


Spring 2020

BOYS REPUBLIC & Report

Serving At-Risk Students Since 1907

■ **Chino Hills, CA:** Boys Republic continues to guide troubled youth towards fulfilling lives.

While California's schools have closed their doors, Boys Republic remains open to students in crucial need of guidance and support. In uncertain times, that need is intensified. Our students come to us from disadvantaged communities with severe emotional, behavioral, psychological, and academic difficulties. Often the last resort

before further involvement in the juvenile justice system, homelessness, and, in some cases, adult incarceration, we intervene to help teenagers in desperate need find within themselves the resources and skills they need to begin productive and meaningful lives.

Our mission as a school and treatment community remains the same. During this pandemic, Boys Republic is focused on the health and safety of our students as we continue to provide them with a full range of services. "While paying attention to CDC guidelines, we are also in weekly consultation with various state and county partners to address the nuances of implementing the essential service of guiding our students," Executive Director Chris Burns explains. As part of this effort, we have taken measures to ensure students are served in a safe environment, including:

- The campus is open only for those essential services necessary for student care. Non-essential business and gatherings are postponed.


200 ACRE SCHOOL AND FARM: *Boys Republic maintains its founding principles of teaching at-risk youth the importance of responsibility and honest work. Pictured above, a student feeds cattle in the Agriculture program.*

(Please turn to page 2)

(Continued from page 1)

- All persons entering campus must wear a mask and have their temperature checked.
- Regularly scheduled cleaning and sanitation occurs multiple times a day in residential cottages, offices, and common areas on campus.
- Social distancing guidelines are enforced in common areas on campus.
- Students stay with fellow cottage residents at all times, both on campus and within their cottages.
- Students continue to receive a full range of health services, with doctors and nurses available remotely and on-site.

Creating a safe environment for students requires caring for staff. As Boys Republic adheres to guidelines set forth by the CDC, state, and county agencies, we have offered additional assistance to staff during this period of instability. Services including free day care for school-aged children, home supplies, and discounted groceries on campus support direct care staff while they provide guidance for troubled teenagers.


SCHOOL WORK: While formal classes are temporarily suspended, staff facilitate study time in the cottages. Teachers work remotely to assist students with academics.


ACHIEVING MILESTONES: Early in the year, a Boys Republic student graduates surrounded by his family and staff, pictured above. Although the campus has not held formal graduations since early March, seven students have graduated from high school and returned home with the skills and attitudes they need for responsible adulthood.

Students continue participating in the treatment program despite the suspension of classes and after-school intramural cottage activities. In daily group, teens address behavioral issues and guide their peers towards better decision-making. They practice honesty, responsibility, and accountability to the group during supervised cottage activities. Activities, including games, sports activities, and movie screenings, are opportunities for students to set expectations for their conduct and resolve issues. From helping a student work through his frustration to resolving an argument between peers, students begin to care about their cottage community and appreciate how their choices affect that community.

While students begin to have a stake in their cottage community, they continue their education in preparation for when they leave Boys Republic. Although classroom instruction stopped on March 13, teachers work remotely to help students continue their education. Since then, seven students have graduated with their high school diploma, and 28 teens have graduated the Boys Republic program.

Student Finds Success in "Nothing Without Labor"

When he arrived at Boys Republic, Keshawn was behind in school. "I used to attend classes when I felt like it. I was tardy or absent a lot. Even though I wanted to finish high school, I wasn't pushing myself," reflects Keshawn. His probation officer placed him at Boys Republic, the teenager says, in large part because he wanted Keshawn to finish high school. And in Keshawn's case, that decision worked.

"Being on campus made me catch up—here, I had to focus," Keshawn says. Under the supervision of direct care staff and with the support of his teachers, Keshawn had to attend classes regularly and, in the process, began to move past his fear


grades on assignments. He felt supported by his teachers because "they saw something in me. My teachers pushed me to do the work they knew I could," he explains. Keshawn says he learned how to ask questions in class and, as he developed more confidence, he began to encourage other students to ask for help too.

Thirteen school credits stood between Keshawn and his diploma when the pandemic forced Boys Republic High School to stop classroom instruction. "I was upset," Keshawn admits, "but I still really wanted to graduate." While Keshawn had to adjust to doing school work in his cottage, he found that studying there made him focus even more on his goal of graduating. Keshawn also found another perk of doing schoolwork in the cottage: music. "You can't listen to music in the classroom," Keshawn smiles. "I love music—it helps me focus and keeps me motivated."

"Keshawn took our motto 'Nothing Without Labor' to heart," Ron Stanford, Keshawn's English teacher, says. "He really had to bear down and do the work on his own time."

Keshawn knew he would become the first person in his family to graduate high school. What he did not consider was an education beyond high school. Nevertheless, Mr. Stanford encouraged him to research community colleges near his mother's house. That day, Keshawn left campus on a family pass. When he returned on Monday, Keshawn had enrolled at Antelope Valley College. "He had already signed up for the Fall semester and contacted his friend who plays for the college's basketball team. Keshawn plans to meet the coach and try out for the team," Mr. Stanford says.

Keshawn received his high school diploma on March 29. The graduate beamed with it in hand as he encouraged his cottage mates who congratulated him on his success. "I could've given up, but I chose not to," Keshawn tells them. "Do what you've got to do and don't let anything stop you. Keep striving for it." As Keshawn grabbed his personal belongings and loaded them into his mother's car, he smiled as he enjoyed his exultant last day on Boys Republic's campus. "We're definitely going to celebrate today," Keshawn's mom proudly announced.


PREPARING FOR GRADUATION: Keshawn studies for his food handler's certificate during his last week at Boys Republic. In addition to his work experience in the school cafeteria and his training in the Teaching Bakery, the certificate will help build Keshawn's resume.

of failing. In class, Keshawn started participating and focusing on his work even though he was afraid of asking the wrong question or getting low

Alumna Rejoins the Boys Republic Community

Daisy Vega, one of Boys Republic's newest Bakery Apprentices, sits under a shady tree outside of Boys Republic's Culinary Arts Center. She has just finished her closing duties in the bakery and is taking a break outside in order to enjoy the warm weather. Daisy is a former student of Boys Republic's Day Treatment Program in Monrovia. She graduated in 2017 and has since found herself drawn back to the community that has given her so much.

Daisy flips through photos on her phone of baked goods that she's made. She describes the decorations and what inspired her to use certain techniques. "I've always liked baking," she says, while showing off a picture of a cake decorated with chocolate and roses made of frosting. "My uncle used to like to make cupcakes with us for

our birthdays." Baking is an activity that Daisy associates with a happy childhood. She feels lucky that she can build a career doing something that she loves.

