

BUILDING COMMUNITY THROUGH
FOOD, CULTURE, HEALTH,
EQUITY, AND JUSTICE

DANCING UNDER THE STARS

Esperanza Community Housing
17TH ANNUAL FUNDRAISER

September 21, 2018

MAJOR SPONSORS

 AN RBC COMPANY

OneWest Bank
A Division of CIT Bank, N.A.

City National®

CONGRATULATES THE

Frank D. Lanterman
Regional Center

WITH A LOVING TRIBUTE TO

Jonathan Gold

CITY NATIONAL BANK

AN RBC COMPANY

Esperanza Community Housing Corporation

Welcomes you to our 17th Annual
Dancing Under the Stars Dinner Celebration

PROGRAM

Master of Ceremonies: Tamika Butler

6:00	Welcome Registration & Silent Auction <i>Music by the Fernando Pullum Community Arts Center Jazz Band</i>
6:30	First Course – Appetizers
7:30	Second Course – Entrees
7:45	Awards & Recognition Sister Diane Donoghue Fierce Hope Award to: Jonathan Gold, L.A. Times Restaurant Critic (awarded posthumously) Esperanza Community Housing Social Justice Award to: Frank D. Lanterman Regional Center
8:15	Silent Auction Ends
8:30	Final Course – Dessert <i>Latin Dance Music by La Gran Sonora USA</i>
10:00	Thank You and Closing

THANK YOU TO OUR GENEROUS SPONSORS FOR MAKING
DANCING UNDER THE STARS A SUCCESSFUL EVENT.

INNOVATOR SPONSOR

CHAMPION OF CHANGE SPONSOR

ADVOCATE SPONSOR

JPMORGAN CHASE & CO.

L.A. Care
HEALTH PLAN

Supervisor
Mark Ridley-Thomas
Second District

SUPPORTER SPONSOR

Insurance | Risk Management | Consulting

GRASSROOTS SPONSOR

American Red Cross
Los Angeles Region

ADVANCED
Parking Systems

MANUFACTURERS BANK
A SUBSIDIARY OF SUNTOMO MITSUBI BANKING CORPORATION

MISSION STATEMENT

Esperanza Community Housing Corporation is a social justice non-profit in South Central Los Angeles that achieves long-term, comprehensive community development. We recognize that Indigenous, Black, and Latino immigrant communities are disproportionately impacted by historical oppression, health disparities, disinvestment, and displacement. Therefore, we develop and preserve affordable housing; elevate health equity and access to care; mobilize for environmental justice; create and protect local economic opportunities; expand engagement in arts and culture; and advocate for policies protecting human rights. Esperanza works collaboratively to strengthen South Los Angeles. In all of our actions, Esperanza builds hope with the community.

Esperanza Community Housing Corporation es una organización sin fines de lucro que trabaja por la justicia social y promueve un desarrollo comunitario integral de largo plazo en el Sur Centro de Los Ángeles . Reconocemos que las comunidades indígena, negra y latina inmigrante han sido afectadas de manera desproporcionada por la opresión histórica, las disparidades en salud, la desinversión y el desplazamiento. Por lo tanto, desarrollamos y preservamos viviendas asequibles; promovemos el acceso a la atención médica y la equidad en salud; movilizamos por la justicia ambiental; creamos y protegemos oportunidades económicas a nivel local; ampliamos el compromiso en las artes y la cultura; y abogamos por políticas que protejan los derechos humanos. Esperanza, trabaja de manera colaborativa para fortalecer el Sur de Los Ángeles. En cada una de nuestras acciones, construimos Esperanza con la comunidad.

Message from the Board Chair & Executive Director

Dear Friends,

Welcome and thank you for joining us as we celebrate the community and the collective work in which we've engaged for 29 years. Esperanza has endeavored, throughout our history, to uplift community voices in the transformative efforts toward equity and justice, and to rise as one to demand institutional changes that benefit all Angelenos. It is our privilege to continue with the vision of our founder, Sister Diane Donoghue, to build hope with community - especially here in South Central Los Angeles.

