

Uniting children with their mothers and fathers in prison.

2009 Annual Report

In This Issue

Letter From The Executive Director – 2

We do it for the children, but everyone is blessed – 3

Barriers to Visitation – 3

GOTB Receives International Attention – 4

GOTB has new Website – 4

Our Donors 4 – 10

Going The Extra Mile – 11

It all happens at the grassroots – 11

GOTB and Kodak Make A Thousand Memories – back cover

Best-practice requires that children of incarcerated parents are cared for and informed, have access to services, and are able to have contact with their parent. Visitation programs, such as **Get On The Bus**, are low-cost interventions that strengthen family bonds, potentially reducing negative impacts on children and recidivism rates of released parents.

New Mexico Courts Improvement, Child Protection Best Practices Bulletin: Connecting Children With Incarcerated Parents, 2006.

www.GetOnTheBus.us

1,106 Stories

This year, 1,106 children got on the bus, each with his or her own story, and with palpable anticipation at seeing Mom or Dad - often for the first time in years, and often for the first time ever. Their 1,106 stories deeply move and motivate us to reach more families, to fill more buses, and to visit more prisons every year.

We share these few stories hoping to provide a glimpse of what it's like to accompany families on this meaningful journey. Each time, we are inspired by their strength.

Last year, eight year old Devine got to meet her mother for the very first time thanks to Get On The Bus. When her father observed how happy that visit made her, he changed his mind about keeping Devine away from her mother and now believes that she will benefit from an ongoing relationship. At this year's Get On The Bus, Devine's mother shared that she will be released soon and can't wait to reunify with her family. Devine was thrilled beyond words.

At 15 years old, Roberto did not show much emotion during the visit. However, a volunteer noticed that on the way home he carefully unfolded the letter he received from his mother and slowly read it, not once but two times.

One family was visiting their father who is dying of terminal cancer. The Father's Day Get On The Bus trip was likely the last time they will be together in this life. The oldest son, 24, initially didn't want to come, but the volunteers begged him to go. Not only did he sign up for the trip, but he also brought his one year old daughter to meet her grandfather. When they got back on the bus after the visit, he thanked the volunteers for making him go. And that 24 year old "kid" hugged his teddy bear on the way home like there was no tomorrow.

A conversation among four brothers and sisters, ages 12 to 17, who hadn't seen their father in 10 years: "Daddy was the tallest and most handsome one there." "Yeah, but did you see the gray hair?!" "He didn't have any gray hair." "Yes, he did. On his chin." "That don't count!" The brothers and sisters went on to recount that the only sibling who recognized her father was the oldest daughter. She walked right up to him and said, "Hello, Daddy!"

How priceless the hellos, how emotional the good-byes, how important everything in between.

“Get On The Bus helps families stay connected and that’s especially important when parents are released from prison. We’re happy to see this program expand.”

–Matthew Cate, Secretary,
California Department
of Corrections and
Rehabilitation.

Letter From The Executive Director

After ten years, I am still deeply touched by the power of Get On The Bus to unite children with their parents in prison. And every year, the smiles, tears and hugs are etched into my heart indelibly--each child and each family a unique story of strength and perseverance in the face of much struggle.

California has approximately 200,000 children living with the loss and social stigma of having a parent in prison. Depending upon the age of a child at the time of a parent’s imprisonment, the loss of a central parent figure can have a serious and long-lasting impact on childhood and social development. Unfortunately, the correctional justice system does not take the needs of children into account when sentencing a parent, thereby creating a voiceless group who become the hidden victims of crime.

Get On The Bus works year-round to recruit supporters and bus teams who respond compassionately and enthusiastically to the children we serve. In 2009, we met our 10th Anniversary goal by providing more than 1,000 children with the opportunity to exercise their right to see, speak with and touch their parent during a visit to one of five prisons. We are thrilled with this landmark, but know that we are just reaching the tip of the iceberg--there are 33 prisons in California and 199,000 more children needing our help to maintain a relationship with their parents.

I offer my gratitude to all of you who join us in mission to make Get On The Bus possible. Whether a volunteer or donor, host church or Bus Sponsor, you are an invaluable part of what we do. Help us to throw the net wide and invite others into the Get On The Bus family. Together, we can create a positive childhood memory for children, unify families together and take tangible steps to bring about systemic change in the way that children of prisoners are treated.

*Gratefully,
Sr. Suzanne Jabro, CSJ
Executive Director*

“Thank you Get
On The Bus for
giving me back
my family.”
– Sharon, Mom at
CCWF

We do it for the children, but everyone is blessed

We are grateful for this letter of affirmation of how powerful the Get On The Bus experience was for a faith-community from San Luis Obispo:

I want to take a moment to thank you for getting our church involved with Get On The Bus. It was a wonderful experience for us, and I am hoping and praying that we will continue to participate in it for many years to come. The day was especially meaningful for me. Watching the men with their families was a special privilege that I will not soon forget. When I went home Friday night, I hugged my own children a little tighter, not wanting to take my time with them for granted. The site reception was a powerful experience for many from our church, too. We were blessed by serving alongside you.

So **Thank You! Thank You! Thank You!**

*In Christ,
Brian Farone
Associate Pastor of Adults and Families
Grace Bible Church*

In addition to Grace Bible Church, we are grateful for the participation of dozens of communities from many traditions and a variety of affinity groups. Consider asking your church, temple, mosque, school, service group, or place of business if Get On The Bus is a volunteer opportunity that would enliven your service to the community and esprit de corps within your organization. Please call Maria Palmer, Program Director, for more information at (818) 980-7714 ext. 12.

Barriers To Visitation

Get On The Bus surveyed its participants who identified the following factors that prevent them from visiting. Providing free transportation eliminates the most significant barriers.

Barriers keeping children from visiting more often

Photo credits: The beautiful photos in this publication were taken by Sr. Teresa Lynch, CSJ, Amy Levinsohn - Event Photographer and Colleen Rosenthal -Event Photographer

	Children	Parents	Caregivers	Volunteers	# of Buses
Mother's Day Totals	613	333	388	206	27 + 2 planes
Father's Day Totals	493	244	187	75	17
TOTALS	1,106	577	575	281	44 + 2 planes

GOTB Receives International Attention

Get On The Bus was featured in the May edition of *Good Housekeeping* magazine. We learned that the need for our program resonates around the world as we received notes of affirmation and requests for information from ten different states, the Canadian province of Nova Scotia and from as far away as South Korea.

Check Out GOTB's New Website!

In an effort to more effectively promote Get On The Bus and use technology to improve communications and efficiency, we have completely overhauled our website with YOU in mind.

Go to www.getonthebus.us to find:

- Stories and photos
- Volunteer Opportunities
- Downloadable Bus Coordinator Materials
- FAQ's
- Promotional Materials
- Upcoming Events
- Easy on-line donation button

www.GetOnTheBus.us

Our Donors

Each year, Get On The Bus raises funds through its generous grassroots network that reaches across California. Each donation adds a compassionate voice to our movement to unite children with their parents in prison. We are grateful for each person and organization that chooses to join us in our mission.

In its 2008-2009 fiscal year, Get On The Bus raised \$526,353.60. We are particularly grateful for your support during this financially challenging year when so many are struggling and the families we serve have been hit the hardest.

GOTB Sources of Income (unaudited)
July 1, 2008 - June 30, 2009

GOTB Operating Expenses (unaudited)
July 1, 2008 - June 30, 2009

** Operating costs include buses, T-shirts, event day meals, overhead, etc.

Space constraints enable us to print only the sponsor level donors, but we are grateful for every single donation, cash or in-kind, as well as for all of the prayers, good wishes and cards that we receive. Please forgive any errors or omissions.

Tribute Donations

Honor your friends and relatives or remember a departed loved one in a meaningful way.

A tribute gift honors a special occasion such as a holiday, Mother's Day, Father's Day, birthday, graduation, or it can be made in memory of a loved one. A beautiful card will be sent to your loved one informing them of your generous donation.

IT'S EASY! Just fill out the form below, cut it out, and enclose a check made payable to **Get On The Bus**.

Enclosed is my tax deductible tribute donation of: \$1,500 \$500 \$300 \$75 Other _____

PLEASE NOTE: Minimum Gift per tribute is \$75

Your Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Phone: _____ E-mail: _____

This gift is:

In honor of Mother's Day: _____

In honor of Father's Day: _____

In Honor of: _____

In Memory of: _____

Send Special Acknowledgment Card to:

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Return this form with your donation to:

Get On The Bus
5411 Camellia Avenue
North Hollywood, CA 91601

(818) 980-7714
www.getonthebus.us

Our Donors

Donations to Get On The Bus are tax-deductible to the extent allowed by law. GOTB's IRS non-profit ID is 68-0547196.
 ** donated to Diocese of San Bernardino for Get On The Bus

Grants and Foundations

Adamma Foundation
 California Catholic Conference
 Carrie Estelle Doheny Foundation
 Conrad N Hilton Fund for Sisters
 Irene S. Scully Family Foundation
 Joerger Family Charitable Foundation
 Sisters of the Holy Names of Jesus and Mary
 The Ebell Rest Cottage Assoc
 The Rose Hills Foundation
 St. Mary's Provincialate, Sisters of St. Joseph in California
 William H Hannon Foundation

