May 2016 Munson Healthcare Foundations

Inside:

Cowell Family Cancer Center Opens \$3 Million Gift Expands Heart Services New Baby Warmers in Grayling

HOCUS

Nora Chang's life story reads like a movie script. The late Dr. Chang, a beloved Cadillac pediatrician, is shown here with the family it took her a lifetime to reunite. Her family includes: (seated left to right) Daughter-in-law Yuling Ma; husband Zhao-Yi Ma, MD; Nora Chang, MD; son Jonas Ma; (standing left to right) grandson Yun Chi Ma and his wife, Nell; granddaughter Anna Ma Fang and her husband Frank. Read Nora's remarkable story inside.

Beloved Pediatrician Leaves Legacy Gift to Cadillac Hospital

Nora F. Chang, MD, a well-loved pediatrician in Cadillac, passed away on her 95th birthday in September following a remarkable

life. She left a legacy gift of \$466,000 to the Munson Healthcare Cadillac Hospital Foundation.

Dr. Chang's life story contains all of the drama, heartbreak, adventure, and enduring love of a made-for-TV movie. She was an exceptionally kind, gracious, gallant, and intelligent woman, as well as an outstanding doctor who loved her young patients as if they were her own children.

Nora was born Sept. 2, 1920, and it was clear at a young age that she was no ordinary girl. At that time, girls in China did not attend school - they learned to cook, mend, and do household chores. Nora wanted to read and go to school. She was fortunate to have an uncle who supported her desire for education and paid for all of her tuition.

During high school, Nora interned at an Epidemic Prevention Station in her hometown of Lanzhou, China. That piqued her interest in medicine, and she was accepted at Northwest Medical University in Xi'An, China. There, she met another medical student, Zhao-Yi Ma. They married in 1945 after graduating with their medical degrees. He started working at Chiang Kai-shek's Air Force Hospital in Nanjing and she worked at Northwest Army Hospital in Lanzhou - 900 miles apart.

In 1947, Nora gave birth to their son. She wanted to take the baby to Nanjing so her husband could see him. But her mother-in-law told her it was too dangerous to travel with an infant because China was in the midst of a civil war. She suggested Nora leave the baby behind and make the visit alone.

"That was the decision that changed all of our lives," said her granddaughter, Anna Ma Fang. "After grandma met up with grandpa, the Communists took over most parts of China and Chiang Kai-shek decided to retreat to Taiwan. Since my grandpa was with his Air Force, my grandparents were the first ones to leave China."

A Lost Son

They both resumed their work as physicians in Taiwan and repeatedly tried to reconnect with their little boy in China, but to no avail. China was closed to the world. "That was when they realized they had lost their son forever," Anna said.

Shortly after arriving in Taiwan, Nora required surgery and was unable to have more children. The couple was devastated. In 1954, she had an opportunity to go to Boston as part of a doctor's exchange program. She practiced at a military base in Washington D.C. and fell in love with the United States. Nora returned to Taiwan and asked her husband to immigrate to the United States with her. He was a heart surgeon and he wanted more children. In the end, he decided to stay in Taiwan and had two more children with another woman.

Life in the United States

Nora moved to United States alone in 1956 and began her pediatrics practice in Detroit. A year later, she learned doctors were needed in Haiti and went there to help. She volunteered in Haiti for two years, and then resumed her practice at Detroit Children's Hospital until 1977, when she moved north to fill the need for a pediatrician in Cadillac.

During all of these years, Nora continued to try to contact her son in China. In 1979, President Richard Nixon visited China and opened its door to the world. As a result, one of Nora's letters finally reached her son. She sent her letter to a friend in Malaysia, who sent it to another friend in Shanghai, then on to another person in Lanzhou, Nora's hometown. The person in Lanzhou learned that Nora's son had moved to a rural area of Lanzhou, so yet another friend was asked to pass the letter on to him. Nora's 32-year-old son reacted to her letter with total shock, then surprise, then sadness. Nora wrote that she had never given up on finding him.

Two years later, she finally had the opportunity to visit China, 34 years after leaving her son in the care of his grandmother.

Granddaughter Anna shared this memory of her family's reunion in 1981: "I remember seeing her the first time as this really elegant and beautiful woman. I kept thinking to myself that she couldn't be my grandmother. Grandmother was supposed to be old and all wrinkled. She brought us many gifts, so I liked her immediately. She wanted us to immigrate to the United States, but my parents were hesitant. She told my parents it was for us, her grandchildren. We would have a better opportunity in the United States than in China."

A Family Reunited

Nora started the immigration process and the family joined her in Cadillac in November 1983. After Nora was reunited with her son and his family, she began writing to her husband in Taiwan. He had not remarried and was living with his other two children. Nora visited him in Taiwan after she retired in 1991. "They still loved each other and we had a huge family reunion in 2005," Anna said. In June 2007, Nora returned to the U.S. after spending a year with him and he passed away five months later.

"My grandmother endured many of life's harsh realities, but it really made her strong," Anna said. "She became independent, strong willed, and most of all very caring for other people. In her time of need, she also found many caring people who extended their hands to help her. Of course, the Sisters of Mercy at the hospital in Cadillac were among those people. When she first came to Cadillac, they offered her a great deal of assistance."

"Grandma was very grateful for their help, so she told us she wanted to give back to the hospital," Anna said. "The community and the hospital extended their warm welcome to my family as well when we arrived from China. We received many gifts and letters and cards from people all over the community."

"We are very happy of her decision to donate to Cadillac Hospital," she added. "This gift is her thanking the community and the hospital for all of their kindness. I hope Grandma's story will inspire others to extend their helping hands."

In addition to Anna Ma (Frank)
Fang of Chicago, Dr. Chang is
survived by her son, Jonas (Yuling)
Ma of Cadillac, and her grandson,
Yun Chi (Nell) Ma of Novi.

Dr. Chang's legacy gift has been placed in the Board Designated Endowment Fund for the hospital.

Biederman Cancer Treatment Center 1987 - 2016

A plaque outside of the new Biederman Radiation Oncology Suite in the Cowell Family Cancer Center says it all: "The Biederman family would like to extend to all who pass through these doors a message of HOPE, ENCOURAGEMENT, and PERSEVERANCE. Our parents, Les and Ann Biederman, were instrumental in bringing cancer radiation therapy to northern Michigan so that people could receive treatment close to home. We are proud to carry forward their legacy." — Ross and Paul Biederman

Community leader Les Biederman helped shape northern Michigan. He

brought radio to the region in 1941; he helped establish Northwestern Michigan College; and he was instrumental in bringing cancer radiation therapy here. Les passed away from cancer in 1986, nine months before the opening of the Biederman Cancer Treatment Center.

