

FULFILLMENT FUND
Empowering Youth Through Education

Empowering Youth Through Education

Contents

Message from the CEO and Board Chair	2
About Fulfillment Fund and Our Students	4
Our Programs and Impact	6
Events and Moments	8
Student Highlights	
New Horizons: Abel	10
A Leader in the Making: Briana	12
Graduation	14
Back to School	16
Financials	17
Fundraising	18
Donors and Supporters	19
Donors	
In-kind donors	
Volunteers	
Board members	
Staff	

Message from from the CEO and Board Chair

Dear Friends and Supporters,

June 2021 marked the end of our first complete year of virtual learning for LAUSD and many college campuses across the country. The need for our support — in more ways than our traditional programs — was clear as we witnessed the ramifications and long-term effects of distance learning. Attendance and engagement have been the greatest challenges. In a virtual environment where attendance consists of logging into Zoom classes, the obstacles our students faced became exponential — particularly for those who already struggled in traditional school settings.

For the first time in a decade, there was an immense risk that high school dropout rates would rise. Years of steady progress made toward closing the opportunity gap for low-income and first-generation students could be obliterated as we begin to see the pandemic's fallout. Fulfillment Fund counselors and advisors witnessed many of our students carrying the weight of family loss, unemployment, and hopelessness. To change the horizon for the population we serve, we needed to meet our students where they were; and, to a great degree, still are. We made our programs even more intentional when it came to providing wellness checks and giving our students a safe space during these difficult times by incorporating social emotional learning in the way we deliver supports.

In January 2021, we welcomed Rachel Livingston as Vice President of Programs to our executive team. Her 25 years as an education leader has always focused on building college counseling access programs for underrepresented youth — in particular, first-generation college students. Rachel's depth of expertise in trauma-informed approaches and emotional wellness-oriented college counseling philosophy has greatly enriched our programs.

In the spring, our College Access Program launched a new Career Speaker Series with our partners at the Robert F. Kennedy (RFK) Community Schools to inspire students to explore potential career paths. Our College Success Program grew internship opportunities we provide exclusively for our students, thanks to our committed partners in the corporate sector. They represent a variety of industries, from multinational accounting firms to local marketing agencies.

Our Board of Directors also welcomed new members that will expand our leadership's diverse perspectives and networks. We are absolutely thrilled to have them join us on our mission of making college a reality for all of our students.

Despite the challenging times this year, Fulfillment Fund has been growing. We have been growing not only in our team, our board, and our reach but most importantly, growing our ability to be responsive to students in real-time; thus, allowing us to foresee future challenges that provide an opportunity for us to do even better. In every crisis there is opportunity, and time and time again, Fulfillment Fund has proven that we have the foresight, strategy, and lasting commitment to make the most of these opportunities so that more students can have the right support in place to thrive.

With gratitude,

Wendy Spinner
Board Chair
Fulfillment Fund

Joanne Reyes, MA
CEO
Fulfillment Fund

About Fulfillment Fund and Our Students

Fulfillment Fund is a life-changing organization that helps make college a reality for first-generation and lower-income students. Since 1977, we have been empowering students in Los Angeles to access and afford higher education. We partner with local high schools in educationally and economically under-resourced communities to support our students through college graduation and provide crucial life skills to help them transition into the workforce successfully.

Our programs are designed intentionally with a holistic approach to provide high quality, individualized programs to first generation and lower-income students who need us most. Most of our students work with us from the beginning of high school until they graduate from college and start their careers. This is to ensure our students receive the best support possible to empower them to reach their dreams and achieve generational progress.

WHO WE SERVE

We served 2,805 unique students from 7 Title 1 high schools and 448 college students through our core programs last year.

3,253 STUDENTS

98% PEOPLE OF COLOR

76% FIRST-GENERATION

The majority of students we served will be among the first generation in their families to graduate from college, making them first-generation college graduates.

84% LOW INCOME

Many of our students come from low-income families that qualified for free/reduced lunch or were eligible for Federal Pell/CA Dream Act financial aid grants.

75% ENGLISH LEARNERS

Only 25% of our students speak only English at home, while the rest speak in over 30 languages ranging from Spanish and Korean, to Bengali and Tagalog.

Our Programs and Impact

College Access

Fulfillment Fund’s College Access Program serves students across 7 high schools in Los Angeles. Our curriculum-based lessons cover college planning, self-advocacy, financial literacy, completing the classes necessary for college acceptance, and more. We also work with our students to overcome barriers such as financial roadblocks, cultural expectations and responsibilities, and geographic limitations.

RESULTS

HOW WE DID IT

College Success

The College Success Program provides crucial services that empower newly graduated high school students to thrive in and graduate from college, while upperclassmen and alumni also benefit from our career readiness opportunities. They receive an array of valuable services, such as continued one-on-one advisement, entry into Fulfillment Fund University, and professional development initiatives and webinars focused on life after college.