Event Sponsor

\$1500 and up

All Saints Church
 All Saints Parish
 American Martyrs Catholic Church
 Ansaldobreda, Inc.
 Atlas Entertainment, Inc.
 Beatitudes of our Lord Catholic Church
 Beightler Squires Charitable Trust
 Blanchard for Others
 California Men's Colony - Literacy Council / PACA / GOTB Dads
 Carmel Mission Basilica
 Cathedral of the Annunciation Parish
 Christ the King Church, Social Justice
 Doty Family Foundation
 First Congregational Church of Long Beach
 First Congregational Church, United Church of Christ
 Fylon Foundation, Inc
 George Miller Youth Fund, Inc.
 Grace Bible Church
 Hidden Villa Ranch**
 Holy Name of Mary Parish
 Holy Spirit-St. Vincent De Paul
 Holy Trinity School
 Islamic Center of Southern California
 J & K Anderson Foundation
 Madonna Del Sasso Church
 Margaret Worden & Colleen Larimore
 Mark Wahlberg c/o CBM
 Most Holy Trinity Parish
 Mount Carmel Lutheran Church
 Pilgrim United Church of Christ
 Public Communications Services, Inc.
 Resurrection Church
 Roman Catholic Bishop of Sacramento
 Sacred Heart Parish
 Santa Clara Church
 Schools of the Sacred Heart
 Sisters of The Holy Family
 Sisters of Mercy
 St. Anthony Parish
 St. Cornelius Church and School
 St. Felicitas School
 St. Ignatius Church
 St. Joseph's Parish
 St. Lawrence Martyr Church
 St. Margaret Mary Church
 St. Mary Magdalen Church
 St. Mary's Provincialate-Sisters of St. Joseph
 St. Stephen Church

The California Province of the Society of Jesus
 The Catholic Foundation of the Diocese of Sacramento
 The Congregational Church of Fullerton
 The Gold /Miller Company
 The Joyce Law Firm
 The Rock Church
 The Roman Catholic Bishop of Fresno
 The Roman Catholic Bishop Of San Bernardino
 United Methodist Church of Atascadero
 University of San Diego
 Westlake Women's Club
 Council of Los Angeles, Society of St. Vincent De Paul
 Dersom, Paula & Eric
 Elroy, Heather & Patrick
 Kuznik, Douglas and Katherine
 McGloin, Lawrence & Janice
 Milbank, Tweed, Hadley & McCloy
 Toth, Barbara Jo
 Claremont College Students

Bus Sponsor

\$500 - \$1499

Academy of Our Lady of Peace
 ACCW Los Angeles Archdiocese
 Aecom
 Assumption B.V.M Church
 Blessed Sacramento Church
 Barjas Family**
 California Men's Colony - Literacy Council / PACA / GOTB Dads
 Carmel Mission Basilica
 Catholic Charities - Diocese of San Diego
 Church of Santa Maria
 Church of St. Thomas Moore
 Church of the Holy Spirit
 Community Church of Atascadero
 Corpus Christi Parish
 Ecotype Consulting Inc.
 Eclipse International, Corp.**
 Erica Tamblin & Marilyn Coffman
 First Congregational Church, United Church of Christ
 First Presbyterian Church of San Luis Obispo
 Garces Memorial High School
 Goldbug Gold Recyclers LLC
 Guadalupe Church
 Holy Family Church
 Holy Family Parish
 Holy Redeemer Catholic Church
 Holy Rosary Church
 Holy Trinity Church
 Jeffrey Colbert & Anthony Zoppi
 Louisville High School
 M Quinn Delaney & Wayne Jordan
 Montelena Associates
 Mount Carmel Lutheran Church
 New Horizons High School
 Nipomo Lions
 Opperman & Son
 Our Lady of Assumption Parish
 Our Lady of Loretto Church
 Our Lady of the Rosary Cathedral - Youth Group**
 Paula Siegel
 Religious of the Sacred Heart of Mary

Resurrection Church
 Rotary Club of SLO-De Tolosa
 Sacred Heart Church
 Saint Catherine of Siena School
 San Gabriel Mission Elementary School
 San Luis Obispo Elks Lodge #322
 Sisters of St. Joseph of Orange
 Society of St. Vincent De Paul - St. Catherine**
 Soroptimist International of Coronado
 Soroptimist International of Oceanside
 St. Agnes School
 St. Anthony Parish
 St. Anthony's Church
 St. Anthony's School
 St. Bernardine of Siena Church
 St. Bernardino Medical Center-Catholic Healthcare West
 St. Charles Catholic Church
 St. Denis Church
 St. Francis Catholic Church
 St. Francis of Assisi Elementary School
 St. Hedwig School
 St. Helena Catholic Church
 St. Irenaeus Church
 St. James School
 St. John Fisher Church
 St. Joseph High School
 St. Joseph's Church
 St. Lawrence Martyr Church
 St. Luke's Episcopal Church
 St. Michael Church of Stockton
 St. Rita Church
 St. Stanislaus Parish School
 St. Stephen Church
 St. Theresa School
 St. Thomas More Church
 St. Victor's Church
 St. Vincent de Paul School
 St. William's Church
 Su Clinica Medica**
 The Davidson Family Partnership
 The First Presbyterian Church of Oceanside
 The Kloenne Family
 The Presbyterian Church of Novato
 The Roman Catholic Bishop Of San Bernardino
 The San Francisco Foundation
 Trinity Episcopal Church
 Triple M
 Visalia Seventh Day Adventist Church
 Albi, J. Keith & Cecelia
 Alpert, Aaren
 Beckman, Michael & Jean
 Brower, John & Karen
 Cicinato, Fr. Mike
 Cindy & Henry Hafiger, C & H Unlimited, LLC
 Clements, Brian
 Curtius, Michael & Mary B.
 Dailey, Larry
 De Lellis, Anthony
 Dohn, Mary E.
 Donaldson, Gerald & Deana
 Ernst, Catherine**
 French, Mary
 Graham, Teresa & Sergio
 Hardy, Paul & Barbara

Hutchinson, Barry or Jule Knapp, Brooke
 Kowall, Mark & Margaret Leon, Michael
 Lofrumerto, John & Barbara
 Lois Lauer Realty, Century 21
 McDonnell, Kathleen**
 McGloin, Lawrence & Janice
 McGrath, Charles & Katherine
 Menker, Valerie & Steven
 Moore, Christine
 Mooser, Patricia
 Munds, Ronald & Mary
 Olivero, Mike & Therese
 Patrick, D. Michael & D'Elaine
 Peck - In Memory of Nichole Louise Peck, Greta
 Roberts, Mark & Margaret
 Ryder, Elliot
 Santa Sophia Conference, Society of St. Vincent De Paul
 Schurz, Karl
 Scott, Donald
 Skeren, Floyd
 Slates, Donna Iarussi
 Smith, Michael and Patricia
 Smith, Sharon & Howard
 Smith, Wilma
 Stenbeck, Mary
 Stewart, Catherine
 Taylor, Paul & Diane
 Thorshov, Blake
 Walrath, Linda and Thomas
 Wibowo, Andini
 Williams, Bradley & Marilyn
 Winn, Dee
 Wirths, Charlotte
 Wishon, Glenn
 Zipperian, Nancy & David

Family Sponsor

\$300 - \$499

ACCW Los Angeles Archdiocese
 All Hallows Church
 Annunciation School
 Bob Riley c/o Tom Erpelding
 Catholic Daughters of America
 Church of St. Thomas Moore
 Congregation Beth David
 Contra Costa Electric
 Daughters of Isabella St. Anne's Circle
 Italian Catholic Federation**
 Kathryn Moyer & Capt JC Demirdjian
 Knight of Columbus-Billie Burke Council
 Leaven
 Leonard Simon & Candace Carroll
 Leslie Neale Family Foundation
 Newman Catholic Center
 Patrick V. Gough Co., Inc
 Redlands United Church of Christ
 Salinas Valley State Prison
 Sisters of Mercy West Midwest Community
 Soroptimist International of Moreno Valley**
 St. Agnes Church
 St. Anthony's School
 St. Brendan School

St. Columbkille School
 St. Francis Mission Fund
 St. Francis of Assisi Catholic Church
 St. Jane Francis De Chantal School
 St. John School
 St. Lawrence of Brindisi Church
 St. Louis Adult Bible class**
 St. Margaret Mary School**
 St. Michael & All Angels' Parish
 St. Peter Claver Church
 St. Stephen's Catholic Church
 St. Thomas Aquinas
 Step by Step
 The Cernyar Firm
 United Methodist Church
 Urban Community Outreach
 Antonelli, Joseph & Patricia
 Barbara Kellogg, Kellogg Survivors Trust
 Bauer, Marc
 Baur, Mary
 Blodgett, Kathleen & Barry
 Burke, Sharon and Robert
 Caldera, James
 Campbell, Beverly
 Clough, Thomas
 Cohen, Joan & Burnett
 Comon, Paul & Shirley
 Council NO. 1271, Knights of Columbus
 Crisfield, Elyse & Lloyd
 Daroca, Karen & Phil
 Davis, Margaret, Calvin, Brian & Jennifer
 Deacon Dale Taufer, St. Bernardine of Siena Women Bible Study
 Eisner, Michael
 Estrada, David and Rita
 Fanning, Cuthbert
 Ferren Van Sickle, Wendy
 Gabrielli, Theodore
 Gagen, William and Marianne
 Gladych, Celeste
 Grange, Peter & Mary
 Griffith, Theresa
 Gustason, Suzanne & Edmund
 Harp, Daniel & Susanne
 Herman, David & Patricia
 Holt, Jeannine
 Kaufman, Jon
 Lane, Cece & Henry
 Lee, John & Margaret
 Louise Harvey Clark, The Clark Family Trust
 Marks, Cody
 Mcpherson, Danielle
 Mitchell, David & Kristyn
 Moreland, Gordon
 Nissen, Wallace & Jacqueline
 O'Leary Harvey, Steven
 Poole, John
 Powell, Joanne
 Spadoni, Robert
 St. Mary's Provincialate, Sisters of St.