"When my Dad had cancer, he had to go to Ann Arbor for radiation treatments for an extended time. My parents had to stay in a hotel for weeks at a time," Ross said. "Dad thought, 'everybody in Traverse City who needs radiation has to do this.' It's disruptive to families, jobs, to spend weeks away when treatment could be done in Traverse City. That really was the impetus behind his effort to bring the first linear accelerator here."

Radiation Oncology Manager Sue Curnow has clear memories of the

day the Biederman Cancer Treatment Center was dedicated in 1987. Nearly 29 years later, Sue watched as it was torn down in early April in the shadow of the beautiful new Cowell Family Cancer Center.

"We opened the Biederman Cancer Treatment Center on August 10, 1987," she said. "We wanted to start slow but we had so many patients wanting to get started, we hit the ground running. Thousands and thousands of people were treated there."

The new cancer center, she said, reflects everything Les Biederman wanted for the community when he challenged Rotary Charities in 1986 to help pay for the latest in cancer technology – a \$1.2 million linear accelerator. "It was very gratifying during tours of the new cancer center to see so many people who were involved when Les Biederman made his pitch to Rotary saying, 'We have to do this.' It's great to see that continuity," Sue said. "In the new center, we have all of the latest technology right here in our own backyard and that was always the goal for Les."

Sue is thrilled with the new Cowell Family Cancer Center. "I think the forethought and foresight used to design this building will make it functional for decades to come. It's very exciting – it makes you feel so good when patients walk through there and they are wowed. I'm elated with how it turned out and what we have available for our patients."

Ross said the new center is impressive and will serve the region well. "It makes perfect sense to put everything a person needs under one roof," he said. "I think Dad would be proud of what he got started."

Young Gift Funds New SRS Suite
Pauline Young's brother, Malcolm
A. Bagshaw, MD, helped pioneer
radiation therapy at University of
Michigan and Stanford University.
He was invited to give the opening
remarks at the 1987 Biederman
Cancer Treatment Center dedication
by Traverse City Urologist Tom
Hall, MD, who was excited about the
prostate cancer research Dr. Bagshaw
was doing in California.

Pauline and Robert Young donated \$1 million to the new cancer center in honor of Dr. Bagshaw. The SRS Suite honors his groundbreaking work in radiation therapy.

FAST FACTS

Radiation Oncology had five employees when it moved into the Biederman building in 1987. Today, 29 Radiation Oncology employees work in the new cancer center's Biederman Radiation Oncology Suite.

The Biederman Cancer Treatment Center building was originally a prescription shop. Munson Medical Center purchased it and used the space for Accounting and Staff Development offices before converting it into space for Radiation Oncology.

Both the old and the new cancer centers are connected to Munson Medical Center through underground tunnels. Ironically, both centers opened before the tunnels were completed, causing a wrinkle in inpatient cancer care in 1987 and in 2016. "In 1987 I had to get an old ambulance and we transported patients from the hospital to the cancer center," Sue Curnow said. "That's why the Biederman Center had a garage. Today, we also are bringing patients over for daily treatments by ambulance. North Flight is helping us until the new tunnel is finished in July."

Changes in radiation therapy have accelerated during the last five years. The first linear accelerator cost \$1.2 million. Today, a linear accelerator costs \$6 million, but the advances in technology have made it possible to target treatments much more precisely, minimizing radiation to normal tissue. It provides better control, fewer side effects, and better outcomes.

Cowell Family Cancer Center Opens

\$3 Million Maxon Gift Supports Region's Heart Care

Rendering of new outpatient cardiology lobby.

Northern Michigan residents will soon have access to expanded heart services thanks to a \$3 million gift from the Maxon Foundation. The gift is being used to renovate buildings in Traverse City and Grayling into outpatient heart clinics, allowing more patients to receive timely cardiovascular care closer to home.

"We are extremely grateful to the Maxon Foundation for its generosity and willingness to help us expand quality heart care in northern Michigan," said Ed Ness, president and CEO of Munson Healthcare.

Munson Medical Center's team-based cardiology practice, Traverse Heart and Vascular, will expand onto the first floor of 1200 Sixth St. in Traverse City. The space was recently vacated when the hospital's Infusion Clinic moved into the Cowell Family

"These planned renovations and expansion will allow us to see more patients on a daily basis and provide more rapid assessment of patients who have an urgent need."

- Dino Recchia, MD
 Medical Director, Webber Heart Center
 Chairman Department of Cardiology

Cancer Center. The ground floor will be converted into an Urgent Cardiology Clinic, a diagnostic testing center, subspecialty clinics, and new lab space so patients don't have to go to another facility for blood draws. The Heart Failure Clinic and Structural Heart Clinic also will move from the hospital into this space.

In Grayling, an existing medical office building is being purchased across from Munson Healthcare Grayling Hospital. It will be renovated into a dedicated cardiology clinic. Currently, Grayling patients are seen in shared clinic space, limiting the times cardiologists can see patients throughout the week.

Plans also call for hiring an advanced practice provider to extend the effectiveness of cardiologists. Infor-

mation systems and electronic medical records will be installed to coordinate with Munson Medical Center's Webber Heart Center, giving patients and physicians seamless integration of services.

"These planned renovations and expansion will allow us to see more patients on a daily basis and provide more rapid assessment of patients who have an urgent need," said Dino Recchia, MD.

Traverse Heart and Vascular cardiologists currently follow 28,000 patients across northern Michigan and will perform 41,000 patient visits this fiscal year. Cardiologists travel to strategically placed outreach clinics in nine locations so their patients don't have to drive far for diagnostic and follow-up care. They performed more than 17,000 outreach clinic visits last year. One cardiologist making a 150-mile round trip saves the patients seen in the clinic that day a collective 3,000 miles of driving.

Munson Medical Center is ranked #1 in the nation out of 3,949 hospitals for having the lowest 30-day heart failure readmission rate. It is also in the top 5 percent in the nation for lowest rate of 30-day mortality following a heart attack.

Why it Matters | Heart Disease Facts

- Heart disease **kills more people** than all forms of cancer combined.
- Someone in America dies of heart disease every **60** Seconds.
- More than 40% of the U.S. population is expected to have some form of cardiovascular disease by 2030. Investing in high quality cardiovascular services stands to have the greatest impact on population health going forward.

Kitchen Choreography and Max's Service Remodel Kitchen at Munson Hospice House

Munson Hospice House opened in 2004 as a place for people in the final stages of life to be cared for in a peaceful, safe environment. The eight-bedroom home is often at full occupancy and more than 200 patients and their families are served at Munson Hospice House each year.

After 11 years of heavy use, the kitchen at Hospice House was showing a lot of wear and needed to be redesigned to improve traffic flow and work space. A generous, anonymous community donor stepped forward to make it happen.

