

KOREAN AMERICAN COMMUNITY SERVICES

2013

ANNUAL REPORT

Celebrate ■ Educate ■ Empower

About KACS

Korean American Community Services (KACS) was founded in 1972 by a group of concerned Korean Americans who met to discuss solutions to the acute problems that Korean immigrants were experiencing upon arrival in the United States. Our mission is to serve Korean Americans and others who are in need of social, psychological, educational or economic support, and to provide assistance in the immigration and acculturation process, thus to encourage them to live dignified and meaningful lives.

KACS currently serves more than 7,000 clients per year through comprehensive services across the life cycle, including:

- Early childhood education
- After-School Program
- Family and individual counseling
- Crisis intervention
- Community health and education
- Family clinic
- U.S. citizenship and other immigration assistance
- Employment counseling and placement
- Senior counseling and housing management
- Pro bono legal clinic
- Low income taxpayer clinic
- Financial education
- Arts and cultural programs
- English as a second language and civic classes
- Computer education
- School social work

Words of Acknowledgment

We feel so blessed to be leading into its 41st year of operations the oldest, largest, and most comprehensive social service agency in the Midwest dedicated to meeting the evolving needs of Korean Americans and other immigrants.

While it is important to reflect on everything that has occurred during the past year, we can't help but anticipate with great excitement the new developments that are on the horizon for KACS. One of the major pieces of news of 2013 was the receipt of a grant of over \$850,000 from the Illinois Capital Development Board to be used to renovate and expand our existing Early Childhood Center, approximately doubling its current capacity of serving 90 students in toddler, pre-school, and after-school programs. While we can't think of a better way to invest in our future; nevertheless, we always remain committed to bridging the generational gap and providing comprehensive services across the life cycle.

None of our work would be possible without our committed supporters, which include foundations, corporations, government sources, and individuals who generously donate their time, effort, and monetary resources. Please read on to learn about the tangible impact your contributions have made within our community!

Dooshik Kim, President

Dooshik Kim

Inchul Choi, Executive Director

Inchul Choi

Early Childhood Center

Early Childhood Center

“The benefits of having my daughter attend the Child Care Center at KACS are endless. She has learned to share, her speech has improved, and every day after school she has a new experience to share with us. I’m impressed by the level of passion and commitment from the teachers and staff. I couldn’t be happier without the KACS Early Childhood Center”

Elvira Reyes-Malagon

Since 1979, Early Childhood Center has combined learning with play. Providing instruction in English, Korean and Spanish, KACS Early Childhood Center provides a multicultural learning experience for children within a safe and structured environment. It is accredited to the highest level by the National Association for the Education of Young Children (NAEYC).

Program Offering:

- Toddler program for children 2 years old: 12
- Preschool program for children ages 3 to 5: 60
- After School program for children ages 6 to 12: 17

Community Education

Community Education

Ms. AJ has been coming to KACS for a long time to receive help with paperwork and bills. She first found out about KACS because her dry cleaning business, located in Lincoln Park, was close to the center in Irving Park. Ms. AJ recently came to the center for help with paperwork for an upcoming doctor’s appointment; she needed assistance in understanding the doctor’s instructions and filling out the questionnaire that she had been given. When asked about her experience with KACS, Ms. AJ commented, “Thank you for helping me.... These people are very kind.” After retiring, Ms. AJ has been coming to KACS for ESL tutoring and expressed that she is grateful for the support she has received from KACS.

Computer skills trainings

KACS’ Community Technology Center (CTC) serves over 1,200 low-income and immigrant populations that face numerous barriers to computer access and require substantial technology training a year. Public access to the CTC is free of charge including printing, internet access, and technical support from the CTC staff. In view of the technology training, KACS has enhanced our programs with the Internet and Computing Core Certification (IC3). KACS has four high-tech computer labs, connected to the Internet and printers.

ESL/Civics/Korean classes

KACS offers various language classes including English, Korean, and Spanish. The mission of ESL/Civics/Citizenship classes is to reduce barriers for predominantly immigrants and low income families with limited English proficiency to achieve equal opportunity and further improve their quality of life. Currently we offer three levels of ESL/Civics classes: basic (level I and level II) and intermediate (level III).

Arts & Culture

We provide Root East, Root West, multi-disciplinary arts and cultural programming targeting the underserved population in arts including the Korean American community in metropolitan Chicago. Programming includes workshops in various visual arts, performances, and exhibitions of contemporary and traditional art forms in multiple media, summer youth art camp, language classes such as Korean and Spanish.

Citizenship, Immigration, and Legal Services (CILS)

Citizenship, Immigration, and Legal Services (CILS)

“I was afraid to apply for renewal of green card because I had a legal issue in the past. KACS staff helped me every step of application process and I was able to renew my green card.

Now, I became a US citizen and receive government benefits for basic necessities of living. I can’t imagine what would happen to our family if KACS had not helped me at that time.

I am very grateful for the service received from KACS and will recommend other people in need.”

The department of citizenship, immigration and legal services (CILS) is currently running three major programs.

1. Citizenship and Immigration Services:

This program assists many immigrants at varying stages of the immigration process, providing wide array of application services from family invitation to citizenship. The program provides free citizenship application service and low-cost immigration services to clients who cannot afford private services from immigration attorneys. Certified by the Board of Immigration Appeals (BIA) under the U.S. Department of Justice, KACS also offers legal advocacy before U.S. Citizenship and Immigration Services (USCIS) for clients in need of legal representation.

