

Uniting children with their mothers and fathers in prison.

2008 Annual Report

In This Issue

Growing Up Without Mom
Page 1

Letter from the Executive Director...
Page 2

Changing The System Inside Out
Page 3

Where Do All the Buses Go?
Page 3

Our Donors
Page 4 - 10

Tribute Donations
Page 4

Why Unite Children With Their
Parents In Prison?
Page 11

Get On The Bus - An Extended
Family
Page 11

Growing Up and Moving Out
Page 12

"It was the best
day of my life."
- Samantha, 14

www.GetOnTheBus.us

Growing Up Without Mom

Jasmine De La Torre had kept a terrible secret from her classmates, and it haunted her every Mother's Day.

"I told them my mom was on a long vacation."

In Jasmine's classroom at Most Holy Trinity School in East San Jose, the teacher asked students to write greeting cards to Get On The Bus youngsters who were going to visit their incarcerated mothers.

Jasmine burst into tears. The teacher stopped and everybody asked what was wrong.

"I stood up and told them my mother is in prison," said the brave 10-year-old. "I wasn't going to lie about it anymore. I wanted to be on that bus!"

A month later, Jasmine and seven other San Jose children boarded a bus destined for the Valley State Prison for Women in Chowchilla. Jasmine sat next to three younger siblings—Angel, Chonita and Ronnie—all were ecstatic about seeing their mother. They were accompanied by their grandfather, a former Bracero Program farmworker.

As the bus rolled up to the cinder block buildings, the children pressed their noses against the windows and silently took in the razor wire, fences and guard towers. As they were led to a large cafeteria, Jasmine spotted her mother, ran toward her and jumped into her arms. As they kissed, her grandfather fought back tears.

The mother lifted each of her young ones in turn, again and again, saying, "I love you, baby," while planting kisses on their cheeks.

For anyone willing to listen, Jasmine can describe how difficult it is to visit your mother on rare occasions and what it's like to speak to her only by phone for long stretches of time. "I worry about my mom."

Jasmine's mother was sentenced to 23 years, but she's hoping to be released after 13 for good behavior. Meanwhile, the children grow and miss her and wait for next year's Get On The Bus.

- Adapted from an article in *The Mercury News*
written by Joe Rodriguez

Letter From The Executive Director

But what about the children? Unfortunately, current correctional justice policies do not consider this question when sentencing parents. Mothers and fathers are routinely sent to prisons more than 100 miles away from their families. One in five children witnesses his or her parent's arrest. The removal of a parent from a child's life has profound impacts that can create physical and mental health issues, difficulties in school and upheaval in living circumstances, such as moving in with other relatives or going into foster care.

In 2007, California "invested" a staggering \$9,776,618,000 on its prison system. In contrast, Get On The Bus, its local bus teams, volunteers and donors invested in the

wellbeing of nearly 1,000 children who are negatively impacted by that system. For the first time ever, we had a child who has both a mother and father in prison.

Our collective investment in children goes far beyond the money that we raise to send buses to prisons for Mother's and Father's Day. We invest a sense of community, compassion, love and hope for better lives for the children we serve and their families. We invest our enthusiasm as we talk about Get On The Bus with our friends and co-workers. We invest our faith in believing that uniting these families brings about greater justice and reconciliation. We invest ourselves when we open our hearts to the plight of children riding the buses

"Unless the investment in children is made, all of humanity's most fundamental long-term problems will remain fundamental long-term problems."

– Unknown

and know that we must take action.

In 2009, Get On The Bus will celebrate its 10th anniversary of uniting children with their parents in prison. Join us in this mission and see your investment returned a hundred-fold in million-dollar smiles, precious hugs and the priceless memory of a special day spent with a mother or father. God bless you for all that you do to support Get On The Bus.

Gratefully,
Sr. Suzanne Jabro, CSJ

Changing The System Inside Out

Get On The Bus is bringing about systemic change in the way the correctional system views families of prisoners:

- Recognizing the role that families play in successful re-entry, the San Luis Obispo Probation Peace Officers Association held a “Tip A P.O.” fund raising event at local restaurants. Officers volunteered to provide table and clean-up service, with all tips being donated to Get On The Bus. This spirit of collaboration is a far cry from the resistance we experienced in earlier years.
- At the California Men’s Colony, prisoners have formed an “inside” committee with a mandate of promoting Get On The Bus. As one of the committee members shared after this year’s event, “We like the changes we’re seeing in each other.” Another prisoner reported that “for that one day the guards see us as fellow fathers instead of convicts.”

The system remains broken in disturbing ways, but we capture these glimmers of new life like fireflies in a jar, hoping they will light a path for change.

Where Do All The Buses Go?

In 2008, Get On The Bus sent 43 buses filled with children to the following prisons:

Central California Women’s Facility	Chowchilla
Valley State Prison For Women	Chowchilla
California Institution For Women	Corona
Ventura Youth Correctional Facility	Ventura
California Men’s Colony	San Luis Obispo
California Correctional Institution	Tehachapi
Salinas Valley State Prison	Soledad
Correctional Training Facility	Soledad

	Children	Parents	Caregivers	Volunteers	# of Buses
Mother’s Day Totals	584	274	261	212	33
Father’s Day Totals	154	91	81	51	10
TOTALS	738	365	342	263	43

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. Our gratitude for these contributions of time, talent and treasure is profound.

In its 2007-2008 fiscal year, Get On The Bus raised \$499,190. We steward our contributions carefully to ensure that each year more children will have the opportunity to get on the bus.

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.

"Today I met my father for the first time. It was the best day of my life."
— Brian, 8

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.

Event Sponsors

\$1500 and up

All Saints Church
American Martyrs Catholic Church
Ascension Lutheran Church
Bightler Squires Charitable Trust
Blanchard for Others
Cathedral of the Annunciation Parish
Catholic Charities - Diocese of San Diego
Crenshaw Christian Center
DMJMH Inc
Fylon Foundation, Inc
Grace Episcopal Church
Guadalupe Church
Holy Name of Mary Parish
J & K Anderson Foundation
Light Bulb Logic, LLC
Light House Christian Fellowship
Madonna Del Sasso Church
Margaret Worden & Colleen Larimore
Most Holy Trinity Parish
Mount Carmel Lutheran Church
Parish of our Lady of Grace
Pilgrim United Church of Christ
Sacred Heart Catholic Church
Sacred Heart Church, Sacramento
Sisters of St Joseph of Carondelet
Sisters of The Holy Family
St. Agnes Church
St. Anthony Parish
St. Bede the Venerable Catholic Church
St. Ignatius Church
St. John of the Cross School
St. Lawrence Martyr Church
St. Mary Magdalen Church
St. Mary of the Valley Church
St. Mary's Church
St. Thomas More Church
St. Victor's Church
The California Province of the Society of Jesus
The Congregational Church of Fullerton
The Ebell Rest Cottage Assoc
The Joyce Law Firm
The Roman Catholic Bishop Of San Bernardino
United Methodist Church
University of San Diego
Urban Community Outreach

Carison, Shawn & Richella
Council of Los Angeles, Society of St. Vincent De Paul
Dersom, Paula & Eric
Diocese of Fresno, St. Francis Church
Kuznik, Douglas and Katherine
Mattison, Ernest and Julie
Parkhurst, Joyce
Resurrection Church, The Roman Catholic Bishop of Monterey
Rev. Fr. Peter Lambert, Philanthropia, Inc.
Rios, Rosemary
Womack, Norma Jean

