

Realizing Hopes & Dreams

VILLA ESPERANZA SERVICES 2005-2006 ANNUAL REPORT

VILLA
ESPERANZA
SERVICES

It is the spirit of our children, adults and seniors that inspires and challenges us to do whatever it takes to ensure their hopes and dreams are realized. You make a difference.

On the cover: Mia, a 2-year-old, is in our Integrated Preschool where children ages 2-5 with developmental disabilities can grow, learn and play with typically developing peers.

*“Help others
achieve their
dreams and
you will achieve
yours.”*

—Les Brown

Dear Friends:

Villa started as a dream. In 1961, parents of special needs children dreamt of having a place for their children to learn and grow. Villa's dreams did not stop there. Today, Villa provides comprehensive programs for every child, adult and senior we serve. While it is their needs that drive us, it is their spirit that inspires and challenges us to grow and adapt as their capabilities demand. As we fulfill the dreams of the individuals we serve, we also fulfill the dreams of Villa as an organization.

When you start an organization based on a dream you find that the only constant is change. Because Villa focuses on our participants' capabilities rather than their disabilities, we find ourselves creating new programs and restructuring our current programs to meet their needs each year. When Villa sees that a child or adult is ready to move to their next stage in life, we create a bridge for them ensuring that they are successful. We strive to be a Center of Excellence with qualified staff, comprehensive programs, and advocacy for families and participants who feel productive and proud to be a part of Villa.

We have dreams for every individual we serve...we dream for children newly diagnosed with autism; we dream for adults who want to live independently; we dream for individuals who want to advance in their careers and work in the community. We make those dreams a reality, and then start dreaming again.

Villa does not dream alone. Thanks to the many generous and supportive partners like you, who help us achieve our dreams.

Jim McDermott
Chairman
Board of Directors
Villa Esperanza Services

Dottie Cebula Nelson
Chief Executive Officer
Villa Esperanza Services

Our School

Villa Esperanza Services school has seen a dramatic shift in the population we serve. In the state of California there has been an increase in the number of children diagnosed with autism; Villa has also seen this increase. Currently, over 50% of the children we serve have a diagnosis of autism and 85% of all our children are non-verbal.

Villa's special needs school supplements the public schools who cannot serve our population. We are the only school in the San Gabriel Valley that provides the services school districts and families need for a child with moderate to severe autism and other developmental disabilities.

As our students grow into adulthood, programs need to be put in place to address the issues that they will face as they leave school and transition into adult life. Our Career Exploration Program, a 90-day pilot project that provides pre-vocational training to meet the transitional needs of high school students with special needs, has been launched with tremendous success. The goal of the program is to offer high school students with special needs the preparatory employment skills necessary for community placement upon graduation.

Villa's School has undergone significant growth in the past two years from 40 children to the maximum of 75 this year. A high school class was added over two years ago, and we are pleased to say we now have four high school classrooms. Villa's students are referred by 24 different school districts. We are proud to be a part of helping each child make their dreams come true.

The Angel Frames Project: To a family who has a child with a developmental disability, communication is often one of the greatest challenges. Angel Frames, an on-going art therapy project, provides our children with a means to communicate their thoughts and feelings, wants and needs, fears and concerns. It gives the parents of our children at Villa a glimpse of the inner life of their children.

At the beginning of the eight-week art program, Steven, age 14, would hide in the next room and only peek in to see what was happening. By the end of the eight weeks, he had created a wonderful, colorful piece of art; and was often covered in paint while he happily participated in the art project!

Imagine your frustration when someone doesn't understand what you are saying, imagine that same scenario but you don't have the ability to speak. This is a daily struggle for the children we serve. With the help and hard work of our Speech Therapists, children are learning to communicate using other methods like PECS (picture exchange communication system), sign language and computers. We are also seeing great strides in communication between students and their families: successes like saying 'mom' for the very first time at age 5; or putting two words together like 'apple juice' at age 2 ½. We are seeing dreams come true. Every step taken is a gift!

Hjelte-Phillips Speech & Language Center

It is estimated that communication disorders, including speech, language and hearing disorders, affect one out of every 10 people in the United States. The majority of the children, adults and seniors Villa serves fall into this category. Because communication is one of the biggest challenges for children and adults with special needs, Villa's Hjelte-Phillips Speech and Language Center takes whatever measures necessary to meet the child and engage him at his level. Our program is the only non-profit speech and language center in the San Gabriel Valley that serves individuals with moderate to severe developmental disabilities and severe sensory needs.

We have professional, experienced and caring speech and language therapists who provide evaluation and treatment of a variety of communication disorders, including individuals diagnosed with autism. Many children start with a very limited vocabulary if they use any words at all. Through speech therapy they are able to progress from saying basic words to sentences that express their wants and needs.

As we continue to grow we will expand our service hours to meet the growing need for after school therapy programs and programs for adults and seniors. These programs include, Early Intervention classes (for parents and children) aquatic speech therapy, and social communication groups. We are committed to providing the highest quality speech therapy to our children and the community.

When our children and adults are able to communicate, their behavior issues subside and they are able to focus more on learning. Many of our children and adults have formed friendships through their speech and language sessions.

Our Dimensions and the Adult Day Program

Dimensions is a day program that wins praise for the caring atmosphere where adults with developmental disabilities learn life skills and pre-vocational skills such as cooking, cleaning and using a computer. They also enjoy arts and crafts, dance activities, and taking trips to popular community attractions such as the County Fair. Our Dimensions program is designed to develop and maintain an individual's functional, cognitive, and behavioral skills required for successful integration into the community. Our program serves adults 18 years and older who no longer qualify for public school funding and/or who have retired from a work program.

As the population of older adults and persons with disabilities continues to grow there will be a need for more services and programs. To help meet this need Villa offers an Adult Day Program (ADP). It is the only one in the area that includes a health component. The program assists developmentally disabled adults and at-risk seniors who need a nurturing and safe environment during the day. This innovative community-based program offers social and recreational activities and limited therapeutic services. Activities available include arts and crafts, light exercise classes, field trips, computer lab, games and an on-site library.

Achievement means something different to each of us and through our Dimensions and Adult Day Programs we are able to help individuals realize their dreams.

Sharon first started in Dimensions with difficulty socializing and communicating with others. She would stare and not respond and any change in her routine would cause her to become extremely upset. With the love and care provided by our Dimensions Staff we have seen a dramatic change in her social interactions with others. Now, she greets her friends and staff without prompts and engages in social activities. Sharon also works in our Villa Campus Store, preparing, cooking, taking phone orders and assisting customers with their purchases. Sharon's co-workers were asked how they like working with her, they responded, "Sharon is very nice. Sharon has a good sense of humor. Sharon is my friend and she helps me." Sharon also serves as our client reporter.

In February, 31-year-old David applied for a supervisory position with Villa's Malibu work crew. David was one of our pre-vocational workers with a developmental disability who worked on the beach crew. He met all criteria for the position, and because of his prior experience on the crew, knew more than many applicants who did not have special needs. He was interviewed and awarded the job! David passed his 90-day probationary period and is doing extremely well.

Keith transitioned from our Group Supported Work Program to a job as cart attendant at Target. He recently passed his 90 day probationary period with flying colors! Keith is a peer mentor for the Vocational Program's customer service trainings where he helps current clients acquire customer service skills in preparation for potential community placement.