Our Donors

Joseph in California
Stevens, Andrew
Sutton, Marilyn
Teri Stegman, Old Mission School
Thorshov, Scott & Daisy
Toth, Barbara Jo
Victor, Polly
Warren, Ethel & Richard
Weiler, Melissa & Robert
Whitaker, Stephen & Elizabeth

Child Sponsor \$75 - \$299

ACCW, San Fernando/Antelope Valley Region
Action Rooter-Dave Foster
American Province of Little Co. of Mary Sisters
Arroyo Grande Lions
Assumption School
Betty Gallagher & Agnes Bordini
California Pizza Kitchen
Catholic Daughters of the America No. 1162
Catholic Daughters of the Americas #1079
Catholic Ladies Altar Society
Christ The King Church
Church of the Incarnation
Church of The Resurrection
Citi Global Impact Funding Trust, Inc.
Consolidated Computer Services
Corrine Bayley & Laurie Julian
Crestwood Corporation
Cyn Yamashiro & Beth Bernstein
Daniel Jimenez & Patricia McDonald
Dennis Robinson & Katherine Murrie
Diocesan Car Wash**
Donald Herman & Mary Sue O'Melia
Dot USA Clothing
Dunbar & Dunbar
Entertaining Friends
Epiphany Catholic Church
Eric Griffith & Pamalee Brady
Federated Women of Upper Napa Valley
Ferrini Enterprises
Ferris & Britton
First Presbyterian Church of San Luis Obispo
First United Methodist Church
Gail Taylor & Walter Clark
Grace Bible Church
Hass Team Realty Inc.
Heather King & Eric Shamp
Holy Rosary Catholic Church
Holy Trinity School
Il Cielo Partners, LTD
Immaculate Conception Church
Immaculate Conception School

Italian Catholic
Federation #209
Italian Catholic
Federation #417

"I am grateful for
having been able to
have a few hours of
extreme joy."

— Mary, Grandmother

J. C. Enterprises
Jack Levithan Advised Fund
Jeanne Lukes & Mary Strobridge
Joan Mize & Marilyn Seifert
Johnson Aerospace, Inc.
Jones & Jones, LLP
Kiwanis Club of Alpine Foundation
Kiwanis Club of Carlsbad
Kiwanis Club of Redlands
Knight Ladies**
Knights of Columbus
Knights of Columbus 4488
Knights of Columbus Council #5803
Knights of Columbus - Adolfo
Camarillo Council
Knights of Columbus Council #9410
Knights of Columbus, Francis Matthews
Knights of Columbus-Madonna Del
Sasso Caouncil
Knights of Columbus-Santa Rosalia Assembly
Kramer-Wilson Company Insurance Services
L&M Foothill, LLC.
Laureate Kappa Epsilon
Lewis Kingsley Foundation
Light Bulb Logic, LLC
Lynda Sullivan & Mark Sachleben
Madonna Del Sasso Church
Marcatects
Margaret Daniel & Carmen Samaniego
Mary Hayes & Kathleen Stettis
Micro Com Ed Minchai
Modern Lighting
Mount Carmel Lutheran Church
Neighborhood Congregational Church
Our Lady of Assumption School**
Our Lady of Grace Church
Our Lady of Loretto High School
Our Lady of Lourdes Church
Our Lady of Mt. Carmel Church
Our Lady of Rosary School
Prime Mortgage Inc.
Rel. Sisters of Charity
Religious of the Sacred Heart of Mary,
Los Angeles
Resurrection Church
Richard Motika & Jerrie Whitfield
Robert Schingler & Mary Brown
Roll Giving
Sacred Heart Parish
Sacred Heart School**
San Antonio Men
San Buenaventura Institute
Santa Clara Prayer Group
Santa Isabel Church
Santiago Religious Education
Seton Provinciate Daughters of Charity
Sisters Charity of the Infant Mary
Sisters of Charity, BVM Center
Sisters of St. Benedict
Sisters of St. Dominic
Sisters of St. Joseph of
Carondelet
Sisters of St. Joseph of
Carondelet - Visitation Convent
Sisters of St. Joseph of Orange
Soroptimist International of
Madera
St. Andrew Church
St. Anne's Society
St. Anthony of Padua Church

St. Anthony's Emergency Food Pantry
St. Anthony's School
St. Cecilia School
St. Francis of Assisi
St. Francis Xavier
St. Ignatius Church
St. James School
St. Jerome Church
St. Jerome Convent
St. John the Evangelist Church
St. Jopseh Community
St. Joseph Convent
St. Joseph Notre Dame High School
St. Joseph Priory - Dominican Sisters of MSJ
St. Judes Ladies Guild
St. Lucy's Priory of Glendora
St. Luke's Church
St. Maria Goretti School
St. Marks Presbyterian Church
St. Mary Magdalen Church
St. Mary's Catholic Church
St. Patrick's Church
St. Paula Institute 195
St. Paul's Catholic Church
St. Pius V School
St. Raymond Women's Guild
St. Stephen Church
St. Stephens Episcopal Church
St. Thomas More Conference
St. Thomas More Filipino Ministry
St. Vincent De Paul Society
Teamsters Local Union No. 396
Temple Sinai of Glendale
Teresa Longin & David Soulsby
The Amazing Grays
The Community Church of Atascadero
The First Presbyterian Church of Oceanside
The Gaffney Foundation
The Gourmet Pizza Shoppe
the McGaughan Family Trust
The Sartain Family
The Stanley & Joyce Black Family Foundation
The Svilich Family Trust
Thomas Comar & M. Lee Perkins
Trinity Episcopal Church
Unitarian Universalist Church of Ventura
Van Warmerdam Dairy, Inc.
Villa Maria House of Prayer
Villa Racing
Visionwork Associates LLC.
Visitation School
Western Beauty Institute
WRG
Yes! Ventures Inc
Young Ladies Institute-Stella Coeli
Abell, R I
Adams, J. Rodger & Barbara F.
Adams, Joan
Adiego, Robert & Darlene
Adler, K.L.
Aebischer, Silvio & Elizabeth
Aijian, Janet & Peter
Alexander, Allan
Allmann, John & Melissa
Almgren, Jeanette
Altbacker, EJ
Alvarez, Francis & Florence
Alvarez, Joe & Eva

Alvidrez, Joan & Frank
Amaral, Kitty
Ammons, Mary Ann
Anderson, Eileen
Anderson, Robert Stanley
Andrews, M. Richard
Andrews, Ruth
Argento, Philip & Jane
Arnoldt, Ruth
Ascaticigno, Frank and Marie
Asselin, Christopher & Meryliina
Baca, Noreen Lenay
Baker, John & Barbara
Baker, N.C.
Bambeck, Robert & Kathleen
Banducci, Sandra
Bariso, Cesar & Mona
Barnett, Mary Anne
Barrett, Lauren and Patrick
Barron, Hal & Katherine
Bart, Brenda
Battistoni, J.M.
Beachy, Frances
Bednarz, Edward & Clarice
Beland, Arthur & Eleanor
Bell, Eugene and Kathleen
Bellinder, Michael & Marilyn
Belousek, Patricia
Benedict, James & Kathleen
Benham, Beatrice
Bennett, Anne & Glen
Bennett, Rebecca
Benson, John & Joan
Berger, Kenneth & Jacqueline
Bergeron, Richard & Pauette
Bergson, Maureen & Richard
Bethel, Robert & Kathleen
Bewley, Mark & Celia
Beyer, Lionel & Linda
Bielejeski, Carol
Billigmeier, Steven & Jim
Bitner, Daniel & Ellen
Blackmore, Donald & Iris
Blake, Patricia
Bloom, Douglas
Blount, Kathy
Bohte, Nancy
Bonjour, L.
Borda, Gary
Borg, Scott & Lien
Born, Randall
Bowden Flynn, Nancy
Bradford, Thomas
Bradley, Edwin & Nancy Lee
Brady, Lisa & Patrick
Brady, Pamela M and Frank J
Braitman, Mary
Branch, David & Cecilia
Braun, Floyd and Linda
Brazeal, Janet
Bricka, Renata & Vincent
Briskman, Gary & Linda
Bronte, Les
Brooks, Raymond & Carmon
Brown, Araceli & R. Lee
Brown, Curtis & Kathleen
Brown, Geraldine R
Brown, Kenneth & Carol

Brown, Lloyd and Kathleen
Brown, Stephen
Brown, WM. P
Brunedry, Karen & David
Brunner, John & Phyllis
Brzechwa White, Alicja & Gregg
Bugarin, Agnes
Buhler, Joe & Charlene
Buoniconti, Gerald & Judith
Burgess, Eleanor
Burke, Erin
Burke, Jonathan
Bush, Kevin & Jeanine
Butler, Dr. J. Kent & Lois
Byrne, Kristina
Byrne, Raye
Bywater, James & Martha
Cabrinha, Neal & Theresa
Cahill, Frances and William
Cahill, Helen Kennedy
Cahill, Robert & Vivian
Caldera, Susan
Callaghan, Richard & Elizabeth
Camacho, Albert
Canales, Shirley
Cardarelli Painter, Cynthia
Cardona, Enrique
Carney, Margaret
Carrothers, K.L. & W.B.
Cartmell, Frances
Carvajal, Julianne
Casabella, Susan
Casazza, Walter and Beverly
Castagnola, Janice & Andrew
Castillo, Theresa
Caston, Catherine
Cellner, Deacon Jerome & Mary Joyce
Chacon, Jess
Chapman, Arthur & Danielle
Chia, Patricia
Chilton, Martha
Chilton, Tom
Chiorazzi, Frank & Marie
Choban, Michael
Christian, William & Barbara
Chu, Kenneth & Leilani
Churchill, David & Nena
Ciesinski, Michael & Mary
Clark, Aaron
Clark, Mary
Clausen, Brian & Erin
Clements, Brian
Cohen, Jacques & Linda
Colarich, Marcella
Colgan, Maureen
Connell, Barry & Ann
Contreras, Elena & George
Cooney, Mary
Corbelli, Elena
Cotulla, Laurie
Coughlin, Frank and Katharina
Council 13111, Knights of Columbus
Couperus, James and Cheryl
Couperus, Jane
Courey, Souad
Court St. Raymond No. 2057, Catholic
Daughters of the Americas
Cover, Richard**
Covarrubias, Paula

Uniting children with their mothers and fathers in prison.

