

F.F. THOMPSON FOUNDATION

REPORT ON GIVING 2013

UR
MEDICINE

THOMPSON
HEALTH

OUR MISSION

The F.F. Thompson Foundation, Inc., a not-for-profit organization, is committed to achieving philanthropic support for the services and priority needs of the system's affiliated tax-exempt corporations and to overseeing the management of restricted and unrestricted funds of the foundation.

OUR YEAR IN REVIEW

REVENUE SOURCES

\$ 32,535	Planned Giving
\$ 310,359	Increase in Fair Market Value of Charitable Remainder Trusts
\$ 320,771	Investment Interest and Dividends
\$ 855,903	Realized and Unrealized Gains
\$ 878,550	Grants
\$ 1,479,889	Cash Contributions and Pledges
\$ 3,878,007	Total

CHARITABLE ASSETS

\$ 364,007	Clark Fund
\$ 912,414	Ewing Fund
\$ 1,071,278	Sands Cancer Center Endowment
\$ 2,440,201	Memorial Fund
\$ 6,176,424	F.F. Thompson Foundation Endowment
\$10,964,324	Total

FUNDS RAISED BY TYPE OF FUNDRAISING ACTIVITY

\$ 32,535	Planned Gifts
\$ 94,496	Annual Fund
\$ 111,455	Memorial and Special Gifts
\$ 132,384	Major Gifts
\$ 174,792	Special Event Proceeds
\$ 878,550	Grants
\$ 966,762	Capital Campaign
\$ 2,390,974	Total

ON THE COVER

Top: David C. Grimm, MD

Bottom left:

Jackie and Jim Curley

Bottom right:

Madison Martinez

Our work touches lives every day, sometimes in surprising ways. Our accomplishments, however, would not – could not – be achieved without the generous support of our friends. We are immensely grateful to the many individuals, families, organizations and corporate partners featured in the F.F. Thompson Foundation’s Report on Giving.

Their stories are varied, but their reasons for giving invariably return to a common theme: a personal connection to Thompson Health. Those listed on these pages are at the heart of Thompson’s mission to provide the very best health care right here close to home.

Thompson is a shining light in our community – and you have helped make it so. From the youngest of hearts to those who understand the ongoing need to help Thompson grow and thrive, we thank you for making a difference.

*(From left, sitting)
Thomas Kubiak and Dale L. Hunt
(From left, standing) Michael F. Stapleton, Jr.
and Lauren M. Dixon.*

Michael F. Stapleton, Jr.
*President/CEO
Thompson Health*

Thomas Kubiak
*Chairman, Board of Directors
F.F. Thompson Foundation, Inc.*

Dale L. Hunt
*Vice Chairman/Treasurer, Board of Directors
F.F. Thompson Foundation, Inc.*

Lauren M. Dixon
*Secretary, Board of Directors
F.F. Thompson Foundation, Inc.*

WOMEN'S HEALTH AND WELLNESS CENTER

Thompson Health plans to open the new Women's Health and Wellness Center within the next 12 months, and has raised nearly \$1.5 million toward our goal of \$2.5 million. Lauren Dixon and Lori Van Dusen are serving as Capital Campaign co-chairs.

This innovative facility will create a patient-centered continuum of care currently unavailable in the Finger Lakes region, offering health care specifically designed around a woman's optimal breast health and bone wellness. Patients will have access to cutting-edge services like 3D breast imaging to detect cancer early, same-day test results to eliminate the emotional strain of waiting days for the outcome of a service and a Breast Health Navigation Team to provide personalized managed care throughout treatment.

"Thompson understands that treating the whole patient and not just the cancer is really the purpose for the Women's Center," Lori says. "Limiting the physical and emotional trauma of diagnosis and treatment is very important to me and I am honored to serve as co-chair of this campaign."

"The women in our community deserve the best," Lauren adds. "I am extremely excited to help lead the charge to build this world-class center, which will ensure women receive the highest level of care."

The entire women's center project will be funded by donations.

"Although we are doing well financially, we plan to fund this project with charitable gifts and reserve our current revenue to maintain our facilities and technology," says Thompson Health President/CEO Michael F. Stapleton, Jr. "This project will only come to fruition through the philanthropic support of our community."

WOMEN'S HEALTH AND WELLNESS CENTER CAPITAL CAMPAIGN COMMITTEE MEMBERS

Lauren Dixon
Co-Chair

Lori Van Dusen
Co-Chair

Jim Curley

Cyndee Cutri

Julie and Paul Griswold

Ron Hainen, MD

Dale Hunt

Karen Lustick

Anita Pietropaolo
Director of Development

Deb Price

Margaret Somerset, Esq.

Michael F. Stapleton, Jr.
President/CEO, Thompson Health

Tom Tortora

Read more about our committee members on pages 3,5,6,7 and 9

LORI VAN DUSEN

Lori Van Dusen and her husband Ron Boillat will never underestimate the value of Thompson Health's high-profile role within the community.

"Thompson is a critical component to the region's health, economic and social fabric," says Lori, founding partner and CEO of LVW Advisors LLC, a wealth advisory firm. "Thompson provides the highest quality care, while effectively balancing the challenges of serving the needs of a large geographic area, some of which is very rural and remote. It is truly a system for the community."

"In addition to being a source of care, Thompson is an anchor for the region's health-related services," Ron explains. "The personal connections and compassion are what differentiate Thompson from other hospitals. It's gratifying to know that our donations help provide essential, state-of-the-art health care and community wellness programs to our neighbors, friends and family members."

Lori and Ron are particularly excited about the new Women's Health and Wellness Center.

"Early detection of breast cancer and integrated services around care and treatment are not only necessary, but critical," says Lori, who, along with Lauren Dixon, is co-chairing the Women's Center Capital Campaign Committee. "The services offered

at the new Women's Center – 3D digital mammography, same-day test results, a navigation team – will bring the latest innovations and technology to our region. Ron and I are honored to play a small role in making the facility a reality."

LAUREN DIXON

Lauren Dixon and Michael Schwabl are passionate supporters of Thompson Health. The dynamic husband-and-wife duo own Dixon Schwabl, a highly regarded marketing communications company, and they serve voluntarily with more than a dozen non-profit organizations. But it's their efforts on behalf of Thompson Health where they find true joy in their giving.

"Thompson has been 'my' hospital for the past 50-plus years," says Lauren, a Canandaigua native. "From breaking my back skiing at Bristol Mountain when I was 14 and then being hospitalized at Thompson, to having my tonsils taken out at 18 – not to mention the many, many emergency room visits with our four children – the care my family has received has been extraordinary. We are so grateful that we have an excellent health system in Canandaigua."

(From left) Lauren Dixon and Lori Van Dusen

But the source of their gratitude and respect goes beyond the exceptional care received during a typical hospital stay or emergency room visit.

"My family has a special and deep connection to the hospital and to Ferris Hills," Lauren explains. "My mom had a stroke and she later passed away at Thompson. The care and compassion exhibited by the entire staff was so comforting. We also feel blessed and fortunate because my father-in-law Bud Schwabl is a resident at Ferris Hills and he loves it!"

"Two things set Thompson Health apart from other healthcare facilities," Michael adds. "First, the level of care – everyone you come in contact with has great compassion and truly cares about you as a person. They make you feel like you are their only patient. And second, it's a world-class health system. Thompson Health provides patients with the most advanced technology and comprehensive services. Now, with its affiliation with UR Medicine, Thompson has even greater access to more world-renowned specialists. I encourage every member of our community to invest in Thompson Health."

NORMA AND LESLIE MAURO

The late Carmine J. Mauro, MD, was a noted Long Island surgeon who began focusing on women's health issues in the 1970s. He graduated with honors from St. John's University prior to attending the Georgetown University School of Medicine.

Dr. Mauro later served as Chief of Surgery at Jamaica Hospital in Queens, NY and was a visiting professor at Cornell University. He was known and respected for his medical expertise – and was loved for his bedside manner, as well as his devotion to the doctor-patient relationship.

In 2003, Dr. Mauro passed away suddenly while in Canandaigua visiting his daughter Leslie Mauro. To commemorate her dad's life, Leslie, a partner with the law firm Harter Secrest & Emery LLP, decided to donate to Thompson's new Women's Health and Wellness Center.

She asked her mom Norma Mauro if she'd like to contribute, too. Together, their donation secured the naming rights to the Consultation Room at the new Women's Center scheduled to open within the next 12 months.

"Dad was so loved by his patients; he was very, very dedicated," says Leslie. "He would come home every Christmas with all kinds of gifts from patients who wanted to express their gratitude for his warmth, understanding and sensitivity. So it's fitting to dedicate the consultation room in his name. We know the Thompson doctors will take the same personalized approach my dad always did."

"My husband was a very exceptional person and I think it's great his name is going to live on at Thompson Hospital," says Norma,

a retired elementary school teacher who lives in Great Neck, Long Island. "A women's health center... it's such a wonderful idea and I know it's something my husband would have supported wholeheartedly."

Leslie, a mother of three, feels strongly about bringing women's health services to the area and hopes to see more young people get involved.

"I'd like to see young individuals donating more. It's important to have young families financially supporting the community," says Leslie. "It's a great example to set for kids and it's a great way to be invested in the community. I want my kids to see my mom and me doing this and have it be part of their experience growing up."

DR. MARTIN AND KAREN LUSTICK

Martin Lustick, MD and his wife Karen believe Thompson Health transcends the traditional hospital role by acting not only as a healer, but also as a unifier.

"Thompson Health goes beyond the narrow definition of a healthcare facility," says Karen, a member of the Women's Health and Wellness Center Capital Campaign Committee and past president of the Thompson Guild Board of Directors. "Through my various volunteer activities, I've experienced firsthand the power of Thompson to bring our community together to support those in need."

"It is a focal point for caring that joins physicians, staff, volunteers, merchants, patients and families in a way that strengthens us all," adds Dr. Lustick, who served as Thompson Health's medical director from 2003 to 2005 and is currently the medical director for Excellus BlueCross BlueShield. "We're proud to be part of a community that pulls together to help our more vulnerable citizens."

He and Karen, married for 27 years with two children, say they also give with an eye toward the future.

"It means a lot to us to be able to help ensure Thompson's continued success," Karen says.

Dr. Martin and Karen Lustick

NANCY AND JEFFREY SIEWERT

"Thompson Hospital is a very easy facility to be enthusiastic about," says Jeffrey Siewert, who, along with his wife, Nancy, has established a long and meaningful relationship with Thompson Health.

Their affinity and respect for Thompson goes back 30-plus years. They raised three boys in Mendon, and whenever one of them got hurt in the rough-and-tumble world of growing up, they'd hustle off to the Emergency Department at Thompson Hospital to get patched up.

Decades later, Jeffrey's dad Norman spent long stretches at Thompson battling cancer. He passed away in 2002, and the lion's share of his estate's charitable contributions went to Thompson Hospital's Surgical Care Unit.

"We always liked Thompson's small-town, personal approach," states Jeffrey, the now-retired president and CEO of the Siewert Equipment Co., who serves on the F.F. Thompson Foundation's Board of Directors. "It's always been a very 'user-friendly' facility.

"Thompson is the cornerstone to maintaining our quality of life," adds Nancy, a former schoolteacher. "Imagine 'The Chosen Spot' without Thompson Health. We can't."

DEB PRICE

Deb Price says her special connection to Thompson Health was inspired by the health system's "true caring attitude," exhibited during her parents' stay at Ferris Hills at West Lake and Clark Meadows.

(From left) Nancy Siewert, Jeffrey Siewert and Deb Price

"My parents moved to Ferris Hills in 2002, which provided a great environment for making new friends and provided me with a sense of security," says Deb, who retired from Constellation Brands last year after 17 years as vice president of Finance and Regulatory Affairs. "My mom moved over to Clark Meadows in 2012 when more care was required. It provided a very caring environment and Mom was still surrounded by the friends she made at Ferris Hills. The true caring attitude of the associates, the administration and the Board of Directors is what differentiates Thompson Health from other healthcare facilities. Quality of care is of greatest importance to all."

Deb sits on the Thompson Health Board of Directors and serves on the Investment and Pension Committee, the Finance Committee, the Audit Committee and the Women's Health and Wellness Center Capital Campaign Committee. She previously served 10 years on the F.F. Thompson Foundation Board.

PAUL AND JULIE GRISWOLD

Paul and Julie Griswold have firsthand knowledge of what sets Thompson Health apart from other healthcare facilities.

“The staff truly cares about you as a person,” says Paul, president and CEO of Finger Lakes Technologies Group, Inc., a subsidiary of Ontario & Trumansburg Telephone Companies, two companies that have been owned and operated by the Griswold family for five generations.

“A few years ago, I was suffering from a heart condition and had to make a few emergency visits to Thompson Health,” Paul continues. “I was treated with such care and professionalism. A short time later, I utilized the Sleep Disorders Center and again the care was exemplary.”

Paul and Julie Griswold

Paul and Julie are generous with their time and treasure. Paul is a member of United Way Advisory Board and serves on the F.F. Thompson Foundation Board. Julie, the corporate events and travel coordinator for the family business, serves on the United Way of Ontario County Women’s Leadership Council. Both

Paul and Julie are members of the Women’s Health and Wellness Center Capital Campaign Committee.

“Our family continues to give to Thompson Health because we enjoy reinvesting in our community,” says Julie. “Paul and I feel so extremely blessed and privileged to be able to donate to such a worthy cause and institution.”

The Griswolds view their contributions as long-term investments and hope others feel the same way.

“As you watch Thompson grow, you will gain immense pride as a result of your investment,” says Paul. “Our community deserves to have access to a state-of-the-art health system, and donations of time, talent and treasure are helping Thompson Health become a premier healthcare facility.”

RICHARD C. MCCARTHY AND MARGARET E. SOMERSET

Thompson Hospital saved Dick McCarthy’s life six years ago, and he and his wife Margaret Somerset are forever grateful. Margaret, a healthcare attorney with Underberg & Kessler, had forged a solid working relationship with Thompson Health over the years, but everything became quite personal when Dick had a heart attack.

“Canandaigua Ambulance rushed Dick to Thompson, and the cardiac unit was already up and running when he arrived,” Margaret explains. “His condition was diagnosed almost immediately and several intensive care nurses from Thompson jumped aboard the ambulance to help attend to Dick as he was transported to Strong Memorial Hospital.”

Dick received live-saving catheterization within 40 minutes of the onset of the heart attack, thanks to the close affiliation and working relationship of the two hospitals.

Richard C. McCarthy and Margaret E. Somerset

“This not only saved his life, but also preserved 99 percent of his heart function,” Margaret says.

As a result, Dick and Margaret still enjoy an active lifestyle on the lake – and on the golf course – with their family and friends.

“We have made supporting Thompson Health a priority in our lives because Thompson has been there for us in times of real crisis, and we want to make sure that level of care remains available to everyone in our community,” adds Margaret, a member of the Women’s Health and Wellness Center Capital Campaign Committee.

Dick and Margaret also appreciate the values – and the value – put forth by Thompson Health.

“Thompson Health is different from other healthcare facilities because the commitment to compassion and quality is grounded in every single individual who works there,” says Dick, vice chairman of the Board of Directors at Canandaigua National Trust Company of Florida and a retired manager of Smith Barney in Rochester. “Whenever you have contact with any part of the health system, you quickly become aware that everyone will go that extra mile for you. This is an added value that is rare in today’s world.”

CYNDEE AND RICH CUTRI

Xerox retirees Cyndee and Rich Cutri are passionate about the success of Thompson Health. Rich has served on Thompson Health's Board of Directors for more than 13 years and Cyndee is currently a member of the new Women's Health and Wellness Center Capital Campaign Committee.

They're generous with their time and monetary contributions because "what you give matters," says Cyndee, who is also a member of the Thompson Guild and the Foundation's Mary Clark Thompson Grants Committee. "We have a large family – three married children and five grandchildren – and a circle of close friends in the Finger Lakes region. We know that at some point in time, any one of them may need the services of Thompson Health. If we can contribute in some small way by ensuring that Thompson's critical life-saving resources continue to be available, then we know we will have made a positive difference in our community as so many others have done."

"One cannot help but be inspired by the care, services and support provided every day by the people at Thompson," adds Rich. "We have no doubt Thompson will thrive and continue to provide quality care and services for future generations – and we are proud to be a part of it."

Cyndee and Rich Cutri

STEPHEN AND LYNN NATAPOW

Ask Lynn Natapow why supporting Thompson Health is a priority for her and her husband Stephen and you'll get a quick, easy answer.

"Good health is wealth," says Lynn.

As supporters of the Women's Health and Wellness Center, the Natapows have secured naming rights to one of the three mammography suites. With three children and five grandchildren, they proudly provide financial support to Thompson, and have the utmost confidence in its leadership.

"We have been impressed by the health system's leadership and the dedication of staff members," says Lynn. "Thompson's leadership has the ability to identify growing needs and the dedication to

follow through with fundraising to complete the task at hand."

Stephen Natapow is a Rochester real estate developer who serves on the Nazareth College Board of Trustees. His wife of 44 years is a former board member with the YWCA of Rochester and Wilson Commencement Park. They bought their first Canandaigua summer home in 1984 and moved to the lake permanently in 2005.

"Since making Canandaigua our home, we have gained a lot of good friends from the area who are involved as board members and with fundraising initiatives at Thompson Health," says Lynn. "The hospital has a small-town, friendly feel, but with big-city excellence in care."

DR. BEN AND KATIE WANDTKE

Thompson Health will enter a new dimension in breast cancer detection when it opens our Women's Health and Wellness Center within the next 12 months, and as Thompson's Chief of Diagnostic Imaging, Ben Wandtke, MD, is uniquely positioned to help expand access to the facility's state-of-the-art mammography technology.

Breast tomosynthesis – also known as 3D mammography – is the latest breakthrough in breast cancer detection. It provides a clearer, more accurate, layer-by-layer view of the breast and allows doctors to more effectively pinpoint the size, shape and location of any abnormalities. This can lead to better detection, fewer callbacks and greater peace of mind.

"Breast tomosynthesis was introduced in the Greater Rochester community in the past couple of years, but is

used only for specific patients," says Dr. Wandtke, who also is an Assistant Professor of Imaging Sciences at the University of Rochester Medical Center. "Thompson Health will offer this exciting technological advancement to each and every patient we care for."

When Dr. Wandtke and his wife Katie discuss their personal efforts to help expand access to innovative health care and keep it close to home, their words come straight from the heart. Katie's mother was diagnosed with breast cancer shortly before the birth of the couple's 3-year-old twins. The Wandtkes also have a 1-year-old son.

"Our family has experienced breast cancer firsthand and understands the value of establishing continuity of care closer to home," explains Dr. Wandtke. "Developing a regional center for breast imaging

excellence will serve both Canandaigua and the neighboring Finger Lakes communities well, and Katie and I are proud to be a part of such a special project."

"Having access to the Sands Cancer Center right here in our community for her weekly treatments saved my mom valuable time, which she was able to spend with her new grandchildren, and that really helped her recover," Katie adds. "She felt extremely comfortable with her care at Thompson and enjoyed sharing pictures and stories with the entire oncology team. We couldn't be more enthusiastic about supporting the new Women's Health and Wellness Center."

JACKIE AND JIM CURLEY

Settling into retirement, Jackie and Jim Curley have started to reassess their charitable giving by prioritizing the causes they support. Thompson Health is right at the top of the list.

“We want to ensure that our giving is consistent with our highest priorities. Supporting Thompson remains one of those priorities,” says Jim, who served in senior financial executive positions with Nixon Peabody LLP and Bausch & Lomb before retiring in February 2013.

Jim, the treasurer of several non-profit organizations, is a member of Thompson Health’s Pension and Investment Committee, as well as its FFTH Properties & Services Board and serves on the new Women’s Health and Wellness Center Capital Campaign Committee. Jackie’s background is in business development. They have lived in Canandaigua full-time since 2009 and have two married children and four grandchildren.

“We want to be active and invested in the community in which we live,” says Jackie. “If you live in Canandaigua

Jackie and Jim Curley

or the surrounding areas, it’s likely you or a loved one will need care at Thompson at some point in your lifetime. So we all need to ensure Thompson remains fiscally strong and is able to maintain its excellent connection to the community.”

DALE HUNT, TOM TORTORA AND DR. RON HAINEN

Dale Hunt, Tom Tortora and Ron Hainen, MD, may have disparately different careers, but, as members of the Women’s Health and Wellness Center Capital Campaign Committee, they all share the same passion to serve Thompson Health and its mission.

“We have some of the best doctors, nurses and diagnostic imaging specialists in medicine, as well as the most advanced imaging technology available,” says Dr. Hainen, F.F. Thompson Hospital’s Director of Nuclear Medicine and Breast Imaging. “Centralizing those resources will enable us to deliver high-quality care and rapid results, two factors that are essential for effective treatment. In addition, we’ll be able to go to one office and focus solely on breast imaging.”

When asked why supporting Thompson Health is a priority of his, Tom quotes Dickens: “No one is useless in this world who lightens the burdens of another.”

“I believe in the Thompson vision for high-level community care and try to do all I can to help the health system achieve its goals,” says Tom, the chief operating officer at ClickSpark, LLC and a member of the F.F. Thompson Foundation Board of Directors and Pension and Investment Committee. “I grew up in Brockport and saw firsthand the struggles that a community hospital can face, so I want to do all I can to help my community hospital.”

(From left) Dale Hunt and Dr. Ron Hainen (Not pictured) Tom Tortora

Dale, president of Hunt Properties, has seen the inner workings of Thompson Health and likes what he sees. The lifelong Farmington resident – whose father was born at Thompson when it was on Main Street – was invited a few years ago to serve on the Pension and Investment Committee, the Quality & Safety Committee, the FFTH Properties & Services Board and the Foundation Board, where he’s now the vice chairman.

“My wife Patty and I take a great deal of pride in our involvement with Thompson,” Dale says. “It is evident how special this place really is when you get to know the people! I have had the pleasure of being involved with many aspects of the entire organization. With each meeting, it became clearer how much of an asset Thompson is to our community. This is a very dynamic group of people with a common goal to provide the best health care possible.”

KEYBANK FOUNDATION

Thompson Health received a \$45,000 grant from the KeyBank Foundation for a Workforce Development Initiative that will provide extensive personal and professional growth through training opportunities for Thompson's directors, managers and Associates.

