OUR MISSION

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

<table>
<thead>
<tr>
<th>Amount</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>$ 25,373</td>
<td>Planned Giving</td>
</tr>
<tr>
<td>$ 212,719</td>
<td>Investment Interest and Dividends</td>
</tr>
<tr>
<td>$ 519,823</td>
<td>Grants</td>
</tr>
<tr>
<td>$ 525,970</td>
<td>Increase in Fair Market Value of Charitable Remainder Trusts</td>
</tr>
<tr>
<td>$ 637,075</td>
<td>Realized and Unrealized Gains</td>
</tr>
<tr>
<td>$ 888,317</td>
<td>Cash Contributions and Pledges</td>
</tr>
<tr>
<td>$ 2,809,277</td>
<td>Total</td>
</tr>
</tbody>
</table>

CHARITABLE ASSETS

<table>
<thead>
<tr>
<th>Amount</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>$ 317,270</td>
<td>Clark Fund</td>
</tr>
<tr>
<td>$ 832,397</td>
<td>Ewing Fund</td>
</tr>
<tr>
<td>$ 979,421</td>
<td>Sands Cancer Center Endowment</td>
</tr>
<tr>
<td>$ 1,706,725</td>
<td>Memorial Fund</td>
</tr>
<tr>
<td>$ 5,759,599</td>
<td>F.F. Thompson Foundation Endowment</td>
</tr>
<tr>
<td>$ 9,595,412</td>
<td>Total</td>
</tr>
</tbody>
</table>

FUNDS RAISED BY TYPE OF FUNDRAISING ACTIVITY

<table>
<thead>
<tr>
<th>Amount</th>
<th>Description</th>
</tr>
</thead>
<tbody>
<tr>
<td>$ 25,373</td>
<td>Planned Gifts</td>
</tr>
<tr>
<td>$ 50,000</td>
<td>Major Gifts</td>
</tr>
<tr>
<td>$ 62,121</td>
<td>Special Event Proceeds</td>
</tr>
<tr>
<td>$ 107,119</td>
<td>Annual Fund</td>
</tr>
<tr>
<td>$ 138,968</td>
<td>Memorial and Special Gifts</td>
</tr>
<tr>
<td>$ 519,823</td>
<td>Grants</td>
</tr>
<tr>
<td>$ 530,109</td>
<td>Capital Campaign</td>
</tr>
<tr>
<td>$ 1,433,513</td>
<td>Total</td>
</tr>
</tbody>
</table>
TOGETHER WE ARE THE FOUNDATION OF OUR FUTURE

“Coming together is a beginning. Keeping together is progress. Working together is success.”

HENRY FORD

Over a century ago, local philanthropist Mary Clark Thompson and other civic leaders came together to establish F.F. Thompson Hospital. The legacy of caring – and creation of philanthropic partnerships – started by these dedicated visionaries continues at Thompson Health today.

We are forever grateful to the many individuals, families, organizations and corporate partners listed on the pages of this report. Together, these generous friends have helped us achieve our goals and deliver exemplary health care by giving to our capital campaign, annual fund or one of our vital programs.

Thanks to our many wonderful partnerships, 2012 was another year of progress and exciting changes within our health system. We held ribbon cuttings and unveilings for our new Surgical Care Center, The Wegman Family Nutritional Services Center, The Fralick Cardiac Rehabilitation and Fitness Center and our new Associate Services Suite. We also invested in technologies – such as the da Vinci® Surgical System – that will dramatically impact how we serve our community today and in the future.

Like all not-for-profits, however, Thompson Health is increasingly dependent upon charitable gifts to grow and thrive. This is why our community’s continued support is extremely vital. By making an investment in Thompson, you will be making a difference – right here at home.

On behalf of Thompson Health, thank you once again for your generosity. By partnering together, we will ensure the future success of Thompson and help it remain a truly great health system.

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

Christopher B. Mahan
Senior Vice President, Support Services
Thompson Health

(From left) Christopher B. Mahan, Senior Vice President, Support Services, Thompson Health; Thomas Kubiak, Chairman, Board of Directors, F.F. Thompson Foundation, Inc.
We are committed to delivering outstanding care throughout our health system. A perfect example of this dedication was the March unveiling of our state-of-the-art Surgical Care Center, located in the Constellation Center for Health and Healing.

This single, centralized surgical care unit is comprised of six operating suites, four endoscopy suites and an expanded patient recovery area, as well as a pre-admission testing center, an ambulatory procedures center, a post-anesthesia care unit and 18 pre- and post-surgery bays, including three pediatric bays. Combined inpatient and outpatient surgery areas at the Center increase efficiency and utilization while allowing for flexibility between surgery and endoscopy, based on demand.

The Center’s innovative design also features a private consultation room and comfortable waiting area with a patient tracking board to monitor progress during the surgical process. In addition, it supports the ability to house the latest in technologies, such as the da Vinci® Surgical System, in a centralized space where they are readily accessible to every surgical team. Our new Surgical Care Center affords privacy and individual attention for our patients, whether they are staying in the hospital after surgery or returning home following their procedure.

All of us at Thompson are forever grateful to the many wonderful families and friends that helped make our new Surgical Care Center a reality.

“Thompson is big enough to provide exceptional service, yet small enough to offer personalized care. Plus, Associates really seem to enjoy working at the hospital. We were happy to support a Pre/Post Surgery Bay because our family, including our children, has received superior care from Thompson’s physicians and staff over the years.”

