

May 2018
Munson Healthcare Foundations

Inside:
'Super Special' Birth Story
Retired Farmer Gives Back
Munson Healthcare Donors Recognized

FOCUS

Dave and Marty Leavenworth, who spend winters in Traverse City and summers in Benzie County, helped make possible renovations to the cardiac rehabilitation unit at Paul Oliver Memorial Hospital. The updated facility is set to open later this month.

Paul Oliver Memorial Hospital's New Cardiac Rehabilitation Space: Building Strength along the Shores of Lake Michigan

Dave and Marty Leavenworth at their winter home in Traverse City.

"We're so grateful to have this hospital here. There have been a lot of people behind this project – it's going to be great for many, many people, including the staff who work there."

- Dave Leavenworth

For the past couple of years, following a heart attack in April 2016, Dave Leavenworth has kept up with exercises focused on strength, movement, and balance. As a seasonal Benzie County resident, he's worked out at the Betsie Hosick Health & Fitness Center and, upon returning to Traverse City for the winter, at Munson Community Health Center.

This summer, when Dave and his wife Marty move from their condo in the Village at Grand Traverse Commons to their Crystal Lake home, Dave is looking forward to his 45-minute, twice-weekly cardio rehab at Paul Oliver Memorial Hospital – at a fully-updated cardiac rehabilitation unit.

Big Lake Views

"This new facility is going to be wonderful," Dave said, adding he's particularly pleased about the beautiful views now available to patients like him. The previous cardiac rehabilitation space was windowless. "We'll be able to see out to the lake and to the woods."

The new suite, located on the ground floor of the hospital, not only overlooks Lake Michigan – it also provides advanced equipment that allows rehab specialists to better monitor and track patient data. Patients also can receive echocardiograms at the hospital and future plans call for stress testing.

Improving Quality of Life

Cardiologist Dino Recchia, MD, FACC, FHSA said the surge in new technology and techniques in heart care are saving more lives and providing options for patients who previously had none. But the procedures are only part of the healing process.

"It's critical people understand how important cardiac rehab is and that Paul Oliver offers an outstanding rehab team."

- Dino Recchia, MD,
FACC, FHSA

"A strong cardiac rehabilitation program is crucial for ensuring the patient gains the most benefit from their treatment," he said. "Study after study has shown that participation in a cardiac rehabilitation program leads to better long-term

outcomes for patients with all types of cardiovascular disease no matter if they were treated with stents, heart surgery, or medications."

Benefits include an improved quality

of life, reduced chance of a repeat cardiac event, and measurable improvement in psychological well-being.

“Despite these proven benefits of cardiac rehab, many patients do not participate and are jeopardizing their chance for the best outcome,” he said. “It’s critical people understand how important cardiac rehab is and Paul Oliver offers an outstanding rehab team.”

Close-to-Home Care

Paul Oliver Memorial Hospital President Peter Marinoff said the hospital knows heart services are important for the region. Saving patients a drive over icy roads makes sense when the appropriate care can be delivered locally. “We’re very pleased to be able to bring cardiac providers from Traverse City to see patients in our specialty clinic,” he said.

Cardiac Rehab Coordinator Lorrell Guerra, RN, and nurse Sue Wieshaar, LPN, are excited about the new rehab space opening in time for the summer season.

“Moving into a room with windows will be huge for many of our patients,” Guerra said. “As evidenced by patient satisfaction surveys, our patients are highly satisfied with this department. The one thing they ask for is windows. We are so pleased to be able to offer that to them.”

Wieshaar said her favorite part of her job is helping people recover and get back to normal lives. “We receive letters of appreciation after our patients move on. It’s nice to know we’ve made a difference,” she said.

‘We’re So Grateful’

Dave Leavenworth, who served on the Munson Healthcare Paul Oliver Foundation Board of Trustees, recalled hearing about renovation plans during a conversation with POMH President Peter Marinoff. It was then that Dave and Marty, philanthropists who have given back to Munson Healthcare in various ways over the years, decided to contribute \$60,000 to the project.

“We’re so grateful to have this hospital here,” he said. “There have been a lot of people behind this project – it’s going to be great for many, many people, including the staff who work there.”

The POMH Cardiac Rehabilitation unit renovation also is close to Honnie McClear’s heart. “In April of 2016, my husband, Dick, had triple bypass surgery and a valve replaced in Florida,” said Honnie, a POMH Foundation board member. “Because of the Rehabilitation Department at Paul Oliver, we were able to return to Crystal Lake at the end of May so he could begin his rehabilitation program. The department’s excellent staff and proximity to our up north home combined for a successful recovery.

It was a natural giving opportunity for our family,” Honnie said.

“For many years the hospital has been a priority on our list of charitable giving,” she added. “My father, John Nickum, was one of the three men who founded the Foundation for the hospital. He served on the board for years and when he retired,

I joined the board. In a long standing commitment, our family recognizes the importance of an area hospital and is most appreciative of the services offered in close proximity for all residents.”

Honnie and Dick, along with the Nickum Foundation, gave more than \$100,000 to the project.

“Paul Oliver Memorial Hospital will always be dear to our hearts,” she said. “We wish a steady pulse beat for the new Cardiac Rehabilitation center.”

‘A healthy, handsome, happy baby boy’

*“I couldn’t breathe.
I couldn’t talk.
I was so happy.”*

- Breeana Perkins

Like many first-time mothers, Breeana Perkins was overwhelmed when she held her newborn son at Munson Medical Center. “I couldn’t breathe. I couldn’t talk. I was so happy.”

Unlike most mothers, Breeana’s moment of joy was delayed as her son laid on the chest of the young woman who had just given birth to him. With the birth mother’s blessing, Breeana was in the room to assist with and witness her son’s birth.

The emotion-charged moments following the birth could have been painful, awkward, and uncomfortable as the baby’s birth mother cuddled him before handing the infant to the people who would love and raise him.

Maternity nurses took charge, treating both women and Brecken’s new Dad with sensitivity, respect, and kindness. “The whole experience was absolutely wonderful,” Breeana said. “We had no idea how it would all work out – there were so many unknowns. The nurses were paying attention to everything. They were so accommodating, so sweet – like it was such a normal process. Munson

Medical Center nailed it – they hit a home run. They made it super special.”

Nurses arranged for Breeana and Kevin to stay in a patient room on the hospital’s pediatric unit with their baby. Like all new parents, they were given time to bond, with the comfort and security of having nurses standing by to offer advice and education. Within hours, they needed both.

Moving to Neonatal Intensive Care

Brecken went from peaceful sleep to inconsolable screaming as his tiny body began to experience withdrawal from medications prescribed to his birth mother. “That first night we were utterly exhausted – we didn’t know what exactly to do,” Breeana recalled. “The nurses were all super consoling and helpful. It was very clear that Brecken needed to go down to the NICU.”

Breeana and Kevin credit Neonatologist Matthew Arnold, MD, and NICU nurses with Brecken’s short two-

week recovery. “They took control of the situation. I felt comfortable stepping back and watching them do their job. Everyone was constantly teaching us. I loved knowing that the nurses were right there – they were super caring, super knowledgeable. Brecken just did so well. I’m so proud of Munson Medical Center after that experience. They did an excellent job.”

Support from Friends

Two of Breeana’s best friends are nurses at Munson Medical Center. Lindsey Mack and Lauren Glenn visited every day. Lauren even donated breastmilk to Brecken so he could thrive. “In a really stressful time, for her to do that was amazing.”

The Adoption Option

Through regular physicals, Breeana learned it was unlikely she could conceive a child. The couple considered options and thought for a long time before deciding on adoption.

“There were many challenges along the way, but this situation felt like it was meant to be,” Breeana said. As Brecken approached his first birthday on May 10, she described him as “a very happy, handsome, healthy baby boy.”

“I feel honored to be his mother. We appreciate every parenting moment. He’s the best thing that has ever happened to us.”

You Can Make the Gift of a Lifetime

Did you know that you can create a legacy at Munson Healthcare without changing your will or parting with any assets now?

You can designate your Munson Healthcare local hospital or Munson Hospice as a beneficiary of your retirement plan assets. You do not need to modify your will or living trust, and you can name Munson Healthcare as the sole beneficiary or one of several. This allows you to give while still providing for family or loved ones.

If you are over 70½ years of age and do not need your required minimum distribution, you can make a tax free gift from your traditional IRA. Thanks to a tax law extension passed in December 2015, the "IRA Charitable Rollover" option has become permanent. You can transfer up to \$100,000; it must come directly from your IRA administrator to the Munson Healthcare Foundations. The gift will not be taxed as income to you.

