

President's Letter

Every wish begins with a dream!

Dear Boys & Girls Club Family:

As we all know, 2009 was a very difficult year for all Americans. Many families suffered from the economic downturn as parents were laid off from work and found it difficult to keep sending their children to the Boys & Girls Club. However, we at the Club felt it was important that these children continue to have access to our programs

and the safe, healthy environment that the Club provides. With this wish in mind, we worked harder than ever to keep providing scholarships for families in need, and we were able to do so thanks to the response of the many people and corporations who shared in this wish with us by supporting efforts like our Annual Dinner & Auction.

Though this year presented many challenges and financial difficulties for the Club as well as for our supporters, we held to our commitment of providing high quality programs for our children. We did not cut back on quality, but spent many days working out a budget that met the new challenges. We found fundraising for our Capital Campaign much more difficult, but this only pushed us to work even harder and I am proud to report we are meeting our goals. We have you to thank for all of this, and we pledge to continue making children and the work we do for them our number one priority.

When I see what a tough time we've come through, I have a great sense of pride in what the Boys & Girls Club family, which you are an important part of, has accomplished together. More than 8,000 children from Huntington Beach, Fountain Valley and the surrounding communities benefited from the Club's outstanding programs in 2009. I'd like to share with you some of the results of a recent member survey that illustrate the good your support is doing for our community's kids:

- 76% of our members feel better about themselves since they started coming to the Club.
- 62% say they do better in school because of the Club and the homework help it provides.
- 68% of members say being part of the Club gives them a place they feel like they belong.

- 68% of members say they have found a positive role model or mentor in our caring staff and volunteers.
- 83% have found an adult they can go to for help with their problems.
- 80% of kids have made new friends at the Club.

Belonging. Positive relationships with adults and peers. Improved self-esteem. Greater success in school. These are amazing gifts that you have helped give to our community's children. Thank you.

It is the Club's wish to keep striving to do better in order to meet the needs of our community's children and families. That is why we are working steadily towards building a new Boys & Girls Club on the campus of Golden West College. This new site will serve up to 2,500 children per year and will be California's first Boys & Girls Club on a college campus. We are thrilled to have broken ground on the site's Child Development Center for children ages 6 weeks to 5 years old and I look forward to sharing news of the Center's opening with you in 2010.

The Club also continues to work towards raising the remaining \$4 million required to build the new facility's school age youth center and gymnasium. Even in this challenging economic climate, we know we can succeed with this ambitious project. Why? Because you and thousands of others in our community believe that the needs of our community's most disadvantaged children and families are a top priority and you know the families in our community need the affordable childcare and youth programs the new Club will provide.

We thank you for so much this year... Thank you for making our community's kids your priority. Thank you for helping us make their wishes come true so children's lives are changed for the better.

With gratitude,

A handwritten signature in cursive script that reads "Shirley Dettloff".

Shirley Dettloff
President, Board of Directors

OUR MISSION IS...

TO INSPIRE and **ENABLE** the **HEALTHY** development of all **YOUNG PEOPLE**, especially those from disadvantaged circumstances, to realize their full potential as **PRODUCTIVE, RESPONSIBLE,** and **CARING** members of our community.

BOYS & GIRLS CLUBS
OF HUNTINGTON VALLEY

Club members participate in the annual Surf City Marathon

Club launches the "Million Gifts for Kids Campaign" asking everyone in the Boys & Girls Club family to give \$6.37

Teen members of the Torch Club put on the Club's first eco-friendly fashion show, called "Be Great, Be Green!"

Club preschools celebrate the Week of the Young Child with special events

AVP Players & Crocs representatives visit the Huntington Beach Branch and provide each member with a free pair of Crocs

Club celebrates Boys & Girls Clubs Day for Kids

RBI Club baseball team celebrates the end of the season with a banquet and game at Angel Stadium

The Shoe Project gives 100 kids new school shoes

Club partners with local service Club to take kids shopping for new school clothes

More than 650 people come together to support kids at our 31st Annual Benefit Dinner & Auction

Building Dreams Campaign builds momentum

"On Dasher, On Dancer" Holiday Party gives at-risk kids special memories

Every wish begins with a dream!

A day in the life of a Club family...

The start of a new week means an early start for my family. My brother, sister and I are up before the sun on most days. We have to get up early because our mom works in L.A. and our dad lives far away. It is rough getting up and it takes us a long time, so we usually get breakfast on the way.

Here we go again. As a single parent, the first day of the week is always a tough transition for our family. Once I am up, I hurry to get ready and then wake the children. When the kids are up and ready, we are out the door. Usually, breakfast is McDonalds as we drive to the Club. What would I do without the Club! Because I commute to L.A. every day, the Club has been our savior.

