

KOREAN AMERICAN FAMILY SERVICES

2016 ANNUAL REPORT

OUR MISSION

To support and strengthen Korean American families and individuals in the Greater Los Angeles area through counseling, education, and social services.

KFAM was founded in 1983 by immigrant Korean women inspired by the vision of Dr. Tae Young Lee, Korea's first female attorney, an early advocate of the rights of women, and the founder of the Legal Aid Center for Family Relations in Korea. KFAM opened its doors to offer hope and help for immigrant families devastated by economic hardships, immigration stress, and family strife.

The original mission and vision live on through KFAM's broad range of family intervention, mental health, and social services that provide an important safety net for families and community members. Our dedicated, skilled team of bilingual staff and volunteers serve over 6,000 adults and children each year with quality, culturally-responsive services and compassionate care that speak directly to the challenges among Korean American families undergoing trauma or adaptation stresses. Our services truly provide a vital safety net for resource-poor families without access to care.

Changing Lives, Strengthening Families

Since 1983

LETTER FROM KFAM

Dear KFAM Friends,

2016 was a momentous year for KFAM. In our Asian Foster Family Initiative, we became licensed as a Foster Family Agency (FFA), making us the first FFA in the nation specializing in the needs of Asian Pacific Islander (API) foster children and families. When we started the project in 2014, we could not find a single active, licensed foster parent of Korean descent in Southern California. What we found instead were heartbreaking stories of abused and neglected children who had been taken away from their families by child protective services and placed in homes that did not share the same food, customs, or even language. **We are proud to say that today, there are 35 approved Korean foster families in Southern California who have taken in 42 foster children, 12 who have been adopted or are in legal permanent guardianship.** We've expanded into other API communities and just approved our first Chinese foster family to increase the diversity of API foster parents who can provide culturally sensitive homes to the 600-800 API foster kids in LA County.

In the Domestic Violence Department, we continue to develop culturally responsive, innovative strategies tailored to reach our vulnerable Korean American victims and impacted families. We trained 52 Korean faith leaders to recognize domestic violence (DV) and refer victims to KFAM through our 2-day retreat, 40-hour trainings and Korean Faith Advisory Council. As more Korean sexual assault and human trafficking clients come to our doors seeking help, we have been expanding our services to support more of these victims as well.

In the Counseling Department, KFAM provided individual counseling to 300+ children and adults, many through our R.O.C.K. program that allows the most vulnerable community members who are undocumented, uninsured, indigent, and ineligible for government services such as Medi-Cal to receive free mental health services. Our Mental Health Screening Day and community wellness seminars continue to expose more Korean Americans to KFAM and our counseling services.

We strive to support our community from cradle-to-grave, from our Child Care Food Program for preschoolers through yoga for our seniors. Altogether, our 24 bilingual/bicultural staff and 16 board members are ensuring that the 6,000+ clients KFAM serve each year are receiving the highest quality care possible.

Thank you for your support as we continue our journey.

Sincerely,

Sunny Kang
Chair

Connie Chung Joe
KFAM Executive Director

BLOSSOMING THROUGH A NEW VIEWPOINT

A Counseling Client Story

Chung was Lauren's former client at Korean American Family Services and wanted to share her story with the community. She tried to keep her thoughts and emotions hidden away from her friends and family. She hoped it would all go away with time and tried to keep herself busy to fill the void she had inside. But as time passed, she felt nothing was positive in her life and wondered if there was any good in her world. One day she was reading the newspaper and came across an article about finding help and healing through Counselors. She said the first step, calling and arranging an appointment was the hardest, but through her counseling sessions she saw people were all unique in their own ways and all these ideal images she had about people and herself were not true. She finally started to accept herself for being different.

“Every day was a struggle for me. Everyone was better than me in everything. Everyone made all the right decisions and choices in their lives. However, things never seemed to go right for me. All my decisions were wrong. If I chose left, it should have been right or if I chose to walk, I should have driven. My entire life was filled with the wrong choices I made.

These damaging thoughts circled my head every day. I always saw the negative things first, in situations and in people. If something good happened to me, I thought of something bad that could happen because of the good.

Life was so hard for me. I was crippled by my own distorted point of view, which I wasn't aware of.

Getting myself to make a call to KFAM was the hardest. I dialed the number multiple times but I would hang up when someone picked up. I didn't know what to say or what if I answered a question wrong? A couple months passed before I built enough courage to speak to the receptionist and make my appointment.

