

KOREATOWN YOUTH+
COMMUNITY CENTER

DOING THE **MOST** FOR KOREATOWN FAMILIES

Annual Report 2018

OUR MISSION

KYCC (Koreatown Youth and Community Center) was established in 1975 to support a growing population of underserved youth in Los Angeles. Today, **KYCC** is the leading multi-service organization in Koreatown, supporting children and their families in the areas of education, health, housing and finances. **KYCC** is committed to making Koreatown a safe and beautiful place to live and work.

The mission of **KYCC** is to serve the evolving needs of the Korean American population in the greater Los Angeles area as well as the multiethnic Koreatown community. **KYCC's** programs and services are directed toward recently immigrated, economically disadvantaged youth and families, and promote community socioeconomic empowerment.

TABLE OF CONTENTS

Our Staff	4
A Message from KYCC	5
Keeping Koreatown Beautiful	6
Deterring Graffiti	7
Milestones	8-9
Board of Directors and Honorary Council	10
Doing Our Best	11
Housing Spotlight - Aurora	12
Program Spotlight - Manuel	13
Staff Spotlight - Moon	14
Student Spotlight - Esther	15
Infographic	16
Our Services	17
Financial Activities	18
Our Supporters	19-21
Donor Spotlight	22-23

OUR STAFF

When we opened as the Korean Youth Center in 1975, we had only one full-time staff member. Today, we have an amazing dedicated and hardworking group of 125 employees!

Many of our staff know that KYCC is like a family. We are so proud that 10 percent of our current staff were former program participants who enjoyed their experiences so much with our organization that they came back to be part of our team!

GRACE BAE
Communications Specialist
(Administrative)

Elementary Tutorial Program Volunteer, TEAM High School Program Participant, Summer Day Camp Counselor (2011-2013)

JENNY BONG
Academic Instructor, Elementary Tutorial Program (Youth Services)

BRIDGE High School Program Participant, Youth Drug Abuse Prevention Program Participant (2014-2015)

HEATHER JUN
Wilton Center Supervisor (Youth Services)

Elementary Tutorial Program Volunteer, TEAM High School Program President, Summer Day Camp Counselor, Youth Drug Abuse Prevention Program Participant (2009-2011)

ELIZABETH KANG
Counselor III (Clinical Services)

Youth Drug Abuse Prevention Program Participant (2008-2011)

NAYON KANG
Division Director (Children and Family Services)

Elementary, Middle and High School Youth Program Participant, Summer Day Camp Counselor, Summer Youth Employment Program Participant, Clinical Services Counselor, Coordinator and Manager (1984-2016)

BLANCA MORALES
Engagement Specialist (Menlo Family Apartments)

L.A. High School Drop-In Center Program Participant, Volunteer Income Tax Assistance Program Volunteer, VITA Site Manager (2006-Present)

KIMNGAN NGUYENLE
Substitute Teacher (Kids Town)

Elementary Tutorial Program Volunteer, TEAM High School Program President, Summer Day Camp Counselor, Communications and Development Intern (2010-2016)

GRACE PARK
Manager (Clinical Services)

Environmental Services Volunteer (1995)

MOON PARK
HR Generalist (Administrative)

Elementary Tutorial Program Volunteer, TEAM High School Program Participant, Summer Day Camp Counselor (2009-2012)

CONZUELO RODRIGUEZ
Environmental Specialist I (Environmental Services)

L.A. High School Drop-In Center Program Participant (2012-2015)

CEHILA SANTIAGO
Senior Economic Development Specialist (Community Economic Development)

L.A. High School Drop-In Center Program Participant (2006-2008)

MARILYN UFRAZIO
Elementary Program Lead (Menlo Family Center)

TEAM High School Program Participant, Summer Day Camp Counselor and Lead Teacher (2012-2018)

A MESSAGE FROM KYCC

DEAR FRIENDS OF KYCC,

In 1975, KYCC opened its doors to a generation of Korean American immigrant youth who were finding their way in their new home country. We provided a recreational drop-in center after school and on the weekends, to get homework help or play a game of ping pong, among many other academic and enrichment activities.

It became evident early on that in order to provide assistance for these children and teens, we had to **support the whole family**. In the late 1970s, we evolved to provide counseling support to the youth and their parents. In the 1990s, we formed environmental and economic programs to help families with their small businesses in our Koreatown community.

We also recognized the changing demographic of our geographic area, and began incorporating programs for the Latinx population—the beginning of our endeavor to become a truly multiethnic organization, both in our staff and the clients whom we serve.

We continued like this—expanding and transforming—but one theme remained consistent from the start. **KYCC is Doing the Most for Koreatown Families.**

We are:

Doing Good—We help children and families in our neighborhood. The mission of our organization is to provide quality programs and services for economically disadvantaged and recently immigrated families. KYCC's multiservice approach allows us to provide a holistic network of support.

Doing Better— We are constantly evaluating the efficacy of our programs by measuring our impact and outcomes. But we also work to demonstrate that we care. It is not only the quantity, but also the quality of our services that matter.