This year we have graduated a new class of **Promotores de Salud** to increase community health leadership and advance health equity, community organizing, and civic engagement. We have also expanded the workforce for Asthma home visitation programs across southern California through our Asthma Academy training partnership. We have partnered with coalition colleagues to impact both local and state policies regarding equitable development, resulting in L.A. County's first-ever platform to guide its investment in transit. The year has also marked a huge victory for our UNIDAD coalition, as our People's Plan Campaign was successful in shaping the City's South/Southeast L.A. Community Plans, with 80% of the community's recommendations adopted by the city. We continue to work in partnership with communities harmed by the fossil fuel industry to end urban oil drilling in our neighborhoods, and to build support in the city for a 2,500 foot human health and safety buffer. And our Mercado la Paloma, continues to deepen in its importance to this community, as a social and culinary center - improving the local food environment and providing innovative programs of deep value, cultural identification, and enrichment for those who participate in them. In addition to on-site voter registration, the Mercado has also become a polling station in 2018. Throughout the year we relentlessly advocated for policies that support immigrant rights, and to defend our community against displacement and family separation. These are just some examples of the work we have done to uplift and embolden the power of our community.

Tonight, we honor two community champions. The **Frank D. Lanterman Regional Center** is one of Esperanza's extraordinary partners with whom our Promotoras have for the last five years worked to ensure comprehensive support to nearly 300 families with developmental disabilities. We proudly present them with the **Esperanza Community Housing Social Justice Award**. We are very proud of our collaboration with the Lanterman Regional Center and are grateful for the opportunity and their support in elevating the work of our Promotores in serving the community of L.A.

As we celebrate, our hearts are also saddened by loss. Esperanza had invited community champion and Pulitzer Prize winning food writer **Jonathan Gold** to be honored tonight for his extraordinary body of work, including writings and curated events that illuminate the beauty and richness of Los Angeles through the myriad culinary expressions of its uniquely local and immigrant communities. Tonight, we will honor his memory with the **Sister Diane Donoghue Fierce Hope Award**.

We are so appreciative that you are here, as we celebrate the power of community united for human dignity. Thank you for your important contributions to our work!

With love and respect,

Brian Eklund
Board Chair

Nancy Halpern Ibrahim
Executive Director

Kaiser Permanente salutes
Esperanza Community Housing and its honorees

Jonathan Gold in Memoriam
Frank D. Lanterman Regional Center

for their dedication to improving life
in our community.

Together we make a difference.

Sister Diane Donoghue Fierce Hope Award

Jonathan Gold

July 28, 1960 – July 21, 2018

Jonathan Gold focused on the mom-and-pop shops, the street food and the lesser-known restaurants to expose their beauty to the masses. He touched so many people's lives and will be greatly missed.

Jonathan Gold was an American food and music critic. He wrote for the Los Angeles Times and had previously written for LA Weekly and Gourmet, as well as being a regular on KCRW's Good Food radio program. At the Times, he published a popular annual best-restaurants list, called "Jonathan Gold's 101 Best Restaurants". Although he covered all types of cuisine, Gold often chose small, traditional immigrant restaurants for his reviews. "Jonathan understood that food could be a power for bringing a community together, for understanding other people," said Ruth Reichl, who edited Gold at The Times and at Gourmet.

In 2007, Gold became the first food critic to win the Pulitzer Prize. In 2017, he founded the Time's L.A. Food Bowl festival. "I am trying to democratize food and trying to get people to live in the entire city of Los Angeles," he said in a 2015 interview with Vice. "I'm trying to get people to be less afraid of their neighbors."

Esperanza Community Housing Social Justice Award

FRANK D. LANTERMAN
REGIONAL CENTER

The Frank D. Lanterman Regional Center is a private, non-profit corporation that operates under contract with California's Department of Developmental Services. The Center serves over 9,000 children and adults with developmental disabilities, who have or are at risk for a developmental delay or disability, and who are at high-risk of parenting an infant with a disability.

Established as a pilot regional center in 1966 at Children's Hospital Los Angeles, the Center was renamed in the 1970s after Assembly Member Frank D. Lanterman, who helped to pass landmark legislation for individuals with developmental disabilities in California.

Lanterman is one of 21 regional centers in the state of California, which together serve over 275,000 individuals with, or at risk for, developmental disabilities and their families. Lanterman is governed by a community-based board of directors that is comprised of individuals with developmental disabilities, family members, and community leaders.

