

Fall 2010

Produced for and about the children of Boys Republic and Girls Republic

& Report **BOYS REPUBLIC**

Actress Carole Cook Accepts Starring Role in Annual Wreath Campaign

**Della Robbia
Wreath
Order Form
Enclosed**

Honorary National Chairperson of the 2010 Della Robbia wreath campaign is dynamic entertainer Carole Cook. In this role, she will help to promote public awareness of the Della Robbia program and its value as a work experience project for disadvantaged teenagers.

A versatile stage, film and television actress, Cook has starred in such Broadway hits as *42nd Street*, *Romantic Comedy*, and *Hello, Dolly!* Carole won Best Actress Awards for *The Supporting Cast*, and *The Lion in Winter*. On television, Carole was Donna LaMar on *Cagney & Lacey*, Cora on *Dynasty* and has guest starred on most major television series, most recently on *Grey's Anatomy*.

Carole Cook is a longtime supporter of various AIDS organizations and regularly appears as a featured performer in the annual Los Angeles S.T.A.G.E. benefit. Cook was a recipient of the 2002 Theatre Ovation Award for Lifetime Career Achievement.

Spectacular Decorations, Wonderful Gifts

Della Robbia Christmas wreaths make spectacular holiday decorations for home and office and wonderful gifts for family and friends. Colorful, fragrant and fresh, they feature lush noble fir boughs, succulent apples and lemons and a rich

Carole Cook

assortment of natural seed pods, pine cones and evergreen sprigs.

(Please turn to page 2)

Annual Wreath Campaign Provides Work Experience for Disadvantaged Teens

(Continued from page 1)

For all their natural beauty and traditional holiday charm, Della Robbia wreaths are much more than just Christmas decorations. They represent growth, recovery and hope to more than 600

vulnerable boys and girls who each year receive shelter, guidance, education and support from Boys Republic and Girls Republic.

When you buy a Della Robbia wreath or give one to a friend or associate, you also give troubled teens an opportunity to learn important work-related attitudes and skills. Della Robbias are produced through a work experience program that teaches disadvantaged students the value of honest labor. From gathering, sorting and preparing seed pods to shipping the finished Della Robbia, students experience the stress of adult responsibility.

Anatomy of a Della Robbia

PINE CONES

Cones from a variety of pine and fir trees are used in every wreath, some gathered at altitudes of up to 10,000 feet in the Sierra Nevada Mountains.

COTTON BURR

These delicate star-shaped pods are gleaned from the fields of the San Joaquin Valley after the cotton crop has been picked.

EVERGREEN BOUGHS

Supple noble fir evergreens are harvested fresh in the forests Northern California and Oregon. No trees are harmed in the pruning process.

LIQUIDAMBAR

A member of the witch hazel family, liquidambar trees grow in great profusion throughout Southern California. These spiny seed casings are gathered early in the year.

PLUMOSUM

Named for their feather-like plumes, these novel cones are native to Israel and South Africa.

WINESAP APPLES & FRESH LEMONS

Hand-rubbed in alcohol and then lacquered to keep them colorful and plump.

LOTUS POD

This distinctive water lily seed casing with many of the seeds still intact is gathered in the fall from local lakes and ponds.

BOTTLE TREE POD

This pod is from a tree native to Australia and now grows in San Fernando Valley, California.

Note: The number, selection and placement of cones and seedpods upon the Della Robbia Wreath may vary each year, depending upon the availability of these natural materials.

Phone, Fax, Modem or Mail In Your
Last-Minute Wreath Orders

Phone: (800) 833-7769 Fax: (909) 628-9688

Internet: <http://www.boysrepublic.org>

Mail: Boys Republic, 1907 Boys Republic Dr., Chino Hills, CA 91709

WREATH ORDERING INSTRUCTIONS – PLEASE READ CAREFULLY

1. PLEASE FILL OUT FORM COMPLETELY, INCLUDE FULL ADDRESSES WITH ZIP CODES.
2. WREATH ORDERS ARE PROCESSED AND SHIPPED IN THE ORDER RECEIVED..
3. AVOID DUPLICATION. IF YOU TELEPHONE OR FAX YOUR ORDER, PLEASE DO NOT ALSO MAIL IT.
4. ONLY 24-INCH WREATHS WILL BE SHIPPED TO ADDRESSES OUTSIDE CONTINENTAL U.S. AND THEY GO UPS OR AIR PARCEL POST AT ADDITIONAL CUSTOMER EXPENSE.
5. NOTE: DELLA ROBBIA WREATHS CANNOT BE SHIPPED TO P.O. BOXES.

WREATH
SIZE

SHIP TO:
(PRINT NAMES AND FULL ADDRESSES INCLUDING ZIP CODES)

CREDIT CARD PURCHASES

[] VISA [] M/C [] DISCOVER [] AMX Exp. Date: _____

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Cardholder: _____

PERSONAL & BUSINESS CHECK PURCHASES

Please make checks payable to *Boys Republic*

SENDER INFORMATION

Name: _____

Address: _____

City/State/Zip: _____

Phone No.: _____

WREATHS PRICES*

_____ 24" WREATHS @ \$46.95, COMPLETE \$ _____

_____ 32" WREATHS @ \$69.95, COMPLETE \$ _____

TOTAL ORDER \$ _____

* PRICES INCLUDE APPLICABLE TAXES, SHIPPING, AND HANDLING.

* Shipments outside of U.S. Continental limits must go Air Parcel Post or UPS at customer's expense.

TO SEND BY MAIL OR FAX: CUT ALONG DOTTED LINE

Girls Republic Completes Second Decade of Service to At-Risk Young Women

*B*obette Churchward's photo hangs just inside the front door of this bungalow-style residence and most of the 250 young women who have lived here know that Bobette and the Pasadena Auxiliary had something to do with the founding of Girls Republic.

"The girls from Monrovia Day Treatment were helping us at the Thrift Store," Louise Laub, former President of the Pasadena Auxiliary, reminisced, "and Bobette said one day, 'Wouldn't it be nice to have a girls' residence.'"

The initial inspiration and the financial means for a century's worth of innovation at Boys Republic has largely

Bobette Churchward

PHILANTHROPIST, VOLUNTEER Bobette Churchward, a member of the Pasadena Auxiliary from 1981-1988, was an energetic, outgoing individual.

Photo: Jessica Ruiz

come from the agency's volunteer groups. Girls Republic was no exception.

Bobette died unexpectedly in 1988, leaving her home to Boys Republic. It was her desire that the proceeds be used to start a program for Girls.

The agency located a residence in a quiet neighborhood, large enough for eight girls, and, with the assistance of the Pasadena Auxiliary's volunteer members, opened Girls Republic in 1990.

COLLABORATION: Girls Republic students attend high school at Monrovia Day Treatment where the curriculum, like this science project, often adopts a team approach to learning — a good fit for the Boys and Girls Republic group model.

In which we invite a member of our staff to share her perspective: What's it like working with the young women of Girls Republic?

Isabelle's Story by Ellen and Isabelle

Ellen Strickland

My name is Ellen Strickland and I started working at Boys Republic in 2003 on the main campus and had the opportunity to work in two different cottages before coming to Girls Republic in 2007. I wanted to share a little about Girls Republic and a few of the things I love the most. Due to the smaller number of students (8 compared to about 25), there is a lot more freedom to do a variety of activities, build closer relationships, and see the girls progress as they deal with very heavy issues.

One of my favorite aspects of the job is all of the new things we are able to expose the students to. Many have never seen the ocean or snow, been ice skating, bowling or out to a restaurant, or opened a Christmas present...and the list goes on. This past summer we were able to take the girls camping. We went to Green Valley Falls Campground outside of Julian, CA and stayed in tents, roasted marshmallows and told ghost stories around a campfire. The girls also went swimming in rock pools and sliding down waterfalls to mention a few things. This was a brand new experience for each of our students and one that will be remembered by staff and students alike. It felt more like family spending time together than a job. It is something that I hope to repeat annually for many years to come.