Although she loved baking, Daisy didn't always see that becoming a pastry chef was an attainable goal for her. Before coming to Boys Republic, she lacked clear direction for her future. She was getting into trouble and falling behind in school. She recalls, "my probation officer gave me a choice: I could either have counseling once a week, or I could go to Boys Republic in Monrovia. She told me about all the programs that Boys Republic has and all the ways they could help me." Daisy made the decision to attend Boys Republic's Day Treatment Program and work towards improving herself.

During her time at Boys Republic, Daisy not only earned her high school diploma but also developed the skills to tackle her personal issues. According to Daisy, attending daily group sessions helped her understand that the choices she was making were destructive and that she needed to change. She explains that for group to be effective, students had to be vulnerable and honest with each other. "We talked about everything, whatever anyone was going through," she says. Daisy would use this time with her peers to reflect on the impacts of her actions. Over time, the discussions gave Daisy the clarity she needed to make better choices for herself.

It was also during this time at Boys Republic that Daisy found a career path. On the weekends the Boys Republic Monrovia students would come down to the main campus in Chino Hills to participate in vocational training. Daisy's favorite classes were Culinary Arts and the Teaching Bakery. "Once I came to the bakery and the teachers said 'decorate your own cake,' that was it," she reveals. Daisy's time in the Teaching Bakery showed her that there was a way to turn her love of baking into a career. She began asking the teachers questions about how to become a pastry chef, and they told her that the Teaching Bakery was hiring Bakery Apprentices.

(Please turn to page 5)


"MY FAVORITE PART OF THE JOB IS DECORATING": The Teaching Bakery provides baked goods for grocery stores around Southern California, the public, and Boys Republic's cafeteria. Above, Daisy decorates cupcakes that will be served to Boys Republic students.

(Continued from page 4)

While Daisy's enthusiasm made her a great candidate for the job, she had a young daughter named Ruby that she needed to think about as well. Daisy needed to be pragmatic in facing the challenges of a new career. Her responsible planning and time management in balancing childcare and the demands of a new job demonstrate the habits that were instilled in her at Boys Republic. "I had to have a lot of patience and a lot of determination, but I finally got here," she says with a smile. Her hard work was rewarded when she was hired on as a full-time Bakery Apprentice.

Daisy now has an exciting career path and the tools to create a secure life for herself and Ruby. They are currently residing in the independent living house behind Girls Republic. Daisy is grateful for the help of her family and the Boys Republic staff. "I wouldn't be in this position if it wasn't for Kevin," she says of the Head Baker and her mentor. "Kevin has helped me out a lot and has understood my situation." Boys Republic's bakery staff makes an effort to accommodate


REALISTIC JOB TRAINING: Daisy frosts a cake in the Teaching Bakery when she was a student at Boys Republic's Monrovia Day Treatment Program.


MENTOR AND MENTEE: Daisy poses with Kevin Brown, the Head Baker of the Teaching Bakery. Daisy is a former student of Kevin's. He gives her guidance and works with her as she continues to learn on the job.

Daisy's schedule so that she can coordinate work with childcare. Daisy knows that she is very fortunate to have the support of those around her.

Looking ahead, Daisy can't imagine life being any other way. "I feel like this is my future. I wanted to go to school to be a pastry chef; it was my dream career and here I am." Although she achieved her goal of working in a bakery, Daisy realizes how unusual for a 20 year old to know what she wants to do for the rest of her life. She's very proud of her budding career and recognizes what an amazing opportunity it is. "I tell people at my old job that this is what I'm going to do, this is where I'm going to be. I show them videos of my cakes. It blows peoples' minds 'cause stuff like this doesn't happen for everyone," she says. As she continues to work to develop her skills and raise her daughter, Daisy is optimistic that she can tackle any challenge that may lay ahead of her.

A Night on the Town: Boys Republic Students Go to the Ballet

Five boys huddle by a sparkling water feature outside of the Ahmanson Theater in Downtown Los Angeles. They all adjust various articles of clothing to make sure they look appropriate. Students tuck in their shirts, others pull at their collars, and one is making sure that all of his buttons are fastened. This group of Boys Republic students are at the theater to attend a production of *Swan Lake*. This is the first time that the teenagers have been to a live theater performance, so they adjust their behavior as well as their appearance, eager to immerse themselves in an exciting new experience.

As they enter the lobby, the students are greeted by a colorful display of costumes from different plays that have been featured at the Ahmanson. “This is different from the plays at school. It looks more professional,” remarks a student as he looks around. His peers agree, their gazes following his. They move around as a group, clutching their tickets so as not to lose them. Still taking in this unfamiliar environment, they enter the theater, find their seats, and settle in as Tchaikovsky booms out of the speakers. The curtain rises to reveal an image of a swan.

After the performance of *Swan Lake*, the students discuss their experience. One of the teens was struck by the lack of dialogue in the ballet. “It was different from the things I normally watch. I didn’t get the moral of the story because the people didn’t say anything.” Instead, the dancers pantomimed communication through the exaggerated movement of their bodies. Watching the ballet forced the students to interpret the storyline. They had to pay attention and make connections through creative thinking in order to fully appreciate the performance. “I think I understood what was going on,” mused another boy. The teens took turns interpreting the plot and chattered away as they considered the artistry of

the sets and the athleticism of the dancers. “I think I would go again if I could,” one of the students said. The teenagers all agreed that attending the ballet was surprisingly enjoyable.

Attending the ballet made an impact on the students. “They’re still talking about it,” says one of their cottage staff over a month later. Getting teens to engage in live performances not only exposes them to fine arts and classical music; it helps them to better connect to what they are learning at Boys Republic. The theater environment gives the students a chance to practice appropriate behavior in a public setting.


*DRESSED TO THE NINES: Boys Republic exposes students to new experiences in an effort to help them become well-rounded adults. Above, teens gather outside of the Ahmanson Theater in downtown Los Angeles before a performance of *Swan Lake*. This is the first time any of these students have been to the ballet.*

“Everyone there was kind of high class, so I think we behaved better because of that,” one of the teens admitted. Over time, these kinds of exposures influence the students to make positive choices when interacting with the world around them.

Memorials Honor Special People, Events Through 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 to the designee will live on perpetually in the lives of the deserving young people you have helped.

The following are memorial contributions made from October 24, 2019 through February 29, 2020.

