

Children's Hospital
LOS ANGELES

imagine

WINTER 2015

STANDING TALL

Noah moves forward after surviving not one but two rare diseases.

A GIFT FOR GABRIEL

On Christmas Eve, one little boy receives a heart.

AHEAD OF THE CURVE

The Children's Orthopaedic Center helps Juliette stay in the game.

THE DAWN OF AVERY

Awakened at last, a transgender teen steps out into the light.

WHAT'S DRIVING JOSIE HULL?

By force of will, the onetime conjoined twin races on.

Our Mission

We create hope and build healthier futures.

Our History

Founded in 1901, Children's Hospital Los Angeles is one of the nation's leading children's hospitals and is acknowledged worldwide for its leadership in pediatric and adolescent health. CHLA is one of only 12 children's hospitals in the nation—and the only one in California—to be named to the prestigious U.S. News & World Report Honor Roll for 2015-16.

A vital part of CHLA's achievements over the years has been The Saban Research Institute, which comprises the basic, translational and clinical research efforts of the hospital. Established in 1992, it is one of the few freestanding pediatric research institutes where scientific inquiry is combined with clinical care devoted exclusively to children. The Institute's investigators hold faculty appointments at the Keck School of Medicine of the University of Southern California (USC), and the hospital is a member of the Southern California Clinical and Translational Science Institute, an academic-clinical-community consortium.

Children's Hospital Los Angeles is a premier teaching hospital and has been affiliated with the Keck School of Medicine of USC since 1932.

Welcome

You may have noticed that there is a new name and face welcoming you to this annual report. I'm Paul Viviano, and I'm four months into my tenure as president and CEO of Children's Hospital Los Angeles. My first impression: Children's Hospital Los Angeles is a very high-performing pediatric academic medical center, and I could not be more proud to be part of the executive leadership and Board.

I've long been attracted to the mission of CHLA, and words cannot express how pleased and honored I am to serve one of the top children's hospitals in the country. It's been a personal goal of mine, and I'm thrilled to finally be a part of this outstanding institution. I'm looking forward to working with our Board of Trustees and hospital leadership to implement CHLA's strategic plan, and to carry out our mission to create hope and build healthier futures. From my perspective, it looks to be an incredibly bright future indeed.

While settling in, I've been impressed beyond measure with the people I've met at CHLA. From our Board to our senior leaders, our clinical and research faculty, medical staff, nursing workforce, Patient Care Services team, administrative support staff and more, everyone I've encountered has been a cut above—exactly what you would expect of the staff at the top-ranked children's hospital in California.

I invite you to read through Imagine, our annual report, and learn about the literally countless great things happening at CHLA. From providing world-class clinical care on a large-scale basis, to advancing knowledge through our extensive translational research capabilities, to preparing future generations of pediatric physicians and scientists, Children's Hospital Los Angeles continues to reflect the vision and values that are sacred to our commitment to protect our most precious resource—the children entrusted to our care.

I'm so privileged to be here, and honored that you've chosen to join us in fulfilling our mission as well. Thank you very much for your support.

Warmest regards,

Paul S. Viviano
President and Chief Executive Officer
Children's Hospital Los Angeles

Table of Contents

Year in Review 4

Financial Summary 5

Statistical Report 7

Patient Care Experts Take on New Innovations 8

Children’s Hospital Los Angeles Welcomes
Arnie Kleiner and Lynda Boone Fetter as
Co-chairs of the Board of Trustees 10

We’re in the Valley! 11

A Gift for Gabriel 13

Standing Tall 18

Ahead of the Curve 22

Casting Call 27

What’s Driving Josie Hull? 28

Shelf Confidence 32

Digital Doctoring 34

The Dawn of Avery 37

Ways to Give 40

Children’s Miracle Network Hospitals
Honor Roll of Friends 43

CHLA Honor Roll of Donors 44

Leadership 96

Year in Review

Ranked among the top 10 pediatric hospitals in the nation for seven years in a row, Children's Hospital Los Angeles was once again named to the prestigious Honor Roll in the U.S. News & World Report survey of the best children's hospitals. CHLA was the only California pediatric medical center selected for the Honor Roll distinction.

Teaming up with Disney's Marvel, CHLA patients were treated to a special screening of "Guardians of the Galaxy" in the Marion and John E. Anderson Pavilion's fourth floor family lounge. Kids and parents gathered in the dimly lit room—only to be surprised by the movie's star, Chris Pratt, joining them in person for the screening.

More than 5,000 athletes got up early to participate in the 29th annual Nautica Malibu Triathlon presented by Equinox. Together they raised more than \$1.31 million for CHLA's Pediatric Cancer Research Program.

CHLA Trustee Kathleen McCarthy Kostlan and The Thomas and Dorothy Leavey Foundation donated \$5.5 million to CHLA to establish The Thomas and Dorothy Leavey Foundation Interfaith Center. The gift is the largest ever made to CHLA in support of Spiritual Care Services.

Researchers led by Bradley S. Peterson, MD, director of the Institute for the Developing Mind, found a powerful relationship between prenatal exposure to common air pollutants and cognitive and behavioral impairment in children. Neurotoxic PAH (polycyclic aromatic hydrocarbons) are ubiquitous and can readily cross the placenta to affect an unborn child's brain.

Surgeon-in-Chief Henri Ford, MD, MHA, led an 18-member team from CHLA and the Keck School of Medicine of the University of Southern California (USC) on a mission to Haiti to perform a delicate, seven-hour surgery that successfully separated 6-month-old conjoined twins. "We anticipate Marian and Michelle will recover fully and go on to lead healthy and happy lives," says Ford.

Johanna Olson, MD, medical director of the Center for Transyouth Health and Development at CHLA, was featured as an expert during Diane Sawyer's "20/20" interview of Caitlyn Jenner, which attracted 17 million viewers. Olson shared her insights about working with transgender youth and the importance of timely and appropriate care.

Pasadena Magazine's eighth annual Top Doctors issue recognized more than 80 physicians with privileges to practice at CHLA. Many of these physicians are members of the Children's Hospital Los Angeles Medical Group and are academically affiliated with the Keck School of Medicine of USC.

In the largest study of its kind, a team of investigators from nine universities across the country—including Elizabeth Sowell, PhD, director of the Developmental Cognitive Neuroimaging Laboratory at The Saban Research Institute of Children's Hospital Los Angeles—found correlations between parents' income and education level and the brain structures of their children. The results were published in the journal *Nature Neuroscience*.

Financial Summary

Balance Sheet

As of June 30, 2015 and 2014

(in thousands)

ASSETS	2015	2014
Current Assets		
Cash and cash equivalents	\$18,748	\$4,988
Accounts receivable, net	130,293	112,166
Other current assets	132,698	50,900
Total Current Assets	281,739	168,054
Assets limited as to use, net of current portion	510,422	540,029
Pledges receivable, net of current portion	46,762	64,269
Other assets	25,847	25,224
Property, plant and equipment, net	920,108	916,773
Total Assets	\$1,784,878	\$1,714,349
LIABILITIES AND NET ASSETS		
Current Liabilities		
Accounts payable and accrued expenses	\$63,752	\$39,804
Other current liabilities	73,083	49,122
Total Current Liabilities	136,835	88,926
Long-term debt, net of current portion	471,896	479,709
Other noncurrent liabilities	40,546	38,102
Total Liabilities	649,277	606,737
NET ASSETS		
Unrestricted	839,602	808,225
Restricted	295,999	299,387
Total Net Assets	1,135,601	1,107,612
Total Liabilities and Net Assets	\$1,784,878	\$1,714,349

Financial Summary

Income Statement

For the years ended June 30, 2015 and 2014

(in thousands)

OPERATING REVENUE	2015	2014
Total Net Patient Revenue	\$829,344	\$577,720
All Other Operating Revenue	223,673	225,595
Total Operating Revenue	\$1,053,017	\$803,315
OPERATING EXPENSES		
Salaries and Benefits	468,225	434,647
Professional Fees	107,132	92,269
Supplies	128,291	114,302
Purchased Services	80,165	68,900
Other Expenses	144,533	73,819
Total Operating Expenses	\$928,346	\$783,964
EBIDA	\$124,671	\$19,351
EBIDA %	11.8%	2.4%
Depreciation and Interest Expenses	80,242	75,812
Operating Gain (Loss)	\$44,429	\$(56,461)
Investment Earnings, Net of Endowment Distribution	\$(17,310)	\$26,269
Net Gain (Loss)	\$27,119	(\$30,192)

Statistical Report

For the fiscal year ended June 30, 2015

KEY STATISTICS	2015
Number of licensed beds	495
Discharges	15,685
Patient days	106,372
Average length of stay (days)	6.8
Outpatient visits ¹	348,440
Emergency Department visits	77,673
Traumas treated	707
Medical transports	2,338
Surgeries	16,262
Active medical staff	802
Employees	5,506
Total National Institutes of Health funding	\$32.2 million
Total research funding	\$74.8 million
Total number of active patents	214

CHARITY CARE AND OTHER COMMUNITY BENEFITS

Charity care ²	\$4.5 million
Unreimbursed costs of medical services for government-sponsored programs ³	\$161.1 million
Research activities	\$29.9 million
Health professions education	\$25.6 million
Subsidized health services	\$7.2 million
Community health improvement services and other community benefits	\$4.3 million

TOTAL COMMUNITY BENEFIT⁴

\$232.6 MILLION

¹ Includes outpatient and lab visits.

² Includes cost of care provided to uninsured and/or underinsured patients.

³ The Medi-Cal program partially offsets these losses through the Disproportionate Share Hospital Program, designed to support "safety net" hospitals, such as Children's Hospital Los Angeles. The Hospital received \$47.7 million in Disproportionate Share Hospital Funding in FY 2015.

⁴ In January 2010, the State of California enacted legislation that provides for supplemental payments to certain hospitals funded by a quality assurance fee paid by participating hospitals as well as matching federal funds (the "Hospital Fee Program"). Supplemental payments and fees related to the Hospital Fee Program produced a net benefit of \$167.1 million to Children's Hospital Los Angeles in the fiscal year ended June 30, 2015.

Patient Care Experts Take on New Innovations

The Patient Care Services staff at Children’s Hospital Los Angeles make an indelible impact on patients and their families, providing care for seriously sick and critically injured children and offering support during a very challenging time in their lives.

In recognition of their important role, the hospital is launching a pioneering institute that will tap into the talent and expertise of these dedicated professionals—who represent nearly 40 percent of CHLA’s workforce—to enhance care and bring new innovations to improve patient outcomes.

Hacker to Lead New Institute

As Children’s Hospital Los Angeles set out to create a \$5 million endowed chair for the director of the Institute for Nursing and Interprofessional Research, it didn’t have to look far to find the Institute’s inaugural chair holder.

The clear choice was Vice President of Patient Care Services and Chief Nursing Officer Mary Dee Hacker, MBA, RN, NEA-BC, FAAN.

The recipient of numerous awards and accolades, Hacker is known for her tireless work and commitment to the hospital. She also has a proven track record in launching new initiatives that are often replicated at other institutions, including the Versant™ RN Residency in Pediatrics, which has become a national model for new graduate nurse residency programs in the U.S.

“It’s a very exciting time as we capture the capability of our talent at the hospital to make a tremendous impact on the lives of children and their families,” says Hacker, who will be leaving her position as chief nursing officer, which she has held since 1993, to oversee the Institute and serve as a consultant to the Children’s Hospital Los Angeles Center for Global Health. “I’ve never been in a role or institution where the future is so rich with opportunity; we are positioned so extraordinarily well.

“To have been part of that culture for 40 years is unbelievable,” she adds. “I believe the work we do is sacred. Families welcome us when they’re the most scared and overwhelmed, and look to us to say, ‘Please help us.’ And we do.”

The Institute for Nursing and Interprofessional Research will support nurses and clinical experts in carrying out research and employing evidence-based practices. The Institute’s goals are unique: to explore novel questions and conduct studies with interprofessional teams; to develop a more effective clinical care workforce through research opportunities, education and professional development; and to create a model for pediatric clinical research that puts Children’s Hospital at the forefront of the field.

To create and sustain the Institute, the hospital recently kicked off a \$10 million fundraising campaign, which includes a \$5 million endowed chair for the director of the Institute and a \$5 million Nursing and Interprofessional Research Endowment to fuel research across many areas.

The endowment will harness gifts from grateful patients and families, current and former hospital leadership and staff members, and friends of the hospital who care about children’s health. Both the endowed chair and program endowment will exist in perpetuity and provide a consistent and dependable source of funding.

“We believe the Institute is the first of its kind because of its large endowment and interprofessional focus,” says Mary Dee Hacker, MBA, RN, NEA-BC, FAAN, vice president of Patient Care Services and chief nursing officer at Children’s Hospital, who has been named the Institute’s inaugural chair holder. “This Institute is a real statement of Children’s Hospital Los Angeles blazing into the future.”

The Institute will support research on the effectiveness of current practices and the building of better methods and models of care; ways to help patients heal and rehabilitate more quickly and completely; and factors that reduce developmental, social and physical delays that can result from hospital stays.

CHLA President and CEO Paul S. Viviano (left) and inaugural Chair of the Institute for Nursing and Interprofessional Research Mary Dee Hacker, MBA, RN, NEA-BC, FAAN

“We believe the future is about working in partnership and collaboration rather than in silos,” says Hacker. “It’s not just nurses, physical therapists, social workers and others doing research, but everyone coming together to ask questions, challenging the status quo and engaging in research to advance new knowledge.

“The Institute will help us address questions to ensure we continue to be innovative and groundbreaking in improving the health of children and families we serve,” she adds. 🌈

Children's Hospital Los Angeles Welcomes Arnie Kleiner and Lynda Boone Fetter as Co-chairs of the Board of Trustees

Arnold "Arnie" Kleiner and Lynda Boone Fetter were elected co-chairs of the Board of Trustees of Children's Hospital Los Angeles in July 2015, succeeding outgoing Board Co-chairs Cathy Siegel Weiss and Theodore "Ted" Samuels.

"Since joining CHLA, I have had many opportunities to benefit from the leadership of Arnie Kleiner and Lynda Boone Fetter," says Paul Viviano, who began his tenure as CHLA president and CEO in August 2015. "They are committed to CHLA's mission and to the work ahead to expand CHLA's leadership in health care for children in Southern California."

"In partnership, Arnie and I will work to build on the quality and excellent reputation of CHLA in a time when the health care industry is facing comprehensive change," says Boone Fetter.

Kleiner says both he and Boone Fetter "are honored to serve as co-chairs during the hospital's next stage of advancement. The quality of our staff is incomparable. Combined with the enthusiasm, diversity and skill of the Board of Trustees, our team will make Children's Hospital Los Angeles a better place for the children of Los Angeles, California and the world."

A member of the Board of Trustees since 2004, Boone Fetter has served on and chaired numerous Board committees, and she was integral to the creation of the Boone Fetter Clinic, which is housed within the Institute for the Developing Mind and provides innovative and comprehensive care for thousands of children facing autism and other neurodevelopmental disorders. She is currently a principal/manager of Boone Fetter LLC and principal of Samuelson & Fetter LLC, a premier development firm in

Los Angeles. For more than 30 years, she and her husband, Blaine, have founded several private real estate and development firms.

Kleiner has spent more than three decades advancing the missions of children's hospitals across the nation. A member of the CHLA Board of Trustees since 2002, Kleiner previously served as the Board's vice chair. He is a longstanding CHLA benefactor, most notably in support of the annual broadcast of the Emmy Award-winning ABC7 television special "Imagine: A Celebration of Children's Hospital Los Angeles."

Kleiner's career in broadcast media has spanned more than 45 years. He was most recently president and general manager of KABC-TV, a position he took over in 1996. He steered the station to its current top-ranked status in the ultra-competitive Los Angeles television news market. 🌈

On June 1, Children's Hospital Los Angeles opened its new pediatric care center in Encino. The new facility, Children's Hospital Los Angeles – Encino, is staffed by Board-certified CHLA Medical Group physicians in a range of specialties and subspecialties, including hematology-oncology, nephrology, neurology, orthopaedics, pediatric surgery and urology.

This marks the fifth outpatient care center that CHLA has opened since 2010, preceded by centers in Arcadia, Valencia, South Bay and Santa Monica.

"Patients from the San Fernando Valley and immediate neighboring communities will now have access to some of the nation's top pediatric doctors," says Robert Adler, MD, chief medical officer of the CHLA Pediatric Network.

For additional information about CHLA – Encino, including address and work hours, go to CHLA.org/ENCINO.

Children's Hospital physicians are also staffing the general pediatric, pediatric intensive care and neonatal intensive care units at Providence Tarzana Medical Center. CHLA's hospitalists, intensivists and neonatologists—physicians charged with overseeing hospitalized and critically ill patients—are on the units 24 hours a day. 🌈

Children's Hospital Los Angeles – Encino

Kirk and Anne Douglas Purchase da Vinci Robot for CHLA

Last March, actor Kirk Douglas and his wife, Anne, donated \$2.3 million to Children's Hospital Los Angeles for the purchase of a da Vinci robot for the Division of Pediatric Urology in the Department of Surgery.

The \$2.3 million gift also supports the training of physicians in the use of the device, which can help surgically correct urological problems in children and infants.

"The new robot will expand the hospital's capacity to perform major surgery on infants and children using technology that permits faster inpatient and at-home recoveries," says Division Chief Roger E. De Filippo, MD, noting the smaller incisions and magnified 3-D imagery enabled by the device. "It is an incredible gift."

The Douglases have supported CHLA for 15 years. The da Vinci robot, which has been given the name Spartacus (a nod to the 1960 movie in which Kirk starred), was one of three wish-list items the hospital submitted to them.

"We picked the most complicated and the most expensive one, and we gave extra money for the doctors to make themselves familiar with the machine," Kirk told The Hollywood Reporter. "I never saw it until I Googled it, and I can't tell you how impressed I was by what we were giving." 🌈

A GIFT FOR GABRIEL

Two-year-old Gabriel Lopez had been hospitalized for more than a year, hooked up to a 200-pound machine. Then, on Christmas Eve, he got the gift of a lifetime.

Monica Horn, RN, CCRN, CCTC, was tired.

That wasn't surprising, considering it was the middle of the night, and Horn had been working since that afternoon. Fortunately, as a veteran transplant coordinator at Children's Hospital Los Angeles, she was used to long nights. And on this particular night, there was extra excitement in the air.

After all, it was Christmas Eve. And the little boy on the operating table was getting the best Christmas present she could think of: a new heart.

Horn, like many of the doctors, nurses and support staff working that night, knew the boy well. In fact, she'd seen him almost daily for more than a year. She even knew his favorite song: Elvis Presley's "Love Me Tender."

As she worked through the night, one image in her mind eased any fatigue and renewed her energy.

"I can't wait," she thought, "to see him run down the hallway."

Failing heart

When Ivonne Moreno and Robert Lopez welcomed their son, Gabriel Lopez, into the world in June 2012, he seemed like a healthy baby. But after six months, everything changed.

"He started being really fussy all the time," his mom says. "I was always taking him to the doctor, and they would say, 'Oh, he has an ear infection.' But he wasn't getting better."

One night, with Gabriel breathing hard and vomiting, his parents brought him to a local emergency room. The next thing they knew, an ambulance was rushing Gabriel to Children's Hospital, where he was admitted to the Cardiothoracic Intensive Care Unit (CTICU).

"Everything happened at once," Moreno recalls. "When I saw him in the hospital bed, with all the tubes and wires coming out of him, I started freaking out."

It was a scary scene, but Gabriel was in good hands. The Heart Institute at CHLA is one of the largest and busiest pediatric cardiac programs in the country, treating

*Monica Horn, RN, CCRN, CCTC,
transplant coordinator*

nearly 8,000 children a year and providing the most advanced, lifesaving treatments available for virtually every heart disorder and defect seen in children.

Gabriel's diagnosis was dilated cardiomyopathy, a disease where the heart becomes weak and enlarged and is unable to pump blood like a healthy heart.

On that first trip to CHLA, medications stabilized him, and he went home soon

A Child Life specialist distracts Gabriel with an iPad during a site dressing change for the cannulas connecting him to the Berlin Heart device.

“The Berlin Heart has changed the face of heart transplant for pediatric patients. It’s been a godsend. Not only are kids able to survive long enough to get a transplant, but their organs are better supported. It puts them in a much better physiologic place when transplant occurs.”

—Cynthia Herrington, MD

afterward. But over the next several months, his disease progressed rapidly, and he was put on the waiting list for a heart transplant.

By October 2013, after catching a cold, his condition deteriorated. Once again his parents brought him to Children’s Hospital, and Gabriel was admitted to the CTICU. But even after a month in intensive care, on the strongest possible doses of intravenous heart medications, his heart continued to fail.

“The blood flow to his body was so poor, we had to put him on a ventilator,” says Jondavid Menteer, MD, medical director of the Cardiac Transplant Program and the Mechanical Cardiac Support Program. “Even breathing was getting to be exercise for him.”

A ‘bridge’ from Berlin

If Gabriel had been born a decade ago, he would have almost certainly died.

“That was the story of probably a third of the babies we listed for heart transplant,” Menteer says. “Older children were faring better, but a third of the babies were dying. They couldn’t live long enough to get a heart.”

Then, the Berlin Heart came along.

The Berlin Heart is a type of ventricular assist device (VAD), a mechanical pump that takes over the work of one chamber of the heart and pumps blood to the body and vital organs.

*Cynthia Herrington, MD, program director,
Heart Transplant Program*

*Gabriel during his yearlong stay at CHLA,
connected to the Berlin Heart*

Ventricular assist devices have been used in adults since the late 1980s, but adult-sized devices pump too much blood to be used in babies and small children.

The Berlin Heart was the first “miniature” VAD designed specifically for these young patients, providing them a desperately needed “bridge” to a transplant. First used in Europe (the manufacturer is based in Berlin), it’s the only VAD approved for children by the U.S. Food and Drug Administration.

Since 2008, CHLA has implanted 17 Berlin Hearts; nearly all patients have made it to transplant.

“The Berlin Heart has changed the face of heart transplant for pediatric patients,” says Cynthia Herrington, MD, program director of the Heart Transplant Program. “It’s been a godsend. Not only are kids able to survive long enough to get a transplant, but their

(continued on next page)

The Berlin Heart, Gabriel's lifeline, kept him tethered to a 200-pound machine.

organs are better supported. It puts them in a much better physiologic place when transplant occurs.”

Herrington implanted Gabriel's Berlin Heart on Dec. 5, 2013. With the device now taking over his heart's toughest task—pumping blood to the body—Gabriel improved significantly. The catch? His mechanical heart pump was tethered to a 200-pound machine. He would have to stay in the hospital until a heart was available.

His parents and family at his side, Gabriel did his best to resume the business of being a toddler, even with the awkward tubes that dangled from his body and kept him from running free. He grew taller. He learned to walk. He played with his toy cars and watched his favorite cartoons.

Most of all, he loved music, especially Elvis Presley songs. Music therapists in the Mark Taper-Johnny Mercer Artists Program at CHLA not only helped Gabriel with his speech, but also distracted and calmed him during medical procedures and hours-long dressing changes.

Meanwhile, Gabriel's doctors and nurses provided the complex, collaborative and highly specialized care that's critical for Berlin Heart patients, working together in seamless fashion to prevent complications such as bleeding, stroke and infection.

Still, the months dragged on.

“When the year mark came, it started hitting me a lot,” says Moreno. “I wanted to see him with other kids, running around. I wanted him to come home. I was praying every hour that he would get a heart.”

'He's finally got it'

At 2:15 p.m. on Dec. 23, 2014, Monica Horn's smartphone dinged. A possible donor heart was available for Gabriel.

After 21 years as a transplant coordinator at CHLA, Horn has learned not to get her hopes up when such calls come in. Many times, the heart turns out to not be a good fit—either for size reasons or because it's not truly healthy.

But this time, she couldn't contain her excitement. Yessss! she thought. He's finally got it.

The donor heart, it turned out, was in excellent shape. Transplant surgeon Ram Kumar Subramanyan, MD, PhD, got the call to perform the surgery.

Subramanyan knew Gabriel well and had assisted in implanting his Berlin Heart. At CHLA, two Board-certified heart surgeons participate in every open-heart surgery.

“What I love about this program is our team mentality,” he says. “It's a dream job. Gabriel isn't 'my' patient or another person's patient. He's everyone's patient.”

At midnight on Dec. 24, Gabriel was wheeled into the operating room. Over the

*Ram Kumar Subramanyan, MD, PhD,
transplant surgeon*

“It's one of the greatest things we do. In someone else's loss, a new life is created. It's an unbelievable feeling.”

—Ram Kumar Subramanyan, MD, PhD

next six hours, Subramanyan and the surgical team carefully removed his swollen, atrophied heart, along with the Berlin Heart that had sustained his life for 384 days—the longest period a CHLA patient has spent on the device.

In their place, Subramanyan deftly sewed in the strong, healthy donor heart, and watched it beat in Gabriel's chest.

"It's one of the greatest things we do," he says. "In someone else's loss, a new life is created. It's an unbelievable feeling."

Heartfelt thanks

After 15 months at Children's Hospital, Gabriel went home Jan. 22, 2015. With a healthy heart, he's no longer "leashed" to the Berlin Heart machinery. Gabriel is making up for lost time.

"Every morning, he wakes up so happy," says his mom. "He's constantly playing. He doesn't want to take naps; he doesn't want to miss one second of the day. He just loves life."

"I'm so thankful for Children's Hospital," she adds. "The people there, they became our family. If it wasn't for them, I wouldn't still have my son."

Gabriel, now 3, is also grateful. When he returns to CHLA for checkups, he happily greets his doctors and nurses. Although he has some developmental delays, he's catching up and making strides in his speech and physical development.

And yes, Horn did get to see him run down that hallway.

In fact, when Gabriel saw her at an outpatient clinic several weeks after his transplant, he not only ran to her—he threw his arms around her in a hug.

She couldn't have imagined a better reward. 🦋

Monica Horn and Gabriel, reunited

STANDING TALL

In his 19 years on earth, Noah Akaka has had two very unlikely diseases and more health issues than anyone should have to deal with. Yet he is unfazed.

"I'm rare among my own," he laughs.

Noah has Diamond Blackfan anemia (DBA), a disorder in which the bone marrow does not produce enough red blood cells. It occurs in approximately 5 to 7 per million births worldwide; at the time he was diagnosed, there were only about 250 kids in North America known to have the disease.

Noah gets a checkup from his oncologist, Leo Mascarenhas, MD.

"We said, 'No more,'" says Delgado. "There's no one better equipped to take care of him than here at Children's Hospital. We've never gone anywhere else."

"This is a rare complication of a transfusion, and CHLA is best suited to care for children with transfusion complications," says Hofstra.

'A very particular set of skills'

"I have four to five patients at a time with Diamond Blackfan anemia," says Susan M. Carson, RN, MSN, CPNP, nurse practitioner in the Red Cell and Chronic Transfusion Program at CHLA, speaking of her own caseload alone. "The hospital where Noah was diagnosed—they may never have seen one before."

CHLA currently cares for 23 kids with DBA overall. "We do have, to quote Liam Neeson, 'a very particular set of skills,'" she laughs.

Noah's team at CHLA always works hard to keep him where he is happiest—out on the river. He and his family can often be found floating down the Colorado River on their boat during the summer.

"I remember trying to figure out ways to get him out on the river, trying everything we could to let him lead as normal a life as possible, despite all of the things he had to go through," says Hofstra.

Against all odds

Noah and his mom, stepdad Gilbert, sister Simone, who is 6 years older than Noah,

Tom Hofstra, MD, Noah's hematologist

It was Easter Sunday when his mom, Regina Delgado, realized her newborn baby was really sick. The next day, Noah's pediatrician sent him straight to a local hospital. There his hemoglobin count was found to be 2.3; normal for an infant is 9.5 or above. Noah and his mom were rushed to Children's Hospital Los Angeles by ambulance. After numerous tests, Delgado was finally given an answer: "He has Diamond Blackfan anemia," she remembers the doctor telling her.

The rare disease came with difficult complications. Noah had to get blood transfusions every three weeks, and he underwent regular chelation therapy to mitigate the iron buildup in his system caused by the transfusions. He also had skeletal issues and endocrine problems. But he learned to live with the complications, and to thrive in spite of them.

Worth the drive

Noah's mom realized early on that the care he got at CHLA was worth the 32-mile drive from their home. At first, they tried taking care of some of Noah's more routine tests and treatments at a local hospital. Delgado recalls the incident that changed that: "They ran the blood through a filter, and there was an accident—they popped the blood cells, basically, and they gave him the blood like that."

"The way the blood was prepared caused the red blood cells to break down before being transfused," says Tom Hofstra, MD, Noah's hematologist in the Children's Center for Cancer and Blood Diseases at CHLA. "The contents of the red blood cells, hemoglobin, got into his bloodstream. This caused significant injury to his kidneys, because hemoglobin is toxic."

(continued on next page)

stepsister Serena, 24, and stepbrother Gilby, 28, did just that, settling into their own version of normal. But when he was 16, life threw Noah another curveball. What were the odds? Noah learned not to ask that question long ago.

After a procedure to correct knock knees by surgeon Paul Choi, MD, at CHLA, doctors noticed an abnormality on Noah's follow-up X-ray. Noah had developed osteosarcoma, a cancer of the bone, in his left distal femur.

Actually, the odds were at least 33 times higher for him than for the general population, but few people knew that. Luckily, one of those people was Leo Mascarenhas, MD, head of the Oncology Section of the Children's Center for Cancer and Blood Diseases at CHLA. Mascarenhas first encountered Noah's case when an orthopaedic surgeon brought it into the biweekly interdisciplinary conference between orthopaedic and hematology-oncology specialists.

"DBA patients have an increased risk of osteosarcoma, so you should assume this is bone cancer until proven otherwise," Mascarenhas told the surgeon. Unfortunately, his suspicion proved correct.

Children with bone marrow defects do not handle chemotherapy well. To offer Noah the best chance of survival, Mascarenhas decided to treat him like any other patient with osteosarcoma, and monitor him closely. Noah had several unusual complications, but Mascarenhas and his team managed them deftly. The resulting success was anything but routine. Only six other patients with DBA and osteosarcoma have been reported worldwide, and none have survived their cancer.

Mascarenhas hopes to use Noah's case to help other kids as well. "As a general rule, when two very rare diseases happen together, this gives us a clue as to why the disease occurs in the first place," he says. "So we might understand why people who don't have DBA get osteosarcoma."

After Noah completed 10 weeks of chemotherapy, his surgeon attempted a

limb salvage procedure to remove the tumor and affected bone, implant an internal prosthesis and save his leg.

“It was a beautiful piece of work,” says Delgado. “But his bone couldn’t support it.” The skeletal issues that often come with DBA were too much. The prosthesis became detached, and an infection ensued.

Noah’s doctors worked to help him figure out what to do next. Should they keep trying to make a limb-salvaging bone implant work? That might mean many more surgeries with no guarantee of success. Should they try something more experimental that still might not work? In the end, Noah made the decision to have his leg amputated. He just wanted to move forward.

His orthopaedic surgeon amputated his leg above the knee, and ground down bone fragments from Noah’s amputated tibia to fit the inside of the remaining femur. The novel technique was designed to help strengthen the bone so it could support an external prosthetic leg—another example of Noah’s care team thinking outside the box to give him the best shot possible.

Actually, Noah’s situation is so rare, there is no box.

“I always knew that my life was up, down, different, sideways, circles, whatever,” says Noah. “I’m fine with it. Because—what else can happen? I wanted to try to get through it as fast as possible. And we did.” 🦋

In the Words of a Warrior Advocate AKA “MOM”

Name: Regina Delgado

Occupation: Assistant sundries buyer, L.A. region, Costco

On Noah: “I’m very proud of my son. I’m very proud of his resilience and his endurance. I don’t know adults that could have done this so gracefully and with such strength. He’s a pretty rare and wonderful young man.”

On CHLA: “One of the things that I love so much about the hospital is that all of his doctors have been truly vested in Noah. They care about him. They know him. And that has made some of the most difficult things bearable.”

On Costco: “My company’s been amazing. They have been supportive in every possible way. They are huge supporters of Children’s Hospital. I’m very proud that Costco is a company that gives.” 🦋

Noah and his mom, Regina Delgado

Michael Pulsipher Joins CHLA as Section Head of Blood and Marrow Transplantation

The Children’s Center for Cancer and Blood Diseases at Children’s Hospital Los Angeles has added another member to its power team of clinicians and scientists leading the fight against childhood leukemia.

In July, Michael Allen Pulsipher, MD, joined the Division of Hematology, Oncology and Blood and Marrow Transplantation as head of the Blood and Marrow Transplantation (BMT) Section and BMT clinical research chair. He is also a professor of Pediatrics at the Keck School of Medicine of the University of Southern California.

Pulsipher directs the Blood and Marrow Transplantation Section’s clinical care and clinical research activities, and his recruitment means that CHLA will now be the headquarters for the Pediatric Bone and Marrow Consortium. With more than 80 members in the United States, Canada, New Zealand and Australia, the consortium is the largest clinical trials group focused exclusively on blood and marrow transplants for children and adolescents.

A highly accomplished National Institutes of Health-funded investigator, Pulsipher came to CHLA from Primary Children’s Hospital and the University of Utah School of Medicine in Salt Lake City. His major areas of research focus include innovative approaches for children with acute lymphoblastic leukemia and bone marrow failure conditions, reduced toxicity regimens and donor safety. 🦋

AHEAD OF THE CURVE

Juliette Clark feared her scoliosis would end her water polo dreams. The Children's Spine Center helped her get back in the pool—and onto the podium.

John and Manya Clark stared at the X-ray—then looked at each other in disbelief.

The ghostly, black-and-white image on the exam room screen showed a spine shaped like the letter S—with prominent curves jutting out in two places along their daughter's back.

"How can that be Juliette's X-ray?" Manya remembers thinking. "There must be some kind of mistake."

The Clarks had reason to be confused. Juliette, then 11, wasn't suffering any back pain. Standing up, she appeared perfectly straight. What's more, she was a competitive athlete and a top player on her club water polo team.

An X-ray of Juliette Clark's spine

Juliette with her surgeon, David Skaggs, MD, MMM

But there was no mistake. When the doctor came in the room, he had bad news. Juliette's scoliosis (curvature of the spine) required surgery, and that would mean the end of her athletic pursuits. She would have to quit competitive water polo—and give up her dreams of playing the sport in high school and college.

"We were trying to take it all in," Manya says. "But it was pretty devastating."

Driving north

A strong swimmer, Juliette (called "JuJu" by her family and friends) started playing water polo at age 7.

"I like how it's fast-paced, and it involves so many different things—treading water, swimming back and forth, shooting and passing," she explains. "Plus, it's in the water. I love being in the water."

The entire Clark family shares that passion for water sports. Both of Juliette's sisters play

water polo, and the family has competed for years in stand-up paddle boarding contests, earning the nickname the "First Family of Stand-Up Paddle Boarding."

News that Juliette would have to quit her water polo team was upsetting enough, but the Clarks were concerned for another reason, too. Their daughter's surgery wasn't tentatively planned until the summer—more than seven months away.

"There was no sense of urgency at all," says Juliette's dad, John.

After doing research and talking to other families, the Clarks decided to seek a second opinion, making the 70-mile drive from their San Clemente home to see David L. Skaggs, MD, MMM, at Children's Hospital Los Angeles.

Skaggs is chief of the Children's Orthopaedic Center at CHLA and directs the Children's Spine Center, a comprehensive, world-renowned pediatric spine center, one of the largest of its kind in the country. The Center treats more than 1,000 patients annually and performs 300 spine surgeries each year, with Skaggs performing nearly half of them.

"Meeting him was a completely different experience," Manya says. "He felt the sooner she had surgery, the better. And he was very positive about her going back to water polo and continuing to be competitive."

The family breathed a sigh of relief. At Juliette's request, they scheduled the surgery for Feb. 4, 2014, shortly after her 12th birthday. When February arrived, they headed back up the 5 freeway to CHLA.

They expected to be at the hospital for only a few days. But life was about to throw them another curve.

Lost signals

Not all kids with scoliosis need surgery. But curves that are more severe—50 degrees or greater—are more likely to progress. Eventually, they can cause

(continued on next page)

Juliette at a water polo match with her dad, John

physical deformity, debilitating pain and even impaired lung function.

At the time of her diagnosis, Juliette's curves were around 50 degrees. By the time of her surgery, they were approaching 70 degrees. Juliette could no longer play a full water polo game; even walking through the mall gave her shortness of breath.

The surgery to correct such an abnormality is called spinal fusion, which involves inserting metal rods to straighten the spine and then fusing them in place with bone grafts.

But during Juliette's surgery, when Skaggs inserted the rods, something happened: Her spine stopped working, causing temporary paralysis.

It's a risk that comes with any spine surgery, but fortunately, Skaggs and the team at CHLA are prepared for such complications.

"It's kind of like being an airplane pilot. We have protocols for what to do when you lose spinal cord monitoring," Skaggs says. "The whole crew goes into high alert."

Skaggs immediately removed the rods, which returned Juliette's spine to normal functioning. Unable to straighten her spine, Skaggs decided next to implement a "halo traction" treatment. With her parents' consent, Skaggs screwed a ring, called a halo, into Juliette's skull. The halo attaches to a weight-and-pulley system that gently and gradually "stretches" the spine straighter over time.

When Juliette awoke, she was confused.

"At first I didn't know what was on my head," she says. "But when I found out I would have been paralyzed, I was really glad he stopped the surgery."

Now came the hard part: waiting for her spine to be stretched, with 20 to 30 pounds of weight attached to her head.

With the help of her family and CHLA nurses and support staff, Juliette got through the week. As challenging as it was, it was also fun. One highlight: participating in a songwriting workshop in the Teen Lounge with The-Dream, an R&B songwriter who has written songs for Rihanna and Beyoncé.

“The care she received was amazing,” John says. “We felt very fortunate we were in the right place.”

After eight days, the halo had done its job, correcting her curves to a more mild 30 degrees. Skaggs then performed a second surgery, removing the halo and inserting permanent rods to solidify the correction.

“Her body looks straight; you wouldn’t know without an X-ray that she still has some curve,” Skaggs explains. “Most importantly, she won’t have pain, and we’ve prevented a lifetime of progression.”

Back in the pool

Seven weeks after her surgeries, Juliette was back in the pool. Just five months afterward, she was scoring goals for her water polo team—leading her teammates to a gold medal in the National Junior Olympics at Stanford University.

Today, the eighth-grader, now 13, has improved her game even more. She recently joined a new, higher-level team and is gearing up for another Junior Olympics.

The scars from where the halo was once attached are barely visible now. And she’s more determined than ever to reach her goals.

“I feel a thousand times better,” she says. “I’m more comfortable moving in the water, and I can play more aggressively. Now I don’t have anything holding me back.” 🦋

“I feel a thousand times better. I’m more comfortable moving in the water, and I can play more aggressively. Now I don’t have anything holding me back.”

—Juliette Clark

Luis Ruiz can create a perfect-fitting cast for a child in as little as five to 10 minutes. Then, it's time to have some fun.

Ruiz reaches into a giant file drawer and begins pulling out his supplies: colorful Sharpie pens, white out, glitter and more. In a few short minutes, he quickly creates a colorful drawing on each cast—and reaps his reward.

“The kids just light up in smiles,” he says.

An orthopaedic technician at Children’s Hospital Los Angeles for the past seven years, he got the idea for the drawings three years ago, when a little boy asked him to draw a happy face on his cast.

Ruiz said no, worried he might mess up the drawing.

“Pleease?” the boy pleaded.

He relented. Seeing how happy it made the young patient, he decided to ask other kids if they would like a drawing on their casts.

“At first I was terrible!” he says with a soft chuckle. “But the kids were nice about it. And practice makes perfect, I guess. Now I can pretty confidently draw whatever kids want.”

Popular requests include Disney characters such as Minnie Mouse, or Olaf from “Frozen,” superheroes like Batman and Superman, soccer balls, penguins and professional sports team logos. One patient had his Dodgers cast signed by Tommy Lasorda and Steve Garvey; another had his Lakers cast inscribed by Pau Gasol.

Ruiz says he never did any drawing before he became “the cast artist.”

The artwork not only helps ease kids’ fears, it also turns their cast into a conversation piece at school. Upon request, Ruiz even refurbishes the casts after removal so kids can keep them as souvenirs.

Ruiz, who has two grown children of his own, insists he never did any drawing before finding his calling as “the cast artist.” And while his imaginative illustrations have brought him recognition throughout the hospital, he humbly casts the attention aside. His motivation: seeing those smiles.

“Making kids happy is the greatest feeling in the world,” he says. “That’s what life is all about.” 🦋

WHAT'S DRIVING JOSIE HULL?

Propelled by her stand-up wheelchair, her indomitable mother and her own unfaltering spirit, the former conjoined twin is pursuing a life beyond all expectation.

Josie Hull is giggling, which seems an odd thing to be doing, considering she's in the midst of a seizure that has interrupted her lunch. The giggling, you learn afterward, is an involuntary response—but then again, those who know Josie will say it's only appropriate, in keeping with the cheerful disposition with which she bears every circumstance.

Her mother, Jenny, repeats a line from Josie's neurologist: "Dr. Mitchell says, 'Even her seizures are happy.'"

Within 20 seconds, the seizure ends. Josie announces, “Done,” and returns to her soup. These short-lived “focal” seizures—coming in doses of 20 to 30 a day—are among the many afflictions that have kept Josie in treatment at Children’s Hospital Los Angeles for more than a decade, since being surgically separated from her conjoined twin sister, Teresa, at age 1. The story of the two Guatemalan girls born attached at the head was covered at length at the time of the procedure. Their biological parents gave both sisters over to families in Southern California, where they would have a better chance at survival. After returning home for a visit following the surgery, Teresa contracted a devastating case of meningitis. The illness left her unable to walk or talk.

Josie has been more fortunate—though only by comparison. The separation took a hunk of bone from her skull, leaving her brain vulnerable to injury. She has endured spinal fusions, hip surgery and epilepsy. Thankfully, the violent grand mal seizures that once menaced her are under control.

At 14, she has grown into a life no one predicted for her: that of a mainstream middle schooler. Little gets in her way as she rambles about on her Standing Dani, described by its manufacturer as a “mobile prone stander”; to translate, imagine a wheelchair crossed with a Segway. She attends a regular school, has regular classes, enjoys Disneyland, takes dance, and more often than not would rather be swimming. Everything she does defies what her brain scans suggest she should be doing.

“You look at her scans and don’t think she’d be doing anything, frankly,” says Wendy Mitchell, MD, CHLA’s acting chief of Neurology, punching up pictures of Josie’s brain and pointing out the deficits.

“There’s no skull over here, and all of this tissue looks quite unusual. She’s got a shunt here, then this big area—this cavity. All of this is missing, and this white splotch indicates areas that are abnormal.”

Jenny Hull formally adopted Josie in 2006.

Mitchell turns away from the images. “She looks better than the scans—but she always has.”

From curbside to bedside

Mitchell is one of several CHLA doctors Josie sees, led by Mark Urata, MD, DDS, chief of the Division of Plastic and Maxillofacial Surgery, who participated in the procedure at the University of California, Los Angeles, that separated Josie and her sister. Urata moved to Children’s Hospital in 2004, and Jenny and Josie followed. He and Jenny became such friends that she sold him on the appeal of La Cañada Flintridge, her hometown. The two are now neighbors.

“I don’t think there’s two weeks that go by that I don’t see Josie,” he says, “either at my house or at some event where my kids are playing alongside her.”

She also makes regular visits to his office. “The only thing she doesn’t have is a layer

of bone between her scalp and brain. We’ve been working with 3-D technology to see if we can print a replacement for her skull.”

He deflects any plaudits he and his fellow physicians receive for treating Josie.

“The real special people in this story are Jenny and Josie. It’s amazing the level of commitment.”

Mark Urata, MD, DDS

(continued on next page)

"You look at her scans and don't think she'd be doing anything, frankly. She looks better than the scans—but she always has."

—Wendy Mitchell, MD

Her legal guardian since 2003, Jenny adopted Josie in 2006. As watchful as she is over her care and safety, she insists that Josie live like an ordinary teen, without undue compromises for her disabilities.

"I want her to live as independently as possible," Jenny says. "I want her to go to college, get married, have kids. I've never told her, 'You can't do that because ...' No. Get out there and live."

An enduring connection

Though they no longer share a blood supply, Jenny says that Josie and Teresa, who see each other regularly, have an intuitive telepathy that functions without words or proximity.

She recounts the time Josie awoke at 4:15 in the morning and lay awake the next four hours. Meanwhile, Jenny found out later, Teresa was in the hospital and in great distress.

"They thought they were losing her at 4 a.m.," she says. "At 7:55 they got her stabilized and she calmed down. Josie fell asleep at 8 o'clock. We had no idea what was going on. It was like Josie knew what was happening."

Even those who were never physically joined to Josie grow connected to her, Jenny says. "She's changed the lives of a lot of people just from her spirit."

That starts with her friends, some of whom date back to kindergarten. They all describe a social, popular girl whom they treat no differently than they do each other—nor allow anyone else to. "If they did, we would go after them," says her friend Rowan.

Several of Josie's friends help Jenny perform room makeovers for CHLA inpatients, refashioning the standard nondescript interior that Josie recalls from her own lengthy stays at the hospital. "When I was there, I just had a blank wall," she says.

Her friends also fundraise for CHLA through the Junior Ambassadors program. "They've been through so much with Josie," Jenny says. "Halo surgeries, hip surgeries, help with seizures. So they have been exposed, and through Josie it's not so scary anymore.

"Those kids don't flinch," she says, having just watched them hand out doughnuts at a CHLA event. "They had all kinds of kids come through, from bald to severe cerebral palsy—everything. They greet everyone with smiles on their faces and with human dignity."

Josie's friends see that her presence in their lives has opened their capacity for compassion and empathy—and gratitude. "It makes us more aware of how lucky we are to not be in a hospital," her friend Eli says. Another friend, Tara, speaks up. "Josie has made us, like ..."

As she considers how to finish the thought, a third friend, Maddie, beats her to it: "Better." 🌈

Josie and her mom with Josie's sister, Teresa, and Teresa's adoptive parents, Florie and Werner Cajas

SHELF CONFIDENCE

In CHLA's Literally Healing Program, books are a means of recreation and therapy, providing children with an understanding of their condition and the strength to help them through treatment.

"So my name is Clai-i-re," the slender woman with the regal accent says as she kneels to greet little Miley, lingering on the single syllable in that splendidly British way, as if it were topped off with a swirl.

She gasps, seeing what's in the girl's hands. "Dr. Seuss! Do you know this bench right here looks like 'Green Eggs and Ham'? Look at the color. It's exactly like the book you're reading!"

It would be fair to say that Claire Austin is rounding. Like any dutiful care provider, she is checking on the patients in her charge, who include those this morning—and every weekday morning—in the Reading Room on the sixth floor of the Marion and John E. Anderson Pavilion at Children's Hospital Los Angeles, the heart of the Literally Healing Program that Austin founded 15 years ago.

The program promotes reading for all the lasting benefits of early literacy, but also for the relief and diversion it brings to patients and their families. The gifting library, kept within the Reading Room, teems with Harry Potter, Amelia Bedelia and whatever else Austin's relationships within the business and education communities can procure.

The books are given to patients for keeps at the rate of one a day—two if they read for 20 minutes that day.

All told, Austin says Literally Healing distributes more than 30,000 books a year, all of them donated and the majority hand-delivered by volunteers either in the library or the hospital lobby—or bedside. Two Bookmoobiles, with their cow-painted exteriors, are wheeled room to room, carrying books to children whose conditions require them to be isolated.

"We service every floor in the hospital, every bed, every critical care unit and 20 clinics," she says. Plus, she adds after taking in the room, "it's peaceful in here."

A reading remedy

Literally Healing's crown jewel, however, is its other half—the therapeutic library, whose collection tops 1,000 books, shelved in one room of office space, comprising what Austin believes may be the largest volume of its kind in the world. The books provide patients and families a level of solace and support that is apart from clinical therapies. They cover the spectrum of childhood disorders and confront the starkest subjects. Sample titles include "When Nothing Matters Anymore," "All About Scars" and "Tear Soup," a book about grieving.

Austin oversees, handpicks and has even contributed to the library's resources. She explains that the books put words to

questions that children may harbor but can't form, drawing them out on their terms. "A child will relate to a children's book," she says. "That's their world. They're less likely to relate to a hospital leaflet."

Case in point is Gracin Kerry, a CHLA patient diagnosed with kidney cancer as a toddler. Like most small children, Gracin had to be anesthetized before undergoing an imaging scan to ensure she would stay still. So it was until she received a book from the therapeutic library called "Bowregarde's Hospital Handbook," which explains CT scans and X-rays and describes what an MRI sounds like.

"It was a book written for her and what she would be thinking," says Gracin's mother, Nikki, who says her daughter, now 11, shows no evidence of disease. "Through that book we got her to calm down. They said she was one of the youngest patients who could lie still for a CT scan without being put to sleep."

Nikki says reading with Gracin meant something else to her and her husband. "It was a chance to sit back and breathe. It brought a bit of normal into a really significant life situation."

Is it a science?

As large as the therapeutic library is, Austin is scrupulous about what she allows into it. She screens every submission, and dismisses most. "For every book that goes into this collection, I read many more that don't," she says. "If you're going to ask families to trust a new genre of resources, it has to be the best."

There's not quite a book for every ailment, or what does exist falls short of Austin's standards. "There is no really great book to help children who are frightened of shots," she offers as an example.

One aspiring author hoping to add to the library is CHLA pediatrician Tamiko Jordan, MD, who has written a book titled "The Nose on Rose."

"It's about children who have a part of their body they don't like," Jordan says. "But even though they're teased about it when they're little, it turns out to be their biggest advantage when they're older."

She got favorable feedback from Austin, who set her up with a contact in the children's book industry. "It would be amazing, right, if I published a book and then got proceeds back to her program?"

Literally Healing provides bedside readings to patients who are unable to leave their rooms.

Jordan is Austin's main ally in literacy promotion at CHLA, serving as the site medical director of Reach Out and Read, a national organization whose participating pediatricians give books to patients at checkup visits. She and Austin are looking to team up on a study of a book that Austin co-authored for children with spina bifida, "Right Under My Nose."

"Our issue is finding what question we are trying to answer," Jordan says. "Does it improve kids' understanding or acceptance of their disease? Does it help their self-esteem? Does it improve compliance with therapy? If we could prove that, we could publish the results, and other spina bifida centers may adopt it as a therapeutic intervention."

Plus, that would start Austin on her long-held wish to demonstrate scientifically what she can confirm anecdotally—that reading holds genuine, discernible benefits for ailing children. An empirical study "is long overdue," she says, though for now too big an undertaking to be doable. But she has given it thought. "I've brought it up with psychologists and mental health professionals, and we know where we would start and with what conditions."

She cites one patient with a facial deformity who would draw pictures of her family during her therapy sessions, always portraying herself with half a mouth. After the girl's initial corrective surgery, her psychologist gave her a book from the therapeutic library called "Living Well With My Serious Illness."

Not long after, Austin says her phone rang. It was the psychologist. "She was squealing with delight: 'Guess what happened! She just drew herself with a complete mouth!'"

It was forward-looking, the shape of optimism—the shape of healing. 🦋

"For every book that goes into this collection, I read many more that don't. If you're going to ask families to trust a new genre of resources, it has to be the best."

—Claire Austin

A man with short brown hair and glasses is looking directly at the camera. He is wearing a light-colored button-down shirt. He is holding a blue, handheld medical device in his right hand, with a thin wire extending from it. The background is a blurred indoor setting, possibly a hospital or clinic.

Digital Doctoring

Wearable technology
in pediatrics

Wearable computers have hit the mainstream, largely on the wrists of gadget enthusiasts and people who want to drop a few pounds. These consumer products are more focused on fitness than health care. Conventional medical applications have tended toward heart monitors, used most often in adults. But that reality is changing.

"We're seeing wearable technology being introduced all over the hospital," says Jessica Rousset, director of the Center for Innovation at Children's Hospital Los Angeles, "for at-home data collection of blood oxygenation, heart rate, respiration and ECGs. Clinicians are also using this technology for sleep studies, obesity intervention and psychosocial applications."

"It's fun," says Jacklyn Hana, mom to 6-year-old Isabella. "And for kids, it's all about fun. My daughter actually asks me to put it on her." But the device her daughter is requesting isn't a smartwatch or a fitness bracelet.

When she was 5, Isabella was diagnosed with Moyamoya disease, a genetic disorder that causes the walls of the carotid arteries to thicken, restricting blood flow to the brain. Diminished blood supply caused Isabella to suffer multiple strokes, resulting in loss of speech and some movement. She is now in the Margie and Robert E. Petersen Foundation Rehabilitation Center at CHLA, being cared for by Terry Sanger, MD, PhD.

A neurologist and an engineer, CHLA's Terry Sanger, MD, PhD, invents specialized devices that are fun to wear and help kids heal.

Sanger, a pediatric neurologist with a doctorate in engineering, directs the Health, Technology and Engineering program at the University of Southern California. Although he treats patients like Isabella, the majority of his time is spent in the lab inventing devices for children with movement disorders.

Isabella is currently enrolled in a clinical trial to test one of these devices—it's called surface electromyographic biofeedback, or sEMG. Electromyographic devices monitor the electrical current generated by muscle movement. This concept isn't new, but Sanger—who designed the device, the software and the algorithm—improved upon the existing technology and optimized it for kids. He also included Wi-Fi capability, enabling the data to be stored in the cloud for later analysis.

Children like Isabella who have experienced an early stroke sometimes have deficits that make moving their right arm difficult. As a result, they tend to only use their left hand. One intervention is to place a cast on the "good" hand so that the child is forced to use the other, building up muscle and strength in the weakened limb.

"The cast made Isabella uncomfortable," says her mom. "I agreed to participate in the trial because I knew she would prefer a piece of technology. It's cool."

Sanger holds up a small, blue plastic oval that vibrates like a cell phone. "Kids who've

Sanger explains the sEMG device to a patient.

experienced early strokes may lose voluntary control of their limbs," he says. "They don't know what their muscles are doing. This device provides biofeedback. And it makes things more interesting for the child."

The "things" he's referring to are the tough and sometimes tedious exercises of rehabilitation. Take a child who can't move his wrist. Sanger and his team place the sEMG on the affected group of muscles and direct the child to "make it buzz." The device is very sensitive and can pick up muscle activity that is too weak to cause movement. Sanger tells the child, "Don't worry about raising your wrist; just make it buzz."

Kids practice all day because they like the feeling of the vibration—it's reminiscent of a cell phone or a video game. After a while, the muscle gets stronger, and they don't need the device; they're ready for physical therapy.

"The great thing is that you don't have to give kids instructions about how to use the device," he says. "You can put it on 1-year-olds, and they figure it out."

Sanger understands technology, and he understands children—and that's why he's good at putting them together. 🦋

The inner workings of Sanger's electromyographic device, which monitors the electrical current generated by muscle movement

The Dawn of Avery

After a lifetime of struggling with gender dysphoria, a teenager finds new hope—and begins a remarkable transition.

When Carolina Sanborn talks on the phone these days to her teenage son, Avery Wallace, his deep voice takes her aback.

“He calls me and says, ‘Hey, Mom,’” she says, mimicking a low, male voice. She laughs. “It’s amazing. He’s literally transforming before our eyes.”

Avery’s deeper voice is just one of the changes his parents are noticing. The 16-year-old has broader shoulders, budding facial hair and bigger muscles.

But while every adolescent goes through changes on the road to adulthood, for Avery, there’s another kind of transition taking place: Avery is transgender.

Avery at age 3 with sister Riley, 1

Gender mismatch

“Transgender” is a broad term for people whose internal sense of their gender doesn’t match their birth sex. The medical diagnosis for those experiencing distress due to this incongruence is gender dysphoria. In Avery’s case, it means that when he was born, his parents announced, “It’s a girl!” But that was never how he felt.

“For as long as I can remember, I’ve felt like a boy, not a girl,” the high school junior explains. “I never felt like I fit the category I was told I fit into. I’ve been a boy trapped in a girl’s body.”

From the time he was 2, Avery told his parents he wanted to be a boy. A star athlete, he played for years on a boys’ Little League baseball team and insisted on wearing boyish haircuts and clothes and playing only with “boy” toys.

His parents had a simple explanation: Avery was a tomboy.

“That’s what we said; that’s what everyone said,” says his dad, Jed. “The word ‘transgender’ was not on our radar.”

But as middle school—and puberty—arrived, Avery’s gender identity issues came to the forefront. Attending a new school, he struggled. He tried to “act girlie” to fit in, growing his hair long and wearing skirts. He was miserable.

“It was a lie,” he says. “I was trying to be someone I wasn’t, and that’s the worst feeling you can ever have.”

By eighth grade, he’d spiraled into depression. He began dressing more boyish again but couldn’t make friends. He lived in fear of entering the girls’ bathroom, where he was regularly bullied.

One night, he told his mom he wanted to kill himself.

“I didn’t know what was wrong,” Avery recalls. “I felt like a mistake. ... I can only describe what I was feeling as torture.”

Early intervention

No one knows how prevalent gender dysphoria is, or why it occurs, though hormones and genetics are thought to play a role. But one thing is certain: It can cause intense despair.

According to the National Center for Transgender Equality and the National Gay and Lesbian Task Force, 41 percent of transgender people under the age of 21 in the U.S. have attempted suicide at least once in their lifetime. A United Kingdom survey found that 48 percent of transyouth under 26 had tried to end their lives.

Johanna Olson, MD, medical director of the Center for Transyouth Health and Development at Children’s Hospital Los Angeles, is on a mission to lower those staggering numbers.

“Treatment saves people’s lives,” says Olson. “Young people just come to life. Patients have gone from being selectively mute to talking, from multiple psychiatric medications to none, and from failing out of school to college.”

The rapidly growing Center, part of the Division of Adolescent and Young Adult Medicine, is the largest in the country for transgender youth. The Center promotes healthy futures for transyouth through hormonal intervention, mental health services, health education, peer support and advocacy.

The Division has been supporting transgender patients for 20 years, but in the past, it was primarily adults who underwent physical gender “transition.” In recent years, medical protocols have been established for adolescents to make that transition through the use of “puberty-blocking” medications and cross-sex hormone therapy. The goal: help patients

Avery at age 5 and age 15

Avery enjoys playing guitar as well as writing.

Division I universities for a full scholarship to play women's softball. Testosterone is a performance-enhancing drug and would make him ineligible.

After a week, he'd made his decision.

"I knew that if I didn't transition, I would miss out on years of being who I really want to be," Avery explains. "And I wouldn't ever get those years back. I knew in my heart that this is what I had to do."

'It's been a miracle'

Six months into testosterone therapy, Avery is thriving.

Because his first name is gender-neutral, he decided to keep it, but he did change his middle name to Charles—honoring his mom by choosing a name that began with "C."

Although he quit softball, Avery loves writing and playing guitar and plans to apply to art schools for college. Most importantly, though, he wants to speak out as an advocate for transgender youth. His experience has been so life-changing, the word "transition" doesn't seem powerful enough. He calls it his "transcension."

"It's been a miracle to me," he says. "I'm really happy and content with myself. I become who I am more and more every day." 🦋

Avery with dad Jed, baby sister Peyton and stepmom Nicolette

more closely align their bodies to their internal gender identity.

Treatment is individualized for each patient, under close physician supervision. Hormonal treatment is not for everyone, Olson cautions, and cross-sex behavior doesn't necessarily indicate a child is transgender. But when kids are "consistent, persistent and insistent" about their trans-identity over time, parents need to pay attention.

"Transgender kids often experience severe distress about the dissonance between their assigned sex at birth and their experienced gender," she explains. "As they get older, that stress gets worse."

Connecting the dots

Avery initially attributed his depression to the bullying he experienced at school. His parents arranged for homeschooling, and he began seeing a therapist. Then, a few months later, he stumbled onto a YouTube documentary on transgender teen celebrity Jazz Jennings. He watched it, stunned.

"It was a real awakening," he says. "It literally connected all the dots, and I suddenly realized I wasn't alone. I said, 'That's me. I'm transgender.'"

Two nights later, he mustered up his courage to tell his dad and stepmother, and soon after, he told his mom and stepdad. To his immense relief, his parents—and all his family and friends—universally supported him.

"My first response was, 'I know,'" Jed says. "It's emotional. I was just grateful that Avery was able to identify with his truth at such a young age."

In search of help, they found Transforming Family, a transgender parent and youth support group affiliated with CHLA, and Avery became Olson's patient.

By the fall of 2014, Avery felt ready to begin a physical transition with testosterone treatments. But there was a catch: It would mean the end of his athletic career. Then 15, Avery was being recruited by NCAA

OUR CITY. OUR KIDS. OUR HOSPITAL.

Let's take care of
our community.

Children's Hospital Los Angeles is a leader in pediatric medicine, research and education, in large part because of our compassionate and generous donors. The cost of providing the finest medical care to children is immense—and the need is urgent.

Your gift will make a difference in the life of a child by providing hope for a healthy future. Through our "Live L.A. Give L.A." campaign, we are sharing stories of hope and healing to help Angelenos recognize that your local children's hospital deserves your support.

Why Support "Live L.A. Give L.A.?"

Focus on Children

Everything we do at CHLA is designed to help children heal. While some children's hospitals choose to focus on one area of child health, we focus on every area. With 350 specialty programs and services just for kids, we're ready to help children recover faster.

We Treat More Kids in L.A.

We serve children and families from every corner of L.A. One in every 25 L.A. families brought their child to us for care this year. That's 107,000 children a year—enough to fill the Staples Center six times—and demand for our care continues to grow.

"Children's Hospital Los Angeles treats more than 100,000 children every year, keeping our young Angelenos safe, healthy and happy. As a parent and as mayor, I can rest assured knowing our kids can count on CHLA for cutting-edge medical research and compassionate care—setting the standard for top-notch medicine right in our own backyard."

—Los Angeles Mayor Eric Garcetti

The Best Care in L.A.

Families have come to us from all 50 states and as many as 25 countries to obtain the care that is available to every child right here in L.A. Chances are a child on your very own street came to us for care this year.

Caring for Our Most Vulnerable

The average age of a CHLA patient is 7. Our patients are the smallest and most vulnerable individuals in our community.

When Emergencies Strike

Seventy percent of our patients see us for a health emergency. With one of the nation's largest emergency transport programs for children, we are known for turning seconds into lives saved.

Committed to Finding Cures

CHLA is home to The Saban Research Institute, one of the few freestanding research centers in the U.S. devoted exclusively to children. With every study we do—nearly 400 clinical trials a year—we take a step forward in improving care for kids here and around the world.

We Need Your Help

Your gift helps our hospital ensure that all of our patients receive the critical, lifesaving care they need. Every year, our hospital provides more than \$232.6 million in community benefit to children and families of Los Angeles County and beyond, including \$4.5 million in charity care.

WAYS TO GIVE

DONATE

Donate today at CHLA.org/GiveLA

Become a Monthly Miracle Maker at CHLA.org/MIRACLE

Shop CHLA at Shop.CHLA.org – 100 percent of net proceeds benefit our patients

Children's Miracle Network Hospitals® Partners Fiscal Year 2015

HONOR ROLL OF FRIENDS

Children's Hospital Los Angeles is supported by Children's Miracle Network Hospitals (CMNH) Partners, which work tirelessly throughout the year raising funds, one dollar at a time. This fiscal year, donations to CHLA by our local CMNH Partners totaled more than \$7.6 million. In celebration of their steadfast dedication to the lifesaving work performed at CHLA, these partner organizations came together in 2015 at our first-ever pep rally-style Mega Miracle Day to share best practices in fundraising on behalf of Children's Hospital Los Angeles.

Our CMNH Partner contributions of unrestricted gifts provide our hospital's leaders with the flexibility to direct funds to the areas of greatest need—and greatest benefit—supporting family-centered care, expert patient treatment, surgical excellence, research and discovery, and education and training. We extend our heartfelt gratitude to the employees, customers and leadership at the companies listed below, whose commitment to pediatric health care enables us to make great advances in the compassionate services provided at Children's Hospital Los Angeles. We deeply appreciate these generous contributors recognized in our Honor Roll of Friends.

To find out more about Children's Miracle Network Hospitals, please visit CHLA.org/CorporatePartners.

Ace Hardware Corporation
American Legion
Blacklight Run
Carmike Cinemas, Inc.
CDW Corporation
Chevron Corporation
Chico's FAS Inc.
Combined Federal Campaign
CO-OP Financial Services
Corner Stores
Costco Wholesale
Credit Unions for Kids
Crossmark
Dairy Queen
Delta Air Lines
Driven Brands
Entravision Communications Corporation
Express Personnel Services
Extra Life 24-Hour Gaming Marathon

First Financial USA
FirstGroup America Laidlaw
F. Gaviña and Sons, Inc.
Great Clips
Happy and Healthy Product
HMSHost
International House of Pancakes LLC
JJ Redick Foundation
Junior Collegiate Academy
Kiewit International
Kiwanis International
Lazer Broadcasting Corporation
LIDS Sports Group
Lone Star Steakhouse
Love's Travel Stops & Country Stores
Loyola Marymount University Dance Marathon
Marriott International, Inc.
Marriott Vacations, Inc.

McLane Company, Inc.
Miracle Marathon
Miss America Organization
Panda Restaurant Group, Inc.
Phi Delta Epsilon International Medical Fraternity
Phi Mu Sorority Foundation
Precious Moments, Inc.
Radio Lazer
RE/MAX International
Rite Aid Corporation
Sigma Alpha Epsilon
Sigma Chi Fraternity
Torch Relay
Trojan Dance Marathon
UFCW Local 770 Icaza Foundation
Vallarta Supermarkets
Walgreens
WalMart Stores and Sam's Clubs

Children's Miracle Network Hospitals Partners throughout the year:

1. Rite Aid Corporation 2. Chevron Corporation 3. Miss America Organization 4. Chico's FAS Inc.

Children's Hospital Los Angeles HONOR ROLL OF DONORS

For the time period of July 1, 2014, through June 30, 2015

In 1901, Children's Hospital Los Angeles was founded by a small group of caring individuals at a time when few people believed a hospital for children was possible, let alone that it could evolve into one of the world's outstanding pediatric health care facilities. More than a century later, the compassion of those founding members lives on, as support for Children's Hospital is carried from one generation to the next. The hospital's international recognition is a testament to years of dedicated efforts from faculty, staff and volunteers—as well as the individuals, organizations, corporations and foundations whose philanthropic support plays a pivotal role in our mission to create hope and build healthier futures for children.

As a pediatric academic medical center, we provide more than just the finest clinical care; we also remain at the forefront of research and training. Given the fundamental differences in the health care of kids and adults, the best place to discover and develop the safest, most effective therapies and devices for children is a hospital dedicated exclusively to their needs. As a global leader in improving treatment options, developing cures and elevating the next generation of pediatric professionals, we have seen our commitment to caring—and the impact of our donors' support—grow and extend far beyond Los Angeles.

Our extraordinary donors make all of this possible, and we are honored to acknowledge them for their generosity during fiscal year 2015. This Honor Roll recognizes donors for contributions of \$1,000 or more, as well as the full value of any active pledge commitments made in prior fiscal years. We are also proud to honor those who have contributed gifts of \$150 to \$999 on the Red Wagon Society Honor Roll of Donors, viewable at CHLA.org/HonorRoll. Additionally, we extend our gratitude to donors who directed their generosity through one of our Associate and Affiliate or allied groups.

On behalf of all the children and families whose lives you have impacted, and everyone at Children's Hospital Los Angeles, we offer our sincere thanks.

We strive to accurately recognize our donors. Please inform us of any errors or omissions by contacting Christian Nelson, assistant vice president of Stewardship and Donor Relations, at cnelson@chla.usc.edu or 323-361-1779.