2. Pro Bono Legal information clinic:

In partnership with the Korean American Bar Association (KABA) of Chicago, licensed attorneys will provide free legal consultation on a wide range of issues that clients bring and give them general legal information and direction. The pro bono legal clinic opens every first Thursday of the month at KACS Chicago main office. We have recently added the pro bono employment law clinic every third Thursday of the month to support the labor dispute cases of low wage earners.

3. Low Income Taxpayer Clinic (LITC):

This program is a far-reaching community campaign to educate taxpayers who speak English as a second language (ESL) by utilizing various economic, social, and cultural networks and resources. The campaign activities focus on reaching out to low-income families and people with limited English proficiency through workshops, media outreach, and distribution of information materials.

Workforce Services

Workforce Services

Mr. A came to us last year trying to find a job, but he reported having an alcohol abuse problem, which made finding and showing up to work difficult. Our staff referred him to AA and a local agency who could help him in recovery. A few months passed before Mr. A returned to KACS, at which time we started working on his resume. We initially helped him find a part-time job in a restaurant, then our job specialist recommended that he apply at a local manufacturing company, where he was offered a full-time job. A year has passed, and Mr. A reports that he has maintained sobriety and is still working with the same manufacturing company. He has been able to find a better place to live and he is trying currently trying to register for classes to continue his education.

Each year, Korean American Community Services' (KACS') our Workforce Services program assists over 200 low-income, limited English proficient Korean and Latino/a immigrants and other community members from the greater Albany Park and surrounding areas in overcoming barriers to employment. Our ultimate goal is to enhance our clients' marketability and employability and place them in jobs that earn a living wage and have opportunities for advancement. We offer comprehensive services including intake/orientation, comprehensive assessment and case planning, job readiness training, and placement, retention, and follow-up services. In addition, we provide inter-agency referrals to address clients' other social service needs; all of these services are provided in Spanish, Korean, and English.

Moreover, we host annual job fairs, where anywhere from 20 to 30 employers and training programs join us to recruit job seekers for the transportation, communications, warehouse, retail, home health care, and other industries.

Finally, in 2013, KACS launched a new class, titled ESL for Job Seekers, which provide an incentive for students to learn workplace vocabulary and learn soft skills such as how to write resumes and cover letters, how to utilize search engines to apply for jobs online, and how to dress for success and perform well at professional job interviews.

Community Health

Community Health

“Ms. O” is a 60-year-old woman who recently contacted KACS for help as she noticed over the last few years that a lump was growing in her left breast. There were many reasons she was not able to see a doctor, such as lack of insurance access, fear, and ongoing debilitating depression. The client visited KACS’ Family Clinic for her clinical breast exam, and our Nurse Practitioner was very concerned after finding a 7cm-large lump in the left breast. KACS’ staff set up an appointment for an ultrasound for Ms. O right away, which showed abnormal results and led to an appointment for a biopsy. When our social worker met Ms. O at the hospital for her biopsy, the patient looked panicked and horrified because she had a huge misconception about the procedure. The nurse kindly explained the procedure and answered the patient’s questions; armed with this knowledge, the patient was put more at ease. The patient is now undergoing chemotherapy after her surgery, and she feels more comfortable and competent in her knowledge about the process.

The goal of health services is to help not only uninsured and underinsured individuals to access appropriate health care services, but also to promote and protect the health of our community through providing information & referral, screenings, health outreach & educational workshops, and health fairs.

- 1) Family Clinic
- 2) Breast and Cervical Cancer Early Detection (B&C) Project
- 3) Annual Health Fair
- 4) Building Better Bones Project
- 5) Heart to Heart
- 6) Hepatitis B Education & Vaccination Program
- 7) Chronic Disease Self-Management Program (CDSMP)
- 8) Diabetes Self-Management Program (DSMP)

Senior Services and Public Benefits

Senior Services and Public Benefits

The Department of Senior Services and Public Benefits (SSPB) has a client, Ms. K, who has had her legal permanent residency more than 20 years, and was working at local retail store until last year, when the store went out of business. Ms. K doesn't speak English at all, and had been paid by her employer in cash, which means she won't get any Social Security when she retires. Ms. K is 58 years-old right now, with no immediate family and no more income. Making things worse, she has very complicated back pain which has gone untreated due to a lack of medical insurance. Within the last three months alone, Ms. K ended up going to the ER multiple times, which resulted in thousands of dollars of medical bills. Thus, Ms. K came to us in a state of crisis, after hearing about KACS from one of her previous coworkers at the retail store where she used to work. Our case worker was able to get the client SNAP, LIHEAP, and Cook County Care (Medicaid expansion in 2012), and we are currently assisting the client in a search for affordable housing.

(SSPB) serves seniors and low to middle-income family in the community by helping them access to the public assistance. Staff who are culturally and linguistically competent to the clients' commit to improve individual clients' wellbeing as well as to build better community. Each staff will continue to serve every individual who needs help from us.