Staff members at Munson Healthcare Foundations are available to answer your questions about gifts of retirement assets. Please contact us at 231-935-6448 or legacy@mhc.net.

Legacy Society Members

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 Bearup

Lorraine & Mack Beers

James & Sharon Blackbum

Marsha J. Browning

Tony & Helen Buday

Donna Jean Burt

Charles & Susan Cady

Kenneth & Linda Carroll

Ralph & Maureen Cerny

B. Jane Johnson

Kevin Clark

David & Helen Cussins

Gilbert & Annette Deibel

Jock & Sue Denio

Preston & Mary Dilts

Jim & Sue Dutmers

Robert & Jacqueline Epps

John & Gina Erb

Bernard & Marilyn Finn

Jeffrey & Nancy Fisher

Francis J. & Jacqueline Gingras

Phillip & Jane Goethals

Jane C. Hardwicke

Charles H. Havill Family

Myrna Holland, RN

Elizabeth C. Hosick, MD

Calvin & Verla Jamieson

Kathryn W. Johnson

Henri Pell Junod, Jr.

George & Barbara Kausler

James W. & Marjorie O. Leenhouts

Judith A. Lewandowski

Richard & Sally Lewis

Wayne & Terry Lobdell

Ray & Nancy Ludwa

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

Jeane Davidson Poos

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

Bruce & Betsy Wagner

Wayne & Joan Webber

Melvin & Deborah Yates

Ronald & Martha Yocum

Jay & Judy Zrimec

Endowment Provides Continuing Education in Manistee

Karon and John Bull

Third-generation fruit farmer John Bull recognizes the dedication those working at his local hospital demonstrate day after day. He also has learned that some of these hard-working health care professionals could use some assistance.

“It appeared to me some time ago that there was a need for funding the education of staff at West Shore [now Munson Healthcare Manistee Hospital],” said Bull, who grew apples and cherries in northern Manistee County prior to his retirement. “I wanted to help with an endowment for continuing education to help defer costs of tuition, for employees to improve their education status.”

Empowering the Team

To help these hospital workers, employed at what was then known as West Shore Medical Center, Bull established the Bull Scholarship in 2012.

Intended for non-management associates employed at the hospital for at least one year, the \$500 scholarship was used for tuition and/or books. For example, a licensed practicing nurse could choose to use these funds to go back to college to obtain a registered nursing degree. Qualified

applicants needed to be advancing professionally in the health care field at an accredited community college or university.

Following West Shore Medical Center’s integration with Munson Healthcare, the Bull Scholarship morphed into the Bull Endowment, a continuing education fund for Manistee Hospital staff, offering educational opportunities for learning new technology and procedures. The endowment allows for group classes, reaching more people at one time.

Commitment to Their Community

John and Karon Bull also pledged \$5,000 in 2014 toward the Manistee Endowment, part of a campaign that was launched in 2014 to challenge hospital leadership, Foundation and hospital board members, staff, and community members to raise \$500,000 by the end of the year. If that goal was met by the end of the year, an anonymous donor would match that \$500,000. As an endowed fund, the principal will not be used, while the interest generated can be used to support the hospital endeavors.

The Bulls participated in the Endowment Fund by pledging \$5,000 toward that goal in addition to their own, named Endowment. The overall Endowment Fund pledges by the end of December 2014 equaled \$557,000 and the anonymous donor agreed to match the campaign up to \$600,000.

All told, the Bulls have gifted close to \$25,000 benefiting Manistee Hospital since 2006. The couple, who spend six months of the year at their Bradenton, Fla. home, are hopeful their

contributions will serve as inspiration to other community members to give back to Manistee Hospital.

“We thought it would be a beginning of a community-wide movement,” he said. “We thought we could get something started and once the public realizes there is a need in the community, maybe they could make a donation, too.”

The Bulls have enjoyed having the chance to meet the individuals who have benefited from their gifts. Says John Bull: “The recipients have been very appreciative.”

Manistee Hospital Community Health Center

The new Munson Healthcare Manistee Hospital building is under construction, with completion expected this fall. More about this new 46,000-square-foot building:

- It will house the Health Connection, rehabilitation services, and specialty practices
- The Community Health Center is a result of the partnership with Munson Healthcare and is being funded by the commitment Munson Healthcare made with Manistee County when it took ownership of the hospital

The Foundation is fundraising for equipment and other items on the capital, some of which will be included in the Community Health Center.

Legacy Giving: Traverse City Couple's Dedication to Community Continues

Wayne Workman was out of town when he got the call that his wife Sharon had fallen off her horse during a riding lesson at a stable in Cedar. The horse stepped on her groin, leading to a broken pelvis and a femoral artery injury.

Thankfully, the couple recalled, she received immediate, specialized care upon her arrival at Munson Medical Center.

"There were three different specialists that were there waiting when the ambulance arrived," Sharon said. "I think that was what was most impressive – just how quickly and completely they responded."

Compassionate care at Munson Medical Center

Hospital staff needed to take Sharon into surgery before her husband arrived, but the couple was reunited in the intensive care unit, where nurses "were so kind," she said. "They washed my hair. It was a very compassionate experience from the staff there."

Added Wayne: "It was a life-threatening injury and over the course of that day and night, several surgeons put Sharon back together again. If you meet Sharon now – she is in amazing health."

This experience helped Wayne and Sharon make the decision to take part in legacy giving through Munson Healthcare Foundations. Their gift specifically benefits into perpetuity Munson Healthcare's infant/children sustaining fund, which is focused on strengthening Munson Healthcare's services for women, children, and families.

"We want to leave something behind for the hospital, for future generations," Wayne said.

Other interactions with Munson Healthcare providers and professionals played a role in giving back.

"Over the years I have had a number of heart-related problems," he said.

Most recently, following an evening walk with his dog this past December, he began experiencing chest pains. The couple called 9-1-1 and Wayne was rushed to Munson Medical Center, where he would ultimately undergo quadruple bypass surgery.

"That was a really remarkable experience for what I was prepared to have to go through," he said. "My recovery – I went home on the fourth day."

He's been in rehab post-surgery, at Munson Community Health Center.

"I'm not one to go looking for exercise, but the time I spend there is pretty darn pleasant," he said.

This spring, Wayne had another surgery: left knee replacement. He had previously had his right knee replaced, so he knew what to expect. "It's one where you don't look forward to surgery, but you go in and you know how this works."

A lifetime of giving back

Wayne and Sharon are passionate about helping others, specifically young children and families. Both are active members of the Rotary Club of Traverse Bay Twilight. Wayne is in line to become Club president in 2019, and Sharon coordinates Born to Read, the Club's signature project. This project

Wayne and Sharon Workman

"We want to leave something behind for the hospital, for future generations."

- Wayne Workman

promotes early literacy by spreading the word about the importance of reading, talking, and singing with children everyday starting at birth, and even during pregnancy.

They are grateful to be part of a community that is so giving.

"Our community is so generous," Sharon said. "So many people are doing such fabulous things."

And with their legacy commitment to Munson Healthcare Foundations, the Workmans will continue to share their joy of giving and helping build a strong community for many years to come.

Your charitable gifts can have an enormous impact on Munson Healthcare. Learn more by calling our office of Legacy Giving at 231-935-6448.

Community Events: Having so much fun for a Cause

Holly Daze

The 25th annual Holly Daze event, located at Castle Farms in Charlevoix, raised nearly \$130,000 for Charlevoix Hospital's Innovation and Patient Needs Funds.

Improving Patient Comfort

Cadillac Hospital received \$20,000 from VanDrie Home Furnishings and Steve and Deb Anderson for new furniture for the Family Birth Center.

Sleigh Bell Craft Show, Bake Sale, Bazaar, and Raffle

The Manistee Hospital Auxiliary's Sleigh Bell Bazaar raised \$13,351 to purchase lifesaving devices for Manistee Hospital's ambulance fleet in December.

Honoring Katie's Legacy

The 13th annual Katie Heintz Memorial Basketball Tournament, hosted by the St. Francis High School Key Club, raised \$17,557 to support pediatric infusion at the Cowell Family Cancer Center. The tournament was established in 2006 after St. Francis student Katie Heintz lost her battle with Leukemia. Nearly \$150,000 has been raised to date.

Updating Grayling Diagnostics

Weyerhaeuser donated \$5,500 to Grayling Hospital for the purchase of specialized patient chairs in the new Patient Diagnostic Center, which opened in early May.