Another aspect of the job that I love is being able to build close relationships and be a part of the girl's lives as they work through many serious issues such as substance abuse, molestation, and family violence. These young ladies are able to process and work through issues that most adults never will. I am constantly amazed at the strength each one possesses to face these issues and overcome them. One of these students, Isabelle, will share her story with you:

Hello, my name is Isabelle and I am 15 years old. I've been at Girls Republic for about a year. Girls Republic has helped me come a long way since I've been here. GR has been there for me through my hardest times. They helped me overcome

(please turn to page 6)

EFFECTIVE PROGRAM: Girls Republic has served 250 young women, since its founding in 1990. Outcomes have been consistently positive: more than 90 percent of the program's graduates become contributing citizens.

Isabelle's Story

(continued from page 5)

my gang issues, drug addictions, and most importantly the situation with my family. Without the support of my peers and staff I don't think that I would had made it this far.

As a little girl I had a rough childhood. I was exposed to drugs and gangs by the age of 8. I saw myself slowly becoming a part of that lifestyle. That was all I knew and to me that was normal. Before I hit the age of 9 I was addicted to inhalants such as hairspray, spray paint, and Dust off. Within the next coming years I also got involved with Marijuana, Alcohol, and Crystal Meth. On top of all of this I started hanging around with gang members and made some poor decisions. I thought

that using drugs and running the streets would make my problems go away, but little did I know that my problems would get worse.

Many of those choices that I made led to me losing my brother. His name was Gabriel and he passed when he was only 15 years old. What happened to my brother is the reason why I came to Girls Republic. On October 22 of 2008 I was in possession of stolen hand guns. That night I was under the influence and wasn't thinking straight. My brother and I were in my living room together when I decided to try to unload a gun. Within seconds I heard the gun go off and that's when I realized that my brother was hit by the bullet. He was put on life support for a day but didn't make it. I was charged with involuntary manslaughter, possession of stolen property, and neglectful discharge of a firearm. It took me a while to realize

that I had accidentally shot my brother, the closest person that I had in my life.

When this happened my family held it against me. My mom and younger sisters blamed me and my older brothers beat me. They weren't making things easier for me, my guilt just worsened. I made it hard for myself because I didn't know how to deal with it and neither did my family. I wish that they could've helped me but they were too hurt themselves. I was in desperate need of help so my probation officer thought that it would be

best to remove me from my home and put me in a place where I would get the most help.

When I came to Girls Republic I knew that things were going to change in my life but I didn't expect such a drastic change. Group was what

(please turn to page 12)

POSITIVE PEER INFLUENCE: Students, in the Boys and Girls Republic group model, are encouraged to guide each other toward positive, conventional lifestyles. It's a process that can unfold only within an atmosphere of open, trusting relationships. Activities like this 2009 camping trip are ideal for fostering trust among teens from different backgrounds.

Boys Republic Welcomes New Volunteer Leadership

The primary governing body of Boys Republic is a Board of Directors which, by tradition, is made up entirely of volunteer citizens from communities served by the agency. The Board is self-perpetuating, electing its members from the ranks of Southern California's leaders in business, professional and civic life. Three recently elected Directors bring the panel's membership to eighteen members.

David Brahms

Brigadier General David M. Brahms (Ret.) served in the Marine Corps from 1963-1988. Since retirement from military service, he has been in private practice in Carlsbad, California as a court martial lawyer.

Mr. Brahms graduated from Harvard University in 1959 and from Harvard Law School in 1962. In 1977, he was awarded a Master of Laws from George Washington University. He advanced to brigadier general in 1985 and assumed duty as Director, Judge Advocate Division, Headquarters Marine Corps, Washington, D.C.

Mella Brienza

Mella Brienza brings to Boys Republic her extensive background in business and in volunteer organizing. She developed a career in fashion while studying at State University of New York. She has owned and managed several retail businesses.

Ms. Brienza is a past district president of the California Federation of Women's Clubs. She currently volunteers as president of the Pasadena Auxiliary of Boys Republic, focussing her efforts on increasing the Auxiliary's membership.

Doug LaBelle

Doug LaBelle comes to Boys Republic's Board of Directors after a distinguished, 44-year career in municipal government. Now retired, Mr. LaBelle spent the last 13 years as City Manager of Chino Hills.

Under his adept guidance and management, Chino Hills grew from 50,000 to 80,000 residents and the city's sales tax revenue grew more than 350 percent.

Mr. LaBelle earned a Bachelor's degree from California State University at Fullerton. He and his wife, Bonnie, live in Costa Mesa.

Life in a Pumpkin Patch: How Problems Become Learning Opportunities

A marauding flock of crows plundered meticulously-placed rows of tender pumpkin shoots at Boys Republic's student garden. The only witness — a solitary scarecrow with basketball head, tattered straw hat and soiled robes — stood helplessly immobile as the invaders continued their destructive mischief.

What pests! Imagine their frustration when students enrolled in Boys Republic's Landscaping Class returned to the pumpkin patch to discover that all of their hard work — soil testing, rototilling, planting, weeding, irrigation, and building a scarecrow — would be for naught. The scarecrow had failed and the promised pumpkins would never grow!

Landscaping Class instructor Derek Scott was quick to realize that what he had here was a "teachable moment." Readers of his book, Life Lessons from The Boys Pumpkin Patch, will discover how "Mr. D" turned the crow problem and a multitude of other challenges into learning opportunities that build character in young workers. The book, available when you purchase a Box-O-Pumpkins (please see Box-O-Pumpkins, next page), is a chronicle of boy and pumpkin growth on Boys Republic's school and farm in Chino Hills, California.

Boys Republic's Landscaping Class operates, and is primarily funded, under the Baldy View Regional Occupational Program (ROP). The course leads to a certificate in Landscaping and is offered to Boys Republic students to provide them work experience. Proceeds from the sale of pumpkins help to pay for the cost of class materials. Wherever possible, Boys Republic's programs are designed so that disadvantaged students may have the experience of contributing to their own education and care.

Photo: Wade Winters

Box-O-Pumpkins from the Students of Boys Republic

**No two alike in color, shape or texture.
Display, Carve, Cook!**

Box-O-Pumpkins Includes:

- 10 to 12 specialty pumpkins (Tiny to medium) grown as a work experience project by Boys Republic students.
- Roasted pumpkin seeds.
- Variety of pumpkin recipes along with display & carving ideas.
- FREE full color book about life lessons learned in The Boys Pumpkin Patch

Box-O-Pumpkins

Available via mail order for only

\$30.00

Plus shipping*

Available for Pick-Up or Shipment
through October

*Add \$15 for ground shipping

Order by Phone or On-line:

Ph 909.628.1217 Fx 909.627.9222

1907 Boys Republic Drive.

Chino Hills, CA 91709

www.boysrepublic.org/rop

BOX-O-PUMPKINS: Grown and produced as a work experience project by Boys Republic landscaping class students. Proceeds help to pay for course materials. Included in Box-O-Pumpkins is a copy of "Life Lessons from the Boys Pumpkin Patch" (shown below), written by course instructor Mr. D.

"Life Lessons From The Boys Pumpkin Patch" is about the twin miracles of boy and pumpkin growth in Boys Republic's work experience project.

Photo: Derek Scott

Memorials Honor Special People, Events, Thru the Lives of Children

A memorial contribution to Boys Republic and Girls Republic is a meaningful way to honor a special person, a special event or the memory of a friend or loved one. Your gift will reap a second benefit as well by contributing directly to the programs of Boys and Girls Republic. In this way, the honor paid the designee will live on perpetually in the lives of the deserving young people you have helped.

The following are memorial and commemorative contributions made from October 1, 2009 through August 31, 2010.

