

PARA LOS NIÑOS

2018-2019 ANNUAL REPORT

**Excellent Education.
Powerful Families.
Strong Communities.**

Since our founding forty years ago as a safe place for children on Skid Row, Para Los Niños continues to serve the most vulnerable populations in Los Angeles. Our integrated model of education and comprehensive wraparound services educates children starting at six-weeks old, guides youth into college and the workforce, and provides families with critical social services to reach their full potential.

para los niños


for the childRen

From the CEO & Board of Directors Chair

Thank you for being a part of the Para Los Niños family and supporting the profound work we do across Los Angeles for thousands of children and families in need.

It has been an incredible year for us! We welcomed a visit from former First Lady Michelle Obama, kicked off our new five-year strategic plan, and celebrated the impact of our Youth Workforce Services program at an incredibly successful Annual Benefit Dinner – just to name a few highlights.

You will see in the pages ahead that we continue to see profound results for our clients across our early education centers, charter schools, and student and community services sites.


As this was the first year of our new strategic plan, we spent a great deal of time assessing the quality of our work, the needs of our families, and the opportunities for us to systematize and grow. In this discovery process we laid the foundation to reach our goals. These findings and our progress are outlined on page 10.

One of the areas we identified for a greater impact is in place-based care in Hollywood. This year, to give families more access to services in that area, we added two additional infant and toddler sites—expanding our ability to serve families longer and maximize outcomes for Para Los Niños children and families.

As we head into our fortieth year this January, we are so proud of our history and thrilled to continue our mission of providing excellent education, empowering families, and strengthening communities in Los Angeles.

This work is only possible with the support of donors and partners like you. Inside you will find a list of our 2019 donors; we are so grateful for their generous contributions and belief in our efforts and our families.

Together, we are helping children and youth thrive. Thank you!


Drew Furedi
President & CEO

Marjorie Ehrich Lewis
Board of Directors, Chair


While in town for her *Becoming* book tour, former First Lady Michelle Obama made a surprise visit to our Tina & Rick Caruso Early Education Center to read to a classroom of very excited preschoolers.


Michelle Obama  @MichelleObama · Nov 15, 2018

My heart is so full after visiting the [@paralosninosorg](https://www.paralosninos.org) in the Skid Row neighborhood of Los Angeles. With big smiles and even bigger dreams, these beautiful kids and their families are the heart of the America that I've gotten to know so well, and that I'll always believe in. 📖

Who We Are

We believe a community, whether a school, a youth center, or just a drop-in space, must be safe, engaging, and nurturing to maximize students' educational experience and holistic development. To do this, we focus on building strong relationships and connections, working toward positive goals, practicing empathy and making responsible choices.


OUR MISSION

We believe in the children, youth, and families we serve.

Our model fosters pathways to success through excellence in education, powerful families, and strong communities for children and youth to thrive.

OUR VALUES

Excellence
Constant Learning
Teamwork
Community
Inclusion
Trust

EXCELLENT EDUCATION: We provide high-quality education and wraparound support to educate the whole child from 6-weeks to 24 years-of-age. Using an inquiry-based approach with social-emotional integration, we nurture a child's healthy academic, physical, and social-emotional development to succeed in school, work, and life.

POWERFUL FAMILIES: We partner with parents and provide opportunities to strengthen their leadership, provide support in stress management and education, plus counseling and clinical support, to ensure students and families thrive.

STRONG COMMUNITIES: We are active in our communities to create spaces that connect children, youth, and families to education and resources to lead and succeed. We have strategic partnerships with agencies and community stakeholders across L.A. to build trust and, together, give voice to diverse perspectives.

Who We Serve


Our families work to provide the best opportunities for their children to succeed.

Research shows the odds are stacked against the families we serve, due to income levels, language barriers, and zip code. Para Los Niños believes in the ability of our children, youth and families to overcome the odds through education, empowerment, and support to reach their full potential in school, work, and life.


6,000+
Children, youth, and adults
served annually

UNDER \$15,000
Annual income for majority
of Para Los Niños families


66%
FAMILIES SPEAK
SPANISH AS THEIR
PRIMARY LANGUAGE

44%
Para Los Niños parents
do not have a high school
diploma


Early Education

At our seven early education centers, we provide more than 450 children with high-quality academic, social, and emotional education to become lifelong learners. Working closely with children as young as six-weeks, we ensure that children and their parents have a strong support system that will carry them to success well beyond preschool.