Silver Wing volunteer program

Continuing Education Workshops

Housing Resource Center

Public Health Services

- Step-By-Step: Fall prevention program
- Wellness Club: Health literacy program

Public Benefits Programs

- Social Security Benefits, Social Security Disability Insurance (SSDI), Survivors Benefits, Supplemental Security Income (SSI), Medicare, Medicare Savings Program, Medicare Prescription Drug Plan, Medicare Prescription Extra Help, Medicaid, Medicaid Spend Down Program, Food Stamps, Low Income Home Energy Assistance Program (LIHEAP), Circuit Breaker, All Kids, WIC, Weatherization

KARE (Korean American Alzheimer's Research and Education)

Wellness

Wellness

Troubled by his history of child abuse and substance abuse, “Carlos” decided to take his local pastor’s recommendation of getting therapeutic help. Carlos reached out to KACS’ Wellness department and was connected with a compassionate counselor and a caring psychiatrist. With their support, Carlos has made great gains. “KACS has been nothing but good for me,” Carlos says. “I have a great counselor, and the psychiatrist has been very helpful in my feeling so much better.” He adds that counseling has given him the tools to deal with his depression, anxiety, and trauma. He goes on to say, “I wish I would have sought the help a long time ago, I could have avoided so much pain to my family, but I made a commitment to make changes – to heal – and thanks to the support I’ve received, I am happy and so is my family.”

“Thank you for helping my daughter. I am so glad that you talked to her and to me so that we could be on the same page. We are so much closer now and we can talk about what is bothering her. Before this, I didn’t know that she was upset, but now she knows that she can talk to me and can trust me.” – Parent of Fierce, Young, and Inspired (F.Y.I.) Group Participant

“Thank you for all of your help and all of your compassion. I know that we are this happy because we have you in our lives. I’m just really grateful and can only say thank you, thank you, thank you.” –DVPFS Program Client

Counseling

- Domestic Violence Prevention & Family Support (DVPFS)
- Violent Crime Victims Assistance (VCVA)
- Immigrant Family Wellness Support
- School-based Counseling Services for Children/Adolescents
- Psychiatric Evaluations & Medication Management

Community Support Programs

- Community Prevention Education Workshops/Outreach.
- Group Counseling
- Substance Abuse Screening/Early Intervention (The Asian American Substance Abuse Intervention Initiative)

Service Statistics

Early Childhood Center

Toddler (24 Months - 36 Months)	12
Preschool (3-5 years)	60
After School (K-13 years)	17

Workforce Services

Job Development	500+
Employers seeking employees	20
Job-seeking Clients	205
Resume Writing	106

Citizenship, Immigration and Legal Services

Naturalization	122
Immigration Applications	134
Citizenship Class	92

Community Education Program

Public access to Computer Technology Center (CTC)	500
Adult Computer Classes	1,012
ESL/Civics Classes	192
Citizenship Classes	47

Arts & Culture

Exhibits	1,400
Workshops/Classes	160
Concerts/Performances	160
Cultural Outings	400
Special Events	800
Korean Language Class	167

Service Statistics

Community Health

KACS Family Clinic	370
Breast and Cervical Cancer Early Detection Project	343
Building Better Bones Project	358
Hepatitis B Education & Vaccination Program	101
Annual Health Fair	292
Heart to Heart	394

Senior Services and Public Benefits

Immigrant Family Resource Program	1,223
Supplemental Nutrition Assistance	190
All Kids / Family Care / WIC	310
Silver Wing Volunteer Program	22
Wellness Club	55
Fall Prevention Program	24
Housing Resource Center	143
Low Income Home Energy Assistance Program (LIHEAP)	1,196

Wellness

Community Prevention Education	166
Domestic Violence Counseling and Support	151
Violent Crime Victim Assistance	95
Group Counseling	74
School based Counseling	32
Substance Abuse Screening/ Early Intervention	163
Immigrant Family Wellness	88

Financial Report

James M. Babic, PC
Certified Public Accountant
6414 Sinclair Avenue #220
Berwyn, IL 60402

Phone: (708) 749-7030
Fax: (312) 896-9431
email: jimbabic@aol.com

Independent Auditor's Report

The Board of Directors
Korean American Community Services
4300 N. California Avenue
Chicago, Illinois 60618

I have audited the accompanying statement of financial position of the Korean American Community Services (KACS), an Illinois not-for-profit organization, as of June 30, 2012, and related statements of activities, functional expenses, and cash flows for the fiscal year then ended. These statements are the responsibility of KACS' management. My responsibility is to express an opinion on these financial statements based on my audit. The prior fiscal year summarized comparative information is derived from KACS' 2011 financial statements, which were audited by me. My report, dated September 15, 2011 expressed an unqualified opinion on those financial statements.

I conducted my audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards issued by the Comptroller General of the United States. Those standards require that I plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. I believe my audit provides a reasonable basis for my opinion.

In my opinion, the financial statements referred to above present fairly, in all material respects, the financial position of KACS as of June 30, 2012, and the changes in its net assets and cash flows for the fiscal year then ended, in conformity with accounting principles generally accepted in the United States of America.

In accordance with Government Auditing Standards, I have also issued a report dated October 22, 2012 on my consideration of KACS' internal control over financial reporting and my tests of its compliance with certain provisions of laws, regulations, contracts, and grants. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of my audit.

The accompanying schedule of federal awards expended is presented on page 15 for the purpose of additional analysis as required by the U.S. Office of Management and Budget Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*, and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in my opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole.