Bras for a Cause

The 8th annual Bras for a Cause event raised \$32,000 for the Breast Care Assistance Fund during National Breast Cancer Awareness Month.

Paint the Town Pink

The 10th annual Paint the Town Pink raised \$18,000 for women's health services at Manistee Hospital in October.

2018 Upcoming Events

June 8

15th Annual Cadillac Golf Ball at Cadillac Country Club. Contact Courtney Mulder at cmulder@mhc.net for details.

June 9

Manistee Ford's 9th Annual Classic Car Show at Manistee Ford. Contact Sherri Protasiewicz at sprotasiewicz@mhc.net for details.

June 12

Paul Oliver Memorial Hospital Auxiliary Annual Luncheon at Watervale. Contact Diane Miller at thackermiller@gmail.com for details.

June 15

29th Annual Grayling Hospital Golf Classic at Grayling Country Club. Contact Jodie Peters at jpeters2@mhc.net for details.

June 24 | 2 - 4 pm

Annual Cancer Prevention and Survivor's Picnic. Cowell Family Cancer Center parking lot, 217 S. Madison Street, Traverse City. Visit munsonhealthcare.org/cancer-events.

July 25

Cadillac Hospice Breakfast at Cherry Grove Event Center. Contact Courtney Mulder at cmulder@mhc.net for details.

August 2

Paul Oliver Memorial Hospital Auxiliary Tour of Interesting Places. Contact Diane Miller at thackermiller@gmail.com for details.

August 16

6th Annual Cadillac Power of the Purse at Cherry Grove Event Center. Contact Courtney Mulder at cmulder@mhc.net for details.

August 30

Family Birth and Children's Center Campaign Kick-Off Event at the Park Place Hotel and Conference Center. Contact Abbie Robinson at arobinson7@mhc.net for details.

September 20 - 21

8th Annual Chip in Fore Munson Hospice at LochenHeath Golf Club. Contact Kelsey Karbowski at kkarbowski@mhc.net for details.

October 4

11th Annual Paint the Town Pink. Contact Sherri Protasiewicz at sprotasiewicz@mhc.net for details.

December 7

26th Annual Holly Daze at Castle Farms. Contact Abbie Robinson at arobinson7@mhc.net for details.

Follow Munson Healthcare Foundations on Facebook to stay up to date with our upcoming events.

Thank you

We are deeply grateful to all of our donors.

The following list represents those who made cash gifts and payments of \$250 and above, between January 1 and December 31, 2017.

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)

Blue Cross Blue Shield of Michigan Foundation
Bras for a Cause TC Inc.
Charlevoix County Community Foundation
Chip In Fore Munson Hospice at LochenHeath
The Christoph Family
Community Foundation Anchor and Heart Endowment
Consumers Energy Foundation
Douglas and Maria DeVos Foundation
Daniel & Debra Edson
EJ
Jeff & Nancy Fisher
Grand Traverse Radiologists, PC
Grand Traverse Regional Community Foundation
Harry A. and Margaret D. Towsley Foundation
Hattie Hannah Keeney Trust
Anonymous
Herbert H. & Barbara C. Dow Foundation
Jim & Diana Huckle
George & Barbara Kausler
George & Joyce Kempton
Dave & Marty Leavenworth
Roger & Ann Looyenga
Fred and Barbara Malpass
March of Dimes Foundation
Michigan Health Endowment Fund
Carol Nette
Nickum Foundation
Jay & Margaret Player Estate
Priority Health
Rotary Charities of Traverse City
Schmuckal Oil
Paul Schmuckal
St Marys Cement, a Votorantim Cimentos Company
John & Candy Sutfin
The David & Mary Sheetz Foundation
The Maxon Foundation, U.S. Bank, N.A., Trustee
The Nickless Family Charitable Foundation
The Wayne and Joan Webber Foundation
Edward & Karen Walker
Paul & Linda Weston
Patrick & Jean Wicksall
Ronald & Martha Yocum
Gilbert Ziegler Estate

Champions

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

American Proficiency Institute, Inc.
American Waste
Gary & Judy Anderson
Steve & Deb Anderson
August A. Busch III Charitable Trust
Robert J. & Jennifer J. Banks Charitable Trust
Beaver Island Rural Health Center
Trip & Emily Beynon
Blue Waters Foundation
John & Karon Bull
Cadillac High School Girls Volleyball Team
Ralph & Maureen Cerny
Charlevoix State Bank
F. Gordon & Jean Cornwell Estate
Calvin & Kim Diller
Mike & Rhea Dow
John & Gina Erb
The Michael & Rhonda Estes Family
Robert and Phyllis Foster
Bill & Pat Gillula
Grand Traverse Area Catholic Schools
Grand Traverse Women's Clinic PC
Don & Ann Gregory
Bruce & Marlene Hulteen
Ralph & Peggy Jackson
William & Susanne Janis
Julius H. & Barbara Beers Family Foundation
Henri Pell Junod, Jr.
Wayne & Terry Lobdell
Frank Macher & Susan Bay
Daniel & Lillian Mahaney
Manistee Healthcare Manistee Hospital Auxiliary
Bob & Jan McKee
Fransetta C. Merenda Estate
Mio AuSable Schools
Wally & Peggy Nelson
Walter & Susan Noble
NPBC, INC, dba North Peak Brewing Company
Dorothea Peters
Jerry Pinch & Marie Brasza-Pinch
Richard & Mary Pisarczyk
Cherie & Kelly Robinson Family
Marvin & Luella Rorick
The Hildreth Foundation, Inc.
Tom's Food Markets
Traverse Anesthesia Associates, PC
Bruce & Betsy Wagner
Patricia & Kenneth Warner
Richard & Susette Wilson
Robert & Pauline Young

Partners

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

The Baker Family - Suttons Bay
James & Heather Barker
George & Sue Basta
George & Patricia Bearup
Mack & Lorraine Beers
The Beia Family
Charles & Barbara Benson
Blarney Castle Oil & Propane
Nora & Charlie Bumb
Jerry & Linda Carlson
Kyle & Betsy Carr
Glen & Gwen Catt
Chemical Bank
Chemical Bank Foundation
Richard & Carolyn Chormann
Fern L. Chupp Estate
Rob & Annie Cohen
Casey Cowell & Family
Credit Union One
D & W Mechanical
Rick & Connie Deneweth
Preston & Mary Dilts
Willard Dow
East Jordan Plastics, Inc.
Neal Fellows & Deborah Wyatt Fellows
John & Hilda Frey
Dr. David Friar & Rorie Lewis
The Barbara A. and Mark J. Gerson Fund
of the Jewish Community Foundation
Thor & Susan Goff
Grand Traverse Construction Company
Larry & Barbara Graves
H. Cox & Son, Inc.
Dianna Haines
Anne & David Hebert
Ruth Hoppe & Yasmin Richmond
Nancy & David Hunter
The Thad Jackson Family
John C. & Mary Jane Howard Foundation
Becky & Lester Knight
Mason & Lynne Rosenthal
In Memory of Rusty Orr Lewis
Little River Band of Ottawa Indians
Ray & Nancy Ludwa
Gerard & Jean Mahoney
Manistee Ford, Inc.
Dick & Hennie McClear
Dave & Kathy McCurdy
Elizabeth & Michael McNamara
Richard & Lynette Merillat
Michigan Center for Rural Health
Diane Marie & Frederick Thacker Miller
Bill & Kim Morley

Eric & Amy Mueller
Munson Healthcare Charlevoix Hospital
Guild and Gift Shop
Ralph & Cari Oppermann
Al & Lori Pilog
Max & Linda Proffitt
Mickey Putman
Dr. John & Julie Raymond
Thomas & Diane Rensberry
Rotary Club of Charlevoix
Dr. Beth Rzepka-Alto & Dan Alto
Sherloq Solutions
Theodore & Nancy Sherman
Timothy & Beth Shields
Penny & Stephen Staelin
The Cadillac Area Women's Giving Circle
The Pinkerton Foundation
The Vernon L. Petersen Memorial Fund
of InFaith Comm Fdn
Traverse City Track Club
Robert & Anne Tucker
Windemuller Electric
Jeremy & Janelle Winkle
Randy & Joan Woods
David Wright & Julie Quinn
Floyd & Nancy Wright
John & Dr. Anna Young

