

2020

ANNUAL REPORT

Fighting for justice, equity,
and hope for people living
in poverty throughout
Greater Los Angeles.

LEGAL AID
FOUNDATION
OF LOS ANGELES

Justice • Equity • Hope

Dear Friends and Supporters,

Earlier this year, we were on the brink of a return to normalcy: the habits and routines which characterized our pre-COVID life. As we learned and experienced this past year, life can change quickly. **But “normalcy” is and always has been elusive for many Americans who live in poverty; and especially now for those whose lives are forever altered because of the pandemic.** We see the impacts close to home in Los Angeles County, where hundreds of thousands of renters and their family members risk losing their homes when tenant protections expire; millions have been unable to afford basic necessities, including food and housing, because they lost their jobs; and thousands have endured domestic violence at the hands of abusive partners with whom they quarantined. In the wake of the protests, boycotts, and calls to dismantle systemic racism that erupted after George Floyd’s murder, **the justice gap is more apparent than ever:** Too many of our neighbors have suffered, largely a result of structural forces that have kept them out of power for centuries — our Black, Brown, Asian, Pacific Islander, and Indigenous communities. But the past year has also shown a collective move toward greater acknowledgment of these systemic failures, and action to finally address and correct these wrongs.

In Los Angeles County, **LAFLA has always played a pivotal role in ensuring our clients and communities can access the legal services and resources that the privileged and powerful take for granted.** During the pandemic, our staff has shown incredible resilience, flexibility, and compassion as we navigated the uncertainties throughout the pandemic. We advocated for residents facing wrongful eviction and landlord harassment, while tenant protections were supposed to keep them safe under their roofs; and we fought for the rights of our unhoused neighbors, who faced continuing threats to their well-being despite the spread of COVID. We ensured domestic violence survivors could escape from abusive partners and get a fresh start; and we connected those in poverty, many of whom had lost their jobs, with crucial government benefits to stay afloat, healthy and safe throughout the pandemic.

Our work would not be possible without the dedication of our partners, volunteers, and supporters — whose commitment to justice enabled LAFLA to reach clients and communities in every corner of Los Angeles County. We launched Stay Housed L.A. with nine legal services partners and 16 community-based organizations to keep tenants in their homes and educate our communities as the partnership’s lead legal services provider. We also hosted dozens of remote clinics led by volunteers, who contributed more than 25,000 hours of pro bono service.

Throughout our 2020 Annual Report, you will learn about the impact we made together. Mahatma Gandhi once stated, “The true measure of any society can be found in how it treats its most vulnerable members.” While there is much work to do to overturn systemic racism and discrimination, **the positive differences we have made over the last year are testament to the power of collective good.** This shared compassion and empathy drives us forward — so that access to justice is not a fleeting ideal, but rather normalcy for all members of our society, including our most vulnerable.

Silvia R. Argueta
Executive Director

Michael Maddigan
President, LAFLA Board 2020–2022

SERVICES

EVICITION DEFENSE CENTER

Provides housing rights information and direct representation for individuals facing eviction. Eviction Defense Center (EDC) prevents housing-subsidy residents and Section 8 voucher holders from losing their housing and/or subsidies and preserves Rent Stabilized Ordinance (RSO) tenancies — as well as prevents RSO violations. Also, EDC helps clients living in uninhabitable conditions get repairs or reductions in rent. This workgroup also includes our new grant through Stay Housed L.A. bringing much-needed eviction defense resources to tenants in Los Angeles County Communities and may be the first steps towards a “Right to Counsel” for tenant eviction defense.

SUPPORTING FAMILIES WORKGROUP

Helps and represents survivors of domestic violence and sexual assault in obtaining restraining orders, and orders for custody, dissolution, visitation, and support. It also assists and represents undocumented survivors of domestic violence, torture, human trafficking, and other serious abuse in removal proceedings and before USCIS; and helps and represents individuals before the United States Citizenship and Immigration Services (USCIS) to become U.S. Citizens. Within this project, we have established a Torture Survivors Project providing legal assistance, representation, and community education to immigrants who are victims of torture.

