

para los niños
for the children

ANNUAL REPORT 2017

para los niños
for the children

AT A GLANCE

THEORY OF ACTION

WHO WE SERVE

* Federal Poverty Line (FPL) defined in 2016 as an annual income of \$23,283 for a family of four.

CLIENTS SERVED

4,510
STUDENT &
COMMUNITY SERVICES
CLIENTS

1,073
CHARTER SCHOOLS
STUDENTS

460
EARLY EDUCATION
STUDENTS

REVENUE

43%
CHARTER SCHOOLS

21%
EARLY EDUCATION

25%
STUDENT &
COMMUNITY SERVICES
CLIENTS

11%
ADMINISTRATIVE &
DEVELOPMENT

Cover: Opened in 2013, the Charter Middle School campus is a shared location with our dedicated partners in education, 9th Street Elementary (LAUSD).

Dear Members of the Para Los Niños Family,

As I reflect on my first year as the President & CEO of Para Los Niños, I realize how fortunate I am to work alongside an amazing team working in partnership with thousands of kids and families across Los Angeles. The tremendous impact on the lives of the children and families we serve is a testament to our culture of excellence, community-focus and compassionate approach.

Whether it be work with young adults, our rigorous academic programs, therapeutic school supports, the work we do with the very young (sometimes children just weeks old), parent training and support efforts, or the simply extraordinary work across the organization every day by our operations, facilities, finance and human resource teams – we all strive to make Para Los Niños the model of excellence in urban education with integrated, comprehensive family support services that create pathways to sustainable success in the communities we serve.

One highlight from this year was the Fiesta Para Los Niños Gala – a vibrant display of culture, commitment and success celebrating the 60,000 children and families we have impacted through almost four decades. This year's event was a spirited soiree in Downtown LA's Arts District, just blocks from our original location on 6th Street; punctuated by student performances, youth art on the walls, and student-created LA-landmark centerpieces—every bit of the evening was by the children and for the children.

But what that event—and every day—truly signifies is that in the midst of a challenging world around us, our kids and families are succeeding. Despite life's obstacles and challenges, and in a time when our kids and families might easily be ignored or forgotten by some, our youth are filled with promise and becoming the leaders of tomorrow. Our charter schools are on the rise, our early education program is growing stronger every day and we are expanding the reach of our programs serving young Angelenos— all while our school and community-based services are deepening in impact.

This is a testament to our model—we are an education organization that deeply believes in its integrated, comprehensive wrap-around service delivery as a path to success.

Thank you, on behalf of the Board of Directors, the entire Para Los Niños team and on behalf of the kids and families we work alongside, for your partnership, your support and your endless encouragement.

Drew Furedi
President & CEO

Dear Members of the Para Los Niños Community,

What an exciting year this has been for Para Los Niños with Dr. Drew Furedi, our new President and Chief Executive Officer, at the helm. With his decades of experience as an educator, both in the classroom and in administration, and with his deep respect for and commitment to the community we serve, Drew has brought a unique perspective and drive to our mission. In his first year as the leader of our multifaceted organization, Drew has fostered a culture of compassionate service for our families. He has also empowered our nearly 400 employees across our early education, charter school and community services programs to work collaboratively to provide the most effective services to our children and families.

We have remained particularly attuned this year to the needs of the community we have served from the beginning—the underserved population in and around Downtown Los Angeles—and have focused on how we can best utilize our unique strengths and experience to support that community during this very challenging time. We are more persuaded than ever that our unique model—a strong educational foundation combined with compassionate social services—gives our children and families the best chance for success in life.

We are fortunate to have alumni, friends and supporters like you who share our convictions. This year marked the 36th anniversary of our organization—a milestone celebrating 60,000 families uplifted from the depths of poverty. Our Fiesta Para Los Niños Gala honored some amazing partners and friends including media network Univision Communications Inc. (Partner of the Year) and Netflix's *One Day at a Time* (Vanguard Award). The show's lead, Justina Machado, served as our dynamic emcee with L.A. Mayor's Office Chief of Staff, Ana Guerrero, delivering a powerful keynote address on the city's work and its positive impact on our youth, exemplified by our very own Youth Workforce Services graduate and now Para Los Niños employee, Nieves Rico, a key member of our Development Department.

For nearly four decades, Para Los Niños has had a profound impact on the City of Los Angeles, and has inspired a community of donors who support our mission and appreciate that, together, we can make a fundamental difference in the lives of our children and families, and provide a better tomorrow for future generations.

On behalf of the Board of Directors, we extend our sincere thanks for your continued support and passion for what we do.

Marjorie Ehrich Lewis
Board Chair

EARLY EDUCATION

The Para Los Niños Early Education program provides services to young children (ages six weeks through entry into kindergarten) and their families in six locations in the greater Los Angeles area. Our program is designed to promote optimal child development, foster critical thinking, spark curiosity, promote inquiry and heighten parental involvement. Our goal is to create early learning environments that enable children to develop the skills to be the best they can be now, throughout their school careers and in life.