Cowan, Mike
 Cox, Matthew & Dianne
 Crary, Kevin & Elizabeth
 Craviero, Eleanor & Joaquin
 Crescente, Sharon & Joseph
 Crutcher, Elvira R. & Lawrence
 Dalton, Robert & Karen
 Damon, Mrs. Doug
 Dana, Charles
 Dana, Steve & Patricia
 Daniels, Patricia
 Dankberg, Cindy & Mark
 Danner, Judith & John
 Darling, Frances
 Darrow, Douglas
 Davis, Jill
 Deasee, Randall
 Debakcsy, Betty and Alan
 Debs, Annette
 Delgado, Alfonso & Joan
 Diedrich, Judith
 Dierks, Scott & Lesley
 Dietterle, Barbara & Robert
 Doherty, Sr. Brigid Teresa
 Dorman, Richard
 Drake, Francis
 Dresser, Joan & Brian
 Duffy, Marilyn
 Dupnik, Robert & Joan
 Duty, Mary Anna
 Dwyer, John & Mariann
 Eads, A. Claudia and Donald
 Edgington, George & Linda
 Eggen, Donald & Frances
 Ekstrom, Paul & Linda
 Elam, Nancy and David
 Elliott, Thomas & Elizabeth
 Ellyson, Nancy
 Eltzroth, Thomas and Mary
 Embry, Adele
 Engh, Stephen & Maren
 Equinoa, Sally & Richard
 Erbacher, Kathryn & Robert
 Esch, Diantha & James
 Escobedo, Irma
 Etter, Donna
 Ettner, Ellie
 Evelyn, Joseph & Christine
 Falotico, Lydia
 Fan, Elizabeth and Michael
 Farmer, John & Sarah
 Farmer, Larry & Lorelei
 Farris, Ray & MRs R.G.
 Feo, Edwin & Maryann
 Fernandez, Daniel & Anne
 Fewell, Genevieve

Ficarra, Edward & Molly
 Ann
 Filbin, Nancy & Ronald
 Fischer, Robert & Janice
 Fitzgerald, Kathleen
 Fitzgerald, Rachel
 Fitzgerald, Theresa & Charles
 Flocken, Jeffrey & Martha
 Flood, Daryl & Bernice
 Flores, Janet and Jose
 Flores, Valerie & James
 Fontes, Alfred
 Ford, R.T. & M.A.
 Franey, Anie and Timothy
 Fraszczak, Zbigniew
 Fredrickson, Kathleen & Ronald
 Frey, William & Jolene
 Fricks, John & Michelle
 Frizzell, Glenn & Marilyn
 Frost, Elizabeth
 Fuerst, Peter & Helen
 Furlow, Theresa
 Gallagher, Edward & Madeleine
 Gallagher, James & Cecelia
 Gallo, Joseph & Janette
 Gamba, Therese
 Gardiner, Elaine
 Gardner, James & Phyllis
 Garland, Dolores & William
 Garvey, Judith
 Garvin, John & Helen
 Gater, Dolores
 Gates, Arliss A.
 Gath, Don and Tina
 Gatlan, Joan
 Gavitt, Joann
 Giacomi, Patrick and Shirley
 Giammona, Joan
 Gianni, Cecilia**
 Giannini, Michael
 Gibler, Susan
 Gildea, Marilyn
 Giles, Josephine and Jason
 Gill, Timothy & Lisa
 Gillies, Bruce & Esther
 Gillivan, Michelle & Robert
 Gingg, Bryan & Beverly
 Ginty, Denise
 Gomez, Anthony & Eloise
 Gonzalez, Pedro
 Gooch, Daniel
 Gooden, Theresa
 Goodman, Richard & Diane
 Govoni, Augustus & Joan
 Graves, Lucille
 Gray, Carmen
 Gray, Gene & Flavia
 Greco, Carmella
 Green, Mary
 Griley, Glenn and Rebecca
 Grimes, Mary & Joseph
 Gruenwald, Michael & Florence
 Guarrera, Frank
 Guerrero, Carol & Jesse
 Guinness, Patrick & Dolores
 Gunther, Ronald & Teresa
 Gutierrez, Nick & Mary
 Gutierrez, S. & E.
 Haas, Pauline

Hadley, Ray & Lynne
 Hagemann, CW & Therese
 Hajjar, George & Kristina
 Hall, Henry & Debra
 Halsted, Margo
 Hamon, Marjorie & John
 Hanf, Phillip & Jennifer
 Haninger, Marcia
 Hanses, Lambert & Lois
 Harman, Jeffrey & Monica
 Harmouch, Assad
 Harper, Robert & Joan
 Harris, Ray
 Harris, Steven
 Hayes, Marjorie
 Healy, Mary Ann
 Healy, Richard & Jane
 Hebrank, MW
 Hemann, John & Anne
 Hernandez, Jessie
 Hershman, Anita & George
 Heyl, Mary
 Heyler, William
 Hickey, Darryn
 Hicks, Mary
 Higgins, Mary Louise
 High, Mark
 Highland, Doris
 Hilton, Douglas & Kathleen
 Hinkle, Mary
 Hodson, Peter and Mary
 Hofmann, Harriet
 Hollis, Patricia
 Hopkins, Susan
 Horn, Lauren
 Houlemard, Ms. Sonya
 Hourigan, F & M
 Houston, Dennis & Mary
 Howard, Audrey
 Howard, Wade
 Hubbard, Daniel
 Huber, Peggy & Clifford
 Hughes, Luis
 Hurt, Kathleen **
 Illig, Edward & Marjorie
 Inglima, Leona
 Isler, Dawnyel
 Jackson, Angela
 Jackson, John & Christine
 Jackson, Pamela
 Jacobs, Scott & Amy
 James, Frances and Michael
 Jelley, Deacon Mike**
 Jenkins, Starr & Stella
 Jenny, Peter & Karen
 Joanes, Martha
 John J. Wilsen M.D., Advanced
 Cosmetic Laser Medical Center
 Johns, Rose
 Johnson, Madeline and Joe
 Johnston, David & Francine
 Jordan, Thomas
 Kajikawa, Alisa
 Kaneko, Eunice & Naoki
 Kazarian, Darlene
 Keating, Elizabeth and James
 Kehew, Roger & Mary
 Kellerman, Martha
 Kepp, W. Joseph & Madeline

Kerpsack, Richard & Catherine
 Khan, Shahnaz & Abdul
 Kia, Shirin
 Kim, Jenny
 Kim, Young Ho and Sook Gi
 Kindvall, Dorris
 Kiner, Kevin & Narcisa
 King, John & Mary
 Kinsman, Michael
 Kleckner, Mary Theresa
 Kosaraju, Bhargavi
 Kouns, Stephen & Demi
 Krakow, Randa
 Kreines, James & Jennifer
 Kreiss, Stewart & Carole
 Krieger, Daniel & Elizabeth
 Krovious, Michael & Leslie
 Krueckel, Sarah
 Krumenacher, Marie
 Kubani, Thomas & Jeanette
 Kugler, J.T. & Alice
 Kuo-Chau Wu, Jay Jay
 Kwolek, John & Cecilia
 Lackey, Mary
 Laface, Marlene
 Lalor, Richard & Jean
 Larsen, James & Kimberly
 Larson, Carol
 Latham, Thomas & Eva
 Latino, Mary and Frank
 Laufer, Jacques & Cathleen
 Lavorato, Sam & Shirley
 Learned, Leland & Laura
 Lecenka, Brian
 Lee, Curtis and Vivian
 Legaspi, Enrique and Mercedes
 Lehman, Ronald & Louise
 Lehr, Harland & Beverly
 Leibowitz, Cary
 Lemire, Steven & Teresa
 Lerma, Augustine
 Leroux, Annette & Normand
 Lex, Linda
 Libby, C Michael and Nancy
 Libby, Kathleen
 Lin, Aaron & Tien
 Lloyd, David & Arline
 Locnikar, Annette
 Lombardo, John & Kathi
 Lopez, Gil & Maria
 Lopez, Grace
 Lower, Fredrick and Virginia
 Lozano-Pardo, Ana Maria
 Lucas, Robert
 Lucero, Virginia
 Luetgens, Alfred & Randon
 Luna, Maria
 Lynch, Bernadette and Henry
 Maas, Jaye Ryan
 Maassen, C.W. & Margaret
 Maben, Nancy
 Mack, Jon & Kathleen
 Macmullen, Andrew & Juliette
 Magnani, Laura
 Mahoney, James & Josephine
 Malone, Jane
 Mangin, Joseph & Sandy
 Manor, Madonna

Markham, James & Joanne
 Marko, Frank & Rosalie
 Marmion, William & Claire
 Marquez, Teresa & Gabriel
 Marrone, Rebecca & Frank
 Marsalek, Robert & Janet
 Marsden, Barbara & Thomas
 Marshall, M. Antonia & Robert
 Martin, Carol
 Martinez, Mary
 Maulhardt, John & Fredene
 Maurer, Gerald & Marcella
 Mayworm, Timothy
 Mc Arthur, Stephen & Susan
 Mc Nerney, Christine
 McAndrew, Dr. John & Therese
 Mccatee, Mary Eileen
 McCoy, Pilar & Timothy
 McDougall, Carolyn
 McEntee, Jim
 Mceveety, Mary Ann
 McEvoy, Ronald & Christine
 McGinnis, Barbara & Felix
 McGowan, Martha
 McHenry, Candice
 Mckinnan, Patty Ann
 McKinnon, Sheila and Dennis
 McLinn, Cecil and Malicia
 Melendez, Sandra and Salvador
 Mendel, Elisa
 Mendonsa, Cynthia & Kevin
 Menge, Sandra
 Mercer, Carol & Edward
 Mercier, Michael & Maryam
 Merrick, Thomas & Barbara

Meyer, Bruce & Susan
 Michael, Joseph & Shirley
 Michalek, Michael and Judith
 Mills, Mary
 Minford, Bob & Jan
 Minkel, Richard & Hilde
 Miranda, Donna
 Mishkind, Mark and Kimberly
 Mitchell, Marianne & Loren
 Monroe, Jane & Ricky
 Monroe, Sharon
 Mooney, Thomas & Charla
 Moore, Charles