RESULTS

HOW WE DID IT

Events and Moments

Destination College+ 2020

Destination College+, our annual college and career fair event, included workshops for high school students, parents, and postsecondary students. In October 2020, nearly 2,000 participants from Los Angeles and across the nation joined us virtually for the first time in the event's 24-year history. Our Career Expo at this event counted on the support of professionals from 40+ companies that shared about their industries, career paths, and any job/internship opportunities.

2020

Virtual Game Day

It's important to find moments where we can come together and celebrate our students. Normally, at the end of the winter semester, we host homecoming events for our students. This year was a little different, but our students still showed up. Over 60 students attended our virtual game day, which included our Peer Mentors leading smaller break-out rooms where they shared their experiences at college during the pandemic. Students also had the chance to win fun prizes while participating in a little friendly competition.

Career Speaker Series

In the Spring, Fulfillment Fund launched a Career Speaker Series to better prepare our high school students for the changing job market while at the same time reconnecting them with their sense of purpose. We brought together professionals from a wide variety of fields and representatives from companies such as Riot Games, Netflix, Children's Hospital LA, Comerica Bank, UCLA, and more. This series was a resounding success with **more than 700 students logging in for the first session and more than 2,400 participating across all four days.** The series allowed students to connect their majors to their future career goals, and envision themselves as future professionals. Setting focused goals early on for first-generation students is important because good careers lead to economic mobility.

Grad Standouts on Fox News

We looked for new ways to celebrate our students from afar as some of our school partners began to resume in-person learning. A local morning show, Good Day L.A., agreed that Fulfillment Fund students earned and deserved the opportunity to be spotlighted for all their hard work. And since the pandemic put a damper on graduation, we were thrilled to see our students in the spotlight on the Standout Grad segment.

2021

“The best thing about the concept of growth is that it is never-ending. That pushes me to be better one day at a time.”

Abel

New Horizons

In 2020, Abel announced where he would be attending college at Fulfillment Fund’s virtual *Sip & Celebrate*. At the time, he was a senior in high school and, like students all over the country, was dealing with the realities of switching from in-person learning to distance learning. However, even with a pandemic in full swing, Abel was active in leadership positions at school and in Men Creating Change (MCC), a Fulfillment Fund leadership and development initiative.

Originally from Ethiopia, when Abel came to the United States, he lived in Pennsylvania

for two years at a boarding school during his freshman and sophomore years of high school. He then transferred and started his junior year at UCLA Community School and did not waste time signing up for clubs and fellowships. That same year, Abel became a Fulfillment Fund student.

“I think it’s really important for people to understand that Fulfillment Fund is something great to have, and I’m really happy they [were] at my school,” he said. “Fulfillment Fund [has had] a very big impact on my life because I don’t think that I would have found the resources that they are providing [on my own].”

With a full plate and the 2019-2020 academic school year coming to a close, Abel shared he was accepted to, and would attend, UCLA. “At first, I was really in shock,” said Abel. “I was also able to call my dad after, who is currently in Ethiopia, and even though the time was different, he picked up. Once he heard the news, he was so excited. You could hear it in his voice. That was a really precious moment.”

Now, Abel is halfway through his second year at UCLA and majoring in Business Economics with a minor in Entrepreneurship. He is also a member of the Black Business Student Association at UCLA and is currently serving as their Co-Director of Communications. “Through my first two years at UCLA, I have sharpened my skill sets, my vision moving

forward, and have grown overall as an individual. I am close with my family, have friends I can rely on, am motivated as ever, and have genuinely been enjoying my time here so far.”

When Abel isn’t studying, he enjoys playing basketball, pool, chess, and grabbing Korean BBQ with friends. With his collegiate career still ahead of him to complete, we are confident that achievement and opportunity are on the horizon for Abel.

“The past two years have been filled with moments of victories and losses [but], in either case, growth is always the outcome,” Abel says. “The best thing about the concept of growth is that it is never-ending. That pushes me to be better one day at a time.”

“I want to finish college so that I can give back to my family for all the sacrifices that they have done for me.”

*“...follow your dreams
and do what’s most
beneficial for your
career and happiness.”*

Briana

A Leader in the Making

“When you’re a first-generation student coming from an immigrant background, [no one] in your family has been through the college process,” said Briana, a Fulfillment Fund student in our College Success Program. “Having that academic and emotional support is really helpful.”

In the spring of 2021, she was getting ready to graduate from UCLA with a degree in Political Science and Geography and Environmental Studies. However, when we first met Briana she was still a 9th grader in high school. She always had big dreams and knew exactly what she wanted to do, she just needed the right supports to get there.

After taking full advantage of our College Access Program service between 9th and 11th grade, it was time to buckle down and start applying to all of her dream schools. “I needed help revising my personal statement and I needed help understanding my financial aid,” Briana said. “Ultimately, [I needed] someone to lean on throughout the entire process.”