"KeyBank's generous donation will have a major impact here at Thompson Health," says Jennifer DeVault, vice president of Associate Services at Thompson Health. "The training programs we'll be able to initiate, thanks to this funding, will have a profound effect as we strive to improve our service each and every day," continues Thompson Health System Educator Carol Olean.

Workforce development and training are two of KeyBank's funding priorities.

"We partner with non-profit agencies to transform our communities by creating sustainable, measurable change that addresses the root issues preventing economic self-sufficiency," states James Barger, Market President for KeyBank's Rochester office.

The generous gift will be distributed over three years and cover the cost of three training initiatives:

- *Lean Sigma Practitioner Training Program:* This renowned program teaches participants how to develop solutions to problems and break down barriers to success by enhancing skills and capabilities in areas such as critical thinking,

analysis and measurement, which are essential to today's ever-changing healthcare environment.

- *The Ritz-Carlton Legendary Service Program:* Improving patient/resident care is a top priority for Thompson Health, and by adopting the Ritz-Carlton Legendary Service Program, Thompson intends to develop healthcare professionals who are highly engaged and focused on providing world-class care and service.
- *Leadership Development Program:* This program will equip managers and associate leaders with advanced decision-making and execution skills, and they will emerge fully prepared to take on greater responsibilities, facilitate innovation and, ultimately, drive improved performance throughout the organization.

(From left) Carol Olean, James Barger and Jennifer DeVault

DR. LEKHRAJ B. KACHORIA

Lekhraj B. Kachoria, MD considers himself a very lucky man. He and Bhagwanti, his wife of 58 years, built a wonderful life and a successful medical practice in the small town of Macedon. Now, as they leap into retirement, they're saying "thank you" in a very kind and generous way by donating the doctor's family practice to Thompson Health.

"God has been very kind to me and now I want to give back something meaningful," says Dr. Kachoria, who specializes in pediatrics and prefers to be called "Raj." "Giving back is such a beautiful way to say thank you for such a good life."

The gift to Thompson came about after a brief conversation between Dr. Kachoria and Cathy Shannon, the hospital's director of Practice Management and Kurt Koczent, Thompson Health's chief operating officer.

"Luckily, I talked with Cathy and Kurt one day about my retirement and, after our very first conversation, I knew the gift to Thompson was destined to happen," Dr. Kachoria adds. "And each day since, I have felt very good about my decision, learning something new and nice about Thompson. The health system is one of the most

wonderful things we have in our area, and it has enormous future potential for growth. I am honored to be a part of its progress."

In retirement, Dr. and Mrs. Kachoria plan to spend time in Botswana in an effort to bring medical services to those in need, and to visit one of their two sons, Naresh, who lives in Botswana and works for a Harvard/Oxford-run economic development program.

Dr. Kachoria grew up in Pakistan, where he went to medical school, and then traveled to England to further his medical studies. Four years later in 1969, a chance encounter with an American professor led to an invitation to visit the United States as a visiting pediatrician, an invitation he accepted. He went on to hold positions at Harvard, Case Western University and the University of Rochester, where he is still a clinical faculty member.

The Kachorias ended up in Macedon purely by luck, or, more precisely, another chance encounter.

"It was 1973 and while I was waiting for my New York State medical license, I worked at the Newark Developmental Center," Dr. Kachoria

explains. "I always stopped at the same gas station in Macedon and one day the attendant surmised I was a doctor and said, 'Why don't you come to Macedon? We could use a doctor!' Then he picked up the phone and called the barber next door (who would be the next town supervisor) and asked him if he wanted a doctor in Macedon. Well, we eventually met all the town leaders, and the rest is history."

Now, 40 years later, Dr. Kachoria leaves his patients in the capable hands of Thompson Health as he prepares for a visit to Africa. While there, he will demonstrate the same dedication, compassion, generosity and extraordinary bedside manner that made him a success in Macedon.

THOMPSON GUILD

The Thompson Guild plays an indispensable role within the health system. Its nearly 200 members dedicate countless hours of their time and talents to raise funds for Thompson Health, and over the last quarter of a century, the Guild has donated more than \$2.5 million through its various fundraisers.

Springtime in Canandaigua, the group's 2013 signature event, raised \$12,000 to help fund the *da Vinci*® Surgical System purchased by the hospital three years ago. The 2014

event will benefit the new Women's Health and Wellness Center, to which the Guild has made a seven-year pledge of \$200,000.

Other fundraisers, such as the Fashion Show, the Poinsettia and Wreath Sale, the Holiday Bazaar Bake Sale, Kentucky Derby Day, the Next-to-New Sale and the Tree of Lights, provide generous and varied support throughout the health system. In addition, profits from the Guild Gallery Gift Shop and the Guild Gallery Kiosk located near the Surgical Care Center are also donated to Thompson Health.

During 2013, changes in the Guild's Board of Directors took place as several long-serving members stepped down and three new members joined the team.

"I'm deeply thankful for all the years, all the time and talent given by Bobbe Dannenbrink, Edythe Gansz, Ann Hanley, Marge Long, Gerry North,

Suzanne Winslow and Karen Lustick," says Guild President Taryn Windheim. "I'm also excited to welcome four new members to our very enthusiastic board: Louis Loy, Drinda Lofton, Tammara Schiller and Bob Locke. Guild board members do the lion's share of the planning and execution of Guild functions and I am grateful to be surrounded by such a great team."

Windheim adds the Guild accomplished quite a bit during 2013. "We continued to support our pledge to the Building a Healthy Future Capital Campaign, took on a new major pledge for something dear to many of us – the new Women's Health and Wellness Center – and we made numerous smaller contributions to the health system."

"Countless individuals have been touched by the Guild's generosity and kindness," says Thompson Health President and CEO Michael F. Stapleton, Jr. "On behalf of all of us at Thompson Health, I extend our heartfelt thanks."

(From left, front row) Thompson Guild Board Members: Cindy Hept, Myrna Ortiz, Mina Drake, Taryn Windheim, Judy Reader and Marion Fladd (From left, back row) Bob Locke, Louis Loy, Karen Lustick and Gail O'Brien

(Not pictured) Dawn Case, Judy Hanley, Krista Jackson, Drinda Lofton, Tammara Schiller, Jean Seager and Diane Sickmond

DR. DAVID C. GRIMM

David C. Grimm, MD believes every contribution to Thompson Health is unique in that it carries with it the possibility that the donation could be of benefit, not only to *anyone* in the community, but ultimately to *everyone*.

“The hospital remains a physical, tangible representation of how strongly this community cares for and values its members,” says Dr. Grimm, an orthopaedic surgeon and partner at Canandaigua Orthopaedic Associates. “In some ways, it’s a barometer of our collective commitment to taking care of each other regardless of our differences. Its success is our success. And it’s immensely reassuring to know that there exists a set of doors in the center of our community, open every hour of every day to every person, that leads directly to immediate assistance, support and care.”

Dr. Grimm contributes to Thompson Health in two distinct ways: directly as a physician and surgeon, and indirectly by donating to our health system.

“The entire cycle of life – with all of its attendant twists, turns, losses and triumphs – unfolds each and every day in the hospital in the very heart of our community,” he says. “Making a financial contribution allows my wife Jeanie, our three children and me to be a small part of a much grander legacy of caring for and about others.”

“It’s a privilege and an honor to be a member of the medical staff at Thompson, and to render quality care for my patients with the assistance of such accomplished, committed and compassionate colleagues,” adds Dr. Grimm, who was raised near Rush, NY, and received his under-graduate degree from Harvard University in 1985, and his

medical degree with honors from the University of Rochester School of Medicine in 1993. “There’s an enviable sense of security and pride that comes with having such an invaluable and vital resource as Thompson Health operating as an integral thread in the fabric of our hometown.”

Dr. Grimm is confident about Thompson’s future, especially its new affiliation with UR Medicine.

“Thompson has been, and continues to be, the top-tier choice for community health care in our region,” continues Dr. Grimm. “The ongoing affiliation with UR Medicine expands Thompson’s role to serve not only as a destination for state-of-the-art care, but also as an entry point into an extensive system capable of addressing any medical circumstance or need.”

2013 FRIENDS OF THOMPSON

The F.F. Thompson Foundation expresses our sincere thanks and appreciation for the generous support from the following individuals and businesses in 2013.

F.F. THOMPSON FOUNDATION ANNUAL FUND

Mr. and Mrs. George S. Abawi
Ms. Helene Abbink
Mr. and Mrs. James F. Abdallah
Aberle Eye Care
Access Lifts and Ramps, Inc.
Ms. and Mr. Joanne T. Adam
Mr. and Mrs. William S. Adams
Mr. and Mrs. Joseph J. Addante
Ms. Phyllis F. Adouf
Ms. Pearl E. Aikay
Mr. and Mrs. Victor G. Alford
Don and Sandy Allen
Mr. and Mrs. Harold G. Allen
Mr. and Mrs. James F. Allen
Mr. and Mrs. Richard W. Allen
Dr. and Mrs. R. Douglas Alling
Ms. Eileen M. Alven
Amica Companies Foundation
Ms. Britta Anderson
Mrs. Martha F. Andres
Anonymous (64)
Carl and Mary Antonacci
Mr. and Mrs. August Antonelli
Dr. and Mrs. E. David Appelbaum
Mr. and Mrs. Oliver G. Appleton
Mr. Robert B. Armitage
Ms. Virginia R. Avery
Mr. and Mrs. William Axtell
Mr. and Mrs. Graydon A. Bailey
Mr. and Mrs. Randall L. Bakel
Ms. Beverly A. Baker
Bank of America
Mr. and Mrs. Jack R. Barker
Mr. Harry E. Barnes
Mr. and Mrs. Raymond J. Barone
Mr. Richard G. Barrington
Mr. Donald L. Bates
Mr. and Mrs. Donald C. Batterby
Mr. and Mrs. Jack F. Bauer, Sr.
Mr. and Mrs. John J. Bauman
Mr. and Mrs. Willard F. Bavineau
Mrs. Darrell Beardsley
Mr. and Mrs. Roy M. Beecher

Mr. and Mrs. Barry A. Beechner
Mr. and Mrs. James C. Bellinger
Mr. and Mrs. Richard E. Bemben
Mr. and Mrs. Thomas F. Bement
Mr. and Mrs. Charles A. Bender
Mr. and Mrs. Albert Benivegna
Mr. and Mrs. Roger R. Bennett
Ms. Mimi Benson
Ms. Janet Berg
Mr. Jeffrey W. Berger
Mr. and Mrs. Donald J. Bergmann
Dr. and Mrs. Joseph P. Berley
Mr. and Mrs. Alan Bernstein, Jr.
Mr. William E. Berry
Beryl Ann's Hair Salon
Mr. Robert P. Best
Mr. and Mrs. Donald E. Beusman
Ms. Martha L. Bicknell
Gerald A. Biernbrauer
Mr. and Mrs. John Blahó
Ed and Jeannie Blance
Daniel and Linda Blanchard
Suzanne Blatchford
Mr. and Mrs. Jerry A. Bliss
Mr. and Mrs. Richard Boardman
Emese M. Bogdan
Mr. and Mrs. Damian T. Bolster
Ms. Mary A. Bolton
Ms. Janet F. Bordwell
Ms. Marian J. Bordwell*
Mr. Greg Botticelli
Ms. Dorothy A. Boucher
Mr. and Mrs. William A. Boudway
Mr. and Mrs. Claude Bounds
Mr. and Mrs. Rayman L. Bounds
Mr. Rodney A. Bounds
Mr. and Mrs. Roland G. Bourque
Mr. and Mrs. David F. Bowen
Mrs. Renee D. Bowen
Mr. and Mrs. John R. Bower
Mr. and Mrs. James J. Boyle
Mr. and Mrs. George D. Braddon
Mr. and Mrs. John H. Brahm III
Mr. and Mrs. Arthur W. Brand, Jr.
Mr. Ronald L. Brand
Ms. Betty E. Braun
Mr. and Mrs. John R. Braun
Ms. Audrey Braymer
Mr. and Mrs. Stephen D. Breese
Mr. and Mrs. Joseph C. Briggs
Mrs. Marilyn Brindisi
Gordon and Mary Brink
Mr. and Mrs. Ed Bronson
Ms. D. June Brown
Ms. Margaret E. Brown

Ronald and Sally Brown
Mr. and Mrs. Ross Brown
Mr. and Mrs. Roy D. Brown
Mr. David Bruce
Mr. Francis Bucher
Mr. and Mrs. Richard Budynas
Buffalo Hotel Supply Co., Inc.
Mrs. Ruth E. Bundy
Mr. and Mrs.
Alexander A. Buonanno
Mr. and Mrs. Michael N. Buonanno
Mr. and Mrs. Guy Burns
Mr. and Mrs. Robert W. Burns
Mrs. Robert E. Burrill
Virginia A. Butler
Mrs. Phyllis Button
Mr. and Mrs. Wade R. Button
Ms. Ruth Cahn
Ms. Pearlie Cain
Ms. Gail M. Calkins
Mr. and Mrs. Charles A. Callari, Jr.
Mr. and Mrs.
Bruce D. Campbell, Sr.
Canandaigua Chrysler Dodge Jeep
Mr. Dominic T. Cardella
Mr. Anthony R. Carlisi
Mr. and Mrs. Peter M. Carnovale
Ms. Virginia S. Carpenter
Dr. and Mrs. Robert M. Carr
Mr. and Mrs. William F. Cartwright
Mrs. Anne Catalfamo
Mr. Rocco Catalfamo*
Mr. and Mrs. John M. Ceddia
John F. Centonze, MD
Ethel and Joseph Charlton
Mr. Alonzo O. Chase
Joseph Chiaverini
Mr. and Mrs. Ronald Chipperfield
Ms. Elizabeth A. Chittenden
Mr. and Mrs. Carl F. Christensen
Citizens Bank National Account
Mr. John E. Clapsadl
Dr. and Mrs. Jack R. Clarcq
Ms. Nancy E. Cleveland
Ms. Kenna Colacino
Mrs. Ruth T. Colcord
Mr. and Mrs. David O. Comstock
Mr. and Mrs. Norris Conklin, Jr.
Mr. and Mrs. Harry Conklin
Mr. and Mrs. F. P. Conlon
Mr. and Mrs. Theodore Conrad
Mr. Daniel Conroy
Mr. and Mrs. Larry G. Cook
Lucy and Gordon Cook
Mr. and Mrs. Darwin Cooley
Col. David J. Coons
Mr. and Mrs. Alfred Cooper, Jr.
Carl and Laurie Copeland
Mr. and Mrs. George Corda
Mr. Donald A. Coston
Ms. Jacqueline Cowell

Mrs. Barbara A. Cowley
Robert C. Crane
William L. Craver, MD
Mr. and Mrs. Charles Criss
Mr. and Mrs. Albert C. Crofton
Mr. and Mrs. James R. Cross, Jr.
Ms. Beatrice M. Crudele
Mrs. Donna J. Crudele
Mr. Donald E. Cullen*
Ms. Patricia A. Curchin
Mr. and Mrs. Keith J. Cutri
Mr. and Mrs. Richard J. Cutri
Mr. and Mrs. Edward H. Damaske
Ms. Caroline D. D'Ambra
Ms. Linda Damm
Mrs. Bobbe Dannenbrink
Ms. Joan D. Day
Ms. Lucy Day
Mr. Patrick de la Fuente
Mr. Donald R. Dean
Mr. Kenneth Dearborn
Mr. and Mrs. John A. Decker
Mr. and Mrs. Thomas DeFazio
Ms. Evelyn Delcour
Ms. Ruth M. DeMallie
Mr. Joseph P. Demariano
Mr. and Mrs. Steven P. DeMott
Ms. Virginia Denise
Mr. and Mrs. Ernest N. DeWaters
Mr. David DiRaddo
Mr. and Mrs. Lewis F. Doan
Mr. and Mrs. Thomas P. Donaher
Mr. and Mrs. Joseph B. Donahoe
Mr. and Mrs. Michael N. Donovan
Chris and Pam Doran
Ms. Laura Dorman
Ms. Marilyn E. Draizin
Ms. Jacquelyn Dulmage*
Mr. and Mrs. Leland Durkee
Mr. Preston Durkee
Mr. and Mrs. Rodney L. Dutton
Mr. and Mrs. Paul V. Dwyer
Mr. and Mrs. Donald L. Eddy, Sr.
Mr. and Mrs. Thomas E. Edgar
Mr. William D. Eggers
Ms. Doris B. Eldredge
Robert and Saskia Eller
Mr. Leland W. Elliott, Sr.
Ms. Holly K. Elwell
Emco Commercial Flooring
Ms. Kathryn Erdle
Mr. Donald Erickson
Dr. and Mrs. Karl Eurenus
Mr. and Mrs. Mitchel L. Evans
Mr. and Mrs. Harlan D. Everett
Edgar R. Everhart, DDS
Ms. Margaret L. Ewing
Mr. Charles Facer
Dr. and Mrs. Robert S. Fackler
Mary P. Failla
Mr. and Mrs. Jon R. Fair
Mr. and Mrs. Thomas Farchione
Ms. June Fargo
Mr. C. Eugene Faulk III
Valentine Fenti and Linda Sage

Ms. Marion Y. Ferris
Ms. Eloise Finch
Mr. William Fine and
Ms. Leslie Blake
Finger Lakes Bone and
Joint Center, LLP
Harold and Dolores Finley
Ms. Evelyn P. Fisher
Mrs. Gail R. Flugel
Ms. Carol Foote
Mr. and Mrs. James O. Ford
Ms. Dorothy M. Frank
Mr. John P. Frank
Mrs. Elizabeth P. Freese
William and Mary Lou Frohm
Fuller Funeral Home, Inc.
Mr. Daniel P. Fuller
Mr. and Mrs. Robert C. Fuller II
Mr. and Mrs. Hugh Fullerton
Ms. Marjorie Gage
Mr. and Mrs. James Galasso
Mr. Peter Galbo
Mr. and Mrs. Lyell G. Galbraith
Bruce and Deborah Gardner
Mr. and Mrs. John R. Gardner
Mr. and Mrs. William Gardner
Ms. Audrey A. Gay
Dr. and Mrs. Craig W. George
Ms. Eileen E. Gerace
Mr. and Mrs. John R. Geraghty
Mr. and Mrs. John L. Gerlock
Mr. Rick A. German
Mr. Philip H. Gerner, Jr.
Dr. Samuel J. Gerone
Mr. Leonard M. Gessin
Ms. Onalee Gillette
Mr. and Mrs. James Gillmor
Mr. and Mrs. Thomas Giuliano
Ms. Audrey L. Gleason
Mr. Joseph P. Gleason
Ms. Yvonne Goh
Mr. and Mrs. C. Michael Goodman
Mr. and Mrs. William H. Goodrich
Ms. Susan Gorsch
Ms. Juanita Gorton
Mr. and Mrs. Lewis J. Gould
Mr. and Mrs. Kenneth M. Graham
Mr. and Mrs. Anthony Granata
Agnes E. Griffith, PhD
Ms. Marian Grinder
Mr. Alfred Gruenauer
Mr. and Mrs. Edward M. Guinan
Mr. and Mrs. Ralph Gullace
Mr. and Mrs. Frederick B. Gunio
Mr. and Mrs. David W. Haak
Mr. and Mrs. Stephen H. Habecker
Mr. and Mrs. Andrew J. Hagler, Jr.
Mr. Roger L. Halderman
Mr. and Mrs. William D. Hall
Bill and Pat Hallett
Mr. and Mrs. George W. Hamlin IV
Mr. William Hamlin
Bill and Roberta Hammond
Mr. and Mrs. Edward T. Hanley, Jr.
Ed and Helen Hansen

Mr. Thomas Hansen
 Mrs. Doris Hapke
 Ms. Jeannette Hare
 Ms. Virginia N. Harford
 Mr. and Mrs. Michael Harrigan
 Mr. and Mrs.
 Stephen R. Harrington
 Mrs. Judith E. Harter
 Mr. and Mrs. Keith W. Harter
 Mr. James Harvey
 Mr. and Mrs. Robert M. Harwood
 Mr. and Mrs. Michael R. Hasenauer
 Mr. Raymond J. Hasenauer
 Mr. Richard W. Hass
 Mrs. Mary H. Hawkins
 Mr. and Mrs. Ronald Hawkins
 Mr. and Mrs. Russell A. Hawkins
 George H. Hawks, MD
 Ms. Jean Hayes
 Mr. and Mrs. Robert M. Hayes
 Mrs. Carol A. Hayton
 Ms. Margaret T. Hayward
 Ms. Jane E. Heath
 Mr. Lloyd E. Heise
 Ms. Carol Helfond
 Mrs. Mary A. Henderson
 Hon. and Mrs. Frederic T. Henry, Jr.
 Mrs. Robert W. Henry*
 Mr. James M. Herd III
 Mr. Lyndon R. Herendeen*
 Ms. Shirley B. Hess
 Dr. and Mrs. Edward L. Hicks
 Mr. and Mrs. Irwin M. Hicks
 Mr. and Mrs. Raymond H. Hill
 Mr. Max R. Hillring
 Mrs. Belinda Hillyard
 Fran Hirsch and Claire Hirsch
 Ms. Doris Hoffman
 Ms. Mary Hoffmann
 Ms. Paulena Hoffmeier
 Mr. and Mrs. John Hogestyn
 Mr. and Mrs. David Holley
 Mrs. Eva M. Hovey
 Ms. Nancy L. Howard
 Ms. Ellen Howe Milko
 Mr. Karl A. Hritz
 Ms. Arlene L. Hubbard
 Huff Equipment Co.
 Jeff and Eileen Huff
 Marianne C. Hughes
 Ms. Mary L. Hughes
 Mary Jo and Jack Hultz
 Mr. and Mrs. R.L. Humphries
 Hunt Properties
 Ms. Marjorie J. Hunt
 Mr. and Mrs. Peter E. Hurlbutt
 Mr. and Mrs. John G. Hutchens
 Ms. Georgia A. Hutt

Mr. and Mrs. David A. Ingle
 Mr. and Mrs. John W. Ingle, Jr.
 Ms. Patricia A. Ingle
 Judson and Nina Ingraham
 Fran and Mike Insalaco
 Mr. Frank Interlichia
 Mr. and Mrs. Gary L. Irvine
 Mr. and Mrs. Perry M. Jacobstein
 Mrs. Joyce G. Jaquith
 Mr. and Mrs. Richard A. Jerome
 Mr. Alfred D. Johnson
 Ms. Patricia M. Johnson
 Ms. Sandra E. Johnson
 Mrs. Elaine H. Joseph
 Ms. Mary M. Joseph
 Mr. and Mrs. John J. Joyce
 Mr. and Mrs. Leonard C. Kane
 Mr. James L. Keefe
 Ms. Janet Kemp
 Mr. and Mrs. Bruce M. Kennedy
 Mr. Robert E. Kesel
 Mr. and Mrs.
 Gerald M. Killigrew, Jr.
 Ms. Suzanne M. King
 Ms. Margaret G. Kirch
 Ms. Josephine Kjar
 Martin and Margaret Kleinman
 Ms. Barbara A. Knauf
 Ms. Ruthanne C. Kneisel
 Ms. Marlyn P. Knetzer
 Roger and Carol Kober
 John and Jean Kohler
 Hon. and Mrs. Brian M. Kolb
 Mr. Richard A. Kolb
 Mr. and Mrs. William M. Kramp
 Mr. Marvin Kratzenberg
 Mr. Robert Kuhn
 Mr. and Mrs. Daniel J. Kwartka
 Mrs. Joeleen LaCrosse
 Mr. Laverne Lafler
 Jim and Anne Lake
 Mr. and Mrs. Robert E. Lamberson
 Mr. and Mrs. John M. Landrigan
 Ms. Leanna M. Landsmann and
 Mr. Milton J. Block
 Mr. Patrick J. Lane and
 Ms. Sandra F. Zimmer
 Ms. Carolyn Lariton
 Ms. Anna Lasher
 Ms. Jeanette L. Lasher
 Mr. and Mrs. Warren W. Lasher
 Mr. Charles A. Laske
 Ms. Donna E. Latimer

DR. ROBERT AND CYNTHIA FACKLER

Robert Fackler, MD and his wife Cynthia have a deep respect and admiration for F.F. Thompson Hospital. They have watched it grow from a small facility on Main Street in downtown Canandaigua to a sprawling state-of-the-art medical center on what used to be cornfields and dirt roads back in the 1960s.