TK - 8th Education

Our Gratts Primary Charter School, Charter Elementary School, and Charter Middle School provide quality education, wraparound services, and after-school services to nearly 1,000 children grades TK-8. Our project-based approach keeps students intellectually enriched and our social-emotional integration develops vital skills, such as confidence and character.


Youth Workforce Services

Over 2,000 youth and adults are provided opportunities to build their careers and engage in their community each year. Through workshops, mentorship, internships, and case management, our staff helps to open new opportunities for students and families to become self-sufficient and reach their full potential.


Student & Community Services

We build a strong foundation with over 4,000 children and adults annually through leadership and support groups, ESL education, in-home counseling, clinical support, and parenting workshops. Our services strengthen families and create a supportive community to help children and families thrive.


The Cruz Family Story

Nelly Cruz found Para Los Niños (PLN) over 15 years ago while looking for a new school for her son, Jason. She felt he wasn't getting the kind of attention he needed to be his best self in the crowded halls of the district school he attended.

She immediately saw a difference at the PLN elementary school campus and appreciated the free after-school programming. She could use that time to work longer hours and provide for her family.

At the time of Jason's enrollment, Nelly was in the process of separating with her husband. It was very hard on the Cruz family, particularly on Jason, who became depressed. Thankfully, PLN staff quickly identified his needs and set Jason up with counseling to manage his emotions and the transition at home.

"It's the care and nurturing of the staff that defines Para Los Niños," Nelly said. "Jason was able to get the extra nurturing he needed while at school and I grew as a parent during that time as well."

A few years later, Nelly met someone, fell in love, and welcomed a second son, Kenneth. Unfortunately, the couple's relationship quickly turned from loving to violent. The domestic violence that Kenneth saw at home started to influence his relationship with his mother. He became angry and aggressive at home and teachers noticed a change in his behavior.

Para Los Niños' integrated services model allowed Kenneth's teachers to quickly start a plan to work with him to learn to manage his emotions. Nelly attended parenting workshops, families of domestic violence classes, and enrolled the family in case management.

Nelly found the strength to take her sons and leave that situation. Today, thanks to her strong desire to provide for her family, and with the support of PLN, Nelly is in a loving relationship and sees her children on track to succeed.

"I'm most grateful for my experience with PLN," said Nelly. "I know families with similar experiences, and their kids are in trouble, or on the wrong path. If not for PLN, my sons would not be where they are today."

Powerful Impact

Our model provides high-quality education to children as young as six-weeks old and partners with parents and caregivers to ensure what happens in the classroom can continue at home.

90%
preschoolers
kindergarten-ready*

12,774
mental health
sessions for Para
Los Niños families


499
paid work
experiences for
disconnected youth
ages 14-24

78%
kindergarteners
met or exceeded
goals in math**

25% Growth
in middle school
literacy scores***


Para Los Niños' wraparound support empowers families to build their strengths and improve their parenting skills.

92%
parents saw
improvement
at home after mental
health services

* Spring 2019 Preschool Classrooms DRDP Data

** Gratts Primary School 2018-2019 Math Expressions Assessment Results

*** 6th grade through 8th grade at Charter Middle School

Our Partners

With our nearly 40-year history, we have built strong relationships across Los Angeles to contribute to our communities and help our children and families access all the tools and resources our city has to offer.

Here are some partner highlights from the 2018-2019 year:


PepsiCo awarded Para Los Niños \$50,000 to fight child hunger by providing weekly backpacks with food to all TK-1st grade Gratts Primary Center students ensuring they have food and snacks to supplement the weekends without our school-provided meals. These “bundles” were given to over 300 students, living in the Westlake Community of Los Angeles, weekly for the 2018-2019 school year.


First 5 LA awarded Para Los Niños \$5.9M over two years to lead Best Start Region One - working in the Best Start Communities of Metro L.A., East L.A., Southeast L.A. and El Monte/South El Monte to build local organizational capacity, mobilize regional resources, develop shared learning networks, build resident and agency leadership, and develop community-led change strategies and interventions.