Being the first one in her family to go to college, Briana knew she needed all the support she could get and that she was preparing herself for a generational leap. “My father came to the United States with his six brothers and sisters from Mexico. They were all laborers in the agricultural fields,” Briana shared with us. “I’m just so grateful to have a foundation that’s full of support.”

Briana’s aspirations for a better world are grounded in her desire to witness a change in her own lifetime. While attending UCLA, she was a Legislative Political Fellow with Friends of the Earth, a nonprofit in Washington DC, and worked in the Mayor of Los Angeles’ Sustainability office. As her college graduation approached, she reached out to Fulfillment Fund, yet again, for help with another one of her goals: getting her master’s at Columbia University.

In a pandemic with no end in sight, Briana’s responsibilities seemed to grow, but she needed help with her statements and financial aid again. Though she was getting ready to graduate out of our program, our College Advisors gave her the support she needed to reach that dream. “I’m really glad I had Fulfillment Fund and the rest of the team to help me through [this] transition,” she said.

“As someone who now has the highest education [in my family], there’s been a lot of responsibility thrust upon my shoulders that I’m sure many [first- generation] students can empathize with.”

Just after graduation, we caught up with Briana. “In the fall, I’ll be attending Columbia University’s Master’s Program in Climate and Society,” she said excitedly. “I’ll be part of the inaugural class of the Columbia Climate School.”

Briana hopes to run for city council in 2024 in Los Angeles or create a Diversity and Inclusion office at the city level or a company. With her future looking brighter and brighter on the horizon, Briana is eager to press onward. “You have to do what’s best for yourself...follow your dreams and do what’s most beneficial for your career and happiness.”

*“As someone who now has the highest education
[in my family], there’s been a lot of responsibility
thrust upon my shoulders that I’m sure many
[first- generation] students can empathize with.”*

Graduation

Meeting high school students and starting a conversation about their college decision and career is always an exciting moment. College is the first educational institution that they attend as adults, dreaming of their future careers, and we are grateful for the opportunity to help guide students make the right decision for themselves and their families. We asked our class of 2021, what it meant for them to be heading to college this fall.

Here is what they said:

"Going to college means that I get to do something big with my future career and be something that my parents never got the opportunity to be. It also means that hard work paid off and that I should continue to work hard."

— Genesis, UC Merced '25

"Going to college means having more opportunities for the future that will not only benefit me and my family but, also, my future. It also shows my hard work throughout my high school education."

— Nataly, CSUN '25

"Seeing the smile on my dad's face said it all! I am fulfilling not only my dream but also his. I will be the first person in my family to go to college. Going to college will bring me new experiences and help me set the standard for my siblings. Going to college means opening doors to a new future for myself and my family."

— Amdadul, UCSD '25

"For me and my family, it is a huge success in life to attend college. Going to college means that I will set a good example in my community by going to college. As an immigrant, we came to the US to get a better education. It is the proudest moment for me and my family that I am going to college."

— Nishat, CSUDH '25

"Being a college student this fall means a step forward to a future where I can give back to my family. My family has always anticipated their daughter would finally go to college, and I am now pleased to say I will make them proud."

— Rissan, UCLA '25

"Going to college for me is a new steppingstone. For my family, it's making them proud, being a first-gen student. Always remembering the people who got me where I am today through the breakdowns, tears, and of course, a full senior year in a pandemic."

— Hilda, Mount Saint Mary's University '25

"The fact that I'm attending college is a big step for my family and me. The next step is graduating."

— Nazario, Tufts University '25

"To my family and me, going to college means getting the opportunity to be successful in life. I was taught to value the importance of education because without it I won't have a brighter future."

— Wilbert, CSULA '25

"Attending college is a great opportunity to change my life in every way: become a better person, learn and develop my mind, and find ways to help others. I especially want to help my family, who is still in Mexico. Now that I am about to enroll, I am proud of myself."

— Siomara, UC Davis '25

Back to School

In Fall 2021, LAUSD opened its doors for the first full semester of in-person learning. This was an extra special return to school as many students had not been in the classroom since March 2020. Fulfillment Fund staff also returned to support our students and partner schools for in-person services — something we could only provide virtually during the earlier phase of the pandemic. While our staff and school partners were prepared to provide for the health, safety, and learning of our students, our Programs team spent summer 2021 getting ready to help students with whatever new challenges lay ahead.

Our College Access team continues to build and implement lessons through our virtual classroom (College Access Virtual Education, or, CAVE) to support students in grades 9-12. These lessons help them stay connected with the information they need to plan for life after high school. After a year of virtual delivery of our college access curriculum, we returned to some in-person lesson delivery. We know that many students have questions about how to prepare for college life, and our curriculum is an important vehicle to ensure that our students have the information they need to achieve their goals.

Fulfillment Fund College Counselors are working closely with their partner schools to provide one-on-one college support for students in grade 12. They are able to greet their students in person to ensure that they are prepared to begin the college application process and feel supported through the continuing challenges posed by COVID.

