

E D U C A T I O N - A D V O C A C Y - S E R V I C E

ANNUAL REPORT

Planned Parenthood®
of San Diego & Riverside Counties

Dear Friends,

Darrah D. Johnson

Susanna Flaster

2006 was an exciting year of change both within the organization and in the political landscape across the nation. The Board of Directors, staff, and our volunteers all rallied under the leadership of a new President & CEO. This was the final year of an ambitious expansion campaign, resulting in capacity for thousands of new patients. Our donors were fantastically generous, but the cost of expansion required drawing upon organizational reserves, resulting in a financial deficit for the year. This year looks promising as the new capacity is put to work on behalf of the community.

Beyond our region, the elections signaled a dramatic shift away from the anti-choice extremism which has dominated federal politics for over a decade. We have new hope that, despite a Supreme Court which has become even more hostile to women's reproductive health, Congress will pass meaningful laws to strengthen our efforts. Next year's Presidential election will be the most important election in over 30 years for Planned Parenthood.

In California our agency joined with eight other Planned Parenthood affiliates across the state and successfully opposed Proposition 85, the second parental notification initiative in as many years. Our opponents will continue to place initiatives on the ballot to accomplish that which they cannot achieve through the legislature, and we will remain vigilant in our defense of reproductive freedom.

Here in San Diego and Riverside Counties, PPSDRC has worked to improve the healthcare experience for our patients. We revolutionized patient access to services with our new call center, receiving 2,300 phone calls per day for appointments. We established our own medical lab which will process over 160,000 tests per year. We opened a new full-service family planning center in El Cajon serving East San Diego County, and we celebrated the opening of the Holliday Family Administration Center, the hub of all services, located along Interstate 8 at Mission Center Road.

Our many accomplishments would not be possible without the strong support of our many donors and volunteers and the dedication of our staff and Board Members. We thank the community for helping us offer a bright light of hope to hundreds of thousands of women and men who rely on our services to lead healthier, happier lives.

Sincerely,

Darrah D. Johnson, President & CEO | Susanna Flaster, Board Chair

REVENUE & EXPENSES

Revenue

Expenses

FINANCIAL STATEMENT

December 31, 2006

REVENUE	
Operations	
Contracts with Government Agencies	\$ 18,300,317
Patient Income	5,768,078
Private Contracts & Insurance Reimbursements	2,529,217
Service Income	1,009,122
Grants	759,132
Other	36,780
Total Revenue	28,402,646
EXPENSES	
Program Services	
Patient Services	25,364,055
Community Services	2,440,050
Total Program Services	27,804,105
Supporting Services	
Management and General	7,600,400
Fund Raising	803,144
Total Supporting Services	8,403,544
Total Expenses	36,207,649
Operating (Loss)	(7,805,003)
OTHER SUPPORT, INCOME (LOSS)	
Contributions and Bequest, Unrestricted	1,314,871
Net Assets Releases from Restrictions	5,603,428
(Loss) on Disposal of Fixed Assets	(14,539)
Net Long-Term Investment Gain (Loss)	316,620
Total Other Support, Income (Loss)	7,220,380
Increase (Decrease) in Unrestricted Net Assets	(584,623)
CHANGE IN TEMPORARILY RESTRICTED NET ASSETS	
Contributions, Restricted	3,119,489
Change in Split-Interest Agreements	43,995
Net Assets Released From Restrictions	(5,603,428)
(Decrease) Increase in Temporarily Restricted Net Assets	(2,439,944)
Change in Net Assets	(3,024,567)
NET ASSETS	
Beginning of Year	17,443,274
End of Year	\$ 14,418,707

DEVELOPMENT

2006 will certainly be remembered as a year of great fund raising success. It was the final year of the capital campaign, *Caring for the Future*, and it was important that the campaign succeed to pay for the many costly building and capital expansion projects undertaken by the agency. And succeed it did. *Caring for the Future* ended up raising over \$16 million. The final months of the campaign were spurred by the offer of a \$600,000 grant from The Kresge Foundation, provided we could raise an additional \$2.1 million in matching dollars. Our campaign leaders, particularly Rita and Richard Atkinson, Honorary Chairs, stepped forward to generously and capably ensure that all of the necessary dollars were raised, in a remarkable display of commitment to Planned Parenthood.

The Holliday Family Administration Center

Amy Corton, Emily, Carl, and Cameron Eibl

Amy Corton

Carl and I have continued to support Planned Parenthood's annual campaign, contributed to both of its Capital Campaigns, and are members of the Legacy Circle, which honors those who have included PPSDRC in their estate plans.

As parents we want to ensure that our children, as well as all children, have the same rights that we have today and the same access to quality care in the future.

The year also included noteworthy community gatherings. In the spring we hosted the Annual Dinner, *Thinking Forward – Science, Politics, Religion* which had 1,100 guests, with the Champion of Choice award going to Kathy Kneer, President and CEO of Planned Parenthood Affiliates of California. *Caring for the Future* campaign ended on a high note with the dedication of the Holliday Family Administration Center in September.

Fund raising has been essential to Planned Parenthood's activities in our region. It has allowed for the expansion of medical facilities and supports nearly all of the education, advocacy, and binational programs which help define the organization. Planned Parenthood is grateful to those dedicated supporters who make this work possible.

Richard and Rita Atkinson with Rosanne and Joel Holliday at the celebration of the Holliday Family Administration Center and completion of the Caring for the Future capital campaign.

Kay Harry with husband Phil

Kay Harry

Of all the groups Phil and I belong to, we consider Planned Parenthood to be the one that not only provides services to promote family planning, health, and reproductive care in our country, but is also one of the few organizations which can have an international effect. We are deeply concerned for families in other countries who so desperately need this assistance. Our local affiliate has been involved in this effort in Mexico and the Philippines and we consider this an excellent use of PP funds. The prevention of unwanted pregnancies, through the excellent educational programs, especially to young people, is a major reason we have made a bequest to Planned Parenthood of San Diego & Riverside Counties.

PATIENT SERVICES

Last year we continued our focus on the integration of medical services and technology to improve services to our patients. These new systems allow patients to be seen where and when they choose, while helping us to balance capacity and demand.

One major highlight was the successful implementation of the new enterprise practice management computer system. This enabled us to computerize our appointment scheduling process and to begin the process of automating many of our clinic processes to improve access and service quality. We also opened our call center which allows our patients to call a single number for appointments and medical information.

In October our El Cajon Center relocated to a spacious, beautiful facility in order to accommodate its growing clientele.

In December 2006, we opened our David V. Karney Laboratory. Chlamydia and gonorrhea testing for young adults is a health priority for California and our in-house laboratory provides a much-needed service to the underserved populations in San Diego and Riverside Counties.

We continue to be a leader in offering reproductive healthcare services. The human papilloma virus (HPV) vaccine Gardasil was approved by the FDA in late 2005 and became available in the fall of 2006. We are pleased that we have been able to offer the vaccine at select health center locations in Riverside and San Diego Counties. With the announcement of the FDA's approval of emergency contraception for over-the-counter use, we were able to offer expedited on-site access to emergency contraception online for women and men, too. Implanon, a new hormonal implant birth control method, became available late 2006, and we began training our medical practitioners to offer this service.