Donor / In Memory of:

Mr. C. Forrest Bannan / John Watkins
Mr. and Mrs. Robert Bartlett / Betty Bartlett
Mr. John C. Bell / John Watkins
Ms. Melody C. Carrato / Michael Toomey
Mr. and Mrs. Richard Cira / Celia Jonsson
Mr. Ronald Cox / Jean L. Cox
Dr. Linda De Long / Antonio Victor Arriola
Mr. Mike Denley / Patrick Denley
Mr. Mike Denley / Patrick John Denley
Mrs. Nancy Fine / Neil S. Fine
Miss Martha Gonzalez / Michael Toomey

Mr. Frederick T. Goode / my wife
Ms. Susan E. Goodwin / Steve McQueen
Judge Gabriel Gutierrez / John F. Watkins
Ms. Karen Hadley / Edward Jones
Mrs. Patricia Z. Hanna / Harold Asplund
Mrs. Patricia Z. Hanna / Stephanie Fox
Ms. Joyce Harrison / Arthur Harrison
Mr. V. E. Hicks / Vatura Van Engelen
Interiors Plus / Donald D. Bremer
Craig Johnson / Dee Neice Perkins
Mrs. Carla Kievit / Paul Kievit
Mrs. Katherine P. Liddle / Harold V. Liddle
Ms. Linda Dawn Linville / Kenneth S. Linville
Mr. and Mrs. Dick Madama / Barbara Harshaw
Mr. and Mrs. Christopher W. Madsen / James Russell Madsen
Ms. Ann Markevitch / Janet Hawkins
Mr. Donald McDonald / Sally McDonald
Ms. Pam Mitchell / Johann Petty
Mr. Peter Moore / John Watkins
Ms. Audrey Nevins / Theodore C. Nevins Jr.
Mr. and Mrs. Tim Oliver / Ed Korbel
Mrs. Senene Owen / Kelly Owen
Mr. and Mrs. David Pansegrouw / James Mulvaney
Ms. Anastasia Paulsey / Jemmer Saladin

Mr. and Mrs. Dave Perard / Oscar Hieter
Mr. George Platko / Mom and Dad
Mr. Richard Preuit / Terry Preuit
Ms. Yvonne Quackenbush / Tim Robeda
Mr. Gimlet M. Quijano-Sur / Joseph Thrash
Mr. James O. Robison / Michael Toomey
Mr. Stanley Scott / Linda Scott
Ms. M. Collette Sheridan / Dick Sheridan
Sherwood Oil Consultants / John Watkins
Ms. Pauline Szturma / Bonnie Otto
Ms. Iris Tonti / Ingrid Adamson
Mr. Allen Weaver / Arthur and Lucy
Dr. and Mrs. Fred Weaver / Arthur and Lucy
Ms. Debby Wedell / Michael A. Guy

(Please turn to page 8)

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.

www.boysrepublic.org


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

Memorial Listing

(Continued from page 7)

Ms. Kitty Willers / Rosemary
Willers
Mr. Richard P. Williams / Nelta
Ruth Rowse
Ms. Velta Worley / Wanda
Meier

In Memory of Dionicio Robles Vaca:

Mr. and Mrs. John Black
Mrs. Joan Bunte
Ms. Agatha Holmes
Ms. Sandi Katz
Ms. Susan Kornbacher
Mr. Lance Parks
The Curvy Rack
Mrs. Patti Jean Watkins
Mrs. Elaine Leonard Zeitz

Donor / In Honor of:

Ms. Ellen Breslin-Ponce /
The Bakery Program
Mrs. John E. Connolly / The
doctors who give the boys
a future
Mr. Steven J. Elie / Chris Burns
Mr. and Mrs. Jerry Forbes /
Kellie Forbes
Mr. Peter Godfrey / John
Watkins
Ms. Susan Kornbacher / Max
Scott
Dr. and Mrs. Lon R. Mc Canne /
Mary Ann Perez
Ms. Shirley McLaughlin /
Carol Ritchie
Mr. Fritz Miller / John Watkins
Ms. Brenda Moffat / Nadine
Bosen

Mr. Mackenzie Murphey / Steve
McQueen
Mr. Peter C. Palette / Vilma
Palette
Ms. Jo Skibby / Dr. and Mrs. Jim
Berman
Mr. Eugene Stein and Mr. Geert
de Turck / Sterling Scott
Ms. Shelly Tellez / Duane
Douglass
Mrs. Veronica Valdez / Steve
McQueen
Mrs. Debra D. Wilson / Tom
Brown
Mr. and Mrs. Justin Wilson /
Irene and Buzz Tupman


Special Friends

Donor Support in Calendar Year 2019

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 2019 was no different. As they have for more than a century, hundreds of generous people became special friends of the troubled young men and women in the 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.


Food Services Students

Boys Republic Donor Support in Calendar Year 2019

Gifts of \$25,000 and More

The Boone Family
Foundation
Mrs. Audrey Steele
Burnand
Mr. and Mrs. Peter Dunkel

Mr. Tom Gleitsman
Ms. Mary Shinn
George & Mary Patton
Estate
Brad Boyle Motorsports

City of Chino Hills
Evelyn Egtvedt Estate
Lon V. Smith Foundation
LPL Financial

Pasadena Auxiliary of
Boys Republic
The Howard and Nikki
Applebaum Foundation
TNT Family Foundation

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

Mr. and Mrs. Philip
Bellomy
Mrs. Ilene Bonilla
Mrs. Carol Bremer

Mrs. Marcia Good
Mr. and Mrs. Bruce Himes
Ms. Jo Skibby
American Career College/
West Coast University

CD Foodservice
General Motors
Foundation
McKenna Porsche
Mecum Auctions, Inc.

Oarsmen Foundation
Roscoes Famous Deli
Walter & Marion Merrill
Bateman Estate

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

Mr. John Coutts
Mr. Peter D. Hughes
Mr. and Mrs. Dave Jordan
Mr. and Mrs. Victor J.
Kriss
Mr. and Mrs. David
Kramer
Mr. and Mrs. Allen P.
McCombs

Mr. Stanley Scott
Mr. Earl Shepherd
Mr. Bob Smith
Bolton & Company
CBE Office Solutions
Chino Valley Dairy
Products
Hiawatha Corp.
Lilly's Gift Foundation

Los Serranos Golf &
Country Club
Mann, Gelon, Glodney
Philadelphia Insurance
Companies
Russo and Steele, LLC
Stephen & Mary Graves
Foundation

Stoddard Parts
The Nobbs Family
Foundation
The TJX Companies, Inc.

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

Mr. Christian Addicott
Mr. John Alexander
Mr. and Mrs. Duane
Andrews
Ms. Mary G. Arnold
Mr. R.C. Ayala
Mr. and Mrs. Scott Bailey
Mr. David Balding
Mr. Samuel Berro
Ms. Deborah Michi
Mr. Anthony Bologna
Mr. and Mrs. Daniel
Brigham
Mr. and Mrs. Chris Burns
Mr. Joseph B. Campbell
Mr. Larry Capalbo
Ms. Mary Caporale

Mrs. Brunilda Chavez
Mr. and Mrs. Jere Clark
Mr. Jay Cohen
Mrs. Deborah Copeland
Ms. Carolyn M. Craig
Mr. and Mrs. Lue D.
Cramblit
Mr. Ray Crawford
Mr. Mike Crown
Mr. and Mrs. John Curro
Mr. Kip Cyprus
Mr. and Mrs. Richard Deihl
Mr. Frederick DeLeau
Mr. Jeff DeVito
Mr. Don Dickey
Mr. Phil Erwin
Mr. and Mrs. Frederick Farr

