses on social and communication skills in order for our clients to experience the satisfaction and fulfillment that accompany learning, self-expression, self-care, productive work, and community experiences.

The heart of the PACE model is for every person to have the ability to: *Communicate, Regulate, and Relate.*

Our Impact (July 2021 - June 2022)

182 TEACHERS, THERAPISTS, RESIDENTIAL AND SUPPORT AIDES	63 STUDENTS ENROLLED IN THE PACE SCHOOL
45 OR MORE VOLUNTEERS	32 CLIENTS IN OUR GROUP HOMES
14 ADMINISTRATIVE STAFF	32 ENROLLED IN CHILDREN'S PROGRAMS

A world where people of all abilities live fulfilled lives.

OUR VISION

To enhance the lives of people impacted by autism, through innovation, exceptional education, and compassionate care.

OUR MISSION

Financial Summary

2021-2022 Revenue and Expenses

PACE is supported by the San Andreas Regional Center (SARC) and the California Department of Education. Additional grants and donations from community-based organizations, businesses, and individuals make it possible for PACE to provide exceptional care for clients in our school, children's services, and residential homes.

FY 21-22 Revenue \$10.8M

FY 21-22 Expense \$10.3M

Program Highlights July 2021 - June 2022

Residential Client enjoying the sunshine

The return of the **BARER 2022** event at the **Half Moon Bay Ritz Carlton** venue was a flashback to times past. The event was packed to capacity with the same level of energy and enthusiasm which led to a very successful fundraising event surpassing our budget's goal and raising **\$741K for PACE programs**.

The 13th Annual PACE Golf Classic returned at Cinnabar Hills Golf Club on September 24, 2021. With 132 enthusiastic attendees, the annual event came back into full swing raising \$89K.

Thank you to our donors, families, PACE staff, volunteers, and community partners for celebrating **Autism Awareness Month** with us by participating in our #KindnessMatters campaign and the virtual **"Voices for Autism" Benefit Concert** helping us raise over **\$17,000 in the month of April**.

In August 2021, PACE received a generous grant of \$35,000 from the **Radomir Crkvenjakov Charitable Foundation** that was used for facility upgrades to Matranga Residential Home, and the purchase and installation of an accessible swing set at PACE School.

With the generous support of the Crkvenjakov Charitable foundation and other smaller grants the **residential properties underwent extensive refurbishment** over the past year. This included replacing four fence lines and three rooftops, installing solar panels at three homes, replacing two water heaters pumps, remodeling one kitchen, landscaping projects at multiple homes, and upgrades of furniture and appliances throughout.

The PACE School: Roy's Fundraising Adventures

PACE School student, Roy, proudly stands with food drive donations for the houseless community

A very special fundraising event was organized by Roy, one of our students. Roy is passionate about helping others in his community. His wish for the holidays was to help individuals in need of food and other essential items during the colder winter months. **With support from school staff, Roy's wish came true.** Roy led all aspects of the holiday drive, from creating flyers and distributing them around campus to sorting the donations daily. He also made a PowerPoint presentation to highlight the needs of people in the Santa Clara and Santa Cruz Counties.

As you can see in the photo, Roy is beaming with happiness over the donations that came in. **We are beyond proud of his efforts and inspired by his kind heart and compassion.** Thank you again to those who supported Roy's Holiday Drive and for spreading kindness in our community.

We appreciate everyone who dedicated their time and funds to help Roy's dream come true. Special thanks to Cynthia Meza, PACE SLP, for her help organizing this project, and to PACE school parents for their contributions. Roy can say he successfully organized a fundraiser and gave back to his community. If you are interested in supporting or making a contribution to our PACE School program, visit www.pacificautism.org/donate or email us at info@pacificautism.org.

PACE Residential: Green Project

Local high school student Fauzaan Waqas first learned about PACE through the **Cupertino Rotary** and was inspired to dedicate his capstone Eagle Scout project to support our mission by upgrading the landscaping in one of our residential homes. He outlined his project ahead of time, identified a team of friends to help with the labor, and raised more than \$2,000 on GoFundMe to support his efforts. Along with his team of peers, **Fauzaan removed overgrown roots and prepared and leveled the soil in the backyard of Morehouse.** The team then **installed artificial turf** throughout the yard, creating a safe, low-maintenance welcoming space for our residential clients to use throughout the year. **As an additional project, the Scouts also installed leaf gutters to the home.** We are pleased to report that the results are truly spectacular.