James M. Babic, PC

October 22, 2012

Financial Report

KOREAN AMERICAN COMMUNITY SERVICES
STATEMENT OF FINANCIAL POSITION
AS OF JUNE 30, 2012
(With summarized comparative totals as of June 30, 2011)

	June 30, 2012				Total as of June 30, 2011
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	
<u>ASSETS</u>					
Current assets:					
Cash	\$ 30,513	\$ 48,900	\$ -	\$ 79,413	\$ 95,801
Contract fees and grants receivable	228,437	47,500	-	275,937	366,470
Prepaid expenses	31,608	-	-	31,608	26,090
Total current assets	290,558	96,400	-	386,958	488,361
Land, building, improvements, and office fixtures and equipment, net of accumulated depreciation (Note 6)	497,635	-	-	497,635	546,954
Other assets:					
Investments (Note 7)	1,276	-	64,748	66,024	66,255
Security deposit	3,600	-	-	3,600	3,600
Total other assets	4,876	-	64,748	69,624	69,855
Total assets	\$ 793,069	\$ 96,400	\$ 64,748	\$ 954,217	\$ 1,105,170
<u>LIABILITIES AND NET ASSETS</u>					
Current liabilities:					
Revolving line of credit (Note 8)	\$ 140,000	\$ -	\$ -	\$ 140,000	\$ -
Accounts payable	36,616	-	-	36,616	49,803
Accrued payroll and withholdings	66,581	-	-	66,581	61,894
Grant and contract advances (Note 9)	5,000	-	-	5,000	52,634
Current maturities of long-term debt (Note 10)	8,407	-	-	8,407	8,119
Total current liabilities	256,604	-	-	256,604	172,450
Long-term debt, net of current maturities (Note 10)	160,696	-	-	160,696	169,103
Total liabilities	417,300	-	-	417,300	341,553
Net assets	375,769	96,400	64,748	536,917	763,617
Total liabilities and net assets	\$ 793,069	\$ 96,400	\$ 64,748	\$ 954,217	\$ 1,105,170

The accompanying notes are an integral part of these financial statements

Financial Report

KOREAN AMERICAN COMMUNITY SERVICES
STATEMENT OF ACTIVITIES
AND CHANGE IN NET ASSETS
FOR THE FISCAL YEAR ENDED JUNE 30, 2012
(With summarized comparative totals for the fiscal year ended June 30, 2011)

	Fiscal Year Ended June 30, 2012				Total for Fiscal Year Ended June 30, 2011
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	
Public support and revenue:					
Public support:					
Grants and contributions (Note 11)	\$ 383,396	\$ 102,900	\$ -	\$ 486,296	\$ 502,371
Fund-raising events, net of direct expenses (Note 12)	47,918	-	-	47,918	69,159
United Way allocation	1,502	-	-	1,502	5,675
Total public support	432,816	102,900	-	535,716	577,205
Net assets released from restrictions upon satisfaction of program requirements	125,750	(125,750)	-	-	-
Revenue:					
Contract fees and awards (Note 11)	1,607,097	-	-	1,607,097	1,729,417
Program service fees	182,905	-	-	182,905	150,212
Management fees (Note 13)	90,334	-	-	90,334	130,410
Rental income	1,350	-	-	1,350	5,400
Interest	206	-	-	206	398
Expense reimbursements and other	7,363	-	-	7,363	24,257
Total revenues	1,889,255	-	-	1,889,255	2,040,094
Total public support and revenue	2,447,821	(22,850)	-	2,424,971	2,617,299
Expenses:					
Program services:					
Community education and support	484,646	-	-	484,646	407,601
Early childhood center	1,067,274	-	-	1,067,274	1,085,417
Wellness	199,618	-	-	199,618	207,822
Community health	316,981	-	-	316,981	259,461
Senior services and public benefits	187,041	-	-	187,041	163,293
Total program services expenses	2,255,560	-	-	2,255,560	2,123,594
Supporting services:					
General management & administration	322,961	-	-	322,961	292,892
Resource development	73,150	-	-	73,150	72,946
Total supporting services expenses	396,111	-	-	396,111	365,838
Total expenses	2,651,671	-	-	2,651,671	2,489,432
Net increase (decrease) in net assets	(203,850)	(22,850)	-	(226,700)	127,867
Net assets:					
Beginning of the year	579,619	119,250	64,748	763,617	635,750
End of the year	\$ 375,769	\$ 96,400	\$ 64,748	\$ 536,917	\$ 763,617

The accompanying notes are an integral part of these financial statements

Past Presidents 역대 이사장

초 대	1972-1973	안마태	Rev. Matthew Ahn
2 대	1973-1974	정방경	Bonnie C. Rhim
3 대	1974-1976	정보라	Paul Chung
4 대	1976-1978	변효현	Hyo Hyun Byun
5 대	1978-1980	차응만	Eung Man Cha
6 대	1980-1981	홍성옥	Sung Ok Hong
7 대	1981-1983	여용연	U. Yon Ryo
8 대	1983-1984	김요성	Yo Sung Kim
9 대	1984-1986	채규선	Kew Sun Chai
10대	1986-1987	현순호	Rev. Paul S. Hyun
11대	1987-1989	김윤태	Yoon Tae Kim
12대	1989-1991	이중식	Joseph C. Yi
13대	1991-1993	채규선	Kew Sun Chai
14대	1993-1995	박병일	Byung Il Park
15대	1995-1997	최용규	Yong Kyu Choe
16대	1997-1998	송정민	Chung Min Song
17대	1998-1999	구광자	Kwang Ja Koo Lee
18대	1999-2000	이재봉	Jae Bong Lee
19대	2000-2002	최선옥	Sun Oak Choi
20대	2002-2003	김진환	Jin Hwan Kim
21대	2003-2005	권소영	Soyoung Kwon
22대	2005-2007	한기선	Richard Ki-son Hahn
23대	2007-2009	박규영	Kyu Young Park
24대	2009-2010	제이슨 김	Jason C. Kim
25대	2010-2011	김두식	Dooshik Kim
26대	2011-2012	이창환	Changhwan Lee
27대	2012-Present	김두식	Dooshik Kim