Bus Sponsors

\$500 - \$1499

Academy of Our Lady of Peace
ACCW Los Angeles Archdiocese
All Saints Church
Atlas Foundation
Blessed Sacrament School
Cathedral of Our Lady Of The Angels
Catholic Daughters of the Americas
Coronado Community Church
Corpus Christi Parish
Cox Communications, Inc.
Dunbar & Dunbar
Epiphany Catholic Church
First Bank of San Luis Obispo
First Congregational Church/Child Haven
Flintridge Sacred Heart Academy-ASB
Holy Family Parish
Holy Name of Mary Parish
Holy Rosary Catholic Church
Holy Trinity School
Immaculate Conception School
Immaculate Heart Community
Interfaith Peace Ministry of Orange County
James McGrew Construction
Kiwanis Club of Napa
La Jolla Golden Triangle Rotary Club
Mary Magdalene Apostle Catholic Community
Our Lady of Loretto Church
Our Lady of Lourdes School
Paula Siegel & Jerry Radinoff
Queen of All Saints Tea
Religious of the Sacred Heart of Mary
Rotary Club of SLO-De Tolosa
Sacred Heart Catholic Church

Sacred Heart Parish
San Gabriel Mission Elementry School
Santa Clara Church
School of Santa Isabel
Sisters of St. Joseph of Orange
Sisters of St. Louis - California Region
Sisters of the Holy Names of Jesus and Mary
St. Agnes Church
St. Agnes School
St. Anthony's School
St. Bartholomew Church
St. Bernardine of Siena Church
St. Brendan Stipend & Charity Fund
St. Catherine
St. Catherine of Siena School
St. Charles Catholic Church
St. Cyril School
St. Denis Church
St. Euphrasia Church
St. Francis of Assisi Catholic Church
St. Genevieve High School
St. Hedwig School
St. Helena Catholic Church
St. Ignatius Church
St. James Church
St. James School
St. John Fisher Church
St. John of the Cross
St. Johns Lutheran Church
St. Joseph Community
St. Joseph High School
St. Joseph Notre Dame High School
St. Joseph the Worker Catholic Church
St. Lawrence Martyr Church
St. Luke's Episcopal Church
St. Margaret Mary School
St. Martin of Tours Academy
St. Martin of Tours Church
St. Michael Church of Stockton
St. Monica's Church
St. Stephen Church
St. Theresa School
St. Thomas More Conference
St. Vincent de Paul School
Sunset Etc., Inc.
Szekely Family Foundation
The Bakersfield Californian
The Blanchard Foundation
The First Presbyterian Church Oceanside
The Parish Community of Saint Edward
The Reactor Wardens & Vestrymen of All Saints Parish in Beverly Hills
The Reactor, Wardens & Vestrymen of St. Michael & All Angel's Parish
The Roman Catholic Archbishop of Los Angeles
Triple M
Unitarian Universalist Church of Ventura
Visalia Seventh Day Adventist Church
WCJ Network Claremont Students
Knights of Columbus - Adolfo Camarillo Council #5272
Albi, J. Keith & Cecelia

Auburn Regional Community, Institute of the Sisters of Mercy of the America
Barrett, James & Judy
Beckman, Michael & Jean
Black, Stanley
Bosse, Jon & Lili
Branch 423, Italian Catholic Federation
Burke, Sharon and Robert
Caldera, James
Chronley, Karen and Michael
Clements, Brian
Council 13111, Knights of Columbus
Curtius, Michael & Mary B.
De-Jesus Monzon, Carmen
"Menchie"
Delaney, Quinn
Donaldson, Gerald & Deana
Dutra, Vickie & Gregory
Elizabeth DeGori, Claremont Colleges
Gough, Patrick
Griffith, Theresa
Guilino, Josephine
Haffiger, Cynthia & Henry
Hennon, David & Lynda
Johnson, Walter
Kamins, Piper
Liederbach, Sr. Mary Lynn
Lofrumento, John & Barbara
Lois Lauer Realty, Century 21
Luevanos, Lawrence & Eloise
Mack, John
Mackel, Michael
McGloin, Lawrence & Janice
McGrath, Charles & Katherine
Merrick, Thomas & Barbara
Moore, Christine
Moske, Deacon Tom and Erola
Newman Catholic Center, The Roman

Catholic Bishop of Monterey
Peralta, Pablo & Carmen
Quetel, Valeria
Robinson, James & Artemisa
Runions, Erin
Ryder, Elliot
Santa Sophia Conference, Society of St. Vincent De Paul
Scburz, Karl
Slates, Donna
Smith, Donald & Pricilla
Smith, Michael and Patricia
Spatafore, John
St. Catherine of Alexandria Conference, Society of St. Vincent De Paul
Stewart, Steve & CF
Suliga, Janel
Tamblyn, Eric & Marilyn
Taylor, Paul & Diane
Tebler, Louise
Teri Stegman, Old Mission School
Thomas, R.W. & M.H.
Thompson, D.D.S., M.S.O, Thomas L
Tolan, Carol
Toth, Barbara Jo
Tschirhart, Mary
Turcotte, Marsha & Gaston
Wada, Jerry and Jane
Wirths, Charlotte
York, Roger & Mary

Family Sponsors

\$300 - \$499

ACCW Los Angeles Archdiocese
Battle Rox Inc.
Church of the Immaculate Heart of Mary
Daughters of Isabella St. Anne's Circle

"One man saw his first grandson and his son-in-law for the first time. He held that baby with more pride and dignity than any father I have ever seen."

- Volunteer

Our Donors

Dominican Sisters of Mission San Jose
 Eisner & Frank
 Friends Outside
 Holy Cross Catholic Church
 Holy Spirit-St. Vincent De Paul
 Leonard Simon & Candace Carroll
 Mount Carmel Lutheran Church
 Queen of All Saints Tea
 Reach Siena
 Santa Barbara Pastoral Region
 Santa Clara University
 Simi Valley Presbyterian Church
 Sisters of Notre Dame
 Sisters of St. Joseph in California
 Sisters of the Presentation
 St. Anthony's School
 St. Apollinaris Catholic Church
 St. Bede the Venerable Catholic Church
 St. Brendan School
 St. Didacus Christian Service
 St. Dorothy Church
 St. Edward School
 St. Finbar Church
 St. Francis Mission Fund
 St. Ignatius Church
 St. Jerome Church
 St. John the Baptist De La Salle School
 St. Jude's Ladies Guild
 St. Lawrence of Brindisi Church
 St. Louise De Marillac Conference
 St. Mary's High School
 St. Michael & All Angels' Parish
 St. Peter Claver Church
 St. Robert Bellarmine Church
 St. Thomas Aquinas Catholic Church
 St. Vincent De Paul Society
 The Ryan Family Foundation of the
 Ayco Charitable Foundation
 W.O.M.B
 Angel, Richard & Patricia
 Baca, Noreen Lenay
 Blodgett, Kathleen & Barry
 Campeau, Thelma
 Chia, Patricia
 Chilton, John & Barbara
 Chrisfield, Lloyd & Elyse
 Cicinato, Mike, Fr
 Clark, Mary
 Clough, Thomas
 Council NO. 1271, Knights of
 Columbus
 Covington, Stephanie