"Our kitchen needed a ceiling to floor renovation – everything was torn out," said Mary Main, manager of Hospice House. "We needed new flooring, countertop, cabinets, sink, and appliances."

The project took about four months to complete and was finished in

November, just in time for staff and volunteers to make Thanksgiving dinner for patients and their families.

"The new kitchen is lovely," Main said. "We couldn't be happier with the design."

Angela Goodall, owner and lead designer of Kitchen Choreography, donated all of the design work and some of the materials for the new kitchen. "I think it looks really nice," Goodall said. "We choose one or two community projects a year to help with, and this seemed like a good cause. What they had before felt a little too commercial. We added an island with seating to make it feel a little more like home and to help people feel comfortable."

Jeff Owen, manager at Max's Service, said his company was happy to donate all new appliances for the project. "Our motto is

'It's service that counts' and what better place to provide service than a

home where people can stay and be close to their loved ones." Max's also donated the original appliances at the Hospice House, as well as appliances for the Munson Manor Hospitality House.

"We are very grateful for community partners like Kitchen Choreography and Max's Service who are so generous and willing to help us out with special projects," said Des Worthington, Chief Development Officer for Munson Healthcare Foundations. "The remodeled kitchen is just beautiful and very much appreciated by our patients, families, and staff."

Generous Donation Ensures

"What's really important is that the seven warmers reduce any variances in emergencies. These new warmers have really equipped us with what we need for our little patients."

- Tika Mitchell-Cowie, RN Maternal and Newborn Center Manager

All newborns at Munson Healthcare Grayling Hospital are now placed on new GE Panda Warmer during the first critical hours of life as they adjust to living and breathing on their own.

The warmers regulate the baby's body temperature, monitor blood oxygenation, and have the technology to help clinicians safely monitor and screen infants for life-threatening cardiac and respiratory complications, as well as standardize infant resuscitation protocols throughout the hospital in the maternity unit, Emergency Department, and surgical suite.

The hospital purchased seven stateof-the-art radiant warmers thanks to a \$115,000 gift from Jerry and Marie Brasza-Pinch of Prudenville. Marie passed away unexpectedly in November shortly after responding to the hospital's need for new baby warmers. The couple has generously

supported many hospital projects, including making the lead gift for a new Emergency Department in 2004.

"Marie is greatly missed by those who knew her at the hospital," said Grayling Hospital President Stephanie Riemer. "She was always interested in helping our caregivers provide safe care for our patients and community."

Maternal and Newborn Center Manager Tika Mitchell-Cowie, RN, said she and her staff are thrilled to have the new baby warmers for their patients. "I was so excited when we heard about it. I couldn't wait to get this new technology. It is definitely appreciated."

The warmers were a much-needed upgrade to the unit. "These new warmers have tools and monitoring equipment for emergencies and the stabilization of neonates," she said.

"They also include standard equipment to care for babies who are not in distress." The previous warmers on the unit were not up to current Neonatal Resuscitation Program guidelines. "Many of the old warmers had been retrofitted, and there were also four different styles that staff had to adjust to in emergencies," added Mitchell-Cowie. "What's really important is that the seven warmers reduce any variances in emergencies. These new warmers have really equipped us with what we need for our little patients."

Mitchell-Cowie said the baby warmer's emergency features are used in about 10 percent of all births. The warmer's full resuscitation equipment is needed about 1 percent of the time. But every new parent who delivers a child at Grayling Hospital has the reassurance that their baby will have immediate access to the best resuscitation technology if it is required.

Paul Oliver Staff Maintains Critical Skills Thanks to Donation

Paul Oliver Memorial Hospital staff must be prepared for any kind of emergency that arises. However, some emergencies occur infrequently in a rural setting and keeping critical care skills fresh can be a challenge.

Thanks to a \$35,000 gift from the Nickum Family Foundation (the family of Honnie and Dick McClear), Paul Oliver purchased a Laerdal ALS simulation manikin for training and education.

The adult manikin can be programmed with various conditions that improve or worsen depending on decisions and interventions staff make. The manikin responds in lifelike ways, and critical skills can be honed during training scenarios that hold no consequences for a real-life patient.

"We are very thankful for this gift," said Paul Oliver's Chief Nursing

Paul Oliver Memorial Hospital Emergency Department staff (from left) Stephanie McCarthy, RN; Michael Carroll, MD, and Lorrell Guerra, RN, practice intubating a patient who has stopped breathing.

Officer Ann Holmes. "Our previous adult manikin used for training was outdated and unusable. Simulation learning is important to us because it gives our staff a higher level of competence, more confidence and a strong sense of teamwork that has to take place in any emergency situa-

tion. This equipment will truly help us stay prepared."

Contributions to support Paul Oliver Memorial Hospital are accepted by the Paul Oliver Foundation. For more information, contact Ruth Bloomer at 231-935-6484.

Munson Healthcare Regional Foundation Board of Trustees

Kathy Dixon, Chair David Wright, MD, Vice Chair David Hunter, Secretary Ron Yocum, Treasurer Charlie Bumb, Past Chair Lorraine Beers Kyle Carr, MD Preston Dilts, MD Trish Fiebing Cynthia Glines, MD David Gordon, MD Leslie Julian Ray Ludwa Jamie Marsh Bill Montgomery Edwin Ness, President and CEO Munson Healthcare **Brad Platt** Sarah Trippe Desiree Worthington,

Chief Development Officer

Paul Oliver Foundation

Preston Dilts, Jr., MD, Chair William C. Parris, Vice Chair Jon S. Armstrong Blake Brooks Hallie Christian Phyllis Foster David Leavenworth Dick Lewis Peter Marinoff, President Paul Oliver Memorial Hospital Honnie McClear Peggy Nelson Irene Nugent Roger Perry George Ryckman, DO Desiree Worthington, Chief Development Officer

Munson Healthcare Cadillac Hospital Foundation Board of Trustees

Greg Glasby, Chair
John MacLeod, Vice Chair
Pam Anderson, Secretary/Treasurer
Patrick Carroll
Alicia Elmore, DO
Greg Lambourne, MD
David Mackey
Marcia Rackov
Jerry Sinkel
Tonya Smith, President,
Munson Healthcare Cadillac
Hospital
Desiree Worthington,
Chief Development Officer

Munson Healthcare Charlevoix Hospital Foundation Board of Trustees

Charlotte Diller
Mary H. Faculak, Chair
Susan Flanders
Robert Hoffman
Jacqueline Krustch
Mary Kurtz
Alan McBride
Marge McGoff
Benjamin Muladore
Doug Peters, Vice Chair
Chelsea Platte
Amy Sherman
Paul Weston
Nancy Wright
Ex officio: Lyn Jenks, CEO

Physicians Have a Unique Role in Philanthropy

A Message from Munson Healthcare Regional Foundation Board Vice Chair David Wright, MD

As chair of the Physician Outreach Committee for Munson Healthcare Foundations, I am pleased to share profiles of physicians who not only provide expertise in their clinical practices, but also have a passion for supporting Munson Healthcare. In this issue, I am delighted to profile two of our prominent physicians who support patients in every way.