History Highlights

- 1972 KACS opens the office on July 1. Harold Shin is the founding Executive Director.
- 1974 KACS joins United Christian Community Services.
- 1975 KACS is approved as a beneficiary agency from United Way of Chicago.
- 1979 The Early Childhood Center (ECC) opens.
- 1982 KACS becomes a member of United Way of Chicago.
- 1983 Moogoong Terrace is constructed.
- 1984 KACS purchases its current building at 4300 N. California Avenue.
- 1986 Koram Senior Housing is constructed.
- 1991 KACS launches its Community Mediation Program, to mediate the conflict between African Americans and Korean merchants.
- 1995 Inchul Choi is installed as Executive Director.
- 1997 School Social Work Program begins in Glenbrook High Schools.
- 1999 KACS opens an office in Glenview.
- 2001 Community Technology Center Opens.
- 2004 Soo Ji Min becomes the agency's third Executive Director.
- 2007 Inchul Choi rejoins the agency as Executive Director.
- 2009 KACS Northwest Center opens in Prospect Heights.
- 2012 The Early Childhood Center is awarded a \$847,625 for interior renovation.

한인사회 복지회 연혁

- 1972 본회 창설 결의, 동년 7월 1일 업무 시작
- 1974 United Christian Community Services 가입
- 1975 United Way of Chicago 수혜기관 승인
- 1979 Early Childhood Center (ECC) 개원
- 1982 United Way of Chicago 정회원 가입
- 1983 75세대 연장자 아파트 <무궁테라스> 완공
- 1984 4300 N. California 현건물 구입, 사무실 이전
- 1986 60 세대 <코람 아파트> 완공
- 1991 United Way of Chicago 지원, 한흑 중재 사업 실시
- 1995 최인철 사무총장 취임
- 1997 Glenbrook 지역 학교 사업 실시
- 1999 Glenview 사무실 개설
- 2001 지역사회 전산 센터 <Community Technology Center> 개설
- 2004 민수지 사무총장 취임
- 2007 최인철 사무총장 취임
- 2009 Prospect Heights 에 북서 지역 센터 개설
- 2012 유아원 확장 및 전체 건물의 내부공사를 위한 기금 \$847,625 를 확보

Public and Corporate Support (7/1/12-6/12/13)

Government

Chicago Department of Family and Support Services
Chicago Department of Housing and Economic Development
Chicago Office of Tourism and Culture
Chicago Public Schools

IL Attorney General
IL Capital Development Board
IL Department of Commerce and Economic Opportunity
IL Department of Health and Family Services
IL Department of Human Services
IL Department of Insurance
IL Department of Public Health
IL State Board of Education

Internal Revenue Service
US Department of Housing and Urban Development

Overseas Korean Foundation/Korean Consulate General

Community Organization and Coalition

Albany Park Community Center
After School Matters
Asian Americans Advancing Justice
Asian Health Coalition
Chinese Mutual Aid Association
Coalition of African, Arab, Asian, European, and Latino Immigrants of IL (CAAAELII)
Coalition of Limited English Speaking Elderly (CLESE)
Community & Economic Development Association of Cook County (CEDA)
Glenbrook North High School
IL Coalition for Immigrant and Refugee Rights (ICIRR)

Public and Corporate Support (7/1/12-6/12/13)

Foundation/Corporate

Albert and Alice Fischer Charitable Trust
Austin Community Foundation
BlueCross and BlueShield of Illinois
Chicago Foundation for Women
Circle of Service Foundation
Colonel Stanley R. McNeil Foundation
Columbia University, Public Interest Law Foundation
Comcast
Elizabeth Morse Charitable Trust
Field Foundation of Illinois
Ishida Winifred Foundation
Lloyd A. Fry Foundation
Michael Reese Health Trust
Northwestern University, Feinberg School of Medicine
Polk Brothers Foundation
Pritzker Early Childhood Foundation
Ravenswood Healthcare Foundation
Retirement Research Foundation
Robert R. McCormick Foundation
Susan G. Komen for the Cure
VNA Foundation

Community and Individual Support (7/1/12-6/12/13)

Grand Benefactors (\$1,000 - \$10,000)

Alicia International, Inc.	Hanmee Presbyterian Church
Bank of America	Kew Sun Chai
Boraam Industries, Inc.	James Hayong Cho
C2 Education	Arnold Choi
Chade Fashions, Inc.	Inhe Choi
ComEd	Inne Choi
Comprehensive Pain & Rehab Center	Sun J. & Myung J. Choi
CVS Caremark	Richard & Stella Hahn
DirecTV	Hyuk Jason Kang
Korean American Bar Association of Chicago	Young Hae Kang
LG Electronics	David Youngsik Kim
McMaster-Carr Supply Com	Dooshik & Jae Choi Kim
Nicor Gas	Gail Kim
Peoples Gas Light and Coke Co.	Jin Hwan Kim
Church of Bethlehem	Yong H. Kim
Southwest Airlines	Changhwan & Jinbae Lee
Swedish Covenant Hospital	Edward Kwanhun Rim
Grace Church	

Benefactors (\$500 - \$999)

Estec Corporation	Mu Choi
Foster Bank	Yoon Tae Kim
John Y. Kim & Associates	Steve Ko
Impex Gls, Inc.	Daniel B. Lee
Law Offices of Cheng, Cho, & Yee, PC	Kwang Ja Koo Lee
MB Financial Bank	Young Moon
State Farm	Arnold Park
The Salvation Army Mayfair Community Church	Hyang Soo Park
Yong Kyu & Wha Sup Choe	Kyu Young Park
Inchul Choi	