Custer, Sharon
 Dailey, Larry
 Danko, Jean & David
 Darweesh, Suzanne & Fouad
 Davis, Joseph G.
 Deacon Dale Taufer, St. Bernardine of
 Siena Women Bible Study
 Diocese of Stockton, Filipino Pastoral
 Ministry
 Dossdall, Thomas & Annella
 Estrada, David and Rita
 Fanning, Cuthbert
 Fee, Henry & Linda
 Gilligan, Andrew
 Grange, Peter & Mary
 Gustason, Suzanne & Edmund
 Haas, Pauline
 Hagemann, CW & Therese
 Hayashi, Douglas & Diane
 Hayes, James
 Hoffarth, Thomas & Rhonda
 Jabro, Robert & Kathy
 Jabro, Susan & Thomas
 Jaskoski, Helen
 Kato, Sid
 Kaufman, Jon
 Kellerman, Martha
 Kellogg, Barbara
 Kent, David
 Lane, Cece & Henry
 Lanphere, Michael & Lisa
 Martha Alexander, Catholic Daughters
 of the Americas
 Monday, Mark
 Moreland, Gordon
 Neglia, Maureen
 Pangesa, David
 Park, Euni
 Polenzani, Thomas & Elizabeth
 Rivera, Hector & Renee
 Ryder, Elliot
 Sykora, David & Patricia
 Towne, Michele & Charles
 Tweedy, Ann & Jack
 Wishon, Beverly and Glenn

Child Sponsors

\$75 - \$299

ACCW Los Angeles Archdiocese
 Alex Morales & David Connors
 American Province of Little Co. of

Mary Sisters
 American Storage
 Augustine Lerma & Lupe Aguilar
 Bassam Sinno, A Medical Corporation
 Blessed Junipero Serra
 Brea Congregational Church-Children
 C.J. & Mattie Lowery Fund of the San
 Francisco Foundation
 Carlos Serret Dental Laboratory
 Catholic Charities of Sacramento, Inc.
 Catholic Charities Tollhouse
 Catholic Daughters of the
 Americas-#1079
 Catholic Daughters of the the America
 Catholic Ladies Altar Society
 Centerforce
 Congregation Beth David
 Contemplative Outreach of Long Beach
 Corporate Planners Unlimited, Inc.
 Crestwood Corporation
 Cross Speech & Language Center
 D.E. Garber Trust
 Dawson Tilem & Gole Attorneys at Law
 Dr. David Norman & Kathleen Dell
 Dunbar & Dunbar
 El Pequeno Diseno Community
 Federated Women of Upper Napa Valley
 Ferrini Enterprises
 First Baptist Church of Redlands
 First Church of Christ, Scientist
 G & J Tile Company
 Gallagher Sandoval Law Firm
 Garden Path Ministers Inc
 Holy Family Community
 Holy Family Men's Club
 Holy Name of Jesus Church
 Jesuit House
 Jones & Jones, LLP
 Joyce Hummel & Dwight Dorman
 Karen Newman & Vicki Young
 Kiwanis Club of Camarillo
 Kiwanis Club of Carlsbad
 Kiwanis Club of Redlands
 Knights of Columbus
 Knights of Columbus Council
 Knights of Columbus Council #9410
 La Jolla Golden Triangle Rotary Club
 La Paz de Jose Community
 Lions Club of Arroyo Grande
 Lourdes Health Network
 Madonna Del Sasso Church
 Marcatects
 Margaret Daniel & Carmen Samaniego
 Mary Jane Hayes or Kathleen Stetts
 Maryknoll Sisters of St. Dominic Inc
 Modern Lighting
 Mount St. Mary's College-Doheny
 Nativity of Our Lady
 Not Just Us Foundation
 Northridge United Methodist Women
 Old St. Mary's Cathedral
 One Life 2 Live
 Oregon Catholic Press
 Our Lady of Grace Church
 Our Lady of Grace Senior Club

Our Lady of Perpetual Help
 Our Lady of the Miraculous Medal Parish
 Precious Blood Church
 Putnam Family Trust
 Queen of All Saints Tea
 Rel. Sisters of Charity
 Resurrection Parish Altar Society
 Robert Schingler & Mary Brown
 Sacro Costato Missionary Sisters
 Sally De Inc.
 San Luis Traditions
 Sea Breeze Packaging, LLC
 Shlemmer Investments
 Siena Community
 Sisters of Charity, Long Beach
 Sisters of St Joseph of Carondelet
 Sisters of St. Joseph of Orange
 Sonoma United Methodist Women
 Sonoma Valley Womens Club
 Soroptimist International of St. Helena
 St. Agnes Church "Stars"
 St. Angela's Church
 St. Anne School
 St. Anthony's School
 St. Bartholomew Church
 St. Benedict's Episcopal Church
 St. Brunos Church
 St. Cecilia School
 St. Columbian Church
 St. Cyril School
 St. Dorothy Church
 St. Elizabeth Church
 St. Francis Alter and Rosary Society
 St. Genevieve Elementary School
 St. James School
 St. John Chrysostom School
 St. Joseph Heritage Healthcare
 St. Lucy's Priory of Glendora
 St. Maria Goretti School
 St. Mary Magdalen Church
 St. Mary's Catholic Church
 St. Matthew's Peace & Justice
 St. Michael Italian Catholic
 Federation #209
 St. Nicholas Council of Catholic
 Women
 St. Paul High School
 St. Pius V School
 St. Rose of Lima Church
 St. Rose of Lima Church
 St. Thomas More

St. Thomas More Conference
 St. Timothy's Church
 St. Victor's School Development Fund
 St. Vincent De Paul Society
 Stimson Community
 Teamsters Local Union No. 396
 The Amazing Grays
 The Circle of Love Foundation, Inc.
 The First Presbyterian Church of
 Oceanside
 The Gaffney Foundation
 The Parks Management
 Theresa Ramirez & Patricia Bomben
 Ultra Stereo Labs
 Unitarian Universalist Community
 Unite Here, Local 11
 Villa Maria House of Prayer
 Villa Racing
 Women for Orange County
 Yes! Ventures Inc
 "Michael Price Memorial"
 Abajian, Gladys & Henry
 Abbott, Nadine & Frank
 Abell, R I
 Ackerman, Kathleen
 Acuna, Katya
 Adams, J. Rodger & Barbara F.
 Adiego, Robert & Darlene
 Adler, K.L.
 Aguirre, Maricela
 Aijian, Janet & Peter
 Alexander, A.M & J.L.
 Alexander, Allan
 Allen, Curtiss
 Allmann, John & Melissa
 Ammons, Mary Ann
 Antonelli, Joseph & Patricia
 Aonan, Virgil
 Azevedo, Barbara
 Baird, Rose & Gerard
 Baker, A Tupper
 Banducci, Pauline
 Banducci, Sandra
 Barb, Amos and Drusilla
 Barrick, Judy
 Bart, Brenda
 Bartlett, Kathryn
 Bartolomeo, Clarence & Maria
 Battistoni, J.M.
 Baur, Mary
 Baza, Gregory & Linda

"The best thing about Get
 On The Bus is keeping my
 family together."
 Father, CMC

"Hearing my children call me 'Dad' was by far the best part of Get On The Bus."