JEFFREY AND NANCY SIEWERT
CARLOS AND MYRNA ORTIZ

“Thompson Health provides superior care for members of our community through every stage of life. We gave a gift supporting a Pre/Post Surgery Bay because, on occasion, we have benefited from the hospital’s services. When our daughter tore her knee ligament, she had an ACL repair at Thompson. She received excellent care in the recovery area (PACU), and recovered fully with physical therapy through Thompson’s Sports Medicine Department. We highly encourage giving to Thompson. Any donation will multiply exponentially for the countless patients and families that will benefit from it.”

FLOYD RAYBURN

“My company has provided concrete and brickwork services for many projects at Thompson, including the new Surgical Care Center in the Constellation Center for Health and Healing. As a longtime resident and active member of our community, I believe Thompson is an important part of what makes the Canandaigua area such a great place. By giving a gift toward the Surgical Care Center’s Consulting Room, I’m able to honor the two most important people in my life – my late dad and my mom, a current resident at the M.M Ewing Continuing Care Center.

Although my dad always spoke very highly of Thompson, I know firsthand how wonderful the health system has been to the entire Rayburn family.”

JEFFREY AND NANCY SIEWERT

“When patients are treated at Thompson Health, they’ll have a great experience. Thompson is big enough to provide exceptional service, yet small enough to offer personalized care. Plus, Associates really seem to enjoy working at the hospital. We were happy to support a Pre/Post Surgery Bay because our family, including our children, has received superior care from Thompson’s physicians and staff over the years. We are also optimistic that the University of Rochester Medical Center affiliation will make Thompson even better. Both of us believe it’s important to stay involved by investing in Thompson. It’s a great asset to our community that cannot be overlooked or undervalued.”

Jeffrey Siewert, F.F. Thompson Foundation Board Member, and Nancy Siewert
“Our practice utilizes the new, state-of-the-art Surgical Care Center for the majority of our outpatient procedures and surgical cases. We have worked closely with the operating room nurses and staff for many years—and are truly grateful for their dedication to patient care. When the opportunity arose to contribute toward a Surgical Suite, we didn’t hesitate to commit ourselves financially to help ensure the hospital’s success. Thompson Health has always been the primary hub of health care for the local community and, in our minds, the gateway to health care for the region of the Finger Lakes closest to Rochester. Thompson delivers the high-quality services of a larger medical center wrapped in the warmth of a close-knit community health system.”

BOB AND BARB MURPHY

“For more than 50 years, we have been part of the Thompson Health family. Barb was an Associate at the original hospital on North Main Street and later volunteered as a Guild member. Since the early 1970s, I have been involved with Thompson, serving on various Boards and committees—and am currently a member of the Health System Pension and Investment Committee. Supporting Thompson is a priority of ours and we were pleased to donate toward the Surgical Care Center’s Reception Desk. Thompson is a neighborhood hospital that has always treated patients and families in our community with the utmost respect and kindness. The hospital has remained committed to its culture and CARES Values over the past several decades. Everyone at Thompson, from the leadership to Associates, is genuinely dedicated to delivering unsurpassed health care and services.”

LAURIE BITTNER

“I chose to support a Pre/Post Surgery Bay at Thompson’s new Surgical Care Center because it was a way to honor my late husband and to show my commitment to the community I have called home for so many years. In addition to offering patients the highest level of care and most advanced technologies, the Surgical Care Center is aesthetically pleasing, which helps alleviate some of the stress family members feel while waiting for news about a loved one in surgery. All of us in Canandaigua and the Finger Lakes region are blessed to have a facility of Thompson’s caliber nearby. It’s a truly amazing place.”
“From the birth of children to emergency needs, our families have benefited from Thompson’s services and high-quality care on many occasions. We feel our support of the new Surgical Care Center Nurses’ Station is a worthwhile investment in a community hospital that has been so special to us for 60+ years.”

THE RUSSELL FAMILY

“To continue to grow, stay current with the latest medical technologies and attract top medical professionals to the area, Thompson Health needs support from our entire community. It is comforting to know that a first-class hospital like Thompson is close to home and staffed by qualified people we know and trust. From the birth of children to emergency needs, our families have benefited from Thompson’s services and high-quality care on many occasions. We feel our support of the new Surgical Care Center Nurses’ Station is a worthwhile investment in a community hospital that has been so special to us for 60+ years. We want to do what we can to ensure Thompson remains a leader in health care should we need its services in the future.”

THE RUSSELL FAMILY

“Surgery is one of the core services of any community-based hospital. It also tends to be a cause of great anxiety for patients, requiring their utmost trust. This is one reason demand for surgery at F.F. Thompson Hospital is so high: Patients know they will receive the same exceptional, skilled care in the operating room that they expect from all of our hospital’s services. Our new Surgical Care Center will also play a key role in attracting and retaining the best medical professionals to Thompson. Our family’s gift supporting a Pre/Post Surgery Bay in the new Center is a gift to our community, one that helps provide access to the highest quality health care, close to home.”

JULIE AND MICHAEL STAPLETON

“From left) Bruce and Sue Russell, Gina and Ted Russell

Julie and Michael F. Stapleton, Jr., President/CEO, Thompson Health
In early April, Thompson Health held a ribbon cutting ceremony for our new Wegman Family Nutritional Services Center. This beautiful facility was made possible through the generosity of The Wegman Family Charitable Foundation, as well as countless community members.