Dr. Fackler served on the hospital’s medical staff as a pediatrician for 31 years before retiring in 1992, and Cynthia was president of the Thompson Guild in the mid-1960s. Married more than 60 years, they have three children and eight grandchildren, so they are well aware of Thompson’s importance in the community.

“Our family has been served well by Thompson Hospital – our youngest son was born there, and over the years, we have made use of the emergency room, the surgical suites and out-patient services,” says Dr. Fackler, who was treated successfully for cancer at the Sands Cancer Center. “They have all the services you’ll ever need.”

The Facklers see their donation to Thompson Health as a sound investment in our community.

“We’ve always had great respect and admiration for Thompson and it’s part of what makes Canandaigua such a great place to live,” explains Cynthia. “Everyone will pass through the doors of Thompson Health for one reason or another at some time in his or her life, and we want to help make sure each person continues to receive the best care possible.”

Cynthia sums up her appreciation for Thompson Health with a bit of humor: “As I’ve always said, if I can’t be taken care of at Thompson, call the undertaker!”

FRED BERTRAM

Fred Bertram didn't even know he was sick back in December of 2012 when abdominal pains sent him to F.F. Thompson Hospital. But he was diagnosed with cancer that already had spread. Unfortunately, surgery was not an option.

"So I went right in for chemotherapy," says the MacKenzie-Childs furniture artist. "My first session lasted nine-and-a-half hours, and I was in the hospital for 10 very long days."

Fred's weekly chemo sessions were made less burdensome by the fact that the Sands Cancer Center is just a five-minute ride from his home in Cheshire.

"That certainly made things a lot easier for my wife Julie and me," he adds. "During my sessions, I would meet people in the waiting room driving all the way from Dundee or Hammondsport. They had to travel so far and they had to do it twice a week. That's such an incredible hardship."

Fred, who was declared cancer-free exactly one year after his initial diagnosis, feels blessed and has found a novel way to give back and help others in need.

He convinced his employer, the renowned furniture maker MacKenzie-Childs, to donate a chair that the F.F. Thompson Foundation will put up for bid in a silent auction to benefit the Sands Cancer Center Patient Needs Fund. But it's not just any chair – it's a unique Forest Fish chair valued at \$1,995. Fred put in 30 hours of his own time to paint the chair.

"I really wanted to give something back and this seems like a pretty good way," he says. "The Forest Fish Chair is the thing collectors want to have, and I know there are a lot of collectors in the area who would love to have this one."

*F.F. Thompson Foundation
Annual Fund, continued*

- Mr. Philip L. Latona
- Mr. Ronald A. Lazarus
- Mr. and Mrs. John Lazor
- Mr. Huu T. Le
- R. Wayne and Beverly LeChase
- Mr. and Mrs. Robert R. Lechner
- Mrs. Dorothy Lembke
- Mr. Leo Lembke*
- Mr. and Mrs. Theodore G. Lenz
- Mr. and Mrs. Walter Lester
- Ms. Judy M. Lewis
- Mr. Richard M. Lieb
- Mrs. Angelika M. Liepert
- Ms. Doris Lochte
- Mr. and Mrs. Sigurd Loehr
- Dr. and Mrs. Jonathan Logan
- Mr. and Mrs. Franklin Long
- Mr. and Mrs. Edward P. Loux
- Mr. Maurice Lowe
- Robert L. Lowenthal, Jr.
- Loyal Order of Moose 2030
- Miss Joyce L. Ludwig
- Mr. and Mrs. Carl Luger
- Mrs. Margaret H. Luley
- Mr. and Mrs. Ralph Lustig
- Mr. Richard J. Lynch
- Mr. Richard Lyons
- M/E Engineering, P.C.
- Barbara and Robert Mack
- Mr. and Mrs. Malcolm and
Drury MacKenzie
- Ms. Caroline MacMillen
- Mr. and Mrs. Brian Madera
- Elaine and Chuck Maginness
- Mr. Dennis C. Mahoney, Sr.
- Ms. Constance D. Mahool and
Mr. Dana Malley
- Kathleen H. Mannella
- Tom and Margaret Marafioti
- Mr. and Mrs. David B. Marowski, Sr.
- Mr. Gene Marrapese
- Mrs. Audrey Marshall
- Ms. Edna T. Marten
- Mr. and Mrs. John W. Martin
- Mr. and Mrs. Louis S. Martin
- Mr. and Mrs. Paul J. Martin
- Mr. and Mrs. W. Bruce Martin
- Mr. and Mrs. Ronald Martino
- Ms. Janet B. Martone
- Mr. and Mrs. Lewis J. Martz
- Ms. Beverly S. Marvin
- Mr. and Mrs. James A. Matteson
- Bob and Lisa Maves
- Mr. and Mrs. Michael J. May
- Mayflower Gardens Ltd.
- Mr. and Mrs. Thomas Maynard
- Mr. Timothy McAuliffe
- Mr. and Mrs. Patrick W. McCarthy
- Lt. Gen. and Mrs.
Charles P. McCausland
- Mrs. Doris McCollum
- Mrs. Alice R. McConnell
- Mr. Robert McConnell*
- Robert McDonald
- Mr. and Mrs. Richard D. McGavern
- Ms. Kathleen M. McGory
- Ms. Elizabeth A. McLaughlin
- Mrs. Marie I. McLaughlin
- Mr. and Mrs. Hugh A. McQueen
- Mr. and Mrs. Denison F. McRell
- Mead Square Pharmacy
- Mr. and Mrs. Brian P. Meath
- Mr. and Mrs. Gerald B. Meath
- Mr. and Mrs. William E. Mehls
- Marty and Joelle Mendola and Family
- Mr. and Mrs. David A. Merkel, Esq.
- Mr. Leon Merlin
- Mr. and Mrs. Howard Merritt
- Mrs. Geraldine L. Mettler
- Mr. and Mrs. Jay C. Metzler
- Robert W. Meyer, MD
- Janice J. Mibaum
- Mr. and Mrs. Roland Michalski
- Ms. Angelina M. Midiri
- Mrs. Barbara H. Miller
- Mr. and Mrs. Charles A. Miller
- Mr. and Mrs. Donald I. Miller, Jr.
- Mr. and Mrs. Joseph H. Miller
- Mary Lou H. Miller
- Mrs. Virginia Miller
- Ms. Dorothy Milne
- Mr. and Mrs. Robert C. Mincer
- Mrs. Virginia Miser
- Ms. Elizabeth S. Mitchell
- Mobil Retiree Matching
Gifts Program
- Mr. Harland D. Moffitt
- Ms. Ruth Mollenkopf
- Mr. James Monje
- Mr. and Mrs.
Raymond C. Montcrieff
- Mr. Clinton F. Moore
- Rev. and Mrs. Jack N. Moore
- Mr. and Mrs. James H. Moore
- Mr. Ozro E. Moore
- Ms. Geraldine E. Moose
- Mrs. Ruth C. Morris

Edward and Sally Morrow
 Ms. Jeanne Mousso
 Mrs. Laura Muchard
 Mr. and Mrs. Edward E. Mueller
 Rev. Thomas P. Mull
 Mr. and Mrs. Michael J. Mullally
 Ms. Elizabeth Mullen
 Don and Roxann Muller
 Mr. and Mrs. Harlan B. Munn, Jr.
 Mr. and Mrs. David Munt
 Mr. Augustine Murphy
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.
 Mr. Dennis K. Murphy
 Mr. and Mrs. Gerald F. Murphy
 Mr. Charles Nagy, Jr.
 Christopher Nally
 Mr. Robert E. Naracong
 Mr. Josef Neubauer
 New Mens Group
 Mr. John G. Newschwager
 Mr. and Mrs. Edward Nichols
 Mr. and Mrs. T. Fred Nichols
 Mr. and Mrs. Donald R. Nielsen
 Mr. John P. North, Jr.
 Lt. Col. and Mrs. John E. Norvell
 Mr. Lyle E. Nudd
 Ms. Nancy F. Nudd
 Mr. and Mrs. Donald A. Oakleaf
 Mr. Karl Obenhofer
 Mrs. Margit Obenhofer
 Mr. James J. O'Brien
 Mr. and Mrs. William B. O'Connell
 Mrs. Carolyn L. O'Connor
 Ms. Margaret O'Flaherty
 Mrs. Jane O. Ogden
 Frank H. and Janet A. Ojeda
 Mrs. Geraldine M. Olmsted
 Mr. Malcolm B. O'Malley
 Mr. and Mrs. Richard S. Onze
 Mr. and Mrs. William Outhouse
 Ms. Catherine Ovitt
 Mr. and Mrs. Kenneth H. Paige
 Ms. Nancy Palmer
 Mr. and Mrs. Michael Palmeri
 Mr. William Panipinto
 Ms. Margaret M. Parker
 Mr. John Patchen
 Mr. Lynn C. Paulson
 George and Avis Payne
 Mr. and Mrs. Ermil R. Peglow
 Mr. Charles C. Peirce
 Mr. Alan R. Persons
 Mrs. Shirley J. Peters
 Mr. and Mrs. Kenneth Petersen
 Mr. and Mrs. Dan Peterson
 Mr. Donald N. Pett
 Mr. and Mrs. John F. Pettinger
 Ms. Rose C. Pezzimenti
 Ms. Laura F. Phillely
 Mr. and Mrs. Scott L. Phillely
 Mr. Gerald Pisapia
 Mr. Salvatore Pitti
 Mr. Francis P. Pittinaro
 Robert and Mabelle Pizzutiello
 Ms. Dolores M. Placito
 Ms. Marilyn L. Platt
 Mr. Kenneth Potter*
 Mrs. Mary Potter
 Ms. Marcia J. Preston
 Mr. and Mrs. William C. Pugh
 Ms. Pulver
 Mrs. Gertrude R. Raines
 Ms. Marcia K. Rajca
 Mr. Donald Randall
 Mr. Richard S. Randall
 Mrs. Sharon Randall
 Mr. and Mrs. Frederick L. Rapp
 Mr. and Mrs. Floyd G. Rayburn, Jr.
 Mr. William B. Rayburn
 Ms. Patricia C. Reece
 Mrs. Marie Reed
 Mr. and Mrs. Richard G. Reed
 Mr. Robert C. Reed, Sr.*
 David and Sue Reh
 William and Barbara Reigelsperger
 Ms. Carol A. Renon
 Mr. and Mrs. Carl G. Rex
 Mr. and Mrs. Henry W. Reynnders
 Don and Jan Reynolds
 Miss Donna H. Reynolds
 Mr. and Mrs. Ronald Richmond
 Ms. Judith K. Rickey and
 Mr. Samuel Edwards
 Ms. Joan Rider
 Mr. Pedro Rivera
 RL Kistler, Inc.
 Mrs. V. Lee Robertson
 Mrs. Barbara A. Rogers
 Ms. Bonnie Sue Ross
 Mrs. Dolores R. Roth
 Mr. and Mrs. James C. Roth
 Ms. Jean Rothfuss
 Mr. and Mrs. Gordon Rowley
 Rubery Advised Fund
 Mr. and Mrs. Charles E. Rudat, Sr.
 Mr. and Mrs. James J. Ruffalo
 Jim and Joan Ryan
 Mr. James H. Ryan
 Mr. and Mrs. Michael Salotto
 Mr. Daniel Santevecchi
 Mr. and Mrs. Wade Sarkis
 Mr. Robert Saturno
 Mr. and Mrs. L. Henry Savage
 Stevan and Mary Sayre
 Ms. Gail Schilling
 Mr. and Mrs. Thomas A. Schirmer
 Mr. and Mrs. Howard K. Schlenker
 Mr. and Mrs. Daniel D. Schneider
 Alan and Carol Schoonmaker
 Ms. Betty M. Schrader
 Mr. Claude R. Schrader
 Mary Ellen and Dan Schreher
 James and Eleanor Schreiber
 Ms. Catherine E. Schubert
 Schuler-Haas Corp.
 Mrs. Marieluise Schwab
 Mr. and Mrs. Thomas A. Schwartz
 Mr. and Mrs. Howard D. Scribner
 Mrs. Shirley J. Senglaub
 Mr. Edward J. Seus
 Mr. Albert Z. Seymour
 Ms. Linda M. Shanks
 Ms. Mary Shelley
 Shepard Bros., Inc.
 Mr. and Mrs. Alan G. Shepardon
 Mr. and Mrs. Robert G. Sheridan
 Ms. Loana J. Shields
 William and Marilyn Shillington
 Mr. and Mrs. Michael O. Shipley
 Mr. Don Shultz
 Mike and Mary Ann Shumway
 Mr. Antonio C. Siciliano
 Mr. Louis Siciliano
 Mr. Thomas F. Siebert
 Mr. Louis E. Simmons
 Mr. and Mrs. William J. Simmons, Jr.
 Ms. Jeanne C. Singer
 Mr. Robert J. Sinnott
 Ms. Beverly B. Sirvent
 Mr. and Mrs. James M. Skolny
 Mr. Gregory Slisz
 Mr. and Mrs. Clair C. Smith
 Ms. Genevieve H. Smith
 Pat Smith and John Paul
 Mrs. Jill F. Snyder
 Dr. Marsha Snyder
 I. Elizabeth Socci
 Mr. and Mrs. Phillip M. Sommer
 Mr. Willard J. Sproule
 Mr. and Mrs. Richard L. Spurr
 Mr. and Mrs. Harvard Squier
 Mr. and Mrs. Wilfred Squirrel
 Mr. Frederick A. Stahl
 Mr. and Mrs. John A. Stansfield
 Mr. and Mrs. Raymond C. Stark
 Chester and Janet Starowitz
 Dr. and Mrs. James Sterling
 Elizabeth Stewart
 Ms. Linda E. Stiefel
 Mr. Lewis Stoffel
 Mrs. Ruth C. Stone
 Ms. Betsey Stout
 Mr. and Mrs. Richard L. Stowell
 Mr. and Mrs. Carl Straub
 Ms. Margaret A. Strite
 Mr. and Mrs. Curtis L. Stromstad
 Mrs. Dorothy H. Stubbings
 Mr. and Mrs. W. Keith Stumbo
 Mr. and Mrs. Ralph Styer
 Mr. and Mrs. Larry Sugrue
 Mr. and Mrs. Marc R. Sulkes
 Sullivan Trail, L.L.C.
 Mr. Allan Sutter
 Mr. and Mrs. Elvin Swanson
 Mr. and Mrs. Steven H. Swartout
 Mr. Robert F. Sykes
 Walter and Barbara Szkapi
 Mr. and Mrs. John C. Taylor
 Stanley and Nancy Taylor
 Tony and Corrine Tepedino
 Ms. Marilyn Templeton
 Mr. and Mrs. Peter Testan
 Earl and Olivia Thomas
 Ms. Florence J. Thompson
 Mr. and Mrs. M. James Thunberg
 Mr. Earl A. Tieppo
 Mr. and Mrs. Carl E. Tobin
 Ms. Deborah Toman
 Mr. and Mrs. Wesley A. Tomion
 Rev. Daniel P. Tormey
 Mr. and Mrs. John Torrell
 Mr. Richard T. Towner and
 Ms. Kathleen Kaminski
 Mr. and Mrs. Francis P. Tricamo
 Mr. and Mrs. Carl Trubio
 Ms. Hollis K. Trude
 Mr. and Mrs. Gerald E. Turner
 Mr. and Mrs. Charles W. Twitchell
 Mr. Donald J. Ulmer
 Mr. and Mrs. Robert C. Ungar
 United Way of
 Greater Rochester, Inc.
 Ms. Elizabeth K. Updaw
 Mr. and Mrs. Wesley E. Utter
 Mr. and Mrs. Mark A. Vahey
 Mr. Russell H. Valley
 Mr. Nicholas Valvano
 Mr. and Mrs. Vincent Valvano
 Mr. and Mrs. Robert K. Van Aken
 Mrs. Shirley Van Dekken
 Mr. and Mrs. Norman L. Van Gelder
 Ms. Joan Van Heusen
 Ms. Marge C. Van Iseghem
 Ms. A. Ruthel VanAmburg
 Mr. and Mrs. Robert J. Vanas, Jr.
 Mr. and Mrs. Charles R. VanCassele
 Mr. and Mrs. Corry A. VanCassele
 Ernest Vander Molen
 Ms. Marjorie Vanderburgh
 Mr. and Mrs. Richard C.
 Vanderkamp
 David and Ruth VanderLinden
 Ms. Judith VanDeVelde
 Ms. Carrie M. Velasquez
 Velmex, Inc.
 Mr. Ronald V. Ververs
 Ms. Margaret B. Vienna
 Mr. and Mrs. Terry W. Vienna
 Mrs. Hope Vierhile*
 Mr. Edgar F. Viggiani
 Mr. and Mrs. Charles Vogel
 Mrs. Lyola W. Wade*
 Mr. Arthur A. Waite
 Mr. and Mrs. Robert S. Walsh
 Mrs. Wendy Walsh
 Mr. Gregory Warlick
 Ms. Jody Warner-Farnsworth
 Mr. and Mrs. Scott Warnshouse
 Ms. Barbara Warren
 Mr. Bruce E. Warren
 Mr. and Mrs. Kenneth R. Waters
 Ms. Phyllis Waterstraw
 Ms. Carol R. Watson and
 Mr. John D. Haskins
 Mr. James H. Watters
 Mr. and Mrs. Philip S. Way
 Mr. Edgar Webber
 Mr. and Mrs. David Webster
 Ms. Dorothy E. Weeks
 Mr. and Mrs. William R. Wegemann
 Mr. and Mrs.
 Wolfgang K. Weichenthal
 Ann and Ken Weigert
 Barbara D. Weinhart
 Ms. Helen K. Weinschreider
 Mr. and Mrs. Seymour Weinstein
 Mr. Kenneth Weir
 Mr. and Mrs. Bernard J. Weis
 Ms. Kathleen A. Welch
 Mr. and Mrs. Ardean L. Wells
 Mr. and Mrs. Richard G. Wells
 Ms. Patricia A. West
 Mrs. Jill M. Wheat
 Mr. and Mrs. Albert W. White, Jr.
 Mary L. White
 Ms. Pauline E. White
 Mr. and Mrs. Don Wickham
 Mr. and Mrs. Carl C. Widmer
 Ken and Janet Wilber
 Mr. and Mrs. Roger H. Wilbur
 Wilcox Lane Apts.
 Mrs. Shirley S. Wilcox
 Mr. and Mrs. Michael L. Wilder
 Ms. Shirley G. Williams
 Ms. Diane F. Wilmot and
 Mr. Gary DellaVilla
 Ms. Evelyn H. Wing
 Mr. Herbert E. Winkelmann
 Mr. and Mrs. David L. Winslow
 Ms. Claire Withers
 Mr. Edward Witt
 Mr. and Mrs. Joseph E. Wright
 Mr. and Mrs. Ralph A. Wulff
 David and Gail Wyffels
 Gary and Joan Wyffels
 Ms. Margaret Wyffels
 Ms. Donna Yackel
 Dr. Jay A. Yates and
 Dr. Heidi C. Piper
 Mr. Charles F. Young
 Jeffrey and Carol Young
 Mr. and Mrs. Robert S. Younger
 Mr. and Mrs. Andrew K. Yudichak
 Mr. Henry A. Zuccaro

BUILDING A HEALTHY FUTURE CAPITAL CAMPAIGN

Ms. Marianne Abraham
 Ms. Joyce S. Adams
 Mr. and Mrs. Arthur Ahrens
 Mr. and Mrs. Eric Alden
 Ms. Elizabeth C. Alexander
 Mrs. Cheryl Allen
 Mr. and Mrs. John Allhusen
 Anonymous (22)
 Ms. Jennifer E. Army
 Mrs. Carrie E. Aston
 Ms. Amanda Austin
 Mr. Donald W. Babcock
 Ms. Holly Bailey
 Mr. Kevin Bain and
 Ms. Margie O'Jea

