

Fulfillment Fund

Annual Report 2022

Content

4	Message from Our Leadership
6	About Fulfillment Fund
7	Who We Serve
8	Our Programs and Impact
10	Events and Moments
12	Sip & Celebrate
13	Fundraising
14	Student Highlights
	14 The Kindness of Strangers: Katherine
	16 Community Minded: Nazario
18	The Gary Gitnick Scholarship and Memorial Fund
19	Scholar Profile: Natalie
20	The Kenny Washington Memorial Scholarship and L.A. Rams Partnership
21	Scholar Profile: Destiny
22	Financials
23	Gratitude to Our Community

A Message from Leadership

Dear Friends and Supporters,

Los Angeles is a place where communities beautifully collide. It's also where extraordinary wealth and resources are juxtaposed against tremendous need. Those who need the most support often have trouble knowing about or connecting with the right help. We first observed this 45 years ago when we saw how disparate the resources were for youth from lower-income pockets of this place we call home.

While there is a myriad of organizations supporting many aspects of need in our community, the only way to provide meaningful and holistic support is by harnessing the power of collaboration and partnership. Fulfillment Fund strives to serve as a bridge through thoughtful and robust partnerships across and outside our sector so that students can easily access many resources to support their journey.

As schools and public spaces reopened this year, we focused on building and strengthening our partnerships and seeking new collaboration opportunities. It was clear that humanity collectively sought and valued community, and we saw this moment as the moment to double down on our core belief that we could do more together than we could alone.

We helped our current school partners to keep our students college-bound while they focused on safety measures and learning loss. We began relationships with new organizations, Youth Orchestra Los Angeles, Wise Readers to Leaders, and Superbowl champions L.A. Rams, to bring more opportunities to corners of Los Angeles we hadn't yet been able to reach. We also engaged our corporate partners to provide our students with exclusive internships at their firms while also helping them advance their diversity and inclusion initiatives.

Community-building also meant embracing the return to in-person events with our students, such as Holiday Homecoming, Financial Aid workshops, College Signing Day, and our newly launched Summer Fest BBQ. We reconnected with students and met some of them in person for the first time. Our team engaged our donors and supporters for our first in-person spring event in three years, selling out our Sip & Celebrate event at the brand-new SoFi Stadium, home to the Lombardi Trophy that year. The 2021-22 fiscal year was a great year of growth for

our programs and solidifying the resources we need to provide our services effectively. Our community came together to support us through online donations during our end-of-year campaign and again during our paddle raise at Sip & Celebrate, surpassing our fundraising goals on both occasions. We were also so deeply humbled to receive a gift of \$3 million, which ensures that Fulfillment Fund continues to build momentum in the years to come.

However, the year was not without its challenges, going back and forth between reopening and quarantining, and events planned and then canceled due to COVID flare-ups. Our partner schools struggled to navigate the weekly changes of health restrictions, while colleges and universities had their own crises and difficulties re-starting their engines. The most challenging moment came at year-end when our beloved founder, Dr. Gary Gitnick, passed away.

With his vision and legacy, we have helped 28,000+ underserved youth over our 45 years and remain one of the oldest and largest L.A. nonprofits to support students to get into and complete college. But, as we stand in remembrance of Dr. Gitnick, we know he would be proud that in the last five years, including throughout the pandemic (and despite it), we have evolved and grown our programming to be even more impactful, tackling the question of what it means to truly uplift a student through the meaningful economic mobility that a college education provides. Today, through collaboration with other aligned community-based nonprofits and our generous corporate, foundation, and individual community of supporters, we can expand our reach outside school settings and bring Fulfillment Fund to more students than ever before.

With gratitude,

Wendy Spinner
Board Chair
Fulfillment Fund

Joanne Reyes, MA
CEO
Fulfillment Fund

About Fulfillment Fund

We uplift first-generation and lower-income students from poverty by empowering them to get into and graduate from college to embark on meaningful career paths that provide greater economic mobility.

Since 1977, Fulfillment Fund has empowered students in Los Angeles to access and afford higher education. By partnering with local high schools and organizations in educationally and economically under-resourced communities, we 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. We begin to support students in their early high school years and continue until they graduate college and start their careers. These eight- to ten-year relationships ensure they receive the best support possible to help them to reach their dreams and make lasting change for themselves and their families.

Who We Serve

28,000+ served & counting

2,777 Students Served in 2021-22, 99% BIPOC,

through our core programs, helping them overcome their unique financial, cultural, and educational barriers.
82% Latinx/Hispanic • 10% Asian/Pacific Islander • 5% Multi-racial/Other • 2% Black/African American • 1% White/Caucasian

85%

First-Generation

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

93%

Low-Income

Many of our students come from low-income households and are eligible for free/reduced lunch or the Federal Pell/CA Dream Act financial aid grants.

81%

English Learners

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

College Enrollment Breakdown

61% — Four-Year Institutions

- 44% CSU System
- 14% UC System
- 2% CA Private
- 1% Out-Of-State

39% — Two-Year Institutions

- 13% Santa Monica College
- 11% Los Angeles City College
- 3% Los Angeles Trade-Tech
- 2% West Los Angeles College
- 2% Glendale Community College
- 8% Other

Our Programs and Impact

College Access Program

Fulfillment Fund's College Access Program serves students across six L.A. Title I high schools and two community-based organizations. Our services include college prep curriculum, individualized college counseling, financial aid support, scholarship support, college tours, and more.

Results

93% High School Graduation

compared to the LAUSD rate of 85%. We empower students to address challenges such as financial roadblocks and family expectations to complete high school and prepare for college.

97% FAFSA Completion

compared to the national average of 52%, or the LAUSD average of 72%. This rate is a widely accepted indicator to predict college enrollment trends.

7,000+ Career Series Attendees

To expose high school students to diverse career paths, we hosted our Career Speaker Series, featuring 15 sessions with 15 professionals.

2,968 1:1 Counseling Sessions

Our College Access Counselors partner with schools to ensure every junior and senior receives personalized support to achieve their college goals.

88% College Enrollment

for our high school graduates, compared to less than 70% among all LAUSD graduates. Among our students, 61% planned to attend 4-year schools, while 39% chose to enroll in community colleges.