- Father, CMC

Beach, Lynda
 Beaver, Tom & Pam
 Bechelli, Richard
 Beke, Jeannette
 Beljean, Walter & Ruth
 Bell, Kathleen
 Bellinder, Michael & Marilyn
 Benson, John & Joan
 Berger, Kenneth & Jacqueline
 Bergson, Maureen & Richard
 Bessette, Normand & Jessica
 Bethel, Robert & Kathleen
 Bielejeski, Carol
 Billigmeier, Steven & Jim
 Blackmore, Donald & Iris
 Bland, Crystal
 Boeck, Sandra & William
 Bohte, Nancy
 Boone, Veronica
 Borda, Gary
 Borg, Scott & Lien
 Bornhurst, Bruce & Susan
 Bowden Flynn, Nancy
 Bowen, W.L. & J.M
 Boyle, Bernard & Karen
 Brainard, Elizabeth
 Braitman, Mary
 Brooks, Frances & John
 Brown, Geraldine R
 Brown, Kathleen & Lloyd
 Brown, Kenneth & Carol
 Brown, Thomas & Martha
 Brucks, Ashley
 Brudney, Karen & David
 Brunner, John & Phyllis
 Brzechwa White, Alicja & Gregg
 Bucher, Ida

Buckley, James
 Budiman, Francisca
 Buhler, Joe & Charlene
 Buhr, Eugene
 Bukovchik, Ann & Joseph
 Burke, Erin
 Burke, Yvonne
 Burrows, Elizabeth Rachel
 Burton, Christine
 Burton-Carvajal, Julianne
 Bush, Kevin & Jeanine
 Byrne, Kristina
 Cahill, Frances and William
 Cahill, Helen Kennedy
 Cahill, Robert & Vivian
 Camejo, Morella
 Cannon, Janell
 Carney, Bob
 Carney, Margaret
 Casciola, Gail S.
 Castillo, Theresa
 Caston, Catherine
 Cellner, Jerome & Mary Joyce
 Cesena, George & Nellie
 Chambers, Ernest & Veronica
 Chappell, Violet & Larrie
 Charbonneau, Marietta
 Cheng, Nancy
 Chilton, Martha
 Chiorazzi, Frank & Marie
 Chu, Kenneth & Leilani
 Churchill, David & Nena
 Clark, Toni & Lawrence
 Coglianese, Marci R. & Albert
 Cohen, Jacques & Linda
 Colgan, Maureen
 Comon, Paul & Shirley

Concepcion, Maxine
 Cook, Louis & Gloria
 Cooney, Matthew
 Cooper, C.J. & D.R.
 Costello, Timothy & Kathryn
 Cotten, Cecil & Geneva
 Coughlin, Frank and Katharina
 Coughlin, Patricia
 Knights of Columbus-Francis
 Matthews #3589
 Couper, David
 Couperus, James and Cheryl
 Couperus, Jane
 Courey, Souad
 Craveiro, Eleanor & Joaquin
 Crosson, John & Carolyn
 Cryan, Diana
 Crystal Cruises, Bridgette
 Cushing, Jane
 Dabov, Lilli & David
 Dale Pittman, Knights of Columbus 9128
 Dalton, Robert & Karen
 Damon, Douglas & Eileen
 Daniels, Patricia
 Daroca, Sylva & Karen
 Darrow, Douglas
 Davenport, Scott & Eloise
 De Marco, Frank & Rosalie
 De Winter, Peggy & Dirk
 Debakcsy, Betty and Alan
 Debs, Annette
 Deruyter, Lawrence
 Despina, M.D. Inc., Kayichian
 Devereaux, Johanna
 Dey, Karen
 Dey, Karen
 Di Napoli, Nicholas and Ann Marie
 Diedrich, Judith
 Dieterle, James, Beryl & Jim
 Dischner, Patricia
 Doud, Meridee
 Dowling, Lenore
 Doyle, John
 Driscoll, William
 Drysdale, Deborah
 Dunne, Michele
 Dunning, P.J.
 Eads, A. Claudia and Donald
 Eden, M.M
 Edington, George & Linda
 Edwards, Lori
 Eggen, D.T. & F.A.
 Ekstrom, Paul & Linda
 Elder, Harvey and Eleanor
 Elguea-Keating, Elizabeth & James
 Elliott, Thomas & Elizabeth
 Ellyson, Nancy
 Elzroth, Thomas & Mary
 Engh, Stephen & Maren
 Engler, Michael & Pamela
 Equinoa, Sally & Richard
 Evelyn, Joseph & Christine
 Ewell, A. Ben
 Fan, Elizabeth and Michael
 Faries, Marylou & Herbert

Farmer, Larry & Lorelei
 Fauria, Debbie & James
 Fayman, Danah
 Fee, Henry & Linda
 Feo, Edwin & Maryann
 Ferren, Peter
 Fiamengo, Peter & Angela
 Fiedler, John & Janet
 Filbin, Nancy & Ronald
 Finkel, Joseph
 Fiorentino, Phyllis & Robert

Gater, Dolores
 Gatt, Olga
 Gavitt, Joann
 Gerwe, Eugene and Barbara
 Giannini, M. & S.
 Gibboney, Judy & Carl
 Gildea, Marilyn
 Gill, Timothy & Lisa
 Gilliotti, Teresa
 Glorioso, Cheryl & Salvatore

Fischer, Robert & Janice
 Fisk, Diana & James
 Fitzgerald, Kathleen
 Fitzgerald, Sr. Anne
 Fleckenstein, Barbara
 Flocken, Jeffrey & Martha
 Flood, Daryl & Bernice
 Floyd, Jerry
 Ford, Denis
 Franklin, V.P.
 Freeman, Jill
 Frey, William & Jolene
 Fritsche, Norma
 Fujimoto, Vanessa & Warren
 Furrow, Anne
 Gabrielli, Theodore
 Gagen, William and Marianne
 Gallo, Joseph & Janette
 Gammon, Olga
 Gardiner, Elaine
 Garland, Dolores & William
 Garvin, John & Helen

Gomez, Magaly
 Gooch, Daniel
 Gooden, Theresa
 Goodrich, Anne
 Goodrich, Harlene
 Goodwin, Elizabeth
 Gordon, Annabelle
 Gore, Roberta Gordon
 Govoni, Augustus & Joan
 Gray, Anne & William
 Greco, Carmella
 Green, Mary
 Griffin, T. Scott & Alene
 Grimes, Mary & Joseph
 Grinsell, Rita & Alfred
 Guarrera, Frank
 Guerrero, Carol and Jesse
 Guinness, Patrick & Dolores
 Gunther, Ronald & Teresa
 Guse, Julie
 Guttman, Guy & Melissa
 Hadley, Ray & Lynne

Our Donors

Hagemann, CW & Therese
 Hajjar, George & Kristina
 Hall, Gary & Rebecca
 Hall, Henry & Debra
 Halsted, Margo
 Hamon, Marjorie & John
 Haninger, Marcia
 Hanlon, Debra & Thomas
 Hanna, Nadia
 Hanses, Lambert & Lois