This past year, nearly 20 Youth Workforce Services youth leaders and staff attended UnidosUS Conferences in San Diego and Washington D.C. Youth were able to develop skills in leadership and advocacy, and build confidence. Para Los Niños is a proud member of the UnidosUS Affiliate Network, collaborating on programs and advocacy to address the social, economic, and political barriers faced by the Latino community.


We are grateful to all of our generous corporate and community partners. Your support enables us to strengthen and expand our capacity to help children and youth thrive.

See the full list of our partners at paralosninos.org.

Our Future

Progress Toward the 2023 Strategic Plan

FIVE-YEAR GOALS

Program Goals

1. Children and youth are physically, socially and emotionally healthy
2. Families and communities are engaged and empowered
3. Children and youth are developmentally and academically successful, and ready for the future
4. Leaders execute on an organization-wide vision, implement aligned goals, and maintain a culture of compassion and excellence

System Goals

1. Leaders have what they need to lead effective, successful teams
2. Staff have what they need to provide excellent services
3. Organization is financially thriving
4. Stakeholders develop a clear growth plan

This year, we dove into a five-year strategic plan, ready to move the needle on the impact we can have in the future and in our communities. The first step involved assessing the work we do currently, taking stock of where we excel and where we need to build.

Over the year, our team delivered on 15 separate strategies connected to the four program and four system goals. These strategies included articulating much of our work and codifying our approaches to education and wraparound support. With these new documents, we can take the next steps to implement our strategies in systematized, standard-aligned practices from the infant classroom to the family support group.

Internally, we looked at the hiring process and best practices for management. As a result, we developed key leadership competencies that correlate to our values and clarified a pipeline for employee growth.

Finally, we reviewed our assets and budgets to maximize revenue and build for a reserve and reduced gap in funding. We identified the needs of all departments to reach their goals, and developed a clear path to meet those needs.

Next
Steps:

MULTI-TIERED
SOCIAL-EMOTIONAL
AND INTEGRATED
SERVICES APPROACH
SHARED ORG-WIDE

EVALUATE AND
BUILD CURRICULUM
CONTINUUM FOR
EARLY CHILDHOOD
THROUGH EIGHTH
GRADE

DEVELOP
LEADERSHIP
TRAINING AND
EVALUATION TOOLS
TO ALIGN LEADERS
AND STAFF


2019 Updates & Accomplishments

Named 2019 California Non-Profit of the Year, selected by Assembly member Reginald Jones-Sawyer for PLN's work in the 59th District.

Early education expanded to add two new sites in Hollywood, allowing for 81 new infants, toddlers, and preschoolers to have more touchpoints with our staff - metrics we have found to have the greatest impact on family success.

Innovations 2 Community Resilience Initiative

Para Los Niños (PLN) was awarded one of 10 four-year \$8 million grants through L.A. County Department of Mental Health's *Innovations 2 Community Resilience Initiative*, which aims to support community-capacity building strategies that will lead to increased prevention and/or early detection and intervention for those impacted by trauma. As part of the initiative, PLN established a place-based collaborative in the 1st Supervisorial District between nonprofit organizations, community residents, and local schools to address and reduce the systemic impacts of trauma on students, families, and local communities.


This past year, PLN, community members, and partner organizations—including LAUSD, the Children's Bureau, Pathways LA, St. Anne's, Peace Over Violence, and the Asian Pacific Counseling and Treatment Center—developed the structure and framework for launching two strategic initiatives in 12 identified zip codes surrounding Downtown L.A. in the 1st Supervisorial District. This work will include trainings and coaching for daycare providers and early education, elementary, and middle school staff and engage local community residents through Neighborhood Leadership Groups to build resilient practices that promote healing, opportunity, and growth.

2018-2019 Financial Summary*


Operating Revenue and Support	
Government: Federal, State, and Local Funding	\$33,681,317
Contributions	\$2,677,414
Other (events, fees, interest, released assets)	\$420,372
In-Kind Contributions	\$2,017,158
Total Revenue and Support	\$38,796,261

Operating Expenses	
Early Education	\$8,238,915
Charter Schools	\$13,145,659
Youth Workforce Services	\$3,042,594
Family Services	\$2,925,858
Clinical Services	\$3,791,389
Best Start	\$2,399,170
General and Administrative	\$4,171,384
Fundraising	\$883,848
Total Expenses	\$38,598,817