Donor / In Memory of:

Ms. Helen Allen/Larry Allen
Ms. Patricia Z. Hanna/
Dr. Russell Anderson
Ms. Cheryl Hoffman/
George Ateljevich
Mrs. Odette M. Anderson/
Reuben Balderas
Mrs. Beverly Batterson/
Dennis Batchelder
Mrs. John Rank/
Mrs. James E. Bentley
Mrs. Ilene Bonilla/
Dr. Kenneth Bonilla
Mrs. Helen O'Mara/
George Boone
Mr. & Mrs. Donald D. Taylor/
Charles Bovier
Mrs. Louise Laub/Betty Brand
Mr. & Mrs. Ralph Buron/
Dr. Theresa Jean Buron
Ms. Louise M. Laub/
Margaret "Townie" Burrows

Mrs. Elizabeth B. Cloonan/
William J. Cloonan, Jr.
Mr. Eric Mogensen/Ed Daley
Ms. Jean Rudy/
Edward M. Daley
Mr. Larry Pustinger/Ed Daley
Mr. & Mrs. Douglas F. Thomsen/
Mary & Louis Dean
Ms. Debby Wedell/
John DeWaters
Mr. & Mrs. Mark J. Amstock/
June Droz
Mr. Robert J. Evans/
Harold & Sadie Evans
Mrs. Sandra Oatley/
Randolph Evans
Ms. Rita Pico/Albert Ferraro
Mrs. George Fischer/
George Fischer
Mrs. Patricia Hanna/
Jolyn Fitzgerald
Mr. Kenneth E. Fowlkes/
Betty L. Fowlkes
Ms. Donna Didden/
Frances Gamper
Ms. Lucille Gonnella/
Frank Graves
Mr. & Mrs. John Mullaney/
Glenn Hamilton
Mrs. Barbara L. Awerkamp/
Ellen Hembdt
Ms. Stephanie Parke/
Ellen Hembdt
Ms. Valerie E. Sokol/
Ellen Hembdt
Mr. & Mrs. Richard Hernandez/
Richard Hernandez, Jr.
Mr. Avenell Hill/Ron Hershey
Mr. & Mrs. Max L. Scott/
Ron Hershey
Ms. Maryanne Gaston/
Gelizabeth Hoffine
Ms. Barbara C. Mc Donough/
Jim, Tim, Steve and Jennifer
Richard & Maryann Williams/
Frederick "Bill" Jones
Ms. Carolyn J. Tanzola/
Dorothy H. Koester

Dr. K.A. E. Kiermeyer/
Harold Koval
Mr. & Mrs. Richard Williams/
Elliot Labat
Ms. Marjorie B. Howley/
Marvin Loeb
Mr. George McClellan/
Elsie Lyons
Mr. David C. Larson/
Dr. Lawrence Magee
Mr. & Mrs. Ronald Graham/
Steve McQueen
Mrs. Barbara Melnyk/
Stephen L. Melnyk
Mr. Stuart L. Kart/
Stephen Melnyk
Mrs. Afton C. Taylor/
Stephen Melnyk
Ms. Pauline Szturna/Bonnie Otto
Mr. & Mrs. Richard Adams/
Pollie Paterson & Rev. Glen
Paterson
Mrs. Tana P. Wilson/
William Fred Piper
Ms. Patricia Z. Hanna/
Richard Porterfield
Mr. & Mrs. Pedro Robledo/
Michael Robledo
Mrs. Elsie M. Armstrong/
Nancy Selley
Greer Dailey, Inc./Nancy Selley
Mrs. Louise M. Laub/
Nancy Selley
Ms. Jacqueline Mayer/
Nancy Selley
Ms. Margart A. McMillan/
Nancy Selley
Pasadena Auxiliary/Nancy Selley
Mr. Thomas S. Ricci/
Nancy Selley
Mr. & Mrs. Max L. Scott/
Nancy Selley
Mr. Afton C. Taylor/Nancy
Selley
Mr. & Mrs. Richard Williams/
Deborah Shillingburg
Mr. & Mrs. Doug Cornford/
Stuart Handley Slusher

Mr. & Mrs. George W. Stanley/
Wanda Stiver
Friends of Boys Republic/
Wanda Stiver
Mrs. Paul D. Tarr, Jr./
Paul D. Tarr, Jr.
Mrs. Odette Anderson/
Jack Taylor
Mr. & Mrs. Edwin H. Franzen/
Henry Thomas
Mrs. Lousie Laub/
Muriel "Kigi" Laub Thomson
Mr. Gimlet M. Quijano-Sur/
Joseph Thrash
Ms. Maryanne Gaston/
Martha Tilton
Mr. V. E. Hicks/
Vatura VanEngelen
Mr. & Mrs. Richard Williams/
Louise Vaughan
Mrs. Louise M. Laub/
Paul Verburg
Mr. & Mrs. Jesse Lira/
Raymond Vernimme
Ms. Margaret McMillan/
Brooks Vinson
Mrs. Elaine Ridder/
John Wallace
Mr. & Mrs. Steve Bertollette/
Floyd Watkins
Mr. & Mrs. Richard Williams/
Theresa Webb
Mrs. Dolores Kane/
John Witmer, Kathryn & Earl
Brattain
Mrs. Pat Hanna/
La Fonzo Zollinger

In Memory of Bette Winkler:

Bob Falk
Mrs. Louise M Laub
Cathy Shehan
Mr. William Montgomery
Mr. & Mrs. Frank Crowhurst
Ana, Pat, and Nancy
Pasadena Auxiliary of
Boys Republic
Ms. Beverly Batterson

Mr. & Mrs. Dave Moore
Mr. & Mrs. Max L. Scott

In Memory of Charles

Crownover:

Mr. Edward Lick
Ms. Janet Norris
Mr. Edmund B. Lennig
Mr. & Mrs. Ronald Schmidt
Ms. Tricia Hill
Erickson & EWM Staff
Mr. & Mrs. Larry Watson
Mr. & Mrs. Ken Taylor
Ms. Susan Olsufka
Mr. Peter D. Peterson
Mr. & Mrs. Karl H. Zuchold
Mr. Peter M. Grady
Mr. & Mrs. Jerry Meyer
Mr. & Mrs. Larry Bleiweiss
Mr. Will Crites, Jr.
Mr. & Mrs. Douglas Frank
Ms. Paula Shimnoski
Mr. & Mrs. Jim Allendorf
Mr. H. Raymond Charter
Ms. Jody Ward
Mr. & Mrs. William Haley
Mr. & Mrs. John Maloney
Mr. & Mrs. John Quigley

Mr. Quentin Miller
Ms. Pam Phillips
Mr. & Mrs. Michael F. Sofranac
Mr. & Mrs. Max L. Scott
Mr. Stephen D. Dunmead
Mr. Sali R. Hurst
Mr. & Mrs. Peter L. Franz
Mr. John Cunha

Donor / In Honor of:

Mr. Richard Landorf/
Students at Boys Republic
Ms. Marie E. Eckstrom/
Staff and Students of Boys
Republic
Ms. Shelly Tellez/
Duane Douglass
Ms. Christine L. Howard/
Virginia Howard
Ms. Pat Hardy & Ms. Jo Ann
Bell/Louise Laub
Pasadena Auxiliary of Boys
Republic/Phyllis McDonnel
Mrs. Deborah K. Streiber/Vilma
K. Palette
Mrs. Bobbi Cantwell/Darryle
Yeater

Boys Republic Report

Boys Republic Report is published three times yearly by Boys Republic, 1907 Boys Republic Drive, Chino Hills, CA 91709. (909) 628-1217.

Boys Republic and Girls Republic are private, non-profit, non-sectarian agencies helping troubled children aged 13 to 18. Rules for acceptance and participation in these programs are the same for everyone without regard for race, color, national origin, age, sex or handicap.

Our Mission

Boys Republic is a nonprofit organization which seeks to give adolescent youth with behavioral, educational, and emotional difficulties an opportunity to achieve their maximum potential for responsible, self-directed life within the community.

