

Celebrating our Past by Securing our Future

IOWA CITY HOSPICE ANNUAL REPORT AND HONOR ROLL OF DONORS

Iowa City Hospice's Mission

is to be the leaders in providing exceptional patient-centered palliative care and grief support to anyone affected by a terminal illness.

Iowa City Hospice's Principle of Practice

As a community-oriented, not for profit organization, Iowa City Hospice is dedicated to offering services to everyone regardless of an individual's ability to pay.

2012 BOARD MEMBERS

Cindy Penney, Chair

Vice President of Nursing, Mercy Iowa City

Mary Adamek, Chair-elect

Clinical Professor, Music Therapy Program, U of I

Rev. Elizabeth Coulter, Secretary

Iowa City Hospice Volunteer

Mike Messier, Treasurer

The Messier Group

Steve Roe, Past Chair

Administrator/CFO, Oaknoll

Eli Wynes

Wealth Advisor, University of Iowa Community Credit Union

Lori Leggins

Vice President, Twinkle Co.

Dean Carrington

Attorney, Phelan, Tucker, Mullen, Walker, Tucker & Gelman

Tara Clark

Assistant Director, Department of Social Services, U of I Hospitals and Clinics

Brad Langguth

Senior Vice President, Hills Bank & Trust Company

Allison Law

Vice President, Senior Housing Companies

Doug Ruppert

Attorney, Meardon, Sueppel & Downer, P.L.C.

Bruce VanHouweling, MD

Physician

On the cover:

Pictured are Martha Lubaroff, one of the founders of Iowa City Hospice with Mark and Allison Law, whose family Philanthropy Plan includes annual gifts to the Iowa City Hospice Endowment Fund. Photos by Sarah Neighbors Photography

Dear Friend of Iowa City Hospice,

This year Iowa City Hospice is celebrating a significant milestone — 30 years of bringing comfort and peace to those we serve, *adding life to each day*.

Iowa City Hospice was founded by volunteers who were firm in one mandate — provide high quality, compassionate end of life care to all without regard for ability to pay.

Still a not for profit hospice, **Iowa City Hospice provided 1,822 days of community supported care in 2012!**

In this report you will read the stories of Martha Lubaroff and Mark and Allison Law. In featuring Martha, one of our founders, we celebrate our past. In featuring Mark and Allison, we look to ways that we are securing the future by building our endowment fund, which will provide a lasting supplement to our operating funds. Also featured is Sue Orhon's moving story of running, remembering and giving back.

We have included a current snapshot of our accomplishments and offerings and listed many of our donors in the Honor Roll. A complete listing of donors may be viewed in our on-line Honor Roll at www.iowacityhospice.org. **All gifts are greatly appreciated and make it possible to provide our compassionate care to all.**

After 30 years, Volunteers are still the heart of Iowa City Hospice. To honor them, **Iowa City Hospice Volunteers will serve as this year's Walk for Dignity Honorary Family!** Volunteers in bright shirts will lead the Walk held at Willow Creek Park on April 21, at 1 p.m.

All are invited to join us at the Walk and throughout this next year in celebrating 30 years of guiding families, honoring wishes, and securing this amazing culture of compassionate end of life care for all.

Thank You for your confidence, loyalty and support.

Maggie Elliott
Executive Director

Cindy Penney
2012 Board Chair

After 30 years Iowa City Hospice has remained a not for profit, providing 1,822 days of charity care in 2012.

HOW CAN IOWA CITY HOSPICE ADD LIFE TO MY DAYS?

RECEIVE COMFORT

Experience the comfort and peace that walks through the door with your Iowa City Hospice Team.

REDUCE YOUR STRESS THROUGH FINANCIAL COVERAGE.

100% of the medications, medical equipment and supplies needed for your hospice care will be paid for and delivered to your home.

SPEND MORE QUALITY TIME WITH YOUR LOVED ONES.

Expand your circle of care through connections to medical, financial, legal and social resources.

BE PREPARED AND FIND PEACE.

Knowing what to expect brings peace of mind and empowers caregivers with the confidence to provide end of life care.

LIVE WHERE YOU WANT.

Iowa City Hospice care is provided wherever you call home.

HIGH QUALITY CARE FOR ALL

PAIN RELIEF

100% of Iowa City Hospice Families report patient pain relief through the right amount of medication.

QUALITY OF CARE

95% of families rate Iowa City Hospice's overall care as Excellent or Very Good.

STAFF EXPERTISE

92% of Iowa City staff members are certified in hospice and palliative care, compared to a national average of 20%.

EXPERIENCED

We were honored to provide services to 638 individuals who died in our care in 2012.

**You can find so much more on our
web site, www.iowacityhospice.org
— check out our blog.**

“I cannot thank you enough because without your organization, my mother would not have had the peace and love that surrounded her the last days of her life. Thank you so very much.”

Lori Raife, daughter of Clarice Vance

Running, Remembering, Giving Back

Susan Orhon thought about her mother the first and last miles of the half marathon she ran in May of 2012 to raise funds for Iowa City Hospice. She thought about different people each of the other 11 miles including Iowa City Hospice Nurse, Dianna Rueter, and Aide, Ashea Sparrow. They helped make it possible for Susan's mother, Eileen, to die at home — empowering the family to have the confidence to care for her.

Her parents had retired and moved to Iowa City from Rhode Island in 2007, to be near Susan, and her family. One year later, at age 61, Eileen was diagnosed with liver cancer. She made the most of the next three years but in September of 2011 it was time to call Iowa City Hospice.

The staff taught Susan, her father, Mike, and brother, Dave, to care for Eileen and guided them as a family; even teaching Susan and her husband, Volkan, how to talk to their young children Norah, 3, and Emre, 4, about the end of life.

Following her mother's death, Susan knew she needed to burn off stress and get back in shape. She decided to run a half marathon, which had the added benefit of providing a means to raise funds for Iowa City Hospice.

Firstgiving (a web based fundraising program) made it easy. Susan reconnected with family and friends from throughout her life and raised \$4,135 for patient care.

Looking back on the last days of her mother's life, Susan remembers that her mother had been very quiet for days. Still, Susan sang to her. On the last night of her life, Eileen opened her eyes, reached for Susan and hugged her. "It was the single most amazing moment," Susan recalls, grateful that she had been there to experience it.

Above: Eileen holding baby Norah
Below: Susan crossing the finish line

Celebrating Our Past

Martha Lubaroff's first experience with hospice care was very personal.

Still true to the original mission and values — high quality hospice for all.

In 1977 Martha's sister, Helen, called to let Martha know that it was time to come to California to help care for their mother. Years before, they had agreed that when it came to their mother's care, "We were in this together."

Their father had died alone in a hospital in 1963. "It was awful," Martha recalls. "So, we convinced mother's doctor to make house calls and the Visiting Nurses taught us how to care for her."

For the next six weeks, while caring for their mother, they made some of her recipes, ate Cadbury eggs together and with the kids snuggled up on her bed, shared and made special memories.

When Martha came back to Iowa, she began doing research on hospice care and as fate would have it, was introduced to Mary Child who was doing a paper on hospice care for her masters in social work. They were joined by Helen Zerwas, and together brought their belief in this more intimate way of caring for

the dying to the community. In the first year, they gave 60 presentations, gaining more supporters.

A Board of Directors was formed, many ethical and practical issues were confronted, Bruce Hauptert wrote up Articles of Incorporation, funds were raised and Mercy Iowa City donated office space. In 1983 Dr. Charlie Driscoll agreed to serve as the first Medical Director and Laurie Neunaber was hired as the first employee of Iowa City Hospice.

Thirty years later, Martha is humbled when she hears all that is being done by Iowa City Hospice. "They are still true to the original mission and values — high quality hospice for all, without regard for payment — we fought very hard for that," Martha says. "I was always worried that would be lost."

Martha still feels a strong tie to Iowa City Hospice and continues to raise funds through the annual Walk for Dignity. Martha says, "I run into people all the time who tell me how wonderful it is — I never would have dreamed it." Thankfully, she did.

Securing Our Future

You might wonder why Mark and Allison Law, a busy couple, raising two young sons, and pursuing demanding careers, include both volunteering and financial support for Iowa City Hospice in their busy lives.

Mark and Allison with sons, Johnathan "Duke" (left) and Jackson "Jack" (right).
Iowa City Hospice Endowment Fund —
Giving beyond just us.

Mark has a ready reply, "I believe in Iowa City Hospice because of their unwillingness to compromise on standard of care. If someone can benefit from music therapy, it will be provided even if not covered by insurance. The same applies to their other needs — I am so impressed by this," he says.

Allison adds, "I firmly believe in dignity in the last days of life." As Vice President of Operations for Senior Housing, managing assisted living communities; she has seen the benefit of hospice care. "Iowa City Hospice focuses not only on the patient but the entire family — and the care carries on with bereavement services," she says.

Mark, Director of Wealth Management at the University of Iowa Community Credit Union, got involved with Iowa City Hospice after completing the Chamber of Commerce Community Leadership Program. A friend, John Chadima, had been involved with Iowa City Hospice for some time and suggested that Mark take a look at the not for profit hospice provider.

Mark was impressed and has been involved with Iowa City Hospice ever since he joined the Board of Directors in 2007. Having completed two terms, he continues to serve, bringing his expertise in finance to the organization's finance committee.

Allison followed Mark onto the Iowa City Hospice Board bringing her valuable experience in dealing with the elderly. She has seen how hospice care makes a difference. "Music therapy and massage can reach and comfort even those in the last stages of dementia," she says, "they take their last breaths peacefully and painlessly."

In addition to service, Mark and Allison contribute annually to the Iowa City Hospice Endowment Fund, held and managed by the Johnson County Community Foundation. They both believe in endowments, in which the principle investments are preserved, and see it as a way of securing the future of Iowa City Hospice.

"We like the permanence of endowment giving — the self-sustaining aspect," Mark says, "Because endowments provide for the future, it is giving beyond just us."

Honor Roll 2012

We are pleased to recognize our donors in this Honor Roll of Givers for 2012. We could not provide the support services and high quality, compassionate care to all at the end of life without private support from our donors. Your generosity is greatly appreciated and we **Thank You!**

Endowment

Irene & Joseph Ascroft
Michelle M Barker
Judy Bowen
Helen & Bill Byington
Maurie Campbell
Virginia & Stephen Croker
Anonymous
Greg & Kat Ellyson
Emogene Ford
Judy Frits
James Fry
Miriam Gelfand
Danette Gingerich
Diane Tipping Graber
Ellis Hawley
Judith & Richard Hurtig
Julie Johnston & Donald Walter
Candice Kaelber
Gene Langenberg
Allison & Mark Law
Joyce & Philip Leff
Mary Ann & Harold Mullinnix
Kimberly A. Nauman
Sarah Neary
Charles Ollendick
Margaret Polson
Janice Prochaska
Dottie Ray
Millie & Joe Reagh
Edward Rolenc
Anonymous
Sharon & John Rose
Marjorie Singer
Susan Squier
Rebecca Winder
Diane Worley

\$5,000 and above

Anonymous
Jo Barnes
Earl Beachy
Gay & Ciha Funeral & Cremation Service
Walter Hansen
Julia Harlow
Hills Bank and Trust Company
Judith & Richard Hurtig
Marjory & Filmore Melick
Cathy & Larry Pacha
Debra & Ted Pacha
Pillar Solutions LLC
Merrill D. Smalley Estate
Twinkle Co

\$2,500 to \$4,999

Lorrie Herwaldt-Abbott & Marc Abbott
Ruth Baldwin & Richard Javes
Loren Horton
Gayle & Roger Klouda
Lensing Funeral and Cremation Service
Our Redeemer Lutheran Church
Titronics Research & Development Co
Angela Weber

\$1,000 to \$2,499

Kenneth Adams
Linda & Ronald Alberhasky
Anonymous
Lisa Ballduf & David Ferrance
Nancy & Bill Bernau
Beverly & Larry Blades
Lori & Ed Bowers
Jean Brown
Caring Hands and More
Karen Ciha
Classy Chassy Cruisers
Elizabeth & Chuck Coulter
Harry Crist
Joan Dewey
Arlene Doyle
Sue Eldridge
Maggie Elliott
Herb Espensen Memorial
Mike Ferrance
Linda Fisher
Kristine Fitch
Emogene Ford
Gregory Found
Wendy & Bruce Gronbeck
Jed Hand
Marie & Benny Hawkins
Susan Denham Jordt
Jean Kaelber
Nancy & Dave Knecht
Ina & Gerhard Loewenberg
Joan Maclin
John Menninger
Mercy Iowa City
MidWestOne Bank
Deb & Jim Miller
Lora & Randy Miller
M. J. & James Miller
Laurie Nelson-Heern & Lance Heern
Charles Neuzil
Northwest Sharon Sunday School
Judy Pfohl

Patricia & Stanley Podhajsky
Cynthia & Frank Poma
Mary & Jim Pratt
Procter & Gamble Manufacturing Co
Vicki & Terry Protector
Sharon Bethel Sunday School
Joel Shields
Connie Smith
Swisher Men's Club Inc
University of Iowa Community Credit Union
Holden Comprehensive Cancer Center
US Bank
Sherrie & Bruce Vavrichek
Fred Wells
Janice & Herbert Wilson
Lynn & Brian Yoder

\$500 to \$999

Barb & Jim Aldeman
Stephanie Alnot
Karen Marek Bacher
Ethel & Ed Barker
Betty Beasley
Kathy Bender
Ann Broderick
Brunk Minnesota LLC
Coldwell Banker Real Estate Professionals
Dan Collins
Coral West Dental PC
Barton Cramer
Janet White Cramer
John Crawford
Virginia & Stephen Croker
Donna Cruse Memorial
Lawrence Dean
Barbara & Richard Donohue
Lynn & Allen Dye
Joann Eland
Glenn Elzey
Bill Englert
Carolyn & James Engquist
ENT Medical Services PC
Nicole & Matthew Finke
Janet Goetz
Marge & Doug Goodfellow
Al Grady Charitable Fund
Melanie & Bruce Haupt
James Hayes
Jessica Haynie
Ruth Heffner
Donita Hermsen & Kristi Lynch
Michael Hodge
Cheryl & Ken Icenbice
Don Jenks
Betty Johnson
Julie Johnston & Don Walter
Candice Kaelber

Arden Kasper
Sherry & Bob Kesselring
Estate of Laurence Kessler
Karen & Frank Knapp
Diana Kottenstette
Allison & Mark Law
Joyce & Philip Leff
Judith & Philip Levitt
Debora Liddell & John Westefeld
Candy Madsen
Gwen & Bob Mallory
Jean & Larry Manasmith
Allyn Mark
Mazda North American Operations
McDonald Optical
Kathleen & William Meardon
John Mehegan M.D.
Jacqueline & Wayne Meier
Molly Menard
Middlewest & Southeast Sharon Sunday School
Charles Miller
Lyle W. Miller
Earline Moll
Linda Murray
Ardyth Orr
Kathleen Parrott
Linda & Doug Paul
Ruth & Jack Perkins
Ruth & Philip Polgreen
Regina Elementary School
Thomas Roberts
Rohrbach Associates PC
Edward Rolenc
Deb & Joe Scheetz
Bob & Robin Schultzy
Jay Semel
Sandra Shettler
South Sharon Amish Sunday School
Mary Ann Spilger
Timothy Stone

Wayne Stout
 Susan & Jud Te Paske
 The River Products
 Company Inc
 Town Square Family
 Foot Care
 Donna Tucker
 University of
 Community Credit
 Union
 UPS Employees
 Kristi & Bruce Van Laere
 Marlene Waldis
 Teresa & George
 Weiner
 Cheryl Wells
 Lucy Wiederholt
 Janet & Bill Williams
 Diane Williamson
 Raymond Wyss
 Lori Ziegenhorn &
 Murray Bouschlicher

\$250 to \$499

A. W. Welt Ambrisco
 Insurance Inc
 Keith Ablett
 Ace Heating & Air
 Conditioning Co
 Mary & Steve Adamek
 Aero Rental and Party
 Shop
 Bonnie & William Agne
 Bette & Jerry
 Alberhasky
 Jackie Ambrose
 Loretta Angerer
 Jane & Dave Bourgeois
 Ann Bovbjerg
 Mary Margaret & James
 Bowers
 Paula O. Brandt
 Sara & Jeff Braverman
 Elaine & Roger Brown
 Jeanne Cadoret
 Barb Campbell
 Centro Inc
 Mary Catherine Clanton
 Charles R. Clark M.D.
 Barbara & Jim Davis
 Shari DeMaris
 Charles deProse
 Janet Donohoe
 Beth & Steve Dowd
 Barbara & Chalmers
 Elliott
 Maggie & Bob Elliott
 Greg & Kat Ellyson
 Suzanne & Joel
 Erenberger
 Laura & Ken Espensen
 Amy & Brett Finnegan
 First Presbyterian
 Church
 Jill & Neil Forbes
 Freeman Lock & Alarm
 Judy & Don Frits
 Karole & James Fuller
 Beatrice Furner
 Joey F. Gehrls
 George's Buffet Inc
 Glaco Midwest Inc
 Judith E Glasgow
 Helen Goldstein
 Melissa & Stacy Griffis
 Mary Jane & Donald
 Gringer
 Don Haines
 Joyce Hamilton
 Hands of Christ
 Worship Center
 Kirsten & Micheal
 Hanrahan
 Marilyn & Eldon
 Hanson
 Anne Hargrave

Hawkeye Carpet &
 Vinyl Inc
 Hazel Hilton Seaba
 David Hintze
 Marie & Gordon Hinz
 Linda & Ed Hoover
 Veronica Hubbard
 Debra Hulett
 J. L. Jark
 Betty & Bob Jensen
 Mary Lou Johnson
 Peg & Royce Johnson
 Sharon & Carlton
 Johnson
 Linda & Herbert Jordan
 Judith & Frank Juvan
 Kathy Keifer
 Mary & Nicholas Kempf
 Kenneth Kinsey Family
 Marikay Klein
 Melodi & Mark Kopf
 Trish & John Koza
 Vicki Kress-Plett
 Tyler Kruse
 L & J Trust
 Karen & Steven
 Laughlin
 Ericka & Judd Lawler
 Michael Lensing
 Wynethe & Alvin Logan
 Tom Longer
 Ann & Edward Lorson
 Martha & David
 Lubaroff
 Alison & Eric Lynch
 Monica Maloney-Mitros
 & Frank Mitros
 Sally & Vincent Maurer
 McComas-Lacina
 Construction
 Kate & Reed McCulloh
 Warren Meyer
 Barbara & Robert
 Mickelson
 Jennifer Miller
 Jane & Kenneth
 Moriarty
 Skip Morrison
 Doris & Richard Myers
 Jon Nania
 Pearson Education
 Sandra Newkirk
 Chris Nicotra
 Carrie Norton
 Ginger & Art Nowak
 Marilyn & Bill Osborne
 Mary Palmberg
 Pat Palmer & Harold
 Hammond
 Brenda Payne
 Donald Pelzer
 Peterson Contractors
 Inc
 Elaine Phair

Edward Pirkil
 Rhonda & Gerald Price
 Margaret Probasco
 Quail Creek Golf
 Course
 Lori & Thomas Raife
 Kathy Rawlings
 Nancy Readman
 Patricia & Owen
 Rehnblom
 Frank Riehl
 Irving Rockafellow
 April & Steve Roe
 Susan & Earl Rogers
 Nancy Romine
 Mable Roszell
 Diane Rotella
 Cathy & Gary Rozek
 Cindy & Doug Ruppert
 Jo & Scott Salemink
 Kathleen & Willard
 Salemink
 Scott Schamberger
 Robert Schmidt
 Susan & Neil Schneider
 Donald Schreiber
 Deanne & Neal
 Schwarting
 Mary & Roger Simpson
 Dr. Margaret Smollen
 Annie Snyder
 Dawn Spicher
 Susan & Chris Squier
 SSAB North American
 St. Thomas More
 Catholic Church
 Rodney Staats
 Virginia & Lavern
 Stahmer
 Joanne Stecher
 Sonia Sugg & Joel
 Shilyansky
 Kristin E. Summerwill
 Diane & Mel Sunshine
 Jane Swails & Jerry
 Black
 James Swaner
 Sheri Swartzendruber
 Anne Taylor
 Carol & Leo Tomash
 Towncrest Pharmacy
 Trinity Episcopal
 Church
 Buffie & Dick Tucker
 Jody & Mark Turkal
 Two Rivers Bank & Trust
 Rhoda Vernon
 Carol Wade
 Gertrude Wade
 Vicki & Tim Walch
 Susan & Michael Wall
 Kathryn & Peter
 Wallace

Walmart #1721
 Ellen & Bill Weber
 Linda & Roger
 Wieskamp
 Beverly Williams
 Charlotte A. Wilson
 Rebecca Winder
 Jane Marie & Tom
 Wold
 Jane & David
 Wombacher
 Working Group Theatre
 Deborah & Rod Zeitler

\$100 to \$249

Mary & John Abadi
 Janet & Paul Abbas
 ACT Inc
 Beverly & Norman
 Adams
 Leah & Harold Adams
 Louise Aicher
 Ann & William Aiken
 Joan & Tim Alberhasky
 Mel Alcox
 Ann & Doug Allaire
 Marilyn Allen
 Allied Manatts Group
 LLC
 Alpla Incorporated
 Joan & Donald Alton
 American Legion
 Auxiliary #509
 Barrie Anderson
 Mary Anderson
 Edward Andrews
 Peggy & Wayne
 Andrews
 Lynn Apel
 Steven Aquilino
 Sandra & Dennis
 Armington
 Pamela & Arthur
 Arnone
 Claire & Robert
 Ashman
 Yvonne Awe & Gina
 Myers
 Baculis Home Inc
 Valeska Bailey
 Nancy & James Baker
 Janice Baldes
 Corinne & Stan Barber
 Judy Barkalow &
 Donald Brown
 Jean Barloon
 Shelley Barnhart
 Betty & Les Batterman
 Ruth & Lloyd
 Baumgartner
 Marlinda & Merle
 Beachy
 Oscar Beasley M.D.
 Kristin & Cary Beatty
 Sherri Beimer
 Gerson Betancourt
 Roger Beyhl
 Dee Bickford
 Barb Black
 Martha & Thomas Black
 Morrow
 BlackStone
 Gretchen Blair
 Blink Vision By Veatch
 Cynthia & John
 Bloomhall
 Jean & Douglas
 Boatman
 Nancy & Dan Bonthius

VOLUNTEERS – STILL THE HEART OF IOWA CITY HOSPICE

200 active Volunteers contributed 10,000 hours of service in 2012. Among the many services volunteers provide:

- Patient Care
- 11th Hour Care
- Final Days Support
- CALM: Special Care for Dementia Patients
- ALS Specialized Care
- Compassionate Touch
- Legacy Project
- Pet Peace of Mind
- Pet Therapy
- Volunteers Supporting Veterans
- Grief Support
- Support Services

Learn more about these and other volunteer opportunities on our website. Or call 800-897-3052.