After we pick up breakfast, our first stop is the Club's Learning Center Preschool, where we drop off my little sister. She's 3½ and is always excited to spend her day at the Club. The whole ride, she's been chattering about how Miss Judy said that they would do creative movement today. She's been practicing her colors, too, and telling me all the different colors of cars we see on the road. Later this morning, she'll take a Club bus from her preschool to the ClubHouse Academy and take a ballet class with Miss Allison. Her dance classes make Mondays one of her favorite days of the week and she's been holding her bag with her ballet shoes tight. When we get to the Learning Center, Mom walks her to her classroom and I see my sister run up to her teacher and give her a big hug.

When we get to the Club, the staff are there, ready and waiting for us. For my brother and me, our first stop is the café. As soon as we are finished with our breakfast, we are off. I like to hang out in the Education Center while my brother plays in the gym. We only get an hour of time to play before we get on the bus to go to school.

As I drive to work, I know my children are in great hands at the Boys & Girls Club. My kids will be bused to school in the morning and picked up and taken back to the Club after school. The staff is wonderfully attentive and caring. Their consistency gives me peace of mind on my long commute and over the course of my long work day.

Well, there is the 2:50PM bell, and that means school is out. I am very excited because I get to go back to the Boys & Girls Club. When I get to the Club, I go straight to the Education Center to do my homework in a program called Power Hour. Our mom wants me and my brother to get our homework done right away before playing. My brother is already finished and playing. Once I finish my homework, it's right to the art room for me. I think of the art room as my home away from home. My favorite staff, Ms. Tanya, runs the art room and has lots of wonderful projects for us to do. We do things like crafts, melting beads, coloring, painting, and much, much more. We also

get to work on projects for the Fine Arts Exhibit and Image Makers, which are national programs for the Boys & Girls Clubs of America. Both of these programs teach us how to use different art mediums. When we finish our projects, we get to submit them to the Boys & Girls Clubs of America for national recognition. Two years ago, someone from our Club won 1st place in a national competition for water colors, and this year someone won regional recognition for acrylic painting. Maybe someday it will be me. As you can probably guess, when I grow up I want to be an artist.

While I am having a great time in the art room, my brother is out on the playground or terrorizing in the gym. He is such a sports oriented kid. In the gym, his favorite games are dodge ball, capture the flag, run the torch and basketball. When he's not in the gym my brother is outside playing soccer, flag football, steal the bacon or just being a monkey on the playground equipment. He is such a good kid and always gets Kid of the Week. As it gets close to 6PM, another day at the Club comes to an end. Our mom will be here soon with our little sister and we need to get ready to go home.

As I arrive at the Club after a long day of work, I am immediately rewarded when I see my children. The Boys & Girls Clubs of Huntington Valley has been and continues to be a safe haven for my children to have a great time and grow. My kids have developed physically, socially and emotionally. The Boys & Girls Clubs have been a life saver for me and my family.

We're Building California's FIRST Boys & Girls Club on a College Campus and we're Building Momentum!

\$7 Million
\$6 Million
\$5 Million
\$4 Million
\$3 Million
\$2 Million
\$1 Million

Boys & Girls Clubs of Huntington Valley has been hard at work raising funds to build new facilities on the Golden West College campus in Huntington Beach with the Building Dreams capital campaign. Once completed, this incredible project will serve up to 2,500 kids a year with nearly 70% of those kids coming from low to moderate income households, inspire generations of kids to go to college and help parents do the right thing - go back to school and go to work to provide for their kids!

The Building Dreams campaign is building momentum! In the last few months, more than \$1.4 million has been raised from sources like the Orange County Children & Families Commission, Kingston Technology, Hurley International, Huntington Beach Firefighters Association, local service organizations and numerous private donors. This brings the current total to \$3.5 million. The Club is tremendously grateful for the significant support shown by these community leaders! If you'd like to join them in supporting this innovative and exciting project, use the enclosed envelope to make a contribution or call 714-593-0753 for more information.

BUILDING
Dreams

GYMNASIUM

CHILD DEVELOPMENT PRESCHOOL

SCHOOL-AGE CLUB

Wishes Benefit Auction & Dinner

These are challenging times. Many local charities are struggling to maintain their supporter base and some are even canceling fundraisers due to lack of participation. Yet, Boys & Girls Club supporters rallied for the kids this October! More than 650 people came together to support Club kids at "Wishes," Boys & Girls Clubs of Huntington Valley's 31st Annual Benefit Dinner & Auction, and hundreds of local businesses and individuals contributed as sponsors and donors. Thanks to the generosity of these community members who realize that struggling children and families need their support more than ever, the Club was able to raise \$385,000 to sponsor disadvantaged children's participation in the Boys & Girls Club's programs. We give special thanks to Kingston Technology, The Robert Mayer Corporation, JMG Security Systems and David & Angela Lee for their exceptional generosity, and we thank all who contributed to this tremendous outpouring of community support as volunteers, guests, and donors. With the help of these generous supporters, the Boys & Girls Club can continue to make children's wishes for bright futures come true!