\$50,000,000+

Marion and John E. Anderson

\$10,000,000 – \$49,999,999The Associates
Joyce and Stanley Black and Family
Costco Wholesale**\$5,000,000 TO \$9,999,999**John W. Carson Foundation
Mrs. Franklyn Griffith Kostlan
Las Madrinas
The Thomas and Dorothy Leavey Foundation
Margie and Robert E. Petersen Foundation
Simms/Mann Family Foundation
Victoria and Ronald Simms**\$1,000,000 TO \$4,999,999**Caren Elise Allmand
Autism Speaks
Ronald W. Burkle
California Community Foundation
Children's Miracle Network Hospitals
Kirk and Anne Douglas
Don and Lorraine Freeberg Foundation
Mr. and Mrs. Daniel D. Freeberg
Mrs. Brindell Roberts Gottlieb
Heart Ambassadors of Children's Hospital Los Angeles
Helinet Aviation Services
The Hsieh Family Foundation
John Stauffer Charitable Trust
The Kort Family Foundation
Los Angeles Kings - Kings Care Foundation
The Harold McAlister Charitable Foundation
MESP, Inc. - Nautica Malibu Triathlon
The Larry & Celia Moh Foundation
Pasadena Guild
Mr. and Mrs. Alan Purwin
Mr. and Mrs. Theodore R. Samuels
Oscar and Toni Sanchez
The Shavelle Family
St. Baldrick's Foundation
Mr. and Mrs. Eugene Stein
The Tikun Olam Foundation
Mina and Tom Trujillo
UniHealth Foundation
Mr. Hassan Ali Virani
WalMart Stores and Sam's Clubs
Mr. and Mrs. William P. Weidner
The Wilder Family Trust**\$500,000 TO \$999,999**American Cancer Society, Inc.
Anonymous
Michael A. Barr
Crohn's & Colitis Foundation of America
Mr. Charles Cummings
Epilepsy Foundation of Greater Los Angeles
The Everest Foundation
Grace Brothers Family Trust
Mr. Allen I. Grossman
Henry L. Guenther Foundation
The Stanley E. Hanson Foundation
Hearst Foundations
Higgins Family Charitable Foundation
H. Leslie and Elaine S. Hoffman Foundation
Hyundai Hope on Wheels
Hyundai Motor America
The Leukemia and Lymphoma Society
The Sharon D. Lund Foundation
Eithne F. MacLaughlin, MD
The Morf Foundation
Emma and Christopher Nolan
Panda Restaurant Group, Inc.
Peninsula Committee
Jane and Kris Popovich
Rauch Family Foundation
Rite Aid Corporation
Elisa and Michael Schenkman
Susan and Eric Smidt
South Bay Auxiliary
Swain Barber Foundation
The V Foundation for Cancer Research
Weingart Foundation
Mr. Erling Richard West**\$100,000 TO \$499,999**AEG
Alport Syndrome Foundation
American Heart Association
Anonymous (8)
The Elias, Genevieve and Georgianna Atol Charitable Trust
Mr. Frank Baranyak
Avery and Andrew Barth
Honoring Lynne Beavers Prickett
Chase and Brad Beckerman
Mrs. William Bergin
Bogart Pediatric Cancer Research ProgramThe Otis Booth Foundation
Debbe and Spike Booth
Gerry D. Brownson Trust
Mr. and Mrs. Barry Brucker
Mr. and Mrs. David R. Butterworth
Cerner Corporation
Dennis Chaffey
Nadine and Alex Chaves Sr.
Dr. Peggy Tsiang Cherng and Mr. Andrew Cherng
Chevron Corporation
Children's Chain
L.J. Christopher
Helen and Bill Close
Concern Foundation
Kenneth and Sherry Corday
Janice and Richard Cordova
Elizabeth Corlin
Ms. Melanie Coto
The Crawford Family Foundation
Credit Unions for Kids
Dan and Martha Cuñado Family
Jamie Lee Curtis and Christopher Guest
Mary and Gary Damsker
The Davidow Charitable Fund
Delta Air Lines
The Corwin D. Denney Foundation
The Derfner Foundation
Sheri and Roy P. Disney
Doris Duke Charitable Foundation
Mr. Kendrick Lamar Duckworth
Mr. Thomas E. Duque
Margaret E. Early Medical Research Trust
El Segundo Auxiliary
Entravision Communications Corporation
Extra Life 24-Hour Gaming Marathon
Festival of Children Foundation
Lynda and Blaine Fetter
Fineberg Foundation
Robert and Sheril Freedman Family Foundation
Friends of Cathryn Fund
GACAC, LLC
Mr. and Mrs. Stephen Giusto
The Goldwin Foundation
Good Hope Medical Foundation
Steven C. Gordon Family Foundation
Dr. and Mrs. Henri R. Ford
The Green Foundation
Melanie Griffith
Dr. Brie Grousbeck and Mr. Peter Grousbeck
Gardner Grout Foundation
Heather and Paul Haaga
Dr. and Mrs. Robert Howes Hambleton
Mr. Adrian E. Hardy
Hasbro, Inc.
Hearts for Kids
The Larry and Helen Hoag Foundation
The Hollywood Charity Horse Show
Mr. Michael Homayounian
Clark, Sherry, Josh and Samantha Hsu
Mr. and Mrs. James S. Hunt
Hurlbut-Johnson Charitable Trusts
International House of Pancakes LLC
The Audrey and Sydney Irmas Charitable Foundation
Carol and Arnold J. Kleiner
KLM Foundation
Kohl's Department Stores
Richard L. and Lisa S. Kornblith
La Providencia Guild
Laura Lemle Family Foundation
Looking Beyond
Lopez Family Foundation
Los Angeles Clippers Foundation
Los Angeles Galaxy
Lupus LA
Marriott International, Inc.
T.J. Martell Foundation
Mr. and Mrs. Ronald E. Massman
The Shirley McKernan Courage Foundation
McLane Company, Inc.
Alex Meneses
Men's Guild
Mrs. Dorothy D. Michaud
The Jeffrey Modell Foundation
Mr. and Mrs. Andy P. Mooney
Mr. Nile Niami
Ms. Yvonne Niami
The NVLD Project, Inc.
Orange County Community Foundation
The Pablove Foundation
Panda Charitable Foundation
Gordon J. Pashgian
Pediatric Cancer Research Foundation
Jean Perkins Foundation
Ms. Elisabeth Hunt Price
RE/MAX International
The Michael T. Riordan Family Foundation
Riot Society Clothing
Riteway Charity ServicesMr. Roy Rizk
The Rose Hills Foundation
Mrs. Kathy Luppen Rose
Mr. Walter B. Rose
Paula and Allan Rudnick
Harriet H. Samuelson Foundation
Hisako and Ramon Sharp
Mr. William Shatner
Ginger and William Sherak
Silicon Valley Community Foundation
Soccer for Hope
Spiritual Care Guild
Mr. Robert M. Sudds Sr.
S. Mark Taper Foundation
Target Enterprises, LLC
James and Trevesa Terrile
Mrs. Nadine Tilley
Tower Cancer Research Foundation
Mr. Philip Turner
Mrs. Emogene Tyroler
Mr. and Mrs. Mauricio S. Umansky
D. Michael and Claire A. Van Konyneburg
Deborah J. Heitz and Shaw B. Wagener
Walgreens
Cathy Siegel Weiss and Ken Weiss
Wells Fargo
Hila and Jeremy Wenokur
Westside Guild
W.M. Keck Foundation
Jeff and Kristin Worthe
L. LeRoy and Ethel Bell Wright Foundation
Oliver and Jamie Wyss
The Zielinski-Anaya Family**\$50,000 TO \$99,999**Association for Corporate Growth Los Angeles
The Ahmanson Foundation
Anonymous (7)
ApoPharma, Inc.
Mr. and Mrs. William Dibrell Armistead Jr.
Bank of America Charitable Foundation
Mr. and Mrs. Thomas Barrat
Bergen Foundation
Mr. Kris Edgar Bergen
Ms. Virginia Blywise
Ethel Wilson Bowles and Robert Bowles Memorial Fund
BrightEyes
Cable Family Foundation
Mr. Mario R. Calderon
Caruso Management Co., Ltd.
Tina and Rick Caruso
Mr. and Mrs. Michael Joseph Casey
Centennial Guild
Champion Fund
Chico's FAS, Inc.
Children's Cancer Research Fund
The Children's Heart Foundation
Children's Hospital Los Angeles Medical Group
CHOC Children's Foundation
Steven A. and Alexandra M. Cohen Foundation
Mr. and Mrs. Bradley S. Cohen
The Community Foundation of Middle Tennessee
Confetti Consortium Foundation
CO-OP Financial Services
Mr. and Mrs. Charles W. Cox
Ms. Janet Crown and Mr. Steven Robinson
Lucy and Don Crumrine
Shirley and Norman Davidson
The Walt Disney Company
Dougherty Family Foundation
Emi-Jay
Ernest Packaging Solutions
Fairchild Martindale Foundation
Mr. and Mrs. William Farnam
Dana Klein and Mark Feuerstein
Flintridge Guild
From Maddi's Closet

Mr. Anthony S. Gage
Genentech, Inc.
Vicente Gilsanz, MD
Fariba Goodarzi, MD
The Gores Foundation
Alec Gores
Grayson's Gift
Rachael Griggs, MD
Guess? Foundation
Mary Dee Hacker, RN, and Steven W. Nishibayashi, MD
Susan R. Harlan, MD
The Fred L. Hartley Family Foundation
Tamara and Mark Hatwan
HEDCO Foundation
The Hershlag Family Fund
Michael Hoefflin Foundation
HMS Host
Donna and Neil Holmes
The Honest Company
Mary Ann Fletcher Hurley, MD, and John K. Hurley, MD
IRT Racing Pro Cycling Team
Hollie Jackson, MD

Todd James and Tatiana Blackington James
Jewish Community Foundation
Cornelia Kaminsky, MD
Linda Tallen and David Paul Kane Educational and Research Foundation
Susan and Daniel Kane
Mr. Clifford E. Katab
Ms. Leslie Shriver Katab
Mr. and Mrs. Karan Khanna
Kiewit International
KLS Martin, LP
Knights Templar Eye Foundation
Blair and David Kohan
Mr. and Mrs. Robert A. Kotick
Los Angeles Galaxy Foundation
Natalie Mahieu, MD
Carol and Douglas Mancino
Ms. Barbara B. Mandel
The Marcy Family
Marriott Vacations, Inc.
Mary Duque Juniors
Callie D. McGrath Foundation
The Johnny Mercer Foundation
n: Philanthropy
Names Family Foundation
National Philanthropic Trust
Marvin Nelson, MD
Mr. Panhi Panhi
PayPal Giving Fund
Pediatric Endocrine Society
Joseph and Evelyn Pertusati
D. Brent Polk, MD, and Terry Carr-Hall
Skorn Ponrartana, MD
Margaret and Ron Preissman
Radio Lazer
Radiologists at CHLA
The Ralphs Fund
Kenneth B. and Dayle I. Roath
Shirlee A. Roberts in honor of Lewis and Gladys Roberts
The Harry W. and Virginia Robinson Trust
Carol and Stephen Rountree
Mr. and Mrs. Stuart Rubin
Saban Community Clinic
Simms Family Foundation
The Smidt Family Foundation
Sodexo, Inc.
Spencer Gifts, LLC
Spirit of Children
Philip Stanley, MD
Mr. Darrold P. Stogsdill
STOP CANCER
Amit Sura, MD
Benita Tamrazi, MD

Ms. Elizabeth M. Taylor
TeamConnor Childhood Cancer Foundation
Ms. Juanita Travers
Trojan Dance Marathon
TRUIST
Vallarta Supermarkets
Mr. and Mrs. Stan A. Van Gundy
I.N. and Susanna H. Van Nuys Foundation
The Webb Foundation
Ina Coleman, Alan J. Wilson, and Family
Lori and Tim Wilson
Chadi Zeinati, MD
Ronald H. Zoriki

\$10,000 TO \$49,999

7-Eleven FOASC
Mr. Alon Abady
Mrs. Barbara Abell
Ace Hardware Corporation
Achieving America Family Foundation
Activision Blizzard
Adams O'Connell, Inc.
Mr. and Mrs. Ashwin Adarkar
Mr. and Mrs. Abraham Aguilar
The Alderson Family Foundation
Mrs. Jean A. Aldrich
Alhambra Rotary Charities Foundation
Allergan
Danielle and David Allison
Alpha Phi Foundation
America's Charities
Amneal Pharmaceuticals, LLC
Ms. Brooke Anderson
Anheuser-Busch Companies, Inc.
The Annenberg Foundation
Anonymous (13)
Antelope Valley Guild
The Apatow Family Foundation
Judd Apatow and Leslie Mann
Mr. and Mrs. Timothy D. Armour
Arthritis Foundation
Asian Americans Advancing Justice Los Angeles
Mr. and Mrs. Jeffrey Assaf
Mr. and Mrs. Shane Astani
Mr. and Mrs. Sonny Astani
The Sidley Austin Foundation
Avery Dennison Corporation
The Ayco Charitable Foundation
Bacardi Central
Mr. and Mrs. Sean Bailey
Mr. and Mrs. Ryan G. Baker
Mr. and Mrs. Merle Banta
Mr. and Mrs. Mahyar F. Barin
William and Carol Barrett
Barry's Ticket Service, Inc.
The Cecile and Fred Bartman Foundation
Mr. and Mrs. John W. Bartman
Mrs. Willow Bay and Mr. Robert Iger
The Beal Foundation
Ms. Elizabeth Gaye Beck
Phyllis and Sanford Beim
Milo W. Bekins Foundation
Bellomy Family Charitable Trust
Jane and Philip Bellomy
Belly Buds, LLC
The Benevity Community Impact Fund
Mr. and Mrs. Stephen Bennett
Mr. and Mrs. Randolph C. Bentler
Lilly M. Berg
Paul Stanford Bernhard Foundation
Alan N. Berro
Ms. Martina Berti and Mr. Stephen M. Prough
Mary L. Bianco
Bloomfield Family Foundation
Mrs. Kathryn Bloss
Emil Bogenmann, PhD
Linda and Kenneth O. Brandt
Brass Ring Foundation
Mr. and Mrs. Kevin Herbert Brogan
Mr. and Mrs. Jeffrey Bronchick
Eileen and Harold Brown Foundation
Dustin and Nicole Brown
Mr. and Mrs. Harold A. Brown
Brown-Forman Corporation (H&Q)
Ms. Delores M. Burkland
James and Deborah Burrows Foundation
James and Debbie Burrows
Mrs. Carole Buss
California Credit Union
The California Wellness Foundation
The Capital Group Companies Charitable Foundation
CARES Foundation, Inc.
Mr. Robert C. Carty Jr.
Cedars Sinai Medical Center
Chris and Larissa Chapin
Mrs. Julia M. Chapman
Charitybuzz
Mr. and Mrs. David H. Chase

Catherine C. Cheney
The Chez Family and Hopeful Hearts Foundation
Child's Play Charity
Mr. and Mrs. Ryan R. Chinn
Francine Cohen and Jean-Francois Pelletier
Mr. and Mrs. Christopher Cole
Combined Federal Campaign of Greater SoCal
Comerica Charitable Foundation
Compulink Business Systems
Cops Running for Charity
Mr. and Mrs. Tim Corbett
Corner Stores
Coronado Family
The Coto Foundation
Mrs. Gloria M. Crane
Credit Union Direct Lending
Crown Imports
CureSearch
Mr. and Mrs. Gary M. Cypres
Dairy Queen
Mr. Eithan D. Davidson
Ms. Karen W. Davidson
The de Toledo Family
Mr. and Mrs. James Deeken
DEL Records
Della Robbia Guild
Delray Lighting, Inc.
Delta Delta Delta Sleighbell Committee
Mr. and Mrs. Neal L. Dem
Mr. and Mrs. Luc Des Groseillers
Irving B. Deutschman Foundation
Diageo North America, Inc.
Cheryl and Bart Dickens
Mr. and Mrs. Vance Diggins
DIRECTV, Inc.
Disney Consumer Products
Disney Worldwide Services, Inc.
Mr. and Mrs. Steve Doctor
Carrie Estelle Doheny Foundation
Dorrance Family Foundation
Joseph Drown Foundation
Mr. and Mrs. Robert R. Dryden
DSM Canister, LLC
Mr. and Mrs. Gerald Du Manoir
Duncan Taylor Scotch Whisky Limited
Mr. and Mrs. Steven B. Dunn
Mr. and Mrs. Wally Durham
The Edelstein Family Charitable Foundation
Eden's Journey
Mr. and Mrs. John M. Eggemeyer, III
EGL Charitable Foundation
Mr. and Mrs. Shahram Elie
Gail and Jim Ellis
Ernest O. Ellison
Mr. and Mrs. Thomas Ellison
Energizer
Mr. and Mrs. David B. Epstein
Caroline Etchemendy
The EVAN Foundation
F. Gaviña and Sons, Inc.
The Farman Family
Mr. and Mrs. Marshall Farrer
Fashion World, Inc., DBA Bijan
FASP Entertainment, Inc.
Fetal Health Foundation
Mr. and Mrs. David I. Fisher
Ms. Sophia Scano Fitzmaurice
Mr. and Mrs. Max Frank
Fred Says
Sheril and Robert Freedman
The Douglas Michael Fuller Foundation
Mr. Josh Gad
Ryan, Virginia, Dylan and Shea Gallagher
E. & J. Gallo Winery
Ms. Jessie E. Garbarino
Mr. and Mrs. Richard Garber
Mr. and Mrs. Carlos Garrido
Mary and George Garvey
The Gerber Foundation
GGE Foundation
Geomar Foundation
George Gittelsohn
Max H. Gluck Foundation
Go4TheGoal Foundation
The Goldberg Family Foundation
Bradley Goldberg and Kerry Kennedy
Goldhirsh-Yellin Foundation
Mr. Ronald Gong
Mr. and Mrs. Jan Goren
Mrs. Ronald E. Gother
Mr. and Mrs. Michael S. Gould
Dr. Geoffrey and Mrs. Laura Graham
Mr. and Mrs. Michael Grannis
Great Clips
The Green House
The Wayne Gretzky Foundation
A gift from Howard and Polly Grossman
GSA Eureka Skyline 26 Partners LLC

Mr. and Mrs. Patrick C. Haden
 Mr. and Mrs. Dean Hallett
 William T. Hammond
 Mrs. Adrian E. Hardy
 The Harman Foundation
 The Bob and Gaye Harris Foundation
 Mr. and Mrs. James Harris
 Mr. Kevin Darnell Hart
 Mary Hart and Burt Sugarman
 Mr. and Mrs. Homer M. Harvey
 Dr. Lillian P. Harvey
 Mr. Charles W. Hazlehurst
 Healing Arts Reaching Kids (HARK)
 Heineken USA
 Doris C. Helms
 Audrey Hepburn Children's Fund
 Mr. Mark Hereford
 John C. Herklotz in honor of Dale Melbourne Herklotz
 George W. Herman
 Ms. Gail Hermreck
 Mr. and Mrs. Enrique Hernandez Jr.
 The Herzer Foundation
 The Hexberg Family Foundation
 Mrs. David B. Hill in honor of Rosemary Rae Hill Hansen
 Conrad N. Hilton Foundation
 Mr. Richard H. Hilton
 Mr. and Mrs. Ronald Jeffrey Hilton
 Mr. and Mrs. Elan Hiutin
 HMSHost
 Mr. David Hockney
 Ambassador and Mrs. Glen A. Holden
 Mr. and Mrs. Philip Jay Holthouse
 Ms. Teena Hostovich
 HPG Management
 In Loving Honor of Zachary Fang-Yu Hsia
 Mr. and Mrs. Jack Hsia
 Hub International
 Mr. George O. Huber
 Mr. and Mrs. Peter Huh
 The Human Growth Foundation
 Mr. Frederick Huntsberry
 Huron Consulting Group, Inc.
 IBM Employee Services Center
 ICONIX Brand Group, Inc.
 Idealogy
 Mr. and Mrs. Brendon Idolor
 Iger Bay Foundation
 iHeartMedia Management Services, Inc.
 Mrs. Emma Immenroth
 Mr. Otto Immenroth
 In-N-Out Burger Child Abuse Foundation
 Inter-Con Security Systems, Inc.
 Edward M. Israel
 Mr. and Mrs. Gary B. Jabara
 The Ann Jackson Family Foundation
 Mrs. Jameen Wesson Jacoby
 Mr. and Mrs. William S. Jameson
 Kris Jenner
 Jeopardy!
 Jerome Foundation
 Jerome's Furniture
 Jess S. Morgan & Company, Inc.
 Joan Spreckels Foundation
 Ms. Tina M. Johann
 Johannessen Trading Company
 Carl W. Johnson Foundation
 Johnson & Johnson
 Elizabeth and Mirko Jokanovic
 The Fletcher Jones Foundation
 JP Morgan
 KABC-TV 7
 Mr. Nicholas Kaiser
 Mr. and Mrs. Frank Kalman
 The Brad Kaminsky Foundation
 Mr. and Mrs. Jordan L. Kaplan
 The Marilyn and Jeffrey Katzenberg Foundation
 Mr. and Mrs. Jeffrey Katzenberg

Virginia and Michael Kazanjian
 William M. Keck, Jr. Foundation
 Steven and Kathryn Keefer
 Mr. and Mrs. Michael Kerr
 Miss Hannah Keyes
 Mr. and Mrs. Howard Keyes
 Ms. Farahnaz Farjam and Mr. Hossein Khazadeh
 KIA Motors America, Inc.
 Kids' Cancer Research Foundation
 The Karl Kirchgessner Foundation
 Mr. and Mrs. Craig Knizek
 Ms. Connie Knox
 Sidney Kohl Family Foundation
 Mr. Larry Kohl
 Kohorst Allen Family Foundation
 Mr. and Mrs. E. Stanley Kroenke
 L.A. Arena Company, LLC
 Mr. and Mrs. Peter J. LaBarbera
 Susan F. Laffer
 Mr. and Mrs. Ronald Laffitte
 Ronald and Erin Laffitte Family Trust
 Seth Landsberg Family Foundation
 Ms. Karin L. Larson
 Dina LaVigna Breath for Life Fund
 Lazer Broadcasting Corporation
 Mr. and Mrs. Brian Po-Jen Lee
 Dr. Kerri and Mr. Frank Lee
 Ms. Helen Lee
 Ms. Jean C. Lee
 Mr. and Mrs. David Leib
 Mr. Aaron Leichner
 The Sugar Ray Leonard Foundation
 Mr. and Mrs. Ray Charles Leonard
 Joel Allen Levine, Esq.
 Danica B. Liberman, MD
 Mr. Shin-I Lin
 Mr. and Mrs. Mark Lindee
 Dr. Evelyn Gruss Lipper and Mr. William T. Speck
 Lockheed Martin Aeronautics Club
 Mr. Holger Lohfeld
 Claudia and Jim Looney
 Lowe Family Foundation
 Beth and Bob Lowe
 Mr. and Mrs. Richard E. Lucy
 Mr. Chris Maes
 Major League Soccer, LLC
 Mr. Frank Mancuso
 Ms. Rose Margulies
 Mr. and Mrs. Michael Marquez
 DeAnn and John Marshall
 Ms. Maria G. Martinez
 Mashhoon Family Foundation
 Mr. and Ms. Hamid Reza Mashhoon
 Mrs. Pearl Mason
 Pam and J.C. Massar
 Max of a Million Dreams Foundation for Cancer Research
 Kevin and Lisa Mayer
 Mrs. Eileen O. McConnell
 In Honor of Glenn and Eileen McConnell
 Ms. Vivien Chang and Mr. Travis McIntosh
 Mr. Gerardo Ortiz Medina
 Mr. and Mrs. John Meglen
 Nancy and Greg Meidel
 Wendy and Judd Meltzer
 Mericos Foundation
 MFB Eng, Inc.
 MGM Resorts International
 MillerCoors, LLC (HQ)
 Tally and Bill Mingst
 Mr. and Mrs. Lloyd G. Mitchell
 Mobilite, LLC
 The Moca Foundation
 Julie and Ken Moelis
 Kirsten and Todd Molz
 Monrovia Guild
 Mr. and Mrs. Marc Mostman
 MSD Consumer Care, Inc.
 In Honor of Mildred Esterbrook Mudd
 Jon Muller and The Muller Company
 Munchkin, Inc.
 Ms. Molly Munger and Mr. Stephen English
 Lynn H. Myers and Gerald G. Myers
 Dr. and Mrs. Robert W. Nafie
 National Stores, Inc.
 Mr. and Mrs. Robert H. Neithart
 Network for Good
 Mrs. Jeanne Martin Neville
 New York Life Insurance Company
 Newman's Own, Inc.
 Niagara Bottling
 Nordstrom
 The Kenneth T. and Eileen L. Norris Foundation
 Northern Trust
 Oaktree Capital Management, LP
 Oarsman Foundation
 Mary Adams O'Connell and Kevin O'Connell
 The Leonetti/O'Connell Family Foundation
 Mr. and Mrs. Michael Fredrick O'Connell

Mrs. Catherine Dupree and Mr. Michael K. O'Connell
 The Oder Family Foundation
 Mr. and Mrs. Robert O'Leary
 Omega Medical Grants Association
 OMS Life Foundation
 One Small Voice Foundation
 Open Hearts Foundation
 Mr. Charles M. Pacheco
 The Paige Foundation
 Panish, Shea & Boyle, LLP
 Paradigm
 Paramount Pictures
 Nicole Parker Foundation for Children
 The Ralph M. Parsons Foundation
 Parking Company of America
 Mr. Gregory Peck
 Pediatric Brain Tumor Foundation
 Mrs. Margaret Pelland
 Mr. Phil Pelland
 Mr. Roger S. Penske
 Pepsi-Cola Advertising and Marketing, Inc.
 Mr. Oscar T. Peters
 Anna K. Pfeiffer
 Phi Delta Epsilon International Medical Fraternity
 Megan and Christopher Pierson
 Premier Healthcare Services
 Anthony and Jeanne Pritzker Family Foundation
 Mr. and Mrs. Anthony Pritzker
 Adrian and Rick Pruetz
 QueensCare
 Rally Foundation
 Jim and Eleanor Randall Foundation
 Mr. and Mrs. Robert Clifford Ray
 Red Bull North America, Inc.
 JJ Redick Foundation
 Charles D. Richardson
 Keith and Michelle Richman
 Mr. Robert Riordan
 The Andrea Rizzo Foundation
 Roll Giving
 Roncelli Plastics, Inc.
 Gino and Bingo Roncelli
 Ronus Foundation
 Mr. and Mrs. Robert E.G. Ronus
 Lauren and George Rose
 Meta and George Rosenberg Foundation
 Mr. and Mrs. Ira Rosenberg
 The Ron Salisbury Family
 Ms. Catherine Demers and Mr. Louis Samson
 San Antonio Guild
 Santa Monica Bay Auxiliary
 Jennifer and Fred Savage
 Ms. Lakshmi Savitla-Damerla
 Mr. and Mrs. Bashar A. Sawaf
 Paul and Judy Schaeffer
 Paul Schambach
 Peppy and Lucille Sciarra
 Ms. Nadya K. Scott
 ScriptSave
 Louise Fettig Seimer
 Linda and John Seiter
 The Selander Foundation
 Mr. and Mrs. Dan Sernett
 Sharper Image Corporation
 Mr. Allen Edward Shay
 Shekels Charitable Foundation
 Mr. and Mrs. Robert Tharp Shepherd
 Mr. and Mrs. Adam Sher
 Mr. Kayoshi Shoda
 Sigma Chi Fraternity
 Mr. and Mrs. Stephen R. Silk
 Mr. John H. Simpson
 Danielle and Eric Slutzky
 Lon V. Smith Foundation
 Steven John Smith, DVM
 Society of Camera Operators

Harry and Estelle Soicher Foundation
 The Sondheimer Foundation
 Sony Pictures Entertainment
 Soupy for Loopy Foundation, Inc.
 Southern Wine and Spirits of America, Inc.
 G.N. Spencer
 St. Jude Medical, Inc.
 St. Mary's Academy
 John M. Stahl
 Fran and Ray Stark Foundation
 State Farm Insurance Companies
 Mr. and Mrs. William G. Steele III
 Mr. and Mrs. Donald T. Sterling
 Mr. and Mrs. Marc I. Stern
 Sue and Ralph Stern
 The Estate of Christine Storey
 Jennie Strong Memorial Fund
 Mr. Mark R. Strouse II
 Tim and Lauren Sullivan
 Sunair Children's Foundation
 SYZYGY Foundation, Inc.
 T2 Technology Group
 Takeda Pharmaceuticals U.S.A., Inc.
 The Tappan Foundation
 Mr. and Mrs. Eszylfie Taylor
 Teach a Man to Fish Foundation
 Teen Impact Affiliates
 Telecom Lease Advisors
 Mr. Eldon J. Teper
 Mr. John Terzian
 The Honorable and Mrs. Dickran M. Tevrian
 Thale Blanc, LLC
 This Little Light
 Walter and Holly Thomson Foundation
 Mr. and Mrs. Brett Tollman
 Dr. Vernon and Mrs. Charlene Tolo
 Toluca Guild
 Ms. Lannie Tonnu and Mr. Calvin Nguyen
 Torch Relay
 Toyota Motor Sales, U.S.A., Inc.
 Dr. and Mrs. Joshua Trubulus
 Tammy and Kenny Tsunoda
 Mr. and Mrs. Don L. Tuffli
 Mr. and Mrs. Norman Tulchin
 Twentieth Century Fox
 United Way of Greater Los Angeles
 UCLA Foundation
 University of Southern California
 Mr. A. Ray Van Horn
 Van Wagner Dorna USA, LLC -Payables
 Variety
 Venio
 Mr. Shane Vereen
 VF Sportswear, Inc.
 The David Vickter Foundation
 Mrs. Carolyn Volk Horne
 Mrs. Kenneth Volk Jr.
 Ms. Laurie Louise Volk
 Mr. and Mrs. Thomas Wachtell
 Noel and William Wade
 Mr. and Mrs. John B. Wagner
 Audrey J. Walton and Ann Walton Kroenke
 Charitable Foundation
 Vincent J. Wang, MD
 Ms. Joanne Ward
 Leo & Sydelle Ward Foundation
 Warner Bros. Entertainment, Inc.
 The Weinstein Company LLC
 Frederick R. Weisman Philanthropic Foundation
 Ms. Billie Milam Weisman
 Mr. Max Weiss
 Western Diocese of the Armenian Church
 of North America
 Mr. and Mrs. Tom Westfall
 Whittier Guild
 Mr. Link Wilson
 Mr. and Mrs. Wade T. Winter
 Wockhardt, LLC
 Mr. and Mrs. Keenan L. Wolens
 Mr. William L. Wolf
 Carl E. Wynn Foundation
 The Henry A. and Cynthia G. Yost Family Foundation
 Cynthia and Henry A. Yost
 Young's Market Company
 YourCause, LLC
 ZGF Architects, LLP
 Mrs. Kun Zhai and Mr. Zhongzhang Yue
 Ms. Mary Hayley and Mr. Selim K. Zilkha
 Zolla Family Foundation
 Susan Zolla and Family
 Ms. Ruth Harvey Zommick

\$5,000 TO \$9,999

Mr. George I. Adler
 Aetna, Inc.
 Mr. and Mrs. Richard Aguilar
 AIJO Nippon Kenpo Foundation
 AKT Entertainment, LLC

Ms. Rita J. Aldridge
 Alesia Family Foundation
 American Legion
 American Youth Soccer Organization 88
 Americana at Brand, LLC
 Anonymous
 Rebecca and Andrew Apfelberg
 Apl.de.Ap Foundation
 Mr. Warren Jefferson Arnett
 Artic Mechanical, Inc.
 Artisan Pictures, LLC
 Asian Pacific Community Fund of Southern California
 AT&T Employee Giving Campaign
 The Emanuel Bachmann Foundation
 Ms. Anita Bacon
 Mr. and Mrs. Danford M. Baker
 Mr. and Mrs. Robert Charles Baggott Jr.
 Mr. Matthew S. Barrett
 Mr. and Mrs. Thomas L. Beckmen
 Mr. and Mrs. Joseph Blatchford
 Ms. Debra Blackburn Boggio
 Mark Borchert, MD, and Karen Sherwood, MD
 The Boston Beer Company
 The Boudjadjji Foundation
 Deborah A. Braidic
 Mr. Robert E. Brain
 Mr. Phil Browning
 Mr. and Mrs. Robert T. Brunner Jr.
 Campari America
 Canyon Partners, LLC
 Mr. and Mrs. Douglas Carrigan and Sadie's Angels
 Causemedia Group
 Mr. Brian Celler
 Mr. Mark Cendrowski and Ms. Cynthia Glazar
 Chaminade College Preparatory
 Barbara and Bernard Chester
 Children's Tumor Foundation
 Arnold and Kay Clejan Charitable Foundation
 Mr. and Mrs. Arnold Clejan
 Coca-Cola Enterprises Bottling Companies
 Mr. and Mrs. Lyman Bruce Coffey
 Dr. Qin Shao and Mr. Gary J. Cohen
 Mr. and Mrs. Riley Cole
 The Color Run, LLC
 Confidence Foundation
 Constellation Wines US, Inc.
 Cooper & Brain, Inc.
 Mr. Tobey Coscen
 County of Los Angeles
 Ms. Karen Bedrosian Coyne
 Craft Brewers Alliance, Inc.
 Dr. and Dr. Kevan Z. Craig
 Creative Artists Agency

Mr. and Mrs. Layton Crouch and The Carsen Russell
 Crouch Lectureship Endowment
 Curacao Children's Foundation
 Cure a Child, Inc.
 Matt Cwiertny Memorial Foundation
 Mr. and Ms. Marc Damikolas
 Datsun Parts.com, Inc.
 Ms. Nina Hachigian and Mr. Joseph Deegan Day
 DBI Beverage Sacramento
 Mr. and Mrs. Michael De La Cruz
 Mr. and Mrs. James DeFlavio
 Elsie & Marvin Dekelboun Family Foundation, Inc.
 Mr. and Mrs. Robert Demars
 Ms. Florence R. Devine
 Mr. and Mrs. Philip J. DiNapoli
 Dorothy Day Otis Talent Agency
 Mr. and Ms. Brian R. Doty
 Mrs. Alfred Clayton Duckett Jr.
 The Duhl Foundation, Inc.
 Mr. and Mrs. Roger N. Duhl
 Mr. and Mrs. Douglas Eisenberg

Mr. and Mrs. Robert D. Emerick
 ePanda, Inc.
 Ernst & Young Foundation
 Mr. Bruce Fagel
 Donald and Cheryl Fair
 Mr. and Mrs. Giancarlo Fantappie
 Ms. Carol Ann Faucett
 Mr. Scott Ferguson

Flanny Productions, Ltd.
 FOCUS
 Barbara J. Foreman
 Mrs. Richard Owen Fowkes
 Frank-Lin Distillers Products, Ltd.
 The Virginia Freidhofer Charitable Trust
 Ms. Jessica Marie Frem
 Friends of Children's Hospital Los Angeles
 Mrs. Georgia Lee Funsten
 Mr. and Mrs. James Marshall Galbraith
 Robert M. and Lottie Q. Gee Foundation
 Mr. and Mrs. Kenneth P. Gilson
 Barbara and Bruce N. Goldreyer, MD
 Ms. Amanda Gores
 Mr. Sam Gores
 Green Planet
 Mary Lou and Terence Green
 Nora and Bruce A. Greenwood
 Ms. Susan G. Groshen
 Miss Barbara P. Gross
 Mr. Gregory Keith Hafif
 The Thomas E. Hall Foundation
 Mia Hamm Foundation
 Armand Hammer Foundation
 Mr. and Mrs. Adam Handler
 Harbor Distributing, LLC
 Shirley and Burt Harris Family Foundation
 Mr. and Mrs. Berkeley Harrison
 Mr. and Mrs. Ronald Lovon Havner Jr.
 Mr. and Mrs. Kevin Hillyer
 Mr. and Mrs. Brian G. Hirrel
 The Hoffman Murphy Team
 Ms. Marie Hoffman
 Mr. and Mrs. Richard Horn
 Ms. Davina Hsu
 Mr. Adam J. Hughes
 WHH Foundation
 Mr. Tim Hutcherson
 Mr. Richard Iazzetta
 ICM Partners
 Image 2000
 Indian River Community Foundation
 Insurance Auto Auctions
 Miss Morgan Irish
 Mr. and Ms. Mark Ishida
 J & J Tires and Wheels, Inc.
 Mr. Charles B. James
 Ms. Caroline M. Janda and Mr. Michel Glouchevitch
 Joe Grotto, Inc.
 Ms. Kelly M. Johnson
 Jones Lang LaSalle
 Juvenile Arthritis Association
 JW Marriott LA Live
 Ms. Khloe Kardashian
 Mr. and Mrs. Bruce A. Karsh
 Ms. Caroline Kaufman
 Dr. Robert and Mrs. Fori Kay
 Keck School of Medicine of the University
 of Southern California
 Mr. James Daniel Kelleher
 Drs. Faye and Jonathan Kellerman
 Kinecta Federal Credit Union
 Mrs. Michael King
 Koh Charitable Foundation
 Mr. and Mrs. Matthew D. Krieger
 Ms. Rochelle Krieger
 Mrs. Lesley M. Kyle-Wilson and Mr. Michael Wilson

La Salle High School
 L.A. Western Lions Club
 Richard and Ruth Lavine Family Foundation
 The Michael Learned Family
 Ms. Helen Lee
 Legacy Endowment Community Foundation
 LEGENDS
 Levi Construction and Development Inc.
 Mr. Benjamin J. Levin
 The Ernest Lieblich Foundation
 In Honor of LionHeart Owen
 Longo Toyota
 Mr. James W. Loss
 Love's Travel Stops and Country Stores
 Loyola Marymount University Dance Marathon
 The Luppe and Paula Luppen Family Foundation
 Mr. and Mrs. Luppe R. Luppen
 Mr. and Mrs. Robert Arthur Lyddon
 Mr. Frank Mancuso Jr.
 Blanche March Foundation
 Nancy and Howard Marks
 Markstein Beverage Company
 Ms. Jo Anne Matthews
 Mr. and Mrs. Edward Joseph Justin McCarthy Jr.
 Mr. Ronald McDaniel
 Viola McDowell Endowment Fund
 Mr. and Mrs. Lawrence Melizer
 Mendiburu Magic Foundation
 Mending Kids International
 Kelly and Ron Meyer
 Ms. Bly Ann Mickey and Mr. William O. Romine
 Mr. and Mrs. Lary Jo Mielke
 Mr. Andrew B. Miller
 Cathy S. Miller
 Mr. and Mrs. Chuck Miller
 Miracle Marathon
 Mission Beverage Co.
 Mod Hatters of Acton
 Moet Hennessy
 Mr. and Mrs. Brian R. Moore
 The Jim Mora Count On Me Family Foundation
 Mr. and Mrs. James L. Mora
 Keleigh and Michael Morgan
 The Morrison and Foerster Foundation
 The Carol Moss Foundation
 Mott's, LLP
 Mulligan, LTD
 Mrs. Wendy Munger and Mr. Leonard Gumport
 Ms. Susan J. Murphy
 Nestlé USA, Inc.
 Nipro Diagnostics
 North American Brewery
 Mr. and Mrs. Charles Noski
 Ms. Grace Oh
 Mr. and Mrs. Eugene M. Ohr
 OneLegacy
 Pabst Brewing Company
 Mr. and Mrs. Scott Painter
 Pantelion, LLC
 Parata Systems, LLC
 Ms. Becky White Parker
 Pasadena Community Foundation
 Robin Paule
 Edwin W. Pauley Foundation
 Phillips Products Company
 Morris and Mary Press Foundation
 Mr. and Mrs. Scott Rahn
 Ms. Lillian Raphael
 Mr. and Mrs. Jerry Rapport
 Mr. and Mrs. Karl E. Rathjen
 R.C. Store Maintenance, Inc.
 Mr. Douglas Reidt
 Reiling Family Foundation
 Mr. and Mrs. Bernard Albert Reiling Jr.
 Ms. Shelley P. Resnik
 Mr. and Mrs. Alfred H. Richter
 Mr. and Mrs. Don Rickles
 Rocon Building Interiors
 Ms. Leonila Rodriguez
 Ms. Sara Rodriguez
 Edward Rosen, DDS
 Mr. and Ms. David M. Rosenberg
 Mr. and Mrs. Richard Rosenberg
 Mrs. Sarah Hunt Rothenberg
 and Mr. Daniel H. Rothenberg
 The George and Jean Rothschild Family Foundation
 Mr. George Rothschild
 Ms. Jean G. Rothschild
 Mr. and Mrs. Nicholas Roxborough
 Ruby Family Foundation
 Mr. Kenneth A. Ruby
 Mr. Alan Reid Rummage
 Saban Brands
 The Saban Charitable Support Fund
 Dr. Cheryl Saban and Mr. Haim Saban
 Ms. Rae Sanchini and Mr. Bruce Tobey
 Sapporo U.S.A., Inc.
 Robert and Diana Schenkman

Ms. Loretta Scherer
 Ms. Darrin Schnabel and Mr. Mikel Elliott
 John and Michele Sciarra
 ScriptPro
 The Scottsdale Foundation
 Mr. and Mrs. Arnold Seidel
 Seirin
 Sempra Employee Giving Network
 Seyfarth Shaw, Fairweather and Geraldson
 Joseph M. Shachtman and Carolyn R. Shachtman
 Charitable Foundation
 Mr. and Mrs. Robert E. Shachtman
 Ms. Maureen Shiels and Mr. Philip Norment
 Mrs. Barbara Ann Shilling
 Ms. Esther Shepel
 Mr. Garrett P. Shumway
 Stuart and Barbara Siegel
 Sierra Nevada Brewing Company, Inc.
 Sikand Foundation, Inc.
 The Simon-Strauss Foundation
 Mr. Lawrence Simpson
 Mr. and Mrs. S. Steven Singh
 Mr. and Mrs. Michael S. Smith
 Mr. and Mrs. Vahe Soghomonian
 Mr. Jordan Spahn
 Mr. and Mrs. Mark Speare
 Sportsline Distributors
 Starz Media, LLC
 Dr. and Mrs. James E. Stein
 Mr. and Mrs. Eric H. Stern
 The Stolaroff Foundation
 StoneRiver Pharmacy Solutions
 Ms. Georgia Storm
 Ms. Emily Storrow
 Mrs. Betty Strauss
 Mr. A.J. Sugarman
 The Swager Family
 Mr. and Mrs. Koert Takkunen
 Mr. and Mrs. Jay W. Taylor
 The Full Picture
 Mr. Curtis E. Thomsen
 Mr. and Mrs. Robert C. Thorell
 Dorothy Trask Clune Murray Foundation
 Mr. and Mrs. Len Unger
 United Way California, Capital Region
 Dr. Jeffrey S. Upperman
 and Bevanne Bean-Mayberry Upperman
 Ms. Debra Upsher
 Mr. and Mrs. Jeff Vatter
 Mr. and Mrs. David Vick
 Village Buildah Foundation, Inc.
 VoiceWorks Productions, Inc.
 Tom and Celeste Von Der Ahe
 The Waits Brennan Foundation
 Mr. and Mrs. Paul Walker
 Wannabe Tour Players
 The Honorable Kim McLane Wardlaw
 and Mr. William Wardlaw
 Mr. and Mrs. Peter W. Wardle
 Warren Soden Hopkins Family Foundation
 Mr. Robert Stephen Warren
 Mrs. Robert Stephen Warren
 Wasserman Foundation
 Mr. and Mrs. George Weisenfeld
 Mr. and Ms. Scott Weiss
 Welk Resort Group, Inc.
 Mr. and Mrs. John H. Wilkens Jr.
 George A. and Marion M. Wilson Foundation
 Mr. Jonah Wilson
 Mr. and Mrs. Charles Winner
 The Winnick Family Foundation
 Mr. and Mrs. Gary Winnick
 Karen and Wally Wirick
 Mr. and Mrs. Robert J. Woolway
 Mr. and Mrs. Robert J. Wymbs Jr.
 Mr. and Mrs. Steve Yager
 Ms. Caroline A. Yao
 The Yaspan-Unterberg Foundation, Inc.
 Dr. Edmond Ming Yee, PharmD
 Whitney Young Children's Foundation
 Worthe Real Estate Group
 Young Professionals Council
 Mr. and Mrs. Stephen Young

\$1,000 TO \$4,999
 7-Eleven, Inc.
 AAA Flag Banner
 AAB Steakhouse, LLC
 AbbVie Inc.
 Mr. and Mrs. David G. Abdo
 Mr. Henri Abergel
 Mr. Ali Abree
 Mr. and Mrs. Neil Accortt
 Ace Beverage Company
 ACI Int'l
 Acrobat Outsourcing
 The Active Network, Inc.
 Berle H. Adams Foundation

Mr. Joshua A. Adande
 Adara Charitable Trust
 Advance Beverage Company
 Advanced Health Media
 Aflac
 Mrs. Cindy Ahearn
 Ah-Ha New Media Sales, Inc.
 Mr. Nimoe Ahmadi
 Ms. Bella Ahumada
 Mr. Denizhan H. Akan
 Ms. Kathy Akashi
 Alaskan Brewing Company
 Mr. Michael Mark Albert
 Mr. and Mrs. Eric S. Aledort
 Alex's Lemonade Stand Foundation
 All3Media America
 Mr. Eric Alloway
 Allen Lund Company, Inc.
 Mr. and Mrs. Joseph W. Allison
 The Allyn Foundation
 Mr. Hugo Almeida
 Mr. David Alpaugh
 David R. Altshuler, Esq.
 Mr. George G. Alva
 Ms. Annette Alvarez-Peters
 Ms. Yolanda Amador
 AmazonSmile Foundation
 Mr. Anthony G Ambrosio
 American Medical Opportunities
 Mr. and Mrs. Mahmood Amin
 Mr. and Mrs. Bobken Amirian
 Anchors Guild
 Mr. and Mrs. Scott C. Anderson
 Mr. Steven M. Anderson
 Dr. and Mrs. Leopold J. Andreoli
 Ms. Cinde Angelastro
 Angelus Block Company, Inc.
 Anonymous (18)
 Anthem Blue Cross
 Mr. Jerome M. Appelbaum
 Arent Fox, LLP
 Ms. Cathy Arledge
 Mr. and Mrs. Richard M. Arlook
 Ms. Patricia Arnold
 Mr. Dave Aroesty
 Ms. Nancy L. Asner
 Ms. Julie D. Atwater

Aurelio Automobili, LLC
 Mrs. Toby Austin
 AutoZone Inc.
 Mr. Michael C. Avery
 Ms. Laura Awad
 Azusa Pacific University Dance Marathon
 Mr. and Mrs. Wesley Baba
 Mr. David Bahnsen
 Mr. Allen R. Baker
 Mr. and Mrs. Gerald W. Baker
 Mr. and Mrs. Danny J. Bakewell Sr.
 Ms. Christine Banian
 Bank of America Matching Gifts Program
 Dr. Julie and Mr. Jonathan Banks
 Mr. Robert M. Bard
 Mr. H. B. Barnum
 Mr. and Mrs. Douglas J. Baron
 Mr. Matthew A. Baron
 Mr. John R. Barone
 Mr. and Mrs. Colin Edward Barr
 Mr. Richard C. Barrett
 Drs. James D. Barrie and Leslie A. Momoda
 Barrister Executive Suites, Inc.
 Ms. Angela Bassett and Mr. Courtney B. Vance
 Mr. Rostam Bastani
 Mr. Christopher Bauer
 Beauchamp Distributing Company
 The Clarence and Pearl Becker Charitable Foundation

Mike and Jeanne Beckman
 Becton Dickinson and Company
 Jeremy and Elizabeth Beim
 Mr. and Mrs. Boris Beljak Jr.
 Mr. and Mrs. Lon Bell
 Mr. and Mrs. Remo Belli
 Mr. Leo Benavides
 Ms. Aimee Kravette and Mr. Lorenzo P. Benet
 Ms. Maggie Benjamin
 Beatrice, Paul, Jeffrey, Stephen, and Tyler Bennett
 Mr. and Mrs. Morris Benoun
 Ms. Carol S. Benson
 Mrs. George Harvey Benter Jr.
 Mr. and Mrs. Phillip Berkowitz
 Alan and Ruth Berliner
 Mr. and Mrs. James Edgar Berliner
 Berman, Berman & Berman LLP
 Mr. and Mrs. Josh L. Berman
 Mr. Mitchell Berman
 Mr. Robert A. Berman
 Mr. Bruce Bernard
 Mr. and Mrs. Greg G. Bernards
 Mr. and Mrs. Mark H. Bernstein
 Ms. Cathy Lynn Berry
 Mr. Keith Berson
 Mr. Jeffrey Bhaedhayajibh
 Mr. Mattia Biagi
 Bianchi Family Foundation
 Mr. and Mrs. Julian M. Bieber
 Mr. Paul Biggins

Ms. Patricia L. Biggs
 Bikram Yoga Silverlake
 Mr. Donald Bilgore
 Mr. and Ms. Paul Bilgore
 Marcia Legere Binns in honor
 of Dr. John Mackenzie Brown
 Mr. Andrew Peter Bird
 Mr. John J. Bisch
 Bishop Alemany High School
 BK Consulting, LLC
 Mr. William Russell Blackford Jr.
 Kevin and Nancy Blake
 Mr. and Mrs. Eugene Bliley
 Ruth and Jake Bloom
 Mr. John Blumenthal
 Ms. Leigh Slaughter and Mr. Kraig Blythe
 Mrs. Jeannine Bockstahler
 Mr. and Mrs. Ross H. Boesch
 Mr. Scott D. Bolton
 Bombay Jewels, Inc.
 Mr. James F. Boreham
 Brian Boru Council No. 38 Knight Masons
 Bourbon Steak - Glendale
 The Boustead Family Foundation, Inc.
 Mr. Christopher Bowden
 Mr. Greg Bowen
 Ms. Lynn M. Bowker
 Mr. Walter S. Bradford
 Mr. Stefan Muhlemann Braune-Kri
 Mr. and Mrs. Matthew J. Bray
 Mr. and Mrs. Geoffrey M. Bremer
 Mr. William Bricking
 Mr. and Mrs. Daniel E. Bridleman
 Mr. and Mrs. Daniel Brigham
 Steven Brink
 Mr. Richard Brinkert
 The Eli and Edythe L. Broad Foundation
 Broadcast Music, Inc.
 Mr. and Mrs. Alexander Brodsky
 Mr. Lee Bronson
 Mrs. Renee Brook
 Chole Brooks
 Mr. and Mrs. Ronny Brown
 Mr. Darrell Brown
 Mr. Gary D. Brown

Mr. and Mrs. Jay Brown
 Ms. Kathleen L. Brown and Mr. Van Gordon Sauter
 Mr. Robert Brown
 Mr. and Mrs. Samuel J. Brown
 Mr. and Mrs. Brett A. Browning
 Ms. Callae Brownstein
 Mr. Michael Buccellato
 Mr. and Mrs. Timothy Buckley
 Mr. and Mrs. Peter D. Bundy
 Burberry Limited Retail
 Mr. and Mrs. James J. Burge
 Mr. and Mrs. Kevin Burkhart
 Ms. Dorothea Burnside
 Ms. Jennifer Andrus Burroughs
 Mrs. Arista Burtrum
 Chad Alan Burtrum
 Ms. Elaine Byerley
 Cabeau
 Cabrera and Cabrera, PLLC
 Mr. Joe Calarco
 California Industrial Laboratories, Inc.
 California Pacific United Methodist Foundation
 California Skeet Shooting Association
 Mr. and Mrs. Greg J. Callas
 Mr. and Mrs. Bill Calvert
 Mr. and Mrs. Stevan R. Calvillo
 Ms. Rebecca Camacho
 Ms. Pam Campisciano
 Mr. and Mrs. Mark Cane
 Mr. and Mrs. Robert L. Cannon
 The Capital Group Companies
 Capital Guardian Trust Company
 Ms. Elisa Carabello
 Ms. Linda Carbone
 Ms. Trisha Cardoso and Mr. James Rishwain Jr.
 Care Review Resources, Inc.
 Mr. Christopher J. Carey
 Carmichael International Service
 Carmike Cinemas, Inc.
 Ms. Catherine Caron
 Mr. Agustin O. Carpio
 Mr. and Mrs. Scott H. Carr
 Mr. Mario X. Carrasco Jr.
 Mr. Frank J. Carroli III
 Mr. and Mrs. Mark Carroll
 Jay Carson and Sarah Treem
 Ms. Carolina Caruso
 Dr. and Mr. Russ A. Cashdan
 Ms. Beate Caso
 Mr. and Mrs. Hugh R. Cassar
 Cassara Family Charitable Trust
 Castaic Lions Club
 Ms. Amanda D. Castillo
 Mr. Jerry Castillo
 Casual Performance, Inc.
 Mr. Jon P. Cavanaugh-Spain
 Ms. Denise Cavenah
 Mr. and Mrs. James Caviezel
 CBRB Community Foundation
 CBS Corporation
 CDW Corporation
 CEC Transport, Inc.
 Ms. Melissa Celestino
 Cell Business Equipment
 Centene Management Company LLC
 Century City Courtyard
 Chai Lifeline, Inc.
 Mr. Paul J. Chambers
 Mr. Simon Chambers
 Champion Group, Inc.
 Mr. Andrew S. Chan
 Mr. Lawrence Chan
 Mr. and Mrs. Alan Chang
 Mr. Gavin Chanin
 Mr. and Mrs. Leonard Chapman
 The Charitable Foundation, Inc.
 Charity Gift Certificates
 Charity Partners Foundation
 Ms. Juliet Chavarria
 Mr. Kelly Chaves
 Mr. Emerenciano Chavez
 Mr. Curtis Chen
 Ms. Gina Y. Chen
 Mr. Jeffrey Chen
 Miss Myria Chen
 Shih-Chung Chien and Shu Jung Chen
 Children's Center for the Visually Impaired
 Children's Hospital Toy Committee
 Mr. Peter Chin
 Jay Chobdee
 Yong Chun Choe, DDS
 Byung Kon Choi
 Mr. Brian Chong
 Mr. Thomas Chou
 Ms. Julie Choudhury
 Ms. Shawn Christopher
 The Chubb Corporation
 Ms. Susan Chumway

Jin Chun
 Mrs. Leslie Ann Ashing and Mr. John J. Chung
 Mr. Leroy Cisneros
 City of Santa Monica
 Mr. Sam E. Claridge
 Mr. and Mrs. Theodore M. Clark
 Mrs. Berit E. Clausen
 Clear Channel Communications
 Clear Giving Charitable Association
 Mr. John Roy Cleator
 Mr. and Mrs. Matthew W. Close
 Mr. and Mrs. Joseph D. Clougherty
 Ms. Suzanne M. Coffman
 Mr. Michael Cohen
 Mr. and Mrs. Robert M. Cohen
 Mr. William L. Cole
 Mr. and Mrs. Timothy Coleman
 Ms. Kathleen Collins
 Mr. Richard D. Collins Jr.
 Color Spot Nurseries, Inc.
 Combined Federal Campaign
 Mr. Phillip Constantinides
 Ms. Liz Cook
 Mr. and Mrs. Dan Cooksey
 Cooper Family Foundation
 Mr. and Mrs. Kenneth C. Coopman
 Mr. Christopher G. Cordone
 Ms. Elizabeth Coria
 Mr. Scott Corley
 Mr. Rigo Corrales
 Mr. Richard Cortez
 Mr. Tom Cosgrove
 Mr. and Mrs. Randy Coulter
 Cove Street Capital, LLC
 Mr. Greg Cox
 Craig Property Management
 Ms. Lorina K. Craig
 Mr. Brett Crail
 Mr. Michael I. Crain
 Mr. and Mrs. Joel G. Crawley
 Mr. and Mrs. Brian P. Cronin
 Ms. Ruth E. Crooker
 Mr. Steve Crowder
 Mr. and Mrs. Arthur Lee Crowe Jr.
 CU Cooperative Systems, Inc.
 Mr. and Mrs. Benjamin Cunningham
 Mr. and Mrs. Bob E. Curry
 Mr. Steve Curry
 Mr. and Mrs. David Cuthill
 Drs. Ressia Lee and Christopher Dael
 Daft As A Brush, Inc.
 Mr. David Dahan
 Mr. Carl Daikeler
 Mr. James Dail
 Mr. and Mrs. Michael D. Dalany
 Mr. Andrew Dalpes
 Ms. Ila Mae Dalrymple
 Dalton Investments, LLC
 Ms. Angela M. Damante
 Dance Marathon at USC
 Mr. Matthew W. Dancy
 Mr. and Mrs. Gregory M. Daniels
 Mr. and Mrs. Howard Daniels
 Mr. and Mrs. Steven M. Danowitz
 Ms. Linda A. Dark
 Mr. Rich Darvey
 Brian and Dianne Daucher
 Mr. Walter Davis
 Ms. Carol Davis-Fernald
 Mr. Eric Davis-Fernald
 DaVita, Inc.
 Mr. David Dayoan
 DCal Logistics, Inc.
 Ms. Grace De Guzman
 Sourav Sen and Aliva De, MD
 Mr. and Mrs. Bryan E. Dean
 Ms. Alexandra Cohen and Mr. Richard Dean

Mr. and Mrs. Norman F. Deatherage
 Ms. Dana Deats
 Mr. and Mrs. Stanislas Debreu
 Mr. and Mrs. Scott Decker
 Mr. Rodney L. Delson
 Delta Delta Delta
 The Dependable Companies
 Mr. Henrik Dermesrotian
 Amit Desai and Ms. Priya A. Desai
 Mr. and Mrs. Stephen Deschenes
 Mr. and Mrs. Daniel F. Devoe
 Devonshire Montessori School
 Mr. Mike Dexter
 Mr. and Mrs. Charles Di Iorio
 Diagnostic Consulting Network
 Ms. Cheryl L. Diamond
 Mr. John Diggins
 Mr. Vincent D. DiMaggio
 Mr. Ali Din
 Disney Tri Team
 Disney VoluntEARS Community Fund
 Ms. Donna K. Djujic
 Dr. Maria A. Roldan and Dr. Paul K. Dohi
 Donatic
 Mr. and Mrs. Todd Doney
 Ms. Carleen Donovan
 Ms. Lindsay Donovan
 Dr. and Mrs. Frederick J. Dorey
 Ms. Pauline Dorsey
 Mr. James A. Douglas
 Mr. Brad R. Downs
 Mr. and Mrs. Paul Drain
 Mr. and Mrs. Robert Draine
 Ms. Jamie Drake
 Mr. and Ms. Christian Driscoll
 Drissi Advertising
 Driven Brands
 Drivewise Auto, Inc.
 Ms. Yi-Jing Duh
 Mr. and Mrs. Russell Duke
 Lucile McVey Dunn
 Edgerton Foundation
 Dr. and Mrs. Bradford Edgerton
 Mr. and Mrs. Greg Ehlers
 EHM Productions, Inc.
 Ms. Kerry A. Ehrin and Mr. Craig D. Munson
 Dr. and Mrs. Richard D. Eidingier
 Ekedal Concrete, Inc
 Mr. Dave R. Ekedal
 Ms. Barbara Jean Eliades and Mr. Scott H. Dunham
 Mr. and Mrs. Theodore Elliott IV
 Emmanuel Lutheran Church
 Emmett Foundation
 Employees Charity Organization (ECHO)
 Mr. John England
 Mr. and Mrs. Michael Augustin Enright
 Enrique Murciano, LLC
 Ms. Soledad A. Enriquez
 Andrea and Frank Epinger
 Mr. Fred Evans
 Mr. Richard W. Evans
 Mr. and Mrs. Tom Evans
 Mr. Christopher J. Evaristo
 Eventbrite, Inc.
 Dr. and Mrs. Daniel A. Eventov
 Mr. John Fabera
 Mrs. Mazie Ann Fairfax
 Alex A. Farnoosh, DMD, Inc.
 Mr. and Mrs. James R. Farris
 Mr. and Mrs. Jon Favreau
 Farimah Fayyad
 Mr. Louis G. Fazzi
 Mrs. Charlotte Feder
 Federal Insurance Company
 Mr. Erik Feig
 Mr. Stuart Feldheim
 Mr. and Mrs. Robert S. Feldman
 Feldmesser, Inc.
 Mr. Fred Feldmesser
 Mr. and Mrs. Richard Feldstein
 Mrs. Pam Fellman
 Ms. Carla Fernandez
 Mr. Ramon Fernandez
 Mr. Raul Fernandez
 Ms. Pamela Fiber-Ostrow
 Mr. Raymond Fimbres
 Mr. and Mrs. Donald L. Finch II
 Mr. Benny Fine
 Mr. Rafael Fine
 Mr. David L. Fink
 Mr. Tommy Finkelstein
 Barbara Firestone, PhD
 FirstGroup America Laidlaw
 Mr. and Mrs. Sam N. Fischer
 Charles Brewer Fiscus Foundation
 Law Offices of Richard A. Fisher
 The Austin and Lauren Fite Foundation
 Mr. Ross Flagg

Mr. Paul J. Flaherty
 Flame Enterprises, Inc.
 Ms. Linda A. Flanders
 Mr. Wilfred D. Fletcher
 Mrs. Jennifer M. Flexer
 Mr. and Mrs. John K. Flynn
 Mr. Steve Fogal
 Mr. and Mrs. Neal Fohrman
 Ms. Lily Followill
 Mrs. Lilia Loo Fong
 Ms. Tiffany Fong
 Foothill Distribution Co, Inc.
 Mr. John Foraker
 Ms. Amy Ruth Forbes and Mr. Andrew D. Murr
 Mr. Andrew Forchelli
 Ms. Cynthia A. Ford
 Forest Pharmaceuticals, Inc.
 Ms. Anne P. Foster
 Mr. Ronald M. Foster Jr.
 Mr. Eugene Fox
 Mr. Martin Fox
 Mr. John B. Frank and Mrs. Diann Kim
 Ms. Margaret-Ellen Frankel
 Mr. John T. Frankenheimer
 Mr. and Mrs. Thomas Franklin Jr.
 Ms. Cathleen G. Frazier
 Mr. and Mrs. Bryan Freedman
 Mr. and Mrs. Robert D. Freinberg
 Deborah Anne Freund, PhD, and Thomas J. Kniesner, PhD
 Mr. and Mrs. Harry Friedman
 Mr. and Mrs. Robert A. Frinier
 Mr. Gary N. Frischling and Ms. Cindy Bauman
 Fukien High School Association of Southern California
 Mr. and Mrs. Richard C. Fung
 Mr. Ron Funk
 Mr. Craig L. Furst
 Ms. Gina Furth
 Dr. Dorothy W. Gach
 GAD Auto Body Shop
 Galerie Michael Inc.
 Ms. Elsa Gallant
 Mr. and Mrs. Redentor Ganzon
 Mr. and Mrs. Albert M. Garcia
 Ms. Consuelo B. Garcia
 Ms. Marie F. Garcia and Mr. Andrew Kissil
 Mr. Robert Garcia
 Ms. Zulema Garcia
 Mr. Dan Gardner
 Ms. Lynn Garofalo
 Mr. Samuel W. Garretson
 Martha and Steven Garske
 Mrs. Mary B. Garver
 Ms. Jessica Capshaw and Mr. Christopher T. Gavigan
 Ms. Ophelia Gaydos
 Mr. Stanley L. Gendler
 Mr. Teo Georgiev
 Mr. and Mrs. Gary Gersh
 Mr. and Mrs. Dan Gierstner
 Mr. and Mrs. Dennis S. Gertmenian
 Ms. Carolyn G. Ghazal
 Mr. Jay Ghiya
 Mr. James D. Gillson
 Mrs. James Gilmore
 Girl Scouts of Greater LA Troop 273
 Kathy and Maureen Girouard
 Mr. Paul A. Gitter
 Give With Liberty
 Mr. and Mrs. Geoffrey C. Given
 GKN Aerospace Bandy Machining, Inc.
 GKN Foundation
 The Robert J. and Helen H. Glaser Family Foundation
 Mrs. Maureen Glick
 Mr. Brian Glickman
 GMRI Inc.
 Mr. Frederick Goldberg
 Mr. and Mrs. Leonard J. Goldberg
 Mr. and Mrs. Stanley I. Goldberg
 Mr. and Mrs. Todd Goldstein
 Dr. and Mrs. Charles J. Gomer
 Mr. Edmond Gomez
 Mr. Kevin Gomez
 Mr. and Mrs. Luis A. Gomez
 Dr. and Mrs. Edward D. Gomperts
 Ms. Angela Gonzalez
 Mashallah Goodarzi, MD
 Mr. Mark C. Goodman
 Mr. and Mrs. Michael Goodrich
 Google Matching Gifts Program
 Dr. and Mrs. Martin Gordon
 Mr. and Mrs. Zorik Gordon
 Ms. Jan Goren
 Mr. and Mrs. David Gould
 Mr. and Mrs. Arnold Graham
 Grancell, Stander, Reubens, Thomas and Kinsey
 Grandesign Media Services
 Mr. and Mrs. Frank A. Granillo
 Mr. and Mrs. William E. Grant
 Greater Los Angeles Zoo Association

The Greek Theatre
 Mr. John Green
 Mrs. Trish Green, Rsd
 Ms. Nubia D. Greenhalgh
 Mr. Jay Greenspan
 Mr. and Mrs. Robert Greenspan
 Greg Anthony, Inc.
 Mr. Scott P. Gregg
 Mrs. Marilyn Steward Grier
 Mr. and Mrs. David M. Gross
 Mr. and Mrs. Alan D. Grossbard
 Dr. and Mrs. Carl M. Grushkin
 Guess?, Inc.
 Mr. Amal Guha
 Ms. Sarah Gulotta
 Mrs. Cindy Gutierrez
 Cornelia Haag-Molkenteller, MD
 Mr. Paul Haas
 Mr. and Mrs. Randy J. Hage
 Ms. Grace A. Hagedorn
 Ms. Leslie Haight
 Ms. Martha Haight
 Ms. Kathryn Hale
 Eden M. Halfon
 Mr. Christopher S. Hall
 Mrs. Kelsey Browne Hall
 Mrs. and Mr. Robert M. Hall
 Mrs. F.D. Halladay
 Mr. Daniel R. Hallisey
 Ms. Margaret A. Halvorson
 Hamilton Family Foundation
 Dr. and Mrs. Bernie H. Hamilton
 Ms. Heather Hamilton
 Mr. and Mrs. Michael A. Hamilton
 Mr. and Mrs. Tod Hammeras
 Shirley Hammers, RN
 Rod and Eileen Hanners
 Ms. Carol Hao
 Mr. Ronni J. Happ
 Harb & Company
 Mr. and Mrs. George B. Harb
 Mr. Robert Harbicht
 Mr. Kevin Hardy
 Rose and Dennis Harley
 Ms. Stella Tarbinian Harpothian and Mr. Sean E. Harper
 Harvard University
 Harvard-Westlake School
 Ms. Kathleen M. Hauck
 HauteLook
 Al and Sandy Haveson
 Mr. David Haynie
 The Morris A. Hazan Family Foundation
 Steven and Christine Hazy
 Mr. and Mrs. Stephen Heaney
 Ms. Marti R. Hedge
 Mr. Charlie Hedges
 Ms. Heather A. Heiken
 C. S. Heinz Foundation

Mr. and Mrs. David A. Helfant
 Mr. Kenneth Helfrich
 Mr. and Mrs. William Henderson
 Mr. and Mrs. Stephen J. Henning
 Ms. Nancy Henz
 Mr. Andrew W. Hepp
 Herbalife International, Inc.
 Ms. Loren G. Herbert
 Ms. Suzanne M. Heri
 Mr. Mark Hermes
 Hersh Mannis & Bogen, LLP
 Mr. Jeffrey Hess
 Mr. Alan Hewitt
 Mr. Alvaro Hijar
 Mr. Peter Hillakas
 Mr. Rick Hilmer
 Historic Building Services, Inc.

Mr. and Mrs. Arcadiy Hitterer
 Mrs. Cynthia Cindy Wheaton Hoag
 and Mr. David A. Hoag
 Ms. Marcia Wilson Hobbs
 Mr. and Mrs. Robert V. Hodges
 Ms. Christine Hoffman
 Mr. and Mrs. Lathrop G. Hoffman
 Manuel Hoffman
 Mrs. Nancy M. Hoffman

Ms. Teresa A. Hoffman
 Mr. and Mrs. Scott P. Hollett
 Ms. Penny J. Holliday
 Holy Trinity School
 Mr. and Mrs. Michael J. Hong
 Hoopla Promo, Inc.
 Mr. and Mrs. Michael Hopkins
 Horizon Credit Union
 Mr. Jerry J. Hornstein
 Mr. and Mrs. Robert Horton
 Mr. Gholam Hosseinian
 Mr. and Mrs. Richard A. Hotaling
 Hotchkis Foundation
 Ms. Carey Hotchkis
 Hotel Bel-Air
 Hotel Planner Group - Brookings
 Hoteliers for Charity, Inc.
 The Householter Family
 Howard Building Corporation
 Howe-Allen-Theis Trust
 Ms. Lilly Hsu, CPA
 HTI Polymer, Inc.
 Ms. Autumn Huang
 Dr. and Mrs. Morgan Huang
 Mr. Paul Huang
 Mr. Peter Hubbell
 Mr. Joe Ben Hudgens
 Mr. Daren W. Hughes
 Mr. John Jed Hughes
 Mr. and Mrs. Jose L. Huizar
 Mr. Josh Humiston
 Yulin Hung
 Mr. Raymond F. Huning
 Mr. and Mrs. Gabriel E. Hunt Jr.
 Mr. and Mrs. David B. Hunt
 Ms. Sue Huston
 Mr. and Mrs. George J. Hwang
 Dr. and Mrs. Phillip M. Hwang
 Hye Cuisine
 Ms. Kristina M. Ianieri
 Mr. Ricardo F. Icaza
 IGPS
 Indyme Solutions, LLC
 Integrity Property Management, Inc.
 International Society for Children with Cancer
 Inventiv Health Clinical, LLC
 Dr. and Mrs. Ray R. Irani
 Roy R. Irani Foundation
 Mr. and Mrs. John A. Ireland Jr.
 Mrs. Sadako Ishii and Mr. Roy Ishii
 Mr. and Mrs. Reza Izadi
 The Jack in the Box Foundation
 Jack's Angels Inc.
 Mr. Philip D. Jackson
 Jacksonville Jaguars Foundation, Inc.
 Mr. and Mrs. Stuart R. Jaffe
 Ms. Jessie Jane
 Ms. Brenda Jarra
 Mr. and Mrs. David Jarvis
 Ms. Aileen Jenkins
 Ms. Lori K. Jennings
 Mr. Christopher J. Jerde
 Ms. Charlotte Jess
 Mr. Fay Jew
 Jewelry Liquidation, Inc.
 Jewish Community Foundation of Greater Kansas City

Mr. and Mrs. Joseph E. Jiuliano
 JKB Corporation
 Mr. Bruce Johnson
 Mr. and Mrs. Craig R. Johnson
 Mr. Henry Johnson
 Mr. Jeffrey Johnson
 Mr. Lawrence Johnson
 Ms. Phyllis Johnson
 Ms. Stephanie A. Johnson
 Mrs. Oma L. Johnston
 Mr. William J. Johnston
 Mr. and Mrs. George W. Jolly
 Ms. Keli S. Jones
 Mr. and Mrs. Nelson Jones
 Mr. Jason R. Ball and Mr. Troy L. Jones
 The Jordan Family Living Trust
 Mr. and Mrs. Henry Jordan
 Mrs. Gloria Joseph
 Mr. Michael D. Joseph
 Yogesh Joshi
 Mr. Rick Joyer
 JTB International, Inc.
 Mr. and Mrs. Mitchell Julis
 Junior Collegiate Academy
 JustGive, Inc.
 Mr. Jon Kagawa
 Mr. Akira Kageyama
 Ms. Diane M. Kageyama
 Mr. and Mrs. Hiroshi Kageyama
 Mr. and Mrs. Stanley T. Kandel
 Ms. Jaclyn A. Kanner
 Mr. Jeffrey Kao
 Mr. and Mrs. Burton L. Kaplan
 Drs. Harriet and Mel Kaplan
 Mr. and Mrs. Marker Karahadian
 Mr. and Mrs. Alan Karbelnig
 Karen Kane, Inc.
 Mr. and Mrs. Ivan M. Karp
 The Karsh Family Foundation
 Jamie Kasdan
 Mr. David Kashani
 Ms. Jessie Kasower
 Mr. and Mrs. Ronald S. Kates
 Mrs. Catherine F. Kaufman
 Mr. and Mrs. James Kavanaugh
 Mr. Matthew Kaw
 The Kayne Foundation
 Mr. and Mrs. Richard Kayne
 Ms. Julia Leah Kayton
 Kaz USA, Inc.
 K-Bahn, LLC
 Matthew S. Keefer, MD
 Mr. and Mrs. Larry W. Keele
 Drs. Jonathan and Faye Kellerman
 Mr. and Mrs. Jesse O. Kellerman
 Mr. and Mrs. Bryan L. Kelln
 Mr. Taylor Kellstrom
 Ms. Sharon S. Kelm
 Mr. Edward Kelsey
 Ms. Wendy Kelsey
 Mr. John H. Kendall
 Ms. Patricia W. Kennedy
 Kern County Gun Club
 Mr. William Kerr
 Mr. and Mrs. Michael E. Kerry
 Mr. and Mrs. Jeffrey A. Kessler
 Ms. Patricia Hemphill Ketchum
 Ms. Caren G. Khachatryan
 Mr. Fred Kharrazi
 Mr. Armin Kiamanesh
 Kids R Us Family Day Care, Inc.
 Mr. and Mrs. Brian B. Kim
 Mr. Brian M. Kim
 Ms. Chong In Kim
 Kimley-Horn Foundation
 Mr. Jimmy Kimmel
 Mr. and Mrs. William Craig Kinard
 The Jena and Michael King Foundation
 Ms. Cynthia D. King
 Mr. and Mrs. Marshall King
 Ms. Susan J. King
 Kiwanis International
 Mr. and Mrs. Michael John Klein
 Mr. Arthur E. Kleinman
 Mr. and Mrs. Matthew Kline
 Ms. Anita Ko
 Mr. Kory Kodimer
 Erich & Della Koenig Foundation
 Mr. and Mrs. Miguel Koenig
 Ms. Mandana Kohen
 Ms. Junko Koike
 Ms. Martha Koplin
 Mr. Elijah Korobkin
 Ms. Branko Kovacic
 Mr. Robert A. Kovalesky
 KPMG Community Giving Campaign
 Mr. Caleb Kramer
 Dr. Michael K. Kramer

Ms. Wende Kremer
 Kroger
 Mr. William Ku
 Mr. and Mrs. Stanley P. Kubota
 Mr. and Mrs. Scott Kudler
 Mrs. Susan Greenberg Kunik and Mr. Fred Kunik
 Mr. and Mrs. Todd H. Kurtin
 Dr. Lyle D. Kurtz
 L.A. Care Health Plan
 Mr. and Mrs. John Landis
 Mr. Joseph A. Lanzisero
 Mr. and Mrs. Jeffrey C. Lapin
 Mr. and Mrs. Henrik Larsen
 Mr. and Mrs. Steve Larson
 Mrs. Hubert Laugharn
 Laurel Hall School
 Mr. Robert Laurita
 LAUSD Van Nuys High School
 Mr. Ralph Lawler
 The Lawrence Foundation
 Mr. Robert M. Lea
 Mr. Abel Lee
 Mr. and Mrs. Benton Lee
 Mr. and Mrs. George C. K. Lee
 Yi Lung Liu Lee
 Legacy Behavioral Services, Inc.
 Mr. and Mrs. George D. Legg
 Mr. and Mrs. Todd Leigh
 Mr. and Mrs. Michael Leopando
 Ms. Joni S. LeSage
 Mr. Floyd Levine
 Mr. and Mrs. Herbert A. Lewis
 Mr. Mort K. Lewis
 Mr. and Mrs. Eric D. Lichtenfeld
 LDS Sports Group
 Mr. and Mrs. Manny Light
 Lighthouse Career Encourage
 Mr. Kenneth T. Lim
 Ms. Sun Jung Lim and Mr. Ji Soon Lim
 Mr. Chia Liu
 Mr. and Mrs. Stephen Lloyd
 LMC
 Mr. Gordon C. Lok
 Lone Star Steakhouse
 Mr. and Mrs. Joel Lopez
 Mr. and Mrs. Ed Lopez
 Johnny and Lisa Lopez
 Mr. and Mrs. Robert A. Lopez
 Los Angeles Charitable Association, Inc.
 Los Primeros PTO
 Mr. and Mrs. Mark S. Louchheim
 Louise Royale

Mr. Jack Lowell
 Loyal Order Moose Club #1945
 Mr. and Mrs. Richard J. Luciano
 Mr. Hans Dolph Lundgren
 Mrs. Doris T. Luster
 Mrs. Sabrina T. Luu and Mr. Michael T. Le
 Luxury & Co. of Beverly Hills, Inc.
 Ms. Camelia Kath and Mr. Jeffrey Lynne
 Henry and Winifred Lyons Foundation
 Mr. Adam Lyons
 Mr. Kevin P. MacDonald
 Mr. Richard Maciborski
 Mr. and Mrs. Stephen Mack
 Marilyn Mack
 Ms. Tammy Casey and Mr. James MacLean
 MacNaughton Family Foundation
 Ms. Stephanie Mailen
 Ms. Natalie Bower Mainini
 Mr. and Mrs. Thomas C. Malin, MBA
 Mr. and Mrs. Peter D. Mallory
 Mr. and Mrs. Marc Manahan
 Mr. and Mrs. Andrew J. Mandell
 Drs. Tulin and Metin Mangir

Mr. Patrick Mani
 Mr. and Mrs. Joseph Manisco
 Mr. Robert Manman
 Mr. Rosario A. Manzo
 Mr. and Mrs. Ibrahim A. Marabeh
 Ms. Amy Marcilla
 Mr. and Mrs. Michael J. Marco
 Mr. Gary Margolis
 Maria De La Luz, Inc.
 Ms. Shea Marie
 Mr. and Mrs. Thomas V. Marino
 Mr. and Mrs. Edward Maroldi
 Ms. Alice Marquez
 Mr. and Mrs. William M. Marsh
 Mrs. Donna Thomas Martin
 Ms. Meredith Martin
 Mr. and Mrs. Scott Martin
 Mass Mutual Financial Group
 Maxfield
 Maximum Difference Foundation
 Mr. Samuel May
 Mr. and Mrs. Steven F. Mayer
 Steven and Laura Mayer Family Foundation
 Mayfield Junior School of the Holy Child Jesus
 Mr. and Mrs. Harry L. Maynard Sr.
 Mr. Michael McAlpine
 Mr. Michael McBride
 Ms. Mary E. McCulley
 Mr. and Mrs. Joseph McCullough
 Mr. and Mrs. Michael McElhenney
 Mrs. Kimberly McEvoy-Dodson and Mr. Leonard Dodson
 Mr. James R. McGee Jr.
 Mr. and Mrs. Stephen P. McGill
 Mr. Daniel McGrath
 Mr. Timothy McHale
 Mr. John P. McKay
 McKenzie Farms, LLC
 Ms. Nicole McLaughlin
 Ms. Kristen McLaurin
 Mr. Peter McMillan
 Mr. and Mrs. Brian C. McMurtry
 Mr. and Mrs. Marshall McNatt
 Mr. and Mrs. Tim L. McPherson
 Garnette and Lloyd McVey Family Foundation
 Mr. and Mrs. Ernest Meadows
 Ms. Kylee Mears
 Medtronic
 Mr. and Mrs. William J. Meeske
 Mr. and Mrs. Peter J. Melideo
 Narek Melikyan
 Mr. and Mrs. Roger Meltzer
 Members Give
 Rose and Gene Mergelmeyer
 Mr. and Mrs. John Merrell
 Merrill Lynch Pierce, Fenner & Smith, Inc.
 Robin A. Metcalfe
 Dr. Samy Metyas
 Ms. Amanda Meyer
 Mrs. Jamie Meyer
 Ms. Maria Gabriela Meza
 Michael A. Orber & Associates, Inc.
 Mrs. Jillian Michaels
 Mr. Steve Michaels
 Mr. Grant Michelson
 Mr. Richard Miehle
 Ms. Karen Millan
 Mr. and Mrs. Jacques Millaud
 Ms. Candice Miller
 Corrine and Milton Miller
 Ms. Jasmin Miller
 Mr. and Mrs. Joseph F. Miller
 Millikan Middle School
 Mr. Jay Millspaugh
 Mr. Bruce Milner
 Mr. Paul Minassian
 Miss America Organization
 Mistral
 Ms. Lynsey Mitchel
 Mr. Michael R. Mitchell
 Mr. George Mitsanas
 Parvaz F. Mizrahi, DDS, MPH
 ML Brothers Investment, Inc.
 Mls Partners LLC
 M&M Farm Labor, Inc.
 ModernHealth Specialty (PX), LLC
 Modo Yoga LA, Inc.
 Ms. Ariana Mohoroski
 Ms. Carolyn N. Moore
 Ms. Kathe R. Moore
 Mr. Patrick A. Moore
 Mr. Robert London Moore Jr.
 Robert London Moore Jr. Foundation
 Mr. Robert W. More III
 Mr. Mark D. Moreno
 Ms. Marilyn M. Morgadinho
 Morgan Stanley
 Mr. Mark Morgan
 Ms. Ronetta Morgan

Skip Morgen
 Mr. and Mrs. Edmund V. Morris
 Ms. Margaret Morrison
 Ms. Wendy M. Morse
 Ms. Reema Muaddi
 Mr. and Mrs. John Mucci
 Mr. and Mrs. William H. Mudd
 Mr. and Mrs. Kenneth Norman Mueller
 Mr. and Mrs. H. Carl Muhlstein
 Mr. Armando Munoz
 Mr. Cruz Munoz
 Mrs. Judith G. Munzig
 Mr. Thomas A. Munzig
 Mr. Jack B. Murad
 Mr. Howard Muramoto
 Mr. and Mrs. James Murdock Jr.
 Mr. and Mrs. Dennis L. Murphy
 Ms. Christina M. Johnson and Mr. William J. Murray Jr.
 Mr. and Mrs. Robert Musgrove
 Ms. Hiley Neoma Muzik
 Mr. Patrick J. Myers
 Mr. and Mrs. Robert Myman
 NAPNAP Foundation
 Mr. and Mrs. Graham Nash
 Mr. Danny Navarro
 Mr. Max Nawaz
 Nazarian Plastic Surgery, Inc.
 Naziri Law Firm, P.C.
 NBC Universal Employees Federal Credit Union
 Mr. and Mrs. Julio S. Negrete
 Neil A. Lane, Inc.
 Ken Nelson
 Mr. R. Kenton Nelson
 Mr. Emil Victor Nenow
 Ms. Rebecca Neuwirth
 Mr. and Mrs. George R. Newhart
 Newmark Realty Capital, Inc.
 Won Gin Ng, PhD
 George and Betty Nicholaw
 Mr. Steve A. Nichols
 Mr. and Mrs. John F. Nickoll
 Mr. and Mrs. Vincent P. Niedzielski
 Nike Communications, Inc.
 Mr. and Mrs. C.L. Max Nikias
 Mr. and Mrs. Lawrence J. Nikolai
 Mr. Patrick Nixon
 Mr. and Mrs. Robert Noah
 Mr. and Mrs. Wesley Nobuta
 Bill and Susan Noce
 Norm Reeves Honda Superstore
 Mr. and Mrs. Terrence K. Noro
 Mr. David Norris
 Mr. Michael Norris
 Northridge Guild
 Northrop Grumman Corp Trust
 Norwalk High School Associated Student Body
 The Notkin Family
 Ms. Anne M. Novinger
 Ms. Angelica Nuezza
 Oaks Christian School
 Mr. and Mrs. Mark Alan Orber
 Mr. and Mrs. Kenneth Ochi
 Mr. and Mrs. Serj Oganessian
 O'Gara Coach Company, LLC
 Ms. Evangeline S. Ohning
 Mr. and Mrs. Sean Olson
 Mr. Kevin Oneil
 Ms. Ynez Oneill
 Mr. Michael A. Orber
 Mr. George R. Ordonez
 O'Reilly Family Foundation
 Ms. Lauren O'Reilly
 Mr. and Mrs. Robert Osborn
 Mr. and Mrs. David Osterman
 Mr. Morris Ostin
 Mr. and Mrs. Vince Otte
 Mr. Brent Overfelt
 Ms. Paola C. Oviedo
 Teresa Owens
 Mr. and Mrs. Owyang
 Owyang Family Giving Foundation
 Mr. and Mrs. Buck Page
 Pai-Ching Pai
 Mr. and Mrs. David Paikal
 Mr. Farid Pakravan
 Mr. David Paller
 Peter and Patricia Palmer
 Mr. Phillip D. Palmer
 Mr. and Mrs. Marc R. Palotay
 Mr. and Mrs. Armen and Katherine Panossian
 Mr. and Mrs. Steve J. Papazian
 Pape Material Handling
 Pardee Properties, Inc.
 Mr. and Mrs. Barry Parham
 Mr. Patrick D. Parish
 Ms. Mia Christine Park
 Mr. and Mrs. William O. Parker
 Parkwest Interiors, Inc.