5 Highly Competitive Scholars

Each year, our high school seniors win national competitions for prestigious scholarships. This year, we had three Dell Scholars, a Posse Scholar, and a QuestBridge Scholar.

College Success

Our College Success Program provides services that empower recent high school graduates to thrive in and graduate from college, while upperclassmen and alumni benefit from our career readiness opportunities. They receive one-on-one advisement, entry into Fulfillment Fund University (our summer melt initiative), access to Fulfillment Fund's scholarships, peer mentorship, and professional development workshops and webinars focused on life after college.

Results

95% Graduated or Persisted

thanks to the meaningful relationships maintained by our team. LAUSD has a 6-year graduation rate of 25%, compared to our rate of 89%.

48% Community College Students Transferred

to 4-year institutions or earned certificates. In L.A. Community College District's, 12.5% of transfer-intending students make it to a 4-year institution after six years.

\$277K in Scholarships

to help students pay for college, while also encouraging them in their degree programs. A total of 232 scholarships were awarded.

10 Peer Mentoring Campuses

to foster community-building among students. Our mentors conducted 804 one-on-one check-ins and 146 group activities.

34 Events and Workshops

were offered to promote a positive college-going experience and career readiness.

785 1:1 Advising Check-Ins

Our advisors check in with students continuously to help them thrive. We had 21% more College Success students this year.

Events and Moments

Destination College 2021

2021 marked the 25th year of our information-packed event, focused on inspiring high school students to “dream big” about their future. The virtual college conference took place on October 15 and 16. We hosted 12 workshops and presentations geared toward helping our high school student prepare for college. The event also included special guest speaker Rikki Mendias, founder of Hav A Sole and former fashion photographer who provided a sneaker giveaway to promote student engagement.

Career Speaker Series

Our second annual Career Speaker Series had a cumulative attendance of 7,000+ student logins from our five partner schools at the Robert F. Kennedy Community Schools campus. For six days in April, across 15 sessions, we engaged high school students by introducing them to professionals with diverse careers to help them explore what they might pursue as they begin to plan for college. Our volunteers represented a wide range of fields and companies like Wedbush Securities, Warner Bros., The L.A. Mayor's Office, and SoFi Stadium.

Grad Standouts on Fox News

Since 2021, Fox 11 has featured our outstanding students on their local news segment, Grad Standouts. This year in May, 16 Fulfillment Fund students were highlighted on Good Day L.A. for their coming high school graduation and for sharing their college plans. This tradition began from a need to celebrate our students who could not celebrate their graduations during the pandemic to evolve into a continued effort to showcase their hard work.

Career Expo 2021

Fulfillment Fund's Career Expo engaged 268 college students and alums with a multi-faceted approach to preparing for their future careers. The virtual event on November 4th included four career readiness workshops that assist with resume building, networking skills, and marketing yourself for the workforce. Participants also joined four moderated panels centered around their fields of interest with professionals representing companies such as Netflix and Comerica Bank. Many of our event sponsors, Elephant, Capital Group, Sony Pictures Entertainment, and SoCalGas, also participated in panels.

Holiday Homecoming

On December 21, our college students enjoyed our first in-person Holiday Homecoming since 2019. We host this event to build community with and among our college students as they return home for the holidays, this year screening *Spider-Man: No Way Home* at the Regal L.A. LIVE. We reached the theater's capacity with over 70 students and guests who played fun trivia games that led to prizes to reward students after their semester at school.

Summer Fest

We hosted our first-ever Summer Fest on July 29 in Cheviot Hills for our College Success Program students. The fun outdoor event brought 49 students together with old and new friends to enjoy the day as a part of our incredible community. Like Holiday Homecoming, the event is a community-building effort that embraces returning college-goers and allows us to spend time with them face-to-face. Attendees enjoyed delicious tacos, played games, and went on a treasure hunt, with winners taking home gift cards and other prizes.

Fulfillment Fund University

On May 25, June 2, and 4, our College Success Program hosted a hybrid of in-person and virtual workshops encompassing our Fulfillment Fund University, which combats the nationwide phenomenon known as summer melt, whereby students who get into college don't end up attending. Nationally, anywhere between 10-40% of students experience summer melt, with summer melt particularly high among low-income students.

Sip & Celebrate

For the first time since April 2019, Fulfillment Fund held its annual fundraising event, Sip & Celebrate, in person on Thursday, May 5, 2022. Our community of donors, supporters, alumni, and scholars came together for a celebration at SoFi Stadium. Michaela Pereira, anchor of Good Day L.A. on KTTV Fox 11, hosted the event that included honoring the Gitnick Family for their decades-long commitment to Fulfillment Fund and the inaugural presentation of the Kenny Washington Memorial Scholarship by the Los Angeles Rams to 13 students.

We had a full house with over 300 attendees. We raised more than \$650,000 to support our life-changing programs thanks to 217 generous donors and our Dean's List Sponsors Aurora Capital Partners, Cherna Gitnick and Family, and Latham & Watkins LLP.

The event made headlines in our local news on FOX 11 (KTLA) and CBS (KCAL) and was also featured on YahooNews and the Beverly Press, among others. At the home of our Super Bowl Champions, we enjoyed special appearances by the Vince Lombardi Trophy, Rampage, and Rams Cheerleaders.

We are so grateful to have such an incredible community that continues to show up when we call on them to support our students and mission. Thanks to their commitment and passion for education equity, we can continue serving students in Los Angeles and supporting them on their path to a brighter future.

Fundraising

As people began to gather in person again, we found that our community was bound together stronger than ever before, and it showed in our fundraising. We surpassed our event fundraising and end-of-year giving goals by well over our targets. The end of 2021 brought in over \$600,000, with \$465,885 through our Road Ahead campaign and \$152,792 for the Gary Gitnick Memorial Fund. In addition to these efforts, we received a \$3 million gift to honor Dr. Gitnick and allow us to continue our positive momentum.

We also thank our corporate sponsors who supported student events (Capital Group, Circle K, Comerica Bank, Elephant, SoCalGas, and Sony Pictures Entertainment) and matching challenges to inspire more giving (Bank of America and Elephant).