As part of our ten-year Master Facility Plan, the Center features an expanded kitchen and a larger, more modern cafeteria space that enables us to meet growing demand and regulatory requirements while incorporating local agriculture and sustainable food practices. This new space also allows our Nutritional Services staff to provide hospital inpatients with hotel-style room service. Patients are now able to eat what they want, when they want, resulting in better nutritional intake and higher patient satisfaction.

Thompson’s original cafeteria, built in 1971, was designed to serve 750 meals per day. Today, our staff prepares and serves more than 1,500 meals daily for patients, Associates and visitors, plus residents of the M.M. Ewing Continuing Care Center.

Highlights of the new kitchen and cafeteria include:
- An expanded servery that features a variety of healthy selections
- State-of-the-art equipment to allow for more food choices, efficient production, enhanced food safety and an environmentally friendly setting
- Increased seating capacity from 120 to 188
- Two new adjoining conference rooms with teleconference capabilities

The Wegman Family Charitable Foundation has a long legacy of generously supporting our community and Thompson Health. Their $2MM leadership gift toward The Wegman Family Nutritional Services Center speaks to our shared missions to help community members live well by eating well. In addition to serving healthier food choices, this new Center was designed and built to meet the growing needs of Thompson patients, residents, Associates and visitors, all while incorporating sustainable food practices.

“The health of our community is an important priority for The Wegman Family Charitable Foundation. We applaud the efforts by Thompson Health to make healthier food choices available and in ways that are more efficient and sustainable.”

Danny Wegman
Throughout Thompson Health’s 105+-year history, many individuals have left their imprint on our health system. Regina F. Crowe was one of them. When she passed away in 2008, she left the Guild the largest personal gift in its history. As a young girl growing up on her family’s farm in Gorham, Regina learned about agriculture and caring for animals. She later attended Mechanics Institute, now Rochester Institute of Technology, graduating in 1942 as a culinary major specializing in institutional food management. Regina then spent 33 years as the cafeteria manager for the Greece Central School District. Therefore, it seems a fitting tribute to Regina to have utilized funds from her estate toward The Wegman Family Nutritional Services Center Cafeteria.

THOMPSON GUILD

“We are proud of the Guild and all the wonderful things we have been able to do for Thompson Health over the years. We are especially honored to be the steward of the Regina F. Crowe estate and were pleased to use a portion of her incredibly generous gift to support the new Wegman Family Nutritional Services Center Cafeteria. All of us can learn from Regina’s commitment to family and community.”

Thompson Guild Board Members: (From left, standing) Ann Hanley; Judy Reader, Treasurer; Krista Jackson; Marge Long; Judy Hanley; Bobbe Dannenbrink; Mina Drake. (From left, sitting) Diane Sickmond; Lou Loy; Jean Seager; Gail O’Brien. (Not pictured) Karen Lustick, President; Taryn Windheim, 1st Vice President; Suzanne Winslow, Secretary; Marion Fladd, Corresponding Secretary; Roberta Potter, Immediate Past President; Dawn Case; Kathleen Duserick; Edythe Gansz; Cindy Hept; Gerry North; Myrna Ortiz
During September, Thompson Health celebrated the grand opening of The Fralick Cardiac Rehabilitation and Fitness Center. The advancement of our Cardiac Rehabilitation Program and Pulmonary Disease Management Program, as well as this new Center, could not have happened without the overwhelming support of our leadership donors and community.

This 3,300-square-foot facility, which is located off the main hospital lobby, features a private consultation room, a camera surveillance system and a large central nurses’ station designed to promote efficient workflow for the Cardiac Rehabilitation and Respiratory Therapy teams. The modern, aesthetically pleasing Center also offers an aerobic area with a walking track, new elliptical equipment and treadmills, a universal weight machine and much more.

Each year, Thompson’s Cardiac Rehabilitation Program helps hundreds of patients recovering from a cardiac event or surgery and their families learn how to manage diet, physical activity and stress levels for optimum health and happiness. The new Center has also enabled our Pulmonary Disease Management Program to grow and affords Associates and volunteers the opportunity to access fitness equipment daily after normal business hours.

JOHN AND KAY MEISCH

“As members of the community for 20 years, we have benefited from the care and services provided by Thompson Health on numerous occasions. After John had bypass surgery in 1993, we quickly realized what an important role a cardiac rehab program plays in the recovery process, as well as in keeping a patient active and in good health. Since John enjoys the special care he receives – and even developing friendships with other patients at The Fralick Cardiac Rehabilitation and Fitness Center – we decided to help fund the exercise area and the purchase of necessary equipment that will benefit other people recovering from a cardiac event or heart surgery. We feel privileged to have such a wonderful, up-to-date medical facility like Thompson so close to home.”
“In order to be a great community, a great healthcare facility must exist. Our dedication to Thompson Health and to individuals living with heart disease continues through our gift supporting The Fralick Cardiac Rehabilitation and Fitness Center. We’re proud to help Thompson continue to deliver the highest level of cardiac rehabilitation services and care.”