1907 Boys Republic Drive
Chino Hills, California 91709
Phone (909)628-1217 Fax (909)627-9222

Non-Profit Org.
U.S. Postage

PAID

Permit #6
Chino, CA

Isabelle's Story

(Continued from page 6)

helped me the most throughout my program. I strongly believe that group is a huge part of this program. Group isn't the only thing that has helped me. It was also helpful to be surrounded by a positive environment and being able to experience new things. I've done things here that I had never seen myself doing such as having a Christmas, a Thanksgiving, going to a restaurant, going to NASCAR races, seeing the snow, and camping. Now I see that there's more in life besides what little I knew.

I consider myself very lucky to have come to Girls Republic. Not many people get the opportunity to have a second chance. I'm not the only one that benefited from this program but so did my family. We learned how to deal with the pain of losing my brother and how to handle things differently. It brought us together and made us

stronger. This program doesn't only go out of their way to help us but our family as well. Thanks to my staff and peers now I have goals for myself. I no longer see myself as a gang member or drug addict a couple of years from now. I see a brighter future for myself and I know I can make it. The greatest thing about this program is that they'll never forget about you. They will keep helping you even when you're out of the program.

As you read Isabelle's story I hope you are able to see a little bit of the reason I love this job so much. She summarized things much better than I ever could. She truly is an amazing young woman and her story is one of many that I feel blessed to be a part of.

Editor's note: For the purpose of this publication, Isabelle's name and that of her brother have been changed to protect her privacy.

Special Friends

Donor Support in Calendar Year 2009

Since its founding in 1907, Boys Republic has served as a point of contact between the charitable instincts of thousands of open-hearted individuals, families and organizations and the needs of some of society's most troubled youths. The year 2009 was no different. As they have for more than a century, hundreds of special people became special friends of the troubled young men and young women in program through gifts of their time, their talents, their financial support and of a wide assortment of useful commodities and merchandise. This roster of charitable support is published in tribute to them all.

Photo: Boys Republic archives

Student Work Experience Crew, circa 1930s

Boys Republic Donor Support in Calendar Year 2009

Special Friends

Gifts of \$25,000 and More

Alice C. Taylor Estate
Walter & Marion Merrill
Bateman Estate
Boone Family Foundation

Mrs. Audrey Steele Burnand
Evelyn Egtvedt Estate
Florence Neilan Estate
Geb F. & Mona Von
Mueffling Est

Pasadena Auxiliary of Boys
Republic
George & Mary Patton
Estate

Gifts of \$10,000 to \$24,999

Mr. & Mrs. Donald Bremer
Mr. & Mrs. Bruce Himes

Diola M. Snell Estate
Kubota Tractor Corporation

Gifts of \$5,000 to \$9,999

Ann Peppers Foundation
Mr. & Mrs. Joe S. Burkle
California Community Fd.
Emelco Foundation
Mr. Claude A. Gammel
Mrs. Henrietta Gregory

Mr. & Mrs. Victor J. Kriss
Mrs. Louise M. Laub
Mr. & Mrs. Kevin
McMenamy
Scott Bros. Dairy

Mr. & Mrs. Allen O. Smith
Mr. & Mrs. Donald C. Smith
Tappan Foundation
Mr. Norman B. Williamson

Gifts of \$1,000 to \$4,999

A Day in the Dirt
Mr. Irving H. Anderson
Mrs. Beverly J. Batterson
Bergen Foundation
Berry Family Foundation
Mrs. Ilene Bonilla
Mr. & Mrs. Fausto R.
Bucheli
Ms. Irma Caballero
Mr. & Mrs. David Chase
Citrus Motors Ontario, Inc.
Clark-Gruber Family Trust
Mrs. Deborah Copeland
Mr. & Mrs. Lue D. Cramblit
Mr. & Mrs. Bruce Crary
The Chicago Community
Fdn.
Douglas Foundation
Mr. & Mrs. Joseph R.
Everett
Mr. & Mrs. Edward
Ferguson
Mr. & Mrs. Neil S. Fine

Mrs. Kay French
Mr. & Mrs. Lawrence T.
Hammett
Morris A. Hazan Family
Fdn.
Mr. Herbert Hezlep
International Brotherhood
Mrs. Marylou D. Jessup
Justin Fargas Foundation
Katherine Moir Estate
Mr. & Mrs. Albert W. Kelley
Mrs. Barbara Kellogg
Mr. Patrick J. Kelly
Mrs. Patricia Korbel
Mr. & Mrs. Frank L.
Mallory
Capt. Eugene I. Malone
MBI Publishing Company
Mr. & Mrs. Timothy B.
McGrath
McKenna Porsche
Mr. Chad McQueen

Mrs. Fowler Merle-Smith
Microsoft Giving Campagin
Mr. Robert London Moore
Mr. & Mrs. Edward Olliges
Ms. Vilma Pallette
Patricia Keith Estate
Mr. & Mrs. Royce Renfroe
Rincon Foundation
Mr. & Mrs. Max L. Scott
Mr. Dennis D. Slattery
Mr. Bob Tanklage
Mr. William Tilley
Troy Lee Designs
Mr. Matthew Turnbull
Mr. & Mrs. Peter Ueberroth
United Way of Los Angeles
Mr. & Mrs. Mark Warner
Mr. & Mrs. Edward Wong
Carl E. Wynn Foundation

Gifts of \$250 to \$999

Mr. John Alexander	Mrs. Jean A. Goehlen	Ms. Linda Mc Mahon	Mrs. Edith Schreiner
Mr. & Mrs. Mark Amstock	Mrs. Ann Grizzle	MidAmerica National Bank	Ms. Diana Schuler
Mr. & Mrs. Ronald Base	Miss Anita Guerra	Mr. & Mrs. Robert Miller	Soroptimist Intnl. Of Chino
Mr. & Mrs. Richard Berg	Ms. Genevieve Healey	Mr. William Montgomery	Mr. Richard Stonely
Mr. & Mrs. Mark Bollman	Mrs. Bernadette Hohman	Ms. Nancy K. Nelson	Ms. Priscilla Sudberry
Mr. Robert Broer	Mr. & Mrs. C. H. Holladay	Mr. Dan Pacheco	Ms. Carolyn Tanzola
Mr. & Mrs. Ken Brown	Ms. Carolee Houser	Mr. & Mrs. Lance Parks	Taylor Family Fund
Mr. & Mrs. Chris Burns	Mr. & Mrs. Jerry Jarrett	Mrs. Patricia Pease	Mr. Michael Toomey
Mr. & Mrs. Donald Byrne	Mr. Craig Johnson	Mr. & Mrs. Marshall	Mr. & Mrs. Jeff Trinklein
Mrs. Bobbi Cantwell	Mr. & Mrs. George King	Phillips	Mr. & Mrs. Ray Urrutia
Mr. Gary Chong	Mr. & Mrs. George P.	Mrs. Barbara Porter	Ms. Veronica Valdez
Dr. & Mrs. Allen C.	Kinkle	Dr. & Mrs. Stephen Proffitt	Mrs. Beatrice Webb
Christensen	Mr. & Mrs. Robert Klein	Mr. & Mrs. Donald Prosser	Mr. Christopher J. Weide
Ms. Melanie Cibik	Mr. & Mrs. Joseph J. Kroger	Queensland Group, Inc.	Mr. & Mrs. Robert Welch
Mrs. Eleanor Cobb	Mr. & Mrs. Doug La Belle	Mr. & Mrs. Gary Ramberg	Mrs. Mary E. Williams
Mr. & Mrs. Richard Deihl	Leota Skinner Estate	Mr. R. Rankin	Wittler-Young Service Co.,
Mr. & Mrs. Adolf Eitner	Mr. Hal Lester	Stephen Rathbun Estate	Inc.
Mr. & Mrs. Wyman Emery	Ms. Lynn Link	Mr. R. C. Reichelderfer	Mr. & Mrs. Robert Woods
Dr. LaMar Empey	Local Independent Charities	Ms. Carol H. Richards	
Ms. Rhonda Evans	Mr. & Mrs. Peter Maxwell	Mr. & Mrs. George Riggle	
Ms. Claudia Foster	Mr. & Mrs. Doug Mc	Mr. Robert Scholle	
	Fadgen	Mr. & Mrs. William Scholle	