While we have been making concerted efforts to meet our students where they are, we would be remiss not to mention the struggles they are still facing. Our students are amongst the most affected populations by COVID-19, including the loss of loved ones. These are traumatic events in the life of anyone, let alone teenagers.

In addition to increased responsibilities due to changes in parental work life, these stressors have indicated that we need to do more to support the social and emotional needs of our students. The U.S. Surgeon General's Advisory on Youth Mental Health echoed this issue. We cannot plan for their future if they are drowning today.

As students move back into in-person learning, it is a time of significant transition. Fulfillment Fund has evolved and adapted to be responsive in real-time to the needs of our students so that we can build our programs back to better. We remain steadfast in our commitment to helping our students have the information, inspiration, and guidance they need to continue to work towards their college and career goals.

Financials

Statement of Financial Position Fiscal Year Ended 6/30/2021	
Assets Cash and Investments	2,869,676
Pledges Receivable, net	21,412
Prepaid Expenses, deposits, and other assets	522,078
Property and Equipment, net	20,339
Total Assets	3,433,505
Accounts Payable and Accrued Liabilities	295,223
Other Liabilities	636,732
Net Assets	2,501,550
Total Liabilities and Net Assets	3,433,505

Statement of Activities Fiscal Year Ended 6/30/2021	
Revenues Contributions	3,468,692
Special Events Income, net	N/A
Other Revenues	91,297
Total Revenues	3,559,989
Expenses Program Services	2,067,416
Development	575,556
Management and General	219,049
Total Expenses	2,862,021
Change in Net Assets	697,968

GuideStar is the world's largest source of information about U.S. nonprofits and a trusted reporting entities. The Platinum Seal of Transparency is the highest level of recognition they have that demonstrates our commitment to transparency and careful stewardship of the resources provided generously to us by our donors.

Great Nonprofits is the leading platform for community-sourced stories about nonprofits. Their recognition of Fulfillment Fund as a 2021 Top-Rated Nonprofit is made possible by the many positive reviews written by volunteers, donors, and students about their experiences with our organization.

Fundraising

One way that we were greatly impacted by the pandemic was the way we fundraise. Traditionally, we would host an annual dinner and would meet with donors in-person to discuss their investments in our organization and students. Quarantines and COVID surges became new barriers to continuing to raise funds to support our mission. Nevertheless, thanks to the support of committed volunteers and supporters, we were able to weather the times when no events and in-person gatherings were possible.

We were resolved to find new ways to engage donors. Luckily, our supporters rose to the occasion and delivered. Our end-of-year campaign resonated with them and over 285 people answered the call to help us protect our students’ dreams of pursuing higher education. We surpassed our fundraising goal thanks to the support of our Board of Directors who put together a generous matching challenge. Volunteers in our ScholarBridge Board also supported this initiative by starting their own

peer-to-peer fundraisers, and our Advancement Committee pitched in by participating in a Thank-a-thon for 2020 donors. We are also grateful to our volunteers who created a Holiday Hustle fitness challenge to inspire peer giving for the year-end campaign.

Rather than our in-person event, Eat·Drink·Be Inspired, we hosted another year of our virtual *Sip & Celebrate*, only this year it was a fundraising event. Special guests, actor, producer, and long-time Fulfillment Fund supporter, Ed Helms and, comedian, actress, author, and producer, Rosie O’Donnell joined us for the celebration with heartfelt messages for our students and supporters. Attendees took part in a cheerful and breezy happy hour that celebrated our new graduates. Our students shared their experiences on their paths to higher education, while we hosted engaging activities to fundraise for our mission. Finally, over the summer, the Friends of Fulfillment Fund hosted a virtual cooking event that also helped contribute to our fundraising efforts.

Donors and Supporters

DONORS

\$100,000+

AJA Foundation
Alan Lionel Fried Trust
Anonymous
California Community Foundation
W.M. Keck Foundation
Windsong Trust

\$25,000 - \$99,000

Anonymous
Automobile Club of Southern California
Howard Banchik and Sandi Rosenbaum
Bank of America and the Bank of America Charitable Foundation
The Capital Group Companies / The Capital Group Companies Charitable Foundation
Edward A. and Ai O. Shay Family Foundation
The Eli and Edythe Broad Foundation
Cherna and Gary Gitnick
Janice and Robert Goldman
Greenfield Foundation
Jana Waring Greer and Randall Greer
Havassy Trust
Myna and Uri Herscher
Mary A. James
John P. Lamerdin Scholarship Fund via the California Community Foundation
Jo Ann and Charles Kaplan
Kathy and John Kissick
Josh Klinefelter and Kelsey Minarik
Eric Krautheimer and Heidi Segal
Los Angeles Rams / Los Angeles Rams Foundation
Max H. Gluck Foundation
Kathleen and Dale Rosenbloom