Thank you to community members like Fauzaan and his peers for giving their time and their talent, and putting their hearts into creating a special place our residential clients can enjoy.

If you are interested in supporting our residential program, visit www.pacificautism.org/donate or email us at development@pacificautism.org

Eagle Scout Fauzaan and his peers stand in the backyard of Morehouse Residential Home

Music Therapy Brings Sunshine to Our Students

Walk into any PACE school or preschool classroom on a music morning and you may hear the cheerful strumming of a guitar as **Music Therapist, Christian Paglia leads the students through a “Hello” tune and encourages them to greet each other in song.** Or you may see children happily drumming on individual drums and other percussion instruments as they practice paying attention and listening to different rhythms. This is music therapy, the “skillful use of music and musical elements by an accredited music therapist to promote, maintain, and restore mental, physical, emotional, and spiritual health.” (MTAO)

At PACE, Music Therapy is one of the tools in our therapeutic tool bag along with Speech Therapy, Occupational Therapy, Applied Behavior Analysis, and a variety of other therapeutic modalities. Chris uses musical techniques with our students to **enhance a wide variety of skills including speech, cognition, emotional expression, attention and focus, and social and communication skills.** For children on the autism spectrum struggling with communication challenges, music becomes a bridge for supporting and shaping their communication efforts. Studies show that music actually helps build and strengthen neurological connections.

Since his arrival at PACE Chris has experienced some “break-through” moments with students. Although those moments are hard to quantify, recently, during group drumming sessions, Chris has observed improved cooperation and attention to classmates, greater eye contact, and increased patience when taking turns. **These seemingly small achievements add up to larger successes as our students develop their ability to regulate, communicate, and relate to the world around them.**

Music Therapist, Christian Paglia, practices drumming with our Sunny Days Preschool students

Staff Highlight: Hilary Roy

Hilary Roy, Administrative Assistant, at the PACE school

Hilary Roy rarely sits still! As the PACE school receptionist it is Hilary’s job to greet and direct all visitors to the PACE campus, but “receptionist” hardly begins to describe the myriad of services that Hilary provides. Not only does she answer phone calls and direct you to where you need to go, but she also oversees facility maintenance, materials and supplies, student attendance, transportation and lunch delivery, AND she helps out in the classrooms when needed. At the end of the school day, Hilary makes sure all students are safely on their way home, but her day does not end there. She continues her work at PACE on administrative projects, assisting the residential team and making herself available for whatever comes up.

Hilary joined PACE in November 2019 as an Instructional Aide. Recognizing her organizational talents, she was moved into the role of Administrative Assistant the following year, and has continued to grow as a valuable resource for the entire agency.

When asked to describe her favorite thing about working at PACE she said: **“I like the people who work at PACE. It takes a special heart to work at PACE and our staff are kind and generous.”** In addition she said: “Seeing the students come to school happy is special...watching the staff and students laugh and play in the water and on the big slide during “Summer Water Days” is very fun!”

As she reflects on her role at PACE Hilary says: “Providing care and support to our school community has been rewarding for me. I believe the impact the students and families have had on my life far surpasses any impact I have had.”

Thank you, Hilary for the energy and enthusiasm you bring to the job every day.

Our Supporters

Thank you to our donors for Fiscal Year July 1, 2021 - June 30, 2022. For a full list of supporters, please visit our website at www.pacificautism.org. Our best effort was made to include all donors of \$100+ and corporate donors of \$500+ (auction and ticket purchases not included). We apologize if inadvertently donors were omitted.