ECONOMIC STABILITY WORKGROUP

Helps people obtain benefits to fulfill basic needs (food, shelter, medical care, and services to attain self-sufficiency); fights wage theft and denial of unemployment insurance benefits; and advises on wrongful terminations and discriminatory employment practices. The Economic Stability Workgroup (ESWG) also helps people who cannot afford to repay their student loans due to disabilities or who have attended for-profit colleges that engaged in predatory, deceptive, or illegal practices. Provides legal assistance to reentry individuals in various substantive areas including but not limited to housing, benefits, and criminal justice-related issues, so people can have a fresh start and better access to work and housing opportunities.

HOUSING AND COMMUNITIES WORKGROUP

Prevents unfair displacement and preserves and expands affordable housing. It also defends the rights of unhoused individuals and families and provides legal support to community-based organizations seeking to build healthy, economically vibrant communities.

SELF-HELP LEGAL ACCESS CENTERS

Assist individuals who represent themselves (regardless of income or immigration status); and offers legal information, help with preparing court forms, and guidance on a variety of civil legal matters. They also provide referrals to private attorneys or legal services programs as needed.

ASIAN & PACIFIC ISLANDER (API) COMMUNITY OUTREACH PROJECT

Provides linguistically accessible, culturally intelligent, trauma-informed help to API clients in their preferred language, with access to all LAFLA services.

MEDICAL-LEGAL PARTNERSHIPS

Provide patients with access to all LAFLA services — focusing on legal issues that can negatively impact the health of patients, such as poor housing conditions, loss or denial of public benefits, and violence within the home.

VETERANS JUSTICE CENTER

Advocates on behalf of Veterans to help them obtain life-sustaining income, health, and housing benefits; dismiss tickets and expunge convictions to give Veterans a fresh start; upgrade unjust less-than-honorable military discharges; and prevent Veteran homelessness.

PREVENTING AND ENDING HOMELESSNESS PROGRAM (MEASURE H)

Provides legal services to households facing homelessness and/or imminent eviction, as well as unhoused individuals and families, in the South Bay/Harbor area and southeast Los Angeles County.

ACCOMPLISHMENTS

PROTECTING

• L.A. COUNTY •
TENANTS

LAUNCH OF STAY HOUSED L.A.

A new county-wide coalition, Stay Housed L.A., launched in fall 2020 to fight wrongful evictions and empower tenants to exercise their rights. LAFLA is the lead legal services provider, working in partnership with nine legal services partners and 16 community-based organizations. Stay Housed L.A. quickly became a lifeline for tenants whose landlords continue to harass and try to evict them, despite COVID-related tenant protections.

RANCHO LOS AMIGOS
NATIONAL REHABILITATION CENTER

MEDICAL-LEGAL PARTNERSHIPS EXPAND

FIGHTING

• FOR •
PATIENTS

LAFLA's medical-legal partnerships expanded with the opening of our clinic at the Rancho Los Amigos National Rehabilitation Center. The pandemic forced our services to go remote, yet our staff continued to help patients with legal problems impacting their health. LAFLA has a longstanding history with Rancho Los Amigos: More than 15 years ago, LAFLA (led by Executive Director Silvia Argueta, then a staff attorney; Managing Attorney Yolanda Arias; and Senior Attorney Elena Ackel of the Economic Stability Workgroup) and other advocacy groups successfully sued to keep the Rehabilitation Center open, after the Los Angeles County Board of Supervisors threatened its closure to save costs.

ENSURING
FOOD

• FOR •
FAMILIES

VICTORY FOR CALFRESH RECIPIENTS *ORTEGA V. JOHNSON*

LAFLA and our partners scored a major victory for CalFresh recipients: The California Court of Appeal ruled that the Department of Social Services must replace CalFresh benefits when they are electronically stolen. The decision in *Esther Ortega et al., v. Kimberley Johnson, et al.* reverses a trial court decision that said the state is not responsible for replacing stolen benefits, among other provisions. Our plaintiffs, Esther Ortega and Joe Soza, experienced the electronic theft of their CalFresh benefits, draining nearly their entire monthly allotments for food. This victory underscores the need for greater protections for those facing food insecurity — an issue exacerbated by the pandemic.

DEFENDING THOSE FACING HOMELESSNESS *GARCIA V. CITY OF LOS ANGELES*

Our legal team continued to successfully fight for the rights of people experiencing homelessness in the City of Los Angeles. In April 2020, a federal judge ordered the City to stop enforcing parts of Los Angeles Municipal Code Section 56.11 that allowed City crews to seize and immediately destroy the belongings of unhoused residents, based on the belongings' size. LAFLA, along with pro bono counsel on behalf of several unhoused plaintiffs and a partner organization, sued the City in 2019 — challenging the constitutionality of the code. Our lawsuit, *Janet Garcia, et al., v. City of Los Angeles, et al.*, aims to prevent the City from being able to discard unhoused residents' belongings, many of which they need to survive.