Rich Ross and Adam Sanderson
Butch Schuman
United Way of Greater Los Angeles
Carmen and Jim Ward

\$10,000 - \$24,999

Alfred E. Mann Family Foundation
Annenberg Foundation
Anonymous
The Banky-LaRocque Foundation
Susan Bloch Kay and Stephen Kay
Comerica Bank
Crowell & Moring
The Fran and Ray Stark Foundation
Robert Fraser
Johnny Carson Foundation
Terri and Jerry Kohl
Lon V. Smith Foundation
Jen and Robert Lopata
Marilyn and Jay Marks
Peters Pharis Foundation
Gunde and Ernest Posey
Susan Rosenson
Jolene and George Schlatter
Wendy and Harlan Spinner
Wells Fargo Bank / Wells Fargo Foundation

\$5,000 - \$9,999

Peter Bergren
Mariah Brandt and David Casares
Marcia and George Chami
Andrea Cockrum
The Coto Foundation
Erin Cox
The Cynthia and George Mitchell Foundation
Elephant
Estate of David Martin
Finkelstein

Hindu Charities for America
John & Hilda Arnold Foundation
Deborah and Ivan Kallick
Sarah Korda
Beverly Mayer
Diane and Paul Mohilef
The Sheri and Les Biller Family Foundation
Sony Pictures Entertainment
Reva and William Tooley
Venable, LLP
Lauren and Steven Wolff
Linda Wilks and Jim Swindle
Carla Mann Woods and Eric Woods

\$1,000 - \$4,999

Naz Afshar
Anonymous
Amy Aquino and Drew McCoy
David Aroesty
Samuel and Arleen Bachner
Linda and Chuck Bergman
Henry Brandon
Pat and Michael Brill
Pamela Buffett
Candice Choh and John DeFonso
Circle K

Jodi Cohn and Marc Hankin
Suzanne Cole
Conrad N. Hilton Foundation
Rosemary Deardorff
Ernst & Young US, LLP
Daniel K. Forkkio
Mindy and Doug Freedman
Gellman Foundation
Tomilee Tilley Gill
David and Jennifer Goodenough
Kathleen and John Hamilton
Dorothy Hammond
Hobson/Lucas Family
Foundation
Leanne and Kyle Huebner
Silvana and David Hughes
Invest in Others Charitable
Foundation
Sheldon Kadish and Mary
Ann Rosenfeld
Leila Khoury and
Matthew Laycock
Wendy and Joseph Klein
Gary Krausz and Caryn
Leemon-Krausz
Mark Kress
Dorothy and Allen Lay
Bobette and Jay Lerner
Samuel Lopez
Mónica C. Lozano
Louis Marchetti
Barbara and Joel Marcus
Jodi and Bradley Meadow
Meisel & Pesses Family
Foundation, a supporting
foundation of the Jewish
Federation of Cleveland
Jan and Michael Meisel
Claudia and Marco Mendoza
Milton B. Miller
ModernHR
Moelis & Company
Leah Nosek
Linda and Bart Pachino
Pacific Western Bank
Cheryl L. Paller
Jim Parriott and Diane Cary
Pathstone Family Office
Christopher Pawlak
Ashley and Scott Pease
Rebecca Susan Buffett
Foundation
Joanne and Hil Reyes
Brooke N. Riley
Colleen and Ed Roohan
Valerie and Bennett Roth
Julianne and Martin Safran

Salesforce
Marilyn and Eric Schmitter
Sherie and Alan Schneider
Madeleine Sherak
Bobby Shriver
Alan Shuman and Lola Levoy
Shawn and Jason Silletti
Jennifer and Michael Singer
Margaret and Steven Smith
Cheryl Snow
Patti and David Sones
Marilyn Spencer
Ronald Stern and Becky
Sobelman-Stern
Stephanie and Paul Strong
Frances Tibbits
Mary Ann Todd
vCom Solutions
Ralph Collins Walter
Amy and Brian Weitman
Linda and Jay Weitzler
Michael E.C. Wilson

\$500 - \$999

Leticia A. Acosta
Alexa and Alex Amin
Sarah and Byron Anderson
Arthur J. Gallagher & Co.
Shirlee Berger
Sybil Bergman
Lawrence Bianchi
Cal Asia Property
Development Company
Emily Canfield
Wendy Chang
Cornelia Cheng and
Brad Yamada
Bill Cockrum
Michael L. Cypers and
Jackie Tavelman
Albert A. Dorman
Facebook
Linda and Roger Friedman
Barbara and Steven Gerber
Kelly Gilmore
Lester Goldman amd
Ellen Pearlstein
Jacqueline Hantgan and
Josh Zweiback
DeAnn and Patrick Healy
Tracy and Stuart Herriott
Miriam Hoffman
Margo and Stanley Itskowitch
Linda Janger
Elaine Keyes and Bud Shapiro
Sarah J. Lang
Amelia MacRae and
Michael Cosimini