I met my counselor, Lauren, at KFAM for a session. At first, it was really hard to open up and talk about my thoughts and my feelings. I didn't want to share my personal thoughts to a stranger, ones I never had even told my family or my closest friend. Then one day, I was very emotional and started talking about how I felt. After that particular session, I never felt ashamed or uncomfortable sharing with Lauren. Every week I came, I felt a little better. Then I started to look forward to my meetings with Lauren. I wanted the weeks to come quicker.

During our counseling sessions, I could see myself through someone else's eyes. She helped me see myself in a different way. I finally understood. I was living in this world with other people who had diverse backgrounds, different skills and values. We didn't all think the same way or see things the same.

It was okay for me to be different. It was normal to make wrong decisions, I couldn't always be right.

I thought since we are all human, we thought and lived the same way. We all go to work, eat and sleep. But we are not. We are all different, we have different jobs, different food preferences, different bed times and can even have different opinions on the same thing. This new realization helped me understand myself, my family and my friends. We are all different and it is okay.

My childhood experiences affected my behavior, thoughts and personality into my adulthood. I was not aware of the existence of this connection. I thought everything had happened in the past, and so it was not important. I only focused on the future because that was what I needed to prepare for and look forward to. I didn't know what made me sad and hopeless. However, with the help of Lauren, I realized that bad memories consumed me negatively in my life. They laid in my unconscious where they could not be erased or undone. They caused me pain and would continue to hurt me unless I took helpful actions to heal them. Lauren helped me look into my past and pull out the negative memories and search for the positive in them. I remember telling Lauren, there wasn't anything positive, but when I searched, there was always something good in the bad memories. I started to sort through my grief, talked about the pain in the past and it made me feel a lot better. As each bad memory was discussed and pulled apart, I felt lighter and hopeful. I could feel myself healing, this was all new to me.

My friends and family began to notice a difference in me too. They would ask, "Did you get a new job? A promotion?" They said I looked happier, I smiled more and talked more than normal. (I am a Korean ahjuma, so I know I talk a lot and have a lot to say in general.) I told them, I receive counseling every week. I felt so proud to say that I found help through KFAM and anyone can go to ask for help.

In our culture or maybe in any culture, it is really hard to say that we go to a counselor or a counseling center. It is hard to

talk about feelings, thoughts and mental health with anyone. I was very secretive at first and didn't want to tell anyone. I didn't want people to point fingers at me and talk about me behind my back. But I would think about how sad I was and how much I hated myself before getting professional help from Lauren. I would never put myself through that again and wouldn't want any of my friends or family feeling the way I used to feel. It was very painful and looking back, it caused me a lot of suffering. So when people asked, what has changed? I replied that I got help from Lauren at KFAM and that she is a magician that helps you see yourself and your life in a brand new viewpoint.

With Lauren's help I saw a different person inside me, a woman who loved herself and was always on my side. I think she was always there but I needed to find her deep within. Through the sessions, when I expressed my feelings and concerns, I saw that I was the only one who was so mean and negative to myself. I noticed that no one thought about me in negative light except for me. I was the one who brought myself down and hurt myself.

I decided that I was the only one who could help myself. I wanted to change the way I thought and saw the world. I wanted to accept myself.

Since my sessions, I am more relaxed and I feel more comfortable about myself. Every day is still a struggle and I am trying to figure out a way to overcome my hardships. I think everyone is trying every day to overcome hardships too. And I know whatever choice I make, it will be done with a lot of thought and with a positive outlook. Since I have changed the way I think, now I know I am going down the right path and direction. I know it will be okay. I can make wrong choices and deal with the consequences. This will make me a better person and help me become stronger.

I would like to thank Lauren from the bottom of my heart for helping me. Meeting with her has made me feel relieved and much better about myself and my life. I really hate change, but I am changing for the better and my life is changing for the better. I want to change myself and I want her to see what she has done for me. In the future, when I meet Lauren, I want to show her a happier, healthier and confident Chung.

CHILD & YOUTH WELLNESS

2016 Program Highlights

KFAM provides intervention services and education to strengthen families and promote child wellness. We also conduct public awareness campaigns to raise awareness on highly stigmatized family issues in the Korean community such as behavioral health and child abuse.

Child Care Food Program

Working with the US Department of Agriculture and the California Department of Education, KFAM subsidizes nutritious meals at licensed day care centers and home providers in Los Angeles and Orange Counties. To ensure the health and wellness of over 3,200 children served daily, KFAM provides our 241 participating child cares with monitoring and training on nutrition, safety, and child development. In 2016, KFAM trained 320 providers and teachers with United States Department of Agriculture and Nutrition Services Division regulations through 8 workshops.