Mr. and Mrs. Edward
Ferguson
Mr. Stephen H. Field
Mrs. Nancy Fine
Mr. and Mrs. Rex Fountain
Mr. Tom Frazer
Mrs. Kay French
Mr. Kamran
Ghaemmaghami
Mr. and Mrs. Robert
Gibbons
Mr. Jim Gill
Mr. Jeff Goodman
Miss Anita Guerra
Ms. Lauren Gusler
Mr. Christopher Haas
Mr. Hakan Hammarstrom

Mr. and Mrs. Ron Harris
Mr. and Mrs. Robert
Hendrix
Mrs. Cynthia D. Herr
Mr. and Mrs. Jeff Horioka
Mr. and Mrs. Wayne D.
Hunter
Mr. and Mrs. John Jeffs
Mr. Ricardo Jimenez
Ms. Julia A. Johns
Mr. Dennis Katovsich
Mr. and Mrs. Bryant Katzen
Mrs. Patricia Korbelt
Ms. Susan Kornbacher
Mr. John Kramer, Jr.
Mr. Harry Kuhns
Mr. Stephen Leszuk

Gifts of \$1,000 to \$4,999 (continued)

Mr. and Mrs. Arnold C. Linde	Mrs. Carol Ritchie	Ms. Erin Valovich	Douglas Foundation
Ms. Linda Dawn Linville	Mrs. Jody J. Roberto	Mr. Robert G. Victor	Enterprise Holdings
Mr. and Mrs. Dick Madama	Mr. Michael Rockford	Mr. Peter Villasenor	Foundation
Mr. Tom Martin	Mr. and Ms. Jim Roe	Mr. Larry Walker	Forest Lawn Memorial Park
Mr. and Mrs. Timothy B. McGrath	Mr. Jay Sadler	Mr. Dave Warren	Franco Transport Inc.
Mr. and Mrs. Mike Moore	Mr. and Mrs. Ravi Sandhu	Mr. and Mrs. Larry Webster	Grace Ford Salvatori Fnd
Mr. Steve Murdoch	Mr. and Mrs. Robert Schrimmer	Mr. and Mrs. Robert Whaler	Griots Garage, Inc.
Mr. Frank Panacci	Mr. and Mrs. Max L. Scott	Mrs. Mary E. Williams	Hagerty Insurance
Mr. and Mrs. Lance Parks	Mr. and Mrs. Thomas Shanklin, Jr.	Mr. Richard P. Williams	Harrington Group
Mr. and Mrs. David Patterson	Dr. and Mrs. Louis Stabile	Mr. James Wolfe	Lewis A Kingsley Foundation
Mrs. Patricia Pease	Mr. and Mrs. Hal Steuber	A Yankee Line, Inc.	Marine Air, Inc.
Mr. Marshall Phillips	Ms. Lisa Taylor	Austin Jones Corporation	Penguin Natural Foods
Mr. and Mrs. Jim Piereson	Mr. Richard Taylor	Bergen Foundation	Porsche 356 Club, Inc.
Mr. Edward Quinn	Mr. and Mrs. Lance Travis	Bertha Sherwood Fund	Portrait Construction, Inc.
Mr. and Mrs. Gary Ramberg	Ms. Kelly Tribolet	Capital Group Co.	Rancho Del Chino Rotary Club
Mr. Joe Reyes	Mr. and Mrs. Matthew Turnbull	Charitable Foundation	SAS MM'C Eyewear
	Ms. Angie Valenzuela	Chino Rotary Club	Seeley W. Mudd Foundation
		Crary Foundation	Southern California Gas Co.
		Credit Union of Southern California	

Gifts of \$250 to \$999

Mr. and Mrs. Deward Akers	Mr. and Mrs. Kenneth Brown	Mr. and Mrs. Robert E. Cooper	Mr. Gary Fujimoto
Ms. Margaret Arnhart	Mr. and Mrs. Skip Brown	Mr. and Mrs. Myron K. Counts	Mr. and Mrs. Tamotsu Furukawa
Ms. Sylvia L. Baer	Mr. Kenneth Bryan	Dr. Shahida Dadabhoy	Mr. and Mrs. J. Patrick Gallagher
Mr. and Mrs. Bob Baier	Ms. Carol Buck	Mr. Anthony Dalessi	Mr. and Mrs. Bill Gerber
Mr. Spencer Baker	Mr. James Busuttil	Mr. Steven Davis	Mr. Tom Gertmenian
Mr. and Mrs. Tom Baxter	Mr. and Mrs. Donald Byrne	Mr. Michael Dolphin	Mr. Alexander Gledhill
Mrs. Peggy Beattie	Ms. Irma Caballero	Mr. Al J. Dubiel	Ms. Stephanie Grant
Ms. Carol Beener	Ms. Bobbi L. Cantwell	Mr. and Mrs. Kenny Easton	Mrs. Doreen Gray
Dr. Nicholas A. Begovich	Mr. Ron Cappa	Mr. Joel S. Edstrom	Mr. and Mrs. Dan Green
Mr. Robert Bencomo	Mrs. Grace Capps	Mr. and Mrs. Rob Ekstrom	Mr. David Green
Mrs. Lynette Berg	Mr. and Mrs. Paul Carrubba	Mr. and Mrs. Wyman Emery	Mr. William M. Haber
Mr. Eric Binder	Mr. and Mrs. Craig Cerro	Ms. Rhonda Evans	Mrs. Patricia Z. Hanna
Mrs. Suzanne B. Blakeman	Mr. Greg Chandler	Mrs. Jeanette Fagelson	Mr. Steve Hansen
Mr. Robert B. Bolling	Mrs. Shelly Crockett	Ms. Marianna Fisher	Mr. and Mrs. Phil Harwood
Mr. and Mrs. Mark Bollman	Miss Jun Cheng	Ms. Zemula Fleming	Mr. David Henderson
Mrs. Nadine Bosen	Mr. R. Ken Clark	Mr. Frank Frobisher	Ms. Dorothy Henderson
Mr. Sanford Bosworth			
Mr. and Mrs. John Brinsley			

Boys Republic Donor Support in Calendar Year 2019

Gifts of \$250 to \$999 (continued)