Doing More—We continue to build our capacity to develop new programs that are in demand. Importantly, we know we can't do everything, so we strive to strengthen partnerships and create collaboratives to meet the needs of our community.

This year, **KYCC** is in the midst of building a social enterprise effort, a local small business where 100 percent of the proceeds will go towards supporting our youth programs. And we are examining critically needed recovery support services for those in our neighborhood who are dealing with substance use disorders.

Our ability to provide these essential programs and services in the Koreatown community is sustainable through your generosity and support over the years. I look forward to continuing our growth and ability to provide the best that we can for the families in our community with all of you.

JOHNG HO SONG
KYCC Executive Director

JONG C. LIMB
KYCC Board President

KEEPING KOREATOWN BEAUTIFUL

Environmental Services hosts dozens of community beautification events each year. In 2018, we worked with volunteers from The Nielsen Company, IDEPSCA and the Zen Center of Los Angeles to plant over 50 trees along the streets of Koreatown. Each year, with the help from community partners, group volunteer events and neighborhood youth, we plant over 1,100 trees in the Greater Los Angeles area.

DETECTING GRAFFITI

KYCC has been working on several "Wall Activations," which are beautification projects that bring communities together to deter graffiti permanently through murals and green walls. Members of the community play an active role in bringing physical transformation to their neighborhood, from choosing the mural design, prepping the wall, and painting on the day of the activation.

BEFORE

AFTER

MILESTONES 2017-18

KIDS TOWN LAUNCHES MULTILINGUAL IMMERSION

Thanks to multi-year grants from The Carl & Roberta Deutsch Foundation and the California Community Foundation, Kids Town launched our Korean-English language immersion program in the fall of 2017. Kids Town will fully implement a trilingual preschool curriculum—Spanish-Korean-English—by the fall of 2019.

DANCE RESOURCE CENTER, APIFM OFFER TRADITIONAL KOREAN DANCE CLASSES AT MENLO

In collaboration with API Forward Movement and the Dance Resource Center, KYCC provided a four-week dance/movement residency in September 2017 as part of the APIFM Champions for Change – Healthy Eating and Active Living (HEAL) program for seniors currently living at KYCC's Menlo Family Center.

EISNER FOUNDATION FUNDS KYCC-KAWA INTERGENERATIONAL PROGRAM

With generous support from The Eisner Foundation, the Korean American Women's Association (KAWA) and KYCC's Elementary Tutorial Program (ETP) partnered throughout the 2017-18 school year to provide an intergenerational youth workshop series. Elementary school children learned creative and practical skills in cooking, soapmaking, folk painting and Western art history.

KYCC LEADS WORKSHOPS IN MATERNAL SELF CARE

On March 30, KYCC's Clinical Services, the Prevention & Aftercare and Partnerships for Families held a joint event, "Mom's Self-Care Group," where Korean moms were able to take time away from their regular responsibilities and take care of themselves. The event promoted physical and emotional health, as well as supporting healthy parent-child relationships.

PACIFIC CITY BANK, RADIO KOREA FUNDRAISES FOR MENLO FAMILY APARTMENTS

In September 2017, KYCC, Pacific City Bank and Radio Korea joined efforts to raise money for programs and services at the Menlo Family Apartments. Pacific City Bank graciously matched all fundraising contributions made at their site in the Wilshire Colonnade. In addition, Radio Korea broadcasted our event live to encourage people to come and support our cause.

PICO UNION TREE PLANTING PROJECT

Environmental Services planted over 70 trees in Pico Union in October 2017 with the support of Double-Tree by Hilton, CalFire, Arbor Day Foundation, So-Cal Gas and Pico Union Housing Corporation. The project will help increase Pico Union's tree canopy, which is more than 10 percent lower than the national average. The Pico Union Project will be responsible with our support for the water and maintenance of the trees for at least three years.

KYCC SELECTED AS 2018 COMMUNITY PROGRESS MAKER BY CITI FOUNDATION

KYCC was selected as the recipient of a \$500,000 grant as part of the 2018 Community Progress Makers Fund. The Fund is a \$20 million, two-year initiative by the Citi Foundation to support high-impact community organizations that are driving economic opportunities in our communities. Through the fund, KYCC will design and implement the integration of financial capability programs into our social service programs.

PREVENTION EDUCATION CELEBRATES FLORES DE MAYO

On May 5, Prevention Education held Flores de Mayo, a Mother's Day event for over 100 parent leaders and participants in our Alcohol and Other Drugs (AOD) curriculum courses. Our community organizers presented them with certificates for their leadership and involvement in improving quality of life issues in Koreatown, Pico Union and Westlake.

KYCC BOARD OF DIRECTORS

JONG C. LIMB, PRESIDENT
President, Newport Partners, LLC

TEDDY ZEE, VICE PRESIDENT
Producer/Entertainment, Media & Technology Executive

FRANCIS PARK, ESQ., VICE PRESIDENT
Partner, Park and Velayos LLP

EDWARD K. KIM, TREASURER
Executive Vice President, Chief Lending Officer, CTBC Bank USA

PAUL T. KIM, CMP, SECRETARY
President, Jamison Services, Inc.