Kyle Carr, MD Pathology

I believe it is important to support Munson Healthcare because highly

efficient, high quality health care, delivered precisely and accurately, is enormously expensive. Our greatest challenge as a medical staff will be continuing to deliver consistent quality care with decreasing revenues. Supporting Munson Healthcare Foundations increases our ability to provide high quality health care with much greater plasticity and fewer sacrifices.

My wife, Betsy, and I support not only Munson Healthcare Foundations in general, we also support specific funds. We have promised annual donations to support the Cowell Family Cancer Center, Munson Hospice, Clinical Education, particularly continuing medical education, and the Pediatric Specialty clinics.

There are many great funds to support, and I would not presume to tell charitable individuals which specific funds are best or most meaningful. Our selection of funds is based on our desire to provide continuing education for providers of health care, to help young and old with health care

needs, and to help those for whom medical care alone can no longer assist quality life.

I encourage my colleagues in northern Michigan to support Munson Healthcare for the following reason: Charity feels good. I ask any Munson Healthcare provider or employee who has not donated to Munson Healthcare Foundations to consider visiting the internet site, visit with Foundation staff, talk to current and/or previous Foundation board members, or simply chat with donors. Listen to the stories. Observe the manifold of wonderful things that the Foundation has provided and will certainly continue to provide. Donate, and see how you feel.

Gerard Mahoney, DO Family Practice

My wife, Jean, and I give because we feel the health

care system we have here is top notch compared to any other in the state, and most others in the nation. Giving helps keep quality resources here so that we have a top system in our back yard.

Our family has used the health system in the last few years – that demonstrates the level of confidence we have in it. We listen to stories from friends and family in other areas about their experiences and they don't come close to comparing with what we have here.

I have an inside view and I know firsthand the quality of the professionals I send my patients to. That's why we give – to keep that high quality here.

We donate primarily to Paul Oliver Memorial Hospital's general fund to support the wonderful array of services it provides and the quality way they provide it. I'm medical director of the Paul Oliver Living and Rehabilitation Center so it is near and dear to my heart. This year we earmarked our donation to the center because I see the quality and the high ratings it earns from the state. If circumstances were different, I could see my own mother being cared for there.

The desire to give comes from within, but I encourage my colleagues and others to be inquisitive. Look around, see the people doing their jobs, and ask them, 'what can I do to help make your job easier and better?'

It comes down to your belief system. We believe in the quality of Munson Healthcare and Paul Oliver and that's what drives us to give.

Donations Help Boost Cadillac Physician Recruitment Efforts

Finding and keeping physicians is a top funding priority for the Munson Healthcare Cadillac Hospital Foundation this year. Efforts to recruit new physicians have received two welcome boosts from FIAMM Technologies in Cadillac and from Cadillac Hospital's Medical Executive Committee.

FIAMM Technologies President Thom Eory said companies such as his look for strong support systems in their communities.

"The hospital is the first facility our citizens go to in a time of need," he said. "We employ 170 area residents and it is important to me that they have prompt access to quality medical practices, procedures, and practitioners."

After an initial commitment and donation from FIAMM, Munson Healthcare Cadillac Hospital's Medical Executive Committee also donated \$10,000 for a new physician recruitment fund to help strengthen the hospital's efforts to attract medical staff to rural northern Michigan.

Hospital Medical Staff President Joe Santangelo, MD, said the hospital's Medical Executive Committee felt strongly about supporting the recruitment fund.

"We know that professionals, businesses, and families take many factors into account when deciding where to locate. The ability to obtain excellent health care is an important one of those factors," he said. "By recruiting and retaining both primary

care and specialty physicians, we can continue to provide excellent care here in Cadillac."

The fund was developed as a way for the hospital to be proactive and discern physician recruiting and retention issues in a challenging health care environment, said Munson Healthcare Cadillac Hospital President Tonya Smith said.

"I really want to thank our medical staff and FIAMM for their recognition of how important physician recruiting and retention is for our community, and for the resources they have made available to us," she said. "These gifts will help us continue to ensure access to primary and specialty health care for the Cadillac area"

Community support will help fund initiatives such networking opportunities, medical residents housing allowances, and medical school scholarships.

For information on giving to Munson Healthcare Cadillac Hospital's physician recruitment fund, or other giving opportunities, contact Courtney Mulder at the Cadillac Hospital Foundation at 231-876-7522.

Contact Us

Desiree Worthington | Chief Development Officer 231-935-6509 DWorthington2@mhc.net

Mary Bickle | Charitable Giving

Specialist Grayling 231-348-0433 MBickle@mhc.net

Ruth Bloomer | Senior Leadership Giving Specialist 231-935-6484

RBloomer@mhc.net

Denise DaFermo | Executive Assistant 231-935-6480 DDafermo@mhc.net

Debra Henderson | Manager Stewardship and Annual Giving 231-935-7668

DHenderson@mhc.net

Alyson Kass | Leadership Giving Specialist 231-935-7901 AKass2@mhc.net

Kelsey Karbowski Donor Outreach Coordinator 231-935-2870 KKarbowski@mhc.net

Beth Karczewski Senior Leadership Giving Specialist 231-935-7689 EKarczewski@mhc.net

Karen McCrary | Database/Research Specialist 231-935-6448 KMccrary@mhc.net

Courtney Mulder | Charitable Giving Specialist Cadillac 231-876-7522 CMulder@mhc.net

Faye Parrish | Director Annual Support 231-547-8501 FParrish@mhc.net

Amy Peterson | Grants Administrator 231-935-2854 APeterson4@mhc.net

Chelsea Platte | Executive Director Charlevoix 231-547-8502 ctownsend@mhc.net

Dana Therrien | Department Assistant 231-935-7913 DTherrien@mhc.net

Tracy Wittkopp Giving Operations Specialist 231-935-2368 TWittkopp@mhc.net

Kris Zimmerman | Data Entry Clerk II 231-935-7909 KZimmerman@mhc.net

Why We Give Charlevoix Donors Love Their Friendly, Caring Hospital

You can learn a lot about a hospital by visiting its cafeteria. Stop by the Munson Healthcare Charlevoix Hospital cafeteria and you'll notice two things. First, you can't miss the lovely views of Lake Michigan. Second, you'll see physicians, nurses, housekeepers, support staff, therapists, and employees from all departments sitting together at long tables chatting over their meal. The 390 people who work at Charlevoix Hospital consider themselves to be one big family – and that's exactly how they treat each other.

