

2015 ANNUAL REPORT

Celebrating 32 Years of Service

Changing Lives, Strengthening Families

Since 1983

KFAM's Mission

KFAM's mission is 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. Under the slogan "standing alongside our distressed neighbors," KFAM opened its doors in 1983 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 5,000 adults and children each year with quality, culturally-relevant 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.

CORE PRIORITIES

1. Promote wellness and resilience of Korean American adults and children
2. Foster safe, healthy families free from violence and abuse
3. Extend safety net support for families without access to care
4. Build a healthy, thriving community in collaboration with community partners

Changing Lives, Strengthening Families

Since 1983

TO LEARN MORE PLEASE VISIT WWW.KFAMLA.ORG

LETTER FROM THE BOARD & EXECUTIVE DIRECTOR

Dear Friends,

Since 1983, KFAM has been providing safety net services to Korean immigrant families who often fall through the cracks due to linguistic, cultural and other barriers. When you read the Thank You Messages by our clients on pages 14 to 15, you begin to see the diversity of services we provide to our Korean American community in the Greater Los Angeles Area, ranging from nutrition for preschoolers, to yoga for seniors, to mental health and domestic violence services for anyone in need.

Our success is made possible by our 22 highly skilled, bicultural, bilingual (and sometimes trilingual) staff who collectively hold 19 graduate degrees and touch the lives of 7,000+ individuals per year. We are also fortunate to have an incredible Board of Directors consisting of 17 Korean American community leaders whose vision guides our work and progress. Finally, we are indebted to our supporters like you who contribute your time, expertise, and resources to sustain our work. Because of you, in 2015 we were able to expand our services and launch several new programs where we saw a critical gap. For example, we noticed that our monolingual Korean immigrant women clients had extremely limited job prospects and there were no job placement resources that could assist them in language. As such, KFAM developed our Workforce Development Program, which helped 3 women in its first year secure steady employment in their chosen fields. We held the first-ever 40-hour domestic violence training for Korean faith leaders. We expanded our foster parent recruitment efforts beyond Korean Americans into the Chinese community through our Asian Foster Family Initiative.

As KFAM finds gaps in services for our Korean American community, we will continue to develop innovative, culturally responsive programs to fill those needs. We are truly grateful for your support and look forward to seeing what lies ahead.

Sincerely,

A handwritten signature in black ink that reads "Alvin Kang".

Alvin Kang
Chair

A handwritten signature in black ink that reads "Connie Chung Joe".

Connie Chung Joe
Executive Director

OUR VOLUNTEERS ARE THE HEART OF THE COMMUNITY

YOUR PERSONAL STRENGTHS ARE ENOUGH

Joseph Shin is a volunteer for the Korean Foster Family Initiative. He has lived all over the world following his passion in fashion and apparel design. Shin is the founder and director of PRISMA Fashion Design School in Los Angeles, California. From 1999-2012 Shin was the Vice President of fashion retailer Forever 21.

“In order to foster a healthy community, individuals need access to emotional assistance— that is, a safe haven for thoughts and feelings. One night, I stumbled upon a television commercial about Korean American Family Services and thought, ‘Wow, this is exactly what the Korean American community needs.’ I lived in Italy and abroad for most of my life, so I know what it’s like to have to start afresh in another country as an immigrant. Having to create your own sense of home and belonging in new spaces is really difficult. Instinctively, I was drawn to KFAM and understood why an organization like KFAM is so important to Los Angeles, a city with one of the largest Korean immigrant populations.

Volunteer Joseph Shin with his wife and daughter

When I first visited KFAM to learn about the work they did, I felt an immediate connection to the agency. Over the next couple of weeks, a foster family was kind enough to let me be a part of their lives. Since I

had no previous experience as a volunteer in this capacity, I responded to their needs with my natural inclinations: with clothing and fashion design.