ADVOCACY

• FOR THE •
UNHOUSED

KEEPING TENANTS IN THEIR HOMES THROUGHOUT PANDEMIC

FIGHTING

FOR TENANTS RIGHTS

LAFLA successfully fought for policies that are keeping tenants safe, healthy, and in their homes throughout the pandemic. In Long Beach, the LAFLA team advocated for and won passage of a COVID eviction moratorium for non-payment of rent for residential and commercial tenants, among other protections. Long Beach was the first jurisdiction in Los Angeles County to adopt such a policy. We also advocated for a similar policy with the County, which led to the expansion of its moratorium (to include incorporated cities) and the broadening of its terms. Additionally, our team won the passage of a tenant anti-harassment ordinance in Long Beach, which makes it illegal for landlords to harass tenants — of which there has been an increase during the pandemic. Other cities, including Inglewood and Los Angeles, have since followed suit with their own tenant anti-harassment ordinances.

PROTECTING DOMESTIC VIOLENCE SURVIVORS

The pandemic's stay-at-home orders forced many domestic violence survivors to quarantine in close quarters with their abusers. This exacerbated existing abusive dynamics, cut off usual points for information and support, and left survivors with more harm and less avenues for relief. **In response, LAFLA launched a domestic violence hotline and worked with community partners to pilot a remote hearing studio for survivors.** Meet survivors where they are: by phone and Zoom, LAFLA staffers safely assist survivors with domestic violence restraining order applications and help navigate the court's various remote filing and hearing options. The remote hearing studio also provides survivors who lack reliable technology or internet connections a safe, supportive, private, and reliable space in which to appear remotely for restraining order hearings. Through this collaborative effort with other advocacy organizations and agencies, LAFLA aims to provide safe spaces for survivors, promote public health and facilitate access to remote hearings, so that survivors do not have to face their abusers in person.

HELPING DRIVERS WITH SUSPENDED LICENSES DURING PANDEMIC

At the start of the pandemic, the Los Angeles County Superior Court postponed all traffic infraction matters. This troubled our re-entry team whose clients with suspended drivers' licenses needed to access traffic court to lift those holds. During the pandemic, many of our clients relied on their cars to get to work (as essential workers who could not work from home) — and some relied on their cars for shelter while COVID spread. With input from our partners across the state, **LAFLA proposed the Court implement temporary remote methods for lifting license suspensions**, highlighting the disproportionate burden that low-income litigants face. The Court responded with a 90-day grace period on all traffic infraction tickets, as well as a streamlined phone system to get relief for driver's license holds. However, there were issues with the Court's response, including lengthy call wait times; it also publicized incorrect contact information. Our team and partners continued to press the Court for alternative ways to help impacted drivers. The Court created several new remote options for automatically accessing relief for driver's license holds. It also permitted those with debt in collections to contact traffic court clerks directly, and republished accurate contact numbers.

VOLUNTEERING REMOTELY

SERVING OUR COMMUNITIES IN THEIR TIME OF NEED

FIGHTING

**FROM
HOME**

In 2020, LAFLA's pro bono projects engaged more than 900 volunteers made up of attorneys, law students, undergraduate students, interpreters, community volunteers, and many others. These volunteers contributed more than 25,000 hours, valued at more than \$10 million, to help expand LAFLA's services to help meet the legal needs of the community. During the pandemic, pro bono volunteers went out of their way to represent tenants facing homelessness, domestic violence survivors trapped with their abusers, former foster youth seeking naturalization, previously incarcerated individuals hoping to clear their records, and many others. Also, LAFLA hosted more than 70 remote, volunteer-led legal clinics to serve the community while in-person clinics were suspended. LAFLA is so grateful to be able to call upon its many supportive pro bono partners during times of need.

2020 IMPACT

of people who qualify for LAFLA services:

1.5 MILLION PEOPLE LIVING IN POVERTY ACROSS LA COUNTY

**Value of long-
and short-term
economic benefits**

\$18,116,300

Calls handled through
LAFLA's call center

39,794

100,000+

**LA County residents received legal help
through LAFLA.**

**Veterans
served**

757

Percentage of
cases that are
housing-related

49%

**People helped through
medical-legal partnerships**

1,505

21% of clients have limited English proficiency

72,500+ people helped at clinics, trainings, and outreach events

BY RACE/ETHNICITY

BY GENDER

BY LEGAL ISSUE

This information is based on our clients with cases open in 2020.