Ms. Kerri Hernandez	Dr. and Mrs. Lon R. McCanne	Mr. Tod Ridgeway	Mr. Milan Wukadinovich
Mr. James Heutel	Ms. Linda McMahon	Mr. Calvin Riggs	Mr. Carlin Yuen
Mrs. Candace Hirsch	Ms. Teryl McPherson	Mr. John Risvold	Apollo Insurance Services
Mr. and Mrs. Bob Hoelscher	Ms. Becky Sue Means	Mr. Michael Rodriguez	Car Guy Clothing
Ms. Carolee Houser	Mr. Joe R. Mendoza	Mr. Robert Ruzicka	CD Automobilia
Mr. and Mrs. Robert A. Houston	Mr. Mitchell J. Miliars	Mr. Ron Santoyo	Chino Valley Professional Firefighters
Mr. Ronald Hudson	Mr. Brian Miller	Mr. and Mrs. William Scholle	City Managers Office at the City of Chino Hills
Mrs. Tina Javid	Mrs. Donn B. Miller	Mr. and Mrs. Michael Serra	Compology
Mr. and Mrs. Brian G. Johnson	Ms. Tanya Miller	Ms. Karin Size	Cruising Cones
Mr. Gerald R. Johnson	Ms. Pam Mitchell	Mr. Mark Skwarczynski	East Auto Body Inc.
Ms. Bronwen Jones	Mr. Ben Montgomery	Mr. and Mrs. Tom Stoevers	Elias Bros. Contractors, Inc.
Mr. and Mrs. Michael Jones	Mr. and Mrs. David Moran	Mr. Michael Stover	Greenlight
Mr. Glen Kalmack	Ms. Mercedes Morehead-Smith	Mr. Richard J. Strayer	Harrington Group
Ms. Barbara Kamon	Ms. Audrey Nevins	Ms. Deborah K. Streiber	JBS Carnival Muchies
Mr. and Mrs. Albert W. Kelley	Mr. and Mrs. Jim Orrade	Mr. and Mrs. Vernon Strickland	Lamb Weston
Mr. Blaine Kennedy	Mr. Alan M. Paine	Ms. Priscilla Sudberry	Little Benny's Kettle Corn
Mr. Paul J. Kent	Ms. Vilma Palette	Mr. and Mrs. John E. Sullivan	Microsoft Matching Gifts
Mr. and Mrs. Paul Kievit	Mr. and Mrs. Lance Parks	Mr. and Mrs. Jake Taylor	Mike Zarp Inc.
Mr. Robert Kingsmill	Mr. and Mrs. Manuel Perez	Mr. Daniel Thomas	Moto Therapy Apparel
Mr. and Mrs. Steve Kovack	Mr. Peter A. Pirritano	Ms. Iris Tonti	Motorcycle Artworks
Mr. Doug La Belle	Mr. Paul Polentz	Mr. and Mrs. Peter Ueberroth	RFCC/Riam Riverside
Mr. Tom Lee	Mr. Jer Preece	Mrs. Nancy Urrutia	Sew Blessed Quilters
Mr. Hal Lester	Dr. and Mrs. Stephen Proffitt	Mrs. Veronica Valdez	Sierra Madre Collection
Mrs. Katherine P. Liddle	Mr. and Mrs. Donald Prosser	Mr. Bob Vance	South Orange County Rods and Customs
Ms. Lynn Link	Mr. Gimlet M. Quijano-Sur	Mr. Joe Velasquez	Southern California Motorcycle
Mr. Ignacio Lozano	Mr. Richard Rankin	Mr. Allen Weaver	TNT Industrial
Ms. Anne MacPherson	Mr. and Mrs. Chris Reiff	Dr. and Mrs. Fred Weaver	Troy Lee Designs
Ms. Elise Magistro	Mr. and Mrs. Lennart Renberg	Mr. and Mrs. Robert Welch	Vintage Viking
Mr. Joseph Baumgaertner	Mr. and Mrs. Royce Renfro	Mr. Harry Wilhelm	West Covina Emblem Club
Mr. Ben Mason	Mr. Rocky Reynolds	Mrs. Victoria A. Williamson	No. 299
Mr. and Mrs. John Mason	Mr. and Mrs. Derek Rice	Mr. and Mrs. Justin Wilson	Wild & Twisted Foods
Mr. Mel Mayuga			ZUG Monster

Mr. Gerry P. Abracosa
 Mr. Bryon Aceto
 Mr. and Mrs. W. Reid Allen, Jr.
 Mr. and Mrs. Joseph Ammirato
 Mr. and Ms. John C. Argue
 Mr. and Mrs. Guilford C.
 Babcock
 Mr. and Mrs. Ken Bailey
 Judge Lourdes Baird
 Mr. Charles G. Bakaly, Jr.
 Mr. Tom Baker
 Mr. C. Forrest Bannan
 Mr. Keith Barnes
 Mr. and Mrs. John G. Barr
 Mr. Jeff Beard
 Ms. Victoria Beaver
 Mr. and Mrs. Dick Bennett
 Mr. and Mrs. James Berklas
 Ms. Cathy Bertolette
 Ms. Dorothy Biby
 Mr. Don Bierce
 Mr. and Mrs. Barrett Bingaman
 Ms. Catherine Bissell
 Ms. Cathy Black
 Mr. and Mrs. John Black
 Mr. Howard Bland
 Mr. Sheldon Blumling
 Ms. Betsy Bogue
 Ms. Sheila Bohman
 Mr. and Mrs. Douglas Boyette
 Ms. Cathy Bracken
 Mr. Greg Breen
 Mr. and Mrs. Cris Brodock
 Mr. David Brooks
 Ms. Serena L. Brosio
 Ms. Jeanette Brown
 Dr. and Mrs. Paul Brown
 Mr. and Mrs. Samuel C. Brown
 Ms. Lisa-Margaret Bryan
 Mr. and Mrs. James M. Burch
 Mr. and Mrs. Frank Cable
 Mr. Lee Cadwallader
 Mr. Ward Calaway
 Mr. Dan E. Campbell
 Mr. and Mrs. Stephen
 Campbell
 Ms. Pat Carter
 Mr. and Mrs. Michael Catalano

Ms. Priscilla O. Chacon
 Ms. Glenda Chavez
 Mr. and Ms. Warren Clark
 Ms. Carol Ann Collins
 Mr. Kraig Coomber
 Mr. Broderick Cragger
 Mr. and Mrs. John H. Curti
 Mrs. Rose Deady
 Mr. and Mrs. Jerry DeAinza
 Mr. Haro Derkrikorian
 Dr. and Mrs. Donald Dickerson
 Mr. Louis Didier
 Mr. and Mrs. Robert M.
 Dohrmann
 Mr. Don Dospital
 Mr. Stephen A. Downs
 Ms. Marilyn Drennan
 Mr. George Dull
 Mr. and Mrs. Harold G.
 Dunford
 Mr. Jeff Dunn
 Mr. and Mrs. Charles Eddleman
 Mrs. Pamela Einspahr
 Mr. and Mrs. Ade Eitner
 Mr. Steven J. Elie
 Mr. and Mrs. Tony Elmo
 Mr. and Mrs. Douglas Elson
 Mrs. Cynthia Epperson
 Mr. Eugene Erbstoesser
 Ms. Lois Erickson
 Mr. and Mrs. Ron Erickson
 Mr. and Mrs. Ted Ernst
 Mr. and Mrs. Ramon Esparza
 Mr. and Mrs. Les Esposito
 Mr. and Mrs. Bob Falk
 Mr. and Mrs. Ferdinand
 Fernandez
 Mr. Bruce Fickling
 Mr. and Mrs. Douglas A. Finlay
 Mr. Daniel Finley
 Mrs. Harold K. Flanders
 Mr. and Mrs. Jerry Forbes
 Ms. Laura Foy
 Mr. and Mrs. Richard Fuller
 Miss Fredrica G. Gamble
 Mr. Daniel Garcia
 Mrs. Marilyn Gautreau
 Ms. Jean Gessl