Our Employment, Residential & Independent Living Programs

Villa believes everyone should feel empowered and trusted and be as independent as possible. That is why we are proud to provide Employment and Transitional programs, Residential and Independent Living Services (ILS) in Los Angeles and Ventura Counties. These programs assist adults 18 years of age and older to live and work independently in the community. With dreams of living independently and earning a paycheck, adults with developmental disabilities reach their full potential with the help of our dedicated and professional staff.

Our Employment and Transitional Programs provide the bridge that supports individuals transitioning to new places in their lives. Our program provides the opportunity to enhance community spirit by partnering with a variety of local companies. Independent vocational skills are fostered by our job coaches in group and individual placements. A variety of employment opportunities are offered, such as landscape maintenance, retail operations, food preparation, janitorial and clerical work. We also encourage our clients to strive toward a job of their choice. Our Program is nationally accredited through the Commission on Accreditation of Rehabilitation Facilities (CARF).

Villa is home for over 75 adults living in our 9 houses and 6 apartments in Los Angeles and Ventura Counties. Many families find that, like typical individuals, their adult children are ready to leave home and live more independently. While they keep close ties to their parents, siblings and extended families, Villa's residents form close-knit families within their group home. They serve as support systems and friends to each other, enjoying dinners, going to the movies and dancing. With the help of our Independent Living Skills program we provide guidance to the adults in such areas as money management, cooking, social skills, community resources, and health and safety. Families feel comfortable with their children living independently when programs like our ILS and the Villa family are here to help.

Our Care Management Outreach Collaboration

Villa has many comprehensive programs, and we serve people at every stage of life. Villa recognizes that many elderly individuals have developed disabilities that limit their ability to care for themselves without additional resources. Although our programs primarily focus on children and adults with developmental disabilities, we apply the same care and resources for people with other disabilities.

Lack of adequate services can compromise personal safety and negatively affect the management of health problems. Villa's Care Management Outreach Collaboration (CMOC) provides case management services to help those in need find the most appropriate services to manage their health conditions and their homes more safely. Through this program we assist family members and caregivers and reach out to isolated adults and seniors. A unique program within CMOC called Care for Caregivers, provides community education, outreach, support and supplemental services to caregivers. We are proud to administer an inclusive, regional model serving over 550 individuals each year in 41 cities in Los Angeles and Ventura Counties.

CMOC's professionally trained staff work with over 20 agencies, including regional centers, senior centers and community agencies, health care facilities and municipalities. Our staff work to gather referrals, provide assessment and connect individuals to the services needed to continue living at home.

Our goal and dream is to continue to provide assisted living services and community education to socially and economically disadvantaged adults and seniors desiring continued independence at home.

Our CMOC program was able to help Charles and Linda, both with a developmental disability, when they needed help finding a new home. In their previous apartment building they displayed acts of heroism when they escorted two elderly people out of the building filled with smoke to safety. They were also the ones who first called 911 when they noticed the smoke. Villa is proud to assist those in need the way Charles and Linda did.

“How wonderful it is that nobody need wait a single moment before starting to improve the world.”

—Anne Frank

Our Volunteer Program

Villa’s Volunteers certainly do not waste a moment in improving the lives of the very special children, adults and seniors we serve. Last year, over 400 volunteers gave more than 6,500 hours of service. Villa is fortunate to have such committed individuals support our programs with their invaluable time and talents. Amazingly, our volunteers will tell you that they are even more fortunate for having had the chance to work with Villa’s children, adults and seniors.

Volunteers support us in a range of activities that include working directly with our children and adults in their classrooms or day programs; improving our facilities by painting, cleaning or rebuilding; coordinating special fundraising events; and helping us in our office with clerical support.

Our volunteers are dynamic people just as diverse as the people we serve. In addition to individual volunteers, Villa enjoys many strong partnerships with local schools, churches and service organizations including the following:

- Boy Scouts of America
- Circle K, Pasadena City College
- Fair Ladies Auxiliary
- Flintridge Preparatory School
- Flintridge Sacred Heart
- Girl Scouts of America
- Kiwanis Club of Pasadena
- La Salle High School
- Lions Club of Pasadena
- Loyola High School
- Mayfield Junior School
- Mayfield Senior School
- National Charity League, San Marino Chapter
- Occidental College
- Shakespeare League
- Tournament of Hope Committee
- Villa Esperanza Caring Hearts
- Villa Esperanza Guild
- Villa Esperanza Services Board of Directors
- Villa Esperanza Services Emeritus Council
- Villa Esperanza Services Housing Board

Our Donors

Villa Esperanza Services is a special place, serving special people and we know that we could not have made it for 45 years without your support. Every gift makes a difference! Thank you.

VILLA VISIONARIES (\$25,000+)

Anonymous
California Department of Transportation
Corrine Abel Estate Trust
The Virginia Martin Trusts
Pasadena Community Foundation
Estate of Dorothy J. Phillips
Tomlinson Foundation
Tournament of Hope
Villa Esperanza Guild
Weingart Foundation

1961 FOUNDERS CIRCLE (\$10,000–\$24,999)

Lewellyn M. Butterfield Trust
City National Bank
The Green Foundation
Marian & Pinkus Happ Fund
George Hoag Family Foundation
J. W. & Ida M. Jameson Foundation
Dr. & Mrs. Aron Kuppermann
Mr. & Mrs. Robert Moore
Mountain View Foundation
Mr. & Mrs. Paul Norgaard
The Patron Saints Foundation
Shakespeare League
Mr. & Mrs. John D. Taylor
Villa Esperanza Caring Hearts
Mrs. R. Robert Youell

BENEFACTORS CIRCLE (\$5,000–\$9,999)

Chapman & Associates Foundation
City of Thousand Oaks
Mr. & Mrs. Gordon de Lang
Edison International
Fair Ladies Auxiliary
Fishman Family Foundation
Mr. Richard L. Hale
Mr. Brij Lal, Wrapper USA
Lanni Family Charitable Foundation
Mijares Mexican Restaurant
Mr. & Mrs. Richard Narveson
Dottie & Byron Nelson
Pasadena Showcase House for the Arts
Principal Decision Systems International
Read Communications
Marybeth & Ashfaq Rehman-Dittu
Warren & Katharine Schlinger Foundation
Mrs. Walter Schwindt
Mrs. Paul Tassi
Union Bank of California Foundation
Mr. & Mrs. Warren B. Williamson

ESPERANZA AMBASSADORS (\$2,500–\$4,999)

Ameron International Corporation
Honorable & Mrs. Bill Bogaard
Mr. & Mrs. Michael Brown
Edmund A. & Margaret Burke Foundation
City of Westlake Village
Comerica Bank
Confidence Foundation
Rowe & Gayle Giesen Trust
Mr. & Mrs. Tucker Grant
Kabateck Brown Kellner LLP
Mr. & Mrs. James Knowles
Dr. Baruch D. Kuppermann & Ms. Jan Krisanayuth
Los Robles Hospital Volunteers, Inc
Mr. James McDermott, Jr. & Ms. Cynthia Kurtz
National Charity League, San Marino Chapter
Pasadena Tournament of Roses Foundation
Target
Twin Palms Restaurant
Mr. & Mrs. Peter Vaughn
Mr. Gordon A. Warnock
Wells Fargo
Mr. & Mrs. Andrew Zaninovich