To learn more please visit www.BuildingDreamsCampaign.com

Every wish begins with a dream!

REVENUE

Program Related Revenue	\$3,852,802
Contributions	\$510,018
Special Event Fundraising	\$429,435
Membership Dues	\$62,192
Total Revenue	\$4,854,447

EXPENSE

Program Services to Youth	\$3,793,718
Management & General Operating	\$582,463
Capital Improvements & Repairs	\$218,334
Depreciation Expense	\$179,808
Fundraising	\$127,947
Total Expense	\$4,902,270

Unaudited

MEMBERSHIP TOTAL: 8,087

AGE OF MEMBERS

ETHNICITY OF MEMBERS

Board Members 2009

Officers

SHIRLEY DETTLOFF
President

KEVIN MORRISSEY
Vice President

ALEX A. ACCETTA, CPA*
MIKE HAYNES
Co-Treasurers

DONNA GRAY
Secretary

JOHN RICH*
Past President

*Past President

Board of Directors

Dr. Kazuto Augustus
*Dave Barr
Brian Bassaline
HB Council Member Keith Bohr
Jay Carballo
Shirley Carey
FV Council Member John Collins
Carolyn Craft
Alan DeCarr
Resa Evans
Mike Grumet
*Brig. Gen. Al Guidotti (Ret.)
*Bob Hoxsie
Sal Manriquez
Dave Reynolds
Glenn Richardson
Cathy Schulte
HB Police Chief Ken Small
FV Police Chief Paul Sorrell
Robert Taddeo
Chuck Thomas

Board of Governors

Ed Arnold
Laurann Cook
*Richard Cook
Senator Tom Harman
Bill Holman
Ken Jacobs
Clay James
Ray Kromer
John Maruska
R.J. Mayer
Tom McDaniel
Ann Meyers-Drysdale
Linda Moulton-Patterson
Tom Ross
George Scott
Assemblyman Jim Silva
Dr. Emile Wakim
Dr. Paul Wakim

Professional Staff

More than 130 trained individuals comprise the professional staff. Listed below is our administrative leadership team. Not included are our Program Directors, Preschool Teachers, Recreation Staff, Office Managers, Office Assistants, Bus Drivers, League Coordinators, Sports Referees, Special Projects Staff, Contracted Performing and Fine Arts Instructors, and Facility Related Support Staff.

TANYA HOXSIE
Chief Executive Officer

ART GROENEVELD
Executive Director

KIM NGUYEN
Director of Finance

JOHN PHAM
Director of Administrative Services

LAURA PORTIER-LALUMIERE
Director of Development

TIM NOLAN
Unit Director,
Huntington Beach Branch

LUCY BROSCHE
Unit Director,
Fountain Valley Kingston Branch

JOHN FILIPPONI
Unit Director,
ClubHouse Academy

HOWARD JOHNSON
Transportation Director

CHELO LOSHAK
Unit Director,
Learning Center
Child Development Preschool

SUSAN BIXLER
Unit Director,
Golden West College
Child Development Center

TONYA WIRGAU
Graphic Design and Publications

\$100,000+

Kingston Technology Company*
Orange County Children & Families Commission*

\$50,000 - \$99,999

Boys & Girls Clubs of America
Chevron*
Golden West College Foundation
JMG Security Systems

\$10,000.00 - \$49,999

The Boeing Company
Care Ambulance Service, Inc.
Mike & Michele Haynes*
Huntington Beach Union High School District
Kaiser Permanente - Orange County
David & Angela Lee
Mangiamo Gelato*
Kevin & Kelly Morrissey*
Poseidon Resources
John Rich*
Glenn & Lorene Richardson*
Robert Mayer Corporation
Sakioka Company, LLC

\$5,000 - \$9,999

A Snail's Pace*
Aera Energy, LLC
Alex A. Accetta, CPA & Associates, Inc.
Bradford Renaissance Portraits
Patty Chin
City of Fountain Valley
Enterprise Rent-A-Car Fleet Services
Faris Lee Investments
Cheryl Harris
Dennis & Debra Hashin
Hilton Waterfront Beach Resort
Kiwanis Club of Fountain Valley*
Los Angeles Times Family Fund
McDaniel Family Foundation
Tom & Pat McDaniel
Orange Coast Memorial Medical Center
Jim Roache*
The Haynes Fund
Therese Plunkett Foundation
Elaine Weinberg*