ABRAHAMS HOUSEHOLD
 ADAMS HOUSEHOLD
 AHERN HOUSEHOLD
 ALAM HOUSEHOLD
 ALAVI HOUSEHOLD
 ANDREWS HOUSEHOLD
 ANGEL HOUSEHOLD
 ARRILLAGA HOUSEHOLD
 BAIN HOUSEHOLD
 BANKE HOUSEHOLD
 BARRETT HOUSEHOLD
 BAVILACQUA HOUSEHOLD
 BERSIN HOUSEHOLD
 BERTHOLD HOUSEHOLD
 BONUEL HOUSEHOLD
 BORGES HOUSEHOLD
 BOYNTON HOUSEHOLD
 BROWN, N. HOUSEHOLD
 BROWN, R. HOUSEHOLD
 BROWNSTONE AND VERHALEN HOUSEHOLD
 BURT HOUSEHOLD
 CALIHAN HOUSEHOLD
 CALKINS HOUSEHOLD
 CANCE HOUSEHOLD
 CAREY HOUSEHOLD
 CASHEN HOUSEHOLD
 CAVEN HOUSEHOLD
 CAVIGLIA HOUSEHOLD
 CHAMBERS HOUSEHOLD
 CHEN HOUSEHOLD
 CHENG HOUSEHOLD
 CHERN ORGANIZATION
 COLEMAN HOUSEHOLD
 CONNORS HOUSEHOLD
 COTTER HOUSEHOLD
 CRKVENJAKOV FOUNDATION
 DABAK HOUSEHOLD
 DALY HOUSEHOLD
 DAYA HOUSEHOLD
 DE RAYNAL HOUSEHOLD
 DEKLOTZ HOUSEHOLD
 DELAMORE HOUSEHOLD
 DERMER, J. HOUSEHOLD
 DERMER, S. HOUSEHOLD
 DIGHE HOUSEHOLD
 DJORDJEVIC HOUSEHOLD
 DOUGHERTY HOUSEHOLD
 DOWNING HOUSEHOLD
 DOYLE HOUSEHOLD
 DURFEE HOUSEHOLD
 EDWARDS HOUSEHOLD
 ENG HOUSEHOLD
 ENRIQUEZ HOUSEHOLD

ERDMAN HOUSEHOLD
 FERRIS AND SCHWARZHOFF HOUSEHOLD
 FILS AND REICHLINE HOUSEHOLD
 FILS HOUSEHOLD
 FLANAGAN-HANSON HOUSEHOLD
 FLYNN HOUSEHOLD
 FRIED HOUSEHOLD
 FUJIKAWA HOUSEHOLD
 GALWAY BAY FOUNDATION
 GARDNER HOUSEHOLD
 GARG HOUSEHOLD
 GEIDUSCHEK AND HARRIS HOUSEHOLD
 GOLD HOUSEHOLD
 GOLDMAN HOUSEHOLD
 GOMEZ HOUSEHOLD
 GONZALEZ HOUSEHOLD
 GRAY HOUSEHOLD
 GRISALIN HOUSEHOLD
 GROSSKOPF HOUSEHOLD
 GROTE HOUSEHOLD
 GUERRA HOUSEHOLD
 HACK HOUSEHOLD
 HALLGRIMSON HOUSEHOLD
 HANE HOUSEHOLD
 HARANDI HOUSEHOLD
 HEISING AND SIMONS HOUSEHOLD
 HIELSCHER HOUSEHOLD
 HIGGINS, C. HOUSEHOLD
 HIGGINS, T. HOUSEHOLD
 HOPPEN HOUSEHOLD
 HOREJS HOUSEHOLD
 HUBBELL HOUSEHOLD
 HUNTER HOUSEHOLD
 ISACKSON HOUSEHOLD
 ISSADORE HOUSEHOLD
 JACOBSON HOUSEHOLD
 JAIN HOUSEHOLD
 JAMESON HOUSEHOLD
 JONES HOUSEHOLD
 JUNG, Y. HOUSEHOLD
 JUNG, A. HOUSEHOLD
 KANDHALA HOUSEHOLD
 KEENAN III HOUSEHOLD
 KENNAN HOUSEHOLD
 KENT HOUSEHOLD
 KIM HOUSEHOLD
 KIM, M. HOUSEHOLD
 KLEIN AND MASLEN-KLEIN HOUSEHOLD
 KLEIN HOUSEHOLD
 KRANZUSCH HOUSEHOLD