WONTAE CHA
Chief Operating Officer, CHA Hollywood Presbyterian Medical Center

DANIEL H. KIM
Managing Director, CapFin Partners

RICHARD KIM
Deputy City Attorney, Los Angeles City Attorney's Office

TED KIM
Chief Executive Officer, London Trust Media

SANDRA LEE
President & CEO, ES Advertising

JEAN Y. LIM
Executive Vice President & Chief Risk Officer, Hanmi Bank

FRANK LOPEZ
Government Affairs Manager, SoCalGas

EDWARD PAI, PH.D.
Dean, Institutional Effectiveness, Los Angeles Harbor College

FELICIA ROSENFELD
Organisational Catalyst, Dance Resource Center

NITA SONG
President, IW Group, Inc.

PATRICIA L. WATTS
President & CEO, FCI Management Consultants

HONORARY COUNCIL

XAVIER BECERRA
Attorney General of California

RAUL BUSTILLOS
Senior Vice President, Corporate Social Responsibility; Community Relations Manager, Bank of America

MARISSA CASTRO-SALVATI
Local Public Affairs Region Manager, Southern California Edison (SCE)

GIL CEDILLO
Los Angeles City Councilmember, Council District 1

WENDY CHANG
Director, Dwight Stuart Youth Fund

JOHN CHIANG
California State Treasurer, Emeritus

JOHN CHO
Actor

JOHN CHOI
Southern California Policy Manager, Airbnb

YOLIE FLORES
Senior Fellow, Campaign for Grade-Level Reading

MARK GONZALEZ
Chair, Los Angeles County Democratic Party

CHET P. HEWITT
President and CEO, Sierra Health Foundation

CHANHO JOO
Attorney, Law Offices of Chanho Joo

DAVID KIM
CEO, Lomita Adult Day Health Care Center

DR. DAVID S. KIM
Department of Obstetrics and Gynecology, Cedars-Sinai Medical Center

INHWAN KIM
Former KYCC Board President; President, Pacific Access Group

JANE KIM
Former KYCC Executive Director; Law Offices of David Kim

JOHNNY KIM
Vice President and Regional Mortgage Sales Manager, U.S. Bank

CHRISTIE LEE
Vice President; Branch Manager, Banc of California

DR. PAUL C. LEE, M.D.
California Center for Refractive Surgery

ANGELA OH
Community Activist

WADE PYUN
Senior Vice President, Chief Risk Officer and General Counsel, Altura Credit Union

MARK RIDLEY-THOMAS
Los Angeles County Supervisor, 2nd District

DAVID E. RYU
Los Angeles City Councilmember, Council District 4

MIGUEL SANTIAGO
Assemblymember, California's 53rd Assembly District

COOKE SUNOO
Founding Member, KYCC Board of Directors

RON WAKABAYASHI
Community Relations Service, United States Department of Justice

HERB J. WESSON, JR.
Los Angeles City Council President; Councilmember, Council District 10

SUNNI WON
Principal Consultant, XMS Consulting

BETTIE WOODS
Executive Director for Development, Individual Giving, California Institute of Technology

DOING OUR BEST

A spelling quiz, a tax issue that won't go away, graffiti that shows up on a wall, a loved one with depression, a business that needs a building permit, a parent who wants their toddler to learn English—these are just a few of the reasons why thousands of people walk through KYCC's doors every year.

Sometimes there are problems that are vexing and acute, such as homelessness or joblessness or a medical condition that leaves members of our community at a tremendous loss. Other times, people come to us to grow—to give their child opportunities, like going on a snowboarding trip or being the first in their family to apply to college.

Located at six different locations—and expanding—across Greater Los Angeles, KYCC strives to meet the evolving needs of our diverse community. Most importantly, we care. With over two dozen quality programs and services for our neighborhood, KYCC is sincerely committed to doing the most for Koreatown families.

HOUSING SPOTLIGHT:

Aurora

**MENLO FAMILY APARTMENTS/
COMMUNITY ECONOMIC
DEVELOPMENT**

After moving from shelter to shelter, Aurora and her family moved into the Menlo Family Apartments in 2016. She became a warm and constant presence at the Menlo Family Center—taking part in programs to manage her finances and enrolling her kids in our after-school Elementary Tutorial Program.

Often seen hugging **KYCC** staff like family, Aurora is also known for connecting with the other tenants, helping to build community among her neighbors.

In late 2017, Aurora lost her husband to a tragic accident. Soon after, her mother passed away. Overwhelmed with grief and the difficulty of caring for five children and a grandchild on the way, she turned to **KYCC** for support.

“Simple, everyday tasks became challenging for me,” Aurora reflected. “But I was determined to do everything I could to keep my family together and united.”

While adjusting to the role of being the sole provider for her family, Aurora was grateful that **KYCC**'s financial services referred her to emergency funds that could help with electricity and water bills, as well as unforeseen household expenses, like a broken lock on her car.

“**KYCC** has been a much-needed relief to my stress as I'm overcoming my losses,” Aurora says.

Our wraparound services ensure that **KYCC** does whatever we can to help those who are facing challenging times. Hand-in-hand with our residents, we are working to build a healthy community at the Menlo Family Apartments.