JIM AND ELLIE FRALICK
Summer was an exciting time at Thompson as we hosted small group tours that provided an inside look at our new state-of-the-art surgical suites plus a demonstration of the da Vinci Surgical System. Thanks to a generous lead gift from Wanda Polisseni — as well as support from our many loyal friends — F.F. Thompson Hospital became the first in the Finger Lakes region to offer this breakthrough robotic technology.

The da Vinci allows our surgeons to operate with greater precision, magnified visualization and more control than ever before. For patients, robotic technology offers an effective, less invasive alternative to more complex procedures such as open surgery and conventional laparoscopy. Robotic surgery also results in smaller incisions, shorter hospital stays, minimal blood loss and reduced pain and complications associated with traditional surgeries. Additional benefits include less risk of infection, reduced adhesion formation and scarring for better cosmetic results, quicker recovery time and an increased likelihood of a positive outcome.

Originally designed for cardiac procedures, this cutting-edge technology is now available to treat a wide range of conditions — including urologic, gynecologic, colorectal and ear, nose and throat — and is quickly expanding into other areas. The da Vinci is an invaluable tool that will transform how Thompson serves our community today and in the future.

In the mid 2000s, the Polisseni family invested in robotic technology at a Rochester-area hospital. In 2012, they decided to give a lead gift toward the da Vinci Surgical System at Thompson Health because they believed that all patients who qualify for robotic surgery, regardless of where they live, deserve to benefit from it.

“The da Vinci is amazing technology that allows for less invasive surgeries, resulting in a quicker recovery and minimal scarring. I wish this technology had been available when my late husband underwent surgeries since it would have given him much more quality time.”

WANDA POLISSENI
“The Thompson Guild’s dedicated members give countless hours of our time and energy to raise funds that support Thompson Health. Proceeds from April’s 1st Annual Springtime in Canandaigua, organized by the Guild and several community members, helped with the acquisition of the da Vinci® Surgical System, the latest in robotic technology. We are proud to know that our work touches so many lives here in our community.”

Brian and Julie Gambill

“As we watched our ten-year-old twins maneuver the da Vinci arms with seemingly little effort during last summer’s demo, we were not only reminded of how far medical technology has come, but were genuinely excited about the prospects of the new and limitless frontiers that lie ahead of us. The da Vinci robot’s evolution from a single application tool in the aerospace industry to what exists today – a broad platform that is now supported by a growing array of medical technologies – is an excellent example of what we call a virtuous cycle. By offering this advanced robotic technology to our community, demand will grow and lead to more research and development, making the technology even more robust for future generations. We are fortunate that Thompson’s Board positioned the hospital, and the community, to benefit from this positive cycle.”

William B. Rayburn

“As a native of Canandaigua, I have always believed in giving back to my hometown and the organizations that have made it a wonderful place to live and work. For more than a century, Thompson Health has played a key role in keeping our community healthy. In addition to providing medical expertise and personalized care, it offers sophisticated technologies that are found at larger healthcare facilities. So that Thompson is able to stay current with state-of-the-art healthcare technologies, I felt it was important to donate toward the da Vinci Surgical System. This invaluable robotic technology offers many benefits to Thompson Health surgeons and the patients they treat on a daily basis.”
After operating out of two trailers in the hospital’s parking lot for a decade, Thompson Health Associates have a new home. Our new Associate Services Suite opened its doors in late December.

Currently, Thompson has more than 1,350 Associates and approximately 200 volunteers. The Suite was created to better service these individuals, as well as find efficiencies within our health system by combining diverse functions together in one location.

The neutral tones and calming environment found at the Constellation Center for Health and Healing were carried into the Associate Services Suite. It also features an expanded waiting area and an ergonomic design for greater productivity.

In addition to housing Thompson’s Human Resources Department, the Suite has areas dedicated to education, including Associate orientation and leadership development, as well as to community outreach initiatives such as Thompson’s health and wellness programs for individuals ranging from young children to senior citizens. Our heartfelt appreciation goes out to the community leaders and supporters who contributed toward this Suite.

BILL AND LAURETTA KENYON

“We are proud to have played a role in the new Associate Services Suite through our donation toward the Vice President’s Office. For ten years, the dedicated professionals in Associate Services performed incredible feats from “temporary” construction trailers in the parking lot. Hardworking people in non-clinical services are vital to the successful delivery of quality care. As the largest employer in Ontario County, Thompson Health also serves as the engine for economic stability in our growing community. There is a strong culture of caring that permeates the entire organization.”
The Hamlin family and Canandaigua National Bank have had a special connection with Thompson Health for many years and are proud to support an organization that shares their core values and commitment. Since Thompson Associates are the “face” of the patient experience, they were pleased to give a gift toward the new Associate Services Suite.

“Supporting the Associates and providing them with a modern work environment that enhances efficiency is critical to the delivery of high-quality care, a key focus of the Thompson Way. Thompson Health is a gem in the community, as well as a showplace in the country. Every donation helps this wonderful health system thrive and grow.”

George W. Hamlin, IV
CREATIVE COMMUNITY SUPPORT

Thompson Health supporters put a lot of thought, effort, heart and creativity into the ways they give. Thank you to the many wonderful individuals, businesses, schools and organizations that continue to support Thompson’s vital programs and services, as well as the people we serve every day. Your generosity and amazing acts of kindness do make a difference!