\$1,000 - \$4,999

A Night To Remember Entertainment
Alex & Pauline Accetta*
August & Stacey Accetta
Advanced Medical Sales, Inc.
Advanced Pharmacy Solutions
AES Huntington Beach, LLC
American Laser Centers
Antonello Ristorante
Ed & Dixie Arnold
Dr. Kazuto & Shelley Augustus*
Dave & Karen Barr*
Pat Bone
Terence & Rocio Brooks
Bob & Judy Burlingham
California Bank & Trust*
Robert & Kelly Casares
Charis Portraiture
CIM Group, Inc.
Citibank
Coast Community College District Foundation
Collaborative Neuroscience Network, Inc.
Columbia Hospitality, Inc.
Dave & Liz Conti*
Continental Airlines*
Alan & Shirley DeCarr*
Bob & Shirley Dettloff*
Disneyland Resort

DJM Capital Partners, Inc.
Dove Canyon Country Club
Entertainment Industry Foundation
Resa Evans & David Theil*
Facets 58
Curtis & Cathy Farrell*
Felt
Fountain Bowl*
Fountain Valley Regional Hospital & Medical Center
Friends of Accetta
Funeral Directors Life Insurance Company*
G & M Oil Company
Raymond Gaitan
Golden West College
Mike Grumet & Family*
Al & Pat Guidotti*
Carmen & Barbara Gullo*
HAMC Partners LTD., L.P.
Tom & Dianne Harman
Heritage Memorial Services*
Hilton San Francisco Financial District
Ed & Barbara Hitchcock
Bill & Cyndi Holman*
Horse Play Rentals
Hotel Palmas de Cortez
Chuck Howell
Bob & Tanya Hoxsie*
Bob & Loretta Hoxsie
Huntington Beach Auto Dealers
Huntington Beach Elks Lodge #1959
Huntington Beach Firefighters Association
Huntington Beach Hospital
Huntington Beach Police Officers Foundation
Huntington Executive Park
In-N-Out Burger
Independence Bank*
Indian Wells Tennis Garden
Jack's Surf & Sport
Ken & Eileen Jacobs*
Jacque & Susan Johnson
Kenwood Inn & Spa
Law Office of Mark J. Meyers
Debbie Lipman
Los Caballeros Racquet & Sports Club
Makar Properties, LLC
Manriquez Dental
Kenneth Marden
John & Cori Mills
Hugh Moran*
Robert Morrisette
Erik Myers
Nike
Nobles Medical Technology
Thomas & Melinda O'Reilly
Orange County Community Foundation
Orange County's United Way*
Pacific Electronic Enterprises
Christopher & Jennifer Perkins
Pets, Pets, Pets
Cindy Picquelle*
Planet Hollywood Hotel & Casino
Dennis & Cathleen Prado
PRP Wine International
Ruth Pruitt*
Rainbow Disposal Co., Inc.*
Register Campership Fund, Inc.
Dave Reynolds*
Robert & Norma Rich
Rotary Club of Fountain Valley
Sam's Club
Sapphire's Gallery
Richard & Phyllis Schwartz
Shorebreak Hotel
Bruce & Carrie Shuman
Silky Sullivan's Restaurant

Southwest Airlines
Specialized
Chris Stehman
Mike Sullivan
Surf City Cyclery*
Surf City Rotary of Huntington Beach*
Target Westminster
Taste of Huntington Beach*
The Gas Company
Chuck Thomas
Stuart Thomas
Dennis & Nancy Thornhill
Titan Industries, Inc.
Vince Tjelmeland
Toyota Motor Sales, U.S.A. Corporate
Contributions Committee
Toyota of Huntington Beach
Union Bank
Valero Wilmington Refinery
Verizon
Allen Vogel
Paul & Connie Wakim
Wal-Mart Huntington Beach
Wal-Mart Santa Ana
James & Louise Walker
Weaver Moschetti Family Foundation
White House Restaurant
Alan & Barbara Wilson
Yap & Little CPAs
Yorba Linda Country Club