Our work with the very young, and their families, continues to anchor our work and is the foundation for relationships with many of our families. The past year has seen a continued focus on building the capacity of our early education team, which is of particular importance despite operating in a time of limited public support for early education.

Our Head Start program participated in a Federal Review that focused on Teacher-Child Interactions—where Program Quality was assessed by Federal Reviewers using the CLASS measure (classroom learning assessment system)—and found our teachers performing at or above National Standards.

Three Head Start preschools (Hollywood, Perlita and Magnolia sites) received GrowingGreat curriculum—hands-on science, nutrition and literacy programming based on gardening and funded by Astellas USA Foundation. GrowingGreat, an organization that provides STEM experiences to inspire students to become scientists, engineers, farmers and chefs, partnered with us to help introduce our students to this level of education. Together, the program serves 1,400 inner-city young students, siblings and families in neighborhoods where the average household income is \$16,607. The partnership was kicked off with a dedication ceremony and opening of the Astellas STEM Garden. Festivities concluded with the students releasing dozens of ladybugs throughout the garden, which they learned will help keep their garden safe from the plant-eating bugs.

Today, we serve nearly 500 children from infancy through age five at our preschools, with 75-80% of the student body meeting or exceeding their developmental expectations.

A young girl with a red bow in her hair and a red polo shirt stands in front of a brick wall. She has a braid and is smiling. The text 'CHARTER SCHOOLS' is overlaid in large red letters on the right side of the image.

CHARTER SCHOOLS

Our community charter schools aim to close the achievement gap for children, especially English Language Learners (ELLs), living in chronic poverty by providing: (1) High-quality education—project-based learning that fosters creative problem-solving and innovation while emphasizing literacy and language arts; (2) Resources and services for children and families at school sites—access to early intervention, mental health, and family support services; and (3) Parent engagement and skill building—leadership development for parents to support their children's academic achievement and build family strength.

The three Para Los Niños Charter Schools continue to build on past success to accelerate the trajectory of positive outcomes for our students. Thanks to stability in our school leadership, staff and especially our teachers, we are seeing gains in student attendance, internal assessments and statewide assessment results. The school network is buoyed by solid instructional leadership teams at each site, working in concert to support rigorous teaching and collaboration.

At Gratts Primary Center, which for many students is a first experience in school of any kind, our teachers and staff began connecting their data dialogues with parent surveys and input. That effort, coupled with the adoption of a new math program, lifted academic proficiency in mathematics for the 2016-17 school year. We have experienced a 20% growth in proficiency levels for students in the last two school years alone.

At Para Los Niños Charter Elementary School, we also adopted a new math program, deepened our data analysis—with a laser focus on our large population of English Learners—and continued to build our teaching faculty's expertise, both veteran and new. As a result, the school saw double-digit gains for students taking the state Math and English Language Arts assessments and a jump in our English Learner reclassification rate.

We also began supplementing our science and math curriculum for our upper grades with a new robotics/STEM program. As a result of our efforts to offer quality education programs, the Los Angeles Unified School District (LAUSD) extended the school's charter by an additional five years.

Our Charter Middle School experienced a year of change and growth made possible by curriculum tune-ups, including the incorporation of Achieve 3000, a digital methodology tracking student progress in reading, comprehension and application derived from complex text. The program was implemented to work across content areas and increase access to reading material at students' "just right level."

Our team also identified math gaps and began addressing them with the roll out of the IronBox Math Intervention program, providing grades 6-8 with diagnostics assessing fundamental mathematical skills and targeted skill development. We continued to see State Assessment gains that increase as students stay with Para Los Niños for successive years.

In addition, the campus saw its extra-curricular offerings jump with a strategic development of its Athletic Program and the Univision Media Center program, now in its second school year in operation. In 2018, the Charter Middle School's unrelenting commitment to STEM career preparation will reach astronomical heights when its student body will connect directly with astronauts in-flight in a special partnership between NASA and Univision.

Our After School Program provided services to over 700 students, ranging from transitional kindergarten to grade eight. The programs focused on providing students with a safe and engaging enrichment environment, supporting cross-campus core instructional curriculum with activities that also reinforce and enhance academic achievement while incorporating parent engagement. The program boasts a near 100% in parent- student satisfaction rating of its daily program, overall program quality and learning & development benchmarks.

Our schools bring together supports and opportunities for children, youth, families, and communities to ensure physical, social, and emotional health to live and learn in safe and supportive environments.

Total Services Provided in our
CHARTER SCHOOLS in 2016-2017: **584**

ZERO TO FIVE SERVICES

Para Los Niños understands that the very foundation of our being is constructed during the first five years of childhood. The experience of the world, relationships, attachment, nutrition and education we receive during our 0-5 years are the developmental jumping off points that lead to confidence, identity, positive social relationships and future success in life. We also understand that especially during these years, one cannot support the child without also supporting the caregivers as they grow into their new roles.