Jane & Eugene Borochoff	Carousel Motors	Thomas Corcoran	Rita & Fred Erbe
Bayard Bosserman	Luanne & Joe Carstensen	County Johnson Irish	Gaylon Esbaum
Mary & Roger Boulet	Peg & Don Carstensen	Curtis Cox	Shirley & Michael Esch
Beverly & Terry Bowman	Bud Carter	Charlotte & Richard Cozine	Margaret & Douglas Evans
Diane Boyd	Susan & Barry Carter	Mary Craig	Elizabeth Fahr
Judy & Robert Boyd	Holly Carver & Arthur Adkins	Susan Craig	Kara Falco
Sheila & William Boyd	Rebecca & Phil Carver	Donna Crawford	Joan Falconer
Susan & Willard Boyd	Casey Boyd	Lyndon Crist	John Fawcett
Ann & Bill Brashier	Jo Catalano	Carolyn Crowell	Ann & Dick Feddersen
Kay & Mace Braverman	Cedar Falls Construction Co Inc	Kathlyn M Cunneen	Erin Feldmann
Phyllis & Richard Braverman	Cedar Valley Medical Specialist Corp.	Sheila Cushing	Margaret & Chuck Felling
Kathryn & Keith Breese	John Chadima	Diane Dahl-McCoy & James McCoy	Calvin Fercho
Arlene Brennan	Constance & Craig Champion	DataSoft Corporation	Dinah Ferrance
Char & John Brenneman	Phyllis Chang	Jeffrey Davidson	Sharon Ferrance Porter
Marianna & Benjamin Brinck	Carolyn & Kenneth Chelf	Nancy Davin	Paula Fiala
Joyce & Rod Brink	Mary S Child	Anna Davis	Mary & J.T. Fiderlein
Barbara & Kice Brown	Jong Yun & Won Wung Choi	Julia Davis & David Reynolds	Sandy & John Fiderlein
Betty Brown	Arnold Chong	Shari Davis	First Iowa Insurance Agency Inc
Carolyn Brown & Jerry Zimmermann	Carlyn & Jay Christensen-Szalanski	Michael Day	First Trust and Savings Bank-Oxford
Connie Brown	Tracy & Joseph Christopher	Sarah Dejong & Joshua Koza	Sheri & Gary Fletcher
Jacqueline Brown	Rozanne Christy	Elizabeth DeMaine	Jane & Kevin Flinn
Randy Brown	Judy & Michael Cilek	Deb DeVore	Lori & Douglas Flugum
Alicia Brown-Matthes	Cilek Graphics Management LLC	Madalyn DeVore	Fobian Brothers
Ellen & John Buchanan	Margaret Clancy	Carol & Chuck Dewey	Heather & Chad Foley
Rosie Bullington	Loretta & James Clark	Diamond V Mills Inc	Patricia & William Follett
Helen & Kevin Burford	Mary Clark & Richard Valentine	Shirley Dickinson	The Walkers/Fords/Fonkerts
Alan J. Burgener	Sandra & David Clark	Sally & David Dierks	Sue Forde
Barbara & Warren Burger	Ginny & Bryan Clemons	Eleanor Dilkes	Dorie Forkenbrock
Celia & William Burger	Staff At The Clinical Trials Statistical & Data Management Center	Del Disselhorst	Sylvia & Robert Forsyth
Molly Burma & Michael Wilson	Ann & Stewart Cobb	Kathy & Allan Dlouhy	Valerie & Larry Fox
Marra Burr	Barbara Coffey	Joe Dodder	Jonella Frank
Pamela Buster/Datha Watts/Shari Whelan	Cathy & Gary Cohn	Fran & Ray Dolezal	Leslie Frank
Patricia & Donald Buswell	Bev Colbert	Rachael Dolezal	Joan A Frantz
Helen & Bill Byington	Joann & Conrad Colbert	Susan Dombroski	Shirley From
Darlene & Paul Byrne	Diana Colgan	John Donelson	Karen & David Froschauer
Peg Cahill	Mary & John Colloton	Donut N Deli Inc	Hayden Fry
Calacci Construction Co Inc	Heidi & Chad Colony	Mary Sue & Rick Doran	Connie & Charles Funk
Kim & John Callaghan	Jane Colony	Janice & James Down	Gloria & Rudolph Galask
George Calvelage	Concha Audiology & Rehabilitation PLC	Ann Doyle	Janet & Raymond Galbreth
David Calvert	Sydney & James Conger	Scott Drake	Star & Rodney Gamma
Barb & Bill Cambridge	Mary Connell	Gloria & Mike Drapac	Denise & Mike Gannon
Ann Campbell	Katherine & Robert Cook	Barbara Driscoll	Catherine & James Gantz
Maurie Campbell	Emily Coolidge	Genevieve B. Dudley	Kayleen & Michael Gardner
Daniel Campion	Jodi & Christopher Cooper	David Dudycha	Carole & William Gauger
Ellen & Richard Caplan	Reginald Cooper	Edmond Dunn	Geasland Varsity Inc
Shirley & David Carew	Joanna Corcoran	Carla & Michael Durkee	Diane & Waldo Geiger
Dorothy Carey		Linda & Edward Dykstra	Eufimie Giannou-Kodros & Robert Kodros
Judy & Wayne Carlson		Imogene Eckstein	Joan Gilpin
Carlson Hartsock & Guither PLC		Sharon & Vernon Eden	Duane Gingerich
Joyce Carman		Pauline Edmondson	Gingerich Well & Pump Service LLC
Carnation Rebekah Lodge 376		Lolly & Del Eggers	
		Karen Eldridge & Thomas Charlton	
		Kathleen Ellett	
		Zhila Ellis	
		Lea Emde	
		Patricia & James Ephgrave	

Katherine Gloer	Don Heineking	John E. Raley Insurance Agency	David Lacina	Carol & Lloyd Matheson	Shirley & John Montgomery
Carolyn & Bruce Goddard	Leslie Heintzman	Brenda & David Johnson	LouAnn & Jeff Landes	Mary Lou & George Matheson	Carole Moore
Kerri Goff	Lucille & Wally Heitman	Glenn Johnson	Gene Langenberg	Sharon Mathieu & Ken Hagen	Cathie & Pat Moore
Barbara & Richard Goings	Diana & Dale Helling	Shannon & Dietrich Johnson	Kim & William Lansford	Lisa & Michael Mathis	Joanne Moore
Alice Golden	Karyn & Douglas Hempel	Tiffany Johnson	Daniel Lapidus	John Maxwell	Patricia Moore
Cylda & Lynn Gontero	Sara Henryson & Gordon Goldsmith	Rodger Johnston	Donald Laughlin	Mary & Gregory Maxwell	Marguerite Morey
Stephanie Goolsby	Helene & Theodore Hermann	Connie & Keith Jones	Julie Lawrence	Maxwell Construction	Bill Moucoulis
Diane Tipping Graber	Connie & Monty Herrick	Thomas Joslyn	Ann Lawver	Ann McAndrew & Robert Pianta	Katherine & John Moyers
Jon Graves	Eileen & Jack Herring	Maryjane Joss	M. M. & Don Leaman	Peggy McAtee	Rebecca & Robert Mullins
Ron Graves	Jacquelyn Hess	Doris Juhl	Leatherman Tool Group	John Yapp & Bridget McCarron	Cheryl & Jim Murphy
Great America Systems Team	Kathy & Bill Hicklin	Daniel Kahn	Barb Lee-Burkhart	Linda McCarter & Brian Tack	Mike & Bonnie Murphy
Kami & Steve Greer	Joann & Jerry Hilgenberg	Pamela & William Kane	Janet & Alan Leff	Ann Marie McCarthy & Jeffrey Murray	Shirley & Steve Murphy
Michelle & Carl Gregg	Jan Hill	Rabia Karatela	Dawn & Brian Lenth	Mary McCarthy	Susan Murty
Dale Greiner	Kathy & David Jones	Karen & Dan Karr	Lepic-Kroeger Realtors LLC	Jerilyn McCarty	Nationwide Insurance
Cindy & Dick Grimm	Jean & Bill Hines	Sherle & John Kasik	David Leshtz	Nima McClelland	Lois Neighbors
Cindy Groff	Charlene Hinrichs	Mary Kasper	Joan & Richard Leu	Sarah McConnell	Sarah & Jeffrey Neighbors
John Hackett	Howard Hintze	Nyle Kauffman	Doris Levsen	Mary & Jim McCue	Nicholas Nelson
Goldene & Richard Haendel	Lynne Hirleman & Cal Coquillet	Julie & Joseph Kearney	Barcey & Steven Levy	Gary McCullough	Pamela Jo Nelson
Sharon & Robert Hajny	Linda Hobart	Dean Keegan	Lewis Seeds Inc	Jane McCune	Mary M. Ness
Alison & James Hall	Mary & Richard Hockmuth	Linda & Stan Keiser	Michael Lewis-Beck	Randy McDonough	Newman Catholic Student Center
David Hall	Hodge Construction Inc	Ernestine Keith	Sarah & Chris Leyden	Joni McFarland	Edith Nisly
Helen Halsch	Karen & Dick Hoffman	Shirley Kelly	Robin Lillie & Daniel Mascal	Mildred McGuire	Jeff Noller
Mary Halverson	Nancy & James Hoffman	Jane Kelso	Kathleen & J.Thomas Lind	Marita McGurk	Audrey & Wayne Noring
Garry Hamdorf	Verlee Hogan	Valerie Kemp	Susan Lindberg	Karin & John McKeone	Judith Norton
Dale Hammer	Wayne Hogan	Thomas Kenefick	Marsha & John Linder	Christine McMorris	John Nothnagle
Deanna Hammond	Sean Hoke	Barb & Peter Kennedy	Helen Lindstrom	Lynn & Mel McMorris	Sherri & Patrick Novak
Sue Hamre-Nietupski & John Nietupski	Sarah Holecek	J. R. Kennedy	Mary E. Linn	Mary & Thomas McMurray	Edwin O'Brien
Mary E & Michael L Hance	Janet & Richard Hollis	Jason Kent	Dan Lively	Dick Meade	Teresa & Timothy O'Neil
Hands Jewelers	Angie & Ethan Hoover	Marlene Kiester & Rebecca Ruddy	Diane & Thomas Livingston	Meardon Sueppel & Downer PLC	Oaknoll Christian Retirement Residence
Joanne & Ronald Hanneman	Liela & Wayne Horak	King's Material Inc	Linda & Joe LoCoco	Julia & Philip Mears	Rick Ogren
Renee & Joe Hanrahan	Phil Hotka	Deborah & Patrick Kinney	Mindy & Mike Lodge	Patricia & Jerry Meis	Michelle & Brian Olesen
Barbara & Richard Hansen	Judy & Jim Houghton	Charlotte Kitzmann	David Loeb sack	Memorial Medical Group LLC	Charles Ollendick
Mary Hansen	Andrew Hovanes	Sue & Leonard Klein	Sue & Don Longhurst	Edith Merryman	Shannon & John Olson
Sonja & Matt Harapat	Sharon How	Al Klingelutz	Vicki & Karl Lonngren	Michelle Meyer	Nancy & Harry Olthoff
Hardscape Solutions of Iowa	HP Team	Judith & William Klink	Robert Lovetinsky	Virginia & Michael Meyer	Sue & Volkan Orhon
John Harper	Diane & Brian Hudachek	Todd Kluesner	Lois Lowenberg	Thomas & Debra Mielnik	Bernadette & Scott Osborn
Diana Harris	Karen Hughes	Roger Knerr	Gayle Luck	Mike Molstead Motors	Bill Osborne
James Hartley	Marcia Hughes	Andrew Knoedel	Joan & Lowell Luhman	Robert Miklo	Barb & Bill Ostola
Sharlene Hartman	Jean & Thomas Hulme	Audrey & Jeffrey Knox	Maria Lukas & Culver Boldt	Bernard Milder	Pat & J.M. Owara
Sally Hartwig	Erin Icenbice	Claudia & John Knutson	Sue & Don Longhurst	Bev & Dean Miller	Donna Packer
Judy & Jeff Harvey	Iowa Department of Transportation	Judy Koch	Vicki & Karl Lonngren	Elyse Miller	Polly & Armond Pagliai
Janis Hauenstein	Jerry Irving	Frank Kohout	Robert Lovetinsky	Henrietta Miller	Parkview Christian Preschool
Hawkeye Ready Mix Inc	Ruth Izer	Thelma Kolar	Lois Lowenberg	Janie & Gary Miller	Lynne Parsons
Hawkeye Title & Settlement Steven C. Anderson, Attorney At Law	Helen & William Jahnke	Christine Korsmo	Gayle Luck	Kathy & Joe Miller	Pam Passmore
Ellis Hawley	Peggy & Jim Jedlicka	Marilyn Krachmer	Joan & Lowell Luhman	Pamela & James Miller	Paul's Discount of Iowa City
Shelagh & Sohan Hayreh	Joan Jehle	Lillian Kraft	Maria Lukas & Culver Boldt	Mary Mockaitis & Kevin Watkins	Pax Aviation Fellowship
HDR Architecture	Dorothyjean Jensen	Toni Kroeze	Sue & Don Longhurst	Constance & Joe Moffett	Bobbie & Albert Paxton
Heartland Yoga	Eleni & Randy Jensen	Mary Lea Kruse	Vicki & Karl Lonngren	Rex Montgomery	Linda & Jeffrey Pederson
Laura Hebert	Sarah & Larry Jewell	Todd Kruse	Robert Lovetinsky		Cindy Penney
Patricia Heiden	Eileen & Larry Jiras	Janet McCune Kugley	James Majusiak M.D.		Sandra & James Percich
Marg & Paul Heidger	Sue & Michael Joelson	Evelyn Kurtz	Louann & John Maletta		
		L. L. Pelling Company	Patricia & Stephen Manus		
		Barton La Crosse	Nancy A Lynch		
		Loretta & William La Velle	Janet & Loren Maas		
		Dale Lacina	Andrea & Duane Maher		
			Maher Brothers		
			Transfer and Storage		
			James Majusiak M.D.		
			Louann & John Maletta		
			Patricia & Stephen Manus		
			Doris Marchael		
			Michael Margolin		
			Donna Martensen		
			Nan, Jim & Clare Martin		
			Mark Marz D.D.S.		
			Carol Maske		
			Phyllis & Preston Mason		

Cathy Perry	Angela Rogers & Jeffrey Albright	Sandra & Michael Shasby	Ann & Wayne Straight	Barbara Vinograde	Mary Yeggy
Mark Petersen	Esther Rogers	Mary & Neil Shaull	Karen & Burke Strand	Shirley Von Muenster	Roxy & Robert Yetter/ Mike Cline/The Yetter Families
Coleen & Joseph Peterson	John Rogers	Jim Shepherd	Anna Stranieri	Jacque & Roger Waddell	Judith Yoder
Janet R Peterson	Ruth & Thomas Rohner	Sara & Roger Sherlock	Elizabeth & John Stratton	Moe Wadle	Lois & Hobert Yoder
Lois Peterson	Oskar Rokhlin	Kris & John Shields	Susan T. & John S. Strauss	Iona Waite Estate	Mary & William Young
Dana Pfister	Anonymous	Myron Shields	Mary Jo Streb	Jerry Walker	Catherine Zaharis
Jill Phillips	Mary & Paul Roloff	Toung Hee & Inn Ho Shinn	Mindi & David Streb	Maureen Wallace	Barbara & Joseph Ziegler
Victoria & Michael Phillips	Rosemount Inc	Bonnie & Bob Sierk	Stacy & Michael Streb	Joann & Bill Wandrey	Wendy & Ekhard Ziegler
Jean & Robert Phipps	Karen & Ralph Rosenberger	Harlan Sifford	Norma Jeanne Streng	Dorothy & Walter Watkinson	Elaine & D W Zuber
Sharon Pickens	Kay & Dwain Rosenberger	Maxine Simon	Elizabeth Stroud	Jo Watson	
Harriette Pierce	Patricia Rossmann & Charles Buck	Susan & Jonathan Simon	Karen Suchomel	Rhonda & Tim Weaver	
Susan & Michael Piper	Linda Rubenstein	Beth & Tom Simpson	Pat & Bill Sueppel	Anne & Ivan Webber	
Pat Pirkil	Joyce & Frank Ruplinger	Nancy Sisty LePeau & John P. LePeau	Jacquelyn Sullivan	Janet & Steve Weeber	
Pleasant Valley Ladies Golf	Iva Sagert	Sixteenth Street Community Health Center	Kevin Sullivan	L. Joseph Wegman	
Laura Plecker	Helene & Jack Salemlink	Anita Slach	Lynn & Dan Summers	Carol Wehby	
Dorothy Plett	Harry Samms	Nancy & Ray Slach	Joan Summerwill	Judith & Andy Wehde	
Germaine & Larry Plett	Jean Prior Sandrock	Marcia Slager	Joyce & Dick Summerwill	Nancy & Gene Wehrheim	
Donald Pocock	Jackie & Jim Sangster	Rebecca Slayton & Lawrence Peterson	Suzanne Summerwill & James Flitz	Paula Weigel	
Chuck Poeltler	Jan Saslaw	Vista & James Smid	William Suter	Bev & Doug Weismann	
Mary Ann Poepsel	Gene Savin	Blanche Smith	Mindy & Mark Swails	Marianne Weiss	
Margaret Polson	Hutha & Robert Sayre	Joy Smith & David Rust	Ruth Swaner	Jackie Wellborn	
Nancy Powers	Rhonda Schaffer	Judy & Gregory Smith	Susan Sweeney	Norma Wellington	
Pat & Fred Powers	John Scheetz	Kandy & Steven Smith	Pat Tappmeyer	Donna & Edward Weno	
Premeir Midwest Beverage	Thomas Scherrman	Kelly Smith	TD & T Financial Group PC	Deborah Went	
Betty Price	Cleanne & Frederick Schieber	Pam & Dave Smith	Joan & Thomas Tephly	Delores & Bryce Werling	
Denise Price	Christine Schlabach	Patricia Smith	Judy & David Thayer	Yvonne & Ted Wernimont	
Donna & Dean Price	Connie & Dick Schlabaugh	Gretchen & Frank Snider	The Planning Center Inc	West High School	
Lesley Pries	Laurel Schlabaugh	Maris Snider	The Truck Stop	John & Larry Wheeler	
Chris & Rex Pruess	Janet Schlechte M.D.	Helene Soper	The Western Group	Rebecca White & Linda Rohlfs	
Janis & William Quinby	Coleen & Jack Schmillen	Nancy Spalj	Michael Theobald	Margaret and James Wick	
Marsha & Jerry Rath	Carolyn & Dale Schneider	Carol Spaziani	Lois Thompson	Janet Wilcox	
Dottie Ray	Jill & Dave Scholz	Barbara & John Spence	Judith Thoreson	Josephine Wiley	
Keith Rayner	Carol & Leon Schrage	Denise & Alvin Spence	Sandra & Rick Thorington	Hunt Wilkerson	
Ann Rebal	Judith & Larry Schroeder	Veronica Spence	Donald Tindall	Dana & Mark Wilkinson	
Peg & Tom Redlinger	Odelia Schrunk	Kendra Spire	Carol & Lee Tippe	Gary Wilkinson	
Aimee & Ken Reed	Karen Schuessler	St. Mary's Catholic Church	Becky Todd	Charlene & Carl Williams	
Roger Reed	Douglas Schumacher	Gail Standig-Portman & Jeff Portman	Lavon Tomas	Nancy & Les Williams	
Shawn Reed	Bette Schweer	Larry Stapp	A. K. & Charles Traw	Michelle & Jason Williams-Jones	
Margaret & Dennis Reese	Julie & Carl Schweser	Raija & Kenneth Starck	Nan & Stephen Trefz	Angie Williamson	
Susan Reese	Linda & Dale Scott	Anita Starr D.D.S.	Turkey Creek Home Owner's Association	Louis Williamson	
Mary & Steve Reichardt	Thomas Scott	Nargi Steinbrech	P. Roxanne & Jeffrey Turner	Teresa Winder	
Janelle Rettig & Robin Butler	Winifred & Bill Scott	Eloise Stewart	U of I Faculty of Infectious Disease	Dolores Windus	
Dianna & Jeff Reuter	Carol Scott-Conner & Harry Conner	Karen & Stephen Stewart	U of I Ambulatory Surgery Center Staff	George Winter	
Chris & Terry Reynolds	Lloyd Scudder	Laura Stewart	UIHC Bioengineering Dept	Bev & Lee Witwer	
Craig Reynolds M.D.	Bonnie Scurr-Smith	Velma Stiff	Universal Climate Control Inc	Janet Wolfe	
Melinda Rezmer	Patricia & B.G. Secret	Phyllis Stineman	Dorothy & George Van Beek	Jean & Steven Wolfe	
Anita & Kevin Rice	Ellen & Jeffrey Segar	Debra & Michael Stockman	Jason Vanblaricum	Louise Wolf-Novak & Tom Novak	
Brian Richardson	Janet & Joseph Segreti	Rebecca & Joe Stockman	Connie Vaughan	Sara & Sherwood Wolfson	
Curt Richey & Nate Andrews	Lynette Seigley	Kaye & David Stoklasa	Rajni & Anand Vijh	Myrtle Wollenhaupt	
Kari & Mark Ripple	Nancy & Tom Senneff	Carol & Mike Strabala	Elizabeth & Thomas Viner	Betsy & John Wood	
Helen & Mike Rittenmeyer	Rosemary Sexton	Scott Strader		Robert Woodburn	
Ellen & Tom Roan	Pam & Dave Seydel			Lynn & James Worrell	
Shirley & William Roberts				Kathleen Wrenn	
Sue Rocklin					