Types of Visits – 2006

Total Visits = 230,420

A considerable amount of resources were devoted to staff training and development in 2006. Our new state of the art Andy Achterkirchen Training Center was opened to facilitate the implementation of the new Healthcare Orientation and Training (HOT) program for our clinic staff. A new model of shared responsibility for health center leadership involving clinicians, center managers, and clinic staff was implemented to strengthen our medical services delivery.

As we look forward, we will continue to focus on the adoption of technology-based solutions such as electronic medical records and user-friendly touchscreen patient satisfaction surveys in our centers to improve the quality of care our patients receive.

**Evelyn
Pearson-Ray**

After working for a year at the Euclid Avenue Center as a registered nurse, PPSDRC supported me when I went back to school at Harbor UCLA to become a nurse practitioner. I attended classes during the week and was able to continue working at Euclid on Saturdays.

I currently hold the position of Clinician IV at the Escondido Center. This is a new and wonderful expansion of the clinician role. This is a very exciting time for clinicians here at PPSDRC, and I am so glad to be a part of this vision. I feel so fortunate in all of my travels within PPSDRC to have worked with and met such great people.

**Vernita
Gutierrez**

My career with PPSDRC began in April of 1989 when I was hired as the Administrative Assistant to the Executive Director, a role that I enjoyed for nine years. In 1998 I was encouraged and empowered to step outside my comfort zone and accept the position of Contracts and Business Coordinator. This eventually led me to my current position as Director of Contracts and Marketing where I oversee marketing activities and manage more than 20 health plan contracts that allow managed care patients important access to our medical services.

My challenges and experiences at PPSDRC have allowed for immense personal and professional growth. I've gained confidence as well as experience with the support and camaraderie of my peers, while helping improve access to healthcare and promoting community health. I can't think of anything I'd rather be doing.

ADVOCACY

After successfully defeating Proposition 73, a dangerous ballot initiative that would have put our most vulnerable teens in danger by requiring parental notification before an abortion, we faced another election in 2006 and a repeat of the same initiative in the form of Proposition 85. Once again, our Public Affairs staff worked tirelessly to defeat the proposition and, once again, we emerged victorious—this time by an even larger margin than the previous year.

The Public Affairs department spent a majority of the year attending meetings of coalition groups, getting the word out about Proposition 85, and enlisting the help of partner organizations. Over 30 organizations and elected officials from San Diego and Riverside Counties signed on as opponents of Prop 85, several of them offering to hold their own phone banks while our volunteers were making their own phone calls and being visible in the community. We had an especially vibrant Campus Coalition Against Prop 85 consisting of our VOX chapters at UCSD and SDSU, their coalition organizations, and enlisted the help of a National Organization for Women chapter from a local high school. Our Riverside activists even put on a benefit punk rock concert for the cause.

Proposition 85 was not the only thing that kept us busy in 2006. South Dakota was fighting its own battle against a law that would have outlawed abortion entirely. Public Affairs pitched in by enlisting San Diego volunteers to come in for several weeks and make calls to South Dakota voters encouraging them to repeal this blatantly unconstitutional law. Our efforts paid off as voters in South Dakota defeated the proposed measure. We also used our contacts with elected officials to expedite the lagging licensing process that was preventing our in-house lab from opening. And we continued to develop our relationships with elected officials through our well-attended legislative luncheons.

Our campus outreach programs continued to flourish as a new generation of activists took the reigns on the campuses of San Diego State and UC San Diego. Our new Grassroots Coordinator organized the First Annual Pro-Active Choice Leadership Training and brought over 40 college students to the statewide Campus Progressives Unite Training sponsored by Planned Parenthood Affiliates of California.

Our Clinic Advocacy program continued to grow as we enlisted the help of clinic staff to help educate their co-workers and patients through our monthly awareness campaigns. Much of this work focused on legislation and programs that ensured the teaching of comprehensive sexuality education in our schools. We recruited volunteers for our School Board Watchdog program who went into the schools to find out what their students are learning in their sex education classes. The Public Affairs and Education & Training departments used this information to mobilize communities to demand that age-appropriate comprehensive sexuality education be taught in all schools as state law requires.

2006 was a big year for our staff, activists, and coalition partners. The lessons we learned from the No on 73 campaign were utilized in all of our programs this year—from our fight against Proposition 85 to our action pages on the website. As we educate and motivate a new generation of activists, we continue to be proud of the effect our programs and campaigns have locally, statewide, and across the nation.

Rhiannon Good

As a student at UCSD, I met a representative of Planned Parenthood at The Vagina Monologues in 2001. I was absolutely amazed and frustrated at the level of ignorance on my campus about political issues and the real world. I was thrilled to be offered the opportunity to start the first San Diego chapter of VOX: Voices for Planned Parenthood, where I was trained to talk to my peers about pro-choice politics. During my last year in college, I accepted the newly created position of Grassroots Coordinator and eventually began managing all our pro-choice lobbying efforts as Campaign Manager.

I have trouble imagining myself ever not working for this affiliate. The people in my department are more than family; they are the only ones who really understand the elation we feel when we win—and the grief we feel when we lose. Who I am is inextricably intertwined with what I do and what I stand for.

EDUCATION & TRAINING

CAROLYN SHUCK EDUCATION & TRAINING CENTER

Planned Parenthood of San Diego & Riverside Counties has been providing sexuality education and training programs since 1963. The mission of the Education and Training department is to help people make sound sexual health related decisions through comprehensive, reality-based sexuality education. In 2006 the Education and Training department reframed its philosophy to follow the Rights, Respect, and Responsibility approach—the New 3Rs.

The New 3Rs is a new way of thinking about adolescent sexual health. It aims to create a youth-positive climate through an open-ended set of activities. The New 3Rs is not a specific program or project. Instead, it is an organizing principle supported by a host of programs, projects, curricula, and policies that reflect the following core values:

- **Rights** – We believe that youth have the right to accurate information and access to health services.
- **Respect** – We respect youth as valued members of the community with much to offer.
- **Responsibility** – We trust youth to make responsible decisions when they are provided information, taught skills, and given support to do so.

The Education and Training department’s programs exemplify the values of the 3Rs. From our youth development programs for elementary and middle school students and our teaching efforts deep in the Coachella Valley, to the trainings we provide for San Diego schoolteachers and our peer education program at Mission Bay High School—our programs continue to provide excellent educational opportunities for the communities we serve.

Participants by Program Total = 22,873

Presentations by Program Total = 1,666

In 2006, peer educators at Mission Bay High School worked on a project with the Teen Relationship Violence Awareness Campaign, set up through the San Diego Domestic Violence Council (SDDVC) and KPBS. In this teen-led campaign, teens from five different communities received \$1000 from the SDDVC to develop and implement a program focusing on teen relationship violence awareness and prevention.

Our youth development programs in San Diego County served a total of 13 schools in San Diego with over 350 graduates. We organized over 25 outings to places such as SDSU, Birch Aquarium, Chollas Lake, and the Arco Olympic Training Center. Our community involvement projects included working with Mama's Kitchen, St. Vincent De Paul, "I Love a Clean San Diego," and the San Diego Special Olympics. In addition, we held a career week for youth development participants, which featured several police and fire station tours as well as other guest speakers who delivered presentations about their specific fields.