Mrs. Sandra Gibson
 Mr. Steven Lyle Gibson
 Mr. Mike Gleason
 Mr. and Mrs. Joseph Glosek
 Mr. Peter Godfrey
 Mr. and Mrs. Rudolph Gomez
 Ms. Dorothy Graham
 Mrs. Sharon Griffitts
 Mr. Christopher Grotz
 Judge Gabriel Gutierrez
 Mr. and Mrs. Nicholas
 Guttormsen
 Mr. and Mrs. Gary Haber
 Ms. Karen Hadley
 Mr. Jack W. Hall
 Mr. Don Harris
 Ms. Joyce Harrison
 Mr. and Mrs. Gerald Hartman
 Dr. and Mrs. James Hartmann
 Ms. Patricia Hay
 Mr. Jack Hazelrigg
 Ms. Cynthia Zufall
 Mr. and Mrs. William Healey
 Mr. Edward R. Hesse
 Mr. V. E. Hicks
 Mr. and Mrs. Jim Hoffman
 Ms. Mary Hopkins
 Mr. John G. Horner
 Mr. Dave Houghland
 Mr. Ron Huff
 Mr. William E. Huff
 Mr. James Hughes
 Ms. Jane Hulick
 Mr. and Mrs. Frank Humpres
 Mr. and Mrs. Henry E.
 Huntington
 Mr. Daniel Hyde
 Mr. and Ms. David Ichikawa
 Mr. Malcolm Ince
 Mr. John Irvine
 Mr. William G. Irving
 Ms. M. Elizabeth Jacka
 Mr. and Mrs. Steve Jaros
 Ms. Susan Jenson
 Mr. Craig Kamansky
 Ms. Trisha Kett
 Mr. Christopher Kirkwood
 Mr. and Mrs. Frank Klein

Gifts of \$100 to \$249

Mr. Craig C. Knutsen
 Dr. and Mrs. Christ Koconis
 Mr. Didier Koskas
 Mr. and Mrs. Paul Kramer
 Mr. and Mrs. Bill Laird
 Mr. John Le Fevre
 Mrs. Linda Leisner
 Mr. Tom Lemons
 Mr. C. Dell Lindstrom
 Mr. and Mrs. Richard Longwell
 Mr. Keith Lott
 Mr. Craig Ludwin
 Mrs. Ann R. MacDonald
 The Mack Family
 Mr. and Mrs. Angus MacLean
 Ms. Gloria Madison
 Mrs. Heidi Madris
 Mr. and Mrs. Lawrence Maisel
 Mr. and Mrs. Jerry Marcotte
 Mr. and Mrs. Dean Martin
 Ms. Michelle Martinez
 Ms. Cynthia May
 Mr. Mike McClaran
 Ms. Elizabeth McFadgen
 Ms. Shirley McLaughlin
 James V. McNamara
 Ms. Helen S. Mears
 Mr. Rafael Mendez
 Ms. Gail Meyer
 Mrs. Jean O. Michael
 Mr. Fritz Miller
 Mr. and Mrs. Lynn R. Miller
 Mr. M. Miller
 Mr. Steve Miller
 Mrs. Kathy Kelly
 Mr. and Mrs. Jim Milliken
 Mr. Rigmor Morales
 Mrs. Katherine H. Morey
 Mr. and Mrs. Ken Moyle
 Mr. Dennis Murdoch
 Mr. David Myers
 Dr. Donald R. Nelson
 Mr. and Mrs. Peter V. Newman
 Mr. and Mrs. Jay Nordgren
 Mr. and Mrs. Joel Oakford
 Mrs. Charles Obershaw
 Mrs. Shelby Obershaw

Boys Republic Donor Support in Calendar Year 2019

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

Mr. and Mrs. Pete Olhasso	Dr. Michele Raney	Ms. Nancy Taylor	Mr. and Mrs. Steve Yoss
Mr. and Mrs. Tim Oliver	Mrs. Lisa Recendez	Ms. Suzanne Thouvenelle	Mr. James Zambroski
Mr. and Mrs. Richard Oppenheim	Ms. Katherine Rible	Mr. Joe Tiscornia	Mr. and Mrs. Rudy Zibes
Mrs. Donna Orta	Mr. Mitchell Riolo	Ms. Gwen Toma	Mr. and Mrs. Joseph W. Ziegler
Mr. Juan Ortega	Ms. Betty Roberts	Miss Kristina Marie Towns	Business & Real Estate
Mrs. Senene Owen	Mr. and Mrs. Robert Roemmele	Ms. Amelia Travel	Department of Sherman & Howard
Mr. Jerid Pacheco	Mr. Joseph Rohr	Mr. and Mrs. Jeffrey Trinklein	Charter Realty
Ms. Leticia Pacillas	Mr. Guy Roubian	Mr. and Mrs. John W. Uhlman	Classic Cycle Events
Ms. Kay Paietta	Mr. J. Rovegno	Mrs. Sara Underwood	CRASH Jewelry
Mr. and Mrs. D. P. Paiste	Mr. Robert Rump	Mr. Steve Unger	Cuevas Health Food
Mr. and Mrs. Michael Palacios	Mr. Kenny Ruzicka	Ms. Joanne Van Emburgh	Dick G. Russell Financial Serv
Ms. Gabrielle Paladino	Mr. Don Saurenman	Mr. and Mrs. Arthur L. Verne	Interiors Plus
Mr. Peter C. Palette	Mr. and Mrs. George Schlatter	Mr. Frank Waite	International Aero Products
Mr. and Mrs. David Pansegrouw	Ms. Sarah Schoelhopf	Mr. Todd Wallace	L&L Wolf Charitable Fund
Mr. Dave Parker	Ms. Zoe B. Schutze	Ms. Ann Walti	NextGen Flight Academy Inc.
Ms. Roberta Parkes	Mr. and Mrs. Vincent E.S. Scully	Mr. and Mrs. Mark Warner	O'Dochartaigh, LLC
Ms. Patricia L. Pastrick	Mr. J. C. Self	Ms. Nancy Watson	Pacific Mutual Insurance
Mr. and Mrs. Carl Pease	Mr. W.M. Self	Ms. Debby Wedell	Paul Proffitt & Associates
Mr. George M. Person, Jr.	Mr. Ronald Sherman	Mr. Tom Weinberg	Quarto Publishing Group
Mr. Patrick Peters	Mrs. Molly Siefert	Mr. and Mrs. Rod Wilger	Quatro Publishing Group USA
Mr. Ken Pirt	Mr. and Mrs. John Silvestri	Mr. Jack Williams	Real Time Pain Relieve
Mr. Dick Poladian	Ms. Judith Skelton	Mr. and Mrs. Richard W. Williams	Renewal by Anderson of Orange County
Mr. Ken Pomije	Mr. and Mrs. Dennis D. Slattery	Mr. Bob Willis	Ride or Die Teez
Mr. Stuart Pompel	Mr. John F. Sloat	Mr. Michael Wilson	Russ Brown Motorcycle Attorneys
Mr. and Mrs. David Poor	Mr. R. Ernest Smith	Ms. Jeanette Wilson-Brown	Wookie Garcia
Mr. Richard Preuit	Mr. Scottie South	Mr. and Mrs. James Windler	Z Ultimate Self Defense
Mr. Ted Quinn	Mr. Jaye Steinbrick	Ms. Velta Worley	
Mr. and Mrs. Robert Ralphs	Mr. Mark Strikwerda	Mr. Emil Yapundich	
Mr. Fernando Ramos	Mr. and Mrs. Bob Taylor	Mr. Stephen Yarber	
		Mr. and Mrs. Jacques Yeager	