It's that friendliness and sense of family that has kept Ken Forrester happily employed at Charlevoix Hospital for 20 years. "It's very, very collegial here – people want to work together to make a good outcome, and I think patients see and feel that, too."

Ken is the hospital's director of Anesthesiology. He and his wife, Linda, are annual donors and also support special projects, such as the current \$3.4 million fundraising campaign that includes expansion and renovation of surgical services to accommodate an increasing number of outpatient surgeries. The campaign is supporting a \$7.3 million renovation project – the first major hospital upgrade since 2000.

Most employees are highly invested in the hospital, Ken said, and are among the first to chip in when there's a particular need. The Hospital Employees Reaching Out (HERO)

program also helps generate funds for special projects, such as new equipment, as well as financial assistance for fellow employees who need a hand.

"The HERO program recently provided \$30,000 for a new anesthesia machine, which is about half of the cost, and that came directly from employee contributions," Ken said. "If someone is in financial trouble, they're eligible for funds donated or raised by employees. It's a very caring place – people here are just very willing to help each other out."

Linda is a buyer for the hospital gift shop staffed by Hospital Guild volunteers. She enjoys finding "oneof-a kind" items for the popular shop. Eighty percent of her customers are employees. All of the shop's proceeds are used to enrich hospital programs, purchase equipment, and support medical education. For instance, the

A Gift that Pays You Back

A Charitable Gift Annuity is a simple contract between you and Munson Healthcare. In exchange for a gift of \$10,000 or more, Munson Healthcare will provide guaranteed fixed payments for life.

Other benefits include:

- You support your local hospital or Munson Hospice with a substantial gift
- Payments you receive are partially tax free
- You receive a charitable deduction in the year of your gift

How much income will I receive?

The chart below describes how a minimum gift of \$10,000 will work for you.

Age	Annuity Rate	Annuity Amount	Charitable Deduction
65	4.7%	\$470	\$3,231
70	5.1%	\$510	\$3,901
75	5.8%	\$580	\$4,426
80	6.8%	\$680	\$4,908
85	7.8%	\$780	\$5,582

Legacy Society Members

guild pledged \$50,000 over five years to help pay for the hospital's beautiful new Infusion Center, but has already raised \$35,000 in less than two years.

Linda said she is also impressed by the high level of expertise among the hospital staff. "A lot of our staff have worked at large hospitals downstate. They moved here for the quality of life and brought their experience with them."

"We're so fortunate we are able to have a hospital like this in our small community," she added. "If something happens, we can get the care we need here. If you have to go in for surgery and you're nervous, you're going to see a familiar face. It's very comforting to see someone you know taking care of you. At a time when other small hospitals are closing, we're adding an operating room. I think that says a lot."

To learn more, please contact us at **231-935-7689** or email **legacy@mhc.net**

This information is for illustrative purposes and is not intended as tax or legal advice. Rates are subject to change and are based on rates recommended by American Council on Gift Annuities.

The Legacy Society represents a list of donors who have named Paul Oliver Foundation or Munson Healthcare Foundations in their will or estate plans to support Kalkaska Memorial Health Center, Munson Hospice, Munson Medical Center, or Paul Oliver Memorial Hospital. It also includes those who have made a Charitable Gift Annuity or other life income arrangement. If interested in becoming a Legacy Society member, call our office of Legacy Giving at (231) 935-6448.

David & Jacqueline Amos
Jon & Mary Armstrong
George & Sue Basta
George & Patricia Rearun

George & Patricia Bearup Lorraine & Mack Beers

Marsha J. Browning Tony & Helen Buday

Kenneth & Linda Carroll

Ralph & Maureen Cerny

B. Jane Johnson Kevin Clark

David & Helen Cussins

Gilbert & Annette Deibel

Jock & Sue Denio

Preston and Mary Dilts

Jim & Sue Dutmers

Robert & Jacqueline Epps

John & Gina Erb

Bernard & Marilyn Finn

Jeffrey & Nancy Fisher

Francis J. and Jacqueline Gingras

Phillip & Jane Goethals

Jane C. Hardwicke

Charles H. Havill Family

Elizabeth C. Hosick, MD

Calvin & Verla Jamieson

Henri Pell Junod, Jr.

George & Barbara Kausler

James W. & Marjorie O. Leenhouts

Judith A. Lewandowski

Richard & Sally Lewis

Wayne & Terry Lobdell

John & Freda MacLeod

Terry & Sally Malone

David & Cathie Martin

Beverly McCamman

Dan & Susan McDavid

Robert & Janice McKee

James & Barbara McKenna

Anne & Bill Montgomery

Charles & Sara Ofenloch

Roy & Patricia Olk

Richard & Clarine Olson

Dennis & Joann Pearsall

Ken Pickering

Sarah Elizabeth Pierson

Agnes M. Plagens

Marjorie E. Power

Bruce & Laurie Reavely

Dan Remahl

Terry & Robbi Rogers

Sheila Rose

Robert & Barbara Rosso

John W. Ruckrich

Edward & Sharon Rutkowski

Betty J. Schelling

Paul Schmuckal

Barbara & Dudley Smith

Wayne & Joan Webber

Melvin & Deborah Yates

Ronald & Martha Yocum

Jay & Judy Zrimec

Community Members Provide Great Support

11th Annual Katie Heintz Memorial Basketball Tournament

St. Francis High School hosted this popular event in March. A spaghetti dinner followed by teachers versus students "not-quite-by-the-rules" basketball games raised funds for pediatric patients at the Cowell Family Cancer Center Infusion Suite. This annual event has raised more than \$110,000 and honors 15-year-old Katie Heintz, who inspired many with her positive catchphrase 'Keep Believin' as she battled leukemia.

Florida Trip

Munson Healthcare President and CEO Ed Ness and members of the Munson Healthcare Foundation invited donors and their guests to an appreciation reception in Naples, Florida in February.

Dig Pink

The Cadillac Girls Volleyball Team presented the Munson Healthcare Cadillac Hospital Foundation with a check for \$12,922 - more than twice the amount it raised last year to help underinsured patients with diagnostic breast care.

Donors and community members participated in a tour of the Munson Healthcare Cadillac Hospital on March 7 and were treated to a reception.

Upcoming Events

May 26

Paul Oliver Memorial Hospital Auxiliary Golf Event, Crystal Mountain Resort; contact Mary Kay Stemple at 231-352-8123 or marykay1950@charter.net.

June 7

11:30 am - 2 pm

Paul Oliver Memorial Hospital Auxiliary Annual Meeting and Fashion Show, Crystal Downs; contact Marjorie Elliott at **312-543-3780** or Susan Kirkpatrick at **231-352-6434**.

June 8

8 - 9 am

Hospice Breakfast, Hagerty Center; contact Kelsey Karbowski at **kkarbowski@mhc.net** for details.