\$50 to \$99

Deb & Ross Abels
Jan & Paul Abramowitz
Kathy & Doyle Abrams
Jamie & George Achrazoglou
Jan & Joe Adolphson
AG Risk Crop Insurance, L.L.C
Urmil & Raj Aggarwal
Lubna & Omar Ahmad
Wendy & Ali Ahmad
Laura & Rino Aldrighetti
James Allaire
Allbee & Barclay PC
Ruth & Pat Allender
Erin Altheide & W. Bruce Wheaton
Betsy & Michael Altmaier
Beth Ambrisco
Carly Ambrisco
Jennifer Ambrisco
Billie & Milo Anderson
Kendra & Tracy Anderson
Sylva Dwyer Anderson
Kathy & Andy Andresen
Geraldine Andrews
Andrews Financial Group
Ankeny Free Church
Joanna Armbruster
Randy Arneson
Mark Arnold
Teresa & Noel Arnold
Irene & Joe Ascroft
Barbara Austin
Kathy Bachmeier
Douglas Baggett
Jackie & Tom Bailey
Dorothy Bain
Angie & Roger Baker
Kelli & Bruce Baker
Bradley Baldes
Stephanie & John Ballard
Zuhair Ballas
Peggy & Stuart Ballinger
Andrea & James Balmer
Penny & John Balmer
Laura Barbee
Michelle M Barker
Linda Barnes
Pauline & Wayne Barnes
Rhoda Barnhart
Judy & Robert Barrie
Devan Baty
Becky Baumgartner
Janet Baumgartner
Leigh Ann Baxa
Kandis & Kent Becher
Roxanne & Barry Bedford

James Beeghly
Linda & Douglas Behrendt
Margaret & William Behrens
Rebecca & Edward Bell
Sandra & Larry Bell
Terri & Tom Bell
Bonnie Bender
Beverly Berger
Diane & Harlan Berger
Glorine Berry
Mary Berry
Norbert Bertling
Carolyn & Russell Bickford
Gregory Bieawski
Mary Bierle & Robert Beard
Margot Bilanin
Linda & John Black
Lisa Black
Black Diamond Farms Inc
Janice & Larry Blake
Mandeline & Kenneth Bland
Wanda Boeke
Janis & Donald Boenker
Ms. Evelyn Bollinger & MS Tina Sullivan
Linda & Robert Bond
Janet & Richard Boresi
Suzanne & Byron Bork
Louise Bormann
Judy Bowen
Jo & Steve Bowers
Kelli & Shawn Bowers
Steve Boyd
Roxanne & Thomas Boysen
Vickie & Chris Brackney
Barbara & Robert Bradley
Pat Brandt
Venture Brase-Baumbach
Donna & Virgil Braun
Jody Braverman
Kent Braverman
Jacki & Tim Brennan
Eunice & Kenneth Brenneman
Mike Brenneman
Mrs. Idella Brenneman
Rochelle & Richard Brenner
Kimberly Bretches
Fran & Jimmy Bridges
Kathleen & William Brockway
Patti & Bruce Brooke
Deanne Brown
Lyda & William Brown
Sherayl & James Brown
Mary Brown Mehalovich & Jack Mehalovich

Suzanne & Richard Brue
Carin & Greg Brunner
Dee Bryan
Jan & Richard Buchmayer
Charles Buckley
Anne Burke
Peggy Burke
Nancy Burkholder
Helen & Norman Burnett
Gretchen & Kevin Burt
Douglas Busch
Irene & Richy Buser
Barbara & William Buss
Debra Butler
Robert Butler
Amy & Bill Butterbaugh
Heather Butterfield
Becky & James Buxton
Jan & Ken Caldwell
Judy Cambridge
Joyce Campbell
Peggy & Bruce Carew
Pat & Marvin Carney
Angie Carrillo
Katha Carter
Cedar Rapids City Council and City Manager's Office
Cedar Rapids Metro Economic Alliance
Cedar Valley Corp LLC
Kathleen Ceranec
Julia Chalmers
Jill Chambers
Robin & Richard Chambers
Vanaja Chandran
Cathy & Art Chapman
Karen Charney & Benjamin Coelho
Mary Chase
Chatham Oaks Staff
Charu Chawla
Jan & Dan Chelf
Laura & Philip Chelf
Darlene & Douglas Chesnut
Laurie & Bud Childers
Julie & Dana Chown
Kyoung Chyung
Marian Ciha & Diane Thomsen
Mary & Tom Cilek
Noriko Ciochon
Cheryll & Gerald Clamon
Judith & Gerald Clark
Suzanne & James Clemens
Jon Coffey
Brent Coffman
Kathy & Steve Colbert
Joan Cole
Steve Collins
Ellen Colony

James Conlin
Patricia Conlon
Carol & Ken Connor
Mary Pat & Thomas Conway
Joan & Tom Cook
Shelley & Marte Cook
Dennis Cordle
Maureen & Leonard Corpman
Laverne Couch
Ashlie & Chad Courtney
Theresa & Kevin Courtney
Caren Cox
Aileen Crawford
Cherie & Bernie Cremers
Mrs. Francis X. Cretzmeyer Jr.
Maryann & C L Crew
Carol & LeRoy Crook
Brenda Cruikshank Giddings
Francesca Cunningham
Emily & William Curran
Lucy & Greg Currie
Ruth & Jim Dane
Mildred Davidson
Colleen Davis
Donna & Paul Davis
Donna & Terry Davis
J Doug Davis
Pat Davis
Shirley Davis-Phillips & Dan Phillips
Lyle Deeds
Karen & Richard DeGowin
Karen & Greg Dehning
Kristine Dekko
Lori & Stephen Delaney
Bessie Delles
Janice & Gerald Denehy
Ann & Mark Deringer
Margaret & John deSalme
Kathleen Desterhaft
Maria Dewey
William Dickinson
Diane & Robert Diederich
Donald Diehl
Margaret & Georges Dillon
Vicky & Larry Dingman
Karen Dircks
David Dixon
Sheila & Michael Dlugolecki
Dodge Street Tire & Auto Inc
Camilla Dohrer
Beverly Dolezal
Jean Donham

A HISTORY OF HOSPICE

Top two photos: Original site and sign of Iowa City Hospice on Bloomington Street in Iowa City.

Bottom two photos: Current office and home of Iowa City Hospice since 2000.

Darlene & Roland Donovan	David Fitzgerald Barb & Lawrence Fleckenstein	Kaleigh Gilmore Sandy & Patrick Gilpin	Meredith & Cliff Hayes Fairlie Haynes	Iowa Ambassadors of Music	Nancy & George Kienzle
Joanie & Michael Donovan	Kathy Fobian	Mary & Edward Gingerich	Donna & Mark Heacock Susan & Ladd Heath	Iowa City Line Crew Judith & James Irvine	MacKenzie Kile Kathryn & James Davis
Judith Doorenbos	Ida & Jim Foraker	Sandy & Gilbert Gingerich	Peg Heck Chris & Steve Hedlund	Paula Jacoby Paula Jantz & Joyce Moore	Mary Kinney Carol & Thomas Kirkpatrick
Eileen Dore Viola Dotson	Johnna & Dennis Forbes	Sam Gipple Judith & Thomas Glau	Mark Heffron Carole & Raymond Hegtvedt	Kent Jehle Natalie Jenn	Mary Ann & Thomas Kisker
Sara Downes & Nathan Kalkwarf	Kelli & John Forbes Linda & Kenneth Forbes	Teresa & Kevin Glesener	Carol & Herman Hein Kristin Heinz	Nancy & Bill Jennings Conchita & Richard Jensen	Harvey Klevar Carol & Gary Klouda Becky Klutts
Julie Downey Wanda Drake	Paula Forest Kathleen Fountain	Lorraine & Harold Godlin	Keith Hemingway Annette & Jeff Henderson	Jean & Harold Jensen Jill Jensen	Ellen & Micah Knapp Karen & William Knight
Dave Draker Debra & Steven Droll	The Four Seasons Garden Club	Kerri & Eric Goers Barbara & Harold Goff	Brent Henderson Jenny & Matt Henderson	Rhonda & Ronald Jensen	Cindy & Jeff Knoop Heather & Greg Koch
Marcie Droll-Durian Melinda Duffy	Kathy & Gene Fox Nancy Fraga	Deborah Goldstein & Marty Surface	Jenny & Matt Henderson	Trish Jensen Deb & Patrick Jepson	Kathy & Kyle Koch Rachel & Craig Koehler
Carolyn & Richard Duncan	Fraternal Order of Eagles No 0695	Carolyne Gordon Jean Gordon	Henry Russell Bruce Inc Herb & Lou's LTD	Susan Johansen Carol Johnk	Kelley Kolberg George Kondora
Richard Duncan Sue & Fred Durian	Judy Frauenholtz & Gary Appleby	Linda Gordon Rachel & Steve Gordon	Keela Herr Judith & Herbert Herryly	Cheryl Johnson Donna J. Johnson	Sally & Mark Konnath Jane & Walter Kopsa
Kay & Duke Dusheck Corinne & John Duvall	Fred's Feed & Supply LLC	Connie, Katie, Jennie Grassi	Terry, Willa & Tim Dickens	Dorothy Johnson Dwayne Johnson	Beverly Koshatka Linda & Thomas Kottenstette
William Dwine Chris & Jeffrey Dwyer	Ann & John Freely Ardith & Tom Frees	Jo & Don Gray Cathy & Francis Greazel	Diane Hertel Anne & Chuck Hesse	Marget Johnson Johnson's Auto Service	Lori & Fred Kowalke Ron Kral
Dawn Ealy Michelle & Kenton Earnest	Gen Freeseaman Lottie & Sam Friedland	Martha Gregan Sandy & Kurt Griebel	Toni & William Hesseltine	Jon's Ice Cream Store & Restaurant	Lisa & Jeff Krall Charles Kreeb
Stacy & Ty Edwards Carole Ann Eldeen	Jan Friedman & John Kramer	Hillary & John Grier Julie & Christopher Griffin	Cheryl Hetherington & Lori Popp	Carol & William Jones Dan Jones	Dr & Mrs. Tim Kresowik Jean Kretzschmar
Laura Elliott & Daniel Terrell	Melanie Friedman Friends of Presbyterian Education Board- Pakistan	Stacey & Wes Griggs Nancy & Ronald Grigsby	Beth & Ed Hicks Hilltop Avenue Baptist Church	Jo Lavera & Phillip E. Jones	Susan Kretzschmar Karen & Louis Kriege
Shari Ellis Tara & Vincent Ellison	Cynthia & Dave Fruendt	Wendy & Bruce Gronbeck	Hilltop Tavern Clara Hilsenbeck	Judy & Craig Jones Jones Funeral Hom Inc	Sara & Matt Krieger Dave & Lori Kriz
Judith Ellyson & D.C. Swartzendruber	Jan Fuhrmeister Jeannette A Fulton	Jane & Todd Gruis Deb & Greg Guinn	Pam Hinman Marilyn Hiscock	Dwain Jordt Gary Jorgenson	Patricia & Thomas Kriz Hilda & Berwyn Krommendyk
Erica Safley & Nikki Murphy	Debra Gabrielson Lee Valerie & Gary Gaeth	Judith Gust & Robert McCown	Delcie & Paul Hoffee Monica & Paul Hoherz	Susan & Steven Julius Junge Center Point	Dolores Krotz Sandra & Larry Krotz
John Espensen Madeline Espensen	Adrienne Gallagher Diane & Robert Gallagher	Missie & Dan Haag Mary & David Hacker	Kate Holt Louise & Gregory Holtz	Frank Juvan Darlene Kabela	Stev Krug Sarah & Timothy Krumm
Sonia & Ronald Ettinger	Rita Gallo Christine & Philip Galuppi	Barbara Hackman Lyn Hafner	Nancy & Jay Honohan William Hood	Kim Kacena Nancy Kacere	Tim Krummel Marilyn Kubby
Danita & Grant Evans Kerry Evans	Leona Gambee Susan Garber & Richard Watkins	Julia & Mike Hahn Wendy & Tim Haight	T T Hoogerwerf Darlene Hoskinson	Gerri Kachingwe Gary Kallaus	Robyn Kuchta Stephanie & Tomas Kuennen
Wilma Evans Rae & Rich Ewers	Lynn & James Gardner Ann & Kirk Garmager	Marlene & Tom Haman Rachel Hamilton	Joan Houghton Jody Hovland & Ron Clark	Jiji Kantamneni Marian & George Karr	Marnie & Rod Kuenster Michele & Kenny Kuepker
Mary Fahey Farmers & Merchants Savings Bank	Sheryl Garrett Dale Garringer	Kristin Hannegreffs Maureen & Pat Hanrahan	Terese Hoyle Kristeen & Ken Hubler	Lyn Dee & Patrick Kealey	Kathryn & Paul Kuhlman
Helen & Ken Fawcett Gregory Fedders	Sharon Garton Jill & Brad Gaul	David Hansen Gail & R W Hanson	Kathy Huedepohl Doris Hughes	Linda & Noah Kemp Kelly & Todd Kennedy	Sally Stark Kull Ruth & Ken Kuntz
Christie Felsing Mary & Vickie Felsing	Patricia Gauron Annie & Michael Gavin	Ginger Hanson Lynda & Bruce Harlan	Linda Hughes Mary Beth & David Hughes	Larry Kent Brooke Kerr	Marjorie & Samuel Kuperman
Abigail Ferrance-Wu Phyllis & Michael Ferrel	Aurilee & Carl Geertz Mary Gehrls	Phyllis Harris Sally Hartman & Stephen Dunbar	Elizabeth & James Kerr Collin & Jon Kerstetter	Elizabeth & James Kerr Gwen & Mike Kessler	Kwik Trip Inc. Heather & Parrish Kyle
Phyllis & Michael Ferrel Susan & Louis Fettkether	Miriam Gelfand Nancy Genoar	Sally Hartman & Stephen Dunbar	Gwen & Mike Kessler Betty Ketchum	Larry Kent Brooke Kerr	Betty & Wayne Lacina
Jess Fiedorowicz Linda Fincham	Joan Gibson Gierke-Robinson Co.	Susan & Dave Hartwell Kevin Hartwig	Betty Ketchum Mary & Mohamed Khowassah	Elizabeth & James Kerr Collin & Jon Kerstetter	
Elisabeth & Michael Finnegan	Gayle Gilbaugh Cynthia & Tom Gillham	A Marlene & Marshall Hatfield	Janice Hunter Judy & Dick Hupfeld	Gwen & Mike Kessler Betty Ketchum	
Ann Finnerty Patricia Fisher			Carol & Roger Hurt Pat Ingle	Mary & Mohamed Khowassah	
Patricia & David Fitch				Angelika & Ben Kieffer Christopher Kiehl	

Every gift and every donor is important to us. Please let us know if we have made an error so that we may correct our records.
Again, **Thank You** for your support.

Melody Lacina	Thomas Lindgren	Mary & George Malanson	Joan McMillan & Richard Tibbets	Jayleen & Paul Morano	William Nielson
Kathy & Dan Laing	Barbara Lindman	Julie & Matthew Malin	Valerie & Paul McNally	Michelle & Robert Morey	Janet Nissen
Lammers Construction Service Inc	Kathryn & Robert Linhardt	Barbara Mann	Michael McNeerney	Jennifer & Paul Morf	Richard Noble
Kimberley Lamon-Loperfido	Marlene Lintz	JoAnne Marengo	Patricia McTaggart	Joanna & Reese Morgan	Beth Noeller
Pat & Rodney Lanaghan	Cynthia Lippold-Owen	Mary & Jeruld Marsh	Mary & Gerald Meade	Kevin Morgan	Kaye Nolan
Rose & Bill Landers	Carol & Jerry Litton	Mike Martensen	Virginia & Duane Means	Twyla Morlan	Wendy Nolan
Susan & Michael Landwehr	Live Oak Elementary Deaf Education Team	Ester Martin	Joellen Megan	Bunny Morrison	Janet & David Norton
Barb Lange	Rene & Olin Lloyd	Janice & Kenneth Mather	Lynn Mennenga	Winter & Bryon Morrison	Terri Norton
Kenneth W Lange	Richard Loan	Rita & William Mathes	Mercy Ships	Jill & Frank Morriss	Martha & Russell Noyes
Paul Langenberg	Barbara Lockwood & Dennis Wagner	Holly & Matt Mathias	Mitsi & Mike Messier	Patty & John Paul Morse	Linda Nudd
Gerald Langner	Kay & Paul Loeffelholz	Michelle & William Matthes	Bernard Mick	Sandra Morse	Betty O'Brien
Molly & Dean Langstaff	Kara & Ron Logsden	Candida Maurer	Mary C. Mielnik	Denise & Ronald Morton	Ginny O'Donnell
Jacqueline & Daniel Larisey	Amy Logsdon & Paul Schroedermeier	David Maxey	Linda & Roger Mildestein	John Mott	Beth Oakes & Eugene Buck
Sonya & Karl Larsen	Hazel & Keith Long	Shirley & Jim Maxey	Clarissa Miller	Vivian & Frank Mouglin	Lois & Jim Oaks
Nancy & Jeffrey Lathrop	Kim Lopez	Kathryn & John Maxwell	Dorothy Miller	Shari & Michael Mulligan	Bonnie Obadal
William Laubengayer	Cathy & Blair Lord	Marilyn Maynard	Hazel Miller	Mary Ann & Harold Mullinnix	Joyce & Dick Oberman
Mary & James Launer	Gwen & Jim Lowe	Paula & Mark McAndrew	Marjorie Miller	Joan Murhammer	Terry & James Ockenfels
Heidi Lauritzen	Jennifer Lowe	Patty & Paul McCarthy	Paul Miller	Meegan Murphy	Richard Ogle
Patricia & William Lawton	Lucas Student Council	Sean McCarty	Rex Miller	Janice Murray	Betty Oglesby
Stephanie Lea	Eleanor & Lou Luckel	Teri & Richard McClemons	Richard Miller	Louise Murray & Ed Heffron	Old Capitol Sertoma Club
Gloria Lee & Craig Morita	Heather & Robert Ludwig	Jacque McClure	Sally Miller	Melissa Najarian & Curtis Leitz	Carole & Robert Olney
Linda & George Lee	Donald Lund	Larry McConahay	MillhiserSmith	Gertrude & Steve Nath	Susie & Marc Olson
Lois Lee	Leslie & David Lundquist	Barbara McCormick	Kathryn & Ferman Milster	Sarah Neary	Jane Omann
Mary Lee	Yi Luo & Xiaohong Chen	John McCormick	Kay & Gary Mincer	Janice Nelson	Connie & Jim Organ
William Lee	Sharon & Gary Lust	Rosemary McCormick	Deanne & Ronald Mirr	Verne Nelson	Sally & Charles Orr
Robert Leech	Alesha & Bruce Luxon	Shirley McCune	Allison Momany	Johanna Nelson McConahay	Ellen & Ernest Osborn
Lori Leggins	Dorothy Lynn	Linda McDonald	Janet & David Monk	Amy & Terry Neuzil	Mary Oxford
Danette & Mike Lehman	Alta Lyon	Margaret McDonald	Suzanne Monkman	Julie & William Neuzil	Nancy & Gary Pacha
Jody Lehr & Michael Rose	Charlene & Bruce Lyon	Bonnie & Guy McFarland	Michelle Montgomery	Karen & Delbert Nicklaus	Jill & Jon Packer
Sally Leme	Beverly & Richard Lyons	Marge McGowan	Barbara & Richard Montross	Marcia Nidey	Marilyn & Tom Page
Jaynane Lillig	Brenda & Rick Madsen	Della & Gaylord McGrath	Cleo Montross	Fran & David Nielsen	Jefri Palermo
Mary Lindemann	Debbie & Douglas Magruder	Kathleen & Richard McKeen	Mary & Kurt Moon		Donna Palmer
	Ann & Marty Maiers		Chasta Moore		Janene Panfil & Don Stumbo
			Monique & W. Douglas Moore		Nicholas Pantazis
			Sue & Donald Moorhead		Norma & Jim Panther
					Patricia & Michael Parker

EMPLOYEE DONORS

Denise Bickford	Emily Hoyer	Polly Porter	<p>An honorary gift was made through the Employee Campaign to recognize the special contribution of the Hospice Aides:</p>	Heather DeBey
Maurice Campbell	Diane Jacobsen	Dianna Reuter		Derrick Droz
Angela Carrillo	Julie Johnston	Jessica Rozek		Tina Gaunt
Rebecca Carver	Angelika Kieffer	Cynthia Ruffcorn		Tonya Halstead
Jana Crull	Nancy Knecht	Julie Schlabaugh		Tia Hamm
Jane Dohrmann	Sara Krieger	Deanne Schwarting		Jane Hernandez
Maggie Elliott	Gene Langenberg	Peggy Swails		Torie Krack
Erin Feldmann	Barbara Lee-Burkhart	Judy Thirtyacre		Barb Ostola
Judith Frits	Mary McMurray	Rachel Thomas		Dawn Richardson
Amanda Fulton	Sarah Neary	Angelica Valencia		Kylie Jo Secoy
Kaleigh Gilmore	Barbara Ostola	Marilyn Van Roekel		Ashea Sparrow
Deborah Goldstein		Joey Walker		Angelica Valencia
Angela Hedrick				Tonya Valencia
Donita Hermsen				