Near the holidays for KFAM’s Christmas Gift Drive, we made arrangements to clothe other foster children. Most children, or any human being for that matter, feel loved when somebody else takes the time to choose and give them a personal gift— beyond the actual gift itself lays a message of love, a message that they are not alone and are cared for. I imagine that as the children unwrap their gifts they feel the compassion I feel for them; perhaps their faces show some signs of hope—a twinkle in the eye or a crevice of joy peeking through the corners of their mouths, reassuring them that beyond the past and this present will lie a greater future, if they choose to accept it.

“I believe it’s my duty to help the community, not just for myself, but for the sake of new generations to come.”

Many people don’t help organizations like KFAM simply because they’re not aware. People have the willingness and desire to help others, but just don’t know how to begin. Most Korean Americans center their lives around work and are busy surviving and taking care of their families, so building the community can be the last thing on their minds. However, scientific research shows that altruism, acts of kindness and generosity are the building blocks of social connections and the key to true happiness. Simply begin from where you stand. I believe it’s my duty to help the community, not just for myself, but for the sake of new generations to come.”

COULD YOUR HOBBY BRING US CLOSER?

Holly Chiang is a volunteer Jewelry Making Instructor for Life Beyond, our domestic violence survivor support group. She is a businesswoman and a mother to three beautiful daughters.

“My friend introduced me to Korean American Family Services in June of 2014. I have always wanted to work with domestic violence survivors, to help them cope with their past and look forward to a brighter future ahead. For a while now, I wanted to give back to the community and help others, but I didn’t know how or what I could do.

OUR FUNDERS ARE THE HEART OF THE COMMUNITY

SUPPORTING AND RESPECTING THE INTRICACIES OF CULTURE

Jonathan Schreiber is the Director of Community Engagement at Cedars-Sinai. Cedars-Sinai was founded 113 years ago in Angelino Heights as a small 12-bed facility that was devoted to helping a largely immigrant community. Cedars-Sinai has been supporting KFAM since 2012 through their Community Mental Health Grant Program. He describes their relationship with KFAM to provide Mental Health services as follows:

“We were first connected to Korean American Family Services in 2013. KFAM had applied to the Cedars-Sinai Mental Health Grant Program to support the Koreatown community’s direct mental health services. From the beginning, we were very impressed with KFAM’s work and its clear impact in the community.

“Culturally sensitive care is crucial when it comes to mental health.”

Cedars-Sinai is committed to serving local communities by increasing access to health care. We know there are so many people who are uninsured or under-insured in our community and want to make sure these underserved individuals have access to the care they need. Most people who need mental health

services do not need acute care or hospitalization. Instead, it is more common for them to reach out to trusted community organizations with their needs. So, Cedars-Sinai collaborates with local community partners who can deliver high quality, consistent and compassionate care – particularly in cases where language and culture is vital. Culturally sensitive care is crucial when it comes to mental health.

This is why our partnership with KFAM is so important. KFAM understands the needs of the local Korean community and can better reach out to those who are underserved. Supporting KFAM to achieve its goals also helps us to remain true to our mission and to our organizational roots. We are committed to supporting agencies like KFAM to help meet outstanding needs in our community.”

Jonathan Schreiber at KFAM's 2015 Gala, to accept the Corporate Leadership Award with Dr. Siyon Rhee

Then I learned that KFAM was looking for someone to lead a jewelry making class for their survivor support group. Truthfully, jewelry making is a hobby and I'm not an expert. But being involved in this program brings me joy and happiness. As we sit in a circle and string beads, we're all bonding over a common interest. For a couple of hours, we're relieved of the stress and worries from the real world. We just enjoy our time at that moment. While sitting together, we're able to help, learn and teach each other.

This is a great opportunity for me to give back to the community but also a learning opportunity. I learn so much from everyone with whom I interact. The staff at KFAM are really great. They clearly care about their clients, putting in the time necessary to encourage each individual's growth and well-being.

A couple hours a month is quite small if you think about it. However, it makes a huge difference in other people's lives.

KFAM is working hard to change the lives of people in the community, but individuals need to consider helping, too. I volunteer a couple hours each month. A couple hours a month is quite small if you think about it. However, it makes a huge difference in other people's lives. I encourage everyone to give back to the community that has helped and shaped us.”

