

WHAT HAPPENED IN JULY 2019

Big Idea Learning Session
July 3rd, 2019 at The WorkPlace

Scan Health Plan Recruitment
July 11th, 2019 at The WorkPlace

Rubbercraft Job Fair
July 13rd, 2019 at Rubbercraft

DOR Disability Workshop
July 18th, 2019 at The WorkPlace

Diversity Business Solutions
July 18th, 2019 at The WorkPlace

Spark Job Fair
July 18th at The WorkPlace

All-Hands Meeting
July 22nd, 2019 at The WorkPlace

Long Beach Pathways to Justice Session
July 23rd - July 29th, 2019 at The WorkPlace

MHALA INN2 Collaborators Meeting
July 24th, 2019 at The WorkPlace

PCA Recruitment Event
July 29th, 2019 at The WorkPlace

Explore LBCC Session
July 30rd, 2019 at The WorkPlace

AB 1111 Community Based Organization Meeting
July 30rd, 2019 at The WorkPlace

Long Beach Pathways to Justice Mentorship
July 31st, 2019 at The WorkPlace


MHALA INN2 Collaborators Meeting July 24th, 2019

LONG BEACH ADULT

The WorkPlace hosted the monthly MHALA INN2 Collaborators Meeting on July 24th. Attendees were given the opportunity to tour the WorkPlace and receive first-hand insight on the various resources and services made available to customers. The Collaborative


is made up of various partners throughout different organizations with an objective to provide services promoting a better quality of life through specialized resources, such as; employment, financial wellness, housing, mental health, and other beneficial resources.


Explore LBCC Session July 30th, 2019

LONG BEACH ADULT

Staff from Long Beach City College (LBCC) facilitated an Explore LBCC Session at the WorkPlace on July 30th. Community members learned about low-cost certificate and degree programs as well as free adult education classes and certificates that are offered at LBCC campuses. Participants will subsequently receive a tour of LBCC and onsite help registering for classes.


AB 1111 Community Based Organization Meeting

In July, Pacific Gateway hosted an AB 1111 Community Based Organization meeting, and facilitated a discussion regarding the California Workforce Development Board's (CWDB) release of the Request for Applications to administer a Breaking Barrier to Employment Program. The meeting focused on identifying a lead community based organization and targeted populations to serve.


WINDMILLS Training

July 18th, 2019

LONG BEACH ADULT

The Department of Rehabilitation conducted their thought provoking “Disability, Fact or Fiction?” WINDMILLS training module on July 18th at the WorkPlace. The training aimed to break barriers by exploring the fears, biases and myths of hiring individuals with disabilities. Pacific Gateway staff learned effective techniques they can use in their day-to-day work with community members and employers.


PCA Recruitment

July 29th, 2019

LONG BEACH ADULT

Customers lined up at The WorkPlace before the doors opened for the chance to participate in the first Patient Care Assistant (PCA) Recruitment event of the year. Those selected of the 32 hopeful participants that attended will be invited back for testing and provided the opportunity to be trained and offered employment as Patient Care Assistants at Long Beach Memorial Medical Center.

Customer Spotlight

Edwin is in our College Promise Career Fellows Program, as he recently graduated from CSULB with a Bachelor of Arts in Philosophy and a Minor in History. Edwin had a desire to transition from his part-time career in retail into the non-profit sector to serve those experiencing homelessness. Edwin was inspired to become part of the solution after witnessing the struggles of those trying to survive on the streets of Long Beach. With the combined efforts of our Career Specialist and Business Engagement teams Edwin was able to transfer his résumé and personal mission, and connected with several local employers addressing homeless needs in Long Beach.

In July, Edwin started a full time and fully benefited position with Mental Health America in his hometown of Long Beach.


Did You Know?

Customer Snapshot

Basic Services

52%

Individual Services

41%

Supportive Services

13%

Training

27%

Percentage of customers enrolled in service (PY 18-19).

Track our monthly activities at pacific-gateway.org/updates

Next Pacific Gateway Board Meeting - August 20, 2019 at 8:00 a.m.
4811 Airport Plaza Drive. Ste. 120 Long Beach, CA 90815

To find out about future events visit: pacific-gateway.org/upcoming