*Building a Healthy Future
Capital Campaign, continued*

- Ms. Tracy Barber
 Ms. Theresa A. Barnhart
 Ms. Michele D. Barrett
 Mrs. Catherine J. Bartolick
 Mr. and Mrs. Lance Bassage
 Ms. Deb Baylor
 Ms. Patricia M. Beeman
 Ms. Tsega Belete
 Ms. Kristen E. Bement
 Ms. Vickii K. Bement
 Ms. Jacqueline R. Best
 Ms. Becky M. Bigler
 Ms. E. Laurie Bittner
 Ms. Rebecca Black
 Mr. Charles A. Blake
 Ms. Wendy A. Blakemore
 Ms. Linda J. Bornheimer
 Ms. Sarah Boscoe
 Mrs. Sara L. Bottorf
 Ms. Kelly E. Bowen
 Bristol Mountain &
 Roseland Waterpark
 Dr. James E. Broderick
 Mr. Brian E. Brown
 Ms. Eileen F. Brown
 Nancy A. Brown, MD and
 Mr. Craig Schmackpfeffer
 Mr. and Mrs. William Buckingham
 Mr. and Mrs. Lawrence A. Burt
 Ms. Theresa M. Butler
 Ms. Tamara J. Cambier
 Canandaigua National Bank &
 Trust Co.
 Ms. Anne Caprini
 Dr. and Mrs. David R. Carlson
 Ms. Debra A. Carnrite
 Ms. Beth E. Carr
 Ms. Mona L. Carro
 Mr. and Mrs. David Case
 Ms. Renee G. Cator
 Ms. Kristina S. Christofferson
 Mrs. Jackie Cochrane
 Mrs. Brandy L. Collett
 Mr. Arick W. Combs
 Ms. Debra M. Combs
 Constellation Brands, Inc.
 Mr. and Mrs. Richard L. Cooley
 Cornerstone Institutional
 Investors, Inc.
 Ms. Ann Costello
 Mr. and Mrs. Albert C. Crofton
 Ms. Mary Decker
 Mr. and Mrs. Thomas Defayette
 Mrs. Bonnie S. Dennis
 Ms. Jennifer S. DeVault
 Ms. Marisa M. Dingfield
 Ms. Penelope A. Dodge
 Ms. Carole J. Drake
 Ms. Melissa A. Ellis
 Ms. Diana M. Ellison
 Ms. Laurie Erb
 Mr. and Mrs. Bruce Ernisse
 Ms. Vicki S. Erway
 Mr. George M. Ewing, Jr.
 F.G. Rayburn
 Mason Contractors, Inc.
 Ms. Susan A. Faro
 Ms. Elizabeth Feier-Hauser
 Ms. Shirley V. Figueroa De Cole
 Finger Lakes Technologies
 Group, Inc.
 Mr. and Mrs. James Finkle
 Ms. Jan V. Finnan
 Ms. Misty D. Flock
 Ms. Susan L. Forti
 Mr. and Mrs. Robert Foster
 Mrs. Margaret Fowler
 Ms. Stephanie M. Fowler
 Mr. and Mrs. James S. Fralick
 Ms. Donna R. Fulmer
 Mr. and Mrs. Chris A. Furnare
 Mr. Bruce T. Gage
 Mr. and Mrs. Brian Gambill
 Ms. Susan E. Gantz
 Dr. and Mrs. Craig W. George
 Mr. Richard J. Gerger
 Mr. and Mrs. Roger Glitch
 Mr. and Mrs. David E. Gosling
 Mr. and Mrs. David L. Gosper
 Ms. Mary E. Gotham, RN
 Mr. and Mrs. Lewis J. Gould
 Ms. Diane S. Graham
 Greater Rochester
 Health Foundation
 Mr. and Mrs. Dale R. Grumley
 Mrs. Cathleen A. Guattery
 Mr. Stephen A. Guida
 Mr. and Mrs. Terry Habberfield
 Ms. Judith E. Habberfield
 Dr. and Mrs. Robert J. Haggerty
 Dr. and Mrs. Ronald L. Hainen
 Mr. Mark R. Halladay
 Mr. Dudley Hallstead
 Mr. and Mrs. George W. Hamlin IV
 Ms. Sarah D. Hamlin
 Mrs. Virginia M. Hammill
 Ms. Joyce A. Hanselman
 Ms. Debra L. Harris
 Mr. Richard H. Hawks and
 Ms. Linda M. Farchione Hawks
 Ms. Sheri J. Hayes
 Ms. Virginia A. Hebda
 Mrs. Tracy L. Heffron
 Ms. Gina M. Hendrix
 HEP Sales
 Ms. Rene W. Hicks
 Mr. Robert S. Hine II
 Mr. Dennis E. Hopkins
 Ms. Adrian D. Hordon
 Mr. and Mrs. Dale L. Hunt
 Ms. Elaine M. Jackson
 Mr. David W. Jacobs and
 Mrs. Anne P. Jacobs
 Mrs. Mary E. Jacobs
 Mr. Randy A. Jacque
 Mrs. Amber E. Janson
 Ms. Anne R. Johnston
 Ms. Deborah A. Jones
 Mr. and Mrs. Donald M. Jones
 Joan Kautz-Herbek and
 Tom Herbek
 Ms. Ketura Kelly
 Ms. Christine C. Kemp
 Mr. and Mrs. William R. Kenyon
 Mr. and Mrs. James W. Kerr
 Ms. Janet E. Kerr
 Ms. Susan J. Kirkwood
 Ms. Andrea G. Knaak
 Hon. and Mrs. Brian M. Kolb
 Mr. and Mrs. Gunter Kronenberger
 Mr. and Mrs. Thomas Kubiak
 Ms. JeanAnn C. Kubishin
 Lakeside ENT & Allergy, LLC
 Susan M. Landgraf, MD
 Ms. Stacey E. Lauretti
 LeChase Construction Services, LLC
 Ms. Desiree C. Lee
 Ms. Yuet L. Leong
 Mrs. Susan Littlejohn
 Ms. Cora E. Lloyd
 Mr. and Mrs. Robert J. Locke
 Mrs. Cathy A. Loury
 Luellen Family Foundation Fund
 Mr. Christopher B. Mahan and
 Ms. Anne M. Ruffin
 Ms. Melisa K. Maier
 Ms. Laurie F. Malotte
 Ms. Barbara Manning
 Mrs. Susan D. McCormack
 John F. McGuire, MD
 Dr. and Mrs. William D. McKenzie
 Mr. Robert E. McMahon
 Mr. and Mrs. John H. Meisch
 Ms. Ann S. Menendez
 Mr. Marco D. Mennucci
 Ms. Tina M. Metz
 Ms. Sarah J. Milton
 Ms. Christine F. Morich
 Mr. and Mrs. Michael S. Morris
 Ms. Barbara B. Morse
 Ms. Catherine W. Moses
 Mrs. Wendy A. Mulholland
 Rev. Thomas P. Mull
 Mr. and Mrs. Stephen Natapow
 Mr. Kenneth R. Nesbitt
 Mr. Robert I. Nichols, Jr.
 Nixon Peabody LLP
 Ms. Bonnie Nudd
 Ms. Lisa R. O'Geen
 Dr. and Mrs. Edward P. O'Hanlon
 Mr. John B. Oliphant
 Mr. Terry C. Ovenshire
 Ms. Beverly A. Owens
 Ms. Sonja L. Perrone
 Mr. Alan R. Persons
 Ms. Sheryl L. Pevc
 Mr. and Mrs. Larry Pfeiffer
 Ms. Letitia A. Pickering
 Ms. Sheryl L. Pierce
 Salvatore and Anita Pietropaolo
 Mr. Salvatore Pitti
 Mrs. Wanda Polisseni
 Ms. Beth A. Potter
 Ms. Kimberly A. Pozzanghera
 Mr. and Mrs. Mark F. Prunoske
 Ms. Cheryl I. Quigley
 Randall Farnsworth Auto Group
 Ms. Deborah D. Rasmussen
 Ms. Lisa A. Rathbun
 Mrs. Dona Rickard
 Ms. F. Jean Ridley
 Mr. and Mrs. Michael Rivet
 Ms. Hazel P. Robertshaw and Mr.
 Michael N. Zanghi
 Ms. Valerie Roeland
 Mr. and Mrs. Robert C. Roth, Jr.
 Ms. Barbara J. Rouse
 Ms. Linda M. Rowsick
 Dr. and Mrs. Jonathan M. Rubins
 Ms. Tammy J. Ruckle
 Mr. and Mrs. Miles Rugg
 Ms. Deborah D. Ruggles
 Ms. Marie A. Rusaw
 Mr. and Mrs. H. Bruce Russell
 Mr. and Mrs. Theodore Russell
 Mrs. Rebecca L. Ryan
 Ms. Penny S. Sager
 Ms. Victoria A. Sager
 Drs. Carl P. and Olle Jane Z. Sahler
 Ms. Lisa A. Salotto
 Mr. and Mrs. Frederick W. Sarkis
 Mr. and Mrs. Wade Sarkis
 Mr. and Mrs. Scott A. Savage
 Mrs. Mary Savastano Cutting
 Mr. and Mrs. Rick Schantz
 Mrs. Sharon A. Schinsing
 Ms. Beverly A. Schroeder
 Mr. Michael J. Schwabl and
 Ms. Lauren Dixon
 Ms. Lyndsey M. Sgro
 Ms. Catherine A. Shannon
 Dr. and Mrs. Paul A. Shapiro
 Drs. John and Susan Sharza
 Mrs. Sue M. Sheridan
 Mrs. Bronwyn L. Ship
 Mr. and Mrs. Michael O. Shipley
 Mr. and Mrs. Jeffrey P. Siewert
 Ms. Janet L. Silcox
 Ms. Dorria M. Sinack
 Ms. Dawn M. Smith
 Mr. and Mrs. Patrick Smith
 Ms. Julie E. Snyder
 Mrs. Kimberley G. Snyder
 Ms. Jamie N. Sparks
 Ms. Patricia D. Sprentall
 Mr. and Mrs.
 Michael F. Stapleton, Jr.
 Mr. Christopher J. States
 Ms. Pamela L. Steinmetz
 Mr. Dale C. Stell
 Mrs. Melissa A. Stenzel
 Mr. Michael Stonewell
 Mr. and Mrs. Harold J. Swartout
 Mr. and Mrs. Steven H. Swartout
 Ms. Elizabeth Talia
 Tambe Electric Inc.
 Dr. James P. Terwilliger and
 Ms. Ellen Coyne
 The John and Jayne Summers
 Foundation, Inc.
 The Sands Family Foundation
 Mr. and Mrs. Andrew Thomas
 Ms. Jennifer A. Thompson
 Ms. Laurie M. Thompson
 Ms. Donna Turner
 Mrs. Madeleine A. Tutty
 Ms. Billie-Faith Tyler
 Ms. Jill M. Tyrrell
 Mrs. Susan E. VanTroost
 Ms. Traci A. VanWie
 Mrs. Kathleen S. Vaughn
 Ms. Mary A. Vaughn
 Mr. and Mrs. Jim Wagner
 Ms. Lori M. Wagner
 Mr. and Mrs. Matthew Ward
 Mr. Thomas Weibel
 Ms. Susan J. Wilber
 Ms. Miriam F. Willkerson
 Ms. Erin R. Williamee
 Ms. Suzanne M. Willson
 Mr. and Mrs. David L. Winslow
 Ms. Nancy A. Wooden
 Ms. Karen E. Yax
 Ms. Lisa M. Years
 Mr. and Mrs. Mark D. Zagata
 Mr. and Mrs.
 Robert W. Zimmerman

**WOMEN'S HEALTH
AND WELLNESS
CENTER CAPITAL
CAMPAIGN**

- Anonymous (2)
 Mr. and Mrs. James H. Barr
 Dirk M. Bernold, MD
 Mr. and Mrs. Stephen L. Bills
 Drs. Mark and Karen Blazey
 Nancy A. Brown, MD and
 Mr. Craig Schmackpfeffer
 Mrs. Rose Mary A. Bruce
 Canandaigua Orthopaedic
 Associates, PC
 Dr. and Mrs. Robert M. Carr
 Constellation Brands, Inc.
 Mr. and Mrs. Todd Cook
 Mr. and Mrs. Albert C. Crofton
 Ms. Marj Cunningham
 Mr. and Mrs. James Curley
 Mr. and Mrs. Robert M. Curran
 Mr. and Mrs. Richard J. Cutri
 Mrs. Elaine Cutri
 Mrs. Bobbe Dannenbrink
 Dixon Schwabl
 Ms. Lauren Dixon and
 Mr. Michael J. Schwabl
 ELF Foundation
 F.G. Rayburn
 Mason Contractors, Inc.
 Mr. and Mrs. R. Randall Farnsworth
 Finger Lakes Technologies
 Group, Inc.
 Five Star Bank

MARJORIE DONHAUSER

Marjorie Donhauser's generosity knows no bounds. In fact, the live-in hospice nurse has dedicated her life to taking care of the dying and working hard for local charities, which means most of her waking hours are spent in the service of others.

"By nature, I'm a very loyal and generous person," says Marjorie, a lifetime member of the Thompson Guild and former nurse at Thompson, where she was one of the first charge nurses at the M.M. Ewing Continuing Care Center. "But I'm so busy thinking about everybody else, I sometimes forget to take care of myself."

Such was the case several months ago when she was having trouble sleeping. Marjorie eventually made it to Thompson's Sleep Disorders Center, where she was diagnosed with sleep apnea. But even as a patient, she couldn't avoid doing a good deed. She took a look at the sleep center's Wish List and gifted the facility a new recliner bed.

"They were awfully good to me there," adds Marjorie. "I was treated with respect and professionalism – and they really helped me a lot. I wanted to do something in their honor."

Mr. and Mrs. John Ford
 Mr. and Mrs. James S. Fralick
 Gallina Development Corporation
 Mr. Paul Gardner
 Dr. and Mrs. Craig W. George
 Greater Rochester
 Health Foundation
 Mr. and Mrs. Andrew Griffith
 Mr. and Mrs. Paul Griswold
 Dr. and Mrs. Ronald L. Hainen
 Mr. Frank H. Hamlin III
 Mr. and Mrs. Keith W. Harter
 Mr. and Mrs. James H. Hilton
 Mr. and Mrs. Dale L. Hunt
 Mrs. Rosemary J. Hunt
 Hylan Enterprises, Inc.
 Mr. and Mrs. Bruce M. Kennedy
 Mr. and Mrs. Kurt Koczent
 Doug and Gigi Lamb
 Lantek Communications, NY Inc.
 Mr. and Mrs. Theodore G. Lenz
 Mr. and Mrs. Peter F. Lijewski
 Luellen Family Foundation Fund
 Dr. and Mrs. Martin Lustick
 Mr. and Mrs. James F. Lynd
 Lyons National Bank
 Mr. Christopher B. Mahan and
 Ms. Anne M. Ruffin
 Ms. Leslie Mauro
 Mrs. Norma Mauro
 Mr. and Mrs. Richard D. McGavern
 Mr. and Mrs. Brian P. Meath
 Mr. and Mrs. JR Miller
 Mr. and Mrs. James C. Minges
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.
 Mr. and Mrs. Stephen Natapow
 Dr. and Mrs. Carlos R. Ortiz
 Bernard J. Oseroff, MD
 Dr. and Mrs. W. Jeffrey Page
 Mr. and Mrs. Daniel Palmeri
 Ms. Deborah A. Price
 Ms. Hazel P. Robertshaw and
 Mr. Michael N. Zanghi
 Dr. Richard Rubin and Elise Kayson
 Ms. Elizabeth Sadove
 Sedgwick Business Interiors
 Shepard Bros., Inc.
 Mr. and Mrs. Jeffrey P. Siewert
 Mr. Richard McCarthy and
 Ms. Margaret E. Somerset
 Mr. and Mrs.
 Michael F. Stapleton, Jr.
 Ms. Patricia A. Stell
 Mr. Robert F. Sykes
 Mrs. Marsha Tillson
 Dr. and Mrs. Stephen Uebbing
 Mrs. Marjorie Van Demark*

Ms. Lori Van Dusen and
 Mr. Ron Boillat
 Mr. and Mrs. Richard J. Walters
 Dr. and Mrs. Ben C. Wandtke
 Mr. and Mrs. Albert W. White, Jr.
 Mr. and Mrs. James Wright
 Dr. Hong Zhang and Dr. Yi-Tao Yu

ADDITIONAL PROGRAMS AND FUNDS

da Vinci Surgical System
F.F. Thompson Hospital
F.F. Thompson Hospital – Birthing Center
F.F. Thompson Hospital – Medical Staff Capital Fund
F.F. Thompson Hospital – Pulmonary Disease Management Program
Ferris Hills Nursing Scholarship Fund
Sands Cancer Center
Sands Cancer Center – Patient Needs Fund
Sharon M. Pepper Wish Upon A Star Program
M.M. Ewing Continuing Care Center – Brighter Day Program
M.M. Ewing Continuing Care Center – Palliative Care Program
M.M. Ewing Continuing Care Center – Recreation Therapy Program
M.M. Ewing Continuing Care Center
The Fralick Cardiac Rehabilitation and Fitness Center
The Cardiac Rehabilitation Program
 Mr. James Acker
 Ms. Barbara Adams
 Mr. and Mrs. Richard J. Agostinelli
 Mr. and Mrs. John Albert
 Ms. Gail A. Allen
 Mr. Richard Alva
 Nick and Carole Amato
 American Heritage Girls Troop #0024
 Ms. Susan E. Arliss
 Ms. Kelly Baker
 Ms. Siobhan Baker
 Bank of the Finger Lakes

Mrs. Jane D. Barnard
 Mr. and Mrs. William D. Barnard
 Mr. and Mrs. Neil Belcher
 Ms. Arlene Bell
 Ms. Diana Bell
 Mr. and Mrs. Brian Bernard
 Mrs. Colleen Bernard
 Lynn and Barbara Bernard
 Mr. John Berry, Jr.
 Mr. George Bilyk
 Lubomyr and Joan Bilyk
 Mr. and Mrs. Donald A. Bissonette
 Mr. and Mrs. Donald Blaessig
 Mr. Charles Bliss
 Mr. and Mrs. Michael F. Bolan
 Mr. and Mrs. Simeon Bonanni
 Mrs. Mary D. Brady
 Deborah and Skip Brahm
 Mrs. Joanne Brandt
 Mr. and Mrs. Leon T. Brown
 Pat and Brad Brownell
 BSG Building Services Group
 Ms. Marcelle Burger
 Ms. Lauren Burns
 Mr. and Mrs. Harvey B. Cain
 Mr. and Mrs. Thomas Cameron
 Sam Campagna

Canandaigua Academy
 Canandaigua Community Basketball
 Canandaigua Teachers Association
 Canandaigua Town Hall
 Canandaigua Winery - Constellation Brands
 Mr. and Mrs. Matthew J. Canavan
 Canfield & Tack
 Mr. and Mrs. Raymond Capuano
 Sheila and Frank Carroll
 Nickie and Erik Caruso
 James and Roslyn Casella
 Stella M. Castro, MD
 Mr. Nicholas Chervenak
 Holly and Michael Ciarmiello
 Mr. and Mrs. G. Thomas Clark
 Clark Meadows Residents Class of 1977
 Ms. Cara Clementi and
 Ms. Emily Clementi
 Mr. and Mrs. Edward Coelho
 Ms. Joan Coffey
 Mr. David Cole
 Mr. and Mrs. George D. Coleates
 Mr. and Mrs. Michael S. Colling
 Comfort Care House Committee

Barbara and Jimmie Condon
 Ms. Dorothy A. Condon
 Ms. Wendy Connell
 Mr. and Mrs. Terry Constable
 Mr. and Mrs. Daniel Cooke
 Mrs. Joanne Corey
 Anthony and Elaine Costello
 Mr. Brett Costello
 Bill and Phyllis Cram
 Mr. and Mrs. Roger M. Cramer
 Ms. Elaine Crandall
 Ms. Gianna Crane
 Mr. and Mrs. Patrick M. Crowley
 Cushman & Wakefield
 Ms. Patricia Cusimano
 Mr. Todd De Rycke
 Mrs. Gladys DeBruyne
 Ms. Michelle Delzell
 Mr. and Mrs.
 Samuel A. Dispenza, Jr.
 Ms. Patricia Ditmars
 Mr. and Mrs. Donald Doell
 Mr. and Mrs. Richard J. Doherty
 Ms. Sharon Donovan