Gifts of \$100 to \$249

Mr. & Mrs. Richard Adams	Ms. Cathy Bracken	Mrs. Harriet Devers	Ms. Julie Foster
Ms. Gretchen Alkema	Mrs. Debbie Bremer	Ms. Janet E. Diehl	Mr. & Mrs. Charles Fox
Mrs. Helen F. Allen	Mr. Vincent Broncatello	Mr. & Mrs. Tony Dinardo	Mr. Richard Fuller
Mr. Blake P. Anderson	Mr. David Brooks	Ms. Jacqueline Dixon	Mr. & Mrs. Tamotsu
Mrs. Odette M. Anderson	Mr. & Mrs. Harry Brown	Mr. & Mrs. Harry Dodge	Furukawa
Mrs. Susan Armistead	Ms. Carol Buck	Ms. Joyce Dohery	Mr. & Mrs. Michael Gagne
Armstrong Garden Centers	Ms. Wiltrudis Burch	Mrs. Robert Dohrmann	Dr. & Mrs. Gary Galbraith
Mr. & Mrs. Guilford C.	Mr. Dennie Buron	Ms. Rebecca Doyle	Mr. & Mrs. J. Patrick
Babcock	Ms. Nancy Cable	Mr. & Mrs. Gary Driver	Gallagher
Dr. & Mrs. N. A. Begovich	Ms. Laura Camp	Mr. H. G. Dunford	Ms. Frederica G. Gamble
Ms. Margaret Bergstrand	Ms. Ann Carlson	Mr. Joel S. Edstrom	Mr. William Garlen
Mr. & Mrs. James Berklas	Mr. & Mrs. Niel Christensen	Mrs. Carolyn Ehrler	Mr. & Mrs. Daniel Gaston
Mr. Dwight E. Bert	Mr. & Mrs. Clarence	Mrs. Long Ellis	Mr. Patrick Gavrity
Mr. & Mrs. Mark Bissell	Conzelman	Ms. Kim Engeln	Mr. Steve Gilbert
Ms. Cathy Black	Ms. Pamela Cornford	Mr. & Mrs. Bob Falk	Ms. Julie Goodell
Ms. Jean Blake	Ms. Janet C. Cotton	Mr. & Mrs. Bradley D. Falk	Mr. & Mrs. Kenneth M.
Mrs. Suzanne B. Blakeman	Mr. & Mrs. George	Mrs. M. Joan Farver	Goodman
Mr. C. J. Blasiar	Coumantaros	Mr. & Mrs. Ferdinand	Mr. & Mrs. Albert
Mr. & Mrs. Gene Block	Mr. Myron K. Counts	Fernandez	Goyenette
Mr. & Mrs. Robert B.	Mr. Thomas J. Cunningham	Mr. & Mrs. James Finch	Mr. & Mrs. Malcolm
Bolling	Mr. John C. Cushman, III	Mr. Craig L. Finlayson	Graham
Mr. & Mrs. Robert E. Bond	Mr. Reynell Dalglish	Mr. & Mrs. Jim Fish	Mr. & Mrs. Tony Graham
Ms. Barbara Booth	Mr. Jay Davis, Jr.	Ms. Marianna Fisher	Mrs. Robert W. Greenleaf
Mr. J. Clark Booth	Mr. & Mrs. Edward De	Mrs. Zemula Fleming	Ms. Mari Grimaud
Mr. & Mrs. Phillip Bosl	Limburg	Arvin Fosse	

Boys Republic Donor Support in Calendar Year 2009

Gifts of \$100 to \$249 (continued)

Mr. & Mrs. Nicholas Gurrormsen	Los Serranos Golf & Country Club	Mr. John Olson	Mrs. Milla Caldwell Tarr
Mr. William M. Haber	Mr. & Mrs. Corey L. Lutz	Orange County Auxiliary of Boys Republic	Ms. Nancy Taylor
Ms. Melinda Hamilton	Mr. Benjamin Maccabee	Mrs. Donna Orta	Thomas J. Taylor Construction
Ms. Virginia Hammerness	Ms. Ali MacGraw	Mr. Tom Owenson	Ms. Rebecca Thompson
Mrs. Patricia Hanna	Mrs. Heidi Madris	Mr. Peter C. Palette	Mr. Gary Thornton
Mr. Robert Hardman	Mr. Charles Malouf	Ms. Victoria G. Pauley	Mr. & Mrs. David Toomey
Ms. Joyce Harrison	Mr. & Mrs. William Manning	Mr. & Mrs. David R. Penso	Mrs. Barbara Towles
Ms. Lori Harvey	Dr. & Mrs. Richard Marder	Mr. & Mrs. Donald Petroni	Mr. & Mrs. Frank H. Tranzow
Mr. & Mrs. Jerry Hawk	Mr. & Mrs. Bob V. Markevitch	Mr. & Mrs. James Phillips	Mr. & Mrs. John W. Uhlman
Ms. Sherry Hayes	Mr. & Mrs. Wilson Mc Cahan	Ms. Carol Pike	United Way of New York
Mr. & Mrs. Frank M. Henry	Dr. & Mrs. Lon R. Mc Canne	Mr. John Plut	Mrs. W. J. Valentine
Mr. & Mrs. Gary Herman	Mrs. Olive McCloskey	Mr. David Poor	Ms. Joanne Van Emburgh
Mr. Richard Hernandez	Mr. & Mrs. Allen McCumbs	Ms. Connie J. Postelli	Mr. R. Vance
Mr. V. E. Hicks	Mr. & Mrs. Stephen McDonald	Dr. Michele Raney	Mr. John Veola
Mr. Richard L. Hirsch	Mr. David McFarland	Ms. Polly Rattner	Mr. Dan Viets
Ms. Christine L. Howard	Mrs. Barbara Melnyk	Mrs. Marjorie Rees	Mrs. Joanne Viola
Ms. Marjorie Howley	Mr. & Mrs. James Michaelson	Ms. Diana Renfroe	Mr. & Mrs. Ed Virgin
Mr. William L. Hoyt, Jr.	Mrs. Dorothy Stephens Michel	Mrs. Elaine D. Ridder	Mr. & Mrs. John Walker
Ms. Bland Huffman	Mr. Mitchell J. Miliias	Ms. Marth L. Rios	Mr. Charles Warner
Ms. Jane Hulick	Mr. Peter Mireles	Mr. Robert Roemmele	Ms. Janice Warner
Mr. & Mrs. Frank Humpres	Mr. & Mrs. Ernest Momdoky	Ms. Sandra Rose	Mrs. Doris Waterman
Mr. David Hunsaker	Dr. Marilyn Moore	Ms. Deborah Rothhouse	Mr. John F. Watkins
Hunter Industries, Inc.	Mr. Peter Moore	Mr. & Mrs. Robert Rump	Ms. Debby Wedell
Mr. & Mrs. William Huston	Mr. Ray Moors	Mrs. Sheila Rutherford	Ms. E. Dollie Welverton
Mr. & Mrs. Bill Irving	Mrs. Teresa Mullaney	Mr. Craig Schilling	Mr. & Mrs. Allen Weckerly
Mr. Mark Jackson	Mrs. Joey B. Murphy	Dr. J. Daniel Scott	Mrs. Pat Wickley
Mrs. Lina M. Jefferson	Mr. Gary L. Myers	Ms. Jane Scott	Ms. I. V. Wickman
Mrs. Marion B. Jenks	Mr. & Mrs. Joseph Nally	Ms. Carlos Segura	Mrs. Judy Wieggers
Mr. S. Allen Johnson	Fombe Ndiforchu, MD	Mr. & Mrs. Bob Shipp	Mr. James B. Wieslers
Mr. & Mrs. Tim Johnston	Mr. Rodney J. Nelson	Mr. Robert L. Shipp	Mr. & Mrs. Richard P. Williams
Ms. Nancy King	Mr. Peter L. Newberg	Mr. & Mrs. James P. Simcoe	Dr. & Mrs. R. E. Wineland
Kitt Family	Mr. & Mrs. Thomas O'Neil	Ms. Patricia Sjogren	Mr. & Mrs. Thomas Winter
Mr. & Mrs. Richard Knoblock	Mr. & Mrs. Joel Oakford	Ms. Martha Skillen	Mrs. Jess Witt
Mr. & Mrs. Michael J. Knappe	Mr. & Mrs. Timothy Oliver	Ms. Mercedes Smith	Ms. E. Dollie Wolverton
Mr. Edward J. Koczak		Mr. & Mrs. John B. Snyder	Mr. Kevin Yoder
Ms. Margaret Koster		Mr. John Spalenka	Mr. & Mrs. Joseph W. Ziegler
Ms. Dorothy La Maie		Ms. Carol Sparks	
Mr. & Mrs. Richard Landorf		Mr. Carl Sperry	
Mrs. Joretta Litton		Ms. Laurie Stover	
Mr. & Mrs. Edward Loftus		Ms. Deborah K. Streiber	
		Mrs. George Strugar	
		Target Stores	