Lanterman offers lifelong services and supports for individuals with developmental disabilities and their families. The Center works together as partners with Lanterman's: clients, families, service providers, local communities, and government to provide quality services and supports that address individuals' unique strengths and needs and enable them to live independent, productive and satisfying lives as active members of their communities.

Lanterman and Esperanza Community Housing have partnered together since 2013 to meet the needs of individuals and families, increase access to and utilization of services, and support the empowerment of communities.

Master of Ceremonies

Tamika L. Butler

Tamika L. Butler serves as the Executive Director of the Los Angeles Neighborhood Land Trust, a non-profit organization that addresses social and racial equity, and wellness, by building parks and gardens in park-poor communities across Greater Los Angeles.

Tamika has a diverse background in law, community organizing and nonprofit leadership. Recently she was the Executive Director of the Los Angeles County Bicycle Coalition. Prior to leading LACBC, Tamika was the Director of Social Change Strategies at Liberty Hill Foundation, and worked at Young Invincibles as the California Director.

She transitioned to policy work after litigating for three years as an employment lawyer at Legal Aid at Work in San Francisco, CA (formerly Legal Aid Society-Employment Law Center). Tamika previously served as the co-chair of the National Center for Lesbian Rights Board of Directors and served on the board of an affordable housing land trust, T.R.U.S.T. South LA. She currently serves on the boards of the New Leaders Council - Los Angeles and Lambda Literary Foundation and is an advisory board member for Legal Aid at Work's Fair Play for Girls in Sports program. Tamika received her J.D. from Stanford Law School, and received her B.A. in Psychology and B.S. in Sociology in her hometown of Omaha, Nebraska. She currently lives in Leimert Park with her wife Kelly and their adorable Schnoodle Stewart Little.

Musical Performance

La Gran Sonora USA

La Gran Sonora USA was formed in Los Angeles in 2007 under the leadership of pianist and lead singer, Andrés García. Since its inception the orchestra has enjoyed a great

reception from the Latin audience of the United States. La Gran Sonora has traveled extensively through various U.S. states performing at large public and private events, alternating with renowned Latin American and local artists. The group is made up of talented Latin American musicians who currently reside in Los Angeles and who have been members of popular musical groups in their respective countries. To contact the group, please call 347-906-2545.

Musical Performance

Fernando Pullum Community Arts Center (FPCAC)

The Fernando Pullum Community Arts Center is a nonprofit organization whose mission is to provide quality performing arts instruction to at-risk youth and help them build self-esteem, develop civic responsibility, and achieve academic

success. Our teachers provide a program filled with structure and well-planned curriculum to serve all students with a desire to learn and grow their talent.

Over the years, FPCAC's Jazz Band has performed for many dignitaries, including President Ford and Prince Charles. The students have performed with Jackson Browne, Stevie Wonder, Herbie Hancock, Lionel Hampton, Wynton Marsalis, Al Jarreau, Crosby, Stills & Nash, and many other incredible musicians. They have opened the Playboy Jazz Festival four times and traveled to Cuba, Brazil, Spain, and New York. Recently, Mr. Pullum and the FPCAC Jazz Band were honored to perform at the Emmy's Nomination Reception for Governors Michael Levine, Rickey Minor and their music peer group executive committee.

FPCAC provides quality arts instructions to under-served students in South Los Angeles. The FPCAC offers the following free classes: Piano, Guitar, Dance, Drums, Drama, Film, Music Recording, Beginning Instruments, Junior and Senior Jazz Band and Choir. In Collaboration with Marcus Garvey School, the FPCAC offers an Afterschool Enrichment Program which provides educational instruction in Math and Reading.

For more information about FPCAC's programs, contact the office at 323-292-2700, email at info@pullumcenter.org, or visit the website at www.pullumcenter.org.