*Unaudited


Revenue and Support | FY 2018-19


Operating Expenses | FY 2018-19

Board of Directors

OFFICERS

Marjorie Ehrich Lewis, Chair
Gibson, Dunn & Crutcher (Retired)

Cathy Hession, Vice Chair
The Carol & James Collins Foundation

Ronnie Roy, Secretary
Richardson & Patel, LLP

MEMBERS

Sandra Aispuro
Broadway Federal Bank

Benjamin Kramer
Creative Artists Agency

Andrei Muresianu
Capital World Investors

John Wasley
Spencer Stuart

Rick J. Caruso
Caruso Affiliated (Emeritus)

Pedro J. Martí
Rockefeller Capital Management

Mark Pan
Cotton On USA, Inc.

Cindy Winebaum
Women Helping Youth

Susan Scheiber Edelman
Gibson, Dunn & Crutcher (Retired)

Tom Masenga
Sheppard, Mullin, Richter & Hampton, LLP

Walter F. Parkes
Parkes+MacDonald Productions

Gabriel Robles
First Republic Bank

Jim Gilio
Sloane, Offer, Weber, & Dern, LLP

Murray McQueen
Tribune Real Estate Holdings, LLC

.....

Leadership

Brenda Aguilera
Director of Community Transformation

Chris Coyle
Assistant Principal, Charter Middle School

Gabriella Herrera
Director of Compliance

Antonio Panoringan
Assistant Principal, Charter Elementary School

Celeste Anlauf
Director of Donor Relations

Hassan Dornay
Principal, Charter Middle School

Andy Herod
Vice President of Student & Community Services

Geovanni Rivas
Director of Information Technology

Claudio Arias
Controller

Adeline Fernandez
Program Manager

Jasmine Jose
Director of Talent Strategy

Christopher Rodriguez
Education Coordinator

Elaine Bagorio
Associate Director of Clinical Services

Sarah Figueroa
Chief Operating Officer

Andrea Lopez
Family & Community Engagement Coordinator

Lorena Rodriguez
Principal, Gratts Primary Center

Sharon Berg
Director of Clinical Development

Drew Furedi
President and Chief Executive Officer

Blanca Medrano
Director of Procurement & Operations

Brenda Salas
Disability Coordinator

Christina Bragg
Director of Communications and Marketing

Karen Garcia
Clinical Program Manager

Matthew Miley
Health & Nutrition Coordinator

Norma Silva
Principal, Charter Elementary School

Deanette Brewer
Vice President of Human Resources

Natalia Garcia
Director of Community Resilience

Dan Nieman
Vice President of External Affairs

Judi Stadler
Director of Clinical Services

Angela Capone
Vice President of Early Education

Camille Gonzalez
Chief Financial Officer

Jorge Orozco
Director of Youth Workforce Services

Jimmy Urizar
Director of Family Services

Yamileth Villanueva
Director of Corporate and Foundation Relations

Thank You to All Our Donors!

Donors from July 1, 2018 - June 30, 2019

We appreciate the generous support from all the foundations, corporations, and individuals that make our work possible.

\$450,000 and Above

Great Public Schools Now

\$250,000 - \$449,999

Caruso Family Foundation

\$100,000 - \$249,999

The Ralph M. Parsons Foundation

Ronus Foundation

\$50,000 - \$99,999

Annenberg Foundation

Anonymous (x2)

Andrea and Blake Brown

Cedars-Sinai

The Carl & Roberta Deutsch Foundation

Dwight Stuart Youth Fund

The Green Foundation

PepsiCo Foundation Fund, a corporate advised fund of Silicon Valley Community Foundation