*Additional Programs
and Funds, continued*

- Downington Area
Education Association
DSR Dental Consultants, Inc.
Mrs. Laurie Dueland
Ms. Betty Duncan
Mr. and Mrs. Stephen Duncan
Gale Dunham
Mr. and Mrs. Thomas Edwards
Edyth Bush Charitable
Foundation, Inc.
EFP Rotenberg, LLP
Lauren and Shirley Ekdahl
Ms. Franleen Elias-Stein and
Mr. Todd Stein
Ms. Junie Elkie
Endless Mountain Quiltworks
Ms. Barbara Ensslin
Mr. Stephen Erb
Mrs. Pamela Ernst
Mr. and Mrs. Glenn R. Fahnestock
Fahy-Williams Publishing Inc
Mr. and Mrs. George C. Feldbauer
FFTH Medical Staff
Mr. and Mrs. David R. Fingar
Finger Lakes Secondary School
Finger Lakes Technologies
Group, Inc.
Dusty and Cathie Fischer
Ms. Elizabeth B. Fisher
Mr. Robert Fitzgerald
Ms. Mary M. Fletcher
Mr. Bill Flook
Ms. Deborah Flynn
Bonnie and Peter Foley
Mrs. Nancy Foulke
Ms. Laura Franklin
Ms. Virginia Franklin
Mr. and Mrs. Michael Fratto
Mr. and Mrs. Joseph H. Frederick
Friends of the Constellation Brands
Marvin Sands PAC, Inc.
Frontiersmen Ladies Auxiliary
VFW #7545
John and Gina Gabrielides
Mr. and Mrs. Brian Gambill
Mr. and Mrs. John A. Garrigan
Genesee Valley Publications, Inc.
Ms. Patricia P. Genovese
Ms. Alpha Gibbs
Girl Scout Senior Troup #44
Mr. and Mrs. Lawrence Gleason
Gleason Works Elder
Statesmen's Club
Mr. and Mrs. Philip Goetzmann
Ms. Barbara Golanka
Mr. Jerry Goldman
Mr. and Mrs. Dennis Goldsmith
Mr. Thomas Good
Nancy and Fred Goodnow
Mr. and Mrs. Richard S. Grabski
Ms. Marie Graham
Ms. Barbara J. Granite
Ms. Dorothy Graves
- Mrs. Anne W. Greenberg
Mr. and Mrs. Michael Gregorio
Mr. and Mrs. Randall Groot
Mr. Jason Grover
Ms. Lisa Grunnill
Martin and Michele Guilfoos
Mr. and Mrs. Gary Gustin
Habitat For Humanity of
Ontario County
Mr. Robert Hadsell and
Ms. Nancy A. Nolan
Mrs. Barbara J. Haines
Mrs. Janet M. Hale
Ms. Mary Ann Hannay
Happy Hooves 4-H Group
Ms. Joanne Hardeman
Ms. Ann Harrington
Mr. and Mrs. Michael Hart
Mr. and Mrs. Allen L. Harter
Mrs. Donnalynd Havens
Mr. Peter Hayes
Jennalee and Adam Herb
Mr. and Mrs. John R. Herrema
Mr. George E. Herren
Peter and Susan Hey
Hol-Field Rod & Gun Club
Mr. and Mrs. James E.
Hollingsworth
Mr. Patrick B. Honadle
Mrs. Donna V. Howes
Ms. Marlene Hylbert
Imagine It
International Brotherhood of
Electrical Workers
J.P. Morgan
Ms. Betty James
Ms. Jackie Johnson
Mr. and Mrs. Kevin Johnson
Mrs. Mary G. Johnson
Ms. Kara A. Jones
Justin L. Vecchioli Memorial Trust
Dr. Raj B. Kachoria
Ms. Donna Kalman
Ms. Barbara Karas
Ms. Naomi Kennedy
Ms. Madeline Kent
Kimley-Horn & Assoc, Inc
Kiwanis Club of Canandaigua
Dr. Anatole Kleiner and
Dr. Jessica Kleiner
Mr. and Mrs. John Knapp
Mr. and Mrs. Richard Knapp
Mrs. Barbara Knickerbocker
Mr. and Mrs. William Koch
Mr. and Mrs. John Kristan
Al and Gayle Kryger
Paul and Diane Ksionzyk
Tom and Anne Ksionzyk
Ms. Pat Kubler
Mr. and Mrs. William Kuchta
Ms. Ruby Kunes
Mr. Lorenzo LaDelfa
Ms. Mary T. Landuyt
Mrs. Patricia Lemperle
Mr. Stephen Lewandowski
- Ms. Karen Lietz
Mr. William Lill
Lincare
Ms. June Lincoln
Ms. Cheryl Lipa
Ms. Drinda Lofton
Mr. Steven Loughman
Loyal Order of Moose No. 1048
Mr. and Mrs. William R. Lundberg
Ms. Marilyn MacIntyre
Ms. Florence Mack
Mr. and Mrs. Alexander MacKenzie
Magnus Precision Manufacturing
Mr. and Mrs. Thomas J. Maracle
Ms. Barbara E. Marshall
Jerry and Carol Martin
Ms. Cheyenne Mason
Ms. Kay Matthews
Ms. Kristina M. Mauro
Mazda of West Ridge
Mr. and Mrs. Robert McAllister
Mrs. Debby McClain
Ms. Elvira P. McDermott
Ms. Melissa McGrain and
Mr. Andrew Stern
Ms. Sarah McKee
Mr. and Mrs. John R. McKelvey
Mr. and Mrs. Jon McNally
Mr. and Mrs. J. Kevin Meath
Ms. Sue Meehan
Mrs. Beverly Mertz
Mr. and Mrs. Robert Metcalf
Joseph and Freda Meyers
Ms. Nancy H. Michel
Mr. Ronald Milko
Mr. and Mrs. Austin Miller
Mr. and Mrs. Jeffrey Miller
Ms. Elaine Y. Mitchell and
Mr. Dana Mitchell
Ms. Martha L. Mitchell
Monica Leary Faculty Assoc.
Mr. Omar Y. Montes
Ms. Karon Morgan
Mr. and Mrs. Steve Morris
Mr. Robert M. Moses
Ms. Sheila P. Mulheron
Mr. and Mrs. Richard Muller
Maureen and William Mulley
Mr. and Mrs. Francis Murphy
Mr. and Mrs. William P. Murphy
Mr. and Mrs. Robert J. Muto
Mr. and Mrs. Robert J. Nagle
NARFE Chapter 1620
Mr. and Mrs. Paul L. Neenan
Mr. and Mrs. George Nichols
Mr. Robert I. Nichols, Jr.
Mr. and Mrs. David Nieskes
Nu-Look Collision, Inc.
Mr. John Nyerges and
Ms. Kathleen Darroch
Oaster and Associates
Ms. Katherine O'Brien
Mr. Michael O'Connor
Ms. Therese O'Connor
Ms. Deb O'Mara
- Ontario County
Board of Supervisors
Ontario Honda
Mr. and Mrs. Paul Outhouse
Mr. and Mrs. Roy M. Outhouse
Mr. and Mrs. Earl Outhouse
Mr. and Mrs. Robert Page
Ms. Diane Palmeri and
Mr. Al Porter
Mr. and Mrs. Robert Panzer
Mrs. Phyllis Patterson
Penn Yan Academy Class of '74
Ms. Sarah Pennington
Ms. Stella Pennise
Ms. Deborah J. Petrie and
Mr. Garry Smith
Mr. and Mrs. Frank Pezzimenti
Sally and Glenn Pezzulo
Mr. John W. Phillips
Mr. and Mrs. James Pierce
Mr. and Mrs. Salvatore Pietropaolo
Mr. Thomas Pizzillo and
Ms. Lynn Moss
Polisseni Family Limited Partnership
Pre-Emption Family Medicine
Progressive Machine & Design, LLC
Prudential Discover Real Estate
Mr. and Mrs. Lawrence Pulver
Ms. Sandy Pykosz
Quail Summit, Inc.
Mr. and Mrs. Ronald Raab
Mr. and Mrs. Thomas C. Ralston
Red Jacket Education Center
Mr. and Mrs. Brian D. Reh
Mrs. Jeanne L. Richeson
Mr. and Mrs. Donald Ricks
Mrs. Sandra L. Ridley
Robbins Schwartz
Mr. Dale Robinson
Rochester Automobile
Dealer's Association
Rochester Press-Radio Club
Mr. and Mrs. James H. Rohr
Mr. and Mrs. John Romano
Larry and Pam Rowles
Mr. and Mrs. Kurt Rudolph
Mr. and Mrs. Daniel Rumfola
Rushville United Methodist Church
Mr. and Mrs. Donald Sabin
Mr. and Mrs. Ronald P. Salerno
Harold and Judy Samloff
Tony and Debbie Sandonato
Ms. Dawn Santiago-Marullo and
Mr. Thomas J. Marullo
Ms. Ann Savastano
Mr. Donald Schmelzer
Mr. and Mrs. Bushnell Seavey
Ms. Felice Seavey
Mr. and Mrs. Robert Sellers, Jr.
Mrs. Mary W. Semans
Mr. and Mrs. Richard Senges
Ms. Evalyn Shaw
Mr. and Mrs. William Shearer
Mr. Thomas C. Shepherd and
Ms. Maria V. Caro-Sensio
- Mr. and Mrs. Stephen Sherry
Ms. Antonia Shiffman
Ms. Samantha Shoemaker
Mr. and Mrs. Larry E. Shwoch
Richard and Stella Simmons
Mr. and Mrs. William F. Simmons
Philip and Ann Singer
Mr. and Mrs. Gregory D. Smith
Ms. Teresa F. Smith
Mrs. Georgia Snyder
Ms. Wendy Snyder
Rollyn Solt
Ms. Susan Sommer
Ms. Mary Ellen Souder
Mr. and Mrs. David P. Spaker, Jr.
Ms. Sally Stallsworth
Mr. and Mrs. Kirk B. Stebbins
Ms. Michele Steffen
Willi and Patricia Steinrotter
Joan Stell
Ms. Ruth Stewart
Michael and Connie Tambe
Mr. Ronald Terhaar
The Hertz Corporation
The Przybocki Family
Mr. and Mrs. Larry G. Thomas
Dr. and Mrs. George Tirone
Maria and Robert Trenn
Trinity Church
Ms. Signa A. Trowbridge
Melissa and Bradley Turner
Ms. Mary Tyler
Mr. and Mrs. Robert J. Updaw
Gail and Bill Valenti
Mr. and Mrs. D. Lawrence Van Dorn
Robert Vanas
Mr. and Mrs. Donald Vanshoick
Mr. James Vanwyk and
Ms. Donna Kula
Ms. Julia Varble
Victor United Methodist Church
Ms. Marlene Volpe
Mr. David Wagner
Ms. Evelyn Wallace
Mr. and Mrs. John Wallace
Mr. and Mrs. William Walton
Ms. Leah Warner
Mrs. Betty Warren
Mr. and Mrs. Stuart N. Weiss
Mr. and Mrs. Donald Werdein
Mr. and Mrs. John Wheeler
Ms. Karen Wilbur
Mr. and Mrs. Edwin R. Williams
Mr. and Mrs. Russell Williams, Jr.
Ms. Lucy K. Williamson
Mr. and Mrs. Paul Wilmot
Mr. and Mrs. Frederick S. Winter
Mrs. Joan N. Witzel
Ms. Janice Wohlschlegel
Mr. and Mrs. Gary Wood
Mr. and Mrs. Jerry Wuest
Mr. and Mrs. Michael Yohe
Mr. and Mrs. John D. York
Mr. and Mrs. Donald J. Zamperetti

SPECIAL EVENTS

AAC Contracting, Inc.
 Abbamonte Dental
 Mr. Ken Adams
 Adorn Jewelry
 Ms. and Mr. Susanne Affolter
 Aids Care
 Mrs. Marianne Albrecht
 Ms. Jane N. Alden
 Mr. and Mrs. John Allhusen
 Dr. and Mrs. R. Douglas Alling
 Also
 Ms. Kimberly Anderson
 Mr. Christopher P. Annesi
 Mr. and Mrs. Joseph T. Annesi
 Mr. Mark Annesi
 Arbor Hill Grapery & Winery
 Ms. Mary Harman Arlotta
 Artizann's
 Ms. Paula M. Attwell
 Mr. Joseph I. Aucoin
 Auto Wash, Inc.
 Mr. and Mrs. William Axtell
 Sally Bacon
 Mr. and Mrs. Randall L. Bakel
 Mr. John E. Baker
 Mr. Joshua Banfield
 Ms. Dana Barber
 Mr. Karel W. Barnoski
 Mr. and Mrs. Russell J. Barone
 Mr. and Mrs. James H. Barr
 Ms. Mary J. Barra
 Lucille Barrett
 Ms. Missy Barringer
 Laurel Barron
 Valentine Bartolick
 Ms. Elaine M. Barton
 Mr. Gary Baxter
 Mrs. Donna C. Bay
 Ms. Rosalind Bayne
 Ms. Tara Bearer
 Mr. and Mrs. Cary A. Beck
 Mr. and Mrs. John E. Becker
 Bed Bath & Beyond
 Belhurst Castle
 Ms. Sarah Bellows
 Mr. and Mrs. Thomas F. Bement
 Dr. and Mrs. Richard L. Benivegna
 Ms. Janet Berg
 Dirk M. Bernold, MD
 Mr. John Berry
 Ms. Jean Beseau
 Ms. Mary B. Beseau
 Mr. and Mrs. Stephen L. Bills
 Birch Business Services
 Bistro 11

Ms. E. Laurie Bittner
 Ms. Nichole Blackwell
 Mr. and Mrs. Peter Blackwood
 Ed and Jeannie Blance
 Drs. Mark and Karen Blazey
 Bloomfield Lions Club
 BME Associates
 Bob Wright Creative
 Bob's Alignment
 Angel Boev, MD
 Mr. and Mrs. Thomas J. Bogino
 Bond, Schoeneck & King
 Ms. Catherine Borden
 Mary Jane Bouley
 Mr. and Mrs. David F. Bowen
 Boylan Code LLP
 Bradford & Sons
 Mr. and Mrs. Paul A. Bradler
 Mr. Ronald L. Brand
 Ralph Brasacchio, MD
 Ms. Debra Breese
 Mr. Dennis Breneman
 Ms. Christine Brewer
 Ms. Margaret Brewer
 Brews & Brats at Arbor Hill
 Bright Beginnings
 Educational Center
 Bristol Harbour Golf Course
 Bristol Mountain &
 Roseland Waterpark
 Bristol Valley Theater
 Mr. and Mrs. Daniel G. Broadwell
 Ms. Sally I. Brooks
 Mr. Brian E. Brown
 Mr. and Mrs. Don Brown
 Nancy A. Brown, MD and
 Mr. Craig Schmackpfeffer
 Mrs. Karen Brozic
 Mr. and Mrs. Gregory N. Bruce
 Mr. and Mrs. Wayne A. Buchar
 Ms. Jean M. Bucher
 Buckeye Vapors LLC
 Mr. James Budd
 Buffalo Hotel Supply Co., Inc.
 Mr. and Mrs. Bruce Bugbee
 Mr. Doug Burgasser
 Ms. Lisa Burke
 Ms. Patricia A. Burke
 Ms. Alexandra Burkett, Esq.
 Mr. and Mrs. Guy Burns
 Mr. David B. Buschner
 Mrs. Patricia Buttaccio

(From left) Nancy Bryan Role, Diane Sickmond and Karen Lustick

NANCY BRYAN ROLE

Thanks to the generosity of Nancy Bryan Role and her company, Ikoniq, the Thompson Guild has a new, custom-built gift shop kiosk on the lower level of the Constellation Center for Health and Healing.

Guild members initially contacted Ikoniq, but it was Nancy, Ikoniq's executive vice president of Sales and part-owner of the company that counts Major League Baseball and the National Football League among its clients, who immediately decided not to sell, but to make the \$39,000 kiosk an in-kind donation.

"When I met the gift shop team members, their excitement and enthusiasm was infectious," Nancy says. "When they spoke about the kiosk, I was reminded of my own enthusiasm when we were starting Ikoniq. It's exciting to see your vision and dream become a reality. The Guild does wonderful work for Thompson Health through the combined efforts of community volunteers. Donating the kiosk is our way of giving back, which is very important to us."

"Many thanks to Nancy Bryan Role for her incredible suggestions, support and especially for the company's very generous donation of the kiosk," says Diane Sickmond, the Guild's gift shop committee chairwoman. "Nancy was a pleasure to work with throughout the design and installation. She and her company addressed each and every one of our special needs and requests."

MICHELE MCELHENY

Michele McElheny developed an enduring bond with Thompson Health nearly a decade ago when her older sister was diagnosed with breast cancer.

“Unfortunately, my sister lost her battle,” says Michele, owner of The Country Ewe LTD, “but everyone at Thompson was so kind and compassionate throughout her illness. There will always be a place in my heart for my local hospital.”

As the owner of an upscale women’s clothing boutique, Michele is creative when it comes to raising funds for Thompson Health. The Country Ewe LTD participates in the Guild Fashion Show and donated the proceeds from all Coobie Bras sold between October 2013 and January 2014.

“Supporting Thompson Health is a priority for me because not only does it provide many jobs in the community, it’s where I take my loved ones when they need care,” says Michele, mother of two grown children. “I know that every donation to our hospital – big or small – will help save lives.”

Special Events, continued

C & C Enterprises
 C.B. Phillips
 C.W. Shasky and Associates, Ltd.
 Ms. Diana L. Cable
 Ms. Christy Cain
 Ms. Bonnie Cameron
 Canandaigua Carpets
 Canandaigua
 Chamber of Commerce

Canandaigua Council No. 1445
 Knights of Columbus
 Canandaigua Inn on the Lake
 Canandaigua Medical Group
 Canandaigua National Bank & Trust Co.
 Canandaigua Orthopaedic Associates, PC
 Canandaigua Quick Print
 Mr. Kevin Cannan
 Ms. Tracy Carlyle
 Gregory Carnevale, MD
 Mr. Christian R. Carr

Mr. Bernard J. Carroll
 Mr. John M. Carroll
 Ms. Nancy L. Carson
 Mr. John Cascini
 Mr. Samuel J. Casella
 Mrs. Joyce K. Case-Miller
 Mr. Regis Casillas, Jr.
 Mr. Daniel Cassidy
 Mr. and Mrs. Steve Cassidy
 Mr. and Mrs. Richard Castaldo
 Century Liquor & Wines
 Kiera Champlin-Kuhn
 Wayne S. Chanler, DMD

Mr. Ronald L. Chapman
 Ms. Lou Jo Chappelle
 Mr. Ronald W. Charron
 Ellen Chesler
 Ms. Pam Chester
 Chick Uhlen Associates, Inc.
 Chili’s Bar and Grill
 Mr. and Mrs. Khamkay Chitaphong
 CIG Insurance Agency
 Mr. and Mrs. Richard C. Cisco
 Mrs. Joan L. Clark
 Mr. David Cleary
 Mrs. Brandy L. Collett
 Mr. and Mrs. James F. Collmer
 Community Bank, N.A.
 Mrs. Barbara Conrad
 Ms. Vicki Conrad-Wright
 Dr. and Mrs. Richard S. Constantino
 Constellation Brands, Inc.
 Ms. Suzanne G. Cook
 Ms. Susan S. Cooney
 Mrs. Margaret Cooper
 Core Rhythm Pilates Studio
 Cornerstone Institutional Investors, Inc.
 Corning Museum of Glass
 Jo Cornish
 Mr. and Mrs. William G. Costigan
 Mr. and Mrs. Baird C. Couch
 Country Corner Nursery
 Ms. Verna Cowley
 Mr. and Mrs. Vincent Criscuolo
 Ms. Joanne Cronenberg
 Mr. David Crosby
 Mr. and Mrs. David Crowe
 Crown Jewelers
 Ms. Linda J. Cummings
 Ms. Marj Cunningham
 Ms. Joan Curry
 D&BT Properties, LLC
 Lee Dame
 Mr. and Mrs. Nicholas D’Angelo
 Ms. Marcy Daniels
 Mrs. Bobbe Dannenbrink
 Davidson Shoes, Inc.
 Ms. Leslie Davidson
 Ms. Jan Davis
 Mr. Philip A. Davis
 Mr. and Mrs. Richard E. Davis
 Day Automation Systems, Inc.
 Karen L. De Brine, DC
 Mrs. Debra DeJaeger

Mr. Edward DeJaeger, Jr.
 Mr. Don DeKramer
 Mr. Thomas DeMott
 Bridget DeRollo
 Ms. Natalie DeSilva
 Ms. Marilyn DeSmith
 Mrs. Holly E. Deussenbery
 Ms. Joanne Devlin
 Ms. Betty Dibble
 Dick Anthony, Ltd
 Mr. and Mrs. Bruce M. Didsbury
 Ms. Sara Dimnick
 Mr. and Mrs. Leonard G. Dimon
 DIRECTV Matching Gift Center
 Dixon Golf
 Dixon Schwabl
 Ms. Lauren Dixon and
 Mr. Michael J. Schwabl
 Jeff Dodsworth
 Ms. Renate Doeve
 Ms. Rosemary Donatello
 Mr. Chris G. Donnellan
 Mr. and Mrs. Bobby L. Dorgan
 Ms. Erin E. Doudt
 Ms. Cheryl Drake
 Mrs. Rose Anne Dredger
 Ms. M. Kathryn Drennan
 Mr. and Mrs. Lawrence W. Duel
 Ms. Bernadette Durman
 Mr. and Mrs. Frank G. Duserick
 Mr. David Dussault
 Mr. John Dutko
 Dwyer Architectural, LLC
 Ms. Kathleen Dwyer
 Ms. Janice Eddy
 Ms. Karen Egger
 Elks Lodge No. 1844
 Elmer W. Davis, Inc.
 Mr. and Mrs. Doug Emblidge
 Mr. and Mrs. Bob Enright
 Mr. and Mrs. G. Donald Ens
 Envoy Environmental
 Ms. Dorothy Erbacher
 Mr. and Mrs. Thomas E. Erdle
 Eric’s Office Restaurant
 Mr. and Mrs. Richard Ernst
 Mr. John P. Estabrook
 Mr. and Mrs. Thomas G. Ewing
 F. Olivers, LLC
 Mr. Daniel Fafinski
 Mr. and Mrs. Theodore M. Fafinski
 Ms. Noelle Fagan
 Mr. and Mrs. David R. Farinelli
 Farnsworth Chevrolet,
 Oldsmobile, Cadillac
 Mr. and Mrs. R. Randall Farnsworth
 Ms. Lisa J. Feiock

Mr. and Mrs. Eric Feistel
 Mr. and Mrs. Larry Feldman
 Mr. John Feltman
 Mr. Michael Fenlon
 Finger Lakes Aquatics, Inc.
 Finger Lakes Community College
 Foundation
 Finger Lakes Dental Care PC
 Finger Lakes Gallery & Frame
 Finger Lakes Hematology &
 Oncology
 Finger Lakes Technologies
 Group, Inc.
 Ms. Cathleen E. Finley
 Mr. and Mrs.
 Francesco D. Fiorentino
 First Niagara Bank - Rochester
 Ms. Lorraine Fish
 Mr. Kevin Fitzgerald
 Five Star Bank
 Five Star Bank - Naples Office
 Mr. Kevin Fleissig
 Flower City Printing
 Flowers by Stella
 Mrs. Gail R. Flugel
 Mr. George A. Foehner
 Mr. and Mrs. James S. Fralick
 Ms. Margaret E. French
 Ms. Nicolette French
 Mr. and Mrs. Jeff Friend
 Friends of Brian Kolb
 Mrs. Mary Lou Frohm
 Ms. Ann M. Galbo
 Ms. Marjorie E. Galens
 Marianne Gallagher
 Gannett Hill Gardens
 Gardner Plus Architects, PLLC
 Jennifer A. Gargano, MD
 Mr. and Mrs. John E. Garvey
 Ms. Karrie Gates
 Genesee Office Interiors, Inc.
 Ms. Alicia Gerbig
 Mr. Richard J. Gerger
 Dr. John C. Gerlach
 German Brothers Marina, Inc.
 Ms. Tracy Gilbert
 Ms. Burdella M. Gillern
 Mr. Anthony Giovinazzo
 Mr. Patrick Glavey
 Ms. Jamila Glover
 Mr. and Mrs. Craig F. Golisano
 Mr. and Mrs. Clifford W. Gollus
 Mr. Miguel A. Gomez Perez
 Good Shepherd Lutheran Church
 Mr. and Mrs. William H. Goodrich
 Mr. and Mrs. Terry L. Gordner
 Ms. Elaine L. Gotham
 Jesse Gotham
 Granger Homestead Society, Inc.
 Mr. and Mrs. Richard Gray
 Greater Canandaigua Civic Center
 Mr. and Mrs. Andrew Griffith
 Mr. and Mrs. Paul Griswold
 Grove Engineering
 Guardian Industries Corp.