COUNSELING AND MENTAL HEALTH

2015 Program Highlights

COUNSELING AND MENTAL HEALTH

KFAM's mental health services are tailored to the unique needs of Korean American families, adults and children. Our professional counseling services promote recovery, resilience and positive change in the lives of our clients and their families. Our services are open to everyone regardless of income, insurance, immigration status, or other barriers.

Clinical Counseling

- Children, Adolescents, and Adults
- Couples and Families
- Psychiatric Medication Support
- Integrated Services (for mental health clients with co-occurring physical health and/or substance abuse issues)

Group Services

- Anger Management
- Batterer's Intervention Program
- 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 or anger management, depression, anxiety, and life stage issues. In 2015, over 300 community members participated in free workshops on Anger Management, Mental Health First Aid Training and Mental Health Community Seminars.

Internet Addiction Seminar

In April 2015, KFAM held a seminar to promote healthy digital usage and help parents lead effective conversations about social media, and games online. 40 parents attended the seminar to understand how the internet can be so compelling and to learn different approaches to create a balance between the internet and other parts of their children's lives.

COUNSELING BY THE NUMBERS

INDIVIDUAL CLIENTS: PRESENTING PROBLEMS

ADULT

CHILDREN

368 Adults 90% Primarily Korean-Speaking
 54 Children 35% Male 65% Female

422 Counseling Clients 1,838 Individual Counseling Sessions

300+ Mental Wellness Workshop Participants 261 Group Clients

198 Clients Receiving Free Counseling 156 Clients Below Federal Poverty Level

FAMILY VIOLENCE

2015 Program Highlights

FAMILY VIOLENCE

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 a sense of safety, while empowering them as they journey toward healthy, violence-free lives.

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
- Financial Counseling & Workforce Development
- Life Beyond Weekly Survivor Support Group
- Art Workshops for Exposed Children
- Child Supervised Visitation
- Child Abuse Prevention, Intervention, and Treatment
- **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 2015, KFAM also organized a 2-day intensive DV retreat for 11 faith leaders, a Clergy Conference for 115 faith leaders, and a 14-week seminary class at Bethesda University.

NKACEDA

In 2015, KFAM hosted the first in-person convening of the National Korean American Coalition to End Domestic Abuse (NKACEDA) 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.

FAMILY VIOLENCE BY THE NUMBERS

FAMILY VIOLENCE ISSUES

71

Victims served with a comprehensive range of case management, counseling, and support group services.

145

Victims served with short-term crisis management, hotline, and drop-in services

250

People outreached in October during DV Awareness Month

91

Calls to the 24 Hour Crisis Line

115

Faith Leaders who Attended Clergy Conference

14

Weeks of DV classes to Bethesda University seminary students

104

Hours of Life Beyond Support Group Meetings

3

Clients who found jobs through Workforce Development program

CHILD & YOUTH WELLNESS

2015 Program Highlights

CHILD WELLNESS

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 4,500 children served daily, KFAM provides our 271 participating child cares with monitoring and training on nutrition, safety, and child development.

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 teach them valuable developmental skills, while also providing a supportive community for monolingual immigrant parents.

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.

CHILD & YOUTH WELLNESS BY THE NUMBERS

CHILD CARE FOOD PROGRAM

4,580 Children Served Daily
11,308 Healthy Meals/Snacks Served Daily
271 Daycare Sites

7 Workshops to train Daycare Providers
316 Providers trained with USDA and NSD regulations

30 MHEP Mentees
6 MHEP Mentors
44 MHEP Mentoring Hours

4 Families camp at the National History Museum
30 Mommy & Me Participants

COMMUNITY PROGRAMS

2015 Program Highlights

COMMUNITY PROGRAMS

KFAM's 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. KFAM offers free services and programs to provide holistic care and support to our community members.

Yoga for Seniors

KFAM offers Yoga classes twice a week to keep our elders healthy and active.

Community Acupuncture

KFAM partnered with Emperor's College of Traditional Oriental Medicine to provide free acupuncture services to our clients.

Family Law Clinic

In partnership with the Legal Aid Foundation of Los Angeles and Asian Americans Advancing Justice, KFAM offers free legal consultation, advice 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 Workshop

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.