We continue to expand our youth development programs in Riverside County as well. In the past year, staff have completed seven MARCH (Males Acting Responsibly for Community & Health) and STAR (Sisters Together Acting Responsibly) programs at Oasis School, La Quinta Boys & Girls Club, the Mecca Family Resource Center, Perris Family Resource Center, and Coalition for Common Ground of Riverside.

In 2006, the Education & Training department enhanced our partnership with the Alliance for African Assistance. Along with the reproductive health education classes for men and women that we've always offered, we added a specialized training component for Somali women as part of their job training program. Our staff met with the women of this program for a total of nine weeks to provide more in-depth training on reproductive health issues and parenting. We were also able to provide clinic tours for the Somali women to help them connect with our clinics. We will continue with this program in the coming years and are working with the Alliance for African Assistance to create a similar one for Somali men.

Perla Vizcarra

I first became interested in Planned Parenthood after seeing a performance at my high school about birth control, sexually transmitted infections and violence, which was presented by their teen theater group IMAGES. I was so moved by their work that I went on to perform with IMAGES for two years. Over the years I worked as an educator in various capacities and now manage our Youth Development Program.

I have had the honor and privilege of being part of the Education & Training department and seeing it grow over the past ten years. I strongly believe that our youth will be the leaders of tomorrow, and we must provide them with the necessary tools and skills they need in order to become healthy and responsible adults.

INTERNATIONAL

In 2006 the Binational Program provided reproductive health education to 2,000 teens from the Coachella migrant communities. These presentations resulted in over 200 teens being referred to the Coachella Center for services such as emergency contraception and the testing and treatment of sexually transmitted infections.

A group of 8 to 10 teens recruited peers from their schools and communities and provided them with valuable reproductive healthcare and sexuality information as well as orientation on funding programs for their clinic visit. They coordinated transportation for the teens to the clinic and to the promotores training facility.

The youth promotores contributed to their community by volunteering in soup kitchens, battered women's shelters, and rehabilitation centers. They also set up a teen booth at every community event to ensure that young people felt comfortable approaching them for information.

The adult promotoras and promotores programs reached out to over 8,000 men and women with reproductive health information and provided transportation and childcare as well as assistance in filling out medical forms to patients in need at the clinic.

Employers have joined forces with Planned Parenthood's promotores program in an effort to reach as many men and women as possible with timely information on the services available to them. We have provided education in the citrus and date orchards, vineyards, and packing plants during the migrant worker's lunch and down time.

Mexico – Fronteras Unidas Pro Salud (FUPS), our sister program in Tijuana, opened its in-house surgery center. This state-of-the-art facility will not only accommodate the surgery needs of FUPS patients, but it is also available to the private and public medical community in Tijuana. The Public Health Department has performed 13 surgeries and the center was utilized for medical students in training by the School of Medicine professors of the State University.

FUPS reached close to 60,000 people through its medical, educational, community outreach and industrial programs. Our ongoing mutual collaboration allows us to continue serving the cross-border population. PPSDRC Medical Director, Katharine Sheehan, M.D. taught new surgical techniques to FUPS physicians at our Michelle Wagner Surgery Center. Planned Parenthood of San Diego & Riverside Counties and FUPS have established a

cross-border patient referral system to ensure women that return to Mexico after an abortion procedure will receive adequate follow-up medical care.

PPSDRC staff participated in several important trainings in Tijuana that FUPS hosted, including Catholics for Choice and Domestic Violence Prevention. PPSDRC participated jointly in organizing the annual HIV/AIDS Binational Conference which took place in Tijuana.

A needs assessment began in January of 2006 for Imperial County and neighboring Mexicali, Baja California thanks to a binational planning grant from the California Endowment. By year's end, advisory boards and focus groups were created, and key informant interviews were conducted on both sides of the border by FUPS and PPSDRC.

Sylvia Barron

Twenty years ago, my four sons and I relocated from Imperial Valley to San Diego County, and I took an entry-level job with Planned Parenthood. 18 months and 2 promotions later, I was afforded the opportunity to work at the binational level thanks to visionary board member Phil Klauber.

He challenged the Board to look south and reach out to our neighbors on the other side of the border. No matter how great our endeavors, he said, until we acknowledge we are one region, interdependent on each other, we will never be totally successful. Thus, began our 19-year binational venture with Mexico, which in turn became the springboard for our promotores programs in San Diego and Riverside Counties.

2006 DONORS

Every attempt has been made to assure accuracy in the donor's list. However, in compiling such a list, omissions and misspellings sometimes occur. Please advise us of any errors. We appreciate the opportunity to correct our records. To make corrections, please call the Development department at (619) 881-4626.

Margaret Sanger Circle

Anonymous (6)
K. Andrew Achterkirchen
Muriel Adams
Roberta Allen
Richard & Rita Atkinson
Joan Bernstein
Catherine & Phil Blair
Blue Shield of California
Foundation
Elisabeth Boyer
Drs. Lisa Braun & Jeffrey Glazer
The California Endowment
California Health Facilities
Financing Authority
Dr. Clifford &
Mrs. Carolyn Colwell
Amy Corton & Carl Eibl
Cecilia H. Dunne
Jinx K. Ecke
Lizbeth Ecke & David Meyer
Paul Ecke, III & Juliane Hampton
Sarah Ecke May Family
The Paul & Magdalena Ecke
Poinsettia Foundation
Dr. Charles C. & Sue K. Edwards
Herb & Paula Engel
Susanna & Michael Flaster
Bobbie & Jon Gilbert
Martin & Enid Gleich
Chip Goodwin
Beverly Grant

George Hecht
Dr. Frances Hellman &
Robert Dynes, Ph.D.
Holliday Family Foundation
Rosanne & Joel Holliday
Nicole & William Holliday
Theodora Ives
Joan & Irwin Jacobs
Nora & Alan Jaffe
Linda & Mel Katz
Dori & Charles Kaufman
Local Independent Charities
Marx Foundation
Jenny & Wes Mudge
The Parker Foundation
Planned Parenthood Federation
of America
Drs. David & Catalina Preskill
Price Charities
Joyce & Rick Ross
V. DeWitt Shuck
Katherine & Tom Sohn
Strauss Family Foundation
United Way of San Diego County
Molli & Arthur Wagner
Christy Walton
Weingart-Price Fund
Katherine D. White
Sheryl & Harvey White
Teresa Young
Dr. & Mrs. Michael Ziegler

Patron Circle

Susan & Bob Brogi
Daniel & Nancy Donoghue
Jackie & Stan Drosch
Susan Ebner
Pauline Foster
Faiya Fredman
Drs. Edward & Joy Frieman
Jerry Heller
Kimberly Heller
Ingrid B. Hibben
Maryka & George Hoover
Drs. Stacy & Paul Jacobs
Sharon & Joel Labovitz
Ms. Marina Marrelli &
Mr. Robert Anslow, Jr.
Mr. & Mrs. Tim McCarthy
Mr. & Mrs. Nathan McCay
Mrs. Sally S. Miller
Ms. Harle Montgomery
Sara Moser
Dr. & Mrs. Coleman Mosley, Jr.
National Philanthropic Trust
Bill & Clarice Perkins
John G. Pitcairn
Ellen Revelle
Dr. Helen Warren Ross
Marcie Rothman
Julie Ruedi
Dr. & Mrs. Stephen Seagren
Deborah Szekely
Szekely Family Foundation
Mr. & Mrs. Frederick T. Wall

