

Los Angeles County AJCC Service Areas Cities and Unincorporated Areas

AJCC Sub-Region	City	Unincorporated
Antelope Valley Comprehensive AJCC (JVS-SoCal) 1420 W Avenue I Lancaster, CA 93534 Executive Director Josefina Santiago (310) 382-0976 jsantiago@jvs-socal.org Program Supervisor (661) 917-0041 chernandez@jvs-socal.org Palmdale Affiliate 38510 Sierra Highway Palmdale, CA 93550	Lancaster Palmdale	Acton Alpine Angeles National Forest Antelope Acres Big Pines Crystallaire Del Sur El Dorado Elizabeth Lake Fairmont Hi Vista Juniper Hills Lake Hughes Lake Los Angeles Lakeview Leona Valley Littlerock Llano Longview Neenach North Lancaster Pearblossom Quartz Hill Redman Roosevelt Sun Village Three Points Valyermo White Fence Farms Wilsona Gardens Woodlands State Park Wrightwood
Total	2	32
East San Gabriel Valley Comprehensive AJCC (Goodwill) 14101 E Nelson Ave La Puente, CA 91746 Executive Director Joel Morgan (661) 433-5371 jmorgan@goodwillsocial.org Operations Manager James Marsh (323) 243-3154 jmarsh@goodwillsocial.org	Baldwin Park El Monte Industry Irwindale La Puente South El Monte	Avocado Heights/Bassett/North Whittier East Valinda/South San Jose Hills El Monte (Portion) Hacienda Heights Industry Islands Monrovia/Arcadia/Duarte (Islands) Pellissier Rowland Heights South El Monte Valinda West Valinda/West Puente Valley
Total	6	11

Los Angeles County AJCC Service Areas Cities and Unincorporated Areas

AJCC Sub-Region	City	Unincorporated		
ELA/W San Gabriel Valley Comprehensive AJCC (AYE) 5301 Whittier Blvd, 2nd Floor Los Angeles, CA 90222 Executive Director Rosa Penalosa (951) 941-0587 rosa@aye-la.org Operations Manager Elena Quintana (323) 899-1926 elena@aye-la.org Alhambra Affiliate 2550 West Main Street, Suite 103 Alhambra, CA 91801 Operations Manager Agavni Anneyan (213) 215-4723 agavni@aye-la.org	Alhambra Commerce Montebello Monterey Park Rosemead San Gabriel San Marino Temple City	Altadena Arcadia East Los Angeles East Pasadena East San Gabriel Kinneloa Mesa North East San Gabriel San Pasqual South San Gabriel West Arcadia (Islands) Whittier Narrows	8	11
Southeast LA Comprehensive AJCC (Hub Cities Consortium) 2677 Zoe Avenue, 2nd Floor Huntington Park, CA 90255 Executive Director Jose Martinez (310) 344-6305 jmartinez@hubcities.org Program Supervisor Ofelia Gomez (323) 586-4754 ogomez@hubcities.org	Bell Bell Gardens Cudahy Huntington Park Lynwood Maywood Paramount South Gate Vernon	Bandini Islands Florence-Firestone Graham Lynwood Walnut Park	9	5
Northeast San Fernando Valley AJCC (YPI) 13420 Van Nuys Blvd, Suite 221 Pacoima, CA 91331 Executive Director Marguerite Ave-Womack (213) 238-7208 mwomack@ypi.org Program Supervisor Merin Figueroa (213) 720-6689 mfigueroa@ypi.org	San Fernando	Canoga Park Kagel Canyon La Crescenta/Montrose West Hills	1	4
Total			8	11
Total			9	5
Total			1	4