KROON HOUSEHOLD
 LACY HOUSEHOLD
 LAFRANCHI HOUSEHOLD
 LAM HOUSEHOLD
 LANDA HOUSEHOLD
 LEVEQUE HOUSEHOLD
 LEVIN HOUSEHOLD
 LINDORFF HOUSEHOLD
 LOMONACO HOUSEHOLD
 LORENZ HOUSEHOLD
 LORETTE AND WILSON HOUSEHOLD
 LUMPKIN HOUSEHOLD
 MAGAZU HOUSEHOLD
 MAGNUSON HOUSEHOLD
 MAGUIRE HOUSEHOLD
 MAHONEY HOUSEHOLD
 MATRANGA HOUSEHOLD
 MAYO HOUSEHOLD
 MCCALLUM HOUSEHOLD
 MCCRILLIS HOUSEHOLD
 MCCURDY HOUSEHOLD
 MCDONALD HOUSEHOLD
 MCDONNELL, M. HOUSEHOLD
 MCDONNELL, R. HOUSEHOLD
 MILLER, D. HOUSEHOLD
 MOCHERMAN HOUSEHOLD
 MOE HOUSEHOLD
 MONACO HOUSEHOLD
 MONKELBAAN HOUSEHOLD
 MORAN HOUSEHOLD
 MORRISON AND FOERSTER FOUNDATION
 MULLINS HOUSEHOLD
 MURUGAN HOUSEHOLD
 NELSON HOUSEHOLD
 NGUYEN, K. HOUSEHOLD
 NGUYEN, T. HOUSEHOLD
 NIEMEYER HOUSEHOLD
 O'CONNELL HOUSEHOLD
 O'NEAL HOUSEHOLD
 OHLFS HOUSEHOLD
 OLSON HOUSEHOLD
 PACZKOWSKI HOUSEHOLD
 PALMER HOUSEHOLD
 PANDIT HOUSEHOLD
 PARKER HOUSEHOLD
 PATEL HOUSEHOLD
 PATROSS HOUSEHOLD
 PINGLE HOUSEHOLD
 POLAND HOUSEHOLD
 PORITZKY HOUSEHOLD
 PORTA HOUSEHOLD
 QUINTON HOUSEHOLD

RAJAGOPALAN HOUSEHOLD
 RALEY HOUSEHOLD
 RAMIREZ HOUSEHOLD
 RASHID HOUSEHOLD
 REINER HOUSEHOLD
 RENELLA HOUSEHOLD
 RENZ HOUSEHOLD
 RITCHEY HOUSEHOLD
 RODRIGUEZ HOUSEHOLD
 ROHIEM HOUSEHOLD
 RUIZ AND CUCCO HOUSEHOLD
 SCHEMEL HOUSEHOLD
 SCHNEIDER HOUSEHOLD
 SCHONENBERG HOUSEHOLD
 SCHWARTZ HOUSEHOLD
 SCOTT HOUSEHOLD
 SETTI HOUSEHOLD
 SOMASHEKAR HOUSEHOLD
 SOONG HOUSEHOLD
 STANTON HOUSEHOLD
 STURM HOUSEHOLD
 SUYENAGA HOUSEHOLD
 TAGLIABUE HOUSEHOLD
 TANZI HOUSEHOLD
 TATE HOUSEHOLD
 TREMAINE HOUSEHOLD
 UNITY SPIRITUAL CENTER SAN JOSE
 URBAN HOUSEHOLD
 VALLENTINE HOUSEHOLD
 VAN DER HEIDE HOUSEHOLD
 VAN DUSEN HOUSEHOLD
 VON KAENEL HOUSEHOLD
 WALKER HOUSEHOLD
 WANG HOUSEHOLD
 WATKINS HOUSEHOLD
 WATTERS, K. HOUSEHOLD
 WATTERS, K. HOUSEHOLD
 WEBB HOUSEHOLD
 WEBER, J. HOUSEHOLD
 WEBER, W. HOUSEHOLD
 WEINSTOCK HOUSEHOLD
 WERNER HOUSEHOLD
 WILBUR HOUSEHOLD
 WILKINSON HOUSEHOLD
 WINTERLING HOUSEHOLD
 WONG HOUSEHOLD
 YING-TSU HOUSEHOLD
 YUNG HOUSEHOLD
 ZIGHELBOIM HOUSEHOLD
 ZIRANDA HOUSEHOLD