Ukulele Classes

KFAM provided free music classes to children and their parents to learn how to play the ukulele.

COMMUNITY PROGRAMS BY THE NUMBERS

SOCIAL SERVICES

2100+
Information and
Referrals Annually

150
Participants at
Community Workshops

10
Sessions of Open
Composition Writing
Workshop

20
Participants in Open
Composition Writing
Workshop

3
Months of
Ukulele classes

10
Students learned
to play the Ukulele

TOTAL SERVED
2,300+

ASIAN FOSTER FAMILY INITIATIVE

2015 Program Highlights

ASIAN FOSTER FAMILY INITIATIVE (AFFI)

Launched in 2014, 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, including Chinese and Cambodian.

Programs and Services

- Information Sessions
- Orientation
- Korean 36-Hour PS-MAPP Foster Parent Training
- Application Clinics
- First Aid/CPR
- Case Management
- Counseling with Positive Parenting Program
- In-Home Support for Families
- Foster Parent Support Group
- Faith Base Support and Church Partnership
- Referrals & Linkages
- Volunteer Training and Respite Care

Gifts from the Heart: Backpack Drive

In August, KFAM held the 2nd Annual Backpack Drive to provide 333 backpacks filled with age-appropriate school supplies to foster children for the new school year.

Christmas Gift Drive

In November, KFAM's Christmas Gift Drive raised funds to fulfill Christmas wishes of 87 Asian foster children. Then in December, KFAM held our 2nd 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 wrapped Christmas presents to the kids.

ASIAN FOSTER FAMILY INITIATIVE

174
Calls received to our AFFI Information Hotline

150
AFFI Volunteers throughout the year

3,412
Participants at AFFI Community Information Sessions

20
Community Information Sessions

42
Participants at Orientation

12
Parent Graduates of our 36-hour Korean foster parent class

333
Backpacks delivered to DCFS

87
Christmas Wishes Fulfilled

FINANCIAL REVIEW

January - December 2015

REVENUE

Government Contracts and Grants	926,285*
Foundations and Corporations	526,197
Fundraising Events	113,017
Other Individual Contributions	30,188
Fees for Service	50,434
Interest Income	1,425
Total Revenue	1,647,546

EXPENSES

Programs and Services	1,354,287*
General and Administrative	186,437
Fundraising	32,469
Total Expenses	1,573,193

*Excluding \$3,809,451 in third-party Child Care Food Program disbursements

Changes in Net Assets	74,353
------------------------------	---------------

Board of Directors

Alvin D. Kang, Chair
KLK Partners LLC

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

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

Jina Park, Secretary and Gala Co-Chair
PLUSH, LLC

Michael Yi, Gala Co-Chair
Newport Valuations

Alice Song
Dr. Song Vision Ophthalmology

Bonnie Lee
Hanmi Bank

Charles Yoo
Capital Group

Christine Oh
Open Bank

John Lee
Southern California Edison

Julia Song
Dr. Song Vision Ophthalmology

Julie Whang
Arcadia DentalDontics

Julie H. Yu
LimNexus LLP

Kyung S. Kim
Chris Kyung Soo Kim, CPA

Lynda Chung
Valensi Rose, PLC

Sunny Kang
St. Luke's Presbyterian Church

Young Min Kim
PanCom International

Staff

Connie Chung Joe, JD, *Executive Director*
 Bryan Kim, *Finance Manager*
 Chloe Kim, MFTI, *Clinical Counselor*
 Dong-Hee Kim, *Community Relations Specialist*
 Hae Young Park, LMFT, *Clinical Counselor*
 Hye Hyun Park, MSW, *Domestic Violence Family Advocate*
 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 Program Manager*
 Jiyoung Lee, *Child Care Food Program Representative*
 Jonathan S. Kang, PhD, PsyD, *Clinical Counseling Director*
 John Kim, MFTI, *Clinical Counselor*
 Jungyeol Oh, PhD, *Psychologist and Psychiatric Nurse Practitioner*
 Katherine Yeom, *Development Manager*
 Lauren Kwon, MEd, MFTI, *Clinical Counselor*
 Miae Kim, *Child Care Food Program Representative*
 Na Young Ko, *Child Care Food Program Manager*
 Paul Yoon, MFTI, *Clinical Counselor*
 Sunhee Kim, MFTI, *Domestic Violence Family Advocate*
 Sylvia Kwon, MFTI, *Clinical Counselor*
 Yunsook Choi, *Office Support Specialist*