Los Angeles County AJCC Service Areas Cities and Unincorporated Areas

AJCC Sub-Region	City	Unincorporated
Pomona Valley Comprehensive AJCC (MCS) 264 E Monterey Ave Pomona, CA 91767 Executive Director Philip Starr (213) 272-8635 pstarr@mcs-careergroup.com Operations Manager Ripsime Markaryan (818) 522-6137 rmarkaryan@mcs-careergroup.com West Covina Affiliate 933 South Glendora Avenue West Covina, CA 91790	Azusa Bradbury Claremont Covina Diamond Bar Glendora La Verne Pomona San Dimas Walnut West Covina	Angeles National Forest Azusa Bradbury Charter Oak Islands Citrus (Covina Islands) Claremont (Portion) Covina (Portion) Glendora La Verne Northeast San Dimas West Pomona (Islands)
Total	11	11
Rancho Dominguez Comprehensive AJCC (CCD) 2909 E Pacific Commerce Drive Compton, CA 90221 Executive Director Alberto Uribe (213) 805-4273 auribe@communitycareer.org Program Supervisor Armando Loza (323) 595-7040 aloza@communitycareer.org	Compton	East Rancho Dominguez Long Beach Rancho Dominguez Rosewood/West Rancho Dominguez West Rancho Dominguez/Victoria Willowbrook
Total	1	6
Rio Hondo Comprehensive AJCC (SASSFA) 10400 Pioneer Blvd, Suite 9 Santa Fe Springs, CA 90670 Executive Director Kirk Kain (562) 547-2433 kkain@sassfa.org Operations Manager Francisco DeLeon (562) 846-5529 fdeleon@sassfa.org	La Habra Heights La Mirada Pico Rivera Santa Fe Springs Whittier	Cerritos Islands East La Mirada East Whittier La Habra Heights Los Cerritos Wetlands Los Nietos Northeast Whittier (Island) Northwest Whittier South Whittier Sunshine Acres West Whittier Whittier/Sunrise
Total	5	12

Los Angeles County AJCC Service Areas Cities and Unincorporated Areas

AJCC Sub-Region	City	Unincorporated
Santa Clarita AJCC (Goodwill) 20730 Soledad Street Santa Clarita, CA 91351 Executive Director Joel Morgan (661) 433-5371 jmorgan@goodwillsocal.org Operations Manager Lisa Michelle (661) 568-8352 lmichelle@goodwillsocal.org	Santa Clarita	Agua Dulce Angeles National Forest Bouquet Canyon Canyon Country Castaic Castaic Junction Castaic Lake Chiquita Canyon Forrest Park Gorman Green Valley Hasley Canyon Hungry Valley Lang Mint Canyon Newhall (Portion) Oat Mountain Placerita Canyon Pyramid Lake Romero Canyon San Francisquito Canyon Sand Canyon Saugus (Portion) Soledad Canyon Southern Oaks Stevenson Ranch Sulphur Springs Texas Canyon Val Verde Valencia (Portion) Vasquez Rocks Westridge Whitney Canyon
Total	1	33
South Los Angeles AJCC (AYE) 1600 W Imperial Hwy, CTE Building, Room 115 Los Angeles, CA 90047 Executive Director Rosa Penaloza (951) 941-0587 rosa@aye-la.org Operations Manager Maricela Herrera (323) 704-6657 maricela@aye-la.org	Avalon Palos Verdes Estates Rancho Palos Verdes Rolling Hills Rolling Hills Estates	Athens-Westmont Del Aire El Camino Village Hawthorne La Rambla Lennox Santa Catalina Island San Clemente Island West Carson (Portion) Westfield Wiseburn
Total	5	11

Los Angeles County AJCC Service Areas Cities and Unincorporated Areas

AJCC Sub-Region	City	Unincorporated
West Los Angeles AJCC (JVS-SoCal) 5446 Sepulveda Blvd Culver City, CA 90230 Executive Director Josefina Santiago (310) 382-0976 jsantiago@jvs-social.org Operations Manager Katherine Makinney (213) 422-1945 kmakinney@jvs-social.org	Agoura Hills	Agoura
	Beverly Hills	Baldwin Hills
	Calabasas	Calabasas
	Culver City	Calabasas Highlands
	Hidden Hills	Cornell
	Malibu	Corral Canyon
	Santa Monica	Decker/Encinal
	West Hollywood	Del Rey
	Westlake Village	Franklin Canyon
		Ladera Heights
		Las Flores
		Latigo Canyon
		Malibu
		Malibu Lake
		Malibu Vista
		Marina del Rey
		Monte Nido/Cold Creek
		Mountain View Estates
		Mulholland Corridor
		Santa Monica Mountains
		Sawtelle VA Center
		Seminole Hot Springs
		Stokes Canyon
		Sunset Mesa
		Sycamore Canyon
		Tick Point
		Topanga Canyon
		Triunfo Canyon
		View Park/Windsor Hills
Total	9	29
Grand Total	57	159