GIRLFRIENDS
MAKING A DIFFERENCE FOR THE SANDS CANCER CENTER

“A few times each year, 16 girlfriends gather together to make a difference in our community. Instead of exchanging birthday cards, we contribute $50 apiece to a pool, which is then donated to charities of our choice. In 2012, this creative way of giving helped us raise funds for Thompson Health’s Sands Cancer Center. As a cancer survivor, I’ve benefited directly from the services and care offered at Sands and can’t say enough about all they’ve done for me. Cancer patients can be confident knowing they’ll receive excellent care right here at home.”

LYNETTE MILLER

TALL TRAINER FITNESS
BOOT CAMP CLASSES BENEFIT THE SANDS CANCER CENTER

“At Tall Trainer Fitness, we help people lose weight and get in great shape, regardless of the obstacles they may have in life. Every month, participants in our boot camp classes choose a charity, then we donate a portion of their month’s training fee equal to their weight loss and achieved goals. This gives our clients even more motivation to improve their fitness during the month. We support Sands Cancer Center through this initiative because many of our clients, former clients and family members have benefited from the excellent services and care offered by Sands. Any donation, large or small, will help Thompson Health and Sands Cancer Center deliver top-notch care today and in the future.”

Tall Trainer Fitness Staff Members:
(From left) Lori Stein, Client Relations; Sarah Biernat, RN, CPT; Jeremy Biernat, CSCS, CPT; Bohdan “Bo” Krop, CPT; Tanya Krop, Office Administrator

(Not pictured) Peggy Ferran
“As part of Breast Cancer Awareness Month, the Finger Lakes Community College (FLCC) – Campus Activities Board wanted to honor those who have battled breast cancer, as well as those who are continuing to fight this terrible disease. Our members held gift basket raffles and sold pink ribbons to raise funds for Thompson Health because it is a great facility in our local community. The Sands Cancer Center has helped countless individuals whose lives have been touched by cancer – and many of our students’ loved ones have also had wonderful experiences with the Thompson staff.”

Canandaigua Medical Group, PC
Supporting the Sands Cancer Center

“Canandaigua Medical Group, PC (CMG) has been part of the community since 1951. For many of these years, CMG has participated in Spirit Days, a monthly event that enables our employees to contribute to charities that are near and dear to their hearts. The Sands Cancer Center Patient Needs Fund has been a lifeline and saving grace for several of our employees going through the difficult stages of breast cancer. Every October, our staff members wear pink, take part in dress-down days and raise money by holding raffles. Donations to the Patient Needs Fund are our way of saying thank you to the staff at Sands Cancer Center for giving that extra-special personal touch to our employees and their families.”

The F.F. Thompson Foundation expresses our sincere thanks and appreciation for the generous support from the following individuals and businesses in 2012.
The staff members at Thompson's cardiac rehab are among the best I have ever worked with. It is through their tireless efforts and personalized care that patients are able to heal and reach their full potential. “Bryan Henry, MD, FACC

Finger Lakes Cardiology Associates Staff Members:

1. Audrey Godkin
2. Kelly Baker, LPN
3. Stacy Marotta, NP
4. Virginia Bodine
5. Terri Hicks
6. Katia Saenz
7. Laurie Beha
8. Kym Maslyn, Rn
9. Renee Martinez, CNMT
10. Bryan Henry, MD, FACC, Director of Cardiology, F.F. Thompson Hospital; Assistant Clinical Professor of Medicine, University of Rochester Medical Center; Cardiologist, Finger Lakes Cardiology Associates
11. Kim Davies, RCSc
12. Karen Keating
13. Al Tricomi, MD, FACC, Assistant Clinical Professor of Medicine, University of Rochester Medical Center, Cardiologist, Finger Lakes Cardiology Associates

Since cardiac rehabilitation has always been an essential part of the recovery process for individuals who have had a cardiac event, the cardiologists and staff at Finger Lakes Cardiology Associates feel it is important to sponsor Thompson’s annual Rose Walk. Proceeds from this event benefit the Cardiac Rehabilitation Program at F.F. Thompson Hospital, as well as the Cardiac Rehabilitation Scholarship Fund. Thompson’s Cardiac Rehabilitation Program combines monitored exercise, education and camaraderie to reinstall stamina, confidence and a sense of well-being in cardiac patients. The Scholarship Fund provides financial assistance to patients for this vital program.

“The staff members at Thompson’s cardiac rehab are among the best I have ever worked with. It is through their tireless efforts and personalized care that patients are able to heal and reach their full potential.” Bryan Henry, MD, FACC

THOMPSON GUILD
GRANTING A WISH FOR THE BIRTHING CENTER

“As in past years, 2012 once again showcased the Guild’s support for patients and staff in the Birthing Center. We funded an ABAer® Hearing Screening System, an item on Thompson’s Wish List. This all-in-one unit enables Birthing Center staff members to perform both Otoacoustic Emissions (OAE) and Auditory Brainstem Response (ABR) testing on newborns. The Guild continues to help purchase vital medical equipment and various Wish List items for the Birthing Center and other departments throughout the health system.”