Our Donors

Moore, Christine
 Moore, David & Peggy
 Moore, Joseph & Anne-Martine
 Mora, Faustino, Beatriz & Isabel
 Moreno, Mary Ellen
 Moretta, Monsignor John
 Morgan, Christina & Robert
 Morton, Elisabeth
 Mott, Robert and Margaret
 Moyer, Patricia
 Mucelli, Carolyn
 Mulvihill, James & Victoria
 Murphy, Dr. Ruth
 Murphy, Martha
 Musker, John & Gale
 Myers, Jan
 Nahmias, Rick
 Nardoni, Daniel
 Nash, Cleve & Anne
 Nason, Fred
 Necikowski, Stanley or Fran
 Nelson, Dianne and William
 Nelson, Sharron & Peter
 Nelson-Hyman, Lynnell
 Neveux, Leo & Rose
 Newell, James & Beth
 Newman, Karen
 Ng., Benjamin
 Northridge United Methodist Women,
 United Methodist Women
 Norton, B.F. & R.
 Novis, Theodore & Shirley
 Novitski, David & Jane
 Ochoa, David & Connie
 O'Connell, Marie Elizabeth & John
 O'Connor, Sharon
 O'Connor, Sr. Ann Patricia
 Ogren, David
 Ogren, Paula & Quentin
 O'Hara, Timothy & Robin
 O'Leary, Stephen & Kathleen
 O'Neill, Rosalinda
 Ortiz, Rachel
 Osborne, M.A.
 O'Sullivan, John
 Paige, Michelle
 Palacios, Annabeth & Robert
 Palmer, Maria & Joe
 Palmer, Oscar & Lydia
 Panes, Amelia
 Papac, Andrew
 Pardo, A.L. & Carolina
 Parisi, Linda & Michael

Partlow, Alvie & Anna
 Pascual, Edmund & Filomena
 Pass, Claire & Simon
 Paulson, Bonnie & Louis
 Payan, Mary Jane
 Peaper, James & Mary P
 Pendola, Lucille
 Perez, Frances
 Perez, Irene & Reuben
 Peterson, M A
 Peterson, John **
 Pfeil, P.D
 Phan, Sr. Theresa**
 Phillips, Virginia
 Pike, Gary & Judith
 Pillsbury, Linda and Samuel
 Pistorosi, G.J. & S.A.
 Pittelkow, Michael
 Polenzani, Thomas & Elizabeth
 Poole, Deacon Gary & Jean
 Powell, John & Diane
 Priske, Neil
 Pulido, Anita
 Quinn, Henry & Carmel
 Quist, Betty & Warren
 Rackemann, Richard & Virginia
 Ramage, Ken & Judy
 Ramazzini, Janis
 Ramirez, Esmeralda
 Raney, Ann and Aidan
 Rathkopf, James
 Rayburn, Linda
 Recchia, Mary
 Reed, Lee
 Rehm, John & Reyne
 Reis, Wendy
 Rev. Msgr. Richard Duncanson, Mission
 San Diego De Alcalá
 Reynolds, Anita
 Reynoso, Manuel
 Rhoades, Doris
 Rich, William & Barbara
 Ridge, John and Paula
 Rihn, Dennis W.
 Riley, Charles & Alice
 Risley, Mary
 River, Catherine
 Rivera -Orozco Gloria**
 Rocknowski, John & Joyce
 Roethel, April & Frank
 Rohman, Keith & Connie
 Romero, Alfonso & Mary
 Ross, Alan & Linda
 Rosso, J. or S.**
 Ruh, Molla Suzanne & Albert
 Ryan, James & Patricia
 Sabol, John and Amy
 Salem, Berniece
 Sanchez, Angela
 Sandoval, Silvia
 Santamaria, DDS, John
 Santiago, Joan
 Saulino, Theodore & Alicia
 Scardina, Yvonne & Thomas
 Schaffner, David & Paula
 Schechter, Rabbi Richard
 Schewe, Patricia
 Schillig, Kenneth and Margaret
 Schmit, Rev Jerome

Schneider, Thomas & Maureen
 Schoonover, Flora
 Schuenzel, Thomas & Kathleen
 Schultz, Joseph and Nancy
 Schulz, Howie & Joan
 Sciocchetti, Michael & Rebecca
 Sciortino, Thomas
 Sebastian, Manuel & Ann
 Segal, Hannah
 Serret, Carlos
 Server, Theanna
 Seymour, Frederick & Eileen
 Shamp, Judith
 Shane, Jeanne and Terry
 Shaw, Ann
 Shay, Gregory & Linda
 Sheehan, Brian & Shana
 Sheehan, Carrie**
 Shephard, Nancy
 Sherry Clements, Bank of America
 Shure, Ruth
 Simpson, Mary
 Sims, Jeanine
 Skrable, Russell
 Skudlarski, James & Cheryl
 Smith, Constance
 Smith, Garry & Laura
 Smith, Gary Wenkle
 Smith, Jeanne
 Smits, Karen
 Snow, Denis & Bonnie
 Snow, Sr. Linda
 Snyder, Rory and Linda
 Somera, Milagros & Samuel
 Speil, Howard & Linda
 Spencer, Claudia
 Spitz, Melvin & Barbara
 Sprengel, Jean
 St Vincent de Paul, St. Edward Conference
 St. Michael-Court 1633, Catholic
 Daughters of America
 Stack, William & Marylou
 Stapleton, Francis & Florence
 Stathis, Jeri
 Steenken, Margaret
 Steve Gill & Tony Martinez, Department
 of Corrections
 Stinson, Susan
 Stoll, Donna
 Streng, Charles & Patricia
 Strohm, Wilbur & Barbara
 Strongman, Kathryn
 Strotman, Kenneth & Barbara
 Stubbs, Stephanie
 Suchocki, Marjorie
 Sullivan, Catherine & Charles
 Sullivan, James & Glenda
 Sabol, John and Amy
 Sun, Mei-hsiang
 Sutter, Connie
 Sutton, Neil & Elizabeth
 Swain, Kenneth
 Takagi, Jason
 Taylor, Bunty
 Taylor, Phyllis
 Teasley, William and Barbara
 Terry, Barbara & Robert
 Thomas, Ann
 Thompson, Margaret
 Thorne, Richard & Dana

Tollefson, Eric & Kara
 Tomasini, Pauline
 Tonucci, Fabrizio
 Torres, Lynda
 Trainor, Franklin & Kathryn
 Trainor, Robert and Thomas
 Tweedy, Ann & Jack
 Unruh, Rocky & Christine
 Updegrove, Criag
 Vaccarezza, Terri and Michael
 Van Zee, Ann
 Vanis M.D., Richard
 Vargas, Michele
 Varian, Lucille F.
 Velten, Kenneth & Barbara
 Villani, Daniel & Angela
 Villines, Cecilia
 Voge, Margaret
 Voigts, Jane
 Von Dollen, Andrew & Theresa
 Wacker, R.E. & Debra
 Wagner, Jens & Sonia
 Wagner, Sharon
 Wall, Anne & James
 Walters, Robert & Phyllis
 Warren, Timothy
 Watson, Marion
 Watson, Robert & Wendy
 Watts, David & Michaelin
 Webster, Edward & Jacquelyn
 Weidner, Dianna
 Weiner, Jannien
 Weiskopf, Michael
 Weismair, Max & Peggy
 Weisner, Laurence
 Weiss, Shirli
 Wenker, Randall
 Wenzel, Lisa
 West, John Keith
 Westheimer, Katherine
 Whaley, Bryan & Mary Ann
 Whitham, Cynthia
 Wildman, R. Joseph
 Williams, John
 Wills, Vivian
 Wilson, Clarli M. & F. Scott
 Wilson, Matthew & Susan
 Wineburgh-Freed, Margaret & Jan
 Wolter, Richard
 Wrubel, Gordon & Betty
 Yanko, Anthony & Mary
 York, Roger & Mary
 Young Ladies Institute No 131,
 St. Mary's Institute
 Young Ladies Istitute #116, St.
 Sebastian's Institute
 Zavosh, Mona
 Zelko, Blanche
 Zigrang, Richard & Patricia
 Zoolalian, Rosemary
 Zumwalt, Vicki & Glenn

In-Kind Donors

Ace Hardware
 Albertsons
 American Mothers Outreach Martyrs
 Amy Bakes Cupcakes
 At&t Park-San Francisco Giants
 Avila Beach Golf Resort

Belles Service Organizations
 Carondelet High School
 Cathedral of Annunciatio- Justice
 Ministry
 Catholic Charities
 Coca Cola
 Community Church of Atascadero
 Community Church of Atascadero Youth Group
 Congregation Ohr Tzafon
 Costco
 Critical Resistance Los Angeles
 Denny's
 Dessert Outreach Foundation
 Dream Dinners
 Farm Artisan Foods
 Fresh & Easy
 Frugal Frigate Books
 Girl Scouts Troop 13561
 Hannaphotos
 Hay Printing
 Holly Farms
 Innes Clothing Store
 JAKKS Pacific, Inc.
 La Reina High School Campus Ministry
 Le Crème
 L'oven Baked Goods
 M&W Dutch Bakery
 Madonna Inn
 Marians Service Organization
 Martinelli's
 Mary Immaculate Catholic Church-
 Family Catechesis
 Mary Mercy Center
 McDonald's Restaurant
 MGM Film Studio
 Nativity Pre-school
 New Frontier Natural Foods
 Old Mission School
 OMS
 On Paper
 Our Lady of Manoaog Prayer Group
 Our Lady of the Assumption Knitting Group
 Our Lady of the Assumption Religious
 Ed Program
 Our Lady of the Snow
 Padre Serra Knitting Group
 Paragon Winery
 Pepsi Cola Company
 Sacramento Orchid Society
 Sacred Heart Academy
 Sacred Heart School**
 Sacro Costato Lay Association
 San Luis Obispo County Government Center
 Skate Warehouse
 Spencer's Fresh Market
 St. Charles School
 St. Clare RCIA Group
 St. Finbar RCIA Group
 St. Luke's Catholic Church
 St. Luke's Episcopal Church
 St. Mary Magdalen Family to Family Ministry
 St. Mary Magdalen Sewing Circle
 St. Mary's Catholic Church
 St. Matthew Korean Catholic Church
 Youth Group
 St. Williams Catholic Church
 Staples
 Stater Brothers Market
 Target
 The Bakery

Uniting children with their mothers and fathers in prison.