To give children the best possible opportunities, we offer programs that connect to mothers in our community before going into labor. We walk with pregnant mothers through the changes, expectations, safety measures, emotional support, child development education, and concrete supports to bring a healthy child into the world and create a meaningful attachment with that child. We support young children's socio-emotional development through conjoint mental health services and occupational therapy, mothers through post-partum depression and anxiety, couples and caregivers through navigating the first five years of their child's life and appropriate developmental expectations, caregivers with age-appropriate community play and attachment opportunities, fathers with men's support groups, and domestic violence survivors with life giving community support.

Part of our Zero to Five programs includes our Nurturing Parent program, a resource providing young parents with the skills and tools needed for parenthood, which saw a whopping 50% of its participants improve their competencies in holding appropriate expectations for their children and establishing appropriate family roles in their homes. Many times abuse or neglect occurs because an adult does not understand a child's developmental needs and perceives a child's inability to perform as willful, deliberate disobedience. When caregivers gain greater understanding of what to expect of their children at different ages, empathy and patience increase and the likelihood of abuse goes down.

We work to create safe, nurturing, and healthy environments for all families and their small children within our communities, early education sites and primary grades with the goal of creating secure, healthy, curious and resilient children ready for school.

SCHOOL AGE SERVICES

Our pedagogy is built on a foundation of strong children, families and communities. To that end, we offer access to mental health and other family supportive services at each school site, and those providers are members of the school community. In addition, parents support their children's learning by participating in a variety of activities, from governance to workshops on a range of issues including advocacy, English as a Second Language and parenting.

There were close to 15,000 mental health contacts made with Para Los Niños clients, for context, that totals just over 40 daily contacts—seven days a week. Contacts include individual and family therapy, assessing client needs, and developing responsive treatment plans for clients and their families. 62% of overall mental health clients come from our schools.

Given that mental health services for children and adolescents in the United States has been deemed a national public health crisis due to limited access to quality and affordable mental health services, the number of mental health contacts made with children and families is a powerful testament to our commitment to supporting children and their families.

According to the Center for Disease Control and Prevention, 1 in 5 children suffers from a mental health disorder and nearly 80% do not get the services they need. Here at Para Los Niños, we make that a priority.

Total Services Provided in 2016-2017: **14,384**

YOUTH WORKFORCE SERVICES

Our Youth Workforce Services team recognizes that the best path to higher lifelong earnings is a quality education and consistent work experience. In partnership with the City of Los Angeles' Economic and Workforce Development Department and LAUSD, Para Los Niños reengages disconnected youth 16-24 back into school and the workforce in the Lincoln Heights area.

In recognition of its work with Northeast LA youth, the City recently doubled Para Los Niños' contract to include Westlake-MacArthur Park. The expansion is a multi-year, multi-million dollar investment offering a slated 2,200 students with integrated, comprehensive academic, workforce and post-secondary education preparation. This custom-fit approach includes paid and unpaid work experience, basic skills training, computer literacy, mentoring, career counseling, job placement, case management, assistance in meeting graduation and admission requirements, as well as applying for financial aid and scholarships.

Spotlight:

- 100% of graduating high school seniors were accepted and will be attending college
- 98% of high school seniors graduated with their diploma on time
- 332 paid internships to young adults ages 14-24
- Over 11,860 hours of paid work experience
- 204 YWS students received a certificate or credential
- 91 students were enrolled in vocational training
- 71 students were enrolled in college full-time

“It is life changing, I’m truly thankful to say that without this program I wouldn’t be where I am today.”

~Destiny Nguyen, YWS Graduate

SUCCESS

MANUEL NOVA

TRANSITION TO
POST-SECONDARY
EDUCATION

LEADERSHIP
DEVELOPMENT

GUIDANCE & COUNSELING

ADULT
MENTORING

OCCUPATIONAL SKILLS
TRAINING

SUMMER
EMPLOYMENT

LABOR &
EMPLOYMENT
INFORMATION

SECONDARY
SCHOOL OFFERINGS

PAID & UNPAID
WORK EXPERIENCE

ENTREPRENEURIAL
SKILLS

TRANSPORTATION
SERVICES

TUITION
ASSISTANCE

TUTORING &
STUDY SKILLS

CASE
MANAGEMENT

FAMILY & COMMUNITY SERVICES

Our Family and Community Services stretch throughout our three charter schools and into the communities that include Echo Park, East Hollywood, East LA, Rampart/Westlake, Skid Row, and Koreatown in the Metro Area and South LA.

Within our three Charter Schools we support our students and families with the support of the Family Advocates, who provide Nurturing Parenting classes, social skills classes, linkage to mental health services, resource support and in-home counseling to families that attend our schools.