\$500 - \$999

5 Points Plaza
Greg & Julie Abadjian
Accetta Institute of Women's Health
Allen Adjamian
Patrick Ahern*
B.E. Products
Barnes & Noble
Brian & Teresa Bassaline*
Michael & Patricia Bielonko*
Roy Blaker
Keith & Elizabeth Bohr*
Trevor & Shireen Burgan
Craig & Jennifer Burrell*
Louise Capper
CaptialSource Bank
Kevin Childe
Michael & Laraine Christensen
City of Anaheim
Cleveland Golf
County of Orange
Coyote Hills Golf Course
Steve & Carolyn Craft*
Larry & Sandra Crandall*
DeLillo Chevrolet
Doubletree Hotel San Jose
Duke's Huntington Beach
Edinger Medical
Experian
Express Energy Services
Farmers & Merchants Bank
Tom & Janet Feldmar
First Christian Church
Sean & Madeline Flynn
Financial Management Network
Fountain Valley Tire Pros
Nancy Gallagher*
Kelly Gibson
Jim & Donna Gray*
Harrah's Laughlin
Kristine Holland
Huntington Beach Mazda
Hyatt Grand Champions Resort & Spa
Hyatt Regency Century Plaza

Joe Schmoie
Keller Williams Realty
Kristoffer Kiler
Kiwanis Club of Huntington Beach*
Lia Photography
Gary & Vicki Lindman
Richard & Lucia Lloyd
Lorin Backe Photography
Los Coyotes Country Club
Jerry & Carol MacFarlane
Cleve & Mary Mackenzie
Macy's West United Way Campaign
Manchester Grand Hyatt San Diego
Jack & Liz Mannix
Marbella Country Club
Bob & Maya Mayer
Dave McGrady*
Jim & Anne McMillen
Mike Grumet Insurance Services, Inc.
Bob Miller
Thomas & Peggy Mirabal
Monterey Country Club
Steve & Nina Nagel*
Network for Good*
Nirve
Ian Noble
Oakley
Orange County CFC
Marty & Rikki Ortiz*
Pacific Western Bank
Palm Valley Country Club
PIER 39
Terry & Sharon Pitchford
PMZ Pension Corporation
Quiksilver
Renaissance Esmeralda
Rick & Nina Richardson
Schools First Federal Credit Union
SeaCliff Country Club*
Sheila Kelly's S Factor
Ron & Judy Shenkman*
Bob & Mary Lou Shlaudeman*
Sue Silva
Southern California Edison
Chris & Kathy Stahl*
Louise Stephens
Joe & Penney Stergios
George & Janet Studdert
Surf City Bank
Donald & Vicki Sutro
Robert & Mary Taddeo*
Time Warner Cable
Tustin Ranch Golf Club
Michael Voyles
AJ & Nancy Wilson
Phyllis Wilson
Harv & Kim Wyman
Bill & Virginia Younis
Richard & Alice Zamboni

\$250 - \$499

Therese Accetta
Joseph Alessandrin
Angels Baseball
Wendy Baisley
Mariah Belcher
Dan & Christie Berrier
Big Sur Medical Corporation
John L. Blom Photography
David & Amanda Bloom
Brent & Tanya Boyce
Nelson & Martha Brewart
Gordon Brown & Lynn Keitz
Wes Bryan & Terri Zwick
Linda Callens

Jay & Heidi Carballo*
Shirley Carey*
Gary Casamento*
Charisma Brands
Glenn & Lori Coles
Perry & Brenda DeAugustine
Steven Dela
Barbara Delgleize*
BJ Delzer
Denise Denny
Dale & Ellen Dunn*
Bob & Kathy Dutton
EJB Promotional Products
Epic Products, Inc.
John Erskine*
Steve Farnsworth*
Bill & Jeanne Fay
Fletcher Jones Motor Cars
Gary Forman & Maureen Biache-Forman
Elaine Foster
Thomas & Peggy Firefighters Association
Brian Fujishige
Go With Jo Travel
Frank Govern
Green Thumb Gardens
Linda Hahn*
Don & Sara Hansen
HB Magazine
John & Rita Hiserodt
Minh & Tina Hoang
Lee & Mitzi Holmes
Rick & Betty Holt*
Home Depot
Chuck & Lonnie Horn
Randy & Barbara Howarth
David & Leilani Johnson
Cornel & Sandra Jurca
KB Home Southern California
Zane Leshner*
Kristen Llorente*
Kim Lorine
Pam Lough
Karl Lutke
Tim & Jennifer Martin
Jennifer McGrath
Chuck & Susan Mendelsohn
Christopher Meyer*
Fred Miller*
Billy O'Connell
Old World German Restaurant
Dawn Phillips
Ken & Deanna Pope
Radisson Hotel Newport Beach
Lucretia Reed
Bob & Christine Reznick
Tim & Marilyn Rich
Harv & Susan Risley
Doc & Stephanie Rivers
Tom & Kathy Ross*
Ruland & Mattingley
Santa Catalina Island Company
Kevin Scott*
Dave & Karen Seeley
Silverberg Surgical & Medical Group
Myrlyn Sopher
Andrea Sullivan
Steve & Jennifer Talbert
Jim & Debbie Templin
The Training Spot, Inc.
Tierra Verde Landscape
Jerry & Debbie Van Gessel
Vans, Inc.
Wells Fargo Foundation
Dennis Whittle*
Wicker Rattan Mart