Corporate Partners

ACORE CAPITAL
ALLEN MATKINS LECK GAMBLE MALLORY & NATSIS LLP
ALEXANDRIA REAL ESTATE EQUITIES, INC.
AMAZONSMILE
ANIMAL ASSISTED HAPPINESS
APPLE INC. MATCHING PROGRAM
AQUATIC AV
AT&T EMPLOYEE GIVING CAMPAIGN
AVISON YOUNG
BANK OF AMERICA MERRILL LYNCH
BAY AREA SELF STORAGE
BENEFIT MOBILE
BENEVITY
BIOMED REALTY TRUST, INC.
BLUE RISE VENTURES
BRIGHT FUNDS FOUNDATION
CBRE
CHARITIES AID FOUNDATION OF AMERICA
COLLIERS INTERNATIONAL
COSTCO CORPORATE MATCH
CUPERTINO ROTARY
DERMER LAW
DIVCO WEST PROPERTIES
DONATE FOR CHARITY, INC
DWS
EASTDIL SECURED
ELEANOR'S VF-11 PLANT FOOD
ELITE PRIVATE LANDSCAPE
ELLIS PARTNERS
ESCRIP
FIRST AMERICAN TITLE COMPANY
FJM INVESTMENTS
GILFIX & LA POLL ASSOCIATES, LLP
GOOGLE CORPORATE MATCH
GREENBERG TRAURIG LLP
HANDSON BAY AREA
HARVEST PROPERTIES
HEALTHPEAK PROPERTIES
HINES
HOUSE PROPERTIES
HUDSON PACIFIC PROPERTIES
HUNTER MANAGEMENT, LLC

IBM EMPLOYEE SERVICES CENTER
IQHQ
JAY PAUL COMPANY
KENDRA SCOTT
KIER AND WRIGHT CIVIL ENGINEERS AND SURVEYORS, INC.
LANE PARTNERS
LBA REALTY
LEGACY RISK & INSURANCE SERVICES, LLC
LIFT REAL ESTATE PARTNERS LLC
LISA & LISA
MELALEUCA
MICROSOFT CORPORATE MATCH
NETWORK FOR GOOD
O2 MORTGAGE
ONEDIGITAL HEALTH AND BENEFITS
ORRICK, HERRINGTON & SUTCLIFFE LLP
PCI NON-COMPLIANCE
POWER COPIERS
REBUILDING TOGETHER SILICON VALLEY
ROCKWOOD CAPITAL LLC
RUDOLPH AND SLETTEN, INC.
SANTA CLARA CHAMBER OF COMMERCE
SCHARF INVESTMENTS
SCOTT RALEY REAL ESTATE
SHORENSTEIN REALTY SERVICES
SOBRATO ORGANIZATION
SOUTH BAY CONSTRUCTION
STEELWAVE
STOCKBRIDGE CAPITAL PARTNERS
TARGET CORPORATION
TEXAS INSTRUMENTS
THE GRISALIN COMPANIES
THE ROXBOROUGH GROUP
THE SPARK FOUNDATION
THE SWIG COMPANY
TISHMAN SPEYER
TRUIST
UNITED WAY: CALIFORNIA CAPITAL REGION
VON KAENEL AND GIAMBRUNO REAL ESTATE GROUP
W.L. BUTLER CONSTRUCTION
WP INVESTMENTS

Community Means Togetherness

"PACE is where my son is seen for his abilities and feels loved. For 7 years, PACE has given us a **sense of comfort and support**. Knowing he is excited to go to school and that they are **helping him to be the best he can be** makes me thankful. The talented staff is dedicated to each student's goals.

What if the whole world was **inclusive** and as **accepting** as PACE? "

- KARYN HOWL, PACE PARENT

Pacific Autism
CENTER FOR EDUCATION

1880 Pruneridge Avenue, Santa Clara, CA 95050
Office: 408.245.3400
www.pacificautism.org
www.porchlighteducation.org