CLIENT VICTORIES

Medical-Legal Partnership Reinstates Benefits for Stroke Survivor

"I never had anybody stick up for me like [my attorney] Andrew did. I'd been down for so long, but now I have the comfort of someone who has my back."

Kisha had struggled in the year since suffering a debilitating stroke in 2019. "I had a job at a grocery store and a pretty normal life," said Kisha, a single mother with a teenage daughter. After the stroke, she could no longer work and relied on government benefits for necessities, including rent and food.

One year later, in early 2020, Kisha's State Disability Insurance (SDI) ran out — leaving her unable to pay her portion of the rent for her Section 8 tenancy. Simultaneously, the Los Angeles County Department of Public Social Services (DPSS) informed Kisha they were investigating her for fraud, claiming she could not verify how she was paying her rent.

"Even though Kisha was trying to do all the right things to update benefits administrators about her situation, she was facing imminent eviction and a fraud investigation while struggling to put food on the table for her daughter," said LAFLA Attorney **Andrew Kazakes**. **"Navigating these systems is hard enough under normal circumstances.** Doing so while struggling with impairments from a stroke — while having to keep track of the agency's own mistakes and being unable to reach anybody to patiently sort things out — **it verges on an impossible task.**"

Kisha receives treatment for her stroke at Rancho Los Amigos National Rehabilitation Center, where LAFLA launched a medical-legal partnership (MLP) clinic in 2020. Patients with legal problems that impact their health receive referrals to the MLP. Kisha shared her situation with her social worker, who connected her with Andrew: **"Because the MLP**

provides a model of holistic services, we were not only able to address Kisha's individual issues, but also how those issues related to one another to make sure her situation was stabilized."

Andrew determined the Housing Authority of the City of Los Angeles (HACLA) had failed to lower her rent after Kisha notified them her SDI had run out. He successfully advocated for HACLA to reduce Kisha's rent to zero, and she received a refund for rent she had overpaid. Andrew then contacted DPSS, which cancelled its fraud investigation — that led to an increase in Kisha's CalFresh (formerly called food stamp) benefits.

"I'm not as strong as I once was, and Andrew really made such a difference," said Kisha. **"For someone to come in and take over like that, it made things better. I can actually breathe again."**

Andrew did not stop there. In late summer, Kisha received approval for Supplemental Security Income (SSI). But Social Security told Kisha they were reducing her benefits (and retroactive award) because she receives child support. Andrew successfully fought for Social Security to restore her full SSI and issuance of a back payment. **"Kisha knows that if another legal problem emerges, she has somewhere to turn for help,"** said Andrew. "This in itself can be an important remedy for chronic stress."

Kisha's housing and benefits are now stable, and she has peace of mind while continuing to focus on her recovery. "I never had anybody stick up for me like Andrew did," said Kisha. "I'd been down **for so long, but now I have the comfort of someone who has my back.** I feel like Andrew is part of my family."

LAFLA and Pro Bono Partner Keep Family Housed During Pandemic

"After receiving help from the legal dream team, it shows me there are still people who really want to help us Angelenos."

Dennis nearly lost his home of more than 20 years at the height of the pandemic. His landlord had already tried to evict him once before COVID, after Dennis was unable to make rent — his new employer had failed to pay him on time. LAFLA intervened and negotiated a settlement that kept his family in their Inglewood apartment for several more months. Then the pandemic hit: Dennis lost his job as a set builder, and he and his family could not find a new place to live.

In September 2020, Dennis came home to a Sheriff's notice on his door, ordering his family to leave their unit. Dennis, a single father of two children, was given five days to pack their belongings and move. **"It was a terrifying experience,"** said Dennis. "It weighed on me mentally, having to leave my residence of 22 years — and attempting to find housing is very difficult, needing to prove a salary triple the amount of rent. I had run into many untrustworthy agencies who sent over fake application forms or were not able to show the locations. **Trusting that I would be able to find another home was nerve-racking.**"

According to LAFLA Attorney **Sarah Khanghahi**, a member of the Homelessness Prevention Project, "Dennis called me in a panic and explained his situation. We decided a Sheriff's lockout in the middle of the pandemic would be a violation of the new Centers for Disease Control and Prevention (CDC) order." Earlier that month, the Centers for Disease Control and Prevention had issued an unprecedented eviction moratorium, intended to prevent pandemic-affected renters from becoming unhoused — and curb the spread of COVID.