Benefactor Circle

Ginger & Ken Baldwin
Debbie Blum
Dr. & Mrs. William Boyce
Mr. & Mrs. Ted Clowes
Community Foundation
of Jackson Hole
Marion Eggertsen
Juliet Ellery
Drs. Lawrence M. & Carol B
Gartner
Ms. Gretchen Grawunder &
Mr. Rex Burroughs
Ms. Deborah Halliday
Peggy Hill
Laboratory Corporation of America
Toni Laverty
Betsy Levisay
Leanne Hull MacDougall &
Donald Dalessio
Jane & Jeffrey Marks
Laura & Eric Michelsen
New Prospect Foundation
Pfizer, Inc.
Elizabeth E. Rudee
Schwab Fund for Charitable
Giving
Elizabeth & William Sherry
Silicon Space, Inc.
Abby Silverman
Maxine Snyder
Bethany Williams
Beryl E. Young

President's Circle

Linda M. & Dan Allen
Judith M. Anderson
Marcella Barkow
Mona Baumgartel & John DeBeer
Betty Beyster
Beyster Family Foundation
Ronald J. Bloom
Blue Cross of California
Bernys Jo Borun
Daniel & Althea Brimm
Lynn & Michael Bruser
Christa & Conrad Burke
Anita Busquets
California Bank & Trust
Jill & Jack Campbell
Victoria & Martha Campbell
Harry & Sandra Carter
Gale Chan
Phyllis Charlton
Dale Clark
Mary Hollis Clark
Community Foundation
of Jackson Hole
Steven & Carolyn Conner
Nicole C. Cooper
Patricia Cornelius & Joe Cooke
Carol & Pedro Cuatrecasas
Victoria Danzig &
Alan Nahum, M.D.
Joan Davis
Deloitte

Stephanie Densmore &
Thomas Jackson
Charles Dicken
Frank & Marion Dixon
Dr. Joan Dixon
Jennifer Dreyer
Ms. Lizbeth A. Ecke
Dr. Bernard Eggertsen &
Ms. Florence Nemkov
William Eiffert & Leslie Hodge
Emily & Daniel Einhorn
Sue Elam
Donna Jill Ellis &
C. Judson Westover
Cynthia D. Erb
Mr. & Mrs. David C. Fege
Diane & Elliot Feuerstein
John & Denise Ford
Martha Gilmore
Meg Goldstein
Lorena Sofia Gonzalez
Renita Greenberg
Nannette H. Guerin
Lu Ann Hall & Allen Sweet
Kay & Phillip Harry
Mr. & Mrs. Harrison Hart
Mr. & Mrs. William Hawkins, Jr.
Dagmar G. Helgager
Dr. & Mrs. Edvard Hemmingsen
Dede Herst & Dennis Cook, M.D.
Hewlett Packard Corporate
Holland's Bicycles
Mr. & Mrs. Albert Holm
Scott Horsley
HP Employee Charitable
Giving Program
Mr. & Mrs. Anthony Huang
Marla & John Jensen
Dr. Nancy Olmsted Kaehr

Jerald & Marge Katleman
Mr. & Mrs. Irving Kern
Pam S. Kiesel
Philip M. Klauber
Terry & Martin Klitzner
Sally R. Kroll
Dr. & Mrs. James Lemke
Lois H. Lewis
Edward & Nancy Lyon
Susan & Peter Mackauf
Betty J. Mason
Mr. & Mrs. Michael Martin
Ann McGowan-Tuskes
Courtenay McGowen
Christa W. McReynolds
John D. Messner
Messner & Smith
Bryce Miller
Mr. & Mrs. Courtney Moe
Gracia Molina-Pick
Margaret Moody
Andrea & Gregory Moser
Deborah C. Mulvey
Dr. Walter Munk
Maggie & Wayne Myers
Linda Oakley
Mike Pack
Catherine & Robert Palmer
Vera & John Pardee
Maria-Elena Parra & Julie Bendig
Anne F. Patton
Earlene R. Peterson
Mildred Pilot
Mr. & Mrs. Robert Price
Ann Pumpian
Qualcomm Inc.
Mr. & Mrs. Lloyd Ragan
Mr. & Mrs. James Ralston

Marylu & Walter Raushenbush
Mr. & Mrs. Bill Revelle
James Rhodes &
Kalpana Singh Rhodes
Harold J. Richards, M.D.
Linda Rothschild
Barbara & Frank Ryan
San Diego LGBT
Community Center
Louis Schooler
Kathleen A. Sebald
Sempra Energy Employees
Joyce & David Shepard
Jan & Ken Shipstead
Elizabeth Smiser
Deanna & Richard Spehn
Keren Stashower & Ron Marcus
Dorothy Stein
Linda T. Stetson
Joyce & Ted Strauss
Elizabeth Studebaker
Paula Taylor & Bernard Kulchin
Torrey Pines Bank
United Church of Christ
of La Mesa
Inland Empire United Way
United Way of Tri-State, Inc.
United Way Sacramento
W.P. Stewart & CO. Foundation, Inc.
Button & Jon Watkins
Robert & Kimberly Weaver
Mrs. Jean Weissman &
Dr. Milton Richlin
Mildred & Lester Weisz
WellPoint Foundation
Judith L. White
Marilyn Wilson
Julie Wininger
Barbara Wolter & Ray Skoff

Geraldine H. Woods
Sally R. Woodward
Worden & Williams
Sponsor Circle
Katherine R. Albitz
Kozy K. Amemiya
Bank of America
United Way Campaign
Mr. & Mrs. Walter Barrett
George & Constance Beardesley
Bruce & Patricia Becker
Mr. & Mrs. Vincent Biondo
Barbara Bloom
Bennett C. Borer
Benjamin Brand
Gita Braude
Henry & Linda Burks
Thao N. Buu-Hoan
Betty Byrnes
Dr. John M. Caruthers
Adam Cherry
Rabbi Paul Citrin
CNA Surety
Community Health Charities
Kimberly & Daniel Dotson
Mr. Andrew Dumke &
Ms. Sara Giacobbi
Marlene Y. Ebert
Edison International
Jeane & Richard Erley
Dorothy Ann Fanestil
Sunni L. Farkas
Rhonda & Nigel Farrar
Dawn Farrell
Dr. & Mrs. Steven Feitelberg
Dr. & Mrs. Seymour Filman
Mary Forbes
Minoru Fukuda

G.P. Wilson, Inc.
Glen Gaarder
Charles & Lynn Gaylord
Dr. & Mrs. Peter Geiduschek
Gretchen M. Gerlach
Dr. Leonard & Mrs. Barbara Gosink
Marti Gray
Kirsten Hakes
Louise L. Hay
Zoe Herald
Joanna Herman
Karla Hertzog
Mr. & Mrs. David Hopkins
John Horn
JustGive.Org
Madeline Kane
Susan J. Lapidus
Elizabeth Rice Maget
Katherine W. Merten
Martha Moffett
Mike Munro
Kathleen M. Ogilvie
Barbara O. Orth
Barbara Oswalt
Thomas & Christa Philips
Dr. & Mrs. Samuel Rapaport
Mr. & Mrs. Glenn Reynolds
Dr. & Mrs. Mark K. Riedler
Linda Rothschild
Robin S. Roulette
Patricia Ryan
Timothy Saltonstall
Dr. & Mrs. Donald Sandweiss
Michele Schlecht
Jerry & Elaine Schneider
Molly Schulze
Nadine L. Scott
Erin Searfoss