Dinner Menu

Azla

Kale Salad

Kale, curry chickpeas, pickled onions, dates, olive oil, lemon juice

Yatakilt

Curry potato, carrot, cabbage

Ethiopian Coffee

Yirgacheffe coffee, cinnamon, cloves

Burger Plaza Grill

Mini Baked Potato

Red potato, double cheese, bacon

Chicken Napolitana

Breaded chicken, ham, Swiss cheese, tomato sauce, parmesan cheese

Plátanos Fritos con Crema

Fried plantains, Salvadoran sour cream

Chichén Itzá

Crema de Chaya

Cream of Chaya soup with crouton, sofrito & pumpkin seed oil

Bístec a la Yucateca

Pan seared New York Steak on a bed of fried plantains & potatoes

Papaya en Almíbar

Candied papaya in a light syrup with Baby Edam Cheese

Holbox

Ceviche de Halibut

Small tostada topped with local halibut ceviche, avocado puree,
and salsa roja

Callos con Rajas

Pan seared Maine Diver Scallops, roasted Poblano peppers,
roasted mushrooms, cream and fennel

Fresas con Crema

Fresh strawberries, macerated strawberries, whipped cream
and cookie crumble

OaxaCalifornia

Tostadita de Quesillo

Bean spread, Oaxacan cheese, cabbage, tomato, avocado,
chili sauce

Taquitos de Pollo en Mole Negro

Chicken, mole negro sauce, queso fresco, parsley

Chamango

Mango sherbet, mango, tamarind, chamoy sauce, chili powder

Savore

Three Cheese and English Pea Tortellini

Buttered sage and pea emulsion, grated grana Padano

Braised BBQ Baby Back Pork Ribs

Spinach artichoke mashed potatoes, oven roasted Brussels sprouts

Butterscotch Budino

Pine nuts, rosemary biscotti

Taquería Vista Hermosa

Mini-Sopes

Corn masa, shredded chicken, cabbage, queso fresco, pico de gallo,
guacamole

Ropa Vieja

Shredded stewed beef, bell pepper, onion, olives, herbs, served with
rice and beans

Até de Membrillo

Quince, goat cheese, mint and nut

Thai Corner

Papaya Salad

Green papaya, tomatoes, green beans, garlic, lime juice,
sweet tamarind sauce

Ginger Chicken

Sautéed chicken breast, ginger, onion, mushroom, bell pepper

Fried Banana with Coconut Ice Cream

Served with crushed peanuts and honey

U.S. Bank Tower CA
633 W 5th St Fl 1
Los Angeles CA 90071-2005

©2018 U.S. Bank. Member FDIC. 171120c 5/18

When communities celebrate, so do we.

We believe in celebrating today and rejoicing in the possibilities of tomorrow. That's why U.S. Bank supports the events, holidays and festivals that bring our community together. Celebrating life's special moments reminds us that the future is bright.
usbank.com/communitypossible

**U.S. Bank is proud to support
Esperanza Community Housing**

the POWER *of* POSSIBLE.™

STATE CAPITOL
ROOM 5080
SACRAMENTO, CA 95814
(916) 651-4630

DISTRICT OFFICE
Wallis Annenberg Building
700 STATE DR. SUITE 113
LOS ANGELES, CA 90037
(213) 745-6656

WEBSITE:
<http://s030.senate.ca.gov/>

EMAIL:
SENATOR.MITCHELL@SENATE.CA.GOV

California State Senate

HOLLY J. MITCHELL

SENATOR, THIRTIETH DISTRICT

COMMITTEES

Committee on Budget and Fiscal Review
(Chair)
Committee on Public Safety
Committee on Health
Committee on Insurance
Committee on Labor and Industrial
Relations
Joint Legislative Committee Rules
Select Committee on Women and
Inequality (Founder)

CONGRATULATIONS

Dear Friends,

It is a pleasure for me to extend greetings to all those attending Esperanza Community Housing Corporation's 17th Annual *Dancing Under the Stars* celebration on September 21, 2018.

I extend my warmest wishes to this year's honorees. Congratulations to the Frank D. Lanterman Regional Center for receiving the Esperanza Community Housing Justice Award. I commend the regional center for its dedication to uplifting and improving our community. I would also like to honor the late Jonathan Gold for receiving the Sister Diane Donoghue Fierce Hope Award. His contribution and legacy will carry on through generations.

Esperanza Community Housing Corporation has performed exemplary work in Southern California for twenty-nine years, continuing the legacy of its founder, Sister Diane Donoghue by creating affordable, equitable, safe, and healthy neighborhoods. Their programs are vital for the economic, social and environmental health of Los Angeles.