Mr. and Mrs. Charlie Guereri
 Mr. Stephen A. Guida
 Ms. Carrie Gulvin
 Lonnie Gunsalus
 Ms. Erin B. Gursstin
 Mr. Don Gusmano
 Mr. and Mrs. Michael Hagerman
 Mr. and Mrs. Andrew J. Hagler, Jr.
 Mrs. Holley E. Hainen
 Dr. and Mrs. Ronald L. Hainen
 Geoffrey E. Hallstead DMD
 Halprin, Inc
 Hamilton Stern Construction, LLC
 Mr. and Mrs. Justin Hamilton
 Mr. Frank H. Hamlin III
 Mr. and Mrs. Stephen Hamlin
 Mrs. Karyl Hammond
 Ms. Jennifer Haney
 LouAnn Haney
 Hanlon Architects PC
 Mr. E. Paul Hardiman
 Ms. Mary K. Hardiman
 Mr. Philip M. Hardiman
 Mrs. Katie E. Harris
 Mr. David W. Hatch, Jr.
 Ms. Zoe Haubert
 Ms. Mary Lou C. Havens
 Susan Hawkes and Lin Case
 Mr. Allen Hawkins
 Mr. Richard H. Hawks and
 Ms. Linda M. Farchione Hawks
 Ms. Amy Hay
 Mr. and Mrs. Scot A. Haynes
 Hazlitt's Red Cat Cellars
 Mr. and Mrs. Robert Healy
 Mrs. Pamela Helming and
 Mr. Gary Helming
 Mr. and Mrs. William J. Hensley
 Herbert J. Sims & Co., Inc.
 Ms. Gabrielle Hergert
 Mr. and Mrs. Rick Herman
 Heron Hill Winery
 Mr. and Mrs. Robert T. Hess
 Ms. Lori Hicks
 Ms. Jinilee Hildebrandt
 Mr. and Mrs. Kevin C. Hill
 Ms. Patti Hill
 Mr. and Mrs. Jerry Hiller
 Ms. Julie E. Hoffman
 Kurt Hoffman
 Mr. and Mrs. David Holley
 Hollis Hair Design
 Mrs. Michele M. Holloway
 Ms. Terry Holt
 Mr. and Mrs. Scott C. Hooker
 Mrs. Deborah Horst
 Mr. James F. Hough
 Mr. and Mrs. Linwood L. Hough
 Ms. Nancy Hoyt
 Ms. Lori Huberlie
 Hunt Country Vineyards
 Mr. and Mrs. Bruce Hunt
 Mr. and Mrs. Dale L. Hunt
 Mr. and Mrs. Jay Hurzy
 Mr. and Mrs. Walter Hutkowski

Il Posto Bistro & Wine Bar
 Ms. Cynthia Ingalls
 Mr. and Mrs. Ronald A. Ingalls
 Interlakes Oncology and
 Hematology, P.C.
 Ms. Ruth M. Irwin
 J. James Wolfe Agency
 J.E. Miller Nurseries, Inc.
 James R. Moore VFV #8726
 Ladies Auxiliary
 Mr. Scott Jerome
 Ms. Dawn Jindra
 Mr. and Mrs. Colin D. Johnson
 Ms. Courtney Z. Johnson
 Mr. and Mrs. Kent L. Johnson
 Mr. Kyle Johnson
 Mrs. Sally J. Johnson
 Johnson-Kennedy
 Funeral Home, Inc.
 Mr. Doug Johnston
 Ms. Deborah A. Jones
 Ms. Janice G. Jones
 Col. Jan E. June
 Mr. and Mrs. Joseph W. Jung, Jr.
 Ms. Jeanne Kaminsky
 Mr. and Mrs. Gary M. Keating
 Mr. and Mrs. Tim Keef
 Ms. Lillian Keefe and Ms. Rita
 Keefe
 Ms. June Keenan
 Kennedy Mechanical
 Mr. and Mrs. Bruce M. Kennedy
 Kenyon & Kenyon
 Mr. and Mrs. William R. Kenyon
 KeyBank, NA
 Dr. and Mrs. Bruce P. Klein
 T. Knowles
 Mr. and Mrs. Kurt Koczent
 Mr. and Mrs. Mel Kost
 Ms. Cindy Koziattek
 Mrs. Lois Kozlowski
 L & D Acquisition
 Ms. Sarah LaCarte
 Lake Country Family Medicine
 Lakeside ENT & Allergy, LLC
 Lakeside Professional Properties
 Ms. Margaret Lamark
 Mrs. Susan Landholm
 Ms. Allyson Lane
 Ms. Jo A. Lane
 Mr. and Mrs. Joseph Lanzisera
 Mrs. Donna LaPlant
 Ms. Catherine Latessa
 Mr. and Mrs. Gerald A. Lazarus
 LeCesse Construction Company
 LeChase Construction Services, LLC
 Ms. Kimberley Lee
 Mr. Craig LeMoyné
 Mr. and Mrs. Theodore G. Lenz
 Mr. Jon Leombrone
 Mr. Nicholas Leonard
 Leonard's Express
 Mr. Richard L. Leschhorn
 Lifetime Care
 Mr. Frederick Lightfoote

Ms. Joanna Lipp
 Little Country Store
 Little Italy
 Ms. Rhonda Lockard
 Ms. Mary Locke
 Mr. and Mrs. Robert J. Locke
 Mr. Wayne G. Loebig
 Lowe's Home Improvement
 Mrs. Cricket Luellen
 Luigi's Pizza
 Dr. and Mrs. Martin Lustick
 Mr. Peter Lutz
 Ms. Sarah R. Lyke
 Mr. and Mrs. James F. Lynd
 Ms. Laurie Lynn
 Lyons National Bank -
 Canandaigua Office
 Lyons National Bank
 Mr. and Mrs. David R. Lyttle
 M/E Engineering, P.C.
 Mr. Carl Mabie
 Ms. Christine M. MacDuff
 Mr. and Mrs. Gregory S. MacKay
 Mr. R. Mark MacNaughton
 Mr. Roy Maggioli
 Mr. Richard E. Maher
 Main Street Wine & Liquor
 Mr. Christopher Maira
 Mr. Richard M. Malehorn and
 Ms. Nancy A. Sax
 Ms. Laurie F. Malotte
 Ms. Therese Mancuso
 Mark & M.E. Salon
 Mr. Edward B. Marr
 Mr. and Mrs. John F. Marren
 Mr. Edward M. Martin
 Martino Flynn, LLC
 Mrs. Gretchen Z. Martino
 Mr. Rick Matter
 Ms. Debbie McAnn
 Mr. Robert J. McArdle
 Mr. and Mrs. Raymond McCagg
 Molly McCarthy
 Mr. and Mrs. Patrick W. McCarthy
 Ms. Cathy McClure
 Mr. Brian A. McFetridge
 Mr. and Mrs. Herbert McFetridge
 Mr. and Mrs. Richard D. McGavern
 McKesson Corporation
 Mr. James McMaster
 Mr. and Mrs.
 Christopher P. McNamara
 Mr. Robert McNamara
 Ms. Marguerite R. McNeil
 Mr. Joseph McRae
 Mr. and Mrs. Brian P. Meath
 Mr. and Mrs. John H. Meisch
 Mr. and Mrs. Walter J. Menz
 Ms. Mary Merlin-Leach
 Mr. and Mrs. David S. Metting
 Mrs. Pamela Metting
 Michael and Kristine Michalko
 Michelle's Hair Studio
 Middletown Tavern, Inc.
 Mr. and Mrs. Alfred W. Miles

Ms. Jane Miller
 Mr. and Mrs. JR Miller
 Ms. Nancy Millet
 Mr. and Mrs. Paul D. Millhausen
 Mr. and Mrs. Dean B. Milliman
 Mr. and Mrs. Rian K. Milliman
 Mr. and Mrs. James C. Minges
 Mission Foods
 Mr. William J. Mitchell, Jr.
 Mitchell-Joseph Agency
 Monica's Pies, LLC
 Mrs. Brenda Monna
 Monroe Wheelchair
 Moore Printing Co., Inc.
 Ms. Christine F. Morich
 Morning Mist Farms
 Mr. and Mrs. Brian Morrison
 Mr. and Mrs. David R. Morrow
 Edward and Sally Morrow
 Don and Roxann Muller
 Mr. and Mrs. Robert N. Multer
 Barbara Murante
 Mr. and Mrs. Michael J. Murphy
 Maureen Murphy
 Mr. and Mrs. Philip Muscato
 MVP Healthcare
 Mr. Joe Nairn
 Naples Apothecary
 Naples Valley Auto Supply
 Naples Valley Brand Products
 Mr. John Nemitz
 Mrs. Rena M. Nessler
 Tracy Nobles
 Ms. Nancy A. Norman
 Mr. and Mrs. Walter J. Norman
 Mr. and Mrs. Kenneth B. North
 Ms. Rebecca Northup
 Mr. Dan Novak
 Mr. David Novak
 Peter O'Brien, MD
 Mr. Kevin O'Connor
 Ms. Gretchen O'Dea
 Mr. and Mrs. William R. O'Dea
 Mr. and Mrs. Kenneth R. Ogden
 Dr. and Mrs. Edward P. O'Hanlon
 Ms. Pat O'Hara
 Ms. Patricia O'Leary
 Ms. Cheryl Olson
 Mr. and Mrs. Tim O'Neil
 On-Scene Tags
 Dr. and Mrs. Carlos R. Ortiz
 P.F. Chang's China Bistro
 Mr. Jeff Padlick
 Park Ave Bike Shop
 Park Ave Travel, Inc.
 Park West Hair Design & Spa
 Mr. Edward J. Parker
 Ms. Karen L. Parkhurst and
 Mr. Russell Perrin
 Stephanie Parks
 Pat Rini Rohrer Gallery
 Dr. and Mrs. Shirish Patel
 Mr. Thomas D. Pawluk
 Dr. and Mrs. Bradley K. Peck
 Mr. Thomas Peck

Special Events, continued

Pelican's Nest
 Mrs. Victoria M. Peltier
 Mr. and Mrs. Robert Pepper
 Mr. Charles Perfetti
 Ms. Maureen Perrin
 Mr. and Mrs. Bruce Emisse
 Ms. Dawn Phelps
 Mr. and Mrs. Paul Phillips
 Ms. Sharon L. Phillips
 Mr. Gary Pickering
 Ms. Jean B. Pierce
 Salvatore and Anita Pietropaolo
 Mr. Ryan Pietropaolo
 Pioneer Registration Services, LLC
 Dr. and Mrs. Timothy D. Pitler
 Ms. Tracy Polidori
 Mr. John Popielarz
 Mr. Tom Porter
 Ms. Monica Potter
 Mr. Philip C. Povero
 PPI Consulting Group
 Ms. Donna Pratt
 Ms. Deborah A. Price
 Mr. and Mrs. Mark F. Prunoske
 Mrs. Anne Pugsley
 Qiagen
 Quantum Performance Group
 RADEC Corporation
 Ms. Anneke Radin Snaith
 Mr. James W. Rahmlow
 Ms. Lorraine Ralston
 Mr. William Rambert
 Randall Farnsworth Auto Group
 Mr. and Mrs. Floyd G. Rayburn, Jr.
 Mr. William B. Rayburn
 Ms. Christine Rechichi
 Mr. Geoffrey Reed
 Mr. and Mrs. Thomas Reed
 Mr. Jan E. Reich
 Mr. and Mrs. Herbert Reichenbach
 Renaissance Goodie II Shoppe
 Ms. Nancy Rencis
 Reservoir Creek Golf Course
 Rheinblick German Restaurant
 Mr. and Mrs. Carl Ricci
 Mr. and Mrs. Michael L. Riccio
 Mrs. Dona Rickard
 Mrs. Elizabeth Ridgway
 RL Kistler, Inc.
 Gabby Roberts
 Ms. Hazel P. Robertshaw and Mr. Michael N. Zanghi
 Ms. Tamara L. Robertson
 Ms. Dawn Robinson
 Mrs. Kathryn A. Robinson
 Rochester Business Journal
 Rochester Colonials
 Rugby Football Club, LTD
 Rochester Plaza Hotel & Conference Center
 Rockcastle Florist, Inc.
 Mr. and Mrs.
 Lawrence W. Rockwell
 Mr. and Mrs. Steven C. Roeland

Rooster Hill Vineyards
 Roseland Waterpark
 Ms. Linda M. Rowsick
 Ms. Anne Roxburgh
 Ms. Marie A. Rusaw
 Rushville Lions Club
 Mr. David P. Russell
 RV&E Bike and Skate
 Ryan's Wine & Spirits
 Mr. Jonathan Sacks
 Mrs. Walajeane Saglett
 Drs. Carl P. and Olle Jane Z. Sahler
 Ms. Joanne Salmon
 Mr. and Mrs. Matthew Sanderson
 Mr. Robert Sands
 Sarkis Financial Corp.
 Mr. and Mrs. Wade Sarkis
 Mr. and Mrs. Scott A. Savage
 Sandy Schencke
 Ms. Liana Schenk
 Mr. Tim Schenk
 Karen Schmidtmann
 Mrs. Linda Schnitzler
 Mr. Chris Schuler and Ms. Amanda Lane
 Ms. Lynette B. Schuler
 Sea Breeze
 Seager Marine, Inc.
 Ms. Sandra Seeber
 Ms. Stephanie Seiffert
 Seneca Foods Foundation
 Mr. Michael Sheedy, Jr.
 Mr. and Mrs. James R. Sheffield
 Linda Shepard
 Hon. John Sheppard
 Mr. and Mrs. Mark Shortino
 Mr. and Mrs. Jeffrey P. Siewert
 Mr. Ronald W. Silkman
 Mr. and Mrs. Domenic Sinopoli
 Ms. Cynthia Skovrinski
 Mr. Frank Delgado and Ms. Jo Ann Sleckman
 Ms. Kelley Smeal
 Mr. and Mrs. Ronald L. Smith
 Ms. Darcy Soles
 Mr. Kurt J. Sommer
 Sonnenberg Gardens & Mansion State Historic Park
 Mrs. Suzanne H. Spelman
 Ms. Melanie A. Spencer
 Ms. Lisa Sprague
 Ms. Dawn St. Martin
 Ms. Roseanne Stachecki
 Mr. and Mrs.
 Michael F. Stapleton, Jr.
 Mr. Christopher J. States
 Mr. and Mrs. Mike Steingass
 Barbara Stephenson
 Ragan Stevens
 Susan E. Storke
 Mr. Scot Stowell
 Ms. Renee Strong
 Sumner Leigh Systems, Inc.
 Sutter's Canandaigua Marina
 Mr. and Mrs. Graydon N. Swanson

SWBR Architects & Engineers, P.C.
 Sweet Expressions
 Ms. Diane Szczerbacki
 Ms. Elizabeth Talia
 Ms. Jackie Tanner
 Tantalo Photography
 Dr. Muammer Tasbas and Ms. Maryanne Kuon
 Ms. Elisabeth Taussig
 Ms. Lynn Tavernese
 Mr. and Mrs. James D. Taylor
 Dr. James P. Terwilliger and Ms. Ellen Coyne
 Ms. Jennifer E. Tessoroff
 The Bonadio Group
 The Country Ewe, LTD
 The Eagle Insurance Agency
 The Maxwell-Boev Clinic
 Mr. and Mrs. Jeffrey N. Thomas
 Mr. and Mrs. Woodlief Thomas
 Thompson Guild
 Ms. Kristen J. Thorsness
 Thrivent Financial for Lutherans - Chapter #30722
 Tillman's Village Inn
 Mr. and Mrs. Brian Timby
 Mr. Bill Titus
 TJ Maxx
 Tom Wahl's Restaurant
 Mr. and Mrs. Charles L. Tomes, Jr.
 Tops Friendly Markets
 Mr. Thomas Tortora, Jr.
 Toshiba Business Solutions
 Mr. Stephen Tourje
 Mr. and Mrs. Andrew Trautman
 Albert J. Tricom, MD
 Ms. Hollis K. Trude
 Ms. Susie C. Truesdell
 Tuesday Morning
 Ms. Susan E. Tufts
 Mr. Glenn A. Turner
 Mr. William T. Uhlen III
 Mr. and Mrs. William T. Uhlen, Jr.
 Underberg & Kessler, LLP
 Unique Toy Shoppe
 University of Rochester Medical Center
 University of Rochester Medical Center Department of Radiation Oncology
 University of Rochester Division of Gastroenterology and Hematology
 Uptown Tire
 Dr. and Mrs. George Uschold
 Mr. and Mrs. Wesley E. Utter
 Mr. and Mrs. Matthew E. Vahue
 Anna M. Valenzano, DDS*
 Mr. and Mrs. Vincent Valvano
 Ms. Carol R. Vanderberg and Mr. Terry Vanderberg
 Mrs. Diana D. VanderVelden
 Mrs. Kathleen S. Vaughn
 Victor Hills Golf Club, Inc.
 Ms. Pamela Vincent

Mr. and Mrs. Jeffrey Wachob
 Mr. and Mrs. Clinton Wagar
 Dr. David Waldman
 Ms. Danielle Waldron
 Mr. and Mrs. Duane Waldron
 Mr. Ron Walker
 Walmart #1673
 Mr. and Mrs. Thomas A. Walter
 Mr. and Mrs. Richard J. Walters
 Dr. and Mrs. Ben C. Wandtke
 Ward Greenberg Heller & Reidy LLP
 Mr. and Mrs. Robert M. Ward
 Ms. Marianne Warfle
 Mrs. Jill A. Warren
 Ms. E. Anne Wasson
 Mr. Stephen F. Wayne
 Mr. Ralph Weber
 Mrs. Janet K. Wegemann
 Wegmans Food Markets, Inc.
 Mr. and Mrs. William Weir
 Ms. Jane K. Wendell
 Ms. Tina Westhoff-Cali
 Ms. Deborah Whalen
 Mr. and Mrs. Sean Whalen
 WHAM-TV 13
 WHEC - Channel 10
 Ms. Mary Jo Wheeler
 Ms. Kathy White
 Ms. Joan M. Whittington
 Wick-edly Sent Soap & Candle Company
 Wickedly Yummy
 Ms. Marguerite C. Wiegand
 Carroll Wilcox
 Ms. Sheryl Wilcox
 Mrs. Jean Wilson
 Mr. Randy Wilt
 Mr. and Mrs. Mark R. Windheim
 Mr. and Mrs. David L. Winslow
 Ms. Jacqueline Wittschen
 Wizard of Clay
 Ms. Valurie L. Wolfanger
 Woodcliff Hotel & Spa
 Ms. Deborah Wraith
 Mr. and Mrs. James Wright
 Mr. and Mrs. Larry P. Wright
 Xylem, Inc.
 Yarger Memorial Golf Scramble
 Mr. and Mrs. Abram L. Yarger
 Mr. and Mrs. Robert C. Yarger
 Ms. Susanne L. Yarnall
 Dr. Jay A. Yates and Dr. Heidi C. Piper
 Bruce Yoder
 Dr. and Mrs. Michael A. Young, DC
 Mr. and Mrs. William F. Yust
 Mr. and Mrs. Mark D. Zagata
 Ms. Anne Zengerle
 Dr. Hong Zhang and Dr. Yi-Tao Yu
 Mr. and Mrs. W. Charles Zimmer
 Mr. and Mrs.
 Robert W. Zimmerman
 Ms. Ingrid U. Zimmermann
 Zotos International

IN-KIND GIFTS

Mr. and Mrs. Joseph J. Addante
 American Heritage Girls
 Troop #0024
 American Legion
 Auxiliary Unit #256
 Ms. Kelly Baker
 Ms. Mimi Benson
 Clark Meadows Residents
 Comfort Care House Committee
 Ms. Wendy Connell
 Mrs. Joyce Connelly
 Mrs. Joanne Corey
 Endless Mountain Quiltworks
 Mr. and Mrs. Glenn R. Fahnestock
 Mr. Robert Fitzgerald
 Ms. Deborah Flynn
 Mrs. Nancy Foulke
 Ms. Alpha Gibbs
 Girl Scout Senior Troup #44
 Mr. Thomas Good
 Happy Hooves 4-H Group
 Mrs. Donnalyn Havens
 Ivy Thimble Quilt & Gift Shop
 Ms. Betty James
 Ms. Jackie Johnson
 Ms. Kara A. Jones
 Justin L. Vecchioli Memorial Trust
 Dr. Raj B. Kachoria
 Ms. Donna Kalman
 Kiwanis Club of Canandaigua
 Ms. Pat Kubler
 Lake to Lake Quilters
 Ms. Cheryl Lipa
 Ms. Drinda Lofton
 Mr. Steven Loughman
 Ms. Cheyenne Mason
 Mrs. Beverly Mertz
 Ms. Martha L. Mitchell
 Ms. Karon Morgan
 Christopher Nally
 Mrs. Phyllis Patterson
 Ms. Sarah Pennington
 Ms. Deborah J. Petrie and Mr. Garry Smith
 Ms. Joan E. Rogers
 Mr. and Mrs. John Romano
 Rushville United Methodist Church
 Mr. Donald Schmelzer
 Ms. Evalyn Shaw
 Ms. Samantha Shoemaker
 Ms. Wendy Snyder
 St. Mary's Church
 Ms. Sally Stallsworth
 Ms. Michele Steffen
 Joan Stell
 Trinity Church
 Victor United Methodist Church
 Ms. Leah Warner
 Mrs. Betty Warren
 Ms. Karen Wilbur
 Ms. Janice Wohlschlegel

IN MEMORY OF

In 2013, the F.F. Thompson Foundation received gifts in memory of the persons listed below in **bold**.

Eleanor Affleck

Cardiac Rehabilitation Program
Mrs. Kathleen M. Affleck

George & Marge Alger

Women's Health and Wellness Center
Mrs. Rose Mary A. Bruce

David Badmone

Sands Cancer Center
Penn Yan Academy Class of '74

Arlene Banas

Sands Cancer Center
Frontiersmen Ladies Auxiliary
VFW #7545

Harry Barnes

M.M. Ewing Continuing Care Center – Brighter Day Program
Mrs. Colleen Bernard

Kenneth Beecher

M.M. Ewing Continuing Care Center
Ms. Barbara Ensslin

Ronald Bittner

Building A Healthy Future Capital Campaign
Ms. E. Laurie Bittner

Allyn Blair

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

Thomas Bolster

Sands Cancer Center
Sands Cancer Center Patient Needs Fund
PepsiCo Foundation
Ms. Antonia Shiffman

John P. Boop

Sands Cancer Center
Ms. Lisa Grunnill

Billy Jean Boylan

Cardiac Rehabilitation Program
Sam Campagna
Canandaigua Community Basketball

Mr. and Mrs. George D. Coleates
Mr. and Mrs. Michael S. Colling
Ms. Mary M. Fletcher
Mr. and Mrs. Scott C. Greene
Mr. and Mrs. Kevin Johnson
Red Jacket Education Center
Mr. and Mrs. Matthew E. Vahue

Rose Marie Broomfield

Pulmonary Disease Management Program

Cardiac Rehabilitation Program
Cardiac Rehabilitation Scholarship Fund

Mr. and Mrs. Oliver G. Appleton
Ms. Josephine A. Carra and Ms. Jeannette Carra
Mr. and Mrs. Donald Doell
Mrs. Mary G. Johnson
Mr. and Mrs. Thomas H. Ryan
Ms. Mary Ann Turner
Ms. Evelyn Wallace
Ms. Roxann Washburn and Mr. Elliott F. Schocken
Mr. and Mrs. Edwin R. Williams
Mr. and Mrs. Russell Williams, Jr.