Year-Round Volunteers

Alice Lee
 Angela Nam
 Ann Yeom
 Annes Koh
 Bomi Kong
 Charles Ryu
 Don Kang
 Eddie Deering
 Elisabeth Joung
 Estee Song
 Irang Kim
 Jennifer Kim

John Kim
 Joseph Kong
 Joseph Shin
 Joshua Song
 Katherine Delk
 Koeun Joen
 Kum Yei Kim
 Min Kyoung Kim
 Myung Hee Hyun
 Narin Chung
 Sei-Young Lee
 Shin Aera

Siyon Rhee
 Soo Young Kang, PhD
 Sonia Kim
 Sora Lee
 Stephanie Han
 Sue K. Kim
 Tabitha Whang
 Young K. Susan Chung, MD
 Young Whan Ahn
 Yung Choi

THANK YOU

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

"한인사회에는 가정폭력에 대한 정보와 경험, 생각들을 자유롭게 나눌 수 있는 모임이 필요했는데, 한인가정상담소가 이를 제공해 주셨습니다. 진심으로 감사합니다."

"Providing a safe environment to freely discuss ideas, share experiences and knowledge about domestic violence between each members was and is really needed in our community and was provided by you [KFAM], which I am so grateful for."

- Member of the Korean Faith Advisory Council

" 내가 좋아하는 오렌지를 매일 먹을 수 있어서 너무 좋아요!"

"I get to eat my favorite oranges every day! Thank You!"

- David (Child Care Food Program)

" 우리는 대가족을 바랬고, 아들은 형제를 원했습니다. 위탁 가정이 되면 이런 바람들이 이뤄질 것 같아요."

"We always wanted a big family, my son needs another sibling as he grows up. Being foster parents will allow us to fulfill our dream."

- Mr. and Mrs. Lee (AFFI Foster Parents)

"상담 선생님의 도움이 있었기에 저는 회복할 수 있었습니다. 매주 한번씩 상담을 받은 덕분에 저는 심각한 우울증을 극복해 낼 수 있었습니다. 저는 치유되는 중이며, 기분이 정말 좋습니다"

"My recovery was possible only with the help of my counselor. Through my weekly therapy sessions, I was able to overcome my severe depression. I am in the healing process and feel great!"

- Counseling Client

"2주에 한 번씩 나의 삶에 대해서 직접 써보는 작업은 스트레스 지수를 크게 낮춰 주었습니다. 저는 나이가 많은 데, 가끔은 수십년 동안 마음 속 깊은 곳에 숨겨두었던 감정을 꺼내서 표현해 보기도 했습니다."

"Writing every other week about my life has really relieved my stress levels. I am really old and sometimes I express emotions that have been contained inside me for decades."

- Mr. Kim (Open Composition Writing Workshop)

"제가 길을 잃은 것 같고 아무 것도 할 수 없을 때, 한인가정상담소가 제 곁에 있었습니다. 저는 한인가정상담소 가정폭력 프로그램 직원들에게 영원토록 감사할 것입니다."

"When I was lost and had no direction, KFAM was here for me. I will forever be grateful to the DV staff."

- Life Beyond Domestic Violence Support Group Member

" 초등학교에 다니는 아들은 생일이나 크리스마스 때마다 자신은 동생이 있으면 좋겠다고 합니다. 저희 부부는 더 이상 아이를 가질 수 없기에 한인가정상담소의 동지찾기 프로그램에 관심을 갖게 됐습니다. 저희 아들에게 동생이 꼭 생겼으면 좋겠습니다."