Community and Individual Support (7/1/12-6/12/13)

Patrons (\$200 - 499)

Chicago Food Corp.	Hume An
Choom Sarang Dance Group	Philip Young Hong
Dehan Home Medical	Dae Ok Kang & Hyo Soon Kang
Hankook Funeral Service	Heather Kim
Hi-Kahng Trading Co. Inc.	Hyung S. Kim
Humana	Myung H. Kim
Koram Tenant Association	Steven Ko
Korean American Association of Chicago	Soo Yeon Lee
Korean American Women's Association of Chicago	Siggy Letheby
Immanuel Presbyterian Church	Jin Kyu Moon
Naperville Korean First Presbyterian Church	Mark & Vada J. Seals
Ssyal Ginseng House	Harold H. Shin
Technique Painting	Chris Y. Sim
Anonymous	Mario Utreras
Antonio Martinez	

Contributors (\$199 or under)

Albany Park Neighborhood Council	J.C. Builders
Abbott Fund	Kim's Lake West Auto Corp.
Apollo Glass	Kim's Pest Control
City Hair	KRCC
Chung Carpentry	New Ban Bo Jung, Inc.
Dong Ah Super	Pabcor Management
DS & P Insurance Services, Inc.	Palwaukee Equities
Hana Cool System	Sam Park Insurance Agency
Hanul Family Alliance	Smile Dental
Happy Home Health Care	St. Paul Chong Ha Sang Catholic Mission
Hebron Presbyterian Church	Toji Engineering
Illinois Carpet	U.S. Foods
Itasca School for Korean Seniors	World Trophy Co.

Community and Individual Support

(7/1/12-6/12/13)

Contributors (\$199 or under)

Young Ja Ahn	John Insun Jeong	Sachong Kim
Georgia Angelakos	Blanca E. Joo	Sook Ja Kim
James M. Babic	Jin Kang	Soon Whan Kim
Kyung Jin Bae	Bella J. Kim	Sung Ok Kim
Purita Bael	Bok Sung Kim	Tae Il Kim
Young S. Byeon	Byung Woo Kim	Tai Sung Kim
Ok Ja Byun	Chong Cha Kim	Yon Ja Kim
Son Won Chi	Dong Sook Kim	Yong Hae Kim
Hee Jung Choi	Esther Kim	Young Il Kim
Hye Kyung Choi	Eun Ja Kim	Young Koo Kim
Jong Kil Choi	Hae Kyung Kim	Young Sook Kim
Jung Sook Choi	Henry S. Kim	Yun Jun Kim
Kum Sook Choi	Hyang Choon Kim	Bonjin Koo
Myung Sook Choi	Hyewon Kim	Chan Hee Kwon
Young Sook Choi	Jane J. Kim	Ho-Youn Kwon
Kyw Hyun Chun	Ji Myong Kim	KeumYeon Kwon
Young Chang Chun	Jong Sook Kim	Oh Hwa Kwon
In Sup Chung	Joung Ja Kim	Ok Bun Kwon
Sung Soon Chung	Jum Im Kim	Yang H. Kwon
Guillermo Garcia	Jung Nam Kim	Young Wook Kwon
Sharon K. Hahs	Kup Sop Kim	Bong Sun Lee
Myoung Han	Kwang M. Kim	Byoung Lee
Nancy Misook Han	Kye Young Kim	Carol H. Lee
Sun Chung Han	Kyu Ja Kim	Chung Hwa Lee
Blasina Holguin	Melissa Tal Kim	Eun Jung Lee
David Hong	Miyon Kim	Hannah Lee
In Myong Hong	Ok Kyung Kim	Hyeyoung Lee
Eric J. Jeong	Ruby Kim	Janet J. Lee

Community and Individual Support (7/1/12-6/12/13)

Contributors (\$199 or under)

Jum Soo Lee	Hyun Ju Park	Heon J. Woo
Jung Eun Lee	Kwang Ho Park	Deborah Yang
Kenny K. Lee	Oh Rae Park	Seung Jin Yeo
Kyung Jee Lee	Ok Hee Park	Soo-Lyon Yon
Kyung S. Lee	Theresa H. Park	Soon Hee Yoo
Michael lee	Soon Ho Rhee	Chou Kwon Yoon
Ok Hee Lee	Rebecca Rico	Kun Sik Yoon
Soon Ja Lee	Ae Sook Ro	Yushin Yoon
Tong Ki Lee	Jessica Ryou	Cha Hwang Yi
Un Chin Lee	Peyna Sanchez	Joseph Yi
Yeong Seon Lee	Stephanie Seals	Jhang Ha Yim
Young Taek Lee	Kyung Nam Shim	
Seungyoung Lee	Kyung M. Shin	
Soon Jung Lim	Ok Nyeo Shin	
Neonizo Lopez	Nam Joo Sim	
Janet Martinez	Sung Shik So	
Samuel Mordka	Ban Weol Son	
Miguel Marin	Innae Son	
Sang Moo Moon	Yung Tae Son	
Soon Ja Moon	In Myung Song	
Carolina Mendoza	Jin Wang Song	
Jaehyun Nam	Mi Kyung Spooner	
Eul Seon Oh	Moran Stanley	
Jung Pun Oh	Christina Suh	
Choon Ye Park	Kye Soo Sung	
Hak Nam Park	Chris Thomas	
Hye Kyung Park	Jose Vega	
Hyu Suk Park	Myung Ja Won	