Barry Williams & Jacqueline Hils-Williams

\$100 - \$249

Carol Ackley
David Acosta
Air & Water, Inc.
Bob Allen*
American Yacht Charters
Joan Armstrong*
Arroyo Trabuco Golf Club
Atlantis Casino Resort & Spa
Chris Ayers
Rob & Mary Lynne Bachmann
Candace Bartsch
John & Susan Bixler*
Stephen Bollinger
Adam & Megan Bowermaster*
Brewbakers Microbrewery
Rick & Kate Bruce
Ron & Bonnie Bruce
Ernie Bruno*
Dan Burdjick*
Tammy Butler
Joe & Valerie Carchio
Stephen & Ashley Carlton
Carpenter & Rothans
Wayne & Patty Carr*
Cars 4 Causes*
Garth & Sheri Casteel
Catalina Passenger Service, Inc.
Champions Bowling & Embroidery
City of Huntington Beach
The Comedy & Magic Club
Corky Carroll's Surf School
David & Becky Couch
Jeff Courchaine*
Crevier BMW
Crosscreek Golf Club
David Douglas Salon & Spa
Danielle DeCarr
Patrick Devaney*
Discovery Science Center
Deborah Dobkina*
Steve & Dianne Dodge
Dolce Vita Skin & Body
Dr. Phil Show
Dream Dinners Fountain Valley
Charlie Eastman*
Fine Arts Framing
Cynthia Fountain
Fountain Valley Police Officers' Association
Lauren Freyermouth
John Gallucci*
Albert Gasparian*
Steve & Leslie Gates
Get Lost in Nature Photography
Tony Gonzalez
Lotte Gopalakrishnan*
Jim Gotses*
Virginia Granato
Glenn & Kathleen Grandis
Michael & Christy Gray
GreyStone The Salon
Art & Kyla Groeneveld*
Art & Pat Groeneveld*
H&M Landing
Eugenia Haney
Richard & Sylvia Harlow*
The Training Spot, Inc.
Laurie Held
Glenn Hoiby
Art & Linda Hovsepian
Mike Hugh*
Huntington Academy of Dance
Huntington Beach Branch Parents*

Huntington Beach Restaurant Association
Aimee Iwamasa
J.P.L. Compressor Service*
Jana Joffe-Westerbeke & Frank Westerbeke*
Joe & Marilee Johnson
Kathleen Karnowski
John Kerr*
Kathleen Kim
Michael Koch
Thomas & Carol Krennek*
Sharon Lacuira*
Doug Larson*
LEGOLAND California
Larry & Marion Lepson
Liberty Capital Management
Tom Livengood*
Los Angeles Kings Hockey Club
Brewbakers Microbrewery
Love at First Bite Catering
Jerry & Jan Maize
Zoe Malley*
Scott & Kelli Maloni
Tom McCann*
Thane McCready*
Troy & Kimberly McEachern
Judith McGowen
Jim Means
Medieval Times Dinner & Tournament
Lisa Mehaffey
Doug Misterly
Ron Moeckel*
Craig & Julie Morgan
William & Debbie Morris
Motors & Controls Warehouse, Inc.
John & Joan Mueller
New Zealand Natural - Huntington Beach*
Danny & Erin Nichols
NuVision Credit Union
Orange County Combined Federal Campaign
Orange County Department of Education
David Osbron*
Warren & Ann Owens
Pageantry World
Nancy Park*
Noella-Marie Passarelli
Avani Patel
Cathy Pena
Elaine Perez
Lois Pickford
William Plourde*
Plumpjack Group
Laura Portier-LaLumiere*
Radisson Suites Hotel Buena Park
Renaissance Hollywood Hotel
Jera Rickertsen*
Mike & Shannon Roache*
Dana & Rhonda Rohrabacher
Frank & Zohreh Rokhdeh*
Natalie Saah
James & Cathy Schulte*
Sandi Sherman*
Burt Shurly*
Troy Sibel*
John Siens
James & Connie Silva
Ken & Susan Small
South Coast Repertory
Spa Luce
Fred & Carol Speaker
Warren Stirling
Sarge & Dee Sutus
David Alan Takemoto*
William Thacker*
The Doctors Show
Craig Truman