The Family and Community Services programs are active and connected to a vast network of supports that exist to strengthen families and reduce the likelihood of child abuse and maltreatment through ongoing child and parental/caregiver supports, education, community building events, and community change and advocacy capacity building. In addition, Family and Community Services provides specific support to victims of domestic violence as they work through leaving all they have to escape violence, isolation, fear and trauma to re-engage with a new community, support their children, develop coping skills that will allow them to engage in positive social relationships, increase their confidence and self-worth, and finally, to actively join the workforce in ways that establish a career pathway.

Family and Community Services actively seeks to create safe, supportive, nurturing homes and communities in partnership with the families we serve and the community resources surrounding them.

COMMUNITY TRANSFORMATION

Veronica Corona joined the Best Start Metro LA (BSMLA) program nearly three years ago. Extremely shy, hesitant and self-isolated, Veronica notified us she would be leaving the group within the week. With time and guidance from staff, Veronica began to feel comfortable sharing her opinions, taking on leadership roles and deepening investment in the program.

Soon after, the NLG (Neighborhood Leadership Group) elected Veronica as one of their core representatives to lead weekly planning agendas, facilitating meetings, and disseminating updates at other NLG meetings. Unfortunately, just when Veronica was coming in to her own, tragedy struck as she came down with a debilitating illness and was hospitalized in critical condition. Her fellow NLG members launched joint efforts to support Veronica by soliciting donations to support her medical bills and household expenses. The group visited and called Veronica daily to encourage a speedy recovery. Veronica was so surprised and thankful for the support that she couldn't wait to return to our program.

Once her health improved, Veronica decided to direct her focus and energy to our Communications Task Force (CTF) where she puts her artistic skills to work. Through CTF, she has become computer savvy and supports her team's marketing outreach. She even penned and directed a play, performed by her fellow NLG members, to promote the program's 'Pledge Towards a Culture of Respect' to help reduce community violence. Through her involvement in the CTF, Veronica has been interviewed by KPFK Radio, and manages a YouTube channel which features interviews with community members and local leaders.

Today, she credits Para Los Niños-BSMLA for her children's pride in her accomplishments and a polished determination to succeed.

OPERATIONS

Para Los Niños continued to upgrade the supports provided to our programs by hiring a new Chief Operations Officer, Sarah Figueroa and a new Vice President of Human Resources, Deannette Brewer. With these moves, we took important steps in creating an organization better attuned to the needs of our team—our most important asset—while also strengthening the systems and operations (IT, safety, etc.) that support our work. We immediately saw an impact with a stronger retention rate, revamped recruitment and selection practices in addition to a 5% decrease in our Worker's Compensation premium (which brings claims down 25% in just two years).

In the wake of national tragedies, we elevated safety and updated our lockdown/shelter-in-place training across the organization; the Charter Elementary took it a step further and performed a full mock-drill of a disaster and executed it with flying colors. Next year we plan to launch our Crisis Response Team and Emergency Communication System for the entire network.

After the sale of the former administrative building, which increased cash reserves by 1200%, the Hollywood site became our Headquarters. It went through an extensive renovation to convert an open layout into offices and work spaces for the HR, Finance and Facilities teams. Construction of the new Administrative Offices at 7th Street were completed and the new space houses the President & CEO and administrative support teams.

FINANCIALS

JULY 1, 2016 THROUGH JUNE 30, 2017 FISCAL YEAR

REVENUE

Government contracts	\$28,664,367
Contributions and special events	2,119,019
In kind	1,231,773
Other income	2,847,778

TOTAL REVENUE

\$34,862,937

EXPENSES

Salaries and benefits	\$21,273,191
Occupancy	2,510,946
Subcontractors	1,036,435
Outside services	1,079,301
Supplies and meals	1,572,215
Family/Participant support	532,174
Information technology	317,990
In kind expenses	1,231,773
Other operating expenses	3,830,428

TOTAL EXPENSES

\$33,384,428

NET INCOME

\$1,478,511

ASSETS

Cash	\$1,384,307
Grants and accounts receivable	4,911,755
Pledges receivable	667,605
Prepaid expenses and other assets	303,621
Split interest agreement	146,921
Investments	94,261
Property and equipment	11,478,900

TOTAL ASSETS

\$18,987,370

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts payable	\$1,228,928
Accrued liabilities	1,862,500
Line of credit	-
Notes payable	\$3,563,994

TOTAL LIABILITIES

\$6,655,422

NET ASSETS

\$12,331,948

TOTAL LIABILITIES & NET ASSETS

\$18,987,370

IN GRATITUDE TO OUR DONORS

\$250,000 and Above

Caruso Family Foundation
The Ahmanson Foundation
The Ballmer Group Philanthropy
Weingart Foundation

\$100,000 and Above

Anonymous
Annenberg Foundation
Cedars-Sinai
Ford Motor Company Fund

\$50,000 and Above

Build-A-Bear Foundation
Dan Murphy Foundation
Dwight Stuart Youth Fund
KROQ-FM
The Atlas Family Foundation
The Capital Group Companies
Charitable Foundation
The Carol and James Collins Foundation
The Green Foundation
Wells Fargo Foundation
William H. Hurt Philanthropy
Winebaum Family Foundation