PROGRAM SPOTLIGHT:

Manuel

**LOW INCOME TAXPAYER CLINIC/
COMMUNITY ECONOMIC
DEVELOPMENT**

As the only child of immigrants from Cuba, Manuel moved to Koreatown in the 1970s and has lived in the neighborhood ever since. He used to run a bus service that brought visitors from Koreatown to the Nevada state line casinos—a business that earned him a good living for many years.

In 2008, the recession hit Manuel and his family particularly hard. “I was sitting on \$30,000 of debt and life took a hard turn,” he said. He admits he was not smart about the IRS—he says he learned bad habits from his father, a storeowner who had loosely reported his earnings. Eventually, the IRS caught up with Manuel. During this time, both of his parents passed away and he fell into a depression. He lost his home and lived out of his car for a few months.

He started researching legal help and was referred to **KYCC**'s Low Income Taxpayer Clinic. We took on his case and in a matter of weeks, **KYCC** negotiated his tax burden and brought down his debt to \$300.

“Three weeks later, the IRS told me my case was closed,” he says. “I cannot be more joyous, more grateful, more blessed. The **KYCC** staff here was so friendly and professional. I felt taken care of.”

KYCC's LITC educates low-income taxpayers on their taxpayer rights and responsibilities and provides pro bono legal tax representation to low-income taxpayers residing in Los Angeles County. As part of our Community Economic Development services, **KYCC** knows that to build healthy and stable families, we must help individuals thrive financially.

KYCC has been a much-needed relief to my stress as I'm overcoming my losses.

I cannot be more joyous, more grateful, more blessed. The **KYCC** staff here was so friendly and professional. I felt taken care of.

STAFF SPOTLIGHT:

Moon

**HUMAN RESOURCES/
ADMINISTRATIVE**

Born and raised in Koreatown, Moon Park has been involved with multiple KYCC programs—from youth volunteer to full-time staff member—since she was in high school. She started out in the Elementary Tutorial Program, Summer Day Camp and TEAM (a high school leadership program) at the Wilton Center, where she worked with K-5 students on their schoolwork and enrichment activities.

After graduating from UC Berkeley with a degree in public health, Moon joined the Korean Integrated Service Management Program in our Clinical Services. Through their non-traditional classes, such as Self-Care for Moms and painting classes, she started interacting more and more with KYCC clients. Her sincere warmth and concern reflected the foundation of our agency’s mission to serve the children and families of Koreatown.

“An older Korean man who lives in senior housing came into our office one day,” Moon recalled. He was living alone, divorced, and his son had recently passed away, and he came to KYCC for financial and legal assistance with nowhere else to go. “If I have the time,” Moon said, “I will try and help our clients and staff until their issues are resolved.”

Growing up second-generation in Koreatown helped her connect to those who face the same struggles that she saw her parents navigate. It also made her an excellent and confidential source of support for our staff, as she values the thoughtful work that they provide the community.

There’s value and humanity in every person. KYCC has showed me to be genuine and that every person matters.

YOUTH SPOTLIGHT

Esther

**YOUTH DRUG ABUSE
PREVENTION PROGRAM/
PREVENTION EDUCATION**

Esther discovered KYCC at an outreach event in LaFayette Park. There, she met our Prevention Education team, who recruited her for our Youth Drug Abuse Prevention Program (YDAPP), a 10-month weekly program where high school students engage their community and peers through substance use prevention. She has been a YDAPP team member for four years and currently she is the Co-Senior Officer.

“Initially, I got involved with YDAPP because of my neighbors,” she explains. “They often smoke marijuana. It was disturbing for me because my siblings are being exposed to that in their living environment.” She says the walls in her apartment are thin, and that whenever her neighbors would host parties, “it would affect my household as well.”

Through YDAPP, Esther recognized the importance and impact of substance use on the youth community. Since she has been involved, she has witnessed the legalization of marijuana and the rise of e-cigarettes. She sees her peers openly talking about these substances.

“It became apparent to me how important it is to have the right information and to share that with my friends,” she says.

KYCC’s Youth Services and Prevention Education programs build life skills and leadership experience for youth like Esther to become active and healthy community members. For the last 21 years, YDAPP has been committed to tackling tobacco, alcohol and other drug use by Koreatown youth. It’s with youth leaders like Esther that we are able to build a healthier environment for the families in our community.

Initially, I got involved with YDAPP because of my neighbors. They often smoke marijuana. It was disturbing for me because my siblings are being exposed to that in their living environment.