SPECIAL ASSOCIATES (\$1,000–\$2,499)

Mr. & Mrs. Paul Alanis
Mrs. Irene Albeck
Avery Dennison Corp.
Avon
Mr. & Mrs. Mark Bagaason
Bank of America
Mrs. Ralph Bogle
Mr. & Mrs. Richard Byrd
California Overnight
Robin & Marion Riley Campbell
Mr. & Mrs. George Cassat
Ms. Nancy Cook & Ms. Emily Tellez
Mr. & Mrs. Reiner De Los Santos
Mrs. Laurence Dietzel
DPR Construction, Inc.
Mr. & Mrs. Paul A. Erskine
Feinberg, Grant, Mayfield, Kaneda & Litt
FIA Insurance Services, Inc.
Ms. Ann Marie Flaherty
Ms. Doris Gold
Granite Homes
Mr. & Mrs. Ben E. Grant
Hahn & Hahn LLP
Mr. & Mrs. Dennis M. Harley
George S. Hjelte, M.D.
Mrs. Sally Irving

2005 ADULT AWARDS NIGHT RECIPIENTS

Julia Stahl Residential Awards –
Debbie Nishiyama
Lucy Weaver

Betty De Santis Residential
Award–
Carl Norgaard

The Michael Canter Star
Awards–
Sandy Grant
Steven Shu
David Pisciotto

Elene Chaffee Loebbecke
Employee of the Year Awards –
Keith Johns
Damon Sickman

Dimensions Achievement
Awards –
Kerry Goodman
David Oberlander

Dottie Nelson Outstanding
Participant of the Year Award–
Terry Pitts

Community Outreach Awards –
Charles Lucas
Linda Lucas

Every effort has been made to ensure the accuracy and completeness of the acknowledgement of donors from July 1, 2005 through June 30, 2006. We sincerely regret any omission or error, and would appreciate having our Development Office notified of any corrections or additions that are needed. Thank you.

“I could take my son to other schools but I choose to take him to Villa because Villa is more than just a school, Villa is family.”

—Villa Parent

Mr. & Mrs. Rick Jacobs
 Mr. & Mrs. Frank Jameson
 John Moran Auctioneers, Inc.
 Mr. & Mrs. Louis W. Jones, Jr.
 Ms. Nancy Kellum-Rose
 Mr. & Mrs. Charles Kerns
 Kiwanis Club of Pasadena
 Frank D. Lanterman Regional Center
 Mr. Robert Loebbecke
 Mr. & Mrs. Michael Lucki
 Mrs. Elise Mudd Marvin
 Matrix International Textiles Inc.
 Nouveau Fabrics, Inc.
 Mr. & Mrs. Verne Orr
 Mrs. Gary Parker
 The Parsons Real Estate Team, Keller Williams
 Ms. Nancy Pierson and Mr. Dennis Dort
 Pillsbury Winthrop Shaw Pittman LLP
 Mrs. Sam Piscitelli
 The Rainier Group Fire Systems
 Rockwell Scientific
 Rotary Club of Pasadena
 Shea Homes Foundation
 Skeehan & Company
 Mr. & Mrs. Paul T. Smith
 The H. Russell Smith Foundation
 Smith Properties
 Ms. Janet R. Starnes
 State Bank of India (California)
 Mrs. Marilyn Tucker-Beesmyer
 Mr. & Mrs. Bill Waller
 Mrs. Earll Weaver, Jr.
 Wellpoint Foundation
 Western Asset
 Ms. Kelly White
 Mr. & Mrs. John P. Williams
 Mr. & Mrs. Peter A. Wilson
 Women on Wednesday
 Mr. & Mrs. Andrew Wu

CARING ADVOCATES (\$500-\$999)

Mr. & Mrs. Donald C. Adamson
 Mr. & Mrs. Gene Andro
 B & R Textiles, Inc.
 Mr. & Mrs. Charles A. Baggott
 Mr. & Mrs. Jim Bruno
 Dr. & Mrs. Howard Cantwell
 Civitan Club of Pasadena
 Civitan Foundation, Pasadena
 Mr. & Mrs. Kevin Clifford
 Coca-Cola Bottling Co.
 Community Bank
 Mr. & Mrs. John R. Deniston
 Mr. & Mrs. Karl F. Dietzel
 Mr. & Mrs. Robert E. Dion
 Driftwood Dairy
 Mr. & Mrs. Robert Eddy
 Mr. & Mrs. Steve Esquerria
 Fabrique, Inc.
 Fedde's Furniture Company
 Ms. Jean Wilfong Fricks-Glenn
 Ms. Julie Gallant

Dr. & Mrs. Ronald Gamble
 Mr. Travis Gemoets
 Ms. Carole F. Grant, III
 Dr. and Mrs. Samuel Gulkis
 Kelsey Hall
 Mr. & Mrs. Richard Hamlin
 Mr. & Mrs. Thornton Hamlin, Jr.
 Mr. & Mrs. Gary Hart
 Mr. Rufus Hayden
 Mr. Jay R. Henneberry & Ms. Roberta Manshel
 Mr. & Mrs. Minoru Higa
 Hinton, Kreditor & Gronroos, LLP
 Dr. Henri Hodara
 Mr. & Mrs. Gene Householter
 Mrs. George D. Jagels
 Katz & Varon, CPAs
 Ms. Laura Kaz
 Mr. Stuart Keen
 Mr. & Mrs. Terry Keller
 Dr. Miriam Kuppermann & Dr. Andy Avins
 Dr. Nathan Kuppermann & Dr. Nicole Glaser
 Landmark Trust Escrow Company
 The Law Offices of Shawn Khorrami
 Mrs. James W. Lewis
 Lions Club of Pasadena
 Mr. George Mackin
 Macy's
 Magnet Apparel
 Mrs. Wallace L. Martin
 Mrs. Ruth Martin
 Mayfield Junior School
 Mr. Michael McCaffrey
 Mrs. Donna L. McGregor
 Mr. & Mrs. Ronald Merriman
 Mr. James Minges
 Mr. Pool
 Mr. Richard Murakami
 Mr. Keyvan Neman
 Mr. & Mrs. Larry Oberlander
 Mr. & Mrs. Christopher Orndorff
 Mr. & Mrs. Brian Palmer
 Mr. & Mrs. George L. Pastre
 Mr. & Mrs. George J. Pastre
 Esper A. Petersen Foundation
 Ms. Gina Prophet & Ms. Julie Vitale
 Mr. Larry Rabb
 Dr. & Mrs. John D. Roberts
 Mr. & Mrs. James Rothenberg
 Mr. Paul Sablock
 Mrs. Carol Schardt
 Senior Care Network
 Mr. & Mrs. Clyde Shives
 Sierra Leasing
 State Narrow Fabrics Inc.
 Mrs. William I. Struble
 Prof. & Mrs. G.J. Wasserburg
 Mr. & Mrs. Parker Weiner
 Whittier Trust Company

CIRCLE OF FRIENDS (UP TO \$499)