WHH Philanthropy

\$25,000 - \$49,999

The Bank of America Charitable Foundation

Diane and Dorothy Brooks Foundation

The Capital Group Companies Charitable Foundation*

The Carol and James Collins Foundation*

Joseph Drown Foundation

The Mark Hughes Foundation

KROQ-FM

Kenneth T. and Eileen L. Norris Foundation

Simpson PSB Fund

Walter and Holly Thomson Foundation, Bank of America, N.A., Co-Trustee

United Way of Greater Los Angeles

Wells Fargo*

Winebaum Family Foundation*

\$15,000 - \$24,999

Anonymous

The Elaine and Albert Borchard Foundation

The Louis L. Borick Foundation

The Walt Disney Company

The Ford Motor Company Fund

Judith and Donald Katz

Thomas & Dorothy Leavey Foundation

Loyola High School of Los Angeles

Adria and Pedro Marti*

Northrop Grumman

Pacific Steel Group

Payden & Rygel

Pfaffinger Foundation

Sheppard, Mullin, Richter & Hampton LLP*

UnidosUs

\$10,000 - \$14,999

Anonymous

Campus Consortium

Johnny Carson Foundation

Edison International

The Ella Fitzgerald Charitable Fund

Insurance Industry Charitable Foundation

Nancy Utley Jacobs

Marjorie and Steven Lewis*

MUFG Union Bank Foundation

Nike Community Impact Fund

Beverly and Fredric Reichel

Rachel Fiset and Ronnie Roy*

The Kaplan Family Fund

Walton Family Foundation

Webcor Construction LP

Aviva Weiner

WHH Foundation

\$5,000 - \$9,999

Anonymous

Arent Fox LLP

Holly and Albert Baril

Karen Choi

The Collins Family Trust*

Jonathan L. Congdon

David & Sherry Cordani Family Foundation

Cotton On USA, Inc.*

Creative Artists Agency*

Susan and Scott Edelman*

First 5 LA

First Republic Bank*

Gisela and Jeff Friedman

Alene and Robert Gelbard

Ashley Lewis and Jim Gilio*

Grifols Biologicals Inc.

HBO

Cathy and Ed Hession*

Lynn and Craig A. Jacobson

Michael Karlin, NKSFB, LLC

Linda and Benjamin Lambert c/o Citrin Cooperman & Company LLP

The David Lederer Family

Los Angeles Water & Power Employees' Association

Barbara and Roy March

Mary Ann and Murray McQueen*

National Charity League Los Angeles

Nickelodeon Studios

The Honorable Barack Obama and Michelle Obama

O'Melveny & Myers LLP

Jill and Mark Pan*

Bill Panzera

The Peg Yorkin Fund

The Rite Aid Foundation

Seyfarth Shaw LLP

Share Family Donor Advised Fund

Lucille Ellis Simon Foundation

Social and Emotional Learning Innovation Fund, NoVo Foundation in partnership with Education First and Rockefeller Philanthropy Advisors, Inc.

SullivanCurtisMonroe Insurance Services, LLC

Supervisor Hilda L. Solis, Los Angeles County, First District

U.S. Bank Foundation

Pat L. Walter

Walter Parkes and Laurie MacDonald Charitable Foundation*

Fran and John Wasley*

Cynthia Watts

Glaser Weil, LLP

Wells Fargo Foundation Educational Matching Gift Program

Cindy and Jake Winebaum*

Michael Wunderman

\$2,500 - \$4,999

Amazon Studios

American Business Bank

Anonymous

Beauty Industry West

The Benevity Community Impact Fund

The Sheri and Les Biller Family Foundation

Alexander J. Caruso

CharityBuzz

The Kleiner Cohen Foundation

The Crown Publishing Group

Susan Shieldkret and David Dull

The Dutton Testamentary Trust

Gloria Gerace and Thomas Mone

Alperstein, Simon, Farkas, Gillin & Scott LLP

Bobby Green

Sarajane and Zac Guevara

Lindsay and Nick Hutchinson

The Jessica Fund

Alan Klein

KLM Foundation

Lisa and Victor Kohn

Kendra and Guy Langer

Los Angeles Cold Storage Company

Amanda and Chris Lovrien

Manufacturers Bank

The Rose Margulies Trust

Janet and Pat Moore

Andrei Muresianu*

Toppino Family Charitable Trust

Union Bank

Weingart Foundation

Werner Family Foundation

Alice G. Wilkins Fund

\$1,000 - \$2,499

21st Century Fox

Leticia Acosta

AEG

Laura Fry and Scott Altman

Anonymous

Assistance League of Los Angeles

The Bains Family Foundation

Jeremy Barber

Schawn Belston

Andrew E. Bogen

Kinetic Lighting

The Broder Foundation

Brookfield Office Properties

Raul Bustillos

Tim & Martha Catlin

Harrison-Chevalier, Inc.

CIGNA

City National Bank

Erika and Wade Coggin

Common Threads Inc.