Teresa & Thomas Parker	Beverly Robalino	Kathryn Schweer	Charlotte & Martin Stoltzfus	U.S.Bancorp Foundation	Sally Weyer
Larry Parks	Nancy & Roy Roberts	David Scott	Jerry Stone	Donna Ulteig	Fran & Robert Whetstine
Ginnie Parrish	Carolyn Robertson	Mary Jo Seaba	Linda & Kevin Stoolman	Anna Marie Urban	Kristin & Brian White
Parrott Farms Inc	Karen & Douglas Robertson	Kay & Alan Seagren	Velma Stover	Gloria Urmie	Michelle & Matthew Wiegand
Joan & Larry Parsons	Wendy Robertson	Mary & James Searls	Betty Stratton	Julie Utter	Mindy Wieland
Anne & David Parton	Jan Robertson-Deringer	Donald Secrest	Susan & Steve Strauss	Beth & Jeff Vaage	Wiele Chevrolet, Inc.
Ruth Pate	Dorothy & William Robinson	Shari Sedlacek	Barbra Street	Daniel Vaena	Marianne Wilkening
The Patton Family Health Center	Amie Rockafellow	Valerie & Tom Seelman	Jan & Ray Strobbe	Angelica Valencia	Linda Wilkinson
Ellyn & Richard Paulus	Gayla Rodgers	Paul Shultz	Mary & Rexford Strotzman	Valucon Inc	Margie & Stephen Wilkinson
Dean Peek	Eva Rodriguez	Seydel Construction, Inc	Mary Struzynski	Joanna Van Fleet	JoAnn Willey
Beth Pelton	Ginny & Ronald Rogers	Helen & Dale Sheets	Donna & Peter Stumpf	Dianna Van Osdel	Joyce & Robert Wilson
Julie Peng	Angela & Gary Rohret	Joellen Shoemaker	Laura Stunz	Barbara Vande Kamp	Sonia & Robert Wilson
Anne & Edward Perkins	Lucinda & Donald Rohret	Steve Siglin	Sally & Roger Stutsman	Leonard Vedepo	Barb Winborn
Marlene J. Perrin	Sheila Rohrich	Ruthie Silverberg	Virginia & Ronald Stutsman	Virginia & Richard Vedepo	Betty Winokur
Gloria & Mark Peters	Denise & Warren Ropp	Brian Simmons	Cynthia & William Sueppel	Judy & Dale Venzke	Carol Winter
Sandra Petree	Marilyn & Earl Rose	Linda Singelstad	Donna & Jeff Sullivan	Jessica & Earl Vikel	Ruth & Jere Wissink
Diane Phillips	Richard Rossman	Marjorie Singer	Morris Summers	Esther Viksten	Harvey & Patricia Witzenburg
Donna Phillips	Janet Roth	RoseAnn Sippy	Richard & Gayle Svatos	Kimberlee & Keith Villhauer	Karen Witzke
Kathy Pieper	Debra Rowland	Jan & Bob Sirois	Peggy & John Swails	Niki & Steve Villhauer	Betty & Kevin Wood
Brenda & Tom Pierce	Lisa Rozek-Hingst & Jason Hingst	Raymond Slach	Marlene & Kent Swaim	Andrew Viner	Sheila & Michael Woollard
Rosemary & Bryce Plapp	Geraldine Ruess	Becky & John Sladek	Erica Sweeney	Lynn & Mark Vining	Dennis Visser
Jan & Tom Plath	Runde Chevrolet	Roberta Sloat	Helen Swenka	Dennis Visser	Sheryl & Dale Vitosh
Nancy & Bill Porter	Linda & Robert Runge	Cheerie & Carmen Smith	Mary & Don Szeszycki	Eileen & Robert Vogel	Helene Volkert
Polly & James Porter	Ellen & Monte Russell	Cynthia & Robert Smith	Nina & Michael Tadlock	Sandi & Dave Von Sprecken	Connie VonSpeegle & Marshal Harms
Jeff Portman	Diana & Mark Russo	Debra Smith	Susan & Jack Tank	Joan & Curt Wuest	L. M. Yeutter & Terry Clark
Molly Possehl	Debbie & Joe Ryan	Joyce Smith	Cathy Taphorn & Scott Strader	L. M. Yeutter & Terry Clark	Alta Yoder
Ruby & Carson Potter	Denise & Randy Salm	Laurie Smith & Julie Phye	Jackie Taylor	Alta Yoder	Beverly & Mervin Yoder
Ruth & Rolland Poust	Ronda Saltzman-Cameron & Dave Cameron	Thiara Smith	Julie & Tim Taylor	Beverly & Mervin Yoder	Denny Yoder
Anna & Dale Powers	Deborah Samec-Colony & Ray Colony	Mary & Eldon Snyder	Sheryl & Rick Tegmeier	Denny Yoder	Sarah Young & Kathy Casey
Joanne Powers	Clara & Elmer Sammons	Linda Sojka	Angela Teigland	Sarah Young & Kathy Casey	Lori Youngwirth
Kusum Pradhan	Pat Sanders	Solon State Bank	Robert Temple	Lori Youngwirth	Toni & Robert Zadick
Deb Pratt	Tom Sandersfeld	Phyllis Sondergard	The Advantage Companies LLC	Toni & Robert Zadick	Connie & Larry Zahradnek
Doris & William Preucil	Vicki & Gregory Saunders	Jan Sparks	The Basket Cases-Cindy Ruppert	Connie & Larry Zahradnek	Carolyn Zaiser
Barbara Price	Pam & Steve Saur	Ruth & Byron Spear	The Bridge Club	Carolyn Zaiser	Jayne & Jerry Zimmer
Steven Price	Erin Saviello	Douglas Spitz	The Messier Group	Jayne & Jerry Zimmer	Betty & Lyle Zimmerman
Sherry & Joseph Pugh	Daryl Sawin	Josephine & Peter Sredich	The Toronto-Dominion Bank	Betty & Lyle Zimmerman	Pat & Don Zimmerman
Virginia & Larry Pugh	Richard Sawyer	Lee Staak	Debbie & Bill Thoman	Pat & Don Zimmerman	Wendy & Seth Zimmermann
Deborah Quade	Donald Saxton	Marianne & Ronald Stablein	Abby Thrower	Wendy & Seth Zimmermann	Susan & Richard Zollo
Dawn Quelle	Mary & Franklin Scamman	Sally & John Staley	Timberhills Townhomes Assn. Family & Friends	Susan & Richard Zollo	Donald & Verna Zook
Shirley & Kenneth Ranshaw	Karen & Daniel Schaapveld	Sharon Kay & Alan Stang	Parvin Tirgardoun	Donald & Verna Zook	
Kathy Rath	Robert Schantz	L.G. Stapp Jr.	Erwin D. Toerber		
Roberta Reed	Alissa & Daryl Schepanski	Star Equipment, LTD	Rita & Robert Tomanek		
Molly & Christopher Reeves	M. Janann Schiele	Kathleen Stecher	Tony Tomash		
Barb & Roger Reilly	Ron Schintler	Joy & Oliver Steele	Melissa Torner		
Rebecca Reiter	Frank Schmidt	Barbara & James Stehbens	Sandra & Stephen Townsend		
Esther & Paul Retish	Valeria Schnor	Lisa & Paul Steigleder	Sandra & Stephen Townsend		
Mary Rex & David Hess	Scholar Lung, PLC	Mary & Jay Stein	Toyota Scion of Iowa City, Inc		
Juanita Ricci	Mr. & Mrs. Gene Schuchert	Connie & Mark Stellinga	Trebron, Inc.		
Nancy & Dan Rickerd	Dorothy Schultz	Betty & Richard Sternitzke	Sally & Dan Treiber		
Linda Ridenour	Kathleen & Glen Schwab	Cindi & Bob Stevens	Sharon & Randy Troyer		
Pam & Kelly Ridgway	Mary Schwab	Randall Stevens	Truenorth Companies		
Kelli & Edward Rinderspacher	Marian Schwabbauer	Jane Stewart & Linda Stewart Kroon	Phyllis Tucker		
Grace Ring	Joan Schwartz	Marg Stockman	Mary and John Turgasen		
Helen & Clayton Ringgenberg		Barrett Stoll	Ellen Twinam		
Eleanor & Fred Ripley			Sally & Joe Tye		
Doris & Robert Rittenmeyer			Beverly Tyree		
Mary Jo Rittenmeyer & Robert Schnoebelen					
Gillian & Barry Rittman					

\$49 and below

Anne Aalto
Deb & Steve Abbott
Norma & Tom Abbott
Marva Abel & Richard Knoedel
Stacey Abel
Ellen & Sam Abusada
Clint Ackerman
Ella Ackerman
Stacy & Corey Ackerman
Marsha Acord
Mary Adam
Susan & David Adam
Doris Adams
Helen Adams
Marcia & Darcell Adams
Sandra & Bill Adams
Tracy Adams
Nancy Adams Cogan
Dan Adler
Val & Dan Adler
Mahmooda Ahmad
Rosalie Ahrends
Frances M. Ahrens
Jean & Richard Aikin
Sheila & Bill Alberhasky
Shirley & James Alberhasky
Marjorie & Henry Albers
Alice & Bud Albertson
Karen & Alvin Albertus
Ann & Norman Albin
Jim Albrecht
Wilda & Charles Albrecht
Dennis Albright
Denise & Edward Aldeman
Thelma Aldeman
Sondra Aldrich
Judy & Eddie Allen
Patricia Allen
Peg & Robert Allen
Wanda & Ray Allen
Connie Allender
Fern & Duane Allison
Julie Altenhofen
Shirley Altenhofen
Don Alter
Roberta Ambur & Jim Means
Carolyn & Dean Amelon
American Legion Auxiliary #457
Kim Amosson
Jenta & William Anciaux
Judy Anderlik
Deb & Mark Anderson
Eleanor & Clete Anderson
Karla & Terry Anderson

Nancy & Gary Anderson
Pat Anderson
Patricia Anderson
Sara Anderson
Susan & Rodney Anderson
Wanda Anderson
Margaret & Don Andrews
Marilyn & Walter Andrus
Gary Anson
Marilyn & Gerald Anson
Eleanor Anstey
Patricia & Marc Anthony
Sue & Tom Anthony
Lisa Antill
Barb & Ric Aquilani
Patricia Archibald
Therese & James Archibald
Dottie & Karl Armens
Virginia Armstrong
Anthony Arnone
Marlene & Rudolph Arp
Regina & John Arthur
Ann & Michael Aschoff
Corrine & John Ashby
Sue Asleson
Sue & Gary Aulwes
Dee Aupperle
Judy Aurand
Gustavo Avila-Ortiz
Barb & Alan Avis
Anne & Jesse Axmear
Dorothy & Jim Baack
Amanda & Frank Babcock
Ellen Bacher
Nimer & Nita Bader
Ann & Jack Bagford
Cheryl Bagley
Barbara Bailey
Ivan Bailey
Karma & Kirk Bailey
Laura Bailey
Janet & John Bain
Cheri & Daryl Baker
Janet Baker
Suzanne Baker-O'Brian & Dennis O'Brian
Bonnie & Bill Ball
Myrna Ballard
Shirley Balmer
Doris & Gary Baltzer
Jeff Banas
Lois Barber
Jennifer & Dawn BarbouRoske
Derek Barkalow
Keith Barkalow
Sue Barkalow
Judy & Terry Barkhurst
Julie & Mark Barnd
Julie & Art Barnes

Lawrence Barnes
Wava Barnett
Lara Barnhart
Susan & Larry Barnhill
Holly Barrett
Roger Barrett
Janet Barry
Jeff Barta
Vivian & Larry Bartels
Mary Bartlett
Rebecca Bartlett
Linda & Kenneth Barton
Jill Baskerville
Robert Bassett
Aaron Basten
Syvia & Dale Bateman
Kathy & Tom Bates
Bridget & Theodore Battistone
Maurita Bauer
Jennifer Baum
Teresa & Matthew Baumann
Mary Ellen & Roger Baumhover
Ange Baxa
Barbara Beall
Brenda Bean
Dari Beatty
Lourena Beaver
Karen & John Becker
Pam & Mark Beckner
Mildred Beeler
Peggy Beeler
Carolyn & Robert Beelner
Angie & Brian Beem
Debra Beinhardt
Betty & Dick Beinke
Kathy & Roger Bekel
Carol & Vernon Bekker
Dorothy Bell
Lucille Bell
Nancy & Michael Bell
Joyce & J.W. Bellamy
Suzanne Bembridge
Anita Bender
Beth Bender
Gloria Bender
Kim Bender Hora
Lynn & James Bendt
Carrie & Jared Benjamin
Barry Bennett
Robert Bennett
Patricia & John Benson
Susan & James Benton
Patricia & Darren Benzing
Mary Berard
Steven Berge
Kim Bergen-Jackson
Kristin Bergman
Alice & Carl Bergstrom
Frank Bernmel
Judy Berndt
Alberta & Gene Bernick

Karla Berns
Janet Berry
Marty Berry
Mary Anne & Sean Berry
Mary Berry
Wendy & Chad Berry
Sharleen & Dave Bertling
Amy Bess
Jeannette & Jay Bessinger
Ariana & Larry Betenbender
Marie & Leo Beuter
Mr & Mrs Robert Bickford
Patricia & Craig Bieber
Mary & Roger Bienhoff
John Bierman
Phyllis & Gary Bierschenk
Richard Bingham
Karol Bird
Betty Jo Birkhahn-Rommelfanger
Gail & Warren Bishop
Dixie Bixler
Katharine Bjorndal
Caroleann Black
Jerry Black
Minette & Dan Black
Sandy & Ron Black
Ann & David Blackhurst
Sue Blackwell
Beverly & Jack Blair
Donna & Marvin Blair
Jean Blair
Mary Lou Blair
Virginia & Robert Blair
Jean & Michael Bloomquist
Denise Blough
Stephanae Bock
Carole Boddicker
Karen Boddicker
Jane & Colin Boehm
Carolyn Boerner
Cindy & Mark Bohling
Joe Bolkom
Kay & David Bombei
Marlys Boote
Richard Borchard
Rosemary Borchardt
Margaret & Martin Borchelt
Esther Bordwell
Frances & James Boren
Sandra & Henry Boren
Borgstahl Plumbing
Sandra & Ronald Borth
Joni Bosch
Carol & Jack Bose
Barbara Bosinski
Patricia Bosinski
Jean & Kerry Bostwick
Shirley & John Bothell

Barbara Boudreau
Ellen Bowen
Jeff Bowler
Jack Bowles
Lesa Bowles
Diane & Karl Boyken
Tom Boyle
Sharleen & Ron Boyse
Jim Brack
Jane Bradbury
Stacy Bradley
Joanne & Robert Brady
Jane & Gene Bragg
Sarah Brakke
Bernie Brandenburg
Roberta & Loren Brandsma
Deb Brandt
Bette Brant
Beverly Brant
Jennie Brantman
Angelica & Earl Brauckmuller
June Braverman
Gayle Bray
Roger Braynard
Kathryn & Dennis Brechler
Sandra Bredman
Marlys Breese
Dolores & Donald Brennan
Joyce & David Brenneke
Arlene Brenneman
Jane Brenneman
Brenneman Memorial Missionary Church
Vida & Robert Brenner
Myrna Brennick
Melinda & Dennis Bricker
Christie & Richard Bried
Merrienne & Robert Brieese
Judy & John Brinkmeyer
Rebecca & Raymond Brisker
Colette Brodersen
Wanda & Brent Broecker
Marty Brogan
Kim Brogden
Patricia Brokaw
Beth Broman
Mary Pat & Thomas Brooke
Pat & Bob Brooke
Frank Brooks
Frank Brooks Jr.
Lori & Harry Brooks
Norma Brooks
Darrel Brothersen
Dan Brown
Dorothy Brown
Jeri Brown
Kay Brown

Marian Brown
Marilyn & Marc Brown
Mary & Steven Brown
Nancy & Dennis Brown
Pat & Doug Brown
Robert Brown
Jo & Roy Browning
Gail Brummel
Barbara Bruns
Nancy & Paul Bruns
Penny Bruss
Cathlene & James Bryant
Debra & Richard Bryant
Bonnie & Marvin Bryce
Martha Bryson
Charles Buck
Stephanie Bulan
Gaynel & John Burch
Alice Burdett & Richard Albrecht
Shirley Burger
Karen & Greg Burgmeier
Patricia Burgmeier
Carney Burke
Catherine Burke
Kay Burke
Iva Burkett
Hildegard & Brooks Burkhart
Kathryn & Robert Burkle
Renetta & Michael Burlage
Dortha & Ivan Burmeister
Frances Burns
Rita Burns
Steve Burns
John Burr
Judy & Daryl Burr
Nancy Kay & Alan Burr
Sheila & Richard Burr
Jill & Jeff Burrows
Darcy & Ryan Burton
Julie & Douglas Busch
Freda Bush
Janet & Jerry Bush
Janet Butler
Kathy and Dan Butler
Terry Butler
Carole & Mick Butz
Joan Buxton
Jane Cadwallader-Howe
Kathleen Cahill & Karen Corbin
Nancy & Paul Cahill
Shirley Cain
Phyllis Callahan
Cambridge Place Apts LLC
Cindy Cameron
Jennifer Campagne
D Douglas Campbell
Katharine & Dave Campbell

Kim & Brian Campbell	Christine & Mark Chambliss	Community Bank	Maryellen & Robert Curtis	Marcy & Bob Dewar	Mary & Greg Duffey
Sally & Dale Campbell	Rita Chaney	Cory Conaway	CustomInk LLC	Diane & Robert Dewitt	Charlotte Dunlap
Campbell Steele Gallery	Jamie Chapman	David Conaway	Helen Dailey	Ana Diaz-Arnold & Mark Arnold	Gloria Dunlap
Laurie Canady	Stephanie & Josh Chapman	Patricia Cone-Fisher & Scott Fisher	Betty Dalton	Judith & Eric Dickson	Debbie & Thomas Dunn
Ed Canard	Tracy Chapman	Trudy & Jerry Conklin	Diana & Mark Dalton	Gene Dierking	Leann & Michael Tyson
Erin Canett	Marlene Chelf	Michele Conlon	Sheila & Michael Dalton	Caroline Dieterle	Eyup Duran
Kris Canfield	Michael Chen	Jean Conner	Fran & T A Darbyshire	Rosalie & Raymond Dietrich	Diana Durham
Robyn & Jeff Canfield	Judy Cheney	Sue Conner	Kathleen Darling & Jim Glasson	Molly Dietz	Steve Durr
Ila & Craig Capps	Susan & Dee Chiles	Jeanne Conrad	Maria & Chris Darnell	Glen Dill	Twila & Brian Dusterhoft
William Card	Yaro & Mary Chmelar	Pat Conrad	Betty Dasovich	Teri & Robert Dillon	Lucille & Leroy Duwa
Kathleen & Kenneth Cariens	Leslie & Jason Chown	Carol Considine	Laurie & Dan Dauber	Cynthia Diltz	Sharon & Mike Duytschaver
Janet & Gerry Carlson	Jodi Christ	Conversions	Marilyn Dautremont	Larry Dingman	Diane & Daniel Dvorak
Patricia & Jon Carlson	Daleta Christensen	Lucinda Cook	Carol Davidson	Julie Divoky	Betty Dye
Janice Carpenter	Donna Christensen	Marilyn Cook	Glenn Davidson & Family	Bryan Dobbins	Barbara & Gregory Dyer
Barb & Craig Carr	Mary Christensen	Marilyn Cooney	Terri & Thomas Davies	Troy Dobbins	Lorna Dykstra
Linda Carrillo	Carol & Tom Christenson	Marge Cooney-Penniston	W David Davies	Toni & Jerry Dodds	Marilyn Eagle
Fonda & Keith Carris	Christine & Roger Christian	Portia Cooper	Mary & Dick Davin	Jacob Dohmen	Laurie & David Eash
Anne Carroll	JoAnne & Keith Christian	Linda Cooper-Brown & Doug Brown	Bill Davis	Julie & David Dohrer	Dean Eberly
Ann Carson & Larry Zirbel	Harry Christofferson	Coralville Central Sunshine	Dorothy Davis	Patricia & John Dohrer	Patty & David Eckermann
Carol Carson	Megan Cihra	Susan Corbin-Muir & Peter Muir	Jan Davis	Jane Dohrmann & Don Anderson	Debra & Rick Eckhoff
Janice & Robert Carson	Cheri & Jerry Cilek	Kathleen Corcoran	Jeanne & S.E. Davis	Frank Dolezal	Dixie Ecklund
Debra Carter	Sally Cilek	Dee Cornwall	Kathy & William Davis	Mark Dolezal	Amy Eckrich
Ellie Carter	Joe Claeys	Jane & Bob Corso	Diane & Keith Davisson	Ken Donnelly	Dawn & John Eckrich
Janet & Mike Carter	Renee & Thomas Clancy	Alicia Cosky	Deborah & Alvin Dawson	Larry Donohoe Family	Delores & William Eden
Jeanette Carter	Carla & Steve Clark	Helen Costa	Dorothy Dayton	Tammy & Bob Donohoe	Eva Eden
Mary Carter	Kimberlee & Gregory Clark	Joan Costello	Karen De Groot	Valerie & Richard Donohoe	Marion Eden
Sherry Carter	Stella & Frank Clark	Judith & James Cottingham	Karen De Groot	Jackie & Pat Donovan	Phyllis Edgington
Teresa & Tom Carter	Sue & Bruce Clark	Laura Cottrill	Maxine De Jooode	Mary Donovan	Donna & John Edie
Carter Ford, Inc	Deb Clark-Noble	Joan & Charles Couch	Toni & J J De Ryke	Mary Sue & Bob Donovan	Mary Ellen & Bob Edwards
Ruth Carthey	Class of 1968-Independence High School	Sylvia & William Courtney	Danelle Deatsch	Shannon Donovan	Lee Ann Eggers
Adam Case	Brandi Claussen	William Courtney	Donna Deatsch	Gloria Graham Dorr	Mildred & Roger Eggleston
Judy Casey & Tony Serbousek	Clay Claussen	Cathy Cox	Teresa & Bob Deatsch	Debra & Richard Dorzweiler	William Eginton
Rosemary & Maurie Cashman	Coy Claussen	Jeanette Cox	Naughton Insurance Agency Inc	Ann Dosen	Jessie & Travis Ehlinger
Nancy & Brian Cassady	Gwendolyn Clay	Judy & Ken Cox	Donna & Richard DeBrie	Karen & Derald Dosland	Debra & Carl Ehrmann
Eve Casserly	Cathy Clemens	Penny & Gary Cox	Doris & Ed DeFosse	Margalee Dotson	Trina Eitland Yates
Flora Cassiliano	Christina Clifton-Middle	Tamra & Gordon Craft	Eunice & Gerald DeFrance	Megan & Jeremy Dotson	Char & Glenn Elbert
Ethel Casteel	H.D. Cline	Autumn Craig	Marcy & Jeffrey Defrance	JoAnne & Dan Downes	Rosalie Elbert
Theresa Caswell	Karel & Bob Cline	Lois & Tom Crane	Mary Delaney	Mary Downes	Betty Elder
Cedar Family Farms	Elizabeth Clothier	Ginger & Michael Crawford	Maureen Delaney & Harold Johnson	Steve Downes	Eleanor S. Hughes Estate
Cedar Valley Rock & Mineral Society	Brett Cloyd	Margaret Cretzmeyer	Ralph Delozier	Colleen Downie-Galindo & Ray Galindo	Juanita & Emil Elick
Virjean & Keith Cellman	Joan & Bill Coan	Anne & Jim Croker	Marilyn Delsing	Barbara Doyle	Daniel Eliserio
Jolleen Cerka	Donna Cobb	Janice Cronin	Marvin Denburg	Betty Doyle	Dela & Ed Elliott
Dee & Steve Cerny	Mary Pat & Dan Coburn	Becky Crooks	Bernetta Dening	Bond Drager	Kathy & Larry Elliott
Diane Cerven-Jenn & Tom Jenn	Adelaide Cochran	Rick Crooks	Diane & Jerry Denison	Bev & Don Drahos	Linda & James Elliott
James Cerveny	Mae Code	Kim Crossett	Lee & Wilmer Denker	Karen & David Drake	Arlene Ellis
Sally & Raymond Ceynar	Barbara & Ray Coffman	Keith Crouch	Diane & James Denny	Rosemary & D. Hugh Drake	Shelly & Matthew Ellison
Rae & Lloyd Chabal	Brenda & Edward Colby	Lanette Crow	James Denny	Michelle Dralle	Ellison Insurance Agency
Joan & Kenneth Chaloupka	Alice Cole	Margaret & Gary Crowley	Joyce & Clinton Dennis	Jannifer Ellsworth	Marie & Delmer Elmore
Deborah & Duane Chalupa	Chris & Randy Cole	Jackie & Shawn Crull	Mary Ann Dennis	Carolyn & Michael Elwood	Diane & John Ely
Julie Chamberlain	Gayle & William Cole	Jana Crull	Isabelle Denry	Ronald Elyson	Beth & Dennis Embke
Marydee & Carroll Chamberlain	Colleen Coleman	Pamela & Tom Crum	Susan Deprenger	Elizabeth Drzewiecki	Carolyn & Rick Emerson
Christina & Scott Chamberlin	Ann & Peter Collette	Nancy & Leslie Cullers	Randy Dermody	Joan & Elbert Duckworth	Elaine Enfield
Margaret Chamberlin	Lisa Collier & Edward Romano	Janice Curl	James Derwin	Beth & Joan Duder	Ruthella & Thomas English
Mary Ann & Mervin Chamberlin	Susan Collins	Patricia & Bob Curran	Mary Detweiler	Don Duder	
	Susan Collins	Vicki Curran	Shelly & Kirk Deutsch		
	Connie Colony	Dixie & Ray Currier	Pam & Randy Devine		
	Comfort Keepers	Barbara Curtin & Jane Slaymaker	Rebecca & Mark Dewaard		