Mr. Vartan Abdessian
 Ms. Mary Achterman

Albertsons
 Mrs. William Allen
 Mr. & Mrs. Stephen Allen
 Dr. & Mrs. Thomas Allen
 Allstar Financial
 Mr. & Mrs. Donn Anawalt
 Mr. & Mrs. Don Anderson
 Ms. Elise Andrews
 Anonymous
 Mr. & Mrs. Felice Anselmo
 Mrs. Gene W. Archer
 Mrs. Barbara Arford
 Mr. & Mrs. Seth Aronson
 Mrs. Charles E. Arthur
 Mr. & Mrs. John B. Ashmore
 Mr. & Mrs. Alfred Avins
 Ms. Joan Ayril
 Mr. & Mrs. Guilford C. Babcock
 Ms. Jeanne Bailey
 Mr. & Mrs. Merle Henry Banta
 Dr. & Mrs. Gilbert J. Barajas
 Barkley Court Reporters, Inc.
 Barry Financial & Insurance Services
 Ms. Marilyn Bassett
 Mr. & Mrs. Francis E. Bassler
 Mr. & Mrs. Fred Battles
 Drs. Jessie and Patricia Beauchamp
 Beck, DeCorso, Daly, Kreindler & Harris
 Mrs. Eugene W. Bell
 Mrs. John D. Bennett
 Mr. & Mrs. Jeffrey Beyer
 Bickley Printing Company
 Mr. & Mrs. Robert S. Biery
 Mr. & Mrs. Kenneth Biery
 Mr. Brian Biery
 Mrs. Patricia B. Bilheimer
 Ms. Helga Bingener
 Ms. Sandra Blackwell
 Mr. & Mrs. Geoffrey Bland
 Mr. & Mrs. Craig Bonelli
 Mr. & Mrs. Steve Botsford
 Mr. & Mrs. Richard A. Boucher
 Mr. & Mrs. Jack Boucher
 Mrs. Gertrude H. Bowlby
 Ms. Jean Boyd
 Ms. Elke Branson
 Mr. & Mrs. Gene Breazier
 Ms. Mary Lucille Brock
 Drs. Sonia and Garry Brody
 Mr. & Mrs. Dennis Brosan
 Ms. Chloe Brott
 Ms. Sheyla Brunell-Nelson
 Mrs. Elizabeth Buchanan
 Mr. & Mrs. John Bucklin
 Mr. & Mrs. Alpheus Bull, Jr.
 Dr. & Mrs. Daniel R. Burschinger
 Mrs. Mary Ann Byrne
 Dr. & Mrs. James Caillouette
 Ms. Cathryn Cain
 Mr. & Mrs. Joseph Calhoun
 California Fashion Foundation
 California Supply, Inc.

Ms. Andrea Campain
 Mrs. Kenneth J. Campbell
 Mrs. R. A. Campbell
 Mr. Kevin Cantwell
 Mr. & Mrs. David J. Carlson
 Mr. & Mrs. Dale Carlson
 Mr. & Mrs. W. J. Carmichael
 Mrs. Edward Carnahan
 Ms. Helen Carpenter
 Miss. Jillian Carpenter
 Mr. & Mrs. Remy Carretero
 Ms. Denise Carriero
 Vicky & Johnnie Castillo
 Mr. & Mrs. Glenn A. Cato
 Mrs. Thomas Caughey
 Cell Business Equipment
 CDS Corporation
 Central Coast Wine
 Ms. Christy Chaffin
 Mr. & Mrs. Alfred Chaix
 Dr. & Mrs. John Chandler
 Ms. Catherine Cheney
 Mrs. Charles Cherniss
 Mr. & Mrs. Bong Ku Cho
 Ms. Haegyung Cho
 Mr. Scott Christensen
 Ms. Mary Cisneros
 Mrs. Marcella Ciszewski
 Mr. Herbert Citrin
 Ms. Marla Ciuffetelli
 Ms. Polly Clark
 Mr. John T. Clarke
 Mr. & Mrs. William Clayton
 Mr. Marshall Cleland
 Mr. & Mrs. Anthony Clougherty
 Prof. & Mrs. Marshall Cohen
 Mr. & Mrs. Anthony D. Colby
 Mr. & Mrs. David H. Colville
 Ms. Evangeline Commeau
 Dr. & Mrs. Richard Compton
 Mr. Michael Conkey
 Mr. & Mrs. Barry M. Connell
 Mrs. Mathilda Constantinides
 Mr. & Mrs. M. L. Coombs
 Dr. & Mrs. Richard Cooper
 Dr. & Mrs. William Corey
 Mr. & Mrs. Robert L. Corp
 Ms. Claudia Cortez
 Michelle & Brandon Cox
 Mr. & Mrs. Arthur Crowe
 Mr. & Mrs. Richard Crowther
 Mr. David Cunningham
 Mr. & Mrs. Robert W. Cunz
 Mrs. Robert Daiss
 Ms. Anat Dardashti
 Mrs. Jean Davenport
 Mr. Raymond E. Davis, Jr.
 Mr. & Mrs. William De Kleine
 Mr. Victor De La Torre
 Mr. & Mrs. Louis De Smet
 Mr. & Mrs. Justin Dedeaux
 Mr. Antonio T. Del Rosario

**2006 GUARDIAN ANGEL
RECIPIENTS**

**Roza & Aron Kuppermann,
Divine Dreamer Award**

**Twin Palms Restaurant,
Heavenly Halo Award**

**Frank D. Lanterman
Regional Center—Diane
Anand, Executive Director,
Luminous Leadership
Award**

**Tri-Counties Regional
Center—Omar Noorzad,
Executive Director,
Celestial Champion Award**

“One of the beauties of teaching is that there is no limit to one’s growth as a teacher, just as there is no knowing beforehand how much your students can learn.”