Mommy and Me Classes

In partnership with Best Start Metro LA, KFAM began our own Korean language Mommy and Me classes. The classes help immigrant mothers and their children interact and bond through singing, dancing and moving. The class helps stimulate toddlers' senses and teaches them valuable developmental skills, while also providing a supportive community for monolingual immigrant parents. In 2016, there were 26 weeks of classes, 52 sessions and 364 participants.

Townhall Prevention to Underage Drinking

Working with the Substance Abuse and Mental Health Services Administration (SAMHSA) to empower teenagers through education and discussion, KFAM reached 39 Youth, Middle and High School students to educate them about the danger of underage drinking, smoking, physical and mental risks of alcohol and substance abuse and how to handle peer and social pressure.

Youth Mentorship & Health Education Program (MHEP)

A joint program with UCLA's student group, Community Medicine in Koreatown, MHEP began in October 2013 to provide tutoring, life skills training, and one-on-one mentoring for at-risk Korean immigrant teens. Korean American UCLA students run this Saturday morning program during the school year.

Teen Dating Violence Seminar

During the month of October, KFAM's family advocates provided 3 seminars to 42 teenagers about different types of dating violence that can occur within a relationship among adolescents, how to create healthy relationships and when or how to ask for help in an unhealthy relationship.

College Readiness Workshop

In July, KFAM held its annual College Readiness Seminar for High School juniors and graduated seniors learned what to expect in college academically, socially, physically and mentally and to gain insight on being successful in college. Through a panel of current and recently graduated college students.

CLINICAL COUNSELING

2016 Program Highlights

KFAM's mental health services are tailored to the unique needs of Korean American families, adults and children. Our professional bilingual and bicultural counseling services promote recovery, resilience and positive change in the lives of our clients and their families. Our highly-trained counselors work with clients on personal conflicts, relationship problems, and other life challenges such as: depression, anxiety, grief or loss, trauma, marital conflicts, parent-child conflicts, family violence, anger, acculturation stresses, and workplace issues. Counseling services are private and confidential. Our services are open to everyone regardless of income, insurance, immigration status, or other barriers. In 2016, KFAM served 258 adults and 51 children with counseling services, 88% of whom were primarily Korean speaking 72 of our clients were low-income and 148 were below the Federal Poverty Level.

Programs and Services

- Child, Adolescent, and Adult Counseling
- Couples and Family Counseling
- Psychiatric Medication Support
- Prevention and Early Intervention Services
- Integrated Clinical Program (for mental health clients with co-occurring physical health and/or substance abuse issues)
- Anger Management
- Parenting Class
- Triple P: Positive Parenting Program

Mental Wellness Seminar Series

Throughout the year, KFAM offers wellness education on priority issues for Korean American adults and children such as stress, anger management, depression, anxiety, and life stage issues. In 2016, over 300 community members participated in free workshops on Anger Management and Mental Health Community Seminars.

Resilience to Overcome Challenges for Korean Families (R.O.C.K.) Counseling

Since 2015, through anonymous \$50,000 annual donations, KFAM was able to provide pro bono counseling services to serve 88 Korean American clients who are undocumented, uninsured and extremely low-income.

Positive Parenting Workshops

In 2016, KFAM held two parenting workshops for 18 parents to build effective parenting skills, enhance children's self-esteem, solve challenging situations and explore children's physical and mental development including age-appropriate milestones.

Healthy, Happy and Healing Seminar for Mothers

Collaborating with A Window Between Worlds, KFAM held a four part healing art seminar services for mothers, where they learned in depth about their feelings and emotions through a variety of art media. Each seminar was focused on expression and re-discovery of oneself as an individual rather than as just a wife or mother.

Building a Happy Family Workshop

In October 2016, KFAM held a day of seminars and small groups divided by individuals in different life stages (children, young adults, married couples, middle-aged adults and seniors) groups discussed struggles and difficulties in their lives and with their families and how to find solutions to resolve them. There were 133 participants ranging from 1 to 80 years old.

FAMILY VIOLENCE

2016 Program Highlights

KFAM's Center for Women and Children provides free trauma-informed care and support for domestic violence victims and families. Our continuum of care - from crisis help, case management, to survivor support - helps them achieve safety, while empowering them as they journey toward healthy, violence-free lives. Recently, we have been expanding our victim services to include sexual assault and human trafficking survivors. In 2016, we served 188 victims with case management, hotline phone calls, and support group services.