Frances Engquist	Carol & Bruce Fischer	Bill Frauenholtz	Richard Gerot	Jean Greenwood	Rosalie & Gene
Lori Enloe & James Trepka	Christina Fiscus	Shirley & Robert Frauenholtz	Kate Gfeller & Casey Cook	Greenwood and Crim	Hancock
Carol Erban	Gloria & Jim Fisher	Thelma & Don Frauenholtz	Deborah & Thomas Gill	Yvonne Gregory	Margaret & Terry Handley
Mary Ann & Denny Erenberger	Megan & Matt Fisher	Brent Frederick	Helen Gillham	Carolyn & Joseph Greiner	Sarah Handley
Brenda Erger	Robert Fisher	Jody Freel	Kris & David Gillham	Donna & Fred Greiner	Mary & Charles Handy
Catherine & Todd Erickson	Ruth Fisher	Doug Freeman	Judy & Bill Gilliam	Georgia & Nick Greiner	Laura Hanken
Lori Erickson	Wayne P Fisher	Evonne Freeman	Kathleen & Clifford Gillman	Marcia Greiner	Joyce & Donald Hanks
John Ernst	Pami Fite	Peggy & Andy Freeman	Deb & Brad Gilpin	Tami & Lyle Greiner	Marilyn & Bruce Hanna
Kathryn & William Erps	Bob Fitro	Joan & William Frees	Jean Gilpin	Myleena Grenis	Arlys & Harlan Hannam
Carol & Carl Esker	Kristi Fitzpatrick	Wayne Freyenberger	Bonnie Gilroy	Joan Grenko	Kathy & Tom Hannemann
ESP International	Mary Jo & Kerry Fitzpatrick	Ryan Friederich	Mary & John Gilroy	Darlene Griffith	Tim Hanrahan
Joni Eubank	H. Darlene Flack	Connie & Dick Friedl	Cindy Gingerich	Kaitlynn & Joel Griffith	Becky & David Hansen
Becky & Herb Eutsler	Dale Flannery	Rose Friedrich	Danette Gingerich	Ruth & Duane Griggs	Carolyn Hansen
Edward Evans	Dan Flannery	Jeanette & Roy Friesz	Dorothea Gingerich	Jan & John Grimm	Marilyn & Dennis Hansen
Evelyn Evans	Carol & Rex Flansburg	Kathy & Bob Frits	Karen Gingerich	Jean Grimm & Keith Wilson	Rhonda & Clyde Hansen
Kimberly Evans	Andrea Flemming	Carol Fritz	Vera Gingerich	Sharon & Don Grimm	Sue & Craig Hansen
Mary & Doug Evans	Sandra & Faryl Fletcher	Denise & Mike Fritz	Janet & Roger Gipple	Virginia & Earl Gritton	Thomas Hansen
Turan Evans	Linda & Darrell Flinn	Janet & Robert Froehle	Sarah Gisleson	Vyrle Grout	Suzanne Hansen-Klucas & Joseph Klucas
Zona & Dean Evans	Eleanor & Doug Flynn	Robert Froeschner	Helen Gjovig	Sheila & Douglas Grow	Betty Hanson
Amy Evenson & Douglas Fredericks	Robert Fohey	James Fry	Cindy Glandorf	Carolyn & Roger Grunder	Connie & Russ Hanson
Marlene & Richard Everhart	Joan & Walt Foley	Gertie & Robert Fuhrmeister	Jeri & Jonathan Glaze	Sandra & Paul Grunder	Kathleen Hanson
Don Everist	Buck Folkedahl	Laura & Joe Fuhrmeister	Cathy & Steve Glnsmann	Leona Gruwell	Rose Hanson
Stacy Ewing-Blount	David Folkedahl	Sandra Fuhrmeister	Robert Glotfelty	Therese Guedon	Michelle & Brian Harder
Lisa Exline	Joan Folkmann & Paul Wise	Susan Fuhrmeister	Marilyn & David Goble	Bruce Guither	Alberta Harding
Tamara & Steven Fahrenkrog	Kari & David Fomon	Kay & Clemens Full	Catherine & James Goddard	Mary Gunderson	Emma Hardt
Pauline Fallon	Natalie Foor	Cara & Terry Fuller	Trisha Goddard	Donna & Kyle Gunnells	Anne Hardy
Dale Farland	Geraldine Foraker	Jan Fuller	Shepherd & John Shepherd	Marie Gurnett	Carolyn Hardy
Pat & Craig Farlinger	Cynthia & Steven Forbes	Kimberly Fuller	Rita & Paul Goedken	Lauri & Tad Gusta	Darlene & Howard Harmon
Joyce Farmer	Juanita Forbes	Amanda Fulton	Margaret & Rick Goering	Jim Gustafson	Lawrence Harney
Barbara & Richard Farnsworth	Kathleen Forbes	Stacy & Joe Fultz	Linda & Richard Goines	Wendel Guy	Marguerite Harney
Dena Farnsworth	Maria Forbes	Debbie Funk	Ruth Goldberg	John Haack	Mr. & Mrs. Edmund Harney
Jeremy Farr	Marilyn & Douglas Forbes	Kathy & Rick Funk	Marcia & Robert Golinghorst	Carolyn Haase	Pat Harney
Mary & Dennis Farrell	Barbara Ford	Irene Furler & Kathryn Hannemann	Tanner Goodrich	Katherine Habley	Patrick Harney
Eric Farrier	Mike Fordice	Kathy Furler	Ann & Lawrence Gorman	Patty & Kevin Hackathorn	Margaret Harris
Karen Fausett	The Foreman Family	Mary Furler	Dixie & John Gorsh	Priscilla & Joseph Haessig	Shirley Harris & Dawn Rogers
Iola & Lary Feldkamp	Elsie Forestner	Phil Gaeta	Linda & Dan Gorsh	Gary Hagen	Peter Hartford & John Hartford
Tammy & Adam Feldman	Betty & Charles Forman	John Gafeller	Barb Goss	Lillian & Richard Hagen	Evan Hartley
Sandra & David Feldmann	Annette & Vernon Formo	Wanda Gaffey	Martha & Ronald Gottlieb	Shirley & Charles Hagerman	Wayne Hartwig
Margaret Fenton	Marsha & John Forys	Carol & Joseph Galbraith	Sue Gough	Cindy & Kenny Hahn	Audrey & Frank Hartzler
Cheryl Ferguson	Lisa Foster	Dave Gallagher	Dorothy & Ray Grabin	Jean & Elmer Hahn	Dorothy & Herb Hartzler
Linda Ferguson	Pat Foster	James Gallagher	Jeri & Adam Grabin	Mike Hahn	Bonnie Hauser
Rafael Fernandez- Botran	Tina Foulks	Mike Gallagher	Sherry Grable	Patricia & David Hahn	Joanne & Brian Havel
Dawn & Joe Ferris	Ann & Dan Fountain	Lois Gannon	Henry Graf	Zaida Haight	Karey & Daniel J Hawkins
Carol & Gary Fethke	Audrey & Chris Fountain	Jessica & Peter Gardner	Cheryl Graham	Marvin Hain	Pauline Haworth
Janet Feuerbach	Cathy & Mike Fountain	Kathryn Gardner	Linda Grantham	Lisa Hall	Wendi & Charles Hayden
Kevin Feuerbach	Patricia & Ralph Fountain	Bernice Garner	Clarence Graper	Penelope Hall	Mona & James Hayes
Phyllis Fiala	Vernon Fountain	Sandra & Albert Garver	Jean Gravert	Steph Hall	Dawn Hays
Lori & Rodney Fiebelkorn	Shirley Fouts	Kay Gaskill	Elmeda & Harry Graves	Betty & Bill Halleran	Healthy Habit Fitness, Inc.
Catherine & Albert Figueroa	Rachel Fowler	Becky & Tim Gassmann	Leann & Joe Graves	Barbara & Theodore Halm	Mary & Curt Heath
Cindy Filips	Angela & Robert Fox	Lyla Gast	Grace Greazel	Halm	Jeanette & George Heble
Lydia Fine	Arlene Fox	Donna Gault	Merna & Leo Grecian	Lou & Joe Halsch	Norma & Ronald Heck
Leslie & Tim Finer	Rhona Fox	Marilou Gay	Cynthia & Larry Green	Clarine & Jerry Halvorsen	Angie Hedrick
Katherine & Carl Fink	Marcia & Marvin Fraise	Claudia & Richard Gegenheimer	Heather Green	Janet Haman	Doris Hegtvedt
Kathy Finnegan	Kathy & Patrick Francois	Kay & Charles Geguzis	John Green	Keri Hamann	Jody Heifner
First United Methodist Church	Jann & Dave Frank	Mike Gerard	Lee & Dave Green	Patricia & John Hamil	
	Penny & Tony Franken	Nadine & Butch Gerard	Sandy Green	Betty Hamilton	
	Julie Frantz	Janice Gerlits	Annie Greene	Brian Hamilton	
	Sherry & John Frantz	Jean Gerlits		Hallie & Justin Hamilton	
		Carla Gerot		Jeanne Hamilton	

Jeanne Hein	Hannah Holman	Maureen Irish-Gorvin	Chris & Roy Johnson	Dawn & Don Kasper	Thomas A Klein
Leora Hein	Jill & D.A. Holmes	Sandra & Russell Irvine	Connie & Bruce Johnson	Jean Kasper	Martha Kleinmeyer
Sheila Helmick	Julie & James Holte	Phyllis Irwin	Craig Johnson	Lisa & Ed Kasper	Jan Kleinschmidt
Pat Helmold	Karen & David Honson	Lori & Mark Isaac	Darlene & Donald Johnson	Mr. & Mrs. Glenn Kasper	Rhonda & Vince Klosterboer
Lynda Hemann	Margie & Ray Hood	Donna & John Isaacs	Dave Johnson	Katherine Kasten	Kathy Kniecick
Jenny & Ben Hemingway	Nicole & Jerod Hook	Phyllis Isenberg	Denise Johnson	Rebecca & Wayne Kaufman	Judith & William Knabe
Steve Hemingway	Pat & Flo Hopewell	Josiah Ives	Donna Johnson	Ryan Kay	Marilyn Knobel
Kathleen Henderson	Karen Hopp	Marianne Ives	Dorothy Johnson	Marilyn & Douglas Kean	Pat Knebel
Neil Henderson	Barbara & Richard Horak	Sally Jablonski	Earl L. Johnson	Michelle & Thomas Keating	Carole Kniep
Georgia & Donald Hendricks	Sarah Horning	Linda Jackson	James Johnson	Nicci Keck	Heidi Knoop
Cindy & Jeff Hendrickson	Kim & Daniel Horras	Kathy Jacobs	Kelly Johnson	Gloria Keefer	Cindy & Chuck Knouse
Marvalene Hendrickson	Nancy & Ron Horrell	Diane Jacobsen	Loraine Johnson	Gloria & Leigh Keehner	Linda Knowing
John Henk	Angie & Denis Horsager	Mary Jacobsen	Marilyn Johnson	David Keeley	Mary Knowing
Misty Henle	Audrey Horsager	Gloria Jacobson	Melissa Johnson	JJ Kehoe	Deanna Koch
Chuck Hennes	Calista & George Hospodarsky	Judith & Robert Jaeger	Mina Johnson	Anita Keifer	Monica Koch
Kathleen & Dean Henricks	Jean Hospodarsky	Jane & James Jakobsen	Traci Johnson	Amanda Keil	Darcy & Terry Koehn
Mary Henry & Mohamed Osman	Cynthia & Gary Hotka	Carol James	Colleen & Nathan Johnston	Ruth Kellems	Bryan Koestner
Kathleen & Mel Hepker	Carolyn & Marvin Hotz	Randall James	Francis Johnston	Lori Keller & Dennis Conner	Jan & Loyd Koopman
Kandi & Steve Hergert	Jane & Thomas Hotz	Rita & Larry Jamison	Kenneth Johnston	Wilma & Danny Keller	Joyce & Henry Kopf
Joan & Robert Hertel	Kevin Hotz	Joe Janeczek	Lisa & Jay Johnston	Mary & Michael Kelley	Patsy & David Kordick
Ada Hertz	Sharon Hough	Marvel & Richard Janko	Sandy & Mike Johnston	Tammy & Shawn Kellogg	Alberta Kos
Sandie Herwig	Houseworks	Jane Jansen	Donna Jondle	Jo Kelly	Cynthia & Michael Koshatka
Dale Hess	Laura Howard	Ann & Alan January	Barb & Ron Jones	Tim Kelly	Linda Koss
Butch Hesselstine	Linda & Loren Howsare	Deborah & Danny Jarrad	Casey Jones	Alice & Alfred Kelp	Suzanne Koury
Angela Hester	Emily Hoyer	Betty Jarrard	Catherine & Lawrence Jones	Phyllis W. Kelso	Elaine & Don Kout
Amy Heumphreus	Betsy & Bob Hradek	Pauline Jarrard	Emilee Jones	Betty Kemp	Annie & Dave Kraemer
Joanne Hicks	Shirley & Ray Hruby	Carolyn Jarvis	Irene Jones	Kate Kemp	Bob Kraemer
Phyllis & Robert Hicks	Marsha Hucke	Ellen & Ronald Jenn	Jane & Scott Jones	Bernie Kennedy	Jean & Bill Kraemer
Donna Higgins	Lynn & Randy Hudachek	Lois Jenn	Joni Jones	Genie Kennedy	Su & Ken Kraemer
Lynn & Dale Hill	Ardis & Dallas Huebner	Marcia & Melvin Jenn	Judy & Jim Jones	Helen Kent	Evelyn Kral
Mary Hill	Lizabeh Huey	Ann & Ron Jennings	Kathy & David Jones	Patricia & Carl Kepley	Judy & Joe Kral
Pat Hill	Audrey Huff	Marilyn & Charles Jennings	Nancy Jones & Michael Hovland	Helen Kerkove	Barb Krall
Duane Hills	Gary Hughes	Starr & Dennis Jennings	Tracy & Kenton Jones	Tammy & David Kerkove	Monica Krall
Jeanna & Matthew Hills	Lonna & Brendon Huisingh	Betty & Bob Jensen	Jill Jordan	Jean & Raymond Kerr	Sara Krall
Maria & Thomas Hillyer	Carol Hulseberg	Dick Jensen	Janeen Jorgenson	Kathryn & John Kessenich	Lucille Kraus
Robert Hilsenbeck	Stephanie Hultman	Kirsten Jensen	Linda Judiesch	Julie & Jeff Kessler	Karen Krehlik
Sean Hilsenbeck	Joanie Hummer	Marilyn Jensen	Cindy Juhl	Micheal Kessler	Sandy & Kim Kreinbring
Tammi Hilsenbeck	Jessica Hunter & Tom Christensen	Marsha Jensen	Kasey Jurgensen	Carol Ketchum	Brad Kreiss
Pam & Glenn Hinkhouse	Keith Hunter	Mary Fran & Michael Jensen	Gayle & Carol Kaalberg	Mary Anne Kiefer	Ellen & Dennis Kremer
Donna & Larry Hintermeister	James Huntington	Pat Jensen	Gerrie Kaalberg	Sandy & Craig Kiene	Jim Kretschmar
Mallory & Scott Hinz	Al Huntzinger	Shirley & Bill Jensen	Kristine Kaalberg	Sue & Eldon Kile	Kris & Lee Kriener
Stan Hinstead	Eunice & Russ Hunzelman	Susan Jensen	Linda Kaalberg	Tracy Kimber	Becky Kriz
Dodie & William Hoben	Marguerite & Thomas Hunzinger	Cordell Jeppsen	Ken Kabelala	Karen & Darold King	Sharma Kroeger
Diane & Bill Hobson	Charles Huss	Kathy & Tom Jepsen	Betty & Robert Kacena	Jon & Jerry Kinnamon	Nancy & Charl Kroeze
Elvesta & Loren Hochstedler	Jackie & Bill Hutchinson	Kevin Jepson	Susan & Terry Kaduce	Edward Kintz	Trish & Dennis Kron
Jackie Hodson	Quyen & Quyen Huynh	Mary Jepson & M.D. Goldsmith	Joan & Jack Kahler	Betty Kirchner	Edward Krotz
Angie & Arlan Hoebelheinrich	Carol Hafner Iles & Dwight Iles	Sandra & Donald Jepson	Julie Kahler	Kimberly Kirchner	Patty Kruckenberg
Barb & Roger Hoeve	International Assoc of Machinists & Aerospace Workers Local 1526	Bonnie Jerry	Karen & Larry Kahler	Becky & Jerry Kirkpatrick	Lorna Krueger
Janet Hoeffy	Iowa City Dental Wives	Janice & Dean Jeter	Barb Kalvig	Christine Kirkwood	David Krug
Judy Hoffman	Iowa Department of Transportation/ Dyersville Field Office	Patricia & David Jeter	Carrie Kaminsky	Jane & Barry Kirsch	Lana & Richard Kruse
Lynne Hoffman		Evelyn Jewett	Jann Kampfe	Jodi & Kevin Klebe	Louise & Gregg Kruse
Marilyn Hoffman		Robin Jindrich-Cecil	Mark Kamps	Andi & Steve Klein	Sandra & Terry Kruse
Mary Hoffman		Mary Sue & Jim Jiras	Betty Kann	Betsy Klein	Nancy & Randy Krutzfield
Shelly & David Hoffman		Margery & Keith Johnk	Joseph A Kantor	Deb Klein	Mari & Ken Kucera
Ronda Hoffmann		Becky Johns	Ellen and Bill Kapp	Kathy Klein	Joanne Kudrna
Mike Holderness		David Johnson	Marsha & Larry Karniski	Linda Klein	Kris Kuehl
Joyce & Gayle Hollenbeck		Ardath & Dale Johnson	Karl Karsten	Richard Klein	Dawn & Thomas Kueny
Candi & Kevin Holm		Carolyn & Lee Johnson	Sharon & Matthew Kaschmitter	Sue & Kenneth Klein	Anne & Neil Kumor
			Lois & Nathan Kasdorf		Barbara Kuncel
			Sondy Kaska		Brenda Kunkel
			Rose Kasperek		Carleen & John Kurimski
					Alice & Shelly Kurtz