Mr. & Mrs. Charles T. Sellers
Eugene E. Sherman
Mrs. Helen S. Simmons
SonTek Corporation
Mr. & Mrs. Donald Spanninga
Daniel A. Todd
Andrea Valji
Mr. & Mrs. Max Warren
Cindy Weigle
Lona R. Wessel
James & Kathryn Whistler
Lise Wilson & Steve Strauss
Susan & Paul Zlotnik

Advocate Circle

Julie Abraham
Kathie Adams & Michael Smith
Penny J. Adler
Anstes V. Agnew
Perla Gil Akin, M.D.
Jessica Alexander
Barbara J. Alley
Dr. & Mrs. Louis Alpinieri
Deena Altman
Betty Amber
Kenneth Ambrose
Joan Anderson, M.D.
Marilyn Anderson &
Robert Straumfjord, M.D.
Mr. & Mrs. H. Igor Ansoff
Mr. & Mrs. Richard Attiyeh
Barbara Baehr
Deanna M. Baker
Robert E. Barckley
Mr. & Mrs. David Barker
Marjorie I. Barnes
Steven Barnes & Eva Wielgat Barnes
Joan Barron
Anne R. Barry

Sandra D. Barstow
Teresa A. Barth
Jarka Bartl
Joyce Bassett
Susan Batterton
Darlene Bauer
Ernestine Beare
Dawn Beattie
Mark Beaudet
Jane Beers
Mr. & Mrs. David Beith
Nancy Belko
Amnon & Lee Ben-Yehuda
Mary Berend
Mr. & Mrs. John J. Berg
Mr. & Mrs. Wolfgang Berger
Roger Bieri
Charlotte S. Bird
Laura E. Birns
Lynne & Vernon Blackman
Hermine M. Bliss
Ann S. Block
Barbara Blomgren
Mr. & Mrs. Martin Bloom
Amy Blum & David Zubkoff
Joe Boeckman
Alicia A. Booth
Paul & Indra Bowers
Mr. & Mrs. Lee Bowman
Jane Boyd
Hortensia Bram
Rachel Brau
Susan Braun
Mona Brehm
Deborah & Daniel Brennan
Ms. Cheryl Brigham &
Mr. Glen Brin
Mr. & Mrs. Alton Brintzenhoff

Frank A. Brown
Mr. & Mrs. Joseph Brown
Lynn Brown
Maureen & Charles Brown
Nancy J. Brown
Pauline & Edwin Brown
Ms. Pamela Richards &
Mr. Matthew Brunson
Elizabeth E. Bruton
Marie F. Buckley
Dan B. Buker
Elizabeth A. Bulkley
Dr. & Mrs. Anthony Bull
Mr. & Mrs. George Bullette
Anne V. Burdick
Mirle R. Bussell
Harry Butler
Marion L. Buzzard
Mary Ann Calhoun
Joan S. Campbell
Mary Camphuis
Mr. & Mrs. Roger Cannon
Mr. & Mrs. Robert E. Carlin
Justin Carlson
Cynthia C. Carpenter
Mr. & Mrs. Christopher Carpenter
Mr. Scott Carr &
Ms. Heather Rosing
Steven Carson
Thomas F. Carter
Debra Chaddock
Dean N. Chantiles
Charitable Gift Fund
Mr. & Mrs. William Cheek
Ms. Valerie Chereskin &
Mr. Jay Hansen
Mr. & Mrs. H. R. Chilton
Dana Chortkoff
Vickie L. Church

Leah Clark
Michael Clark
Lance Clifner
Susanna E. Coade
Barbara Cogburn
Sheila R. Cole
Jana Collier & Chris Nordby
Mr. & Mrs. Ronald Collins
Community Service Association
Gail Conklin & David Hamilton
Mr. & Mrs. Joe Contreras
Karen Convery
Nancy S. Cox
Gigi Cramer
Mr. & Mrs. Loch Crane
Mr. & Mrs. Philip Crane
Dr. Odile Crick
Darlee J. Crockett
Jolene Crowley
Mary Cruz
CSC Employee Campaign
Kathleen Cudahy
Joan P. Cudhea
Ann Cummings
Anna M. Curren
Yvon Dacayana
Ms. Joele Dallancon-Peterson &
Dr. Laurence Peterson
Robert Dalton
Mr. & Mrs. Gary David
Kelly Davis
Carol L. Davison
Paul K. Dayton
Jennifer De La Cruz
Ruth R. De Risi
Mr. & Mrs. Robert Dean
Suzanne DeLaVergne
Martha G. Dennis

Judith deNooy
Anthony S. Deutsch
Charles Dexter
Elizabeth & Nat Dickinson
Keira K. Dillon
Mr. & Mrs. John Dilustro
Keisha Dorsey
Mr. & Mrs. David Downs
Sharon Drake
David Dressler, Jr.
Daniel P. Drogichen
Steve Drosman M.D.,
Daniel H. Drummy
Dr. Russell & Mrs. Eloise Duff
Donna D. Duvall
William R. Egan
Mr. & Mrs. William Ehlers
Paula J. Ekonomos
Lee Elliott
Dr. & Mrs. Max Elliott
Peggy Elliott
Frank W. Ellis
Bud & Mary Ann Emerson
Margaret B. Engel
Mr. & Mrs. Victor S. Engleman
Phyllis Epstein
Susan Reiner Erman, M.D.
Cynthia Evans
Virginia Eves
Anne D. Ewing
June S. Ewing
Bettina Experton, M.D.
Shelley A. E. Faivre
Karyn Farr
Helen Faye
Harold Feder & Gloria Sanvik
Judy Feldman
Lois S. Fetzer