\$25,000 and Above

Anonymous
Diane and Dorothy Brooks Foundation
Herbalife International of America, Inc.
Joseph Drown Foundation
Marjorie E. and Steven Lewis
The Mark Hughes Foundation
The Walt Disney Company
U.S. Bank Foundation
UnidosUs
United Way of Greater Los Angeles
Walter J. and Holly O. Thomson Foundation
Walter Parkes and Laurie MacDonald
Charitable Foundation

\$15,000 and Above

Anonymous
Austin and Virginia Beutner
Andrea and Blake Brown
City National Bank
Cathy and Ed Hession
J. B. & Emily Van Nuys Charities
Kaiser Foundation Hospitals
Los Angeles Times Family Fund, a
McCormick Foundation Fund
Jamie Lynton
Adria and Pedro J. Martí
Morgan Lewis & Bockius, LLP
Pfaffinger Foundation
Andrea and Glenn Sonnenberg
Bill Resnick and Michael J. Stubbs
The California Endowment
The David Geffen Foundation
The Dutton Testamentary Trust
The Eisner Foundation

The Ella Fitzgerald Charitable Fund
The Louis L. Borick Foundation
Walton Family Foundation

\$10,000 and Above

Anonymous
Avalon Bay Communities
Fox Group
Grifols Biologicals Inc.
Growing Great
William H. Hannon Foundation
Lear Family Foundation
Los Angeles Water & Power
Employees Association
Macy's
O'Melveny & Myers
Fredric and Beverly Reichel
Riester
Ronnie Roy and Rachel Fiset
The Bank of America
Charitable Foundation
The Collins Family Trust
The Louis and Harold Price
Foundation, Inc.
The Marilyn & Jeffrey
Katzenberg Foundation
The Ralphs/Food 4 Less Foundation
Kathy and Charles P. Toppino
Union Bank Foundation
United Talent Agency
Walmart
Aviva Weiner
WHH Foundation
Ziffren Brittenham LLP

\$5,000 and Above

Anonymous
AEG
American Business Bank
Kenneth Ames, III
Beauty Industry West
Delray Lighting Inc.
Jo and Victor DiCecco
Eastdil Secured, LLC
First Republic Bank
Laura Fox and Bennett Van de Bunt
Gisela Friedman
Gibson, Dunn & Crutcher LLP
Sarajane and Zac Guevara
House of Bijan, Designer for Men
Howard and Stephanie Sherwood
Family Foundation
Michael Karlin
Donald and Judith Katz
Lucille Ellis Simon Foundation
Suzanne and Thomas John Masenga
Andrei Muresianu
Deena and Edward B. Nahmias
Sharon Nazarian
Robert Padnick
Bill Panzera
Rite Aid Foundation

Seyfarth Shaw LLP
Karen Share
Sony Pictures Television
Stone Tapert Employee Benefits
& Financial Services, LLC
The Mary Jo & Dick Kovacevich
Family Foundation
The Sheri and Les Biller
Family Foundation
The TR Family Trust
The Vons Foundation
Time Warner Cable
Univision Management Company
Wells Fargo Foundation Educational
Matching Gift Program
Lillian Zacky

\$2,500 and Above

Abraham Joshua Heschel Day School
Jessica and Paul Allen
Arent Fox LLP
Capital Group
CBRE
Derrick Chevalier
Del Amo Construction, Inc
Mayola Delgado
Patrick F. Durham
Ruth Hannuschka
Mark Hickey
Nick Hutchinson
KLM Foundation
Lisa and Victor Kohn
Melissa and Peter Lopez
Roy and Barbara March
National Charity League
Paycom
Ravi Rao
Mike Royce
Ruth & Sonny Singer Foundation
Martine Singer
The Aron Warner Fund
The David and Evelyn Hou
Chartitable Fund
The Morrison & Foerster Foundation
Toyota Motor Sales, USA, Inc.
Univision KMEX-TV and
TeleFutura KFTR-TV
Diana and Robert Walker
Wells Fargo Matching Gifts Program
Michael Wunderman

\$1,000 and Above

Leticia Acosta
America's Best Local Charities
Avison Young
Antony Berbiglia
Boeing Employee Individual
Giving Program
Janice Bradshaw and
Christopher Kearley
Brett Brewer
Gloria Calderon-Kellett