Huber, Peggy & Clifford
 Hurlbutt, Thomas
 Hyman, Lynnell
 Illg, Sharon
 Illig, Edward & Marjorie
 Ingalls, Christine
 Jackson, Pamela
 Jackson, Sara & William
 James, Frances and Michael
 Janney, William
 Jellig, Dorothy and Walter
 Jew, Lyle & Rita
 Johnson, Cassandra
 Johnson, Madeline and Joe
 Johnson, Raymond & Janet
 Jones, G.P and J.F
 Jones, Janet
 Joseph D.D.S., James
 Joyce, June
 Kambe, James and Stephanie
 Kamins, Bernard
 Karl, Gretchen
 Kavanagh, Patrick A.
 Kean, Susan
 Kehew, Roger & Mary
 Kelley, Richard and Mary
 Kerby, William & Roseann
 Kester, Kevin
 Kia, Shirin
 Kim, Young Ho and
 Sook Gi
 King, Carol & Gene
 King, John & Mary
 King, Regina
 Kinkadee, Jill
 Kiralla, Kathleen & John
 Kizziah, Marilyn
 Kleen, AAA
 Klosterman, James & Mary Jane
 Knutsen, C.D. & Judith
 Kroth, William & Sandra
 Kubani, Thomas & Jeanette
 Kuo-Chau Wu, Jay Jay
 Kwolek, John & Cecilia
 La Branch, David & Cecilia
 Lackey, Mary
 Larsen, James & Kimberly
 Latham, Thomas & Eva
 Latino, Mary and Frank
 Lauer, Lois
 Laufer, Jacques & Cathleen
 Layne, Michael & Mariann
 Leb, Michael & Fran
 Lee, John & Margaret
 Lee, Satya
 Lefferman, Elias & Kathleen
 Legaspi, Enrique and Mercedes
 Lemos, Thomas
 Levithan, Jack
 Libby, Kathleen
 Liebelt, Klaus and Rita
 Liederbach, Sr. Mary Lynn
 Long, A.A.
 Lovejoy, David & Kathleen
 Lozano-Pardo, Ana Maria

Luetgens, Alfred & Randon
 Lundquist, L. & M.
 Luoma, Bernhardt & Lorraine
 Lupo, Vincent
 Maas, Virginia & Francis
 Macdougall, Neal & Denise
 Macho, Jan & Eva
 Macho, Miro and Marian
 Macken, Enid & John
 Mahoney, James & Josephine
 Malnburg, Gertrude & Kathleen
 Mangiantini, Marc
 Marchiano, James & Claire
 Marie Wilson, Catholic Daughters of
 the Americas C/O
 Markham, James & Joanne
 Marmion, William & Claire
 Marquardt, Jon & Jo Anne
 Martin, Carol
 Martinet, Edward & Rosanne
 Martinez, Mary
 Mastako, Rodger & Kathy
 Matthews, John & Lori
 Mattijetz, Theresa & Danny
 Maurer, Gerald & Marcella
 Mayo, Barbara and Denis
 McAndrew, Dr. John & Therese
 McCann, Leona and Robert
 McCarthy, John
 McCollum, Katy
 McCoy, Pilar & Timothy
 McCreary, Laura
 McEvoy, Ronald & Christine
 McGaraghan, Nancy and Patrick
 McGinnis, Barbara & Felix
 McGrath, Charles & Katherine
 McLinn, Cecil and Malicia
 Mcpherson, Danielle
 Meissner, Patrick & Therese
 Mendez, John & Susan
 Mendonsa, Cynthia & Kevin
 Mendoza, Kristine
 Mercer, Carol & Edward
 Messina, John
 Michalek, Michael and Judith
 Mieke, Dorothy
 Miller, Judith
 Miller, Rev. Robert & Barbara
 Minford, Bob & Jan
 Mishkind, Mark and Kimberly
 Mitri, Nijmeh
 Mock, James & Nancy
 Monroe, Sharon
 Mooney, Thomas & Charla
 Moore, Charles
 Moore, Christine
 Moore, David & Peggy
 Moore, Janet and James
 Mora, Jorge & Annabel
 Moren, Mary Ellen
 Moreno, Segio & Abigail
 Morgan, Cynthia
 Morrissey, James & Gloria
 Mucelli, Carolyn
 Mulvihill, James & Victoria

Muriello, Joseph and Maria
 Murphy, Gerald
 Murphy, James & Anne
 Murphy, Martha
 Muscarella, Linda & J.P.
 Musker, John & Gale
 Muth, Pamela
 Nash, Thomas & Barbara
 Nason, Fred
 Nault, Theresa
 Navarro, Soledad
 Naymick, Thien
 Neiman, John
 Neitz, Monica & John
 Nelson, Beth
 Nelson, Dianne and William
 Nelson, Sharron & Peter
 Nerney, Christine
 Newgard, Nancy
 Newton, Janice
 Nhat Le, Nathan
 Nissen, Wallace & Jacqueline
 Novis, Theodore & Shirley
 Novitski, David & Jane
 O'Brian, Mary Ann
 O'Brien, Brigid & Eileen
 Ochoa, David & Connie
 O'Connell, Kathryn
 O'Connell, Marion
 O'Connor, Mark & Mary
 O'Connor, Mrs. E.F & Sharon
 O'Connor, Sharon
 Ofarrell, John & Kathleen
 Ogren, David
 Ogren, Paul & Quentin
 Okeefe, Michael
 Olshan, W.K. & S.
 O'Neill, Brendan & Laura
 O'Rourke, R. & Kathi
 O'Sullivan, John
 Owen, Shannon
 Oxnard Council No.750, Knights of
 Columbus
 Pacheco, Alexander
 Palacios, Annabeth & Robert
 Palmer, Maria & Joe
 Panes, Amelia
 Park, Tae
 Parks, Raymond & Karen
 Parsons, William & Mary
 Pass, Claire
 Paul, Sharon & Curtis
 Payan, Mary Jane

Peltz, Sue
 Pemberton, Betty
 Pendola, Lucille
 Peppers, Julie
 Perez, Frances
 Peronneau, Dion
 Petlin, Jean & Jack
 Peyton, John
 Pfeil, P.D
 Phillips, Robert & Renee
 Philpot, Mary
 Phyllis, Taylor
 Picco, Barbara
 Piersol, Dr. Robert
 Pittelkow, Michael
 Ponce, Michael and Brenda
 Poole, John
 Portscher, Carl
 Prather, Ken & Denise
 Preece, Timothy
 Preston, Mert
 Pyle, Melina & Barry
 Quinlan, Dennis & Rosemarie
 Raab, Bernard
 Ramos, Arthur & Katherine
 Ramso, Carmen
 Raney, Ann and Aidan
 Raphael, Cathy
 Rappaport, Michael & Nicole
 Rashkow, Robert & Patricia
 Redfield, Andrea
 Reilly, James & Joan
 Reynolds, Robert & Beth
 Rhoades, Doris
 Richmond, Willanner
 Rihn, Dennis W.
 Riordan, Michael & Carolyn
 Risner, S & K
 Rivas, Sylvia
 Rivera, Lisa & Luis
 Robb, Philip & Carol
 Rocha, Cecilia
 Rogers, L. Joan
 Roide, Ernest and Tawn
 Romero, Susan & Robert
 Ross, Lauren
 Ross, Marie
 Roston, Warren & Alissa
 Rozet, Laurie
 Rudianto, Rudi
 Ruh, Molla Suzanne
 Ryan, James & Patricia