Malcolm L. Milburn
Eric S. Moore
Harriet and Richard Orkand
Esmeralda Montenegro Owen
Pamela Pacelli
Cinco Paul
Sean P. Perrone
Diane Reichenberger
Pamela and Josh Reims
Leah and Brett Rodda
Nino Rodriguez
Aimee and Mark Rosenbaum
Erin Saliba
Joanne and Gilbert Segel
Annette and Leonard Shapiro
Sussan and Michael Shore
Laurie and Jeff Smith
Pamela Snowden
Lana Sternberg
Kathy Taggares and Chris Gorog
Jane Titova
Jonathan Tomback
Amy and Michael Townsend
UBS
Toby and Bob Waldorf
Wedbush Securities
Lindy and Tom Werges

\$100 - \$499

Leon Alkalai
George Alva
Alex and Carl Anderson
Ellen and Lewis Anten
Loretta S. Appel
Dana Arnett and Suzanne Hebert
Keith J. Barnett
Roslyn and Norman Baron
Evan Barosay
Isela Barrios and Dorian Jackson
Suzonne Bass
Judith K. Berg
Joel Berman
Lizbett and Marcelo Bermudez
Karen Blueweiss
Abby Blum
Maria Brezina
Sydell and Bernard Bubman
William Buchanan
Leslie and Grover Burtthey
Annabel and Peter Bush
Stephanie K. Cee
Peggy and Gary Chiate
Talisa Childs
Lori A. Christopher
Sharon Cochran
Anthony M. Colucci
Carole Crone

Evangeline Cumming
Suzanne DeJong
Vera and Stephen P. Dem
Diana Diller
Esme and Adrian Douglas
Diane and Frank Dreifuss
Mauricio Duran
Eva and Doug Dworsky
John Edelston
Kay and Lawrence Einhorn
Eric Eitheim
Franceen Eshun-Wilson
Alexis D. Evans
Linda Faber
Michael A. Falbo and
Mia Maniscalco
MaryAnn Farrell
David A. Faye
Laurence K. Fishman
Katherine Forster
James Fox
Myrna and Gerard Frankel
Jill Fried
Cheryl M. Friedman
Ellen and Harvey Friedman
Kent Fuka
Caren and Saul Gafni
Eileen Gallo-Ross
Leyda Garcia
Gilbert Gastelum
Anne T. Geffner
Sherry and Max Gitnick
Dana and Michael Glantz
Susan and Michael Goldfader
Jaime Gonzalez
Jane Goodman
Jeffrey and Susan Goore
Eleanor F. Gorman
Zoe A. Green
Michael Greenberg
Linda and Alan Greengrass
Kendrea C. Hart
Karen and Marc Harwitt
Matthew Hatch
Carlyn Henry and Mickey
Mandelbaum
Marco Hernandez
Josh Hiller
Brett P. Hoffman
Vanessa Holliday
Andrew Hotchkiss
Jay Hubschman
Carrie Huertas-Beltran
Sandra Hunnicutt
Richard Hutman
Jennifer Jackson
Michael Jay

Jeffrey Schrager & Anne
York Family Foundation
Ned Johnson
Aaron Kaplan
Caroline Karlshoej
Aaron Kay and Lyndsay Nevins
Brennan Kelly
John Kennedy
Kimberly Kenny
Linda H. Kent
Chi Kephart
Nina Killingstad
Julie B. Kilmann
Elaine Kirshenbaum
Judith and Neil Kleinman
Deborah and John Kobylt
John Kuhlmann
Rudy and Ana Lacayo
Jacqueline Lakey
Sue Lang
Leah and Alex Lerner
Michelle Lerner
Derek Ligeikis
Rachel Livingston
Sandra and Michael Lohr
Carol MacHendrie
Patricia MacRae and Tim Rowan
Morgan Malicki
Amanda and Ryan Martinez
Christopher May
Michelle and Steven Mayer
Paul Maynard
Lauren Mccollum
Elizabeth and Ian McGregor
Louisa and Mark McMillan
Michael Medrano
Ali Meisel
Jodie Mendelson
Richard L. Miller
Janet and Jeffrey Mintz
Mary Ann and Gavien Miyata
Travis Moore
Jimson Mullakary
Hope Neiman
Michael O'Donnell
Esther and Harvey Olifson
Dawn and Steve Olsen
Isabel Oropeza
Brian Outland
Angela Peavy
Lindsay Perraud
Cynthia Phung
Andrew Pollack
Tony Posbic
Dorothy L. Presley
Michael Prohias
Seyie Putsure