DONATIONS ARE FROM JANUARY 1, 2016 - JUNE 30, 2017

California Community Foundation
Chris W. Caras, Jr.
Martha and Tim Catlin
Charles and Lynn Schusterman
Family Foundation
Coast Packing Company
Coca-Cola North America
Cotton On USA, Inc.
Cyrano Group Inc.
Eric Charles Haas and
Chava Danielson
John DeFazio
Michael Dubin
Rachel and Marc Ehrich
Michael and Gail Feuer
Friends of Eric Garcetti Officeholder
Laura Fry and Scott Altman
Drew Furedi and Naya Bloom
Thomas Mone and Gloria Gerace
Jim Gilio
Kathryn Girard
GKN Aerospace
Camille Gonzalez
Tanya and Michael Heldman
R. Christine Hershey
Amy Hollingsworth
Irving Berlin Charitable Fund Inc.
Kindel Gagan Public Affairs Advocacy
The Law Offices of Young,
Minney & Corr, LLP
Gail Lees
LMU School of Education
Christina A. Lopez
Los Angeles Flower Market
Lucky Brand
Becky Mann
Manufacturers Bank
Susan Markowitz
Michael and Jan Meisel
Ilana Meskin
Brent Miller
Janet and Patrick Moore
Napeddy Investments LLC
Judy Nelson
Anna M. Nicola
Marjorie Nielsen
Allen Ono
Eleanor R. and Glenn A. Padnick
Mimi Paller and Ian Louis Gordon
Pearson Education
Phillip Sample
Simone and Patrick Purcell
Rob and Michele Reiner
Richard Dunn Family Foundation
Roy E. Crummer Foundation
Deborshi Roy
Linda and Miguel Sandoval
SCS Equities LLC
Lauren and Jeffrey Segal
Michael Shustak
Bob Smiland
Southern California Committee
of the National Museum of
Women in the Arts

St. Paul the Apostle Catholic Community
Susan Stanchfield
Steven and Laura Mayer
Family Foundation
Sullivan Curtis Monroe Insurance
Services, LLC
Drs. Lisa and Mike Tan
The Bains Family Foundation
The Benevity Community Impact Fund
The Bernstein Family Foundation, Inc.
The Broder Foundation
The Capital Group Companies
Charitable Foundation in
honor of Andrei Muresianu
The Cheese Store of Beverly Hills
The Good Chiropractor
The Grave Maurice LLC
The Kleiner Cohen Foundation
Carrie and Peter Tilton
Unified Nutrimeals
Steven Wallace
Pat L. Walter
Michelle and Wellesley Wild
Xerox Corporation

\$500 and Above

Anonymous
Anonymous
Steven Alarcon
Bonnie and Ronny Bensimon
Benjamin Birdsall
Elizabeth Cabral
Carlos A. Galvan and Norma Silva
Wendy Chang
Andrew and Cheryl Charles
Josh Cizek
Corner Construction Co., Inc.
Mary Dupart
Michele Durose
David Eads
Scott and Susan Edelman
Edison International Employee
Contributions Campaign
EdTec Inc.
Excelligence Learning
Corporation DBA Discount
School Supply
Sarah Figueroa
Michael L. Galindo
Enrique Garcia
Alene and Robert Gelbard
Joy and Javier Gonzalez
Kevin B. Haddad
Harrington Group
Sebastian Jones
David Kuhn
L and J Foundation
Dorothy Lee
Betsy Lee-Myers
Robert Leon
Los Angeles Dodgers LLC
Medispec Facility Service Inc
Ryan Mendoza
Moraya Moini

Christoffel Moller
Allison Morgan
Tiffany Daniel and Mike Murphy
Mai Noonan
Alvin and Amalia Ransom
Richard and Susan Rivett
Dylan Robertson
Alice Rosenberg
James Rothman
Jon Pynoos and Elyse Salend
Jose Sarabia
Carol Savoie
John and Toni Schulman
Wesley Scruggs
Shawn Carter Foundation
Sheppard, Mullin, Richter & Hampton LLP
Shuster Financial Group, LLC
Suzanne Singer
Alan Spiwak, Mr.
Molly Stephens
Melinda and Adrian Stern
Katheryn and Lowell C. Steward
Gene Straub
Todd Sugimoto
John and Donna Sussman
Rebecca Tomasini
United Way California Capital Region
Vectis Strategies LLC
Christopher J. Whiteside
Wonderful Giving

\$250 and Above

Anonymous
5B Events
Hugo A. Almeida
Karla M. Alvarez
Lucy Anguiano
Celeste Anlauf
Cecilia Ball
Diane Ballen
Carol Barraza
Tracy Berglass
Stuart Berton
Emily Bonnett
Fredrika Brillembourg
Angela Capone
Cristyn N Chadwick
Charles and Jan Davis Charitable Fund
Richard Conway
Hannah Cox
Oliver DelGado
DirectEd
Marion Edwards
Marco Flores
Friars Charitable Foundation
Gordon Goldsmith
Harvey B. Goldstein
Mark Gordon
Jean and Kurt Helm
Ann and David Helpern
Andrew Herod
James Herr
Deborah B. Herrera
William Hochberg