Programs and Services

- Domestic Violence Counseling & Mental Health Services
- Case Management and Advocacy Services
- Public Benefits Assistance
- Restraining Orders
- Translation and Interpretation
- Court/Police/Hospital Accompaniment
- Housing Assistance and Shelter Linkage
- 40 Hour Domestic Violence Training
- 52 Weeks Batterer's Intervention Program
- Teen Dating Violence Seminars
- Financial Counseling & Workforce Development
- Life Beyond Weekly Survivor Support Group
- Art Workshops for Exposed Children
- Child Supervised Visitation
- Child Abuse Prevention, Intervention, and Treatment
- DV Education and Training to Community/Faith Leaders
- **24-Hour Crisis Line: (888) 979-3800**

Korean Faith Community Partnership Against Domestic Violence & Korean Faith Advisory Council

KFAM has been working closely with Korean American Christian leaders to address Domestic Violence. Studies show 70%-80% of Korean Americans attend church regularly and faith leaders are often the first people Korean Americans go to when DV is occurring. KFAM organized the Korean Faith Advisory Council comprised of influential Korean faith leaders in the greater Los Angeles area. Under its leadership and guidance, the Council has developed clergy outreach and training activities, resources and tools to strengthen the community's response to DV. In 2016, KFAM organized a 2-day intensive DV retreat for 28 faith leaders, 40 hour DV training for 16 faith leaders, and a 14-week seminary class at Bethesda University.

National Korean American Coalition to End Domestic Abuse (NKACEDA)

NKACEDA is a partnership with Korean DV advocates from across the nation. Participants shared knowledge with one another and are looking for ways to collaborate to address DV at a national level for our community.

Blue Shield Peer Learning Exchange

KFAM hosted a Peer Learning Exchange program funded by Blue Shield Foundation, with three other API agencies to train, share and discuss culturally specific community faith partnerships to address domestic violence in the community. KFAM spent the day showing other API DV organizations how to engage with faith leaders and best practices for partnerships with churches based on our past four years of work with faith leaders and institutions to better address the needs of underserved API immigrant domestic violence survivors and communities.

ASIAN FOSTER FAMILY INITIATIVE

2016 Program Highlights

KFAM's Asian Family Foster Initiative recruits, trains and supports Korean and other Asian Pacific Islander (API) foster parents to provide culturally and linguistically appropriate homes to API foster children in LA County. With the success we had in the Korean community in 2014, KFAM expanded in 2015 to other API communities. In 2016, KFAM became the first licensed Foster Family Agency in the nation specializing in the API community.

Programs and Services

- Public Awareness Campaigns
- Information Sessions and Orientation
- Korean 20+Hour Resource (Foster) Parent Training
- Application Clinics
- First Aid/CPR Classes
- Case Management
- Counseling with Positive Parenting Program
- In-Home Support for Families
- Foster Parent Support Group
- Faith Based Support and Church Partnership
- Referrals & Linkages
- Volunteer Training and Respite Care
- Gifts from the Heart: Backpack Drive
- Christmas Gift Drive
- Hanmi Bank Scholarship Program

Information Sessions and Orientation

In 2016, KFAM held 6 information sessions for the community to inform participants on how to become foster parents, identify potential foster parents and to meet former foster parents and children in the local community.

Gifts from the Heart: Backpack Drive

KFAM held the 3rd Annual Backpack Drive to provide new backpacks and school supplies to API foster children for the new school year. In August, KFAM raised enough donations for 26 volunteers to fill 333 backpacks to deliver to the kids.

Christmas Gift Drive

In November, KFAM's Christmas Gift Drive raised funds to fulfill the Christmas wishes of 90 Asian foster children. We had 36 volunteers wrap gifts, create ornaments and make Holiday cards for our foster families. Then in December, KFAM held our 3rd Annual Christmas Party with the Asian Pacific Program of DCFS, where we hosted a fun-filled lunch party for 200+ foster parents and children and handed out the wrapped Christmas presents to the kids.

한인가정상담소
KOREAN AMERICAN FAMILY SERVICES

Caring for
Korean Families
Since 1983

한인가정상담소
KOREAN AMERICAN FAMILY SERVICES

Caring for
Korean Families
Since 1983

COMMUNITY PROGRAMS

2016 Program Highlights

KFAM offers free services and programs to provide holistic care and support to our community members. Our community programs provide families with resources, education and support to meet their diverse needs and enhance their quality of life. We strive to strengthen families, empower lives, and promote community wellness through a broad range of education, outreach and wellness activities. In 2016, KFAM provided information and referrals to 2000+ callers and visitors and served a total of 2,500 clients.