Vincenzia Cardella

F.F. Thompson Foundation Annual Fund
Mr. Dominic T. Cardella

Sophie Carmichael

Women's Health and Wellness Center
Doug and Gigi Lamb

KATHIE AFFLECK

“Having a heart attack at age 80 is not something most people would view as a good thing, but in my mother’s case, I believe it was a blessing in disguise,” says Kathie Affleck as she begins to tell her story about why she contributes to Thompson Health.

In 2001, Eleanor Affleck suffered a heart attack and underwent triple bypass surgery. Afterwards, the retired RN enrolled in the Cardiac Rehabilitation Program at Thompson.

“It was a transformative experience for her,” explains Kathie, a retired Monroe Community College administrator. “Mom had only moved to Canandaigua a few years before and really didn’t know many people here. Through the Cardiac Rehab Program, she not only became physically better, but also made many, many friends.”

After her initial period of rehab, Eleanor knew she wanted to continue working out and also became a volunteer in the department. She continued to exercise and volunteer for more than 11 years, right up until two months before she passed away at age 91 in September 2012.

“So, that mild heart attack really did change my mom’s life for the better,” adds Kathie. “She quit smoking, and her new exercise program gave her increased strength and stamina. She went on many trips including the one – at age 85 – when she took me to Scotland, the birthplace of her parents.” Five years later, Eleanor’s family threw her a surprise 90th birthday party and many of her Cardiac Rehab friends, both fellow participants and nurses, were in attendance, which pleased her greatly.

“I’m proud to honor my mother through my support of Thompson Health and it’s gratifying to know I can help increase community awareness of The Fralick Cardiac Rehabilitation and Fitness Center,” says Kathie.

FRED AND BARBARA RISSER

There's no place like home, but Fred and Barbara Risser are extremely grateful that the staff at the M.M. Ewing Continuing Care Center goes the extra mile to make sure the facility is the next best thing.

"My mother Jane Bachar has been a resident at the Continuing Care Center for a year-and-a-half," says Barbara, President of Finger Lakes Community College. "When she needed to move from The Pines to The Gardens, the staff members knew it would be a challenging transition and went out of their way to make it easier. My mother's surroundings are important to her, and they paid special attention to the location of her room, exchanged furniture and put a fresh coat of paint on the walls. It made her new space feel like home right from the first day. The staff even thought carefully about meal-time companions to help my mother connect with new friends."

Fred is a supervising bank examiner for the New York State Department of Financial Services, and he and Barbara have lived in Canandaigua for seven years. They have two grown daughters. The Risseres have been ardent supporters of Thompson Health since their arrival.

"A strong health system is vital for a community and we are fortunate to have Thompson Health," says Fred. "We believe it's important to support the local institutions that contribute to our quality of life – and Thompson Health does that in a significant way."

In Memory of, continued

Marjorie S. Case
*Sands Cancer Center
 Women's Health and
 Wellness Center*
 Mr. and Mrs. William D. Barnard
 Mr. and Mrs. Donald A. Bissonette
 Mrs. Joanne Brandt
 Mr. and Mrs. Dale L. Hunt
 Ms. Naomi Kennedy
 Mr. and Mrs. William Koch
 Mrs. Debby McClain
 Mrs. Jane O. Ogden
 Ms. Sandy Pykosz
 Larry and Pam Rowles
 Richard and Stella Simmons
 The Przybocki Family

Agnes Casella
*M.M. Ewing
 Continuing Care Center*
 Mr. and Mrs. Rayman L. Bounds
 Canandaigua Town Hall
 James and Roslyn Casella
 Ms. Franceen Elias-Stein and
 Mr. Todd Stein
 Mr. and Mrs. George C. Feldbauer
 Mr. and Mrs. Joseph H. Frederick
 Mr. Jerry Goldman
 Mr. and Mrs. Allen L. Harter
 Mr. George E. Herren
 Kimley-Horn & Assoc, Inc
 Ms. June Lincoln
 Mr. and Mrs. Alfred W. Miles
 Mr. and Mrs. Jeffrey Miller
 Ontario County
 Board of Supervisors
 Mr. and Mrs. Marlin B. Potter III

Rocco J. Catalfamo
*F.F. Thompson Foundation
 Annual Fund
 F.F. Thompson Hospital*
 Ms. Betty Dibble
 Mr. and Mrs. Brian P. Meath
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.
 Mr. and Mrs. Salvatore Pietropaolo
 Mr. and Mrs. Thomas C. Ralston
 Mrs. V. Lee Robertson
 Mr. and Mrs. Larry G. Thomas

Helene Charron
*Cardiac Rehabilitation
 Scholarship Fund*
 Mr. Ronald W. Charron

Carmine Chiaverini
*F.F. Thompson Foundation
 Annual Fund*
 Joseph Chiaverini

Alyce Clapsadl
*F.F. Thompson Foundation
 Annual Fund*
 Mr. John E. Clapsadl

Linda Colf
Sands Cancer Center
 Mrs. Mary W. Semans

Adeline C. Cook
F.F. Thompson Hospital
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

Alice Cook
F.F. Thompson Hospital
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

William D. Crudele
F.F. Thompson Hospital
 Mrs. Donna J. Crudele

Donald E. Cullen
F.F. Thompson Hospital
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

Mike Cutri
*F.F. Thompson Foundation
 Annual Fund*
 Mr. and Mrs. Keith J. Cutri

W.C. "Corky" Dannenbrink
*F.F. Thompson Foundation
 Annual Fund
 Women's Health and
 Wellness Center*
 Mrs. Bobbe Dannenbrink

Tedd Dapp
*F.F. Thompson Foundation
 Annual Fund*
 Hunt Properties

Mark E. Davis*Sands Cancer Center*

Mr. and Mrs. John Albert
 Ms. Sue Meehan
 Mr. and Mrs. Lawrence Pulver
 Mr. and Mrs. Donald Sabin
 Rollyn Solt
 Mr. and Mrs. Matthew E. Vahue
 Mr. and Mrs. Donald Vanshoick

Raymond G. Davis*Sands Cancer Center*

Canandaigua Winery -
 Constellation Brands

Ruth Dean*M.M. Ewing**Continuing Care Center*

Ms. Peggy M. Dean

Gerald DeBruyne*F.F. Thompson Hospital*

Ms. Gladys DeBruyne

Deceased Family Members*F.F. Thompson Foundation**Annual Fund*

Ms. Margaret B. Vienna

Deceased of the Siciliano Family*F.F. Thompson Foundation**Annual Fund*

Mr. Antonio C. Siciliano

Thelma DeCook*F. F. Thompson Hospital*

Ms. Gail A. Allen
 Ms. Elvira P. McDermott

Lillian Deline*Sharon M. Pepper**Wish Upon A Star Program*

Ms. Kathleen S. Vaughn

Marcia Deline*Sharon M. Pepper**Wish Upon A Star Program*

Ms. Patricia Ditmars
 Ms. Kathleen S. Vaughn

James W. Doran*F.F. Thompson Foundation**Annual Fund*

Chris and Pam Doran

Murray Doyle*F.F. Thompson Foundation**Annual Fund*

Anonymous

Viola M. Durkee*F.F. Thompson Foundation**Annual Fund*

Mr. Preston Durkee

Sophie Emerson*Women's Health and**Wellness Center*

Mr. and Mrs. James H. Hilton

Elizabeth Falls*Sands Cancer Center**Sands Cancer Center**Patient Needs Fund*

Ms. Betty Duncan
 Lauren and Shirley Ekdhall
 Ms. Joanne Hardeman
 Mrs. Barbara Knickerbocker
 Ms. Florence Mack
 Ms. Kristina M. Mauro
 Oaster and Associates
 Mr. James Vanwyk and
 Ms. Donna Kula

Dorothy R. Farnsworth*F.F. Thompson Hospital*

Mr. and Mrs. Thomas Cameron

Roy J. Farnsworth*F.F. Thompson Hospital**Women's Health and**Wellness Center**F.F. Thompson Foundation**Annual Fund**Pediatrics*

Ms. Phyllis F. Adoulf
 Mr. Richard Alva
 Mr. and Mrs. August Antonelli
 Mr. and Mrs. James H. Barr
 Mr. and Mrs. Rayman L. Bounds
 Mr. and Mrs. Thomas Cameron
 Bill and Phyllis Cram
 Mr. and Mrs. Roger M. Cramer
 Mr. and Mrs. Richard J. Cutri
 Mrs. Elaine M. D'Agostino
 Mrs. Gladys DeBruyne
 EFP Rotenberg, LLP
 Mr. Richard J. Ertel
 Dusty and Cathie Fischer
 Mr. Bill Flook
 Mr. and Mrs. Michael S. Foster
 Friends of Brian Kolb
 Mr. Daniel P. Fuller
 Genesee Valley Publications, Inc.
 Ms. Patricia P. Genovese
 Mr. and Mrs. James D. Holland
 Mr. and Mrs. Dale L. Hunt
 Mr. and Mrs. Ronald A. Ingalls
 Mr. and Mrs. William R. Kenyon
 Hon. and Mrs. Brian M. Kolb
 Mr. and Mrs. Thomas Kubiak
 Mazda of West Ridge
 Mr. and Mrs. Brian P. Meath
 Mr. and Mrs. J. Kevin Meath
 Mr. and Mrs. John H. Meisch
 Mr. and Mrs. Dennis T. Moore
 Mr. Robert M. Moses

Mrs. Laura Muchard
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.
 Mr. and Mrs. Robert J. Muto
 Ontario Honda
 Mrs. Stella Pennise
 Mr. and Mrs. Dan Peterson
 Polisseni Family Limited Partnership
 Mr. and Mrs. Scott Price
 Mr. and Mrs. Donald Ricks
 Rochester Automobile
 Dealer's Association
 Mr. and Mrs. Bernard Rockmaker
 Mr. and Mrs. James H. Rohr
 Mr. and Mrs. William Santee
 Ms. Dawn Santiago-Marullo and
 Mr. Thomas J. Marullo
 Ms. Jane Scales
 Mr. and Mrs. George A. Schaertl
 Mr. and Mrs. George A. Schrader
 Michael and Connie Tambe
 Ms. Margaret B. Vienna
 Ms. Marlene Volpe
 Mr. and Mrs. William Walton

Flora Fisher*M.M. Ewing**Continuing Care Center*

Ms. Jean F. Seager

Sandra Fogarty*Sands Cancer Center**Sands Cancer Center**Patient Needs Fund*

Mr. and Mrs. Simeon Bonanni
 Mr. and Mrs. Ed Bronson
 Ms. Marcelle Burger
 Class of 1977
 Mr. and Mrs. Edward Coelho
 Ms. Laura Dorman
 Ms. Kathryn Erdle
 Mr. Richard J. Ertel
 Mr. and Mrs. Dennis Goldsmith
 Mrs. Barbara J. Haines
 Mr. and Mrs. Ronald A. Ingalls
 Ms. Ruby Kunes
 Pre-Emption Family Medicine
 Mr. and Mrs. George B. Rundt
 Ms. Susan Sommer

Mable E. Foose*Sands Cancer Center*

Mr. and Mrs. Charles A. Miller

Mr. and Mrs. John C. Foote*F.F. Thompson Foundation**Annual Fund*

Ms. Carol Foote

Michael Frohm*F.F. Thompson Foundation**Annual Fund*

William and Mary Lou Frohm

Deanna Gears*Sands Cancer Center*

Susan E. Storke

Barbara C. Gerner*F.F. Thompson Hospital*

Ms. Barbara Adams
 Mr. and Mrs. Donald J. Bergmann
 Mr. and Mrs. Terrance Carney
 Mrs. Pamela Ernst
 Ms. Elizabeth B. Fisher
 John and Gina Gabrielides
 Mr. and Mrs. Bruce M. Kennedy
 Ms. Claire Kremer
 Mr. and Mrs. George Nichols
 Robbins Schwartz
 Philip and Ann Singer
 Mr. and Mrs. Albert W. White, Jr.

Maria Gessin*F.F. Thompson Foundation**Annual Fund*

Mr. Leonard M. Gessin

Marian M. Gessin*F.F. Thompson Foundation**Annual Fund*

Mr. Leonard M. Gessin

Christopher Giaconia*F.F. Thompson Foundation**Annual Fund*

Anonymous

Nancy C. Giaconia*F.F. Thompson Foundation**Annual Fund*

Anonymous

Wesley A. Gifford*F.F. Thompson Hospital*

Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

Mildred Gillette*Sharon M. Pepper**Wish Upon A Star Program*

Nick and Carole Amato
 Mrs. Jane D. Barnard
 Bonnie and Peter Foley
 Mr. and Mrs. Philip Goetzmann
 Mr. and Mrs. Richard Knapp
 Paul and Diane Ksionzyk
 Tom and Anne Ksionzyk
 Nu-Look Collision, Inc.
 Mr. and Mrs. Frank Pezzimenti

Melissa R. Githler*Sands Cancer Center*

Mr. Patrick B. Honadle
 Keenan Group Realtors
 Ms. Melissa McGrain and
 Mr. Andrew Stern
 Ms. Martha L. Mitchell
 Prudential Discover Real Estate
 Harold and Judy Samloff
 Mr. and Mrs. Richard Senges

John Goode*Sands Cancer Center*

Mr. and Mrs. Dale L. Hunt
 Mr. and Mrs. David Nieskes

Thomas Grabinski*F.F. Thompson Foundation**Annual Fund*

Mr. Louis Siciliano

David W. Haak*F.F. Thompson Foundation**Annual Fund*

Mr. and Mrs. David W. Haak

Nancy M. Hadsell*Cardiac Rehabilitation Program**Cardiac Rehabilitation**Scholarship Fund*

F.F. Thompson Hospital
 Deborah and Skip Brahm
 Canandaigua Middle School
 Canfield & Tack
 Mr. David Cole
 Constellation Brands, Inc.
 Ms. Sharon Donovan
 Mr. and Mrs. Nicholas Elia
 Mrs. Gail R. Flugel
 Mr. and Mrs. Daniel Gaiek
 Mr. and Mrs. Lyell G. Galbraith
 Mrs. Anne W. Greenberg
 Mr. and Mrs. Michael Gregorio
 Mr. and Mrs. Randall Groot
 Mr. and Mrs. Gary Gustin
 Mr. Robert Hadsell and
 Ms. Nancy A. Nolan
 Mrs. Janet M. Hale
 Mr. and Mrs. Rick Herman
 Hon. and Mrs. Brian M. Kolb
 Magnus Precision Manufacturing
 Jerry and Carol Martin
 Mr. and Mrs. Brian P. Meath
 Mr. and Mrs. Richard Muller
 Mr. Michael O'Connor
 Ms. Therese O'Connor
 Mr. and Mrs. James Pierce
 Ms. Deborah A. Price
 Mr. and Mrs. Henry W. Reynders
 Mr. and Mrs. Robert Sellers, Jr.
 Ms. Diane B. Seward
 Mr. Thomas C. Shepherd and
 Ms. Maria V. Caro-Sensio
 Mr. and Mrs. Stephen Sherry
 Mr. and Mrs. William F. Simmons
 Mr. and Mrs. Stuart N. Weiss
 Mr. and Mrs. Michael Yohe
 Mr. and Mrs. Donald J. Zamperetti

In Memory of, continued

Michele Harris

Sands Cancer Center
F.F. Thompson Hospital
F.F. Thompson Foundation
Annual Fund
 Mr. James Acker
 Martin and Michele Guilfoos
 Habitat For Humanity of
 Ontario County
 Mr. Omar Y. Montes
 Mr. and Mrs. Steve Morris
 Mr. and Mrs. Ronald P. Salerno
 Ms. Deborah Toman
 Mr. and Mrs. Donald Werdein
 Mr. and Mrs. Jerry Wuest

Debra R. Hawks

F.F. Thompson Hospital
 Mr. and Mrs. William S. Kelly

Mary Herd

F.F. Thompson Foundation
Annual Fund
 Mr. James M. Herd III

Edward L. Hogan

F.F. Thompson Hospital
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

Gerald M. Howes

Sands Cancer Center
 Mrs. Donna V. Howes

Linda B. Hughes

F.F. Thompson Foundation
Annual Fund
 Anonymous

Leonard O. Hunt

F.F. Thompson Foundation
Annual Fund
 Mr. and Mrs. Robert W. Burns

Barbara Ingram

F.F. Thompson Foundation
Annual Fund
 Mrs. Sharon Randall

Mr. and Mrs. Robert Ingram

F.F. Thompson Foundation
Annual Fund
 Mrs. Sharon Randall

Roy Johnston

F.F. Thompson Hospital
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

Elinor Kantz

F.F. Thompson Foundation
Annual Fund
 Ms. Yvonne Goh

Margaret Kay

Cardiac Rehabilitation
Scholarship Fund
M.M. Ewing
Continuing Care Center
 Sheila and Frank Carroll
 Mr. and Mrs. George C. Kay
 Mrs. Virginia Miller
 Ms. Elaine Y. Mitchell and
 Mr. Dana Mitchell
 Mr. and Mrs. Earl Outhouse
 Mr. and Mrs. Wesley E. Utter

Arthur R. Keddy

M.M. Ewing
Continuing Care Center
 Progressive Machine & Design, LLC

Kenneth Keenan

F.F. Thompson Hospital
 Mr. and Mrs.
 Lawrence W. Rockwell

Anna Kelly

F.F. Thompson Hospital
 Mr. and Mrs. William S. Kelly

Douglas Kent

Sands Cancer Center
 Ms. Madeline Kent

John King

F.F. Thompson Hospital
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

Helen Kneut

Cardiac Rehabilitation
Scholarship Fund
 Mr. and Mrs. Steven C. Roeland

Mary E. Kolb

F.F. Thompson Foundation
Annual Fund
 Mr. Richard A. Kolb

Earl F. LaCrosse

Building A Healthy Future
Capital Campaign
F.F. Thompson Foundation
Annual Fund
 Cornerstone Institutional
 Investors, Inc.
 Mrs. Joeleen LaCrosse

Carol A. Latona

F.F. Thompson Foundation
Annual Fund
 Mr. Philip L. Latona

Anna M. LaVoie

Ferris Hills
 Mr. and Mrs. Michael F. Bolan

Mary M. Linehan

F.F. Thompson Hospital
Sands Cancer Center
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.
 Mrs. Margaret S. Page

Russell Lochte

F.F. Thompson Hospital
 Ms. Doris Lochte

Samuel Loiacono

F.F. Thompson Hospital
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

Loved Ones

F.F. Thompson Foundation
Annual Fund
 Mr. and Mrs. Charles A. Callari, Jr.

John Luley

F.F. Thompson Foundation
Annual Fund
 Mrs. Margaret H. Luley

Keith Lynn

F.F. Thompson Foundation
Annual Fund
 Fran and Mike Insalaco

May E. Lyons

M.M. Ewing
Continuing Care Center
 Mr. and Mrs. Brian D. Reh
 David and Sue Reh

William E. Madigan

Sands Cancer Center
 NARFE Chapter 1620

Bruce A. Manzer

Cardiac Rehabilitation Program
 Ms. Susan E. Arliss
 Fahy-Williams Publishing Inc
 Dr. Margaret C. Hollister and
 Mr. David Sauter
 International Brotherhood of
 Electrical Workers
 Mr. and Mrs. Jon McNally
 Mr. and Mrs. Brian P. Meath
 O'Connell Electric Company
 Mrs. Sandra L. Ridley

Rebecca J. Martino

F.F. Thompson Foundation
Annual Fund
 Mr. and Mrs. Ronald Martino

William J. Maxion

Building A Healthy Future
Capital Campaign
 Mr. Robert E. McMahon

Ann and Robert McKerr

M.M. Ewing
Continuing Care Center
 Ms. Judy A. Hutchinson

Thomas P. McShane

M.M. Ewing
Continuing Care Center
 Nickie and Erik Caruso
 Holly and Michael Ciarmiello
 Downingtown Area
 Education Association
 Mr. and Mrs. David R. Fingar
 Mr. Peter Hayes
 Mr. and Mrs. John Kristan
 Mr. Lorenzo LaDelfa
 Mr. and Mrs. William R. Lundberg
 Ms. Kay Matthews
 Mr. John W. Phillips
 Mr. and Mrs. Larry E. Shwoch

Norma S. McWilliams

F.F. Thompson Hospital
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.