Stewards

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

Robert Addis
Dennis & Susan Ambo
David & Jacqueline Amos
Ben & Jody Andrus
Archangel Gabriel Greek Orth Church
Ladies Philoptochos Soc
Jon & Mary Armstrong
Tom & Mary Alice Armstrong
Dr. Matthew & Diane Arnold
Ches Augspurger
Autumnwood of McBain
Jeremiah & Kristi Avery
B & V Mechanical, Inc.
Shirley & Ralph "Nick" Baker
David & Dawn Baldwin
Eugene & Virginia Balogh
Bank of America Matching Gifts Program
John & Nancy Banks
Dr. Robert & Theresa Barry
Dr. Theodore & Dorothy Batzer
Patsy & Bill Beck
Ernest & Mary Behnke
Otto & Kathleen Belovich
Benjamin Twiggs
Arleta Bernson

Alan & Jan Bersted
Bickersteth-Brown Wealth Advisors
Duane & Jean Bingel
Albert & Jacqueline Bingham
Brian Blood
Harry & Stephanie Blount
Blue Cross Blue Shield of Michigan
Roy & Alma Bolles
Boride Engineered Abrasives
Michael & Amy Boros
Richard & Barbara Bowzer
Derek & Jennifer Boyer
Norton & Mary Bretz
Andrew & Donna Brickman
Charles & Nancy Brickman
Jerry Beasley & Fleda Brown
Susan Brown
Ted & Eleanor Brownell
John Bruder & Carolyn Keith
Gordon & Nadine Brunner
Peter & Leigh Bump
Jacques-Brett & Nancy Burgess
Lawrence & Susan Burks
Mike Buschell & Wendy Weinfurter
Richard Caldarazzo
Ronald & Diane Calsbeek
Boogie & Lisa Carlson
CDM Foundation
Century 21 Northland
CenturyLink Employees Golf Outing
Ceres Foundation
Chemical Bank
Cherry Bend Family Care, PLC
Fran & Steve Cheyne
Jim & Sue Childs
Steve & Hallie Christian
Dale & Virginia Claudepierre
Al & Susan Cogswell
Bernadette & Dave Cole
Clare Coles
Bill & Nina Collins
Robert & Janet Condon
Robert & Julie Connors
John & Holli Cox
Crawford County United Way
Dr. Thomas & Jeanne Crosby
Crystal Downs Country Club
Women's Auxiliary
Crystal Lake Health Center
Crystal Mountain Resort & Spa
The Barry & Renie Cutler Family
Phil & Wanda Diamond
Scott & Charlotte Diller
Mark & Kathy Dixon
Don's Auto Clinic

Thank you

Doris J. & Donald L. Duchene, Sr. Foundation
Dorothy Dowd
John & Frances Downing
Gary & Sandra Drew
DST Systems, Inc., Matching Gifts Program
Nancy & Berkley Duck
Mr. & Mrs. Ted Dumbauld
Tom & Shelley Dunkin
Bryan J. Dunlop, MD
Jim & Sue Dutmers
Harry & Sara Eick
Jason & Alicia Elmore
Richard & Laurel Elsea
Emergency Physicians Medical Group, PC
Jim & Betsy Evans
Pamela & Mark Evans
Kenneth & Sheila Falk
Family Practice of Cadillac
Daniel & Cameron Farley
Farm Bureau-Schultz Insurance Agency
William & Glynis Fenn
Fifth Third Bank
Mike & Carla Filkins
Bernard & Marilyn Finn
Gary & Gayla Finstrom
Richard & Isabelle Firestone
Dr. Richard & Janet Fish
Patricia & Robert Fitzgerald
Paul & Charlene Fitzpatrick
Brownie & Susan Flanders
Floor Covering Brokers
Dr. Kenneth & Linda Forrester
Foster, Swift, Collins, & Smith, P.C.
Fox Motors of Cadillac
Joanne Friedman
Don & Lee Frost
Ed & Virginia Gambrell
Gary & Tami Gandolfi Family
Michael & Sonja Ganger
Patrick & Erin Gartland
Dr. James & Carol Gels
Erich & Shirley Gensley
Francis J. & Jacqueline Gingras
Mark Girardin
Norbert & Paula Gits
Greg & Kathi Glasby
Cynthia L. Glines, MD & Robert M. Hall, MD
Bill & Pam Gnodtke
David & Penelope Gordon
William Gordon & Dottie Prouty
Grand Traverse Mobile Communications
Grayling Anesthesia Associates PC
Jeffery & Susan Green
Charlevoix Ace Hardware /
Mark & Victoria Greyerbiehl

Trina Haas Estate
Hagerty Insurance Agency, Inc.
Hallmark Construction
Randy & Diane Hamilton
Michael Hamner
Lynn & Sonja Handrich
Timothy & Sally Hanley
Dr. Carl & Deborah Harlan
Debra Hart
David & Judith Hartman
Jim & Terry Haslinger
Charles H. Havill Family
Geoffrey & Mary Sue Heidbrink
The Katie Heintz Family
Mark A. Hepler
David & Maureen Herr
Highpoint Auto & Truck Center
Melissa Hilliard-Johnson & Dan Johnson
Hillquist Family Foundation
Michael & Michelle Hinkle
Hitchens Family Foundation
Russell Hjelmstad, MD
Dr. Steven Hodges
Paul & Sally Hoelderle
Stanley & Betty Holzhauser
Jay & Joan Hook
Gordon Hopcian & Dr. Carol McKee
Elizabeth C. Hosick, MD
John & Sandy Hovermale
Michael & Marsha Howard
Renee & Rob Mittelstaedt
Huntington National Bank
Albert & Julie Hurd
Immaculate Conception Church
Indigo Health Partners
Adrienne Osborne Ives
Dr. Mary Ivey
T. Michael & Joan L. Jackson
James & Catherine Haveman Family
Foundation
Ken & Bette James
Dennis & Mary Jason
Dr. James & Rebecca Jeakle
Frank & Kathleen Jeffreys
Bernard & Barbara Johnson
Mark & Heather Kage
Tom & Amy Kane
Dean Kasperzak
Stephen Kaufman
Jamie & Paula Kemler
Dr. Robert & Melissa Kendell
Todd Kennell
Willis & Judith Kern
John & Leland Keyser
Rhoda M. Kinney Estate

Richard & Sherry Koenig
Richard Kosinski & Deborah Ochs
Larry & Anne Krawczak
John & Kelle Krmarik
James & Kristina Kunz
John & Elaine Kurtz
Luther & Mary Kurtz
Nora LaForest Estate
Lake Michigan Credit Union
Donald Lakin
Vernon & Tina LaLone
Greg & Cecily Lambourne
Dr. Marc & Kathleen Lame
William & Beverly Lane
Kathy LaRaia & Dennis Lynch
In memory of Pauline Y. Lather
Steven & Michele Leach
Dr. Tania & Jon LeBaron
Donn & Sharron Lemmer
Leone's
Paul Lerg
Kenneth & Jocelyn Lesperance
Kenneth & Pamela Lester and Family
Scott & Vickie Lizenby
Dr. William Long & Karen Deschner-Long
Douglas & Lynne Luciani
Mackinaw Trail Pediatrics & Health Associates
John & Freda MacLeod
Brent & Alicia Maitland
Mark & Nancy Malinowski
Dr. Daniel & Tonya Mann
Peter & Kristin Marinoff
Jamie & Barbara Marsh
Dr. David Martin & Mrs. Cathie Martin
Barbara & John Matthews
John & Jane Matz
Maxwell Medals & Awards
McBain Public and Northern MI Christian
Girls Volleyball
Alan & Anna McBride
Beth & Dennis McCarthy
William & Dorothy McColeman
Brian McComb & Michelle McComb
Dan & Susan McDavid
Melvin A. McDole, Jr.
Tim & Denise McDonough
David & Kathy McGreaham
Joseph & Joanne McGurn
Goldie McLaughlin
John McLeod & Josette Lory
Jim & Diane McMahan
Dr. Mark & Laurie McMurray
Rodney & Mary Jo Meade
Mercantile Bank of Michigan
Michelle Mercer