—Herbert Kohl

Mr. & Mrs. Fred Delboy
 Mrs. Lorraine Dennis
 Ms. Lois Derry
 Mr. & Mrs. John DeSantis
 Mrs. Charles Detoy
 Ms. Amanda R. Diaz
 Dr. & Mrs. William Dietrick
 Mr. Leslie Difrancesca
 Mrs. Robert Digges, Jr.
 Mr. & Mrs. Jeff Dixon
 Mrs. Frances P. Dixon
 Mrs. Larry Doan
 Mr. & Mrs. Craig Donahue
 Mr. & Mrs. Darryl Dott-Kittell
 Ms. Lynn Dotts
 Mrs. Robert Duncan
 E Script
 Mr. & Mrs. Robert Edmonston
 Ms. Randye Eichler
 Mrs. S. Edward Ellerbe
 Mrs. Diane Epstein
 Ms. Susan Ernster
 Mr. & Mrs. R.D. Esbenshade
 Ms. Linda Evans
 Mrs. Mary Pat Ewald
 Mr. & Mrs. Ralph Ewers
 Exaktime
 Fannie Mae Foundation
 Mr. & Mrs. Paul Farrington
 Ms. Liliana Farruggia-Torres
 Mrs. Mariette Fay
 Ms. Mary Lou Fenili
 Mr. & Mrs. Gordon Fish
 Mr. & Mrs. Jerry Fishbin
 Dr. & Mrs. J. Bert Fishman
 Ms. Margaret A. Flanagan
 Mr. & Mrs. Richard Fletcher
 Ms. Robin Flynn
 Mrs. Ray J. Folks, Jr.
 Dr. Robert A. Foss
 Mr. & Mrs. Jeff Foster
 Ms. Linda B. Fox
 Ms. Ann M. Fox
 Mr. & Mrs. Gregory Franco
 Ms. Lauren F. Frankel
 Mr. & Mrs. Herbert Frankel
 Freddie Mac Foundation
 Mr. Maynard L. Freier
 Dr. & Mrs. Donald Freshwater
 Mr. John Fricks
 Dr. Randi Friedland
 Mr. Rick Fry
 Mr. Harold L. Fuller
 Mr. & Mrs. Leo Fuller
 Mrs. Reva Furman
 Ms. Judy Gain
 Ms. Barbara Gallardo
 Ms. Rosa Garcia
 Mr. & Mrs. Edward Garlock
 Mr. & Mrs. J.D. Gee
 General Mills Box Tops for Education
 Mr. Alfred L. Gerrie, Jr.
 Mr. & Mrs. Vance Gerry
 Mr. & Mrs. Thomas C. Getz
 Mr. William Gilchrist
 Mr. & Mrs. Graeme Gilfillan
 Mr. & Mrs. Donald Gill
 Mr. Stephen Gleason & Ms. Elizabeth A. Harrison
 Mr. & Mrs. Willie Goff
 Mr. & Mrs. Martin Goldberg
 Mr. & Mrs. Thomas Gomez
 Ms. Jacqueline Goodman
 Drs. David & Judith Goodstein
 Ms. Wendy Gordon & Mr. Michael Gottlieb
 Mr. & Mrs. Mauri Gotlieb
 Mr. & Mrs. Donald F. Grannis
 Mrs. T. H. Grant
 Ms. Christine C. Grant
 Ms. Martha Grant & Mr. Rodney Thompson
 Ms. Mary Gray
 Mrs. David Greenawalt
 Mr. & Mrs. Samuel Greenschlag
 Mr. & Mrs. David Gregg
 Ms. Casey Gregg
 Mrs. Elizabeth Grizzard
 Mr. Eric A. Gronroos
 Ms. Teri A. Guberman
 Mr. & Mrs. Matthew Guglielmo
 Mr. John M. Gustafson
 Mr. James A. Hall
 Mr. & Mrs. Larry D. Hall
 Ms. Darcy Hall
 Ms. Renee Block Hanson
 Mr. & Mrs. John Harris
 Mr. & Mrs. Don Harris
 Ms. Becky Harris
 Mr. & Mrs. Douglas Lee Hauser
 Mr. & Mrs. Willard Hayden
 Ms. Elizabeth Hedges
 Mrs. Janet Hegna
 Ms. Carolyn Helsper
 Mr. & Mrs. Harold Hennacy
 Mrs. Eleonore Herman
 Ms. Frances K. Herms
 Mr. & Mrs. Roland Hernandez
 Ms. Rose Marie Hernandez
 Mr. & Mrs. Robert Herold
 Mr. & Mrs. Joseph A. Herron
 Mr. Eugene Hess
 Ms. Kathryn Hess
 Mrs. Vincent W. Heublein
 Mr. Toshio Higa
 Mr. & Mrs. Mark Higgins
 Mr. Boyd Higgins
 Mrs. Tom Hight
 Mr. & Mrs. Donald R. Hille
 Ms. Roslyn Hirshfield
 Mr. & Mrs. James Hobbs
 Ms. Marcia L. Hoffman
 Mr. & Mrs. William Holbrook, III
 Mr. & Mrs. Robert E. Hollander
 Mrs. John C. Hoover
 Ms. Lora Hoshek
 Mr. & Mrs. Richard A. Hotaling

Mr. & Mrs. John R. Howell
 Mrs. Tom Hozduk
 Mr. & Mrs. Gerald G. Huber
 Mr. & Mrs. Richard Hubinger
 Mr. & Mrs. Walter Hubinger
 Mrs. Charles M. Hughes
 Mr. & Mrs. Les Huhn
 Mr. Sanford G. Hull
 Ms. Patricia Hunter
 Ms. George-Ann Hyams
 Mr. & Mrs. K. Richard Ikkanda
 Mr. & Mrs. Donald E. Ingersoll
 Ms. Cynthia Ingle
 Italian Catholic Federation, Branch 108
 Mr. & Mrs. Philip Ito
 Mr. Eric Janssens & Ms. Alissa Ting
 Mr. & Mrs. Steve Jeffers
 Mr. & Mrs. George Jennings
 Miss Janna Jensen
 Jewish Community Foundation
 Mr. & Mrs. Rudy Jimenez
 Mr. & Mrs. James Jimenez
 Mr. & Mrs. H. Stanton Johnson
 Ms. Theola Johnson
 Mr. & Mrs. Frederick Johnson, Jr.
 Mr. & Mrs. Nelson Jones
 Mr. & Mrs. Thomas S. Jones
 Ms. Terryanne Jones
 Mr. & Mrs. Thomas L. Jones
 Dr. & Mrs. Warren Jones
 Ms. Angeline Jung
 Mr. & Mrs. Brian Kabateck
 Mr. & Mrs. Nelson Kahn
 Ms. Marie Kangari
 Mr. & Mrs. Marshall Katz
 Mr. & Mrs. W. Michael Kelley
 Mr. & Mrs. Darrell Kerckhoff
 Ms. Dorothy Kislingbury
 Mr. & Mrs. William Klove
 Dr. Ellen Knell
 Mr. & Mrs. Michael Kniest
 Ms. Margarethe Bertelson Knoblock
 Ms. Linda Koch
 Ms. Vera Koditek
 Mr. & Mrs. Terry Komatsu
 Mr. Thomas Koob
 Mr. & Mrs. Edward Korbelt, Jr.
 Mr. Jeff Koski
 Mr. & Mrs. Allen T. Koster
 Ms. Luci Kostovny
 Mr. & Mrs. Fred Krog
 Dr. & Mrs. Richard Kroop
 Mr. William Kulchin
 Mr. & Mrs. Douglas Kupper
 Ms. Jenny Kwan
 Mr. & Mrs. Kary R. Lafors
 Mr. Rolando Lagman
 Ms. Lisa Lakatos
 Mr. Rakesh Lal
 Mr. Chris Landrum
 Dr. Bryan Langholz & Susan Auerbach
 Mr. & Mrs. Donald Larrabee