Mr. & Mrs. Wallace Feurzeig	Elizabeth Gilby	Ruth Ann Hageman	Dan Hildebrand &	Anne Jennings
Beverly Fink	Mr. & Mrs. Lance Gillett	Cristina C. Hahn	Marge Kleinsmith-Hildebrand	Ken Joerden
M.G. & Beth Finn	Susan Gillingham	Mr. & Mrs. George Haley, Jr.	Stephani & Paul Hilding	Gloria Johnson
Bambi Lin Finney	Gwen Gillis	Gloria Hall	Mr. & Mrs. Albert M. Hill	Michael E. Jones
First Unitarian Universalist Church	Drs. Michele & Mark Ginsberg	Vincent Hall & Susan Baldwin	Harriet Hill	Douglas Jordan
Sharon Fishbeck	Mary Ann Glatt	Marian V. Hamburg	Catherine & Stephen Hill	Laurene Kallstrom
Cissy Fisher	Joan D. Glatthorn, Esq.	Margaret Hamilton	Alexa K. Hirsch	Kim Kane & Dean Peabody
Lisa Fisher & David Held	Benita A. Glow, Ph.D.	Mr. & Mrs. Daniel Hamlin	Isaac Hirschbein	Dr. Lee & Mrs. Lisa Kaplan
Nettie Fisher	Shelby P. Goad	Mr. & Mrs. Daniel Hammer	Kathy Hoagland	Ted & Trina Kaplan
Peggy Fisher	Steven Golbus, M.D.	Janet Hanpeter	Gayle Hodges	Karibu Center for
Rosalie Fisher Star	Mr. & Mrs. Kenny Goldberg	Harcourt, Inc	Lois B. Hodik	Social Support & Education
Mr. & Mrs. John Flaskerud	Mr. & Mrs. Norman Goldberg	Ruth Hargrove	Gloria Hoff & Bruce Burgener	Rebecca & Eric Karpinski
Stacy Fode	Arlene Golds	Pastor & Mrs. Bill Harman	Connie Holm &	Louise & John Kasch
Richard & Ivy Fojtasek	Joan & Bernard Goott	Marilyn Sue Harman	Lawrence Goldstein	Beth Ann Kelso
Judy Foland & Wayne Yanda	Dr. & Mrs. John Gorham	Elma F. Harmston	Handy Horiye	Earl Kernahan
Carol J. & David S. Foley	Joy Ann Gorian	Jerry L. & Mary Ellen Harris	Rick Horn	Douglas G. King
Adeline Foster	Mr. & Mrs. Hirsch Gottschalk	Stephen B. Harris, Ph.D.	Grant N. Horne	Kathleen D. Kirkpatrick
Richard C. & Ellen Fowler	Mr. & Mrs. Frank Gould	Florence Harrod	Mr. & Mrs. M. Harlan Horner	Mr. & Mrs. Larry B. Klaasen
Velia M. Fowler	Ms. Susan H. Goulian	Nancy Hartmann	Nancy Hosek	Janet Klauber
Laurie Fox	GP Pilates	Ted R. Harwood	Susan M. Host	Robert & Evelyn Klees
David & Susan Frant	Jerri & Thomas Grady	Helen Hatfield	Marjorie Howard-Jones	Lewis & Marnie Klein
Kathryn A. Frasca	Vicki D. Granowitz	Tracy Hatfield	Charles M. Howe	Jean Kluver
Sid K. Freeman	Judy Grant	Mr. & Mrs. John Haxall	Patricia Hrycyszyn	Sigrid Koebel
Sherley Freudenberger, M.D.	The Grauer Foundation	Elizabeth Hay & Andrew Bobas	Jorge & Ginger Huerta	Dr. Candace P. Kohl
Joan Friedgen	for Education	Juanita Hayes	William M. Hughes	Alex & Claire Kononchuk
Robin Friedheim	B.J. Gray	Walter R. Hayhow &	Hurkes & Harris Design Associates	Mrs. Frances M. Koons-Ahler
Florence Friedman	Jacqueline Gray	Angeline Labrucherie	Virginia Huschke-Brown	Mr. & Mrs. Gary Kornfeld
Dr. & Mrs. Paul J. Friedman	Michael & Jean Gray	Blake Hayward	Virginia Hyde	Dr. & Mrs. Richard Kremsdorf
Joyce M. Fries	Bruce Graydon	Lynne Heacock	Carol Isackson & Lou Terrell, Ph.D.	Marvin Kripps, M.D.
Deborah Fritsch & Pat Boyce	Patricia T. Green	Marilyn I. Heikoff	Mr. & Mrs. Gary Jackson	Judith M. Krumholz
Maxine Frost	Alice Greene	Ann Heinemann	Beth Faber Jacobs	Mr. & Mrs. Robert Kurosu
Ann Fulmer	Mathew Greenwald &	Dr. & Mrs. Donald Heinrich	Darylene Jacobs	Merle Kurzrock
Mr. & Mrs. Phillip Furst	Associates, Inc.	Laurel Henderson	Geraldine Jacobs	Loretta Labianca
Nancy C. Gall	Donna Greschner	W. W. Henderson	Alice Jacobson	Andy Laderman
Victoria L. Gallagher	Carol Grimes	Susanne Henie	Betsy Jacobson	Diane Langford
Ann Gardner	Kay & Bill Gurtin	Patricia Heras, Ph.D.	Pat & Al JaCoby	Jane Larsen
Wilma George	B. Irene Guy	Eleanor Herberg	Edward & Linda Janon	Elizabeth Lasley
Dr. & Mrs. Alex Gerber	Janed Guymon Casady	Dennis Ragen & Christine Hickman	Margareta Jansson	Mr. & Mrs. George Lattimer

Edward & Betty Law
Jane G. Lazerow
Kevin Leap
Martha Leche & Ellis Krauss
Evelyn Leeson-Shields &
Dave Shields
Bill & Suzann Leiningner
Arleen Lettas
Richard & Susan Levin
Dr. & Mrs. Henry Levy
Yolanda & Dana Levy
Ms. Stephanie Lewis
WM.B. Lindley
Jon Linton
Dr. Stuart & Mrs. Lisa Lipton
Dr. & Mrs. Alan Litrownik
Jacqueline Loaiza
Hamilton M. Loeb
Paul Lonac
Owen Long
Frank Lopez
Keith R. Loss
Tracy L. Loughridge
Bernard G. Lovett
Ms. Marsha A. Lubick
Mr. & Mrs. Harold Luce
Mr. & Mrs. Reginald Lundell
Dean Lycas
Kira Lynn
Katherine A. Lyon
Nina P. MacConnel
John MacDougall &
Jennifer Schuman
Macy's West United Way
Campaign
Charles & Cathy Mador
Mr. & Mrs. Mark L. Mann
Pascal D. Mansell
Nancy Marlin & Fred Kolkhorst

Roswitha Marouf
Terry A. Marsh
Margaret D. Marston
Iris Masotti & Milton Nachbar
M. Mykytew Masouredis, M.D.
Alice B. McCauley
Henry E. McAdams
Allan McAllister
Ellie McCardle
Janet McClure
Holly McCormick
Dr. Robert F. McGivern
Mary McKenzie
Catherine H. McMahon
Wendy D. McWethy
Michele Melden
Carmalettia Menas
Tatsumi M. Mercer
Helen Meyer
Kristen Meyer
Elizabeth Meyerhoff
Kenneth D. Michael
Linda & James Michael
Carol T. Miller
Dr. & Mrs. Maurice Miller
Judith A. Mills
Nelson Millsberg
Lily & Anatole Minc
Craig & Rose Moldenhauer
Victoria L. Moody-Geissler &
Richard Geissler, II
Judge David B. Moon
Mr. & Mrs. Henry M. Moore
Richard & Mrs. Shirley Moore
Marsha A. Moraes
Mike Morehead & Ed Miller
Mr. & Mrs. Donald L. Morgan
Samantha Morin

Robert & Joany Mosher
Dr. Barbara Mueller
Mr. & Mrs. F. J. Mullins
Thomas Murphy, M.D.
Helene Muzzy
Mr. & Mrs. William Nachbar
Cynthia Nakhshab
Jane Naskiewicz
Mr. & Mrs. Scott Neargarder
Mary C. Nelson
Dr. Robert & Mrs. Barbara Nemiroff
Ronald Newby
Patricia Newman
Anh-Thu Nguyen
Catherine D. Nicholas
Mary Ann E. Nichols
Nahid Nikzad
Cheryl A. Noncarrow
John R. Norris
Margaret G. O' Byrne
Candace B. Obetz
Mr. & Mrs. David O'Gwynn
Norma Ojeda, Ph.D.
Mr. & Mrs. Michael O'Leary
Cynthia & George Olmstead
Ellen O'Neal
Donald J. Orahood
Abraham P. Ordover
Elizabeth Orr
Catherine Orth
Sharon & William Ottemann
David Otterstein & Rita Lopez
Gail Owens
Reverend Carolyn Owen-Towle
Mrs. Patsy Page
Debbie Palmer
William Parham
Mark Parisi & Mary Johnson