ENVIRONMENTAL SERVICES

1,100

TREES PLANTED

Over **1.3 MILLION** sq. ft. of graffiti removed

Over **2,200** bags of trash removed

Over **1,500** bulky items picked up

CLINICAL

provided nearly **5,500** hours of mental health services

PREVENTION EDUCATION

Our Prescription Drug Take Back Day

gathered **154** pounds of unused medication to dispose properly

ALL ABOUT KOREATOWN

124,281

POPULATION

42,611

PEOPLE PER SQ. MI

68% of Koreatown residents who are foreign born

\$30,558 median household income

209 units of affordable housing

KIDS TOWN

25

children graduated from our inaugural Dual Language (English-Korean) program

YOUTH SERVICES

100%

of parents are satisfied with KYCC academic support services

1,200

hours of afterschool programs

12

skate park trips

8

snow-boarding trips

6

surf trips

4

college trips

1

bouldering trip

500+

K-12 students served

COMMUNITY ECONOMIC DEVELOPMENT

Our Small Business Program assisted clients in opening **12** new businesses, creating **22** jobs and assisted with **\$300,000** in business loans

Our Volunteer Income Tax Assistance program served over **12,000** taxpayers and returned **\$14 MILLION** in refunds

OUR SERVICES

KIDS TOWN

1140 Crenshaw Boulevard, Los Angeles, CA 90019
(213) 297-0038

KYCC's Kids Town Preschool provides early childhood education for 72 children from the ages of 2.5 to 5 years. Our progressive philosophy emphasizes creative exploration in a developmentally appropriate environment, where children can learn, grow and develop at their own pace. Activities are designed to promote high self-esteem, independent learning and lifelong feelings of competence. The center is open Monday through Friday from 7:00 a.m. to 6:30 p.m., year-round to meet the needs of working families.

CLINICAL SERVICES

3727 West 6th Street, Suite 411, Los Angeles, CA 90020
(213) 365-7400

Clinical Services offers culturally and linguistically appropriate mental health and child abuse prevention services for low-income children, youth and their families. Individual and family counseling, case management and medication support services are provided in outpatient, school-based and in-home settings.

PREVENTION EDUCATION

680 South Wilton Place, Los Angeles, CA 90005
(213) 365-7400

Prevention Education is funded by the Los Angeles County Department of Public Health, under the Substance Abuse Prevention and Control division. Our goal is to reduce underage drinking in the Koreatown, Pico-Union and Westlake areas and to encourage local community members to advocate for a safe and healthy community. We aim to address the issues of retail access and availability of alcohol as well as transform the social norms that contribute to underage drinking and marijuana use.

ENVIRONMENTAL SERVICES

1319 West Pico Boulevard, Los Angeles, CA 90015
(213) 743-8750

The vision of Environmental Services is to engage communities in creating safe, healthy and beautiful neighborhoods. KYCC works with residents and groups to plant, distribute, care for and learn about our community trees. We seek out neighborhoods with few trees and many hands. KYCC beautifies Koreatown and surrounding neighborhoods by leading community cleanups and service projects, and increasing safety by removing graffiti free of charge, seven days a week. Through neighborhood beautification and environmental education, KYCC is helping to make Los Angeles a cleaner, greener and more livable city.

YOUTH SERVICES

680 South Wilton Place, Los Angeles, CA 90005
1230 Menlo Avenue, Suite 100, Los Angeles, CA 90006
(213) 365-7400

Our youth development programs support school learning and socioemotional growth through out-of-school-time services for low-income children. Youth development and case management programs support parent engagement, life skills, leadership experience and enrichment for youth to become active learners and engaged community members. Our programs include the K-12 academic, STOKED action sports mentoring, Late Night Study Night, Summer Day Camp; and high school volunteer/leadership programs.

COMMUNITY ECONOMIC DEVELOPMENT

3727 West 6th Street, Suite 300, Los Angeles, CA 90020
(213) 365-7400

Community Economic Development services and programs focus on building community wealth through helping families achieve financial stability. We offer financial coaching and case management services to provide free one-on-one financial guidance, motivation and advice to help families increase financial capability. KYCC owns 209 low-income housing units at 8 locations, providing affordable housing for the residents of Koreatown. Through our Volunteer Income Tax Assistance program, KYCC helped over 12,000 households file free federal and state income taxes and ensured that those eligible for Earned Income and Child Tax Credits received \$14 million in tax refunds in 2018. Our Small Business Development program provides free technical assistance to small businesses and entrepreneurs to provide economic opportunities in our community. KYCC also offers utility assistance programs to help non-English speakers resolve their billing issues.

FINANCIAL ACTIVITIES

GOVERNMENT CONTRACTS	\$5,124,175
PROGRAM SERVICE REVENUE	\$2,109,481
FOUNDATION GRANTS	\$834,295
CONTRIBUTIONS AND DONATIONS	\$326,434
FUNDRAISING	\$503,703
INVESTMENT INCOME	\$5,305
DEVELOPMENT FEES AND OTHERS	\$66,236
OTHER INCOME	\$40,880
TOTAL	\$9,010,509

ENVIRONMENTAL SERVICES	\$1,969,532
ECONOMIC DEVELOPMENT	\$1,131,177
CLINICAL SERVICES	\$1,757,981
YOUTH SERVICES	\$699,961
PREVENTION EDUCATION	\$1,643,312
KIDS TOWN	\$859,690
ADMINISTRATIVE AND GENERAL	\$251,492
FUNDRAISING	\$436,972
TOTAL	\$8,750,117