Mr. and Mrs. Jaime J. Parra
 Mr. and Mrs. Parviz Parvizyar
 Mr. Jose Pastora
 Paul Ferrante, Inc.
 Mr. and Mrs. David Paulus
 Mr. Kenneth Pawlek
 payForward
 PC Recycle, LLC
 Mrs. Faith Pearlman
 Mr. Laurence R. Pearson
 Ms. Sita E. Pearson
 Pejman Samouha, MD, Inc.
 Mr. Frank Pennino
 Mr. Raul Perez
 Perrin Paris LLC
 Mr. and Mrs. Alfred Perrine
 Mr. Wisarn Petch
 Petco Foundation
 Ms. Laura Peters
 Nancy and Sidney Petersen
 Kathleen and Jack Peterson
 Mr. and Mrs. Vance T. Peterson
 Petrelli Electric, Inc.
 John D. and Victoria R. Pettker
 Ms. Lan Pham
 Mr. James H. Phelps
 Phi Mu Sorority Foundation
 Phila Surgi Center, Inc.
 Mr. and Mrs. Regis Philbin
 Stephen Philibosian Foundation
 Phyl-Mar Electrical Supply Corp.
 Ms. Claudette Nevins and Mr. Benjamin L. Pick

Mr. Mark Pick
 William and Valerie Pinero
 Mr. Richard Pink
 Pink's Famous Hot Dogs
 Mr. Barry L. Pinsky and Ms. Linda Rae Scharlin
 Planet Beauty
 PLS Media, Inc.
 Mr. Jared Pobre
 Ms. Phyllis Podrebarac
 Point Dume, Ltd.
 Dr. Si Boonsak Pokpongkiat
 Mr. Efrén I. Ponce
 Mr. and Mrs. Lawrence Post
 PostCity Financial Credit Union
 Miss Kylee Postel
 Mr. Sean W. Powell
 Ms. Sharyn E. Powell
 Power Plumbing
 Precision Refrigeration
 Ms. Suzanne Prescott
 Present Family Foundation
 Mr. and Mrs. Henry Present
 Mr. Michael F. Price
 Mr. Ted Price
 Mr. Lonnie R. Priester
 Protiviti
 Carmen A. Puliafito, MD
 Mr. and Mrs. Bret David Quinlan
 Raindrop Ventures, Inc.
 Mr. Jose L. Ramirez
 Mr. Garry Alle Randall
 Ms. Jane Randolph
 Maureen Rankin
 Ms. Elizabeth Raposo
 RC Foster Corporation
 Mrs. Joy Rea in honor of Johnny
 Maria Regalado, DDS
 Mr. Bahar Reghabi
 Mr. and Mrs. G. A. Reich
 Mrs. and Mr. Judie Reich
 Ms. Lawrence Rentena
 Mrs. Carole A. Restovich
 Ms. Joanne Reyes

Mr. Paul Rezens
 Richard A. Fisher, L.C.
 Walter and Verna Richter
 Mr. and Mrs. Jose Rios
 Mr. Ulysses A. Rivas
 River Way Ranch Camp
 Ms. Astrid Rives
 Mr. John Robinson
 Mr. William H. Robinson
 Mr. Edward Robles
 Rockingstone Advisors, LLC
 Rodale
 Mrs. Dorcas Wells Rodi-Shryock
 Mr. Victor M. Rodriguez
 Sarah and Jake Rogers
 Dr. Wilhelmine Wiese-Rometsch
 and Mr. Martin P. Rometsch
 Mr. and Mrs. Art Ronci
 Eli and Mae Rosen Foundation
 Mr. and Mrs. Mitch Rosenberg
 Ms. Catherine Rosenberger
 Ms. Carole L. Rosenblum
 Ms. Joan Leclercq Rotar
 Mr. and Mrs. Peter Roth
 Ms. Laura Jean Schultz and Mr. Joel David Rothman
 Mr. Glenn Rothner
 Royal Electronics, Inc.
 Ms. Tammy A. Royer
 Mr. Richard P. Rozman
 Mr. Raul Rubio
 Ms. Doreen Ruth Braverman
 and Mr. Stuart William Rudnick
 Mr. and Mrs. Len Rullo
 Rusnak Automotive Group
 Mr. Don Russel
 Mr. and Ms. David Ryan
 Mr. William O. Ryan
 Mr. David M. Rygalski
 S & M Development
 Mr. Carl M. Sacchetti
 Mr. Michael Sadowski
 Safelite AutoGlass Foundation
 Safeway, Inc.
 Ms. Jan Saiget
 Saks Fifth Avenue
 Christine Salazar
 Mr. Mario Salinas
 Salter Family Charitable Foundation
 Mr. and Mrs. Ben Samek
 Mr. Michael A. Sampiano
 Mr. and Mrs. Lew Samuels
 Mr. and Mrs. Mark A. Samuels
 San Jose Charter Academy Associated Student Body
 Ms. Cecilia Sanchez
 Mr. James Sanders
 Mr. and Mrs. Jerry Sanders
 Mr. Brian Sands
 Mr. Jerry T. Sanford
 Santa Barbara Foundation
 Mr. Michael J. Sapienza
 Ms. Leah K. Sappington
 Mr. Albert C. Sarinana
 Mr. John Sasano
 Mr. and Mrs. James A. Satragini
 Ms. Gina N. Satterfield
 Mr. and Dr. Kent Savagian
 Mr. and Mrs. Keith G. Sawa
 Ms. Tohra Sazegar
 SCA Enterprises, Inc.
 Erin Scanlon
 Mr. Ian A. Schapiro
 Mr. Michael E. Schaufeld
 Ms. Minda Rae Schechter and Mr. Jeffrey P. Salberg
 Ms. Gail Schenkman and Mr. Joel A. Abrams
 Mr. Steven Scher
 Mr. Robert P. Schifferman
 Ms. Lisa T. Schiller and Ms. Elyse M. Schiller
 Mr. and Mrs. George H. Schlatter
 Mr. Charles Schnaid
 Mr. Richard Schneider
 Ms. Stacey B. Schneider
 Mr. Michael Schoenfeld
 Mrs. Howard Bernard Schow
 Mrs. Jean F. Schulz
 Ms. Marian L. Schwartz
 Mr. and Mrs. Sherwood Schwartz
 Ms. Anne Marie F. Scibelli
 Ms. Juli Scott and Mr. Scott Howard
 Mr. and Mrs. Ben J. Scotti
 Ms. Rita L. Secola, RN
 Mrs. Christina Segal
 Ms. Yvonne De C. Segerstrom
 Mr. and Mrs. Mark Rudolph Seibel
 Mr. and Mrs. John E. Seidel
 Seidman Family Foundation
 Mr. and Mrs. Tom Seidman
 Mr. Karl K. Seitz Sr.
 Selkowitz Family Foundation

Mr. and Mrs. Adam Selkowitz
 Mr. John L. Sell
 Sequoia Beverage Company
 Mrs. Jim Seright
 Mrs. Teresa G. Serrano
 E. Lake Setzler
 Geri and Sandy Shadrow
 Mr. Albert Shamsian
 Shapell Investment Properties, LLC
 Mr. Bruce Shapiro
 Ms. Angela Lansbury Shaw
 Mr. and Ms. Jerry Sheindlin
 Shell Pipeline Company
 Dr. and Mrs. Roy A. Shellow
 Ms. Lesly Starr Shelton
 Mr. and Mrs. Kenneth R. Shemwell

Ms. Dorothy A. Shepard
 Mr. Gregory B. Sheran
 Ms. Kathleen Anne Sherlock
 Dr. Mary Sherman and Ms. Alexa Sherman
 Ms. Meredith Shikora
 Miss Patrick Y. Shimizu
 Mr. and Mrs. Mike M. Shinozaki
 Mr. Richard Shooshan
 Mr. and Mrs. Rajath Shourie
 Shout! Factory, LLC
 Sigma Alpha Epsilon
 Sigma Services, Inc.
 Mr. and Mrs. Michael G. Silverman
 The Family of Jacob Singer
 Ruth and Sonny Singer Foundation
 Drs. Sonia and Neil Singla
 Ms. Ofelia Sios
 Mrs. Natty Rios-Sipes and Mr. Michael G. Sipes
 Mr. Chalermchai Sirichalermchai
 Sisters of the Company of Mary Our Lady
 Six Second Reviews, Inc.
 SK Taekwondo Center
 William and Phyllis Skalak
 SKETCH Foundation
 Mr. Michael Skinner
 Ms. Sally M. Skirball
 Ms. Maryanne Louise Saylor and Mr. Laurence Small
 Ms. Sara Small
 Mr. Adolphus T. Smith
 Mr. and Mrs. Corey M. Smith
 Mr. and Mrs. Jack Smith
 Mr. and Mrs. Joseph Smith
 Dr. Kathryn A. Smith
 Mel Smith in honor of Dinah Joy Smith
 Mr. and Mrs. Michael J. Smith
 The Michael and Patricia Smith Foundation
 Mr. and Mrs. Richard K. Smith Jr.
 Mr. and Mrs. Rob A. Smith III
 Ms. Shannon Smith
 Ms. Robin A. Ferracone and Mr. Stewart R. Smith
 Mr. Thomas J. Smith
 Mr. and Mrs. Earl A. Smitley
 Mr. and Mrs. Jack Snyder
 Mr. Fernando Solano
 Ms. Kathleen Soltwedell
 Mr. Michael R. Sorensen
 Mr. Shahriar Soroush
 Ms. Patricia Soto
 Mr. Lawrence Souza
 Mr. and Mrs. Mario Spanicciati
 Mr. Marc E. W Spilo
 The Sports Club/LA For Kids Only Foundation
 St. Gregory A. & M. Hovsepian School
 Mr. Gary C. Stager
 Mr. Oliver Stanbury
 Mr. and Mrs. Paul F. Stapleton
 Mr. and Mrs. Steven M. Stark
 Ms. Karoline Starostik
 Mr. and Mrs. Randy Stecyk

Steed Charities Fund
 Ms. Joanne Steenson
 Mr. and Mrs. Joseph H. Stein Jr.
 Ms. Mary L. Steinmetz
 Drs. Laura and Donald Stemmler
 Mrs. Adele Stern
 Ms. Lynda R. Allen and Mr. Sidney Stern
 Ms. Lisa J. Stevens and Mr. Robert F. Gallo
 Mr. John Mikael Stewart
 Ms. Edith L. Stoell
 Mr. Roger R. Stoker
 Ms. Linda Stone
 Mr. and Mrs. Sheldon M. Stone
 Ms. Emma Storkersen
 Mr. Robert Strasberg and Mr. Treger Strasberg
 Straub Distributing Company
 The Stroud Family
 StubHub Foundation
 Kittipong Suchintamai
 Young Suh
 Mr. Michael Surmanian
 Mr. and Mrs. Joel K. Surnow
 Mr. Craig Susser
 Mr. Gregory Sviland
 Philip A. Swan
 Mr. and Mrs. Stender E. Sweeney
 Swift
 Ms. Diana Syvertson
 Mr. and Mrs. Kim K. Szalay
 TAG Financial
 Dr. Carol K. Taketomo and Mr. Robert T. Taketomo
 Mr. and Mrs. Ronald H. Tanaka
 Tanimura & Antle
 Target MarkeTeam, Inc.
 TATA America International Corp
 Team Escrow, Inc.
 Mr. Jose L. Tejeda
 Emerson Tenney
 The Sabriya Ihsan Bakewell Castle of Fun Foundation
 theAlmagroup
 Ms. Linda Thieben
 Ms. Peggy Lee Thomas
 Ms. Jennifer Thornton Wieland
 Mr. Randy Thwing
 Sylvia and Mark Tieman
 Mr. Robert G. Timberlake
 Timely, Inc.
 Ms. Teresa G. Todeskio
 Dr. Scott Tong and Mrs. Yuen San Wang
 Ms. Mary A. Toomey
 Mr. and Mrs. Charles Toppino
 S.M. Torabian
 Ms. Jessica S. Tornek
 Mr. and Mrs. Robert Torosian
 Mr. and Mrs. David M. Torres
 Ms. Veronica Torres
 Tortilla Republic WEHO
 Ms. Marilyn K. Townsend
 Mr. and Mrs. Jason Tracey
 Trattoria Amici Americana
 Mr. and Mrs. David F. Travers
 Mr. Jose Treminio
 Mr. and Mrs. Stanley Trilling
 Trinity Nursing Home
 Ms. Victoria Tse
 The Tung Family Charitable Foundation, Inc.
 Mr. and Mrs. William C. Tung
 Mr. John David Turkel
 Mr. and Mrs. David W. Turnbull
 Ms. Kathleen Mary Turner
 Mr. Paul Tuvman
 UBER
 UBS Financial Services, Inc.
 The Genoveva Morales Uchalik Pancreatic
 Cancer Foundation
 UFCW Local 770 Icaza Foundation
 Ugrouppedia, Inc.
 Ultimate Gaming Center, LLC
 Umeya Rice Cake Company
 Mr. and Mrs. Rick D. Underwood
 United Way of Central Ohio
 United Way of the Bay Area
 United Way of the Desert
 United Way of Ventura County
 Universal City Studios, LLP
 USC - Disbursement Control
 Utility Trailer Manufacturing Co
 Mr. Benjamin Valenzuela
 Valley Campus Pharmacy, Inc.
 The Valley Jesters
 Valley Wide Beverage Company
 Mr. Andrew Van Dorn
 Mrs. Janet W. Van Huisen
 Van Nuys Rotary Foundation
 Mr. Jack K. Vandermark
 Gregory and Glenda Vanni
 Ms. Sadie H. Vannier
 Mr. Robert J. Vargas

Mr. Cesar Vasquez
 Mr. and Mrs. Guillermo Veliz
 Venice Pharmacy, Inc.
 Mr. David Ventura
 Vermont Nut Free Chocolates
 VERTEX Pharmaceuticals Inc.
 Mr. Donald R. Veto
 Mr. and Mrs. Jonathan A. Victor
 Ms. Teena A. Videriksen
 VidiotsTours, Inc.
 Viewpoint Educational Foundation
 Ms. Gleycy Villalobos
 VINCE Retail
 The Von Der Ahe Foundation
 Mr. Omar Von Muller
 Ms. Sheila Voneuer
 Vradenburg Foundation
 W.A. Thompson, Inc.
 Ms. Carolyn S. Waddell and Ms. Marolyn L. Waddell
 Frank Wainwright
 Waka Kickball & Social Sports
 Mr. James Walden
 Mr. Adam E. Waldman
 Mr. Hudson Walker
 Mr. and Mrs. M.H. Wallace
 Ms. Alice P. Wang
 Mr. and Mrs. Lu Wang
 Larry Wang, MD
 Mr. Michael J. Wasco Jr.
 Mr. and Mrs. Eric C. Wasserman
 Mr. and Mrs. Robert Watson
 Mr. Scott L. Watson
 Watt Enterprises
 Mr. and Mrs. David D. Watts
 WCAGA LA, LLC
 WCCSM, Inc.
 Mr. and Mrs. Robert A. Weber II
 Mr. Edward Wedbush
 Mr. and Mrs. Colin Weightman
 Mr. and Mrs. Michael S. Weigold
 Dr. and Mrs. Zelman Weingarten
 Mr. Lawrence D. Weisberg
 Mr. Aaron Weiss
 Mr. George S. Weiss
 Mrs. Mindy H. Weiss and Mr. Robert David
 Mindy Weiss Party Consultants
 Well Wear
 Wells Capital Management
 The John and Marilyn Wells Family Foundation
 Wells Fargo Burbank Branch
 Wells Fargo Community Support Campaign
 Dr. Marilyn and Mr. John Wells
 Ms. Elizabeth J. Wenz
 The Wertheimer Foundation
 Mr. and Mrs. Tom Wertheimer
 West Coast Dental Services, Inc.
 Western Federal Credit Union
 Mr. Jan Westman
 Mr. and Mrs. Michael J. White
 Mrs. Marilyn Maxwell Wickman
 and Mr. Bernard Wickman
 Mr. James M. Wilczek
 Mr. Calvin R. Wilder Jr.
 Mr. and Mrs. Donald Williams
 Roberta G. Williams, MD
 Ms. Sheila Williams
 Mrs. Warren Brooks Williamson
 Mr. Adam Wilson
 Ms. Suzanne V. Wilson
 Ms. Carole B. Winn
 Mr. and Mrs. Richard T. Winter
 Mr. and Mrs. Edward J. Wirtz
 Mr. and Mrs. Basil G. Witt
 Wokcano Downtown L.A., Inc.
 Wokcano Valencia, LLC
 Mr. and Mrs. Richard M. Wolfen
 Mr. and Ms. Brad Wolk
 Mr. and Mrs. David Wong
 Mr. Eric Wong
 Ms. Margaret Ku and Mr. Eric S. Wong
 Mr. and Mrs. Jacky Chi-Kin Wong
 Mr. Mark W. Wong
 Mr. Mike Wong
 Mr. and Mrs. Warren Woo
 Ms. Nancy Wood
 Ms. Sandra Wood
 Ms. Stella Woods
 Mr. Joseph Woolf
 Mr. and Mrs. Jeffrey Worob
 Mr. and Mrs. Matthew Wright
 Mr. and Ms. Thomas Wuchenich
 Mrs. Victoria Wynn
 Yahoo Employee Funds
 Mr. and Mrs. Al Yankovic
 Mr. and Mrs. Philip Yapelli
 Yong Chun Choe, D.D.S., Inc.
 Ms. Yee-Yoong Yong and Mr. Gavin Liau
 Mr. Bong Yoo

Ms. Amy Yu
 Chih Hong Yu and Mr. Ya-Chin Yue-Chen
 Ms. Barbara Yuki
 Ms. Natasha Zaharov
 Dr. and Mrs. Richard Zapanta
 Mr. Michael N. Zarrilli
 Ms. Diane V. Zeoli
 Mr. and Mrs. Joel Zide
 Mr. David Ross Zimmerman
 Mr. Eric Zion
 Mr. Ron Zipperstein
 The Gwladys and John Zurlo Charitable Foundation

CHILDREN'S CIRCLE OF CARE 2014

Members of the Children's Circle of Care are valued donors in the Children's Hospital Los Angeles community. Membership begins with an annual contribution of cash, stock or irrevocable planned gifts valued at \$10,000 or more, either personally or through a privately held company or family foundation.

Mrs. Barbara Abell
 Mr. and Mrs. Ashwin Adarkar
 Mr. and Mrs. Abraham Aguilar
 Mrs. Susan Alberti
 Chris Albrecht
 Mr. George G. Alva
 Ms. Brooke Anderson
 Marion and John E. Anderson
 The Annenberg Foundation
 Anonymous (33)
 Judd Apatow and Leslie Mann
 Rebecca and Andrew Apfelberg
 Mr. and Mrs. William Dibrell Armistead Jr.
 Mr. and Mrs. Timothy D. Armour
 Leslie and Paul Aronzon
 Mr. and Mrs. Jeffrey Assaf
 Mr. and Mrs. Shane Astani
 Mr. and Mrs. Ronald M. Auen
 Ms. Ann Babcock
 Dr. and Mrs. Guilford C. Babcock
 Ms. Susan H. Babcock
 Mr. and Mrs. Sean Bailey
 June and Merle Banta
 Mr. Frank Barnyak
 Avery and Andrew Barth
 The Cecile and Fred Bartman Foundation
 Mr. Rheit D. Beavers and Ms. Margaret Garcia
 Ms. Elizabeth Gaye Beck
 Chase and Brad Beckerman
 Phyllis and Sanford Beim
 Jane and Philip Bellomy
 Mr. Aaron Belokamen in honor of Lilian
 and David Belokamen
 Mr. and Mrs. Randolph C. Bentler
 Daniel Berdakin Family Foundation
 Mr. Kris Edgar Bergen
 H.N. and Frances C. Berger Foundation
 Mrs. William Bergin

Alan and Ruth Berliner
 Paul Stanford Bernhard Foundation
 Alan N. Berro
 Ms. Marina Berti and Mr. Stephen M. Prough
 Bing Fund Corporation
 The Bireley Foundation
 Joyce and Stanley Black and Family
 Ms. Edra Blixseth
 Bloomfield Family Foundation
 Ms. Virginia Blywise
 Emil Bogenmann, PhD
 Dr. and Mrs. George N. Boone
 The Otis Booth Foundation
 Debbe and Spike Booth
 Ethel Wilson Bowles and Robert Bowles Memorial Fund
 Linda and Kenneth O. Brandt

Mr. and Mrs. Kevin Herbert Brogan
 Mr. and Mrs. Jeffrey Bronchick
 Dustin and Nicole Brown
 Mr. and Mrs. Harold A. Brown
 Ms. Patricia A. Brown
 Mr. and Mrs. Barry Brucker
 Ronald W. Burkle
 Audrey Stelle Burnand
 James and Debbie Burrows
 Mrs. Carole Buss
 Mr. and Mrs. David R. Butterworth
 Mr. and Mrs. Thomas N. Campbell
 Mr. and Mrs. Douglas Carrigan
 The John W. Carson Foundation

Mr. Robert C. Carty Jr.
 Tina and Rick Caruso
 Mr. and Mrs. Michael Joseph Casey
 Chris and Larissa Chapin
 The Chase Foundation
 Mr. and Mrs. David H. Chase
 Mr. and Mrs. Alex Chaves Sr.
 Catherine C. Cheney
 Dr. Peggy Tsiang Cherng and Mr. Andrew Cherng
 Mr. and Mrs. William M. Close
 Steven A. and Alexandra M. Cohen Foundation
 Francine Cohen and Jean-Francois Pelletier
 Dr. Qin Shao and Mr. Gary J. Cohen
 Mr. and Mrs. Christopher Cole
 Hugh and Audy Lou Colvin Foundation
 Mr. and Mrs. John Joseph Connolly III
 Mr. and Mrs. Tim Corbett
 Kenneth and Sherry Corday
 Janice and Richard Cordova
 Coronado Family
 Melanie Coto and Family Foundation
 Mr. and Mrs. Charles W. Cox
 Mrs. Gloria M. Crane
 The Crawford Family Foundation
 Andrew and Keri Crowell
 Ms. Janet Crown and Mr. Steve Robinson
 Mr. and Mrs. Leonardo Cruz
 Mr. Charles Cummings
 Dan and Martha Cuñado Family
 Jamie Lee Curtis and Christopher Guest
 Charles and Bettina Cusumano
 Mr. and Mrs. Gary M. Cypres
 Mr. and Mrs. Michael D. Dalany
 Mary and Gary Damsker
 Mr. Robert A. Davidow
 Norman and Shirley Davidson
 Mr. and Mrs. Kirk A. Day
 The de Toledo Family
 Mr. and Mrs. Dorn K. Dean
 Mr. and Mrs. Neal L. Dem
 Mr. and Mrs. Luc Des Groseillers
 Bart and Cheryl Dickens
 Sheri and Roy P. Disney
 Dorrance Family Foundation
 Dougherty Family Foundation
 Mr. and Mrs. Joe M. Drake
 Mr. and Mrs. Robert R. Dryden
 Mr. and Mrs. Gerald Du Manoir
 Mr. Kendrick Lamar Duckworth
 The Edelstein Family Charitable Foundation
 Martha and John M. Eggemeyer III
 Mr. and Mrs. Douglas Eisenberg
 Gail and Jim Ellis
 Ernest O. Ellison
 Mr. and Mrs. Thomas Ellison
 Mr. and Mrs. David B. Epstein
 Mr. and Mrs. Joseph B. Evelyn
 The Everest Foundation
 Max Factor Family Foundation
 R. Douglas Fanning
 The Farman Family

Mr. and Mrs. William Farnam
 Lynda and Blaine Fetter
 Dana Klein and Mark Feuerstein
 Fineberg Foundation
 Mr. and Mrs. David I. Fisher
 Ms. Sophia Scano Fitzmaurice
 Mr. and Mrs. Russell Fraudin
 Mrs. Dorothy F. Fredericks
 Don and Lorraine Freeberg Foundation
 Sheril and Robert Freedman
 Ms. Sherry Lee Lansing and Mr. William Friedkin
 From Maddi's Closet
 Mr. and Mrs. Jan R. Gable
 Mr. and Mrs. Carlos Garrido
 Mary and George Garvey
 Mrs. Elsie Gelber
 Herbert M. and Beverly J. Gelfand
 Kathy and Maureen Girouard
 Mr. and Mrs. Stephen Giusto

Ms. Patricia L. Glaser
 Max H. Gluck Foundation
 Go4TheGoal Foundation
 The Goldberg Family Foundation
 Mrs. Elizabeth Goldhirsh and Mr. Eric Yellin
 The Goldwin Foundation
 Steven C. Gordon
 Mr. Berry Gordy
 Mr and Mrs. Ronald E. Gother
 Brindell Roberts Gottlieb
 Joseph B. Gould Foundation
 Grayson's Gift
 Mrs. Melanie Griffith
 Henry L. Guenther Foundation
 Heather and Paul Haaga
 Mr. and Mrs. Patrick C. Haden
 Mr. and Mrs. Jonathan M. Haft
 Mr. and Mrs. Dean Hallett
 Dr. and Mrs. Robert Hambleton
 Mr. and Mrs. William T. Hammond
 The Stanley E. Hanson Foundation
 Shirley and Burt Harris Family Foundation
 The Bob and Gaye Harris Foundation
 Mary Hart and Burt Sugarman
 The Fred L. Hartley Family Foundation
 Mr. and Mrs. Homer M. Harvey
 Dr. Lillian P. Harvey
 Tamara and Mark Hatwan
 HEDCO Foundation
 John C. Herklotz
 Mr. and Mrs. Enrique Hernandez Jr.
 The Hexberg Family Foundation
 Higgins Family Charitable Foundation
 Mr. Richard H. Hilton
 Mr. and Mrs. Ronald Jeffrey Hilton
 Ms. Anita Hirsh
 Mr. and Mrs. Elan Hiutin
 The Larry and Helen Hoag Foundation
 H. Leslie and Elaine S. Hoffman Foundation
 Donald and Marjorie Howley
 In Loving Honor of Zachary Fang-Yu Hsieh
 The Hsieh Family Foundation
 Clark and Sherry Hsu
 Mr. George O. Huber
 Mr. and Mrs. Peter Huh
 Marilyn and Jim Hunt
 John K. Hurley, MD, and Mary Ann Fletcher Hurley, MD
 Mr. Richard Iazetta
 The Audrey and Sydney Irmas Charitable Foundation
 Edward M. Isreal
 The Ann Jackson Family Foundation
 Mrs. Jameen Wesson Jacoby
 Carl W. Johnson Foundation
 Mr. and Mrs. Richard C. Johnson
 Elizabeth and Mirko Jokanovic
 Mr. Nicholas Kaiser

Mr. and Mrs. Jordan L. Kaplan
 Ms. Khloe Kardashian
 Mr. and Mrs. Bruce A. Karsh
 Mr. and Mrs. Michael J. Kazanjian
 William M. Keck, Jr. Foundation
 Steven and Kathryn Keefer
 Mr. and Mrs. Russell Davis Keely
 Ms. Bessie M. Keens
 Drs. Faye and Jonathan Kellerman
 Mr. and Mrs. Michael Kerr
 The Karl Kirchgessner Foundation
 Mr. and Mrs. Stuart Klabin
 Carol and Arnold J. Kleiner
 KLM Foundation
 Mr. Douglas W. Knight
 Mr. and Mrs. Craig Knizek
 Mr. and Mrs. David Kohan
 Mr. and Mrs. Lawrence Kohl
 Sidney Kohl Family Foundation
 Kohorst Allen Family Foundation
 Richard L. and Lisa S. Kornblith
 Mr. and Mrs. Lee Kort
 Mr. and Mrs. Franklyn Griffith Kostlan
 Mr. and Mrs. Peter J. LaBarbera
 Mr. and Mrs. Ron Laffitte
 Seth Landsberg Family Foundation
 Tom Langan
 Mr. and Mrs. Thomas E. Larkin Jr.
 Mr. and Mrs. Brian Po-Jen Lee
 Ms. Helen Lee
 The Laura Lemle Family Foundation
 Sugar Ray Leonard and Family
 Jefery Levy and Pamela Skaist-Levy
 Dr. Charles B. and Joyce O'Gar Lilly
 Mr. and Mrs. Mark Lindée
 Mr. and Mrs. T. Michael Liquori
 Mr. Holger Lohfeld
 Looking Beyond
 Lopez Family Foundation
 Ms. Jennifer Lopez
 Beth and Bob Lowe
 The Sharon D. Lund Foundation
 Mr. Bradford D. Lund
 Ms. Michelle A. Lund
 Eithne F. MacLaughlin, MD
 Mr. Chris Maes
 Susan and Peter D. Mallory
 Carol and Douglas Mancino
 Ms. Barbara B. Mandel
 Anna Murdoch Mann
 The Maurice Marciano Family Foundation
 Mr. and Mrs. Michael Marquez
 Ms. Maria G. Martinez
 Mr. and Ms. Hamid Reza Mashhoon
 Pam and J.C. Massar
 Mr. and Mrs. Ronald E. Massman
 The Harold McAlister Charitable Foundation
 Callie D. McGrath Foundation
 Ms. Heather McGrath
 The Shirley McKernan Courage Foundation
 Mr. Gerardo Ortiz Medina
 Mr. and Mrs. John Meglen
 Wendy and Judd Meltzer
 Alex Meneses
 Dr. JD Mentee and Family
 Mericos Foundation
 Dr. Richard Merkin
 MESP, Inc.
 Kelly and Ron Meyer
 Margot and Mitch Milias
 Tally and Bill Mingst
 Mr. and Mrs. Lloyd G. Mitchell
 Mobilitie, LLC
 The Larry & Celia Moh Foundation
 Mr. George Molsbarger
 Kirsten and Todd Molz
 Mr. and Mrs. Andy P. Mooney
 Brian Morden Foundation
 The Morf Foundation
 Colleen and John C. Morrissey III
 Mildred E. and Harvey S. Mudd Foundation
 Mr. Jon M. Muller
 Ms. Molly Munger and Mr. Stephen English
 Rupert Murdoch
 A. Linn Murphree, MD
 Mr. and Mrs. Robert H. Neihart
 Ms. Yvonne Niemi
 Emma and Christopher Nolan
 Ms. Lisa Joy and Mr. Jonah Nolan
 The Kenneth T. and Eileen L. Norris Foundation
 The Notkin Family
 The NVLD Project
 Mary Adams O'Connell and Kevin O'Connell
 Mr. and Mrs. Michael Fredrick O'Connell
 Mr. and Mrs. Josh Oder
 Mr. and Mrs. Robert O'Leary
 Mr. Jose L. Oliva Jr.
 Oxnard Foundation

Ms. Jane Vruwink Palmer
 Gordon J. Pashgian
 Mr. Gregory Peck
 Jean Perkins Foundation
 Margie and Robert E. Petersen Foundation
 Ms. Megan Pierson
 Janice and Chet Pipkin
 D. Brent Polk, MD, and Mr. Terrance Carr-Hall
 The Honorable and Mrs. Peter Polos
 Jane and Kris Popovich
 Ms. Karol Pozniak
 Margaret and Ron Preissman
 Beth Price
 Adrian and Rick Pruetz
 Mr. and Mrs. Alan Purwin
 Mr. and Mrs. James H. Randall
 Mrs. Lucille Raskoff-Banks
 Mr. Brett Ratner
 Rauch Family Foundation
 Mr. and Mrs. Robert Clifford Ray
 Mr. Bennie C. Reagan
 RGK Foundation
 Susan and Robin Richards
 Keith and Michelle Richman
 The Brian Riordan Family
 Riot Society Clothing
 The Andréa Rizzo Foundation
 Dayle and Ken Roath
 Gino and Bingo Roncelli
 Mr. and Mrs. Robert E. G. Ronus
 Mrs. Kathy Luppen Rose
 Mr. Walter Baker Rose
 Mr. and Mrs. Ira Rosenberg
 Mr. Richard Rosenblatt
 Monica and Philip Rosenthal
 Mr. Jim Roth and Dr. Sandy Keaton
 Mr. and Mrs. James Fredric Rothenberg
 Carol and Stephen Rountree
 Mr. and Mrs. Stuart Rubin
 Paula and Allan Rudnick
 The Saban Family Foundation
 Dr. Cheryl Saban and Mr. Haim Saban
 Mr. and Mrs. Theodore R. Samuels
 Oscar and Toni Sanchez
 Mrs. June Sapirio
 Mr. and Mrs. Bashar A. Sawaf
 Paul and Judy Schaeffer
 Mr. and Mrs. Fredrick Schaufeld
 Elisa and Michael Schenkman
 Ms. Nadya K. Scott
 The Seaver Institute
 Mr. and Mrs. John E. Seidel
 The Selander Foundation
 Mr. and Mrs. Dan Sernett
 Feliciano A. Serrano, MD
 Mr. and Mrs. Steven Shafran
 Mr. George L. Shapiro
 Mr. William Shatner
 The Shavelle Family
 Mr. Allen Edward Shay
 Edmund and Mary Shea Foundation
 Mr. and Mrs. Robert Tharp Shepherd
 Mr. and Mrs. Adam Sher
 Ginger and William Sherak
 Mr. Kayoshi Shoda
 Simms Family Foundation
 Simms/Mann Family Foundation
 Victoria and Ronald Simms
 Danielle and Eric Slutzky
 Susan and Eric Smidt
 Mr. and Mrs. Scott Smigel
 Mrs. Sheila K. Smigel
 Mrs. Suzan K. Smigel
 Lon V. Smith Foundation
 Mr. Stewart R. Smith and Ms. Robin A. Ferracone
 The Sondheimer Foundation
 Dr. and Mrs. Patrick Soon-Shiong
 Dr. and Mrs. Norman F. Sprague III
 Joan D. Spreckels
 Ms. Susan St. John
 Mr. and Mrs. Donald T. Sterling
 Mr. John V. Stevens Jr.
 Ms. Lisa J. Stevens and Mr. Robert F. Gallo
 Swain Barber Foundation
 Bobby and Karni Syed
 T2 Technology Group
 Mr. and Mrs. Eszylfie Taylor
 Mr. Eldon J. Teper
 James and Trevesa Terrile
 Mr. John Terzian
 The Honorable and Mrs. Dickran M. Tevzian
 Flora L. Thornton Foundation
 Mrs. Nadine Tilley
 Mr. and Mrs. Brett Tollman
 Ms. Lannie Tonnu and Mr. Calvin Nguyen
 Dr. and Mrs. Joshua Trubulus
 Mina and Tom Trujillo
 Mr. and Mrs. Scott Turicchi

Mr. and Mrs. Mauricio S. Umansky
 Mr. A. Ray Van Horn
 Mr. Shane Vereen
 Ms. Judith A. Vidor
 Mr. Hassan Ali Virani
 Ms. Laurie Louise Volk
 Esther and Tom Wachtell
 Noel and William Wade
 Ms. Deborah J. Heitz and Mr. Shaw B. Wagener
 Mr. and Mrs. John B. Wagner
 Audrey J. Walton and Ann Walton Kroenke
 Charitable Foundation
 Ms. Joanne Ward
 Wasserman Foundation
 Dorothy Currie Waugh
 The Webb Foundation
 Mr. and Mrs. William P. Weidner
 Billie Milam Weisman
 Cathy Siegel Weiss and Ken Weiss
 Mr. Max Weiss
 Hila and Jeremy Wenokur
 Gary West, MD
 Michael R. Whalen
 Mr. and Mrs. Douglas H. Whithorne
 Maureen and David F. Williams
 Mrs. Janet G. Williamson
 Ms. Ina Coleman and Mr. Alan J. Wilson
 C.J. Wilson's Children's Charities
 Mr. and Mrs. Robert L. Winston
 Mr. and Mrs. Wade T. Winter
 Mr. and Mrs. Keenan L. Wolens
 Mr. William L. Wolf
 The Honorable Arleigh Woods
 Drs. Jane and Morton Woolley
 Jeff and Kristin Worthe
 Oliver and Jamie Wyss
 Cynthia and Henry A. Yost
 Dr. and Mrs. Richard Zapanta
 Robert Zarnegin
 Mrs. Kun Zhai and Mr. Zhongzhang Yue
 The Zielinski-Anaya Family
 Ms. Mary Hayley and Mr. Selim K. Zilkha
 Susan Zolla and Family
 Ms. Ruth Harvey Zomnick

For more information about Children's Circle of Care, please contact Christian Nelson, assistant vice president of Stewardship and Donor Relations, at cnelson@chla.usc.edu or 323-361-1779.

CHILDREN'S FUND 100

Members of the Children's Fund 100 support the fundamentals of excellent clinical care with unrestricted gifts of \$100,000 or more, to allow us the flexibility to be responsive to the complex and evolving landscape of pediatric medicine.

Marion and John E. Anderson
 Anonymous
 Rebecca and Andrew Apfelberg
 Jane and Phil Bellomy
 Beatrice and Paul Bennett
 Bergen Foundation
 Margaret Bloomfield
 California Community Foundation
 Nancy and Michael Casey
 The Crawford Family Foundation
 Lucy and Don Crumrine
 Joan and John Delfino
 Discovery Land Company Foundation
 Jim and Phyllis Easton
 Gail and Jim Ellis
 Andrea and Frank Epinger
 Lynda Boone Fetter and Blaine Fetter
 Mary and Jay Flaherty
 Janet and Michael Fourticq Sr.
 Peggy and Jim Galbraith
 Kathy and Maureen Girouard
 Mary Lou and Terry Green
 The Grousbeck Family Foundation
 Gardner Grout Foundation
 The Stanley E. Hanson Foundation
 Rose and Dennis Harley
 Simone and Laurentius Harrer
 Mary Hart and Burt Sugarman
 Megan and Rick Hernandez
 Gloria and Glen Holden
 The Hsieh Family Foundation
 Todd James and Tatiana Blackington James
 Daniel and Susan Kane
 Barbara and Stuart Klabin
 Lisa and Richard Kornblith
 Mr. Thomas E. Larkin Jr.
 The Thomas and Dorothy Leavey Foundation
 Pamela and Jefery Levy
 Claudia and Jim Looney
 Beth and Bob Lowe
 MacLaren and Swan Family

Raylene and Bruce Meyer
 Margot and Mitch Milias
 Tally and Bill Mingst
 Leslie and Bob Nafie
 Ken Nelson
 Susan and Bill Noce
 Panda Restaurant Group, Inc.
 Margie and Robert E. Petersen Foundation
 John D. and Victoria R. Pettker
 The Pipkin Family
 Jane and Kris Popovich
 Margaret and Ron Preissman
 Beth and Bill Price

Kathryn and Alan Purwin
 Jim and Eleanor Randall Foundation
 Judy and Ben Reiling
 Dayle and Ken Roath
 Kathy Luppen Rose
 Walt Rose
 Gayle and Ed Roski Jr.
 Irma Louise Rudd
 Paula and Allan Rudnick
 Cheryl and Haim Saban
 Ted and Lori Samuels
 Ariane and Lionel Sauvage
 Maggie and Tom Simms
 Susan and Eric Smidt
 Mindy and Gene Stein
 Trevesa and James Terrile
 Nadine and Bill Tilley
 Mr. and Mrs. Thomas Wachtell
 Debbie Heitz and Shaw Wagener
 Jessica and Robert Weiner
 Cathy Siegel Weiss and Ken Weiss
 Hila and Jeremy Wenokur
 Maureen and David F. Williams
 Alyce and Warren Williamson
 Ina Coleman and Alan Wilson
 Karen and Wally Wirick
 Kristin and Jeff Worthe
 L. LeRoy and Ethel Bell Wright Foundation
 Cynthia and Henry A. Yost

For more information on Children's Fund 100, please contact Leslie Nafie, vice president of Development, at lnafie@chla.usc.edu or 323-361-4146.

FIRST FAMILIES LEGACY PROGRAM

First Families are individuals and family foundations that have a legacy of giving to Children's Hospital Los Angeles, or that wish to begin a legacy by supporting the hospital through unrestricted gifts of \$100,000 or more. Promoters of ongoing excellence and patient care, First Families ensure that there is always an environment within the hospital in which hope and healing can thrive.

David V. and Linda Adams Family +
 Mary S. and Peter Adams +
 Mary Adams O'Connell and Kevin O'Connell
 and Family +
 Albrecht Family
 Joyce and James P. Allen
 Melissa and Doug Allensworth
 Marion and John E. Anderson +
 The Annenberg Foundation
 Anonymous (2) +
 Rebecca and Andrew Apfelberg
 Tim and Sandy Armour
 Isabel and Warren Jefferson Arnett +
 Emanuel O. Bachmann +
 CeCe and Craig Baise and Family +
 Merle and June Banta +
 Mr. and Mrs. Thomas Barrat
 Avery and Andrew Barth
 Ambassador Frank and Kathy Baxter

Chase and Brad Beckerman
 Mike and Jeanne Beckman
 Jane and Philip Bellomy
 Beatrice, Paul, Jeffrey, Stephen and Tyler Bennett
 Alan N. Berro
 Joyce and Stanley Black
 Debbe and Spike Booth
 Gail and Joe Boskovich
 Lynn and Douglas Brengel +
 Sue and Barry Brucker
 Nancy and Michael Casey
 Ted Chanock and Family in loving tribute
 to Beth Miriam Chanock
 Alex and Nadine Chaves
 Catherine "Tink" Cheney
 Larry and Carol Clemmensen +
 The Janice K. Clifford Family: Jan, Katie, Michael
 and Brian
 Helen and Bill Close
 Marty and Bruce Coffey +
 Cynthia and Sam Coleman +
 Shelley L. Conger - John Jay Hopkins Foundation
 Cynthia and Joe Connolly +
 Janice and Richard Cordova
 Melanie Coto and Family Foundation
 The Crawford Family Foundation
 Suzanne Crowell +
 The Crown Family
 Lucy and Don Crumrine +
 Dan and Martha Cuñado Family
 Jamie Lee Curtis and Christopher Guest
 Gary and Mary Damsker
 Elizabeth and Kirk Day +
 Philip and Alyce de Toledo +
 The Corwin D. Denney Foundation
 and Nanci Denney Bergin
 Sheri and Roy P. Disney
 Henry and Iris Dorsett Trust +
 Lynn and Dick Dotts
 Ludie and Bill Driscoll +
 Terry and Wally Durham +
 Melany and Trey Duval
 Margy and Jerry Eberhardt
 Gail and Jim Ellis
 Andrea and Frank Epinger
 Max Factor Family Foundation
 Lynda and Al Fadel and Family
 R. Douglas Fanning
 The Farman Family +
 Dr. James J. and Sue Femino
 Lynda and Blaine Fetter
 Mr. and Mrs. Gordon Fish +
 Ms. Sophia Scano Fitzmaurice
 Barbara Fodor
 Sheril and Robert Freedman
 Bob and Sami Freedman
 Joel and Deanne Friel
 Peggy and Jim Galbraith +
 Steven Ray Garske and Martha Andujo-Garske
 Maureen Girouard and Family
 The Polly and Bill Goodan Family +
 Brindell Gottlieb
 Grace DeDieu Foundation
 Mary Lou and Terry Green
 Douglas W. Grey
 Melanie Griffith
 The Grousbeck Family Foundation
 Gardner Grout Foundation +
 Heather and Paul Haaga
 Kelsey Browne Hall
 The Stanley E. Hanson Foundation
 Simone and Laurentius Harrer
 Mary Hart, AJ and Burt Sugarman
 The Fred L. Hartley Family Foundation
 Myron Hartwig
 Tamara and Mark Hatwan
 Steven and Christine Hazy +
 John C. Herklotz in honor of Dale Melbourne Herklotz
 The Enrique Jr. and Megan Hernandez Family Trust
 The Hexberg Family Foundation
 Paris Hilton
 Linda Joyce Hodge +
 The Glen and Gloria Holden Family Foundation
 Carolyn Volk Horne +
 Daryn M. Horton in honor of Betty K. McDonald
 and Lenore E. McDonald
 The Hsieh Family Foundation
 Clark, Sherry, Josh and Samantha Hsu
 The Hunt Family: Marilyn, Jim, Chelsea
 Todd James and Tatiana Blackington James
 Daniel and Susan Kane
 Mr. and Mrs. Russell D. Keely
 Sally and Stephen Keller Fairchild Martindale Foundation
 Sally and Peter Kelly +
 Margaret and Mike Kerr
 Catherine and Michael King +
 Travis and Thomas Kranz
 Rosby Lamm

Peggy and Kevin Lanigan +
 The Larson Family: Erik, Sara, Lauren and Paige
 Karen and Michael Learned
 The Thomas and Dorothy Leavey Foundation +
 The Leiweke Family
 Tim, Bernadette and Francesca
 Nancy and Ken Lewis and Family +
 Dr. Charles B. and Joyce O'Gar Lilly
 Claudia and Jim Looney +
 Beth and Bob Lowe
 The Sharon D. Lund Foundation
 Kate Luppen +
 MacLaren and Swan Family +
 Carol and Douglas Mancino
 Phillip D. and Lois S. Matthews +
 Bonnie B. McClure +
 In Honor of Milbank McFie +
 Alex Meneses
 Raylene and Bruce Meyer
 Debby and Lary Mielke
 The Mitchell Milias Family +
 Kathryn E. Millan Memorial Foundation
 D. Llewellyn and Susan N. Miller and Family +
 Tally and Bill Mingst +
 John and Colleen Morrissey III
 Mr. George and Dr. Nancy Moss
 The Mostman Family
 Mildred E. and Harvey S. Mudd Foundation
 Cynthia and Joe Connolly +
 Norman and Marianne Sprague in honor
 of Mildred Esterbrook Mudd +
 Nancy and Charles Munger +
 Pat and Larry Murphy +
 Lynn H. Myers and Gerald G. Myers +
 Leslie and Robert Nafie
 Bill and Susan Noce +
 Lynn B. Oberman
 Jose L. Oliva, Jr.
 Jane Vruwink Palmer
 John D. and Victoria R. Pettker
 D. Brent Polk, MD, and Terry Carr-Hall
 Jane and Kris Popovich +
 Maria Preacher
 Margaret and Ron Preissman
 Beth and Bill Price
 Jim and Eleanor Randall Foundation
 William and Louise Ray, Robert Ray
 Judy and Ben Reiling
 Ressler-Gertz Family Foundation
 Jane and Frank Rhodes +
 The Brian Riordan Family
 Kenneth B. and Dayle I. Roath +
 Marilyn and Jud Roberts +
 Janet and Stephen Rogers
 Kimberlee and Robert Rollo
 Kathy Luppen Rose +
 Walt Rose +
 Monica, Philip, Ben and Lily Rosenthal
 Jim and Anne Rothenberg
 Paula and Allan Rudnick
 Cheryl and Haim Saban
 Ron and Darlene Salisbury
 Ted and Lori Samuels +
 Mr. and Mrs. W. Scott Sanford
 Zoe and Jonathan Schaeffer
 The Scharffenberger Family
 Charles Schatz, MD, and Bambi Holzer Schatz in honor
 of Jonathan Michael Schatz
 Mr. and Mrs. Howard B. Schow +
 The Seaver Family
 Carlton Seaver
 Christopher Seaver
 Patrick Seaver
 Victoria Seaver Dean
 Martha Seaver
 Linda and John Seiter
 Ginger and William Sherak

Cecile and Bernard Silver
 Simms Family Foundation
 Victoria and Ronald Simms
 Simms/Mann Foundation
 The Smidt Family Foundation
 John and Kathy Sottile
 Christine Splichal
 Samantha and Ryan Stromsborg
 The Tamkin Foundation
 Laney and Tom Techentín +
 James and Trevesa Terrile
 Lannie Tonnu, Calvin Nguyen and Family
 Mina and Tom Trujillo
 Mary and Tom Turk +
 Kyle Richards Umansky and Mauricio Umansky
 Mr. and Mrs. Kenneth Volk, Jr. +
 The Harry J. Volk Fund at The California
 Community Foundation
 Barbara K. Volk and Elisabeth Volk Lawler
 Mr. and Mrs. Thomas Wachtell
 Ronald and Tana Wagenbach +
 George and Marilyn Wallace
 Diane Wheeler
 Maureen and David F. Williams
 Roberta Williams, MD
 Alyce and Warren Williamson +
 Ina Coleman, Alan Wilson and Family
 For Betty and Bill Wilson From Marley W. Hobbs
 Mr. and Mrs. Robert L. Winston
 Karen and Wally Wirick
 Della and Ed Wirtz
 Kristin and Jeffrey Worthe
 L. LeRoy and Ethel Bell Wright Foundation
 Cindi and Hank Yost
 Mr. and Mrs. Henry Yue
 Dick and Judy Zeigler
 Zielinski-Anaya Family

+ = Charter Member

For more information about the First Families Legacy Program, please contact Leslie Nafie, vice president of Development, at lnafie@chla.usc.edu or 323-361-4146.

SECOND CENTURY 200

Second Century 200 is a select giving group composed of dedicated philanthropists supporting Children's Hospital Los Angeles through their membership in both the First Families Legacy Program and Children's Fund 100. Second Century 200 members are promoters of ongoing excellence and patient care, ensuring that there is always an environment in which hope and healing can thrive. They also acknowledge the complex world of pediatric medicine, where the area of greatest need is constantly changing.

Marion and John E. Anderson
 Anonymous
 Rebecca and Andrew Apfelberg
 Jane and Philip Bellomy
 Beatrice and Paul Bennett
 Nancy and Michael Casey
 The Crawford Family Foundation
 Lucy and Don Crumrine
 Gail and Jim Ellis
 Andrea and Frank Epinger
 Lynda Boone Fetter and Blaine Fetter
 Peggy and Jim Galbraith
 Kathy and Maureen Girouard
 Mary Lou and Terry Green
 The Grousbeck Family Foundation
 Gardner Grout Foundation
 The Stanley E. Hanson Foundation
 Simone and Laurentius Harrer
 Mary Hart and Burt Sugarman
 Megan and Rick Hernandez
 Gloria and Glen Holden
 The Hsieh Family Foundation
 Todd James and Tatiana Blackington James
 Daniel and Susan Kane
 The Thomas and Dorothy Leavey Foundation
 Claudia and Jim Looney
 Beth and Bob Lowe
 MacLaren and Swan Family
 Raylene and Bruce Meyer
 Margot and Mitch Milias
 Tally and Bill Mingst
 Leslie and Robert Nafie
 Susan and Bill Noce
 John D. and Victoria R. Pettker
 Jane and Kris Popovich
 Margaret and Ron Preissman
 Beth and Bill Price
 Jim and Eleanor Randall Foundation
 Judy and Ben Reiling
 Dayle and Ken Roath
 Kathy Luppen Rose
 Walt Rose
 Paula and Allan Rudnick

Cheryl and Haim Saban
 Ted and Lori Samuels
 Maggie and Tom Simms
 Susan and Eric Smidt
 Trevesa and James Terrile
 Mr. and Mrs. Thomas Wachtell
 Maureen and David F. Williams
 Alyce and Warren Williamson
 Ina Coleman and Alan Wilson
 Karen and Wally Wirick
 L. LeRoy and Ethel Bell Wright Foundation
 Kristin and Jeff Worthe
 Cynthia and Henry A. Yost

For more information about the Second Century 200, please contact Leslie Nafie, vice president of Development, at lnafie@chla.usc.edu or 323-361-4146.

EMMA PHILLIPS SOCIETY

Named after the woman who left a remarkable legacy through her bequest of property on the corner of Sunset Boulevard and Vermont Avenue, where Children's Hospital Los Angeles stands today, the Emma Phillips Society honors donors who help secure the hospital's future by naming CHLA in their estate plans or making other planned gifts.

Mr. and Mrs. Robert T. Accord
 Chris Albrecht
 Mr. and Mrs. Douglas R. Allensworth
 Mr. George G. Alva
 Roy and Betty Anderson
 Ms. Brooke Anderson
 Mrs. Edith Anderson
 Marion and John E. Anderson
 Anonymous (23)
 Rebecca and Andrew Apfelberg
 Mr. Warren Jefferson Arnett
 Mr. and Mrs. Craig C. Baise
 Mr. and Mrs. Charles George Bakaly Jr.
 Mr. Frank Barnyak
 Mr. and Mrs. Thomas Barrat
 Mr. and Mrs. Ellsworth Becker
 Mr. Aaron Belokamen in honor of Lilian
 and David Belokamen
 Ms. Judy Bennis
 Mr. Harold Berger
 Alan and Ruth Berliner
 Mr. and Mrs. Peter Bieler
 Mrs. Caroline Halili and Mr. Andrew Bikichky
 Ms. Lillian Bishop
 Joyce and Stanley Black and Family
 Mr. and Mrs. Charles Anthony Bolster
 Debbe and Spike Booth
 Mr. and Mrs. Nikolaus H. Brinkama
 Ms. Kathleen L. Brown and Mr. Van Gordon Sauter
 Virdette L. Brumm, PhD, and Robertson Parkman, MD
 Mr. and Mrs. Michael Brussin
 Mr. Patrick Burke
 Ronald W. Burkle
 Audrey Steele Burnand
 Mr. and Mrs. William F. Campbell
 Neil and Karen Carrey in honor of Christopher Carrey
 Mr. and Mrs. Ralph H. Catalano
 Ms. Marjorie Cates
 Dennis Chaffey
 Mrs. Alice Chan
 Dr. and Mrs. Peter Chen
 Catherine C. Cheney
 Helen and Bill Close
 Mr. and Mrs. Lyman Bruce Coffey
 Ms. Rose Cohen
 Mr. and Mrs. Theodore Louis Cohen
 Sam and Cynthia Coleman
 Shelley L. Conger
 Mr. and Mrs. John E. Cookman Jr.
 Melanie Coto and Family Foundation
 Mr. and Mrs. Donald Fraiser Crumrine
 Mrs. Badryeh Cummings
 Mr. Charles Cummings
 Mr. and Mrs. Michael D. Dalany
 Mary and Gary Damsker
 Dr. and Mrs. Leonard I. Dauer
 Dr. and Mrs. Yves A. De Clerck
 Mrs. Marian Deatrick
 Mr. and Mrs. James Deeken
 Grace DeDieu
 Mr. and Mrs. Rudy R. DeLeo
 Paula and Tim Doherty
 Ms. Judith Dolan
 Norman H. Drechsel
 Mr. and Mrs. William Driscoll
 Mrs. Barbara Dunning
 Mr. Thomas E. Duque
 Mr. and Mrs. Trey Duval
 Ms. Patricia Eckley
 Mr. and Mrs. Allan Eisenman
 Mr. and Mrs. James George Ellis
 Ernest O. Ellison

Ms. Tanya Engle
 Andrea and Frank Epinger
 Mr. Jack Epstein
 Mr. and Mrs. Alfred Fadel
 R. Douglas Fanning
 Mr. and Mrs. William Farnam
 Lynda and Blaine Fetter
 Ms. Sophia Scano Fitzmaurice
 Mrs. Anne Fleisher
 Kristy J. Fletcher
 Mrs. Patricia Fletcher
 Mrs. Dorothy F. Fredericks
 Bob and Sami Freedman
 Mrs. Loretta Frye
 Ms. Ann Furnas
 Mr. and Mrs. James Marshall Galbraith
 Mrs. Millie Garretson
 Martha and Steven Garske
 Mrs. Elsie Gelber
 Herbert M. and Beverly J. Gelfand
 Kathy and Maureen Girouard
 Mrs. Jerry Gitell
 Kate and David Golderer
 Mrs. Ronald E. Gothe
 Mary Lou and Terence Green
 Mary Dee Hacker, RN, and Steven W. Nishibayashi, MD
 In Honor of our daughter, Mary Abigail Hanson
 Ms. Ruth Harris
 Ms. Mary Hart and Mr. Burt Sugarman
 Mr. Myron Arthur Hartwig
 Tamara and Mark Hatwan
 Mrs. Milania Henley
 John C. Herklotz
 Mr. and Mrs. Jaime A. Hernandez
 Mrs. David B. Hill in honor of Rosemary Rae Hill Hansen
 Ms. Linda Joyce Hodge
 Ms. Melissa Hogarth-Brown
 Mr. and Mrs. Cyril Holden
 Amrita and William Holden
 Dr. and Mrs. Sung J. Hong
 Fatemeh Hosseini
 Donald and Marjorie Howley
 Mr. Alan Hymowitz
 Ms. Elizabeth Ince
 Mr. and Mrs. Melvin Jacobs
 Mrs. George Daniel Jagels
 Mr. John Jameson
 Mr. and Mrs. Richard C. Johnson
 Mr. and Mrs. Ron Johnson
 Mr. and Mrs. Joe Kaczorowski
 Mrs. Beatrice Kahn-Boykoff
 Drs. Francine and Neal Kaufman
 Mr. and Mrs. Michael J. Kazanjian
 Mrs. Jane Keeler
 Mr. and Mrs. Russell Davis Keely
 Mr. Mike Kelly
 Mr. and Mrs. Peter Kelly
 Ms. Phillis Kemp
 Mrs. Michael D. King
 Paul and Daphne King
 Mr. and Mrs. Howard M. Klein
 Ms. Aleta L. Knight
 Mr. Douglas W. Knight
 Ms. Marilyn Kohls
 Ms. Martha Koplin
 Barbara M. Korsch, MD
 Mr. and Mrs. Robert Kramer
 Ms. Rosby Lamm
 Ms. Diane Lander-Simon
 Tom Langan
 Ms. Jane Langley
 Mr. and Mrs. Kevin J. Lanigan
 Mr. and Mrs. Thomas E. Larkin Jr.
 Sara and Erik Larson
 Mr. William Lashbrook
 Nancy and Ken Lewis
 Dr. Charles B. and Joyce O'Gar Lilly

Mr. Thomas C. Lindholm
 Mr. and Mrs. Richard Linn
 Mrs. Linda Lipscomb
 Mr. and Mrs. T. Michael Liquori
 Mr. Michael D. Lockwood
 Claudia and Jim Looney
 Ernesto A. Lopez
 Mr. José I. Lozano
 Mr. and Mrs. Richard J. Luciano
 Carolyn and Bruce Ludwig
 Kevin Peisheng Ma
 Mrs. Melba Macneil
 Ms. Ortense Madrid
 Mr. and Mrs. Peter D. Mallory
 Carol and Douglas Mancino
 Lori C. Marshall, PhD
 Marshall R. and Marilyn Kading Martinez
 Mr. Robert Martone
 Mrs. Arthur M. McClure
 Mrs. Malcolm McDuffie
 Linda and Terry F. McLean
 Mr. and Mrs. Philip McMahon
 Ms. Karena Mediate
 Mr. and Mrs. John Merrell
 Mr. and Mrs. Jeffrey M. Merritt
 Mr. and Mrs. Bruce Alan Meyer
 Tom and Anne Muller
 A. Linn Murphree, MD
 Mr. and Mrs. Larry S. Murphy
 Dr. and Mrs. Robert W. Nafie
 Ken Nelson
 Mrs. Mary Newell
 Bill and Susan Noce
 Ms. Lynn Oberman
 Mr. and Mrs. Kevin O'Connell
 Mr. José L. Oliva Jr.
 Mrs. Edna Olive
 Mrs. Eloise H. Olson
 Mr. Chris Paul
 Ms. Jane Vruwink Palmer
 Mr. Panhi Panhi
 Gordon J. Pashgian
 Nancy and Sidney Petersen
 John D. and Victoria R. Pettker
 Mr. and Mrs. Boris Pillin
 The Pipkin Family
 D. Brent Polk, MD, and Terry Carr-Hall
 Mr. and Mrs. Harold W. Powell
 Ms. Karol Pozniak
 Mrs. Maria Preacher
 Margaret and Ron Preissman
 Mrs. Sandra Z. Rapke
 Mrs. Lucille Raskoff-Banks
 Mrs. Joy Rea in honor of Johnny
 Robin and Susan Richards
 In Honor of Sophie Riem
 Mr. and Mrs. Marshall H. Roe
 Kimberlee and Robert Rollo
 Mr. and Mrs. Marino P. Romano
 Mr. and Mrs. Charles B. Rooney
 Mrs. Kathy Luppen Rose
 Mr. Walter B. Rose
 Mr. Richard Rosenblatt
 Mrs. Wendy G. Ross
 Mr. Jim Roth
 Mr. and Mrs. Stuart Rubin
 Ms. Irma Louise Rudd
 Paula and Allan Rudnick
 Carmie and Michael Saldana
 Oscar and Toni Sanchez
 Ms. Etelvina Sandoval
 Carolyn and Scott Sanford
 Mr. and Mrs. Keith G. Sawa
 Mr. Larry Sayen
 Zoe and Jonathan Schaeffer
 Paul and Judy Schaeffer
 Ms. Kathie Schiff
 Laura and Michael Schulte
 Dr. and Mrs. Robert C. Seeger
 Hisako and Ramon Sharp
 Dr. Stuart and Barbara Siegel
 Miss June Silen
 The Family of Jacob Singer
 Bernhard H. Singen, MD, MPH
 Mrs. Joyce Skinner
 Mr. and Mrs. Scott Smigel
 Mrs. Sheila Smigel
 Mrs. Suzan K. Smigel
 Ms. Helen Smith
 John and Kathy Sottile
 Ms. Earlyn Spector
 Mrs. Susan St. John
 Dr. Philip and Penny Stanley
 Mr. and Mrs. Robert Stone
 Mr. and Mrs. Peter E. Strauss
 Ms. Patricia Streeter
 Samantha and Ryan Stromborg
 Ms. Dolores Swinn

Mr. Steven P. Switzer
 Mr. Heman Taube
 Mrs. Nancy P. Taylor
 Mr. Eldon Teper
 Mrs. Lynn Titus
 In Honor of Takeji Kay Torimaru
 Mr. and Mrs. Harvey Townner
 Dr. and Mrs. Joshua Trubulus
 Ms. Lynne Tracy
 Mrs. Jane Tritt
 Mina and Tom Trujillo
 Mary Turk
 Mr. A. Ray Van Horn
 Ms. Judith Vidor
 Mrs. John C. Vinson
 Tom and Celeste Von Der Ahe
 Mrs. Abigail Wald
 Mrs. Letitia Wallace
 George and Marilyn Wallace
 Mr. Michael Walter
 Ms. Carole Warren
 Mr. and Mrs. David D. Watts
 Dorothy Currie Waugh
 Ms. Karen Maile Webster
 Mrs. Hildegard Weck
 Mr. and Mrs. Robert E. Weiner
 Ms. Irene Wertz
 Diane Wheeler
 Mr. and Mrs. John H. Wilkens Jr.
 Maureen and David F. Williams
 Roberta G. Williams, MD
 Mrs. Janet G. Williamson
 Karen and Wally Wirick
 Mr. and Mrs. Edward J. Wirtz
 Ms. Tana U. Wong in honor of Ann and Tom Ung
 Judge Arleigh Woods
 Drs. Jane and Morton Woolley
 Susan Lynn Wright in honor of Jason Pittman
 Ms. Punita Khanna and Mr. John Root Yates
 Dick and Judy Zeigler
 Ms. Diane V. Zeoli

If you would like to include Children's Hospital Los Angeles in your estate plan or wish to discuss other planned gift possibilities, please contact Robert Weiner, vice president of Major and Planned Gifts, at rweiner@chla.usc.edu or 323-361-1749.

ENDOWMENT FUNDS

A cornerstone of philanthropy, an endowed fund is a permanent fund established by a donor or our Board of Trustees with the stipulation that the principal remain intact to ensure earning distributions in perpetuity. Annual interest earnings from an endowed fund provide a stable source of support for the hospital program specified by the donor. The following list acknowledges donors who have established permanent endowment funds to support exceptional patient care, scientific research and medical education.