Trader Joe's
 United Methodist Church Mission Committee
 United Methodist Church Youth Group
 University of San Diego
 USD Mortar Board
 Utopia Bakery
 Verdin Marketing INK
 Visalia Seventh-day Adventist Church
 Vons
 Wal-Mart
 William Ernest Brown
 Woodstock's Pizza
 Zion Lutheran Church
 Adams, Dave
 Alhaid, Rhana
 Amaral, Kitty
 Baldwin, Cline
 Bardsley, Kathy
 Bennett, Rebecca
 Berman, Alisha
 Blume, Grace
 Bricka, Renata
 Burger, Peggy
 Bush, Angela
 Campbell, Eileen
 Campbell, Jan
 Carl, Gibboney
 Celoni, Jim
 Chan, May
 Chin, Edwin
 Collins, Lidice
 Crozier, George
 Davis, Lynn and Brenda
 Delevec, Amy
 DiSalvo, Bill
 Dizon Hernandez, Debra
 Dreyfus, Antioine
 Dumond, Diane and Sam
 Eddison, Jon
 Ettner, Ellie
 Ettner, Ellie
 Ettner-Kerner, Many
 Evans, Cindy
 Falge, Roger
 Fatooh, Anne
 Finch, Vivyan
 Fiorentino, Phyllis
 Fralick, Julie
 Garcia, Steven
 Garcia, Lucy

Gibbs, Billy
 Goodhue, Catherine
 Granucci, David
 Grieg, Sally
 Griffith, Gordon
 Halcyon, Anita
 Hans, Patricia
 Hopkins, Helen
 Joseph, Sr. Barbara
 Karanik, Theresa
 Kelley, Mary
 Levinsohn, Amy
 Libby, Nancy
 Maclean, Ginger
 McGaughan, Kathy
 Moore, Dave
 Morales, Robert
 Mulherin, Sharon
 Musgrove, Alberta
 Palmer, Joseph
 Petterson, Patricia
 Pillsbury, Linda
 Pollak, Bonnie
 Preciado, Edna
 Rigler, Sue
 Ringo, Libby
 Rodgers, Desiree
 Rosenthal, Colleen
 Rothfeld, Marilyn
 Ruiz, Pauline
 Schwab, Jason
 Shogren, Mary
 Slames, Pat
 Smith, Sharon
 Smith, Megan
 Thorshov, Scott
 Turcotte, Amanda
 Turk, Marge
 Villasenor, Sylvia
 Whisenhunt, Cheryl
 Williams, Rose
 Williams, Rose
 Willis, Wendy
 Wittliff, Derich
 Zinn, Teri

Volunteers

All Saints Parish
 Bear Valley Quilters/Bear Hug Group
 Holy Redeemer Catholic Church
 Molina Foundation-Books Buddy
 Our Lady of the Assumption Religious Education Program
 Our Lady of the Rosary- Youth Group
 Peace and Justice Team
 Community Church of Atascadero
 Sacro Costato Lay Association
 Sacro Costato Missionary Sisters
 St. Dorothy School
 St. Elizabeth Ann Seton Catholic Church
 St. James the Less Catholic Church
 St. Joseph Catholic Church
 St. Margaret Mary Filipino Community
 St. Margaret Mary Hispanic Community

St. Margaret Mary Holy Name Society
 St. Margaret Mary Knights of Columbus
 St. Margaret Mary Religious Education Program
 St. Margaret Mary St. Anthony Guild
 St. Margaret Mary Women's Society Board Members
 St. Timothy Catholic Church
 St. Timothy Religious Education
 Achadjan, Nyri
 Acosta, Howie
 Acuna, Katya
 Affatati, Marie
 Alhaid, Rhana
 Allen, Pat
 Allen, Susan
 Alvarado, Angela
 Alvarez, Lisa
 Amado Family,
 Andrea Anderson
 Anderson, Britten
 Anderson, Sharon
 Andino, Joseph
 Andino, Julie
 Andoli, Dottie
 Andrews, Katie
 Anna, Warde
 Apel, Genevieve
 Apfeberg, Liz
 Aranoff, Tamar
 Arford, Sunny
 Ariston, Betty
 Armistead, Msg. John
 Aryzo, Mylene
 Babineau, Sarah
 Bacehas, Ramina
 Bacich, Cosmos
 Bacon, Nancy
 Badberg, Luz
 Bagga, Jatin
 Baker, Barbara
 Balaban, Elijah
 Baldwin, Mary
 Balla, Monica
 Baratta, Alicia
 Barber, Bryan
 Bardsley, Kathleen
 Barket, Tess
 Barket, Thomas
 Barnes, Helen
 Baron, Susan
 Barr, Barbara
 Barrett, Lauren
 Barrett, Tim
 Bartlett, Sara
 Bauer, Jennifer
 Bausch, Chris
 Bazzano, Phyllis
 Bell, Margie
 Belleville, Julie
 Bellinder, Marilyn
 Bennett, JoAnn
 Bennett, Steve
 Benson, Joan
 Benz-Blumberg, Tammy
 Bergeron, Paulette
 Bernac, Joy

Bernal, Andi
 Bertrand, Margaret
 Beswick, Clyde
 Betros, Bob
 Bevan, Amy
 Bevans, Bruce
 Bhula, Lila
 Black, Johanna
 Blair, Emily
 Blanco, Karime
 Blume, Grace
 Boehm, Elly
 Bossert, Angelise
 Bostwick, Regina
 Botticello, Mike
 Boydston, Nancy
 Bradford, Kelly
 Brandon, Jackie
 Brecht, Rev. Susan
 Brenci, Valerie
 Bricka, Reneta
 Brill, Jack & Sandy
 Brooks, Stacy
 Brothertz, Rita
 Brown, Kathleen
 Brummel, Judy
 Bryan, Anna
 Buchannon, Carol
 Burke, Valerie
 Butler, Kent
 Butler, Lois
 Bych, Carol
 Bych, Garrett
 Bych, Marrisona
 Calvin, Sandra
 Cambra, Christine
 Campbell, Cindy
 Campopiano, Jennifer
 Campoverde, Chloe
 Cappiccie, Erin
 Carbajal, Teresa
 Cardozo, Daniel
 Carl, Christine
 Carlson, Candace
 Carpenter, Mandy
 Carrillo, Juanita
 Casey, Emily
 Casillas, Julie
 Castello, Anna
 Castillo, Carmen
 Castillo, LaMikia & Daniel
 Castro, Joseph Jr.
 Castro, Manny & Kim
 Cates, Sue & Mike
 Cavanaugh, Kathleen
 Christian, Gregory
 Clark, Donna
 Clay, Meg
 Cleare, Jennifer & Stephen
 Clemens, Will
 Cline, Baldwin
 Coelho-Hanguindeguy, Fr. John
 Coffin, Claire
 Cogan, Derin
 Coleman, Laurel
 Coles, Jamie & Tara
 Collins, Coralie
 Collins, Katie

Collins, Lidice
 Conover, Kelly
 Contreras, Quinn
 Conway, Jessica
 Cook, Nancy
 Cooper, Helen
 Corbelli, Elena
 Corder, Dave
 Cordes, Cindy
 Corralejo, Maria
 Corter, David
 Cota, Hal
 Cotterell, Paula
 Coughlin, Pat
 Coughlin, Ron & Cheri
 Coughren, Claudia
 Crescente, Joseph
 Crescente, Sharon
 Cretella, Louis
 Criss, Bill
 Croty, Nancy
 Czarnecia, Paige
 Dalton, Jeanie
 Daniels, Quantelle
 Daniels, Timothy
 Darius, Margaret
 Dart, Arlette
 Dart, Leonard
 Datton, Jeanie
 Davenport, Justin
 Davila, Jenny
 De Ojeda, Irene
 Dechant, Fr. Leo
 Defusco, Barbie
 Deganci, Maria
 Dehevec, Amy
 Delalio, Dottie
 DeSantis, Kathleen
 Devereaux, Rebecca
 Deweese, Shay
 Dexter, Rosemary
 Dias, Connie
 Diaz, Guillermina
 Diaz, Pablo & Joan
 DiSalvo, Bill
 Dominguez, Irel
 Dominguez, Martha
 Donaldson, Adrienne
 Drabinsu, Lauren
 Dresp, M.
 Dressler, Pat
 Dubin, Michael
 Dunn, Pam & Kerry
 Easton, Dana
 Egenberg, Diane
 Elizabeth, Turner
 Eller, Angela
 Elliott, Lois
 Engdahl, Jessica
 Engh, Marni
 Erb, Linda
 Essman, Judy
 Estrella, Anabelle
 Ettner, Ellie
 Everett, Brianna
 Falger, Marian
 Falkowski, Brian
 Farley, Vickie