OUR SUPPORTERS

GOVERNMENT PARTNERS

California Department of Community Services and Development
 California Department of Developmental Services
 California Department of Education
 California Department of Forestry and Fire Protection (CAL FIRE)
 California Natural Resources Agency
 City of Los Angeles Bureau of Sanitation
 City of Los Angeles Housing and Community Investment Department
 City of Los Angeles Mayor's Office
 City of Los Angeles Office of Community Beautification
 Los Angeles County Children and Families First Proposition 10 Commission/First 5 LA
 Los Angeles County Department of Children and Family Services
 Los Angeles County Department of Consumer and Business Affairs
 Los Angeles County Department of Mental Health
 Los Angeles County Department of Health Services
 Los Angeles County Department of Public Health, Substance Abuse Prevention and Control
 Los Angeles County Developmental Services Foundation
 Los Angeles Department of Water and Power
 California State Assemblymember Miguel Santiago, AD53
 Office of Los Angeles County Supervisor Mark Ridley-Thomas
 Office of Los Angeles City Councilmember Gil Cedillo, CD 1
 Office of Los Angeles City Councilmember David Ryu, CD 4
 Office of Los Angeles City Councilmember Paul Koretz, CD 5
 Office of Los Angeles City Councilmember Marqueece Harris-Dawson, CD 8
 Office of Los Angeles City Council President, Herb Wesson, CD 10
 Office of Los Angeles City Councilmember Mitch O'Farrell, CD 13
 U.S. Department of the Treasury/Internal Revenue Service
 U.S. Department of the Treasury/Internal Revenue Service/Stakeholder Partnerships, Education & Communication

U.S. Department of the Treasury/Internal Revenue Service/Taxpayer Advocate Service
 Wilshire Center Business Improvement District

\$100,000 AND ABOVE

California Community Foundation
 Citi Foundation
 The Eisner Foundation

\$50,000 AND ABOVE

Annenberg Foundation
 CBB Bank Foundation
 Citi Community Development
 Dwight Stuart Youth Fund
 JP Morgan Chase Foundation
 The Ahmanson Foundation
 The Carl & Roberta Deutsch Foundation
 The Durfee Foundation
 The Ralph M. Parsons Foundation
 The Rose Hills Foundation
 United Way of Greater Los Angeles
 Weingart Foundation

\$25,000 AND ABOVE

Capri Capital Partners
 Comerica Bank
 Jamison Services
 MUFG Union Bank Foundation
 National CAPACD
 The Green Foundation
 US Bank
 Wells Fargo Foundation

\$10,000 AND ABOVE

Airbnb
 Asian Pacific Community Fund/Walmart
 Bank of America
 Bank of America Charitable Foundation
 Cathay Bank Foundation
 CTBC Bank
 Felicia Rosenfeld and David Linde
 Hanmi Bank
 M & L Foundation
 Newport Partners
 Pacific City Bank
 Pacific Premier Bank
 Pico Union Neighborhood Council
 Southern California Gas Company

\$5,000 AND ABOVE

ABM Building Solutions
 CHA Hollywood Presbyterian Medical Center
 City National Bank
 Council of Korean Americans
 Kang Dream Foundation
 Hyun Jin Ryu
 IW Group
 JWL Development Concepts
 Kaiser Permanente
 Korean American Music Foundation
 Open Stewardship Foundation
 Park and Velayos, LLP

\$2,500 AND ABOVE

California Center for Refractive Surgery
 CBB Bank
 Design Collection
 Edward Pai
 Ellison Apparel
 ES Advertising
 First General Bank
 Francis Park
 Korean American Women's Association
 Koreatown Organizations Association
 Open Bank
 Sang Young and Chun Young Lee
 David and Helen Chun
 So Youn Kim and Kenneth Seung
 Stanley Prep
 The Nielsen Foundation

\$1,000 AND ABOVE

AADAP
 Allied Universal
 American Business Bank
 Anna Lee
 Banc of California
 Bank of Hope
 BC Fashion
 Blackstone Consulting
 Cal State Financial
 CAM Services
 Eugene Woojin Choi and Carol Choi
 Choi, Kim & Park, LLP
 Christopher Rochon
 Clean Streets LA
 Council for Watershed Health
 Creative Air Mechanical Services
 Damo Textile

David Herrera
 Dr. Hong S. Kim, MD
 Dunn-Edwards Paints
 First Credit Bank
 Good Friend Insurance Services
 Hana Financial
 Jane Kim
 Jason Lee
 June Lee
 Kaz and Joyce Ando
 Kevin Yoon
 Korean American Bar Association
 Law Offices of David Y. Kim
 Law Offices of James S. Hong & Associates
 Lomita Health Management
 Manufacturers Bank
 Merchant Factors Corp.
 MidiCi The Neapolitan Pizza Company
 MightyHive
 MKC Customs Brokers International
 North American Elevator Services
 Company (Amtech/OTIS)
 OKTA Los Angeles
 Pacific American Fish Company
 Rampart Village Neighborhood Council
 Richard Kim and Hyun Hong
 Steve Park
 Sunni Won
 TEN Advertising
 The Grace Kelly
 Total Access Elevator
 UNIS Fulfillment
 Urban Commons
 Wilshire Adult Day Health Care
 Yongsusan Restaurant
 Youn Sung Kim
 Young Suhr