Advanced Research Chair Endowment
 Established by Margaret Fleming Call
 Allmand Endowment for Research
 The John E. Anderson Endowment for
 Scholarship in Nursing
 Anna Bing Arnold Autologous Bone Marrow
 Transplant Endowment
 Established by Peter Bing and the Bing
 Fund Corporation
 Anna Bing Arnold Endowment for Nursing Research
 Established by Henry C. Kent
 Associates Endowed Chair in Motion Analysis Research
 Associates Endowed Chair in Pediatric Spine Disorders
 Associates Endowment for Adolescent Medicine
 Associates Endowment for Allergy
 Associates Endowment for Cancer Biology Research
 Associates Endowment for Cardiac Surgery
 Associates Endowment for Cardiology at the Heart Institute
 Associates Endowment for Clinical Imaging
 Research and Technology
 Associates Endowment for Gastroenterology
 Associates Endowment for Gene Therapy Research
 Associates Endowment for General Pediatrics
 Associates Endowment for the Heart Institute
 Associates Endowment for Hematology/Oncology
 Associates Endowment for Infectious Disease Research
 Associates Endowment for Molecular Biology Research
 Associates Endowment for Molecular Genetics
 Associates Endowment for Neurology
 Associates Endowment for Neuroscience and
 Imaging Research
 Associates Endowment for Neurosurgery
 Associates Endowment for Nursing Excellence
 Associates Endowment for Ophthalmology
 Associates Endowment for Otolaryngology
 Associates Endowment for Pediatric Cardiology
 Associates Endowment for Pediatric Surgery
 Associates Endowment for Plastic Surgery

Associates Endowment for Radiology
 Associates Endowment for Research Immunology and Bone Marrow Transplant
 Associates Endowment for Residents' Education Fund
 Associates Endowment for Rheumatology
 Associates Endowment for Urology
 Associates Endowment to Advance Developmental Neurosciences
 Associates Fellowship in Respiratory Disorders
 Associates Orthopaedic Center Academic and Research Endowment
 Avery Memorial Fund
 In memory of Sarah Gorton Avery, Moses N. Avery and L. Gordon Avery
 Hay Edward Baher Endowed Chair in Rheumatology
 Pauline de Coppet Bara Memorial Fund
 Established by Lori de Coppet Bara
 Barnes Family Endowment in Neurology
 Established by Mrs. Barbara C. Barnes, Mr. and Mrs. Robert John Barnes and Carat USA, Inc.
 Belokamen Family Endowment in Developmental Therapeutics
 Established in honor of Lillian and David Belokamen
 Judy Bennis Patient Enrichment Fund
 Paul Stanford Bernhard Foundation Endowment in Dog Therapy
 Bing Endowment in Adolescent Medicine
 Established by Anna Bing Arnold
 Bing Endowment in Child Psychiatry
 Established by Anna Bing Arnold
 Neil Bogart Leukemia Research Program Endowment
 Established by Bogart Pediatric Cancer Research Program
 Boone Family Endowment
 Established by Dr. and Mrs. George N. Boone and Lynda Boone Fetter
 Otis Booth Foundation Career Development and Innovative Research Fund
 Brady Bunch Room Fund
 Established by Mr. and Mrs. Sherwood Schwartz
 Brain Tumor Immunology Endowment
 Established by Concern II
 Carol Young Brooke Foundation Endowment Fund for Children's Needs

Brophy-Wilson Surgical Follow-up Clinic Endowment Fund
 Established by Hazel E. Wilson
 Ron Burkle Chair in the Center for Endocrinology, Diabetes and Metabolism
 Ida V. Buxton Memorial Endowment Fund
 Richard Call Family Endowed Chair in Pediatric Research Innovation
 Christopher Leonard Campbell Endowment Fund for AIDS Research
 Established by Mr. and Mrs. William F. Campbell
 Martha and Larry Campos Endowment Fund
 Capital Maintenance Endowment Fund
 Established by Dolly Green and Peggy Slater
 Christopher Carrey Cancer Research Endowment
 Established by Mr. and Mrs. Neil Carrey
 Children's Endowment Fund
 Established by an anonymous donor
 Children's Hospital Institute for Medical Education
 Established by an anonymous donor
 Children's Hospital Los Angeles Comfort and Pain Management Service Endowment
 Established by the physicians of the Children's Hospital Department of Anesthesiology and Critical Care Medicine
 Minnie S. Claffey Memorial Endowment Fund
 Established by Henry Amos Claffey
 Jewell Budd Cohan Endowment Fund
 Hugh and Audy Lou Colvin Chair in Cancer Research
 Established by the Colvin Foundation

Community, Health Outcomes and Intervention Research [C.H.O.I.R.] Program Endowed Chair
 Established with gifts from Dr. Cheryl Saban and Mr. Haim Saban and The Saban Family Foundation
 Comprehensive Cystic Fibrosis Center Endowment
 Established by Chun-I Wang, MD, and Frances L. Chiang
 John E. Cookman Jr. Endowment
 Shannon Crandall Jr. Memorial Fund
 Established by Helen Fullerton Crandall
 Carson Russell Crouch Endowment
 Established by family and friends of Carson Russell Crouch
 Kate Crutcher Associate and Affiliate Endowment
 Mary Damsker Endowment for Spiritual Care
 Mary and Gary Damsker Special Needs Fund
 Bart and Cheryl Dickins Family Endowment for Heart Institute and Cardiac Care Research
 Dr. George N. Donnell Endowment in the Department of Pediatrics
 Established by Dr. and Mrs. Leonard Dauer and associates of Dr. Donnell
 Palmer Gross Ducommun Endowment Fund
 Established by Charles E. Ducommun and the Ducommun and Gross Foundation
 Eric Dudl, PhD, Graduate Fellowship Research Endowment
 Established by friends and associates of Eric Dudl, PhD
 Gabriel C. Duque Jr. Memorial Endowment
 Established by friends and family of Gabriel C. Duque Jr.
 Mary Duque Emeritus Endowment
 Established by friends and family of Mary Duque
 Mary Duque Endowment Fund
 Frances Dyke Endowment for Plastic Surgery
 Joan Elko Fund for Cancer and Blood Disease Research
 Established by Mr. and Mrs. Edward R. Elko
 Ellison Family Research Career Development Fellowship Endowment
 Established by Carol and Leon Ellison
 Emergency Housing Endowment Fund
 Established by the Ropolo Charitable Trust and Ms. Constance E. Ropolo
 Emergency Medicine Endowment for Physicians Operations
 Emergency Services Nursing Education Endowment
 Established by Deborah P. Henderson, RN
 Enany Family Endowment in the Center for Endocrinology, Diabetes and Metabolism
 Established by Mr. and Mrs. Essam H. Enany
Endowed Chair for the Director of the Neuromuscular Program
 Endowment for the Developmental Biology Program
 Established by the Santa Anita Foundation
 Jack Epstein Endowment for Cancer Research, Education and Patient Care
 Marjorie Cranfield Evans Endowment
 Sophia Fitzmaurice Endowment for Thalassemia Research
 Mildred Vivian Foutz Endowment Fund
 Established by Dr. Reynold L. Foutz
 Don and Lorraine Freeberg Foundation Endowment for Child Life
 Rosalie Friedman Children's Book Endowment Fund for Cystic Fibrosis
 Established by Shol Friedman
 General Research Endowment Fund
 Established by Nancy O'Fallon in memory of Harris T. O'Fallon
 Burton E. Green Endowment for Pediatric Neuropathology
 Established by his children, Dorothy Green, Lillioe Green Rains and Burton Green Bettingen
 The Green House Endowment for Surgical Research
 The Green House Research Endowment Fund
 John L. Gwinn Chair of Pediatric Radiology
 Established by the Board of Trustees in honor of Dr. John L. Gwinn
 Dr. Brian Hardy Endowment in Urology
 Established by an anonymous donor
 William Randolph Hearst Endowment Fund for the RN Residency in Pediatrics
 Established by The William Randolph Hearst Foundation
 Jack C. and Doris C. Helms Chair in Neural Tumors
 Audrey Hepburn CARES Team Endowment
 Established by the Audrey Hepburn Children's Fund
 Edwin W. Hively Memorial Fund
 Marian O. Hooker Endowment
 Donald and Marjorie Howley Cancer Center Endowment Fund
 Hurlbut-Johnson Charitable Trusts Endowment
 The Declan J. Hurley Lectureship: Ethical Issues in Pediatric Practice
 Johnson Boys & Girls Clubs of the Conejo Health Fund
 Established by Marje and Cal Johnson
 Jonas Family Endowment
 Fletcher Jones Foundation Endowment for LA-HIP
 The Jonnie Fund for Leukemia Research
 Established in honor of Jonnie Lanners by his family and friends

Mark R. Jouett Fund
 Established by Gladys K. Jouett
 Jack and Gioia Kalvin Patient Care Endowment
 Myron Karon Fellowship Endowment Fund
 Established by Mr. and Mrs. Maxwell Salter
 Myron Karon Memorial Lectureship in Pediatric Hematology Endowment Fund
 Francine R. Kaufman Endocrinology Endowment
 Established by friends of the Center for Endocrinology, Diabetes and Metabolism
 Takeji Kay and Anita Torimaru Cancer Center Endowment Fund
 M. Bailey Keates Endowment
 Established by the family of M. Bailey Keates
 W.M. Keck Foundation Dental Division Endowment
 W.M. Keck Foundation Pediatric Surgery Endowment Fund
 Keens Family Faculty Development Fund
 Sally and Stephen Keller and Fairchild Martindale Foundation Urology Endowment
 Jonathan and Faye Kellerman HOPE Program Endowment
 Phillis Kemp Endowment
 Adam Hunter Knizek Memorial Endowment Fund
 Established by Summa Group Children's Foundation, and the family and friends of Adam Hunter Knizek
 Gary F. Krieger, MD, Award for Patient Advocacy Endowment
 Established by the family and friends of Gary Krieger, MD
 LA-HIP Endowment Fund
 Las Madrinas Endowment for Autism Research, Interventions and Outcomes
 Las Madrinas Endowment for Experimental Therapeutics for Ophthalmology
 Las Madrinas Endowment for Gene, Immune and Stem Cell Therapy Research
 Las Madrinas Endowment for Hematopoietic Stem Cell Research
 Las Madrinas Endowment for Molecular Genetics
 Las Madrinas Endowment for Molecular Oncology
 Las Madrinas Endowment for Molecular Pathology
 Las Madrinas Pediatric Simulation Research Laboratory Endowment
 Las Madrinas Research Endowment Fund
 Betty Learned Memorial Fund
 Established by friends and family of Betty Learned
 Kent Lee Memorial Fund for Leukemia Research
 Established by Dortha S. Lee
 Lisa Rowe Legg Endowment
 Established in honor of John and Onoria A. Rocca and Christina Rocca Rowe
 Leire Family Endowment Fund
 Established by Tom and Merydith Leire
 Colleen Lenihan and John Dylan Lenihan "Care to Cure" Juvenile Diabetes Fund
 Established by Variety - The Children's Charity of Southern California, Tent 25
 Octavia W. and Winifred O. Little Memorial Orthopaedic Endowment Fund
 Established by Dora Conkling and Winifred Little
The Thomas and Dorothy Leavey Foundation Spiritual Care Program Endowment
 Lexie Looker Educational Endowment
 Established by The Looker Foundation
 Claudia A. Looney Development Endowment
 Established by Mary Lou and Terence Green
 Los Angeles Clippers Foundation Endowment
 Lozano Family Endowment in Pediatric Epilepsy
 Alfred and Maybell Machris Research Fund
The Dr. S. Michael Marcy Memorial Lectureship in Pediatrics
 J.W. Marriott Otolaryngology Communicative Disorders Fund
 The Harold McAlister Charitable Foundation Endowment in Fetal Therapy Research
 Harold and Fern McAlister Endowment
 Harold and Fern McAlister Research Endowment
 McClure Family Research Endowment
 Established by Bonnie and Mark McClure
 L.M. McOmie Medical Equipment Endowment Fund
 Medical Library Endowment Fund
 Established with gifts in memory of staff physicians, Dr. Dietrich, Dr. Berkley, Dr. Little and Dr. Clement
 Memorial Services Endowment Fund
 Fannie B. Miller Memorial Fund
 Established by William M. Zang
 Irene C. and M. Kinzie Miller Surgical Equipment Endowment
 Nick and Lillian Moss Fund
 Della M. Mudd Resident Endowment Fund
 A. Linn Murphree, MD, Retinoblastoma Program Chair
 Musculoskeletal Oncology Endowment
 Established with gifts from RE/MAX Beach Cities Realty and grateful families
 Robert and Leslie Nafie Endowment Fund
 Carl and Elizabeth Naumann Endowment for Kidney Dialysis and Transplant
 Moriah Nelson Endowment in Epidemiology Research

Neonatology Endowment
Established by Violette E. Lipshin

Harry B. Neustein Memorial Endowment
Established by Dr. Joseph Neustein

Hoa Kim Nguyen and Xuan Si Nguyen Endowment
Established by the Zolla Family Foundation, the blaZrs Chinese New Year Dinner Society, and Joseph Nguyen and Family

The Kenneth T. and Eileen L. Norris Foundation Endowment for Otolaryngology Research

Notkin Family and Zachary Barnett Rosen Chair in Pediatric Diabetes
Established by Mr. and Mrs. Shelby Notkin

Nursing and Interprofessional Research Endowment

Ophthalmology Endowment Fund
Established by Sherwood and Mildred Schwartz

Orthopaedic Center Endowment Chair Fund

Richard Owens Endowment in Neuroscience Research
Established by Brindell Roberts Gottlieb

George and Juliette Page Endowment for Gene Therapy Program

Jane Vruwink Palmer Cancer Research Endowment

Ernest H. and Dora H. Parker Endowment Fund

Parker and Friends Fund Benefiting Pediatric Brain Tumor Research

Pasadena Guild Endowed Chair in Development Biology and Regenerative Medicine

Pasadena Guild Endowment for Adolescent Medicine

Pasadena Guild Endowment for Bone and Soft Tissue Tumor Research

Pasadena Guild Endowment for Developmental Biology Research

Pasadena Guild Endowment for Pediatric Eye Cancer Research

Pasadena Guild Endowment for Pediatric Surgery

Pasadena Guild Endowment for Pediatric Surgical Research

Pasadena Guild Endowment for Program Enhancement and Faculty Retention in Developmental Biology

The Patient and Family Education Endowment
Established by Lori C. Marshall, PhD, RN

Pediatric Spine Disorders Endowment
Established by Dorothy Rosen and friends of Children's Hospital Los Angeles

Jane Browne Petersen Endowment in honor of Margaret Gray Browne

Sidney and Nancy Petersen Fund

Plastic and Reconstructive Surgery Endowment
Established by Mary Joan Palevsky

Arnold C.G. Platzker, MD, Fellows' Research and Education Endowment for the Division of Pulmonology
Established by former graduates who trained under Dr. Platzker

Stanley and Jessica Prescott Memorial Visiting Professorship in Pediatric Pulmonology Endowment

Morris and Mary Press "Humanism" Award Fund
Established by the Press Foundation

Jerry Price Seizure Clinic Endowment Fund
Established by F.S. Markham

Radiology Endowment Fund
Established by Anna M. Sanborn in memory of the Sanborn family

Bennie C. Reagan Endowment in the Children's Center for Cancer and Blood Diseases

Rehabilitation Center Endowment Fund
Contributions by the Associate and Affiliate Groups

John F. Reinisch, MD, Pediatric Plastic Surgery Endowment
Established by contributions to the Division of Plastic Surgery

Chase Richards Child Life Endowment
Established by Robin and Susan Richards

Warren and Carolyn Richards Allergy Grand Rounds Endowment

Beatrice Richardson Endowment for Patient Beds

The Larry Rickles Endowment Fund

Lewis, Gladys and Shirlee Roberts Endowment for Retinal Development in the Vision Center

Kelli Kason Rooney Endowment for the Children's Center for Cancer and Blood Diseases
Established by Jennifer Cue

Linda Rosen Pediatric Pulmonary Research Fund
Established by Mrs. Dorothy Rosen

Meta and George Rosenberg Vision Center Endowment
Established by the Meta and George Rosenberg Foundation

Stephanie Knox Ross Cancer Research Endowment
Established by Mr. and Mrs. George Green

Philip Rothman Chair in Medical Teaching
Established by an anonymous donor

The Saban Research Institute of Children's Hospital Los Angeles Endowed Chair in Neuroscience
Established by a gift from Dr. Cheryl Saban and Mr. Haim Saban and The Saban Family Foundation

The Saban Research Institute of Children's Hospital Los Angeles Endowment for Innovative and Interactive Research
Established by a gift from Dr. Cheryl Saban and Mr. Haim Saban and The Saban Family Foundation

The Saban Research Institute of Children's Hospital Los Angeles Endowment Fund
Established by a gift from Dr. Cheryl Saban and Mr. Haim Saban and The Saban Family Foundation

The Saban Research Institute of Children's Hospital Los Angeles Faculty "Bridge Funding" Endowment
Established by a gift from Dr. Cheryl Saban and Mr. Haim Saban and The Saban Family Foundation

Claiborn A. Saint Endowment for Pediatric Neurological Disorders Research
Established by an anonymous donor

Samuels Family Latino and African American High School Internship Program Endowment

Santa Anita Research Endowment

Larry Schmolle Memorial Endowment
Established by Mr. and Mrs. John B. Schmolle

Henry S. Shavelle Research Laboratory for Neonatal Blindness Fund

The Sarah and Adam Sher Child Life Activities Fund

Stuart E. Siegel, MD, Chair in Pediatric Oncology Endowment
Established by an anonymous donor

Melanie Silverman Bone and Soft Tissue Tumor Endowment
Established by friends and family of Melanie Silverman

Simms/Mann Chair in Developmental Neurogenetics

The Herbert Simon Endowment for Stem Cell Research

The Herbert Simon Programmatic Endowment in Retinal Development in the Vision Center

Ruth and Jerome Simon Memorial Fund

Jacob Singer Endowment
Established by the family and friends of Jacob Singer

Bernhard H. Singsen, MD, MPH, Endowment in Pediatric Rheumatology

Leonard B. Skaist, MD, Endowed Chair in Pediatric Urology
Established by Jefery Levy and Pamela Skaist-Levy

Joyce and Ken Skinner Endowment
Established by Joyce Skinner and the Fritz B. Burns Foundation

The Jack H. Skirball Fellowship
Established by The Skirball Foundation

Smigel Chair for Stem Cell Research
Established by the family of Suzan K. Smigel

John Stauffer Children's Center for Cancer and Blood Diseases Blood and Marrow Transplantation Endowments

Cameron Stewart Smith Chair in Brain Tumor Biology Endowment
Established by the H. Russell Smith Foundation

Cameron Stewart Smith Chair in Radiation-Oncology Research
Established by Mr. and Mrs. H. Russell Smith

The H. Russell Smith Foundation Endowed Chair in Cardiothoracic Research
Established by the H. Russell Smith Foundation

H. Russell Smith Research Award Endowment
Established by the H. Russell Smith Foundation

Dr. and Mrs. William Snyder Jr. and Dr. and Mrs. Lawrence Chaffin Endowed Visiting Professorship for the Division of Pediatric Surgery
Established by Dr. Morton Woolley and Dr. Lawrence Chaffin in memory of Dr. William Snyder

Spiritual Care Guild Endowment

Harry Tipton Steck and Florence Bartlett Steck Memorial Fund

Julie Elizabeth Steffey Memorial Fund
Established by Dr. J.M. Steffey

Stone Family Endowment
Established by Robert and Nancy Stone

Dr. Victor E. Stork Awards Fund
Established by Mr. and Mrs. Frazer

Peter and Susan Strauss Cancer Research Endowment Fund

Nancy and Mark Strouse Fund for Cancer and Blood Diseases Research

Evelyn Clark and Elbridge Hadley Stuart Plastic and Reconstructive Surgery Endowment Fund

Survivors Day Endowment
Established by Strategic Financial Group and Northwestern Mutual Foundation

Wanda and Charles Swett Research Endowment

Tianna Teegarden Memorial Endowment
Established by friends and family of Tianna Teegarden

Flora Thornton Kids N Fitness© Program Endowment

Mark Townner Orthopaedic Endowment Fund
Established by Mr. and Mrs. Harvey Townner

Mutsuko Tsunokawa and Richard Williams Cancer Research Endowment

Mutsuko Tsunokawa and Richard Williams Diabetes Research Endowment

The Vision Center Endowment
Established by gifts to The Vision Center

Geoffrey Von Der Ahe Jr. Endowment
Established with gifts from Geoff and Danielle Von Der Ahe, friends and family

James F. Ward and Agnes N. Ward Memorial Fund
Established by Marion Merrill Bateman

Robert Ward Memorial Endowment Fund

Ruth Evans Watkins Memorial Endowment for Cancer Research

Ariel Kaare Rosholt Weathers-Lowin Endowment Fund
Established by Leeam Weathers-Lowin

Karen Maile Webster Cancer Research Endowment

Roger E. Wheeler Endowment
Established by Janet G. Williamson

The Laura P. and Leland K. Whittier Virtual Pediatric Intensive Care Unit Endowment Fund
Established by the L.K. Whittier Foundation

Wild Rose Endowment Fund for Orthopedics

Billy and Audrey Wilder Chair in Neurosurgery

Billy and Audrey Wilder Chair in Pediatric Rheumatology

Billy and Audrey Wilder Endowed Chair in Neuro-Oncology

Billy and Audrey Wilder Programmatic Chair in Neurosurgery

The Kenneth J. Wildes Endowment for Nursing

Kenneth O. Williams, MD, Chair in Bone and Soft Tissue Tumor Research
Established by Mr. and Mrs. William Close and Family

Anne O'Melveny Wilson Chair in Pediatric Intensive Care

Anne Wilson Endowment for Nursing Excellence
Established by the Associate Groups

John C. Wilson Jr. Chair in Orthopaedic Surgery
Established by an anonymous donor

John C. Wilson Sr. Visiting Professor Endowment
Established by Dr. John C. Wilson Jr.

Ryan Winston Family Chair in Transplant Cardiology
Established by Mr. and Mrs. Robert L. Winston

Frances Nunnally Winzer Residency Endowment

Mrs. George A. Winzer Fund

Justice Arleigh Woods Endowment

Brooke Young Chaplaincy Chair

BOLD = new

If you have any questions about setting up an endowment fund with a gift of \$50,000 or more, please contact Robert Weiner, vice president of Major and Planned Gifts, at rweiner@chla.usc.edu or 323-361-1749.

RED WAGON SOCIETY

The Red Wagon Society is named in honor of the little red wagons used to transport young patients around the hospital. Members of this special society provide annual support that helps find new ways to treat pediatric diseases, train the next generation of pediatricians and fund innovative research. Members are recognized in the Honor Roll of Donors included in the electronic edition of the *Imagine* annual report for contributions of \$150 to \$999.

For more information about the Red Wagon Society, please contact Hillary Freeman, director of Direct Response, at 323-361-3853 or hfreeman@chla.usc.edu.

\$150 AND UP

1020 Roble Lane, LLC
10Elevan
23rd Street Jewelers-SM, Inc.
3 Rivers Combined Federal Campaign
3M Unitek
A-1 Solar Power
Morra Aarons
Ms. Trivies Gatlula Abad
Didimo Abadia
Ms. Georgina Abadie
Mr. Marc Abazari
Mr. Ghulam Abbas
Ms. Iliana Abbas

Abbott Laboratories
Reverend Joy O. Abbott
Ms. Lesley N. Abcede
Mr. and Mrs. Basil Abdelkarim
Mr. and Mrs. Galal M. Abdelrahman
Ms. Nur S. Abdullah Saldivar
Mr. Howard L. Abel
Mr. Gaby A. Abikhalil
Ms. Shlomit Tayari and Mr. Yossi Abitbul
Dante Abrahamian
Mr. and Mrs. Gerald Abrahamian
Dr. and Mrs. Albert M. Abrams
Ms. Erica Abrams
Mr. Walter Abrams
Mr. Ammar Abu-Lughod
Mr. Isam Abututa
Mr. and Mrs. Frank Acevedo
Mr. Filiberto Aceves
Mr. Aldon Achee Jr.
Mr. Robert Ackermann
Steven B. Ackrich
Mr. Candelario M. Acosta
Mr. Carmen Acosta
Mr. Richard Acosta
Active Window Products
Mr. Cesar Acuna
Ms. Micheline Adam
Mr. Tony Adam
Mr. Charlie A. Adame
Ms. Geraldine Adame
Mr. Julio Adame
Mr. Marcos Adame
Mr. Jeffrey P. Adamek
Ms. Claudine Adamo
Mr. Anthony Adams
Mr. and Mrs. Curtis Adams
Mr. and Mrs. Edwin A. Adams
Mr. Steve James Adams
Mr. and Mrs. William E. Adams
Mr. Joseph Addison
Mr. Scott Adel
Mr. and Mrs. Lewis Adelman
Mr. Paul Adema
Mr. Randy J. Aden
Ms. Erica Adler
Mr. and Mrs. James N. Adler
Dr. and Mrs. Robert Adler
Ms. Nicole Adrien
Aerospace Federal Credit Union
Aerospun Metal Spinning & Manufacturing, Inc.
Mr. Virgil Aesquivel
Aetna Foundation
Ms. Kate Afolayan
Mr. and Mrs. Dennis Agajanian
Ms. Marjorie D. Agajanian
Ms. Laura Agakanian
Mr. Steven Agase
A.G.B.U. Vatche & Tamar Manoukian High School
Mr. and Mrs. Armen Aghadjanian
Mr. and Mrs. Alfred Aghajanian
Agoura Children's Theatre
Mr. and Mrs. Mike Agovino
Mr. Leonardo Agpaoa
Ms. Parul Agrawal
Mr. Leo Agredano
Melesio Aguero
Mr. and Mrs. Enrique Aguila
Acela Aguilar
Mr. and Mrs. Angel H. Aguilar
Mr. Arturo Aguilar
Ms. Fabiola Aguilar
Ms. Leticia Aguilar
Mr. Mario J. Aguilar
Noelio Aguilar
Mr. Rafael Aguilar
Mr. Saul Aguilar
Ms. Silvia Aguilar
Mr. Lazaro Aguillon
Mr. and Mrs. Luis A. Aguinaga
Mr. Alvaro Aguirre
Mr. Ismael Aguirre
Mr. Javier Aguirre
Juan Manuel Aguirre
Mr. Miguel Aguirre
Mr. Ricardo Aguirre
Mr. Sandra Aguirre
Dr. and Mrs. David B. Agus
Ms. Irene M. Aharonian
Mr. Paul W. Ahmad
Hoorieh Ahmadi
Mr. Ahmed Ahmed
Mr. Peter Ahn
Mr. Richard Do Ahn
Ms. Gayle Ahrens
Ms. Georgia A. Ahumada
Mr. Kevin Ainsworth
Mr. and Mrs. Sol P. Ajalat

Ms. Victorina G. Akalal
Ms. Shizuko Akasaki
Mr. Daniel Akerman
Mr. Richard Akers
Ms. Golena Akhteh
Mr. Anthony Akidi
Mr. and Mrs. Gerald Akins Jr.
Mr. and Mrs. Dave Akiyama
Ms. Callie C. Akoni
Mr. Kayhan Akrami
Alper Akture
Mr. Varun Akula
Ms. Soraya Alamdari
Mr. Maria Alamillo
Mr. Francisco Alamis
Mr. Joe Alanis
Mr. German Alarcon
Mr. Jose Alarcon
Ms. Raquel Alarcon
Mr. James Alario
Mr. Lizama Robert Alas
Mr. and Mrs. Norman Armando Alas
Mr. and Mrs. Richard Alatorre
Mr. and Mrs. Rudolph J. Alatorre
Mr. Oscar Alariste
Mr. Jesus Alba
Ms. Barbara Alberstone
Mr. John Albert
Mr. John Albert
Alberto Tolot Corporation
Ms. Kerre Albertoli
Mr. Wayne W. Alberts
Mr. Otto Albizures
Ms. Catalina Alcala
Ms. Erica Alcala
Mr. Julio Alcala
Mr. Josue Alcaraz
Mr. Michael J. Alcaraz
Mr. Rene Gerald Alcazar
Ms. Mercedes Alcorta
Mr. and Mrs. Julio Aldana
Mr. and Mrs. Jim Alderson
Ms. Olga S. Alderson
Ms. Catherine Aldrich
Mr. Donald B. Aldrich Sr.
Mr. and Mrs. Matthew Thomas Aldrich
Mr. Robert Alegria
Ms. Christine Aleman
Mr. Javier Aleman
Ms. Gabriella Alesi
Ms. Ira Alexander
Mr. and Mrs. Leonard Alexander
Mr. and Mrs. Louis Alexander
Ms. Alyssia Alexandria
Frederick Alfano Sr.
Mr. Efrain Alfaro
Mr. Fabian Alfaro
Mr. Jesus Alfaro
Alhambra Firefighters Association
Shazia Ali
Mr. Juan Alilio
Ms. Juli Ann Alioto
Mr. Frank Allard
Mr. and Mrs. Robert J. Allen
Mr. and Mrs. Bryan Jon Allen
Ms. Clea D. Allen
Mr. and Mrs. David W. Allen
Doug & Lynn Allen Fund
Mr. and Mrs. Douglass Benjamin Allen
Mr. Harold Allen
Ms. Linda M. Allen
Mr. and Mrs. Douglas James Allen
Mr. Steven Allen
Mr. and Mrs. Roy Allenstein
Drs. Sonia and Wayne Aller
Mr. Neil Allgood
Ms. Sonja Alli
Allied Integrated Marketing
Dale E. Allmendinger II
Allstate Giving Campaign
Mr. and Mrs. Barry Allswang
Mr. and Mrs. Kevin Allynn
Ms. Judy Almanza
Ms. Areli Almejo
Mrs. Rosa Virginia Almendarez
Jose Francisco Almendariz
Ms. Tessie Almero
Ms. Carolyn W. Almquist
Mr. and Mrs. Edward Matthew Aloe
Mr. Francisco Alonso
Mr. Juan Alonso
Luis Ricardo Alonso
Mr. and Mrs. Robert Alpersen
Dr. and Mrs. Matthew R. Alpert
Mr. and Mrs. Carlos M. Altamirano Jr.
Mr. Marvin Altamirano
Ms. Sharon K. Altenes

Mr. and Mrs. Steven M. Alterman
Mr. Alan Alters
Mr. and Mrs. Arman Altounian
Ms. Diane R. Altounji
Mrs. Allan Altschuler
Mr. Carlos Alvarado
Ms. Cristina Alvarado
Mr. Juan Alvarado
Juriana Gabriela Alvarado
Lesvia Alvarado
Ms. Maria D. Alvarado
Ms. Norma Alvarado
Ms. Rosalina Alvarado
Santos Julio Alvarado
Ms. Cristina Alvarenga
Mr. Gabriel Alvarez
Mr. Guadalupe Alvarez
Ms. Herminia Alvarez
Mr. and Mrs. Jose L. Alvarez
Jose Luis Alvarez
Ms. Karen Alvarez
Ms. Maria Alvarez
Ms. Maria Alvarez
Mr. Oberto Alvarez
Mr. Pedro Alvarez
Mrs. Rachel J. Alvarez and Ms. Laura Alvarez
Mr. Salvador Alvarez
Amado Mauricio Amador
Mr. Ernesto Amador
Mr. Juan Amador
Amarillo College of Hairdressing, Inc.
Mr. Joe G. Amaro
Ms. Jennifer Amaya
Mr. Rafael Amaya
Mr. Artur Ambarachyan
Ambiance AV
Mr. Philip Ambrose
Ms. Phyllis H. Ambrose
Ms. Paola Ambrosi De Magistris
Mr. Philip Ambrosino
Mr. Dick Amemiya
American Society of Travel Agents
Ameriprise
Mr. Arturo Amescua
Amgen, Inc. Political Action Committee
Mr. Guillermo Amial
Mr. Gary Amico
Ms. Nolie Amini
Azzouz Amirouche
Mr. and Mrs. William J. Amon
Ms. Cheryl L. Amor
A.M.P. Tree Service, Inc.
Ms. Antoinette Amper
Mr. and Mrs. Patrick M. Amsbry
Anaheim Hills Publishing Company
Mr. and Mrs. Karl W. E. Anatol
Ms. Saraly Anavim
Ms. Grace J. Anaya
Mr. Martin Anaya
Mr. and Mrs. Rodolfo Francisco Anaya
Anaya's Tax Service
Levi Construction And Development, Inc.
Mr. and Mrs. Allan Anderman
Ms. Barbara G. Andersen
Ms. Bette T. Andersen
Mr. Paul Andersen
Mr. Allan E. Anderson
Ms. Darla K. Anderson
Mr. and Mrs. Eric M. Anderson
Mr. James T. Anderson
Ms. Jill A. Anderson
K. P. Anderson
Mr. and Mrs. Kevin W. Anderson
Mr. Paul Anderson
Mr. Shane Anderson
Ms. Sharon Anderson
Mr. Torin K. Anderson
Mr. Vance R. Anderson
Hratch Andonian
Ms. Carole Andrade
Mr. Jose Andrade
Ms. Luz Andrade
Mr. Mario Andrade
Mr. and Mrs. Michael J. Andrade
Mr. and Mrs. James C. Andrade
Ms. Lindsay M. Andras
Ms. Martha Andreani
Mr. Eugene Andreasen
Ms. Christian A. Andrews
Mr. Michael W. Andrews
Ms. Tammy Andrews
Mr. Alex Andrianopoulos
Mr. and Mrs. Robert Angel
Ms. Lori Angeleri
Mr. and Mrs. Anthony D. Angelica
Mr. Chris Angelica
Veronica and Anthony Angiuli

Mr. and Mrs. Arturo E. Anglade
Mr. Kalvin L. Anglewicz
Tirso Anguiano
Ms. Francesca Angulo
Mr. and Mrs. Fouad N. Anis
Annette A. Coronel-Perey, MD, Inc.
Ms. Nancy Annick
Mr. Joe C. Annino
Anonymous (28)
Ansoorian Public Relations
Mr. Art Ansoorian
Patty Antin, PhD
Mr. Michael Antinoro
Mr. Michael Anton
Ms. Nataliya Antonova
Ms. Cindy Antonucci-Ameen
Mr. and Mrs. Sherif F. Antoon
Ms. Sheila Ann Anulao
Mrs. Reward Anyanwu
Baltazar Aparicio
Mr. Jose Aparicio
Mr. and Mrs. David M. Apel
Mr. Gillian R. Apfel
Mr. and Mrs. Phillip Apodaca
Mr. and Mrs. Dan Appel
Ms. Laura Appelbaum
Mr. and Mrs. Melvin C. Appell
Mr. and Mrs. Michael Apperson
Mr. and Mrs. Tim Apple
Mr. and Mrs. Donald C. Applegate
Mr. Scott Applegate
Applied Medical Technology, Inc.
Mr. Glen Aquino
Ms. Roya B. Ara
Ms. Teresa Aragon
Ms. May M. Arakaki
Ms. Carol Arakelian
Rima Meserkhani and Fredrik Arakelian
Mr. Israel Arambula
Ms. Jacinta G. Aranda
Ms. Barbara Areliana
Mr. and Mrs. James Arata
Mr. Carl A. Arce
Ms. Deneen Arceneaux
Ms. Elise Archer
Ms. Nona C. Archer
Mr. Stan Archie
Ms. Lucy Archuleta
Mr. Patricia Arciniega
Mr. and Mrs. Javier Arechiga
Mr. and Mrs. Abolhassan Arefi
Mr. Arturo Arellano
Ms. Maricela Arellano
Ms. Martha L. Arellano
Ms. Mayra Arellano
Mr. Vicente Arellano
Ms. Claudia Arenas
Mr. Luis Arenas
Mr. and Mrs. Gary Arends
Mr. and Mrs. Robert David Arenson
Ares Operations, LLC
Mr. Luis Areyano
Ms. Angelina Argandona
Mr. Fernando M. Arias Sr.
Dr. Joan M. Arias and Mr. Ronald F. Arias
Mrs. Lindsay K. Wetmore-Arkader and Dr. Alexandre Arkader
Ms. Janice L. Arkatov
Mr. Chatom C. Arkin
Armenian Relief Society of Western USA Talin Chapter
Mr. Armin Arminak
Mr. Iain Armitage
Ms. Jane Armour
Ms. Barbara J. Armstrong
Mr. James J. Armstrong Sr.
Mr. Marc J. Armstrong
Ms. Sofia Arnaiz
Mr. and Mrs. Verdun J. Arnaud
Mr. and Mrs. Michael Allen Arndt
Mr. and Mrs. George M. Arnerich
Mr. Malcolm James Arnett
Mr. and Mrs. C. Kenneth Arnold
Mr. Cecil S. Arnold
Ms. Ruth A. Arnold
Ms. Stephanie D. Arnoldy
Mr. Julian J. Aroesty
Mr. Martin D. Aronauer
Mr. Antonio Arredondo
Mr. and Mrs. Robert Arredondo
Mr. and Mrs. Steven D. Arredondo
Ms. Yadiria Arredondo
Mr. Agustin Arriaga
Mr. Edgar Y. Arriaga
Ms. Pamela Arriaga
Mr. Francisco J. Arriola
Mr. Richard Arriola
Mr. Martin Arroyo Ruiz
Ms. Esperanza Arroyo
Mr. Francisco Arroyo
Terisia Arroyo
Ms. Sima Artamonova
Mr. Abel Arteaga
Mr. Oscar Arteaga
Ms. Hannah R. Arterian
Ms. Susan M. Arterian
Mr. Derek A. Arteta
Mr. Charles C. Arthur
Mr. and Mrs. Michael Arthur
Ms. Joan Arugay
Mr. and Mrs. Robert Arum
Ms. Livia Aryananda
Mr. and Mrs. Michael Arzani
Ms. Janet Arzemanian
Mr. Ramon Arzola Saldivar
Mr. and Mrs. Hassan Arzy
Mike G. Asatryan, DDS
Mr. Francis Aschendorf
Mr. David S. Ascher
Mr. and Mrs. Morris Asgar
Mr. Jefferson Asher
Mrs. Melissa M. La Haise Asher and Mr. Troy A. Asher
Mr. Simon Asheroff
Mr. John Ashkar
Mr. Cleveland N. Ashley
Mr. and Mrs. Michael Asimow
Mr. and Mrs. R. Christopher Askin
Carmeale Askins
Mr. and Mrs. Robert Assadourian
Ms. Marisa Assaf and Mr. Jeffery Ramsey
Mr. Vinod M. Assomull
Mr. Petr Aston
Rubi Astorga
Mr. Paul Atanasio
Mr. William Atchinson
Mr. Robert Athey
Mr. and Mrs. Elie Atias
Mrs. Silvia Atikyan
Mr. Jack R. Atkinson
Mr. Robert Atkinson
Ms. Susan D. Atkinson
Mr. Todd G. Atkinson
AT&T PAC Matching Gift
Elizabeth M. Augenblick
Mr. Joseph Augino
Mr. and Mrs. James E. Auld
Jay S. Auslander
Mr. Bruce F. Austin
Mrs. Elizabeth Austin
Mr. John Jay Austria
Auto Wholesale Investment, Inc.
AV Restaurant, LLC
Mr. Ernesto Avalo
Mr. Francisco Avalos
Mr. Jaime Avalos
Mr. Luis Avalos
Mr. Martin Avalos
Mr. and Mrs. Joshua Herschel Avedon
Ms. Mary Avery
Ms. Jean L. Avezac
Ms. Maryellen Aviano
Ms. Adriana Avila
Mr. Carmen Avila
Mr. Maria Avila
Mr. Ricardo Avila
Ms. Margaret A. Avilez
Gabriel Avina
Ms. Norma E. Avina
Mr. and Mrs. Mike A. Avitia
Mr. Mark Avner
Mr. Gerardo Ayala Jr.
Ms. Gladis Ayala
Mr. John Ayala
Mr. Ruben Ayala
Ms. Uma Ayer
Ms. Paula Cher Ayers
Ms. Sima Azadegan
J.R. Azarloza
Mr. David A. Azpeitia
Mr. Nicolas Azpeitia
Ms. Katherine Azuara
Mr. Tony Azzi
Ms. Rebecca E. Babishoff
Mr. Neil M. Babitch
Mrs. Denise G. Bacall
Mr. Ryan Bachman
Ms. Cecelia Bachrach
Mr. Gabriel Bacilio
Mr. Peter Baciu
Ms. Dominique Bacon
Ms. Katherine Bacon
Mr. and Mrs. Michaela J. Badagliacca
Mr. and Mrs. Young Sun Bae
Mr. Bong Hyun Baek
Ms. Alejandra Baez
Ms. Jill Baffert
Mr. and Mrs. Mark A. Bagaason
Ms. Lily Baghdasarian
Ms. Aida Baghumyan and Mr. Rubik K. Sargsyan
Mr. and Mrs. Monte H. Baier
Mr. Susan Bailes
Ms. Connie Bailey
Mr. and Mrs. Harry G. Bailey
Mr. and Mrs. James E. Bailey
Dr. Julia P. Bailey
Mr. Richard Bailey
Mr. Ronald V. Bailey
Baker & Hostetler, LLP
Mr. and Mrs. Jeffrey Baker
Ms. Jennifer Lynn Baker
Ms. Rita Segree Baker
Mr. Kelly Bakst
Mr. and Ms. Jay Balaban
Mr. Rigoberto Balboa
Mr. Luis Balbuena
Mr. Daniel Baldwin
Mr. and Mrs. Alexander J. Balian
Dr. and Mrs. Ara Balkian
Mr. and Mrs. Gary J. Ball
Mr. and Mrs. John W. Ballance
Mr. and Mrs. Francisco Ballester
Mr. and Mrs. Felix Ballesteros
Ms. Margarita Ballesteros
Spencer Balliet
Mr. and Mrs. Darrel Jay Ballin
Ms. Jeannie Balmes
Mr. Rodrigo Baltazar Martinez
Ms. Valerie Baltazar
Mr. Bruce Baltin
Ms. Firoozeh Sahebi Banaie
Mr. Amnon Band
Ms. Maria Soledad Banda-Baeza
Mrs. Haydee Gloria Bandic
Mr. and Mrs. Dan Bane
Mr. Hugo Banegas
Mr. and Mrs. Sam Banerjea
Mr. John Banh
Mr. Khiem Banh
Peter Bank
Mr. and Mrs. Steven J. Banks
Ms. Dana Banta
Mr. Daisy Banuelos
Ms. Ana Barajas
Ms. Dolores Barajas
Mr. and Mrs. Francisco J. Barajas
Mr. Jaime Barajas
Mr. Jose Barajas
Lynn Barancik
Mr. Corey Barash
Mr. Cesar Baray
Ms. Jessica Barba
Ms. Martha Barba
Ms. Lisa A. Barbato
Mr. Gregory Barbee
Ms. Ginny Barber
Mr. Anthony W. Barberi
Ms. Maria Barberio
Sara Barberio
Ms. Carolyn K. Barbian
Ms. Liza Barbosa
Mr. Jon Barbour
Mrs. Aida Barboza
Ms. Carolina Barboza
Mr. Gilbert M. Barboza
Mr. Angel Rico Barcenas
Bardi Co., LLC
Mr. and Mrs. Charles Baren
Mr. James W. Barge
Ms. Laura Barich
Mr. and Mrs. Fridoon F. Barkehanai
Ms. Helen R. Barker
Mr. Ronald Barker
Mr. and Mrs. Richard Barkley
Mr. and Mrs. Kevin Barlia
Ms. Melissa D. Barlow
Ms. Wendy Barnard
Mr. Gerald Barnes
Ms. Martha O. Barnes
Ms. Anne L. Barnett
Bruce P. Barnett, MD
Mr. Dennis Barnett
Ms. Joy Barnett
Mr. and Mrs. Michael L. Barnett
Mr. Bob Barnhart
Mr. and Mrs. Lawrence R. Barning
Ms. Deborah Barnstable
Ms. Frances B. Baron
Mr. Peter Robb Barot
Ms. Imelda Barragan Aguilar
Mr. Carlos Barragan
Mr. Denny Barragan
Mrs. Maria Barragan-Franco
Mr. Carlos Barrera

Mr. Jesus P. Barrera
 Mr. and Mrs. Eugene P. Barrett
 Dr. and Mrs. Ivan Barrett
 Mr. J. Scott Barrett
 Mr. Jason Barrett
 Mr. and Mrs. John Patrick Barrett
 Mrs. Kathy M. Barrett
 Mr. and Mrs. Olin Barrett
 Mr. and Mrs. Sean D. Barrett
 Mr. Brando S. Barretto
 Mr. Roberto Barriento
 Mr. Antonino Barrientos
 Mr. and Mrs. Alfredo Barrios Jr.
 Mr. Carmen Barrios
 Ms. Jessica Barrios
 Mr. and Mrs. Larry Barrios Jr.
 Ms. Natalia Barrios
 Mr. and Mrs. Craig Somers Barron
 Mr. Ivan L. Barrow
 Ms. Elizabeth Barrutia
 Mr. John Barry
 Ms. Patte P. Barry
 Mrs. Guido E. Bart
 Ms. Glenna Barthel
 Mr. Michael Bartman
 Mr. David Barton
 Mr. and Mrs. Richard L. Barton
 Mr. and Mrs. Nathan Basile
 Dr. Elizabeth Baskerville
 Ms. Camille Bass
 Mr. and Mrs. Walter Bast
 Mr. and Mrs. Ricardo E. Basta
 Mr. and Mrs. Gary E. Bastajian
 Mr. Martin Bataz
 Mr. and Mrs. John A. Batchelor Jr.
 Mr. and Mrs. Richard Batchley
 Mr. Michael Bateman
 Mr. Clifford C. Batham
 Mr. Bhaskar T. Bathina
 Mr. John M. Battaglia
 Ms. Laura B. Batts
 Mr. Werner Bauch
 Mr. Emmanuel J. Baudry
 Ms. Catherine Bauer
 Mr. and Mrs. Philip E. Bauer
 Anna Baum, MD
 Dr. and Mrs. Louis Bauman
 Mr. Robert L. Baumann
 Mr. and Mrs. Wayne B. Baumann
 Ms. Hedy Baumer
 Mr. Alfonso R. Bausley Jr.
 Mr. Peter H. Baxendale
 Mr. and Mrs. James B. Baxter
 Mr. and Mrs. Thomas A. Baxter
 Mr. William B. Baxter
 Mr. and Mrs. William T. Baynes
 Ms. Azniv Bayramyan
 Kenneth Bays
 Mr. Reynaldo Bazan
 Ms. Frieda Bazikian
 Ms. Emily Bazinet
 Jafar Bazzaz
 Mr. Thomas M. Bazzone
 Mr. Peter C. Beal
 Mr. Jeffrey Beam
 Mr. George Bearcroft
 Mr. Daniel R. Beardt
 Mr. Kevin J. Beatty
 Ms. Sally Beaudette
 Ms. Sarah Beaudin
 Mr. Jack Beaver
 Ms. Belinda Becerra
 Mr. Francisco J. Becerra
 Mr. Miguel Becerra
 Mr. Vicente Becerra
 Ms. Karen J. Beck
 Mr. and Mrs. Glenn C. Becker
 Mr. and Mrs. Lambertus H. Becker
 Mr. and Mrs. Sheldon Becker
 Mr. Miles Beckett
 Mr. Robert Becking
 Mr. Eric Becklin
 Mr. and Mrs. Preston S. Beckman
 Mr. Oliver J. Beckwith
 Mr. Timothy S. Bedard
 Mr. and Mrs. Armando Bedolla
 Mrs. Lara L. Beebower and Mr. Darin A. Beebower
 Ms. Shenae Beech
 Mr. Steven P. Beeks
 Ms. Sylvia Beeman
 Ellis N. Beesley Jr., MD
 Ms. Nadine L. Beffa
 Mr. Kevin L. Beggs
 Mr. Ryan A. Behnke
 Alfred Behringer
 Ms. Marsha Behringer
 Mr. Howard J. Beige
 Mr. Kevin Beisler
 Ms. Adrienna Beitler
 Bel Air Guild
 Mr. and Mrs. Martin Belak-Berger
 Mr. David M. Belkin
 Clarkson Bell
 Mr. Dan H. Bell
 Dolores Bell
 Mr. and Mrs. James Otis Bell
 Mr. Jeremy Bell
 Ms. Lovely E. Bell
 Ms. Michele Bell
 Ms. Tabitha Dawn Bell
 Mr. and Mrs. Laurence Bellows
 Mr. and Mrs. Todd Bellows
 Mr. and Mrs. Michael J. Belman
 Tru-Destiny/Skyler Belmonte
 Mr. William Belott
 Mr. Adam Belsky
 Ms. Paula Jean Belson
 Ms. Trudy Belton
 Mr. Jose Beltran
 Mr. and Mrs. Vincent J. Belusko
 Mrs. Barbara Elaine Belzberg
 Ms. Jane W. Bemis
 Ms. Alexis Benavides
 Mr. Jonathan Bench
 Benchmark
 Ms. Kelly M. Bender
 Mr. Stephen B. Benedict
 Ms. Louise Benevento
 Ms. Lucille Benevento
 Ms. Virginia Bengtsson
 Mr. Mark Benich
 Mr. Gerardo Benites
 Mr. Hector Benitez
 Mr. Hilario Benitez
 Mr. Ramon Benitez
 Mr. Amos Benjamin
 Ms. Suzanne Benn
 Mr. Bradley Bennett
 Ms. Rosita Bennett
 Ms. Sandra Bennett
 Mr. and Mrs. William R. Bennett
 Mr. R. Craig Bennion
 Beno Nersissian, MD, Inc.
 Mr. and Mrs. Gordon S. Benson
 Mr. Jack T. Benson
 Mr. Kenneth E. Benson
 Mr. Raymond C. Benson
 Ms. Donna R. Benton
 Mr. and Mrs. Dale F. Bentz
 Mr. and Mrs. David W. Bentz
 Mr. and Mrs. Charles F. Benz
 Mr. Lior Benzvi
 Mr. Robert Beran
 Mr. Daniel Berberian
 Ms. Yesenia Berbiar
 Ms. Julie Berchtold
 Barbara Berg
 Ms. Bridget M. Berg
 Mr. Ralph Berge
 Ms. Carmella S. Holmes and Ms. Suzanne Bergendahl
 Mr. and Mrs. John Berger
 Ms. Sheri L. Berger
 Ms. Diana Bergeron
 Berglund Entertainment Incorporated
 Ms. Susan Keller and Mr. Mark Bergman
 Mr. and Mrs. John Bergquist
 Mr. and Mrs. Christopher Bergren
 Mr. and Mrs. Edward R. Bergstrom
 Mr. and Mrs. Robert Bergstrom
 Ms. Elaine M. Berke
 Mr. Jeff Berke
 Ms. Alice Berkowitz
 Mr. Mitchell Berman
 Mr. Martin Bermejo Garcia
 Jessica Bernal
 Mr. Charles F. Bernard
 Ms. Debbie Bernard
 Mr. Dennis Bernardo
 Mr. Gary Berning
 Mr. and Mrs. Barry I. Bernstein
 Mr. and Mrs. Daniel L. Bernstein
 Mr. Howard M. Bernstein
 Mrs. Marcella C. Bernstein
 Ms. Ricki Bernstein
 Ms. Fenya Berokoff
 Ms. Pam Berrian
 Ms. Brenda Berrisford
 Mr. Richard Berroteran
 Ms. Eileen M. Berry
 Mr. Jeff M. Berry
 Mr. Jonathan Berry
 Ms. Patrice Bershada
 Mr. Anthony Bertagna
 Mr. and Mrs. Robert C. Berthe
 Ms. Erica Berthou
 Lore Bertuch
 Ms. Violette M. Beshay
 Mrs. Terry H. Bessant
 Mr. Claus W. Best
 Bethel A.M.E. Church Los Angeles
 Ms. Imelda C. Betsong
 Ms. Donna B. Betts
 Mr. Lee A. Betts
 Mr. Kenneth Bettsteller
 Beverly Hills Greater LA Association of Realtors
 Mr. Chris J. Beyer
 Mrs. Louise Bhang
 Ms. Vandana Bharvani
 Mr. John Biard
 Mr. Jesse Bickmore
 Ms. Gabrielle Bidondo
 Ms. Nancy K. Biederman
 Mr. Edward S. Bielik
 Dr. and Mrs. William F. Bierer
 Ms. Myra Bierria
 Miss Franz Biewendt
 Big Game Entertainment, Inc.
 Neal Bigelow
 Mrs. Anne E. Rea and Mr. Kenneth A. Bigg
 Ms. Michelle Biggs
 Mr. Brian P. Bilello
 Mr. and Mrs. John Billett
 Mr. Brad Billik
 Ms. Wendy Billingsley
 Ms. Judith A. Billman
 Mrs. Kathleen A. Billman
 Mr. and Mrs. Steve A. Billy
 Mr. William Bindley
 Mr. Kurt E. Binner
 Mr. Albert A. Binney
 Izetta E. Birch
 Bird Pacific Construction, Inc.
 Ms. Marcia K. Bird
 Mr. and Mrs. Michael Birmingham
 Mr. Larry Bischoff
 Mr. Charles H. Bisharat
 Bishop Amat Memorial High School
 The Bishop of The Protestant Episcopal Church of Los Angeles
 Mr. and Mrs. Anthony Bishop
 Mr. and Mrs. Fredrick Bishop
 Ms. Linda Bishop
 Mr. William Bishop
 Mr. Dawud Bismillah
 Ms. Susan Bissman-Strain
 Mr. and Mrs. Charles A. Bistagne
 Bistro 400
 Ms. Lorna R. Bitensky
 Mrs. Frances Black
 Ms. Susan Black
 Ms. Susan M. Black
 Ms. Regina Robinson and Mr. Gary F. Blackburn
 Blacklight Run
 Ms. Stacey Blackman
 Mr. and Mrs. Stephen F. Blackwood
 Mr. Bill Blair
 Ms. Rosalina Blair
 Mrs. Sylvia Blair
 Mr. Troy Blakely
 Mr. and Mrs. James L. Blakley
 Mr. and Mrs. Jack Blanchard
 Mr. and Mrs. John Blanchard
 Ms. Gail Blanchard-Saiger
 Ms. Irma Blanco
 Ms. Lori Blanco
 Mr. Luis Blanco
 Mr. Matthew C. Blank
 Mr. and Mrs. Joseph Blanks
 Mr. Benjamin Daniel Blatt
 Mr. and Mrs. Stanley N. Blatt
 Mr. and Mrs. Mark J. Blau
 Mr. Jeffrey Blaxland
 Mr. and Mrs. Jeffrey A. Bleckner
 Mr. and Mrs. I. Mark Bledstein
 Mr. Russell Bledy Jr.
 Mr. and Mrs. Raymond Bleiweis
 Mr. Ron E. Bleiweiss
 Ms. Margarita Blikian
 Mr. Richard Bloch
 Mr. and Mrs. Barry E. Blocher
 Mr. and Mrs. Ronald G. Blom
 Bloom Hergoff Diemer Rosenthal LaViolette Feldman
 Schenckman & Goodman, LLP
 Mr. Mitchell S. Bloom
 P. J. Bloom
 Seymour Bloom
 Ms. Mary K. Bloomberg
 Dr. and Mrs. J. Alan Bloore
 Mr. and Mrs. Chuck Blore
 Mr. Wolf Rudiger Bloss
 Mr. David Bloye
 Ms. Linda Bluel

Mr. Leslie H. Blum
Rabbi Rishon Blumberg
Robbie Blumenfeld
Mr. David Blumfield
Mr. Barry Blunk
Mr. and Mrs. Farzin Blurfrushan
Mr. Merrick J. Bobb
Reverend Robert M. Bock
Mr. and Mrs. Stuart F. Bockman
Ms. Dorothea Bodison
Ms. Millie Bodwell
The Boeing Company Employee Individual Giving Program
The Boeing Corporation
Boeing PAC Match Program
Mr. and Mrs. Gary Bogartz
Ms. Yvonne Bogdanovich
Mr. and Mrs. Erik Bogh
Ms. Nancy Boghosian
Mrs. Maro Boghossian
Ms. Frances Bojorquez
Mr. Jose Bojorquez
Mr. Roberto Bolanos
Mr. Joseph D. Bolden
Mr. Robert Boldig
Mrs. Jacqueline H. Bolton
Mr. and Mrs. Ralph Bomback
Mr. Timothy J. Bomberger
Mr. Patrick Bon
Ms. Barbara J. Bonadiman
Mr. Edward Bonadiman
Mr. Inagene Bonanno
Mr. Damon Bonesteel
Ms. Daisy Bonilla
Mr. Raul Bonilla
Mr. William Bonner
Mrs. Janet D. Bonus
Miss Erma Bonyadi
Ms. Beth Levy and Mr. Lloyd Bookman
Mr. Richard J. Boon
Ms. Donna Booth
Doleen Borba
Mr. and Mrs. Sieg Borck
Mr. Chet Borden
Mr. Frank W. Borden
Mr. Dennis Bordenave
Mr. and Mrs. Glen A. Bordenave
Mr. Pedro Bordenave
Mr. William Boreham
Ms. Amelia M. Borello
Ms. Rosana Borgen
Ms. Gerlinde W. Boright
Mr. Bonifacio Borja
Mrs. and Mr. Salimeh Borikhani
Mr. and Mrs. Robert M. Borman
Gail and Joe Boskovich
Mr. and Mrs. Benjamin Boston
Ms. Clarice Boswell
Mr. and Mrs. Ignacio Boteo
Mr. and Mrs. Stephen F. Bothwell
Ms. Hayley M. Botwin
Mr. Raymond J. Boudiette
Mr. David B. Boudreau
Mr. and Mrs. John W. Boudreau
Mr. Ronald Boudreaux
Ms. Joy M. Boulos
Ms. Sheila R. Bouttier
Mr. James Bouzaglou
Mr. Andy Bow
Ms. Alice Desobry Bowens
Mrs. Whitney A. Bower
Chris Bowers
Mr. and Mrs. Robert G. Bowers
Mr. and Mrs. Walter D. Bowman
Ms. Gloria Bowman
Ms. Helena Bowman
Mr. Michael K. Bowman
Mr. Spencer G. Bownas
Ms. Maria R. Bowser
Ms. Michelle Boxer
Boy Scouts of America Troop 209
A. J. Boyajian, DMD, Inc.
Mr. Thomas Boyajian
Mrs. Barbara J. Boyd
Mr. Brent Boyd
Ms. June Boyd
Mr. Kobie Boykins
Mr. and Mrs. Chris H. Boynton
Ms. Barbara Brace
Mr. Brendan P. Bracken
Ms. Esther Bracken
Mr. Benjamin W. Bradford
Ms. Agnes D. Bradley and Ms. Margaret J. Perisich
Mr. and Mrs. Arthur W. Bradley
Mr. Drew Bradley
Mrs. Luci Bradley
Ms. Candace Brady
Ms. Erica Brady

Mr. John C. Brady
Lefitia Brady
Mr. Robert James Braid
Mr. and Mrs. Dion Thomas Brain
Mr. Scott Brain
Mr. and Mrs. Kevin Bral
Ms. Stephanie Braly
Mrs. Minerva Brambila
Ms. Alyssa Branam
Mr. Roa Brand
Brandnew Industries
Mrs. Barbara T.H. Brandon
Mr. Thomas F. Brands
Mr. Colleen Brandt
Mr. and Mrs. Bob Brandt
Mr. and Mrs. Michael Brannan
Mr. Stefan Muhlemann Braune-Kri
Mr. and Mrs. William Braunstein
Mrs. Suzanne A. Bravender
Ms. Alma D. Bravo
Ms. Michelle Bravo
Mr. Robert Bravo
Mrs. Geri Brawerman
Ms. Sally C. Brayton
Mr. and Mrs. Harold G. Brearley Jr.
Ms. Josephine Breen
Mr. Barry Bregman
Mr. Robert Bregman Jr.
Mrs. David Breiholz
Mr. and Mrs. Martin A. Breitstein
Dr. and Mrs. Klaus Brendel
Lynn and Douglas Brengel
Mr. Kevin Brennan
Mr. and Mrs. Dave Brennan
Ms. Shelly Brennan
Mr. Ronald Brenner
Mr. Eric Bresler
Mr. and Mrs. Warren Breslow
Mr. and Mrs. Stephen D. Bresnick
Mr. Emilio Bretado
Mr. James Brewer
J.H. Brewer
Ms. Sandra Brewer
Mr. Todd Brewer
Mr. and Mrs. Ezio Briasco
Ms. Norma F. Bridges
Ms. Emily Briggs
Mr. and Mrs. Gary A. Briggs
Ms. Gertrud A. Briggs
Mr. and Mrs. Glenn L. Briggs
Ms. Murray C. Briggs
Ms. Tracy J. Bright
Mr. and Mrs. Erik Brink
Ms. Elizabeth Briseno
Ms. Marlene Briski
Mr. Henry S. Brito
Mr. Ray Britt
Mr. John Brix
Mr. and Mrs. Jim Broadhurst
Ms. Isabelle Broccas
Ms. Patricia A. Brock
Mr. and Mrs. David Brockelmeyer
Mr. Peter C. Brockett
Connie Broderick
Mr. and Mrs. Ignatius Broderick
Mr. and Mrs. Mitchell Brodsky
Mr. Michael J. Bromberg
Mr. Victor Bronshtein
Ms. Svetlana Bronshteyn
Mr. John D. Bronstein
Mrs. M.S. Bronstein and J.D. Bronstein
Ms. Patricia Brooke
Mr. Barry L. Brooker
Mr. and Mrs. Jeff B. Brooks
Mr. and Mrs. Joshua Brooks
Mr. Martin Brooks
Mr. and Mrs. John R. Brophy
Mr. Ben J. Brose
Mr. Lawrence E. Brose
Mrs. Belinda S. Broughton
Mr. Chief Brown Thunder
Mr. and Mrs. and Ms. Larry A. Brown
Mr. Antron Brown
Mr. and Mrs. Bill Brown
Mr. David R. Brown
Ms. Elizabeth C. Brown
Mr. Ernie C. Brown
Mr. and Mrs. Glenn Brown
J. Brown
Mr. Jeffery Brown
Mr. and Mrs. Rick Brown
Mr. and Mrs. Joe Brown
Ms. Kathy Brown
Ms. Kerry L. Brown
Ms. Mariam Brown
Mr. and Mrs. Mark Brown
Ms. Martha L. Brown

Mr. Michael J. Brown
Mr. and Mrs. Nicholas M. Brown
Ms. Pamela T. Brown
Ms. Phyllis Brown
Mr. Robert W. Brown
Mr. Ronald E. Brown
Mr. and Mrs. Ryan Brown
Mr. and Mrs. John Brown
Mr. William A. Brown
Ms. Debra Karen Browne
Mr. and Mrs. Michael J. Browne
Ms. Barbara Brownell and Mr. Neil H. Thompson
Ms. Annette Brownfield
Ms. Stacey Ann Brownfield
Ms. Ellen Brownstein
Mr. Robert Brownstein
Ms. Donna B. Broyles
Mr. Matthew Brubaker
Mr. Al Bruder
Mr. and Mrs. Richard E. Brugman
The Brumberger-Gruber Foundation, Inc.
Ms. Christine Brunak
Ms. Jennifer L. Brunson
Mr. Alan M. Brunswick
Mr. Rosario Bruzuelas
Michael D. Bryant, MD
Richard Bryant
Mr. and Mrs. Alfred Bryman
Mr. and Mrs. Alfredo Bubion
Ms. Roberta Buccolarodrigues
Mr. and Mrs. Gene A. Buchanan
Mr. Winston A. Buchanan
Mr. Carl G. Buchberg
Mrs. Betty R. Bucher
Ms. Tyla Bucher
Ms. Briita S. Bucholz
Mr. and Mrs. Vince Buck
Mr. David B. Buckholtz
Mr. and Mrs. John Buckland
Mr. and Mrs. Richard H. Buckland
Mrs. Cyndi Buckley
Mr. Michael D Buckley
Ms. Jana Buckwitz
Mr. Agus Budiman
Mr. David A. Buehring
Mr. Arturo Bueno
Mr. Patricia Bueno
Mr. Rafael Buenostro
Buffalo's R Studs
Mr. and Mrs. William L. Buffington
Mr. and Mrs. Harold Bugsch
Ms. Karen Buhl
Ms. Kate Buhrmaster
Mr. and Mrs. James L. Bullock
Mr. and Mrs. Chad Bumstead
Ms. Jacqueline K. Bunda
Mr. Nicholas Bunin
Ms. Simone Buntin
Ms. Gail M. Bul
Mrs. Delois A. Burbie-Love
Bur-Cal Management
Ms. Laura Anne Burch
Mr. Shawn Burch
Ms. Patricia D. Burdette
Mr. Alvin H. Burdick
Dorli Burge, PhD
Mr. and Mrs. Keith Burger
Mr. and Mrs. Thomas T. Burger Jr.
Ms. Carol Burgess
Mr. and Mrs. James M. Burgess
Mr. James Burgess
Ms. Jessica Burgess
Mr. Patrick Burk
Mr. and Mrs. Robert M. Burk
Mr. David Alan Burke
Mr. Michael Burke
Mr. Ryan H. Burke
Mr. Mark Burkes
Mrs. and Mr. Peggy J. Burnett
Mr. Eric Burney
Wallace A. Burney
Mr. and Mrs. Brandon Burns
Ms. Dora S. Burns
Ms. Josephine Burns
Mr. Josh Burns
Mr. and Mrs. Ernest C. Burns
Mrs. and Mr. Richard Burns
Ms. Shari J. Burns
Ms. Samantha Burpee
Ms. Jacquilla Burrell
Mr. and Mrs. Ralph Burrell
Mr. David Burt
Mr. Kirk Busby
Mr. Anthony Buscaglia
Marcheta Busch
Uta Buschor
Ms. Margaret R. Bushee

Mr. Shawn R. Bushler
Mrs. Susan Busse
Mrs. Gloria C. Bussjaeger
Mr. Jesus Bustamante
Ms. Kristina Bustamante and Ms. Estela C. Bustamante
Mr. Dan Buster
Ms. Cynthia Butchko
Mr. Daniel B. Butler
Mr. John E. H. Butler
Ms. Marjorie Butler
Mr. Michael L. Butler
Ms. Millicent R. Butler
Mr. and Mrs. Richard E. Butler
Mr. and Mrs. Peter Butsook
Mr. Richard Buxton
Ms. Amalia Byfield
Ms. Andrea Byrd
Mr. Brian Byrd
Mr. and Mrs. Phillip J. Byrnes
Mr. Sean A. Caas
Mr. Martin Cabada
Mr. Fidel Caballero
Mr. Oscar Caballero
Mr. Dick Cabeza
Mr. and Mrs. Wendell P. Cabot III
Ms. Concepcion Cabrera
Ms. Delfina Cabrera
Dinora Cabrera
Mr. Bennie Cabs
Mr. and Mrs. John Cacavas
Ms. Arcelia Cacho
Cacti Landscapes, Inc.
Ms. Chad Cadam
Ms. Gail Cadam
Ms. Muriel Cahn
Cal Pro Appraisals
Calabash Street School PTA
Ms. Autumn Calabrese
Calcap Advisors Aloe
Ms. June Calderon
Maria Patricia Calderon
Mr. Maurice Calderon
Mr. Ricardo Calderon
Mr. Gregory C. Caldwell
Ms. Ann K. Calfas
California S & J Investment, LLC
California Auto Group Sales and Leasing, Inc.
California Counseling Center
California Crazy Chefs Catering, LLC
California Credit Union League
California Golden Rock Realty Corp.
California Real Estate Inspection Association South Bay
California Republic Bank
California Sunglasses, Inc.
California Temp Services
Ms. Karine E. Calixte
Mr. Richard M. Callahan Jr.
Ron and Bonnie Mondel
Mr. Ronald Calvarese
Calvillo & Meyer, LLP
Mr. and Mrs. Salomon Calvo
Ms. Diana Calzada
Mr. and Mrs. Jose Luis Calzadillas
Mr. Edwin U. Camacho
Mr. Jason Camacho
Ms. Linda Camacho
Mr. and Mrs. Paul Camacho
Mr. Sergio Camacho
Mr. Steven A. Camacho
Mr. Armando Camargo
Mr. David J. Camel
Ms. Judy Cameron
Mr. and Mrs. Robert Cameron
Mr. Jeremy Camerson
Ms. Valerie Campana
Mr. Craig Ross Campbell
Mr. James Campbell
Ms. Rebecca Suzanne Campbell
Mr. Walter J. Campbell
Mr. and Mrs. Wayne L. Campbell
Ms. Cindy W. Campeau and Mr. Michael P. McAllister
Mr. Frank Campo
Mr. Michael Campolo
Ms. Angela Campos
Mr. David Campos
Mr. Jesus Campos
Ms. Laura Diane Campos
Ms. Lil Campos
Mr. Lorenzo Campos
Ms. Maria C. Campos
Mr. Sergio Campos
Ms. Teresa Campos
Wilber Campos
Campus Excursions
Mr. Felipe Campuzano
Bayron Can
Ms. Elvia Candelaria

Ms. Heather Cangemi
Mr. Jesus Canive
Ms. Abigail Canizales
Ms. Felipa Cano
Mr. Genevieve Cano
Mr. Alberto Canseco
Estreberto Cansino
Mr. Dean M. Canter
Amanda Cantu
Ms. Elizabeth Cantwell
Mr. and Mrs. Martin T. Cantwell
Canyon High School
Ms. Diana T. Cao
Jerman Caodillo
Mr. Daniel Cap
Ms. Rachel E. Capata
Ms. Candice Capen
Mr. Arnold N. Caplan
Mr. and Mrs. Gerald B. Capodiec
Mr. and Mrs. Peter Capparelli
Mr. Robert W. Caprow
Ms. Lisa Capshaw
Mr. Matthew P. Carbone
Mary Deborah Carde
Mr. Mark Cardello
Ms. Mark Cardello
Ms. Denise Cardenas
Mr. Francisco Cardenas
Mr. Ignacio Cardenas
Mr. Jose Cardenas
Mr. Jesus Cardenaz
Cardinal Health Foundation, Inc.
Mr. and Mrs. Jose De Jesus Cardona
Ms. Martha Cardona
Mr. Charles J. Carevich
Ms. Leslie R. Carey
Mr. and Mrs. Gary Owen Caris
Mr. Robert Carl
Mr. Trevor Carlee
Ms. GiGi Carleton
Mr. and Mrs. Scott A. Carleton
Mr. and Mrs. Scott D. Carlin
Mrs. Erika M. Carlos
Mr. Faustino Carlos
Ms. Adele R. Carlson
Mr. Allen D. Carlson
Mr. Brian W. Carlson
Mr. Robert W. Carlson
Mr. Steve D. Carlston
Mr. Robert P. Carman
Mr. Bruce Carmichael
Ms. Sylvia R. Carmody
Mr. Fernando Carmona
Ms. Stephanie Carmona
Ms. Ann Carnahan
Mr. and Mrs. David G. Carney
Ms. Sylvia Carney
Ms. Kathy A. Carothers
Mr. George T. Carpenter
Ms. Teresa Nelson Carpenter
Ms. Lucia Carpio
Ms. Crystal Carr
Mr. and Mrs. Robin Carr
Mr. Larry Carranco
Mr. Jorge Carranza
Mr. Joseph M. Carrasco
Ms. Marina B. Carrasco
Mr. Mario Carrasco
Mr. Alex Carreno
Mr. Salvador Carrera
Mr. Oscar Carrero
Neil and Karen Carrey in honor of Christopher Carrey
Mr. Anthony Carrigian
Mr. and Mrs. Francisco Carrillo
Mr. Esteban Carrillo
Isais Carrillo
Mr. Juan Carrillo
Mrs. Teresa Carrillo
Mr. Carlos E. Carrion
Mr. Mark Carroll
Ms. Vivian I. Carroll
Mr. and Mrs. Vance Carruth
Ms. Darlene M. Carter
Mr. Jason Carter
Mrs. Michele P. Carter
Ms. Nancy Carter
Mr. Rick Cartwright
Gloria Casabona
Ms. Yolanda S. Casagrande
Mr. and Mrs. Chris Casamassima
Mr. Gumer Casas
Mr. Andy R. Case
Mr. Mark J. Casella
Mrs. Loy G. Casey
Mr. and Mrs. Daniel M. Cashdan Jr.
Mr. Tomas Casildo
Mr. Agustin Casillas

Mrs. Emma Mora Casillas
Mr. and Mrs. Gonzalo R. Casillas
Mr. Francisco Casique
Mr. David Casler
Mr. David J. Caspers
Mr. Dave Cass
Mr. and Mrs. David S. Cass
Mr. Michael D. Cassidy
Ms. Elicia Castaldi
Ms. Ana Castañeda
Mr. Armando Castaneda
Mr. Daniel R. Castaneda
Lisana Castaneda
Ms. Melissa L. Castaneda
Mr. and Mrs. Rafael Castaneda
Mr. Richard Castaneda
Ms. Rosa Castaneda
Mr. and Mrs. José J. Castano
Ms. Alejandrina Castanon
Mr. and Mrs. Javier Castel
Mr. Ernesto Castellanos
Mr. Jose Castellanos
Mr. Luis Castillo Coria
Evelin Castillo Gomez
Ms. Angelica Castillo
Ms. Desiree Tan Castillo
Mr. Franklin J. Castillo
Mr. Herbert Fernando Castillo
Mr. Ismael Castillo
Mr. and Mrs. José J. Castillo
Mr. Moises Castillo
Mr. Ralph Castillo
Mr. Raul Castillo
Ms. Rocia Castillo
Ms. Madonna Castle
Mr. Robert Castle
Mr. A. Kenneth Castonguay
Mr. James J. Castranova
Ms. Beatriz Castrejon
Mr. Carlos Castro
Ms. Charlotte A. Castro
Mr. and Mrs. Edgar Castro
Mr. Jesus Castro
Mr. Jorge Castro
Ms. Julieann Castro
Mr. and Ms. Guy Castro
Ms. Rhonda J. Castro
Mr. Sandra Castro
Ms. Terri Castro
Mr. Carlos Catalan
Ms. Mariateresa Catanese
Mr. Robert Cater
Cates Consulting
Ms. Elena Cates
Mr. Gerald H. Cates
Mr. Stephen Cates
Mr. and Mrs. Rick A. Cathey
Mr. Maria Caudillo
Mr. Robert L. Cauffman
Ms. Theresa M. Caughlin
Socorro Cavazos
Mr. Juan Caver
Mr. and Mrs. James Caver
Mr. and Mrs. Edward C. Cazier Jr.
Nara Cedano
Mr. Paul Cegovia
Mr. and Mrs. Robert T. Celaya
Mr. David Celedon
Mr. and Mrs. Roger Cellini Jr.
Cement Masons Local No. 600
Mr. and Mrs. Eulalio Cenicerros Jr.
Mr. and Mrs. George R. Centeno
Ms. Veronica Centeno
The Center for Early Education
Mr. and Mrs. Michael Cerezo
Mr. Rodolfo Cerrato
Mr. Raul Cerriteno
Angel Cervantes
Ms. Connie Marie Cervantes
Mr. Javier Cervantes
Mr. Jose Cervantes
Ms. Lilia Cervantes
Mr. Maria Cervantes
Mr. Panfilo C. Cervantes
Mr. Raul Cervantes
Ms. Rebecca Y. Cervantes
Mr. Rodrigo Cervantes
Ms. Rosa Cervantes
Ms. Yolanda Cervantes
Ms. Honor Cervantez
Mr. Agustin Chacon
Mr. and Mrs. David M. Chacon
Ms. Linda Chadbourne
Elizabeth Chaden
Mr. Brett J. Chaffins
Mr. Tony Chahine
Mr. Jesus Chaides

Mr. and Mrs. Jack Chairasert
 Mr. and Mrs. Richard Chait, PhD
 Mr. and Mrs. Sean Chaitman
 Ms. Patricia H. Benson and Mr. Gerald L. Chaleff
 Ms. Barbara D. Chalmers
 Mr. Patrick Chamberlain
 R. Chamberlain
 Mr. and Mrs. Richard W. Chamberlain
 Mr. and Mrs. George E. Chambers
 Ms. Denise Chamian
 Mr. Mark Chamness
 Mr. Nicholas J. Champion
 Cindy and Eric Champnella
 Mr. and Mrs. Edward M. Chan
 Ms. Jadene Chan and Mr. Darryl W. Toy
 Mr. Jose Chan
 Ms. Lisa Chan
 Ms. Nancy S. Chan
 Ms. Rebecca Chan
 Ms. Sibell W. Chan
 Mr. Tak Chan
 Mr. Vincent Chan
 Mr. Yevgeny Chan
 Ms. Juana Chanax
 Mr. Sanjay Chand
 Mr. and Mrs. Gregory Chandler
 Mr. Chandler Chandler
 Mr. David Chandler
 Ms. Sandy J. Chandler
 Whately Chandler
 Mr. Norman Chanes
 Ms. Teriza Roza and Mr. Colin Chaney
 Mr. Michael Chaney
 Ms. Danielle Chang
 Mr. and Ms. David L. Chang
 Ms. Elissa Y. Chang
 Mr. Eric Chang
 Ms. Esther Chang
 Mr. and Mrs. Gilbert H. Chang
 Ms. Grace Chang
 Kyong Suk Chang
 Mei-Pang Chang
 Mr. Philip Chang
 Mr. and Mrs. Ting H. Chang
 Tung Yao Chang
 Mr. and Mrs. Chawabhan Chantim
 Cuahtemoc Chapa Novoa
 Mr. Burton A. Chapkis
 Ms. Jessica Chapman
 Ms. Nancy Chapman
 Ms. Terri Lynn Chapman
 Mr. Donald J. Chappell
 Mr. Gil Charash
 Charity Golf International, LLC
 Mr. and Mrs. Peter D. Charland
 Mr. Steve V. Charles
 Mr. and Mrs. Tim R. Charles
 Ms. Marti Charter
 Mr. and Mrs. Alan Chase
 Mr. David R. Chase
 Ms. Mary Chase
 Mr. and Mrs. Seth W. Chase
 Ms. Julie Chavannes
 Odulio Chavela
 Ms. Gloria Chavero
 Mr. and Mrs. Alfred M. Chavez
 Ms. Celia Chavez
 Ms. Graciela Chavez
 Mr. and Mrs. John Chavez
 Mr. Jorge Chavez
 Ms. Julie M. Chavez
 Ms. Lucia M. Chavez
 Mr. Luis Chavez
 Mr. and Mrs. Pablo O. Chavez
 Mr. Rafael Chavez
 Mr. Ricardo Chavez
 Mr. Saul Chavez
 Mr. and Mrs. Victor B. Chavez
 Mr. Maria Chazare
 Ms. Alice Chen
 Ms. Christine H. F. Chen
 Ms. Connie C.H. Chen
 Mr. and Mrs. Edward Chen
 Mr. Eugene Chen
 Ms. Huimin Chen
 Mr. Jimmy Chen
 Ms. Ming Lin Chen
 Mr. and Mrs. Paul Chen
 Mr. and Mrs. Paul Chen
 Qiyu Chen
 Mrs. Rosabella Chen
 Ms. Tiffany Chen
 Mr. Travis Chen
 Mr. Ya Bin Chen
 Chihyao Cheng
 Christine Cheng
 Mr. Crescent Y L Cheng
 Ms. Irene M. Cheng
 Ms. Judith Cheng
 Mr. and Mrs. Richard K. Cheng
 Mr. and Mrs. Harry W. Chenoweth
 Chequit Avenue, LLC
 Ms. Margaret Cherkasky and Mr. George Adler
 Mr. and Mrs. Wade Chernick
 Cherry Street, Inc.
 Mr. Thomas L. Cherry
 Steven Chester
 Mr. and Mrs. John M. Chetkovich
 Mr. and Mrs. Alan Wa Cheung
 Yim S. Cheung
 Mr. and Mrs. Raju Chhabria
 Ms. Xuemin Chi
 Mr. and Mrs. Feng M. Chia
 Ms. Lorita Chiang
 Ta Chiang
 Mr. Kevin Chiapello
 Mr. Valerio Chiarotti
 Mr. and Mrs. Gary A. Chiate
 Chic Wolk
 Chicago Fire Foundation
 Mr. David Chicas
 Mr. Robert A. Chick
 Mr. John S. Child
 Children's Center Preschool
 Mr. and Mrs. Harlan H. Chin
 Mr. Thiew Chin
 Mr. Nicholas Chiominto
 Dr. and Mrs. Chu-Shin Chiu
 Ms. Amy Chlebek
 Mr. and Mrs. Kenneth S. Cho
 Ms. Sora Cho
 Ms. Sue Cho
 In Choe
 Ms. Jennifer Romales Choi
 Mr. John Choi
 Ms. Lana Choi
 Mr. Paul D Choi
 Mr. Paul Y. Choi
 Mr. and Mrs. Samuel Young Choi
 Mr. Siu Chow Choi
 Mr. and Mrs. Richard Cholaxian
 Ms. Swadesh K. Chopra
 Ms. Christina Chou
 Mr. Donald Chou
 Ms. Emily H. Chou
 Hsiu Chou
 Ms. Daisy Chow
 Mr. Phillip Chow
 Mr. William Y. T. Chow
 Ms. Carol Choy
 Ping Choy
 Ms. Catherine C. Christensen
 Mr. and Mrs. Christopher D. Christensen
 Matthew Christensen
 Mr. Richard Christensen
 Ms. Betty Christian
 Mr. and Mrs. Paul R. Christiansen
 Mrs. Peggy Christina
 Mr. David Christy
 Ms. Dolly Chu
 Hilary Chu
 Hungyeh Chu
 Ms. Jeanine Chu
 Mr. Tom Chua
 Ms. Linda S.S. Chuan
 Mr. and Mrs. Alan K. Chuang
 Ms. Ivy Chuateco
 Ms. Lizette I. Chuateco
 Mr. Charles H. Chubak
 Mr. Paul Chuberka
 Ms. Tiffany Chucaila
 Steve Chudy
 Mr. and Mrs. Ali Chunara
 Mr. Biran Chung
 Ms. Eunice Chung
 Mr. Peter K. Chung
 Ms. Shvona Chung
 Mr. Utsah Churattanatham
 Mr. Allen P. Churchill
 Mr. and Mrs. Ronald E. Chytraus
 Ms. Mindy Chytraus
 C&I Quality Pumping Services
 Mr. John Cianciolo
 Mr. Randall W. Cieslak
 Cincinnati Children's Hospital Medical Center
 Cintas Acuario Publishing
 Mr. and Mrs. David A. Ciraulo
 Mr. and Mrs. Jose P. Cisneros
 Mr. Joseph P. Cisternino
 Civic Group Construction, Inc.
 Alla Garkusha Clancy
 Mr. Sean T. Clancy
 Michael Claprod
 Claremont School of Theology
 Ms. Deborah Kent Clark
 Mr. Donald C. Clark
 Ms. Holly Clark
 Mr. and Mrs. James Clark
 Mr. and Mrs. James A. Clark Jr.
 Ms. Kathy M. Clark
 Ms. Kelley Clark
 Mr. Kenneth D. Clark
 Ms. Lois Clark
 Mr. and Mrs. Michael James Clark
 Ms. Sylvia M. Clark
 Mr. and Mrs. William S. Clark
 Mr. Edmund W. Clarke Jr.
 Classic Imports
 Classicplan, Inc.
 Mr. Joseph Clavet
 Mrs. Mary Clavin
 Mr. and Ms. Albert Clawson
 Mr. Brian E. Clayool
 Ms. Maureen Clayton
 Mr. and Mrs. David Cleary
 Mr. Gerald Cleary
 Ms. Janet Clements
 Mr. Dean Cleverdon
 Mrs. Janice K. Clifford
 Mr. and Mrs. Ted A. Clinton
 Mr. Jason A. Clodfelter
 Ms. Cora I. Cloos
 Mr. and Mrs. Richard H. Close
 Ms. Sarah W. Clossey
 Mr. and Mrs. Anthony Clougherty
 Mr. James Clover
 Mr. Perry Clune
 Mr. Bruce Coats
 Ms. Francisca Coba
 Ms. Eleanor Cobb
 Kevin Cobb
 Mr. Arturo Cobian
 Ms. Renee Cobos
 Mr. Gary R. Cobrae
 Dr. and Mrs. Ralph Cobrinik
 Mr. William S. Coburn
 Mr. Sean Patrick Cocchia
 Mr. and Mrs. Jack S. Cochlovius
 Mr. Michael J. Cochran
 Mr. and Mrs. Richard Coddig
 Mrs. and Mr. Susan M. Codiga
 Ms. Christopher M. Coelen
 Ms. Nelida Cogna
 Fariba Cohanin
 Cohen & Sons Imports, Inc.
 Mr. Andrew Cohen
 Mr. David Cohen
 Mrs. Elsie Cohen
 Mr. Harrie Cohen
 Mr. Jed B. Cohen
 Ms. Jennifer G. Cohen
 Mr. Michael D. Cohen
 Mr. and Mrs. Milton H. Cohen
 Ronald and Susan Cohen Charitable Fund
 Mr. and Mrs. Ronald S. Cohen
 Ms. Sandra L. Cohen
 Mr. Sheldon Cohen
 Stanley Cohen
 Mr. Steven Cohen
 Christopher Cohick
 Ms. Marilyn Cohn
 Ms. Sophia Cohu
 Mr. and Mrs. Louie Coins
 Ms. Barbara G. Colbert and Jamshid Azari, MD
 Ms. Sharion Colbert
 Ms. Joan Colburn
 The Betty B. Cole Fund
 Ms. Suzanne Marie Cole
 Mr. Carl B. Coleman
 Mr. Joseph F. Coleman
 Ms. Judy Coleman
 Ms. Kim Coleman
 Ms. Mamie Coleman
 Mr. Cory Colgan
 Ms. Rosa Maria Colin
 Mr. Joseph Collector
 Mr. and Mrs. Carl Colley
 Mr. Eddy Collins
 Mr. and Mrs. Gregory V. Collins
 Mr. James Collins
 Mr. James R. Collins
 Mr. Mark Collins
 Mr. and Mrs. Peter Collins
 Ms. Anne Colomby
 Mr. Harry Colton
 Combined Federal Campaign
 Mr. and Mrs. Frank L. Combs
 Mr. and Mrs. Greg Combs
 Mr. Bruce Comer
 Community Health Charities of California