Ms. Dorothy Larson
 Law Advocates of Los Angeles
 Ms. Katherine B. Lawrence
 Mr. Oliver Lay
 Mrs. Francis Leary
 Ms. Lia Lee
 Mr. & Mrs. Charles Lees
 Ms. Elizabeth P. Lent
 Mr. Mario Leonard
 Mrs. Harry Letton, Jr.
 Mr. & Mrs. Stanley D. Levitt
 Mrs. Robert Lewis
 Mr. & Mrs. John Lindberg
 Ms. Gertrude Lindemier
 Mr. Patrick Lindley
 Mr. & Mrs. Robert Lindquist
 Dr. & Mrs. Arthur D. Lisbin
 Ms. Barbara Lopez
 Ms. Sarah Lopez
 Albert Lowe Family Trust
 Mr. & Mrs. Elton Lui
 Ms. Herlinda Luna-Voloshin
 Mr. & Mrs. Richard Maddox
 Mr. Michael Magamez
 Ms. Antoinette Magamez
 Ms. Vickie Mainwal
 Mr. & Mrs. Richard Major
 Mr. Nick Makikian
 Mr. Robert W. Malone
 Mr. & Mrs. Tim Manaka
 Ms. Eva Margueriette
 Dr. & Mrs. Albert D. Marley
 Mr. Peter A. Martin
 Mr. & Mrs. Bob Martinez
 Mr. & Mrs. George D. Martinez
 Mr. Mark Mason
 Ms. Adelaide R. Massengale
 Dr. & Mrs. Allen Mathies, Jr.
 Mr. & Mrs. Downs Mc Closkey
 Mr. & Mrs. John Mc Court
 Mrs. Mary McCarthy
 Mr. & Mrs. Luke McCarthy
 Mr. Chris McCormack
 Mr. & Mrs. Thomas McCutchan
 Mr. & Mrs. Brian J. McDermott
 Mr. & Mrs. John McGhee
 Mr. & Mrs. Alexander McGilvray
 Mr. & Mrs. A. Kingston McKee
 Ms. Kathryn Sipprell McKenna
 Mr. & Mrs. David R. McKinley
 Dr. & Mrs. Millard H. McLain
 Mrs. Harry McLaughlin
 Mrs. Albert Mead
 Ms. Eleanor F. Meaglia
 Mr. & Mrs. Joe Medina, Jr.
 Dr. & Mrs. Edward Merchant, Jr.
 Ms. Wendy Merida
 Ms. Susan Merker
 Ms. Lucille Merker
 Ms. Deborah Messi
 Mr. & Mrs. Ernest Messner
 Ms. Edith Metcalf

SPECIAL PURPOSE FUNDS

THE ANN AND ERNEST LOEBBECKE ENDOWMENT FUND

Exists as a constant—a bedrock—to safeguard Villa's future.

THE DONALD H. ALBECK EDUCATION FUND

Serves to encourage Villa Esperanza staff who seek college and graduate level degrees by providing limited financial assistance for educational development.

ANNE M. CEBULA RESPITE FUND

Gives support services for family caregivers providing daily care for a loved one.

HELEN A. NELSON FUND

Provides any supplemental needs or additional resources for our Care Management Outreach Collaboration Program.

THE GEORGE SCHARDT MEMORIAL CLIENT ASSISTANCE FUND

Assists clients in need when a family is unable to provide new clothing or funds for recreational and educational outings.

“To effectively communicate, we must realize that we are all different in the way we perceive the world and use this understanding as a guide to our communication with others.”

—Anthony Robbins

- Mr. & Mrs. Roy Metcalf
 Mr. Josh Meyer
 Mrs. Dorothy Hjelte Meyer
 Mr. & Mrs. Richard Miller
 Dr. & Mrs. Bruce Miller
 Ms. Rita Milostan
 Ms. Doris M. Miner
 Ms. Mary Moller
 Mrs. Thomas Montanio
 Mr. Terry Montemorra
 Mr. Joseph Montez
 Mr. D. Harry Montgomery
 Mr. Joseph F. Moore
 Mr. & Mrs. Warren Moore
 Mrs. Henry Moorman
 Mr. & Mrs. Donald Moreland
 Dr. & Mrs. David L. Moritz
 Mr. & Mrs. S. Richard Mork
 Ms. Sheryl Morris
 Mr. & Mrs. Irwin Moskowitz
 Ms. Geraldine K. Moyer
 Mr. Harlan Moyer & Mrs. Virginia Lark-Moyer
 Mrs. George Muellerschoen
 Mr. & Mrs. George Muller
 Mr. & Mrs. Gregory Murchland
 Mr. Tim Murphy
 Mr. & Mrs. Louis Mutty
 Mr. & Mrs. Stephen Mutty
 Ms. Susan Nack
 Mr. & Mrs. Tom T. Narasaki
 Mr. David Lee Narver, Jr.
 Mrs. Thomas P.M. Neely
 Mrs. Robert Neher
 Mrs. John Neville
 L. Newell
 Mrs. Tu Thi Nguyen
 Mr. & Mrs. Walter Nichols
 Mr. & Mrs. Douglas Nielsen
 Ms. Maryann Nielsen
 Mr. & Mrs. David Nielsen
 Mrs. Hiroko Nishiyama
 Mr. & Mrs. H. Eugene Noll
 Ms. Elayne P. Nonno
 Ms. Jean B. Norden
 Ms. Mary Norris
 Northeast Mens Club
 Mrs. Charles Nutt
 Mr. Mark Ogden
 Ms. Monica Ohlin-Burness
 Mr. & Mrs. Robert Olandt
 Old Republic Title Holding Company, Inc.
 Mr. & Mrs. William Opel
 Mr. & Mrs. Robert Oropallo
 Mr. & Mrs. D.R. Osimo
 Mr. & Mrs. Charles W. Paddock, Jr.
 Mr. C. Eugene Page
 Ms. Debbie Page
 Mr. & Mrs. Joshia Pais
 Mrs. Margaret Paley
 Mr. Gordon Palmer
 Mr. & Mrs. Alexander Papakryiakou
 Mr. Eric Parker
 Mr. & Mrs. Kenneth Parsons
 Pasadena Fire Fighters
 Alex & Brian Paschal
 Mrs. Betty Patten
 Dr. & Mrs. Charles Patterson
 Ms. Madelon V. Peck
 Mrs. Paul Penberthy, Jr.
 Mr. & Mrs. Mathew Pendo
 Mr. & Mrs. Ronald Perata
 Drs. Felice & Dan Perlmutter
 Dr. & Mrs. Donald W. Petit
 Ms. Wendy Petry
 Phelps, Schwarz & Phelps
 Ms. Stella Philipson
 Mrs. Kathleen Piccola
 Mr. Edward D. Pierson
 Ms. Ella Pierson
 Mr. & Mrs. William Plunkett
 Mr. & Mrs. Thomas Polenzani
 Mr. Joel Polinsky & Dr. Margaret Polinsky
 Dr. & Mrs. Bernard Portnoy
 Mr. Thomas Powers
 Mr. John Pringle
 Mr. & Mrs. Martin Prochnik
 Mrs. John Queen
 Ms. Natalie Rader
 Ms. Nan Rae
 Mr. & Mrs. Robert Rahn
 Ms. Ellen S. Randall
 Ms. Patricia Rankin
 Dr. & Mrs. Stanley Rappoport
 Mr. Michael J. Ravin
 Mr. & Mrs. William Regan
 Ms. Linda Reich
 Mr. & Mrs. Lynn P. Reitnouer
 Ms. Joyce Rickman
 Ms. Margaret Riley
 Mr. & Mrs. Kenneth Riley
 Mrs. Eugenia Riordan-Mulé
 Ms. Roslyn Riskin
 Mr. & Mrs. Jud O. Roberts
 Mr. Alan Robertson
 Mr. & Mrs. B.A. Robertson
 Mr. Nelson Rodriguez
 Mr. & Mrs. Michael Roffina
 Ms. Candice Rogers
 Mr. & Mrs. Robert Rohtert
 Mr. & Mrs. Anthony Rojas
 Mrs. Edward Rott
 Ms. Irene Rudnicki
 Mrs. Daisy Ruiz
 Mrs. Fred Rusk
 Mr. & Mrs. Robert F. Rutten
 Mr. & Mrs. Jim Ryan
 Mr. & Mrs. Janak Sabherwal
 Mr. & Mrs. Leverett Sacre, Jr.
 Ms. Marie Salandra & Ms. Helen Salandra
 Ms. Eleanor Saltzer, Ph.D.
 Mr. Anthony Samartina
 Ms. Audrey Sandoval
 Mrs. Patricia Sanora
 Mr. & Mrs. Abe Santop