Paul & Judi Mesack
Midlake Builders
Mika Meyers PLC
Ray & Mary Ellen Miller
Langdon & Joan Miller
Wally & Jo Miller
Sam & Karen Mitchell
William & Anne Montgomery
Misty Moore
Angela & Matthew W. Morgan
Dr. Paul & Nancy Morris
Richard & Julie Mueller
Munson Healthcare Grayling Hospital
Medical Staff
Dr. & Mrs. M.R.S. Nair, MD
National Vacuum Equipment, Inc.
Barbara & Leonard Natkowski
Daniel & Kristine Navin
Christine & Brian Nefcy
Ed & Laura Ness
Donald & Beverly Nester
Patrick & Jennifer Nestor
Forrest Karl Neumann
Dr. Edward & Pamela Newcomb
Joseph Nixon
Inez Noble
Tom & Ellen Noneman
Northside ENT, Inc.
Mr. & Mrs. John F. Ochs
Drs. Thomas & Alissa O'Hagan
John Okoren & Joyce Mongar
Jon & Kathy Olney
Dave & Betsy Olson
Ken & Kathleen Orshal
Steve & Dee Paine
Doug & Kellie Parkes
Bill & Joey Parris
Pat O'Brien and Associates - Charlevoix Office
Stephen L. Patton Family
Paul T. & Frances B. Johnson Foundation
Dennis & Joann Pearsall
Richard F. Peck, Jr.
Roger & Heather Perry
Doug & Karen Peters
Sue Peters & Dave Murphy
David & Ellen Petrick
Edward & Patricia Petrick
Bill & Joyce Petter
PNC
Jack & Danielle Poindexter
Dennis & Jari Poll
Derk & Shannon Pronger
R. M. Young Company
Marcia Rackov
John & Mary Helen Ray

Joe & Robyn Rebec
Dino & Michelle Recchia
Rehmann
Dan Remahl
Kent & Mary Ann Reynolds
James L. Rich & Gwendolyn L. Rich Estate
Riemer Eye Center
Mike Matuzak & Stephanie Riemer
David & Ene Ripper
Charles & Clara Rodes
Carl & Barbara Roehling
Susan Rogers
Roscommon County United Way
Jeff & Eva Rose
Bruce & Sharon Rosema
Betsy & Kent Rosenau
John Ruckrich
Tabitha Rudolph
Matt & Adrienne Russell
Edward & Sharon Rutkowski
Bill & Janine Rzepka
Thomas Sargent & Frances Petty Sargent
Robert & Elaine Schafer
Frank & Joanne Schroeder
Mary & Robert Schubert
David & Susan Schuler
Pat & Gary Schwach
Robert & Kathryn Schwert
David Seabury
Anthony & Lillian Seperic Estate
Michael Shafer
John & Jane Shannahan
Richard & Harriet Shapack
Bob & Amy Sherman
Albert & Eva Sickinger
Siebenthaler Foundation
Deborah Sielski
Jerry & Jane Sinkel
Cliff & Pat Sjogren
Laurence & Jean Skendzel
Tonya & Wayne Smith
Mark & Alice Snyder
Caleb & Majeane Sparks
Spence Brothers Construction
Robert & Leeann Sprunk
St. Hubert Catholic Church
Elfie Steigerwald
Robert W. Stephens, MD
Tom & Kathy Stocklen
Peter & Karen Strom
Suburban Trucking, LLC
David & Lynn Swan
Mike & Pat Szczepanik
TC Group of Alcoholic's Anonymous
Craig & Rebecca Tester

Teter Orthotics & Prosthetics, Inc.
The Amgen Foundation
The Herrington-Fitch Family Foundation
The Lighthouse at Roscommon
The Record-Eagle
Chooch & Jacquie Thiel
Herm & Laurie Thomas
Ronald & Mary Tonneberger
Top Line Electric, LLC
Tower Pinkster Titus & Associates
Jeanne Townsend
Traverse Area Gluten Free Support Group
Traverse City State Bank
Traverse City West High School and
Student Senate
Jerry & Elizabeth Tyson
Tim & Sue Unger
Joe & Durette Upton
VELL Construction
Dr. & Mrs. Thomas Veyerer
Timothy & Jill Vollbrecht
Edwin & Elaine Wall
L. Kent & Nancy Walton
Lawrence & Jamie Warbasse
Janet & Charlie Weaver
Kennard & Judith Weaver
Catherine L. Webb, MD
Bill Weiss, Jr.
Paul & Angela Welke
Don & Joan Wiitala
William A. Fisher, II Family Foundation
Abby Wilson
Mr. John S. Wilson
David & Shari Wilson
Beverly & Frank Winders
Phil & Kathy Winkle
Travis & Krista Winkle
Amy & Jim Wojciechowski
Daniel & Julie Wolf
Dr. Catherine & Gary Wonski
Guy & Elaine Wood
Woodward Family Foundation
Endowment Fund
World Magnetics Company
Greg & Des Worthington
Kenneth & Nancy Wyckoff
Mike & Anne Smith Zdrodowski
John C. & Jacquelyn L. Zimmerman

Gold

(\$500 - \$999)

Agility Health
Bruce A. Ahlich
Patti & Jim Aikin
Raechel Alberts

Thank you

Alfie Logo Gear
Beverly Almquist
Altria
Richard & Marcia Ames
Alan & Pam Anderson
Fred Anderson
Stein & Theresa Anderson
Larry & Sharon Andringa
Thomas & Katherine Angus
Drs. Joel & Krista Anhalt
Arthritis & Osteoporosis Center
Tom & Barb Auer
Dennis & Cara Aurand
Todd Gignilliat & Erica Austin
B & P Manufacturing, Inc.
James Baird
Baker College of Cadillac
Diane Barton
Bruce & Jeanne Beers
Dr. Aaron & Mrs. Elizabeth Bennett
Steven & Sandra Bennett
Noel & Melanie Bergeon
Jay & Maureen Berger
Dave & Paula Berry
Ivor & Marci Berry
Bethlehem Lutheran Church Endowment Fund
Betsy Bay Furniture
Juanita Bilinski
Bingham Insurance Services
Jay & Linda Bingham
Ruth Bloomer & Fred Shipman
Richard & Lois Bolan
James & Carole Bomberger
Dr. Jennifer Schell & Dr. Dan Bonifacio
BorgWarner Thermal Systems
Craig & Erica Boss
Vern & Jennifer Bowling
Bowman & Rogers, P.C.
James & Julie Brand
William & Natalie Brown
Timothy & Angela Brugger
Connie & Peter Bruski
William Bryant
Cadillac Casting, Inc.
Cadillac Credit Bureau
Cadillac Lions Club
Cadillac News
Cadillac Tire Center
Charles & Susan Cady
Glenn & Lisa Canning
Carey & Jaskowski, PLLC
Eugenia Carlson
Margaret Carmody
Grant & Terry Carrithers
Pat & Sheri Carroll

Carroll Retirement Plans & Investments LLC
Bill & Claudia Carter
Bill & Sandy Cartwright
Dr. Joseph & Helen Caruso
Charlotte Marx & Felix Casillas
Tyler & Jennifer Cerny
Rachel & Roger Chase
Chemical Bank
Cherryland Electric Cooperative
Chess Construction
Craig & Deb Chmielewski
William & Karin Chung
Cigna
Alfred & Joanne Clare Estate
John & Mary Clark
Catherine Collins
Michael & Carolyn Collins
Bob & Judy Colt
Ashley Combs
George Comden
Community Foundation Rotary Endowment
Cooke Sheet Metal, Inc.
Mary Cooper
Cathi Cornelius
Ralph Corwin
Coverys
Laura Criddle
Donna DeFilippo
Delta Dental Plan of Michigan
John & Pamela DePuy
Dinghy's Restaurant & Bar
DK Design Group
William & Phyllis Donberg
Justin Dontje
Dr. GERALYN & John Doskoch
Downtown Traverse City Association
Eric & Karyn Dunlap
Jeffrey & Shelly Durkin
Benjamin Edinger
Esther Sigurdardottir & Larus Einarsson
Kathy Ervin
Keith & Gail Evans
Mary H. Faculak
James Fegan
Michael & Cathy Feister
Ferguson and Chamberlain Associates, Inc
Michele Fernandez
FIAMM Technologies LLC
James & Kathryn Fischer
Alanna Fitzgerald
Dr. Julie & Mr. Paul Fitzgerald
Ernest & Marjorie Flegenheimer
Karin Flint
Dan & Catherine Fly
Beth Forbes