Foundation grants — including from local family offices to those with large, national scope — continue to make up a substantial portion of our philanthropic support. In addition to our operating and program grants, we were grateful to receive funding for scholarships from California Community Foundation, the Coto Foundation, and L.L. Foundation for Youth. Those renewing key programmatic support, such as the Windsong

Trust and Max H. Gluck Foundation, ensure we can sustain and grow our core services. Grants giving unrestricted operating funds such as Ralph M. Parsons Foundation and the Dwight Stuart Youth Fund, enable us to be agile and direct support to our areas of greatest need. We were also fortunate to receive early interest from several foundations, corporations, and individual donors, like Susan Bloch Kay, to support our strategic planning, capacity building, and launching new initiatives such as an in-depth career readiness program.

Finally, we counted on the support of committed volunteers who reached out to their networks to help uplift grassroots donations and build greater awareness about Fulfillment Fund. Board and Advancement Committee members rallied around our VIP Experience at Destination College. They leveraged the opportunity to invite their contacts to learn more about our mission and work. Our new Young Professionals Network also hosted its first fundraiser, launching a personalized end-of-year giving effort, Small Steps, Big Changes. In March, 26 volunteers leveraged their participation in the Big L.A. 5K to raise funds for Fulfillment Fund.

The Kindness of Strangers: Katherine

An accomplished professional with a bright disposition that lights up a room, you would never imagine the extent of the obstacles Katherine overcame at such a young age. Now part of Capital Group's Legal & Compliance team and an Orange County mom, she shares a story of resilience — like most Fulfillment Fund students — that she wears as a badge of honor.

Katherine's journey to her "American Dream" began in 1979; she was just a girl when her mother fled Vietnam with her and her older sister. Captured by the new communist regime, Katherine's father, a lawyer, was placed in a re-education prison where he remained for the next 11 years, enduring torture and separation from his family. Her mother bravely immigrated with her two daughters to a new country, where she did not speak the language, hoping to find a better life.

It was an uphill battle for Katherine's family growing up. She attended Belmont High School (1987-1991), where most kids didn't make it out of the inner city. The school was not equipped to support college-going dreams.

Luckily in ninth grade, Katherine was selected as one of five students to be a part of a Fulfillment Fund cohort at her school, thanks to her excellent grades and qualities that made her stand out as an exceptional student. She participated in Fulfillment Fund programs

“It’s so easy to get lost and become another statistic when you are growing up in the inner city.”

throughout high school that helped make college a reality. Katherine also remembers attending Fulfillment Fund galas and meeting our late founder, Dr. Gary Gitnick, who always had words of encouragement and empowered

her in her pursuit of education. “I never realized that there were people that really cared about low-income students until then,” she says.

During that time, Fulfillment Fund provided programs to smaller cohorts and funded in different ways, though they achieved similar success, albeit on a smaller scale. As a part of program opportunities at the time, Katherine could apply for a Fulfillment Fund Scholarship. Then supporter and donor Bill Haber read her essay and was so moved that his company, Creative Artists Agency (CAA), sponsored her entire post-secondary education at UC Irvine.

“Coming from a high school like mine, you need that support that you may not get at home — Fulfillment Fund provided a vision for you. I felt that [they] truly cared for students and wanted to support them in any way they can without conditions.”

Katherine stayed connected with Fulfillment Fund while attending college in Irvine but lost touch as she earned her Juris Doctorate at Western State College of Law. Once she established her career, she connected with

a former Fulfillment Fund staff member who kept her in the loop. However, it wasn’t until she began working with Capital Group, where she was introduced to our ScholarBridge chair, Sarah Lang, that she decided to re-engage.

“Ever since I was a part of the Fulfillment Fund family, I was motivated to give back to our community, whether by coming back to serve on a committee or donating, I knew I was going to do it,” Katherine says. Along with two other colleagues at Capital Group (Sarah Lang and Juan Anderson, who serve on ScholarBridge), Katherine helped to unlock a grant of \$54,000 for Fulfillment Fund through their philanthropic arm, Capital Cares.

When witnessing how much Fulfillment Fund has grown in our programming over the last 25 years, Katherine sees the value in our presence in high schools and our programs that now support students throughout their college careers and beyond. She acknowledges she was ambitious from a young age, inspired by her father’s legacy and the strangers who cheered her on to pursue her goals by earning a college degree and a Juris Doctorate, and achieving economic mobility.

“Students need to see and feel that we care about them, and Fulfillment Fund did that for me and showed me that people from different walks of life can support me and showed me a vision of myself that was attainable.”

Community Minded: Nazario

Nazario stands out in almost every opportunity he has to engage with others. He flourishes in social situations and is a natural leader, adapting quickly to most environments. From a young age, he played multiple instruments for his local church band and participated in church events. His strong sense of community also led him to volunteer for the Red Cross, coordinating blood drives and hosting fundraising events at his school.

He received an award of acknowledgment for High Honors and a Certificate of Recognition from the City of Los Angeles for his accomplishments in being an outstanding student. He did all this while maintaining a 4.2 GPA and staying highly engaged with Fulfillment Fund — and this was just during high school!

As an Ambassador School of Global Leadership alumnus ('21), Nazario received support from Fulfillment Fund since he was a ninth grader through in-classroom lessons and transitioned to more personalized support while he was in 11th and 12th grade. During this time, we learned that Nazario wanted to make his family proud and be a role model to his younger siblings as the first in his family to go to college.

His last high school years were during the height of the pandemic, which impacted his family by adding to their financial burden. Nazario's father was the family's sole breadwinner, supporting his family here and back home in Mexico. Like many of our families, his father's work hours were reduced, and his income significantly decreased, making the cost of college seem like an even steeper price tag.

“The fact that I’m attending college is a big step for my family and me. The next step is graduating.”

Nazario and his Fulfillment Fund College Counselor prioritized different ways to finance his education, applying to almost every option he was presented with, including private colleges. With his ambitious goal to pursue Cognitive Brain Science and a solid academic and extracurricular track record, he was a strong candidate. In the spring of 2021, he received a full-ride offer from his first-choice college, Tufts University.