Mr. Daniel Comparan
 Mr. Bryan Compton
 Mr. Jack Concillo
 Victoria E.J. Condos
 Mr. Michael D. Cones
 Ms. Shelley L. Conger
 Congregation Tikvat Jacom, Inc.
 Enorris Conic
 Mr. Scott Conine
 Mr. Earl W. Conklin
 Mrs. Yolanda Conklin
 Mr. Brooks Conley
 Mr. Patrick Connelly
 Mr. Todd R. Connelly
 Mr. Kevin Connor
 Mr. and Mrs. Michael Connors
 Mr. and Mrs. Reynaldo D. Conora
 Mr. Bruce P. Conrad
 Ms. Danielle Conrad
 Mr. Michael Constantine
 Mr. Anthony Contero
 Ms. Ashley Contino
 Mrs. Karen L. Moro and Mr. Abraham Contreras
 Mrs. Alcira Contreras
 Ms. Angela Contreras
 Ms. Bertha Contreras
 Mr. Carlos Contreras
 Mr. Carlos Contreras
 Mr. Emmanuel Contreras
 Ms. Jemma K. Contreras
 Mr. Jose Contreras
 Mr. Jose Contreras
 Mr. and Mrs. Richard E. Contreras
 Mr. Sergio Contreras
 Ms. Cathy Contreras
 Ms. Crisina A. Conway
 Ms. Andrea G. Coe
 Mr. Joseph F. Cook
 Ms. Margot McDonough Cook
 Mr. Neal Cook
 Ms. Vanessa Cook
 Ms. Carmen A. Cooke
 Mr. and Mrs. John E. Cookman Jr.
 Mrs. Margo W. Coon
 Mr. and Mrs. Clayton E. Cooper
 Mr. and Mrs. Jeffrey A. Cooper
 Ms. Kimberly Cooper
 Mr. and Mrs. Ted Cooper
 Ms. Ruth R. Coopersmith and Ms. Peggy Holmes
 Mr. James C. Copeland
 Mr. and Mrs. James R. Copp
 Mr. and Mrs. Peter Copses
 Mr. Ruben Corado
 Coram
 Mr. Bryan Corcoran
 Ms. Cherry Cordero
 Mr. Edward Cordero
 Mr. Jose Cordero
 Mr. Jose Cordero
 Mr. Victor M. Cordero
 Mrs. Joan Cordon
 Mrs. Laura P. Cordova
 Mr. and Mrs. Peter G. Cordova
 Mr. and Mrs. Arthur Coren
 Ms. Anne Coriston
 Mr. James Coriston
 Mr. Steven Corn
 Mr. and Mrs. Antonio E. Cornejo
 Cornerstone Biopharma, Inc.
 Ms. Pat Cornog
 Mr. Richard Corona
 Ms. Rose Marie Coronado
 Ms. Brenda Corral
 Mr. Maria Corral
 Mr. Raul Correa Lopez
 Ms. Milagros N. Corretjer
 Mr. and Mrs. Jim D. Cortens
 Ms. Gladys Cortes
 Ms. Candelaria Cortez
 Mr. Enrique Cortez
 Mr. Manuel Cortez
 Ms. Sonia Cortez
 Mr. and Ms. Shea Corwin
 Ms. Geneva Cosgrove
 Mr. and Mrs. Anthony W. Cossa
 Mr. Eddie Costa Jr.
 Ms. Michel Costa
 Ms. Jennifer Greig Costin
 Mr. and Mrs. David F. Costley
 Mr. Ernesto Cota
 Mr. and Mrs. Norman L. Cota
 Mr. John Coudures
 Mr. Bryce D. Coughlin
 Mr. Timothy M. Coughlin
 Mr. Doug Coull
 Mrs. Eric Coultas
 Mrs. Leah Mackay Coulter
 Mr. Timothy Counihan
 Ms. Anne C. Court
 Mr. Matthew C. Court
 Mr. and Mrs. Ralph A. Courtney III
 Mr. Nelson Couto
 Mr. Juan C. Covarrubias
 Mr. Miguel Covarrubias
 Mr. and Mrs. Todd Arthur Covert
 Mr. and Mrs. Thomas L. Covington
 Ms. Jill Covolo
 Mr. and Mrs. Michael D. Cowan
 Mr. and Mrs. Rob Cowan
 Ms. Jan Coward
 Ms. Donna Cowgill
 Mr. and Mrs. Parker John Cowgill
 Mr. and Mrs. Chris L. Cox
 Mr. Keith A. Cox
 Mr. and Mrs. Sherman A. Cox
 Mr. and Mrs. Stephen J. Cox
 Mr. Christopher J. Coye
 John Craig
 Mr. Kevin Craig
 Mr. Bruce E. Cramer
 Mr. Mark T. Cramer
 Ms. Cheryl Lynn Cravedi
 Mr. David Cravens
 Mr. Dan Crawford
 Kim Crawford
 Mr. Shane Crawford
 Larry and Susan Creamer
 Mr. George Creedle
 Mr. R. Scott Creighton
 The Crespi Mothers Golf League
 Mr. and Mrs. Thomas W. Cressman
 Ms. Sharon M. Crigler
 Mr. Riccardo Crippa
 Ms. Delfina Crisalva
 Mr. Rafael Crisantos
 Mr. James Crittenden
 Ms. Carol Crockett
 Ms. Ida M. Crockett
 Mr. Peter Crone
 Mr. Richard W. Cronin Sr.
 Mrs. Joan Crosby
 Mr. and Mrs. Ronald S. Cross
 Mr. Gerald Crosswell
 Ms. Elizabeth R. Crotty
 Mr. and Mrs. Andrew Crow
 Andrew and Keri Crowell
 Mr. and Mrs. Joseph A. Crowley
 Ms. Nicki Crowley
 Mr. Jason Cruanas
 Mr. Frederick L. Crump
 Ms. Megan Crumpacker
 Mr. Angel Cruz Romero
 Ms. Barbara Cruz
 Mr. Ciro Cruz
 Evaristo Cruz
 Mr. Felipe Cruz
 Mr. Gerry Cruz
 Gonzalo Nicolas Cruz
 Ms. Irma Cruz
 Ms. Jacqueline Cruz
 Mr. Jeffrey D. Cruz
 Mr. Jesus R. Cruz
 Mr. Jose Cruz
 Mr. Jose Cruz
 Mr. and Mrs. Jose A. Cruz
 Maria Guadalupe Cruz
 Marylu Cruz
 Zaddy Cruz
 Jean Cruzan
 Mr. Timothy Crvarich
 Mr. and Mrs. Brandon Cuccia
 Ms. Julie Cuellar
 Ms. Monica Cuellar
 Mr. Juan Cueva Jr.
 Mr. Edgar Cuevas
 Mr. Edgar Cuevas
 Mr. and Mrs. Timothy H. Culhane
 Ms. Carolyn L. Cullinane
 Mr. and Mrs. Richard Culver
 Mr. Richard Culver
 Mrs. Badryeh R. Cummings
 Mr. and Mrs. Douglas Cummings
 Mr. Jose Cumplido
 Mr. Adrian P. Cunje
 Dr. Michele B. Cunneen
 Ms. Donna Cunningham
 Ms. Joann D. Cunningham
 Mr. Paul G. Cunningham
 Mr. Fe Rivera Curado
 Mr. Maria Curiel
 Ms. Phyllis Curlee
 Mr. Jeff Curley
 Mr. Jeff Curley
 Mr. Michael H. Curran
 Mrs. Wilber Currier
 Mr. Saul M. Curtis
 Ms. Hannah Cutrona
 Mr. and Mrs. William J. Cyr
 Rio Cyrus
 Mr. and Mrs. John S. Czarnecki
 Ms. Dorothy Czernek
 Mr. Brandon D' Amore
 D.A. Davidson & Co.
 Ms. Margaret L. Daane
 Mr. Felix Dacumos
 Ms. Sarah L. Daggett
 Saverio A. Dagostino
 Ghassan S. Dahhan, MD
 Mr. Walter E. Dahlem
 Ms. Lynette K. Dahlman
 Daiichi Sankyo, Inc.
 Mr. and Mrs. Tom Dakan
 Ms. Leslie Daland-James
 Kevin Daley
 Ms. Maureen P. Daley
 Mr. Patrick J. Daley
 Mr. and Mrs. Paulino Dalinoc
 Mr. Daniel P. Dalton
 Mr. Matthew Dalton
 Ms. Carole Daly
 Ms. Mary Kathleen Daly and Ms. Kathleen Ellen Daly
 Dr. and Mrs. Ronald Dalzell
 Mrs. Marjorie A. Dam
 Mr. and Mrs. Dante N. Damasco
 Mr. James J. Damato
 Mrs. Flor Damavandi
 Ms. Rashel Damavandi
 Ms. Phyllis J. D'Ambr
 Ms. Martha Rosas Damian and Mr. Eric Martinez Ortega
 Ms. Susan M. Girard and Mr. Christopher Damico
 Mr. Karl L. Damisch
 Mr. James A. Damonte
 Mr. George Damyandis
 Mr. and Mrs. Daniel Martin Danciu
 Ms. Barbara Dancy
 Ms. Sonia Danesta
 Mr. Howard Dang
 Khanh Dang
 Ms. Sheila D'Angelo
 Ms. Marian Danial
 Mr. Craig S. Daniel
 Mr. Jerry Daniello
 Ms. Melissa Daniels
 Mr. Michael J. Daniels
 Ms. Tania Daniels
 Ms. Caroline Dann and Ms. Dorothy Carter
 Mr. Mike Danndker
 Mr. and Mrs. John Danner
 Ms. Huong Thanh Dao
 Mr. Minh Q. Dao
 Mr. and Mrs. Michael M. Darley
 Joann Dart
 Mrs. Gail Dash
 Mr. James G. Dashe
 Mr. and Mrs. Kourash Dastgheib
 Mr. John Daugherty
 Ms. Jeaneane Davey
 Ms. Marina Davidov
 Ms. Tamara Davidovici
 Mr. Scott A. Davidow
 Mr. Dan Davidson
 Mr. and Mrs. Jack G. Davidson
 Mrs. Licia B. Davidson
 Ms. Sonia Davidson
 Mr. Brian Davies
 Bxron Davila
 Mr. Ignacio Davila
 Ms. Andrea E. Davis
 Mr. Boyd T. Davis
 Mr. and Mrs. Charles W. Davis
 Mr. and Mrs. Christopher Davis
 Mr. and Mrs. Clifford A. Davis Sr.
 Mr. David J. Davis
 Mr. Floyd Davis
 Mr. Jonathan Davis Jr.
 Mr. Joshua Davis
 Ms. Judith B. Davis
 Ms. Julie R. Davis
 Ms. Kesley Elizabeth Davis
 Mr. and Mrs. Kris H. Davis
 Mrs. Marilyn L. Davis
 Ms. Maryanne Davis
 Mr. Richard E. Davis
 Mr. and Mrs. Robert L. Davis
 Mr. Seth Davis
 Ms. Stacey Davy
 Lenox C. Day
 Mr. and Ms. Troy Dayton
 Ms. Elia M. De Anda
 Mr. Ezequiel De Anda
 Ms. Rosa De Aro

Mr. and Mrs. Richard J. De Blasi
Ms. Lela M. De Bord
Ms. Maria D. De Cardenas and Mr. Aleksandar Krakovic
Dr. and Mrs. Yves A. De Clerck
Mr. and Mrs. Benedetto De Filippo
Mr. Lester E. De Guzman
Mr. Ryan De Guzman
Ms. Lisa De John
Creesy Amp de la Amore
Mr. Julian De La Cerda Jr.
Mr. and Mrs. John R. De La Garza
Ms. Edward De La Rosa
Ms. Velma De La Rosa
Mr. Carlos De La Torre
Mr. Maria De La Torre
Mr. Osvaldo De La Torre
Mr. Ruben De La Torre
Candida De Loera
Ms. Suzanne M. De Los Santos
Mr. and Mrs. Trinidad De Luna
Mr. Jose De Luz
Mr. Vicente De Marcos
Mr. Robert S. De Nayer
Ms. Morgane De Place
Mr. Johan De Wit
Mr. and Mrs. Donald M. Dean Jr.
Mr. and Mrs. Jay Thomas Dean
Mr. Michael Dean
Mr. Jeffrey M. Deary
Ms. Susan Deason
Alexis Deavenport-Saman
Mr. Paul Debeneditis
Mr. Dean A. Deblois
Mrs. Lola Debney
Mr. and Mrs. Dan Debrauwere
Ms. Vivian E. Debrauwere
Ms. Susan Debuiser
Mr. Steve Decarlo
Mr. and Mrs. Thomas DeCarlo
Mr. and Mrs. David Decker
Ms. Margaret A Decker
Mr. Matthieu P. DeClerck
Ms. Tania Declerck
Mr. and Mrs. Henry J. Deeken
Mr. James Defalco
Mr. Mateus Defaria
Define Media Group
Anna Deforest
Mr. Dale K. Defouri
Mr. Paul Francis Defranco
Mr. and Mrs. Edward R. Defty
Ms. Carla S. Degroot
Ms. Maryam Dehmardan
Mr. and Mrs. John C. Deichman
Mr. and Mrs. Paul Deitch
Leslie Swain and Bert Deixler
Melissa Dejesus
Teerawan Dejkiti
Mr. and Mrs. Robert Dekarlo
Ms. Tatiana Del Canto
Mr. Sergio Del Cid
Mr. Christian W. Del Maestro
Mr. Justin Del Paine
Ms. Alysha A. Del Valle
Mr. Javier Del Villar
Mr. Glenn Dela Rosa
Mr. Gary L. Delaney
Mr. Santiago Delfi
Mr. Pedro Delgado Hernandez
Ms. Michelle Delgado
Mr. and Mrs. Stanley G. Delgado
Mr. Ramiro Delira
Mr. Arthur Delis
Dellago Technology, LLC
Ms. Carol J. Dell'quila and Mr. John J. Kachelek
Mrs. Judith Dellinger
Mr. and Mrs. Owen E. Delman
Mr. Joseph K. Delos Santos
Delson Family Trust
Mr. Joseph Patrick DeLuca Sr.
Mr. and Mrs. Gerald W. Demain
Ms. Lisa Demarco
Eleanor Demartinis
Mr. Mary Demartino
Mr. Michael Demartino
Mr. and Mrs. James R. Dematte
Mr. Josh Dembo
Mrs. Mary Norris Dembo
Mr. Dennis N. Demler
Mr. and Mrs. Marvin Demoff
Mrs. Helen Dempsey
Mr. Michael D. Demsky
Mr. and Mrs. Karl Dencik
Robert Denham
Mr. and Mrs. Robert E. Denham
Mr. and Mrs. Joe Deniz
Mr. David M. Dennis
Mr. and Mrs. Raymond E. Dennis
Mr. Shawn Dennis
Ms. Elizabeth Dennon
Mr. and Mrs. John F. Denove
Ms. Christine Depauw
Ms. Alyssa Depompa
Ms. Dena Depompa
Mr. Ali Derakhshanian
Ms. Geula Komras and Mr. Igor Derensteyn
Ms. Mary Sue Derickson
Mr. Veero N. Derkarabetian
Mr. John A. DeRosa
Ms. Cathy DeRoy
Mr. and Mrs. Matthew R. Derro
Mr. and Mrs. Saro Dersarioian
Sarbeg Derzakarian
Nilesh Desai
Paresh Desai
Mr. and Mrs. Pranav P. Desai
Mr. Joe Desart
Designers Choice
Mr. Anthony G. Desimone
Mr. Stanley Desir
Eugene Desouza
Ms. J. R. DeSouza
Ms. Rossana Desrochers
Details Organizing, Inc.
Mr. James Determan
Mr. Richard Detorre
Mr. and Mrs. Joseph N. DeTuno
Mr. Harold J. Deutscher
Mr. Eddie A. Deveira
Mr. and Mrs. Peter Wheaton Devereaux
Ms. Carolyn Devine
Mr. and Mrs. Tod Devine
Ms. Marissa Devins and Mr. Matt Rice
Mr. and Mrs. James E. Devoy
Kelsey Dewhurst
Mr. Howard Dey
Mr. and Mrs. Kail S. Dhaliwal
Mr. and Mrs. Ramasubbareddy Dhanireddy
Mr. and Mrs. Paul Di Carlo
Ms. Francesca Di Costanzo
Mr. and Mrs. Juan Di Leva
Mr. and Mrs. Frank Di Noto
Mr. and Mrs. Ciro Di Scala
Ms. Marina S. Dias
Mr. Juan Diaz Garcia
Mr. Arturo Diaz
Mr. Cesar Diaz
Mr. Edgar Diaz
Mr. Eduardo Diaz
Mr. Felipe Diaz
Mr. Francisco Diaz
Mr. Francisco Diaz
Mr. Gerardo Diaz
Cheryl Deptowicz-Diaz and Jorge Diaz
Mr. Lawrence Diaz
Ms. Maria Diaz
Ms. Nellie Diaz
Mrs. Olga Diaz
Ms. Raha Diaz
Ms. Robin A. Diaz
Mr. Ruben Diaz
Ms. Susana A. Diaz
Wendy Diaz
William C. Dibble
Mr. and Mrs. David T. DiBiase
Mrs. Elaine Diblasio
Ms. Gina A. DiBona
DiCarlo Seafood Company, Inc.
Mr. and Mrs. Anthony Mark Diczno
Ms. Karyu B. Dick
Ms. Nancy S. Dick
Mr. and Mrs. Branden P. Dickey
Dr. Arsine Christine Khayoyan and Dr. David Michael Dickey
Mr. and Mrs. Robert Dickinson
Mr. James L. Didrickson
Mr. and Mrs. John D. Diemer
Mr. and Mrs. David Diestel
Mr. and Mrs. Christopher Dieterle
Mr. and Mrs. Ernest M. Dieterle
Mr. and Mrs. Richard D. Dietz
Mr. Trevor Dietz
Dr. Jamie L. Difiori
Mrs. Paula Dilfer
Mr. and Mrs. M.J. Dill-Cruz
Mr. and Mrs. Raymond Diller
Ms. Tanya Dillingham
Mr. Christopher A. Dillon
Mr. Simon Dillon
Charles Dills
Mr. and Mrs. Frank DiMascio
Mr. and Ms. Richard Dinel
Ms. Ladora M. Dingle
Mr. Charles F. Dinze
Mr. and Mrs. Philip J. Dipaola

Mr. Darryl Disanto Sr.
Shirine Disanto
Mrs. Barbara Dischler
Disney Interactive
Mr. Brian Disser
Mr. and Mrs. Christopher Raymond Dixon
Mr. Donnie Dixon
Ms. Jesse A. Dixon
Mr. and Mrs. Lawrence Dixon
Mr. and Mrs. Matt R. Dixon
Ms. Susan Dixon
Mr. Aj Dizon
Mr. Mark Benjamin Dizon
Mrs. Melissa D. Do Vale
Kim-Anh Do
Ms. Thi Do
The Doctors Company
Mr. and Mrs. Edward Dodd
Mrs. Warren L. Dodson
Mr. David A. Doerning
Mr. Nathaniel R. Doersam
Mr. and Mrs. Dennis M. Doheny
Ms. Carmen Doherty
Mrs. Eileen Dohl
Mr. and Mrs. Robert A. Doktor
Dokya Los Angeles, Inc.
Mr. Calixtus Dolalas
Ms. Kathleen Moira Dolan
Mr. Michael Dolan
Ms. Salmeh Sabbaghian and Mr. Hassan Dolatshahi
Ms. Kandice Reese Dolkart
Dollar Bill, Inc.
Mr. Jeffrey Dollarhide
Mr. Stephen E. Dollison
Miss Deanne Dolnic
Ms. Cindy Domenigoni
Ms. Susan Domingo
Mr. Alvaro Dominguez
Mr. Ivan Dominguez
Mr. Juan J. Dominguez
Ms. Magdalena Dominguez
Mr. and Mrs. Robert Dominguez
Ms. Ofelia T. Dominguez
Mr. Oscar M. Dominguez
Mr. Sergio Dominguez
Mr. William J. Dominguz
Ms. Mary C. Donahue and Mr. Michael S. Mabanglo
Mr. and Mrs. John Wynard Donaldson
Mr. and Mrs. Charles R. Donaldson
Mr. Justin H. Donig
Dr. Avi Donitza
Mrs. and Mr. Lauren Donkar
Mr. Martin Donlon
Ms. Jana Donnell-Spiegel and Dr. Philip Spiegel
Ms. Olivia Donnelly
Ms. Beth Donner
Ms. April Donohue
Ms. Carmen Dorado
Mr. Joey Doran
Dr. Frederick Dorey
Mrs. Marcy Dorfman
Mr. Ernest H. Dorr
Mr. Michael B. Dorrell
Ms. Cynthia J. Dorroh
Ms. Kathleen Dorsey
Mr. Rajan Dosaj
Mr. and Mrs. Lyman Doster
Dot Com Media
Ms. Janet A. Dotson
Mr. and Mrs. Floyd S. Doty
Mr. John Doty
Mr. Robert Doty
Mr. and Mrs. Donald R. Dougherty
Ms. Alexandra B. Douglas
Mr. Paul A. Dow
Ms. Joanne Dowd
Mr. Patrick Henry Dowling Jr.
Mr. and Mrs. John G. Downen
Mrs. James B. Downie
Ms. Laura Y. Downie
Mrs. Fay Downs
Ms. Denise M. Doyel
Ms. Katherine Drager
Ms. Denise M. Dragotto
Ms. Zorica Dragovich
Mrs. Heather Drake
Mr. and Mrs. Jeffrey Drake
Mr. and Mrs. Lowell Dreyfus
Mr. Henry A. Driskill
The Drollinger Family Charitable Foundation
Ms. Sheryl Drozen
Mr. and Mrs. Jimmie Drum
Ms. Eva Duarte
Mr. Ivan Enrique Duarte Sr.
Mr. Marlon Duarte
Mr. Pedro Duarte Jr.
Mr. James Dubois

Catherine F. Ducharme
Mr. Peter Duckett
Mr. Ivan Duena
Ms. Jennifer Lee Duerksen
Mr. Matthew Duerksen
Mr. Charlie L. Duff
Mr. and Mrs. Robert C. Duffield
Ms. Tina Duffield
Mr. and Mrs. Chris M. Duggan
Ms. Linda Dukes
Ms. Victoria J. Dummer
Mr. Martin Dumpis
Mrs. Betty Ann Duncan
Mr. Christopher B. Duncan
Mrs. Gabriela Duncan
Ms. Kit A. Duncan
Mr. and Mrs. Robert A. Duncan and Robert "Bobby" Duncan
Ryan And Gabriela Duncan
Ms. Caroline Dunlop
Ms. Heather Dunn
Mr. and Mrs. Ed Dunn
Ms. Lora Dunn
Ms. Terri E. Dunn
Mr. and Mrs. Craig R. Dunna
Mr. Duy Q. Duong
Sinh Duong
Mrs. Mary F. Dupart
Mane Duplan
Mr. Scott Duplex
Mr. Ethan Dupree
Mr. Jeremy Dupree
Ms. Sonia Larry G. Duque
Ms. Carole J. Durade
Mr. George P. Duran
Mr. Hugo B. Duran
Mr. Juan Duran
Mr. Oscar Duran
Mr. Wilfredo Duran
Ms. Chris A. Durbin
Mr. Harold W. Dureso
Ms. Marjorie Durkin
Mr. and Mrs. Kenneth Dusick
Ms. Brenda Duval
Ms. Diana Duval
Mr. and Mrs. John Dyck
Ms. Marion L. Dye
Mr. Edwin C. Dyer
Ms. Faith Dymek
Mr. and Mrs. Larry Dyne
Mr. Nolan Dyo
Ms. Marilyn J. Eacker
Elsie Earl
Jay Earl
Mr. Joseph Earley
Mr. Michael K. Earnhardt
Ms. Laurysa Easterby
Ms. Katharine Eaton
Ms. Christine Eberhard
Mr. Anthony L. Ebers
Mr. Kevin Ebert
Ms. Agnes Ebilane
Mr. Fred Ebrahemi
Mr. Fariborz Ebrahimi
Ms. Roberta J. Echavarría
Mr. Luis T. Echevarria
Ms. Monica Echeverria
Ms. Kelly S. Eck
Ms. Kathleen Eckman
Mrs. Selette Cole Eckstein
Economu Construction, Inc.
Desiree Economu
Ms. Suzanne Edavetall
Mr. Chase Eddy
Mr. and Mrs. Scott Edelman
Mr. Christopher J. Edgar
Mr. Randall L. Edgar
Mr. Troy D. Edgar
Mr. Arthur B. Edge IV
Edison International
Ms. Lynda Edmonds
Ms. Heidi Edsall
Mr. Eric Edson
Mr. and Mrs. Dennis D. Edwall
Mr. Joseph Edward
Mr. and Mrs. Paul D. Edwards
Ms. Carmen Edwards
Mr. Clive G. Edwards
Mr. and Mrs. Donald W. Edwards
Mrs. K. Morgan Edwards
Mr. Richard Edwards
Mr. Eric Egaas
Audrey Egan
Mr. and Mrs. Thomas W. Egan
Ms. Barbara J. Ehrlich and Mr. David Crochetiere
Joseph K. & Inez Eichenbaum Foundation
Mrs. Peter James Eichler
Ms. Rita D. Eichstadt

Ms. Diana Eisele
Mr. Robert Eisenberg
Mr. and Mrs. Sheldon Eisenman
Mr. Rick Eiserman
Ardemis Ejaharian
Mr. and Mrs. R. K. Eldridge
Electric Supply Connection, Inc.
Electromed, Inc.
Elena Gherini Reis Charitable Fund
Eleven Twenty Seven Foundation
Mr. and Mrs. Alvin Don Elgen
Ms. Anabel Elie
Elite Shopping Centers Management, Inc.
Ms. Eunis Elizondo
Mr. Josaphat Elizondo
Mr. Boyd Ellestad
Mr. and Mrs. Michael Elias
Mr. Joe Elliott
Mr. and Mrs. Joel Peter Elliott
Mr. Mark E. Elliott
Mr. Victor Elliott
Mr. Mohamed Elmallah
Ms. Jocelyn Elsberry
Mr. John Elsea
Ms. Sherry A. Elser
Mr. Richard Elson
Mr. Mark Elway
Mr. Denham Emersley
Mr. Levon Emfiadjian
Ms. Connie B. Emmons
Dr. Matthew F. Emons
Ms. Alysia Empert-Gallegos
Employees of Mandell and Movsesian, LLC
The Moise and Carol Ann Emquies Trust
Mr. and Mrs. Moise Emquies
Ms. Sharon Emslie
Mr. Thomas Ence
Ms. Socorro Enciso Gomez
Endocrine Society
Mr. Matteo Enea
Mr. Daniel Engelhardt
Mr. and Mrs. Matthew Engelke
Ms. Julieta England
Mr. and Mrs. Christopher Engle
Mr. and Mrs. Jack Engle
Mr. David S. Englehart
Ms. Terry B. Engler
ENMED, LLC
Ms. Jodi Y. Enomoto
Lilvia Enriques
Mr. and Mrs. Federico S. Enriquez
Ms. Linda Enriquez
Mr. Martin Enriquez
Mr. Robert F. Enticott
Environmental Science Associates
Mr. Jorge Epitatio
Mr. and Mrs. Aaron Merle Epstein
Dr. Anat and Mr. Ehud Epstein
Mr. and Mrs. Donald Epstein
Mr. Peter Epstein
Ms. Aura Y. Erazo
Mr. Jon E. Erickson
Mr. Harold Ericsson
Mrs. Nancy E. Eriksen
Erich Foods International
Ms. Jean H. Ermer
Mr. Terry Ertl
Mr. Christopher Erwin
Ms. Celia A. Escalante
Mr. and Mrs. Michael J. Escalante
Cirilo Escobar
Jose Alfredo Escobar
Ms. Martha Escobedo
Ms. Monica Escobedo
Ms. Luz Aida Escoto
Mr. T.J. Escott
Ms. Rashel Esfandi
ESLP Real Estate, Inc.
Ms. Brenda Esparza
Ms. Maria Luisa Esparza
Ms. Marisa M. Esparza
Mr. Maria Esperanza
Mr. Juan Espindola
Mr. Jesus Espino
Mr. Merced R. Espino
Ms. Veronica Espino
Mr. Adan Espinoza
Ms. Adelaida Espinoza
Ms. Birgit Espinoza
Mr. Eduardo Espinoza
Ms. Hilda Espinoza
Ms. Katie Espinoza
Ms. Katy Espinoza
Ms. Leticia Espinoza
Mr. Luis Espinoza
Ms. Marissa Espinoza
Mr. Ray M. Espinoza

Mr. Joselito S. Espiritu
Mr. Andres Espitia
Ms. Mariah Esquer
Mr. Antonio Esquivel
Mr. Joseph Esquivel
Ms. Mirna Esquivel
Ms. Ana Esquivel-Barra
Ms. Arin Essaïen
Mr. Eladio Estevez
Ms. Zulma Estevez
Ms. Hilary Estey McLoughlin
Mr. and Mrs. Efrén Estrada
Mr. Jorge Estrada
Mr. Jose Estrada
Mr. Richard Estrada
Mr. Enrique Estrella
Ms. Margoth Haydee Campos and Mr. Jesus Esturban
Mr. Greg Ethenoz
ETTA Israel Center
Mr. and Mrs. Robert M. Ettinger
Ms. Josie Eulen
Ms. Christina Evangelista
Mr. Berne H. Evans IV
Mr. Bret A. Evans
Mr. and Mrs. David J. Evans
Ms. Megan J. Evans
Mr. Scott Evans
Mr. Sterling C. Evans
Ms. Valerie L. Evans
Ms. Kimberly S. Everett
Joseph Evert
Mr. Alec Everts
Ms. Mary Wells Ewen
Mr. and Mrs. Kweku Ewusi-Mensah
Express Personnel Services
Extreme Group Holdings, Inc.
Mr. Alan Eyzaguirre
Mr. Rafael Fabela
Mrs. Norma Fabian
Mr. Jim Fabos
Fabritex, Inc.
Ms. Sara Faden
Ms. Robin Faerber
Mr. and Mrs. Milton J. Fagan
Mr. Charles Fagelson
Ms. Nancy Faginas-Cody
Ms. Kathryn Louise Fairbrother
Fairfield
Mr. and Mrs. Eric Faith
Paris Fakheri
Mr. Kambiz Fallahpour
Ms. Sandra W. Fallat
Ms. Iris Fallin
Mr. Frank Falter
Mr. John B. Falvey
Mrs. Samie Kim Falvey
Ms. Yun-Po P. Fan
Mr. Can Fang
Mr. Jianping Fang
Mr. John Fang
Masae Fann
Su C. Fann
Mr. Gerald R. Fanning
Kokab Farag
Mr. and Mrs. Bill Farah
Mr. Jeffrey S. Farber
Mr. and Mrs. Patrick Farber
Mr. Frank V. Farcone
Antero Farfan
Mr. Peter Fargher
Mr. and Mrs. Manuel Faria
Ms. Ellie E. Fariborz
Ms. Stacey Farish
Ms. Kay Farquhar
Mrs. Sharon M. Farrar
Mr. and Mrs. William Farrell
Ms. Shara D. Farris
Cristian Farro
Nay Farsadi
Mr. Dane Farwell
Mr. and Mrs. Avi Fassberg
Mr. and Mrs. Wayne Faust
Mr. Jason Allen Faust
Mr. Guy J. Favatella
Mrs. Judy Favorito
Mr. Brent Fawley
Ms. Manijeh Fayyad
Ms. Aneliese Fazzi
Ms. Anna Feadler
Mr. and Mrs. Donald Featherstun
Mr. Michael Feder
Mr. Tad Feekes
Mr. and Mrs. Glenn D. Feig
Ms. Ruth N. Feiler
Dr. and Mrs. Gerald Fein
Mr. Howard L. Feinberg
Mr. and Mrs. Joel D. Feinblatt

Mr. and Mrs. Bob Feinstein
Mr. and Mrs. Martin Feinstein
Mrs. K.W. McGinnis-Feinzig and Mr. Herbert J. Feinzig
Toby and Aaron Feit
Mr. John S. Feiveson
Mr. and Mrs. Paul Fejtek
Mr. Will Feland
Mr. Max Feldman
Ms. Pamela A. Feldman
Mr. Sam Feldman
Ms. Maria Feliciano
Mr. Maria Felix Vargas
Ms. Daisy Felix
Ms. Nadine Felix
Mr. Brett I. Fellman
Mr. and Mrs. Dennis James Feltes
Ms. Tala M. Felton
Ms. Hsiu-Ping Feng
Ms. Kai Feng
Mr. and Mrs. S. Jack Fenigstein
Yong I. Fenlon
Dr. and Mrs. Vincent R. Fennell
Mr. Ronald Fenster and Ms. Nina Galvan
Ms. Irene Fenton
Mr. and Mrs. Edwin F. Feo
Mr. and Mrs. Edwin L. Feo
Mr. Armin Feradouni
Ronald M. Ferdman, MD
Mr. Ronald D. Ferguson
Ms. Keirstin Fernandes
Mr. Alejandro Fernandez
Mr. Carmen Fernandez
Mr. and Mrs. Chris Fernandez
Mr. and Mrs. Gonzalo Fernandez
Mr. and Mrs. Miguel A. Fernandez
Mr. and Mrs. Duane H. Fernandez
Mr. Romeo C. Fernandez
Ms. Socorro Fernandez and Mr. Omar Rodales
Mr. Domenic M. Ferrante
Mrs. and Mr. Lucille Ferrante
Mr. and Mrs. Raymond C. Ferrante
Ms. Kathryn Ferrara
Mr. and Mrs. Giorgio Ferrara
Ms. Christina Ferreira
Ms. Victoria T. Ferreira
Dr. Jerauld D. Ferritto Jr.
Ms. Barbara L. Ferry
Mr. and Mrs. Joseph Zachary Ferry
Mr. and Mrs. Joseph Ferullo
Mr. and Mrs. Donald M. Fetherolf
Mr. and Mrs. William Fewell
Ficcadenti Waggoner & Castile Structural Engineers, Inc.
Ms. Ananda Fidani
Mr. Bruce R. Field
Ms. Valerie Field
Mr. and Mrs. Brian J. Fields
Mr. Richard Fields
Miss Ann Marie Fitzgerald and Mr. Gregg D. Fienberg
Mr. Gregory D. Fierro
Mr. and Mrs. Karim R. Fierro
Mr. and Mrs. Roy E. Fierro
Mr. Roger Fiets
Mr. Agustín Figueroa
Mr. Gilberto V. Figueroa
Mr. Oscar A. Figueroa
Mr. Roberto Figueroa
Ms. Wendy Figueroa
Ms. Natalya Fikhman
Mr. and Mrs. Dave Filar
Mr. James Filippatos
Tasia Filippatos
The Filippone Family
Mr. and Mrs. John Filippone
Mr. Paul Filippone
Mr. Mark Fillmore
Film Musicians Secondary Markets Fund
Sarkis Filmardirossian
Mr. Drew Filus
Mr. Andrew Finch
Ms. Lorelei A. Finch
Ms. Cinde Fincke
Mr. and Mrs. Thomas J. Fineman
Mr. and Mrs. Robert P. Fink
W. and M. Finks
Ms. Delores J. Finley
Susan Finmark
Ms. Kristen D. Finney
Mr. and Mrs. John C. Finnucan IV
Mr. Criswell C. Fiordalis
Mr. Peter S. Firestone
Firstgiving, Inc.
FirstGroup America #20461 Pasadena
FirstGroup America, #414
Ms. Hillary Fisch
Mr. Gregory J. Fischer
Mr. Kenneth Fishbein
Mr. Brian Fisher

Mr. Craig Fisher
Danelle Fisher, MD
Mr. Graham P. Fisher
Mr. Kyle D. Fisher
Mr. and Mrs. Stanley Fishfader
Fishing With Dynamite
James S. Fishkin, MD
Ms. Jodie Fishman
Mr. and Mrs. Arnie Fishman
Norman Fishman
Mr. Glen Fitch
Ms. Catherine M. Fitzgerald
Mr. Matthew Fitzgerald
Mr. and Mrs. Ronald L. Fitzgerald
Mr. and Mrs. Thomas J. Fitzgerald
Mr. Edward A. Fitzpatrick
Mr. Peter L. Fitzpatrick
Mr. and Mrs. Mark A. Flagel
Mr. and Mrs. James Flaherty
Mr. Greg J. Flaherty
Ms. Jodi Flaherty
Mr. and Mrs. William Flaherty
Mr. and Mrs. Thomas J. Flahie
Mr. James F. Flanagan
Mr. and Mrs. W. Carl Flanze
Mr. and Mrs. Robert Fleenor
Dr. Dorothy Fleisher
Mr. Erik Fleishman
Ms. Jane G. Fleming
Mr. John S. Fleming
Mr. Joseph B. Fleming III
Roy and Myrtle Flemons
Mr. Steven J. Flesch
Mr. Michael D. Fletcher
Fletcher's Diesel Repair, Inc.
Dr. and Mrs. David H. Fliegelman
Flintridge Sacred Heart Academy
Mr. Alexander Flisi
Mr. David Flohr
Mr. Antonio Flores
Mr. Ben A. Flores
Mr. Bernardo Flores
Carlos Flores, MD
Mr. Eduardo Flores
Mr. Eli Flores
Mr. and Mrs. Emilio Gil Flores
Mr. Felix Flores
Mr. Gerardo Flores
Mr. Hector Flores
Miss Jasmine Flores
Ms. Jennifer Lee M. Flores
Mr. Jose Flores
Mr. Jose Flores
Mr. Jose Antonio Flores
Mr. Luis Flores
Manuel Alejandro Flores
Mr. Manuel De Jesus Flores
Ms. Manuela Flores
Mrs. Maria Flores
Ms. Maria E. Flores
Ms. Mariella Flores
Mr. Miguel Flores
Mr. Oscar Flores
Mr. Ramiro Flores
Mr. Raul Flores
Mr. Roger Flores
Ms. Valerie L. Flores
Mr. Victor Flores
Ms. Virginia Flores
Ms. Dana Flowers
Mr. Ray Flows
Ms. Frances Faye Flynn
Mr. Joseph C. Flynn
Mr. and Mrs. Michael M. Flynn
Mr. and Mrs. George O. Fodrea
Mr. and Mrs. Alvin Fogel
Mr. Eliezer M. Fogel
Ms. Claudia A. Foghini
Mr. and Mrs. Rodney Folden
Mr. Fredric J. Folino
Ms. Olga Fomina
Ms. Kristie Foncannon
Ms. Shirlee A. Fonda
Mr. Alvin Fong
Ms. Julie Fontaine
Mr. Grant Fontan
Teresa Fontana
Mrs. Barbara S. Fooks
Ms. Melissa E. Forbes
Ms. Dawn Fordyce
Ms. Debbie Foreman
Ms. Myrna Forest
Mr. and Mrs. Robert Forest
Mr. and Mrs. Burton N. Forester
Ms. Victoria Forester
Mr. and Mrs. Laurence S. Forman
Mr. and Mrs. Lewis Forsheit

Ms. Jozette M. Fortier
Mr. and Mrs. David W. Fortner
Mr. and Mrs. Kevin E. Fortson
Denise Fortunato
Mr. and Mrs. Richard P. Foshay
Mr. and Mrs. Mark O. Foss
Mr. and Mrs. Bobby Dean Foster
Lorraine Foster
Mr. Ronald N. Foster
Mr. and Mrs. Morgan M. Fottrell III
Ms. Sue Fountain
Four Seasons Cleaners
Ms. Teri Fournier
Ms. Janet Foutis
Ms. Mary Lee Fowler and Mr. Melvyn D. Fowler
Ms. Stephanie Fox Harvey
Mr. and Mrs. Gary M. Fox
Ms. Stephanie C. Fox
Mrs. Diana Fox-Hopkins
Mr. and Mrs. Nino Franchina
Francis Charity Fund
Mr. Bobby E. Francis
Mr. and Mrs. Robert W. Francis
Ms. Karoleen K. Francis
Ms. Tania Mitman Francisco
Mr. Christian Franco
Mr. Juan Franco
Mrs. Mati Franco
Ms. Dana Frank
Mr. Gilbert H. Frank
Dr. Sheila Frank
Mr. Thomas Frankforter
Ms. Ericka L. Franklin
Mr. Stephen Franklin
Ms. Rebecca Franko
Mrs. Karol Franks
Ms. Cathy Y. Fraser
Mr. Robert Frashure
Mr. Robert Frazier
Mr. Gregory C. Frederick
Mr. and Mrs. Jeff H. Fredericks
Mr. John A. Fredrickson
Ms. Kathleen Fredrickson
Mr. Thomas Freeberg
Mr. Joseph Freed
Mr. and Mrs. Douglas M. Freedman
Bob and Sami Freedman
Ms. Heidi Freeman
Ms. Hillary Freeman
Mr. Jason Freeman
Ms. Lisa Freeman
Ms. Lucia W. Freeman
Mr. and Mrs. Will Freeman
Mr. and Mrs. Bradford Freer
Freeze the Disease
Mr. and Mrs. Jeff Freid
Ms. Anita E. Freit
FremantleMedia North America, Inc.
Fresh Brothers
Mr. Bill Frew
Mr. Bryan D. Frew
Ms. Megan Frew
Ms. Diane F. Frey
Mr. Stanley Friar
Ms. Rosalinda Frias
Mr. Matthew Friedberg
Ms. Christina Julia Friedgen
Mr. and Mrs. Mark A. Friedman
Mr. and Mrs. Ray Friedman
Mr. and Mrs. Richard Lee Friedman
Ms. Barbara N. Friedrich
Mr. Jakob Friedrich
Mr. Charlie Friend
Mr. Trovice Frierson
Ms. Christine Fritsch
Mr. Frank Fritz
Ms. Grace Fritzingler
Mr. Rand Frohlich
Mr. and Mrs. Stephen Fromkin
Mr. Fernando Frutos
Paco Frutos
Mr. Edward Frymer
FSB Enterprises, Inc.
Ms. Carmela Fuccio
Ms. Sarah Jane Fuchs
Mr. Armando Fuentes
Mr. Carlos Fuentes
Ms. Jeannette Fuentes
Mr. Tyra Fujikura
Mr. Alex Fukunaga
Mr. Karl Ken Fukunaga
Ms. Annamarie Fulkerson
Mr. David J. Fulkman
Ms. Jeanette Fulle
Mr. Gilbert Fuller
Ms. Joan Fuller
Mr. and Mrs. Robert W. Fuller

Mr. and Mrs. Don Fullerton
Mr. and Mrs. David N. Fulton
Mrs. Linda E. Fults
Mr. Joseph Funk
Mr. Yefim Furman
Mr. and Mrs. Howard S. Furst
Ms. Marcia J. Futowsky
Mr. Richard Gabai
Mr. and Mrs. Afshin Gabayan
Mr. and Mrs. Kenneth E. Gable
Gabriel J. Halperin, DPM, Inc.
Mr. Anthony Gabriele
Mr. Daniel Gaby
Mr. and Mrs. Thomas Gackstetter
Mr. Ramin Gad
Mr. Luca P. Gaetani
Mr. Vincent M. Gagliardi
Mr. and Mrs. John Gaglioti
Mr. Bruce Gaims
Mr. and Mrs. Don Gaines
Mr. Michael Gaines
Mr. and Mrs. Winslow Gaines
Mr. and Mrs. Jose Francisco Gaitan
Mr. and Mrs. Dennis E. Gaj
Mr. and Mrs. Francis G. Gala
Mr. Tigran Galadzhyan
Mr. Arthur E. Galan
Ms. Andrea Galindo
Ms. Laura Galindo
Mr. Luis A. Galindo
Mr. Garry Galinsky
Mr. George Gallagher
Mr. Thomas Gallant
Ms. Christina Gallegos
Mr. Javier Gallegos
Ms. Rhona K. Gallion
Mr. and Mrs. Joseph B. Gallo
Mr. Anthony J. Gallotto
Mr. and Mrs. Al Galluzzo
Mr. Eduardo Galvan
Mr. Fernando Galvan
Ms. Liliana Galvan
Mr. Saul Galvan
Mr. Brady J. Gambatese
Ms. Gloria Gamboa
Mr. Jesus Gamboa
Ms. Reyna Gamboa
Mr. Juan Gamez
Ms. Margarita Gamez
Ms. Linling Gan and Hongjie Yang
Mrs. Judith Gandel-Golden and Mr. Joseph L. Golden
Ms. Danielle Ganes
Mr. and Mrs. Thomas E. Ganes
Mr. and Mrs. Henry F. Ganio
Mr. Jonathan Gans
Mr. Jeffrey Ganter
Mr. Hank B. Gao
Ms. Ossanna Garabedian
Mr. Vicente A. Garcia Cors
Mr. Abel Garcia
Mr. Angel Garcia
Mr. Antonio Garcia
Mr. Blas Garcia
Mr. Carlos Garcia
Mr. Carlos A. Garcia
Mr. Carmen Garcia
Mr. Daniel Garcia
Mr. David Garcia
Mr. Domingo R. Garcia
Ms. Emma Garcia
Mr. Gustavo Garcia
Mr. Herbert Garcia
Ms. Jaime Garcia
Mr. Jesus Garcia
Ms. Joanne Garcia
Mr. John Garcia
Mr. Jorge Garcia
Mr. Jorge Garcia
Mr. Jorge Garcia
Mr. Jose Garcia
Mr. Juan Garcia
Ms. Liberty Garcia
Ms. Lourdes Garcia and Mr. Bob Lopez
Mr. Luis A. Garcia
Mr. Luz Garcia
Ms. Maria Garcia
Maria De La Luz Garcia
Mr. Mariano Garcia
Ms. Maricela Garcia
Mr. Martin Garcia
Nelia Garcia
Oseas Garcia
Mr. Pablo Garcia
Ms. Perla Garcia
Ms. Perla Y. Garcia
Mr. Rafael Garcia

Mr. and Mrs. Ramiro Garcia
Mr. Raul Garcia
Mrs. and Mr. Esther C. Garcia
Mr. Rogelio Garcia
Ms. Rosemarie Garcia
Mr. Santos Garcia
Sarahi Garcia
Ms. Silvia Garcia
Soledad Garcia
Mr. Victor Garcia
Mr. and Mrs. Wilbert Garcia
Ms. Emma I. Garcia-Calleja
Ms. Stephanie Garcilazo
Ms. Jill L. Gardner
Ms. Lisa K. Gardner
Mr. Jose E. Garduno
Mr. Steven Garetto-Barnett
Bernarda Garibaldi
Ms. Ligia Garibello
Ms. Silvia Garita
Mr. and Mrs. Charles Garland
Ms. Marlene Garrett
Mr. David Garrido
Mr. and Mrs. Gehrig Garrison
Ms. Shannon L. Garrison
Mr. Marvin R. Gart
Gary & Associates
Ms. Adrienne Jeanne Gary
Ms. Fabiola Garza
Mr. Ruben J. Garza Jr.
Larry D. Gasco, PhD
Ms. Rosario L. Gascon
Ms. Heather Gaskins
Mr. Massimiliano Gasparri
Mr. Maria Gastelum
Ms. Gayle Gaston
Ms. A. Peter Gates
Mrs. Margaret M. Gates
Mrs. and Mr. Todd Gates
Mr. Richard E. Gatling
Ms. Trina W. Della Gatta
Ms. Sandra Gaudio
Mr. John Gault
Gaunt Construction
Mr. Sanjay Gaur
Ms. Gaylen Gawlowski and Mr. Russell Jones
Ms. Rose L. Gaynor
Ms. Leticia Gaytan and Mr. Pedro Chaidez
Mr. and Mrs. Vano Gazarian
GE Foundation
Mr. Lester J. Gebro
Timothy and Bernadette Geckle
Mr. Alan Gee
Mr. Douglas D. Gee
Mitchell E. Geffner, MD
Mr. and Mrs. Alan Geller
Mr. and Mrs. Albert Gelpi
Gelson's Markets
Mr. Bruce R. Gelvin
Gem Motel Apartments
Dr. Alvan Gendein
General Research & Manufacturing
Mr. and Mrs. John F. Genter
Mr. Alexander C. Georgiev
Mr. Angel Gerardo
Mr. Richard Gerber
Mr. Ronald J. Gerhardt
Mr. Marc Gerhart
Ms. Manuella Germain
Ms. Susan Germaise
Terry G. German
Mr. Jeffrey Gernain
Ms. June S. Gertz
Mr. and Mrs. Robert S. Getman
Mr. Laurence Getzoff
Mr. and Mrs. William J. Gevov
Shohreh Ghaemian, MD
Neelufar Ghalichi
Mr. David Ghermezian
Mr. Patrick Gheyvandian
Ms. Elizabeth Ghoo
Samrat Ghosh
Mr. and Mrs. Neri Giachini
Dr. and Mrs. Peter F. Giacobazzi
Mr. Joseph Giadone
Mr. Eric S. Giambalvo
Ms. Laura Gianecchini
Mr. and Mrs. Tony Giannoulis
Giant Creature, Inc.
Mr. and Mrs. William Gibbs
Ms. Victoria Gibo
Mr. Gordon Gibson
Mr. and Mrs. Michael Gibson
Mr. and Mrs. Steven D. Gibson
Mr. and Mrs. Tommy Gibson
Mr. Ronald P. Giesinger
Mr. and Mrs. Robert F. Giesler

Mr. and Mrs. L.M. Giessinger
Mr. Michael Gifford
Gighi Wighi Studios, Inc.
Ms. Inna Giguere
Ms. Flor Gil
Mr. and Mrs. Robert S. Gil
Mrs. Abeer G. Gilbert
Barbara Gilbert
Mr. Frank R. Gilbert
Mr. James Gilbert
Mr. Spencer T. Gilbreath
Mr. Brian Gilchrist
Gilead Sciences, Inc.
Mr. Mike Giles
Mr. Rufino Giles
Miss Tanner Giles
Miss Tyler Giles
Ms. Christine Gilfillan
Mr. Michael T. Gilfillan
Amardeep Gill
Mr. William Gillespie
Daisy Gillette
Ms. Mona Gillman
Mr. and Mrs. Seth Ford Gilman
Mr. Daniel Gilon
Mr. and Mrs. Ronald Gilroy
Mr. Allen Gimenez
Mr. Peter Ginelli
Gingold and Company
Mr. Dan Gingold
Ms. Anahit Ginoian
Ms. Sandra Ginsburg
Mr. Greg Ginther
Ms. Carrie Giordano-lascari
Mr. Thomas Giordano-lascari
Mr. and Mrs. Michael A. Giovanini
Girl Scout Burbank Troop 3126
Girl Scouts of Greater LA Troop 9471
Ms. Joann Giron
Ms. Lois Girsky
Mr. Stephen Girsky
Mr. Michael Girvagian
Mr. Harry Gittelsohn
Mr. Matthew Giuliani
Mr. Paul Giuliano
Mr. and Mrs. David Giunta
Mr. and Mrs. Jerry Michael Givens
Mr. Robert H. Givens
Mr. Brian J. Gladstone
Ms. Cheryl L. Glasband
Ms. Jill Glasband
Ms. Shelley M. Glasman
Eddie Glass Construction
Mrs. Jacqueline M. Glass
Mr. and Mrs. David L. Glasser
Dr. and Mrs. Thomas A. Glassman
Ms. Laura Glazer
Mr. and Mrs. Richard L. Glazer
Glendale French Bakery, Inc.
Glen-West Realty Services, Inc.
Global Impact
Mr. and Mrs. Michael E. Glousman
Mr. and Mrs. Walter Glover
GMR Marketing
Sunil Goda and Gopi S. Goda
Ms. Gabriela Godinez
Mr. Jaime Godinez
Mr. Manuel Godinez
Mr. Ramon Godoy
Ms. Vanessa Godson
Mr. Doug Goetz
Mr. Jared H. Goetz
Mr. Sean Goggin
Ms. Nicole Gogolak
Mr. and Mrs. Yaacov Goland
Ms. Christine E. Goldbach
Goldbaum Family Foundation
Mr. Barry S. Goldbaum
Ms. Jeanette Goldbaum
Dr. and Mrs. Marshall G. Goldberg
Mr. and Mrs. Jack Goldberg
Ms. Jennifer B. Goldberg
Michael Goldberg, DDS
Golden Family Charitable Fund
Mr. and Mrs. A. Eddy Goldfarb
Ms. Gretchen A. Goldhammer
Mr. and Mrs. Jack M. Goldman
Mr. Kenneth L. Goldman
Mr. Paul Goldman
Mr. Brian Goldsmith
Mr. Carl H. Goldsmith
Mr. and Mrs. Alan J. Goldsmith
Mr. and Mrs. Albert Goldstein
Mr. and Mrs. Don W. Goldstein
Mr. James A. Goldstein
Ms. Julie Goldstein
Ms. Vida C. Goldstein

Mr. Ethan Goldstine
Stephanie and Josh Goldstine
Mr. and Mrs. Daniel Goldthwait
Mr. John R. Golisch
Mr. Khosrow Golnaraghi
Ms. Irene Gomez Ayala
Mr. Adolfo Gomez
Mr. Carlos A. Gomez
Mr. Cecilio Gomez
Mr. Eduardo Gomez
Mr. Enrique Gomez
Mr. Francisco Gomez
Mr. Francisco Gomez
Mr. Francisco Gomez
Mr. Gabriel Gomez
Ms. Helene Gomez
Mr. Humberto Gomez
Mr. Jonathan Gomez
Mr. Jose Gomez
Mr. Jose Gomez
Mr. Junior Gomez
Dr. and Mrs. Luciano C. Gomez
Mr. Luis Gomez
Mr. Marco Gomez
Mr. and Mrs. Martin Gomez
Mr. Oscar Gomez
Mr. and Mrs. Robert J. Gomez Jr.
Ms. Rocio Gomez
Ms. Rosa Gomez
Ms. Silvia Gomez
Ms. Soledad Gomez
Mr. Victor Gomez
Mr. Victor M. Gomez
Ms. Vivian Gomez
Ms. Whitney Gomez
Ms. Yolanda Gomez
Ms. Susana Gomez-Judkins
Mr. John S. Gong
Ms. Angela D. Gonzales
Ms. Anita L. Gonzales
Mr. Benjamin W. Gonzales
Mr. Daniel J. Gonzales
Ms. Elizabeth Gonzales
Ms. Frances Gonzales
Mr. and Mrs. Joe L. Gonzales
Mr. Joseph M. Gonzales
Ms. Maria Elena Gonzales
Mr. Merwin Gonzales
Mr. and Mrs. Paul R. Gonzales
Mr. and Mrs. Salvador Gonzales
Juan Carlos Gonzalez Cervantes
Mr. Adolfo Gonzalez
Mr. Alejandro Gonzalez
Mr. and Mrs. Alfredo Gonzalez
Ms. Amanda Gonzalez
Ms. Amelia R. Gonzalez
Armando Gonzalez, MD
Mr. Benjamin Gonzalez
Ms. Claudia Gonzalez
Ms. Consuelo Gonzalez
Mr. David Gonzalez
Mr. and Mrs. David J. Gonzalez
Ms. Delia E. Gonzalez
Ms. Diossana Gonzalez
Ms. Dorothy Gonzalez
Mr. Edwin Gonzalez
Mr. Edwin J. Gonzalez
Ms. Elida Gonzalez
Mr. Everardo Gonzalez
Mr. Evis A. Gonzalez
Mr. Fausto Gonzalez
Mr. Federico Gonzalez
Mr. Gabriel Gonzalez
Mr. Gregorio Gonzalez
Mr. and Mrs. Guillermo A. Gonzalez
Mr. Jaime Gonzalez
Mr. Juan D. Gonzalez
Ms. Lidia Gonzalez
Mrs. Lorena Gonzalez
Ms. Lupe Gonzalez
Ms. Maria Guadalupe Gonzalez
Mr. Oscar Gonzalez
Mr. Pablo Gonzalez
Mr. Pedro Gonzalez
Mr. Ramiro G. Gonzalez
Mr. Raymond Gonzalez
Ms. Rosalva Gonzalez
Mr. Saul Gonzalez
Sigifredo Gonzalez
Mr. Steve Gonzalez
Mr. and Mrs. Victor D. Gonzalez
Mr. Israel Gonzalez-Sandoval
Good News Charitable Foundation
Mr. and Mrs. Brian Good
Mrs. Douglas Goodan
Mr. Roger L. Goodan
Dr. and Mrs. Charles D. Goodman

Mr. Joseph Goodman
Mr. Petty Goodman
Robin Goodman
Mr. and Mrs. Ted Goodman
Ms. Nancy B. Goodson
Pascha Goodwin
Paul Goodwin
Mr. John R. Goorwitch
Ajay K. Gopal
Mr. and Mrs. Paul G. Gordon
Ms. Claire Gordon
Mr. Howard Gordon
Mr. and Mrs. Edward Gorelick
Mr. Matthew R. Gorham
Mr. Steven E. Gorski
Dr. Donn Gorsline
Mrs. Zarina Gosla
Ms. Evelyn Goslin
Mr. Don Gosline
Mr. and Mrs. Eugene R. Goss
Mr. and Mrs. Robert J. Goss
Ms. Lisa Gosselin
Mr. and Mrs. Hugh Gottfried
Mr. Steven Gottfried
Mrs. Renee K. Gottschalk
Mrs. Frances P. Goulart
Mr. and Mrs. Hal Gould
Ms. Julie Meredith Gould
Ms. Lauren Gould
Ms. Martha Govea
GP Club
Mr. and Mrs. Marc Graboff
Ms. Nicole Graboff
Ms. Beverly Joyce Gracey
Mr. and Mrs. Joseph S. Gracey
Gradinger Family Charitable Fund
Mr. and Mrs. Edward B. Gradinger
Ms. Carolyn K. Graetz
Mr. Zakary K. Graff
Mr. David B. Graham
Mrs. Debra M. Graham
Ms. Jo Anna Graham
Mr. and Mrs. Kevin W. Grahm
Ms. Gaelle H. Gralnek
Mr. Jim Grammas
Ms. Nancy Gran
Mrs. Elida E. Granadino
Mr. and Mrs. Daniel R. Granados
Ms. Elva Granados
Mr. Jose G. Granados
Ms. Maria Granados
Ms. Allison Granata
Mrs. Lucille Granata
I.H. and Anna Grancell Foundation
Mr. Norin T. Grancell
Mr. Jose M. Granda
Mr. Luis Granda
Grandall Distributing Company, Inc.
Ms. Karen Grande
Mr. Steven P. Grandjean
Ms. Jennifer Granger
Mr. Carlos Granillo
Mr. Manuel Grano Gomez
Eva D. Grant, PhD
Mr. and Mrs. Geoff Grant
Mr. and Mrs. Irvin Grant
Mr. Robert D. Grant
Mr. Guillermo Grareda
Mr. Moises Grasiano
Sharonien Grass
Mr. and Mrs. Ralph Pierce Graves
Mr. and Mrs. Scott Graves
Ms. Dorothy A. Gray
Mr. Glen L. Gray
Mr. Jeremy Gray
Mr. and Mrs. John H. Gray
Ms. Karen A. Gray
Ms. Michelle Gray
Ms. Tania Gray
Great Eagle Holdings
Greater Cypress Park Neighborhood Council
Ms. Barb Green
Mr. Bob Green
Ms. Gwendolyn Green
Mr. John Green
Mrs. Kathleen Green
Ms. Lesley Ann Green
Ms. Lila Green
Norman Greenbaum
Mr. Earle L. Greenberg
Mr. and Mrs. Harold Greenberg
Messrs. Sid and Don S. Greenberg
Ms. Feris M. Greenberger and Mr. David Howard Dolinko
Ms. Linda Greene
Ms. Lisa Greene
Ms. Lori Greene
Mr. and Mrs. Robert V. Greene Jr.

Ms. Suzanne B. Greene
Mr. and Mrs. Jason Greenspan
Melvin A. Greenspan, DDS
Greenwood
Mr. Bryan R. Greenwood
R.W. Greenwood
Mr. Aris Gregorian
Mr. Rich Gregory
Mr. Philip Greider
Ms. Leora Goren and Ms. Brenda Greiner
Mr. and Mrs. David C. Grellmann
Ms. Jacqueline R. Grenache
Mr. Harvinder Grewal
Brad Alan Grey Trust
Mr. Robert D. Grey
Ms. Gilliam Greyson and Mr. Tim Gurley
Miss Eva Gribbons
Mr. Benjamin Grierfer
Mr. and Mrs. Stephen Grierfer
Mr. Rocky Griese
Ms. Chere Griffin
Mr. Jon Griffin
Ms. Velva J. Griffin
Mr. Dennis Griffith
Ms. Jillian C. Griffiths
Mr. Fred W. Griggs
Mr. Paul Griggs
Mr. Arax Grigorian
Mr. and Mrs. Edmond Grigorian
Grilled Cheese, Inc.
Mr. David E. Grimes
Ms. Dina Grimm
Mr. Marti Grimsley
Mr. Michael A. Grizzi
Grobman Campbell Films
Mr. and Mrs. David Grohl
Mr. Lawrence Grosberg
Mr. George Gross
Ms. Jacqueline L. Gross
Mr. Ronald J. Gross
Ms. Dona Grosslight
Mr. and Mrs. Gil Grosslight
Mr. John Robert Grove
Mr. David Groves
Mr. and Mrs. Stefan Grube
Mr. Michael Gruber
Ms. Diana Gruenbaum
Ms. Susan Grueneberg
Mr. and Mrs. Bernhard K. Grunewald
GSO Business Management, LLC
Mr. Alvaro Guadron
Ms. Victoria Guadron
Mr. Mario Guardado
Srinivas Gubbala
Mr. and Mrs. Bernard Gudvi
Mr. and Mrs. Eric Guefen
Mr. Alfonso Guerra
Mr. David Guerra
Mr. and Mrs. Edward P. Guerra
Mr. Francisco Guerra
Mr. Raul Guerra
Mr. and Mrs. Rodrigo A. Guerra
Ms. Ivania P. Guerrero
Mr. Porfirio Guerrero
Ms. Teresa Guerrero
Ms. Nancy Guerrero-Toribio
Mr. Javier Guevara
Mr. Juan Guevara
Ms. Karina Guido
Mr. Jose Guijarro
Ms. Iris Guillen
Mr. Jose Guiterrez
Ms. Tamar Gulbenli
Mr. Anthony Gulino
Ms. Monica Gulino
Mr. Harlan Gulko
Mr. Kristopher Gullatt
Ms. Shalini Gunawardane
Mr. and Mrs. William H. Gunnell
Ms. Carol A. Gunther
Gupta Hair, Inc.
Mr. Shaun Gupta
Mr. William Guptill
Mr. Alex Gurevich
Mr. Keith R. Gurney
Mr. Ricardo Gurrola
Mrs. Gloria G. Gurvitz
Ms. Kandi L. Gusha
Mr. and Mrs. David Jerome Gussman
Ms. Sandra Guterres
Ardenne Guteutag
Ms. Andrea Guth
Mr. and Mrs. Quintus A. Guthrie
Ms. Aracely Gutierrez
Ms. Blanca E. Gutierrez
Mr. Carlos E. Gutierrez
Mr. and Mrs. Daniel Gutierrez

Mr. Daniel Gutierrez
 Mr. and Mrs. Felipe V. Gutierrez
 Mr. Franco Gutierrez
 Gaudencio Gutierrez
 Ms. Hilda Gutierrez
 Mr. Ignacio Gutierrez
 Mr. Ignacio Gutierrez
 Mr. Joel Gutierrez
 Mr. Jorge Gutierrez
 Mr. Jorge Gutierrez
 Mr. Jose Gutierrez
 Ms. Maria Gutierrez
 Ms. Martha Gutierrez
 Mr. Martin Gutierrez
 Ms. Sandra Gutierrez
 Ms. Sheila M. Gutierrez
 Yvonne R. Gutierrez, MD
 Mr. Aaron M. Guzikowski
 Mr. Andres Guzman
 Mr. Cruz Guzman
 Mr. David Guzman
 Mr. Erasmo Guzman
 Ms. Filomena Guzman
 Ms. Gabriela I. Guzman
 Mr. Juan Guzman
 Juan Jose Guzman
 Yonic Guzman
 Mrs. Mary A. Haag
 Ms. and Mr. Catalina Haaga
 Ms. Joanne M. Haas
 Mr. and Mrs. Paul Cory Haas
 Mr. Stanley Haberkorn
 Mr. Stephen Haberkorn
 Mr. Scott Haberman
 Mr. and Mrs. Cem Hacioglu
 Mr. Clifford Hacker
 Ms. Sara Hackett
 Ms. Faye Hackman
 Ms. Lisa B. Hackner
 Mr. Yehuda Hadad
 Ihab Haddad
 Ms. Lori Haddox
 Ms. Tanya Haden
 Ms. Juli Khoe and Mr. Steven A. Haegelin
 Elizabeth A. Shull and Mr. Russ Haft
 Ms. Marilyn Hagelberg
 Mr. and Mrs. Thomas J. Hageman
 Mr. and Mrs. John F. Haggerty
 Mr. and Mrs. Bobby L. Hagle
 Mr. Yervant Hagopian
 Mr. Lawrence M. Hahn
 Ms. Debbie Haig
 Ms. Robin Gail Haig
 Mr. and Mrs. Albert Haik
 Mr. Michael B. Hainkel
 Dr. and Dr. Mike Hakakha
 Ms. Gabrielle Hakimian
 Hakman Capital Corporation
 Mr. and Mrs. Conrad Halbert
 Ms. Amy R. Hale
 G Robert Hale
 Mr. James W. Hale
 Mr. and Mrs. Nick Hale
 Mr. and Mrs. Tim O. Hale
 Mr. and Mrs. Vicken M. Haleblan
 Mrs. Benita Droste Haley
 Mr. Patricia Haley
 Mr. John W. Halfenberg
 Mr. and Mrs. Henry Halimi
 Mr. Erik J. Hall
 Mr. and Mrs. Gary W. Hall
 Mr. Larry D. Hall
 Mr. and Mrs. Lawrence L. Hall
 Ms. Linda F. Hall and R.G. Hall
 Mr. and Mrs. Monty Hall
 Mr. Neil D. Hall
 Ms. Sandra L. Hall
 Ms. Sandra M. Hall
 Mr. David M. Hallagan
 Mr. Hussein A. Hallal
 Mr. and Mrs. Robert I. Hallem
 Mr. Douglas Halley
 Ms. Helen Halperin
 Mrs. Rebecca Lobl and Mr. Andrew J. Halpern
 Ms. Julie Halverson-Godson
 Mr. Vagharshak Hambarsoomian
 Mr. Gary Hambrick
 Hameetman Charitable Fund
 Mr. and Mrs. Christopher Hameetman
 Mr. Don P. Hamilton
 Mr. Darren Hamlyn
 Mr. Clifford E. Hamm
 Ms. Joni Hammer
 Ms. Shana R. Hammers
 Shirley Hammers, RN
 Mr. Robert Hampton
 Mr. Douglas Y. Han
 Mr. Edward Han
 Mr. Kum Soon Han
 Mr. William Y. Han and Ms. Hsiao Hsia Ho
 Ms. Terry S. Hanauer and Mr. Peter Lefcourt
 Mr. Darren S. Hand
 Mr. Richard A. Handel
 Mr. William W. Handel
 Mr. and Mrs. Charles Adrian Handforth
 Mr. Richard J. Haney
 Ms. Shirley Hang
 Harbhajan Kalsi Hanjan, MD
 Ms. Dawn Davis Hanley
 Mr. and Mrs. Russell L. Hanlin
 Mrs. Hoda Hanna
 Mr. and Mrs. Jay Hanna
 Ms. Stacey Hanna
 Mr. and Mrs. David H. Hannah
 Mr. and Mrs. Paul W. Hanneman
 Mr. and Mrs. David Hansel
 Drs. Yvonne and Howard Hansen
 Mr. Johan Hansen
 Mr. Ralph J. Hansen
 Kasemsant Hansuvadha, MD
 Happy and Healthy Products, Inc.
 Happy Feat, Inc.
 Mr. and Mrs. Zalman M. Harari
 Mr. and Mrs. George Harb
 Mr. and Mrs. Dave M. Harding
 Miss Mary Harding
 Mr. and Mrs. Michael R. Hards
 Mr. and Mrs. Stephen S. Harger
 Mr. and Mrs. James C. Harkins
 Mrs. Dorothy M. Harkness
 Mr. Jeffrey W. Harlacker
 Mrs. Robert L. Harman
 Sharon Harman
 Mr. Evan Harmon
 Ms. Kimberly Harmon
 Ms. Patricia A. Harmon
 Ms. Ruth Harmon
 Mr. Jonathan R. Harms
 Mr. Luis Haro
 Mr. Edrik Harootunian
 Aramais Haroutunian
 Ms. Tricia Harper
 Mr. and Mrs. Richard Harrah
 Mr. Laurentius Harrer
 Mr. Anthony Harrington
 Ms. Barbara M. Harris
 Ms. Doralyn Harris
 Mrs. Elizabeth Harris
 Mr. Eugene Harris
 Dr. and Mrs. Irwin Harris
 Mr. Jamil Harris
 Mr. and Mrs. Joel Harris
 Mr. Larry M. Harris
 Ms. Tammy L. Harris
 Ms. Therese Harris
 Mrs. and Mr. Aja Harris
 Mr. Adam Harrison
 Ms. Betty Harrison
 Mr. Frank Harrison
 Mr. James Harrison
 Mr. Lee Harrison
 Ms. Lucille R. Harrison
 Ms. Susan L. Harrison
 Ms. Barbara Harshaw
 Mr. George Hart Jr.
 Mr. and Mrs. Jeffrey L. Hart
 Ms. Kristen Hart
 Mr. and Mrs. Larry G. Hart
 Mr. and Mrs. Richard L. Hart
 Mr. and Mrs. Richard M. Hart
 Mr. and Mrs. Thomas R. Hart
 Areg Hartenian
 Ms. Alison L. Hartig
 Mrs. Dorothea Hartley
 Ms. Sylvia Hartman
 Ms. Birgit H. Hartmann
 Ms. Brenda Hartwell
 Ms. Lori Hartwell
 Ms. Linda Hartzler
 The Harvest Group, LLC
 Ms. Marilyn Harvey
 Mr. Qazi Z. Hasan
 Ms. Arleen J. Hasegawa
 Mr. Glen Hasegawa
 Haleh Hashemzadeh
 Mrs. Chikaye Sande Hashimoto
 Mrs. Nune Hasratyan
 Mr. Moustafa M. Hassan
 Mr. Robert Hassan
 Mr. Taimur Hassan
 Ms. Shehabeldin Hassanien
 Ms. Merideth G. Hasson
 Mrs. Elizabeth Hastings
 Ms. Stacy Hastings
 Lynn Hatashita
 Mr. and Mrs. Owen W. Hatcher
 Ms. Tillie E. Hatcher
 Mr. and Mrs. Christian A. Hatfield
 Mr. Daniel Hatfield
 Mr. John W. Hathaway
 Mr. Mark Hathaway
 Ms. Shannon C. Hathaway
 Lisa Hatter
 Cooper Hatwan
 Ms. Natasha Haubrich
 Ms. Nancy Hauge
 Ms. Annie Hausler
 Mr. Leeroy W. Hausman
 Ms. Michelle Haussler
 Mr. and Mrs. Richard Havel
 Hawaii Pacific Area Combined Federal Campaign
 Ms. Lesley Anne Hawes
 Henry G. Hawkins
 Mr. Steve A. Hawn
 Ms. Laurie Goldstein Hawver
 Mr. and Mrs. Michael T. Hayashi
 Mr. and Mrs. William R. Hayden II
 Mr. and Mrs. Douglas R. Hayek
 Mr. and Mrs. Edgar H. Hayes
 Mr. Gregory Hayes
 Ms. Holly A. Hayes
 Ms. Marci A. Hayes
 Mr. and Mrs. Ronald Hayes
 Mr. James Hayman
 Mr. Cameron Haymond
 Mrs. Joan Haynes
 Ms. Cynthia Hays
 Mr. and Mrs. Keith B. Hays
 Mr. and Mrs. Marc I. Hayutin
 Mary Mae Hazen
 HBO
 Mr. Ray Heacox
 Ms. Margaret C. Headington
 Mr. and Mrs. Jonathan S. Headley
 Mr. Joshua Heald
 Health Services Los Angeles County
 Mr. Joseph Heaney
 Ms. Anna M. Heather
 Mr. and Mrs. Steve V. Hebert
 Ms. Judith Hechavarría
 Mr. David Heckman
 Mr. Brock Heckmann
 Hectowr Towing
 Mr. Edward J. Heddy
 Mr. and Mrs. Roger V. Heden
 Mr. and Mrs. Tom Hedge
 Mr. and Mrs. Ron Hegardt
 Ms. Victoria Marlene Heggem
 Ms. Janice L. Heide
 Mr. Brian P. Heidrich
 Mr. and Mrs. Jerry Heilig
 Ms. Donna Heinel
 Ms. Dulce Heinz
 Ms. Joyce Heinz
 Ms. Kay Heitzman and Mr. Gordon Morris Jr.
 Mrs. Paul Hekler
 Mr. and Mrs. Jay Helberg
 Mr. and Mrs. Lawrence Held
 Ms. Karen Helgager
 Mr. and Ms. Kevin L. Helgevold
 Helitender, Inc.
 Mr. Julian D. Heller
 Mr. and Ms. Philip Heller
 Bud & Barbara Hellman Foundation, Inc.
 Mr. and Mrs. John Hellow
 Ms. Farihan Helou
 Ms. Harriette Henderson
 Mr. and Mrs. Robert E. Henderson
 Mr. and Mrs. William R. Henderson
 Mr. William Henderson
 Mr. and Mrs. Eugene L. Hendl
 Mr. Jason P. Hendler and Mr. Chad Billmyer
 Mr. Christopher Hendricks
 Mr. Robert H. Henke
 Mrs. Margaret F. Henkey
 Mr. and Mrs. Charles W. Henkle
 Mr. David G. Hennessy
 Mr. and Mrs. Jack M. Henniger
 Mrs. Wendy Henrichsen
 Mr. Dom D. Henriques
 Mr. Charles Henry
 Mr. Jackson N. Henry
 Ms. Kristen Heather Henry-Parker
 Mr. and Mrs. Matthew J. Hensel
 Ms. Georgeanne Henshaw and Mr. Kenwood C. Youmans
 Mr. and Mrs. Dannie M. Hensley
 Mr. Donald Hensley and Ms. Janie Lee
 Mr. Thomas Henzgen
 Ms. Elisa Hera
 Herbert H. Kohl Charities, Inc.
 Mr. and Mrs. John O. Herbold II