June 10

Rzepka Pediatric & Cadillac Hospice Golf Outing, Cadillac Country Club. Contact Cortney Mulder at **cmulder@mhc.net** for details.

June 11

9 am - Noon

Cowell Family Cancer Center Community
Open House; contact Kelsey Karbowski at **kkarbowski@mhc.net** for details. The
Cowell Family Cancer Center has been treating
patients since March. The entire community is
invited to visit the cancer center to see what
years of hard work, planning and donations
have accomplished. Cancer center staff will
provide tours. Experience firsthand the focus
on health, wellbeing, and unique services offered. See what "Imagine Healing Here, Where
Everything Matters" means.

June 16

4 - 6 pm

Paul Oliver Memorial Hospital East End Addition Ribbon Cutting; contact Kelsey Karbowski at **kkarbowski@mhc.net** for details.

June 17

Grayling Hospital Golf Classic, Fox Run Country Club; contact Mary Bickle at **mbickle@mhc. net** for details.

July 13

Paul Oliver Memorial Hospital Auxiliary Power of the Purse Event, Oliver Art Center; contact Kristin Marinoff at **kmarinoff1975@gmail. com** for details.

July 19

8 - 9 am

Cadillac Hospice Breakfast, Hermann's European Café, Cadillac; contact Courtney Mulder at **cmulder@mhc.net** for details.

July 28

5:30 - 8:30 pm

Charlevoix Farm-to-Table Dinner, Jordan Valley Barn, East Jordan; contact Faye Parrish at **fparrish@mhc.net** or **231-547-8501** for details.

August 4

Paul Oliver Memorial Hospital Auxiliary Tour of Interesting Places and Quilt Raffle; contact Mary Kay Stemple at 231-352-8123 or marykay1950@charter.net.

August 4

Culvers Car Show, Culvers of Cadillac.
Contact Courtney Mulder at
cmulder@mhc.net for details.

August 18

5:30 - 9pm

Cadillac Hospital Power of the Purse, Cherry Grove Event Center, Cadillac; contact Kim Benz at **kbenz3@mhc.net** for details.

August 23

5:30 - 8:30 pm

Charlevoix Donor Appreciation Reception, Charlevoix Hospital Café; contact Faye Parrish at **fparrish@mhc.net** or **231-547-8501** for details.

August 31

5 - 7 pm

Paul Oliver Memorial Hospital Appreciation Series, Oliver Art Center; contact Kelsey Karbowski at **kkarbowski@mhc**.net for details.

Thank you

We are deeply grateful to all of our donors.

The following list represents those who made cash gifts and payments of \$1,000 and above, between January 1 and December 31, 2015.

We have taken great care to ensure the accuracy of our donor listing. If an error has been made, please call the Foundation at (231) 935-6482.

Thank you!

President's Circle

(\$25,000 & Above)

Anchor and Heart Endowment

Gary & Judy Anderson

Anonymous

Kenneth Baker Estate

Biederman Foundation

Bill Marsh Automotive Group, Inc.

Blue Cross Blue Shield of Michigan Foundation

The Carls Foundation

Nora Chang Estate

Charlevoix County Community Foundation

Chip In Fore Hospice at LochenHeath

Douglas and Maria DeVos Foundation

The Herbert H. and Grace A. Dow Foundation

Dorothy Dowd

Edmund F. and Virginia B. Ball Foundation

Daniel & Debra Edson

Edwin J. and Ruth M. Shoemaker Foundation

Michael, Rhonda & Vincent Estes

Calvin Euwema Estate

Grand Traverse Radiologists, PC

Hattie Hannah Keeney Trust

Anonymous

Herbert H. & Barbara C. Dow Foundation

Timothy & Adrienne Ives

Kohl's Department Stores

Luther & Mary Kurtz

Anonymous

Kenneth & Pam Lester

The Marsh Family

The Maxon Foundation, U.S. Bank, N.A., Trustee

Bob & Janice McKee

Diantha Naftali

Carol Nette

Nickum Foundation

The Oleson Foundation

Catherine L. Patterson Estate

Paul Oliver Memorial Hospital Auxiliary

Priority Health

Ronald McDonald House Charities of Outstate

The Art and Mary Schmuckal Family Foundation

Paul Schmuckal

The David & Mary Sheetz Foundation

Barbara & Dudley Smith

St. Marys Cement, Inc., Charlevoix Plant

Robert & Anne Tucker

Edward & Karen Walker

Champions

(\$10,000 - \$24,999)

American Waste

Anonymous

August A. Busch III Charitable Trust

Robert J. & Jennifer J. Banks Charitable Trust

Charles & Emily Beynon

Blue Waters Foundation

BorgWarner Thermal Systems

Bras for a Cause TC Inc.

Burnette Foods, Inc.

Cadillac Hospital Medical Executive Committee

Charlevoix State Bank

Casey Cowell & Family

Mike & Rhea Dow

FIAMM Technologies LLC

Robert and Phyllis Foster

Gosiger Foundation

Grand Traverse Band of Ottawa &

Chippewa Indians

Grand Traverse Construction Company

Grand Traverse County Health Department

HighTower Anderson Wealth Management

The Hildreth Foundation, Inc.

Bruce & Marlene Hulteen

Ralph & Peggy Jackson

William & Susanne Janis

Henri Pell Junod, Jr.

Leelanau La-Tea-Da

Leo S. Guthman Fund

Wayne & Terry Lobdell

Dick & Honnie McClear

Richard & Lynette Merillat

Munson Healthcare Cadillac Hospital Volunteer

Services

Thomas & Susan Napolitano

Wally & Peggy Nelson

Richard & Mary Pisarczyk

Dan Remahl

Kelly Robinson & Dudley Smith, IV Families

Marvin & Luella Rorick

Running 4 Babies

Willy & Janine Rzepka

Craig & Rebecca Tester

Tom's Food Markets

Traverse Anesthesia Associates, PC

Traverse City Track Club

Steve & Sarah Trippe Family

Paul & Linda Weston

Theodore & Joy Whittlesey

Ronald & Martha Yocum

Robert & Pauline Young

Partners

(\$5,000 - \$9,999)

Alk-Abello, Inc Anonymous

Antrim County High Tea For Breast Cancer

Prevention

Avon Protection Systems George & Patricia Bearup

Beaver Island Rural Health Center

David & Paula Berry

Charles & Nancy Brickman

Jill Byron

Cadillac Area Festivals and Events

Cadillac High School Girls Volleyball Team

Jerry & Linda Carlson Kyle & Betsy Carr

Charlevoix Area Hospital Guild

Richard & Carolyn Chormann

Robert Christoph

The Clothing Company

Community Foundation of

Greater Fort Wayne, Inc.