Hardy, Paul & Barbara
 Harman, Jeffrey & Monica
 Hatcher, Joanne & David
 Hawkes, E J
 Hayes, Marie & James
 Hayes, Marjorie
 Healy, James
 Healy, Mary Ann
 Healy, Richard & Jane
 Heichemer, Richard
 Herbank, M.W.
 Hernandez, Jessie
 Hernandez, Jose
 Hernandez, Juan & Maria D.
 Heyler, William
 Hickey, Darryn
 Hicks, Mary
 Hillenbrand, John
 Hilton, Douglas & Kathleen
 Hochman, Noah
 Hoelscher, Dwight & Jeanne
 Hoffman, Eugene & Kathleen
 Hofmann, Harriet
 Holy Angels #247, Young Ladies Institute
 Holy Cross Council #9969, Knights of
 Columbus Moorpark
 Hopkins, Susan
 Hopko, Kim
 Houck, Margaret
 Hourigan, F & M
 Houston, Dennis & Mary
 Hoyne, Eugenia

Sabelhaus, Antoinette & Patrick
 Sabillo, A.V. & C.V.
 Salem, Berniece
 Sanchez, Angela
 Sanchez, Jeannette
 Santiago, Joan
 Sattler, Nancy
 Scardina, Yvonne & Thomas
 Scarsi, Mark & Laura
 Schewe, Patricia
 Schillig, Kenneth and Margaret
 Schilpp, Dolores
 Schipa, Peter & Peggee
 Schmit, Rev Jerome
 Schmutzer, Leirene
 Schneider, Peter & Catherine
 Schuenzel, Thomas & Kathleen
 Schuler, Ellen
 Schultz, Joseph and Nancy
 Schuster, Eugene & Colleen
 Seastrand, Andrea
 Sebastian, Manuel & Ann
 Serpa, Margaret
 Server, Mark & Rita
 Seward, Joan & Charles
 Seymour, Frederick & Eileen
 Shane, Jeanne and Terry
 Shay, Gregory & Linda
 Shields, James and Susan
 Show, Vinh Tan Tran & Joyce
 Simmons, Marlys
 Simpson, Mary
 Sims, Jeanine
 Singer, Miriam
 Sisters of St. Joseph of Concordia, St.
 Joseph Ministry Fund
 Skelton, Catherine
 Smith, Christopher & Patricia
 Smith, Constance
 Smith, Paula & Kevin
 Snyder, Lynda
 Solari, Marjorie
 Soriano Panis D.M.D, Remelita
 Spitz, Melvin & Barbara
 St. Edward Conference, Society of St.
 Vincent De Paul
 St. Michael-Court 1633, Catholic
 Daughters of America
 Stehly, Margaret
 Stevens, Jacqueline

Stinson, Susan
 Stockwell, Sharon
 Stull, Frank & Linda
 Sullivan, Catherine & Charles
 Sullivan, Roger
 Suniga, Irene & Angelo
 Suttie, Elizabeth
 Talaugon, Joseph
 Tan, Maria Carmela
 Tatasciore, Marianne & Fred
 Tauffer, Deacon Dale and Angela
 Taylor, Phyllis
 Tedder, Mary
 Thirusmalia, Sianti
 Thompson, Margaret
 Thoresen, Debbie
 Tollefson, Eric & Kara
 Toro, Julio & Kimberly
 Torres, Jacquelin
 Toste, Alvin & Sarie
 Toth, Barbara Jo
 Townsend, Andrea and Michael
 Tsang, Jane & Hing
 Tuppan, Helen
 Tweedy, Ann & Jack
 Ullman, Mary Theresa & Robert J.
 Vago, Paul & Rosemary
 Valls, Ariel & Leonor
 Van, David and Joan
 Vance, Leslie & Stefanie
 Vanderheide, Judith
 Vanis M.D., Richard
 Vasconcellos, Ruth & Ronald
 Villines, Cecilia
 Visitation Convent, Sisters of St.
 Joseph of Carondelet
 Voge, Margaret
 Wagner, Jens & Sonia
 Walker, Michael & Cynthia
 Walrath, Linda and Thomas
 Walters, Theodore & Marianne
 Watson, Marion
 Webster, Adele
 Webster, James & Mary
 Wei, Christine
 Weintraub, Matt
 Westheimer, Katherine
 White, Edward & Maxine
 White, Mardy & Dean

White, William and Theresa
 Wiggins, Kathleen
 Wildman, R. Joseph
 Wildman, R. Joseph
 Wildorf, Bonnie
 Williams, John
 Williams, AJ & Debra
 Wills, Vivian
 Winslow, Ernest & Laura
 Wolfe, Beatrice and Edwin
 Yankelovich, Daniel
 Ybarra, Toni & Adalin
 Yoong, Adeline
 Young Ladies Institute, Saint Paula
 Institute #195
 Young Ladies Istitute #116, St.
 Sebastians Institute
 Zepeda, Barbara
 Zigrang, Richard & Patricia
 Zingales, Samuel & Lorena

In-Kind Donors

Debbie
 Alberigi, Dominic
 Banta, Tracy
 Betras, Bob
 Blanchard, Ken
 Blume, Grace
 Boggs, Tom
 Braver, Cindy
 Bricka, Renata
 Bridgett, Hanson
 Carlsen, David
 Casazza, Angela
 Clay, Carla
 Cottrell, Paula
 Cunningham, Fr. Michael
 Daniels, Kathy
 Davis, Brenda & Lynn
 Deaton, Jim
 Dumond, Diane
 Eddison, Jon
 Elias-Juaraz, Marc
 Elliott, Elaine
 Evans, Cindy
 Evans, Rev. Alix
 Fish, Darlene
 Fredicks, Kristin
 Furlow, Theresa
 Garza, Armondo
 Gigante, Louann
 Heuer, Charlene
 Horaw, George
 Illes, Rick
 Kalin, John & Cathy
 Kasha, Kevin
 Kingsbury, Winnie
 Kobayashi, Ron
 Kunnen, Bob
 Lathrop, Jim
 Madrid, Marrilee
 Marten, Mary
 Mayne, Betty Ann
 McLoughlin, Diane
 Mendez-Chavez, Liliana

O'Boyle, Pat
 Paine, JoAnne
 Palma, Albert
 Parry, Barbara
 Petrone, Sister Maureen
 Petterson, Patty
 Punzalan, Rose
 Raftery, Julie
 Raven, Debi
 Rigler, Sue
 Ruiz, Pauline
 Sanders, Jon
 Schaefer, Mary
 Schneider, Sister Mary
 Schoenberger, Barbara
 Silva, Peter & Teresa
 Simpson, Pierette
 Smyth, Maryann
 Snyder, Virginia
 Sullivan, Lynn
 Suniga, Irene
 Taylor, Dana
 Turcotte, Amanda
 Turk, Nancy
 VanOuwkerk, Ellie
 Whitney, Lisa Marie
 Williams, Rose
 RiteAid Store #05824
 Annabelle Farmer
 Sam's Club
 Big Lots
 Trader Joes Store #045
 St. Catherine of Sienna Parish
 The Members of The Orchid Society
 St. Mary Magdalen 8th Grade Class
 Padre Serra Parish Knitting
 St. Mary Magdalen Sewing Circle
 Taco Bell Corp.
 Citizens Advisory Committee
 Build-A-Bear
 St. Francis Church
 Director's Choice Video
 Cathedral of the Annunciation
 St. Elizabeth Church
 St. Philips Church
 First Congregational Church
 Catholic Charities
 Our Lady of Manaoag Prayer Group
 Stater Bros.