Laura & Bill Kurtz	Muriel Lehman	Diana & John Lundell	Joy & Paul Maske	Nancy McKean	Gertrude Miller
Sharon & Bill Kutcher	Shirley & Walter Lehman	Beverly & Carroll Lust	Lyn & Robert Maske	Dawn & David McKenzie	Iona Miller
Angie & Kris Kvach	Harold Lehn	Susan & Philip Lutgendorf	Dordana Mason	Cynthia & Lynn McKibben	Jan & William Miller
Alice Kyle	Bill Lehner	Gayle Lyman	Caroline Mast	Susan McKillip	Joann & Daniel Miller
Judy & Doug LaBrecque	Pat & Bob Lehnertz	Conni & Dale Lynch	Meleah Mathahs	Jan McKiness	Julie & Samuel Miller
Kenneth Lacina	Kay & Bill Leighty	Doris Lynch	Tammy & Randy Mather	Krista McKiness	Julie Miller
Kris Lacina	Shelley & Zachary Leiser	Karen & Chuck Lynch	Patricia Mathes	Becky McLachlan	Kathy & Gene Miller
Johanna Laing	Eileen and Jim Leland	Mr. & Mrs. Jack Lynch	Kris Matheson	Billie McLachlan	Katie & Jeffrey Miller
Marlene Lake	Lori & John Lems	Robin & Daniel Lynch	Tamara & Bret Mathews	Ann & David McLaughlin	Leanne Miller
Jean A Lakin	Patricia Lenocho	Rosemary Lynch	Joann & Bob Mathias	Laura & Carl McLaughlin	Loretta A. Miller
Gregory Lamb	Sophia & John Lenocho	Margaret & John Lyons	Shashi Mathur	Marian McLaughlin	Maxine Miller
Mary Lamm	Deb & Stewart Maas	Shirley & Leon Lyvers	Marilyn & Evan Matthews	Frances McLean	Mickey & David Miller
Brittney Lampe	Russell Lenth	Julie & Bud Maas	Pat & Doug Matthews	Edwina & Mark McLees	Mr. & Mrs. John Miller, Jr.
Emily Landan	Janice Lenz	Sharon & Marv Maas	David Mattingly	Jim McLinden	Pauline Leaverton & Dwight Miller
Nancy Landt	Jean & Bryan Lenz	Glenna MacGowan	Dolores Mattson	Joyce & Scott McMaster	Phil Miller
Catherine & Jim Lane	Janel & Robert Lesan	Deborah MacInnis	Hillary Maurer	Barbara McNeil	Phyllis & George Miller
Elaine Langenberg	Mary Ann Letizio	Carol Macon	Larry Maurer	Jonathan McPherson	Sandra Miller
Langhart Inc	Joan & Gary LeValley	Jill Macoska	Sue Maurer	Pamela & Terry McVay	Sarah Miller
Dot Langholdt	Linda & Samuel Levey	Sonya Madden	Patricia Maxey	Carol & Russ Meade	Susan & Bruce Miller
Judith & David Langhurst	Mary Levesen	Donna & Billy Maddux	Joan & Dr. Paul Maxwell	Sharon & Richard Meade	Susan & Gregory Miller
Janet & Bruce Lanik	Amy & Chris Lewis	Mary Madlock	Sarah Maxwell	Jeanette Means	Terri Miller
Lantern Park Care Center	Anna Lewis	Char & Mark Madsen	Leckband	Mary & Scott Means	Virginia & Steven Miller
Jane & Dan Lantz	Cathy & Jim Lewis	Judy Madsen	Cindy Mays	Rose Meer	Bonnie Millett
Janet & Cary Lantz	Dorothy & Howard Lewis	Barbara Magee	Linda & Bill McArtor	Barbara & Dallis Meier	Helen & Roscoe Millett
Megan Lantz	Mary & Gary Lewis	Christina Magruder	Marge & Tracy McArtor	Betty Meka	Janice & John Millett
Toby & Chris Lantz	Donna & James Leyden	Barbara & Donald Mahanna	Robert McAtee	Lisa Metz	Becky Mills
Harold J Larew	Evelynn Lie	Christine & Randall Maher	Vicki & Chuck McBreen	Earl Meyer	Debra & Virgil Mills
Hester Larew	Jeffrey Liebermann	Jo Mahoney	Victoria M. McBrien	Lois & Norbert Meyer	Karene L. Mills
Louise & Richard Larew	Lorraine & Frank Light	Rosemary Mahoney	Connie & Robert McCain	Diane & Steve Meyerholz	Michael Mills
Norma & John Larew	Ann Lillis	Mary & Frank Main	Debra McCarthy	Elizabeth & Max Meyers	Sidney Mills
Becky & Paul LaRoche	Pat & Robert Lillis	Kim & Rick Malcom	Brian McConnell	Peggy & Virgil Meyers	Mike Minceart
Bridget LaRoche	Mary Ellen & James Lincoln	Jeanne Malichky	Marde & Joseph McConnell	Catherine & Donald Michel	Stefani & Danny Miner
H. Luella Larson	George Lindeman	Margaret Malloy	Sue & Jerry McConnell	Joan & Gerald Michel	Kerry Minner
Julie & John Larson	Jerry Lindemann	Martin Malloy	Maureen McCormick	RoseAnn & Terry Michel	Janice Mishler
Rachelle & Philip Larson	Kathleen Lindley	Kelli Manary	Deborah & Stanley McCreedy	Cyndi Mick	Jacque & Mark Mitchell
Terri & Steve Larson	Sharon Lingren	Jo Ann Manderscheid	Judy & Roger McCuddin	Ruth & Robert Mick	Jennifer and Brian Mitchell
Dana & Kenneth LaRue	Betty Linn	Anne & Bryan Mangano	Candy & Don McDonald	Cynthia & James Midkiff	Mark Mitchell
Karen & Steve Laszczak	Deborah & Leon Lintz	Nicole Mann	Colleen & Denny McDonald	Jewell & Donald Midthun	Mary & Dennis Mittag
Ruth Lathrop	Robert Lipsius	Justin Manz	Donna & Steve McDonald	Bob Mikelson	Karen & Norman Mitts
Rebecca & A D Latta	Judy Livingston	Carol Mapes	Joan & John McDonald	Linda & Michael Milder	Ellen Moel
Darlene & Donald Lauder	Ron Loan	Bradley Marcus	Lena & Donald McDonald	Nancy & Gary Milder	Alice & Andrew Moeller
Cynthia & Thomas Lauer	Doris Lockridge	Rita Marcus	Nancy & Rocky McDonald	Deborah & Patrick Milke	Marlene Moeller
Don Lauer	Donna Lodermeier	Patricia & John Marengo	Lisa & Scott McDowell	Arlene & Art Miller	Joyce Moen
Mary & Richard Laur	Robert Logan	Linda & Tom Marie	Pam McDowell	Betty Miller	Marguerite & Henry Moen
Julie Laurence & Joe Schrock	Delores Longwell-Aller	Janet Marin	Jen McFarland	Bob Miller and Family	Sherry & Lynn Moffit
Ethel & Lloyd Law	Kirk Loomer	Michelle & John Marks	Barbara McGee	Brenda & Steven Miller	Suzanne & Robert Moffit
Linda & Jerry Lawrence	Carolyn Loops	Norine Marlowe	Janaan & Ed McGinness	Chip Miller	Sandy & Lyle Mohr
Tom Lawrence	Mary & Herbert Loops	Dawn Marolf	Lee McGovern	Clarissa Miller	Lurae Mohrfeld
Barbara & Warren Lawson	Lisa & Randy Lorack	Margaret & Garry Marsengill	Sherri McGregor	Darci & Thomas Miller	Luvamae & Leroy Mohrfeld
Sandra & Keith Lazar	Betty Louis	Mel & Dale Martens	Edgar McGuire	Darcy Miller	Mon Teaze
Pauline Leaverton	Lauren Louvar	Martha E Wilson	Leona McGurk	Dean Miller	Julie & Kevin Monson
Gordon LeDoux	Viola & Don Lovetinsky	Kim Martin	Marge McGurk	Effie & John Miller	Russell Monson
Ann & Brian Lee	Nita Lovick	Patrick Martin	Sheila McIntyre	Elaine Miller	Jane Montford
Mary Lee & Charles Porto	Ann & David Ludovissey	Renee Martin	R. Anne McKay		Lou Ann & Bill Montgomery
Jocile Leeney	Pat Lueras	Lisa Martincik			Bob Moore
Patrick Leeney	Theresa & Duane Lukavsky	Betty Marx			Doris Moore
Jackie Leggett	Martha & K.E. Luke	Melanie Masbruch			Ellen Moore
Deb & Tim Lehman	Amy Lukehart-Davis & Steven Davis	Theresa Masbruch			Janet & Paul Moore
Debbie & Jerry Lehman	Janet Lumpa	Lisa & Dom Mascardo			Susan Moore
	Jeanne Lund	Peggy & Robert Maschhoff			Cheryl Moothart

Sandy and John Moreland	Sheryl Neal	Irene & Hugh O'Meara	L Kate Paxton	Marian Plecker	Terri Rauhaus
Freda & Gerald Morescki	Lucille Neelson	Jean O'Neill	Joyce Payne	Diane & Bill Poch	Susan & Nigel Ray
Jolyn & Al Morgan	Ellen Neary	Marsha & Andrew O'Neill	Katherine & Kirk Payne	Adam Pollack	Tanya & Dan Reade
Margaret Morgan	Mary & James Nebel	Gail O'Rear	Sheila Payton	Daniel Pollock	Millie & Joe Reagh
Diane Morman	Thomas Nebel	Phyllis & David Oakes	Anne Peacock	Mary Lou & Ralph Pollpeter	Cheryl Reardon
Barbara Morris	Kevin Nedd	Kathleen Oberley	Andrea & Neal Pearson	Susan & Gregg Polzin	Katherine & Allen Rebal
Beverly Morris	Mary Nedved Potter & Mick Potter	Lois & Leo Ochiltree	Irene Pearson	Gloria Popham	Sharon & Charlie Rebouche
Wilda Morris	Marilyn Neely	Joan Ochs	Katy Pearson	Judith Porter	Leanne & Robert Reddick
Amos Morrison	Darlyne & John Neff	Karen & Loren Oetken	Ora J. Pearson	Nancy Porter	Audrey & Cletus Reed
Jody & Dan Morrison	Carol & Daryl Neitderhisar	Mary Jo & Larry Ogden	Pearson	Patsy Porter	Donna Reed
Kelly Morrison	Bonnie Nelson	Wilma & Carl Ogren	Diane Peden	Arlene Post	Doug Reed
Martie & Ray Morrison	Cleone & Richard Nelson	Devon & Nicholas Olberding	Joetta Peden	Rhonda Potter	Dr. & Mrs. Jim Reed
Michelle Morrison	Amy Nemacheck	Helen & Philip Oldis	Cora Pedersen	Lotene Poulsen	Diane & Earl Reese
Jean & Jack Morsch	Robert Oldis	Robert Oldis	Geraldine & Delmar Pedersen	Susie & Jonathan Poulton	Susan & Jim Reese
Morse Community Club	Dede & Dave Ollendick	Dede & Dave Ollendick	Pat & Thomas Pederson	Jennifer & Ted Powell	Hazel Reeve
Rachel & Lee Moser	Chris & Daryl Olney	Chris & Daryl Olney	Roland Pederson	Patrick Powell	Donna & David Reha
Janice & Ken Moss	Georgia Olson	Georgia Olson	Jodi & Dennis Peer	Ruth Powell	Vicki & Lane Reid
Jean & Ed Mouglin	Connie & James Olson	Connie & James Olson	Dennis Pelzer	Jodie & Daniel Power	Neta & Steve Reif
Leona & Vic Mouglin	James Olson	James Olson	Mark & Brenda Pelzer	Veronica Power	Richard Reiland
Nicole & David Moyes	Ellen & Ron Oostendorp	Ellen & Ron Oostendorp	Kurt Penfold	Jackie & Lonnie Powers	Dawn Reimers
Lois & Siegmur Muehl	Margaret Oostendorp	Margaret Oostendorp	Hal Penick	Prairie High School	Dee & Jim Reimers
Glenda & Mike Mueller	Michele Opheim	Michele Opheim	Maurita & Doug Penn	Judy & Larry Prior	Lynne & Ken Reimers
Laura & Jason Mueller	Jim Organ	Jim Organ	Maribeth Penningroth	Bob Probst	Natalie & Tristan Rempel
Bernie Mulford	Marilyn Ortberg	Marilyn Ortberg	Perry Penniston	Janice Prochaska	Mary & Marlyn Renken
Ellen Mullen	Joyce & Marvin Orte	Joyce & Marvin Orte	Joy Perkins	Carl Prybil	Phyllis Renner
Keveen & Lawrence Mullendore	Sandy Osborn	Sandy Osborn	Judith Perkins	Kerry Prybil	Chad Reschly
Mary Ann & Lee Muller	Sharon Osborn	Sharon Osborn	Marlene Perkins	Linda & Eldon Prybil	Ellen & David Rethwisch
Jennabelle & Melvin Mullikin	Liz & Sam Osborne	Liz & Sam Osborne	Linda & Patrick Perry	Linda & Jeffery Prybil	Ellen & David Rethwisch
Terri & Gary Mullinnix	Melanie & Kevin Ostmo	Melanie & Kevin Ostmo	Connie Pestonik	Margaret & Eldon Pugh	Ginny & Ken Rew
Alfreda & John Murphy	Peggy Ostrem	Peggy Ostrem	Carol & Bill Peters	Bill Pusateri	Doug Reynolds
Barbara & James Murphy	Denna & Bernard Osvald	Denna & Bernard Osvald	Frank Peters	Julianne & Steve Putman	Harriet & Dave Reynolds
Bonnie Murphy	Carolyn & Richard Otis	Carolyn & Richard Otis	Linda & Scott Peters	Kenneth Putney	LuAnn Reynolds & Dave Parsons
Carolyn & Michael Murphy	Letha & Vince Ottaway	Letha & Vince Ottaway	Janeth Peterseim	Rhonda & Darly Pyle	Thelma Reynolds
Matt Murphy	Ed Otten	Ed Otten	Helen Petersen	Brenda Pyrz	Rebecca & Larry Reynoldson
Sheryl & Pat Murphy	Arlene Otto	Arlene Otto	Mr. & Mrs. Henry H. Petersen	Lynda Pyter & Fred Stierle	Linda Rhines
Sandra Murrah	Charles Owen	Charles Owen	Joanne Peterson	Julie & Misbah Qidwai	Andrea Rich
Barb & Gene Murray	Jason Owen	Jason Owen	Dolores Pfannebecker	Sharon & Elliot Quick	Jerilyn & Stephen Rich
Carol & Ted Murray	Jeff Owen	Jeff Owen	Anne Pham	Pamela & Steven Quigley	Lori Richard
Helen Murray	Justine & Don Owen	Justine & Don Owen	Amy Phelps	Julie & Mike Quinlan	Ann Richards
Teresa Murry	Mike Owen	Mike Owen	Dorothy Phelps	Mary Quinlan	Linda Richards
Gladys Musser	Sharee Owens	Sharee Owens	Dorsey Phelps	Margaret & John Raab	Jenny Richardson
Judy & Jerry Musser	Oxford Sales Barn	Oxford Sales Barn	Kerry Phelps	Dianne & Jerry Radford	Ann & Jim Ridenour
Shannon Musser	Ellen Paintin	Ellen Paintin	Janis & James Phillips	Bernadette & Martin Radtke	Teresa & M.J. Riehl
Linda & Ray Muston	Chuck Palmberg	Chuck Palmberg	Michael Phillips	Sharon & John Raffensperger	Carol & Scott Riggan
Florah Mwenegoha	Clare Palmer	Clare Palmer	Michele & Steve Phillips	Sanjana Raghavan	Diane Riley
Joyce & Michael Myer	Linda & Don Palmer	Linda & Don Palmer	Physical Therapy Services	Yvonne & Daniel Ralfs	Dolores Riley
Coleen Myers	Lula & Kim Palmer	Lula & Kim Palmer	Kris Pickens	Judith & Jerry Randall	Lorie & Tom Riley
Kathleen & Richard Myers	Judy & Sam Pantel	Judy & Sam Pantel	Sandra Pickup	Katherine & John Randolph	Kevin Rinehart
Patricia & Joel Myers	Kevin Paper	Kevin Paper	Deloris & William Pierce	Dorothy & Charles Raney	Diane & Roy Rios
Shirley Myers	Diane Parker	Diane Parker	Linda Pierce	Doug Raney	Carol & Bill Roberts
Crystal & Richard Myrvik	Sarah Parker	Sarah Parker	D.L. & J.L. Pillers	Ruth & Charles Ranfeld	Edie Roberts
Patricia & Everett Nash	Mary & Craig Parton	Mary & Craig Parton	Jimmy Pinkham	Julie Rannik Houston	Vona Robertson
Sharon & Curt Nash	Rosemary Partridge	Rosemary Partridge	Phyllis Pinzon	Cami & Terry Rasmussen	Wanda & Karl Robertson
Angie Nash-Beaudette & Jill Nash-Hoxeng	Christine & David Pate	Christine & David Pate	Paula Piper	Jackie & Doug Rasmussen	Debra Robin
Joe Naughton	Kathleen & Christopher Paterson	Kathleen & Christopher Paterson	Andrew Piro	Sandy & Leo Rathjen	Belinda & Andy Robinson
Kimberly A. Nauman	David Patterson	David Patterson	Marilyn & Morrie Pitlick	Karen & Chris Rauch	Robert Robison
Jennifer & Timothy Navara	Dorothy Paul	Dorothy Paul	Edna Pixley		Jessica Rockafellow
	Virginia Paul	Virginia Paul	Connie & Charles Plank		Dennis Rodenberg
	Lisa Paulos	Lisa Paulos	Bruce Platteter		
	Melinda Paulsen	Melinda Paulsen	Jim Plaughter		
	Nicole Paulsen	Nicole Paulsen			
	Shirley Paustian	Shirley Paustian			