Ms. Socorro Sarma
 Mr. & Mrs. Dann Sarnoski
 Ms. Betty Scannell
 Ms. Lillian Scharf
 Mrs. Estelle Schlueter
 Dr. & Mrs. Maarten Schmidt
 Mr. & Mrs. Stephen J. Schulz
 Mrs. Mary Screech
 Ms. Margaret H. Sedenquist
 Mr. & Mrs. Barry Segal
 Mr. & Mrs. John Seiter
 Mrs. Linda Guiltinan Sexton
 Mr. Jim Shearer
 Mr. & Mrs. Stuart Sheldon
 Mrs. Michael Shlaudeman
 Mr. & Mrs. Robert Shugert
 Dr. & Mrs. Edward Shutman
 Mr. & Mrs. John C. Siciliano
 Mr. & Mrs. George H. Sickman
 Mrs. Carol Siegel
 Mr. & Mrs. Franklin Simmons
 Ms. Kristi Simmons
 Mrs. Lee Simon
 Mr. & Mrs. Robert R. Smith
 Mr. & Mrs. Edward John Smith
 Ms. Eleanor Sorenson
 Mr. Robert D. Sorenson
 Mr. & Mrs. Mark Sparks
 Mrs. Robert Speraw
 Ms. Ethel Stabile
 Ms. Faye Stabler
 Ms. Betty Stanson
 Star Home Health Resources, Inc.
 Dr. Anthony Stein & Ms. Debbie Rabb
 Mr. & Mrs. Evan Steinberg
 Mrs. Verna Pace Steinmetz
 Ms. April Stella
 Mr. & Mrs. A. MacNeil Stelle
 Mr. Andrew Stephens
 Ms. Misty Stiles
 Mr. & Mrs. William Still
 Mr. & Mrs. George Stimson
 Mr. & Mrs. William Stockly
 Ms. Jackie Stone
 Mr. & Mrs. Russell Stone
 Mr. & Mrs. Gene Street
 Mrs. Robert P. Strub
 Mr. & Mrs. Mike Sullivan
 Summit Enterprises
 Mr. James Sweatmon
 Mr. Dick Talbot
 Mr. Alan Talt
 Target
 Mrs. Winston Teague
 Mrs. Michael Teeters
 Mr. & Mrs. Lloyd Sherman Telleen
 Ms. Anne Temshiv
 Mr. & Mrs. Lowell Terada
 Mr. Joseph Thomas
 Ms. Barbara Thorn-Otto
 Mr. Austin Tighe

Mr. & Mrs. Roger Tonin
 Ms. Kathleen Totten
 Touchstone Television
 Mr. & Mrs. Frank Tranzow
 Ms. Kathryn Trimble
 Ms. Rosie Trujillo
 Ms. Juliet A. Tsuchiya
 Mr. & Mrs. Bob Turco
 Mr. Wallace Turner
 United Methodist Church
 Mr. & Mrs. A. William Urquhart
 Ms. Elizabeth Van Voehis
 Dr. & Mrs. Richard Vanderhoof
 Mrs. Helen K. Vaughan
 Ms. Lori Verakus & Mr. Nelson Rodriguez
 Mr. & Mrs. Paul A. Vert
 Mr. & Mrs. Jon C. Veteska
 Mr. & Mrs. Christopher Vicino
 Mrs. Lester Vilven
 Mr. & Mrs. John Vincenti
 Mr. & Mrs. Edmund Volk
 Volunteer Center of San Gabriel Valley
 Mr. & Mrs. Thomas R. Von der Ahe
 Vroman's
 Mr. Reed Waddell
 Mr. & Mrs. Thomas H. Walker, Jr.
 Ms. Johnnie Wall
 Mr. & Mrs. James P. Walsh
 Mr. & Mrs. Kevin Waltz
 Ms. Marion Ward
 Mr. Virgil Washington
 Washington Mutual
 Mr. William S. Waters & Ms. Jean A. Reiley
 Mrs. Fred Watson
 Mr. & Mrs. Robert Wedemeyer
 Ms. Diana Weise
 Ms. Norma West
 Ms. Mary Wey
 Dr. & Mrs. Ward Whaling
 Mr. & Mrs. Gary Wheatcroft
 WHH Foundation
 Mr. & Mrs. Ted J. White
 Mr. Vertis White
 Mr. Jack D. Whitehead
 Mr. & Mrs. Joel Wilk
 Mrs. Steven Willett
 Ms. Andrea Williams
 Mr. Brian K. Williams
 Mr. & Mrs. Jack Wilson
 Mr. James Wilson
 Mr. & Mrs. Liston Witherill
 Ms. Margery Wolfe
 Mrs. H. Phelps Wood, II
 Ms. Beth Wortner
 Mr. & Mrs. Howard W. Wright, Jr.
 Dr. & Mrs. Amnon Yariv
 Ms. Pamela J. Youell
 Mrs. Mario Zanotti
 Mr. Mark Ziegler
 Mr. & Mrs. Eric Zimmerman
 Mrs. James Zumberge

*“Let us think
 of education as
 the means of
 developing our
 greatest abilities,
 because in each
 of us there is a
 private hope and
 dream which,
 fulfilled, can
 be translated
 into benefit for
 everyone and
 greater strength
 for our nation.”*

*—John F.
 Kennedy*

“One of the most difficult things to give away is kindness; it usually comes back to you.”
—Anonymous

INKIND

- The Honorable Michael D. Antonovich
- Mr. & Mrs. Roy Antoun
- Art Works
- Mr. & Mrs. Alex Balian
- Mr. & Mrs. Habib Balian
- Ms. Betty Barr
- Mr. & Mrs. Bruce Berman
- Mr. & Mrs. Michael Brown
- Mr. & Mrs. C. M. Carson
- Ms. Barbara Clivner
- Creative Framing
- The Diggers Club of Pasadena
- Educational Programs, Inc
- Fast Frame
- Ms. Peggy Fitzgerald
- The Frame House
- Mr. Claude Giddings
- Dani Gold
- Hall of Frame
- Harlequin Gallery
- Ms. Michelle Hussen
- Mr. Matt Hutaff
- Ms. Genena Kriewaldt
- Levine Custom Framing
- Ms. Lanie Lindenfeld
- Mr. & Mrs. Lloyd Nelson
- Ms. Natasha Nguyen
- Nova Art & Frame
- Pacific Prosthetics & Orthotics
- Paper Graphics Ink
- Paramount Pictures
- Ms. Denise Paye
- Edward R. Roybal Foundation
- The Source on Lake
- Under One Roof
- United Picture & Frame Co.
- Valley Moulding & Frame
- Walker & Company
- White Memorial Medical Center
- Willging Art Services
- Ms. Olivia Williams