Mr. and Mrs. Roland F. Herbst
 Ms. Patricia J. Hering
 Mr. and Mrs. Paul J. Hering
 Ms. Sandra J. Herion
 Mr. Philippus H. Herkata
 Mrs. Carole M. Herman
 Dr. Cynde Herman
 Mr. Ron Herman
 Mr. and Ms. Brad Herman
 Mr. Luis Hermina-Gerena
 Mr. and Mrs. Arthur A. Hermosura
 Mr. Rufino Hernandez Mendoza
 Mr. Adrian Hernandez
 Ms. Alicia Hernandez
 Ms. Ana Hernandez
 Mr. Angel Hernandez
 Mr. Arthur M. Hernandez Sr.
 Mr. Carlos Hernandez
 Mr. Carmen Hernandez
 Cato Hernandez
 Christian Hernandez, CPA
 Ms. Dora Hernandez
 Mr. Eduardo Hernandez
 Mr. Elias Hernandez
 Ms. Elsa Hernandez
 Emeterio Hernandez
 Mr. Ernesto Hernandez
 Mr. Fernando Hernandez
 Mr. Filiberto H. Hernandez
 Mr. Francisco Hernandez
 Mr. Frank Hernandez
 Mr. Gabriel Hernandez
 Mr. Ismael Hernandez
 Mr. Jesus Hernandez
 Mr. Joel Hernandez
 Mr. Jose Hernandez
 Mr. Jose C. Hernandez
 Mr. and Mrs. Jose M. Hernandez
 Mr. Juan Hernandez
 Mr. Juan Hernandez
 Mr. Luis Hernandez
 Ms. Luz Hernandez
 Mr. Maria Hernandez
 Ms. Maria C. Hernandez
 Mr. Mario Hernandez
 Mr. Mateo Hernandez
 Megan and Enrique Hernandez Jr. Charitable Fund
 Ms. Melissa A. Hernandez
 Ms. Nordelia Hernandez
 Mr. Rafael Hernandez
 Mr. Raul Hernandez
 Mr. Roberto Hernandez
 Mr. Roberto Hernandez
 Rony Hernandez
 Ms. Silvia Hernandez
 Ms. Teresa C. Hernandez
 Ms. Yasmin Herndez
 Ms. Margaret R. Herndon
 Mr. Valentin Herrera Baltazar
 Mr. Andy Lopez Herrera
 Mr. Bruce Herrera
 Mr. David Herrera
 Ms. Guadalupe Herrera
 Mr. Javier Herrera
 Ms. Lorraine M. Herrera
 Mr. and Mrs. Bruce E. Herriott
 Ms. Ladan Hersel
 Miss Muriel E. Hersom
 Mr. Claus Herther
 Mr. Paul Hertig
 Ms. Alicia Kelvin Herts
 Ms. Rosalyn Hertz
 Mr. Mark Herzer
 Ms. Magda L. Heying
 Ms. Lynn Heymont
 Ms. Judith Heyn
 Ms. Barbara Hickert
 Mr. and Mrs. Randolph Sean Hickey
 Mrs. Rochelle L. Hickey
 Mr. and Mrs. Delton C. Hickman
 Mr. Steve Hickner
 Ms. Lori E. Hicks
 Mr. Maj P. Hicks Jr.
 Ms. Meredith Hicks
 Mr. and Mrs. Miguel H. Hidalgo
 Mr. and Mrs. Warren T. Higa
 Ms. Claudette E. Higdon
 Ms. JI Hightower
 Mr. and Mrs. Robert Hild
 Ms. Melanie Hildebrandt
 Ms. Stephanie Hilger
 Mr. Brian Hilkey
 Althie Hill
 Mr. and Mrs. David Hill
 Ms. Ellen Hill
 Mr. and Mrs. Harold P. Hill
 Ms. Kathleen Hill
 Mr. and Mrs. Kent Hill
 Mr. Mark Hill
 Mr. Michael A. Hill
 Mr. and Mrs. Robert E. Hill
 Mr. Ron Hill Jr.
 Ms. Rosa L. Hill
 Mr. Timothy E. Hill
 Ms. Valerie Hillas
 Mr. Laura Hillenbrand
 Ms. Alecia Hillis
 Ms. Kimberly Hillman
 Mr. Jason Hilt
 Mr. Martin A. Hilton
 Ms. Michelle Hilton
 Ms. Bethany Hope Himsey
 Mr. John D. Hineman
 Mr. and Mrs. William H. Hines Jr.
 Lee M Hinton
 Mr. Leroy E. Hinton
 Ms. Maureen Hinton
 Ms. Destry D. Hippen
 Ms. Mary Hippen
 Mr. Brad Hirsch
 Hirst Family
 Mr. Paul Hissey
 Hi-Temp Insulation, Inc.
 Mr. and Mrs. Kenneth B. Hitt
 Mr. and Mrs. Michael Lee Hittleman
 Mr. Richard Hixon
 Ms. Sandee A. Hiyake
 HJ Properties Investment, LLC
 HLF Project Management Team
 Mr. Jason S. Ho
 Mr. Cuong Hoang
 Ms. Patricia M. Hobbs
 Mr. Jeff Hobert
 Mr. Mark K. Hocking
 Mrs. Hewlett Hodge
 Mr. and Mrs. Ryan N. Hodnett
 Mr. and Mrs. Marcus J. Hodson
 Mr. Ron Hoerle
 Mr. Gregory J. Hoeschen
 Mr. Timothy W. Hoff
 Ms. Kaaren Ingebretsen Hoffman
 Mr. Matt Hoffman
 Mr. and Mrs. Paul Gordon Hoffman
 Ms. Shannon Hoffmann
 Mr. Philip A. Hofmann
 Mr. and Mrs. Stephen B. Hofstadter
 Ms. Ellen B. Hogan
 Ms. Elaine Hogue
 Mr. Richard C. Hoier
 Hokubie USA, Inc.
 Mr. David A. Holben
 Mr. and Mrs. Mark K. Holdsworth
 Mr. and Mrs. Juan V. Holguin
 Ms. Laura Holland
 Mr. Connie L. Holley
 Ms. Jennifer Hollingsworth
 Mr. Jay Holloway
 Hollywood Amoeba, Inc.
 Mr. Darren T. Holmes
 Mr. and Mrs. Joe Holmes
 Mr. and Mrs. Charles Holmstrom
 Ms. Sarah Holmstrom
 Mr. and Mrs. Robert Holston
 Ms. Sandra Holt
 Ms. Ruth N. Holzman and Mr. Robert M. Borsuk
 Mr. and Mrs. Sean D. Holzman
 Home Restaurant SAVP, Inc.
 HomeTown Buffet
 Mr. and Mrs. Victor M. Honda
 Honeywell International Charity Matching
 Ms. Diane Hong
 Sandra Hongo
 Mr. and Mrs. Mark C. Honsowetz
 Mrs. Lucille F. Hoogesteger
 Ms. Katharine Hooker
 Ms. Lavonda Hoover
 Ms. Patricia Hoover
 Mr. and Mrs. David V. Hope
 U.S. Charitable Trust Michael and Sheri Hopkins Fund
 Mr. Andrew Hopkins
 Mrs. Charlotte W. Hopkins
 Mr. David Hopkins
 Ms. Stacey L. Hoppe
 Stephen Horak
 Mie Horasawa
 Ms. Mie Horasawa
 Ms. Betty B. Horn
 Ms. Laurie Zaks and Mr. Jeffrey A. Horn
 Mr. and Mrs. J. D. Hornberger
 Carolyn Volk Horne
 Ms. Joan B. Hornig
 David Hornik
 Mr. Alan Horowitz
 Ms. Barbara J. Horowitz
 Mr. Eric Horowitz
 Mr. Fredric R. Horowitz
 Mr. Loren Horten
 Mr. and Mrs. Harry R. Horton
 Mr. Jeremy Horton
 Mr. David J. Hoselton
 Ms. Mamiko Hoshino
 Mr. David R. Hosie
 Mr. and Mrs. Ziad Aboul Hosn
 Hospira Employee Giving Campaign, Inc.
 Mr. and Mrs. David L. Hotchkin
 Taylor Hotvet
 Mr. Harold Hotz
 Ms. Margaret Y. Hou
 Ms. Patricia Houghton
 Mr. and Mrs. Erik Houmes
 Mrs. Janet House
 Mr. James K. Houston
 Ms. Sylvia S. Houston
 Ms. Audrey Howard
 Mr. Bruce Howard
 Ms. Holli B. Howard
 Mrs. Natalie A. Howard
 Mr. Preston Howard
 Mr. Tom Howard
 Ms. Toni Howard and Mr. David Yarnell
 Mr. William Howard
 Mr. and Mrs. Anthony G.F. Howe
 Mr. Joseph W. Howe Jr.
 Ms. Julia Howe
 Mr. and Mrs. Ron Howell
 Ms. Barbara G. Hower
 Gregory Howorth
 Mr. Robert J. Hoy
 Mr. Henry Hsieh
 Mr. and Mrs. Joseph Hsieh
 Ms. Linda Gy Hsieh
 Tah Hsin
 Ms. Faye Y. Hsing
 Ms. Jenny Hu
 Ms. Jean Chen Huang
 Shih Han Huang
 Mr. Wen Hung Huang
 Mr. Dennis R. Huber
 Mr. Pete S. Hudes
 Mr. Alan Huegli
 Mr. Alfredo Huerta
 Victor Hugo Huerta
 Mr. Francisco Huesca
 Ms. Marian Huetinck
 Ms. Cynthia Huffman and Mr. Racine Heacox
 Ms. Phyllis Hughes
 Mr. Prince A. Hughes III
 Ms. Tracy Hughes
 Mr. and Mrs. Kam Bor Hui
 Fransisco Huizar
 Mr. Gerardo Huizar
 Ms. Laura Humber
 Mr. Robert Humiston
 Mr. Marti D. Humphrey
 Mr. Gerald Hundert
 Mr. Bong Hung
 Mr. and Mrs. Chi Hao Hung
 Mr. Long Hung
 Mr. Gordon Hunt
 Ms. Renee Hunt
 Ms. Carole D. Hunter
 Ms. Debra J. Hunter
 Ms. Jamila S. Hunter
 Mr. Michael Hunter
 Ms. Maria Huntsberry
 Ms. Carolyn Huntsinger
 Ms. Apryl Huntzinger
 Mr. Martin Hurden
 Mr. Warren Hurst
 Mr. Alejandro Hurtado
 Ms. Maria O. Hurtado and Mr. Lawrence Rodriguez Chavez
 Mr. Samuel Hurwitz
 Ms. Jennifer Huson
 Mr. and Mrs. Mark Hutchason
 Ms. Connie Hutchinson
 Mr. and Mrs. Kenneth H. Hutchinson
 Mr. Christopher Hutchison
 Mr. and Mrs. David Hutchison
 Ms. Marie R. Hutsler-Rolf
 Frank Huttner
 Ms. Peggy Hutzezon
 Ms. Jeanni M. Huyck Trout
 Mr. Do H. Huynh
 Mr. Peter Huynh
 Mr. and Mrs. Steven Hwang
 Ms. Nina Hyams
 Ms. Danielle Hydar
 Mr. and Mrs. Steven Hyland
 Hypothesis, Inc.
 I Back Jack Foundation, Inc.
 Mr. Mario Iacobellis

Mr. and Mrs. James Iannarilli
Ms. Judith A. Clarkson and Ms. Linda Marie Iannone
Ms. Patricia A. Iazzetta
Mr. Manuel C. Ibarra
Mr. Maria Ibarra
Silviano Ibarra
IBM Retiree Charitable Campaign
Icon Venue Group, LLC
Dave and Cindy Ide
Mr. Juan Ignacio
Mr. Sandra Iguardia
Mrs. Elfriede Iguchi
Mr. and Mrs. Peter Ihnat
Mr. George T. Ikeda
Mr. and Mrs. Daniel O. Ikemoto
Ilene's
The Illinois Association for Education and Rehabilitation
Mr. Trinidad Ilpas
Mrs. Dee R. Imai
Mr. and Mrs. John T. Imai
Ms. Lorraine Imai
Jack Imamura
Ms. Nasrin N. Imani
Tsukuru Imanishi
Imelda's Beauty Salon
Inagene Bonanno Charitable Fund
Madhuri Inamdar
Ms. Elizabeth Inda-Isaguirre
Industrial Metal Supply
Mr. Daniel D. Ines
Ms. Anne Ingalls
Ms. Lisa Ingalls
Ms. Tessa Ingel
Bridgette Ingram
Mr. and Mrs. Fritz Ingram
Mr. Stanley K. Ings
Ms. Elvira Inguanzo
Mr. Eligio Iniguez
Mr. Steven Insel
Peter Interiano
International Brotherhood of Electrical Workers
Intero Real Estate
Interstate Generator, Inc.
Mr. Frank J. Intiso
Mr. and Mrs. Genekh Iafel
Mr. Philip Ip
Mr. Glen G. Irwin
Mr. Joel Isaguirre
Mr. Kenneth Ishida
Nai-Len and Keizo Ishikawa
Charlotte A. Ishiki and Mr. James N. Ishiki
Mr. Hector Islas
Ms. Mary Ellen Isoard
Ms. Lonnie I. Israel
Mr. Charles S. Itagaki
Mr. and Mrs. John K. Ito
Mr. and Mrs. Shinji Ito
Ms. Stanley Itskowitch
ITT Corporation
Mr. Sheridan Itule
Mr. Scott Ives
Mr. George Ivy
J A C Enterprises, Inc.
J. M. Leibowitz & Associates, LLP
Mr. Brent E. Jack
Ms. Marcia G. Jackman
Mr. Joel Jackson
Mr. Joshua Jackson Jr.
Mr. Keith Jackson
Ms. Marie Jackson
Mrs. Muriel Jackson
Mr. Sean Jackson
Ms. Shanice Jackson
Ms. Susan L. Jackson
Mr. Wyatt D. Jackson
Mr. and Mrs. Luke R. Jacobellis
Ms. Barbara Jacobs
Dr. and Mrs. Morton D. Jacobs
Mrs. Sheryl A. Jacobs
Dr. Steven R. Jacobs
Ms. Geraldine Jacobsen
Ms. Ruth Jacobson
Mr. and Mrs. Marc Jacoby
Mr. Michael Jaffa
Mr. and Mrs. Paul J. Jaffe
Mr. and Mrs. Tobias B. Jaffe
Mr. Erich Jahnke
Ms. Ruth Jainchill
Ms. Sheela Jairaj
Mrs. Cherolyn J. Jakway
Ms. Maria Maxima Jalmaani
James & Gable Insurance Brokers, Inc.
James J. Baharvar, MD, Inc.
James L. and Judith T. Perzik Fund
Mr. Charles James
Mr. John R. James
Mrs. Loretta S. James

Mr. Peter W. James
Dan Jampol
Mr. Kriege P. Janz
Mr. Maria Japardi
Ms. Veronica Jara
Mr. Antonio Jaramillo
Mr. Iran Jaramillo
Mr. and Mrs. Richard A. Jarrard
Mr. and Mrs. Jon Jashni
Ms. Ellen M. Jaskulsky
Mr. Moises Jasso
Ms. Maricela Jauregui
Ms. Lida Javaherifar
Mr. and Mrs. Rafael D.Q. Javellana
Ms. Shahla Chaveleh and Mr. Ted H. Javidpour
Mr. Franklin Javier
Mr. Seyed Hamed Jazayeri
Ms. Gloria Jebbia
Mr. and Mrs. Peter B. Jebo
Mr. Harvey H. Jedynak
Mr. Robert T. Jeffrey
Mr. Glen Jelletich
Mr. and Mrs. Arthur D. Jenkins
Mrs. Barbara A. Jenkins
Ms. Kari Jenkins
Mr. and Mrs. Lonnie Jenkins
Ms. Karen E. Jenks
Mr. Martin J. Jennings
Ms. Lynnel Jensen
Mr. and Mrs. Timothy D. Jensen
Mr. Kendrick Jeong
Mr. and Mrs. Stanley R. Jeppsen
Angelica Padilla Jeremia Baha
Mr. Richard Jesmer
Mr. and Ms. Michael B. Jeter
Jetway Studios, Inc.
Ms. Karen Jewell
Ms. Lucille M. Jewett
Jewish Community Foundation of Orange County
Jewish Community Foundation San Diego
Mr. Jason Jiang
Mr. Thomas A. Jicha
Ms. Shelby Jiggetts-Tivony
Mr. Richard Jilovsky
Mr. Carlos L. Jimenez
Mr. and Mrs. Eradio T. Jimenez
Mr. Francisco Jimenez
Mr. Gerardo Jimenez
Mr. Hugo Jimenez
Ms. Irma Jimenez
Mr. Jorge Jimenez
Mr. Juan Jimenez
Ms. Julisa Jimenez
Mr. Luis Jimenez
Mr. Marco Jimenez
Ms. Olga Jimenez
Mr. Douglas R. Jingeleski
Ms. Janet Jirel
JLK Rosenberger, LLP
JM Restaurant Group, Inc.
JNS Industries, Inc.
Ms. Lisa C. Jochums
Mr. Darrell F. Jodoin
Inaksh Johal
John White Plumbing & Rooter Connection, Inc.
Ms. Tanya John
Ms. Linda Johns
Australia P. Johnson
Mr. and Mrs. Britt Johnson
Ms. Carmen Johnson
Mr. Darnell Johnson
Mr. and Mrs. Dennis C. Johnson
Mr. Douglas K. Johnson
Ms. Ellen K. Johnson
Mr. and Mrs. Ernest Johnson
Ms. Glenda K. Johnson
Mr. and Mrs. Gregory H. Johnson
Mr. Herbert M. Johnson
Ms. Janet A. Johnson
Ms. Janie Johnson
Mr. Jefferey Johnson
Mr. Jeffrey A. Johnson
Mr. Jim C. Johnson
Mr. Kenneth J. Johnson
Mr. and Mrs. Ronald P. Johnson
Mr. Sean Johnson
Mr. Sean Johnson
Mr. and Mrs. Shawn Johnson
Mr. and Mrs. Timothy C. Johnson
Mr. Timothy J. Johnson
Mr. William J. Johnson
Johnston Lesser Charitable Trust Fund
Mr. and Mrs. Calvin H. Johnston
Mr. Greg Johnston
Ms. Stephanie Johnston
Ms. Bojana Jokanovic
Mr. and Mrs. Anthony J. Jollett

Mr. Mikel F. Jollett
Ms. Margaret W. Jolley
Mr. Charles N. Jolly
Ms. Sandy Nunez and Mr. Chris Jolly
Mr. Avery Jonathan
Mr. and Mrs. Daniel G. Jones
Mr. Deken Jones
Ms. Doris Jones
Ms. Elaine V. Jones
Ms. Gaye Jones
Ms. Helen T. Jones
Mr. and Mrs. James G. Jones
Ms. Jana Jones
Mr. Jason Jones
Mr. Lenny Jones
Ms. Marilyn Jones and Mr. Mitchell T. Kaplan
Mr. Matthew Aaron Jones
Ms. N. Virginia Jones
Ms. Nancy L. Jones
Mr. and Mrs. Darryl Jones
Mr. and Mrs. Ronald W. Jones
Ms. Ruth Ann Jones
Mr. Samuel L. Jones
Mr. Teresa A. Jones
Ms. Theresa Jones
Mr. Wadell G. Jones Sr.
Mr. Harold L. Jordy Jr.
Joseph E. Bonadiman & Associates, Inc.
Mr. Brian E. Joseph
Mr. Ramon N. Joseph
Mr. and Mrs. Barry Jay Josephson
Ms. Aishwarya Joshi
JP Morgan Chase Foundation
Mr. Brian Juarez
Gilmar Juarez
Magdaleno Juarez
Mr. Oscar Juarez
Mr. Ruben Juarez
Ms. Teresa Juarez
Ms. Jennifer Juckett
Juden Valdez, MD, Inc.
Ms. Joyce Judkowitz
Mr. Daniel J. Jue
Mr. Luis Julian
Ms. Suzanne Julian
Dr. and Mrs. Brett Juliano
Jumpin Java Restaurant
June Music, Inc.
Ms. Judy A. Jung
Ms. Stephanie Junger-Moat
Junior Collegiate Academy
Mr. Milton Jupiter
Ms. Vanessa L. Jurado
Mr. Geoff Justice
Mr. Jaruy Jutabha
Mr. Thomas Kabelitz
Sumathee Kachgal
KAD Fasteners, Inc.
Kading Briggs, LLC
Mr. Aaron Kadosh
Ms. Erin Kadotani
Mr. Nathan C. Kahane
Mr. and Ms. Charlie Kahane
Mr. Maurice Kahan
Mrs. and Mr. Bette Kahn
Mr. and Mrs. Henri Kahn
Mr. and Mrs. Kenneth Jay Kahn
Ms. Debra D. Kain
Mr. Jerry Kaiser
Mr. Joseph B. Kaiser
Mr. Larry I. Kaiser
Mr. Douglas Kajiwara
Ms. Yoshiko Kajiyama
Kal Krishnan Consulting Services, Inc.
Ms. Tanya D. Kalaydijan
Ms. Tanya Kalayjian
Ms. Janet L. Kalbhen
Mr. Matthew J. Kaleba
Mr. and Mrs. Gabriel A. Kalenian
Mr. and Mrs. Kevin M. Kalenik
Shadie Kalkas
Ms. Tammie Kallen
Mr. and Mrs. John Stanley Kalota
Ms. Clare M. Kalthoff
Ms. Avilyn F. Kamachi-Lazaro
Ms. Samieh Kamal
Ms. Alina Kamali
Mr. Avi Kamienny and Ms. Sherise A. Dorf
Ms. Marcia Kamine
Kamjoo Dental Corporation
Dr. Hoda Kamjoo
Mr. Sepehr Kamjoo
Ms. Julia Kan
Mr. and Mrs. Charnchai Kan-Ari
Ms. Mary P. Kane
Mr. Murray O. Kane
Sung Hee Kang

Mr. Paul R. Kanin
Dr. and Mrs. Marvin Kantor
Dr. Tony T. Kao
Mr. and Ms. Josh Kaplan
Mr. and Mrs. Michael G. Kaplan
Mitchell T. Kaplan and Marilyn Jones Fund
Mr. and Mrs. Roger Kaplan
Mr. Chad W. Karasaki
Mr. Donald Karasevicz
Mr. and Mrs. Elliot Karathanasis
Mr. Matthew Karatz
Mr. and Mrs. Michael S. Karayan
Mr. Sam Karbelnig
Sukhrab Karimov
Ms. Lori M. Karin
Mr. Bradley R. Karl
Mr. Richard Karp
Mr. Ron Karp
Mr. Fouad Karroum
Mr. Michael A. Karsch
Mrs. Joan Donnelly Kary
Ms. Brooke Karzen and Ms. Leslye Ann Gustat
Ms. Homayoun Kashani
Mr. Kenneth B. Kasner
Mr. Ira Kasoff
Mr. and Mrs. Paul H. Kaspar
Ms. Mary Pat Kasravi
Mr. Romeo Kassarijian
Mr. Tilak Kasturi
Ms. Alicia Katano
Mr. Paul Katayama
Dr. and Mrs. Allan Katcher
Ms. Jhoanna Katindoy
Mr. and Mrs. Takeo Kato
Katsu USA, LLC
Mr. and Mrs. Allen I. Katz
Ms. Lisa Katz
Ms. Marilyn F. Katz
Ms. Nancy A. Katz
Mr. and Mrs. James H. Kaub
Ms. Jean Kauffman
Elinor Kaufman
Mr. Gerald S. Kaufman
Mr. and Mrs. Jacob J. Kaufman
Mr. Roy D. Kaufman
Mr. and Mrs. Victor Kaufman
Mr. and Mrs. Dan Kaufmann
Ms. Linda C. Kaufmann
Ms. Leslie Kautz and Mr. Jack Weiss
Mr. and Mrs. Fuat John Kavak
Dr. and Mrs. Henry K. Kawamoto
Ms. Karen T. Kawanami
Kawell Construction
Ms. Ann Kawell
Mr. Bruce Kawell
Mr. and Mrs. Melvin Kay
Ms. Rona L. Kay
Mr. Daniel B. Kaye
Razmik Kazaryan
Ms. Maryam Kazemi
KB Delta, Inc.
Ms. Xiahua Ke
Ms. Tracey B. Keavy
Mr. Kevin Kebodeaux
Mr. Rony Kedikian
Mr. Robert S. Keebler
Mr. and Mrs. Robert F. Keehn
John Keeler
Ms. Kathleen Keenan
Mr. and Mrs. W. L. Kehoe
Ms. Caroline Keichian
Mr. John D. Keim
Mr. Chris J. Kellaris
Ms. Debra L. Keller
Mr. Kip Kelley
Lauren Kelley
Mr. and Mrs. Michael C. Kelley
Saville Kellner
Kelly Allen & Associates Inc.
Kelly, Hockel and Klein, PC
Mr. and Mrs. David N. Kelly
Ms. Karen Kelly
Mr. Kenneth E. Kelly
Ms. Megan Kelly
Ms. Michelle Kelly
Mr. Brad B. Kembel
Mr. John Kehmajian
Ms. Erika Kemnitz
Mr. and Mrs. John Kemp
Mr. and Mrs. John R. Kenan
Mr. Randel F. Kender
Mrs. Agatha Kendera
Mr. and Mrs. Brian J. Kennedy
Mr. David Kennedy
Mr. and Mrs. Edward J. Kennedy
Ms. Magdalen Kennedy
Mr. Ralph K. Kennedy

Mr. William C. Kenny
Charline Kent
Ms. Mary Ann Kent
Mr. Michael W. Kent
Mr. and Mrs. John F. Kenton Jr.
Ms. Michelle Keough
Ms. Chi Kephart
Mr. Albert C. Kepler
Mr. and Mrs. Bart Y. Ker
Mr. Majid R. Keramat
Mr. and Mrs. Justin Kerendian
Ms. Izabella Kerimyan
Mr. Kemp Kernstine
Mr. and Mrs. James T. Kersey
Mr. and Mrs. Robert S. Kertis
Lucy Kerum
Ms. Sandra L.B. Kessinger
Ms. Ann Clare Kessler
Mr. and Mrs. William Kessler
Ms. Jamie K. Kesyer
Mr. and Mrs. Ron Morrison Ketcham
Ms. Sabrina Ketchum
Mr. Osan Keurjikian
Victor A. Kevorkian, MD
Mr. Homayoun Keykavoussi
Ms. Kacy Keys
Mr. Terence Keyzer
Mr. and Mrs. Armond Khachatourians
Mr. Farouk Ibrahim Khalil
Mr. Simon Khalili
Ms. Mary M. Khalilpour
Mr. Edmond Khanian
Ms. Carolin Khanlari
Ms. Aida Khleif
Mr. Teng Hik Khoe
Mr. Arezou Khonsari
Taraneh Khorrami and Cameron A. Torabi
Ms. Ninaz Khorsandi
Ms. Simin Khoshbin
Dr. and Mrs. Kambiz Khosrowkhavar
Mr. and Mrs. George I. Khoury
Mr. and Mrs. Atef E. Khouzam
Ms. Avetik Khurshudyan
Mr. Matthew R. Kidd
Mr. Robert M. Kiddoo
Mr. George Kief
Ms. Diane Kiefer
Ms. Jane Kilcullen
Mr. Robert Killin
Ms. Heather M. Killingbeck
Mr. Christopher F. Kilpatrick
Mr. and Mrs. Jim Kilroy
Mr. Abraham Kim
Mr. Albert Kim
Mr. Albert Kim
Ms. Catherine Soyeon Kim
Mr. and Mrs. George H. Kim
Ms. Jaky E. Kim
Ms. Jeehyun Lee and Mr. Mark H. Kim
Ms. Mimi S. Kim
Minhee Kim
Ms. Nai Kim
Mr. Nam Kim
Ms. Rachel A. Kim
Mr. and Mrs. Shane S. Kim
Ms. Miyoko Kinard
Mr. Robert Kinas
Mr. and Mrs. Ralph R. Kinder Jr.
Mr. Kevan Kinderman
Mr. and Mrs. Brad King
Mr. Jeffery King
Ms. Jennifer King
Ms. Kim A. King
Mrs. Melissa E. King
Mrs. Michael D. King
Dr. and Mrs. Michael M. King
Paul and Daphne King
Mr. Timothy P. King
Mr. Justin King-Hall
Mr. and Mrs. Paul Kingston
Mr. and Mrs. Sid S. Kinsbursky
Mr. Gary M. Kinsella
Kip Construction Services, Inc.
Ms. Marvel B. Kirby
Mr. David Kirchheimer
Mr. Niles Kirchner
Ms. Melanie Kirk
Mr. and Mrs. Douglas Kirkland
Ms. Jean Kirnan
Ms. Christine E. Kirsch
Mr. Trevor Kirschner
Ms. Nicole C. Kirwan
Rosemary Kiser
Mr. William Kistler
Mr. Gregg Kita
Ms. Nana Kitahara
Mr. James Edward Kitchin

Mr. Nareg Kitsinian
Mr. Jeffrey S. Kittiyachavalit
The Kiwanis Club of La Puente and Industry
Mr. David Klages
Mr. and Mrs. Marty Klapper
Ms. Gabrielle Klatsky
Mrs. Yolanda M. Klaus
Laura Klee
Ms. Mary Ellen Klee
Mr. Christopher F. Klein
Mr. and Mrs. Jerome O. Klein
Ms. Sharon Klein
Mr. and Mrs. Stephen D. Klein
Mr. Jay A. Kleinheinz
Mr. Eric M. Kleinschmidt
Mrs. Diana D. Kleszcz
Mr. and Mrs. Cory Kline
Mr. Russell Kline
Mrs. Cathy Klinedinst
Mr. and Mrs. Milton Klorman
Mr. and Mrs. Michael J. Klosk
Mr. Allen Klotz
Ed Knasin
Ms. Larisa T. Knauer
Mr. and Mrs. Stephen Kneeland
Mr. and Mrs. James A. Knigge
Mrs. Christopher Knight
Mr. Derek B. Knight
Mr. and Mrs. Jeffrey R. Knight
Ms. Janice M. Knight-Cooper
Ms. Andrea Knipe
Mr. David Knoche
Knockout Plumbing
Mr. and Mrs. Francis Ryan Knoll
Ms. Connie Knox
Ms. Lynn Knox
Mr. Michael Knutson
Ms. Eunice M. Koch
Klaus and Ilana Koch
Mr. Patrick J. Kochakji
Ms. Stephanie Kocielski
Ms. Shirley Kodur
Ms. Gaile Kocheleer
Mr. and Mrs. Daniel R. Koenig
Mr. and Mrs. Richard Kohan
Ms. Cindy Kohlhaas
Mr. Garabet Kojababian
Ms. Anait Kokonyan
Mr. Jordan Kolb
Mr. Jon T. Kolbeck
Mr. Craig Kollenda
Mr. and Mrs. Theodore C. Komors
Mr. Jeffrey Komp
Ms. June Kondo
Ms. Reiko Kondo
Mr. and Mrs. Fred W. Koning
Mr. David J. Kono
Mr. and Mrs. Richard C. Konoske
Mr. Robert Kontra
Erlinda Koo, MD
Mr. and Mrs. Behrooz Kooklan
Mr. Charles W. Koontz
Ms. Carol Koopman
Mr. and Mrs. Arnold Kopelson
Ms. Jan R. Kopic
Mr. Robert C. Kopple
Mr. and Mrs. Nader A. Kordestani
Mr. and Mrs. Alexander Koretz, MD
Miss Sandra Koretz
Mr. and Mrs. Gerald A. Koris
Mr. and Mrs. Irving Kornblum
Mr. and Mrs. Stuart R. Korshak
Ms. Georgina Korthe
Mr. and Mrs. John D. Koscheka
Michael Kosnitzky, PA
Mr. and Mrs. Andreas G. Kostelas
Mr. Jeffrey A. Kotowitz
Mr. and Mrs. Theodore J. Kotzin
Ms. Marlene Koury
Mr. Robert J. Koury
Vatche Kouyoumdjian
KPI, Inc.
Mr. and Mrs. Raffi Kradjian
Mr. Kevin Kraefer
Mr. Stephen Kraeger
Phyllis Kraemer
Mr. and Mrs. Stewart M. Krakover
Mr. and Mrs. Allen S. Kramer
Ms. Fyllis Ann Kramer
Ms. Lisa E. Kramer
Mr. Varoujan A. Kranian
Mr. and Mrs. David Kranjcevic
Mr. John Kranjcevic
Ms. Michele Krapf
Mr. and Mrs. Seth W. Krasilovsky
Mr. and Mrs. James L. Krasne
Mr. Stanley E. Krasner

Mr. and Mrs. Stan Krasnoff
Mr. and Mrs. Hank Kratzer
Mr. Peter A. Kraus
Ms. Stephanie Kraus
Mr. Dan Krauss
Ms. Kristen Krauss
Mr. Peter S. Kravitz
Mr. Hovik Krboyan
Mr. Jeff Kreamer
Ms. Shirley Kreitzman
Mr. and Mrs. Ynon Kreiz
Mr. and Mrs. Richard Burton Krell
Ms. Linda Kremers
Ms. Paula Krems
Mark D. Krieger, MD
Mr. and Mrs. Steven Krieger
Mr. and Mrs. George V. Kriste
Mr. and Mrs. Miles L. Kristman
Ms. Kimberly Krivis
Ms. Shannon Krogh
Ms. Barbara Krol
Mrs. Joan Krolak
Mr. Michael Kroll
Mr. and Mrs. Dana G. Krueger
Mr. John H. Krueger
Mr. and Mrs. Tim Kruger
Mr. Craig H. Krulak
The Leo J. and Roslyn L. Krupp Family Foundation
Mr. Leo J. Krupp
Mr. Daniel L. Kruse
Stephen J. Krusel
Ms. Sandra Krutell
Mr. Dave J. Krzeczowski
Ms. Sandeep Kubair
Mrs. Kikuye Kubo
Mr. Jay Kubrin
Mr. Andrew Jaynes Kuck
Mr. and Mrs. Frederick M. Kuck
Mr. and Mrs. Michael Kuhar
Mr. Blake Kuhre
Ms. Jacqueline Kulas
Ms. Myra Kulick
Ms. Linda Kumagai
Pradeep J. Kumar
Renu Kumar
Mr. Troy Kumprey
Mr. and Mrs. Louis Kok Hong Kun
Ms. Shan Hwa Kung and Mr. Ying Chi Liao
Ms. Zora Kunich
Mr. and Mrs. Dean Kunitiro
Mrs. Miyo Kunitake
Dr. Reid M. Kunitake, APOC
Mr. and Mrs. Shin Kuno
Mr. and Mrs. Sidney R. Kuperberg
Ms. Sharon J. Kurges
Ms. Jan Kuris-Doherty
Dr. and Mrs. Henry Kurkjian
Ms. Melissa Kurtz
Mr. Josif Kurunzi
Mr. Paul J. Kurzawa
Mr. Michael Kutsch
Mr. and Mrs. Anthony W. Kwan
Mr. Luther L. Kwok
Miwon Kwon
Ms. Barbara Kwong
Mr. Ernest Kwong
Mr. John Kwong
Mr. and Mrs. Peter K. Kwong
Ms. Suchada Kwunyeun
Ms. Gina La Commare
LA County LASD Inmate Services Bureau
La Crescenta Pharmacy, Inc.
Ms. Jennifer La Raia
Mr. Gary E. La Tourette
LA Zee, Inc.
Mr. Victor LaBarre
Ms. Jennifer Labarta
Ms. Bridgette Labejian
Mr. Henri P. Laborde
Ms. Veronica Labra
Micah Lachtman
Ms. Mary Jane Lacore
Mr. and Mrs. King R. Ladd
Mr. and Mrs. Lee Ladd
Ms. Aileen Getty Ladner
Mr. and Mrs. Robert Laemmler
LAFS, Inc.
Mr. Doug Lagerstrom
Mr. Robert Forrest Lahr
Mr. Tat Leung Lai
Lynne and Jeff Lainer
Ms. Esther Lakin
Mr. and Mrs. Angel G. Lalama
Mr. Aaron Laliberte
Tom Lallas and Sandy Milo
Ms. Laura Lallone
Ms. Caiteline Lam

Mr. Jevon Lam
Ms. Joella M. Lam
Ms. Josephine Lam
Ling Lam
Ms. Natalie W. Lam
Ms. Thien B. Lam
Mr. Elizabeth Lamas
Mr. Alexander Lamb
Mr. and Mrs. O'Neil Lamb
Ms. Stephanie L. Lamb
Ms. Heather Lambert
Mr. and Mrs. Rory Lambert
Mr. and Mrs. Ray V. Lamborn
Mr. and Mrs. Robert L. Lambrecht
Mr. Mark Lamia
Mr. Paul M. LaMori
Mr. and Mrs. Mark S. Lamoureux
Mr. Steven A. Lamoureux
Roza Landa
Ms. Linda Landau
Miss Julie Landeros
Mr. and Mrs. Scott B. Landrum
Mr. and Mrs. Clark Landry
Ms. Agnes Lane
Ms. Kathy S. Lane
Mr. Neil Lane
Mr. Jurg Lang and Ms. Mary Nastronero
Dr. and Mrs. Ronald P. Lang
Mr. Thomas B. Lang
Mr. Michael A. Langdon
Mr. Palmer C. Langdon
Mr. Leo Langga
Mr. Stuart T. Langley
Ms. Gabriela Langone
Mr. Adam Langsbard
Mr. and Mrs. James G. Langston
Mr. Arthur Langton
Ms. Sharon Lanigan
Mr. and Mrs. Tehran S. Lankarani
Mr. James Lannon
Ms. Martha Lannon
Mr. Russell Lansford
Mr. and Mrs. Jack D. Lantz
Mr. Costantino Lanza
Mr. and Mrs. Donald J. Lapa
Ms. Sally A. Lapiduss
Mr. and Mrs. John A. Lapinski
Ms. Suzanne Lapis
Mr. James A. Lapointe
Mr. Chad W. Lapp
Ms. Gloria Mercedes Lara Duran
Ms. Marta Lara Sol
Mr. and Mrs. Ernest Lara
Mr. and Mrs. Luis Lara
Mr. Sandra Lara
Mr. Duchane Larkin
Ms. Kimberly M. Larkin
Ms. Amy Larkowski
Mr. Roger J. Larkowski
Cheryl Larocca
Ms. Nancy Larrea
Mr. Jonathan J. Larsen
Mr. and Mrs. Al Larson
Sara and Erik Larson
Mr. George L. Larson
Ms. Janice Larson
Mr. Kyle Larson
Mr. Scott Allan Larson
Mr. William A. Larson
Las Hermanas Guild
Las Primeras Guild
Ms. Sally J. Lash
Dr. and Mrs. Martin S. Lasky
Mr. Bruce Lassen
Mr. Richard Last
Ms. Melissa B. Latimer
Vivian G. Lattier
Ms. Eileen Lau
Mr. and Mrs. Kam Chuen Lau
Ms. Mabel Lau
Ms. May Lau
Ms. Patricia Laucella
Mr. and Mrs. Isaac Laufer
Mr. Daniel Laughlin
Mr. Marcos Laureles Rodriguez
Jean C. Lauricella, MD
Mr. Thomas Lauritano
Mr. Robert Warren Lautz
Mr. Raul Laveaga
Ms. Maria Lavina
Law Offices of Daniel M. Dembicer
Law Offices of Jeffrey A. Shane
Law Offices of Thomas D. Klarin
Davina Law
Ms. Mary J. Lawler
Ms. Kathryn Lawrence
Mr. John Lawton

Laz Parking
Mr. Gilbert R. Laza
Ms. Mary Faith Lazar
Mr. Simon Lazaro
Ms. Lorraine J. Lazerus
Mr. Ivo Lazzeroni
Myloan Le
Mr. Tuan H. Le
Lea Journo Salon
Mr. and Mrs. Mathew A. Leaf
Ms. Sylvia E. Leaf
Mr. and Mrs. Daniel J. Leahy
Ms. Virgie Lee Leanon
Ms. Elizabeth Haroutunian Leap
Mr. Scott Leatherman
Ms. Doryann Lebe
Ms. Elisa J. Leblanc
Bynn Lebo
Mr. Jose Lechuga
Mrs. Erika Ledebor
Mr. Eugene Lederer
Ms. Franceen Lederman
Mr. and Mrs. James Ledesma
Mr. Adrian Ledezma
Ms. Fatima G. Ledezma
Ms. Katharina Leduc
Mr. Allan M. Lee
Ms. Anna Lee
Mr. Bernard Lee
Ms. Choi Chu Lee
Ms. Christina Lee
Ms. Christine Kyungwook Lee
Mr. Cosmo K. Lee
Ms. Cynthia Lee
Ms. Cynthia Lee and Mr. Kenneth Tsai
Mr. and Mrs. David Lee
Ms. Eunice Lee
Mr. and Mrs. Frank Lee
Mr. George M. Lee
Mr. Harold R. Lee
Ms. Hyung Lee
Mr. In Lee
Mr. and Mrs. Jailing Wu Lee
Mrs. James K. Lee
Mr. Jay F. Lee
Ms. Keli Lee
Ms. Lara K. Lee
Mr. Mark Lee
Dr. and Mrs. Martin L. Lee
Mr. and Mrs. Michael Yu Mein Lee
Misung Lee
Ms. Patricia A. Lee
Dr. Robert Lee
Mr. Robert Lee
Mr. Stafford A. Lee
Ms. Wei Ling Lee
Mr. Michael Leebove
Mr. and Mrs. S. Kenneth Leech
Mr. and Mrs. Fred B. Leeds
Mr. Samuel G. Leemon
Mr. and Mrs. Paul Lees
Mr. James Leewong and Laura L. Glickman
Ms. Lynda L. Lefever
Mr. Douglas K. Leffin
Legacy of Life Entertainment, Inc.
Mr. and Mrs. Jonathan F. Legg
Ms. Marla Lehner
Mr. M. Leibowitz
Ms. Mandy Glestein and Mr. Brandon Leichter
Ms. Jill L. Leiderman
Mr. and Mrs. Gary Leifer
Lily Leipzig
Mr. Yoni Leitner
Ms. Victoria M. Lemar
Mr. Robert Lemchen
Mr. Bob W. Lemke
Ms. Jane Lemmons
Ms. Antoinette Lemos
Ms. Edelmira Lemus
Mr. Patrick Lemus
Mr. Tomas Lemus
Mr. James Lenoue
Mr. David J. Lentz
Mr. Jose Leon
Mr. Juan Leon
Ms. Mabel Leon
Mr. Maria Leon
Mrs. Marilyn Moore and Mr. Marvin Leon
Mr. Mauricio J. Leon
Ms. Yesenia Leon
Zonia Leon
Mrs. Dorothea M. Leonard
Ms. Madeline Leonard
Ms. Michelle H. Leonard
Ms. Katherine Grace Leonardo
Mr. Stanley Leong
Ms. Heidi Leonhardt

Mrs. Joan E. Leopold
Mr. and Mrs. Edward Lee Leovy
Ms. Georgina Lepe
Mr. and Mrs. Murray Leral
Mr. and Mrs. Felipe Lerma
Jackie Lerman
L'Ermitage Foundation
Mr. David Lerner
Mr. and Mrs. David H. Lerner
Mr. Gary R. Lerner, MD
Mrs. Jean G. Leserman
Ms. Rita C. Leslie and Ms. Madison Leslie Holmes
Dr. Raymond L. Lesonsky
Ms. Aliza Lesser
Mr. and Mrs. David Lesser
Ms. Joan L. Lesser and Mr. Ronald L. Johnston
Mrs. Valerie M. Lettera-Spletzer
Mr. and Mrs. Ralph W. Lettieri Jr.
Mr. Siu Kei Leung
Ms. Tammie Leung
Mr. Joseph Leva
Levenbaum Trachtenberg, PLC
Mr. and Mrs. Ronald Levenson
Dr. J. J. Levenstein
Lonnie Levi Israel Family Fund
Ms. Lara Levicki-Lavi
Mr. and Mrs. Phillip Levin
Mr. and Mrs. Richard Levin
Mr. and Mrs. Wayne Levin
Mr. Dan Levine
Mr. David A. Levine
Mr. and Mrs. Jack Levine
Mr. Jonathan Levine
Mr. Stuart Levine
Mr. Leonard Levinson
Ms. Yelena Shcherbina and Mr. Leonard Levinson
Mr. and Mrs. Howard L. Levy
Mr. and Mrs. Barry Levy
Ms. Phyllis J. Levy
Ms. Rebecca Levy
Mr. and Mrs. Robert Levy
Ms. Alice S. Lew
Ms. Nancy Lewellyn
Mr. Reece H. Lewis Jr.
Dr. Alan B. and Mrs. Shirley Lewis
Carol Lewis
Mr. and Mrs. James F. Lewis
Ms. Jane Lewis
Joan M. Lewis
Mr. Jon Lewis
Mr. Lance Lewis
Mr. Luke Lewis
Mr. Roland Lewis Jr.
Ms. Christine Lewison
Mr. and Mrs. Bertam Lewitt
Mr. David T. Leyrer
Ms. Lilia Leyva
Socrates Leyva
Ms. Yih-Ching Yu and Mr. Chun Li Pu
Mr. Albert Siu-Pang Li and Rui E. Wu
Ms. Carol Li
Mr. and Mrs. Andrew C. Liang
Mr. Howard Liang
Ms. Sharon Liang
Yu Liang
Mr. Rodney Liber
Mr. and Mrs. Greg Libeu
Kenneth Libkin
Ms. Michele Licht
Mr. and Mrs. Thomas J. Lieb
Mr. David S. Liebman
Mr. Edward Lieskovan
Mr. John Lietsch
Nina Rachel Lightdale, MD, and Mr. Alexander Miric, MD
Mr. and Mrs. Richard B. Lightner
Mr. and Mrs. Michael L. Liljestrom
Ms. Samantha Liljestrom
Mrs. Joyce O'Gar Lilly
Rebecca Lilly
Mr. Bryan Lim
Mr. and Mrs. David Lim
Miss Sophia Lim
Thomas Lim
Mr. Al Limon
Ching Lin
Ms. Chiou-Yen Lin
Ms. Christina Lin
Mr. and Mrs. Henry Y. Lin
Mr. Hwurang Herbert Lin, DDS
Jia Rong Lin
John and Yu Fen Chen Lin
Mr. and Mrs. Ying Che Lin
Mr. Juan E. Linares
Mr. Sergio Linares
Bill Lincoln
Linda Couture, Inc.
Mr. and Mrs. Damon L. Lindelof

Mr. Jason Lindeman
Brittany Linder
Ms. Candice I. Linder
Mr. and Mrs. Paul A. Linder
Mr. Ronald Linderman
Ms. Dana Linton
Mr. Michael J. Lindsay
Ms. Renee Lindsey
Ms. Kathleen M. Linehan
Ms. Stephanie H. Liner
Mr. Stephen D. Linett
Mr. Renado Lingad
Katharine Linke
Ms. Katharine E. Linke
LinQuest Corporation
Christine D. Lins
Arthur and Frances Linsk Family Foundation
Frances Linsk
Mr. Jeff Lion
Ms. Margaret J. Lipis
Mr. Mark Lipis
Alan and Sharon Lipman Fund
Mr. and Mrs. Alan Lipman
Mr. James S. Lipp
Ms. Eric Lippke
Mr. Nicholas Lippman
Ms. Robin J. Lipscomb
Mr. and Mrs. Stuart H. Lipsett
Mr. Jeremy M. Lipton-Schwartz
Ms. Ruth Lishman
Mr. and Mrs. Leonard Liston III
Ms. Rea Grace Lisud
Ms. Deborah Litberg
Ms. Stephanie Litchfield
Mr. Scott Litman
Mr. Tony Litman
Mr. and Mrs. Kevin Litt
Ms. Rhonda Litt
Mr. and Mrs. Gary N. Litten
Mr. Bruce E. Little
Mr. Dwight H. Little
Mr. and Mrs. Richard L. Little
Mr. Robert C. Litvak
Ms. Lori M. Litzie
Mr. Beng Liu
Fang Liu
Mr. and Mrs. Howard Liu
Ms. Sharon Liu
Mr. Stanley Liu
Yii Lih Liu
Ms. Kay Livesley
Mr. and Mrs. Alan V. Livingston
LJW
Mr. Proffitt Lloyd
Mr. and Mrs. Jose Loaiza
Ms. Leslie C. Lobel
Ms. Lori Lober
Ms. Andrea L. Lockfield
Mr. and Mrs. Steven R. Lockhart
Mr. Michael D. Lockwood
Mr. and Mrs. Patrick R. Loebs
Mr. Juan Loera
Mr. Douglas J. Loewy
Jens Loff
Lanita M. Logan
Mr. and Mrs. Richard Loguercio
Ms. Ingrid Loh
Mr. and Mrs. Anthony Loiacono
Ms. Lindsey D. Lombardi
Ms. Nan H. Lombardi
Ms. Marni A. Lombardo
Ms. Noemi H. Lombardo
Mr. Luis Lomeli
Mr. and Mrs. Allyn J. Long
Ms. Helen Long
Ms. Lynn Long
Sharon Long
Ms. Shirley Long
Mr. John Longino
Mr. Greg Longstreet
Mr. and Mrs. Dean Lonigro
Ms. Melinda Loomis
Mr. Richard Loomis
Mr. Chris Lopes
Mr. Juan Lopez Lara
Acencion Luis Lopez
Mr. Adan Lopez
Ms. Ana Lopez
Ms. Catherine Lopez
Mr. and Mrs. David Lopez
Elisa Lopez
Mr. Francisco T. Lopez
Mr. Hector Lopez
Mr. and Mrs. Henry L. Lopez
Mr. Ignacio Lopez
Ms. Jacqueline Lopez
Jaive Lopez

Mr. Javier Lopez
Mr. Jorge Lopez
Mr. Jose Lopez
Mr. Jose Lopez
Mr. Jose Lopez
Mr. Jose Lopez
Mr. Jose Lopez
Mr. and Mrs. José Luis Lopez
Mr. Juan Lopez
Mr. Luis Eduardo Lopez
Magdaleno Lopez
Mr. Manuel Lopez
Mrs. Maria Elena Arellano Lopez
Ms. Marlene J. Lopez
Mr. Miguel Lopez
Rebecca Lopez
Mr. Richard A. Lopez
Mr. and Mrs. Robert J. Lopez
Mr. Robert J. Lopez
Ms. Rosa Lopez
Mr. and Mrs. Roy Lopez
Mr. Sergio Lopez
Ms. Silvia Lopez
Mr. Stan Lopez
Ms. Valerie R. Lopez and Mr. Alex Zazueta
Mr. Victor Lopez
Ms. Virginia Anne Lopez
Ms. Yolanda Lopez
Mr. Fred Loquasto III
Mr. Ernesto Lora
Anton Lorber
Mr. Kevin M. Lorch
Mr. and Mrs. Richard J. Lorenzana
Ms. Doreen Lorenzo
Mr. and Mrs. Thawatchai Lortrakul
Los Angeles County Funeral Directors Association
Los Angeles Customs Brokers & Freight Forwarders
Association, Inc.
Los Angeles Lodge of Perfection
Los Angeles Police Relief Association
Los Angeles Unified School District
Mrs. Irene Losmandy and Ms. Bela Losmandy
Loteria Grill Hollywood, LLC
Loteria Grill Santa Monica, LLC
Loteria Grill Studio City, LLC
Lotus Escrow
Mr. and Mrs. Steven D. Lotwin
Mr. Matthew Louck
Ms. Josephine W. Louie
Ms. Hazel I. Love
Ms. Kerry Lovegrove
Ms. Gail M. Lovejoy
Mr. Roger Lovil
Ms. Mei Y. Low
Ms. Rhonda Rochelle Lowden
Ms. Connie D. Lowe
Mrs. Lorene Lowe
Mr. Daniel Lowen
Mr. and Mrs. Marc A. Lowenthal
Mr. Erin L. Lowerhouse
Ms. Carrie Gordon Lowrey
Mr. Christian Lozano
Mr. Octavio Lozano
Ms. Sabrinna Lozano
Hsay Lu
Ms. Lily Lu
Ms. Yen Lu
Mr. and Mrs. David Lubin
Ms. Beth A. Lucas
Mrs. Bill Lucas
Ms. Darlene Lucas
Ms. Vicki Lucas
Ms. Evelyn Lucero
Mr. Jose Lucero
Ms. Theadora D. Lucero
Ms. Stacey Luchs
Mr. Louis Lucido
Mr. and Mrs. Richard E. Lucy
Mr. Hans J. Ludders
Mr. Brian Ludicke
Ms. Della Ludwig
Mr. and Mrs. Jim E. Ludy
Juan Pablo Luebanos
The Luedke Family
Ms. Beatriz Luevano
Mr. Oscar Luevano
Mr. Francisco Lugardo
Ms. Monica Lugaresi
Mr. and Mrs. Casey Lugash
Mr. and Mrs. James Luis
Mr. and Mrs. Kyle A. Lujan
Mr. and Mrs. Jose Lujano
Mr. Kenneth S. Luker
Ms. Janice Lum
Mr. Marino Luna Solano
Ms. Gloria Luna

Mr. Humberto Luna
Mr. Luis Luna
Mr. Mike Luna
Ms. Susan Luna
Mr. James L. Lund
Mr. and Mrs. Kenneth C. Lund
Mr. Hoan Luong
Nha Luong
Mr. Ross Lupo
Mr. Hector Martin Luque
Mr. Michael S. Lurey
Mr. Michael Lusic
Dr. Virginia Lussier
Mr. Nathan Lustman
Ms. Stefanie Lutero
Ms. Maria Saucedo Lutfi
Mr. Adam Luvshis
Luxe Travel Management
Ms. Michelle Pham Ly
Miss Penny S. Lydick
Mr. and Mrs. Nicolaos Lymbertos
Ms. Anne Louise Lynch
Ms. Carol W. Lynch
Ms. Elizabeth B. Lynch
Mr. Paul Lynch
Mr. and Mrs. Timothy Lynch
Mr. and Mrs. Matt D. Lyons
Mr. Michael Lyons
Ms. Sheila L. Lyons
Ms. Jennifer Lyons-Urbach
Mr. and Mrs. David Lytal
Ms. Michelle Lytle
Mr. and Mrs. Sheldon H. Lytton
M and S Foundation
Ms. Chen Mei Lin Ma
Fong Ma
Mr. Huidong Ma
Doss Mabe and Mr. Adel B. Mabe
Ms. Deanna Mac Phail
Patti Macchesney
Mr. Michael MacDermott
Ms. Marnie Macdiarmid
Ms. Mary T. MacDonald
Mr. Patrick MacDonald-King
Ms. Crystal C. MacDonell
Mr. Roger I. MacFarlane
Mr. John S. Mach
Mr. Leon Machado
Mr. Dirk Machemer
Ms. Avetik Machkalyan
Gumaro Machorro
Mr. Alberto Machuca
Mr. Mark A. Macias
Mr. Samuel Macias
Mr. Benito Jacobo Maciel
Ms. Diane Maciel
Gwendolyn Mack
Mr. and Mrs. Jack J. Mackenzie
Ms. Jasmine Mackic-Magyar
Mr. Sean C. Mackin
Mr. and Mrs. Frank C. Mackprang
Mr. Shawn C. Maclary
Mr. and Mrs. John E. Macleay
Mr. Bill Macleod
Mr. James MacLeod
Mr. Thomas Macleod
Mr. and Mrs. Philip W. MacMillan
Mr. and Mrs. George Macris
Mr. and Mrs. Horace MacVaugh
Dr. Kourosh Maddahi
Mr. and Mrs. Jonathan L. Maddatu
Ms. Dorian Madrid
Ms. Rosemarie Madsen
Mr. and Mrs. Vijaykumar Madupalli
Mr. R. James Maertz II
Mr. Pete Maestas
Mr. Adam Magana
Mr. Jose Magana
Mr. Jose Magana
Ms. Kristy A. Magana
Mr. Leo Magana
Mr. Mario Magaña
Ms. Sofia Magana
Mr. and Mrs. Richard J. Maggard
Mr. George Maggay
Dr. Elizabeth and Mr. Anthony Magnabosco
Miss Jo-Ann P. Magnani
Mr. Michael Magnes
Ms. Tracy Magnusson
Mr. Daniel M. Maguire
Mr. and Mrs. Perry Maguire
Mr. John J. Magyar
Mr. Ramin Mahallati
Mr. and Mrs. Terence Maher
Lillian Maimone
Athene Main
Ms. Sue Main and Mr. Howard Schweitzer

Mainspring America, Inc.
Ms. Taryn Maister
Mr. and Mrs. Earl H. Maize
Mr. and Mrs. Thomas L. Majich II
Ms. Zohra Taufiq and Mr. Abdul T. Majidzada
Mr. and Mrs. Melvin Makabe
Mr. and Mrs. Michael Scot Makin
Vida Makowski, PhD, RN, LMFT
Ms. Linda K. Malamut
Mr. and Mrs. Sheldon Malchicoff
Ms. Cindy Maldonado
Ms. Dalia Maldonado
Beth Maldonado
Ms. Elsa Maldonado
Mr. Pedro Maldonado
Mr. Rafael O. Maldonado Jr.
Mr. Ruben Maldonado
Malibu Association Of Realtors
Mr. Shalini Samuel Malik
Malin Enterprises, Inc.
Mr. and Mrs. Michael D. Maliniak
Ms. Ann Malinko
Mr. and Mrs. Peter Jon Malinoski
Mr. John Mallen
Mr. and Mrs. Steve Mallory
Mr. Gary Malloy
Mr. and Mrs. Daniel Mallut
Mr. and Mrs. Christopher D. Malone
Mr. Carl Maloni
Mr. and Mrs. Mike Maloof
Mr. and Mrs. Thomas Alexander Maloof
MAM
Mr. and Mrs. Yook Ming Man
Manasha Corporation Foundation
Mr. Fred Manaster
Ms. Anjani Mandavia and Mr. Dion McCarthy
Dr. and Mrs. Diku P. Mandavia
Mr. Anthony Mandekic
Mr. and Mrs. William Mangiagli
Mr. Louis J. Manginelli Jr.
Ms. Lourdes C. Mangrobang
Mr. and Mrs. Jonathan Mangum
Manhattan Beach Post, LLC
Mr. Joseph Mani
Mr. Arturo Maniquis
Ms. Cathy Fernandez Maniti
Mr. and Mrs. Prem Manjooan
Mr. and Mrs. Ralph Manker
Ms. Christine L. Mann
Mr. Dharminder Mann
Mr. Joseph Mann
Mr. Ricky Manne
Barbara Manning
Ms. Jenick Manookian
Mr. George Manos
Mr. and Mrs. Kami Manouchehri
Mr. and Mrs. Tom Mansfield
Ms. Rosalyn Mansilla
Mr. Chris Mansolillo
Usha Mantena
Ms. Imelda Mantos
Mr. Bharti Manwani
Mr. and Mrs. Carlos Manzano
Mr. Jose Manzo
Mr. Maria Manzo
Mr. Victor Manzo
Ms. Beverly J. Mar
Mr. Santos Mar Jr.
Ms. Megan Mara
Mr. Alexander Marañ
Ms. Angelica M. Maravilla
Mr. Michael Marchetti
Ms. Susanna Marchioli
Baldomero Marcial Chavez
Ms. Michelle M. Marciniak and Mr. Cort Escherich
Mr. and Mrs. John B. Marcon
Ms. Lourdes Marcos
Dr. and Mrs. Harold S. Marcus
Mr. and Mrs. Joel S. Marcus
Mr. Sohail Mardanbeigi
Ms. Alice Mardigian
Mr. Moses Mares
Ms. Suzanna Margaryan
Ms. Deena G. Margolis
Mr. and Ms. James Marian
Mr. John Marich
Ms. Heide J. Marie
Mr. Craig Marín
Mr. Jesus Marin
Mr. Jose Marin
Marinade Enterprises
Mr. Richard Marino
Ms. Galina Marinova
Ms. Lucille Marion
Mr. Luis Mariz
Mr. Alan Paul Mark
Mr. and Mrs. Steve E. Markonich

Mr. S. Markowitz
Mr. Arnold Marks
Mr. Dean S. Marks
Dr. and Mrs. Gerald Marks
Mr. and Ms. Kevin S. Marks
Mr. and Mrs. Richard Marks
Ms. Linda L. Markstrom
Maysie Marlett
Mr. Richard Marlis
Ms. Peggy E. Marlow
Mr. and Mrs. Michael L. Marmor
Ms. Elizabeth Marquart
Ms. Tomasa Almanza and Mr. Adalberto Marquez
Gudalupe Marquez
Ms. Jessica Marquez
Mr. John A. Marquez
Mr. Julio Marquez
Luzmila Marquez
Ms. Margarita Marquez
Mr. Sergio Marquez
Mr. Tom Marquez
Mr. John Marrin
Raluca Marrin
Ms. Corinne Marrinan
Marriott Courtyard Torrance Plaza Del Amo
Marriott International, Inc
Marriott Renaissance Long Beach
Marriott Residence Inn Manhattan Beach
Mr. Felipe Marroquin
Ms. Carolyn S. Marsh
Ms. Helen M. Marsh
Mr. Herbert M. Marsh
Mrs. Lillian O. Marsh
Mr. Reginald Marsh
Mr. and Mrs. Brian T. Marshall
Mr. and Mrs. Alan Marshall
Ms. Mary E. Marshall
Mr. and Mrs. Peter A. Marshall
Mr. Robert D. Martell
Mr. and Mrs. Milan Martich
Mr. Jack Martikyan
Mr. August L. Martin Jr.
Ms. Bonnie Martin
Mr. Christian Martin
Mr. and Mrs. Christopher Carey Martin
Ms. Connie L. Martin
Mr. Eduardo Martin
Mr. Elpidio Martin
Mr. Gabriel Martin
Mr. James Martin
Dr. and Mrs. Jerry L. Martin
Mr. and Mrs. Joe D. Martin
Dr. Karen and Mr. Robert Martin
Ms. Marilyn J. Martin
Mr. Nathan L. Martin
Patricia Martin
Mr. Richard Martin
Mr. Scott Martin
Mr. and Mrs. William P. Martin
Ms. Lisa A. Martinelli
Mr. Moises Martinez Moran
Mr. Alfredo Martinez
Miss Alicia Martinez
Mr. and Mrs. Arturo Martinez
Mr. Benito E. Martinez
Mr. Benjamin Martinez
Mr. Carlo Albitos Martinez
Mr. Carmen Martinez
Ms. Consuelo Martinez
Mr. Daniel Martinez
Ms. Doris J. Martinez
Mr. Elio Martinez
Mr. Eliseo Martinez
Ms. Elizabeth A. Martinez
Mr. Fernando Martinez
Mr. Gerard Martinez
Ms. Guadalupe Claudia Martinez
Ms. Guillermina Martinez
Mr. Hector A. Martinez
Mr. Herminio Martinez
Mr. Hugo Martinez
Mr. Israel Martinez
Mr. and Mrs. Javier Martinez
Ms. Jenny Martinez
Mr. Juan Martinez
Mr. Julio Martinez
Ms. Linda Martinez
Mr. Lou Martinez
Ms. Lucy Martinez
Mr. Manuel A. Martinez
Mr. Manuel E. Martinez
Mr. Maria Martinez
Ms. Maricela J. Martinez
Mr. Mario E. Martinez
Ms. Marisol Martinez
Marshall R. and Marilyn Kading Martinez
Mr. Miguel Martinez

Mr. Miguel Martinez Jr.
Ms. Naomi Martinez
Mr. Nestor Martinez
Nuemy Martinez
Mr. Peter L. Martinez
Mrs. Petra T. Martinez
Mr. and Mrs. Raul Martinez
Mr. Raymond Martinez
Mr. Salvador Martinez
Mr. Salvador Martinez
Mr. and Mrs. Socorro M. Martinez
Ms. Tasha Martinez and Mr. Ryan Wines
Mr. Ubaldo Martinez
Ms. Victoria Martinez
Mr. Kyle Martino
Mr. George Martinovich
Robert Marval Sr.
Mary Duque Guild
Marymount High School
Ms. Lilit Marzbetuny
MAS Public Safety Consulting, LLC
Dr. and Mrs. Leo Mascarenhas
Mr. Nino J. Mascolo
Jerlyn Mask
Mr. and Mrs. Randy Maskell
Ms. Elizabeth C. Mason
Mrs. Florence Mason
Mr. Joe J. Mason
Mr. and Mrs. Peter V. Mason
Mr. Steve J. Mason III
Ms. Sharon Massengale
Sharon Y. Massengale
Mr. and Mrs. Robert C. Massi
Mr. Bruce A. Massman
Ms. Joan Patricia Masters
Mr. Robert A. Mastro
Mr. Jeffrey P. Mastronardi
Ms. Mary Ann Masucci
Mr. and Mrs. Tom S. Masuda
Mr. Jose Mata
Mr. Robert Vidal Mata Jr.
Maria M. Matar, MD
Mr. and Mrs. Damian F. Mate
Mrs. Sharlot L. Mather
Ms. Gladys M. Mathes
Ms. Norma Matheu
Cannon Mathews
Mr. and Mrs. Mark H. Mathews
Mr. Richard Mathews
Abhinav Mathur
Mr. Glendale Matias
Ms. Heidi Matias
Ms. Irene M. Matko
Mr. and Mrs. Andrew Matosich
Mr. and Mrs. Andrew P. Matson
Mr. John Matson
Kuni Matsuba
Ms. Fuji Matsuda
Mr. and Mrs. Melvin Matsumoto
Mr. and Mrs. Y. Frank Matsuno
Mr. and Mrs. Joe Matt
Mr. and Mrs. Joe Matta
Mr. Carl J. Matteo
Mr. Vince G. Mattera
Mr. Eric A. Mattern
Mr. Michael Matthew
Mr. Bill Matthews
Ms. Monique N. Matthews
Mr. Gary D. Dordahl and Mr. William E. Matthews
Holland Mattila
Mr. Robert E. Mattivi
M.F. Maturko
Mr. and Mrs. David T. Maulding
Mr. Richard Maulit
Mr. Stefano C. Mauro
Cleiber Mauz
Mr. Douglas I. Maxfield
Mr. William A. May
Mrs. Lisa E. Ortega-Maya and Mr. Michael G. Maya
Mr. and Mrs. Ralph Maya
Mayberry Street School
Mr. Paul R. Mayeda
Mr. Tokusei Mayeda
Mr. Jason Mayer
Mr. Bob Mayers
Mayfield Senior School
Ms. Karen R. Mayo
Mr. Johnny Mayorga
Ms. Ellen Mazaika
Mr. John Mazariegos
Ms. Marcolfa M. Mazariegos
Mr. and Mrs. Philip Mazzucco
Mr. and Mrs. V. Glenn Mc Coy
Ms. Carol Mc Mullin
Mr. Robert McAloney
Mr. and Mrs. Ed J. McAvoy
Ms. Natalie McBee

Mr. Casey McCabe
Mr. Susan Mccabe
Mr. and Mrs. William P. McCabe
Mr. and Mrs. Lawrence L. McCain
Mrs. Mary Anne McCallister
Ms. Violet McCallister
Ms. Olivia McCallum
Mr. Donald D. McCan
Mr. Darrin McCann
Ms. Kathy Mccann
Ms. Julee McCarthy
Mr. Kevin McCarthy
Mr. Forrest W. McCartney
Worthy McCartney
Terry V. McCarty
Ms. Heather McCauley
Ms. Lois McCauley
Mr. and Mrs. Mark P. McClanathan
Mr. and Mrs. Scott McClauray
Mr. Mark McCleery
Mr. and Mrs. Patrick McClenahan
Mr. James E. McClintock
Mr. and Mrs. Thomas G. McClune
Mrs. Arthur M. McClure
Mr. and Mrs. Clark A. McComb
Mr. Kevin McConahey
Mrs. Dana McCormick
Mr. and Mrs. Spencer A. McCoy
Denisse Mccrea
Mr. and Mrs. W.F. McCreary
Ms. Yolanda M. McCreary
Robin McCue
Mr. and Mrs. Lester McCullough
Mr. Robert J. Mccullough
Ms. Cynthia Mcdaniel
Ms. Julie N. McDaniel
Mr. Ronald L. McDaniel
Mrs. Eugene L. McDaniels
Ms. Mary McDermott
Ms. Susan McDermott
Mr. William Mcdermott
Ms. Eva McDonald
Ms. Maureen McDonald
Ms. Natalie McDonald
Ms. Sally McDonald
Ms. Jeanne Eve McDonald-Powers
Ms. Alicia Mcdonough
Mr. and Mrs. James P. McDonough
Mr. and Mrs. George E. McDowell
George and Jane McDowell Charitable Fund
Mr. Mark McFadden
Mr. Robert McFall
Mr. Patrick McFarlane
Ms. Barbara McGarr
Ms. Katie M. McGarry
Ms. Debra McGary
Ms. Charlotte G. McGee
Mr. and Mrs. Jack McGee
Ms. Debra A. McGhee
Ms. Latiffah A. McGinness
Ms. Lillie S. MCGirt
Ms. Margaret Mayo McGlynn
Mr. and Mrs. Richard B. McGlynn
Mr. Alasdair McGowan
Ms. Susan Dorsey McGowan
Mr. Paul McGrath
Mr. Peter J. McGrath
Ms. Margaret A. McGraw
Mr. Scott McGuff
Mr. Michael J. McGuire
Mr. and Mrs. Cliff McHenry
Mr. Jonathan Mcillwain
Ms. Anne Mcinnis
Mr. Timothy P. McInnis
Mr. and Mrs. Stacey McIntosh
Miss Jessica D. Mcintyre
Mr. Frederick McKay
Mr. and Mrs. Patrick McKay
Mr. and Mrs. John P. McKearn
Mrs. Mary Jane McKee
Mr. Michael S. McKeen
Ms. Massie Mckelvy
Mr. Scott J. Mckenney
Mr. and Mrs. John M. McKenzie
Dr. and Mrs. Scott W. McKenzie
Ms. Arlene J. McKercher
Mr. Terence J. McKiernan
Mr. Ronald A. McKinney
Mr. Jerry L. McKinnon
Angie McKittrick
Mr. James G. McLaughlin
Ms. Joann E Mclaughlin
Ms. Sara Mclay
Mr. Duane L. McLeod
McMahon Family Foundation
James Mcmahon
Mr. John McMahon

Ms. Wendy Mcmahon
Ms. Teresa McMenamin
Mr. Wade McMillan
Mr. Lawrence R. McNamee Jr.
Mr. and Mrs. Charles A. McNary
Mr. Brian McNeil
Mr. Thomas R. McNichol
Mrs. and Mr. Janet McNiff
Mr. and Mrs. Timothy McNiff
Mr. Tyler Mcniff
Mrs. Paul H. McNitt
Mr. and Mrs. Bernard McNulty
Ms. Christel McRae
Mr. and Mrs. Marcellus A. McRae
Mr. and Mrs. Robert L. McRoy
Ms. Patricia McTeague
Mr. Johnnie McTee
Meadowbrook, Inc.
Mr. Walter A. Mears Jr.
Mr. and Mrs. Joseph R. Meave
Mrs. Isabel M. Mecum
Ms. Adrienne M. Medawar
Mr. and Mrs. Darrrell Meddings
Michael Medema
Mediation Offices of Gig Kyriacou
Ms. Jeanne Medici
Ms. Alma Medina
Mr. Andres Medina
Mr. Angel Medina
Mr. Arthur M. Medina
Mr. George Medina
Ms. Lorena Medina
Morena Medina
Ms. Patricia Medina
Ms. Ramona P. Medina
Mr. Rigo Medina
Mr. Roberto Medina
Ms. Rosa Medina
Mr. Sonny Medina
Mr. Victor Medina
Mr. Daniel Medioni
Paula A. Medler Gift Fund
Mr. Cesar Medrano
Ms. Deborah M. Medrano
Ms. Carolyn J. Meduski
Ms. Rhoda G. Medvene
Mr. Patrick Jay Meehan
Ms. Kate Meenan
Mr. and Mrs. Tim Meenan
Ms. Vagmin Meenavalli
Mr. and Mrs. Pairoaj Meesri
Mr. and Mrs. Gagik Megerdichian
Mr. Sheldon M. Mehr
Mr. Amir Mehran
Mr. Bhakti P. Mehta
The Meier Family
Ms. Vanessa L. Meier
Meir & Meir, Inc.
Mr. Shaul Meir
Mr. Gerald Meisel
Ms. Jeanne Meisinger
Dr. Joan Meister
Mr. and Mrs. Ben Mejia
Mr. and Mrs. Nejive E. Mejia
Mr. Raul Mejia
Mr. Sebastian Mejia
A. Melanson
Mr. and Mrs. Trevor A. Melby
Mr. Zeki Melek
Mr. Maria Melendez Nolasco
Mr. Eddie Melendez
Ms. Rosa Haydee Melendez
Ms. Maria T. Melgar
Mr. and Mrs. Charles J. Melia
Mr. Justin M. Melillo
Mr. William P. Mellen
Ms. Nancy Meller
Ms. Allison Mellon
Mr. and Mrs. Bradley Melnick
Ms. Jessica Melnick
Marissa Melnick
Mr. and Mrs. Michael Melon
Mr. and Mrs. Gregory Melton
Ms. Judi Melton
Mr. Tim Melton
Mr. Jodie E. Mena
Mr. and Mrs. Michael R. Mend
Mr. Rick Mendelson
Mr. and Mrs. Dudley Wayne Mendenhall
Mr. Jerry R.L. Mendes
Ms. Ana Lidia Mendez
Mr. Bryan E. Mendez
Mr. Israel Mendez
Mr. Jose M. Mendez
Mr. Leonardo Mendez
Ms. Lisa Mendez
Mr. Miguel Mendez