Roy E. Crummer Foundation

Delta Air Lines

Dern Family

Denise DeSantis

Lela Diaz

Cristina and Gilbert Dominguez

Richard Dunn Family Foundation


Our Donors | July 2018 - June 2019

\$1,000 - \$2,499 cont'd

EdLogical Group
Michael and Gail Feuer
Sarah Figueroa
Naya Bloom and Drew Furedi
Michael L. Galindo
Lawrence Genen
Hathaway Dinwiddie
Construction Company
Tanya and Michael Heldman
Ann and David Helpern
Rachel Podor and Noah Helpern
Mary and Daniel James
Sarah Tuttle and Benjamin Kramer*
Robin Kramer
Sandro Lazzarini
Jill and Jon Liebman
Heidi and Damon Lindelof
Marcus Lingenfelter
Principal Entertainment Los Angeles LLC
Melissa and Peter Lopez
Christina Lopez
The Los Angeles Flower Market
Malibu Beach Inn
Martin Bros.
Anna May and Tim Feige
Steven and Laura Mayer Family Foundation
The Morrison & Foerster Foundation
Morrow Equipment Company, LLC
Deena and Edward B. Nahmias
Elissa Goodman and David Neale
Anna M. Nicola
Jill and Andy Nieman
Nina and Fabian Oberfeld
Anna Oetker
Glenn & Eleanor Padnick
Madhuri Parikh
Jamie Parry
Pedro Pizarro
Purcell Family Charitable Fund
Dylan Robertson
Carrie and Chip Robertson
Victoria Nourafchan and David Rosenstein

Teddy Schwarzman
Shuster Financial Group, LLC
Ruth & Sonny Singer Foundation
St. Paul the Apostle Catholic Community
Lisa and Mike Tan
Katy Tucker
Diana and Robert Walker
Young, Minney & Corr, LLP

\$500 - \$999

Abraham Joshua Heschel Day School
Kenneth Ames, III
Ellen and Stephen P. Angel
Anonymous (x2)
Krysten A. Brennan
Brentwood School
The Capital Group Companies Charitable
Foundation in honor of Daniel Chaidez
The Capital Group Companies Charitable
Foundation in honor of Andrei Muresianu*
Center Theatre Group
Wendy Chang
Cheryl and Andrew Charles
The Cheese Store of Beverly Hills
John H. Di Minico
Rosalia and Michael Egner
Facebook Giving
Katie Mercer and Jorge Fernandez Ruiz
Mindling-Schulman Family Foundation
Goldberg Segalla LLP
Shana and Nick Grouf
Magda E. Haidar
Heffernan Foundation
Cecilia Hernandez
Andrew Herreria
Robert W. Johnson
Kings Care Foundation
KIPP Foundation
Frank Kozakowski
Los Angeles Dodgers LLC
Los Angeles Football Club
Jan and Michael Meisel
Joan Courtney Mills
Morgan Stanley

Maureen and Gregory Morrison
Libby and Craig Moyer
National Ready Mix Concrete Co.
Sarah Angel and Dan Nieman
Theresa M. and Timothy J. Orteza
PL+US Fund
Progression Wellness Center
Santini RealI
Leslie Ripley
Gabriel Robles*
Wendy Rosenthal
Linda and Miguel Sandoval
Joseph Sassone
Jane and Harry Scheiber
Joseph Schwartz
Lauren and Jeffrey Segal
Shangrila
Mykhahn Shelton
SMG Stone Company, Inc.
Bob Smiland
Patricia and Michael Smith
Rita and Gust Soteropulos
Tribune Real Estate Holdings, LLC*
Susan and Ron Washle
Jessica and Gil Weisblum
The Willametta K. Day Foundation
Zarp Excavation

\$250 - \$499

Braden Jay Aftergood
Hugo A. Almeida
Joel Almeida
Anonymous
Jillian Alice Apfelbaum
Georgina Balian
Cecilia Ball
Mary Ellin Barrett
Rachel Berk
Bestia
Josh Bloom
Lauren Schuker Blum
Janice Bradshaw and Christopher Kearley
Claire Cacciapaglia