The transition from high school to college was a new challenge. “On move-in day, I witnessed a multitude of parents helping their children move into their new housing, reminding them

“Knowing that you are the first to pave the way for the rest of your family, it motivates you to continue for the sake of your loved ones.”

that they were not alone,” Nazario recalls. “I felt alone in Massachusetts.” This would be one of the most significant adjustments he faced without the comfort of his family. He had to rebuild a new community for himself out east.

“I found other students like me — first-generation, low-income students from diverse backgrounds. My support system turned out to be new friends who were similar to me in various ways, from personality to social status, [and] counselors.”

As a resourceful student, he is taking full advantage of the webinars and workshops provided by our College Success Program. Nazario feels they help him build skills to thrive in the “real world,” engaging in our Career Expo, mock interviews, financial literacy, and time management lessons. He also discusses the importance of his wellness checks with his Fulfillment Fund College Success Advisor. “[They] remind me of the goals I want to achieve and feed me the enthusiasm and strength to keep going,” Nazario says.

After his first year away at Tufts, he’s staying on track with his school work and financial needs and finding his community. He’s excited about his future both in and outside of college, but most of all, he can’t wait to make his family proud.

The Gary Gitnick Scholarship and Memorial Fund

With a heavy heart, we shared with our alums, supporters, volunteers, and community that our founder, Dr. Gary Gitnick, passed away on November 4, 2021, surrounded by his loved ones.

For years, he brought people in from every corner of his universe to learn about the work of Fulfillment Fund. When he took on the Chair Emeritus role in 2019, he focused much of his efforts in the same way — marshaling support from those he knew to encourage, inspire, and uplift our students.

Dr. Gitnick's impact and legacy are tremendous. Thousands of students have had more opportunities because of his tenacity and passion in founding this incredible organization and ensuring its sustainability four-plus decades.

When you asked him what he loved most about Fulfillment Fund, he would always say it was

our students and all the good they are doing in the world. It truly uplifted him to know that his humble beginnings would inspire others like him to achieve and contribute to uplifting their families and communities.

To honor his incredible legacy, Fulfillment Fund created the Gary Gitnick Memorial Fund dedicated to helping students reach their fullest potential and achieve their educational and career goals. Later in the year, Fulfillment Fund launched Gary Gitnick Scholarship, rewarding a student who shares his commitment and passion for service.

He is deeply missed by all who knew him, especially for his unwavering passion for serving others, whether through medicine or education. Dr. Gitnick's legacy for supporting students with fewer opportunities in life continues through our team's work and our students' achievements.

Scholar Profile: Natalie

COLLEGE: UC Irvine
MAJOR: Biology

PARTNER HIGH SCHOOL:
New Open World Academy,
Class of '22, Fulfillment Fund
Student since 2018.

IN HER OWN WORDS:

For the past four-plus years, I have had to take an adult role. When my brother was still living with us before leaving for college, he would help my parents out with English paperwork and translating. At times, I remember seeing him stressed when he had finals or important things to do, yet I was still asked to make time when my parents needed help. When he went out of state, my parents struggled with paperwork in English; I realized how much my brother would translate for them. My brother

and I have a six-year age difference, and I have always looked up to him [but] my Spanish was not the best at first, but practice made me better at it. When I began high school, I wanted to be more fluent, so I took Spanish for native speakers and became fluent. My translations improved, and I was confident in taking an Advanced Placement Spanish exam without taking the course. I was proud that I was able to score a 5. To this day, I still help out my parents, and it's also easier to talk to other people. Being bilingual is something I'm proud of. It wasn't easy and took maturing at a young age, but I felt helpful by being able to help my parents out.

WHAT DOES GOING TO COLLEGE MEAN TO YOU AND YOUR FAMILY?

To me, college is more than just expanding my education. It is a college degree that will help me get into the workforce. I see myself working in the medical field, helping people in need. [I hope] my achievements [will show my parents] that their sacrifices and pain were all worth it.

The Kenny Washington Memorial Scholarship and L.A. Rams Partnership

Just after the new year, the Los Angeles Ram announced they were joining forces with Fulfillment Fund to launch the Kenny Washington Memorial Scholarship. The scholarship honors the legacy of Kenny Washington, who broke the NFL's color barrier in 1946 when he signed with the Los Angeles Rams, ending a 12-year ban on Black players in the NFL.

Funded by the Los Angeles Rams Foundation, this scholarship provides up to \$20,000 across four years to 13 (Kenny's number) students on their path toward college graduation. This initiative aims to support students from lower-resourced communities who are among the first in their families to pursue postsecondary education to achieve their educational and career goals. All scholarship recipients also receive college success advisement and support from Fulfillment Fund.

Fulfillment Fund received more than 300 submissions for the scholarship. Recipients were selected for their embodiment of Kenny Washington's core values: perseverance in the face of adversity, dedication to their goals and the Los Angeles community, fortitude through breaking barriers, and inspiring others around them to make a difference. Along with Fulfillment Fund students, Lincoln High School (Kenny's alma mater) students and those residing in Inglewood, Watts, Compton, South Los Angeles, East Los Angeles, or Downtown Los Angeles received priority consideration.

The partnership gained momentum as the Rams headed for the 2022 Super Bowl. Fulfillment Fund used this attention and earned significant screen time on Fox 11 and press hits on other outlets such as the OC Register and YahooNews to uplift this incredible scholarship and our supportive programs.

Thanks to the strength and success of this partnership, we were also able to host our spring fundraising event, Sip & Celebrate, at the home of our local Super Bowl champions, with special appearances by the Vince Lombardi Trophy, Rampage, and Rams Cheerleaders. The event also presented the inaugural Kenny Washington Scholars with their awards and garnered more press coverage for Fulfillment Fund and our high-profile partnership.

“We’re really excited to create a pathway to help individuals further their education.

We all want to make sure that nothing will prevent a student from being able to dream beyond their reality.”