Dennis and Sarah rushed to court on an ex-parte (emergency) motion, arguing the new CDC order should be applied to halt the Sheriff's lock-out. However, the judge was not convinced the CDC order applied to Dennis' case. "After spending several hours arguing the technicalities of the order at our initial hearing, the judge was not inclined to rule in our favor," said Sarah. **"It was frustrating knowing that this national order would become effectively useless if not applied by the courts."**

LAFLA partnered with pro bono counsel **Michael Soloff**, Partner at **Munger, Tolles & Olson**, who helped prepare briefings and arguments on the applicability of the CDC order. With Michael's help, Dennis' legal team was able to negotiate a settlement that reinstated the family's tenancy: **"It was very satisfying to play a role in keeping a family in their longtime home — especially to keep our client and his children safely housed in the middle of the COVID-19 pandemic,"** said Michael.

Dennis and his family have since been able to remain in their home, where his children have been distance-learning and waiting out the pandemic. "After receiving help from the legal dream team, **it shows me there are still people who really want to help us Angelenos,**" said Dennis. "It puts trust back into our communities. My family and I would like to say thank you for everyone involved with helping us keep our home."

API Community Outreach Project Helps Korean Immigrant and Children Escape Abusive Husband

"It has not been easy, but I believe in myself, and I believe I am strong."

Doyeon* sought a better life for herself and her two daughters. Her husband was abusive, constantly shouting, drinking, and fighting with her — **yet the pandemic complicated her decision to leave.**

"COVID-19 has been a huge obstacle for my clients, many of whom are survivors of domestic violence. **The pandemic has amplified their struggles and caused them to make difficult decisions to keep themselves and their children safe,** including staying with their abusers," said Doyeon's attorney, Skadden Fellow **Healy Ko**. "Doyeon felt compelled to live again with her husband for the sake of her children."

Despite Doyeon's hopes of improving her marriage, she decided to leave her husband for good after a particularly tumultuous argument. But **she worried about living on her own with her two daughters** — where they would live and how she would provide for them. Doyeon is a Korean immigrant; and while her husband is a lawful permanent resident, at the time Doyeon had no status and feared he might retaliate against her.

She had tried to break free once before, prior to the pandemic. During their separation, Doyeon gave birth to the couple's child (she has a daughter from a previous relationship): "Raising two young children during COVID was incredibly hard. I worried that one of us might catch COVID," she said. In spring 2020, she and her husband decided to reconcile and try to make their marriage work. They signed a lease for a new home together.

Later that year, Doyeon connected with LAFLA through its Asian Pacific Islander Community Outreach Project: **"Providing culturally and linguistically appropriate legal and social services is so important because it helps bridge a gap between our clients and the legal system,"** said Healy. "By providing culturally appropriate services, we are able to effectively communicate with the client, understand their full, nuanced story, build trust and rapport, and help clients access and navigate a complex and esoteric legal system."

Doyeon took the first steps toward independence — working with Healy to file a Violence Against Women Act (VAWA) petition to start the path toward becoming a lawful permanent resident.

Next, Doyeon and Healy obtained the necessary information for her apartment building office to remove her name from the lease. Under California housing law, survivors of domestic violence can terminate their lease without penalty if they demonstrate their history of abuse. They were successful: The leasing manager agreed to release Doyeon's name from all contractual obligations on the grounds of domestic violence.

"I am currently living as a single mom with my two daughters. I moved into a new apartment with my children, and we are trying to settle down. It has not been easy, but I believe in myself, and I believe I am strong. I am hopeful that things will get better soon."

*Not her real name.