Grants/Foundation

Carrie Estelle Doheny Foundation
 Irene S. Scully Family Foundation
 Joerger Family Charitable Foundation
 Orange County Community Foundation
 Peter Norton Family Foundation
 Sisters of St. Francis
 The Ahmanson Foundation
 The Klehn Family Foundation
 The Rose Hills Foundation
 Weingart Foundation
 William H Hannon Foundation

Volunteers

Sacred Heart Church
 St. Anthony Parish
 St. Dorothy School
 Abram, Jacci
 Acuna, Katya
 Adams, Dorothy
 Adoff, Chuck
 Ahlbach, Mary
 Ajanel, Lisa
 Allen, Richard & Patricia
 Almas, Karen & Bill
 Alt, Lindsay
 Ames, Joan
 Anderson, Aidan, Dave, Britten,
 Andrea & Aiden
 Andrews, Kathy
 Ardin, Joseph
 Arnold, Rae & Ron
 Arrezola, Lillian
 Austin, Al and Rita
 Bachleder, Marriane
 Badilla, Lani
 Barajas, Esther
 Barajas, Mary
 Bardsley, Kathleen
 Barket, Thomas & Tess
 Barr, Barbara
 Barrick, Judy
 Bazzand, Phyllis
 Belleville, Julie Anna & Jeff
 Bennett, Bery & Sid
 Bennett, Constance
 Bittner, Don
 Blair, Emily
 Blount, Kathy

Our Donors

“Get On the Bus gave me the opportunity to talk to my children about my situation and to assure them that it doesn’t affect my love for them.”
- Father, CMC

Boggs, Jill
Braggs, Anne & Tim
Brehove, Linda
Bremer, Judy
Bricka, Renata
Brill, Marion & Sandy
Brown, Donnice and Buzz
Brown, Gloria
Bruck, Ellen
Bych, Marissa & Carol & Garrett
Calvin, Margaret
Cannon, Eileen
Cannon, Taffy
Carpenter, Mandy
Carr, Frank & Diana
Casillas, Julie
Castillya Jr., Jim
Cates, Sue
Cavanaugh, Kathleen & Paul
Chagolla, Josie
Chavez, Blanca
Chavez, Carolina
Chavez, Chelse
Chavez, Martin
Chilton, Tom
Christiais, Gregora
Cid, Kelli
Cipolla, Susan D.
Clearly, Michelle A.
Collins, Robert & Lidice
Colombo, Karen
Cook, Nancy
Cosby, Jean
Cox, Michael
Crimmins, Margaret
Crosson, Kim
Curti, Marsha & John
Curtis, Suzanne
Daniels, Quantelle
Davis, Margaret, Calvin, Brian & Jennifer
De Goede, Maryanne
De Ojeda, Irene
Debevec, Amy
Deganci, Maria
Deiling, Msgr Ray

D’Elia, Carole
Dellard, Carre & Larry
Deutschmann, Paula
Dey, Karen
Dillard, Ruby
Dresp, Maureen
Driskell, Katie
Eltzroth, Thomas and Mary
Ericson, Amy
Estrada, Danielle
Fadale, Lynn
Fauria, Debbie & Jessica & Maura
Federman, Bob
Felix, Jessica
Fellows, Pamela
Fenton, Bobbi
Figenshow, John
Fish, Darlene
Fisher, Orville
Flannery, Judi
Flannery, Sr. Barbara
Flood, OSC, Sr. Eymard
Flynn, Mary
Folger, Marian
Fredricks, Sarah
Furgueron, Jeff & Sherri
Gagnon, Denyse
Garcia, Ana
Garcia, Linda
Garcia, Lucy
Garcia, Virginia
Gibson, Loy
Gomez, Magaly
Goronado, Maria
Goss, Beverly
Greenwald, Evelyn
Gregory, Debi & Chris
Gregory, Elizabeth
Griffin, T. Scott & Alene
Guerrero, Maria
Haddad, Mary
Hafekiester, Gina
Hagemann, CW & Therese
Hall, Angela
Hans, Patricia
Hare, Dona
Harrison, Mysti
Hayes, Marie & James
Heil, Ginger
Henderson, Cindy
Higgins, Jullie
Hillard, Margie
Holman, Monica
Houston, Mike
Huber, Peggy & Clifford
Hughes, Danette
Janze, Fr. John
Jennings, Janet
Johnson, Berkeley

Johnson, Betty & Dale
Johnson, Cassandra
Johnson, Jacque
Johnson, Spencer
Johnston, Jennifer
Kaiser, Patty
Kalin, John & Kathy
Kay, Roberta
Kingsbury, Winnie
Kirsch, Isabel
Klosterma, James & Mary Jane
Korb, Carol
Kovach, Renee & Joe & Rachel
Krull, Wendy
Kucharyski, Dianne
Landman, Sara
Lara, Claudia
Lilyengren, Ryan
Lippold, Wayne & Marcy
Lopez, Mario
Lorenzo, Patricia
Macken, Enid & John
Mansir, Tammy
Marsh, Steve
Mayer, Naomi
McEntee, Melissa
McEntee, Monica
McGaughan, Terrence and Kathleen
McGuinness, Kathy
McNulla, Stephanie
McPike, Ane
Mendez, Maria Christina
Mendez-Chavez, Liliana
Miller, Samuel
Moersdorf, Ingrid
Monroe, Jane & Ricky
Montoya, Maria
Morgan, Kyli
Morrison, Michelle
Murrell, Donna
Myers, Clarissa
Nault, Theresa
Naymick, Thien
Nehls, Mary
Nelson, Barbara
Ninowski, Tami
Noge, Margouet
O’Campo, Rocio
Olsen, Loren
Ontiveros, Hannah & Molly
Ortega, Cynthia
O’shea, Margaret
Palmer, JoAnn
Parkinson, Stephen & David & Makenna & Sherri
Parry, Barbara
Patrice, Gail
Patronite, Mary
Peifer, LaRae
Pereira, Karen
Peterson, Missy & Sam
Peterson, Samantha

Peyton, Fatima
Pfadt, Lisa
Pingel, Judy and Doug
Polk, Cynthia
Powell, Deborah
Pratt, LaVerne & Bob
Priddy, Glen
Quinn, Barbara
Raether, Pat
Ramirez, Leonard & Linda
Randolph, Karen & R.A
Rayburn, John and Linda
Rengal, Karen & Dana
Richer, Florence
Rizo, Susan
Robinson, James & Artemisa
Rodriguez, Adrienne
Rodriguez, Marie
Ruiz, Lucia
Russell, Ruby
Russell, Ruthe
Russo, Carol and Paul
Rutledge, Clark & Sue
Sa Marion, Yvonne
Salem, Bea
Sallady, Becky
Salyer, Beth
San Luis, Annalee
Schneider, Mary
Schneider, Peter & Catherine
Senter, Jean & Jack & Sami
Seward, Joan & Charles
Shackley, Gayle
Shearer, Bro. John

Slames, Patricia Ann
Smyth, Mary Ann
Snyder, Virginia
Spicer, Jr., Sam
Steinke, Jan
Suematsu, George
Sullivan, Sharon
Swanson, Heather
Sweet, Jill
Teaford, James
Ternan, Debbie
Turcotte, Joshua & Brianna
Valenteen, Marian
van Ouwerkerk, Sandra
Varnell, Cara
Villalobos, Irene
Vlasic, Sally
Vollbrecht, Elva
Wedell, Jeff & Marianne McKeon
Wells, Linda
Whitmore, R. Dart & Marjorie
Wilcox, Charles
Wilcox, Darlene
Williams, Christine
Williams, Rose
Wills, Michele
Wolff, Marion
Wolff, Paul
Wright, Brenda
Yadlowsky, Ann
Yamanaka, Cynthia
Yates, Dominique
York, Roger & Mary

Why Unite Children With Their Parents In Prison?