California Charter Schools Association
David Carrico
Sophie Cassidy
Roger Castle
Central City East Association
Central Missouri Community Action
Micah Cohen
Bruce C. Corwin
Toni Corwin
Crawford & Co. Productions Inc.
Molly Creeden
DSH // architecture
Nina Hachigian and Thomas Deegan-Day
Shannon Dellimore
DirectEd Educational Services
Divergent CrossFit
Matthew Driver
Ben Duhl
Michele Dumont
JR Dzubak
Lauren Ebersol
Edison International Employee Contributions Campaign
EdTec Inc.
EdVoice
Nicole Elliott
Martha R. Estavillo
Megan F. Evers-Swindell
Kate Fishbach
Vanessa Flaherty
Friars Charitable Foundation
John Garvey
Matthew Gilio-Tenan
Jennifer Gold
Judith and Joseph Golden
Harvey B. Goldstein
Russell Greenman
Kaufman L. Group
Mark L. Hamilton
Bryan Hayes
Jessie Henderson
Jessica and Andrew Herod
Beverly Glen Playgroup, Inc.

Jacobsma Law
Cynthia Watts and Andy Jen
Corina Jimenez
JLL (Jones Lang LaSalle Incorporated)
David Jourdan
JW Marriott Los Angeles L.A. LIVE
Andrew Kortschak
Kari Lauritzen
Stephanie Levinson
Nicholas A. Lombardo
Los Angeles Clippers Foundation
Merritt Loughran
Magic Castle
Fred Manaster
Joseph Matukewicz
Howard Matz and Jane B. Matz Charitable Fund
Julie and Stephen C. Mazzara
Lisa Nelson
Jose L. Ochoa, Jr.
Robert Offer
Olive & June
Maren Olson
Anthony Pacheco
Adam Paulsen
Danielle Pellans
Eric Phillips
Pledgeling Foundation
Ben Pugh
Daniel Rabin
William Rack
Pranav Ramanathan
Linda and Lawrence Rauch
Michelle and Mike Richardson
Luke Rodgers
Rachel Leah Rosenbloom
Neilson Ross
Audrey and Ben Rowe
Federica Sainte-Rose
Sarah Alexandra Schweitzman
Elsbeth Scott
Seeley Brothers
Nick Severson
Laura Shell

Scott Shooman
Alan Siegel
Jeffrey Silver
Karen and Joel Singer
Jason Sloane
Danielle Robinson Smith
St. Paul The Apostle School
Aaron W. Steinberg
Susan Sterling and Edward Myers
Millie and Donald Strasser
Satish Subramanian
Alec Sulkin
Riyoko Tanaka
Teach For America Los Angeles
The Line LA
Heather Smith Thorne
Joanne Valli-Meredith and Glen Meredith
Matthew Vandervan
Allison Webb
Sondra and Norman Weinstock
Jacqueline Schulze Weitzen
Lisa Weitzman
Antonella Wells
Toni Wells
Philip Westgren
Daniel P. Wingerning
Kate Wolfson
Wonderful Giving
Kiley Wong
Alfonso Wongvalle
Peter J. Woo
Gideon Yago
Kelly Zajfen
Olivia Zhang
\$100 - \$249
David Acalin
Sandra Aispuro
Karla M. Alvarez
America's Best Local Charities
Michele Anctil
Johnelle L. Angulo
Celeste Anlauf
Anonymous (x2)

Arbonne International LLC
Armando Diaz Arenas
Fidel Argomaniz
BBVA Compass
BC Industrial Supply, Inc.
DBA BC Wire Rope & Rigging
Anthony Bedell
Bonnie and Ronny Bensimon
Joy T. Blevins
Boeing Employee Individual Giving Program
Jacqueline Louise Bradley
Deanette R. Brewer
John H. Briones, Jr.
Noora Raj Brown
Ben Browning
Alexis Brunswick
Jason Burns
Wells Butler
Carl Cade
Steven Cahn
Angela Capone
Sue Carls
Jennifer Caspar
Elizabeth Cebon
Daria Cercek
Adam Matthias Cervantes
Clark Construction Group
R.L. and L.M. Cowman
Kimberly and Antonio D'Amico
Jennifer J. Dana
Guy Andrew Danella
Mandana Dayani
Michelle De Santiago
Rita Debouer
Teresa Deleon
Eric DeSobe
Ben Dey
Anna Dezarn
Victoria and David Diaz
Jennifer Donahue
BIW Donor
Marvin Dorson
Employees Charity Organization of Northrop Grumman