Patricia Ulloa-Montezuma
United Way California Capital Region*
James H. Van Houten*
Ed Vickery
Shaun Voigt*
Don & Sandy Ward
Wendy Ann
Bill Whitmore
Fred & Tracy Wilson
Randy & Pam Woods
Wyland
James & Sonja Xerikos*

\$50 - \$99

Alan Adamson
Alco Chemical
Christopher Anderson*
David & BJ Anderson*
Armstrong Garden Centers
Armstrong's Seafood Restaurant
Michael Baugh*
Juliana Beisswanger*
Birch Aquarium at Scripps
Black Angus
Lynn Bogart
Boomers! Fountain Valley
Lucy Brosche*
Pamela Burket*
Camelot Golfland
Carolyn Campbell
Carpenter Performing Arts Center CSULB
Dana Choate
Claim Jumper Restaurants
The Container Store
Costco Wholesale #411
Heather Couture
Mark & Sandy Dixon
Elephant Bar
Ferraro Insurance
Fountain Valley Skating Center
Ann Gillespie
GlobalGiving Foundation Matching Fund*
Golden West College Child Development Center
Johnette Green
Sean Grosdidier
Jon Groth
Howard Halen*
HGN Realty*
Hornblower Cruises & Events
Albert & Nouha Hreisch
Daniel Hughes*
Huntington Beach Art Center
Domenic & Kristy Iorfino
Irvine Lanes
Claudia Jenkins
Angela Keller
Lazy Dog Cafe
Learning Center Preschool Parents
Duke Lim*
Longboard Restaurant & Pub
Main Stage Hair Salon
Craig Matthews
Ed McLaughlin
Omar Medina
Gricel Mendoza*
Lynne Miller
Rand Nicholl*
Breanne Nunez
Ooh La La Salon & Spa
Original Tommy's Hamburgers
Pacific Whey Cafe
Gary & Mary Parks
Will Patterson
John Pham*
William & Bonita Portier*

Thank You

Don & Peggy Price
Benjamin Prince
RA Sushi Bar Restaurant
Ralphs Community Contributions Program
Melissa Ranck
Karen Reitz*
Richard Nixon Library & Birthplace
Donna Roache*
Chuck Roberts
Jason Ross
Hubert & Sunny Schroeter*
Sharon Somogyi*
SportClips Haircuts
State of California
Mark Strauss*
Sugar Shack
Sushi on Fire
Terrace Point*
The Word & Brown Companies
Trader Joe's
Irma Vasquez*
Villa Portofino
Walden & Associates
Wells Fargo Community Support Campaign
Wild Rivers Waterpark
Tonya Wirgau*
Yard House
Youngfield Park*
Zoological Society of San Diego

Up to \$50

AAA
Barbara Abakonczyk*
Craig Acerboni*
Active Ride
Anne Adams*
Hayden Alewine*
John Alexander*
Alice's Breakfast in the Park
Raul S. Alvarado
Ernest Alvarez, Jr.*
Amstar/Red Oak Huntington Beach, LLC*
Fraser & Broderick*
Eric Anderson*
Nancy Andreason*
Kevin & Nicole Antonelli*
Aquarium of the Pacific
JoAnn Arquillano*
Davey Baldwin
Lauren Baldwin
Baskin Robbins 31
Beachfront Bar & Grill
Lisa Best*
Big 5 Sporting Goods
Thomas Bilek*
Connie Boardman*
Boomers! Irvine
The Bowers Museum
Boys & Girls Club of Stanton*
Sandra Bradley
Eileen Brandenburger-Swope*
Mona Brickell*
Angela Brosche*
Gordon Brown*
Buffalo Wings 'N Things
Build-A-Bear Workshop
Dennis & Grace Bunker
Brianna Burke*
Jane Burke*
Vince Butler*
Patricia Calvert-Brown*
Eric Cano*
Anthony Cao
Daniel Casey*
Nadia Castell*
Pam Castillo*
Catch of the Day
Ceridian Tax Service
Lori Chairez*
Cathy Chang*
Nita Charlton*
Cheesecake Factory
Janet Chomppff*
Raymond Clavesilla*
Brie Clendenin*
Cloud Mover Day Spa
Ian Collins*
Paul Cook*
Mitch Cooper*
Corner Bakery
George Cotter*
Jane Crane*
Lorraine Crawford*
Crown ACE Hardware
Nicole Cummings*
Fawn Dalton*
Steve Dang
Lori Devine*
Henry Devusser*
Eileen Dibenedetto*
Pat Dirkse*
Mike Dlugos*
Don Jose
Melissa Douglas*
Ian Douglass*
Patricia Drazkowski*
Deborah Dudley*
Edward Dzwonkowski*
Esencia Flamenca Dance Company*
Ahmad Faramarzi*
John Filippini*
Helen Flores*
Lisa Folb*
Nicole Foote
Ronald Foreman
Fountain Valley Chiropractic
Fred's Mexican Cafe
Maurice Freleaux*
Fritzankotters
Joanie Fugnetti*
Michael & Sloan Gallipeo*
Elizabeth Garcia*
Mary Brown Garver*
Shannon Gasparac*
Terri Gibbs*
Scott Gilbert*
Shelly Gold*
Jamie Grant*
Tom Greathead*
Lewis Greenberg*
Kay Gregg*
Chris Hall*
Marcy Hall
Mariah Hall
Alvin Hansen*
Cristina Hargett*
Lorenzo Haynes & Bjorg Solvang Maher-Haynes*
Al Hentges*
Hey, That's Gourmet!*
Michael Heywood*
Kelly Hiner*
Mike & Michelle Hocking
Faith Hogan*
Judith Holdeman*
Kevin Hopper*
Alison Horner*
Lauren Hoxsie
Huntington Library, Art Collections &
Botanical Gardens
Ngoc-My Huynh