Bud & Nancy Foster
Lorraine Frank-Lightfoot & Bradley Lightfoot
Leonard & Karen Franseen
Ron & Jan Frenchi
Dee & Steve Frisbie
Fuller Design, Inc.
Diana Gaines
Susan Gallivan
Godfrey Chevrolet Buick
Dorothea Goodson
Graceland Fruit
Grand Traverse Academy
David & Amy Gray
Grayling Generating Station
Grayling Hospital for Animals PC
Great Lakes Collection Agency
Great Lakes Railcars, Inc.
Scott & Jennifer Groseclose
Dr. Daniel & Anne Guyton
Barry & Evelyn Harper
Robin Harper
Robert & Carmel Harrington
Zachary & Erin Word
Kenneth & Ruth Heeres
Gerald & Carol Heintz
Debra Henderson
Eric Henry
Walter Herrick
Matthew Hess
Janet Hobbs
John Hoch & Cathy Walter
Richard & Patti Hodge
Robert B. and Linda L. Hoffman
William & Myrna Holland
Ronald & Donna Hollister
David Chandler & Jeff Holm
Sandra Honigfort
Hugh & Joan Hoyt
Walter & Anna Hufford
Independence Village of Petoskey
Melissa Jacobs
John Cross Fisheries, Inc.
Wendell & Linda Johnson
Johnson Insurance Agency
Joseph & Kristine Johnson
Ian & Heidi Jones
Mary & Alan Joslyn
James & Rebecca Kalajian
Charles & Alyson Kass
Janet & Bob Kass
Mark & Mary Keelor
Charles & Dolores Kelly
Patrick & Mary Kelly
Charles & Audrey Koleian
Tom & Rosie Kern

William & Jaimie Kern
Teresa Kieffer
Dr. Yelena Kier & Mr. William Gibb
Christa & Jon Kiessel
Wayne King
Dr. Helen Kiomento
Jonathon & Mary Klein
Korthase Brothers Sugarbush
Paul & Jeanne Koss
John & Mary Kovacs
Harvey & Mary Krantz
Tom & Molly Kujala
Lakeview Dentistry of Charlevoix, PC -
Dr. Melissa Makowski
Ben & Stephanie Lamphere
Dennis Latuszek
Darrell & Kathi Lavender
James W. & Marjorie O. Leenhouts
Richard & Ruth Leonard
Katie & Greg Lestan
Saule Letizio
Linda Dresner & Ed Levy, Jr.
Melvy Erman Lewis
John & Betty Lien
John & Christina Linderman
Linke's Body Shop, Inc.
Charles & Mary Ann Lockman
Tim & Kim Lueck
Chris & Kristin Lutz
Ramona Lyons
Carl & Mary Madion
Terry & Sally Malone
Matthew & Natalie Malpass
Stephanie Marra
Mike & Kerry Marsh
Charlotte M. Marx & Felix T. Casillas
Jim & Jeanne Matthews
Phillip & Kathryn May
Thomas & Carolyn McAnallen
Jack & Virginia McCallum-Syer
Thomas & Shelle McElwee
Marge McGoff
James & Barbara McKenna
Michael & Paula McLain
Anne McMorrow
Mary Ann Meanwell
Phil & Nancy Meek
Jim Meier
William Melick
Anita M. S. Merchant
Michigan PGA Association
Midstate Security
Milarch Brothers Nursery and Landscaping
Greg & Karen Miller
Karen Miller

Dan Minor & Dawn Casey
James & Nancy Mogle
Montmorency-Oscoda County Child
Protection Council
Moomers Homemade Ice Cream
Richard & Elizabeth Morris
Hugh & Mary Beth Morrison
Richard & Virginia Mouch
Georgie Murray
Edward & Elizabeth Neithercut
Timothy & Rebecca Nelson
Tom & Judith Niswonger
Randy & Christie Norman
Chad & Diana Novak
Grant & Jean Ohlson
Leon & Nancy Olewinski
Karin Olson
Greg Olsson
Onekama Consolidated Schools Staff
and Students
Mike & Nancy Ortwine
Luke & Alana Otten
Mike & Kelly Pando
Preston & Barbara Parish
Mary Parker
Karen Paulosky
John & Theresa Pelizzari
James & Mary Peterson
Clark & Marie Phelps
Larry & Jayne Phillips
Ken Pickering
Timothy & Patricia Plucker
Kenneth & Shirley Polakowski
Brian & Eileen Postma
Jim & Charlotte Price
Winter Proctor
Richard & Clara May Purvis
Richard & Linda Raetz
Marty Recker
Dr. Doug Richley
Rich & Tammy Richmond
Patti Rigan
Connie Riopelle
Rachel Roe
Roger & Beth Roskamp
Hank & Carol Ross
The Mark Rowen Family
Jennifer Rousseau
George & Carolyn Ryckman
Saint Agnes Catholic Parish
Sam's Club
Ronald & Mary Sanders
Ron & Mary Sanders
Karl & Marilee Schlack
Dale & Sally Schmerheim

Aaron & Holly Schurg
Deanna & George Seifried
Mary Ellen Sheets
Paul & Joan Shirilla
David & Susan Shooltz
Bill & Mary Lou Sick
Matt & Nancy Simon
Nathan & Lindsey Skop
Tracy W. Smith
SMWIA Local 7-Zone 3
Snyder's Shoes
Joan Sobota
Matthew & Sally Somsel
Richard & Linda Southby
St. Ambrose Cellars
Jim & Theresa Stachnik
Carol Stack
Brett & Lyn Stanton
Milton & Victoria Stanton
Lawrence & Dawn Stauffer
Frank & Jill Stiltner
Glen & Lynda Stolt
Philip Wilson & Beth Straebel
Strata Design Inc.
Street Legends Classic Car Club
STT Security Services
Jim & Bonnie Supina
Bill & Mary Swift
Tarnow Management, L.L.C.
Amy & Brian Tennis
The Farmington Company
Cecil & Kristine Thomas
Robert & Alice Timms
Robert & Margaret Tipword
Kenneth & Claudia T'Kindt
Emily Gest Todd
Heather & Lyle Tolfree
Steve & Amy Tongue
Traverse City Central High School
Wallace & Susan Tuttle
Christopher Twork
Venture Property, Inc.
Glenn & Berniece Verbrugge
Gary & Judi Vergon
Ricardo & Carol Vidrio
Ginny & John Vietti
Ken & Nancy Visser
Suzanne Voltz
Cheryl Vorpagel
Kris Walker Smith
Ed & Erica Walsh
Brad & Lyn Ward
Rebecca Washnieski
Allen & Jennifer Weaver
John P. Schnitker & S. Elizabeth Weaver

Thank you

Webber Insurance Agency
Karen Wells & Paula Sagala
Jerry & Penny Wells
Dr. Craig & Patricia Wendt
Bruce & Gail Westover
Van White
Mark & Joy White
Bob & Jodie Wick
Robert & Edie Wilcox
Robert & Greta Wilcox
Thomas & Christine Wilhelm
James Williams
Bart & Patty Wilson
Gerard & Beverly Winkle
Shirley Wolfe
Women's Association of the Congregational
Summer Assembly
Scott Wooters
WWTV/WWUP TV 9 & 10 News
Paul & Christine Yezbak

Silver

(\$250 - \$499)

A.M.E.N.
Absolute Haitian Corporation
Kimberly Acker, LPN
Glen & Meg Ackerman
Karrington Ackerman
Advertising Impressions
Mike & Jen Aenis
Airway Oxygen
Peter & Bernadette Albers
Alcotec Wire Company
Barbara & James Ames
Gordon & Pamela Amidon
Carl Anders
Ronald & Jessica Andersen
Annette Andres
Joseph & Audrey Andrews
Dan & Sarah Angers
Automatic Imaging Company
Peter & Sharon Bacon
Gail Bader
Carol & Steven Baker
Cyril & Nadine Baker
Bruce & Judy Balas
Jay & Kris Balasz
Jonathan & Kathleen Ball
Kathryn Bandfield-Keough
Jeffrey & Kalin Barker
Tyler & Courtney Barrett and Mac
Stephen & Carol Bartholf
Marcia Bartlett
Daniel & Jerel Bathrick
Judith Bay

Bayko Concrete Service, Inc.
Todd & Sheryl Beeman
Priscilla Belden
Bardel Belford
Edward & Linda Bemis
Carl & Sally Benner
Ralph & Lynda Bergsma
Jim & Kathy Berish
Phyllis Bertram
Charles & Theresa Bethea
Rebecca Beutler
Tim & Mary Binder
Joshua & Kristen Bitson
Deborah Blashill
Terry & Arlene Blissett
John & Sue Bolde
Paul & Karen Bolhuis
Al & Joan Bonney
Laura Borchers
Craig & Brenda Borr
Kelly & Ryan Bos
Greg & Michelle Bosscher
Julie Botsford
Rich & Margo Brandell
Michelle Brockie
Jean Brooks
Tim Brooks
Mrs. Kelly Browe
L. Erik & Meredith Brown
Hope & Tim Broxterman
Tammi Buell
Sarah Bullard
Rachel Bunner
Burdco Incorporated
Cadillac Area Chamber of Commerce
Cadillac ENT & Facial Plastic Surgery
Cadillac Family Physicians PC
Cadillac Women's Bowling Association
Jennifer Cameron, CNM
David & Suzanne Campbell
Barry & Margaretanne Campbell
Jeremy Cannon
Cardiothoracic Surgeons of Grand Traverse
Jeremy Carlson
Kenneth & Agnes Carter
Philip & Barbara Chapman
Robert & Ruth Chapman
Sieglinde Christner
Chuck & Nancy Cleland
Brian & Aimee Cloud
William & Joann Cole
Jeanne Comai
Jason Conk
Carina Conklin
Drs. Alan & Dianne Conrad