Edith Parker
Jeff & Lorna Dee Parks
Shirley Passow
Audrey & Robert Patterson
Gregory & Laurin Pause
Mr. & Mrs. Wallace R. Peck
Leonard Pellettiri & Mary Rose
Helen M. Pendleton
April Souttere Pendera
Humberto Peraza
Mr. & Mrs. Charles L. Perrin
Robert & Jane Petering
Beryl S. Petersen
Karla S. Peterson
Dr. Patricia D. Peterson
Rebecca F. Phillipott
Cynthia & Lorne Polger
Dr. Erving Polster
Marlene Pommerenke
Ann Poppe
Mr. & Mrs. Heinz Poppendiek
Mr. & Mrs. John Porter
Ruth Potter
Arlene Prater
David Prickett & Jill Davis-Prickett
Dr. & Mrs. David M. Priver
Dawn Puraty
Mr. & Mrs. Robert Quade
Luanna H. Quirk
Peter & Jane Radatz
Mr. & Mrs. Jerrold Radway
Philip Raffee & Lois James
Dr. & Mrs. Paul K. Raffer
Carey G. Ramos
Susan Randerson
Dr. Helen Ranney
Maurice Rapkin
Claudie M. Rasmussen

Lenora W. Rathbone
Andy Ratner
Mr. & Mrs. Sandford Ratner
Margaret K. Raymond
Helen Redman
Charlotte Rees
Mr. & Mrs. Robert T. Reese
Miyo Ellen Reff
Debra L. Reid
Lynn & Richard Reineman
Robin Reinhart
Carl & Gypsy Reinking
Kathleen M. Renne
Jean Renshaw, M.D.
Roy Resnikoff, M.D.
Resource Equities, Inc.
Serge Rey & Janet Franklin
Sharon Rhodes
Richmond Foundation/
Anita B. & Howard S.
Linda K. Ridgway
Michelle Ritz & William Chen
Dr. Victoria Roberts
Elaine Robinson
Fran Rodenberg
Kathryn V. Rogow
Allison Rolfe
Mary B. Rose
Sheryl Ross
Margaret S. Ruben
Dr. Robert A. &
Mrs. Judy Rubenstein
David Rubin
Mr. & Mrs. D. Richard Rudolf
Loni Rush
Doris A. Rutherford
Mrs. Donald & Sonia Ryan
Jane Ryder

Mr. & Mrs. Roger Sabbadini	Barbara Shroyer	Carol L. Stern	United Way	Penelope West
Alex Wilson Sachs	Mr. & Mrs. Ted Shuck	Ruth Stern	United Way of Los Angeles	Stephen L. Whitburn
Dr. & Mrs. Anthony Sacks	Mr. & Mrs. Gene Siegel	Dr. Charles & Ms. Jane Stevens	United Way of Orange County	Brenda R. White
Mr. & Mrs. Gerrard Salomon	Dr. Joel Sigeti & Ms. Linda Davis	Dr. Jeanne P. Stevenson	United Way of the Inland Valleys	Mr. & Mrs. Jack White
Barbara Saltman	Dr. & Mrs. John Silbert	Michele A. Stewart, M.D.	United Way/AT&T Employee Gift	Joan White
Mary Lou Saylor	Mr. & Mrs. Jerry Silverman	Peggy Street	United Way/SBC Employee Giving	Sarah H. White
Sheryl & Bob Scarano	Susan Simpson	David Stroh	Judith & Victor Vacquier	Karin Whiting
Shari Schenk	Anne F. Sims	Kathryn Sturch	Patricia M. Vainik	Steven Wiener
Barry & Linda Scher	Harriet B. Singer	Patty Sullivan	Ruth van Leeuwen & William Scudder	Dona & Robert Wilcox
Richard Schmitz & Barbara Lavinio-Schmitz	Ann R. Sixtus	Sun Microsystems Computer Co.	Marguerite Van Remoortere, M.D.	Mr. & Mrs. Robert B. Wilkinson, Jr.
Dr. & Mrs. Fred Schnepfer	Thomas A. Sklenar	Jim Szabo	Patty J. Van Wolvelaere-Weirich	Rachel D. Williams
Betty & Dick Schock	Lynne B. Small	Michael Taibi	Mr. & Mrs. Kermit Vanderbilt	Mr. & Mrs. Christopher Wills
Linda Schooler	Bettie L. Smith	Susan E. Tanges	Carol F. Venable, Ph.D.	Claire Wise
Chris Schoppa	Helen & Robert Smith	Tim Taylor	Laurette Verbinski	Florence Berger Wolf
Wayne & Diane Schroeder	Lisa Smith	Place Tegland	Viadesign	Cecily Wood
Mr. & Mrs. Francis Schrosk	Dr. N. Ty & Dr. Penelope Smith	Phoebe S. Telser	Michael Vickers	Mr. & Mrs. Dennis Wood
Linda Schubert	Stuart & Carol Smith	Sydell Templin	Dr. & Mrs. Richard Wagner	Mr. & Mrs. Peter Worcester
Judy & Marc Schuckit	Snow Properties, Inc.	Mitchell & Gene Tendler	Beth Wagner-Brust	World Reach, Inc.
Jacqueline M. Schuller	Mr. & Mrs. Kwan-Lok So	Robin Theilmann	Becky Walker	Wallace Yagi
Dr. & Mrs. Sheldon Schultz	Mr. & Mrs. Herbert J. Solomon	Alice Thomas	Daniel & Emily Walker	John Yeager
Margaret Z. Schwartz	Saundra S. Somach	Anastasia E. Thomas	Shirley A. Walkoe	O.C. Yoder
Rosalie Schwartz	Denise Sommers	Erin A. Thomas	Ginita Wall	Ms. Annette York
Sally Schwerdtfeger, Ph.D.	Lorene J. Sorensen	Dr. & Mrs. Oliver Thomas	Robert D. Wallace	Deborah Young, M.D.
Christine Scott	Soroptimist International of San Diego	Lorraine Thompson	Washington Mutual, Inc.	Wendy Youngren
Michael Scott	Helga Sorrentino	Nancy Thompson	Shirley L. Weaver	Sheldon B. Zablow, M.D.
Sue K. Scott	Jesus Soto	Victoria F. Thompson	Kristina & John Weinman	Linda Zangwill
Veronica J. Seay	Dale C. Spector	Angela Thorpe-Geier & Bruce Geier	Bradley & Lisa Weinreb	Janet E. Zanville
Bart M. Sefton	Barbara J. Speidel	Nancy Tietge	Mr. & Mrs. Marvin Weinstein	Dr. & Mrs. Robert Zeiger
Annette Seltzer	Diane G. Sperber	Mr. & Mrs. Jack Timmons	Sharon Weintraub	Kristin M. J. Zlotnik
Kay & Paul Selzer	Ben J. Spiegel	Laurel Todd	Jane Weiss	Judith Zyskind & Douglas Smith
Ann Sensibaugh	Dr. & Mrs. Hans Spiegelberg	Dr. Rochelle Treger	Kay Weiss	
Mr. & Mrs. Jerome H. Sharpe	Roberta Spike	Eugene & Emily Trozell	Barbara Wells	
Judith Sherman	Stella G. Stanley	Jan S. Tuttleman	Wells Fargo	
Thomas Shey	Maureen A. Stapleton	Dr. & Mrs. Richard Ulevitch	Community Support Campaign	
Mr. & Mrs. Steven Shields	Virginia Steckmest	Union Bank of California	Mr. & Mrs. Leland Welsh	
Peter Shirajian	Kimberly Stephens	United Health Group/ Employee Giving Campaign	Judith Wenker	
Alisa Shorago	Sheila L. Sterling		Mr. & Mrs. William Wernett	