I applaud the achievements of Esperanza Community Housing Corporation and today's honorees. I look forward to working with you in the future on issues of mutual interest.

Warm Wishes,

A handwritten signature in cursive script that reads "H. Mitchell".

Holly J. Mitchell
Senator, 30th District

BUILDING STRONGER COMMUNITIES

At JPMorgan Chase, we are committed to our communities and work with a diverse group of partners to provide creative and innovative solutions that respond to community development and affordable housing needs. These partnerships are essential to making a meaningful impact on communities, their residents and businesses.

We proudly support Esperanza Community Housing Corporation.

JPMORGAN CHASE & CO.

Supervisor
Mark Ridley-Thomas
Second District

Congratulations

**ESPERANZA
COMMUNITY
HOUSING**

*17th Annual
Dancing Under
the Stars*

@SupervisorMRT

@mridleythomas

MarkRidley-Thomas@bos.lacounty.gov

<http://ridley-thomas.lacounty.gov>

Let's raise expectations of what our community can be.

Join Comerica Bank in supporting our community.
As a proud sponsor, together we can raise expectations
of how great our community can be.

Comerica Bank

RAISE YOUR EXPECTATIONS.

MEMBER FDIC. EQUAL OPPORTUNITY LENDER.

L.A. Care Health Plan

is proud to support

Esperanza Community Housing

L.A. Care
HEALTH PLAN

lacare.org

**ELEVATING
HEALTHCARE**
IN THE COUNTY OF ANGELS
SINCE 1997

1.888.4LA-CARE

**Thank you
Esperanza Community Housing
for your commitment
to affordable housing and
accessible health care
for families across
L.A. County.**

first 5 la
Giving kids the best start

First 5 LA is a leading early childhood advocate organization created by California voters to invest Proposition 10 tobacco tax revenues in Los Angeles County. In partnership with others, First 5 LA strengthens families, communities and systems of services and supports so that all children in L.A. County enter kindergarten ready to succeed in school and life. Please visit First5LA.org for more information.

Strong foundation.
Consistent
community partner.

Photo Courtesy of A Community of Friends

In today's economic environment, you need a bank you can count on—a strong financial partner with a proven track record in community development. Union Bank® has a foundation of more than 150 years in California and offers solutions from construction lending to tax credit equity and treasury management.

That adds up to experience that can help you save time and gain flexibility for even the most complex projects. It's a consistent community partnership.

COMMUNITY DEVELOPMENT FINANCE

Perica Bell, 310-551-8964

Jessica Mackenzie, 310-551-8969

Zennia Harris, 310-551-8951

Jan-Michael Medina, 310-551-8968

A member of MUFG, a global financial group

Financing subject to credit and collateral approval. Other restrictions may apply. Terms and conditions subject to change.

©2018 MUFG Union Bank, N.A. All rights reserved. Equal Housing Lender. Member FDIC.

Union Bank is a registered trademark and brand name of MUFG Union Bank, N.A. unionbank.com

Gallagher is proud to support Esperanza Community Housing

Bruce Newsom, AAI,
Area Executive Vice President
bruce_newsom@ajg.com

Insurance | Risk Management | Consulting

BUILDING HEALTHY COMMUNITIES

Making neighborhoods safer, schools better, and healthcare coverage accessible so all children and families can live healthy, safe, and productive lives.

health
happens
here
With Building Healthy Communities

THE CALIFORNIA
ENDOWMENT

Is Proud to Support

Esperanza Community Housing Corporation

17th Annual Celebration
For it's Outstanding Services to the Community

Congratulations to this year's Honorees

Jonathan Gold, Los Angeles Times Restaurant Critic
and

Frank D. Lanterman Regional Center

1101 E. Orangewood Ave.
Anaheim, CA 92805
(714) 533-3450
www.barkermgt.com

St. John's Well Child and Family Center

is proud to continue to stand with Esperanza on its
17th Anniversary celebration of Dancing Under the Stars

WITH LOVE AND SOLIDARITY

**LEADING
CHANGE
THROUGH
HEALTH**

WWW.WELLCHILD.ORG [WELLCHILDORG](https://www.wellchild.org)