"We have a son in elementary school. He always asked us on his birthday and Christmas for a brother. Truthfully, it really hurt to see him by himself but we couldn't have another baby and this is why we reached out to KFAM's Foster Family Initiative. We want our son to have a brother or sister."

- Mr. and Mrs. Cha (Asian Foster Family Initiative)

" 저는 매주 월요일과 금요일 한인가정상담소에서 열리는 시니어 요가교실에 참석합니다. 한주의 시작과 끝을 한인가정상담소와 함께하고 있습니다. 요가를 한 뒤로 저는 더 젊어지고 유연해진 것 같습니다."

"I am here at KFAM every Monday and Friday for my yoga class. I begin my week here and end my week here. After yoga, I feel younger and more flexible."

- Mrs. Kim (Yoga for Seniors)

SPECIAL THANKS TO OUR FUNDERS & DONORS FOR THEIR GENEROUS SUPPORT IN 2015

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
US Department of Agriculture
US Department of Justice Office on Violence Against Women

FOUNDATIONS AND CORPORATE DONORS

A Window Between Worlds
Anonymous
AnZell Clothing
Ahmanson Foundation
Asian Pacific Community Fund
Asian Pacific Community Giving Circle
Blue Shield of California Foundation
CA Partnership to End Domestic Violence
Capital Group
Cedars-Sinai Medical Center
Heimbuch Family Foundation
Joseph Drown Foundation
Kimberly Park Foundation
Legal Aid Foundation of Los Angeles
Mark and Janet Brown Charitable Fund
Open Stewardship Foundation
Overseas Korean Foundation
Rotary Club of Koreatown
Southern California Edison
The Ralph M. Parsons Foundation
Turbo Charitable Foundation
United Way
Weingart Foundation
Wells Fargo Community Support Program

INDIVIDUALS

Alice Song
Alvin D. Kang
Bonnie Lee
Chang Kyu Kim
Charles Yoo
Christine Oh
Deborah Kim
Eugene Chang
Inkook Chung
Jeremy Joe and Connie Chung Joe

Jina Park
Julia Song
Julie H. Yu
Julie Whang
Kyung S. Kim
Lynda Chung
Michael Yi
Sara Kim
Sunny Kang
Teri Lim
Young Min Kim
Yun Kim

BACKPACK DRIVE SPONSORS

Alice Lee
Anonymous
BBCN Bank
Byung Ju and Young Ju Yu
Byung Y and Jung Choi
Chang Kim
Chil Kong
Connie Chung Joe
David Kim
Esther Lim
Global Children Foundation
Hera Kwon
Hwan J. Kim
Jennie Lee
Joseph Shin
Juliet Lee
Karis Church
Miae Kim
Namju Cho
Nampo Church
Peggy Kauh
Peter Park
Polly Ann Walton
Prisma Fashion Design College, Inc.
Spaco, Inc.
Sung Young Lee
Tae U and Myung Suk Park
The Outdoor Recreation Group
Young Do Kim
Young Jin and Sook K. Kim
Yun Ok Bae

GALA SPONSORS

Title Sponsor (\$15,000 and up)
Hanmi Bank

Community Sponsors (\$5,000 and up)

Kim Mee Hee Korean Dress Shop
Saint Cross
Wells Fargo
Wilshire Bank

Partnership Sponsors (\$3,000 and up)

Chung Intervivos Trust
City of Hope
Commonwealth Business Bank
Crowe Horwath, LLP
Kang Ho Dong Baek Jung

Friendship Sponsors (\$2,000 and up)

Choi, Kim & Park, LLP
Conico Oil
Dignity Health: CA Hospital Medical Center
Dr. Song Vision Ophthalmology
Emperor's College of Traditional Oriental Medicine
Jamison Services, Inc.
JC & Associates
JC Sales
Keefe, Bruyette & Woods
Koreatown Organizations Association
LA 18
Neo Blue
Northstar Technologies
Open Bank
Uni Bank