Amelia Miller

F.F. Thompson Hospital
 Ms. Mary Ann Hannay

Patricia A. Miller

M.M. Ewing
Continuing Care Center
Sharon M. Pepper
Wish Upon A Star Program
 Ms. Arlene Bell
 Mr. Charles A. Blake
 Ms. Mona L. Carro
 Ms. Elaine Crandall
 Ms. Gianna Crane
 Mr. Stephen Erb
 Ms. Debra A. Gardner
 Mr. and Mrs. Richard S. Grabski
 Ms. Diane S. Graham
 Ms. Ann Harrington
 Mr. and Mrs. Robert Pepper
 Mrs. Dona Rickard
 Ms. Ruth Stewart
 Maria and Robert Trenn
 Mr. and Mrs. Robert J. Updaw
 Ms. Lucy K. Williamson
 Mr. and Mrs. Frederick S. Winter

Thomas B. Miller

M.M. Ewing
Continuing Care Center
Sharon M. Pepper
Wish Upon A Star Program
 Mr. Charles A. Blake
 Ms. Mona L. Carro
 Ms. Elaine Crandall
 Ms. Debra A. Gardner
 Ms. Diane S. Graham
 Mr. and Mrs. Robert Pepper
 Mrs. Dona Rickard

Essie Mitchell

M.M. Ewing
Continuing Care Center
 Mr. and Mrs. George B. Anderson

Stefania Moroz

Sharon M. Pepper
Wish Upon A Star Program
 Mr. George Bilyk
 Lubomyr and Joan Bilyk
 Mrs. Mary D. Brady
 Cushman & Wakefield
 Mr. and Mrs. John A. Garrigan
 Mr. Stephen Lewandowski
 Mr. and Mrs. David S. Marsh
 Mr. and Mrs. Kurt Rudolph

Doris Morrow

Sands Cancer Center
Canandaigua National Bank &
Trust Co.
 Mr. and Mrs. James E.
 Hollingsworth
 Joseph and Freda Meyers
 Quail Summit, Inc.
 Mr. and Mrs. Frederick T. Whalen

Gary Muxworthy

F.F. Thompson Foundation
Annual Fund
F.F. Thompson Hospital
Sands Cancer Center
 Mr. and Mrs. Richard J. Agostinelli
 Ms. Diana Bell
 Mr. and Mrs. Donald Blaessig
 Mr. Charles Bliss
 BSG Building Services Group
 Mr. and Mrs. Harvey B. Cain
 Mr. and Mrs. G. Thomas Clark
 Barbara and Jimmie Condon
 Mr. and Mrs. Daniel Cooke
 Anthony and Elaine Costello
 Mr. Brett Costello
 Mr. and Mrs. Charles Criss
 Mr. and Mrs.
 Samuel A. Dispenza, Jr.
 Mr. and Mrs. Richard J. Doherty
 Mr. and Mrs. Stephen Duncan
 Ms. Marie Graham
 Ms. Barbara J. Granite
 Mr. and Mrs. John R. Herrema

Mr. and Mrs. John Knapp
 Hon. and Mrs. Brian M. Kolb
 Al and Gayle Kryger
 Mr. and Mrs. William Kuchta
 R. Wayne and Beverly LeChase
 Mr. and Mrs. Thomas J. Maracle
 Ms. Barbara E. Marshall
 Mr. Richard D. McGrath
 Mr. and Mrs. Robert Metcalf
 Ms. Nancy H. Michel
 Mr. and Mrs. Austin Miller
 Maureen and William Mulley
 Mrs. Barbara Murphy*
 Mr. Clifford E. Murphy, Jr.
 Ms. Diane Palmeri and
 Mr. Al Porter
 Sally and Glenn Pezzulo
 Mrs. Wanda Polisseni
 Mr. and Mrs. Ronald Raab
 Rochester Press-Radio Club
 Mr. and Mrs. Wade Sarkis
 Mr. David C. Schwaner
 Mr. and Mrs. Bushnell Seavey
 Ms. Felice Seavey
 Ms. Teresa F. Smith
 Mr. and Mrs. David P. Spaker, Jr.
 Willi and Patricia Steinrotter
 Mr. and Mrs. Dale G. Stoker
 Mr. Ronald Terhaar
 The Hertz Corporation
 Mr. Earl A. Tieppo
 Dr. and Mrs. George Tirone
 Mr. and Mrs. William T. Uhlen, Jr.
 Mr. and Mrs. D.
 Lawrence Van Dorn
 Mr. and Mrs. John Wheeler
 Mr. and Mrs. Paul Wilmot
 Mr. and Mrs. Gary Wood
 Mr. and Mrs. John D. York

Donald H. Newton

M.M. Ewing
Continuing Care Center
 Mr. and Mrs. Richard J. West

Marian Newton

F.F. Thompson Hospital
 Ms. Margaret M. Parker

Sandor Nyerges

*M.M. Ewing Continuing Care
 Center – Gardens Avenue*
F.F. Thompson Hospital
 Mr. John Berry, Jr.
 Mr. John Nyerges and
 Ms. Kathleen Darroch

Dennis Oberdorf

Sands Cancer Center
Sands Cancer Center
Patient Needs Fund
 Canandaigua Academy
 Ms. Laura Franklin
 Ms. Virginia Franklin
 Ms. Sheila P. Mulheron
 Mr. and Mrs. Daniel Pennine
 Mr. and Mrs. Kirk B. Stebbins
 Ms. Signa A. Trowbridge

Eileen Oseroff

*Women's Health and
 Wellness Center*
 Bernard J. Oseroff, MD

Margaret Outhouse

Sharon M. Pepper
Wish Upon A Star Program
 Mr. and Mrs. Matthew J. Canavan
 Ms. Dorothy A. Condon
 Mr. and Mrs. Patrick M. Crowley
 Mr. and Mrs. Michael Hart
 Mr. and Mrs. Robert McAllister
 Ms. Sarah McKee
 Mr. and Mrs. Francis Murphy
 Mr. and Mrs. Paul Outhouse
 Mr. and Mrs. Roy M. Outhouse
 Mr. and Mrs. Earl Outhouse

Ruth Paige

*F.F. Thompson Foundation
 Annual Fund*
 Mr. and Mrs. Kenneth H. Paige

Joanne B. Parker

Sands Cancer Center
 Mr. and Mrs. Brian Bernard
 Finger Lakes Secondary School
 Hol-Field Rod & Gun Club
 Ms. Karen Lietz
 Mr. and Mrs. Salvatore Pietropaolo
 Red Jacket Education Center
 Mr. and Mrs. Larry G. Thomas

MADISON MARTINEZ

Madison Martinez is a very special little girl. How special? Every penny of the \$244 the 9-year-old earned last fall selling rubber band bracelets was donated to the Sands Cancer Center, making her one of Thompson Health's youngest philanthropists.

Madison, a fourth grader at North Street Elementary School in Geneva, began helping others at an early age. She participated in her first Making Strides for Breast Cancer Walk when she was 4. At age 5, she attended Thompson Health's Spirit of Women Girls Night Out with her mother.

That's where she met Renée Rongen, an internationally known motivational and inspirational speaker, whose presentations extol the virtues of leaving a legacy. She gave Madison a signed copy of her children's book "Grandy's Quilt" – and the youngster took its "paying it forward" message to heart.

"We were all inspired by Renée Rongen's presentation, but Madison took it to another level," says her mom Nancey Velez-Anderson.

Since the presentation, Madison has spent much of her spare time "paying it forward" by selling rubber band bracelets and donating the proceeds to the Style Shop at the Sands Cancer Center.

"We are very fortunate to have such a young, generous heart raising funds for the Cancer Center," says Sands Cancer Center Coordinator Susan Bonanni. "This is a wonderful example of how a young person's generosity will touch many lives. She's a very special little girl."

Madison, whose grandmother and uncle both battled cancer, hopes to motivate other kids to join the fight against cancer and to help others who already have the disease.

"Cancer can happen to anyone," says Madison, who spends about four hours a week making bracelets in between homework and after-school activities. "It doesn't matter what age you are – you can help fight cancer in many ways. I hope to see other kids help in whatever way they can."

In Memory of, continued

Margery C. Pawluk

*Sands Cancer Center –
Margery C. Pawluk
Patient Needs Fund*
Mr. Karel W. Barnoski
Mr. and Mrs. Robert Healy
Ms. Marguerite R. McNeil

William W. Payne

Sands Cancer Center
Mr. Jason Grover
Peter and Susan Hey
Randall Farnsworth Auto Group
Mr. and Mrs. William Shearer

Russell Pennise

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

Rosa M. Persons

*Building A Healthy Future
Capital Campaign*
Mr. Alan R. Persons

Martin Pierson

*F.F. Thompson Foundation
Annual Fund*
Don and Sandy Allen

Nick and Mina Placito

*F.F. Thompson Foundation
Annual Fund*
Ms. Dolores M. Placito

David S. Platt

*F.F. Thompson Foundation
Annual Fund*
Ms. Marilyn L. Platt

Vincent A. Polimeni

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

Steve Potter

Sands Cancer Center
Canandaigua Winery -
Constellation Brands

Marion Preston

*F.F. Thompson Foundation
Annual Fund*
Ms. Marcia J. Preston

William Puttman

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

Lester Rader

*F.F. Thompson Foundation
Annual Fund*
Mr. and Mrs. Kenneth H. Paige

Douglas S. Reber

F.F. Thompson Hospital
Mrs. Renata M. Reber

William R. Reece

*F.F. Thompson Foundation
Annual Fund*
Ms. Patricia C. Reece

Gladys Rider

*Sharon M. Pepper
Wish Upon A Star Program*
Mr. and Mrs. Terry Constable
Ms. Mary T. Landuyt
Mr. and Mrs. Alexander MacKenzie
Mr. and Mrs. John R. McKelvey
Mr. Thomas Pizzillo and
Ms. Lynn Moss

Michael A. Roberti

*F.F. Thompson Foundation
Annual Fund*
Ms. Claire Withers

Elizabeth A. Robinson

*Pulmonary Disease
Management Program*
Mr. Dale Robinson

John Rumpfola

Cardiac Rehabilitation Program
Gleason Works
Elder Statesmen's Club
Mrs. Jeanne L. Richeson
Mr. and Mrs. Daniel Rumpfola
Ms. Mary Tyler

John E. Saglett

*M.M. Ewing
Continuing Care Center*
Mrs. Walajean Saglett

Robert Saglett

*M.M. Ewing
Continuing Care Center*
Mrs. Walajean Saglett

Augustus W. Sainsbury

F.F. Thompson Hospital
Mr. and Mrs. Gregory D. Smith

Stephen Sandman

Sands Cancer Center
Mr. and Mrs. William P. Murphy

Carmine Savastano

F.F. Thompson Hospital
Ms. Ann Savastano

Florence Schraffenberger

*F.F. Thompson Hospital
Sands Cancer Center*
Ms. Patricia Cusimano
Ms. Beverly T. Gillette
Ms. Marilyn MacIntyre
Ms. E. Sue Mills
Monica Leary Faculty Assoc.
Mr. and Mrs. Robert J. Nagle
Mr. and Mrs. Paul L. Neenan
Ms. Deb O'Mara
Mr. and Mrs. Robert Panzer
Ms. Julia Varble
Mr. and Mrs. John Wallace

Arnold Schwartzmeier

F.F. Thompson Hospital
Mr. William Lill
Tony and Debbie Sandonato

Anna Schwingel

*M.M. Ewing Continuing
Care Center - Lakeview Avenue -
Nurses' Education Fund*
Ms. Cara Clementi and
Ms. Emily Clementi

Jeanne Sheavly

F.F. Thompson Hospital
Dr. and Mrs. R. Douglas Alling
Mr. and Mrs. Lewis Caffo, Jr.
Ms. Barbara Golanka
Nancy and Fred Goodnow
Mrs. Joeleen LaCrosse
Mrs. Lorraine S. Lundy
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.
Mr. and Mrs. Kenneth B. North
Ms. Deborah A. Price
Mr. and Mrs. Donald Raes
Mr. and Mrs. William F. Simmons
Mrs. Joan N. Witzel
Mr. and Mrs. Thomas W. Wood
Mr. and Mrs. Robert S. Younger

Thomas E. Sheavly

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

Carol Siebert

*F.F. Thompson Foundation
Annual Fund*
Mr. Thomas F. Siebert

James S. Simpson

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

Arlen K. Snyder

F.F. Thompson Hospital
Anonymous

James Snyder

Friends of Nursing
Mrs. Georgia Snyder

Thomas G. Socci

*F.F. Thompson Foundation
Annual Fund*
I. Elizabeth Socci

Thomas J. Socci

*F.F. Thompson Foundation
Annual Fund*
I. Elizabeth Socci

Laura Spring

*F.F. Thompson Foundation
Annual Fund*
Mr. Allan Sutter

Chad Stallworth

*Sharon M. Pepper
Wish Upon A Star Program*
Lynn and Barbara Bernard

Thomas Stephens

F.F. Thompson Hospital
Robert Vanas

Richard Strickland

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

Raymond R. Stubbings

*F.F. Thompson Foundation
Annual Fund*
Mrs. Dorothy H. Stubbings

Catherine Sykes

*F.F. Thompson Foundation
Annual Fund*
Mr. Robert F. Sykes

Carl and Phyllis Terwilliger

Sands Cancer Center
Ms. Junie Elkie

Katherine Treat

*F.F. Thompson Foundation
Annual Fund*
Ms. Florence J. Thompson

Richard Treese

*F.F. Thompson Foundation
Annual Fund*
Ms. Dorothy E. Weeks

Violetta Triana

Radiology Education
Mrs. Alice R. McConnell

Donald B. Trumbull

F.F. Thompson Hospital
Mrs. Ruth E. Bundy

William Turner

Sands Cancer Center
Mrs. Mary Ann Turner

Cornelius Van Dekken

F.F. Thompson Hospital
Mrs. Shirley Van Dekken

Marie Voorhees

*Sands Cancer Center -
Margery C. Pawluk
Patient Needs Fund
Sands Cancer Center*
Mr. and Mrs. Neil Belcher
Mrs. Patricia Lemperle
Gail and Bill Valenti

John W. Wade

*F.F. Thompson Foundation
Annual Fund*
Anonymous

Nancy D. Waite

*F.F. Thompson Foundation
Annual Fund*
Mr. Arthur A. Waite

Helen Wallace

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

Paul E. Wegemann

*F.F. Thompson Foundation
Annual Fund
Cardiac Rehabilitation
Scholarship Fund*
Mrs. Janet K. Wegemann
Mr. and Mrs. William R.
Wegemann

Sidney Wiedrick

F.F. Thompson Hospital
Mrs. Barbara Murphy*
Mr. Clifford E. Murphy, Jr.

John E. Wilcox

F.F. Thompson Hospital
Mrs. Shirley S. Wilcox

Barbara V. Wolfe

F.F. Thompson Hospital
Mr. and Mrs. Kenneth B. North
Mr. and Mrs. David L. Winslow

Jean Young

Sands Cancer Center
Ms. Marlene Hylbert
Ms. Jane Scales

IN HONOR OF

In 2013, the F.F. Thompson Foundation received gifts in honor of the persons listed below in **bold**.

Mary L. Allhusen

*Cardiac Rehabilitation
Scholarship Fund*

Mr. and Mrs. David L. Winslow

Dirk M. Bernold, MD

*F.F. Thompson Foundation
Annual Fund*

Anonymous

Elizabeth S. Brownell

*F.F. Thompson Hospital
Birthing Center*

Pat and Brad Brownell

Kurt T. Brownell

*F.F. Thompson Hospital
Birthing Center*

Pat and Brad Brownell

Catherine J. Cantwell, MD

Sands Cancer Center

Ms. Paulena Hoffmeier

Cardiac Rehab Staff

*Cardiac Rehabilitation
Scholarship Fund*

Mr. and Mrs. David L. Winslow

Mark and Dawn Case

Sands Cancer Center

Mr. Todd De Rycke

Doris E. Coons

*F.F. Thompson Foundation
Annual Fund*

Col. David J. Coons

Emergency Department**Staff, Doctors & Nurses**

*Hawks Emergency Department
F.F. Thompson Foundation*

Annual Fund

Anonymous

Ms. Jean Hayes

Mr. and Mrs. Joseph Lapczenski

Linda M. Farchione Hawks

*F.F. Thompson Foundation
Annual Fund*

Mr. and Mrs. Thomas Farchione

Ms. Barbara Karas

Christine Finnick

Sands Cancer Center

It's A Hairy Deal

Barbara B. Gwynn

*F.F. Thompson Foundation
Annual Fund*

Mrs. Robert E. Burrill

Richard H. Hawks

*F.F. Thompson Foundation
Annual Fund*

Ms. Barbara Karas

Bryan A. Henry, MD

*Cardiac Rehabilitation
Scholarship Fund*

Mr. and Mrs. John Allhusen

Mary Lou Kennerson

*Women's Health and
Wellness Center*

Dr. and Mrs. Ben C. Wandtke

Bruce P. Klein, MD

*F.F. Thompson Foundation
Annual Fund*

Ms. Josephine Kjar

Ms. Mary Shelley

Amanda Lancer

Sands Cancer Center

Melissa and Bradley Turner

Carole Lillis

Sands Cancer Center

Ms. Katherine O'Brien

Regina Lonneville

*Cardiac Rehabilitation
Scholarship Fund*

Bright Beginnings
Educational Center

Rev. Thomas P. Mull

*F.F. Thompson Foundation
Annual Fund*

Rubery Advised Fund

Jean P. Newton

M.M. Ewing

Continuing Care Center

Mr. and Mrs. Richard J. West

Margaret S. Page

Sands Cancer Center

*F.F. Thompson Foundation
Annual Fund*

F.F. Thompson Hospital

Mr. and Mrs. Leon T. Brown

Ms. Lauren Burns

Mr. and Mrs. Raymond Capuano

Ms. Joan Coffey

Valentine Fenti and Linda Sage

Mr. and Mrs. Lawrence Gleason

Ms. Dorothy Graves

Marty and Joelle Mendola
and Family

Mrs. Barbara Murphy*

Mr. Clifford E. Murphy, Jr.

Mr. and Mrs. Robert Page

Mrs. Jill F. Snyder

George Park

Sands Cancer Center

Mr. and Mrs. Bernard Rockmaker

Bradley Peck, MD

*F.F. Thompson Foundation
Annual Fund*

Mr. and Mrs. William A. Boudway

Charles Perfetti

F.F. Thompson Hospital

Mrs. Robert E. Burrill

Natalie A. Ross

*Rehabilitation Services -
Farmington*

Ms. Marjorie A. Donhauser

Molly P. Scharf, MD

*F.F. Thompson Foundation
Annual Fund*

Mr. and Mrs. William D. Hall

Johanna Schwingel

*M.M. Ewing Continuing Care
Center Lakeview Avenue -
Nurses' Education Fund*

Ms. Cara Clementi and

Ms. Emily Clementi

Paul A. Shapiro, MD

*F.F. Thompson Foundation
Annual Fund*

Mr. and Mrs. Raymond J. Barone

Staff of 3 West

*F.F. Thompson Foundation
Annual Fund*

Mr. and Mrs. Charles Criss

Thomas A. Wormer, MD

*F.F. Thompson Foundation
Annual Fund*

Ms. Eloise Finch

*deceased

We have made every effort to print an accurate list. Please contact the F.F. Thompson Foundation at (585) 396-6155 with corrections.

WHY IS YOUR SUPPORT IMPORTANT?

From our beginning as a 32-bed hospital, Thompson Health has become the center of a continuum of services that thousands of patients, residents and vacationers access annually. Today, our 113-bed acute-care community Hospital and 188-bed Continuing Care Center deliver some of the most advanced care in Upstate New York.

Like all not-for-profit health systems in New York State, Thompson needs your help to continue to meet the expectations of individuals who look to us for the best in medical care.

GIVING OPTIONS

CURRENT GIVING

Unrestricted Funds

Unrestricted gifts are used at the discretion of the F.F. Thompson Foundation whenever and wherever the needs of the health system are greatest.

FUND OPTIONS

- F.F. Thompson Foundation's Annual Fund

Restricted Funds

Restricted gifts are used only for the areas designated by the donor.

FUND OPTIONS

- F.F. Thompson Hospital
- Ferris Hills/Clark Meadows
- Sands Cancer Center
- Capital Building Projects
- M.M. Ewing Continuing Care Center
- Technology/Equipment

Tribute Gifts

Gifts may be made in honor or in memory of an individual or group and designated to any one of the funds listed above.

- Remember a loved one who has passed
- Recognize an important person for a special occasion (birthday, anniversary, etc.)
- Recognize a doctor, nurse, staff member or volunteer who made a difference in your care

Simply provide us with the name of the individual you wish to recognize. An acknowledgment of your gift will be mailed to the family of the person recognized. The amount of your gift will remain confidential.

In-Kind Gifts

Donations of equipment, furnishings, artwork, etc. are accepted based upon current needs and are at the discretion of the F.F. Thompson Foundation's Director of Development.

Special Events

Support an event through participation, sponsorship, a cash or in-kind donation. Individuals, organizations and groups are also encouraged to hold their own event and share the proceeds with Thompson Health.

PLANNED GIVING

Planned gifts allow donors to leave a legacy through a charitable gift and achieve tax benefits, as well as desired financial and estate planning objectives.

PLANNED GIVING OPTIONS

- Bequests
- Charitable Gift Annuities
- Gifts of appreciated stock, bonds, mutual funds or real estate
- Life Insurance
- Life Estate

WAYS TO GIVE

Making a gift to Thompson Health is now easier than ever. Friends of Thompson have several convenient gift-giving options from which to choose.

One-Time Gift

BY CHECK

Made payable to
F.F. Thompson Foundation

Mailed to:

F.F. Thompson Foundation
350 Parrish Street
Canandaigua, NY 14424

PAYABLE WITH SECURITIES

The F.F. Thompson Foundation welcomes gifts of appreciated securities. These gifts have two benefits – the standard charitable deduction and avoidance of capital gains tax.

SECURE ONLINE GIVING

at www.ThompsonHealth.com

Monthly Giving Program

Simply send us a voided check from your checking account and tell us the amount of your monthly gift. We'll debit your checking account on the 10th or 25th day of each month – whichever date is best for you. You can change the amount or cancel at any time.

Pledge Over Time

Donors may pledge a gift over time (up to five years). Payments may be made quarterly, semi-annually or annually.

Whichever method you choose, your tax-deductible gift will be acknowledged and designated to the area of your choice.

For more information about making a gift to Thompson, contact the F.F. Thompson Foundation at 585-396-6155 or foundation@thompsonhealth.com.

UR | THOMPSON
MEDICINE | HEALTH

F.F. Thompson Foundation
350 Parrish Street
Canandaigua, NY 14424
585-396-6155
www.ThompsonHealth.com

F.F. THOMPSON FOUNDATION BOARD

Thomas Kubiak, *Chairman*

Dale L. Hunt, *Vice Chairman/Treasurer*

Lauren M. Dixon, *Secretary*

Michael F. Stapleton, Jr., *President/CEO, Thompson Health*

David G. Case

Lewis J. Gould, Esq.

Paul H. Griswold

Frank Interlichia

Srinivas R. Kaza, MD

Wanda Polisseni

Mark F. Prunoske

Marilyn Sands

Wade A. Sarkis

Jeffrey P. Siewert

Thomas Tortora

This publication was paid for by the F.F. Thompson Foundation, Inc.; no contributed funds were used.

If you wish to have your name removed from our mailing list, please write to us at:

foundation@thompsonhealth.com

OR

F.F. Thompson Foundation, Inc.
350 Parrish Street
Canandaigua, New York 14424