Volunteer's Corner

Legal Clinic

Jennifer Bae
Kyu J. Chae
Sunyoung Hur
Andy Kang
Hyo Jung Kim
Jingu Kim
Jonathan (Yoon Chul) Kim
Lia Hyunji Kim
Paula S. Kim
Peter C. Kim
Ryan Y. (Young Eon) Kim
Yoon Tae Kim
Changhwan Lee
Jaesang Lee
Jay W. Lee
Myeoung Hyun Lee
Sangmee Lee
Soojae Lee
Soo Yeon Lee
Jaz Park
Yoon Kyoung Park
Mario Ultreras
Samuel Shim
Jason Yi

Citizenship and Immigration

Bong Ja Ahn
Jung Bok Ahn
Natalie Beck
Ae Ryun Chang
Man Yoon Cho
Soon Keum Cho
Jung Hoon Choi
Kyung Joon Choi
Hyun Chung
Jung Ae Chung
Simon Chung
In Sook Hong
Yong Ja Jung
Sik Hwan Kang

Byong Kwon Kim
Eun Ja Kim
Jasmin Kim
Jum Im Kim
Kyu Ja Kim
Nam Soon Kim
Sylvia Kim
Wol Suk Kim
Yong Hae Kim
Dohng Kyu Kwon
Choon Soo Lee
Sang Jin Lee
Sin Il Lee
Un Chin Lee
Pyung Soo Lim
Kevin Nunez
Cho Ja Park
Linda Park
Nam Gul Park
Oh Rye Park
Sung Dae Park
Kyung Nam Shim
Jum Soon Sin
Ban Wol Son
Sarah Sung
Kelly Syre

Tax Clinic

Ki Suk Kim
Kwang Taek Lim
Tae Hoon Kim
Heon Jong Woo

Senior Services and Public benefit

Kimmy Kim Cavanaugh
Sung Soon Chung
Ah Ja Heu
In Soo Heu
Young Ae Huh
Peter Kang
Margaret Kang

Volunteer's Corner

Jane Kim
Susan Kim
Myung Joo Kwon
Pauline Lee
Sang Jin Lee
In Hwan Bae Oh
Kriszelle Oribello
Chung Park
Hyo Wha Park
Myung Ja Park
Young Nam Ra
Bucha Shin

Kacy Jo
Haran Kang
Calvin Kim
Carrie Kim
Chang Kim
Choah Kim
Chung Hee Kim
Connie Kim
Daniel Kim
Elrim Kim
Haisook Kim
Haley Kim
Hae Sue Kim
Hee Kyung Kim

Honn Lee
Jackie Lee
Jane Lee
Jenny Lee
Jessica Lee
Joo Chul Lee
Joseph Lee
Josephine Lee
Joy Lee
Mal Hee Lee
Sang Jin Lee
Sara Lee
SooY. Lee
Sook Hyen Lee
Whayoun Lee
Young Aie Lee
Bok Lim
Han K. Lim
Vivian Lin
Sam Lindberg
Hwa Kyung Min

Sang Shin
Eun Young So
Jin Moon Soh
Eyi Ryung Sohn
Hong Son
Hyun Son
Julie Son
Gyeong Song
Jin Song
Hyun Hwan Suh
Ranok Suh
Victor Suh
Daniel Wee
Lucy Wu
Jiwon Yoo
Soo Jung Yoo
Julie Yoon
Kyung Yu
He Joo Yu
Sook J. Yu

Health Fair

Seungok Ahn
Esther An
Grace Bai
Eugene Chang
Connie Cho
Erin Cho
Brian Choe
Brian Choi
Esther Choi
Grace Choi
Lidia Choi
Maryanne Choi
Steve Choi
Sung Choi
Hong Joo Chon
Richard Chough
Chum Chung
Jimmy Chung
Tim Chung
Vincent Tai Dang
Hey Kyung Eum
Chung Yoon Ha
Jung Hong
Shin Ok Hong
Jung Ja Hurh
Katherine Jahng
Sun Ok Jang

Jae Kim
JiYei Kim
Jin Hong Kim
Joseph Kim
Ki He Kim
Kyung S. Kim
Maryanne Kim
Nan Hee Kim
Rose Kim
Shi Kyung Kim
Sue J. Kim
Sung Il Kim
Young Kim
Young Kim
Kichul Ko
Kiwon Ko
Annhee Kong
Soyoung Kwon
Young Sook Kwon
Charles Lee
Choong Lee
Chris Lee
Damian Lee
Dong Kyu Lee
Drew Lee
Edward Lee
Hannah Lee

Sook Hyen Lee
Whayoun Lee
Young Aie Lee
Bok Lim
Han K. Lim
Vivian Lin
Sam Lindberg
Hwa Kyung Min
Esther Moon
Jin Kyu Moon
Kyung Moon
Kap J. No
Grace Oh
John Oh
Zhen Ou
Indok Park
Jennifer Park
Ji Park
Jung Park
Min Park
Zoon Park
Myong Ah Seo
Daniel Seol
Haesun Seol
John Seol
Yoojin Seol
Donghi Shin
Sally Shin