2015 KFAM Gala Sponsors

3D Theatricals
AADAP
African Safari Wildlife Park
Ailee Moon
Alice Lee
Alvin and Joyce Kang
Alex and Ani
American Girl
Ann Choi
Ann Menzie
Aquarium of the Pacific
Arcadia Dentalodontics
Bacari P.D.R.
Benihana
Best Pharmacy
Bethlehem Academy
Blooming Cosmetics
Bradford Portraits
Bryan Gonzalvo
Burger Lounge

California Pak International, Inc.
 Cal-Kor Insurance Services
 Capital Group
 Cedars-Sinai Medical Center
 Chil Kong
 Christina Kim
 Christine Hong
 Christine Kim
 Classic Marble & Tile Works Inc
 Cmay Gallery
 Colorcom, Inc.
 D.A. Davidson & Co.
 Dai Lee
 David Kim
 David Park
 David Wu
 Debbie and Yong Cho
 Dr. Jung Yeol Oh Psychological Services
 Dr. Song Vision Ophthalmology
 Emile Mack
 Ernest Tamayo
 Esther's Home (WOW Healing together)
 Eugene Kim
 Eugene Kimn
 EQHR Solutions
 G&J Collection
 Gospel Preschool
 Grace Kim
 Grace Park
 Grand Café at Omni Hotel LA
 Guinness World Records Museum
 Hae Su Oh
 Hair by Julianne Cho
 Halper Fine Art
 Hanmi Escrow
 Hannah Chun
 Holly Chiang
 Hollywood Wax Museum
 Home on the Green Pastures
 Inkook and Cathleen Chung
 Jeremy Joe and Connie Chung Joe
 Jinah Kim
 Joseph E. Deering
 Kate Chun
 Kim Family Trust
 Komodo
 Korean American Bar Association
 Korean American Scholarship Foundation
 Kum Yei Kim
 Kwang Kim
 Kyu Hwan Kim
 KyungSig and Yonghwa Kim Lee
 LA County Asian American Employees Assn.
 L.A. Dodgers
 L.A. Philharmonic
 L.A. Racing
 L.A. Zoo

Lagunitas Brewing Co.
 LeeHwa Traditional Korean Dress Shop
 Life Care Center
 Lim, Ruger & Kim, LLP
 Los Alamitos Hospital
 LTSC Community Development Corp
 Luke Yi
 Luminares
 Lynda Chung
 Mark Robert Halper
 Mi Ae Lee
 Michael Yi
 Mille Fiori
 Mi Young Noh
 Museum of Tolerance
 Natural History Museum
 New York Life Insurance Company
 Newport Valuations
 NY Skyride
 OtterBox
 Pacific City Bank
 Pacific Park: The Family Amusement Park
 PanCom International
 Paper Culture
 Paul Koh
 Peter and Estee Song
 Pier 39 San Francisco
 Pinches Taco
 Poms & Associates Insurance Brokers, Inc.
 Poppy + Rose
 Ramsey F. Gregg
 Redbox
 Rory McKinney
 Rotary Club of Koreatown
 Rowley Portraiture
 Ruth Park
 Samantha Han
 San Diego Zoo Global
 San Francisco Ballet
 San Francisco Zoo
 SeaWorld
 Sebastian Han
 Seok and Sung Jo
 Si Roh
 Simplex Business Solutions
 Six Flags
 Shana Lee
 Shin Aera
 Skydeck Chicago
 Soul Cycle
 Southwest Airlines
 Sprinkles Cupcake
 Step and Repeat
 Stephen and Kyoungmee Morrison
 Steven C Kim & Associates
 Su Oh
 Sung Bong Whang, DDS

Sunny and Maryann Kang
 Susan Choo
 Tammy Tran
 Teri Lim
 The Amore Plaza Cosmetic
 The Huntington Library
 The K.W. Lee Center for Leadership
 The L.A. Hotel Downtown
 The Museum of Jurassic Technology
 The Petersen
 The Stronghold Gym
 The Walt Disney Company
 The World Famous Laugh Factory
 Thomas C. Edgar and Grace Lee
 Tong Ho Kim
 Top of the Rock
 Total Wine & More
 Touch Stone Climbing
 UC Education Center
 UHC of California: MLR Operations
 Ultrazone
 United Health Care
 Uno Clothing Inc
 Valensi Rose, PLC
 Wako/KS Engineering
 Wells Fargo Advisers, LLC
 Wesley Tanaka
 Wheel of Fortune
 Wilshire Smiling Tree Preschool
 Wilson Park
 Wine Exchange
 Woonsook Kim Paik
 Y. Anne Kwun
 Yanghee Woo
 Yasuko Sakamoto
 Yong Kyu Yi
 Yongsusan
 Young Min Kim
 Young Nak Foundation
 Yun Kim
 Yuna Kwon
 Zella Cherchian