Karen Lustick

(From left) Karen Lustick, Thompson Guild President; Deborah Jones, BSN, Director, Birthing Center, APC and 2West
Mr. and Mrs. Michael Salotto
Mr. and Mrs. Jorn Sann
Mr. and Mrs. William Santee
Mr. and Mrs. Alfred W. Saucke
Mr. and Mrs. Fred Sauer
Mr. and Mrs. L. Henry Savage
Mr. and Mrs. Leon Savage
Mr. and Mrs. Donald Saxton
Rev. and Mrs. Verne Schattner
Mr. and Mrs. Joseph N. Schepliss
Mr. and Mrs. John G. Schilbe, Sr.
Mr. and Mrs. Thomas A. Schlimmer
Mrs. Louise C. Schlosser
Mr. Elliott F. Schocken and
Ms. Roxann Washburn
Mary Ellen and Dan Schreier
Mr. and Mrs. James J. Schreiber
Mrs. Catherine E. Schubert
Mrs. Ernestine Schubmehl
Mr. and Mrs. Philip Schulp
Ms. Rita M. Schuster
Mr. David C. Schwaner
Mr. and Mrs. Thomas A. Schwartz
Ms. Barbara A. Scott
Mr. and Mrs. Howard D. Scribner
Seneca Foods Foundation
Mrs. Shirley J. Senglaub
Mr. Albert Z. Seymour
Ms. Carol Ann Shannon
Dr. and Mrs. Paul A. Shapiro
Mr. and Mrs. Charles Sheffield
Shepard Bros., Inc.
Mr. and Mrs. Robert G. Sheridan
Mr. and Mrs. William G. Shillington
Mr. and Mrs. Michael O. Shipley
Ms. Don Shultz
Mr. and Mrs. Michael Shumway
Mr. Antonio C. Siciliano
Mr. Louis Siciliano
Mr. and Mrs. Louis A. Siciliano
Mr. Thomas F. Siebert
Mr. and Mrs. Mark K. Stiewert
Mr. Louis E. Simmons
Ms. Barbara A. Scott
Mr. and Mrs. William J. Simmons, Jr.
Ms. Jeanne C. Singer
Mr. Robert J. Sinnott
Mr. and Mrs. Bill Skellett
Mr. and Mrs. James M. Skolny
Mr. Gregory Slisz
Mr. and Mrs. David K. Smart
Ms. Audrey F. Smith and
Mr. Robert A. Weisschadel
Mr. and Mrs. Clair C. Smith
Ms. Genevieve H. Smith
Mrs. Jill F. Smedley
Dr. Marsha Snyder
Mr. Willard J. Spruol
Mr. and Mrs. Richard L. Spurr
Mr. Richard K. Stabin
Mr. and Mrs. Frederick A. Stahl
Ms. Ruth Staley
Mr. and Mrs. John A. Stansfield
Mr. and Mrs. Raymond C. Stark
Mr. and Mrs. Chester G. Starowitz
Mr. Ronald L. Steiner
Dr. and Mrs. James L. Sterling
Ms. Elizabeth J. Stewert
Ms. Katherine A. Stewert
Susan E. Storke
Ms. Margaret A. Strele
Mr. and Mrs. Curtis L. Stromstad
Mr. and Mrs. Raymond R. Stubbins
Mr. and Mrs. Marc R. Sulkes
Sullivan Trail, LLC
Ms. Judith A. Suvikhard
Ms. Shirley A. Switzer
Mr. and Mrs. Walter W. Szkap, Jr.
Ms. Cornelia Tack
Mr. and Mrs. Alfred Talke
Mr. Armand R. Tanguay
Mr. and Mrs. John C. Taylor
Stanley and Nancy Taylor
Mr. and Mrs. Peter Testan
Mr. and Mrs. Earl F. Thomas
Mr. and Mrs. Richard L. Thomas
Ms. Florence J. Thompson
Mr. and Mrs. Carl E. Tobin
Mr. and Mrs. Wesley A. Tomion
Rev. Daniel P. Tormey
Mr. Thomas Tortora, Jr.
Mr. Richard T. Towner and
Ms. Kathleen Kaminiski
Mr. and Mrs. Herbert E. Treble
Mr. and Mrs. Reed Trew
Ms. Carla M. Tripodi
Mr. and Mrs. Frederick F. Trost
Mr. and Mrs. Kenneth F. Trota
Mr. and Mrs. Carl Tubio
Ms. Hollis K. Trude
Ms. Norma Tunnum
Ms. Betty L. Turner
Mr. and Mrs. Gerald E. Turner
Ms. Mary Ann Turner
Mr. Herbert Ulrich
Mr. Ramon Umana Rubio
Mr. and Mrs. Robert C. Unger
United Way of Greater Rochester, Inc.
Mr. Russell H. Valley
Mr. Nicholas Valvano
Mr. and Mrs. Vincent Valvano
Ms. Marge C. VanSiegum
Mr. Robert Vanas
Mr. and Mrs. Charles R. VanCassele
Mr. and Mrs. Corry R. VanCassele
Mr. David VanderLinden
Mr. and Mrs. Richard L. Vanderwall
Ms. Judith VanDeVeide
Mr. and Mrs. George H. Varner
Mr. and Mrs. Herman J. Veil
Ms. Carrie M. Velasquez
Ms. Sylvia M. Veraska
Ms. Margaret B. Vienna