\$500 AND ABOVE

Arthur Chang
 Avalon Hacienda
 Commercial Bank of California
 Craig Myers
 Credence Financial Group
 Creditors Adjustment Bureau
 Dr. Kenneth Kim
 LA Full Gospel Church
 House of Imports
 Impact Manufacturing Corp.
 James Kim
 KW Lee Center for Leadership
 Korean Investors & Traders Association of
 Southern California
 Law Offices of Chanho Joo
 Law Offices of Mark C. Kim
 Lawrence Kwon
 Lynda Shim
 Mark Mayeda and Deborah Ching

Promac Image Systems
 SK Market
 Susanna and Jerome Kim
 Susie Oh
 URI Global
 Wade Pyun
 Wayne Sugita
 Youth Service America

\$100 AND ABOVE

Active USA
 Alex Kim
 Anabel Rodriguez
 Andrew Kim
 Angela Oh
 Anthony Kim
 Catherine Chin
 Chang Ki Lim
 Christina Cho
 Christine Jorgensen
 Christine Lee
 Christopher Bazzoli
 City Commercial Properties
 Clareta Tsang
 Clyde Ahrens
 Cooke and Elaine Sunoo
 Daniel Cho and Koen Hyun
 Daniel Kang
 Denise Kim
 Donna Lee-Liu
 Doo Chang
 E & H Foods
 Eiline Diniz
 Elcid Choi
 Ella and Raymond G. Kim
 Emily Saltzman
 Eugene Ahn
 Evan Jay Sifuentes
 Fleming's Prime Steakhouse & Wine Bar
 Fontana Recycling Center
 Frank Ansak
 Grace Lee
 Grand Shell & Foods
 Haeyoung Cho
 Harbor Marine Product
 Helen Kim
 Hong Hyun and Yoon Young Park
 Hyon Lee
 Hyun Im
 Jai Lee Wong
 James Youn
 Jamie Park
 Jenni Kuida
 Jennifer Su
 JJ Apparel Crocker
 Joe St. John
 John Reyes
 Johng Ho Song

Joni Byun
 Joun World Travel
 Katherine Yungmee Kim, Miles Kim Parr
 and Benjamin Levy
 Kathy Moon
 Katie Lim
 Keith Umemoto
 Kyoung Kim
 Kyoungil Ahn
 Lauren Cortez
 Law Offices of Sarah Jun, APLC
 Lisa Kim
 Lisa Ngo
 Malibu Wine Safaris
 Mark and Lucia Savage
 Mary Yun
 Maryann and Don Thompson
 Michael Chun
 Michelle Pedraza
 Miyoung Chang
 Monica Kwon
 Myungjin Rhee
 Paul T. Kim
 Paul Yoon
 Peaches Chung
 Philip Stephens
 Phillip Kay
 Regina Cho
 Richard Jung
 Ronak Garg
 Ryan Allen
 Sarah Doi
 Sarah Munton
 Sean Chung and Julie Ha
 Seung Hoon Kang
 Sharon O'Rourke
 Simon Ford
 Stacy Yu
 Susan Kim-Chow
 Sylvia Jeong
 Tech On Demand
 Teddy Zee
 Teresa Paguio
 The Broad
 Unique Spectronix
 US Food Market
 Win Realty & Properties
 Yong Kwon Yoo
 Young Kim

IN-KIND DONATIONS

Albertsons
 American Travel
 APAC
 Arado
 Asiana Airlines
 Aurora
 Bank of America

Bank of Hope
 Big Sunday
 Book Moms
 CBB Bank
 Chanho Joo
 Cloud B
 Costco
 David Kim
 Dong Dae Moon Dakhanmari
 Dr. Mercedes
 Duke and Steve Park
 Dunn-Edwards Paints
 ES Advertising
 Five Crowns
 Fleming's Prime Steakhouse & Wine Bar
 Gwang Yang BBQ
 Halper Fine Art
 HandzMind & Educational Insights
 Hanmi Bank
 Heather Tam
 Insurlink Financial and Insurance Services
 James Kim
 Jamison Services
 Jane Kwoun
 Jennifer Kuk
 Johng Ho Song
 Karsh Family Social Service Center
 Kenny Han
 Kenny Hong and Min Jung
 KSCI-TV/ LA 18
 Los Angeles Police Department,
 Olympic Division
 Lucky Strike
 Mattel
 McDonalds
 Office of Supervisor Mark Ridley-Thomas
 Open Bank
 Pacific City Bank
 Prism
 Purist Group
 Rodnunsky & Associates
 S. Mark Taper Foundation
 SM Global
 HJ Gloves
 SoapSox
 Starbucks
 Steve Kang
 Strawberry Farms Golf Club
 Tam Family
 Tech On Demand
 TEN Advertising
 The Queen Mary
 Vizio
 Warner Brothers