Mr. Miguel O. Mendez
 Mr. and Mrs. Brian Mendiburu
 Mr. Moises Mendiola
 Mr. David Mendizabal
 Mr. Antonio Mendoza
 Mr. Baltazar Mendoza
 Mr. and Mrs. David R. Mendoza
 Mr. and Mrs. David X. Mendoza
 Mr. Gerardo Mendoza
 Mr. Gerardo Mendoza
 Mr. Jesus Mendoza
 Mr. and Mrs. Jose T. Mendoza
 Ms. Linda A. Mendoza
 Mr. and Mrs. Manuel I. Mendoza
 Mrs. Maria Mendoza
 Mrs. Maria Mendoza
 Mr. and Mrs. Mark Mendoza
 Yuliana Mendoza
 Ms. Dymphna Menendez
 Ms. Siddharth A. Mengde
 Mr. and Mrs. Steven A. Mengel
 Mr. Raul Menjivar
 Mr. Michael A. Menke
 Mr. David B. Menkes
 Mr. and Mrs. Jeffrey O. Menrad
 Ms. Jeanne Mentie
 Ms. Joanne L. Menteer
 Mr. Brian Meraz
 Mr. David E. Meraz
 Mr. and Mrs. Emilio C. Mercado
 Mr. Jose Mercado
 Mr. and Mrs. Luis Mercado
 Mr. Maria Mercado
 Mr. William Mercer
 Merck Employee Giving Campaign
 Ms. Nancy Mercolino
 Mr. and Mrs. Archalos Merdhanian
 Mr. Jesus Merida
 Ms. Jaclyn Merkis
 Mr. Darren Merlob
 Mr. Santos Merlos
 Mr. Bennet Mermel
 Ms. Shelley A. Merrell
 Mr. David R. Merriam
 Mr. Robert S. Merrill
 Mr. Francisco Mesa
 Ms. Deborah D. Meschkat
 Mr. and Mrs. David Meshriy
 Mr. Keith F. Meter
 Mr. and Mrs. Larry Methvin
 Mr. Robert J. Metoyer
 Ms. Christine Metro
 Mr. Gregg Mettler and Ms. Tara Silva
 Mr. Robert E. Metz
 Ms. Jocelyn M. Mexia
 Ms. Jennie S. Meyer
 Mr. and Mrs. Thomas Scott Meyer
 Mr. and Mrs. David Meyer
 Mr. and Mrs. Leroy J. Meyer
 Ms. Salpi Ohannesian Meyer
 Mr. and Mrs. David Meyerson
 Ms. Shana Jill Meyerson
 Ruth Meyrowitz
 Ms. Chantel Y. Meza
 Ms. Chatel Meza
 Mr. Francisco Meza
 Mr. Osbaldo Meza
 Mr. Rodolfo Meza
 Mr. and Mrs. Jeffrey Mezger
 Ms. Joan Mezori
 Mr. David Mezquita
 Mr. and Mrs. George Mgdesyán
 Mr. Hasmik Mgeryan
 MGM Resorts Foundation
 Ms. Gina M. Miano
 Ms. Tamara Micciche
 Mr. John Miccolis
 Mr. Perrotti Michael
 Michael's Partners, LP
 Mr. Robert A. Michaels
 Mr. Alvin S. Michaelson
 Mr. Kevin J. Michel
 Ms. Harriet Michlin
 Mr. Alex Michon
 Mr. Youssef Mickail
 Mr. and Mrs. Walter M. Micoz
 Microsoft Giving Campaign
 Midway Auto Group
 Ms. Armida Mier
 Mr. Shayne Mifsud
 Mr. and Mrs. Bradley Migneault
 Ms. Celia V. Mignucci
 Ms. Shirley Mikami
 Mr. Michael Mikikian
 Ms. Christine L. Mikkelsen
 Ms. Cybill Miklaszewski
 Ms. Manije Milani
 Mrs. Flora L. Miles
 Mr. Frank A. Miles
 Mr. and Mrs. Frank B. Miles
 Robert and Sandra Miles
 Mr. and Mrs. Edward Milkovich
 Ms. Mary Milkovich
 Ms. Cindy Miller
 Mr. and Mrs. Daniel J. Miller
 Mr. and Mrs. Earle Miller
 Ms. Enid Miller
 Mr. and Mrs. Eric James Miller
 Mr. and Mrs. Harvey N. Miller
 Ms. Janice L. Miller
 Mr. and Mrs. John M. Miller
 Ms. Joselyn A. Miller
 Ms. June P. Miller
 Mr. and Mrs. Kenneth Miller
 Mr. Kevin D. Miller
 Mr. Lanny J. Miller
 Ms. Leslie A. Miller and Dr. Glenn Houser
 Ms. Lillian C. Miller
 Mr. and Mrs. Mark Miller
 Ms. Monica Miller
 Ms. Regina Seidman Miller
 Mr. and Mrs. Robert H. Miller
 Mr. and Mrs. Steve Miller
 Mr. Theodore N. Miller
 Mr. Todd P. Miller
 Ms. Victoria Miller
 Charles R. Milligan
 Ms. Jody Milligan
 Mr. and Mrs. Robert F. Millman
 Mr. Erin Mills
 Mr. and Mrs. Harold D. Mills Jr.
 Ms. Kathleen S. Mills
 Mrs. Marilyn Mills
 Ms. Monica Mills
 Mr. Patrick Mills
 Mr. Scott Milne
 Milt and Edie's Drycleaners
 Mr. Ross L. Miltenberg
 Mr. and Mrs. Philip H. Minard
 Ms. Shant Minas
 Ms. Nilik Minassian and Mr. Serj Stepanian
 Ms. Serena Minikes
 Mr. Eyal Mintz
 Mira Costa High School
 Mr. Maria Mira
 Ms. Donna R. Miranda
 Mr. and Mrs. Fabian Miranda
 Ms. Jada Miranda
 Mr. Lourdes Miranda
 Mr. and Mrs. Xavier Miranda
 Ms. Carolyn Mirano
 Mr. Stephen D. Mirante
 Ms. Cynthia Mirly
 Mr. Stephen Mirman
 The Mirvis Family
 Mr. Ehtam U. Mirza
 Ms. Rozita Mirzadeh and Mr. Ramin Fayyazi
 Mr. Aaron K. Misajon
 Ms. Muira K. Mishra
 Ms. Dorothea Miskimens
 Ms. Barbara Miskin
 Mr. and Mrs. John S. Misner
 Ms. Annamarie V. Mitchell
 Ms. Doris Mitchell
 Mr. and Mrs. Ernest Mitchell
 Mr. Glen Mitchell
 Ms. Gloria J. Mitchell
 Mr. Mark A. Mitchell
 Ms. Monica Mitchell
 Mr. Robert Mitchell
 Mr. and Mrs. John Mitsinikos
 Mr. and Mrs. Kenneth T. Mitsuahata
 Ms. Kelly A. Miyahara
 Mr. and Mrs. Paul Miyahara
 Ms. Amydell Miyano
 Ms. Judi Miyashiro
 Mr. Guy Mizrachi
 Mr. Timothy Mizrahi
 MJS Packaging
 MM Gift Studio
 Mr. Ernest Mnoian
 Dr. Ashkan Moazzez
 Mr. and Mrs. Ali Mobasheri
 Bertha Mobassaly
 Mr. and Mrs. Howard Moggs
 Shahnaz M. Moghaddas
 Shaden Mohammad, MD
 Mr. Hamed Mohammadi
 Ms. Susan L. Moinpour
 Mr. and Mrs. Joseph Moir
 Ms. Venezia Mojarro
 Mr. and Mrs. Daryoosh Molayem
 Gaspar Molina
 Ilvea Molina
 Ms. Lisa Molina
 Mr. Michael Molina
 Ms. Miroslava Molina
 Mr. Rodrigo Molina
 Mrs. Simosea A. Molina
 Mr. Victor Molina
 Ms. Sheila Molinari
 Mr. Donald J. Moloney
 Mr. Tomas Moltalvo
 Mr. John Momand
 Ms. Linda Monaco
 Mrs. Thelma T. Monagan
 Mr. Henry W. Monahan
 Mr. and Mrs. Barry L. Monblatt
 William Monckton
 Mr. Luis Mondragon
 Mr. Jack F. Mondt
 Mr. Thomas David Mone
 Mr. Sam Monempour
 Ms. Beverly Libecap Monetta
 Mr. John Money
 Mr. Luis Francisco Monge
 Jon and Heidi Monkash
 The Monogrammed Home, LLC
 Mr. and Mrs. John F. Monroe
 Ms. Susann M. Monroe
 Ms. Angeles A. Monroy
 Ms. Anita Monroy
 Mr. Mario Monroy
 Mr. Larry Montag
 Mr. John Montague IV
 Ms. Irene Montalvo
 Mr. Peter Montana
 Mr. Roger Montanio
 Mr. Leonel Montano
 Mr. Felice Montao
 Ms. Jeanette T. Montel
 Ms. Veronica Montelomngos
 Mr. and Mrs. Michael Montelongo
 Mrs. Kristina Edelbrock Montero
 Mrs. Teresa Montes de Oca-Martinez and Mr. Robert Martinez
 Mr. Felipe Montes
 Mr. and Mrs. Ignacio Montes
 Mr. and Mrs. John F. Montes
 Ms. Elizabeth Montgomery
 Mr. George Montgomery
 Ms. Jodi P. Montgomery
 Ms. Susan M. Montgomery
 Mr. Brian Monthie
 Ms. Christina Monti
 Ms. Martha Montiel
 Mr. Ismael Montoya
 Mr. and Mrs. Julian Montoya
 Mrs. Maritza D. Montoya
 Mr. and Mrs. Michael D. Montoya
 Mr. Christopher E. Montrass
 Mr. and Mrs. Joseph C. Monzo Sr.
 Mrs. Joyce Moody
 Mr. Tony Moon
 Mr. Thomas Moonan
 Mr. William Robert Mooneyham
 Meroojan Mooradian
 Ms. Stella B. Mooraj
 Ms. Alexandra M. Moore
 Mr. and Mrs. Arthur C. Moore
 Mr. Brendan J. Moore
 Mr. and Mrs. George A. Moore
 Jaime Moore
 Mr. and Mrs. John Moore
 Ms. Joyce Moore
 Mrs. Judy E. Moore
 Mr. Kameron J. Moore
 Ms. Marjorie H. Moore
 Mrs. Victoria Moore
 Mr. Duane M. Mooring
 Mr. and Mrs. Carlos E. Mora
 Corina Mora
 Ms. Nancy E. Mora
 Mr. Richard Mora
 Salud Mora
 Mr. Eric S. Moradian
 Mr. David Moral
 Ms. Angelica Morales
 Mr. Luis Morales
 Ms. Martha Morales
 Ms. Maura Morales
 Mr. Patricia Morales
 Mr. Rafael Morales
 Mr. Rafael Morales
 Mr. Richard J. Morales
 Mr. and Mrs. Robert Morales
 Mr. and Mrs. Ted L. Morales
 Ms. Toni S. Moran
 Mrs. Madeline Morandini
 Ms. Elizabeth G. Morasso
 Ms. Mirella Moraza
 Mr. Greg Morchower

Mr. and Mrs. Robert H. Morck
Mr. and Mrs. Makram Moros
Ms. Claudia Morcus
Ms. Christina M. More
Mr. and Mrs. Mario E. Moreira
Ms. Lourdes Morelos
Mr. Antonio Moreno
Mr. Antonio Moreno
Mr. Carlos Moreno
Mrs. Dinora Moreno and Ms. Juana F. Turcios
Mr. and Mrs. Ernesto S. Moreno
Ms. Helen Moreno
Mr. Juan Moreno
Mr. Juan Moreno
Ms. Lisa Moreno
Ms. Maria Moreno
Nahum Moreno
Mr. Ricardo Moreno
Mr. Victor D. Moreno
Mrs. Colette Moret
Mr. Christopher Morgan
Mr. Glenn K. Morimatsu
Mr. and Mrs. Megumu Morita
Mr. and Mrs. Jim Morosan
Mr. and Mrs. Bernard A. Morris
Mr. and Mrs. John Morris
Mr. and Mrs. John R. Morris
Mr. Robin Morris
Mr. Thomas Morris
Mr. and Mrs. Thomas J. Morris
Mr. Robert G. Morrish
Ms. Jacqueline S. Morrison
Mr. Wayne L. Morrison
Ms. Audrey Morrissey
Mr. and Mrs. Dennis Morrow
Ms. Dina Morrow
Ms. Linda Morrow
Ms. J. Scott Grant and Ms. Camden Morse
Mr. Douglas J. Morse
Mr. and Mrs. Gregory Morse
Mr. and Mrs. Hadi Morshed
Mr. Jay Mortenson
Billie Morton
Inge Morton
Ms. Christina Morua
Ms. Stefanie Morua
Mr. Jeffrey D. Moscarel
Mr. Rafael Moscatel
Mr. Francisco Mosco
Mr. Charles Moses
Mr. Spencer C. Moseska
Mrs. Hengameh Moshar
Ms. Delana Mosley
Mr. Hardy Mosley
Ms. Colleen Moss
Mr. Harvey Moss
Mr. Arturo Mota
Mr. and Mrs. Ali Motamed
Ms. Nancy A. Motherway
Ms. Christine M. Mott
Mr. Steve Mott
Mr. Sergio Motta
Ms. Melissa Mottola
Mr. Dwight Moulin
Ms. Barbara Moulton
Ms. Carrie Mounier
Mountain Journeys
Mr. Michael Moustakas
Mr. and Mrs. Kent Mouton
Mr. Moses Movsesian
Ms. Jill Mowdy
Ms. Cynthia A. Mower
Mr. and Mrs. Ronald J. Mowry
Mr. Erik J. Moxcey
Ms. Sonia Moya
Mr. Charles Moyer
Ms. Elizabeth Moyer
Mr. Rick Moyer
Mr. and Mrs. Thomas F. Moyer
Ms. Lori Mozilo
Mr. and Mrs. Angelo R. Mozilo
Mr. Charlie, Inc.
Mr. Robert Mucic
Mr. Eric L. Mueller
Ms. Margaret A. Mueller
Ms. Ofelia A. Muglia
Mr. and Mrs. Ralph K. Muhlestein
Mr. Suk Ling Mui
Mr. and Mrs. Kevin Muldoon
Ms. Donna Muldrew
Mr. and Mrs. Lawrence H. Mullaly
Mr. and Mrs. Thomas F. Mullan Jr.
Mr. and Mrs. Thomas P. Mullaney
Ms. Annick Muller
Mr. and Mrs. Roger John Muller
Ms. Laura Mulrenan
Ms. Sri Mummaneni

Mr. Maria Munguia
Mr. Antonio Muniz
Ms. Maria Muñoz
Ms. Silvia Munoz Castillo
Mr. Carlos Muñoz
Mr. and Mrs. Daniel Munoz
Mr. Jorge Munoz
Mr. Jose Munoz
Mr. Rigoberto Munoz
Mr. Samuel Munoz
Ms. Lilit Muradyan
Mr. and Mrs. Takashi R. Murase
Mr. John J. Muraski
Kathleen and Duncan Murdock
Ms. Dorothy Murfee
Ms. Lupe Murga
Mr. Joel Murguia
Mr. Alfredo Murillo
Ms. Inez L. Murillo
Mr. Luis Murillo
Mr. Victor Murillo
Mr. and Mrs. Michael J. Murphy
Mr. Richard Murphy
Mr. Brian Doyle Murray
Mr. and Mrs. Craig Murray
Mr. Michael Murray
Mr. William C. Murray
Ms. Sara Murtaza
Mr. and Mrs. Nolan J. Murtha
Akshata Murty
Mr. and Mrs. Richard Musella
Mr. and Mrs. Musa Mustafa
Mr. Michael Mustin
Mr. Max Mutchnick
Ms. Camille Myers
Mr. Jeffrey H. Myers
Mr. Jerry Myers
Mr. and Mrs. Jerry M. Myerson
Ms. Margaret Myles
Mr. and Mrs. Adam L. Myman
Mr. and Mrs. Jerry Myman
Mr. Darryl Myrose
MYWI Fabricators, Inc.
N & S
Carey Nachenberg
Mr. Christopher Nadal
Mr. Ravi Nadesan
Mr. and Mrs. Jeffrey Nadrich
Ms. Edith F. Nafie
Mr. Earle Nagai
Reiko Nagamatsu
Ms. Debra S. Nagasawa
Dr. Monica P. Leff and Dr. Michael Nageotte
Mr. and Mrs. Jeffrey D. Nagler
Ms. Beth Mensing Nahama
Mr. and Mrs. Richard Nahas
Sarkees Nahas
Mr. Mitchell P. Nahass
Ms. Marianne Nahin
Ms. Pamela C. Najjar
Mr. John A. Najarian
Lilly Nakamura, PhD
Mr. Wesley H. Nakamura
Ms. Julia Nakano
Ms. Catherine Nakasone
Kouji Nakata
Mr. Paul M. Nakata
Mr. and Mrs. Tony Nakazaki
Mr. William Namahoe
Ms. Lorrie Nantz
Ms. Tia L. Napolitano
Mr. Mario Naranjo
Sridhar Narayan
Venkateswaran Narayanan
Ms. Regina Nares
Ms. Valerie Narvarte Lacuesta
Ms. Barbara E. Nash
Mr. Steven B. Naslund
Mr. Peyman Nasser
Mr. and Mrs. Albert T. Nassi
Rahmat Nassi, DDS
Ms. Shamsi Natanzi
Natera, Inc.
Mr. Daniel B. Nation
Nationwide United Way Campaign
Mr. Daniel Nava
Mr. Juan Nava
Ms. Megan Navarette
Mr. Alejandro Navarrete
Mr. Lauro Navarrete
Ms. Eliza Navarro
Mr. Jaime Navarro
Mr. Jesus Navarro
Mr. Joel Navarro
Mr. José R. Navarro
Mr. Manuel Navarro
Mr. Roberto Navarro

Victor Manuel Navarro
Mr. Mohammadreza Navid
Mr. Brian Navis
Zahiye Nawaz
Ms. Desiree Nazarian, MPH
Mr. Rafi Nazarian
Mr. and Mrs. John R. Neal
Ms. Ruth Neal
Mr. Carlton H. Nealy
Mr. Michael Neckerman
Mr. Rudy Negrete
Ms. Vida Negrete
Mr. Joel M. Negron
Mr. Murray Neidorf
Mr. and Mrs. Paul B. Neinstein
Ms. Imogene Neisler
Mrs. Sue Nell
Ms. Barbara Nelson
Ms. Christian W. Nelson
Mrs. Dawn Nelson
Mr. and Mrs. Dency L. Nelson
Grant and Judy Nelson Family Fund
Mr. Grant S. Nelson
Mrs. Marjorie M. Nelson
Dr. and Mrs. Marvin D. Nelson Jr.
Mr. and Mrs. Michael D. Nelson
Ms. Tracey Nelson
Mrs. Virginia R. Nelson
Mr. and Mrs. Paul Neri
Ms. Jessica Nerren
Ms. Jill Nesbit
Dr. J.A. Nessim
Nestlé USA
Nestlé Health Science
Mr. Sam Neubauer
Mr. David F. Neumann
Mr. Paul Neumann
Neuropsychology Partners, Inc.
Mr. William W. Neuschaefer
Mr. Dave Neustadter
Mr. David Neustadter
Ms. Hazel Nevarez
Dr. and Mrs. John Neville
New Horizons Properties
New York Life Foundation
Mr. and Mrs. Norman R. Newberry
Mr. Tim Newhart
Mr. and Mrs. Victor Newlove
Mr. Anthony Newman
Ms. Debral L. Newman
Mr. and Mrs. Emanuel Newman
Ms. Mari Granados and Mr. John Newman
Dr. and Mrs. Nate Newman
Laurel Newmark
Mr. and Mrs. David P. Newsham
Ms. Alice T. Ng
Mr. Danny W. Ng
Ms. Gladys O. Ng
Mr. and Mrs. Won K. Ng
Ms. Jennifer K. Ngo
Mr. Kyle Ngo
Ms. Linh Ngo
Dr. Sharra H. Ngo
Ms. Anne T. Nguyen
Mr. Bao Minh Nguyen
Carol Trinh Nguyen, MD
Ms. Julie Nguyen
Kim Nguyen
Loi Nguyen
Mrs. Lucy Nguyen
Ms. Mai Thi Nguyen
Ngoc Chi T. Nguyen
Tu Nguyen
Jian Ni
Mr. Anthony Nicholas
Ms. Caitlin Moira Nicholas
Mr. Frederick M. Nicholas
Mr. James F. Nicholas
Mr. Raymond Nicholl
Ms. Lana Karin Nichols
Mr. and Mrs. Robert G. Nichols Jr.
Mr. and Mrs. Greg Nicholson
John Nicholson
Ms. Natalie A. Nicholson
Mr. Mark Nichta
Ms. Jacilynn Nickols
Mr. and Mrs. Lief Nicolaisen
Mrs. William E. Nida
Mr. Frank R. Niedermair
Mr. Bret M. Nielsen
Ms. Helen Nielsen
Ms. Jennifer Nielsen
Dr. Kenneth R. Nielsen
Ms. Rose Bucholz Nielsen
Mr. Steffen O. Nielsen
Mr. and Mrs. Marco R. Nieraeth
Gualberto Nieto

Ms. Sandra Nieto
Ms. Leticia Nieto-Garcia
Mr. Michael Nijjar
Nikzad Import, Inc.
Mr. and Mrs. Alfred P. Nila
Mr. Richard T. Nila
Mr. and Mrs. Leonard Nimoy
Mr. Kelvin Chinh Ninh and Ms. Nadine N. Hua
Ms. Melissa J. Nipper
Mrs. Elaine Nisenoff
Ken Nishihara
Mr. and Mrs. Keiichi Nitta
Mr. Richard Niver Jr.
Mr. and Mrs. Theodore T. Nobui
Ms. Sandra Nolfi
Ms. Nancy Noll
Mr. Jon W. Nomura
Mrs. Sharon L. Noonan and Mr. Daniel S. Brayant
Mr. Thomas M. Noonan
Mr. Farzad Noori
Mr. David G. Noorigian
Mr. Arthur Norcliffe
Mr. and Mrs. Scott Nord
Mr. David Nordquist
Mr. Feliciano Noriega
Ms. Deidra Norman-Schumann
Ms. Yvonne Noro
Mr. and Mrs. Edwin Lloyd Norris
Mr. Jason Norris
Mr. Michael Norris
Mr. and Mrs. Vincent B. Norris
Mr. and Mrs. James B. North III
Mr. John North
Mr. Ralph G. Northart
Northridge SDA Church
Northrop Grumman Corporation
Mr. and Mrs. Jared Northrop
Ms. Wendy Northrup
C.G. Nortman
Mr. Ben Norton Jr.
Mrs. Rose S. Norton
Mr. Shane Norton
Mr. and Mrs. Charles Noski
Mr. Keith H. Nothacker
Nothing But Flooring, Inc.
Notre Dame Academy
Mr. Robert B. Nottingham
Hooshy Nourani
Novartis Pharmaceuticals Corporation
Novartis The Matching Gift Center
Mr. Ronnie Novian
Mr. Richard Nowell
NTMA Training
Nu Image, Inc.
Ms. Paula Marshall Nucci
Mr. Timothy Nunag
Mr. Adrian Nunez
Ms. Claudia J. Nunez
Mr. Daniel J. Nunez
Mr. and Mrs. Edmundo Nunez
Mr. Reginaldo Nunez
Ms. Diane Nunn
Ms. Sandra Nuno
Mr. Charlie Nuntavichama
Linda R. Nussbaum, MD
Tej Nuthulaganti
Nutricia North America, Inc.
Nutrishare, Inc.
Uche Uzo Nwokidu-Aderibigbe
Ms. Nancy T. Nyberg
Mr. Daniel R. Nystrom
Ms. Samantha Oa
Mr. and Mrs. Fanning T. Oakley
Mr. Mark Obeid
Mrs. Esther G. Ober
Mr. and Mrs. Dave Oberman
Ms. Yasuko Oberman
Mr. Edward J. O'Brien
Mr. and Mrs. John R. O'Brien
Ms. Megan O'Brien
Mr. Gregory Ocana
Mr. Pablo Ocegueda
Ms. Carla Ochoa
Ms. Graciela Ochoa
Mr. Jorge Ochoa
Mr. Rafael Ochoa
Mr. Sergio Ochoa
Ms. Victoria Ochoa
Mr. and Mrs. Curtis Ochocki
Sandro Oconchas
Lisa M. O'Connell
Ms. Lynn O'Connell
Ms. Maureen R. O'Connell
Mr. Gavin O'Connor
Mr. James J. O'Connor
Mr. and Mrs. Timothy M. O'Connor
Mr. Warren H. Oda

Mr. Kurt Oetiker
Mr. Gerald R. Offsay
Mr. Maxim Ofina
Ms. Grace Oh
Mr. and Mrs. Robert D. Ohanesian
Mr. James R. Ohl
Ms. Takako Ohori
The Ojai Valley School
Ms. Graciela Ojeda
Dr. and Mrs. Victor N. Okada
Dr. and Mrs. Gary U. Okamoto
Mr. and Mrs. Theodore O'Karma
Mr. Patrick O'Keefe
Mr. and Mrs. Siamak Okhovat
Ms. Patricia A. Okiishi
Ms. Misaki Miki Okimoto
Ms. Ruth K. Okimoto
Ms. Carol A. Okuhara
Ms. Stella M. Olachea-McCarthy
Mr. Jake Olague
Mr. and Mrs. George A. Olah
Mr. Patricia Olasaba
Ms. Pamela O'Leary
Mr. Lorne Olfman
Mr. and Mrs. Harvey Olifson
Mr. Eduardo Olivares
Ms. Maidie E. Oliveau
Mr. John M. Oliver
Mr. Jose Raul Olivera
Ms. Susan J. Ollweiler
Olmedo Trust
Mr. and Mrs. Raymond A. Oloteo
Ms. Cassandra Olsen
Mr. Jeff Olsen
Mr. and Mrs. Kenneth Olsen
Jack Olshansky
Mr. Gary Olson
Mrs. Kathryn S. Olson
Mr. Michael D. Olson
Mr. and Mrs. Stephen W. Olson
Mrs. Thelma Pinkie Olson
Mr. Henry Olvera
Mr. Sandra Olvera
Mr. Kevin O'Malley
Mr. and Mrs. Peter O'Malley
OMD USA, LLC
Mr. Brendan O'Meara
OMG Global, LLC
Mr. and Mrs. Habibollah Omrani
One Benefit Service
Mr. and Mrs. Ronald O'Neal Jr.
Mr. Bryant O'Neal
Ms. Brooks O'Neil
Mr. and Mrs. Brooks O'Neil
Mr. Stephen W. Oneil
Mr. Brendon O'Neill
Mr. Michael O'Neill
Ms. Thelma Ontiveros
Mr. Randall Openheimer
Mrs. Michael Oppenheim
Ms. Deborah A. Oppenheimer
Ms. Jennifer O'Rafferty
Orange County United Way
Mr. Haroldo Orantes
Ms. Doris Ordonez
Mr. Ramon Ordonez
Ms. Ritchie Mae Ordonez
Mr. Ivan Orduno
Mr. Juan Orejel
Mr. Gustavo Orellana
Ms. Roxana G. Orellana
Ms. Kimberlee Ores
Mr. and Mrs. Raul G. Oriarte
Ms. Patricia M. O'Rielly
Original Parking Service, Inc.
Mr. and Mrs. Malcolm Orland
Mr. Micah J. Orliss
Mr. George Orloff
Mr. Warren Orloff
Mr. Alfred Ornelas
Mr. Jesus Ornelas
Mrs. Nora Ornelas
Mr. Joel T. Oropesa
Ms. Adriana Oroscio
Mr. Jose Oroscio
Mr. Gabor Oroszlan
Mr. and Mrs. Armando F. Orozco
Mr. Jose Orozco
Mr. Rafael Orozco
Mr. Rigoberto Orozco
Mr. Salvador Orozco
Mr. James E. Orr
Mr. Steven Orr
Mr. William Orr
Mr. Brian Ortal
Ms. Isabel Ortega
Mr. Jose Ortega

Jr Ortega
Mr. Juan Diego Ortega
Juan Manuel Ortega
Mr. Mauricio Ortega
Mr. Lorenzo Ortiz Lopez
Mr. Agustin Ortiz
Ms. Araceli Ortiz
Ms. Aurora Ortiz
Ms. Gloria Ortiz
Mr. Maria Ortiz
Mr. Maria Ortiz
Mr. Miguel Ortiz
Ms. Sandra M. Ortiz
Ms. Sonia Ortiz
Mr. Stephen Ortiz
Ms. Aileen Osato
Oset Trucking and Distribution
Mr. Neil Osina
Mr. Moises Osorio Torres
Ana-Maria Osorio, MD
Mr. Oscar Osorio
Mr. Antonio Osornio
Ms. Norma Ossorio
Mr. and Mrs. James A. Ostiller
Mr. Christopher Ostoich
Dr. Dennis K. Ostrom
Mr. and Mrs. Matt Ostrom
Mr. and Mrs. Fred Ostrowski
Ms. Jacqueline O'sullivan
Mr. Ernesto Osuna
Mr. George Oswald
Mr. Joseph Otting
Mr. and Mrs. Satoru Ouchida
Mr. Daniel Owen
Mr. Michael Owen
Mr. Steven C. Owen
Mr. and Mrs. William J. Owen
Mr. and Mrs. Calvin H. Owens
Ms. Gloria Oxte
Ms. Modupe Oyatayo
Mr. and Mrs. Joseph P. Ozaki
Mr. and Mrs. John T. Ozawa
Miss Cuneyt Ozdas
Mr. and Mrs. Frank Pace
Mr. Jason Pace
Mr. Alfonso Pacheco
Crecencio Pacheco
Mrs. Grace Pacheco
Kelly Pacheco
Pacific Heritage Communities, Inc.
Pacific Point Academy
Pacific Union Financial Employees
Ms. Joyce Packer
Mrs. Virginia Padian
Mr. Edwardo Padilla
Mr. Francisco Padilla
Ms. Hermelinda Padilla
Ms. Margarita Padilla
Ms. Mariela Padilla
Mr. Rogelio A. Padilla
Mr. and Mrs. Sergio Padilla
Mr. Maximilian Paetzold
Mr. and Mrs. Thomas E. Page
Mr. James D. Pagliai
Ms. Janice Pagues
Ms. Michelle Paige
Michelle Paige-Hilley
Mr. Andrew Paik
Mr. Michael Earl Paik
Ms. Victoria Pais
Ms. Marilyn Paisley
Mr. Michael M. Pajaro
Mr. and Mrs. Hermineh Pakhanians
Debbie E. Palacio
Mr. and Mrs. Jose E. Palacios
Mr. Joshua Palacios
Ms. Maria Palacios
Ms. Judy Palag
Palermo Noche Buena
Mrs. Lolita Bascos Palisoc
Ms. Joanna Pallante
Mr. Philip Pallone
Mr. and Mrs. Jeff R. Palmer
Mr. Jim Palmer
Mr. Jeff Palmimi
Mr. and Mrs. Chiu Yen Pan
Ms. Teresa Pan
Ms. Wendy C. Pan and Mr. Kevin K. Lee
Ms. Kristina Panfilova
Ms. Melissa O. Paniamogan
Ms. Genevieve Panici
Mr. and Mrs. Neal Pankey
Mr. Stephen H. Pankow
Mr. Eric Pankowski
Ms. Eileen Panosian
Nancy Panoussi
Mr. and Mrs. John Pantano

Mr. and Mrs. Vincent G. Panucci
Mr. Robert Paolilli
Ms. Angelo Paparella
Marat Papazian
Mr. and Mrs. Nisan Papazyan
Ms. Marina Papikian
Mr. and Mrs. Michael J. Papp
Ms. Ellen Para
Ms. Ciarra Pardo
Ms. Carla Paredes
Mr. Chintan Parekh
Mr. and Mrs. Dilip J. Parekh
David M. Parham, MD
Mr. and Mrs. Mike D. Pari
Satheesh Paridala
Mr. and Mrs. Atul Parikh
Mr. Benjamin Park
Hyoum Park
Ms. Stacey Park
Ms. Michelle Parke
Mr. and Mrs. Chris Parker
Mr. David L. Parker
Mr. and Mrs. Stephen J. Parker
Ms. Konna N. Parker
Mr. and Mrs. Dave Parkhill
Mr. Howard A. Parkins
Philline B. Parlan
Mr. James F. Parque
Mr. Javier Parra Zambrano
Mr. Michael R. Parrish
Ms. Mary Part
Mr. and Mrs. Lamon A. Partee
Mr. Mario H. Partida
Ms. Lisa Partridge
Mr. and Mrs. Valdecia Parucci
Ms. Blesilda A. Parungao
Ms. Peg Pashkow
Mr. Richard Pasqualone
Ms. Francesca Passalacqua and Mr. Donald E. Hardy
Mr. and Mrs. Christopher Passalacqua
Ms. Stacey Passen
Mr. Andre Passos
Mr. Humberto Pastor
Mr. Stefan Pastor
Mr. Jose Pastora
Ms. Lillian Pastora
Pat Freed Kandel, Inc.
Mr. Ganesh Patel
Mr. and Mrs. Kirt Patel
Nilima M. Patel, DDS
Roberto Ortega Patricaozcoortega
Mr. Joseph A. Patrick
Mr. Kenneth M. Patrick
Mr. Bruce Pattillo
Ms. Barbara K. Patton
Ms. Lori M. Patton
Mr. William Patton
Mr. Timothy Pauer
Mr. Gary M. Paul
Mr. and Mrs. Jerry Howard Paul
Mr. and Mrs. Jeffrey Paule
Mr. and Mrs. Fred Paulos
Christopher Paulsen
Mr. and Mrs. Clyde S. Paulson
Mr. Ronald Dale Paulson
Mr. and Mrs. Matthew R. Paulus
Mrs. Kathryn Pavik
Ms. Jane P. Pavlina
Ms. Veronica R. Pawlowski
Mr. Vaughn Payne Jr., MD
Ms. Vicki M. Payne
Mr. and Mrs. Earl E. Payton
Ms. Belinda Paz
Mr. Rogelio Paz
PC Realty Trust
Peach Lab Consulting, Inc.
Mr. and Mrs. Robert K. Peacock
Jerome and Faith Pearlman Foundation
Mr. and Mrs. Matthew J. Pearson
Mr. Harold W. Pease
Mr. and Mrs. Erik B. Pedersen
Mrs. Anne W. Pederzani
Pediatric Interest Club UCLA
Mr. José A. Pedraza
Mr. Teodoro Pedraza
Mr. Arturo Pedrosa
Ms. Hermelinda Pedroza
Mr. Omar Pedroza
Mr. and Mrs. Y.K. Pei
Ms. Sally L. Pei
Mr. Michael Peikoff
Xin Yan Pek
Mr. Jose Pelallo
Mr. Oren Peleg
Ms. Jennifer Pell
Mr. and Mrs. Matthew T. Pell
Mr. and Mrs. Raymond Pellegrino
Mr. Jeremy Pelphrey
Ms. Lori A. Pelphrey
Mr. Paul Peltekian
Mrs. Carla P. Pemberton
Ms. Anita L. Pena
Ms. Rosemary Pena
Mr. Edgar Penate Mendoza
Ms. Akaradech Pengpa
Dr. and Mrs. Alfred Penhaskashi
Mr. Raymond M. Pennell
Mr. Brian Penso
Mr. and Mrs. James J. Peoples
Ms. Alma Pepito
Mrs. Sigi Pepper
Cesila Peralta
Mr. and Mrs. Jose I. Peralta
Ms. Maria Peralta
Mr. Edwin Peraza
Mr. Gary Perchick
Mr. Heber Pereira
Mr. and Mrs. Raphael L. Perera
Mr. and Mrs. Anthony W. Pereslele
Mr. Rolando Perey
Mr. Aaron Perez
Ms. Alejandra J. Perez
Mr. Alejandro Perez
Ms. Ana Perez
Mr. and Mrs. Angel Perez
Ms. Anna Jane Perez
Ms. Antoinette Perez
Mr. Apolinar Perez
Mr. and Mrs. Armando Perez
Mr. Arturo Perez
Azany Perez
Ms. Beatriz Perez
Ms. Blanca E. Perez
Ms. Carolina Perez
Ms. Carolyn Perez
Mr. Cesar Perez
Ms. Cynthia Perez
Mr. Eddie Y. Perez
Mr. Francisco Perez
Homero Perez
Mr. Ivan Perez
Jose Juan Perez
Ms. Lilia Perez
Mr. Luis Perez
Mr. Manuel Perez
Ms. Maria Perez
Mr. Mark Perez
Ms. Martha Perez
Ms. Mercedes M. Perez
Ms. Migdalia A. Perez
Ms. Mina Perez
Mr. Pedro Perez
Mr. and Mrs. Ramiro Perez
Ms. Renee J. Perez
Mr. and Mrs. Reynaldo Perez
Mr. Rodolfo Perez
Mr. Sean Perez
Ms. Sonia Perez
Uvaldina Perez
Ms. Velia Perez
Mr. William Perez
Ms. Yolanda Perez and Mr. Richard H. Westing
Yuri Perez
Chad Perkins
Mr. and Mrs. Jason M. Perkins
Ms. Jean E. Perkins
Mr. and Mrs. Ezekiel P. Perlo
Sam Perricone Jr.
Ms. Patricia Perrier
Mr. Bruno Perron
Mr. John W. Perry
Mrs. Milady C. Perry
Ms. Monica Perry
Mr. and Mrs. James L. Perzik
Mr. Jesus Pescador
Mr. and Mrs. Allen C. Peters
Ms. Annette Peters
Mr. Eric Peters
Mr. Mitchell T. Peters
Sandi Peters
The Petersen Automotive Museum
Mr. and Mrs. Richard A. Petersen
Mr. and Mrs. Bradley D. Peterson
Mr. and Mrs. Charles F. Peterson
Ms. Deanna Peterson
Georgette Peterson
Mr. and Mrs. John J. Peterson
Mr. Mark S. Peterson
Ms. Sherrie Peterson
Mr. Thomas Peterson
Mr. Alan Petlak
Mr. and Mrs. George Petrisans
Ms. Natalie Petro
Mr. James E. Petrucci
Mr. and Mrs. Richard W. Pettibone
Mrs. Kerri Pettit
Mr. Cory Peyton
Mr. Peyman Pezeshkian
Mr. Tin Pham
Mr. and Mrs. Scott Phelan
Mr. and Mrs. Denis Philbin
Mr. Andy Phillips
Mr. Larry Phillips
Michele and Dave Phillips
Ms. Patti L. Phillips
Ms. Patty Phillips
Mr. and Mrs. Robert A. Phillips
Ronald F. Phillips
Mr. and Mrs. Rudy L. Phillips
Ms. Shannon Phillips
Mr. Gerry M. Philpott
Mr. and Mrs. Robert Philpott
PHS Bulldog Baseball
Mr. and Mrs. David Phung
Mr. and Mrs. Surasak Phuphanich
Pat Piccirillo
Mr. Gustavo Pichardo
Mr. and Mrs. Oscar Pichardo
Mr. Gerardo Picon
Mr. Earnest I. Picott
Mr. Ryan Pielow
Ms. Alyze Pierce
Ms. Susan Pierson
Ms. Helen Pietrusiewicz
Mr. Richard L. Pietz
Mr. and Mrs. John T. Pigott
Mr. Soloman D. Piha
Ms. Tiina E. Piirsoo
Mr. Charles Pike
Mr. Matthew Pilarz
Ms. Anne Pilaud
Dr. Dharmapalan Pillai
Mr. and Mrs. David Pillemer
Mr. Robert G. Pilmer
Ms. Laura Pimentel
William and Sonia Pindler Family Foundation
Mr. Maria Pineada
Ms. Abigail Pineda
Ms. Mirna Pineda
Mr. Mark Pinkerton
Mr. William D. Pinkerton
Ms. Veronica Pino
Mr. David A. Pinsker
Mrs. Nelly M. Pintado
Mr. Wilfred Pinto
Mr. Adrian Pintor
Juan Manuel Pio
Mr. and Mrs. Louis Hunter Piper Jr.
Mr. and Mrs. Richard J. Piper
Mr. Thomas R. Pirolo
Mr. and Mrs. Gordon Pitt
Mrs. Nancy Tyler Pittenger
Mr. Michael J. Piuze
Mr. Adam Pivko
Ms. Marilyn Pizzi
Mr. Anthony Pizzimenti
Ms. Gines P Planas Buil
Jean Plant Charitable Fund
Ms. Renae Plant
Mr. Hugo Plasencia
Ms. Gayle Plessner
Mr. David Plummer
Toribio P. Mendez
Mrs. Judith Poblano
Ms. Sofia Poblette
Ms. Vicki I. Podberesky and Mr. Peter Lauzon
Ms. Antoinette L. Podesto
Ms. Beverly A. Poirier
Mr. and Mrs. Barry A. Polansky
Mr. and Mrs. Marc Polansky
Ms. Sol E. Polen
Mr. and Mrs. Tom Polenzani
Mr. and Mrs. Richard G. Polhill
Dr. and Mrs. Jose C. Polido
Mrs. Shirley Polisky
Ms. Marzia Polito
Mr. Theodor Polk
Mr. Greg Pollack
Mr. Ross Pollack
Mr. Gary D. Pollak
Ms. Julia A. Pollard
Ms. Meryl L. Pollen
Mr. Troy Pollet
Mr. Peter C. Pollini
Kathryn Polster
Ms. Marguerite E. Cascio and Mr. Lee M. Polster
Mr. Andrew S. Pomerantz
Ms. Marlene A. Pomeroy
Pomona Catholic High School
Mr. Eusebio Ponciano
Ms. Laura Ponder

Mr. and Ms. Frank Ponto
 Ms. Kimberley Pool
 Mr. and Mrs. David Poole
 Mr. and Mrs. William Poon
 Mr. Yat Sun Poon and Ms. Sau King Chiu
 Mr. and Mrs. Frederick Pope
 Ms. Katherine Pope
 Ms. Olga Popel and Mr. Roman Pidkova
 Mr. Michael Popescu
 Mr. Ron Porat
 Aura Portales
 Ms. Adabelle Porter
 Mrs. Frances Page Porter
 Ms. Heather L. Porter
 Mr. John Porter
 Mr. Paul Allan Porter
 Mr. John A. Portillo
 Mr. Juan Portillo
 Mr. and Mrs. Louis Posen
 Ms. Jennifer Post
 Ms. Pamela Postrel
 Kasey Poteet
 Mr. and Mrs. Arthur Pottash
 Mrs. Juanese L. Potts-Armstrong
 Ms. Jean Poturica
 Ms. Rikki Poulos
 Ms. Deborah Poulter
 Ms. Tania Pourat
 Mrs. Ashraf J. Pourbaba
 Mr. and Mrs. David Pourbaba
 Mr. and Mrs. Edmund C. Powell
 Rick and Debbie Powell
 Power Staff
 Mr. Aaron Powers
 Mr. Richard Powers
 Aditya Prabhakar
 Ms. Andrea Prado
 Ms. Mayra M. Prado
 Mr. and Mrs. Ramon Prado
 Mr. Salvador Prado
 Ms. Elisa F. Prandini
 Ms. Joan Broughton Pratt
 PRE Holding, Inc.
 Mr. and Mrs. Eddie L. Preciado
 Ms. Mirta Preciado
 Ms. Christine Prell
 Mr. and Mrs. Richard C. Prell
 Mr. Paul Presburger
 Mr. Thomas Prescher
 Ms. Ellen Jill Mercer Press
 Ms. Sandra Pressman
 Pressure Pro, Inc.
 Mr. and Mrs. Larry K. Preston
 Price Transfer Group
 Mr. and Mrs. Arthur Price
 Ms. Carol A. Price and Mr. David A. Dansby
 Mr. George Price
 Ms. Melissa Ann Price and Ms. Elaine C. Price
 Mr. Ted Price
 Mr. William Price
 Mr. Steve Priegel
 Mr. Stephen Prime
 Ms. Erika Primeau
 Mr. Mathieu Primeau
 Mr. and Ms. Anthony Principe
 Mr. Marc Priore
 Mr. Mark J. Priske
 Mr. Jason Pritchett
 PRM Corporation
 Mr. Nathan C. Proch
 Ms. Rosalba Procopio
 Ms. Becky Proctor
 Ms. Sheri A. Proffitt
 Mr. and Mrs. Edward C. Prokop
 Mr. Mark Proner
 Mr. Jared B. Proudfoot
 Mr. Ross W. Prout
 Dr. and Mrs. Jay D. Pruetz
 Mr. Richard Prusinowski
 Ms. Nancy K. Pryer
 Ms. Julie Pryor
 Sage Publications
 Mr. and Mrs. Paul D. Pudenz
 Mr. Diego Puentes
 Mr. Walter Puffer
 Mr. and Mrs. Paul Pugal
 Shekinah E. Pugh
 Ms. Joanna Puglisi
 Mr. Scott Pulcifer
 Mr. Adrian Pulido
 Mr. Noe Pulido
 Mr. Santos Pulido
 Ms. Jennifer Pullen
 Ms. Jo Ann Pullen
 Mr. Michael Pullen
 Mr. Terry A. Puls
 Mr. Jeff Purdy
 Mrs. Judy Purne
 Ms. Virginia M. Putjenter
 Ms. Suzanne Putzeys
 Ms. Lu Qin
 Mrs. Jean M. Quall
 Mrs. Marietta Quan
 Teresa Quan
 Ms. Sestina C. Quarequio
 Ms. Jennifer Quaresima
 Mr. and Mrs. John Robert Queen III
 Mr. and Mrs. Robert Queen
 Mr. and Mrs. David Quella
 Ms. Eileen Quenin
 Ms. Maria Quesada
 Mr. Jose Quevedo
 Mr. Benjamin Quezada
 Mr. Manuel Quezada
 Mr. Dell Quick
 Ms. Kay L. Quick
 Mr. Manuel Quijano
 Mr. and Mrs. Jim H. Quinlan
 Ms. Gail A. Quinn
 Ms. Jane M. Quinn
 Ms. Nancy Quinones
 Mr. Pedro Quinonez
 Mr. Cesar Quintana
 Mr. Jesus Quintana
 Ms. Miriam Quintana
 Mr. Rene Quintana
 Miss Rosemary Quintero
 Mr. Nelson Quinteros
 Mr. Javier Quintino
 Mr. Oscar Quiroa
 Ms. Carol Quiroz
 Mr. and Mrs. Edwin J. Quitquit
 Mr. Jeremy C. Quock
 Mr. Steven Ling Hon Quon
 R. F. R. Corporation
 R K Investments
 Mr. and Mrs. Nigel Raab
 Ms. Layla E. Raad
 Mr. Jimmy Rabanales
 Mr. and Mrs. William Rabkin
 Ms. Laura B. Rabney
 Mr. and Mrs. Brian Rackohn
 Mr. and Mrs. Tom Radey
 Mr. Anand Radhakrishnan
 Saravanan Radhakrishnan
 Akmaljon Radjapov
 Ms. Stephanie Radkay
 Ms. Ann Radow
 Mari Radzik, PhD
 Ms. Theresa Raef
 Mr. and Mrs. David Rafaelof
 Mr. and Mrs. Brian Raffish
 Farshaad Rafie
 Ms. Shahrzad Rafiee
 Mr. Mushfiqur Rahman
 Ms. Patricia Rahman
 Ms. Jean K. Raimist
 Mr. John P. Rainey
 Ms. Megan Rainey
 Mr. and Mrs. Jason Emile Spence Raisin
 Ms. Nicole Ramage
 Ms. Susan Ramaker
 Beena Raman
 Vishi Ramani
 Fariba Ramin
 Mr. Anthony Ramirez
 Mr. Bernard Ramirez
 Mr. Cesar Ramirez
 Claudia Ramirez
 Mr. Efrain Ramirez
 Esquio Ramirez
 Mr. Fernando Ramirez
 Ms. Gabriela Ramirez
 Ms. Irma Ramirez
 Ms. Jessica Ramirez
 Mr. and Mrs. Joe Ramirez
 Mr. Joel Ramirez
 Ms. Johana Ramirez
 Mr. Julio Ramirez
 Ms. Lisa M. Ramirez and Mr. Leon Gagne
 Mr. Luis Ramirez
 Ms. Luz Ramirez
 Ms. Luz Ramirez
 Mr. Maria Ramirez
 Mr. Noe Ramirez
 Mr. and Mrs. Oscar Ramirez
 Mr. Patricia Ramirez
 Ms. Perla Ramirez
 Mr. Phillip Ramirez
 Mr. Raul Ramirez
 Mr. and Mrs. Reynaldo N. Ramirez
 Mr. Rodolfo Ramirez
 Ms. Rosa Ramirez
 Mr. Sean A. Ramirez
 Mr. Sergio Ramirez
 Ms. Theresa Ramirez
 Ms. Yolanda C. Ramirez
 Ms. Zenaida Ramirez
 Ms. Suzette Ramirez-Carr
 Ms. Zahara Esmail Ramji
 Mr. Simon Ramo
 Ramon C. Cortines School of Visual and Performing Arts
 Mr. Carlos Ramos
 Mr. David Ramos
 Ms. Elvia Ramos
 Mr. Eugenio Ramos
 Francisco Ramos
 Ms. Gregoria Ramos
 Ms. Helen Ramos
 Mr. John Fernando Ramos
 Mr. Jorge Ramos
 Ms. Naomi S. Ramos
 Mr. Pedro Ramos
 Ms. Sylvia Ramsdell
 Mr. Donald W. Ranasinghe
 Rancho Tailors and Cleaners
 Ms. Diane Trauth Randall
 Randlyn Manor
 Mr. and Mrs. Steve G. Randol
 Ms. Georgia M. Ranes
 Mr. Kevin Raney
 Charathram Ranganathan
 Mr. Charlie Rangel
 Mr. Jose Rangel
 Ms. Rebecca O. Rangel
 Rangers Die Casting
 Mrs. Kaori K. Rank
 Mr. Bill Rankel
 Anna M. Rankin
 Mr. Jay Ell Rankin
 Mr. and Mrs. Ramamohan Rao
 Mr. Thomas A. Raponi
 Mr. Ronald K. Rasak
 Ms. Irene Rasco
 Mr. and Mrs. Saeed Rashedi
 Mr. Fredric P. Raskin
 Mr. and Mrs. Casey Rasmussen
 Ms. Megan L. Rast
 M. M. Rathbun
 Ms. Susan E. Ratzlaff
 Ms. Rocio Rauda
 Ms. Tara Lynn Rauenswinder
 Mr. and Mrs. Charles J. Rausch Jr.
 Mr. and Mrs. Bob Rawitch
 Mr. Jorge Raya
 Mr. Juan Rayas
 Mr. Victor Raygoza
 Mr. Jeff Raymond
 Ms. Pauline Raymond
 Mr. Scott Raymond
 Dr. Amer and Mr. Cory Rayyes
 RCL Foundation
 Mr. Albert Rea
 Mr. and Mrs. Robert Read
 Ready Properties
 Mr. Timothy Ready
 Mr. Joseph Reagan
 Roque Real
 Mr. Carlos Recinos
 Mrs. Karen Redding
 Mr. and Mrs. Donald M. Redfern
 Mr. Charles Reed
 Mr. and Mrs. Barry W. Reed
 Mr. Martin S. Reed
 Mr. Evan Wynn Rees
 Ms. Wanda Pike Rees
 Ms. Lori A. Reese
 Ms. Elissa Refold
 Ms. Linda M. Regalado
 Mr. Douglas M. Regan
 Mr. James J. Regan
 Mr. and Mrs. John K. Regan
 Mrs. Kathleen C. Regan
 Ms. Liezel Regoso
 Judy Francie Bill Rehwald
 Mr. Leland Reicher
 Mr. and Mrs. Harold Reichwald
 Debbie Reid
 Ms. Mary T. Reid
 Mr. and Mrs. Lars Reiersen
 Mr. and Mrs. Frank J. Reilly
 Mr. James D. Reilly III
 Mr. Francis John Reilman
 Ms. Elena G. Reis
 Miss Amy R. Reisenbach
 Mr. and Mrs. Lance M. Reiss
 Ms. Melanie W. Reiter
 Dr. Lynn C. Beck and Dr. Russell N. Reitz
 Mr. and Mrs. Viktors Andris Rekte
 Ms. Marjorie L. Releford
 Mr. David Remedios

Ms. Anita L. Remington
 Renaissance Charitable Foundation, Inc.
 Renaissance Imaging Medical Associates, Inc.
 Ms. Rochelle Diskin Renaud
 Mr. and Mrs. David Rendel
 Mr. Alberto Rendon
 Mr. Jose Rendon
 Mr. Robert Reneau
 Mr. Jack Rennie
 Ms. Martha Renteria
 Ms. Linda E. Renwick
 Mr. William Renz
 Mr. Ramiro Reos
 rePlanet, LLC
 Mr. and Mrs. Anthony J. Rescigno Jr.
 Mr. Francisco Resendiz
 Mrs. Yvette Resendiz
 Residence Inn El Segundo
 Ms. Jodie Resnick
 RespirTech
 Mr. Herbert Reston
 Results Driven, Inc.
 Ms. Linda Retter
 Susan Reuben
 Ms. Marie Reuling
 Mr. Dana Reupert
 Mr. Roger Reupert
 Ms. Francisca Reyes Bravo
 Mr. Amado Reyes
 Mr. Antonio Reyes
 Mr. Bernardo Reyes
 Mr. Jorge Reyes
 Mr. Jose Reyes
 Mr. Juan Reyes
 Mr. Julian Reyes
 Ms. Kristen Reyes
 Mr. and Mrs. Manny Reyes
 Ms. Mariajose Reyes
 Mr. Mark Reyes
 Mr. Matthew A. Reyes
 Mr. Ramon Reyes Jr.
 Mr. Gerardo Reyes-Chavez
 Mr. Miguel Angel Reyna
 Ms. Cyndy Reynolds
 Ms. Kelly Iwanabe Reynolds
 Ms. Antonia Reynoso
 Mr. Daniel Reynoso
 Caludia Rezina
 Ms. Mena Rezk
 Mr. Todd Reznik
 Tae J. Rhee
 Mr. Bruce Rheins
 Ms. Donna Rhoads
 Ms. Claudia Rhodes
 Mr. John Rhodes
 Mr. Justin E. Ricaurte
 Mr. and Mrs. Thomas J. Riccard
 Mr. and Mrs. Bill Rice
 Mr. and Mrs. David A. Rice
 Mr. David A. Rice II
 Ms. Kathleen Rice
 Mr. Robert Rice
 Mr. Craig M. Rich
 Mr. Steven Rich
 Mr. and Mrs. Daniel E. Richardson
 Mr. Harold L. Richardson
 Mr. Jim Richardson
 Mr. Joshua D. Richardson
 Melda Richardson
 Mr. Gregory M. Richart
 Mr. and Mrs. David Rickles
 Mr. Enrique Rico
 Mr. and Mrs. Mark S. Rico
 Yolanda Rico
 Ms. Tara Riddle
 Mr. Larry E. Ridenour
 Mr. Michael Riera
 Mr. and Mrs. Shawn Ries
 Mr. and Mrs. William D. Rigney III
 Ms. Kelly L. Riley
 Mr. Patrick E. Riley
 Mr. Robert Riley
 Mrs. Carmen Rincon
 Ms. Magdalena Rincon
 Ms. Casandra B. Ringquist
 Mr. Jose Luis Rios
 Mr. Luis Rios
 Ms. Rosy Rios
 Robert Ripley
 Ms. Nancy Rishagen
 Ms. Savannah Ritchey
 Mrs. Joy Ritchie
 Ms. Janet L. Ritts
 Mr. Rodney Rivani
 Mr. Adrian E. Rivas
 Mr. and Mrs. Gerardo Rivas
 Mr. Oswaldo Rivas
 Ms. Yolanda H. Rivas
 Mr. Cristobal Rivera
 Mr. Eduardo Rivera
 Mr. George Rivera
 Ms. Guadalupe Rivera
 Ms. Hilda R. Rivera
 Ms. Jacqueline Rivera
 Ms. Rachel Rivera
 Ms. Rholly Rivera
 Mr. Robert Rivera
 Mr. William Rivera
 Mr. and Mrs. Daniel Rivero
 Mr. Al Rives
 Ms. Soledad Riviera
 Ms. Fosiya Riyale
 Mr. Domenic R. Rizzi
 R&M Villar Group, LLC.
 Mr. Robert D. Roback
 Mr. and Mrs. Gary A. Robb
 Mr. James Robbins
 Ms. Jodi A. Robbins
 Robert B. Seltzer, MD, Inc.
 Glynis Robert
 Ms. Aurelia Roberto
 Dr. and Mrs. Eric Roberts
 Mr. Gary Doyle Roberts
 Mr. and Mrs. James F. Roberts
 Mr. Jordan Roberts
 Mr. Terrence J. Roberts
 Ms. Thenia Roberts
 Ms. Barbara Robertson
 Mr. Josef Robey
 Robhana, Inc.
 Mr. and Mrs. Andrew Robins
 Mr. John Robinson
 Ms. Juliet L. Robinson
 Ms. Louise Robinson
 Mr. and Mrs. Ryan G. Robinson
 Ms. Shirley Robinson
 Mr. Woodrow Robinson
 Mr. Cesar Robles
 Mr. Eduardo Robles
 Mr. Edward M. Robles
 Mr. and Mrs. Jesus Robles
 Mr. Jose Robles
 Mr. and Mrs. Salvador Roccella
 Mr. Jaime Rocha
 Ms. Lourdes Rocha
 Mrs. Mary S. Rocha
 Rochelle's Supernatural Foods, Inc.
 Rock N Fish 2, LLC
 Mr. Jeffrey Rockman
 Mr. Christopher Rockriver
 Mr. James Roday
 Mr. and Mrs. W. Jack Rode
 Ms. Verna Rodelander
 Mr. Thomas J. Rodell
 Ms. Susan Roden
 Mr. and Mrs. Brad Rodgers
 Mrs. Megan M. Rodgers
 Mr. Brian J. Rodick
 Pj Rodilitz
 Mr. and Mrs. Terence J. Rodman
 Ms. Josephine M. Rodrigs
 Rodriguez Valle Concrete
 Mr. Albert Rodriguez
 Ms. Ana Rodriguez
 Mr. Antonio Rodriguez
 Mr. Antonio Rodriguez
 Azael Rodriguez
 Mr. and Mrs. Daniel Rodriguez
 Mrs. Dolores Rodriguez
 Mr. Edgar Rodriguez
 Ms. Elvira Rodriguez
 Mr. Esteban Rodriguez
 Mr. Felipe J. Rodriguez
 Filogonia Rodriguez
 Genobeva Rodriguez
 Mr. German Rodriguez
 Mr. Ignacio Rodriguez
 Mr. Isaias Rodriguez
 Mr. Ismael E. Rodriguez
 Mr. Javier Rodriguez
 Ms. Jennifer Rodriguez
 Mr. Jorge Rodriguez
 Mr. Jose Rodriguez
 Mr. Jose Rodriguez
 Mr. Jose Rodriguez
 Mr. and Mrs. José M. Rodriguez
 Mr. Jose N. Rodriguez
 Ms. Laura Elizabeth Rodriguez
 Ms. Magdalena Rodriguez
 Mr. Manuel Rodriguez
 Mr. Manuel R. Rodriguez
 Mr. Maria Rodriguez
 Mr. Maria Rodriguez
 Ms. Maria R. Rodriguez
 Marty Rodriguez Real Estate, Inc.
 Ms. Mary Rodriguez
 Ms. Melinda Rodriguez
 Mr. Miguel Rodriguez
 Mr. and Mrs. Narcizo Rodriguez
 Mr. Rafael Rodriguez
 Mr. Ramon Rodriguez
 Mr. Rick Rodriguez
 Rigo Rodriguez
 Mr. Salvador Rodriguez
 Ms. Veronica Rodriguez
 Ms. Alegre Rodriguez
 Mr. David Roe
 Mr. and Mrs. Marshall H. Roe
 Rogers Manufacture and Installation, Inc.
 Ms. Barbara Rogers
 Ms. Courtney A. Rogers
 Mr. David Rogers
 Mr. Erald E. Rogers Jr.
 Ms. Karen C. Rogers
 Mr. Thomas Rogers
 Mr. and Mrs. Roberto Roges
 Mr. Wallace J. Rogzinski
 Mr. Joseph Rohr
 Ms. Judith A. Rohrdanz
 Mr. Jose Rojas
 Mr. Lester Rojas
 Ms. Marina Rojas
 Mr. Roberto D. Rojas
 Mr. Alejandro Roldan
 Hilda Rolfe
 Mr. Eugene A. Rolle
 Mr. and Mrs. Gary U. Rolle
 Mr. and Mrs. Bob Rollins
 Mrs. Elisabeth M. Rom
 Ms. Lynne Romano
 Mr. and Mrs. Samue Romano
 Mr. and Mrs. James C. Rombach
 Ms. Carolina E. Romero
 Gaby Romero
 Mr. Marco Romero
 Mr. Ruben Romero
 Mr. Sandra Romero
 Mr. Victor Romero
 Mr. and Mrs. William Romero
 Mr. Martin Ronquillo
 Mr. Michael Ronzano
 Mr. and Mrs. Babak Roodsari
 Ms. Bethany Rooney and Mr. Matthew T. Collins
 Mr. and Mrs. Charles B. Rooney
 Ms. Brindy Roosa
 Mr. James Roquemore
 Mr. Alan Rosa
 Mr. Armando Rosa Jr.
 Mr. and Mrs. Ed J. Rosa Jr.
 Ms. Romina Rosado
 Jorge Luis Rosales Patlan
 Mr. and Mrs. Ovidio Rosales
 Mr. Arturo Rosales
 Mrs. Martha Sandoval and Mr. Arturo Rosales
 Gonzalez Rosales
 Mr. Juan Rosales
 Mr. Nicolas Rosales
 Mr. Patricia Rosales
 Mr. Manuel Rosas
 Mr. and Mrs. David E. Rose
 Mr. and Mrs. Ed Rose
 Mr. and Mrs. Kenneth K. Rose
 Ms. Jodyne Roseman
 Mr. and Mrs. Harvey Rosen
 Mr. Howard Rosen
 Ms. Lois Rosen
 Ms. Sheila Rosen
 Mr. Eric Rosenbaum
 Mr. Mark W. Rosenbaum
 Mr. and Mrs. Barry H. Rosenberg
 Ms. Carole Rosenberg
 Ms. Ellen D. Rosenberg
 Mr. and Mrs. Robert Rosenberg
 Ms. Lauren Rosenberg
 Mr. Lewis Rosenberg
 Ms. Maryn Rosenberg
 Mrs. Phylliss Rosenberg
 Mr. Todd Jeffrey Rosenberg
 Mr. and Mrs. Kenneth L. Rosenblood
 Dr. and Mrs. Barry Rosenblum
 Mrs. J. Rosengren
 Drs. Betty and Allen Rosenstein
 Ms. Amy Rosenthal and Mr. Jonathan M. Den Haring
 Mr. and Mrs. Melvin S. Rosenthal
 Mr. and Mrs. James B. Rosenwald III
 Ms. Helene Rosenzweig
 Ms. Jane Rosenzweig
 Mr. and Mrs. Robert W. Roseth
 Mr. Leland S. Rosner
 Mr. and Mrs. Cary B. Rosoff
 Mr. and Mrs. Richard D. Rospond

Mr. and Mrs. Deane E. Ross
 Mr. and Mrs. Dickinson C. Ross
 Mr. and Mrs. Edward Ross
 Ms. Gladys Ross
 Mr. Gregory D. Ross
 Mr. Marvin F. Ross
 Mr. and Mrs. Sam Ross
 Mr. Stanley R. Ross
 Mr. and Mrs. Albert Rossi Jr.
 Mr. and Mrs. Raymond Rossi
 Ms. Alycia J. Rossiter
 Mr. George Rossitto
 Ms. Wendy D. Rossnagel
 Mr. Hrach Rostami
 Mrs. Barbara R. Rostand
 Ms. Sara Rostand
 Ms. Clarene Rosten
 Rotary E-Club of The Greater San Fernando Valley
 Ms. Lillian J. Roter
 Ms. Carmela Roth
 Mr. Eric Roth
 Mr. Jim Roth and Dr. Sandy Keaton
 Ms. Elizabeth Rother
 Mrs. Julia Rothermel
 Mr. Herbert Rothman
 Mr. Daniel Rothmuller
 Ms. Alice W. Rothschild
 Ms. Alison Rou
 F. Rouhani
 Mr. and Mrs. James Henry Roun
 Mr. Sean T. Rourke
 Mr. and Mrs. Caesar B. Roussel
 Mr. John R. Rowe
 Mr. Patrick W. Rowe
 Mr. Robert Brian Rowe
 Mr. Richard A. Roy
 Mr. Samel Rozay
 Mr. and Mrs. Kieran Ruane
 Miss Elena Ruano
 Ms. Yesenia Ruano
 Mr. Hector Rubalcava
 Ms. Patricia Rubalcava
 Ms. Rita A. Rubalcava
 Ms. Sara Rubalcava
 Ms. Stephanie Rubalcava
 Mr. Louis Rubenstein
 Mr. Chad G. Rubin
 Mr. Joseph Rubin
 Mr. Michael D. Rubin
 Dr. Nathalie Rubin
 Mr. Rich Rubin
 Rubinfeld Investments
 Mr. Samuel Rubinfeld
 Ms. Dorothy L. Rubino
 Mr. and Mrs. Jim Rubino
 Mr. and Mrs. Howard Rubinroit
 Mr. and Mrs. Humberto E. Rubio
 Mr. Nelson Rubio
 Ms. Lydia Rudametkin
 Mr. and Mrs. Larry D. Rudd
 Ms. Candice Rude
 Mr. Fernando Ruelas
 Ms. Martha Ruelas
 Mr. and Mrs. Dennis L. Ruggles
 Mr. Ezequiel Ruiz Merino
 Ms. Adriana Ruiz
 Mr. Carlos Ruiz
 Mr. Carlos Ruiz
 Ms. Esther M. Ruiz and Ms. Xiomara Gonzelez-Anleo
 Mr. Frank Ruiz
 Mr. Ignacio Ruiz
 Mr. Joel Ruiz
 Mr. Jose Ruiz
 Mr. Jose Guadalupe Ruiz
 Ms. Maria A. Ruiz
 Ms. Maribel B. Ruiz
 Mr. Mario Ruiz
 Ms. Meghan Ruiz
 Mr. Venancio Ruiz and Ms. Argelia Camacho
 Rumble Tumble, Inc.
 Francisco D. K. Run, MD
 Mr. Christopher Runco
 Mrs. Paula Runesson
 Ms. Barbara Runnels
 Raffi and Taguhi Rupchian
 Mr. Guy F. Ruppert
 Mrs. James W. Rush
 Ms. Jennifer Rush and Mr. Robert Morton
 Mr. and Mrs. John A. Ruskey
 Ms. Linda Louise Russano
 Mr. and Mrs. Benson Russell
 Ms. Mable Russell
 Mr. and Mrs. Michael J. Russell
 Mr. Scott Russell
 Mrs. Shirley S. Russell
 Mr. and Mrs. Theodore A. Russell
 Mr. and Mrs. Adam Russo
 Ms. Amber Nicole Russo
 Mr. and Mrs. Nate Russo
 Rustin, LLC
 Mr. Don Ruygrok
 Mr. Douglas Ruygrok
 Ms. Emily E. Ryan
 Mr. Grant Ryan
 Ms. Mary K. Ryan
 Mrs. Patricia C. Ryan
 Mrs. Barbara Lee Rysavy
 S and R Portable Welding
 Mr. William J. Saake
 Ms. Irena Saakova
 Mr. and Mrs. Charles Saale
 Mr. Faustino Saavedra Marivonne
 Ms. Karla Saavedra
 Ms. Iris Sabbah
 Kelly D. Sabicer, DDS
 Ms. Marina Sable
 Ms. Ashley Sabo
 Mr. and Mrs. Javad Sabokpey
 Mr. Percy Sacayon
 Mr. Al Sacchi
 Ms. Carolina Sacdalan
 Mr. and Mrs. Norman A. Sachs
 Mr. Gary Sadler
 Mr. and Mrs. Gary J. Sadler
 Mr. John M. Sadler
 Ms. Donna Saenz
 Mr. and Mrs. Nejdik Safarian
 Afshin J. Safavi
 Ms. Annie Safoian
 Mr. and Mrs. Thomas A. Safstrom
 Mr. and Mrs. Gregory Sage
 Mr. Harry Sagheb
 Ms. Alicia Sagun
 Mr. Levon Sahakyan
 Mrs. Soodabeh Sahba
 Mr. Earnhardt C. Sahs Jr.
 Ms. Patricia A. Saienni
 Mr. and Mrs. Andrew Saines
 Ms. Marylee St. Amand
 St. Anastasia School
 Ms. Martha G. Saiz
 Mr. Danton S. Sakado
 Mr. Gary N. Sakaguchi
 Mr. and Mrs. Richard Sakai
 Ms. Patricia Sakakura
 Mr. Christopher K. Sakamoto
 Fudge Sakamoto
 Mr. Randall Sakamoto
 Ms. Cristina S. Reyes and Mr. James A. Sakowski
 Mr. Al Salahi
 Mr. and Mrs. Mike R. Salahi
 Ms. Griselda Salas
 Mr. and Mrs. Chris Salay
 Mr. Arne Salazar
 Mr. Enrique K. Salazar
 Mr. Jose Salazar
 Mr. and Mrs. Juan Cristian Salazar
 Mr. and Mrs. Octavio Salazar
 Ms. Patricia Salazar
 Mr. Victor Salazar
 Mr. Victor Salazar
 Mr. Roberto Salcedo
 Ms. Helen Salcido
 Mr. Gilbert Saldana
 Ms. Catalina Saldarriaga
 Ms. Martha Saldival
 Mr. Julius Salerno
 Mr. Luis Sales
 Mr. Carlos Salgado
 Mrs. Lupe Salgado
 Saturnino Salgado
 Mr. Gerardo Salinas
 Ms. Irma Salinas
 Ms. Luz Salinas
 Mrs. Susan Salinas
 Mr. Savram Salkin
 Mr. and Mrs. Bruce Salley
 Ms. Carmen Salmeron
 Mr. Kenneth D. Salmon
 Mr. and Mrs. Jay Saltzberg
 Mr. Laurent Maxime Salvador
 Mr. Daniel Salzman
 Ms. Ruchi Samana
 Mr. Carlos Samayoa
 Mr. Garry S. Sambell
 Ms. Ava E. Sambora
 SAMIR
 Ms. Rachel Samoutha
 Ms. Cynthia Samples
 Mrs. Joyce Samson
 Mr. and Mrs. Roger F. Samuel
 Mr. Sherwin L. Samuels
 San Fernando Police
 San Gabriel Academy
 San Gabriel Presbyterian Church
 Ms. Melissa Sanabria
 Mr. and Mrs. Duane A. Sanborn
 Mr. Abraham Sanchez
 Mr. Alejandro Sanchez
 Ms. Ana Sanchez
 Mr. Clemente Sanchez
 Mr. Ernesto Sanchez
 Ms. Fernanda Sanchez
 Mr. Fernando Sanchez
 Fidelia Sanchez
 Mr. Flor E. Sanchez
 Ms. Florinda Sanchez
 Mr. Francisco Sanchez
 Mr. Francisco Sanchez
 Idania Sanchez
 Mr. Javier Sanchez
 Mr. Jose Sanchez
 Mr. Juan Sanchez
 Mr. Juan Sanchez
 Ms. Juana Sanchez
 Mr. Juvenal Sanchez Jr.
 Ms. Kelly Sanchez
 Mr. Laura Sanchez
 Mr. Leon Sanchez
 Ms. Maria Sanchez
 Mr. Mario Sanchez
 Mr. Miguel Sanchez
 Rolando Sanchez
 Ms. Sandra Sanchez
 Mr. and Mrs. Terry E. Sanchez
 Mr. Victor Sanchez
 Ms. Yira A. Sanchez
 Ms. Fiona A. Harrison and Mr. Richard H. Sander
 Dr. Buck Henry Sanders
 Mr. George W. Sanders
 Mr. John Sanders
 Ms. Katherine Sanders
 Ms. Liddane Sanders
 Ms. Linda Sanders
 Mr. Lionel B. Sanders
 Ms. Jill Sanderson
 Mr. and Mrs. Todd A. Sandler
 Mr. and Mrs. Marvin L. Sandlin
 Ms. Samantha Sandman
 Ms. Sara Sandoval Contreras
 Sandoval Family Charitable Fund
 Mr. David Sandoval
 Mr. Frank Sandoval
 Mr. and Mrs. Jorge A. Sandoval
 Mario Alberto Sandoval
 Mr. and Mrs. Jay Sandrich
 Ms. Courtney W. Sanford
 Ms. Rima Z. Sangbarani and Robik Melkonian
 Dr. and Mrs. Gary R. Sanner
 Yazmin Sanpedro
 Ms. Pauline Santa Cruz
 Mr. Sergio Santacruz
 Ms. Estela Santana
 Leovigilda Santana
 Mr. Lorenzo Santana
 Mr. and Mrs. Ray Santana
 Ms. Arasi Santellanes
 Mr. Alberto Santiago
 Mr. Maria Santillan
 Mr. and Mrs. Anthony Santillo
 Mr. and Mrs. Erich Santner
 Mr. Henry Santos
 Ms. Oliva Santos
 Ms. Paula M. Santos
 Ms. Teresita Santos
 Mr. Juan Carlos Santoyo
 Ms. Margarita Santoyo
 Mr. Gohar Santuryan
 Ms. Annie Saovalaksakul
 Ms. Shooleh Sapir
 Ranjan K. Sapra, MD
 Ms. Zoila Sarac
 Ms. Griselda Saravia
 Mrs. D'lynn J. Saremi
 Mr. Peter Sargent
 Mr. Artur Sargsyan
 Nune Sarkisian
 Sunday Sarkisian
 Ms. Frida Sarkisyan
 Ms. Teresa Sarmiento
 Ms. Gerianne T. Sarte
 Mr. and Mrs. Michael Sarter
 Ms. Uma Sartory
 Mr. Tom Sass
 Ms. Karen Satenberg
 Mr. Michael Sattin
 Mr. Maria Saucedo
 Mr. David Saucedo
 Mr. and Mrs. Naftali Sauerbrun
 Ms. Ilana Saul
 Mrs. Annette Savitch and Mr. Jeremy Kleiner