Mr. and Mrs. Terry W. Vienna
Mr. and Mrs. William J. Vierhile
Mr. Edgar F. Viggiani
Mr. Joseph Vitalone
Ms. Susan Vitek
Mr. and Mrs. Charles Vogel
Mr. and Mrs. Gilbert F. Voorhees
Ms. Lylia W. Wade
Ms. Sandra J. Wager
Ms. Beti A. Wagh
Mr. and Mrs. Arthur A. Waite
Mr. and Mrs. Francis Walker
Mr. James E. Walsh
Mr. and Mrs. Robert S. Walsh
Mrs. Wendy Walsh
Mr. and Mrs. Bruce C. Walters
Mr. and Mrs. Richard J. Walters
Mr. David Walton
Mr. and Mrs. Robert M. Ward
Ms. Jody Warner-Farnsworth
Mr. Everett W. Warnhouse
Ms. Phyllis Waterstraw
Mr. Edgar Webber
Mr. and Mrs. David Webster
Ms. Dorothy E. Weeks
Mr. and Mrs. Norris Weeks
Mr. and Mrs. William R. Wegemann
Mr. and Mrs. Wolfgang K. Weichenthal
Ms. Barbara Weinhardt
Mr. and Mrs. Seymour Weinstein
Mr. and Mrs. Bernard J. Weiss
Mr. and Mrs. Areade L. Wells
Ms. Jill M. Wheat
Mr. and Mrs. Thomas M. Wheat
Mr. and Mrs. Ronald Wheaton
Mr. Kenneth Wheeler
Mr. and Mrs. Albert W. White, Jr.
Mr. and Mrs. Charles R. White
Mr. and Mrs. Margaret G. White
Ms. Mary L. White
Mr. and Mrs. Lawson M. Whiting, Sr.
Ms. Jeanne M. Whitney
Mr. and Mrs. Donald J. Wickham
Mr. and Mrs. Carl C. Wilder
Mr. and Mrs. Kenneth S. Wilber
Mr. and Mrs. Roger H. Wilbur
Mr. and Mrs. Harold Wilder
Mr. and Mrs. Michelle L. Wilder
Wilhelm Winery
Mr. David A. Willrett
Ms. Beverly Williams
Ms. Shirley G. Williams
Ms. Evelyn H. Wing
Mr. Herbert E. Winklemann
Mr. and Mrs. David L. Winslow
Ms. Claire Withers
Mr. and Mrs. Brian Wolf
Ms. Patsy L. Woodard
Mr. and Mrs. Joseph E. Wright
Mr. and Mrs. Ralph A. Wulff
David and Gail Wyliffes
Ms. Beverly Years
Mr. Charles F. Young
Mr. and Mrs. Jeffrey B. Young
Mr. Richard J. Young
Mr. and Mrs. Robert S. Younger
Mr. and Mrs. Andrew K. Yudichak
Mr. and Mrs. Jean Zabliski
Mr. Henry A. Zuccaro
Mr. and Mrs. Victor G. Alford
Mr. James Allan
Mrs. Cheryl Allen
Mr. and Mrs. John Allhusen
Ms. Eileen M. Alven
Ms. James M. Anderson
Mr. and Mrs. Joseph T. Annesi
Anonymous
Mr. and Mrs. Oliver G. Appleton
Ms. Jennifer E. Army
Mrs. Irene Arner
Ms. Carrie E. Aston
Ms. Amanda Austin
Mr. and Mrs. William Axtell
Mr. Donald W. Babcock
Ms. Catherine C. Baier
Ms. Diana F. Bailey
Mrs. Holly Bailey
Mr. Kevin Bain and Mrs. Margie O’Jee
Ms. Cheryl Baker
Mr. and Mrs. David Baker
Bank of America
Ms. Tracy Barber
Mr. Dan Barbee
Mr. Robert H. Barnes
Mrs. Theresa A. Barnhart
Mr. and Mrs. James H. Barr
Ms. Michele D. Barrett
Mr. Richard G. Barrington
Mrs. Catherine J. Bartolick
Ms. Diane Bassetage
Mr. and Mrs. Dean G. Bates
Ms. Melissa Bauer
Mr. and Mrs. John J. Bayman
Mr. and Mrs. William F. Bavinoux
Mr. and Mrs. Thomas J. Bay
Ms. Deb Baylor
Mr. and Mrs. Roy M. Beecher
Mr. and Mrs. Barry A. Beecher
Ms. Patricia M. Beehem
Ms. Tessa Belete
Mr. and Mrs. James C. Bellinger
Ms. Susan A. Belis
Ms. Kristen E. Bemant
Ms. Vicki K. Bemant
Mr. and Mrs. Albert Benvenega
Ms. Virginia H. Benjamin
Mr. and Mrs. Roger R. Bennett
Ms. Janet L. Berg
Dr. and Mrs. Joseph P. Berley
Ms. Jacqueline R. Best
Ms. Tina B. Beyea
Ms. Sandra H. Bierbrauer
Dr. and Mrs. Daniel Berly
Ms. Becky M. Bigler
Mr. Stephen Biklen
Mr. and Mrs. Charles A. Bishop
Ms. E. Laurie Biltner
Ms. Rebecca Black
Mr. Charles A. Blake
Ms. Wendy A. Blakemore
Mrs. W. Mark and Karen Blazey
Dr. and Mrs. Richard Boardman
Ms. Anita M. Borden
Ann G. Borgstrom, DDS
Mr. Jonathan P. Borisuk
Ms. Linda J. Boshleimer