\$100 - \$249 cont'd

Cheryl Englehart
Rebecca Feferman
Jaime Feld
Gregg A. Fisch
Camelia Florea
Robert Frantz
Eleanor Fund
Patrick Garney
Garrett Gin
Michelle Glantz
Gregory Goethals
Camille Gonzalez
Linda G. Gonzalez
Lauren Goulston
Jenny Grace
Micah Green
Daniel Guando
David Joseph Gugenheim
Chava Danielson and Eric Haas
Mike and Corky Hale Stoller
Foundation
Rob and Ann Holmquist
Christine I. Hsu
Jenna Grigsby Jackson
Robin and Gary Jacobs
Justin Jacobson
Jobsite Stud Welding
Jasmine Jose
Elizabeth A. and Nicandro
F. Juarez
Mohsen Kaeni
Michael Kane
Sudharsan Kannan
Rochelle Karr
Liza Brianna Katzer
Irene and Kenzo Kawanabe
Nandita Khanna
Jessica Kovacevic
Amanda Kretsch

Natalie Krinsky
Charbel Lahoud
L'Ermitage Foundation
Kelly LeVeque
Marsha Barr Levin
Jake Levine
Laura Kathryn Lewis
Gustavo Lopez
The Los Angeles Lakers
Los Angeles County
Museum of Art
Lynn D. Ludlam
Blythe and Christopher Maling
Andrea Bazan Manson
Darren May
Crystal Meers
Cybill Miklaszewski
Silvia Miramontes
Sasha and Marc Monroe
Fabiola Montiel
Angela Moran
Claudia Moreno
Eleanor Moss
Cynthia and Richard Muller
Laurel and Michael Murray
Museum of Latin American Art
Network For Good
Nielsen Family Trust
Jill and Patrick O'Callahan
Lori and Joseph Orr
Mimi Paller
Marla Palumbo
Jane Parkes
Nancy Perez
John Perrodin
Warren Peskin
Lejo Pet
Sophie Pierce
Ted M. Polychronis
Milan Popelka
Katherine and Peter Rabinov

Franya Ramp
Tamra Ravens and Aaron
Steinberg
Maria Recio
Brooke Rewa
Jared Rodriguez
Jasmine Rodriguez
Jesus Rodriguez, Jr.
Joe Della Rosa
Jody Rosenthal
Karine Rosenthal
James Rothman
Veronica Salazar
Celeste Sanchez
Curtis H. Sanders
Karen and Jose Sarabia
Jonathan Sauer
Natalie Schachner
Gina and Steve W.
Schemerhorn
Nikky Canter Schulman
Rachel Shane
Norma Silva
Betsy Simon
Gretchen and Charles Sippial
Lucas Smith
Jamie Smith
Sara Smith
Sony Pictures Television
Elvia Soukup
Claudia Splichal
Scott Springer
Jeremy Steckler
Suzanne and Marc Stein
Emily Sussman
Richard Tang
Lori Tenan
TPG Enterprises Inc
Two Bit Circus
United Way California
Capital Region

Univision Management
Company
Edward Valentine
Maria Vasquez
Edgar Villarreal and
Marlo D. Acosta
Trish Vo
Larry Webb
Carol Weiler
Wells Fargo Matching
Gifts Program
Erin Westerman
Brien Christopher White
Courtney Wilkinson
Hilary Williams
Scott Willis Winn
Karyn D. Wynne
Bryan Young
YourCause LLC
Cornelia Zeidler
Wendy Zilber

Thank you to all our contributors!
See our full 2018-2019 donor list at paralosninos.org.

Join Our Mission

Para Los Niños thrives because of our dedicated staff members and the support of individuals, foundations, and corporate partners.

Please visit paralosninos.org today to join our mission and discover how you can be a part of our success!


**Over \$74,000
in donated
goods received**


**200+
transformed
volunteers**


**30+
individual and
corporate
volunteer
events**


40th Anniversary Benefit

Mark your calendars for May 21, 2020!

This benefit will be our biggest to date, as we celebrate four decades of impact and support from the individuals, organizations, and partners that have been with PLN through our journey from a small building on Skid Row serving just 50 kids to 15 locations serving thousands across the county.


paRa loS niñoS


for the childRen


Excellent Education.
Powerful Families.
Strong Communities.

paralosninos.org