Mr. and Mrs. Bob Savitt
Sav-Mor Blinds and Shutters
Mr. and Mrs. Steve T. Sawai
Saya Foundation
Ms. Karen L. Saylor
S&B Pharma
Mr. Salvatore A. Scaffide
Mr. Christopher Scaglione
Mr. Patrick T. Scanlon
Mr. and Mrs. James P. Scannell
Mr. and Ms. Eric Scantland
Ms. Courtney Schaberg
Ms. Lisa Schaberg
Zoe and Jonathan Schaeffer
Mr. and Ms. Steven Schafenacker
Mr. Lawrence Schall
Ms. Linda Rae Scharlin and Mr. Barry L. Pinsky
Mr. and Mrs. Albert Schatz
Mr. and Mrs. Daniel Scott Schecter
Ms. Heidi Elizabeth Scheeline
Mrs. and Mr. Krista I. Scheer
Mr. Jon Schell
Ms. Susan Schell
Mr. Maria G. Schellhardt
Ms. Christine Negroni and Mr. James Schembari
Ms. Marietta Schembari
Mr. George Schenck
Ms. Kimberly N. Schenk
Mr. David Scheper
Mr. Jason Scherbert
Dr. and Mrs. Henry Scherer
Mr. Robert Schiele
Ms. Candace S. Schiffman
Mr. Mark Schiffman
Mr. William C. Schiffmann
Ms. Jenifer Schildcrout
Mr. Raymond Schilling Jr.
Mr. Michael Schillo
Mr. and Mrs. Gilbert Schirmeister
Mr. Gary Schivley
Mr. and Mrs. Jay Schlanger
Mr. and Mrs. Richard Schlatter
Mr. Andrew M. Schlei
Mr. Craig W. Schleicher
Mr. and Mrs. Arnold Schlesinger
Mr. and Mrs. Peter H. Schlessel
Mr. Thomas Schloemer
Mr. Gabriel S. Schlumberger
Mr. and Mrs. Larry Schmanski
Ms. Barbara Schmaus
Mr. Neill Schmeichel
Mr. Lawrence Schmid
Mr. and Mrs. David R. Schmidt
Mr. Douglas Schmidt
Gene Schmidt
Kenneth Schmidt
Kim Douglas Schmidt and Yichun Yeh
Mr. Clarence T. Schmitz
Mr. and Mrs. John Schmitz
Ms. Nancy W. Schmoltd
Ms. Sallie Schnee
Schneider Management Group, Inc.
Mr. Andrew L. Schneider
George Schneider
Mr. Harvey Schneider
Ms. Arlene Schneir and Mr. Steven M. Barlam
Mr. John P. Schnell
Mr. Benjamin D. Schoen
Mr. and Mrs. Michael B. Schoettle
Kathleen Scholl
Mr. and Mrs. John Schoneveld
Mr. Stuart M. Schoolnik
Mr. Fred Schor
Mr. and Mrs. John O. Schorse
Mr. and Mrs. Robert F. Schow
Mr. and Mrs. Ronald W. Schram
Mr. Edward T. Schrandt
Ms. Emma Schreiber
Mr. and Mrs. William C. Schreiber
Ms. Sidney Schreiner
Ms. Patricia Schrey
Mr. John Schroeder
Mr. and Mrs. Bruce Schroffel
Mr. and Mrs. B. D. Schubert
Mr. and Mrs. Robert G. Schubert
Mr. Daniel R. Schuch
Ms. Dalia Schuette
Mrs. Elaine P. Schulman
Mr. and Mrs. Alan R. Schultz
Mr. Curtis Schultz
Mr. and Mrs. Roger Schultz
Roger and Priscilla Schultz Family Foundation
Mr. Leon Schulzinger
Ms. Janice F. Schumacher
Mr. John Schumacher Jr.
Mr. and Mrs. Paul J. Schumacher
Nichole Schumann

Mr. and Mrs. Thomas A. Schupp
Ms. Linda Schuster
Mr. and Mrs. Charles Schwab
Mr. and Mrs. Arnie Schwartz
Mr. and Mrs. Craig M. Schwartz
Ms. Frances Schwartz
Mr. Fred D. Schwartz
Mr. and Mrs. Jay Schwartz
Ms. Kathleen Schwartz
Ms. Linda Schwartz
Ms. Sally Schwartz
Mr. Seth A. Schwartz
Mr. and Mrs. George H. Schwary
Mr. Carsten Schwarz
Ms. Donna S. Schwarzbach and Mr. David L. Gordon
Mr. and Mrs. John P. Schwehr
Mr. and Mrs. David Schwien
Mr. Anthony Scibona
Mr. Alan Scott
Mr. and Mrs. Billy Joe Scott
Mr. Crenshaw Scott
Ms. Dorothy Scott
Mr. and Mrs. Howard R. Scott
Mr. Malcolm Scott
Mr. Michael Scott
Ms. Ruth Scott
Ms. Sharon Scott
Ms. Caroline Scratch
Mr. John Seade
Mrs. Jessica C. Sealock
Mr. and Mrs. Antonio Seanez
Mr. and Mrs. Emmons Sebenius
Janet and Emmons Sebenius Fund
Ms. Ana Secelean
Mr. Daniel B. Secundy
Ms. Lydia Sedano
Dr. and Mrs. Robert C. Seeger
Mr. Albert Segal and Mr. Lawrence Segal
Ms. Heidi J. Segal
Ms. Ruth Segal
Mr. Darren Segale
Mr. Edward M. Segall
Mr. Craig Segor
Mr. Javier Segovia
Mr. and Mrs. Len Segreti
Mr. David Segura
Mr. Enrique Segura
Mr. Raul Segura
Mr. Peter D. Sehenuk
Ms. Laura Elaine Paul and Mr. Darren Seidel
Mrs. Terry Seidler
Mr. and Mrs. Theodore M. Seidman
Mr. and Mrs. John Selby
Mr. William Selditz
Mr. and Mrs. James C. Seley
Ms. Alicia Selicianos
Mrs. Harold B. Sellers
Ms. Marjorie Sellman
Mr. Jack R. Sells
Nathan Seltzer Endowment Fund
Ms. Anna Selvian
Norair Selvian
Mr. and Mrs. Peter S. Selvin
Mr. Anthony Sendek
Mr. Hugo Senteno
Mr. Randy Senter and Ms. Lynn Prince
Ms. Blanca Sepulveda
Miguel Angel Sepulveda
Mr. Scott M. Serbert
Mr. Peter R. Serchuk
Ms. Bertha Serna
Ms. Connie Serna
Ms. Nancy Sernas
Serrano Industries
Mr. Andy Servantes
Ms. Eva Servantes
Ms. Jennifer Serviss
Ms. Sandy Setrakian
Mr. Paul E. Setter
Mr. Brian Setzer
Mr. Peter Seymour
SF Police Officers Association
Mr. Elham Shabatian Javaheri
Shabby's Skin Kare
Mr. Mark S. Avila Shaddow
Ms. Eliza Shadniya
Ms. Margaret D. Shaffer
Hedyeh Shafi
Ms. Sharon Shafighi
Ms. Sherry Shafighi
Mr. Jorge Shagollan
Ms. Marjorie Sahani
Ms. Mary Shahnian
Mr. Mehdi Shahoveissi
Ms. Dena Shakerzadeh
Mr. Michael Shakikhou
Ms. Diane Shamhart

Roza Shamloo
Ms. Parisa Shamoeil
Mr. and Mrs. Robert Shamoon
Mr. Jeffrey A. Shane
Mr. and Mrs. John Shane
Mrs. Jean I. Shang
Mr. Eugene K. Shank
Mr. Timothy Shank
Messrs. Alan and Kenneth Shankin
Mr. and Mrs. Jeffrey O. Shanks
Mr. and Mrs. David Shankwiler
Mr. David H. Shannon
Mr. Jay P. Shannon
Michael W. Shannon, MD
Mr. and Mrs. Michaelo S. Shannon
Ms. Adele Shapiro
Mr. Alan E. Shapiro
Ms. Cara Shapiro
Ms. Inessa Shapiro
Mr. and Mrs. Frank Pourat Shapiro
Ms. Julie L. Shapiro
Mr. and Mrs. Lon Stephen Shapiro
Mr. Mark Shapiro
Mr. Mitchell S. Shapiro
Mr. Robert L. Shapiro
Ms. Tamara Shapiro
Mr. Samridh Sharma
Ms. Lavelle A. Sharp
Mr. Joshua D. Shaskan
Mr. and Mrs. Dave Shaw
Dr. Richard M. Shaw
Shea Properties Management Company, Inc.
Mr. and Mrs. Thomas E. Sheaffer
Mr. Henry J. Sheehan
Mr. Paul Shefrin
Ms. Sarah Sheldon
Mr. and Mrs. Paul Shellabarger
Mr. and Mrs. Sarah Shelton
Mr. Shivonne R. Shelton
Mr. Carl J. Shen
Mr. Chao Wen Chang Shen
Mr. Pao-Lin Shen and Mei-Jung Wu
Ping Ping Sheng
Shepherd Technology Training School
Mr. Donald R. Shepherd
Mr. and Mrs. James K. Shepherd
Ms. Michiko Shepherd
Mr. and Ms. Jeff Sheppard
Ms. Lindsay A. Sheppard
Mr. and Mrs. Michael Sheresky
D. C. Sheridan
Mr. Gregg Sherkin
Ms. Leslie Sherlock
Mr. and Mrs. Michael J. Sherman
Ellen Finder Sherman, MD
Mr. Jeff Sherman
Jody Sherman
Ms. Lois A. Sherman
Mark A. Sherman, MD, and Ms. Gail Toppel
Mr. Wynn A. Sherman
Mr. Michael Sherry
Mr. and Mrs. Ronald G. Sherwin
Ms. Michele Eisen Shevitt
Mr. and Mrs. Darren Shibuya
Ms. Catherine Shijo
Mr. and Mrs. Hiroyuki Shimada
Ms. Bertha Y. Shimazu
Ms. Kelli Shimizu
Mr. Samuel Shina
Ms. Lara Shing
David Shinn
Rumiko Shiroma
Ms. Arsine Shirvanian
Ms. Azadeh Shladovsky
Mr. and Mrs. David Shladovsky
Mr. and Mrs. Naftaly Shmargal
Mr. Alexander Shneider
Ms. Linda R. Shoemake
Mr. and Mrs. Richard Shoffeitt
Mrs. Virginia L. Shoji
Ms. Sarah L. Shokrian
Mr. Michael Shook Sr.
Mr. and Mrs. Rodney Shook
Mr. Dylan Shooshani
Mr. Dustin D. Shope
Mr. and Mrs. Michael Shore
Mr. Edward E. Shorer
Mr. Evan Shorten
Mr. and Mrs. Stephen Y. and Betty Shou
Mr. and Mrs. Andrew I. Shpall
SHR Realty
Ms. Jennifer Shultz
Mr. and Mrs. Irving Shuman
Mr. and Mrs. Gary L. Shupe
Mr. and Mrs. George Sifaris
William E. B. Siart Family Fund
Mr. and Mrs. William E. B. Siart

Mr. Maria Sibrían
 Mrs. Jackalyn L. Sichi-Krzmarzick
 Mr. Dean Sides
 Sidley Austin, LLP
 Mrs. and Mr. Lori Kessler Sidman
 Mr. Donald R. Sidwell
 Mr. James J. Sie and Mr. Douglas W. Wood
 Ms. Blossom Siegel
 Mr. Greg Siegel
 Mr. Ronald H. Siegel
 Mr. Brandon J. Sielen
 Mr. Joseph Sierra
 Ms. Vanessa Sierra-Erentreich
 Mr. Maria Sifuentes
 Ms. Linda Signorette
 Ms. Ellen J. Siirola
 Ms. Ashley M. Silberfeld
 Ms. Auska Silkaitis
 Mr. Jose Sillas
 Mr. and Mrs. Steven D. Sills
 Mr. Hector Silva
 Ms. Irma Silva
 Mr. Miguel Silva
 Mr. Richard D. Silva
 Mr. Steven Schweitzer and Ms. Yvette Silvera
 Mr. and Mrs. Gary A. Silverberg
 Mr. Sean Silveri
 Mr. and Mrs. David Silverman
 Ms. Jan Silverman
 Mr. Martin Silverman
 Mr. and Mrs. Paul L. Silverman
 Mr. and Mrs. Richard Silverman
 Ms. Birdie Silverstein
 Mr. and Mrs. Jeffrey Silverstein
 Ms. Ziva Silverstein
 Dr. and Mrs. Randall A. Silverston
 Mr. and Ms. Joe G. Silvestri
 Ms. Linda Silvey
 Ms. Melanie Simangan
 Mr. Leopoldo Simental
 Mr. and Mrs. Perfecto R. Simental
 Mrs. Franklin Hoover Simmons
 Mr. Eugene Simon
 Ms. Jennie Simon
 Ms. Rita H. Simon
 Ms. Stephanie Simon
 Mr. William E. Simon
 Mr. William E. Simon Jr.
 Mr. Chester Simoni
 Mr. Arbo Simonian
 Mr. and Mrs. Artin Simonian
 Valoud Simonian
 Ms. Ann B. Simonson
 Simpson & Simpson Management Consulting, Inc.
 Mrs. Barbara L. Simpson
 Mr. and Mrs. Marvin L. Sims
 Ms. Yvonne Sims
 Charlene Sinclair
 Ms. Kate Sinclair
 Mr. and Mrs. David Singelyn
 Mr. and Mrs. Gary J. Singer
 Mr. Lester Singer
 Ms. Lynn Singer
 Mr. Matthew Singer
 Mr. Nathan Singer
 Taylor Singer
 Singers Big And Tall
 Mr. John Singh
 Mr. and Mrs. Neil Singla
 Lt. Col. and Mrs. Isaac C. Singleton
 Sris Sinnathamby
 Ms. Pati Siqueido
 Mr. and Mrs. Stefan Sisman
 Mrs. Sarah Sismondo
 Mr. Jason A. Sitomer
 Mrs. Sally L. Sittman
 Ms. Chan Chau Siu Chun
 Dr. Mona and Mr. Wayne Siu
 Mr. Roland Siu
 Ms. Angela Siuta
 Mr. and Mrs. Philip H. Skarin
 Ms. Laura Skarvada
 Mr. Dan Skarzynski
 Ms. Nancy Jones Skelley
 Mrs. Joyce Skinner
 Skinny Wimp Moving Company
 Ms. Irene Slade
 Sandy and Hal Slan Family Charitable Fund
 Mr. and Mrs. Scott Slate
 Mr. and Mrs. Gregory Slewett
 Slickote Coatings
 Mr. Robert B. Slight
 Ms. Judith B. Sliiter
 Ms. Cathy Sloan
 Mr. Brad G. Slocum
 Mr. David M. Slone
 Mr. and Mrs. Jonathan Sloves
 Mr. and Mrs. Melvin Small
 Mr. Wallace N. Small
 SmallClaim.com
 Marvin and Sondra Smalley Family Foundation
 Mr. and Mrs. Marvin Smalley
 Ms. Lauren M. Smilor
 Bailey Smith
 Mr. and Mrs. Barry Smith
 Ms. Brittany Smith
 Mr. and Mrs. Carl E. Smith
 Mr. and Mrs. Charles L. Smith Jr.
 Mr. and Mrs. Dan Smith
 Mr. Daniel Smith
 Ms. Danielle Smith
 Mr. Danny C. Smith
 Mr. David R. Smith
 Ms. Diane Smith
 Mr. Edward O. Smith
 Mr. and Mrs. Eric Smith
 Mr. Eric S. Smith
 Mr. George Smith
 Mr. Gilbert D. Smith
 Mr. Jack D. Smith
 Mr. Jeffrey H. Smith
 Ms. Jennifer L. Smith
 Mr. and Mrs. John Smith
 Ms. Judy Smith
 Ms. Karen Smith
 Mr. and Mrs. Leroy Edward Smith
 Mr. Lorin Smith
 Ms. Marteesa R. Smith
 Mrs. Mary Margaret Smith
 Mr. Maurice Smith
 Mr. Michael J. Smith
 Mr. and Mrs. Mike Smith
 Mr. and Mrs. Nicholas M. Smith
 Pat Smith
 Ms. Patricia M. Smith
 Mrs. Phyllis V. Smith
 Ms. Rhonda Sue Smith
 Mr. Robert F. Smith
 Mr. Robert L. Smith
 Ms. Susan R. Smith
 Ms. Tanya Smith
 Ms. Teresa Smith
 Traci Smith
 Ms. Velma L. Smith
 Mr. Victor Smith
 Gary M. Smithson, MD
 Ms. Agata Smogorzewska
 SMT Detergent Corporation
 Ms. Julie Tauvaga and Mr. Charles Smurr
 Ms. Carol Ann Ivy and Mr. Edwin A. Smutzler
 Ms. Elizabeth E. Seidman and Mr. Raymond J. Smyth
 Mrs. Brian Snaer
 Mr. and Mrs. Richard L. Snelson
 Mr. Brad Sniderman
 Mr. Steven Snitzer
 Snyder Langston
 Ms. Angela K. Snyder
 Gene Snyder
 Ms. Marilyn Snyder
 Mr. William Snyder
 So Cal Contractors and Remodeling, Inc.
 Ms. Shelley So
 Mr. Ronald Sobchik
 Ms. Geraldine Sobelman
 Ms. Ligia Soberanis
 Mr. and Mrs. Alan D. Soderberg
 Ms. Elzbieta Sogorzewska
 Denise Soignet
 Mr. Walter Solala
 Mr. Gerardo Solano
 Ms. Maria Solano
 Mr. Ramon Solano
 Ms. Maria Carmen Soldevilla
 Ms. Dawn Soler
 Solid 21 Incorporated
 Mr. Byron Solis
 Mr. Joel Solis
 Mr. Juan Solis
 Mr. Manuel U. Solis
 Ms. Olga Solis
 Pablo Solis
 Solomon, Winnett, & Rosenfield, Inc.
 Mr. Stanley A. Solomon
 Mr. and Mrs. Gil Solon
 Ms. Juana Solorio
 Mr. Luis Solorio
 Mr. Ruben Solorio
 Mr. and Mrs. Rahim Soltani
 Avo Soltanian
 Ms. Kathleen A. Sommer
 Mr. and Mrs. Murray Sommer
 Sallian Song
 Mr. and Mrs. Ken A. Sonoda
 Mr. Fereydoon F. Soofer
 Ms. Randy B. Soref and Mr. Michael Abrams
 Mr. Ryan Sorensen
 Ms. Sonia Sorensen
 Mr. and Mrs. Theodore G. Sorensen
 Ms. Judi B. Sorensen
 Ms. Claudia Soria
 Mr. Richard S. Soria
 Mr. Jose Soriano
 Mr. Ely Sorkin
 Soroptimist Inter Alhambra, San Gabriel, San Marino
 Mr. and Mrs. Michael M. Soroudi
 Ms. Lola D. Sorrells
 Mr. Alejandro Sosa
 Mr. David Sosa
 Denia Sosa
 Mr. and Mrs. José J. Sosa
 Mr. and Mrs. Peter P. Sosa
 Mr. Juan Sotelo
 Mr. Richard Sotelo
 Mr. Gabriel Soto
 Mr. Guadalupe Soto
 Mr. Jesus Soto
 Mr. and Mrs. Jose C. Soto
 Ms. Josefina Soto
 Ms. Josephine L. Soto
 Marco Antonio Soto
 John and Kathy Sotile
 Ms. Roya Souferzadeh and Mr. Ben Zahala
 Mr. Robert T. Souriall
 South Bay Med Spa
 Southern California Eskrima Club
 Mr. Robert J. Souza Jr.
 Mr. Robert Souza
 Russell Spadaro, MD, and Betsy E. Weisz-Spadaro, MD
 Mr. Arthur R. Spafford III
 Mr. Jason W. Spaltro
 Mr. and Mrs. Patrick W. Spann
 Ms. Ann T. Spaulding
 Ms. Margaret Speak
 Mr. and Mrs. Kenneth Spears
 Fred Specktor
 Mr. I Bruce Speiser
 Mr. Alfre Woodard Spencer
 Mr. Leon Sperl
 Ms. Jennifer D. Spicer
 Mr. David Spina
 Mr. Ron Spink
 Mr. and Mrs. Rocco Spinoso
 Mr. Jason Spitzer
 Mr. and Mrs. Al Spivak
 Morris and Rae Spivak Foundation
 Rosa L. Mercado, MD, and Mr. Reuben Spivey
 Mr. Irwin Spolter
 Sports Authority
 Ms. Lillian Sposto
 Caryll M. and Norman F. Sprague Foundation
 Miss Katrina Sprague
 Spreadfast
 Mrs. Charles E. Sprenger
 Ms. Ingrid Springer
 Ms. Rose Spruell
 Ms. Sirinan Srilanchanarak
 Srour Properties
 Mr. Steve J. Srour
 Ms. Mary K. Staberg
 Mr. Mike Stabile
 Mr. Greg Stacknick
 Mr. and Mrs. Alfred E. Stahl
 Mr. Douglas Stalgren
 Ms. Gwendolynn Stall
 Mr. and Mrs. Peter G. Stamison III
 Mr. Larry Stamper
 Mr. and Mrs. Steve J. Stanbrough
 Mr. and Mrs. Michael Lou Stanley
 Mr. Michael J. Stanton
 Dr. and Mrs. Robert E. Stanton
 Mr. and Mrs. Gerald D. Stark
 Mr. Jeff Stark
 Ms. Maria E. Stark
 Mr. Kevin Starr
 Mr. Mario Starr
 Fred Starrh
 State Farm Companies Foundation
 Mr. Wylie Stateman
 Mr. Jeffrey Staton
 Ms. Marynell Steburg
 Mr. and Mrs. Gerard J. Steele
 Mr. James M. Steele
 Mr. Jeffrey Allen Steele
 Ms. Michelle C. Steffens
 Ms. Lauren Stein
 Ms. Marissa L. Stein
 Mr. and Mrs. Philip Stein
 Mr. and Mrs. Douglas Steinberg
 Mr. and Mrs. Howard Steinberg
 Mr. Robert Steinberg
 Mr. Kevin Steiner

Mr. Joshua Steinthal
Mr. Barry Steinwand
Mr. and Mrs. Skip Stellrecht
Mrs. Robert Stellwagen
Mr. Dan Stepenosky
Michael and Christy Stephen
Mrs. Gordon F. Stephens Jr.
Mr. Kelsey Stephenson
Ms. Sabrina M. Stephenson
Ms. Carrie-Ann Stepien
Mr. Paul E. Sterba Jr.
Mr. and Mrs. Gary S. Sterling
Mr. and Mrs. George S. Stern
Mr. and Mrs. Lance Stern
Dr. Loraine M. Stern and Mr. Jack Nides
Ms. Melanie Stern
Mr. Michael L. Stern
Patricia Stern
Ms. Sylvia Stern
Mr. and Mrs. Joshua Sternin
Mr. Marc Sternin
Ms. Leeanne Stevens
Ms. Martha Stevens
Mr. Ronald W. Stevens
Ms. Rosalie Stevens
Mr. and Mrs. Martin Stevenson
Ms. Angela Stewart
Ms. Bonnie R. Stewart
Mr. Charles E. Stewart
Ms. Julie O. Stewart
Mr. and Mrs. Robert D. Stewart
Donald Stief Sr.
Mr. and Mrs. Edward Charles Stieg
Ms. Christa Stierneleof
Mr. Gary Stiffelman
Rosalie Stimmell
Mr. Joseph Stine
Ms. Lisa Stockford
Mr. and Mrs. Guy H. Stodel
Ms. Sarina H. Stogel
Mr. and Mrs. Gerald A. Stoker
Mr. Andreas Stolcke
Mr. Bradley Stolshek
Mr. and Mrs. Lyle J. Stoltenberg
Ms. Elena Stolyarova
Mrs. Lori K. Stone
Mr. Merle Vincent Stone
Ms. Sharon Stone
Mr. and Mrs. Nicholas H. Stonnington
Mr. Michael B. Stork
Ms. Inna Stotland
Mr. and Mrs. David Strasberg
Mr. and Mrs. Julian Strassle
Ms. Michaelyn Straub
Mr. Andrew J. Strauser
Strauss Foundation
Mr. and Mrs. Charles B. Strauss
Mr. Michael Strautmanis
Mr. Keith Strehlein
Samantha and Ryan Stromsborg
Ms. Malissa T. Strong
Mr. Edward J. Stryker
Mr. and Mrs. Donald M. Stuart
Mr. and Mrs. Scott Stuckman
Studio Services, Inc.
Mr. Robert D. Stump
Mr. and Mrs. Robert C. Stumpf
Ms. Tracy Sturm
Stylemined
Mr. Chien Chung Su
Mr. and Mrs. Henry Suarez
Mr. Elizabeth Suarez
Ms. Emilia Suarez
Mr. Emilio Suarez
Ms. Graciela Suarez
Mr. Luis Suarez
Mr. Maria Suarez
Michael Suarez and Family
Marco Antonio Suato
Submit Express
Mr. and Mrs. Curtis W. Sugars Jr.
Mr. Andrew B. Sugarman
Ms. Nikki Suhr
Mr. John M. Sujishi
Mr. Bryan E. Sullivan
Mr. and Mrs. Charles B. Sullivan Jr.
Ms. Lydia Sullivan
Ms. Marie Sullivan
Ms. Sarah M. Sullivan
Mr. Shawn Sullivan
Mr. Terry Sullivan
Mr. Scott Sulzberger
Mr. and Mrs. Robert F. Sulzinger
Mrs. Mildred R. Sumner
Ms. Li Sun
Mr. Peter Sun
Mrs. Shirley Sun

Yanqiu Sun
Ms. Adarsh Sunak
Pagadalu Sunandha
Mrs. Sharon G. Suncin
Jodi Sundberg
Ms. Erica Sung
Sunwest Electric, Inc.
Super Select
Super Star Cleaner
Mr. and Mrs. Ronald John Surina
Ms. Analiza Isidro Surisantos
Mr. and Mrs. Joel Sussman
Mr. and Mrs. Yorke Sutch
Mr. and Mrs. Mark P. Suter
Mr. and Mrs. William Suter
Ms. Rochelle Sutherland
Mr. James Sutorius
Ms. Cassandra Sutton
Ms. Helen Sutton
Mr. and Mrs. Jerry C. Sutton
Mr. and Mrs. Sean Sutton
Mr. and Mrs. Kurt K. Suzuki
Mrs. Patricia Svarc
Mr. and Mrs. Herberto O. Svidler
Mr. Michael Svitak
The SVS Revocable Trust
Mr. and Mrs. Jack D. Swanburg
Ms. Patricia Swann
Mr. and Mrs. Bernard R. Swanson
Mrs. Jean E. Swart
Ms. Ira T. Swartz
Mr. Michael Swartz
Mr. and Mrs. Russell C. Swartz
Ms. Melba A. Swearingin
Mr. David F. Sweener
Mr. and Mrs. Bernard Sweeney
Mr. and Mrs. David Sweeney
Mr. and Mrs. Joseph R. Sweeney
Mr. and Mrs. David Sweetland
Mr. Issam Sweis
Mr. Trevor M. Swenson
Ms. Janet I. Swerdlow
Mr. and Mrs. Arnold Swiller
Mr. Dennis J. Swing
The Swiss Bar
Mr. Christopher M. Swiszc
Mr. and Mrs. James S. Switzer
Mr. and Mrs. Andy Sy
Tessie T. Sy, DDS
Bobby and Karni Syed
Mr. Lawrence Szabo
Mr. Sammy Szeto
Mr. and Mrs. Vincent Y. Szeto
Mr. Fernando Szew
Ms. Leslie Szweda
Mr. Domingo R. Tabangcura Jr.
Farideh Tabrizzadeh
Mr. Mohammad Ali Tabrizzadeh
Mr. Jose Tacan
Takeomi Tada
Mr. and Mrs. Toshiro Tada
Mr. and Mrs. Benjamin V. Tadelis
Mr. Larry Tadlock
Mr. and Mrs. Fumiaki Tado
Mr. and Mrs. Roy Thomas Taecker
Ms. Cynthia Taff
Mr. Albert Taffoni
Mr. Alvaro Tafur
Ms. Betty Taggart
Ms. Peggy Taggart
Mr. and Mrs. Wilfredo B. Tagle
Ms. Jacqueline D. Tagliere
Mr. Steven Tahara
Farnaz Taher
Ms. Meech Tahsequah
Ms. Chia-Chien Tai
Mr. and Mrs. Mark Taira
Mr. Norman Taira
Mr. Eric M. Taitz
Mr. and Mrs. Norito R. Takamoto
Mr. and Mrs. Robert Takata
Mr. Shigemi Takata
Yohko Takehara
Mr. and Mrs. Dale K. Takemoto
Ms. Sue Takemoto
Mr. Shinsaku Ted Takenaka
Ms. Charlene Taketa
Mr. and Mrs. Philip D. Takkunen
Ms. Ruby F. Talbot
Mr. Fred Tallaksen
Mrs. Nancy E. Wight-Tally and Mr. Anthony J. Tally
Talmera USA, Inc.
Mrs. Jennifer Talt-Lundin
Ms. Millicent J. Tam
Mr. Richard T. Tamanaha
Alavaro Tamaro
Mr. Angel Tamayo

Mr. Francisco Tamayo
Mr. and Mrs. Ronald P. Tamkin
Ms. Eileen Tan
Mr. and Mrs. Michael C. Tan
Mr. Simon Tan
Ms. Ailene Tanaka
Mrs. Faith Tanaka
Ms. Lilian Tanaka
Mr. and Mrs. Orian A. Tanaka
Mr. and Mrs. Val H. Tanaka
Ms. Virginia Tanawong
Ms. Marjorie Tandy
Ms. Chao-May Cheng Tang
Mrs. Diana Tang
Sui Jen Dai Tang
Phoutha Tangsavath
Ms. Diana K. Tani
Mr. Nashed Tanious
Mr. Al Tanner
Mr. and Mrs. Glenn E. Tanner
Mr. and Mrs. Joe Tanner
Mr. Cuong Tao
Mr. Frank Tapia
Mr. Raul Tapia
Mr. Steven L. Taricco
Nahid Tariqhi-Sadrieh
Ms. Irina Tarnayschi
Mr. John Tarry
Ms. Jamie Tarses
Mr. Thomas Tartaglione
Mr. Kevin Tarverdyan
Mrs. Eva Tashman
Mr. Isaac K. Tasinga
Mr. Jim Tassano
Ms. Carla Tassara
Taste Pali LLC
Chantelle Tatum
Ms. Barbara Anne Taub
Ms. Erin Tauscher
Ms. Christina Tayaba
Taycor Funding, Inc.
Ms. Elizabeth W. Taylor
Mr. Irving N. Taylor
Mr. James F. Taylor
Mrs. Janice L. Taylor
Ms. Julie Taylor
Ms. Madonna Taylor
Mr. and Mrs. Gary Taylor
Mr. Mike K. Taylor, CPA
Mr. Nora Tayun
TCC Family Trust
T.C.S.E., Inc.
Ms. Carina P. Tea
Pheng Tea
Mr. Dlr D&e Team
Mr. Richard Teasley
Mr. Michael Teck
Mr. and Mrs. Jack E. Teele
Teespring, Inc.
Mr. Troy W. Tegeler
Ms. Marta Tehrani
Mr. Mozy Tehrani
Mr. Ruben Tello
Ms. Dora I. Temblador Rodriguez
Mrs. and Mr. Julie Templar
Temple Israel of Hollywood
Mr. and Mrs. George F. Ten Eyck
Mr. Peter Tenerelli
Mr. Adam Tenn
Mr. Douglas Tennant
Mr. Andrew R. Tennenbaum
Mr. Kevin Tent
Mr. Neal Teplin
Ms. Renee Tepper
Mr. Carlos Teran
Mr. Thomas G. Terbell Jr.
Mr. Nick Terhovsepian
Mr. and Mrs. George F. Terlip
Cheyanne Terracciano
Mr. Larry Terrazas Jr.
Mr. and Mrs. Allen L. Terrell
Mr. Ilario Terrones
Ms. Liliith Terry
Mr. Ross Terry
Ms. Dolores Tersigni
Ms. Rita Terterian
Mr. Richard Terzian
Mr. Elwood C. Tescher
Tesoro Los Angeles Refinery
Mr. Edward Tess
Mr. Robert Tessier
Mr. Craig Tessler
Mr. and Mrs. Jack A. Teufel
Mr. and Mrs. Arthur Teunissen
Mr. and Mrs. Su Hoang Thai
Mr. and Mrs. Harsha Thaker
Maykuen Tham

Mr. Robert Theno
Mrs. Natalia M. Theodore
Steve Theodore
Mr. Michael P. Thielen
Mr. and Mrs. David L. Thies
Mr. Justin Martial Thirsk
Mr. Martial Thirsk
Susanne Thom
Mr. Chandler L. Thomas
Mr. and Mrs. Elias R. Thomas
Ms. Karen D. Thomas
Ms. Mackenzie Thomas
Mr. and Mrs. Paul D. Thomas
Ms. Phyllis G. Thomas
Mr. and Mrs. Richard Thomas
Mr. Ronald Thomas
Mr. Stephen M. Thomas
Mr. Steven Thomas
C L Thomason
Mr. and Mrs. David K. Thompson
Mr. and Mrs. Donald R. Thompson
Ms. Ernest R. Thompson
Mr. H. F. Thompson Jr.
Mr. Howard Thompson
Kent Thompson
Mr. Robert Thompson
Mr. and Mrs. Robert I. Thompson
Ms. Roberta Thompson
Mr. Roy E. Thompson
Mr. and Mrs. Wayne Thompson
Ms. Victoria Thornberry
Myrl Thorne
Mr. Cameron M. Thornton
Mr. and Mrs. John Thurgood
Mr. Robert J. Thurston
Mr. and Mrs. Mark J. Tico
Ms. Yen B. Tien
Mr. Kenneth S. Tiffany
Judith A. Tighe
Mr. James Tillen
Mr. David Tillinghast
Mr. Edward E. Tillmon
Mr. Herbet L. Tilsner
Mr. Vicente L. Timiraos
Timken
Mr. Keith L. Timmons
Tin Roof Bistro, LLC
Mr. Mark Tinker
Carolyn and John M. Tipton
Mr. Greg Tirabasso
Mr. Alex Tirado
Mr. and Mrs. Fiorenzo Tirinnanzi
Mr. Fernando Tiscareno
Mr. and Mrs. William F. Tisch
Ms. Christine Tiu
Ms. Joyce Poho Tiu
Mr. Donald Tlougan
Mr. Andrew To
Ms. Kristie To
Yanyen To
Mr. and Mrs. Habib Tobbagi
Ms. Maxine F. Tobey
Mr. Andrew V. Tobin
Mr. Mathew C. Todd
Mr. George Todt
Mr. Mohammad Tohemer
Mr. Jeffrey S. Tolbert
Mr. Jonatan Toledo
Tom T Sales Group, LLC
Ms. Linda P. Tombrello
Mr. and Mrs. John K. Tomcheck
Mr. Michael Tomelloso
Mr. Bob Tong
Mr. Jeffrey Luke Tong
Ms. Heather Tonn
Toomey Family Fund
Mr. and Mrs. Dave Toomey
Top Rank Motors, Inc.
Ms. Theda Topalian
Mr. and Mrs. Daniel A. Topchi
Mr. Amante Tordil
Mr. John S. Torigoe
Mr. Randall Torrance
Ms. Cynthia Torrea
Ms. Blanca Torres
Mr. Carlos Torres
Mr. Ignacio M. Torres
Mr. Javier Torres
Mr. Jesus Torres
Mr. Leonard M. Torres
Ms. Maricela Torres
Ms. Marissa N. Torres
Miguel Torres
Mr. and Mrs. Mike Torres
Mr. Patricia Torres
Mr. Pedro Torres
Mr. and Mrs. Raymond M. Torres

Mr. Ruben Torres
Mrs. Sissy C. Torres and Mr. Fabio Arias
Ms. Theresa Torres
Mr. Vicente Torres
Mr. Victor Torres
Rodriguez Torrez
Mr. Sandra Torro
Tortilla Republic
Mr. and Mrs. Guillermo Toruno
Mr. Michael Tosch
Ms. Kathleen E. Toth
Ms. Janice Tougas
Mr. Martin E. Touhey
Mr. Jaime Tovar
Ms. Karen Tovar
Town and Country Event Rentals, Inc.
Ms. Carol A. Towne
Mr. and Mrs. Jonathan C. Townsley
Mr. Jaime Tracht
Mrs. Barbara Trachy
Mr. and Mrs. David C. Trainer
Mr. James H. Tran
Ms. Katheryn Tran
Ms. To Ha Ly and Mr. Kim Muoi Tran
Ms. Linda Tran
Ms. Lisa T. Tran
Ms. Paula Tran
Ms. Alicia Tranen
Mr. and Mrs. Quang Van Trang
Mr. Joseph V. Trani
Mr. Michael J. Trani
Transamerica Retirement Services
Mr. John D. Trapani
Mr. and Mrs. Mike P. Trapani
Travelers Community Connections
Ms. Stephanie J. Trefzger
Mr. and Mrs. Andres Trejo Jr.
Ms. Sonia Tremiño
Mr. Fernando Trevino
Ms. Michelle Trevino
Mr. and Mrs. Raymond Trevino
Ms. Rose Marie Trevino
Mr. Duong Trinh
Trinity Logistics
Ms. Mary Elizabeth Trinkle
Ms. Samantha Triolo
Mrs. Margaret Triplett
Mr. Michael Tronick
Mr. Barry A. Tronstad
Mr. Kenneth J. Troxel
Mr. and Mrs. Don Charles Trucker II
Mr. and Mrs. Chuck Trudeau
Mr. Ralph Truglio
Ms. Araceli Trujillo
Mr. Pedro Trujillo
Mr. Solomon D. Trujillo
Mr. Nathan Truman
Mr. Dennis P. Trunfio
Mr. Henry Truong
Ms. Cam Tu Lam and Mr. Tony Truong
Mr. Vi L. Truong
Ms. Denise Trutanich
Mr. Cheng Tsai
Mei Tsai
Mr. Richard J. Tsai
Mr. Ryan Tsai
Mr. Tony Tsai
Yi Chou Tsai
Ms. Ann Tsangeos
Mr. Tom Taso and Dr. Eugenia Tsao
Ms. Victoria Tsarukyan
Ms. Yee Fong Chin and Mr. Perri Cho Man Tse
Joavan and Gladys Tseng
Ms. Mimi Tseng
Ms. Elida M. Tsou
Mrs. Terri Tsuchida
Mr. Ted T. Tsugawa
Mr. Leonard Tsui
Mr. and Mrs. Kevin Tsujihara
Mrs. Vickie Tu
Ms. Susana Brown Tuch
Ms. Jane G. Tuchman
Marcia Brady Tucker Foundation
Mr. and Mrs. Nicholas Tucker
Mr. Robert Tucker
Ms. Tenna Tucker
Mr. and Mrs. Don L. Tuffli
Mr. Steve Tufts
Mr. Paul Tugend
Ms. Dona L. Tully
Ms. Dorothy Tully
Ms. Rosa Tung
Ms. Anahit Turgman
Mr. Douglas Turk
Ms. Autumn Turkel
Ms. Adrienne Turner
Ms. Heather Turner

Ms. Juliana Turner
Ms. Kaci Turner
Mr. and Mrs. Shaun Turner
Ms. Joann Turovsky
Mr. and Mrs. Greg Turski
Mr. and Mrs. Saul Turteltaub
Mr. and Mrs. John Howard Tuttle
Mr. Ryan Tuttle
Ms. Georgiana Tutunaru
Mr. Roger W. Tweten
Ms. Marcie Twyford
Mr. and Mrs. Juan Tyberg
Mr. Bradford Tyler
Ms. Susan Tylicszczak
Ms. Vivian Tyrrel
Ms. Jean C. Tyson
John J. Tzeng, MD
Mr. and Mrs. Emre Ucer
Mr. and Mrs. Gene Ulrich
Mr. and Mrs. Robert L. Ulrich
Ultrazone Laser Tag
Mr. Rick Underwood
Mr. Troy Y. Underwood
United Auto Transporter
United Mechanical Consultants, Inc.
United Way, Inc.
United Way Metro Chicago
United Way of Central Maryland
United Way of Delaware
United Way of Greater Philadelphia and Southern New Jersey
United Way of King County
United Way of Metropolitan Dallas, Inc.
United Way of San Diego County
United Way of Somerset County
United Way of Santa Barbara County
Universal Love Foundation
University of California, Los Angeles Revolving Fund
Ms. Marilyn Unruh
Uptown Gay and Lesbian Alliance, Inc.
Mr. Guadalupe Uruga
Mr. and Mrs. Michael Uretz
Mrs. Selma Uriarte
Ms. Nancy Urias
Nohemi Urias
Mr. Jorge Uribe
Mr. Francisco Uriosegui
Ms. Ana Utter
Ms. Cherry Uyeda
Mr. Gary Uyehara
Mr. and Mrs. David Uyeshima
V Estates
V. O.'s Painting & Renovating, Inc.
Ms. Susan L. Vaage
Ms. Inez Tinoco and Mr. Gerardo Vaca
Efigenio Vacilio Baena
Ms. Gabriela Valadez
Ms. Merivel Valderde
Ms. Xochilt A. Valderrama
Mr. Pep Valdes
Ms. Graciela Valdez
Juden Valdez, MD
Mr. Marciano Zarate Valdez
Marco Antonio Valdez
Ms. Maria Del Carmen Valdez
Ms. Minerva Q. Valdez
Ms. Moaniala Valdez
Ms. Ofelia Valdez
Mr. David E. Valdora
Mr. Agustin Valdovinos
Mr. Guillermo Valdovinos
Mr. Jorge Valdovinos
Ms. Alexia Valencia
Ms. Esperanza Valencia
Ms. Lourdes Valencia
Mr. Raul O. Valencia
Ms. Dana N. Valenzuela
Ms. Gino Valenzuela
Ms. Juana Valenzuela
Mr. Mario Valenzuela
Mr. Francisco Valerio
Mr. Hiyasmin B. Valerio
Ms. Kathleen Valerio
Valero Wilmington Refinery
Vahe Valian
Jitendra Vallabh
Reiman Valladares
Ms. Rosaura Valladares
Mr. Raul Vallejo
Mr. and Mrs. Carlos Valles
Mr. Kent R. Valley
Mr. and Mrs. Alberto Valner
Mr. William Van Amburg
Ms. Sharon M. Van Cleve
Ms. Amy Van Cronk
Mr. Robert Van Der Veen
Mr. and Mrs. Floris G. Van Dijkum
Ms. Valerie Van Galder

Mr. Vinh Van Quach
Mr. Michael Van Raaphorst
Vanacore Music
Vance
Mr. and Mrs. Jef J. Vander Borcht
Mr. David G. Vander Heide
Mr. and Mrs. Dick Vander Meer
Mr. Douglas Vanderbilt, MD
Mr. and Mrs. Robert Vanderhorst
Ms. Rose Vanhook
Vanity Makeup
Ms. Colette R. Vanmierlo-Wheeler
Ms. Merelyn Vanole
Mr. and Mrs. John A. Vara
Mr. James D. Varatta
Mr. and Mrs. Joseph D. Varatta
Gayane Vardanyan and Zareh Allahverdian
Mr. Laszlo Varga
Ms. Martha Varga
Ms. Yolanda Vargas Ryan
Mr. and Mrs. Alberto Vargas
Ms. Anitra Vargas
Mr. and Mrs. Gerardo Vargas
Mr. Jaime Vargas
Ms. Leticia Vargas
Ms. Lynette Varghese
Ms. Ilona Varner
Ms. Karen Varon
Mr. Armen A. Vartanian
Ms. Geyaneh Vartanian
Mr. and Mrs. Harry Vartanian
Ms. Nevie N. Vartanian
Chalit Vasnarungruengkul
Ms. Barbara Vasquez
Mr. Francisco Vasquez
Mr. Greg Vasquez
Mr. Jose Vasquez
Mr. Joseph J. Vasquez
Ms. Laura J. Vasquez
Ms. Teresa J. Vasquez
Mrs. Lois W. Vaughan
Mr. Michael Alexander Vaughn
Mr. Joe Vaux
Mr. and Mrs. Stanko Vavan
Mr. Yassaman Yaziri
Mr. Alberto Vazquez
Mr. German Vazquez
Mr. Jaime Vazquez
Mr. Jose Vazquez
Mr. Jose Vazquez
Mr. Jose Vazquez
Mr. and Mrs. J.F. Vazquez
Mr. and Mrs. José F. Vazquez
Jose Luis Vazquez
Ms. Mabel Vazquez
Yaneth Vazquez
Ms. Yuliya Vdovichenko
Mr. and Mrs. Thomas Veatch
Ms. Maria L. Vega
Ms. Arlett L. Vejar
Mr. Donald C. Vela
Ms. Lorena Vela
Mrs. Alice J. Velarde and Judge Carlos E. Verlarde
Mr. and Mrs. Elias V. Velasco
Mr. Gabriel Velasco
Mr. Maria Velasco
Maria Elena Velazco
Mr. Arturo Velazquez
Ms. Blanca Velazquez
Mr. Juan Velazquez
Mr. and Mrs. Thomas L. Velde
Mr. Gabriel Velez
Ms. Carmelinda Vellanoweth
Ms. Petra Venegas
Mr. Robert Venezia
Mr. and Mrs. Drue Venters III
Dr. and Mrs. Gary Ventimiglia
Ms. Cornella B. Ver Halen
Mr. Gerardo Vera
Mr. and Mrs. Jesus Vera
Mr. Gregorio Omar Verde
Verdugo Woodlands K-Kids
Mr. David Vered
Mr. Claudio O. Vergara
Mr. and Mrs. John A. Verity
Mr. Eugene Verkalk
Mr. Luke Vernon
Victoria Vernon
Mr. Michael Verrecchia
Mr. James Verti
Ms. Gloria A. Vessadini
Ms. Danna L. Vest
Arlene Vicente
Mr. Daniel E. Victos
Mr. Peter G. Vidmar
Mr. and Mrs. Leslie W. Vielbig
Victor N. Viereck, CPA

Ms. Landy Viersen
Ms. Kelli Vieweg
Ms. Kimberly Vigil Robles
Ms. Gloria Villacorta
Ms. Teresa Villagomez
Melissa Villagran
Mr. and Mrs. Edward A. Villalobos
Marbella Villalobos
Ms. Patricia A. Villalobos
Mr. Ruben Villalobos
Mr. Maria Villalpando
Mr. and Mrs. Rodin Villalta
Mario Villamayor
Mr. Dexter Villanueva
Mr. Terrence Villar
Mr. Roberto Villa-Real
Ms. Ana Villarreal
Mr. Hildebrando Villarreal
Ms. Mary Villarreal
Mr. Francisco Villasenor
Mr. and Mrs. Jorge A. Villasenor
Mr. and Mrs. Raul Villasenor
Mr. Marvin Villatoro
Ms. Hiram-Martha Villegas
Mr. Hugo Villegas
Mr. Michael C. Villegas
Ms. Margarita Uitz and Mr. Salvador Villegas
Ms. Christy Villela
Vincent Ristorante
Ms. Kim Vincenty
Mr. Paul Vint
Ms. Nitika Virley
Mr. and Mrs. James W. Visage
Mr. and Mrs. Ronald Visconti
Ms. Katie Noel Vitalins
Mr. and Mrs. Todd C. Vitolo
Mrs. Jan Vitti
Mr. Thomas P. Vittum
Mrs. Susie Vizvary
Mr. Patrick Voetberg
Mr. and Mrs. Chuck Vogel
Mr. Robert K. Vogel
Mr. Michael Vogler
Ms. Mary Anne A. Voinovich
Ms. Georgette Vojdani
Mr. Kevin Volchok
Mr. and Mrs. Raymond J. Volker
Ms. Irina Voloshina
Mr. Jason Vonderhaar
Mr. Matthew Voorhees
Ms. Nicola Voss
Mr. George Voulelikas
Mr. Justin Vu
Ms. Suzie Vuong
Mr. Lewis P. Wachtel
Mr. and Mrs. Robert Wacker
Ms. Dawn Waddell
Mr. Aaron Wade
Mrs. Ernestine B. Wade
Ms. Kay J. Wade
Ms. Martha G. Wade
Ms. Susan L. Wadlow
Mrs. Renee G. Wager
Ms. Barbara E. Wagner
Mr. Delaine Paul Wagner
Ms. Jean D. Wagner
Mr. Robin Wagner
Ms. Stella Lucile Wagner
Mr. and Mrs. Timothy Wagner
Ms. Amy S. WainScott
Mr. Gregory Walczak
Ms. Dianne J. Waldman
Mr. Ira J. Waldman
Mr. James J. Waldorf
Ms. Bessie Walker
Mr. Charles Walker
Ms. Jean Walker
Ms. Joyce Walker
Mr. and Mrs. K. Walker
Mr. and Mrs. R.S. Walker
Mrs. Robert S. Walker
Ms. Ruth S. Walker
Mr. Shadd Walker
Mr. Shawn Walker
Ms. Elizabeth M. Wallace
Mr. and Mrs. John T. Wallace
George and Marilyn Wallace
Mr. Mark Wallace
Dr. Eleanor A. Wallen
Ms. Cynthia Waller
Mr. and Mrs. John Waller
Mr. Robert E. Walley
Mr. and Mrs. R. Kenneth Walmsley
Ms. Mary L. Walsh
The Walt Disney Company Foundation
Ms. Cathy Walter
Mr. Jim E. Walters

Mr. and Mrs. John Roger Walters
Mr. Louis Wane
Ms. Alice E. Wang
Chris Wang
Mr. David Wang
Mr. and Mrs. Howard Wang
Kai Wang
Mr. Leon Wang and Ms. Katy Chen
Mr. Louis C. Wang
Mr. and Mrs. Peter Y. Wang
Yen Chiu Wang
Ms. Yvonne Wang
Ms. Vanida Wangwongvivat
Dr. and Mrs. Bashir Waraich
Warblar
Mr. Jeremy Ward
Mr. Justin D. Ward
Ms. Marianne B. Ward
Mr. Christopher J. Warmuth
Ms. Carole Warren
Mr. and Mrs. Edmund J. Warren
Mr. Andrew J. Warwick
Mr. and Mrs. Bushra Nagib Wasef
Mr. and Mrs. Ted Wass
Mrs. Lori Wasson
Mr. Terry K. Watanabe
Waters & Kraus, LLP
Ms. Constance L. Waters
Mr. and Mrs. Daniel W. Waters Jr.
Ms. Mary C. Waters
Ms. Myrtle B. Waters-Brown
Watkins Manufacturing Corporation
Mr. Brian Thomas Watkins
Miss Charlotte Watkins
Ms. Rosalind Watkins
Mrs. Sally Wilkins Watkins
Mr. and Mrs. Stephen H. Watkins
Ms. Ana Luisa Watson
Mrs. Carmen T. Watson
Ms. Fabiola Watson
Mr. Herbert Charles Watson
Mr. and Mrs. Robert B. Watson
Judith C. Watson, MD
Mr. Larry Watson
Mr. Lawrence P. Watson
Ms. Nancy A. Watson
Mr. James A. Watt
Mr. and Mrs. John D. Watterson
Mr. and Mrs. Michael Watts
Mr. Ray Waud
Mr. Bruce Waxman
Ms. Jane Waxman
Wayne Evanson Air Conditioning
Alan S. Wayne, MD
Ms. Gretchen A. Wayne
WE Supply, Inc.
Mr. David D. Weathersbee
Mrs. Lois A. Weathersbee
Mr. Keith E. Weaver
Mr. Kevin Weaver
Ms. Elaine M. Webb
Mr. Victor Webb
Dick Weber
Ms. Karen Maile Webster
Lois Wecker and Riordan Burnett
Mr. Jeffrey D. Weddle
Ms. Sonia Weeks
Ms. Tina C. Weeks
Ms. Brigitta Weger
Mr. Dennis V. Wehmuller
Ms. Jane Weiman
Ms. Jessica Weinandt
Mr. Jason Weinberg
Mr. Scott Weinberg
Mr. Charles Weiner
Dr. and Mrs. Leslie P. Weiner
Mr. and Mrs. Robert E. Weiner
Mr. and Mrs. Stephen F. Weiner
Mr. Steven T. Weiner
Mr. and Mrs. Norman Weinhouse
Mr. Bob Weinstein
Sumner Weinstock
Mr. Jordan Weintraub
Peter Weintraub
Mr. Richard Weintraub
Ms. Anna Weiser
Mr. and Mrs. Stuart I. Weisfeld
Ms. Monica M. Weisman
Ms. Philippa Weismann
Mr. Charles H. Weiss
Mr. and Mrs. Danton Owen Weiss
Mr. Jon Weiss
Ms. Susan Weiss
Ms. Alicia M. Weisser
Ms. Patricia M. Weisser
Mr. and Mrs. Brian Weissert
Mr. and Mrs. Douglas M. Weitman

Ms. Gladys Welch
 Mr. and Mrs. James C. Welch
 Mr. and Mrs. Robert E. Welch
 Mr. and Mrs. Richard E. Weller
 Wells Fargo
 Wells Fargo Los Angeles Bank
 Wells Fargo Wealth Management
 Mrs. Elsa Wells
 Ms. Janet S. Wells
 Mr. Jason F. Welsh
 Ms. Christine Wen
 Mr. and Mrs. Stephen S.L. Wen
 Ms. Wang Wen
 Mr. Antonio Wences
 Mr. and Mrs. Russell Wendell
 Mrs. Yue Mei Hu and Mr. Jian Hua Weng
 Mr. and Mrs. Kirk L. Wentzell
 Vic Werber
 Mr. David Werble
 Mr. and Mrs. John H. Werden
 Ms. Jeanette C. Werrlein
 Ms. Terri Wessel
 Mr. Warren Wessel
 West Coast Construction Services, Inc.
 Ms. Heather K. West
 Mr. and Mrs. John West
 John and Sherry West Fund
 Ms. Kristi West
 Mr. and Mrs. Robert Lee West Jr.
 Mr. Ryan West
 Westmark School
 Hiltrud Weston
 Mr. and Mrs. James M. Weston
 Westridge School For Girls
 Mr. Jim Wetzel
 Mr. Joshua Wexler
 Mr. Steven Wexler
 W.H. Steele Co., Inc.
 Ms. Nicole Whalen
 Ms. Celeste E. Wheeler
 Mr. Harold Wheeler
 Mr. Steve P. Wheeler
 Mr. and Mrs. Jared H. Wheelock
 Mr. and Mrs. Kevin Wheelock
 Mr. Martin E. Whelan Jr.
 Mr. Robert A. Whelan
 Whilden Investments
 Mr. and Mrs. Marc Whipple
 Ms. Christina M. Whitaker
 Ms. Alyssa Millman White
 Ms. Amy Kim White
 Mr. and Mrs. Andrew M. White
 Dr. Lucy T. White
 Ms. Mary White
 Mrs. Nicole White
 Paul and Cindy White
 Mr. and Mrs. Thomas A. White
 Ms. Fredricka F. Whitfield
 Mr. and Mrs. Michael R. Whiting
 Mr. and Mrs. Richard Whiting
 Ms. Cindy Whitley
 Ms. Linda Whitmore
 Mr. William M. Whitney
 Kerry D. Whitson
 The Whittier Trust Company
 Mr. Andrew Whittle
 Mr. Paul M. Whyte
 Mrs. Joyce S. Wiberg
 Robin Kay Wicker, PhD
 Mr. Kyle Wicks
 Mr. Richard Wiedner
 Ms. Sylvia Wihardjo
 Mr. and Mrs. Robert N. Wilber
 Mr. John A. Wilbert
 Ms. Dawn M. Wilcox
 Mrs. Peggy Wilcox
 Mr. Michael C. Wilde
 Mr. and Mrs. Alexander F. Wiles
 Mr. Hershel A. Wilham
 Fakhri Wiliani
 Ms. Olivia Wiliver
 Mr. Norris B. Wilkins
 Mr. and Mrs. Glenn R. Wilkinson
 Mr. and Mrs. Kirk Wilkinson
 Mr. and Mrs. Stuart M. Wilkinson
 Wilkniss Charitable Fund
 Mr. Ronald R. Wilkniss
 Ms. Nancy D. Will
 Mrs. Maria E. Wille
 Erik Willett
 The Williams O'Connor Family Trust
 Mr. Alvin Williams
 Mr. Andrew J. Williams
 Ms. Ashley N. Williams
 Ms. Bobbie L. Williams
 Miss Brittani A. Williams
 Mr. Craig Williams
 Mr. Curt Williams
 Mr. David Williams
 Ms. Diana Williams
 Ms. Elyssa Williams
 Mr. Howard C. Williams
 Mr. Jack E. Williams
 Mr. James F. Williams
 Ms. June E. Williams
 Ms. Karly Williams
 Mr. Keith Williams
 Ms. Linda Williams
 Ms. Marian E. Williams, PhD
 Mr. and Mrs. Reginald L. Williams
 Mr. and Mrs. Ronald Williams
 Ruby L. Williams
 Ms. Sarah L. Williams
 Mr. Thurman Keith Williams
 Mr. Tony Williams
 Mr. and Mrs. Vernon Williams
 Mr. Wade E. Williams
 Mr. Brian D. Williamson
 Mr. David L. Williamson
 Mr. and Mrs. Jonathan Tebbetts Williamson
 Mr. Danny Willie
 Ms. Lisa Willinger
 Mr. and Mrs. Tom Willman
 Mr. and Mrs. Richard Willner
 Mr. Darryl A. Willoughby
 Mr. Joshua Wills
 Ms. Carol Wilmington
 Ms. Chandra Wilson
 Mr. Clifford E. Wilson
 Mr. and Mrs. Geoffrey D. Wilson
 Mr. Gregory S. Wilson
 Mr. John R. Wilson
 Ms. Marcia A. Wilson
 Mrs. Martha A. Wilson
 Ms. Mally E. Wilson
 Mr. and Mrs. Robert R. Wilson
 Mr. Scott James Wilson
 Mr. Tom Wilson
 Mr. and Mrs. William F. Wilson Jr.
 Mr. Warren D. Wilson
 Ms. Elizabeth Wilsonhoyles
 Mr. Anthony Wiltshire
 Ms. Anita Marie Wimsatt
 Mr. and Mrs. Murray Windman
 Steven Windmuller
 Mr. Tony D. Winer
 Mr. Jeffrey Winiecke
 Ms. Becky Winkelman
 Clarence Winn
 Winningham Becker and Company, LLP
 Mr. Alonzo Winston
 Ms. Consuela Winston
 Mr. Robert Winter
 Mrs. Virginia A. Winterhalter
 Mr. Gerald Winters
 Ms. Ivy Archer Winters
 Mr. Charles E. Wirtz
 Mr. and Mrs. Craig L. Wisda
 Ms. Mona Wise
 Mr. and Mrs. Keith Wishon
 Mr. Joseph Wissert
 Mr. Donald Bruce Wiswell
 Mr. and Mrs. Bruce Wiswell
 Mr. Jim Witoszynski
 Ms. Nora M. Witt
 Mrs. James Witte
 Mr. and Mrs. William B. Witte
 Mr. Leonard Wohl
 Ms. Suzanne Wojcik
 Wokcano Crescent, LLC
 Wokcano Long Beach, Inc.
 Wokcano Santa Monica, Inc.
 Mr. and Mrs. Fred Wolf
 Mr. Glenn Wolf
 Ms. Julie Wolf
 Mr. and Mrs. Marc J. Wolf
 Ms. Renee I. Wolf
 Ms. Kristal A. Wolfe
 Ms. Linda Wolfe
 Mr. Robert W. Wolfe
 Wolfen Family Foundation
 Mimi Wolfen
 Mr. Justin Wolfson
 Mr. Samuel P. Wolfson
 Mr. and Mrs. Kenny B. Wolin
 Ms. Mary Helen Wollam
 Mr. Richard B. Wolper
 Ms. Jennifer Wolpert
 Ms. Cheryl Wong
 Mr. Edward Yee Wong
 Mr. Fong Ying Wong
 Ms. Janeille Waiyee Wong
 Mr. Jonathan Wong
 Irwin and Judith Wong
 Mr. and Mrs. Kevlin Wong
 Ms. Leslie M. Wong
 Ms. Linda Wong
 Luz Wong
 Ms. Mona Wong
 Shi Wong
 Mr. and Mrs. Stanley P. Wong
 Mr. and Mrs. Thomas Wong
 Ms. Tina Wong and Yiu Fong Wong
 Mr. and Mrs. Titus Pak-Chung Wong
 Mr. Wu T. Wong
 Mr. and Mrs. Ying G. Wong
 Ying H. Wong
 Mr. Harry Woo
 Mr. Will Woo
 Mr. and Mrs. William W. Woo
 Ms. Alaana Wood
 Mr. Brett Wood
 Mr. and Mrs. Jesse N. Wood
 Mr. Matthew Wood
 Mr. and Mrs. Peter Wood
 Mr. and Mrs. Wesley Wood
 Mr. and Mrs. Willie L. Wood
 Mr. and Mrs. Randy Woodard
 Mr. Earl C. Wooden
 Ms. Therese A. Wooding
 Mr. Robert D. Woodley
 Mr. and Mrs. Mark J. Woodruff
 Mr. Brian Woods
 Ms. Carmen R. Woods
 Mr. Dave Woods
 Mr. Mark Woods
 Mr. and Mrs. Michael F. Woods
 Ms. Nicole M. Woods
 Mr. and Mrs. Ronald E. Woods
 Mr. and Mrs. Lloyd H. Woodward
 Mr. and Mrs. William R. Woodward
 Mr. Melvin Wooley
 Ms. Lisa C. Woolf
 Mr. Michael T. Woolf
 Ms. Nancy S. Woolf
 Mr. and Mrs. Robert Wooley
 Ms. Bradley E. Woomer
 Mr. and Mrs. Henry F. Wooten
 Mr. and Mrs. Edward Albert Wopschall II
 Mr. Greg Worchell
 Ms. Rhea Worms
 Edythe J. Wormser
 Mr. David Woroboff
 Mr. William F. Wray IV
 Mr. William Wrenn
 Mr. Bob Wright
 Mr. and Mrs. Gordon S. Wright
 Mr. James D. Wright
 Mr. Thomas Wright
 Mr. Douglas C. Wroten
 Mrs. Jenny Y. Wu and Mr. Steven C. Yu
 Chuan Wu
 Mr. Michael Wu
 Mr. and Mrs. Sing-Yung Wu
 Ms. Susan Wu and Mr. Jason Yee Wong
 Wa Seng Wu
 Mrs. Shuyu Eva Lin and Mr. Yizen Eric Wu
 Ms. Leslie Wun-Young and Mr. Dennis Wun-Young
 Mr. John R. Wycoff
 Mr. Robert Wycoff
 Ms. Pamela Wygod
 Mr. Charles R. Wynn
 Mr. and Mrs. Paul E. Wynn
 Mr. Jacob Wysocki
 Xceed Financial Credit Union
 Wen Xie
 Akira Yabiku
 Sajjad A. Yacoob, MD
 Mr. Maro Yacoubian and Mr. Steve Yacoubian
 B. Yadegar
 Mr. Faramarz Yadegar
 Ms. Jasmine Yadegar
 Mr. and Mrs. Sam J. Yadegar
 Mr. and Mrs. Roobik Yaghoubi
 Mr. David Yagiela
 Miss Corazon I. Yagyagan
 Anahid Yahjian
 Mr. and Mrs. Zuhair O. Yahya
 Ms. Helen Yamahata
 Hirom Yamamoto
 Ms. Lisa Yamamoto
 Mr. Robert G. Yamasaki
 Ms. Virginia L. Yan
 Ms. Anzhela Yanchuk
 Mr. William Yaney and Mr. Byung S. Khe
 Mr. Henry A. Yanez
 Mr. José Yanez
 Mr. and Mrs. William P. Yanez
 Ms. Linda Yang
 Ms. Stephen J. Yanoviak
 Nancy Yao

Mr. and Mrs. William L. Yarbrough
Mr. Kent B. Yarnell
Ms. Maitreya Yasuda
Mr. Henry Yasui
Edwin Yates
Kenneth M. Yates, DDS
Mr. Robert Yates
Mr. Alvin Ye
Mr. and Mrs. Lawrence A. Yeatman
Ms. Elsa M. Yedinak
Mr. Paul W. Yee Jr.
Mr. Robert Yee
Ms. Rose P. Yeh
Ms. Grace Yen
Ms. Jeanne M. Yen
Yun Yen
Mr. Douglas Yeretzian
Mr. Artemis Yessaei
Mr. Tak Kuen Yeung
Frederick Yglesias
Ms. Linda Yim
Mr. and Mrs. Stephen Yip
YMCA of Metropolitan Los Angeles
YMI Jeanswear, Inc.
Mr. Ron Yolles
Mr. Jason Yoo
Chief Margaret A. York and Judge Lance A. Ito
Ms. Heidi Yorkshire
Joanne T. Yoshii
Mr. and Mrs. Frank Yoshino
Mr. Gary Yoshioka
Mr. George S. Yoshioka
Ms. Ophelia Ann Lum You
Mr. and Mrs. Kyoung H. Youm
Mr. and Mrs. Ken Youmans
Mr. John B. Younes
Samin E. Younesi
Alvin Young
Mr. Bernhard K. Young
Mr. and Mrs. Martin R. Young
Mr. James O. Young
Mr. and Ms. Johnny Young
K. Lytel Young
Mr. Leland J. Young
Mr. Raymond Young
Mr. and Mrs. William D. Young
Mr. Bruce Younger
Ms. Jennifer Yount
Mr. and Mrs. Kamal Yousef
Ms. Ali Yousefivand
Ms. Nora Youssef
Mr. Tamer Youssef
Mr. Sassan Youssefizad
Mr. David L. Yu
Mr. and Mrs. Douglas Yu
Mr. and Mrs. Eugene T. Yu
Mr. and Mrs. Li Yu
Ms. Michelle Yuan
Mr. Thada Yuangbhanich
Mr. and Mrs. Henry Yue
Mr. and Mrs. Thomas C.K. Yuen
Ms. Margaret Y. Yuki
Ms. Fatih Yuksel
Alisher Yunusov
Mr. and Mrs. Vincent G. Zabukovec
Mr. Salvador Zacarias
Ms. Scarlett Zachar
Mr. Marc J. Zachary
Mr. Seth Zachary
Ms. Kathryn Zahrt
Mr. Jonathan Zak
Mr. and Mrs. Rizkalla Zakhary
Mr. Charalampos Zalavras
Ms. Lauren Zamani
Mr. Laura Zambrano
Mr. Jose Zamora
Mr. and Mrs. Donald Zamost
Mr. David Zander
Ms. Maureen E. Zane
Mr. and Mrs. Stuart A. Zanzville
Ms. Nisa Zap
Mr. Abel Zapata
Mr. Patricia Zapata
Mr. Pierino Zappella
Elizabeth Zaragoza
Ms. Maria Theresa Zaragoza
Ms. Rosalva Zaragoza
Mr. Richard P. Zarembo
Mr. and Mrs. David Zaslou
Mr. and Mrs. Brett Zatulove
Ms. Juana Zavala
Ms. Maria Zavala
Mr. Sergio Enrique Zazueta Jr.
Dr. and Mrs. Gary Zeger
Mr. and Mrs. Marvin Zeidler
Mr. and Mrs. Zachary E. Zeidler
Mr. Ed Zeir

Mr. Ed Zeir
Ms. Kathleen Zelenski
Mr. Wilhelm Zellmer
Mr. Joseph Zemek
Mr. Douglas Zemer
Mr. Andy Zenor
Mr. Miguel Zepeda
Mr. Mitchell Zerg
Mr. and Mrs. Michael Zerman
Mr. Nicholas Zervas
Mr. Jimmy Zhou
Mrs. Lillian Ziff Feldman and Ms. Lisa Ziff
Mr. Abraham Zilkha
Farnaz Zilkha
Ms. Amanda Zimmerman
Mr. Richard J. Zinman
Carrie Zipperman
Mr. and Mrs. Sidney Zirlin
Ms. Dawn Ziroli
Ms. Patricia A. Zito
Ms. Loren B. Zitomersky
Mr. Berislav Zlokovic
Mr. Don Zminda
Ms. Jean E. Zoeller
ZogSportsLA
Ms. Severina Zokaie
Mr. Jeffrey Zolkin and Mr. Julian Zolkin
Mrs. Patti Zortman
Mr. Douglas Zuccollo
Ms. Gillian B. Zucker
Ms. Lauren Zuckerman
Ms. Araceli Zuniga
Mr. Jose Zuniga
Mr. Roberto Zuniga
Mr. Brian A. Zupan
Ms. Jordana Zuriff
Ms. Faviola C. Zurita-Pellerin
Mr. Jack A. Zwissig
Mr. and Mrs. Matthew P. Zwolensky

MEDICAL LEADERSHIP

Robert Adler, MD, MEd
Chief Medical Officer, CHLA Health System;
Senior Advisor to the Chair of Pediatrics
(CHLA); Professor of Pediatrics (USC)

Henri R. Ford, MD, MHA, FACS, FAAP
Vice President and Surgeon in Chief (CHLA);
Vice Chair and Professor, Department
of Surgery, Vice Dean of Medical
Education (USC)

Carl Grushkin, MD
President, Children’s Hospital Los Angeles
Medical Group; Head, Division of Nephrology
(CHLA); Professor of Pediatrics (USC)

Alexander R. Judkins, MD, FCAP, FRCP (Edin)
Pathologist in Chief and Executive Director,
Center for Personalized Medicine; Head,
Department of Pathology and Laboratory
Medicine (CHLA); Vice Chair and Associate
Professor (Clinical Scholar), Department of
Pathology (USC)

Mark D. Krieger, MD
Chief of Staff; Billy and Audrey L. Wilder
Chair, Division of Neurosurgery; Professor,
Department of Neurological Surgery (USC)

Marvin D. Nelson, MD, MBA, FACR
Head, Department of Radiology (CHLA);
Professor of Radiology (USC)

D. Brent Polk, MD, AGAF
Physician in Chief and Vice President,
Academic Affairs; Chair, Department of
Pediatrics; Director, The Saban Research
Institute of Children’s Hospital Los Angeles;
Professor and Chairman of Pediatrics and
Vice Dean for Child Health (USC)

**Randall C. Wetzel, MBBS, MRCP, LRCS,
MBA, FAAP, FCCM**
Chair, Department of Anesthesiology
Critical Care Medicine (CHLA); Professor
of Pediatrics and Anesthesiology (USC)

HOSPITAL AND MEDICAL GROUP LEADERSHIP

Paul S. Viviano
President and Chief Executive Officer

Marilyn Ho
Chief of Staff

**Mary Dee Hacker,
MBA, RN, NEA-BC, FAAN**
Vice President, Clinical Systems

Larry J. Harrison, MPH, MBA
Chief Executive Officer,
Children’s Hospital Los Angeles
Medical Group

Lara M. Khouri, MBA, MPH
Vice President, Health System Development
and Integration, and Chief Strategy Officer,
CHLA and Children’s Hospital Los Angeles
Medical Group

DeAnn S. Marshall, MHA
Senior Vice President, Chief Development
and Marketing Officer

Grace E. Oh, JD, MBA
Senior Vice President and
General Counsel

Diemlan (Lannie) Tonnu, MBA, CPA, CGMA
Senior Vice President, Finance,
and Chief Financial Officer

FOUNDATION LEADERSHIP

DeAnn S. Marshall, MHA
Senior Vice President, Chief Development
and Marketing Officer
dmarshall@chla.usc.edu

Renée A. Bianco, MSED
Associate Senior Vice President, Development
rbianco@chla.usc.edu

Melissa Do Vale
Associate Senior Vice President, Development
mdovale@chla.usc.edu

Terence M. Green
Vice President, Development
tgreen@chla.usc.edu

Tina M. Johann, MBA
Associate Senior Vice President, Development
tjohann@chla.usc.edu

OFFICERS OF THE BOARD OF TRUSTEES

Lynda Boone Fetter
Co-chair

Arnold (Arnie) J. Kleiner
Co-chair

Paul S. Viviano
President and Chief Executive Officer

Diemlan (Lannie) Tonnu, MBA, CPA, CGMA
Chief Financial Officer

Michelle Cronkhite
Corporate Secretary

BOARD OF TRUSTEES

Ashwin Adarkar
Brooke Anderson
Marion Anderson
Ann K. Babcock
June Banta
Kevin H. Brogan
Jay Carson
Alex Chaves, Sr.
Peggy Tsiang Cherng, PhD
Gary J. Cohen
Martha N. Corbett
Richard (Dick) D. Farman
Lynda Boone Fetter
Henri R. Ford, MD, MHA
Deborah (Debbie) A. Freund, PhD
Margaret (Peggy) Rodi Galbraith
Carl Grushkin, MD
Mary Dee Hacker, MBA, RN, NEA-BC, FAAN
Mary Hart
Megan Hernandez
Marcia Wilson Hobbs
Gloria Holden
Jihee Huh
James (Jim) S. Hunt
William (Bill) H. Hurt
Arnold (Arnie) J. Kleiner
Kathleen McCarthy Kostlan
Mark D. Krieger, MD
Burt Levitch
Michael J. Madden
Susan H. Mallory
Carol Mancino
Bonnie McClure
Caryll (Tally) Sprague Mingst
Eugene (Mitch) Mitchell
Todd E. Molz
Mary Adams O'Connell
Laurence (Larry) E. Paul, MD
John (Jack) D. Pettker
Chester (Chet) J. Pipkin
D. Brent Polk, MD
Ronald Preissman
Elisabeth (Beth) Hunt Price
Carmen A. Puliafito, MD, MBA
Elizabeth (Liz) Estrada Rahn
Dayle Roath
Stephen (Steve) D. Rountree
Allan M. Rudnick
Theodore (Ted) R. Samuels

Paul M. Schaeffer
Kimberly (Kim) Shepherd
Stuart E. Siegel, MD
Thomas (Tom) M. Simms
Victoria Simms, PhD
Alexandra Meneses Simpson
Lisa Stevens
James Terrile
Hon. Dickran M. Tevrizian
Joyce Bogart Trubulus
Paul S. Viviano
Eric C. Wasserman
Cathy Siegel Weiss
Roberta Williams, MD
Alan J. Wilson
Jeffrey (Jeff) Worthe
Richard Zapanta, MD
Robert (Rob) A. Zielinski

HONORARY MEMBERS

Ernest O. Ellison
James M. Galbraith
Walter B. Rose
Cheryl Saban, PhD
Judge David A. Thomas

ASSOCIATE GROUPS

Anchors Guild
Antelope Valley Guild
Bel Air Guild
Centennial Guild
Children's Chain
Della Robbia Guild
El Segundo Auxiliary
Flintridge Guild
Glendale Auxiliary
La Providencia Guild
Las Hermanas Guild
Las Primeras Guild
Mary Duque Guild
Mary Duque Juniors
Men's Guild
Monrovia Guild
Northridge Guild
Peninsula Committee
San Antonio Guild
Santa Monica Bay Auxiliary
Sierra Guild
South Bay Auxiliary
Toluca Guild
Westside Guild
Whittier Guild
Young Professionals Council
Children's Hospital Card and Stationery Office
Gabriel C. and Mary Duque Gift Shop

AFFILIATE GROUPS

BrightEyes
Delta Delta Delta Sleighbell Committee
Healing Arts Reaching Kids
Las Madrinan
Pasadena Guild
Project CHLA
Spiritual Care Guild
The Green House
This Little Light

**Senior Vice President, Chief Development
and Marketing Officer**

DeAnn S. Marshall, MHA

**Vice President, Communications
and Digital Strategy**

Deborah A. Braidic, MABC

Vice President, Marketing

Jim Deeken

Director, Content Development

Matthew Pearson

Editor

Sarah T. Brown

Executive Editor

Jeff Weinstock

Producers

Mallory Car

Jennifer Duerksen

Editorial Committee

Henri R. Ford, MD, MHA, FACS, FAAP

Mary Dee Hacker, MBA, RN, NEA-BC, FAAN

D. Brent Polk, MD, AGAF

Design

Jim Deeken

Writers

Sarah T. Brown

Vicki Cho-Estrada

Matthew Pearson

Katie Sweeney

Jeff Weinstock

Photography

Keats Elliott

Vern Evans

Mimi Haddon

Walter Urie

Alex Vaz

Ella, 5
West Hollywood

Live L.A.
Give L.A.™

Visit Shop.CHLA.org for seasonal gifts
and CHLA-branded merchandise.
All purchases benefit CHLA.

Children's Hospital Los Angeles
4650 Sunset Blvd.
Los Angeles, CA 90027

CHLA.org

Help local kids like Ella
fight cancer.

Donate today
CHLA.org/GiveLA

Children's Hospital
LOS ANGELES®