Gifts up to \$99

Mr. & Mrs. Brent Abel	Ms. Chris Allen	Ms. Betty Anderson	Mr. J. R. Angerman
Mr. & Mrs. Sidney A. Adair	Mr. Albert Allison	Mr. Douglas Anderson	Ms. Mary Atkins
Mr. & Mrs. William Adams	Mr. Steve Almquist	Ms. Grace Anderson	Ms. Moira Auld
Ms. Susan Hoke Albert	Mr. Paul Alms	Ms. Roby Anderson	B & B Contractors, Inc.
Mr. & Mrs. Burr Allegaert	Ms. Julene M. Amatriain	Mr. Scott G. Anderson	Mr. John R. Backus

Gifts up to \$99 (continued)

Mrs. Faye Simpson Baden	Ms. Robin Castro	Ms. Arlene Dunson	Ms. Gisela Guttman
Mr. & Mrs. Chuck Bailey	Mr. Tange Cate	Ms. Traci Edrich	Dr. David Halisky
Mr. & Mrs. Robert Bailey	Mr. & Mrs. Daniel Caton	Mrs. Marylouise Eimers	Ms. Elaine Hall
J N A Van Balgooy	Mrs. Martha Chapman	Mr. & Mrs. David	Ms. Sandra Hall
Ms. Jean Ballantyne	Ms. Judi Chartrand	Eisenhower	Ms. Susan Hall
Mr. & Mrs. Richard H.	Ms. Babara Chasse	Dr. Joan Eliasoph	Ms. Jane Hallister
Barker	Mrs. Cindy Chrispell	Mr. Paul A. Ellis	Ms. Kayla Hamilton
Mr. Bruce E. Barnes	Mr. & Mrs. George Clarke	Ms. Gloria Enriquez	Ms. Gretcher Hanson
Ms. Andrea Barnett	John S. Clauss, Jr.	Mr. Ted Ernst	Mr. & Mrs. Ben Hardwick
Ms. Diane Barnett	Ms. Cheryl Clement	Mr. & Mrs. Stu Erwin	Ms. Pat Hardy & Ms. Jo
Mr. John G. Barr	Mrs. Elizabeth Cloonan	Mr. J. Michael Eunice	Ann Bell
Mr. & Mrs. Kenneth Bartz	Mr. Anthony Cole	Ms. Beverly Evans	Mr. Steve Hart
Ms. Linda M. Bator	Ms. Jeanine Coleman	Mr. Robert Evans	Col. And Mrs. John Haws
Ms. Linda Belan	Mr. Jim Coleman	Ms. Susan Falkenhagen	Mr. George F. Head
Mr. & Mrs. Bernard	Ms. Carol Collins	Ms. Georgia Farenella	C. L. Heatherly
Bernheim	Mrs. Burton Conner	Ms. Anne Farrell	Ms. Mary Hegardt
Mrs. Charles Bershaw	Mr. & Mrs. Gary Connors	Ms. Christine Farwell	Mrs. Mary Henley
Ms. Madalen Bertolini	Ms. Amy Cooper	Mr. & Mrs. Leslie Fedor	Mr. R. M. Henrichs
Mr. William D. Best	Ms. Christine Copp	Ms. Martha Figueroa	Mrs. C. David Henriksen
Mr. Stephen Biggers	Mr. & Mrs. Anthony Costan	First Christian Church	Mr. & Mrs. Benjamin Henry
Mr. Robert Bills	Ms. Sheila Council	Mrs. George Fischer	Mr. Manuel Hernandez
Mr. R. C. Biscay	Mrs. Marjorie Countrymad	Mrs. Harold M. Flanzer	Mr. & Mrs. Thomas L.
Ms. Bonnie Bishop	Ms. Michel T. Crandall	Ms. Margaret Florance	Herron
Mr. Harold Bissner	Mrs. Margaret K. Crane	Mr. John Flores	Mr. & Mrs. Verne Hess
Mrs. Sam Black	Mrs. Earl G. Creamer	Mrs. Louise Fox	Mr. & Mrs. Tom Hickey
Ms. Lilly Bland	Crush Master Grinding	Ms. Fran Frances	Dr. & Mrs. Eldon B.
Mrs. Lynn Bosen	Corp.	Ms. Nancy H. Francis	Hickman
Mr. & Mrs. Robert Bozung	Mr. Tim Curran	Mr. & Mrs. Charles	Ms. Barbara A. Hillman
Mr. Eric Brechner	Mr. David Curry	Frandsen	Mrs. Karen Hocker
Mr. Peter Breese	Ms. Virginia Curry	Mr. Walter Franz	Ms. Mara G. Hodgkins
Paddy Broer	Ms. Tere D'Elia	Ms. Jean Fricks-Glenn	Ms. Karen B. Holden-
Mr. Robert L. Brosio	Mr. & Mrs. Louis Dacks	Mr. Thomas Frye	Ferkich
Mr. Neil Bruington	Mr. Greg Dahlem	Mr. & Mrs. John Gallagher	Mr. & Mrs. J. L. Hollister
Mr. & Mrs. Russ Brumbach	Mr. & Mrs. Jerry De Ainza	Ms. Ruth Gates	Mr. & Mrs. Doug Holmes
Ms. Dorothy Brunkon	Ms. Mary De Selms	Ms. Malenda Gelchrist	Mr. Joseph Holtrop
Ms. Lisa Bryan	Mrs. Rose Deady	Mr. & Mrs. Terry Gendreau	Dr. & Mrs. William Holzer
Ms. Monica Bryant	Mr. Edmund DeBlasio	Mr. Ronald P. Gerwin	Mr. & Mrs. David Honnold
Mrs. Peter Buckley	Mr. Louis Dedier	Mrs. Sandra Gibson	Mrs. Betty Hoskins
Mrs. Earl Burke	Ms. Mary Ann Delgiudice	Mr. & Mrs. Michael Gill	Mrs. April Howard
Mr. & Mrs. Raoul Buron	Ms. Rose M. Demetriou	Mrs. J. I. Gilmore	Mrs. Blanche S. Howard
Mr. Phil Burwell	Mr. Michael Denley	Mr. & Mrs. Jay Gilpin	Mr. & Mrs. Norman Hoyt
Mrs. Peggy Bussert	Ms. R. A. Dicsko	Ms. Melva Glavas	Ms. Ann Huber
Mr. & Mrs. Christian Byrnes	Mr. Craig Doiron	Mr. & Mrs. William Gledhill	Mr. Ron Huff
Mrs. John Byrnes	Mr. & Mrs. Steve Donahue	Ms. Lucille Gonnella	Mr. & Mrs. Robert Hughes
Cain Family	Mr. & Mrs. Joseph W.	Mrs. Marica Good	Mr. & Mrs. Henry
Ms. Marie Cameron	Donner	Mr. & Mrs. William	Huntington
Mr. John R. Camp	Mr. & Mrs. Jack Dooling	Goodale	Ms. Agnes Ichikawa
Mr. Scott Campbell	Dr. Carolyn J. Downey	Mrs. Judy Gordon	Mrs. Kelsey Iganczak
Mr. & Mrs. Peter Cano	Mr. Bob Doyle	Ms. Elizabeth Gould	Integrity Design Group
Valerie Cantone	Mrs. George Drayton	Mr. George Gowman	Ms. Amy Iwasaki
Mrs. John R. Carlson	Mrs. Dayaneu Duarte	Ms. Dorothy Graham	Dr. Lila Rene Jenkins
Mr. & Mrs. Sam Carroll	Mr. & Mrs. Steven Dubose	Dr. Peter B. Gregory	Mr. & Mrs. Robert Jenkins
Dr. & Mrs. Bob Carter	Mr. Lee Dudley	Mr. & Mrs. Vincent Guercio	Mr. & Mrs. George Johns
Ms. Merry Carter	Mr. & Mrs. Peter Duggan	Mrs. Sigrid M. Gunther	Ms. Emilie Johnson