Rita Ravindra
Regional Admission
Counselors of California
Michael and Emily Reich
Shirley Reisman
Kate Robertson
Joseph L. Robinson
Gayle and Lee Rodgers
Barbara and David Rognlien
Joe Roohan
Jody Rosenthal
Alison and Lawrence Rosenthal
Marissa Rosenthal
Joan and Jack Rubin
Benjamin Rubinfeld
Lisa Russell and Jeff Probst
Alejandra Sacio and
Alexandre Vollebregt
Dorothy and Avram Salkin
Lynda and Louie Sampedro
Susan and Bruce Samuels
Carole and Larry Scherzer
Katherine J. Schipper
Sabine B. Schlosser-Cobus
and John Cobus
Stanley B. Schneider
Steven Seneca
Ellen and Harvey Silverberg
Tyler Silverman
Fabio Simi
Caleb Smith
Lauren and Adam Smith
Ronald Smith
Social Solutions
Matthew Solo
Doreen and Fred Solomon
Brenda Speights
Cheryl and Corey Spound
Marina Stam
Olivia Stam
Theodore Stam
Jill and Seth Steinberg
Benjamin Stern
Yvette Tache
Fay and Rusty Taragan
Carol Taubman
Sheila Tishler
Silvia Torres
Reva Trevino and Lionel Martinez
Paul Tuvman
Jaanhvi Vaidya
Peter Vash
David Veloz
Allyson Wang
Theresa B. Webb
Marilyn Weiss Alper
Sanford Wilk

Alison and Joseph Winter
Isabel and David Wintroub
Arthur Wong
Barbara J. Zipperman

IN-KIND DONORS

Dana Arnett
Elephant
Integritas Resources, Inc.
Latham & Watkins, LLP
Munger, Tolles & Olson, LLP
Rick Rosner
TuneIn, Inc.
Wicked Bionic

VOLUNTEERS

**Friends of the Fulfillment
Fund Board**

Cherna Gitnick - Founder
and Co-President
Janice Goldman - Co-President

Sybil Bergman
Janet Cooper
Joan Fox
Judi Hochman
Beverly Mayer
Deborah McAdams
Diane Mohilef
Sandra Polin
Susan Rosenson
Marilyn Schmitter
Lana Sternberg
Linda Weitzler
Isabel Wintroub
Phyllis Wolf

ScholarBridge Board

Sarah Lang - Board Chair
Lindy Huang Werges -
Past Board Chair

Maribeth Annaguey
Dana Arnett
Evangeline Cumming
Erin Saliba
Jane Titova
Jonathan Tomback

Advancement Committee

Michael Wilson - Chair

Carl Anderson
Mitzi Benavides
Daniel Forkkio
Caroline Jackson
Diane Reichenberger
Wendy Spinner

Programs Committee

Isela Barrios
Henry Brandon
Jana Waring Greer
Jennifer Lopata
Jorge Parra
Joseph Roohan
Madeleine Sherak, Ph.D.
Wendy Spinner
Jaanhvi Vaidya
Carmen Ward

Volunteers

Jarad Abdul Hafiz
David Ackert
Alexis Aggrey
Amber Alvarez
Zak Ammirato
Amy Ansaldi
Marcel Augustin
Melissa Bannister
Evan Barosay
Beverly Barriatos
Jay D. Baumgardner
Gary Bednorz
Rae Benjamin
Mesrop Benjanian
Peter Bergren
Jordyn Berk
David Betancourt
Regina Birdsell
Armand Biroonak
Nichole Blackwell
Emil Bogenmann
Carol Bonilla
Dylan Botha
Giovanna Brasfield
Sergei Brussovansky
Katherine Cabrel
Bill Calvert
Hugo Carbajal
Monica Cardona
Lala Castro
Alison Cernansky
Brian Cervantes
Kanuja Champaneri
Yuvi Chauhan
Kelly Chavira
Bo Choi
Laura Chooljian
Samantha Clark
N’Higel Blackwell Coleman
Anthony Colucci
Amber Costello
Christine Cronin
Oscar Cruz
Gil Cujcuj

Frances Dávila
Bryant Davis
Tiffany Dawson
Sal De Los Angeles
Dieudonne Deigh
Matthew Deng
Shelby Dunlap
Jordan Durst
John Elliott
Shaayna Elrod
Soha El-Sabaawi
Kevin Enright
Mark Escoto
Mike Falbo
Maria Ferrante
Mike Fong
Johnathan Franklin
Ada Garcia
John Garcia
Mario Garcia
Scott Garrison
Sara Garske
Samantha Geary
Sarah Gibson
Monica Godinez
Martha Gomez
Judith Gómez
Jaime Gonzalez
Lauren C. Gorsche
Abbey Gothard
Hannah Grant
Abraham Gutsioglou
Kendrea Hart
Nathan Hass
Jordan Hayes
Lucy Hayes
Jim Hinckley
Chris Hoag
Setareh Homayoni
AJ Howell
Nathan Huizar
Victoria Hunt
Mark Hutchinson
Angela Iraldi
Sandra Ixcay-Servellon
Christina Jacke
Dorian Jackson
Adam Janusz
Herman Jenkins
Shannel Joseph
Thayer Joyce
Anwaar Judeh
Dion Kenney
Adriana Kamjoo
Nurit Katz
Kevin Kearney
William Kim