Occasionally, we are asked why we do what we do. We respond that we work to improve the lives of children with incarcerated parents and that we are convinced that they desperately hunger for contact with their mother or father—even in less than ideal circumstances. Research is now backing up our mission:

- Parent-child separation can cause irrational feelings and fears in children about their parents. Visits allow children to deal with those feelings and fears, and help them to form a more realistic understanding of their parents' circumstances.
- Children who are not able to maintain a relationship with their mother experience “insecure relationships” that result in depression, anxiety, anger, loneliness, fear, attention disorders, sleep problems, developmental regressions and poor academic performance.
- Ninety percent of grandmother caregivers thought it was important for their grandchildren to see their incarcerated parents.
- The New Mexico Court Improvement Project recommended that best practices for children with incarcerated parents requires that children are cared for and informed, have access to services, and are able to have contact with their incarcerated parent.
- A 2006 report studying the impact of parental incarceration on children developed by the Council on Crime and Justice recommended the provision of regular free bus service to transport children and caregivers to prisons during visitation times.

Get On The Bus - An Extended Family

The Get On The Bus family plans, works and prays together in order to accomplish great things. Without our extended family - an interconnected web that reaches every corner of the state—we would be a small agency with a small impact. As a grassroots movement, we create moments and miracles capable of changing the largest prison in the country. Give these folks a hand . . .

Antelope Valley

Paula & Tom Chilton, Karen Casselman
Frank & Adrienne Rodriguez, Pam Scott
*St. Mary's Catholic Church, Sacred Heart
St. Joseph the Worker*

Bakersfield

Susan Rizo
*St. Francis of Assisi Church, First Congregational
Church of Bakersfield-UCC*

Fresno

Kathleen Andrews, Fr. James Rude
Diocese of Fresno

Long Beach

Rebecca Bennett, Carl Gibboney, Suzanne
Darweesh, Nancy Valencia
*Congregational Church of Fullerton, Cottonwood
Christian Center, First Congregational Church
St. Bartholomew Catholic Church*

Los Angeles

Jim Faulkner, Nelson Galloway, Lynn Slotsve,
Velveeta Mason, Amalia Molina, Nancy Woods
*St. Michael and All Angels Episcopal Church, Good
Shepherd Catholic Church, Restorative Justice-
Archdiocese of Los Angeles, All Saints Episcopal Church
-Beverly Hills*

Los Angeles-South

Daniel Cordozo, Tony Fadale, Valerie Fykes,
Sam Spicer Jr.
*Crenshaw Christian Center, PJA Jeremiah Fellowship,
Friends Outside , American Martyrs Catholic Church-
Matthew 25*

Merced/Modesto

Gregory Christian, Timothy Daniels, Mary Barajas
Catholic Charities – Diocese of Stockton

Oakland

Dennis Flannery
Catholic Charities-Diocese of Oakland

Orange County

Peggy Huber
St. Thomas More

Sacramento

Maura Kelley, Elizabeth White
Catholic Charities – Diocese of Sacramento

Salinas

MaryAnn Spadoni, Sheilah Lynch,
Diocese of Monterey

San Bernardino

Joan Benson, Carmel Crimmins, Ana GarciaSr.,
Sarah Shrewsbury, Cynthia Ortega
*Diocese of San Bernardino, Redlands United Church of
Christ , St. Mary of the Valley Catholic Community , Step-
by-Step Community Reentry Coalition*

San Diego

Pat Allen, Rae Arnold, Ron Arnold, Karen Dey, Sr.
RayMonda DuVall, Patty Petterson
*Catholic Charities-Diocese of San Diego
St. Francis of Assisi Catholic Church*

San Fernando Valley

Dale Asti
St. Charles Borromeo Catholic Church

San Francisco

Pat Cleveland, Barbara Dundy, Laura McClung,
Via Vigil
*Catholic Charities, Diocese of San Francisco, St. Agnes
Catholic Church , St. Ignatius Catholic Church*

San Gabriel Valley

Manny & Kim Castro, Marsha Turcotte, Lori Kizzia,
Margaret Sardo, Theresa Von Dollen
*All Saints Episcopal Church, St. Bede the Venerable
St. Dorothy Catholic Church*

San Jose

Fr. Ted Gabrielli
Most Holy Trinity Catholic Church

Santa Rosa

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

Stockton

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

Ventura/Santa Barbara

Katya Acuna, Catherine Conneally-Salazar
*Padre Serra Parish, Santa Clara Church, St. Mary
Magdalen Catholic Community*

Visalia

Charlene Heuer, Nancy Turk
Visalia Seventh-Day Adventist Church

Central Coast/San Luis Obispo, California

Tom Clough,, Deacon Greg Dutra, Kristen Dewey,
Cece Lane, Terra Lucio, Nancy Priddy, Mary
Romero, Sue Reddy, Scott Thorshov, Marion Wolff,
Erik Van Houten, Theresa Von Dollen
*Congregation Beth David, Diocese of Monterey,
Mt. Carmel Lutheran Church, Nativity of Our Lady
Church, Old Mission Catholic Church, St. Timothy's
Catholic Church, St. Patrick's Catholic Church, St.
Joseph's Catholic Church, United Methodist Church*

Growing Up and Moving Out

It was time for Get On The Bus to leave home. The Archdiocese of Los Angeles provided the fledgling agency with eight years of shelter, friendship and the tools it needed to grow, but the time came for Get On The Bus to make its way in the world.

After months of searching, the staff agreed that a colorful little ranch house in North Hollywood had a soul that paired well with a mission of warmth, welcome and acceptance. On April 2, 2008, Get On The Bus invited its friends and supporters to share in a House Blessing ceremony. And like any extended family, we laughed, sang and broke bread on the patio. The new space was infused that day with the same love and unity that Get On The Bus shared with the children and families it serves.

We extend our profound gratitude to the following foundations that provided funding for renovations, equipment and moving expenses: Ahmanson Foundation; Carrie Estelle Doheny Foundation; Anonymous; and the Weingart Foundation. We are also grateful to St. Charles Borromeo Parish in Toluca Lake, our new neighbors, for generously providing the catering for the event.

“Where thou art, that is home.”

– Emily Dickinson

Uniting children with their mothers and fathers in prison.

Southern California Office

5411 Camellia Avenue
North Hollywood, CA 91601
(818) 825-9981
socaloffice@getonthebus.us

Program Director

5411 Camellia Avenue
North Hollywood, CA 91601
(818) 980-7714
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

dba **Get On The Bus**

5411 Camellia Avenue
North Hollywood, CA 91601

Address Service Requested

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