Terri Ivers*
Jamba Juice
Heather Jimenez
Kae Jimenez
Ernest & Cynthia Jurado
Katella Deli Restaurant & Bakery
Frank & Susan Kavanaugh
Kimberley King*
King's Fish House
Nick & Kathy Kline
Allen & Patricia Klingensmith*
Susan Koga*
Jan Kohler*
Barbara Lakin*
Lampost Pizza
Rebecca Landa
Landry's Restaurants
Maureen Larson
Helen Le Nguyen*
LeapFrog
Leslie Lee*
Bill Lekas*
Michelle Lepage*
Christopher Looney*
Lorraine Lopez*
Los Angeles Combined Federal Campaign
Los Angeles Dodgers
Barbara Lucas*
Diane Lucas
Christopher Lui*
Andrea Lum*
John & Eileen Maag*
David Macariola
David Malley*
Mario's Restaurant
Mike Marnin*
Yvonne Marrero*
Jennifer Martin
Tyler Martin
Diana Martinez
Matsu
Stephanie Matua*
Rachel McClaran
Myna McCutcheon*
Megan McGrady
Kathy McIntee*
Gavin & Terri McKiernan*
Randy Mendoza*
Norma Menendez
Barbara Meyer*
Reema Mohammad
Consuela Morales-Streit*
Jeanine Moritz*
Robert Morris*
David & Marilyn Murphy*
MVM Technologies
Gwenda Nakatani
Mai Nguyen
Kim Nguyen*
Minh Nguyen
Nhan Nguyen*
Rebecca Nolan*
Timothy Nolan
Stephanie Nord
Natalia Norman*
Clark Norwood*
NY's Upper Crust Pizza
Josephine O'Rourke*
Olive Garden
Kris & Karin Oquist
Gwen Ozieblo*
Dana Palmer*
Art Palomino
Past Tense, Inc.
Randa Pearson*

Julie Penny*
Alicia Penrose
Frank Pickett*
C. Platt*
Jeannette Price*
Le Ann Quick*
Ralphs Grocery Company
Real Mex Restuarants
Red Robin Gourmet Burgers
Deborah Reece
Cindy Reineke*
Jan Resia
Julie Romero*
Lester Rosen*
RWR Marketing & Graphic Design*
Mimi Safieddine*
Jesse Saldana*
Sally Saman*
San Diego Combined Federal Campaign
Amanda Scott
Jerry Simmons*
Sizzler R&S Restaurant
Maureen Sloan
Barbara Smith*
Lara Smith*
Nicole Smith*
Spirit Cruises
Jonathon Spray
State Street Bank IMS-West
Steve's Charburger #4
Sharon R. Stilwell*
Jean Stringer*
James Stroiney*
Supervalu, Inc.*
SurfCity Networks*
Monica Szychulda*
Tacone
Bethann Tally*
Richard Tamaki*
Ted Terrones
Deborah Thierry*
Dianne Thompson*
Van Thu Vo
Barbara-Leigh Tonelli*
Janice Trop*
Tiani Tuiolesega
Leleiga Tulmaseve
Helen Tvelia*
Bradley Tyberg*
Stephanie Villalobos
Jonathan Wade
Daniel Walker*
David Walker*
Kalai Warren
Joseph Williamson*
Janet Wilson*
Chris Winalski*
Rodney Wirtz*
Trisha Wolf*
Ryan Wong
Rob & Annette Wurl*
Wyeth
Hayley Young
Eric Zaragoza*
Zubie's Dry Dock

*Capital Campaign Donors

**We apologize for any errors or omissions.