Wellness

Peter Hsin
Hyun Ju Park
Inhe Park

Board of Directors

한인사회복지회 이사진

Fiscal Year 2013		Fiscal Year 2014
Dooshik Kim	<i>President</i>	Dooshik Kim
SooYeon Lee	<i>Vice Presidents</i>	Arnold Park
Steven Ko		Hume An
Arnold Choi	<i>Secretary</i>	Liz Lee
Arnold Park	<i>Treasurer</i>	Steven Ko
<i>Directors</i>		
Tenny Ahn		Alice Bae
Hume An		Arnold Choi
Alice Bae		Philip Hong
Philip Hong		Gail Kim
Hoonbae Jeon		Helen Kim
Gail Kim		Jin Kim
Jin Kim		Carol Lee
Susan Kim		SooYeon Lee
Carol Lee		Tony Martinez
Liz Lee		Harold Shin
Siggy Letheby		Chris Sim
Tony Martinez		Mario Utreras
Edward Kwanhun Rim		KyYoo
Harold Shin		
Daniel Yang		
Mario Utreras		
Chris Sim		

KACS Young Leaders Board 한인사회복지회 청년 이사회

Fiscal Year 2013		Fiscal Year 2014
Alice Bae	Co-President	Alice Bae
Carol Lee		Carol Lee
Jessica Ryou	Vice President	Christopher Thomas
Janet Lee	Secretary	Janet Lee
Susie An	Treasurer	Susie An
Christopher Thomas	Directors	Jessica Ryou
Daniel Park		

The KACS Young Leaders Board (YLB) is comprised of highly energized and dedicated team of 1.5 and 2nd generation Korean Americans and other professionals from all backgrounds. YLB supports the mission of KACS through volunteering, fundraising, and community education.

Staff

GENERAL

Inchul Choi
Executive Director

Yohan Cho
Accountant

In Myong Hong
Finance Coordinator

Hae Kyung Kim
Client Service Coordinator

Edick Porres
Maintenance

Stephanie Seals, MSW
Development Director

Eun Young Lee, MSW
Development Specialist

CITIZENSHIP, IMMIGRATION, AND LEGAL SERVICES

SeungYong Lee
Director of Citizenship and Immigration and Legal Services

Chung Hwa Lee
Program Manager

COMMUNITY EDUCATION AND SUPPORT

Soo-LyonYon, PhD
Director of Community Education

Seung Hun Kim
IT Specialist

Yushin Yoon
IT Specialist

COMMUNITY HEALTH

Ji Hyun Kwak, MSW
Director of Community Health

Cathy Arreguin
Medical Assistant / Latino Service Coordinator

Eunji Koh, MSW
Program Specialist

SENIOR SERVICES AND PUBLIC BENEFITS

Miyoung Seo, LCSW
Director of Senior Services & Public Benefits

Jung Hoon Choi
TitleV Worker

Simon Chung
TitleV Worker

Ji Myong Kim
Program Specialist

Han Joo Suh
Program Specialist

Jeong Hwan Yi, MSW
Community Social Worker

WELLNESS

Janet Martinez, MSW
Director of Wellness

Grace Lee, QMHP
Counselor

Staff

WORKFORCE SERVICES

Stephanie Seals, MSW
Program Director

Erika Aguirre
Job Developer

Eun Young Lee, MSW
Community Social Worker

In Hwan Bae Oh
Title V Worker

EARLY CHILDHOOD CENTER

Elia Moreno
Teacher Aide

Mary Escobedo
Cook

Sung Ok Kim
Teacher

Helen Yang Kwon
Teacher

EARLY CHILDHOOD CENTER

Hye Kyung Choi EdD
Director of Early Childhood Center

Elsa Chavez
Social Service Worker

Vanessa Diaz
Administrative Assistant / Technician

Sun Chung Han
Teacher

Seung Jin Yeo
Teacher

Purita B. Bael
Teacher

Rafael Beretta
Cook Aide

Ricardo Acosta
Maintenance

Myung Jin Choi
Teacher

Mi Kyoung Kim
Program Coordinator

Mi Jung Lee
Teacher

Yolanda Lopez
Teacher Aide

Rosario Malvaiz
Para-Professional

Cindy Park
Teacher

Hye Kyung Park
Health Aide

Hyun Ju Park
Teacher

Theresa H. Park
Teacher

Hyun Ok Park
Teacher

Staff

MOOGOONG TERRACE

Hyang Soo Park
Site Manager

Jin Kyu Moon
Building Engineer

Kyung Jin Bae
Senior Service Coordinator

Son Won Chi
Night Desk Clerk

Jong Kil Choi
Night Desk Clerk

Jin Wang Song
Night Desk Clerk

INTERN

Natalie Beck
Katerine Garcia
Sung Kim
Kevin Nunez
Adriana A. Ochoa
Rebecca Ozaki
Noh “Noah” Park
Richelle Peralta
Kelly R. Syre
Zoey Vacca

KORAM SENIOR HOUSING

Heather Kim
Site Manager

David Hong
Building Engineer

Ok Kyung Kim
Senior Service Coordinator

Hon Kyu Im
Night Desk Clerk

Byung Wook Kim
Night Desk Clerk

Jung Nam Kim
Night Desk Clerk

MAIN OFFICE

4300 N. California Avenue
Chicago, IL 60618
(773) 583-5501

NORTHWEST CENTER

664 N. Milwaukee Avenue Suite 213
Prospect Heights, IL 60070

GLENVIEW OFFICE

2320 Glenview Road
Glenview, IL 60025
(847) 832-9334

KORAM SENIOR HOUSING

4444 N. Harding Ave.
Chicago, IL 60625
(773) 583-6616

MOOGOONG TERRACE

4848 N. Kedzie Ave.
Chicago, IL 60625
(773) 478-0085

WWW.KACSCHICAGO.ORG