PROGRAM PARTNERS

1736 Family Crisis Center
 AADAP

Accion Westlake
 All Peoples Community Center
 Asian Pacific Islander Forward Movement
 Asian Pacific Islander Small
 Business Program
 Asian Pacific Policy and Planning Council
 Azusa Pacific University Center for Global
 Learning and Engagement
 Bank of America
 Berendo Neighborhood Association
 Best Start Metro LA
 Bresee Foundation
 California Natural Resources Agency
 California State University, Long Beach
 Department of Human Development
 California State University, Los Angeles
 School of Social Work
 Cambodian Association of America
 Central City Community Health Center
 Central City Neighborhood Partners
 Children's Bureau
 Children's Institute
 Chinatown Service Center
 City Plants
 Coalition for Responsible
 Community Development
 Community in Action
 Community Partners
 Dance Resource Center
 Downtown Community Job Center
 El Centro Del Pueblo
 El Nido Family Center
 El Salvador Community Corridor
 Esperanza Community Housing
 FCI Management
 Frank D. Lanterman Regional Center
 Greater Wilshire Neighborhood Council
 HanKook Supermarket
 Harmony Project
 Heal the Bay
 Healthy Start
 Hoover Street Elementary School
 IDEPSCA
 Industrial District Green
 Jewish Vocational Service of Los Angeles
 Karsh Family Social Service Center
 Korean American Family Services
 Korean American Women's Association
 LA Solar Group
 LA-Más
 Leo Politi Elementary School
 Little Tokyo Service Center
 Los Angeles Beautification Team
 Los Angeles Conservation Corps
 Los Angeles Police Department,
 Olympic Division
 Los Angeles Public Library, Pio Pico
 Koreatown Branch

Los Angeles Regional Food Bank
 Los Angeles Unified School District
 Los Angeles Urban Forestry Division
 Madres Que Luchan
 Magnolia Avenue Elementary School
 Magnolia Community Initiative
 Manos Unidas
 Neighborhood Councils Empower LA
 Pacific Clinics
 Para Los Niños
 Pathways LA
 Peace Over Violence
 Pico Union Housing Corporation
 Pico Union Neighborhood Council
 Prevention Institute
 QueensCare Health Centers
 Rampart Village Neighborhood Council
 Redeemer Community Partnership
 Rise Kohyang High School
 Safe Clean Water L.A.
 Search to Involve Pilipino Americans
 Self Help Credit Union
 Self Help for the Elderly
 Slow Food Los Angeles
 Special Service for Groups/Asian Pacific
 Counseling and Treatment Centers
 Special Service for Groups/Sustaining
 Independent Lives with Vital
 Empowering Resources
 St. James' Episcopal School
 STOKED Mentoring
 Thai Community Development Center
 United Teachers Los Angeles
 University of California, Los Angeles
 Labor Center
 Westlake North Neighborhood Council
 Westside Jewish Community Center
 Wilshire Center Business
 Improvement District
 S. Mark Taper Foundation Shelter
 Resource Bank
 The Carl & Roberta Deutsch Foundation
 The Nielsen Foundation
 Worksite Wellness L.A.

WORKPLACE GIVING

Christine S. Lee/Kaiser Permanente
 Eun Yi/UPS
 Jason R. Lee/Valero Wilmington Refinery
 Jessica Tae/UPS
 Kyoung H. Kim/Kaiser Permanente
 Nancy Vasquez/UPS
 Philip Ken Stephens/Kaiser Permanente
 Richard Jung/PCL Construction Services,
 Sharon Yoo/UPS
 Stefan Han/UPS
 Tae Lee/UPS
 William Kim/UPS

BIRTHDAY DONORS

환갑

In Korea, a **Dol** is a celebration for a one-year-old child to honor their life and wish them good fortune. Sweet Yuto Han donated his first birthday to support the Koreatown Youth and Community Center. The funds Yuto raised will go towards programs for after-school tutoring, action sports, gang prevention, and high school college preparation for youth of Koreatown.

돌

Another Korean milestone is the **Hwangap**, a 60th birthday celebration which marks the end of a full cycle of the lunar calendar. **KYCC** Boardmember Teddy Zee launched a social media campaign for his birthday and donations poured in. Teddy's Hwangap proceeds went towards programs for the Menlo Family Center, our 60-unit affordable housing building for previously homeless families.

환갑

**KOREATOWN YOUTH+
COMMUNITY CENTER**

**ADMINISTRATIVE
OFFICE**

3727 West 6th
Street, Suite 300
Los Angeles, CA 90020
Phone: (213) 365-7400
Fax: (213) 927-0017

**WILTON
CENTER**

680 South Wilton Place
Los Angeles, CA 90005
Phone: (213) 365-7400
Fax: (213) 383-1280

**KIDS
TOWN**

1140 Crenshaw Boulevard
Los Angeles, CA 90019
Phone: (323) 297-0038
Fax: (323) 297-0042

**ENVIRONMENTAL
SERVICES**

1319 West Pico Boulevard
Los Angeles, CA 90015
Phone: (213) 743-8750
Fax: (213) 743-8755

**CLINICAL
SERVICES**

3727 West 6th
Street, Suite 411
Los Angeles, CA 90020
Phone: (213) 365-7400
Fax: (213) 201-3993

**MENLO FAMILY
CENTER**

1230 Menlo Avenue
Los Angeles, CA 90006
Phone: (213) 365-7400
Fax: (213) 201-1812