Silicon Valley Community
Foundation Edison
International
Mike Jackson
Maximo Kelley
Kroger
Margaret Kubiak
L.A. Metro Card Solutions
Zachary Lainer
Guy and Kendra Langer
David Loh
Los Angeles Cold
Storage Company
Douglas MacLellan
Fred Manaster
Brett Markel
Dr. Rachel Marks
Victoria Martinez
Howard and Jane Matz
Lisa M. and
Alvin S. Michaelson
Milken Community
High School
Marc Monroe
Yvonne Morrow
Omkar Nalamwar
Victoria Nourafchan
and David Rosenstein
Office Depot
Business Solutions
Anthony Pacheco
Mark Pecheck
Walter Richardson
Warren Riley
Andrea Rodican
Manuel Romero
Bernard Rosenthal
Neilson Ross
Karen Roth
Mary Roth
Joseph Schwartz
Dina Silver
Harvinder and Surinder Singh
& Paramjeet Kaur
Michael and Patricia Smith
St. Paul The Apostle School
Stanley B. Gitlin An
Accountancy Corporation
Susan Sterling and
Edward Myers
Elizabeth Stone
Kerianne Strickland
James Turnbough
Benjamin Kramer and
Sarah Gibson Tuttle
Ultimate Staffing Services
Catalina Joos Vergara
Meredith Voboril
Thelma Waxman
Jessica Weisblum
Daniel P. Wingerning
Henry Yampolsky

\$100 and Above
Richard E. Aaron
Santa G. Acuna
Brenda Aguilera
Kimberley Akhavan
Susan Allison
Teresa G. Amaya-Russell
Carolyn and Gabriel Archer
Fidel Argomaniz
John Arnold
Christine Atkinson
Scott and Annie Austin
Dirouhi Avedissian
Rita Segree Baker
Robert Ballard
Mary Ellin Barrett
Kim and Roselyn Batcheller
Melinda Benedek
Laurie Berger
Alan N. Berro
James Blakely
Paul Blodgett
Josh Bloom
Lonna Bloom
Deanette R. Brewer
Broadway Federal Bank
Barbara Brodie
Michael Bustamante
Steven Cahn
Patricia Carlos
Josie Marie Castillo
Maria Victoria R. Cavarlez
Barbara Chavez
Claude Chene
Glenn Cheshire
Susan Choo
Vicki Christianson
Mirabai and John Chuldenko
Billy Chun
Linda Clair
Jack Richard Cline, Jr
Trenton Cohen
Catherine H. Coleman
Daniel Constant
Peggy Cooper
Linda M. Cowman
Chris Coyle
Steven C. Dalton
Antonio and Kimberly D'Amico
Stephanie Darrow
Patrick de Decker
Kathy De La Cerda
Colleen DeLee
Alma Derricks
David and Victoria Diaz
Eva Lorraine Diaz
Paul Dowling
Michele Dumont
Elizabeth Dunn
Kristi Durose
Fernanda Eberstadt
Scott Eisenberg
Elizabeth and Hal Snyder
Solmaz Emami
P & K Investment
Enterprises, Inc.
LaMar Estrada
Masha Fisch
Rudolph E Flores
Kathy Foley
Anthony Garcia
Julia and Andrew Gaskill

Andrea Gibson
Jeffrey S. Glikman
Tim Goldston
Vance Grosser
Clark Construction Group
Maria H. Gutierrez
Randy Hagan
Sheila Harrison
Evan Hayes
Cecilia Hernandez
Cherish Hollowed
Greg Huebner
Rosalia Ibarrola and
Michael A. Egner
Inland Empire United Way
Robin and Gary Jacobs
Melodie Johnson
Elizabeth A. and
Nicandro F. Juarez
Katherine Kehr
Judy Kuhn
Adrian Kuzycz
La Jamba LLC
Ruben Lazo
Jennifer Lee
Tess Leopold
L'Ermitage Foundation
Ashley Lewis
Cory Lewis
Ellenand Sol Liebster
Purple Madera
Blythe and Christopher Maling
Marilyn and Larry Leff
Stephen and Melonka McCray
Stewart McSherry
Radimiro S. Medina
Joe Mendez
Norma Mirna Mendez
Rebecca V. Mendoza
Patrick Minnick
Roxanne Modjallal
Lawrence Moline
Jorge V. Mora
Richard and Cynthia Muller
Misae Nakatani
Veronica and Robert Navarro
Marcia M. and Jon W. Newby
Jessica Newman
Baird and Diana Nielsen
Eddi Ortiz
Todd D. Osborn
Madhuri Parikh
Jamie Parry
Ben Paul
Robert Pechnick
Rachel Perahia
Tera Perez
Tammy Perezchica-Pshebylo
Tracey Perkins
Josh Platt
Gary Polson
Ted M. Polychronis
Suzanne Porter
Premiere Events
Linda Quintana-Reid
Jennifer Janofsky Ralls
Heleen Ramirez
Franya Ramp
Linda and Lawrence Rauch
Susan Reiner
Ellen Robin
Gloriann and Jeffrey M. Rodgers