Planned Parenthood of San Diego & Riverside Counties offers a special thanks to those deceased donors whose generous bequests of \$100,000 or more created a permanent fund in support of Planned Parenthood's programs.*

BEQUESTS Please consider including Planned Parenthood in your will. The following language has been developed for donors interested in including Planned Parenthood of San Diego & Riverside Counties in their wills:

"I give, bequeath and devise (dollar amount or description of asset) to Planned Parenthood of San Diego & Riverside Counties, now or formerly located at 1075 Camino del Rio South, San Diego, CA 92108, to be used for its general charitable purposes."

Planned Parenthood of San Diego & Riverside Counties is a tax-exempt corporation. Any bequest is fully deductible for federal estate tax purposes. To plan a bequest for a specific purpose, please contact our Planned Giving Director at (619) 881-4653.

Named Funds*

Mildred & Burnett C. Wohlford
 Carol Ash
 Selby
 Edward O'Toole
 Carolyn Ann Ahlers
 Josephine Carey
 Annie Titlebaum-Schwartz
 Ann Baerwald
 Sandra Jeffers
 Leiffer Family Endowment Fund
 Louisa Kassler
 Ruth Campbell
 Anonymous
 Roger Shaw
 Barbara Ramsey & Sherry Henderson
 Catherine Dorgan

Estate Gifts

Martha Ann Klimo
 Lorenzo Dell'Armo
 Jon Olson
 Norma Sullivan
 Frances Miner
 William Plock
 Wheller Trust
 Mary Lou Swift Mantle

Shirley Bell
 Yolanda Luney
 Jack Epstein
 Harold Rand
 Muriel Adams
 David & Pamela Carton
 Elisabeth Boyer
 Leslie Jane Hahn

Legacy Circle

Anonymous (15)
 Hedy Aardema
 K. Andrew Achterkirchen
 Harry Allgauer
 Dr. Grai Andreason
 Laura Berend & Bill Zeigler
 Joan Bernstein
 Beverly Boggs
 Billie Bowen
 Lorraine & William Boyce
 William M. Bristow
 Cynthia C. Carpenter
 Richard & Julia Carson
 Eileen M. Clause
 Don & Betty Copp
 Patricia Cornelius
 Darlee J. Crockett
 Jacqueline & Charles Crowle

Joan P. Cudhea
 Joan Davis
 Judith deNooy
 Charles Dicken
 Joan Dixon
 Marion & Frank Dixon
 Marlene Y. Ebert
 Susan Ebner
 Elisabeth (Jinx) Ecker
 Michael B. Eddy
 Margaret J. Elliott
 Herb Engel
 Anne D. Ewing
 Suzanne Finch
 Fannie & Lewis Fisher
 Susanna & Michael Flaster
 Vaughdean Forbes
 Marcy Goldstone
 Kay and Phillip Harry
 Kae Hensey
 Ingrid Hibbin
 Rosanne and Joel Holliday
 David & Corrine Hollings
 Ruth Ireland
 Beth Faber Jacobs
 Margaret Jacobs
 Howard Jacoby
 Marla & John Jensen

Philip M. Klauber
 Frances Klipper
 Alva Lane
 Betty & Ed Law
 Vadee Lee
 Merle K. Lewis
 Dorothy Lindberg
 George & Karen Longstreth
 Leanne Hull MacDougall
 Terry A. Marsh
 Alice McCauley
 Joseph & Betty McCosker
 Bryce E. Miller, M.D.
 Judith P. Miller
 Ree & Maurice Miller
 Sally S. Miller
 Ruth H. Milliken
 Mary L. Minshall
 Victoria L. Moody-Geissler and Richard Geissler
 Jane Mullins
 Kathi W. Myers
 Donald J. Orahood
 Mr. and Mrs. Dewey Ostrom
 Leonard Pellettiri
 Helen M. Pendleton
 Dr. Patricia D. Peterson
 Robert Reese

Judy Reynard
 Anine Rohrer
 Dr. Beatrice & Leonard Rose
 Nancy & Donald Ross
 Andrea H. Schell
 Anna & Mario Scipione
 Nadine L. Scott
 Annette Seppan & Curtis Nelson
 Elizabeth Sherry
 Helen S. Simmons
 Jan Slater
 Max B. Southwick
 Sara Standerford
 Terri J. Stearns
 Dorothy Stein
 Kathryn Sturch
 Marjorie Tess
 Verna Tinker Turner
 Kristen Victor
 Molli and Arthur Wagner
 Judith L. White
 Marilyn & Stuart C.+ Wilson
 Barbara Wolter
 Leslie S. Zoref

* Deceased. List as of 2-1-07

ADMINISTRATIVE OFFICES

Holiday Family Administration Center

1075 Camino del Rio South
San Diego, CA 92108
(619) 881-4500

Riverside Administration Center

3845 10th St.
Riverside, CA 92501
(951) 222-3126

SAN DIEGO COUNTY & RIVERSIDE COUNTY CLINICS For appointments, please call 1-888-743-PLAN (7526)

Carlsbad Isabella Center

1820 Marron Rd., #110
Carlsbad, CA 92008

Chula Vista

1295 Broadway, #201
Chula Vista, CA 91911

City Heights Express

4305 University Ave., #350
San Diego, CA 92105

Coachella Valley

49-111 Highway 111, #6
Coachella, CA 92236

College Avenue

Sarah Weddington Center

4575 College Ave.
San Diego, CA 92115

El Cajon

1685 E. Main St., #301
El Cajon, CA 92020

Escondido

347 W. Mission Ave.
Escondido, CA 92025

Euclid Avenue

Francis Torbert Center

220 Euclid Ave., #30
San Diego, CA 92114

First Avenue

Michelle Wagner Center

2017 First Avenue
San Diego, CA 92101
Family Planning: Suite 301
Surgical Services: Suite 100

Kearny Mesa

7526 Clairemont Mesa Blvd.
San Diego, CA 92111

Mira Mesa

10737 Camino Ruiz, #220
San Diego, CA 92126

Mission Bay Parker Center

4501 Mission Bay Dr., #1C
San Diego, CA 92109

Mission Valley Express

1333 Camino del Rio So., #306
San Diego, CA 92108

Moreno Valley

12900 Frederick St., Suite C
Moreno Valley, CA 92553

Pacific Beach Express

Mimi Brien Center

1602 Thomas Ave.
San Diego, CA 92109

Rancho Mirage

71777 San Jacinto Dr., #202
Rancho Mirage, CA 92270

Riverside

3772 Tibbetts St.
Riverside, CA 92506