Corona Resources

Rick & Connie Deneweth

Preston & Mary Dilts

Doris J. & Donald L. Duchene, Sr. Foundation

H. David & Pamela Drettmann

Beverly & James Duff

Burton & Suzy Farbman

Neal Fellows & Deborah Wyatt Fellows

Gerberding/Fackler Family Foundation, Inc.

Grainger Matching Gifts

Grand Traverse Area Catholic Schools

H. Cox & Son, Inc.

The Katie Heintz Family

David & Nancy Hunter

Huntington National Bank

Roger & Mary Jane Jacobi Estate

Michael & Catherine Jasinski

Gerald & Patricia Jehle

Lyn Jenks

John C. & Mary Jane Howard Foundation Julius H. & Barbara Beers Family Foundation

Jeanie and Murray Kilgour

Becky & Lester Knight

Kristie Yaakoby Memorial Triathalon

Dave & Marty Leavenworth

In Memory of Rusty Orr Lewis

Douglas & Lynne Luciani

Daniel Majerle

Kendall & Mary Mills

William & Anne Montgomery

Edwin & Laura Ness

Doug & Karen Peters

Al & Lori Pilong

The Pinkerton Foundation

Precision Edge Surgical Products Co., LLC

Max & Linda Proffitt

Robert & Elaine Schafer

Theodore & Nancy Sherman

Sarah Sievertson

Spence Brothers Construction

Tim & Sue Unger

William Weiss

Windemuller Electric

Randy & Joan Woods

Wilbur W. Wright

Stewards

(\$1,000 - \$4,999)

Ace Hardware

Bruce A. Ahlich

Air Services, Inc.

Raechel Alberts

Dennis & Susan Ambo

David & Jacqueline Amos

Anonymous

Jon & Mary Armstrong

Thomas & Mary Alice Armstrong

Jerry & Kris Auger

Ches Augspurger

B & P Manufacturing, Inc.

F. Weldon & Claudia Baird

The Baker Family - Suttons Bay

John & Nancy Banks

George A. Basta

Dr. Theodore & Dorothy Batzer

Patsy & Bill Beck

Mack and Lorraine Beers

Ernest & Mary Behnke

Brett and Linda Bell

Otto & Kathleen Belovich

Benjamin Twiggs

benjamin iwiggs

Steven & Sandra Bennett

Charles & Barbara Benson

Alan & Jan Bersted

Bethlehem Lutheran Church Endowment Fund

Bickersteth & Brown, LLC

Tim & Mary Binder

Duane & Jean Bingel

Albert & Jacqueline Bingham

Brian Blood

Harry & Stephanie Blount

Blue Cross Blue Shield of Michigan

Dr. Nathan & Erica Boss

Brothers Tap Room LLC

Judith Brouwer Susan Brown

John Bruder & Carolyn Keith

Gordon & Nadine Brunner

Nora & Charlie Bumb

Lawrence & Susan Burks

Mike Buschell & Wendy Weinfurtner

Cadillac Area Community Foundation

Cadillac Orthopaedics

Christopher Cashman

Century 21 Northland

Ceres Foundation

Charlevoix Area Hospital Medical Staff

Charlevoix Lions Club

Rachel & Roger Chase

Chemical Bank

Stephen & Frances Cheyne

Jim & Sue Childs

Steve & Hallie Christian

William & Connie Clark

Dale & Virginia Claudepierre

Bob & Suzy Cline

Chris Cockrell

Sara Cockrell

Al & Susan Cogswell

Robert & Ann Cohen

Bernadette & David Cole

Clare Coles

Edward & Barbara Collins

Euwalu & Dalbala

Bill & Nina Collins

Robert & Janet Condon Richard & Frances Corrington

Scott Craig & Carol Bawden

Crawford County United Way

Crawford PHO

Crystal Lake Health Center

Culver's Restaurant

The Barry and Renie Cutler Family

D & W Mechanical

James Dearing

Mark Deponio

Phil & Wanda Diamond

Darrell & Marge Dinwiddie

Mark & Kathy Dixon

Don's Auto Clinic

Dr. Geralyn & John Doskoch

John & Francis Downing Gary & Sandra Drew

Jim & Sue Dutmers

Eastern Elementary School, PTO

Thank you

Mark & Renee Eckhoff Elk Rapids Ladies Golf League Richard & Laurel Elsea Emergency Physicians Medical Group, PC Eyes Only Media, LLC Kenneth & Sheila Falk Family Practice of Cadillac Daniel & Cameron Farley Robert & Arlene Fawcett **Brian & Crystal Feeney** William & Glynis Fenn Fidelity Charitable Gift Fund David & Dana Fields Fifth Third Bank Mike & Carla Filkins Bernard & Marilyn Finn Gary & Gayla Finstrom James & Kathryn Fischer Mike & Dawn Fisher Jeff & Nancy Fisher Robert & Patty Fitzgerald Paul & Charlene Fitzpatrick **Brownie & Susan Flanders** Matt & Miriam Flannigan **Donald & Janice Fleming** Floor Covering Brokers Dr. Kenneth & Linda Forrester Foster, Swift, Collins, & Smith, P.C. Joyce Fox Fox Ford Lincoln of Cadillac Fox Motors Margo & Perry Francisco James & Carol Frederick Reed & Janet Freidinger David Friar & Rorie Lewis Erik Furseth & Lynn Alford Gene & Kathrine Garthe Patrick & Erin Gartland Erich & Shirley Gensley Russell & Jane Gesme George and Helen Getty Estate Ward & Mary Gillett Francis J. and Jacqueline Gingras Norbert & Paula Gits Greg & Kathi Glasby Cynthia L. Glines, MD & Robert M. Hall, MD **Godfrey Chevrolet Buick** Thor & Susan Goff **Golden Shoes** Grayling Anesthesia Associates PC Mark & Victoria Greverbiehl

H.E.R.O. Club Dr. Mark & Jill Haan John & Penny Haddick Hagerty Group Office Hagerty Insurance Agency, Inc. George & Shirley Haggard Hallmark Construction Timothy & Sally Hanley W. Logan & Sherwood Hardie Jane C. Hardwicke Dr. Carl & Deborah Harlan Dr. Michael Harmeling & Dr. Andrea Wendling Pinky Harmon Harvey Memorial Foundation Jim & Terry Haslinger Charles H. Havill Family Reverend James Hayden Geoffrey & Mary Sue Heidbrink Nick & Diana Hein Mark A. Hepler David & Maureen Herr Highpoint Auto & Truck Center Hugh G. Hiller Richard Meckfessel & Judith Hinrichs-Meckfessel Bruno Hirzel Russell Hjelmstad, M.D. Paul & Sally Hoelderle Phillip & Dennise Hoffman Joseph & Ann Hollis Stanley & Betty Holzhauer Jay & Joan Hook Ruth Hoppe & Yasmin Richmond James & Diana Huckle Indigo Health Partners **Bob & Ginny Istnick** Dr. Mary Ivey T. Michael & Joan L. Jackson Paul & Laura Jacobson Brian & Jennifer Jaffe Dr. James & Rebecca Jeakle Johnson Insurance Agency Thomas & Jeanne Jorgensen James & Leslie Julian Mark & Tara Kaasa Kalkaska Public Schools Janet & Bob Kass George & Barbara Kausler Kevin & Fay Keane Todd Kennell Christa & Jon Kiessel Michael & Judith Kneale