— Johnathan Franklin, Director of Social Justice and Football Development for the Rams

Scholar Profile: Destiny

COLLEGE:
UCLA

MAJOR:
Biology

PARTNER HIGH SCHOOL:
**UCLA Community School,
Class of '22, Fulfillment Fund
Student since 2018.**

IN HER OWN WORDS:

I've always come from the wrong side of the tracks, the side where poverty and violence manifest. My life hasn't always resided in Koreatown. It began in San Fernando, where the sun rises too high in the valley of the mountains, where drug addicts thrive, where broken families live, and where I once lived. I remember the day I got taken away from my mom, the day [I was put into foster care]. I was seven years old. A caseworker bought me

a happy meal from McDonald's and dropped me off at a woman's house about twenty minutes from where I used to live while my brother got to stay with my grandparents in Koreatown. The realization of knowing I was all alone was terrifying. There was a big oak tree that covered my new foster home, and it was mesmerizing. What made my tree so beautiful was that it looked old and wise but not perfect. It had its chips and falling branches but was grounded and had a good foundation. After being in foster care twice, it made me realize how strong I am and how I hope to be a tree for my community by going to college. I don't have to be perfect, but I can be grounded enough to provide for my family.

WHAT DOES GOING TO COLLEGE MEAN TO YOU AND YOUR FAMILY?

I want to break the cycle in my family, and I know I will be the change. I'm really excited about what the future has in store for me and the opportunities I can provide for my family.

Financials

Statement of Financial Position Fiscal Year Ended 6/30/2022

Assets, Cash and Investments	\$5,240,150
------------------------------	-------------

Pledges Receivable, Net	\$200,765
-------------------------	-----------

Prepaid Expenses, Deposits, and Other Assets	\$618,568
---	-----------

Property and Equipment, Net	\$19,261
-----------------------------	----------

Total Assets	\$6,078,744
---------------------	--------------------

Accounts Payable and Accrued Liabilities	\$258,704
---	-----------

Other Liabilities	—
-------------------	---

Net Assets	\$5,820,040
------------	-------------

Total Liabilities and Net Assets	\$6,078,744
---	--------------------

Statement of Activities Fiscal Year Ended 6/30/2022

Contributions	\$5,224,348
---------------	-------------

Special Events Income, Net	\$451,595
----------------------------	-----------

Other Revenues	\$883,692
----------------	-----------

Total Revenues	\$6,559,635
-----------------------	--------------------

Program Services	\$2,422,247
------------------	-------------

Development	\$629,588
-------------	-----------

Management and General	\$189,310
------------------------	-----------

Total Expenses	\$3,241,145
-----------------------	--------------------

Change in Net Assets	\$3,318,490
-----------------------------	--------------------

Platinum
Transparency
2023

Candid.

GuideStar is the world's largest source of information about U.S. nonprofits and a trusted reporting entity. The Platinum Seal of Transparency, awarded to Fulfillment Fund, 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 and services.

Gratitude to Our Community

DONORS **\$1,000,000+** Anonymous

\$100,000 - \$999,999

Alan Lionel Fried Trust
Estate of Dorothy Waugh
Josh Klinefelter and Kelsey Minarik
L.L. Foundation For Youth
Windsong Trust

\$25,000 - \$99,999

AJA Foundation
Anonymous
Ares Management, LLC
Howard Banchik and Sandi Rosenbaum
Bank of America and the Bank of
America Charitable Foundation, Inc.
The Sheri and Les Biller Family
Foundation
Dwight Stuart Youth Fund
Robert Fraser
Cherna and Gary* Gitnick
Mark Gordon and Sally Whitehill
Greenfield Foundation
Jana Waring Greer and Randall Greer
Kathleen and John Hamilton
Mary A. James
John P. Lamerdin Scholarship Fund via
the California Community Foundation
Susan Bloch Kay and Stephen Kay
Kathy and John Kissick
Latham & Watkins, LLP
Los Angeles Rams
Max H. Gluck Foundation
Oppenheimer & Co.
Lincoln Robinson
Chip and Kathleen Rosenbloom
Butch Schuman
Skechers USA, Inc.
The Capital Group Companies / The
Capital Group Companies Charitable
Foundation
The Coto Foundation
The Ralph M. Parsons Foundation
Carmen and Jim Ward
Janelle and Brian Werdesheim
Win Rhodes of the WWW Foundation

\$10,000 - \$24,999

Alfred E. Mann Family Foundation
Annenberg Foundation
Anonymous
Judd Apatow and Leslie Mann

Pamela Buffett
Clearlake Capital Group
Crowell & Moring LLP
Clare Ryu Dern and Warren Dern
DLA Piper LLP
Gang, Tyre, Ramer, Brown & Passman
George Hoag Family Foundation
Johnny Carson Foundation
Deborah and Ivan Kallick
Jo Ann and Charles Kaplan
Eric Krautheimer and Heidi Segal
Lon V. Smith Foundation
Los Angeles Department of
Water and Power
Marilyn and Jay Marks
Beverly Mayer and Family
Pritzker Pucker Family Foundation
Rebecca Susan Buffett Foundation
Susan Rosenzon
Ruth/Allen Ziegler Foundation
Scott and Lori Sale
Semptra Energy/SoCalGas
Madeleine Sherak
Cheryl and David Snow
Société Generale
The Banky LaRocque Foundation
The Fran and Ray Stark Foundation
The Ryan Family Fund
Wells Fargo
Zenith Media

\$5,000 - \$9,999

Joy Anderson
David Casares and Mariah Brandt
Circle K
Comerica Bank
Computershare Trust Company, N.A.
Dobkin Family Foundation
Elephant
Tom Hanks and Rita Wilson
Hindu Charities for America
Silvana and David Hughes
Dorothy and Allen Lay
Barbara and Joel Marcus
Jan and Michael Meisel
Chris Meledandri
Bryan and Wendy Nielsen
Linda and Bart Pachino
Rich Ross and Adam Sanderson
Patti and David Samuels
Jolene and George Schlatter
Harley & Beth Schrager Foundation
Sidney Stern Memorial Trust
Sony Pictures Entertainment

Wendy and Harlan Spinner
The Cynthia and George Mitchell
Foundation
The Marcia Israel Foundation
Mary Ann Todd
Laura and Jeff Tremaine
Venable, LLP
Shana and Matthew Zarcufsky
Zurich North America