Sneh Kishan
Miriam Kojnok
Neil Konigsberg
Tricia Kramer
Tricia Kranes
Rosanne Kroll
William Kun
Rudy Lacayo
Tarang Lal
Renee Lamb
Kelli Larkin
Kyndahl Lawrence
Michelle Leccese
Karyn Lee
Sam Lehman
Shante Lewis
Brenda Li
Tiffanie Liaw
Todd Locicero
Jennifer Loew
Sandra Lohr
Rebecca Lohrey
Sonny Low
Maggie Lucas
Alex Luong
Sandra Luque
Mark Macias
Thomas Mahoney
Christine Majer
Christopher Manuszak
Santiago Marcos
Guadalupe Martinez
Mario Martinez
Shawn Matiossian
Aaron Maxfield
Colleen McKenna
Lisa McKeon
Mark McMillan
Farideh Mehrdad
Lauren Miceli
Kia Milan
Betty Montañó
Eric Moreno
Kris Nalla
Jessica Naves
Caron Ng
Melissa Ng
Amy Nguyen
Nyia Njamfa
John Noyola
Isabel Oropeza
Olivia Padilla
Stephanie Pagaza
Eric Perez
Quynh Pham
Adelle Platon
Ilyssa Plumer

Shruthi Prakash
Emily Ramos
Jesus Resendiz
Charité Ricker
Tye Rickert
Nino Rodriguez
Viviana Romero
Marissa Rosenthal
Andrew Rosenzweig
Rachel Roth
Dorothy Saffold
Louie Sampedro
Cary Sampson
Kevin Sanchez
Eve Santillan
Leigh Sassone
Premini Scandivina
Chace Schornstein
Ariel Sciupac
Marlana Shaw-Brown
Karlo Siblinger
Angelique Sims
Meg Smith
Raygena Smith
Theo Soares
Bradley Sochowski
Guadalupe Soto
Julie Spinner
Cheryl Spound
Marina Stam
Thomas Stocking
Marc Syp
Daniel Tak
Deesha Tank
Joann Topacio

Nina Torres
Jose Tovar
Karolynh Tran
Tiffany Tran
Kvon Tucker
Kimberly Tuttle
Abby Ulm
Sandra Valle
Guillermo Vasquez Jr.
Hannah Weinstein
Stephen E. White
Margie Wiersma
Enrique Wong
Shreya Yepuri
Jenny Zhu

Many thanks to our amazing Board of Directors and our Founders Circle. Be it 30 years or three, our Board members and Founders Circle members have been steadfast in dedicating their tremendous talents, efforts, resources, and community connectivity to serve the students and staff of Fulfillment Fund. We are deeply grateful for their passion for our mission, spirit of philanthropy, strategic leadership, and commitment to equity.

BOARD OF DIRECTORS

Chair
Wendy Spinner

Executive Committee
David Casares
Gary Gitnick*, M.D.,
F.A.C.G. - Founder
Jana Waring Greer
David Hughes
Charles Kaplan
Harlan Spinner
Mary Ann Todd, Esq.

Members at Large
Henry Brandon
Daniel Forkkio
Cherna Gitnick - Co-Founder
Mark Gordon
Tracy Gitnick Herriott
Josh Klinefelter
Eric Krautheimer
Marco Mendoza
Bart Pachino
Rich Ross
Carl Schuster
Madeleine Sherak, Ph.D.
Carmen Ward
Jim Ward
Brian K. Werdesheim
Lindy Huang Werges
Carla Mann Woods

Founder's Circle
Pamela Buffett
Eric Esrailian, M.D., M.P.H.
Janice Goldman
Robert Goldman
Chris Meledandri
Chip Rosenbloom
Kathleen Rosenbloom

** In memoriam*

STAFF

Executive Staff
Joanne Reyes
Chief Executive Officer

Jennifer Ocampo
Senior Vice President,
Finance & Administration

Rachel Livingston
Vice President, Programs

Staff
Carole Crone
Director of Development
Operations and Events

Olivia De La O
College Success Advisor

Elizabeth Gonzalez
Programs Administrative
Associate

Connie Lucio
College Counselor

Helen Kang
Staff Accountant

John Kuhlmann
Director, College
Access Program

Jinna Lee
College Counselor

Amelia MacRae
Grants Manager

Evelyn Menjivar
College Counselor

Ali Meisel
Director of Development

Michael Montes
Senior Associate Director,
Curriculum and Instruction

Gus Najera
Director, College
Success Program

Kim Nguyen
College Success Advisor

Mauro Perez
College Success Advisor

Alejandra Sacio
Director of Communications

Kelly Strickland
Administrative Assistant

Gloria Zelaya
College Counselor

FULFILLMENT FUND
Empowering Youth Through Education

ANNUAL REPORT

JULY 1, 2020 - JUNE 30, 2021

fulfillment.org