Carolyn Rodgers	Katherine Saunders	Marj & Paul	Dorothy Sexton	Sherry Sladek	Richard Stalkfleet
Marilyn Rodgers	Ricardo Sauro	Schnoebelen	Jeanette Sexton	Yvonne Slatton	Helen & Ray Stange
Mary & Wayne Rodgers	Phil Savidusky	Sondra & Vern	Leanne & Tom Sexton	Cynie & Eldon	Sally & Tom Stange
Dr. & Mrs. Robert	Kathleen & Don Sayles	Schnoebelen	Myrtle & Paul Sexton	Slaughter	Evie Stanske
Rodnitzky	Linda & Bill Sayre	Lynne Schnoebelen	Nan & Ronald Sexton	Diane & Keith	Gary Stanton
Chris & Mike Rogers	Helen & Gary	Nichola & Matthew	Margaret & Dale Seydel	Slaughter	Sue & Jim Stanton
Dawn & James Rogers	Schaapveld	Schoenfelder	Sharon Seydel	Mary Sleichter	Jack Stapleton
Diane & Gary Rogers	Henry Schaapveld	Becky & Ken	Barbara & Martin	Jennie Small	Addison Stark
Dorothy Rogers	Joyce & Leslie	Schoenthaler	Shafer	Rebecca & Myron	Sara Stark
Kathleen & Richard	Schaapveld	Mary & Raymond	Ida Shannon	Smalley	Diane State
Rogers	Nancy & Loren	Scholbe	Andy Shaw	Betty & Jim Smith	Dorothy Staub
Cynthia Rogerson	Schaapveld	Missy Schooley	Carolyn & Ken Shaw	Betty & Wayne Smith	Suzanne Staver
Cyndi Rohret & Gary	Warren Schaapveld	Kathleen Schoon	Joan & Ed Shebek	Charlotte Smith	Jennifer Steburg
Schmidt	Helen Schabilion	Katie Schott	Christine Sheets	Charlotte Smith	Helen & Randy Steckly
Dean Rohret	Nancy Schaefer	Alan Schrock	Shirley & Curtis Sheets	Dave Smith	Jay Steen
Lucy & Earlis Rohret	Susan & Duane	Gail Schrock	Doris Sheldon	Debbie & William	Thelma Steenhard
Phyllis & Ron Rohret	Schaefer	Ann & Dave Schroeder	Jan & Pat Sheldon	Smith	Carol Stegink
Scott Rohret	Patti & Jeff Schaeffer	Gwen & Michael	Ron Shepard	Esther & Daniel Smith	Naomi & Dave
Trish & Jim Rohret	Janice Schafer	Schroeder	Kevin Shepherd	Kayla Smith	Steinbrech
Philip Roller	Anne Scheetz	Stacy & Craig	Mark Sherer	Kristen Smith	Nancy & Robert
Darlene Rominger	Grace Scheetz	Schroeder	Faith Sheridan	Mary Smith	Steingreaber
Sharon & John Rose	Kristine Scheetz	Larry Schropp	Mary Shettler	Michelle Smith	Jill Stephenson
Joyce & James Rossie	Lynette & Thomas	Diane Schubert	Staci & Steve Shettler	Pat Smith	Marcia Sterba
Vickie Rotter	Scheetz	Anne Schulte & Richard	Cyndi Shield	Pat Smith	Jill & Durk Sterner
Joan Rowland	Mona & Tom Schemmel	White	Dave Shield	Pat Smith	Nancy Sterner
Goldie & Jack Royston	Coleen & Michael	Chester Schulte	Melissa & Chad Shield	Rachel Zimmermann	Shirley Sterner
Jessica Rozek	Scherrer	Jamie Schulte	Jan Shields	Smith	Mary Stessman
Amanda & Tom Rozycki	Catherine Schiele	Cecelia Schulz	Daniel Shima	Thelma & David Smith	Ann & Terry Smothers
RSM McGladrey Inc	Kay Schilling	Rudy Schulz	Glenn Shima	Ann & Terry Smothers	Mr. & Mrs. Scott
Marilyn & Kenneth	Carol Schiltz	Laura Schumacher	Kiva Shogren	Smothers	Smothers
Ruegsegger	Edna Schindhelm	Greg Schurk	Connie Short	Mari Snopek	Joan & Gary Snyder
Terry Ruff	Fern Schintler	David Schutt	Sandi Schutt	Aimee Sodetani-	Shibata & Erwin
Cindy Ruffcorn	Lisa Schintler	Sandi Schutt	Veronica & Kenneth	Shibata	Shibata
Lois Rugger	Richard Schintler	Veronica & Kenneth	Schwab	Joni & Michael Sojka	Linda Sondgeroth
Sue Rugger	Julie Schlabaugh	Amy Schwake	Amy Schwake	Judith & Daniel	Sorensen
Rugger Underground	Steven Schlabaugh	Leanne & Gary	Schwartz	Judith & Daniel	Sorensen
Construction Inc	Carolyn & John	Schwartz	Evelyn & Allen Schwarz	M.Elaine Sortor	Emily Sotelo
Irene Ruhland	Schmidt	Diane & Dan Schweer	Diane & Dan Schweer	Gary Speicher	Debbie Spencer
Frieda Rummelhart	John Schmidt	Roger Schwierjohn	Helen Schwiertert	James & Nancy	Spencer
Jo Rummelhart	Randy Schmidt	Helen Schwiertert	Nancy & Orey	Spencer	Anita & Lenard Spenler
Mary Rummelhart	Reba Schmidt	Nancy & Orey	Schwitzer	Beth Spenler	Esther & Donald
Susan & Larry Rummells	Rita & Robert Schmidt	Sue & Daniel Scoles	Alice Scott	Spencek	Spencek
Jean Ruppert	Susan & David Schmidt	Alice Scott	Rebecca Scott	Patricia & Gary	Spevacek
Karen & Bill Ruppert	Laura Schmitt	Rebecca Scott	Barbara Scotton	Spevacek	Amy & Barry Spicher
Angeline Russell	Susan & Edward	Barbara Scotton	Judy & Donald Scroggs	Spencer	Loretta & Lee Spilger
Melody Russell	Schmucker	Judy & Donald Scroggs	Susan Scumacher	Esther & Donald	Rebecca Spilger
Donna & Pat Ruth	Patricia Schnack	Susan Scumacher	Van Seaman	Spencek	Joyce & Larry Spillers
Ro & Jack Ruth	Marcella & Harry	Van Seaman	Carol & James Searls	Jan & Greg Spragle	Sandy Spire
Avonell Rutherford	Schnedler	Carol & James Searls	Holly & James Searson	Phyllis & Fred Sprenger	Jan & Greg Spragle
Carol & Larry Rutt	Amy & Michael	Bev & Tom Seaton	Jackie Schneider	Nicholas Spurgeon	Phyllis & Fred Sprenger
Nancy & Lavon Rutt	Schneider	Ginny & Jeff Seaton	Kathleen Schneider	Sharon & Marty Squires	Nicholas Spurgeon
Diane Ryerson	Cleola Schneider	Chris Sedrel	Lois & Robert	Donna & James Stag	Sharon & Marty Squires
Chet Rzonca	Eileen Schneider	Beverly & Spencer	Schneider	Margie & Gary Stagg	Donna & James Stag
Thaila & Mark	Jackie Schneider	Seeberger	Mary & Samuel	Mary & Paul Stahl	Margie & Gary Stagg
Sadewasser	Kathleen Schneider	Melinda & Dwight	Schneider	Mary Ann & Donald	Mary & Paul Stahl
Rosie Sadler	Lois & Robert	Seegmiller	Rich Schneider	Stahly	Mary Ann & Donald
Janice Salemink	Schneider	Deb & Pat Seemuth	Beth Schnoebelen	Kathy & Mel Stahmer	Stahly
Wanda & Richard	Mary & Samuel	Harold & Marian Seifert	Carol Schnoebelen	Audrey Staley	Kathy & Mel Stahmer
Salemink	Schneider	Janet Seiser	Connie & Dale	Pamela Stalkfleet	Audrey Staley
Annie & Tony Salerno	Rich Schneider	Mrs. & Mr. Frank Sellers	Schnoebelen		Pamela Stalkfleet
Lynn G. Salzbrenner	Beth Schnoebelen	Tami & Jerry Serbousek	Jan Schnoebelen		
Mary Beth & Marvin	Carol Schnoebelen	Vanessa Serotta	Kathleen & Kevin		
Sammons	Connie & Dale	Terry Serovy	Schnoebelen		
Shirley & Jack Samuels	Schnoebelen	Stef & Rod Sersland	Jan Schnoebelen		
Ken Sandersfeld	Kathleen & Kevin		Kathleen & Kevin		
Rebecca & Steve	Schnoebelen		Schnoebelen		
Sandersfeld			Schnoebelen		

Julia Stout	Kent Teague	Jared Trullinger	Yolonda Wagamon	Anne & Dale Weir	Donna Wilkerson
Kathleen & Richard Stout	Edna Teets	Karen & James Tucker	Carol Wagner	Fern Weir	Caroline & Olga Will
Julie & John Strabala	Shirley & Jeff Temple	L.M. Tucker	Dolores & Albert Wagner	Ann and Ron Weiskamp	Denise Willems
Marjorie Strabala	Jill Tenold	Cynthia & Marty Tunning	Edwin & Frank Wagner	Dee Weiss	Bonnie Williams
Dea & Jeff Stratton	Joyce Terhune	Myra Tunwall	Mary & Bob Wagner	Roger Welch	Doris Williams
Jim Stratton	Phyllis Terrell	U of I Music Therapy	Cheryl Wainwright	Jim Weldon	Ed Williams
Lynda Stratton	Terris Salon Studio 108	Carol Uhlmann	Pat & Leon Wakeley	Lea & Tim Weldon	Judy Williams
Rosemary Stratton	Sue Terverer-Mullins & Samuel Mullins	UIHC Integrated Call Center	Carol & Rodney Waldschmidt	Sandra & Peter Weller	Karen & Tom Williams
Diane & Jerry Strawn	Bill Tester	Dee Ulin	Lori & Ken Waldschmidt	Ann & James Wells	Linda Williams
Linda & Tom Streb	Jolene Testrake	Kris & Mike Updike	Ione & Eugene Walker	Gladys Wells	Mindy & Guy Williams
Shelly Streb-Alberts	Dr Michael J Tharp	Rita Urbanek	Jane Walker	Molly & Jeremy Wells	Sharla Williams
John Streif	Dee Thayer	Donna Urdaneta	Marilyn & R Walker	Pat & Skip Wells	Harold Williamson
Virginia & Eugene Strohmman	Mrs. Keith E. Thayer	Ann & Vince Uthoff	Nancy & Jack Walker	David Welsh	Sandra & Harold Willingham
Ann & Shel Stromquist	The Depot Oxford LLC	Mary & Arthur Van Cleve	Shirley Walker	Marge & Raymond Welsh	Avery Wills
Bev Strother	The Wave Length	Cindy & Alfred Van De Walle	Mary Ellen & John Wall	Nancy & Bob Welsh	Ronda Willsher & David Gardner
Carl "Bud" Strub Family	Kay Thierly	Ellen & Luke Van Handel	Thomas Wall	Donna & Michael Welter	Katherine Willson
Cory & Tom Strumpel	Erin & Brent Thiessen	Jennifer Van Horn	Eileen & Darrell Wallace	Nan & Michael Wendling	Nan & Bruce Wilson
Cleota & Steven Studt	Judy Thirtyacre	Cindy Van Orden	LeAnn & Gary Walsh	Arlene & David Wenger	Dennis Wilson
Judith & Ross Stuedemann	Pamela Thodos	Audrey Van Roekel	Trish & Tim Walsh	Bev Wenman	Doris & Edward Wilson
Laura & Dennis Stuetelberg	Larry & Tina Thomann	Nancy & Terry Van Steenis	Lori Walter	Hazel & Arthur Wenman	Judith & Dale Wilson
Blanche Stufflebeam	Alice & James Thomas	Julie and Joel Van Zante	Reno Walter	Michele Weno	Judy Wilson
Cindy Stuhr	Barbara & Gary Thomas	Marcia & Marlin Veatch	Rhonda Walters	Jane Weppeler	Kay & Lonny Wilson
Deb Stumme	Jeanette & Mark Thomas	Jan Vedepo	Ruth & Lawrence Walters	Connie & Pamela Werkmeister	Pamela & Mark Wilson
Joyce Stumme	Rachel Thomas	Marjorie VeDepo	Audry & Marvin Walton	Marlene Werner	Pamela Wilson
Bonnie Stumpf	Diane Thomason	Wendi & Joseph Vedepo	Kimberly Walton	Dan Werthmann	Ruth & Dave Wilson
Jody Stumpf	Arllys Joy Thompson	Patti Venteicher	Paula Walton	Teresa & John Wessling	Karen & Phillip Winborn
Mary Stumpf	Carol & Robert Thompson	Teresa Vercande	Kay & Gene Wandling	Catherine West	Laney Wingate
Donna & Scott Stutsman	Doris I Thompson	Ellen & Craig Verlo	Debra & Jim Ward	Catherine West	Margaret Winkler
Katherine Stutsman	Janet Thompson	Millie Verlo	Chris & Curt Wardenburg	Cynthia West	Winner High School Class of 1946
Wilma Stutzman	Larry Thompson	Lois Vermillion	Steven Warner	West Bank	Margaret Winninger
Heather & Todd Subbert	Mary & Donald Thompson	Margaret Vernon	Charles Warren	Donald Westaway	Anthony Winter
Laura Suchanek	Nancy & Craig Thompson	Brenda Verry	Dee Ann & John Warren	Barbara & Charles Westberg	Julie Wohler
Judith & Gary Suhomel	Tami Thompson	Phyllis Vesely	Jan Waterhouse & Dave Burbidge	Judith Westcott	Erma & Robert Wolf
Paul Sueppel	Doris Thomsen	Shelby Vespa	Corrine & Charles Waters	Karen & Harley Westfall	Katherine Wolfe
Crystal Suhr	Susan Thrans	Cindy Vest	Lori & Glen Waters	Nancy & James Westlake	Lindsey Wolfe
Ann & Bill Sullivan	Howard Tiemann	Julie Vest	Carmen & Paul Watkins	Mary & Sean Wetjen	Mary & Charles Wolfe
Madeline Sullivan	Evelyn & Robert Tiemeyer	Anna Mae & Merle Vickroy	Linda Watkins	Sean Wetjen	Peggy Wolfe
Cynthia & Richard Surly	Roberta & Gary Tigges	Ann & Marcus Villhauer	Donna Watson	Gail Wetzstein-Kirchner & Steve Kirchner	Sue & Steve Wolken
Megan & Adam Surly	Adrienne Tippet	Kathy & Richard Villhauer	Elaine & Milford Watson	Lynn & Pete Weyer	Beth & Roger Wombacher
Richard Swailes	Carol & Richard Tobias	Mary Villhauer	Penny & Dick Watson	Edward Wheeler	Nancy & Ray Wombacher
Elaine Swails	Barb & Joe Tobin	Pat & Edward Villhauer	Brendas Watts	Cathy & Steve White	Barbara Womer
Sara & Stephen Swails	Mrs. & Mr. Gary Todd	Paula Villhauer	Waneta Wear	Chris White	Cindy Wood
Roberta & James Swanson	Jeremy Tompkins	Paulette Villhauer	Pat Webb	Martha White	Edna Wood
Karen & Thomas Swenson	Sandy & Clay Tonjes	Sharon & Jerry Villhauer	Vicki & Bob Webber	Pamela & Robert White	Jennifer & William Wood
Teresa Swift	Marleen & Robert Tonne	Janet Vincent	Cindy Weber	Carol & William Whiteis	Lori & Scott Wood
Laura Swiser	Josephine Tornabuoni & Peter Feldstein	Randy Vincent	Nellie Weber	Kathy & Robert Whiteside	Tootie Wood
Alla Syrbu	Dianne Torrey	Shelia & Russell Vincent	Peggy Weber	Jean Whiting	Gayle Woods
Cheryl Tabarella-Redd & Michael Redd	Lynette Torrey	Phyllis & Gene Vineyard	Susan & Rob Weber	Janet & Al Wicks	Kevin Woods
Jean Tack	Margaret & Charlie Towers	Jean & Dick Vitosh	Jo Ann Webster	Renee & Terry Wiebel	Janet & Tom Woody
Christine & John Tade	Jane Toycen	Robyn Volpini	Patti Webster	Ann & J.W. Wieck	Peggy & Dave Wooldrik
Julie Tallman	Priscilla Traman	Marie Von Behren	Jim Wefel	IlaRae Wieck	Donna & Ron Worrell
Carolyn & Kevin Tappan	Sue Travis & Andrew Robertson	Sabine Vorrink	Marcia Wegman	Lori Wiedemeier	Jim Worrell
Travis Tauber	Dennis Treiber	Carol & Thomas Vorwald	Tonya Wegner	Julie Wiedner	Jane Worstell
Margaret Taylor	Julie Trenkamp	James Voss	Deanna Wehmeyer	Ashley & Jake Wieland	Jill Wrenn
Marie Taylor	Joan & Steven Troester	Nancy & Richard Voss	Lisa Weigandt	Beverly Wiese	Michelle Wrenn
Tracy Taylor & Mark McBurney	Donna Trolliet	Christa & William Wachob	Peg & Mark Weih	Dave Wiese	Priscilla & Steven Wright
	Vivian Troyer		Sandra & Harold Weinard	Pat Wilcox	William Wright
				Janelle & Mike Wildman	Debra & Daniel Wyjack

John Wyrick
 Shirley & Darrell Wyrick
 Liz & Randy Yakish
 Lavon & Kevin Yeggy
 Merritt Yeggy
 Dora & Charles Yoder
 Doris Yoder
 Kathryn & Gerald Yoder
 Lorna Yoder
 Norma Yoder
 Patricia Yoder
 Allison York & John
 Schmidt
 Eileen Yotty
 Albion Young
 Virginia & James Young
 Juanita & Raymond
 Youngberg
 Sharon Zahradnek
 Gloria Zajicek
 Anne Zalenski
 Marcia & Tom Zapf
 Gene Zdrzil
 Patricia Zebrowski
 Karen & Tom Zeman
 Lois Zeman
 Donna & Vic Zender
 Jennifer & Keith Zerbee
 Christine Ziemer
 Karen Zimmermann
 Mona & Gary
 Zimmermann
 Rick Zimmermann
 Jon Zinkula
 Steve Zinkula
 Ashley Zitzner & Dustin
 Balius
 Barbara & Franklin
 Zoeller
 Ruth & Dale Zuber
 Charlotte & Charles
 Zwiener

**Memorial Gifts
 were made
 in memory of
 the following
 individuals:**

Helen Adams
 Andy Adolphson
 Charles W. Agne
 Wayne R. Ahrens
 Alois "Allie" Alberhasky
 Erma & John
 Alberhasky
 Nancy M. Albertson
 Linda Alcock
 Harold Lynn Aldrich
 Richard Anderson
 Charles Andrews
 Ruth Andrews
 Else Aquilino
 Lana Archer
 Kathleen & Sven
 Armens
 Sarah & Elwyn Ashman
 Walter Baack
 Kay Bailey
 Pam Bailey
 Seth Andrew Bailey
 Dan Baker
 Mona Ball
 William Barchnagel
 Ruth Barkhurst
 Patricia Barnard
 Barbara Barnes
 Melba Jo Barnes
 Thomas Barns
 Ann Barton
 Joe Bath
 Ken & Bruce Beeler
 Gilbert Behrens
 Leland Belding II
 Delmar Bender
 Deon Bender
 Dr. Birgitte Bendixen
 Danny Berchenbriter
 Kay Bernau
 Robert V. Berry
 Estelle Bertling
 Grace & Russell
 Bickford
 Susan K. Bingham
 Whitey Bixler
 Florence Black
 Louis Blair
 Miriam Blakely

Penny Blakley
 Jackie Blum
 Warren Booth
 Peter Bossone
 Evelyn "Billie" & Harold
 Bouschlicher
 Thomas Bowen
 Peggy & Glenn Bowers
 Gayla Boyd
 Patricia "Pat" Brack
 Joanne Brant Greer
 Bob Braverman
 Edwin Breese
 Teri Breitbach
 "John" Barron Bremner
 Joe Brennan
 Amy Brenneman
 Dale Brenneman
 Ola Brenneman
 Robert and Vivian
 Broghammer
 Bob Brown
 Gertrude Brown
 Marion & Loren Brown
 Louis Brown
 Dr. Robert Brown
 Oleta & Roy Sr.
 Browning
 Charles Buckley
 Tim Burke
 Vicki Burketta
 James "JJ" Burkhardt
 Robert Bush
 Barbara and Larry
 Buster
 Wayne Buster
 Remi J. Cadoret
 Donald Calvelage
 Teresa Reynolds
 Cambridge
 Gretchen Campbell
 Mary Ellen Campbell
 Helen Carson
 Mary Carter
 Darwin Cartwright
 John Cazin
 Nicholas John Ceynar
 William "Bill" Chalmers
 Gerald Champion
 Delores "Dee" "Dolly"
 Goss Chaplin
 Audrey Chong
 Dean Christiansen
 Glenda & Val Ciochon
 Lillian Coats
 Ray Cobb
 Mary K. Coburn
 Murrel & Bob Cochran
 Nita Cochran
 Ron Cochran
 Donald & Audrey
 Coffey
 Dean Coglan

Carl Colony
 Charles Conlee
 William J. Connell
 Carole Ann Conner
 Jim Connolly
 Connie Cook
 Myles Cook
 Lillian & Archibald
 Coolidge
 Elma Cooney
 Jackie Cooper
 Leon Cooper
 Laura Cornell
 Mary Cornwall
 Jean Costa
 Nona & Wendell
 Coulter
 Harold Courtney
 John Cox
 Lorna Cox
 Carl Craig
 Elizabeth LaVarge
 Cramer
 Linda Crist
 Sharon Crist
 William Croker
 Donna Jean Cruse
 Florence & Bud Curran
 Doris Curtis
 Ellouis Daehn
 Charles Dagle
 Allegra Dane
 Selma Dauber
 Larry Dautremont
 Brenna Davidson
 Charles Davidson
 Deanne, Traci &
 Michelle
 Harlon Dehning
 Carl "Jud" Demory
 Mike DeVore
 Tom Dewey
 Kurtis Dick
 Catherine Dickens
 Lyle Dickinson
 Marjorie Dodder
 George Dohrer
 Mary Dolezal
 Kathleen C. Donahue
 Linda Donelson
 Eleanor Donohue
 Claire "Lefty" Doyle
 Mary Lou Doyle
 Janet Dragstrem
 Charlene "Charky"
 Draker
 Christopher Drop
 Linda Dunahoo
 Betty Jean Dunevant
 Paul Dykstra
 Bob Earnest
 Dr. John Eckstein

Harlan Edgar
 Hazel Edmundson
 Denny Elbert
 Goldie Elder
 Virginia "Sue" Eldridge
 Ann and Frank Elliott
 Joyce Ellsworth
 Catherine M. Ellyson
 Beth Waldis Elzey
 John Emde
 Ruth Englert
 Don Engquist
 Kim Ephgrave
 The Four Erixon Sisters
 Ila Ernst
 Yvonne Esbaum
 Herbert Leth Espensen
 Betty Evans
 Kathy Evans
 Bonnie Link Gerber
 Family and friends
 The Farus Family
 James Fath
 Eileen Ferrance
 Elmer Ferrel
 Harold Fiala
 Robert Finley
 Brendan Fisher
 James Fisher
 James Vernon Fisher
 Paul Fisher
 Roger Fisher
 Luke J. Flaherty
 Lauren Reece Flaum
 Vance Fletcher
 Henry Flitz
 Millie Flynn
 Marlene Fobian
 Wallace Ford
 William Forde
 Betty Forman
 Ellyn Found & Jane
 Seiffert
 Jean Fountain
 LaVaughn Fowler
 Mary M. Fowler
 Doris Fox
 Sandy Franklin
 Anna Frits
 Martha Fry
 Velma Fry
 Gene Fuller
 Kenneth M Fulton
 Betty Funk
 Ron Gabel
 Bunny Gantz
 Beverly & Raymond
 Gardner
 Kurt Gardner
 Milton Gauger
 Franklin Gault
 Erna Gehrls

Russell Gerdin
 Hazel & John Gillespie
 Madaline Gilliam
 Della and Jim Gilmore
 William "Bill" Gilpin
 Jerry Wayne Gingerich
 Marilyn Gingerich
 Dr. John Patrick "Doc"
 Glenn
 Dorothy Glick
 Lois Gochenour
 Carl Goetz
 Jonathan Goldstein
 Sonia Goldstein
 Jeanne Wretman
 Goodrich
 Vince Grabin
 Arlene Grace
 Letitia "Tish" Grassi
 Nancy Graves
 Thomas Gray
 Ruby Greazel
 Allen "Gene" Greb
 Ed Green
 James Reed Green
 Lucille Green
 Galen "Skip" Greene
 Frank Gregan
 John Robert Gretter
 Edward Grimmer
 Mary Jane Griswold
 Rodney Groff
 Betty Grow
 Adeleh Habibpour
 Henry Hagge
 Marvin Hain
 Eileen & Guy Haines
 Robert "Bob" Hale
 Gary Hamilton
 Jane Hanrahan
 Robert E. Hansen
 Robert Hansen
 Vesta N. Hansen
 Charlotte A. Harlow
 Rose Harms Ramsey
 Doyle Harris
 MaryAnn Harris
 Patricia Harrison
 George "Jake"
 Hartssock
 Irving Hasler
 Norma Charlotte
 Hauenstein
 Sofia Hawley
 Dr. Alfred Healy
 Barb Heck
 Wayne Hedrick
 Ray Heffner
 Pat Henkelman
 Marylou Henley
 George Herring
 Ronald "Ron" Hertel