\$1,000 - \$4,999

Sarah and Gregory Agee
Marie Ambrosino-Peter and Doug Peter
Justin Anderson
Anna and Harry Borun Foundation
Anonymous
Amy Aquino and Drew McCoy
Dana Arnett
David Aroesty
Ramesh Balasubramaniam
BDT & Company, LLC
Shirlee Berger*
Susan and Adam Berger
Sybil Bergman
Camie and Thomas Booker
Henry Brandon
Pat and Michael Brill
Cal Asia Property Development
Company
Peggy and Gary Chiote
Lori A. Christopher
Confidence Foundation
Conrad N. Hilton Foundation
Isabel and Hugo De Castro
Rosemary Deardorff
Candace Choh and John DeFonso
Ross and Kate Dworman
Eva and Doug Dworsky
Kim Ebbets
Lee Eisenberg
Lidia and Mauricio Epelbaum
Andrea and Frank Epinger
Joan and Charles Fox
Gellman Foundation
Steven and Barbara Gerber
Harlan Gibbs and Debra Luftman
Tomilee Tilley Gill
Dana and Michael Glantz
Sheila and Michael Goldberg
Stephanie and Brian Goldsmith
David and Jennifer Goodenough
Google
Marla Graves Ramirez and Mario Ramirez
Josanta Gray Emegano

Frann and James Gray
 Gursej Schneider, LLP
 Jacqueline Hantgan and Josh Zweiback
 Myna and Uri Herscher
 Katie and Phil Holthouse
 Dennis Horton
 Leanne and Kyle Huebner
 Illumination Entertainment
 Invest in Others Charitable Foundation
 Bruce Isaacson
 Mary Ann Rosenfeld and
 Sheldon Kadish
 Richard and Crystal Kahn
 Laura Kalb
 Sandra Krause and William Fitzgerald
 Caryn Leemon-Krausz and Gary Krausz
 Tony La Rosa
 Sarah J. Lang
 Hollis and Rob LaPlante
 Matthew Laycock and Leila Khoury
 Barbara Lazaroff
 Bobette and Jay Lerner
 Ed Levin and Mindy Lauerlevin
 Kathleen and Keith Liberman
 Rachel Livingston
 Samuel Lopez
 Alejandro Loza
 Melanie and Richard Lundquist
 Rachael A. MacFarlane-Laudiero and
 Spencer Laudiero
 Andres Martinez
 Ryan A. McClellan
 Meisel & Pesses Family Foundation, a
 supporting foundation of the Jewish
 Federation of Cleveland
 Kate and Nate Mendel
 Marco Mendoza and Claudia Burchianti
 Milton B. Miller
 Janis Minton
 Diane and Paul Mohilef
 Michele Mulrooney
 Anthony and Kathleen Murray
 Stewart Niles
 Leah Nosek
 Rita-Anne O'Neill
 Phil Paccione
 Jim Parriott and Diane Cary
 Seyie Putsure
 Didi and Steven Reuben
 Joanne and Hilario Reyes
 Alexis and William Richards
 Gayle and Lee Rodgers
 Melissa and Raphael Romero
 David and Roberta Rosenberg
 Judy and Jerry Rosenberg
 Alison and Lawrence Rosenthal
 Lisa Russell and Jeff Probst
 Sara Rutenberg
 Lynn and Howard Safenowitz
 Julianne and Martin Safran
 Erin Saliba
 Katherine J. Schipper
 Marilyn and Eric Schmitter
 Sherie and Alan Schneider
 Jeff Schottenstein
 Jeffrey Schrager & Anne York Family
 Foundation
 Terri Schrager

Amy and Andy Schwartz
 Joanne and Gilbert Segel
 Shirley and Ralph Shapiro
 Bobby Shriver
 Doreen and Fred Solomon
 Patti and David Sones
 Benjamin Stern
 Ronald Stern and Becky Sobelman-
 Stern
 The Beverly Hills Hotel
 The Richard and Laura Schrager
 Foundation
 Reva and William Tooley
 UBS
 vCom Solutions
 Todd Vradenburg
 Toby and Bob Waldorf
 Ralph Collins Walter
 Weingart Foundation
 Linda and Jay Weitzler
 Welltower Charitable Foundation
 Lindy and Tom Werges
 Michael E. C. Wilson
 Lauren and Steven Wolff
 Carla Mann Woods and Eric Woods
 Ziffren Brittenham, LLP

\$500 - \$999

Leticia A. Acosta
 Simran Baidwan and Vince Bonotto
 Erica Blyther
 Maria Brezina
 Marie-Elena Bullano
 Kasey Burke
 Robin and Albert Carnesale
 Judy Carter
 Adriana Centeno
 Kim Cermak
 Daniel Choi
 Jodi Cohn and Marc Hankin
 Jonathan R. Cole
 Mary Anne Dolan
 Albert A. Dorman
 Jill and Michael Erman
 Eric and Melina Esrailian
 Laura Ferretti
 Daniel K. Forkkio
 Ellen and Harvey Friedman
 Eileen Gallo-Ross
 Leyda Garcia
 Sherry and Max Gitnick
 Janice and Robert Goldman
 Eileen Goodis and Eric Strom
 Jordyn and David Grohl
 DeAnn and Patrick Healy
 Miriam Hoffman
 Michael Jay
 Karen Johnson
 Marques Johnson
 Elaine Kirshenbaum
 Wendy and Joseph Klein
 Susan Krevoy and Leo Spiwak
 Mindy and Joseph Lebovic
 Edie and Michael Lehmann Boddicker
 Lola Levoy
 Sharoni D. Little
 Peter Massumi
 Jodi and Bradley Meadow