Favria, Jessey
 Fernandez, Raissa
 Ferreira, Lisa
 Ferris, Panida
 Fertschneider, Maggie
 Fiedler, Janet
 Finch, Lloyd & Vivyan
 Finister, Linda
 Fiorentino, Phyllis
 Fisher, Orville
 Fitzgerald, Carol
 Fitzgerald, Greg
 Flannery Sr. Barbara, csj
 Flak, Fred
 Flanagan, Lucas
 Fleming, Tami
 Flood, Sister Eymard
 Flores, Esther
 Flynn, Cecilia
 Flynn, Toni
 Fonler, Rose
 Forrest, Pat
 Frame, Robynn
 Freed, Jan
 Freed, Maggie
 Freedman, Lee
 Friedman, Josh
 Furlow, Theresa
 Galindo, Robert
 Gallegos, Carmen
 Galloway, Nelson
 Gandin, Rachel
 Garcia, Ana
 Garcia, Greg
 Garcia, Maria & Mario
 Garcia, Marisa
 Garragher, Joan
 Gasca, Aurelia
 Gass, Beverly
 George, Sharon
 Gergen, Anita
 Giacobine, Sue
 Gialogo, Msg. Agustin
 Gibson, Loy
 Giessinger, Janey
 Gizoni, Mimi
 Godek, Barbara
 Gombrich, Peter & Joyce
 Gomez, Magaly
 Gonzales, Geraldine
 Gonzalez, Gloria
 Gooden, MB
 Gooden, Theresa
 Goodman, Phillip
 Grant, James
 Graton, Diane
 Graton, Kari
 Gray, Martin & Heidi
 Greenwald, Evelyn
 Greeves, Alastair
 Gresham, Gail
 Grether, Rick & Claire
 Grieg, Sally
 Grzesik, Sonhui
 Guerrero, Maria
 Gyarmaty, Andrea
 Habte, Saba
 Hack, Christy

"I heard my child call me 'daddy' and I'm telling you it changed my life."
 - Bill, Dad at CMC

Volunteers

Hack, Susan	Kurima, Katherine	McKenzie, Maria	Parry, Renetta	Santibanez, Ruth	Thrasher, Tricia
Hagemann, Tess	Kurotori, Ann	McNoble, Connie	Partillo, Valerie	Santos, Ped & Estella Dar	Timmons, Joseph & Joyce
Haggard, Nick	Kwolek, Mary	McPike, Ellie	Pascolli, Nicki	Sardo, Sergio	Townsend, Elaine
Hajjar, George & Kristina	LaFaille, Lisa	Medina, Sr. Deanine	Patry, Ann	Sarkisian, Colleen	Traugher, Jeff
Hall, Angela	LaFleur, Ruth	Medina, Richard & Yoland	Pazienza, Jim & Molli	Schneider, Jerry	Trevino, David
Hamm, Juan	Landeros, Martin	Medlin, Melanie	Peck, Greta	Schockley, Gayle	Trichter, Dave
Hanley, Julia	Lapp, Royce	Mendez, Maria	Pereira, Savio	Schoonmaker, Sara	Trujillo, Pedro
Hans, Patricia	Lapuzza, Fredrick	Mendez, Maria Cristina	Perez, Jennifer	Schwab, Randy	Turk, Nancy
Hansen, Diane	Lara, Luz	Mendoza, Diana	Perez, Sandra	Schwimmer, Barbara & Mel	Turner, Ruth
Hansen, Mary	Lavallee, Robert & Louise	Menge, Sandee	Perrin, Silvia	Scott, Dave & Lisa	Uder, Jan
Harding, Sarah	Lawson, Donna	Meyers, Sally	Pesce, Victor	Sells, Lupita	Uganiza, Janelle
Harris, Dylum	Lazzari, Margo	Michael, Dubin	Pevler, Sandy	Sennott, Mary	Valdez, Leonore
Hartman, Judy	LeClair, Becky	Michael, Libby	Pezo, Ellen	Sensel, Martha	Valdez-Perez, Elizabeth
Hayes, Marie	Lefevre, Melanie	Michaels, Tara	Phillip, Julie	Senter, Jon	Valenteen, Sr. Marian
Hendry, Ruby	Lehto, Melissa	Miller, Diane	Pigors, Peggy	Seward, Joan	Van, Joan
Hetland, David	Lerner, Debbie	Miller, Judy	Pihl, Marshall	Sforza, Georgia	Van Beck, Donna
Heuer, Charlene	Leroy, Megan	Mispogel, Stephaine	Pillsbury, Linda	Shaban, Mary	Vandegrift, Jessica
Hillard, Margaret	Leurd, Deidre	Misurek, JoAnn	Pillsbury, Samuel	Shibata, Martin	Vasconcellos, Ruth
Holaway, Darlene & Bob	Levy, Vivian	Mitchell, Carolyn & Paul	Pimentel, Shannon	Shirley, Bradshaw	Ventura, Joe
Holdner, Kari	Libby, Nancy & Michael	Moeller, Arlene	Pimienta, Nicolas & Maria	Shoegren, Mary	Vides, Elsa
Holman, Monica	Lindner, Helen	Moersdorf, Ingrid	Pinto, Gayne	Shrewsbury, Sr. Sarah	Vigil, Juanita
Hooper, Cindy	Lindquist, Frankie	Mokhtari-Fox, Sara	Pitchford, Marie	Siguenza, Bronya	Villacampa, Isabella
Hornstein, Ellen	Lindquist, Pat	Monroe, Sharon	Poole, Lillia	Silva, Teresa	Villacampa, Lorna
Horwitz, Andy	Lindsay, Pat	Mooney, Charla	Prather, Ramona	Simenz, Marcia	Voge, Margaret
Horwitz, Jay	Lippold, Marci	Moore, Tania	Prickelt, Jennifer	Sipes, Dave & Diana	Ward, Janet
Houll, Stephen	Lippold, Wayne	Moore, Vivian	Priddy, Glenn	Slames, Pat	Warde, Marti
Huang, Denise	Locke, Dorothy	Mora, Norma	Punzalan, Candice	Slater, Jon	Watkins, Francene
Huber, Peggy	Longin, Teresa	Morales, Robert	Punzalan, Nicole	Smick, Kim	Rebecca Watkins
Hurley, Janie	Lopez, Andrew	Mordecai, Marilyn	Punzalan, Rose	Smith, Monica	Weber, Dcn. Jo
Hustin, Al & Rita	Lopez, Gil	Morrison, Michelle	Quist, Annie	Smith, Ron	Weber, Judy
Huzman, Montie	Lopez, Maria	Morrow, Ellen	Ramirez, Grisella & Natalie	Smith, Teresa	Wedell, Maura
Idalia, Santos	Lopez, Mario	Moss, Leslie	Ramy, Destry	Smith, Yvonne	Wesson, Carole
Iliff, Kathleen	Lord, Barb	Mueller, Jane	Randolph, Karen	Smyth, Maryann	Westport, Cathy
Isensee, Michael	Lord, Janet	Munor, Norma	Rasband, Kay	Snelling, Pat	Wheaton, Stella
Jackson, Anna	Lorenzo, Pat	Nault, Theresa	Rattigan, Jannelle	Snow, Bonnie	Whisenhunt, Cheryl
Jacob, Justine	Louma, Dolly	Navarrete, Maria	Raya, Maritryny	Snow, Bradley	Whitaker, Emma
Jacob, Susan	Luttge, Karry	Naymick, Thien	Rayburn, John	Snow, Denis	White, Jean
Jaeger, Jane	Lyayi, Daniel	Nematollah, Mona	Recker, Rita	Soria, Dcn. Rick	White, Petrea
Jaster, Paula	Lytle, Stephanie	Neuman, Susan	Karen Rengel	Spector, Sydney	Whiteford, Mary
Jimenez, Juan	MacGregor, Kate	Newell, Beth	Renteria, Danna	Spies, Sue	Whitmore, Margie & Daet
Jimenez, Ruth	Macias, Patty	Jim Nielsen	Reyes, Martha	Spradling, Philip	Wilcox, Darlene
Johnson, Madeleine	Macken, Enid	Nielson, Judy	Reyna, Belinda	Steinke, Jan	Willard, Nancy
Jones, Connie	Madden, MaryAnn	Nolan, Frank	Rico, Angela	Steinman, Martha	Williams, Christine
Justice, Mary	Magallon, Chris	Noon, Vada	Robbins, Marsha	Sterz, Millie	Williams, Marilyn
Kaiser, Patti	Maghinay, Fr. Joe	Novatney, K	Robinson, Peter	Stevens, Sierra	Williams, Sierra
Kamins, Piper	Mahoney, Jennifer	Nulton, Melissa	Robinson, Rosemary	Stoll, Donna	Willis, Wendy
Kavach, Rachel	Mahoney, Michelle	Nulton, Pat	Rodgers, Desiree	Stowe, Marianne	Wills, Michele
Kaveney, Colleen	Maitzen, Jan	Nulton, Risa	Rodgers, Ginny	Strampe, Jamie	Witt, Tricia
Kaveney, Tina	Manzi, Jennifer	Obregon, Gina	Rodriguez, Marie	Sukoski, Billy	Wolf, Bob
Kay, Roberta	Marks, Cody	O'Connell, Terry & Mary	Romero, Desmond	Sullivan, Jerry & Judy	Wolff, Marion
Kearns, Chris	Marquez-Nicholas, Jessica	Odell, Chris & Sarah	Romero, JaNet	Summerfield, Helen	Wolter, Rosemary
Keech, Roger	Marsh, Dcn. Steve	O'Dell, Ana	Roon, David	Sutton, Cassidy	Wood, Elyse
Keisler, John & Rebecca	Martin, Jenny and Julie	O'Donnell, Fr. Matthew	Ross, Deanna	Swanson, Melanie	Wooton-Reyes, Susan
Kellerman, Livia	Martin, Pat	Ogren, David	Roth, Morgan	Tanesik, Damien	Wright, Brenda
Kenady, Lynzee	Martinez, Deanna & Geoffrey	Ontiveros, Hannah	Rothstein, Adriane	Tapia, Rosa Lorena	Yates, Dominique & April
Kennedy, Virginia	Mason, Velveeta	Ontiveros, Molly	Rowe, Felicia	Tastasciore, Fred	Yerly, Catherine
Khan, Farah	Masters, Paul	Ortega, Cynthia	Rubin, Jessica	Taylor, Bunty	Yokoyama, Yasue'
Kingsbury, Winnie	Matthews, Jane	Ortega, Raquel	Rubio, Yvette	Thayer, Alexander	Zahn, Lori
Kinser, Shanna	Maury-Holmes, Marybeth	Ortega, Virna	Ruiz, Pauline	Thompson, Fr. Pat	Zarco, Mary
Kirk, Diana	Mayhew, Lauren	Ortiz, Osar & Elizabeth	Russell, Ruby	Thomsen, Jan	Zaretzka, Judy
Kirsch, Isabel	McCaffney, Tina	O'Shea, Jerry & Eileen	Russell, Ruth	Thomson, Martha	Zimmerman, Ron
Kizzia, Lori Galloway	McConnville, Mary	Pacheca, Gabriela	Rutledge, Clark & Sue	Daisy Thorshov	Zwart, Catherine
Kizziah, Marilyn	McDermott, Eileen	Pacheco, Fabiola	Salem, Bea		
Klosterman, Mary Jane	McDonnell, Erin	Pacheco, Francisco	Sallady, Becky		
Kollier, Nancy	McElwain, Connor	Palmer, Ann	Sanchez, Elizabeth		
Kovach, Rebecca	McEntee, Monica	Palmer, Joseph	Sanchez, Rosaisela		
Kovach, Renee	McGaughan, Kathy & Terry	Parkinson, Sherri	Sanchez, Vitalina		
Kubli, Maureen	McGovern, Patrick	Parry, Barbara	Sanders, Linda		