BOCARSLY EMDEN

Bocarsly Emden Cowan Esmail & Arndt LLP

MANUFACTURERS BANK
A SUBSIDIARY OF SUMITOMO MITSUI BANKING CORPORATION

Proudly Supports

**Esperanza Community
Housing Corporation**
Dancing Under the Stars

ADVANCED
Parking Systems

MANUFACTURERS BANK
A SUBSIDIARY OF SUMITOMO MITSUI BANKING CORPORATION

Locally Committed – Internationally Connected

www.manufacturersbank.com

(877) 560-9812

American Red Cross
Los Angeles Region

**Thank you to our staff, interns, and
volunteers for all their tremendous
work and dedication!**

Rosalva Pinzón Álvarez

Marjorie Aparicio

Yadira Arévalo

Luis Arias

Mario Ayala

María Bejarano

Norma Benítez

Yoni Benzacar

Arden Caffrey

Juana Calel

Alex Choi

Destinee DeWalt

Shaelle Etienne

Hugo Garcia

Shola Giwa

Gaby González

María Eva Guardado

Gabriel Ángel Hernández

Nancy Halpern Ibrahim

Ashley Lewis

Norma Linares

Emily Lopez

Teresa López

Maria Lucero

Meshach Manaen

Marco Antonio Ortega

Leticia Ortiz

Ivy Panlilio

Consuelo Pernía

Violet Ranson

Rabeya Sen

María Tejada

Graciela Torres

Dan Umaña

Monic Uriarte

Blanca Valdez

Efraín Vanegas

Lisbeth Vélchez

*OpenEaves is honored to serve in the
tradition of Sister Diane in providing
Asset Management Services to
Esperanza Community Housing.*

**Thank you to our Mercado La Paloma
businesses who helped make this event
a success:**

Artesanías Oaxaqueñas

Azla

Burger Plaza Grill

Chichén Itzá

Gloria's Alterations

Holbox

Joe's Sports World

OaxaCalifornia

Quest Insurance

Savore

Taquería Vista Hermosa

Thai Corner

Utacateka: Michoacan Culture and Tradition

Learn more about our community vendors at
www.mercadolapaloma.com

2018 Board of Directors

Pastor Brian Eklund

Board Chair

Urban Training Center Director

New City Parish

Perica Bell

Board Member

Director, Community

Development Finance

Union Bank

Nancy Halpern Ibrahim

Board President

Executive Director

Esperanza Community Housing

Corporation

Rudy Espinoza

Board Member

Executive Director

Leadership for Urban

Renewal Network (LURN)

Nicole Vick

Board Secretary

Health Program Analyst

Los Angeles County Health

Department

Fabiola Montiel-Tellez

Board Member

Community Relations Manager

First 5 LA

Penne Hasson

Board Treasurer

Consumer Compliance Manager

U.S. Bank

Michelle O'Grady

Board Member

Founder

Team Friday

Takao Suzuki

Board Member

Director of Community

Economic Development

Little Tokyo Service Center

Elevating our local communities

CIT is proud to support organizations that
enable our communities to thrive and grow.

OneWest Bank
A Division of CIT Bank, N.A.

cit.com | [!\[\]\(0aff635c4179ba9e710b00f4b01d3b20_img.jpg\)](#) [!\[\]\(29658d981ebdf5edc259074cbf6110e0_img.jpg\)](#) [!\[\]\(9b3d169a802e50e3425ebff869ff6250_img.jpg\)](#) [!\[\]\(510c3e621c59b50959bed0883f15fd7c_img.jpg\)](#) @CITgroup

©2018 CIT Group Inc. All rights reserved. CIT and OneWest Bank and their logos are registered trademarks of CIT Group Inc. and/or its subsidiaries, including CIT Bank, N.A.

Member
FDIC

3655 S. Grand Avenue, Suite 280
Los Angeles, CA 90007
213.748.7285

info@esperanzacommunityhousing.org

FOR MORE INFORMATION, VISIT OUR WEBSITE:
WWW.ESPERANZACOMMUNITYHOUSING.ORG

FOLLOW US ON SOCIAL MEDIA