Gifts of \$75 to \$99

Mr. and Mrs. Richard Abel	Mr. Iko Goss	Mr. Vincent Lopez	Mr. Jack Pettit
Mr. Gareth Ashworth	Mr. Richard Gower	Dr. Richard Marder	Mr. and Mrs. Don Pins
Mr. and Mrs. Russ Banham	Mr. Rick Haren	Mr. John McMullen	Mr. Rudy Pock
Mr. Richard Barnhart	Mr. Tom Hoffmann	Mr. David Mika	Ms. Deen Reilly
Mr. John C. Bell	Mr. Bob Horney	Mr. K.J. Moore	Ms. Patty Reilly
Mr. Don Brennan	Mr. Bill Hughes	Mr. and Mrs. Kenneth Morris	Mr. Eric Rodriguez
Ms. Loring Christine	Mr. and Mrs. Cody James	Mr. and Mrs. Gerald Moser	Mr. Mark Schaal
Mr. Andrew Darud	Mr. Gilbert Jimenez	Mr. Mac Ortega	Mr. Andy Soriano
Mr. Jon Deyan	Mr. Sean Johnson	Mr. Javier Palomino	Mr. Erwin Spitz
Mr. and Mrs. Terry Downing	Mr. Mike Kenady	Mr. Tony Panterra	Mr. Brett Stebel
Mr. Jay East	Mr. Craig Kudrle	Mr. and Mrs. Greg Pappas	Mr. Allen Sterris
Mr. Christian Embree	Mr. Gerald Langston	Mrs. Sylvia Pauloo-Taylor	Mr. Andy Tyler
Mr. and Ms. George S. Gasper	Mr. Herb Lieberman	Mr. and Mrs. John Pelton	Mr. Richard Vliet
Mr. Jim Ghahremani	Ms. Mary Lindgren	Mr. Bill Perrone	Ms. Janice Warner
			Ms. Judy Williams

Gifts In-Kind

Dr. Karen Aboody	Ms. Stephanie Dore	Mr. Jim Kennan	Mr. and Mrs. David D. Parnell
Mr. Christian Addicott	Mr. Larry Douglass	Mr. Thomas Kinsella	Ms. Bindi Patel
Ms. Yolanda Altamar	Mr. David Drachand	Mr. James Kooyman	Ms. Phumika Patel
Ms. Carol Anderson	Mr. and Mrs. Peter Dunkel	Mrs. Rosann Kooyman	Ms. Kathleen Perry
Ms. Denise Andrade	Ms. Carla Duplex	Ms. Mary Ann Koozin	Mr. Miles G. Petroff
Mr. Tanzim Arastu	Ms. Jamie Ebiya	Ms. Susan Kornbacher	Mr. Marshall Phillips
Mr. Tim Ayala	Ms. Claudia Elliott	Mr. Dimitri Kort	Mr. Rodolfo Pineda
Mr. Ed Becker	Ms. Ruth Farias	Ms. Lisa Krebs	Friends Pizzaioli
Mr. John Beckman	Ms. Stephanie Farmakis	Ms. Joanne Lamberty	Mr. Don Pollard
Mr. Rizaldy Benitez	Ms. Nicole Fernandez	Mr. Gary G. Larson	Mr. Michael Everett Prebehalla
Mr. James M. Bergman	Mr. Vincent Ferrandino	Ms. Crystal Lawrence	Ms. Janet Quan
Ms. Yanni Bertelsen	Mr. Fred Ferrari	Ms. Sue Lawson	Mr. John Rahaeuser
Mr. Anthony Bologna	Mr. Robert Firman	Mr. Ray Ledesma	Mr. Gilbert Ramirez
Ms. Evelyn Bono	Mr. Patrick Foudy	Ms. Alice Lee	Mr. Esteban Rico
Mr. Robert M. Boxer	Mr. and Mrs. Dave Freedman	Mr. and Mrs. Chris Lee	Ms. Helen Rico
Mr. Larry Boyd	Mr. David Galvan	Mr. Jerry Lee	Mrs. Lisa Rigo
Ms. Tanya Bremser	Ms. Melissa Galvan	Mr. Doug Lewis	Mrs. Carol Ritchie
Mr. Alvin Brown	Ms. Terry Gapp	Ms. Katy Li	Mr. Alex Rocha
Ms. Audrey Brown	Mr. Gustavo Garcia	Ms. Lily Lo	Mr. and Mrs. Peter Rogers
Ms. Julie Brown	Ms. Toni Gaspar	Mr. Steve Lund	Mr. Carlos Ruiz
Mr. and Mrs. Chuck Buhagiar	Mr. and Mrs. Robert Gibbons	Mrs. Martha Macias	Mrs. Jessica Ruiz
Mr. and Mrs. Chris Burns	Ms. Ronda Gilman	Mrs. Heidi Madris	Ms. Rene Ruiz
Mr. Leszek Burzynski	Mr. Nathan Goldman	Ms. Pamela Mancuso	Ms. Parvena Sandhu
Ms. Kimberlee Calabrese	Ms. Arlene Gonzalez	Mr. and Mrs. John Marketello	Ms. Josie Savala
Mr. and Mrs. Keith Campbell	Mr. Richard Goto	Mr. Mel Mayuga	Ms. Roselle Schneider
Ms. Sonia Carrigan	Ms. Deborah Guagliardo	Mr. and Mrs. Dennis McGuire	Mr. Kevin Sells
Mr. Lou Castellano	Ms. Gina Guillen	Mr. Rick McMinn	Ms. Josephine Sesniak
Mr. and Mrs. Michael Catone	Ms. Pam Gutierrez	Ms. Glenda McMurtrey	Mr. Jeff Seymour
Ms. Erica Cavenee	Ms. Grace Harden	Mr. Ken McQuillin	Mr. and Mrs. Ross Seymour
Mr. and Mrs. Casey Cecala	Mr. and Mrs. Ron Harris	Ms. Maria Melendez	Ms. Sophia Shuster
Mrs. Brunilda Chavez	Ms. Vivian Hawker	Mr. and Mrs. and Mrs. Frank	Mr. and Mrs. John Silvestri
Ms. Patricia Clack	Ms. Ester Hayes	Mendoza	Ms. Karin Size
Mr. Norman Clayson	Mrs. Mary Ann Heintzman	Mr. Joe R. Mendoza	Mr. Curtis Smith
Mr. Ron Cocking	Ms. Susy Herbert	Mr. Clint Miller	Ms. Michelle Smith
Ms. Cam Cook	Ms. Cathy Hernandez	Ms. Tiffany Miller	Mr. Raymond Smith
Ms. Karen Cooper	Mr. David Hernandez	Mr. and Mrs. Rick Mireles	Miss Diana Jane So
Ms. Helene Creager	Mr. Harry Hill	Ms. Wendy Mitchell	Mr. Donald Sokol
Mr. Tom Cuccio	Mr. Andy Himple	Ms. Kris Mizutani	Ms. Shirley Solorio
Ms. Maria Dalusong	Mr. Peter Holdsworth	Mr. Larry Moch	Ms. Catherine Sorensen
Ms. Rosalind Dawson	Ms. Elise Howard	Ms. Rosemary Mockler	Ms. Sonia Soto Bair
Mr. and Mrs. Steve Deaver	Mr. and Mrs. Sean Irwin	Mr. and Mrs. David Moran	Mr. and Mrs. William
Mr. Joe Debenedetto	Mr. and Mrs. Curtis Jaeger	Mr. Steve Murdoch	Spaulding
Ms. Florence Debie	Mrs. Tina Javid	Ms. Susan J. Nieblas	Mr. and Mrs. Gary Stacey
Ms. Lucy DeBorde	Mr. and Mrs. and Mrs. Brandon	Ms. Diane Oeland	Mr. Gary Stahlhoefer
Mr. Tom Degratz	Johnson	Ms. Scarlett Osterling	Mr. Steve Stitting
Ms. Manisha Desai	Ms. Nicki Jones	Mr. and Mrs. Philip Paker	Mr. Richard J. Strayer
Mr. Dane Dixon	Ms. Yuki Kadowaki	Mr. Frank Panacci	Ms. Rhonda Suhrie
Mr. Jason Dollente	Mr. Steven Kamps	Mr. David Pangle	Mr. and Mrs. Doug Taylor
Mr. Jair Donovan	Mr. and Mrs. Jamie Kaspardlov	Mr. and Mrs. Lance Parks	Ms. Nancy Tju