Going The Extra Mile

Every once in a while you come across people who have such beautiful hearts that you are humbled in their presence. Get On The Bus would like to recognize the talents and generosity of one special family that furthers the Get On The Bus mission in extraordinary ways.

As a Bus Coordinator, Scott Thorshov wrangled the considerable paperwork involved in getting families on his bus, and realized there had to be a better way. A talented software designer, he spent a year working with the staff to develop a registration program for families that

saves time, money for postage and paperwork, and virtually eliminates the possibility of error. Everything needed for the Get On The Bus trips is generated from this one powerful program from nametags to t-shirt orders to lists of cleared participants and volunteers for the prison. The program tested so successfully that we will be implementing it across all regions in 2010. But the Thorshov family's commitment didn't stop there. Scott and his wife Daisy organized a dinner dance at their church to raise funds for their bus. Their children, Grant and Ashley hand-crafted favors

and decorations for the event. The Thorshov's even recruited other families and friends to support their efforts in the Central Coast area.

Families helping families. That's what the extended Get On The Bus family is all about.

It all happens at the grassroots

Get On The Bus has created a statewide network of local bus teams that work with Regional Coordinators. Each bus team coordinates every aspect of "their" bus, including: raising funds, visiting families prior to the event, coordinating volunteers, getting families to the bus, and working with the Get On The Bus staff to plan and evaluate the program. Get On The Bus could not serve nearly 500 families from every corner of the state without this wellspring of grassroots ownership. Each of these volunteers has our gratitude and admiration for a job very well done (names and organizations are listed alphabetically).

Antelope Valley

Tom Chilton, Dcn. Gary Poole, Blessed Junipero Serra Lancaster, St. Mary's Catholic Church

Bakersfield

Susan Rizo, Martha Steinman, First Congregational Church of Bakersfield – UCC St. Francis of Assisi Church

Fresno

Kathleen Andrews, Jennifer Campopiano, Diocese of Fresno

Long Beach

Darlene Boucher, Dcn. Carl Gibboney, Laura Nieto, Amelia Ramos, Nancy Valencia, First Congregational Church, St. Anthony's Parish, St. Bartholomew Catholic Church, St. Cornelius, St. Margaret Mary Alacoque

Los Angeles

Velveeta Mason, Esperanza Murillo, Joseph Palmer, Lynn Slotsve, Dcn. Eric Stoltz, Wendy Willis, All Saints Episcopal Church, Atlas Entertainment, Good Shepherd Catholic Church, Islamic Center of Southern California, Mosaic Media Group, St. Brendan's Church

Los Angeles – South

Anthony Fadale, Lynn Fadale, Farah Khan, Amanda Mayhew, Linda Pillsbury, Royce Porter, American Martyrs Catholic Church – Matthew 25, The Jeremiah Fellows, NewGround (Muslim and Jewish Partnership for Change), Pepperdine University, St. John's United Methodist Church, Temple Sinai of Glendale

Merced/Modesto

Gregory Christian, Timothy Daniels, Seeds of Wisdom

Oakland

Dennis Flannery, Catholic Charities – Diocese of Oakland

Orange County

Rebecca Bennett, Peggy Huber, Catholic Detention Ministry- Diocese of Orange

Sacramento

Maura Kelley, Elizabeth White, Carondelet High School, Catholic Charities – Diocese of Sacramento

San Bernardino/Riverside

Karri Backer, Sandra Garcia, Heather King, Sr. Sue Reif, Sr. Sarah Shrewsbury, Claremont College, Diocese of San Bernardino, Redlands United Church of Christ

San Diego

Pat Allen, Vanessa Ferraro, Missy Peterson, Patty Peterson, Latisha Zamora, Catholic Charities – Diocese of San Diego, Pilgrim United Church of Christ, St. Thomas More Catholic Church, The Rock Church Prison Ministry

San Fernando Valley

Dale Asti, Amalia Molina, Rita Recker, Lupe Ruivenkamp, Nancy Woods, Office of Restorative Justice, St. Charles Borromeo, St. Joseph the Worker, Saint Michael's Episcopal Church

San Francisco

Dennis Flannery, Lucy Garcia, Catharine Kalin, John Kalin, Margaret O'Shea, Archdiocese of San Francisco, Schools of the Convent of the Sacred Heart, St. Agnes Church, St. Ignatius Church, St. Francis of Assisi Catholic School, St. Catherine of Sienna Catholic

San Gabriel Valley

Jess Chacon, Lori Galloway Kizzia, Robert Martinez, Jon Neff, Margaret Sardo, Marsha Turcotte, All Saints Episcopal Church- Pasadena, Archdiocese of Los Angeles San Fernando Pastoral Region, Sacred Heart Church, St. Dorothy Catholic Church

San Jose

Sylvia Hogan, Claribell Torres, Most Holy Trinity Catholic Church

Santa Rosa

Anne Marie Clifford, Joan Warner, Diocese of Santa Rosa – Office of Detention Ministry & Restorative Justice

Stockton

Kathleen Cavanaugh, Rose Punzalan, Catholic Charities – Diocese of Stockton

Ventura/Santa Barbara

Katya Acuna, Michelle Paschen, Felicia Rowe, Our Lady of the Assumption, St. Anthony's School, St. Mary Magdalen Church, Santa Clara Church

Visalia

Charlene Heuer, Nancy Turk, Visalia Seventh-Day Adventist Church

Central Coast/San Luis Obispo

Jacci Abram, Lola Alatorre, Lesley Dierks, Carol Fitzgerald, Cece Lane, Nancy Priddy, Sr. Therese Randolph, RSM., N. Sue Reddy, Mary Romero, Mary Kay Stratton, Scott Thorshov, Central Coast Area Churches, Community Church of Atascadero, Congregation Beth David – SLO, First Presbyterian Church – SLO, Grace Bible Church of Arroyo Grande, Mt. Carmel Lutheran Church – SLO, Nativity of Our Lady Church – SLO, Newman Catholic Center – SLO, Old Mission Church – SLO, Santa Rosa Church – Cambria, St. Elizabeth Ann Seton – Los Osos, St. Joseph's Church – Cayucos, St. Joseph's Church – Nipomo, St. Patrick's Catholic Church – AG, St. Rose of Lima – Paso Robles, St. Stephen's Episcopal Church – SLO, St. Timothy's Church – Morro Bay, St. William Church – Atascadero, United Methodist Church Atascadero & SLO, Zion Lutheran Church – SLO

Monterey/Soledad

Juanita Carrillo, Joseph Crescente, Sharon Crescente, Sheilah Lynch, Vivian Moore, Connie Sapien, Carmel Mission Basilica, Diocese of Monterey, Our Lady of Soledad Church, Resurrection Church Aptos, St. Theodores Church

GOTB and Kodak Make a Thousand Memories

If a picture is worth a thousand words, then Kodak helped Get On The Bus to write a book about bringing families together.

Get On The Bus provides each participant with a family photograph—the most treasured keepsake of the day. In the past, we used instant film that was expensive and didn't offer the best quality photos. This year, Kodak solved our

photo dilemma through a generous corporate donation of five digital cameras with memory cards, 4 photo printers, ink and photo paper for 1,000 photographs, and 1,000 one-time use cameras which we included in the Stay Connected bags given to the children to support ongoing communication with their parent in prison. Thanks to this wonderful donation, we can now print high

quality photos right in the prison at great savings of money and time.

Get On The Bus thanks the Kodak Corporation and especially Antoine Dreyfus and Erin Foster who advocated on our behalf from Paris, France, and Rochester, NY. We thank Kodak for joining our mission in this particularly appropriate way and assure them that we will put this wonderful equipment to good use for many years to come.

Uniting children with their mothers and fathers in prison.

Southern California Office

5411 Camellia Avenue
North Hollywood, CA 91601
(818) 980-7714 ext. 14
socaloffice@getonthebus.us

Program Director

5411 Camellia Avenue
North Hollywood, CA 91601
(818) 980-7714 ext. 12
director@getonthebus.us

Northern California Office

1125 Ferry St
Martinez, CA 94553
(925) 335-9314
nocaloffice@getonthebus.us

Central Coast Office

221 Daly Avenue
San Luis Obispo, CA 93405
(805) 544-2357 ext. 32
centralcoastoffice@getonthebus.us

CENTER FOR RESTORATIVE JUSTICE WORKS
5411 Camellia Avenue, North Hollywood, CA 91601

Address Service Requested

NONPROFIT ORG
U.S. POSTAGE
PAID
NORTH HOLLYWOOD, CA
PERMIT NO. 201