Arturo R. Rodriguez
Diana Bertha Rodriguez
Esteban Rodriguez
Arci Rondon
Carol Rosenthal
Jody Rosenthal
Allison and Neil Rotter
Celeste Ruano
Veronica Salazar
Bruce Saltzer
Ilissa Samplin
Steven Schaeffer
Ken & Karen Scott
Audra Sielaff
Bernard Silver
Joshua Silverstein
Patrick Sinclair
Gretchen and Charles Sippial
Wendelin Slusser
Diane Sokolow
Eric Spencer
Suzanne and Marc Stein
Melissa Stein
John G. Stephens
David Stern
Donald Strasser
Katherine Swett
Riyoko Tanaka
Yamileth Villanueva
Diana Walters
Charles Weinstock
Diane Weiss
David Whitehead
Amy Wilentz
Nancy Wilhite
Larry Winningham
Stephanie Younger
Diane Ziering

“We have a lot of people here we know we can trust—and that encourages us to do our best.”

~Charter Elementary School
4th Grade Student

PARA LOS NIÑOS LEADERSHIP

EXECUTIVE TEAM

DREW FUREDI, Ed.D.
President & Chief Executive Officer

DEANETTE BREWER
Vice President of Human Resources

ANGELA CAPONE, Ph.D.
Vice President, Early Education

FRANCES ESPARZA, Ed.D.
Vice President of Charter Schools
& Superintendent

SARAH FIGUEROA
Vice President &
Chief Operating Officer

CAMILLE GONZALEZ
Chief Financial Officer

ANDY HEROD
Vice President, Student and
Community Services

SENIOR MANAGEMENT

SANTA ACUÑA, Ed.D.
Elementary School Principal

BRENDA AGUILERA
Director, Community Transformation

CELESTE ANLAUF
Director, Donor Relations

SHARON BERG, Ph.D.
Director, Zero to Five Services

CHRIS COYLE
Interim Middle School
Assistant Principal

OLIVER DELGADO
Director, Communications & Marketing

HASSAN DORNAYI, Ed.D.
Middle School Principal

CECILIA HERNANDEZ
Director, Extended Learning

GABRIELA HERRERA
Director, Compliance & Risk

STEPHEN MCCRAY, Ed.D.
Director, Instructional Support

EDITH MEDINA
Director, Human Resources

BLANCA MEDRANO
Director, Procurement & Operations

JORGE OROZCO
Director, Youth Workforce Services

JENNIFER RALLS, Ph.D.
Director, Socio – Emotional Learning
& Impact

JUAN C. RAMIREZ
Primary Center Principal

GEOVANNI RIVAS
Director, Information
Technology

JUDI STADLER
Director, School Age Services

JIMMY URIZAR
Director, Family Services

YAMILETH VILLANUEVA
Director, Foundation &
Corporate Relations

BOARD OF DIRECTORS

MARJORIE E. LEWIS, Chair
Gibson, Dunn & Crutcher LLP
(retired)

CATHLEEN C. HESSION, Vice Chair
The Carol and James Collins
Foundation

RONNIE ROY, Secretary
DME Law LLP

RICK J. CARUSO*
Caruso Affiliated

SUSAN SCHEIBER EDELMAN
Gibson, Dunn & Crutcher LLP
(retired)

JIM GILIO
Sloane, Offer, Weber, and Dern, LLP

BENJAMIN KRAMER
Creative Artists Agency (CAA)

PEDRO J. MARTÍ
Wells Fargo Advisors, LLC

THOMAS J. MASENGA
Sheppard Mullin Ritcher & Hampton,
LLP

MURRAY MCQUEEN
Tribune Real Estate Holdings, LLC

ANDREI MURESIANU
Capital World Investors

MARK PAN
Cotton On USA, Inc.

WALTER PARKES
Parkes+MacDonald Productions

GLENN SONNENBERG
Latitude Management Real Estate
Investors, Inc.

JOHN WASLEY
Spencer Stuart

CINDY WINEBAUM
Women Helping Youth

*Emeritus

EDUCATION ADVISORY COUNCIL

ABEER ALWAN, Ph.D.
Electrical Engineering Department
University of California, Los Angeles

ALISON BAILEY, Ph.D.
Graduate School of Education &
Information Studies
University of California, Los Angeles

KAREN SYMMS GALLAGHER, Ph.D.
Rossier School of Education
University of Southern California

CLAUDE GOLDENBERG, Ph.D.
School of Education
Stanford University

CATHLEEN C. HESSION
The Carol and James Collins Foundation

FELIZA LICON-ORTIZ, Ed.D.
UnidosUS

WALTER F. PARKES
Parkes+MacDonald Productions

LISA ROSENTHAL SCHAEFFER
Consultant

KYO YAMASHIRO, Ph.D.
Los Angeles Education Research Institute

Para Los Niños

5000 Hollywood Blvd.
Los Angeles, CA 90027

Tel: 213.250.4800 Fax: 213.250.4900
www.paralosninos.org

Helping children succeed since 1980

PHOTOGRAPHY: Create and Capture Photography
COVER PHOTO: Grant Gulesserian