Yoga for Seniors

KFAM offers Yoga classes twice a week to keep our elders healthy and active through a range of movement exercises, stretching, strengthening, breathing and relaxation to refresh, energize and improve sense of well-being.

Family Law Clinic

In partnership with the Legal Aid Foundation of Los Angeles and Asian Americans Advancing Justice, KFAM offers free legal consultation and advice to understand legal processes and forms, translation services and some representation in family and immigration matters to Korean speaking clients.

Consumer Mediation Talk Line

KFAM provides free mediation service for limited-English speaking consumers who are involved in disputes or may be experiencing deception or fraud.

Open Composition Writing Club

KFAM worked with a volunteer English Language and Literature Professor to create a writing club for participants to share their struggles and triumphs through writing and storytelling. The writing club began sharing stories on their public blog to reach a greater audience in hopes to provide healing and begin conversations with other individuals who might be feeling the same way.

Rainbow Art/Drawing Classes for Adults

KFAM provided free art and drawing classes led by a volunteer once a week where they would learn how to sketch, shade, control tones, and paint with watercolors and acrylics.

Family Art Workshops

Collaborating with local churches and community organizations, KFAM provided art workshops for families to spend time together and express their feelings to each other through art. This workshop helped parents learn a different way to effectively communicate with their children and to spend time learning how their kids think and feel.

Korean Calligraphy Class

Every Saturday, students learn how to make ink out of the inkstone to create traditional artistic drawings and writings in Hangul and Hanja using a calligraphy brush.

258

Adults received Individual Counseling and average have seven sessions with our Clinical Counselors

51

Children received Individual Counseling and average have eight sessions with our Clinical Counselors

88%

of our Counseling Clients are Primarily Korean Speaking

52

Faith leaders collaborated with KFAM to strengthen the community's response to Domestic Violence

300

People outreached in our community in October during Domestic Violence Awareness Month

1.47

Million Healthy Meals and Snacks Served to children 0-12 ages through our Child Care Food Program

364

Mothers and children bonded through music, dance and art during the twenty-six week Mommy and Me classes

12

Children have been adopted through our Asian Foster Family Initiative Program

45

API Foster Children living with API Foster Parents, who went through KFAM's Asian Foster Family Initiative Certification Program

KFAM STAFF

Connie Chung Joe, JD, Executive Director
Katherine Yeom, Director of Operations
Anna Kang, QA Analyst
Bryan Kim, Finance Manager
Calvin Yang, Clinical Counseling MFT Trainee
Chloe Kim, MFTI, Clinical Counselor
Dong-Hee Kim, Community Relations Specialist
Estee Song, MEd, Asian Foster Family Initiative Program Consultant
Hae Young Park, LMFT, Clinical Counselor
Hyunmi An, LMFT, Clinical Counseling Manager
Jamie Yang, MSW, Asian Foster Family Initiative Social Worker
Jane Lee, MFTI, Asian Foster Family Initiative Program Manager
Jennifer Oh, LCSW, Domestic Violence Consultant
Jessica Ra, Administrative Assistant
Joanne Han, Development Coordinator
John Kim, MFTI, Clinical Counselor
Jonathan S. Kang, PhD, PsyD, Clinical Counseling Director
Joyce Woo, Clinical Counseling MSW Intern
Jungyeol Oh, PhD, Psychologist and Psychiatric Nurse Practitioner
Lauren Kwon, MEd, LMFT, Clinical Counselor
Na Young Ko, Child Care Food Program Manager
Paul Yoon, MFTI, Clinical Counselor
Robyn Harrod, LCSW, Asian Foster Family Initiative Project Manager
Sei-Young Lee, PhD, Domestic Violence Advocate
Sunhee Kim, MFTI, Domestic Violence Program Manager
Sylvia Kwon, MFTI, Clinical Counselor
Yekyeong Noh, Domestic Violence Advocate
Yunsook Choi, Office Support Specialist