HONORARIA

- Letecia N. Apilado
- Christopher Chen
- Sandra Crakow
- Betty De Santis
- Hilda Ellerbe
- Tucker & Anne Grant
- Allison Grant
- Gary & Debbie Hart
- Mark Hobbs
- Sally Irving
- Barbara Jameson
- Roza & Aron Kuppermann
- Sharon Kuppermann
- Ann Leary
- Mary Anne Magamez
- The Merriman Family
- Bob & Judi Moore
- Michael McSperritt Moyer
- Patty Powers
- Albert Toro
- Lucy Weaver

MEMORIALS

- Margaret Adams
- Shirley Brown
- Ted Burnett, Jr.
- Richard Byrne
- Brian Driscoll
- Bob Gilbert
- Richard Grant
- Jean & Don Hanson
- Mary Hess
- Phyllis Hjelte
- Elene Chaffee Loebbecke
- Nancy Merriman
- Adam John Oberlander
- John Ojibway
- Gary L. Parker
- Mildred Powers
- Ismael Smiley Recendez
- Joan Shea
- Louis Tury
- Eugene A. Walsh
- Sally Wilk

Villa Esperanza Services 2005–2006 Financial Summary

(unaudited)

REVENUE

Program revenues received from the following sources:

- Area Agency on Aging
- Department of Health
- Department of Rehabilitation
- Private Clients
- Regional Centers
- School Districts

EXPENSES

2005–2006

BOARD OF DIRECTORS

James McDermott, Jr.,
Chairman
Karen Brown
Richard D. Byrd
R-lene Mijares de Lang
Ann Marie Flaherty
Doris Gold
Tucker Grant
Sally Irving
Christianne F. Kerns
Brian Koster
Vrajesh Lal
Seiko Niimi
Nancy Piscitelli
Margaret L. Polinsky, MSW, PhD
Denise Sparks
Jan Starnes
John D. Taylor
Stephanie Taylor
Jeannie J. Vaughn
Christopher Vicino

CHIEF EXECUTIVE OFFICER

Dottie Cebula Nelson, MSW, MSG

ENDOWMENT FUND

Maryann McKinley

HOUSING BOARDS

William E. Murphy

SUPPORT GROUPS

Nancy Piscitelli
Caring Hearts
Sally Irving
Villa Esperanza Guild
Vrajesh Lal
Tournament of Hope
Kathryn (Katie) Nack
Special Advisor

EMERITUS COUNCIL

Leslie Arnett, DDS
Betty De Santis
Glenn Ehresmann, MD
Larry Fuller
Dotty Greenawalt
Thornton Hamlin, Jr.
Minoru Higa

George Hjelte, M.D.
Richard Hubinger
Philip Ito
Nancy Johnson
Louis Jones
Aron Kuppermann, PhD
Jorge J. Lambrinos
Robert Moore
Katie Nack
William Pampeyan
Nancy B. Pierson
Harlan P. Tripp
Robert Wedemeyer

2006–2007

BOARD OF DIRECTORS

James McDermott, Jr.,
Chairman
Karen Brown
Richard D. Byrd
R-lene Mijares de Lang
Ann Marie Flaherty
Doris Gold
Tucker Grant
Sally Irving
Christianne F. Kerns
Robert Kricena
Vrajesh Lal
Maryann McKinley
Wendy Petry
Nancy Piscitelli
Margaret L. Polinsky, MSW, PhD
Marybeth Rehman-Dittu
Damon Sickman
Denise Sparks
Jan Starnes
John D. Taylor
Kathryn Trimble
Jeannie J. Vaughn

CHIEF EXECUTIVE OFFICER

Dottie Cebula Nelson, MSW, MSG

ENDOWMENT FUND

Rita Milostan, Chairman

HOUSING BOARDS

Richard Hubinger, President

SUPPORT GROUPS

Nancy Piscitelli
Caring Hearts
Debra Hart
Villa Esperanza Guild
Vrajesh Lal
Tournament of Hope

EMERITUS COUNCIL

Leslie Arnett, DDS
Betty De Santis
Glenn Ehresmann, MD
Larry Fuller
Dotty Greenawalt
Thornton Hamlin, Jr.
Minoru Higa
George Hjelte, M.D.
Richard Hubinger
Philip Ito
Nancy Johnson
Louis Jones
Aron Kuppermann, PhD
Jorge J. Lambrinos
Robert Moore
Katie Nack
Seiko Niimi
William Pampeyan
Nancy B. Pierson
Harlan P. Tripp
Christopher Vicino
Robert Wedemeyer

The Villa Esperanza Services
Annual Report is published by
Villa Esperanza Services
2116 East Villa Street
Pasadena, CA 91107
626-449-2919
www.VillaEsperanzaServices.org

Villa Esperanza Services
programs are licensed and
accredited by:
California State Department
of Education
California State Department
of Health
California State Department of
Community Care Licensing
CARF, the Commission
on Accreditation of
Rehabilitation Facilities

Villa Esperanza Services is an
equal opportunity employer.

Editor: Gioia Pastre
Writer: Michelle Cox
Graphic designer: Roberto
San Luis, San Luis Design
Photographer: Alex Paschal
and Villa Esperanza
Services Staff
Printer: Paper Graphics Ink

If you would like a copy of
Villa Esperanza Services
complete audited financial
statement, please contact
the Development Office,
626-449-2919.

Providing Love, Care and Hope for Individuals with Disabilities and their Families since 1961
2116 East Villa Street
Pasadena, CA 91107
www.VillaEsperanzaServices.org

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PASADENA, CA
PERMIT NO. 1924

Villa Esperanza Services is a place where families know their loved ones will be cared for with respect and encouragement to reach their highest level of independence. Please help make their dreams a reality!

Villa Esperanza Services touches the lives of over 1000 individuals each year helping their dreams come true in Los Angeles and Ventura Counties.

MAIN OFFICE

Villa Esperanza Services
2116 East Villa Street
Pasadena, CA 91107
Tel 626-449-2919
Fax 626-449-2850
www.VillaEsperanzaServices.org

ADDITIONAL PROGRAM SITES:

Adult Day Program

Westminster Presbyterian Church,
Morrison Hall
1757 North Lake Avenue
Pasadena, CA 91104
Tel 626-398-4435
Fax 626-398-4707

Care Management Outreach Collaboration

Under One Roof Human Services Center
80 East Hillcrest Drive, Suite 103
Thousand Oaks, CA 91360
Tel 800-661-3359

Dimensions

2090 East Villa Street
Pasadena, CA 91107
Tel 626-449-2919
Fax 626-449-2850

Employment & Transitional Programs and Independent Living Skills

2410 East Thousand Oaks Boulevard
Thousand Oaks, CA 91360
Tel 805-446-1939
Fax 805-446-1959

Hjelte-Phillips Speech & Language Center

490 North Craig Avenue
Pasadena, CA 91107
Tel 626-795-8355
Fax 626-449-2850

RESIDENTIAL SITES:

In Pasadena:

Allen House
Brown House
Chester House
Dominion/Morehart House
Murphy House
Stahl House
Villa Apartments
Wagner House
Wynn House

In Thousand Oaks:

Norgaard House