Boys Republic Donor Support in Calendar Year 2019

Ms. Virginia Tom
 Mr. Greg Traver
 Ms. Shunling Tsang
 Ms. Guadalupe Uriarte
 Mr. and Mrs. Ronald Vanyo
 Mr. and Mrs. Dan Volpe
 Ms. Tara Walsh
 Ms. Ann Walti
 Mr. and Mrs. Mark Warner
 Ms. Anna Watanabe
 Mr. Tyler Watkins
 Mr. Al Wittenbrock
 Mr. Donald Wong
 Mr. Mike Wright
 Mr. Jesse Yang
 Ms. Krishna Zala
 Ms. Cathe Zamorano
 Aliquantum International
 Allegiance STEAM Academy
 Alsop & Associates Insurance
 Agency
 Alto Systems
 AMC Ontario Mills 30
 AMTEC
 Anaheim Rod and Custom, Inc.
 Angels Baseball
 Aquarium of the Pacific
 Army Aviation Heritage
 Foundation
 Art Council of Pasadena
 Avila's El Ranchito Mexican
 Baker's Automotive Outlet
 Black Bear Diner
 Brad Boyle Motorsports
 Bradford Renaissance Portraits
 Corp.
 Breeder's Choice Pet Food
 Bruxie
 CD Foodservice
 Chick-Fil-A
 Chino Valley Dairy Products
 Coast Electric
 Commercial Door Company,
 Inc.
 Commercial Realty Goup
 Contemporary Auto Machine
 Coto de Caza Golf and Raquet
 Club

CRASH Jewelry
 Danchuk Manufacturing, Inc.
 Del Mechanical
 Diamond Bar High School
 Domestic Diesel
 Duffy Boat Rental
 Enterprise Suite Management
 Fed Ex
 Ferrari & Maserati of Newport
 Beach
 Gemtech Coatings
 Getaway to Give
 Gibbon Conservation Center
 Golf N' Stuff
 Goodfellas Cafe
 Griots Garage, Inc.
 Hotel Catalina
 Inland Hills Church
 In-N-Out Burger
 Islands
 J & S Gear Co.
 J. Michaels Catering
 Jay Leno's Garage, Big Dog
 Productions, Inc.
 Jersey Mike's Subs
 K.O. Automotive Service
 Kai Fragrance
 Lake Arrowhead Resort and
 Spa
 Lake Elsinore Storm Baseball
 Limmerick's Irish Pub
 Luna Grill
 Six Flags Magic Mountain

Malibu Wine Safari
 Massage-Envy Chino
 Massage Heights
 McCarthy Building Companies,
 Inc.
 McKenna Porsche
 Merle Norman
 MHS/Viking Forklift
 Nothing Bundt Cakes
 Oakmont Senior Living
 Old Navy
 Olive Garden
 Ontario Reign
 Orange Coast Auto Repair
 P.F. Changs
 Pacific fish grill
 Peterson Automotive Museum
 Pick Up Stix
 Platinum Black Speed Shop
 Porsche of Downtown Los
 Angeles
 ProSigns Fast
 RA Sushi
 Raising Cane's Chicken
 Fingers
 Riverside Grill
 RockAuto, LLC
 Rubio's Baja Grill
 Ruby Corporation
 San Diego

Gifts In-Kind (continued)

Automotive Museum
 San Fernando Mission
 Singer Vehicle Design
 Size Insurance Services, Inc.
 Soccer Junction
 Solon Management
 Summerset Professional Grills
 Suns Out, Inc.
 Tag Heuer Marketing
 The Bungalow
 The Corvette Shop
 The ID Agency
 The Joint Chiropractic
 The Kickin' Crab
 The Parking Spot
 The Shoppes at Chino Hills
 Tress Apothecary and Salon
 Turner's Outdoorsman
 Viking Bags
 Viking Cycle
 Wheeler's Speed Shop
 Wild & Twisted Foods
 Wilson Creek Winery
 Wood Ranch
 World of Speed Motorsport
 Museum
 Yard House
 Zulu Nyala Game Lodge

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