BOARD OF DIRECTORS

Sunny Kang, Chair
St. Luke's Presbyterian Church

Teri Lim, Vice-Chair
Law Offices of M. Teri Lim & Associates

Yun Kim, Treasurer
Emperor's College of Traditional Oriental Medicine

Julie H. Yu, Secretary

Alvin D. Kang, Gala Co-Chair

Charles Yoo, Gala Co-Chair
Capital Group

Alice Song
Dr. Song Vision Ophthalmology

Bonnie Lee
Hanmi Bank

Christine Oh
Open Bank

Eugene Kimm
Phoenix House

Jae Chung
CHA Hollywood Presbyterian Medical Center

Jina Park
PLUSH, LLC

John Lee
Southern California Edison

Julia Song
Dr. Song Vision Ophthalmology

Julie Whang
Arcadia Dentalodontics

Young Min Kim
PanCom International

VOLUNTEERS

Airan Fernand
Akiko Nishino
Alice Lee
Alix Nam
Andrea Choe
Andrew Hong
Ann Yeom
Anna Chung
Anna Yu
Annes Koh
Armida and Brandon Chow
Benjamin Shin
Binna Kim
Brittany Kim
Bryan Kim
Christine Hong
Christine Oh
Christine Yoo
Cirilo Pinlac
Corinne Newbegin
Cullen Williams
Edie Huang
Elisa Kim
Elisabeth Joung
Elizabeth Hanna Clark
Elizabeth Rubo
Erin S. Park
Eun Ju Lee
Francis dela Torre
Give 2 Friends Foundation
Grace Kwon
In Sook Shin
Ivy Lee
JaeGuk Go
Janice Lee
Jason Ha
Jason Kim
Je Hwan Seong
Jean Rheem
Jenny Park
Jeong-Ah Yun
Jessica Ahn
Jihye Choi
Jina Han
Joanne Kumamoto
John Chaides
Joseph Shin
Josephine Lee
Joyce Bang
Jung Lucia
Karen May
Kathi Duncan
Katherine Kokenes
Kathy Ikeda
Keumku Sou
Kum Yei Kim
Kyung Ro
LA POPS Chorale
Linda Kim
Lisa Clark
M. Robinson
Marie Song
Michael Kim
Mike Okamoto
Min Gyoung Kim
Min Kyoung Kim
MK and Charles Yoo
Myung Hee Hyun
Nathan Bahk
Norma Alicia Isiordia
Pacific American Volunteer Association (PAVA) World
Patty Kim
Rachel Kwon
Roy Kim
Saku Na
Seongwon Chun
Shin Aera
Siyon Rhee
Soh Yun Park
Soo Young Kang, PhD
Spencer and Wilson Sun
Sung Jong Hong
Sunny Kim
Sylvia Eha
Vivian Lee
Vivian Yun
Weili Malernal
Yonjon Jeon
Young Jun Tan
Young K. Susan Chung, MD
Young Whan Ahn
Yung Choi

THANK YOU

It's through your donations and support that we are able to share these success stories.

"저는 PTSD 로 인한 심한 공황장애를 오래 동안 앓아 왔습니다. 한인가정상담소의 ROCK counseling program을 통하여 지속적인 심리치료와 보살핌으로. 이제 저도 바깥 세상으로 나와 활동할 수 있게 되었습니다. 끝까지 제 손을 놓지 안으시고 이끌어 주셔서 많이 감사드립니다."

"I have been suffering for a while from severe pain disorder due to PTSD. I was able to receive free counseling through the R.O.C.K. program at KFAM. Through my sessions I was able to pull myself out of a hole and re-join the world I used to know. Thank you for holding my hand when I needed it the most and guiding me through my recovery."

- KFAM Counseling Client

"가정, 여성, 어린이를 돕는 전문 기관인 한인가정상담소를 통해 현장의 이야기를 배울 수 있었고, 이를 사역에 접목하여 가정 문제로 어려워하는 성도들 보다 실질적으로 도울 수 있었습니다"

"KFAM is an agency that specializes in helping families, especially women and children. I was able to learn and observe their work, and then I was able to use those skills to effectively help our families in need."

- Member of the Korean Faith Advisory Council to End Domestic Violence

2016 KFAM SUPPORTERS

GOVERNMENT

California Department of Education
First 5 LA
LA County Department of Children and Family Services
LA County Department of Mental Health
LA County Department of Public Social Services
LA County Second Supervisorial District,
Supervisor Mark Ridley-Thomas
US Department of Agriculture
US Department of Justice Office for Victims of Crime
US Department of Justice Office on Violence Against Women

\$100,000 AND UP

Blue Shield of California Foundation
J.B. and Emily Van Nuys Charities
The Albert Kim Foundation
Weingart Foundation