Martha and Jeff Melvoin
 Richard L. Miller
 George and Kristen Minardos
 Susendar Muthukumar
 Harriet and Richard Orkand
 Ann and Mitchell Ozawa
 Dorothy L. Presley
 Barbara and Edwin Prober
 Amy Quartarolo
 Rita Ravindra
 Valerie and Bennett Roth
 Deborah and Ross Saly
 Ashton Schmidt and Bob Gumer
 Annette and Leonard Shapiro
 Sussan and Michael Shore
 Elaine Sir and Chris Miller
 Christie Smith
 Marilyn Spencer
 Mike Stein
 Harlan Steinberger
 Anne Sweeney and Philip Miller
 Sandra and Bert Thomas
 Frances Tibbits
 Foster Tidwell
 Roberta Turkell
 John Walter
 Kim and William Wardlaw
 Anne and Arnie Weitz
 Terri and Richard Wolf

\$100 - \$499

Cate Adams
 Chris Almario
 Carolina Almenar
 George Alva
 Susan and Richard Amend
 Alex and Carl Anderson
 Sarah and Byron Anderson
 Anonymous
 Rebecca and Andrew Apfelberg
 Loretta S. Appel
 David and Lisa Aronson
 Robert Atwood
 Cristina Avila
 Charmaine and Sean Bailey
 Jennifer V. Ball
 Roslyn and Norman Baron
 Isela Barrios and Dorian Jackson
 Suzonne Bass
 Judith K. Berg
 Francine Berger
 Dave Binegar
 Diane and Alan Blank
 Carol and Steven Bloch
 Keith Botner and Christina Hoffman
 Brandon Brito
 Sunny W. Caine
 Catherine Campisi
 Miray Cheskes Granovsky
 Albert T. Cheskes
 Ryan Christians
 Terri S. Clark
 Sanford R. Climan
 Sharon Cochran
 Beverly Cohen
 Judith and Daniel Cole
 Polly Cole
 Janet Cooper

Carole Crone
 Evangeline Cumming
 Jonathan Curtis
 Kaitlin Dahill
 Melissa Darman
 Andrea Decker
 Vera and Stephen P. Dem
 Dawn and Josh Denberg
 Diana and Jeremy Diller
 Jennifer Dolin
 Lindsay Donohue
 Esme and Adrian Douglas
 Diane and Frank Dreifuss
 Alison Eakle
 John Edelston
 Caryl Englander
 Veronica M. Estrada
 Linda Faber
 Sally and Jeffrey Fick
 Lois R. Fishman
 Dorothy Fleisher
 Darlene Fogel
 Genevieve Forsman
 Sheila and Robert Forst
 Paula Frankfurter
 Nancy Freedman
 Hope Freleng-Shaw
 Vanessa and Marty Friedman
 Linda and Roger Friedman
 Ana Fuentes
 Sheila and Andrew Garb
 Andre Garcia
 Karen and Mark Getelman
 Diane and Bruce Gewertz

Kelly Gilmore
 Linda Gist
 Barbara Glick
 Victoria Goddard
 Jill Goldfarb
 Daniel Goldstein
 Edwin J. Gooze
 Nelson and Linda Gordman
 Judy and Michael Gordon
 Eleanor F. Gorman*
 Jody Greenblatt
 Julie Greenman
 Carolyn and Ronnie Greitzer
 Jack Gross
 Sally Hackley
 Julie Harrigan
 Greg Harrington
 Andrea Harris
 Lisa Harrison
 Karen and Marc Harwitt
 Nathan Hass and Em Gladders
 Ann-Eve K. Hazen
 Delmy Hernandez
 Andrew and Nicole Herriott
 Gaye Hirsch
 Judi L. Hochman
 Brett P. Hoffman
 Vanessa Holliday
 Laura and Dwight Hotchkiss
 Marissa and Andrew Hotchkiss
 Sandra Hunnicutt
 Julie Hutchison
 Sheila and Richard Hutman
 Leah Isaacs

Evelyn Jacobson
 Linda Janger
 Mary Anna Jeppe
 Diane and Jules Kabat
 Judith and Steven Kampmann
 Suzette and Paul Kane
 Khristopher Kent
 Chi Kephart
 Wendy Kesser
 Julie B. Kilmann
 Judith and Neil Kleinman
 Gail and Jarold Kohll
 Patricia and Earl Krause
 Jillian Kugler
 Rodolfo Lacayo
 Randi and Eric Lachter
 Sue Lang
 Alison and Steve Lapinski
 Lesley Lasker
 Arron and Miriam Latt
 Carole and Gary Lazar
 Alex and Leah Lerner
 Susan Levison and Stephanie Levine
 Francine Light
 Kurt Lipar
 Jan and Bob Livingston
 Sandra and Michael Lohr
 Jonathan Lopez
 Amy Lyman
 Carol MacHendrie
 Amelia MacRae and Michael Cosimini
 Christina Malach
 Alison Mo Massey
 Steven and Michelle Mayer

Zach McCullough
 Andrew McQuinn
 Richard Medway
 Ali Meisel
 Jodie Mendelson
 Nancy and Michael Meyer
 Elizabeth Milev
 Nancy and Chuck Mitchell
 Mary Ann and Gavien Miyata
 Eric S. Moore
 Scott Morgan
 Abram Nalibotsky and Gillian Friedman
 Anne Roberts and Wayne Neiman
 Netflix
 Murray Newman
 NIKE
 Myrna Oken
 Gayle and Chuck Pick
 Alana and Stephen Polacheck
 Sandra and Steven Polin
 Frank A. Ponder
 Brooke Posch
 Lizzie Potolsky
 Jonathan Radler
 Ganesh Rajan
 Daniel Reams
 Michael and Emily Reich
 Adolfo Reyes
 Bonnie Riley
 Valerie and Gilbert Romoff
 Colleen and Edward Roohan
 Joe Roohan
 Margy and Allan Rosenbluth

Peter Roshko
 Harriet Ross
 Allen and Harriet Rubin
 Benjamin Rubinfeld
 Anne and David Ruderman
 Karen and Rio Saken
 Ellen Saliba
 Avram Salkin
 Lynda and Louie Sampedro
 Susan and Bruce Samuels
 Salvador Sanchez
 Heidi Saravia
 Gail Schenkman and Joel Abrams
 Sabine B. Schlosser-Cobus and
 John Cobus
 Tracie L. Schmitt
 Lana Shapiro
 Nancy Sheffner
 Richard and Susan Shemin
 Michelle Shuffett
 Michelle and Perry Silver
 Stacey Silverman
 Debbie Simon
 Edele Singer and Blair Mitchell
 Ryan Slater
 Julie and Gary Solnit
 Matthew Solo
 Henock T. Solomon
 Andrea and Glenn Sonnenberg
 Julie and Gary Soter
 Jamie Spetner
 Benjamin Spinner
 Julie Spinner