FINANCIALS

REVENUE & SUPPORT

Total Income \$35,156,583

Gov't Contracts \$18,021,268

Misc. Income \$15,238,344

Grants & Contributions \$1,185,787

Special Events \$711,184

TOTAL EXPENSES

Total Expenses \$22,789,141

Program \$17,781,141

Support \$4,510,806

Fundraising \$497,194

DONATED SERVICES

Expenses, revenue, & support
\$10,095,443

THANK YOU

BOARD OF DIRECTORS

EXECUTIVE DIRECTOR

Silvia R. Argueta

PRESIDENT

Michael Maddigan

VICE PRESIDENT

Amy Lerner Hill

SECRETARY

Amber S. Finch

TREASURER

R. Alexander Pilmer

COMMUNITY COMMITTEE CHAIR

C. Cleo Ray

COMMUNITY COMMITTEE VICE CHAIR

Patricia Vining

BOARD OF DIRECTORS

Karen J. Adelseck

Eric J. Bakewell

James M. Burgess

Wendy R. Cabil

Colin Cabral

Kyle Casazza

Sean A. Commons

Phyllis Coto

Carissa Coze

Sean Eskovitz

E. Martin Estrada

Joseph B. Farrell

Marc Feinstein

Debra L. Fischer

Felix Garcia

Silvia Hernandez

James E. Hornstein

Robert B. Hubbell

Lynette M. Jones

Zella Knight

Jason Linder

John Maldonado

Louise Mbella

Virginia F. Milstead

Kevin J. Minnick

Phillip Mobley

Fanny Ortiz

Adam S. Paris

Joseph Paunovich

Craig O. Roberts

David Lewis Sagal

Kareen Sandoval

Kahn A. Scolnick

Marc M. Seltzer

Linus Shentu

Jeff A. Taylor

Ronald B. Turovsky

Brianne Wiese

INSTITUTIONS

AT&T Foundation
City Fabrick
Consulado General of Mexico
Equal Justice America, Inc.
Harvard University
LA Care Health Plan
Liberty Hill Foundation
Lucky Seven Foundation
R.J. and D.A. Munzer Foundation
Skadden Arps Slate Meagher &
Flom Fellowship Foundation
Sullivan & Cromwell Foundation
The California Community Foundation

The California Endowment
The Children's Clinic
The Durfee Foundation
The Elks of Los Angeles Foundation/Los Angeles
Lee Linden Foundation
The Josephine S. Gumbiner Foundation
The Ralph M. Parsons Foundation
The Rose Hills Foundation
The Steptoe Foundation
University of California, Los Angeles
USC Fellowships
Venable Foundation, Inc.
W.M. Keck Foundation

ACCESS TO JUSTICE DINNER SPONSORS

ANGEL

Munger, Tolles & Olson

GUARDIAN ANGEL

Morgan Lewis
Latham & Watkins

GUARDIAN

Kirkland & Ellis
Sheppard Mullin
Quinn Emanuel
O'Melveny
Gibson Dunn

ADVOCATE

Jenner
City National Bank
Orrick
TM Financial Forensics, LLC
Cheryl & Haim Saban
Loeb & Leob
Universal Music Group

PATRON

Edison International
Moldex-Metric
Susman Godfrey
Hogan Lovells
Northrop Grumman
Fox Corporation
Nossaman
Debra Fischer & Sherwin Frey
Manatt, Phelps & Phillips, LLP
Gelfand Rennert & Feldman
Sullivan & Cromwell
Proskauer
Rita Tuzon & Rick Stone
Pachulski Stang Ziehl & Jones LLP
AT&T

PARTNER

Seyfarth Shaw
TELACU
Paul Hastings
Covington
Spertus, Landes & Umhofer, LLP

EPIC Brokers

Tom Rothman
Elizabeth & Jim Burgess
Jeffrey Taylor
David Sagal
IOA Insurance Services
Akin Gump
Greenberg Glusker
Morrison & Foerster
Jones Day
Venable
Reed Smith
Pasich LLP
Signature Resolution
Foley & Lardner LLP
JAMS
Mayer Brown
Martin & Karen Tachiki

ADMINISTRATION AND COMMUNITY OFFICES

Ron Olson Justice Center

1550 W. 8th Street
Los Angeles, CA 90017
Tel: 800-399-4529

East Los Angeles

5228 Whittier Blvd.
Los Angeles, CA 90022
Tel: 800-399-4529

Long Beach

601 Pacific Ave.
Long Beach, CA 90802
Tel: 800-399-4529

Santa Monica

1640 5th St., Suite 124
Santa Monica, CA 90401
Tel: 800-399-4529

South Los Angeles

7000 S. Broadway
Los Angeles, CA 90003
Tel: 800-399-4529

LEGAL AID
FOUNDATION
OF LOS ANGELES

Justice • Equity • Hope

WWW.LAFLA.ORG