Boys Republic Donor Support in Calendar Year 2009

Gifts up to \$99 (continued)

Ms. Jeanne Johnson	Mr. John F. Mahoney	Mr. Grant Morgan	Dr. Laurie A. Poppe
Mrs. M. Betty Johnson	Ms. Joan Malia	Mr. & Mrs. Jim Morey	Mrs. Janet Potter
Mr. Robert Johnson	Mrs. Kristin Mann	Mr. Grant Morgan	Mr. Mike Powell
Ms. Ruth Jordan	Ms. Fay Mapili	Mr. & Mrs. Wayne C.	Mr. Robert Powers
Ms. Shirley Kaltenborn	The Marion D. March	Morgan	Ms. Lillian Pratt
Mrs. Dolores Kane	Foundation	Ms. Angela Morris	Ms. Denise Prew
Ms. Mary Ann Keating	Ms. Eleanor E. Martin	Ms. Dee Morris	Mrs. Sandra Pruell
Mr. & Mrs. Michael Kebre	Ms. Elizabeth Martin	Mrs. D. R. Morrissey	Mr. & Mrs. Donald J.
Keller Family	Mr. Neil B. Martin	Mr. W. V. Morrow	Querio
Mr. & Mrs. Charles R.	Dr. & Mrs. William Martin	Mr. Steven Murray	Mrs. Laura Ramey
Kelley	Ms. Lori Matsuno	Ms. Gwen Myers	Ms. Rita Ramirez
Mrs. Karin Kelly	Ms. Diana Mattoon	Ms. Misae Nakatani	Ms. Dori Ramon
Mrs. Dona Kendall	Ms. Jeanine Matzen	Dr. & Mrs. Ted Nehrenberg	Ms. Joan Enid Reeves
Mr. & Mrs. Peter Kendall	Ms. Leslie May	Dr. Janice Nelson	Mr. Keith Regan
Mr. Peter M. Kennedy	Ms. Angela Mc Adams	Mr. & Mrs. Richard G.	Ms. Ilene Reinhart
Mrs. Iris Kiesling	Dr. George Mc Can	Newman	Ms. Patricia Renner
Mr. Bill Kimbel	Mr. George Mc Clellan	Mr. Walter F. Nichols	Ms. Helen Rezendes
Mrs. Judy King	Mr. K.C. McCook	Mrs. Eugene M. Noneman	Dr. & Mrs. David Rhodes
Mrs. Jeanne Kirkpatrick	Mr. & Mrs. Dennis Mc	Mrs. Virginia E. Norato	Dr. & Mrs. Donald
Mr. & Mrs. Richard Kline	Donald	Mr. & Mrs. Floyd W.	Richabaugh
Ms. Shirley Knopf	Ms. Debra Mc Murry	O'Brien	Mr. & Mrs. James S.
Ms. Blanche B. Koenig	Ms. May Mc Ney	CDR Neal O'Brien	Ricketts
Ms. Sarah Korte	Mrs. Barbara McDonough	Ms. Kerry O'Donnell	Mr. & Mrs. Lester Rinne
Mr. & Mrs. Eugene	Mr. & Mrs. Robert	Ms. Helen O'Mara	Ms. Chris Robinson
Kozlowski	McGuinness	Ms. Sandra Oatley	Mrs. Susan Robinson
Mr. & Mrs. Vernon C. Krier	Mr. & Mrs. Richard	Ms. Camille Oliver	Ms. Judy Robledo
Mr. William Krisman	McGuirk	Ms. Barbara Olson	Mr. Gordon Rodda
Ms. Bette Krushell	Mrs. Margaret McMillan	Mrs. Robert Oltman	Ms. Sharon Rogers
Ms. Nancy Kuhn	Ms. Katherine Meermans	Mr. Ed Ovaduke	Mr. Joe Rohr
Mrs. Linda Kunnath	Ms. Marilee Mellon	Mr. James Packel	Mr. Lee Rolontz
Mr. Robert Kyle	Mr. William Melville	Mr. & Mrs. George B.	Ms. Georgiana Ronley
Ms. Elaine Lambert	Mr. George B. Merrick	Pakkala	Mr. & Mrs. James Roper
Ms. Mary L. Lambert	Mr. & Mrs. Bruce Merritt	Ms. Teresa Pallitt	Dr. John Rosoff
Ms. Terilyn Langsev	Ms. Barbara Meyer	Ms. Isabel Palners	Ms. Ann B. Rossell
Ms. Arlene Lantz	Mr. & Mrs. Donald Meyers	Ms. Andrea Parisi	Mrs. Kathleen Roth
Dr. & Mrs. Bruce Larson	Mr. & Mrs. Maurice	Mrs. Mitzi Parker	Ms. Renee Rowan
Ms. Kayla Lawrence	Meysenburg	Ms. C. Lynda Patrick	Mrs. Theresa Rubin
Ms. Carolyn Le Sage	Mrs. Linda Michael	Ms. Kathy Patton	Ms. Nancy Ryals
Mrs. Ruth Legg	Ms. Terry Michael	Mrs. Betty Payne	Mr. & Mrs. Don Ryan
Mr. & Mrs. James Leisner	Mr. & Mrs. Larry Mielke	Mr. & Mrs. Carl Peacock	Mr. Harvey Saarloos
Ms. Bobby Lewis	Ms. Ethel Miksits	Ms. Ashley Pedersen	Mr. John Sanford
Mr. & Mrs. Lawrence Lewis	Mr. & Mrs. Jerry Miles	Mr. Ramon N. Peeler	Mr. Wayne Sargent
Ms. Gloria Lewyn	Mr. & Mrs. Ron Miles	Mr. Lloyd R. Peoples	Ms. Frances Schechter
Mr. Fred Lisle	Ms. Beth Miller	Mrs. Richard Peoples	Mr. David Schinderle
Ms. Lainie Lord	Mr. Robert B. Miller	Ms. Elizabeth Perea	Mrs. Lindsey Sears
Mr. & Mrs. Wellington Love	Ms. Sally Miller	Mr. & Mrs. Bob Perkins	Mr. & Mrs. Jack Segerdahl
Ms. Jacqueline Ludlum	Ms. Jane M. Minami	Mr. Patrick Peters	Ms. Laura Seidelman
Mr. & Mrs. Ken Lyon	Mrs. Ardelle M. Mollerstuen	Mr. & Mrs. Ted Peters	Mr. & Mrs. John Serlo
Mrs. Brent Mabel	Mr. John Michael	Mrs. Ann Peterson	Mr. Daniel Shaw
Mrs. Jane Mac Leod	Montgomery	Ms. Mary Petrasich	Mr. & Mrs. John Shaw
Ms. Ann Mac Pherson	Ms. Sheila Montooth	Ms. Stephanie Phillips	Ms. Claire Shea
Ms. Celeste Macer	Ms. Carmen M. Moore	Ms. Rita D. Pico	Mr. Myles Shea
Ms. Gloria Mackenzie	Mr. & Mrs. David Moran	Mr. Henry Pines	Mr. & Mrs. R. L. Shonborn
Mrs. Gladys Mackin	Mr. & Mrs. Jim Morey	Mr. & Mrs. Don Pins	Mr. John Sicklick