Lynn and Theodore Stam
 Marina Stam
 Jill and Seth Steinberg
 Barbara and Robert Steinberg
 Claude and Elaine Steinberger
 Lana Sternberg
 Howard Tanenbaum
 Melodie Thomas
 Virginia Cottrell Thomas and
 Arthur L. Thomas
 Irma Tobar
 Jonathan Tomback
 Dorry and Michael Tooke
 Amy and Michael Townsend
 United Way of Greater Los Angeles
 Jaanhvi Vaidya
 Peter Vash
 David Veloz
 Paulo C. Villafana
 Donna Wald
 Barbara and Marvin Walker
 Roslyn and Robert Weiner
 Ellen and John Wilbur
 Sanford Wilk
 Will Rogers Motion Picture Pioneers
 J. Brian Willmer
 Alison and Joseph Winter
 Isabel and David Wintroub
 Phyllis J. Wolf
 Arthur Wong
 Stephanie Yuen
 Speedy and Debbie Zweiback
 *in memoriam

IN-KIND DONORS

Cali Vibe Photo Booth
Carlene and Douglas Cunningham
Elephant
Fanny's Restaurant
Judy and Michael Gordon
Jo Ann and Charles Kaplan
Laura Knight
Latham & Watkins, LLP
Munger, Tolles & Olson, LLP
Wicked Bionic

VOLUNTEERS**Friends of the Fulfillment Fund**

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

Lindy Werges - Chair
Sarah Lang - Vice-Chair

Juan Anderson
Dana Arnett
Josanta Gray Emegano
Evangeline Cumming
Katherine Ngo
Jorge Parra
Erin Saliba
Jane Titova
Jonathan Tomback

Advancement Committee

Michael Wilson - Chair

Carl Anderson
Daniel Forkkio
Caroline Jackson
Cheryl Snow

David Hughes
Joey Klein
Harlan Spinner
Wendy Spinner
Brian Werdesheim

Programs Committee

Isela Barrios
Henry Brandon
Jana Waring Greer
Jennifer Lopata
Eric Mokover
Joe Roohan
Madeleine Sherak
Wendy Spinner
Carmen Ward

Young Professionals Network

Evan Barosay
Delmy Escobar
Marissa Hotchkiss
Jose Luquin
Jessica Naves
Joe Roohan
Marina Stam

OTHER VOLUNTEERS

Abigal Kassa
Alex Booker
Andy Vargas
Angel Gonzalez
Anne Muchiri
Anthony Lee
Arianna Francis
Ashley Navarro
Bianca Muonekwu
Bonny Bentzin
Bradley Ramos
Brandon Gamble
Caroline Jackson
Charite Ricker
Cristina Livadary
Dana Arnett
Danielle Randhawa
Denera McCullough
Dilan Gomih
Divine Edem
Don Tran
Dorothy Saffold
Doug Pryor
Elizabeth Gonzalez
Elizabeth Stief
Eric Moore
Erin Saliba

Garrett Anderson
Gil Gastelum
Gladys Aparicio
Harlin Kaur
Isabel Oropeza
Jade Randolph
James Moody, Jr.
Jane Titova
Jason Thomas
Jessica Naves
Joel Camarena
John Kuhlmann
Johnathan Franklin
Josanta Gray Emegano
Juan Anderson
Juan Ocampo
Katherine Cabrel
KC Munoz
Kristian Soewardie
Kristin Bentsen
LaTisha Johnson
Laura Schaefer
Leslie Davila
Lilit Akilian
Lisandro Gonzalez, Jr.
Lizbeth Sanchez
Lonnie Rodriguez
Macaela Seward
Manda Ghaferi
Martha Gomez
Menbere Kebede
Nicole Webb
Olivia Padilla
Paresh Shah
Patrick Macias
Peter Stein
Rachelly Escobar
Raeesa Ebrahim
Rayvin McCoy
Roberto Martinez
Rosario Torres
Roxana Vosough
Rudy Lacayo
Sandra Ixcoyservellon
Santi Molina
Sara Duran
Sarah Pavelske
Savannah Holmes
Simone Lawrence
Solomon Abdella
Susan Goldfader
Sydney Williams
Wendy Spinner
Willis Wilson

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

Cheryl Snow, Esq.

Harlan Spinner

Mary Ann Todd, Esq.

Members at Large

Henry Brandon

Daniel Forkkio

Cherna Gitnick - Co-Founder

Mark Gordon

Tracy Herriott

Josh Klinefelter

Eric Krautheimer

Marco Mendoza

Bart Pachino

Carl Schuster

Madeleine Sherak, Ph.D.

Carmen Ward

Jim Ward

Brian K. Werdesheim

Lindy Huang Werges

Carla Mann Woods

Founders Circle

Pamela Buffett

Eric Esrailian, M.D., M.P.H.

Janice Goldman

Robert Goldman

Chris Meledandri

Chip Rosenbloom

Kathleen Rosenbloom

*in memoriam

Many thanks to our amazing Board of Directors and our Founders Circle.

They 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.

TEAM FULFILLMENT FUND

Joanne Reyes
Chief Executive Officer

Jennifer Ocampo
Chief Financial Officer

Rachel Livingston
Vice President, Programs

Jennyfer Amaya
College Counselor

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
Director of Corporate and Foundation
Relations

Ali Meisel
Director of Development

Kim Nguyen
College Success Advisor

Mauro Perez
College Success Advisor

Alejandra Sacio
Director of Communications

Kelly Strickland
Administrative Assistant

Gloria Zelaya
College Counselor

Consultants

Justin Harris, IT Operations

Alex Mitchell, Data Manager

Leah Nosek, Grant Writer

Holly Gray, Development Database
Associate

[FULFILLMENT.ORG](https://fulfillment.org)