Gordon & Constance "Joan" Converse
Bill & Paula Cordes
Therese & Stephen Cousins
Colleen Couture
David & Dorothy Couturier
David & Glenys Cowperthwaite
Judy Coy
Kelli & Adam Cravey
Luke Crimmins
Ann Culp
Matthew Cuocci
Susan Curnow
David & Darlene D'Arcangelo
Nancy Fisher Day
Lori Dean
Richard & Ann DeBoer
Joseph & Venetta Dechow
Francisco & Lucitta DeGuia
John Delong
Geraldine Demma
Carolyn Denny
Karen Denolf & Kathleen Hayes
Mark Deponio
Fred & Deanna Deschler
Stephen & Deborah Douglas
Marcia & Bob Downs
Eugene & Patricia Drenth
Marilyn & Joe Dressel
James & Cynthia Dudek
Woodie & Lois Durham
Margaret & John Eckhold
Gladys Edinger
Werner & Rhonnia Egger
Bob & Bonnie Eggle
David & Mary Jane Ellens
Kent & Julie Elliott
Kelly Emmons
Michelle Engels
Vincent & Barbara Engerer
Douglas & Judy Ettema
Evening Star Joinery, Inc.
Thomas & Brenda Evon
Fabiano Brothers, Inc.
Kristen Fabiano
Brian & Crystal Feeney
David & Diane Feenstra
Nancy Ferguson & John Fratrack
Danelle Feys
Gregory & Patricia Fiebing
Steve & Ann Fisher
Roger & Mooneyen Fitch
Beth & Joe Fitzsimmons
Nancy Flynn Tinsley
Tiffany Fortin
Thomas Fowler

Trent & Cammie Freeman
Friendship Group of Al-Anon
Jennifer Fuhrman
Dr. Marian & Craig Fuller
Greta & Bill Gappy
Carla Gardner
Glen Gauld
William & Carolyn Gauthier
Diane & Branko Gegich
Christopher & Jennifer Gerling
Kathryn Gibbs
Anne Gilpatrick
David & Leslie Ginsberg
Katryna Glettler & John Sees
Robert Goff
Steve & Christina Good
Dr. Don & Barbara Good
Stuart & Nancy Goodyear
Lisa Gorence
John & Amanda Gower
Chester & Elaine Grant
Patricia & Merritt Green
Clarence & Marlene Habermann
Frank & Connie Hagelshaw
Helen & Chuck Hall
Patrick & Kathryn Hall
William Hamlin
Myrtelina Hammond
Madeline Hanbury
Thomas & Lizabeth Hardy
Willard & Diane Harju
Thomas & Nancy Harris
Colleen Hathaway
Jackie Hayes
Hearts to Holly
Susan Heinlen
Peter & Sunnie Hellman
Mark & Val Hendricks
William & Ann Henning
Cash A. Herman
Mark & Rita Hess
Tom Hobbins
Cynthia Hodges
Rich & Perry Irish Hodgson
Kristine Hoffman
Cyndi Holiday
Carolyn Hollenbeck
Joseph & Ann Hollis
Ann Holmes & David Schuman
Honor Building Supply
Joseph & Julia Horlings
Ray Hosek
Lynne Huisman
Maxine Hunter
Craig Hutcheon

David & Louise Ihm
Imprés Salon Spa
J. LaPorte & Associates, Architects
Donald & Margaret Jeakle
Lyn Jenks
Dr. Ronald & Sherry Joanette
Jeffrey Johncheck
Roger & Barb Johnson
Dianna Johnson
Scott Jackson & Karen Johnston-Jackson
Alan & Hannah Jones
James & Karen Jordan
Jordan Valley Late Bloomers Garden Club
Scott & Mary Joseph
James & Leslie Julian
Steven Harwell & Susan Kaap
Dave & Beth Karczewski
Pat & Sue Kelly
William & Donna Kennis
Laura & John Kersten
Dan Ketchum
Thomas & Deborah Kimball
Michael & Suzi King
Robert & Joyce Kirshner
Chris Kitchen
Ken & Nancy Kline
Deward & Jennifer Knapp
Paul & Mary Kociemba
Joseph Kormanik
Sheryl Korthals
Tom White & Kirsten Korth-White
Karl & Kaye Kristen
David & Joan Kroupa
Jackie Krutsch
Jeffrey & Joanne Kulka
Robert & Susan Kuras
Jeffrey & Jeannette Kyff
Scott & Kerry LaBonte
Terri LaCroix-Kelty
Daniel & Heidi Ladd
Gerald & Della Lambert
Jolinda LaPan
Nadine Larcher
Sharon & Steven Largent
Daniel & LuAnne Lautner
Deborah Lee
James Lee & Krystal Auernhamer
Ed & Anne Leverich
Jim Levy & Lois Counterman
Kevin & Sandy Lewis
Karrin Licht
Patricia Liesik
Tom & Mary Ling
Jason Linn
Literacy Consulting Services, LLC

James & Patricia Lizenby
Kevin & Mary Lizenby
Donna Looze
Tina Loren
Ben & Andrea Ludka
Lark Ludlow & Barrett Ludlow
Michael & Kathryn Lueder
Justin Simrau & Erika Lyons-Simrau
Daniel & Merry MacGirr
Leonhard & Rebecca Maendel
Peter Magoun
Ron & Dawn Mallard
Amy Mamo
Nanci Marsack
Bill Marsh Auto Group
Cheri Matheson
Kelly Maxey
Mac, Heidi, Kerri, & Mitch McAdams
Julie McAllister
Thomas & Sally McCambridge
Tom & Maureen McConnell
Karen McCrary
Joe & Pauline McDermott
Dennis & JoAnn McDonald
Shawn & Jean McDonough
Danny & Lori McDougall
Ruth & Hugo McGee
Charles McGonigle
Carol McIntosh-Lieffers
Tom McIntyre & Family
Thomas & Shirley McLenithan
Maureen Meis
Joel & Carol Meister
Dale & Cheryl Melroy
Scott & Brenda Mezeske
David & Cindy Michelin
Ned & Sidney Milne
Steven Cowie & Natika Mitchell Cowie
Jennifer & Mark Mitchell
James & Cindy Monroe
Alyson Montgomery
Eugene & Noranne Morin
James & Deborah Mork
James & Judith Moskalik
Kathy Moyer
Fred & Kay Muller
Munson Healthcare Charlevoix Hospital Staff
Lin Murdock
Patrick & Katie Murphy
Joan Murray
Glorita Musilek
John & Connie Napier
Narcotics Anonymous
Sherri L. Nemeth
Debra & Pete Nemish

Thank you

Mark & Marilyn Newsted
Joseph & Marion Nied
Ms. Irma K. Noel
William Northcutt & Ellen Mershon
Northwestern Mutual - The Gingras Group
Christina & Steve Nowak
Duane & Irene Nugent
David & Chere Ohman
Richard & Clarine Olson
Erik Olson
Omni, LLC
Virginia O'Neel
Kathleen Ortwine
Phyllinda Painter
Richard & Dana Pajtas
Sally Pankow
Scott & Julie Papineau
Daniel & Patricia Passman
Blair Patch
Terri Paul
Beverly Pawloski
Timothy & Barbara Payne
Christina Peltier
Elmer & Ruth Peterman
Amy Peterson & Mike Naughton
Gary & Dr. Carol Peterson
Craig & Lynn Peterson
Dale & Sue Picardat
Barry & Karen Pierce
Max L. Pifer
Pioneer State Mutual Insurance Company
Jennifer Piwowarski
Betty Plough
Angela Pohl
Barbara Pohlman
David & Judith Pohlod
Clifton & Suzi Porter
The James E. Potvin Family
Wilbur & Corky Potvin
Kellie & Jeremy Prielipp
Patricia Priest
Dale & Anita Priester
Nancy Prince
Tamara Putney
John Reed
Beverly Regts
David & Sylvia Reiser
June Rengo
Andrea Robinson
Bruce & Joyce Rogers
Kevin & Kathy Rogols
Jack & Beth Rose
Sheila Rose
Craig & Mary Rosenberg
Nathan Rouse & Melissa Donick-Rousse