Richard & Sherry Koenig Richard Kosinski & Deborah Ochs Kimberley Krueger Jacqueline Krutsch Larry & Christine Kuhnke John & Elaine Kurtz Douglas & Missy LaBelle Lake Michigan Credit Union Donald Lakin Vernon & Tina LaLone Dr. & Mrs. G.P. Lambourne Kathy LaRaia & Dennis Lynch In memory of Pauline Y. Lather Tony & Jaylene Laubach Steven & Michele Leach Roger LeBlanc James W. & Marjorie O. Leenhouts Paul Lerg Kenneth & Jocelyn Lesperance James & Judith Lewandowski George & Patsy Lindner Don & Jean Livingston Ray & Nancy Ludwa James & Christina MacInnes **Ginny Mackey** John & Freda MacLeod Michael & Susan Madison Gerard & Jean Mahoney Terry & Sally Malone Tracy & Brenda Malpass Daniel & Tonya Mann March of Dimes Foundation Peter & Kristin Marinoff Jamie & Barbara Marsh Gary & Cheryl Mazurek Dave & Kathy McCurdy Dan & Susan McDavid Timothy & Denise McDonough William & Tammy McDonough Marge McGoff Joseph & Pamela McGraw David & Kathy McGreaham Joseph & Joanne McGurn Tom & Sheila McIntyre & Family Doug & Libby McKay James & Barbara McKenna Allan McKisson John McLeod & Josette Lory Matt & Katie McLeod James & Diane McMahon Dr. Mark & Laurie McMurray Rodney & Mary Jo Meade

Robert & Rafina Grove

Phil & Nancy Meek Helga Meeker

Mercantile Bank of Michigan

Michelle Mercer Dr. Allen & Susan Meyer Jack & Char Meyering

Midlake Builders

MMC Employee Activities Committee

James & Nancy Mogle Stephen & Diana Morgan Carol & Charles Morris

Peter Morris

Hugh & Mary Beth Morrison Barry & Deanna Moser

MSU College of Osteopathic Medicine

Eric & Amy Mueller Robert Jimmie Munn Munson Healthcare

Munson Healthcare Grayling Hospital

Medical Staff Daniel & Kristine Navin Mark Nesbitt & Sara McVay Dr. Edward & Pamela Newcomb Norman & Pauline Nielsen

Ms. Irma K. Noel North Bay Produce, Inc. North Country Hospice Michael & Karen Norton Mr. and Mrs. John F. Ochs John Okoren and Joyce Mongar

Oleson's Food Stores Richard & Clarine Olson

Packaging Corporation of America

Bill & Joey Parris

Stephen L. Patton Family

Paul T. & Frances B. Johnson Foundation

Dennis & Joann Pearsall John & Theresa Pelizzari Sue Peters & Dave Murphy David & Ellen Petrick Clark & Marie Phelps Philip S. Harper Foundation Piranha Hose Products Plante Moran

Chelsea & Peter Platte

Mildred Prince

Derk & Shannon Pronger

Mickey Putman R. M. Young Company Lester & Marcia Rackov

Kenneth Bloem & Royce Ragland

John & Mary Helen Ray

Joseph & Robyn Rebec Dino & Michelle Recchia Thomas & Diane Rensberry Kent & Mary Ann Reynolds James & Sandra Richardson Andrew & Tracy Riddle

Mike Matuzak & Stephanie Riemer Gordon & Jennifer Robinson Charles & Clara Rodes Carl & Barbara Roehling Terry & Robbi Rogers Kevin & Kathy Rogols

Roscommon County United Way

Jeff & Eva Rose James C. Rose Family Betsy & Kent Rosenau Robert & Barbara Rosso Rotary Club of Elk Rapids Rotary Club of Traverse City

John Ruckrich Tabitha Rudolph Bill & Beverly Rudolph Edward & Sharon Rutkowski Gordon & Jacquelyn Sandel

Rick Schultz

Gary & Patricia Schwach The Schwartz Family Robert & Kathryn Schwert **David Seabury**

Grace Servinski John & Jane Shannahan

Paul & Joan Shirilla

Siebenthaler Foundation

Steven Slotkin Tonya & Wayne Smith SmithGroupJJR Brig & Fran Sorber Roger & Jan Spoelman David & Mary Ann Spray St. Hubert Catholic Church St. James Catholic Church Stadheim Foundation Robert & Melanie Stanton

Elfie Steigerwald

Thomas & Kathleen Stocklen Street Legends Classic Cars Peter & Karen Strom

Stromberg Carlson Products Inc

David & Lynn Swan Gordon & Connie Swix

Teter Orthotics & Prosthetics, Inc.

The Amgen Foundation

The Bank of Northern Michigan The Herrington-Fitch Family Foundation

Chooch & Jacquie Thiel Herm & Laurie Thomas **Robert & Christine Thomas** Steve & Amy Tongue Jeanne Townsend

Transamerica Retirement Solutions

Traverse City State Bank Traverse City West High School Twin Lakes Anesthesia Charles & Christine Unbehaun

United Way of Northwest Michigan Vanguard Charitable Endowment Program

Vernon D. Lalone CPA PC Timothy & Jill Vollbrecht Bruce & Betsy Wagner Lawrence & Jamie Warbasse

Brad & Lyn Ward Charles & Janet Weaver

Andrew Webb

Daniel & Barbara Webster Paul & Angela Welke Max & Mary Wendell Dr. Craig & Patricia Wendt Weverhaeuser Company Maurice & Linda White White Pines Music Group

Don & Joan Wiitala Thomas & Christine Wilhelm Joseph & Michelle Will

William A. Fisher, II Family Foundation

Beverly & Frank Winders Henry & Michelle Witkop Daniel & Julie Wolf

Dr. Catherine & Gary Wonski

Guy & Elaine Wood Stuart & Lois Wood

Woodward Family Foundation

Endowment Fund Greg & Des Worthington David Wright & Julie Quinn Floyd & Nancy Wright Kenneth & Nancy Wyckoff Dr. Anna & Mr. John Young James & Joyce Zickel

John C. & Jacquelyn L. Zimmerman

Zonta Club of Traverse City

1150 Medical Campus Dr. | Traverse City, MI 49684