\$50,000 TO \$99,999

Ahmanson Foundation
Anonymous
Cedars-Sinai Medical Center
The Ralph M. Parsons Foundation

\$25,000 TO \$49,999

Hanmi Bank
Open Stewardship Foundation
The Chung Family Inter Vivos Trust
Turbo Charitable Foundation

\$10,000 TO \$24,999

Capital Group
Yong Hwan Kim
New Life Vision Church
T. June & Simon K.C. Li Charitable Fund

\$5,000 TO \$9,999

Asian Pacific Community Giving Circle
Capital Group
Commonwealth Business Bank
Drs. Alice and Julia Song
Heimbuch Family Foundation
Jeremy and Connie Chung Joe
Joanne Kim
Rotary Club District 5280
Saint Cross
TJX Companies
Wells Fargo Bank
Kimberly Park Foundation
Open Bank

\$3,000 TO \$4,999

Alvin and Joyce Kang
C. G. Kum

Crowe Horwath
CHA Hollywood Presbyterian Medical Center
Law Offices of Steven C. Kim
Legal Aid Foundation of Los Angeles
Overseas Koreans Foundation
Southern California Edison

\$2,000 TO \$2,999

Ann Lee and Nichole Chang
Choi, Kim & Park, LLP
Conico Oil
DA Davidson Investment Banking
Dignity Health - California Hospital Medical Center Foundation
Dr. Jung Yeol Oh Psychological Services
Emperor's College Graduate School of Traditional
Oriental Medicine
Hong Family Foundation
Jamison Services, Inc.
JC & Associates
JC Sales Wholesaler of Choice
Koreatown Organizations Association, Inc.
Korean American Scholarship Foundation
Mirae Asset Wealth Management
Neo Blue
Seoul Medical Group
Teri Lim
United Healthcare
Wi Spa
Young Min Kim

\$1,000 TO \$1,999

678 USA, Inc.
BCD Tofu House
Bonnie Lee
Brian Lee
Byung No and Jung Hwa Ree
Dr. Wilson Park
Eduardo Song and Hyun Eun Kim
Estee Song
Give2Friends (G2F)
Gloria and Gilbert Whang
Inkook and Cathleen Chung
Jina and David Park
Jodi Yum
Joshua and Mindy Kim
Julie Whang
Keefe, Bruyette & Woods, Inc.
Korean American Bar Association
Life Care Center
Lynda Chung
New York Life Insurance Company
Northstar Technologies
Newport Valuations
Pacific City Bank

Schwab Charitable
Scott Yang
Soon Pak
Sung Bong Whang
The Don W. Lee Family Foundation
US Korean Alliance
We are T International
Wilshire Smiling Tree Preschool

\$500 TO \$999

Bethlehem Academy
Blooming Cosmetics
Chang Kyu Kim
Charles Yoo
Choi H. Fong and Family
Chris Kyung Soo Kim
Christine Oh
Christopher Chang
Classic Marble & Tile Works, Inc.
EQHR Solutions
Grace S. Kim
John Lee
Julianna Mather
Julie Yu
Kyu Hwan Kim
Lim Nexus, LLP
Marcia Choo
Mark and Janet Brown Charitable Fund
Michael Kim and Anna Chung
Miracleland Preschool
Poms & Associates Insurance Brokers, Inc.
Prisma Fashion Design School
Rocco Cheng and Associates
Rotary Club of Koreatown
Rotary Club of Little Tokyo
Samuel Chung
Shalom Song
Si Roh
Sophia Pak
Sunny Kang
UC Education Center
Valensi Rose, PLC
Wako KS Engineering
Wells Fargo Advisers, LLC
Yongsusan
Yun Kim

\$200 TO \$499

A Window Between Worlds
Alen Talebizadeh
Alice Lee
Alix Nam
Angela Yoon
Ann Menzie
Anne Kwun and Soon Yull Kwun
AnZell Clothing
APPA
Asian American Drug Abuse Program, Inc.
Bennett Kim

Bryan Kim
CA Alternative Medicine
Dan Loughry
Emma Kim
Harvard Learning Center
Hyung Kim
Irene Lee
Jane Chung
Jessica Escalante
Jessica Wi
Jimmy and Linda Kim
Jinha Park
Jisun and Monica Ryoo
Jong M. Park and Kyung S. Park
Ken Ren
Law Offices of Duncan David Lee
Mi Ae Lee
Michelle Kim
Michelle Ko
Mira Kim
Mr. and Mrs. Kyung Ro
Philip and Shin Kim
Rock and Salt
Rotary Club of Historic Filipinotown
Sang Mee Park
Soh Yun Kang Park
Susan Sumi Choo
Tae U and Myung Suk Park
The Novak Family Trust
Thomas Kim
WoonSook Kim Paik
Yen Chun