Philip & Denise Rusinowski
Lynelle Rye
Lorene Sakamoto
Rick Salagovich
Doreen Sanchez
Andy & Mary Sanford
David & Linda Sanger
William & Mary Lou Sankbeil
Ross & Kerry Satterwhite
Richard & Lisa Schaub
Bob & Libby Schleiffarth
Paul & Shaun Schneider
Gerald & Suzanne Schroer
Wally & Pat Schroth
Paige Schubert
Melissa Schultz
Rick Schultz
Art & Karen Schwarm
Deborah Scott
Gary Graber & Vicky Scott-Graber
Melissa Sebold
William & Kathryn Seitz
Marta Shea
Luanne Sherman
James & Shannon Sitek
SiteOne Landscape Supply
Douglas & Marcie Slater
Jennifer Smith
William & Marilyn Snider
Bob & Sue Sommerville
Paul & Mary Sopscak
Sports Ink Screen Printing & Embroidery LLC
Stephan Wood Products, Inc.
James & Donna Stevens
Dr. F. James & Kate Stewart
William & Margaret Stych
Nicole Sulak
Catherine Swan
John & Marcy Szniewajs
David Taft & Sara Leonard Taft
Ann Tavis
Jack Taylor
Dale & Mary Terryberry
Tom & Marge Teske
The Friendly Garden Club of
Traverse City, Michigan
The Garrow Company
The Manna Food Project
The Roadhouse Mexican Bar & Grill
Dana Therrien
Angela & Mark Thiel
Sara Thompson
Richard Tinker & Siblings
Dr. Roderic & Patricia Tinney
Dave & Teresa Tokie

Traverse City Glass
Traverse City State Bank Employees PUDD
Toby & Christy Tull
Robert & Karen Van Rees
Gordon & Susan Van Wieren
Jim & Susan VanDusen
Ward VanHouten
Douglas Verellen
Frederick & Carolyn von Stade
Debra Voss
Elizabeth Wagner
Garey & Shirley Walker
Russell Wallace
Stuart Warnaar
Eric & Sofia Warren
Water's Edge Dentistry
Jennifer Watkins
Brandon & Sarah Weaver
Jack & Kathy Weber
Mrs. Shawn Webster
Sharon Wehr
Dr. Charles & Ann Weitz
West Shore Medical Center Employees
James & Juleen Whall
Lori Whilden
Greg & Karen White
Whiteford Associates, Inc.
Diane C. Whiteford
Bruce & Avace Wildie
Carol Williams
Williams Chevrolet Honda
Laura Williamson
James & Charlene Wilson
Laurie & Mark Wilson and Family
Loretta Wingard
Kate Withington-Edwards & Douglas Edwards
Henry & Michelle Witkop
Donna M. Woiderski
Ed & Connie Wojan
Robert & Keri Wojan
Joseph Wolf
Gerald & Linda Woods
Ron & Joyce Wooters
Frances Wyatt
David & Beth Ann Yakes
Connie Yonka
Lory Young
John & Peggy Zachman
Caitlyn Zeitz
Vicky Zimmerman
Michael & Ann Zipser

Meet Our Members of the Munson Healthcare Foundations Boards

Munson Healthcare Foundations Board

David Hunter, *Chair*
Hallie Christian, *Vice Chair*
Ben Muladore, *Secretary*
Kathy Dixon, *Treasurer*
Pam Anderson
Jon Armstrong
Greg Glasby
Paul Lerg
Alan McBride
Edwin Ness, *President and CEO,*
Munson Healthcare
Desiree Worthington

Cadillac Hospital Foundation Board of Trustees

Greg Glasby, *Chair*
John MacLeod, *Vice Chair*
Pam Anderson, *Secretary*
Patrick Carroll, *Treasurer*
Alicia Elmore, *DO*
Greg Lambourne, *MD*
Jim Meier
Marcia Rackov
Jerry Sinkel
Tonya Smith, *President, Cadillac Hospital*
Desiree Worthington

Charlevoix Hospital Foundation Board of Trustees

Bob Hoffman, *Chair*
Alan McBride, *Vice Chair*
Ben Muladore, *Secretary*
Susan Flanders, *Treasurer*
Scott Beatty
Marge McGoff
Joanne Schroeder, *President,*
Charlevoix Hospital
Amy Sherman
Paul Weston
Catherine Wonski, *MD*
Desiree Worthington

Grayling Hospital Foundation Board

Paul Lerg
Gail Swope
Judy Clyma
Beverly Andrus
Ruth Clemens
Stephanie Riemer-Matuzak, *President,*
Grayling Hospital
Desiree Worthington

Manistee Hospital Foundation Board of Trustees

Pam Evans, *Chair*
Sonja Granger, *Vice Chair*
Kathy Ervin, *Secretary*
James Barker, *President, Manistee Hospital*
Theresa Barry
Teresa Kieffer
Beth McCarthy
Brian McComb, *DO*
Libby Schleiffarth
Sally Somsel
Richard Wilson
Desiree Worthington

Munson Medical Center Foundation Board

David Wright, *MD, Chair*
Jamie Marsh, *Vice Chair*
Lorraine Beers
Charlie Bumb
Kyle Carr, *MD*
Kathy Dixon
Trish Fiebing
David Gordon, *MD*
David Hunter
Ray Ludwa
Edwin Ness, *President and CEO,*
Munson Healthcare
Homer Nye
Alfred Pilong, *President,*
Munson Medical Center
Linda Proffitt
Cherie Robinson
Alice Shirley
David Shooltz
Desiree Worthington

Paul Oliver Foundation Board

Bill Parris, *Chair*
Irene Nugent, *Vice Chair*
Jon Armstrong
Bill Beck
Hallie Christian
Preston Dilts
Phyllis Foster
Gordon Hopcian
Peter Marinoff, *President,*
Paul Oliver Memorial Hospital
Honnie McClear
Peggy Nelson
George Ryckman, *DO*
Kris Thomas
Desiree Worthington

Contact Us

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

Mary Bickel, *Charitable Giving Officer Grayling*
989-348-0433 | MBickel2@mhc.net

Ruth Bloomer, *Senior Leadership Giving Officer*
231-935-6484 | RBloomer@mhc.net

Kelli Cravey, *Leadership Giving Officer*
231-935-7901 | KCravey@mhc.net

Denise DaFermo, *Board Operations Coordinator*
231-935-6480 | DDafermo@mhc.net

John Gower, *Charitable Giving Officer*
Traverse City, Charlevoix, Frankfort
231-935-7608 | JGower@mhc.net

Debra Henderson, *System Director, Annual Giving and Stewardship*
231-935-7668 | DHenderson@mhc.net

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

Karen McCrary, *Charitable Giving Analyst*
231-935-6448 | KMccrary@mhc.net

Matt McDonough, *Leadership Giving Officer*
231-935-7689 | MMcdonough@mhc.net

Courtney Mulder, *Charitable Giving Officer Cadillac*
231-876-7522 | CMulder@mhc.net

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

Chelsea Platte, *Leadership Giving Officer Charlevoix*
231-547-8502 | CPlatte@mhc.net

Sherri Protasiewicz, *Charitable Giving Officer Manistee*
231-398-1270 | SProtasiewicz@mhc.net

Abbie Robinson, *Donor Outreach Coordinator*
231-935-7631 | ARobinson7@mhc.net

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

Tracy Wittkopp, *Giving Operations Coordinator*
231-935-2368 | TWittkopp@mhc.net

Kris Zimmerman, *Data Entry Clerk II*
231-935-7909 | KZimmerman7@mhc.net

Karly's NICU story...

Karly Grant knew who her heroes were when her second-grade teacher in Mackinaw City announced a writing competition using that subject. She chose Munson Medical Center NICU nurses – and won! Karly, a twin, spent 52 days in the NICU after her birth. Her sister, Kennedy, passed away after three days. Since then, her family has stayed in touch with the NICU nurses and recently returned to present those nurses with a bound book that contains her story. "They are all really great and awesome. They help save babies lives – they helped save me," Karly wrote.

Munson Medical Center plans to build a new Family Birth and Children's Center as part of a larger, multi-year expansion and improvement project.

Please call **231-935-6482** to learn how you can help.