Delbert Hesseltine	Vernon Keith	Donald Maas	JoAnne Neuzil	Rose Marie Rockafellow	Randy Sleichter
Kim Hickman	John Keller	Harlan Mass	Craig Newkirk	Marilyn Rogers	Brett Smith
Jan Hieber	Margarite Kelso	Carol Mace	Dale Nicoson	Genevieve "Gen" Rohret	George Smith
Fern Higdon	Linda K. Kennedy	Judith Macy	William Nisly	Marcia L. Rolenc	Gretchen Smith
Linda & David Hill	Margaret Kennedy	Mary Jayne & Edward Madden	William Nollsch	Betty & Don Romine	Jim Smith
Dorothy Hintze	Maureen Kent	Helen Mahan	June O'Brien	Sandra "Sandy" Ronan	Juanita Smith
Margaret Hirsch	Sandy Kephart	Shari Maher	Robert "Mort" O'Donnell	Earl Rose	Robert G. Smith
Margaret Hiscock	Laurence Kessler	Ron Majeres	Betty O'Leary	Nile Roszell	Thomas Smith
Karen Hoff	Ellen & Edwin "Ed" Kinney	Betty Malcom	Jean O'Neill	Ethel Rothstein	Bill Snider
Richard, Evelyn & Bill Hoffey	Mary Kinsinger	Victor Malichky Jr.	Jean Ollendick	Aileen Rourke	Dwane Snyder
Ted Hofmann	Myrtle Kjonaas	Sandy Mallory	Bernard Oostendorp	Verona Ruiz	Shirley Snyder
Mary Lou Hogan	Al Kleinmeyer	Dale Marek	Joel Ostola	Eugene Salemink	Dr. Robert Soper
Sheila Hogan	Henry Klosterman	Sugar Mark	Verna Paige	Jennifer Salemink	Iris Soukup
Marcia Holinsky	Jacqueline Knapp	Ray I. Marner, Jr.	Donald Passmore	Helen Sandersfeld	Helen Sparby
Francis Mae Homan	Bonnie Knerr	Elsie Martin	Richard Pate	Raymond Schaefer	Rosemary Spears
Mark Hons	Donald Knoedel	Ronald Maske	George Paterson	Albert "Al" Schamberger	Jlm Speers
Vella Hook	Janice Knutson	Retha Jane & Robert A. Mason	George Pechous	Grace Scheetz	Nora & Milburn Spessard
Prof. Richard Hoppin	Linda Kobler	Doris McCann	Glenn Pedersen	Helen Scheetz	Raymond Gene Spicher
Ellie Horning	Gerhard F. Koch	Roberta "Robin" McCormick	Mary Peek	Joe & Josie Scheetz	Phyllis & Harold Spilger
Carol Larsen Horton	Maria Koelbel	John McCune	Phyllis Pelland	Tim Schlatter	Susie Staats
John "Bob" Horton	John Kofoed	Cherri McDonald	John T. Pelton	Cheribel Schmidt	Mabel Staeck
Gloriene Howard	Margaret Kohout	A. John McDonald	Ray Pelzer	Deloroos Schmidt	Harold Stager
Rita Howe	Donald Kolar	Bruce "Dana" McDowell	Richard "Rico" Penziner	Donna Schmidt	Diane Stamp
Dean Charles Huff	Lynn J. Koolbeck	Richard Mears	Dolores and Walt Pertl	Mark Schmall	Frank Stangle
Margie Huffman	Anni Kopec	Laura Memler	Joseph Pettit	Lori Marie Savita Schneider	Margaret Stastny-Havlik
Mary Hughes	Joseph Kottenstette	Estelle Merridith	Kenneth Pfannebecker	Mary & Maynard Schneider	Joanne Stecher
Norma Hughes	Bill Krall	David Metz	Alice & Cleo Phillips	Sondra Schnoebelen	Mary & Vaclav J. "Wes" Steinocher
Annetta Hull	Dorothy "Dottie" Krantz	Dee Meyer	Dorothy Jean Phillips	Dorothy Schrock	Barb Sternad
Kenneth Hunter	Jack Kress	Douglas Meyer	Diana Phipps	Tyler Schroeder	Pamela Stewart
Walter Hunter	Vi Krier	Stephanie Mielink	Ken & Kent Pickens	Walter Schropp	Darnell Stoker
Catherine Huntsberger	Betty & Gunner Krogh	Edna L. Miller	Don Pirkel	Pat & Marvin Schuessler	Michael Stoll
Evelyn Icenbice	Rodney Kroul	John C. Miller	Leslie Pirkel	Dean Schumacher	Dorothy Stone
William Tanke	Norma Krueger	Leelyn Miller	Wilma Pirkel	Ivan Schwabbauer	Gwendolyn Stone
Iowa City Hospice Aides	Ronald "Ron" Krueger	Leta Miller	Charles Plecker	Mel Schweer	Sarah Stork
Agnes Irving	Doris Kruse	Mary Ann Miller	Dorothy Plett	Victor Schweer	Beverly Stout
James Irving	Col. Robert S. Kubby	Mildred "Darlene" Miller	Merle Plett	Delores & John Scott	Leo & Douglas "Doug" Stratton
Mary Irving	Ed Kugel	Rosemary Miller	Robert Plumb II	Carol Secrest	Evelyn Straub
Robert Irving	Jane "Sam" Kurth	Virgil Miller	Harvey Poepsel	Elaine Zach Sedlacek	Vivian Strauss
June Iverson	James E. Lakin	Woody Millett	Amney Pope	Bernard Seidman	Alvin "Al" Streb
Robert L. James	Rosemary Larsen	Mary C. Mills	Wanda Jean Porter	Jane Seiffert	Ivan Struzynski
Martha Janko	Evelyn Larson	Florence Millsap	Jack Carl Price	Theresa Semel	Robert Stumpf
Helen Jenks	John Larson	Julia Miltner	Luther "Jerry" Price	Vel Semler	Luther Suckow
Iris Jensen	Robert P. Larson	Kenneth Moll	Gerald Probasco	Roger Semotan	Edna Suhr
Richard Jensen	Phyllis Lentfer	James R. Moore	Donald Pumphrey	Michael Serovy	Lisa Suter
Mary Jindra	Jaro Lopic	Jerry Moore	Gerald J. Quinlan	Lyle Seydel	Jeanne Suter Ervin
Bonnie Johnson	Susan Lesh	Margaret E. Moore	Donald Quint	Alice Sharp	Ellen Swanson
Donald Johnson	June & C. Robert Lillie	Kenneth Morlan	Bob Ray	Edward Shebek	Bert Swartz
Lois Johnson	Jaynane Lillig	Michael Morrison	Lenny Rebal	Carl Shettler	Glenn Swartz
Phyllis Johnson	Kelley Lind	R. F. "Bo" Morrison Jr.	Lorena Redlinger	Ruth Shields	Agnes & Eldon Swartzendruber
Theda Johnson	Betty, Gilbert & Joan Lindberg	Patti Mott	Karen Redus	Irene & Betty Shima	Katie Swartzendruber
Dorothy L. Johnston	Dr. Harry Lipscomb	Jean Mouglin	Robert Reeve	Bernard "Bernie" Shrader	Kenneth Swenka
Ida Fern Jones	Betty & Clarence Lodge	Harold "Hal" Mulford	Ramona Reichardt	Christina Simmons	Joseph Franz Szabo
Nancy Jones	Marjorie Longer	Ann Murray	Bruce Reilly	M.J. Simon	Roger Tandy
Thomas Jones	Mary Jo Loria	Roberta Musser	Robert Rhodes	John R. Singer	William "Bill" Tanke
Everett Joseph	Betty Louvar	Tom Nee	Kenneth Morris Richardson	Bob Sissel	Dorothy & Richard Theobald
Nina Workman	Lottie Louvar	Carol L. & Herbert L. Nelson	Richard Richter	Dr. James "Jim" Skarda	Karen Thielman
Kaalberg	Lucille A. Luck	Leo Neppi	Richard Rider	Jack Skay	Mildred Tinkle
Joseph Kasik	Virginia Lukas		Mary Roberts	Charles Skubal	Kenneth Tipping
Gene Kasper	Richard Lynch		Susie Roberts		
Eugene Keifer			Lavon Robertson		

Alfred Titone
 Philbert Tomas
 Mark Tomash
 Tony Tommasi
 Jeanne Torrens
 Walter Travis
 Glenn Treiber
 Renee Trimble
 Harriett Tripp
 Harold Tucker
 Joseph Turecek
 Joe Turkal
 Michael Tutwiler
 B. Deloris Tvedte
 Dave Urmie
 Marian S. Van Fossen
 Clarice Vance
 Louise Vavrichek
 Pearlle & Jay Vest
 Ernest & Barbara Von Behren
 Everett Von Muenster
 Himie Voxman
 Christine Waddell
 Captain David "Luke" Wade
 Jeanne Wagner
 Marc Wagner
 Iona Waite
 Pearl Walford
 Judith "Judy" Walker
 A.T. Wallenhaupt
 Robert C. Walsh
 Bea Ward
 Verlyn Wardenburg
 Evelyn Warford
 Mabel Burger
 Watkinson
 John Allen Watson
 Ted Weaver
 Verna Weaver
 Frederick "Fritz" & Wanda Weber
 Harry Weber
 Robert Weber
 Tom Wegman
 Helen Wehby
 Bonnie Wehking
 Mary Weideman
 Ellen Weiler
 Kris Weiskircher
 Grant Wellborn
 Lloyd Wellington
 Bryce "Collin" Werling
 Amy Westaway
 Richard Westbrook
 Bob Wheeler
 Clarence "Butch" White
 Sam and Vera Whiting
 Mary Whorton
 Larry Wilcox

Marvin Wilkerson
 Charlotte Williams
 T. A. & Marie Williams
 Eric Williamson
 Lewis Willoughby
 Artis Wilson
 Elsie Wilson
 Esther Windus
 Roscoe Wolvington
 Genevieve Wombacher
 Ina and Jeff Wombacher
 Don Wood
 Lester "Les" L. Worley
 Earl Yoder
 Keith Yoder
 Pauline Yoder
 Theo Yoder
 Anna Herring York
 Cherizanne, Ethan & Rebecca Young
 Wayne "Dick" Zahradnek
 Margaret & Ernest "Ernie" Ziegenhorn

Honor Gifts were made in honor of the following individuals:

Jan & Ron Bender's marriage
 Dan Ciha
 Jim Clayton's birthday
 Elizabeth Coulter
 Maggie Elliott
 Deanna Emerson
 Frances Engquist
 Glenda Eubanks
 Susan Fahey
 Kaleigh Gilmore
 Mollie Grolmus
 Mary Hagen
 Melanie & Bruce Haupt
 Norman Heck
 Donita Hermsen
 Steve Hinde
 Sharon Huff
 Iowa City Hospice Staff
 Iowa City Hospice Volunteers
 Gloria Jacobson
 Ethan & Isabella Krieger
 Marnie Kuenster
 Jackie Kuepker
 Dr. John Laur
 Mark Law
 Jerry & Ina Loewenberg
 Audrey H. Mallory family
 Lois Meyer
 Johnette Miller
 Dr. Paul Mulhausen
 Terri Neuzil
 Larry Newman's birthday
 Katie Peterson
 Jim Pratt's retirement
 Vicki Protxtor's birthday
 Edyie Stika's children
 Marcia Stoons
 Sheri Swenning
 Bimla Vjih
 Ingrid Weber, RN
 Julie Williams
 Lu Ann Williams
 Lois Yoder

In-kind donations

Accurate Automotive
 Active Endeavors
 Aero Rental & Party Shoppe
 Dan Alder
 Marilyn Allen
 Buggy Bednarz
 Blackstone-Brian Flynn
 June Braverman
 Virginia Bremner
 Kaitlyn Busbee
 Shirley Carew
 Jeff Charis Carlson
 Child Life Student Association
 City of Iowa City
 Coaches Corner
 Cook Appraisal LLC
 Cookies & More
 Core Fitness
 The Cottage Bakery & Catering
 Bill Courtney
 Dairy Queen-Sycamore Mall
 Larry Dingman
 Dorcas Group of United Methodist Church
 Edgewood Animal Hospital
 Jo Eland
 Elks Lodge #590
 Fareway-East Iowa City
 Fareway-West Iowa City
 Fin & Feather Inc
 Fit2Live
 Fleck Sales
 Friendly Farm
 Judy & Don Frits
 Game Day Iowa
 Gay & Ciha Funeral Services
 Golf USA
 Goodfellow Printing
 Thomas Gruca
 Hands
 Hawkeye Harley-Davidson Inc
 Her Soup Kitchen
 Herten & Stocker Jewelers
 Hills Bank & Trust Company
 Hobby Lobby
 Hollywood Graphics
 Joanne Hora
 Hy-Vee-Dodge St
 Hy-Vee-First Ave
 Iowa City Landscaping & Garden Center
 Iowa City Press-Citizen
 Ted Jacobsen

Susan Jensen
 Kelly Jayne Art
 Mark & Allison Law family
 Leash on Life
 McDonald Optical
 Jack McLarty
 MidAmerican Energy
 Teresa Morrow
 Amy Mulford
 Tom Neese
 Sarah Neighbors Photography
 New Pioneer Food Co-op
 Carrie Norton
 Old Capitol Screen Printers
 Old Chicago
 On The Go Convenience Stores Inc
 Panera Bread of Iowa
 Papa Murphy's
 Catherine Patterson
 Paul's Discount of Iowa City
 Sharon Pickens
 The Prime Time Quartet
 Quail Creek
 Quality Care
 Riverside Casino
 Rohrbach Associates PC
 Savvy Coffee & Wine Bar
 Pat Sexton
 The Sign Shop
 The Soap Opera
 Southeast Iowa Ambulance
 Jane Swails & Jerry Black
 Kathy Tandy
 University of Iowa Athletics Department
 University of Iowa Community Credit Union
 UICCU Wealth Management
 University of Iowa Voice Students
 Walgreens-Coralville
 Janice Wefel
 Bev & Lee Witwer
 Yotty's Inc Golf Cars

2012-13 STAFF MEMBERS

Patricia Allen, Volunteer Coordinator
Bruce Anderson, Nurse
Ryan Anderson, Admission Nurse
Page Appelbaum, Nurse
Kate Bengtson, Social Worker
Tim Bernemann, Spiritual Counselor
Denise Bickford, Hospital Liaison Nurse
Jennie Brantman, Nurse
Barbara Burkhart, Financial Specialist
Maurie Campbell, Spiritual Counselor
Megan Carnahan, Social Worker
Angela Carrillo, Admission Nurse
Rebecca Carver, Spiritual Counselor
Barb Chaney, Nurse
Jana Crull, Volunteer Coordinator
Katie DeWeese, Nurse, Case Manager
Jane Dohrmann, Advance Care Planning Director
Derrick Droz, Hospice Aide
Maggie Elliott, Executive Director
Erin Feldmann, Clinical Leader
Judy Frits, Administrative Assistant, Development
Amanda Fulton, Administrative Assistant, Office
Gail Garwood, Bereavement Counselor
Tina Gaunt, Hospice Aide
Kaleigh Gilmore, Social Worker
Deborah Goldstein, Nurse
Tia Hamm, Hospice Aide
Tonya Halstead, Hospice Aide

Angela Hedrick, Bereavement Counselor
Donita Hermsen, Social Worker
Jade Hernandez, Hospice Aide
Tammy Holderness, Nurse, Case Manager
Emily Hoyer, Social Worker
Angela Huthmacher, Human Resource Specialist
Diane Jacobsen, Administrative Assistant, Accounts Payable
Julie Johnston, Development
Mary Johnston, Spiritual Counselor
Angelika Kieffer, Nurse, Case Manager
Nancy Knecht, Care Coordinator
Victoria Krack, Hospice Aide
Sara Krieger, Clinical Leader
Gene Langenberg, Care Team Assistant
Matt Logan, Music Therapist
Ann Marie Machlab, Medical Director
Mary McMurray, Human Resources Specialist
Ashley Mills, Social Worker
Lawrence Mossman, Nurse, Case Manager
Paul Mulhausen, Associate Medical Director
Kay Mullins-Peters, Nurse
Deborah Myers, Nurse, Case Manager
Sarah Neary, Volunteer Program Coordinator
Blair Olson, Quality and Education Coordinator
Shirley Ortiz, Hospice Aide
Barbara Ostola, Hospice Aide
Karen Plock, Nurse
Polly Porter, Social Worker
Kelly Primmer, Social Worker

Karen Reshetar, Music Therapist
Dianna Reuter, Nurse, Case Manager
Dawn Richardson, Hospice Aide
Michelle Robnett, Nurse
Jessica Rozek, Nurse
Cynthia Ruffcorn, Nurse
Julie Schlaubaugh, Relations Provider Representative
Mary Schropp, Nurse, Case Manager
Deanne Schwarting, Nurse, Case Manager
Deborah Seemuth, Administrative Assistant
Steve Siglin, Social Worker
Ashea Sparrow, Hospice Aide
Charity Staggs, Nurse
Teresa Stecker, Nurse
Peggy Swails, Intake Coordinator
Judy Thirtyacre, Administrative Assistant, Care Team
Rachel Thomas, Nurse
Sarah Thompson, Nurse
Angelica Valencia, Hospice Aide
Tonya Valencia, Hospice Aide
Marilyn Van Roekel, Music Therapist
Joey Walker, Music Therapist
Ingrid Weber, Nurse, Case Manager
Michelle Weckmann, Associate Medical Director
Joan Wethington, Nurse, Case Manager
Melinda Wings, Clinical Leader
Mike Zieser, Information Technology Coordinator

Ways to Make a Gift

MEMORIALS

Memorial gifts are a meaningful way to honor a loved one while recognizing and thanking Iowa City Hospice for their care.

ANNUAL FUND

Each fall, Iowa City Hospice conducts an Annual Fund campaign. Your Annual Fund gift may be directed in a way that is meaningful to you including patient care, alternative therapies, staff education or the Endowment Fund.

WALK FOR DIGNITY

The annual Walk for Dignity is held each spring on the third Sunday in April at 1 p.m. in Willow Creek Park. All are welcome to attend, enjoy the celebration of life and generate support for Iowa City Hospice. Many families that have been served by Iowa City Hospice form teams in memory of their loved ones. This is a wonderful way to provide critical support for patient care and bereavement services. Businesses may become Walk Sponsors. Sponsors are recognized with signage on the Sponsor's Trail and in printed materials. Contact Judy Frits at 319-688-4213 or judy.frits@IowaCityHospice.org

GOLF OUTING

The Annual Glenn Roberts Elks/Iowa City Hospice Charity Golf Classic is held the first Monday of each August to benefit patient care and bereavement services. Have fun and support Iowa City Hospice by forming a team or becoming a sponsor. Contact Judy Frits at 319-688-4213 or judy.frits@IowaCityHospice.org

HONOR A CAREGIVER

Did you know that you may make your gift in honor of Iowa City Hospice caregivers? Include a note with your gift and it will be shared with the staff person(s) you have chosen to honor and the hospice team. You may designate this gift for patient care or staff education.

CASH GIFTS

may be made with a personal check, a credit card authorization or on-line at www.iowacityhospice.org

MATCHING GIFTS

Your employer may offer matching gifts for charities that are supported by their employees, increasing the impact of your gift. Check with your employer.

ENDOWMENT GIFTS

Gifts for the Iowa City Hospice Endowment Fund may be made directly to the Community Foundation of Johnson County. There are significant tax benefits for donors who make their gift in this way. To learn more, visit their web site at communityfoundationofjohnsoncounty.org or contact Mike Stoffregen at mstoffregen@iowacityarea.com or 319-337-0483. Endowment Fund gifts remain invested so that your gift is a source *For Good...For Ever.*

PLANNED GIFTS

may be made in many different ways. Your lawyer or financial professional can advise you on the best means to make such a gift and the benefits to you and your family. For the information you will need to include Iowa City Hospice in your estate plans, visit our web site for bequest language or contact Maggie Elliott, Executive Director at 319-688-4212.

LEAVE A LEGACY[®]

LEAVE A LEGACY

Iowa City Hospice is a member of the state Leave a Legacy effort that helps everyday people make a difference in the lives that follow through estate gifts. Leave a Legacy provides extensive information on making legacy gifts at their web site, www.leavealegacyiowa.org

RECOGNITION

All donors will be listed in the Iowa City Hospice Honor Roll of Donors on our web site. All gifts over \$100 will be included in our spring Annual Report. If you wish to remain anonymous, just let us know when you make your gift.

Support programs of your choice
and make a real difference.
Learn more on our website:
www.iowacityhospice.org

1025 Wade Street
Iowa City, IA 52240

NON-PROFIT ORG
U S POSTAGE
PAID
PERMIT NO. 32
IOWA CITY IA

Join the 14th annual Iowa City Hospice

Walk for Dignity

Sunday, April 21, 2013, 1 pm

Rain or shine!

Iowa City Hospice Volunteer Trail Site
Willow Creek Park, Iowa City
(Benton Street and Teg Drive)

Donation drop-off starts at 11 am; activities begin at noon; walk starts at 1 pm

**For more information, contact 319-688-4213, 800-897-3052
or judy.frits@IowaCityHospice.org**

Fundraise online at www.firstgiving.com/IowaCityHospice

www.IowaCityHospice.org