\$20 TO \$199

Andrew Kil
Andrew Pak
Andrew S. Chong
Andy Hendricks
Bryan and Yunsook Choi
Byung Ju and Young Ju Yu
Carey Kim
Chang Lee
Chrissie and Taek Lee
Christine Lee
Chung Sup Song
Cynthia Kim
Daniel Lee
David Kim
David Kim
David Stone-Gross
DBA April
Donna Kim
Dustin Haala
Eric Kim
Erin Twitchell
Eugene Kimn
Eui H. Choi
Eun Kyung Cho
Henry Derussell

Hyun Nam
 Irene Kim
 Jae Chung
 Jane and Michael Lee
 Jane Yoo
 Jany Lee
 Jean H. Ezaki
 Jennifer Sanderson
 Jin Hee Min
 Jina Kim - Perek
 Jiwon Dzanovich
 John Ko
 Joni Byun
 Julie Choi
 Jung Min An and Cindy Hyun An
 Juno Yi
 Kar R. Ko
 Karis Church
 KASEC
 Kenneth Kim
 Kevin McNae
 Kristin Rasmussen
 Kum Yei Kim
 Kyung Park
 KyungSig and Yonghwa Lee
 Lily Fu
 Mark Demos
 Min Hong and Sue Kim
 Mona Chung
 Murray Charron
 Myung Deering
 Namju Cho
 Nancy Lee
 Patricia Tercek
 Paul and Grace Yi
 Paul Kim
 Paul Yi
 Peggy Kauh
 Peter Park
 Philip An
 PK and Tammy Kim
 Quan Phung
 Sandra Ko
 Sandy Yang
 Seolha Park and Kwon Hwangbo
 Seung On Yoon
 Sidney Kikkawa
 Sok Kim and Won Kim
 Soon Ja Hong
 Sue Hyun Jung
 Sung Cho
 Sunhye Choi
 Susan Shum
 Taurat Hossain
 Teddy Kang
 Yong Mi Kim

Yoo Dong Kim
 Yu Sun Christine Hong
 Yunsook Navarre
 Yusin Lee

WORKPLACE GIVING

Amazon Smile
 Asian Pacific Community Fund
 IBM
 United Way
 Wells Fargo Community Support Program

IN KIND DONATIONS

Alvin and Joyce Kang
 Aquarium of the Pacific
 Bacari P.D.R.
 Cal Pak
 California Academy of Sciences
 Chil Kong
 Dr. Alice and Julia Song
 Dr. Samantha Han
 El Pollo Loco
 Five Guys
 Fresh Brothers
 G&J Collection Inc.
 Give2Friends (G2F)
 Hair by Julianne Cho
 Hanmi Bank
 Jennifer Oh
 Jenny Park Fong and Eugene Fong
 Jeremy and Connie Chung Joe
 Jinah Kim - Perek
 Komodo
 Krikorian Premiere Theatres
 LA 18
 L.A. Philharmonic
 LA Boulders
 LA Zoo
 LACMA
 Laugh Factory
 Lela Lee
 MONA
 Museum of Tolerance
 Natural History Museum/La Brea Tar Pits and Museum
 Norton Simon Museum
 Olio Cucina
 Otterbox
 Pacific Battleship Center
 Pacific Park
 Paper Culture
 Petersen Automotive Museum
 Pier 39
 Pinches Tacos
 San Diego Zoo Global

Sea World
 SF Zoo
 Shake Shack
 Six Flags Magic Mountain
 Skirball Cultural Center
 SoulCycle
 Specialty Restaurants Corporation
 Sprinkles
 Sunny Kang
 Susie Cakes
 The Broad
 The Huntington
 The Museum of Contemporary Art
 The Walt Disney Company
 Total Wine & More
 Umbra
 Unique Galleria
 Wi Spa
 Zimmer Children's Museum

Changing Lives, Strengthening Families

Since 1983

3727 West 6th Street Suite 320
Los Angeles, CA 90020

Telephone: (213) 389 - 6755
24-Hour Toll Free Crisis Hotline: (888) 979 - 3800
Email: admin@kfamla.org

Hours

Monday - Friday
9:00AM - 5:30PM

(Saturday and Evening appointments available upon request)

www.kfamla.org