2015 Text to Give Sponsors

Alvin Kang
 Andrew Oh
 Bonnie Lee
 C. G. Kum
 Charles Yoo
 Christine Lee
 Christine Oh
 Connie Kim
 Connie Yang
 David Kahng
 David Park
 Deborah Kim
 Edward Kwon

Ellen J.
Estee Song
Eun Kim
Hae Oh
Hyung Kim
Jaiho and Siyon Rhee
Jean Lim
Jeannie Kang
Jeremy Gonzalez
Joanne Kim
John and Annette Hwangbo
Judy Kwon
Julia Song
Julie Choi
Karen Choi
Lance Lim
Lynda Chung
Marcia Choo
Nathan Nusbaum
Susan Chung
Paul Koh
Peter Long
Ryan Lee
Soon Pak
Stephen Morrison
Sukkoo Hong
Sun Kim
Sunny Kang
Young Kim
Yun Kim
Zella Cherchian

IN KIND DONATIONS

Guy Coffey
Jeremy and Connie Chung Joe
Hanmi Bank
Verizon Wireless

CHRISTMAS GIFT DRIVE SPONSORS

Aju Realty
Alana Ramos
Alice Lee
Alvin and Joyce Kang
Andrea Joo
Anna Kim
Brian and Kathy Shin
Bryan S. and Yunsook H. Choi
Byung Ju and Young Ju Yu
Byung No and Jung Hwa Ree
Byung, Holly and Janet Yu
C Sue Joo
Carter W. and Jn K. Sale
Cat Jun
Catarina Oh
Chang Kim
Christine Hong

Danielle Stallings
Dora Na Lim
Eduardo S and Hyung E Kim
Educational Insights
Esther Chung
Eugenie Miller
Fox Hills Plaza Cleaners
Frank Lee
Graceway Church
Helen Chang
Henry H. and Mirin Oh
Hydrex Pest Control Co.
Hyeok Yu and Jungbun Lee
In Suk and Samuel Che Sims
Jean Han
Jeanne Yu
Jennifer Kang Moon
Jennifer Kim
Jessie Min
Jodi Yum
Jonathan Moon
Joseph Shin
Julie Jukyung Pak
Kara Taguchi
Korea University Alumni Association
Kristi Kim
Kylie Cho
Maria Gonzalez
Mike Choe
Mindy Kim
MJ Bastian
Monique Bae
MPAK, Inc.
Nanci Pak Sowell
New Creation Church of LA
Peter and Estee Song
Philip and Shin Kim
Rose Wang
Roy Jeong
Sam Chung
Sang Son
Sarah Choi
Seung Oh Yoon
Si K. Roh
Sinja H Suh
Soo Petrovich
Sophia Chang
Sophie Kim
Stephen Morrison
Steve Maleski and J. Livia Kim
Steven C. Kim & Associates
Sung and Kum Kim
SunHee Choi
Tong (Luke) Yi
Won and Kwinam Yi

Yong Yi
Young Lee

YEAR END GIVING

Alvin Kang
A-Ju Property Management Co.
Bryan S and Yunsook H. Choi
C. G. Kum
Christine Cosmetics, Inc.
Ivan Shin
Jisun and Monica Ryoo
Julianna Mather
Kee S. Ham
The Chung Family Inter Vivos Trust
The Kim Yong Hwan Foundation
Travis Joe

3727 W. Sixth Street, Suite 320
Los Angeles, CA 90020

Tel: 213.389.6755

Fax: 213.389.5172

www.kfamla.org