Gifts up to \$99 (continued)

Mrs. Marcia M. Simmons	Mrs. Lizanne Suter	Mr. & Mrs. Peter Van Bommel	Mr. & Mrs. Ted White
Mrs. Joyce Skinner	Ms. J. Sutro	Mr. John Van Den Heuvel	Mr. & Mrs. William T. White
Ms. Emily Smiley	Ms. Betsy Swallow-Aiman	Mr. & Mrs. Ed Vasquez	Mrs. Marvine G. Whitney
Mr. Jeffrey Smith	Ms. Pauline Szturma	Mr. Joe Velasquez	Mr. & Mrs. James H. Wigle
Mrs. Jennifer Smith	Ms. Heidi Talbott	Ms. Nancy Vieira	Mr. & Mrs. James Williams
Ms. Marjorie F. Smith	Mr. & Mrs. Dave Tanji	Voit Co.	Mr. Howard G. Wilson
Dr. Theodore C. Smith	Mr. & Mrs. Donald Taylor	Mr. John Voss	Mr. Kurt Wilson
Mr. & Mrs. Wes Smith	Mrs. Elizabeth Taylor	Mr. & Mrs. R. O. Walker	Mr. & Mrs. Robert Wilson
Mr. Fred Smoot	Mrs. Sylvia Pauloo Taylor	Ms. Barbara Wallace	Mrs. Bette Winkler
Ms. Catherine Snider	Mrs. William Taylor	Mr. & Mrs. Craig Wallace	Ms. Linda Wojciechowski
Ms. Lori Solberg	Ms. Shelly Tellez	Mr. & Mrs. Bob Walpole	Mr. Lincoln J. Wood
Ms. Debra Sommer	Mr. Joe Termini	Ms. Jan M. Walthers	Mr. Michael B. Woods
Ms. Beatriz Garcia Soto	Mrs. A. M. Thackara	Mr. Owen Ward	Ms. Velta Worley
Ms. Martha Spalding	Ms. Elaine Thiele	Mr. & Mrs. Travis Ward	Mr. & Mrs. Jim Yamashita
Mr. William D. Spears	Mr. & Mrs. Bill Thorne	Mrs. Phyllis Waters	Maj/Gen and Mrs. R. P. Young
Ms. Connie Spillers	Perry Thwing	Ms. Sandra Waterstreet	Mr. & Mrs. Anthony Yturralde
Ms. Allyson Sprague	Mrs. Harold Tittan	Ms. Nancy Watson	
Mr. & Mrs. Arthur Stacy	Ms. Susanne Tobey	WDH Trucking	
Ms. Carolyn A. Stadler	Mr. & Mrs. Leonard Torres	Mr. & Mrs. Thomas Weaver	
Mr. & Mrs. Gene Stahl	Mr. Victor Torres	Mr. & Mrs. Thomas Wehner	
Ms. Sandra Apgar Steffes	Mr. T. G. Tupman	Mr. & Mrs. John B. Wells	
Ms. Linda Stegar	Mrs. Helen Tuppan	Ms. Joan Wester	
Ms. Marylin Stephens	Turner Family	Mr. & Mrs. Bob Westfield	
Mr. Tom Stoltz	Ms. Margaret Tuttle	Ms. Kate Westlake	
Capt. & Mrs. Robert Strang	Ms. Marian Urschel	Ms. Norma Wheller	
Ms. Anne Stratford	Ms. Euni Valentine	Ms. Katherine White	
Capt. & Mrs. Robert Strong	Mr. John Valpreda		
Mrs. Susan Sullivan			

Gifts In-Kind

Ms. Esther Alarcon	Mr. Corey Cabonneau	Food Service Associates	Ms. Angles Labunski
Ms. Linda Alvarez	Ms. Marie Caldiero	Fresh & Easy Neighborhood	Ms. Linda Laub
Mr. & Mrs. George Apker	Ms. Corrine Carter	Ms. Theresa Garcia	Mr. William Lee
Mr. Gary Ashford	Mr. & Mrs. Eddie Cerda	Mr. Rob Gibbon	Mr. Michael Lewis
Mr. & Mrs. Jim Axberg	Mr. Al Cirst	Mr. Alle Gilbert	Ms. Brenda Lindsey
Mr. Jim Bal	City of Chino Hills	Ms. Ligaya Gomez	Mr. Jeff Linn
Ms. Crystal Balvin	Mrs. Robert Clow	Ms. Suzette Goodheart	Mr. & Mrs. Paul Lockett
Ms. Mary Barlow	Ms. Helen Cordova	Ms. Faye Green	Mrs. Dee Lopez
Ms. Judy Bently	Costco Wholesale	Ms. Jeanie Haas	Ms. Bobbie Lujan
Mr. & Mrs. Steve Bertolette	Mr. Davidson	Mrs. Carolyn Hall	Dr. & Mrs. Enn Magi
Big League Dreams	Arleen De Casdro	Mr. David Hernandez	Marten Transport
Mr. John Biggs	Mr. Tony DeAnda	Johnny's Tree Service	Mrs. Adonna Mattier
Mr. Joe Boulanger	Diagnostic Center	Mr. Donald Johnston	Mr. K. W. Mc Quilli
Brandon University	Betty Diamond Estate	Mr. Michael Jones	Mr. & Mrs. Dave McClain
Ms. Nancy Brown	Doila M. Snell Estate	Mr. James Kennan	Mr. Mike McLaughlin
Mr. William Bryan	Ms. Karen Engel	Mr. & Mrs. John Kim	Mr. Ken Meholic
Mr. & Mrs. Chris Burns	Mr. & Mrs. David Everett	Mr. Joe Klecansky	Ms. Ginger L. Merritt
Mr. Frank Bushere	Mr. & Mrs. Bob Falk	Mr. Dimitri Kort	Mr. & Mrs. Ben Meza
	First Step	Mr. Bill Kruger	Mr. Mark Mitchell

Boys Republic Donor Support in Calendar Year 2009

Gifts In-Kind *(continued)*

Mr. Mike Mondon
Ms. Glorea Morgan
Mt. San Antonio Gardens
Ms. Michelle Mundee
Mr. Philip Nash
Mr. Derek Oie
Mr. & Mrs. Bruce Oliver
Mrs. Anita Padgett
Mr. & Mrs. Philip Paker
Mr. Patrick Patterson
Ms. Jolelle Perrin
Ms. Terry Poellitz
Ms. Tori Richards
Mr. Kenneth Robbins
Ms. Joanne Rolle
Rolling Ridge Elementary
Mr. & Mrs. Angel Rosales

Ms. Donna Ruiz
Richard Salisbury Estate
Mr. Randy Sandforth
Mr. John Sebek
Mr. Pat Sells
Mrs. Marie Sheets
Mr. Raymond Smith
Mr. Armando Soria
Ms. Barbara Stanford
Ms. Kristy Stitch
Ms. Melaney Stone
Ms. Veneta Strange
Ms. Judith A. Sullivan
Mr. Gary Thom
Mr. William Tilley
Mr. Ed Tolman

Mr. & Mrs. Ivan Tomicic
Mr. Michael Toomey
United Methodist Church
Mr. & Mrs. Gilbert
Villanueva
Mr. & Mrs. Mark Warner
Ms. Michelle Way
Mr. Larry Webster

Mr. & Mrs. Richard P.
Williams
Mr. Bob Winandy
Mrs. Dave Ybarra

We extend very special thanks to the thousands of friends who last year purchased Della Robbia Christmas wreaths. These purchases provided after-school jobs to more than 600 troubled boys and girls during the year and helped them gain the sense of self-responsibility so important to their long-term recovery.