Ms. Suzie Bowser
Ms. Penny Bose
Mr. Mark Boskow
Ms. Debra Bott
Mr. Greg Bortticelli
Mrs. Sara L. Bottorf
Mr. and Mrs. Raymond L. Bounds
Ms. Kelly E. Bowen
Mr. Larry Boweman and
Ms. Carol L. Moran-Boweman
Ms. Samantha Bowman
Mr. and Mrs. George D. Braddock
Mr. and Mrs. John H. Bramll III
Mr. and Mrs. Darryl A. Braun
Mr. and Mrs. Jeffrey Briggs
Bristol Mountain & Roseland Waterpark
Dr. James E. Broderick
Mr. and Mrs. Edward A. Bronson
Mr. and Mrs. Glenn E. Bronson
Mr. Brian E. Brown
Mr. and Mrs. Eileen B. Brown
Mr. and Mrs. Carol L. Burman
Ms. Pamela A. Burmeister
Mr. and Mrs. Lawrence A. Burt
Ms. Theresa M. Butler
Mrs. Virginia A. Butler
Ms. Suzan Byington
C A Record Associates, Inc.
Mr. and Mrs. Charles A. Callari, Jr.
Ms. Tamara C. Cambier
Canandaigua National Bank & Trust Co.
Canandaigua New Car Dealers Assoc.
Ms. Anne Caprini
Dr. and Mrs. David R. Carlson
Mr. and Mrs. Robert E. Carlson
Mrs. Elizabeth F. Carnevale
Mr. and Mrs. Terrance Carney
Ms. Debra A. Caronette
Ms. Evelyn A. Carpenter
Ms. Beth E. Carr
Ms. Mona L. Carro
Ms. Ann M. Cary
Mr. and Mrs. David Case
Ms. Renee G. Catoor
Chamberlin D’Amadonna,
Oppenheim & Greenfield, LLP
Ms. Kande A. Chappell
Ms. Lou Jo Chappelle
Mr. and Mrs. Douglas Charlton
Mr. and Mrs. Carl F. Christensen
Ms. Kristina S. Christoferson
Mr. and Mrs. Robert J. Church
Ms. Beverley A. Clark
Mr. and Mrs. Clayton C. Cloon, Jr.
Mrs. Jackie Cochran
Ms. Wilma Coleates
Mrs. Brandy L. Colletti
Mr. and Mrs. William Colvin
Ms. Melissa Colvin
Mr. Arick W. Comb
Ms. Debra M. Comb
Mrs. Mary F. Conolly
Ms. Jeanne Conner
Dr. and Mrs. Richard S. Constantino
Constellation Brands, Inc.
Monroe Roadways
Mr. and Mrs. Edwin Moore
Ms. Lucille Moore
Reita Moore
Ms. Regina C. Moran
Ms. Christine F. Morich
Mr. and Mrs. Michael S. Morris
Ms. Barbara B. Morse
Ms. Catherine W. Moses
Ms. Laurie J. Mott
Muchard Family Limited Partnership
Mrs. Laura Muchard
Mrs. Sally Mueller
Mrs. Wendy A. Mulolland
Rev. Thomas P. Mull
Mr. and Mrs. Michael J. Mullally
Ms. Karen Munson
Mr. and Mrs. Clifford E. Murphy, Jr.
Ms. Ruth B. Murray
Mr. and Mrs. Anthony Muscolino
Mr. and Mrs. Donald W. Musfeldt
Mr. and Mrs. Thomas Mussion
Mr. and Mrs. Terry E. Noaker
Mrs. Jane D. Nohe
Ms. Dorothy H. Nolan
Mr. and Mrs. Kenneth B. North
Ms. Beverly Northrop
Ms. Bonnie Nudd
Mr. and Mrs. Donald A. Oakleaf
Mr. and Mrs. John B. Oaks
Mrs. Margit Obenhofer
Ms. Candy Oboum
Mr. and Mrs. Thomas G. O’Brien
Mr. and Mrs. William B. O’Connell
Mr. and Mrs. Richard J. O’Donnell
Ms. Lisa R. O’Gee
Dr. and Mrs. Edward P. O’Hanlon
Mr. John B. Oliphant
Mrs. Geraldine M. Olmsted
Dr. and Mrs. Ling Ong
Dr. and Mrs. Carlos R. Ortiz
Bernard J. Oseroff, MD
Mr. Terry C. Ovenshire
Ms. Beverly A. Owens
Mr. and Mrs. Robert Pepper
R. John and Patricia Perrin
Ms. Sanja L. Perrone
Mr. and Mrs. Bruce Ernisse
Mr. Alan R. Parsons
Mr. Donald N. Pett
Mr. and Mrs. John F. Pettinger
Ms. Sheryl L. Pevc
Mr. and Mrs. Larry Pfeiffer
Mr. Michael E. Phillips
Ms. Letitia A. Pickering
Mrs. Kathy L. Pierce
Mr. Preston E. Pierce
Ms. Sheryl L. Pierce
Mr. and Mrs. Salvatore Pietropaolo
Mr. and Mrs. James Pietropaolo
Mrs. Denett M. Pimkowskı*
Mr. Salvatore Piiiti
Mrs. Wanda Polisseni
Ms. Joanne L. Poteralski
Ms. Beth A. Potter
Mrs. Elizabeth M. Potter
Ms. Cheryl L. Quigley
Mr. and Mrs. Donald Raes
Mrs. Rebecca Raguso-Snyder
Raines Family Fund
Randall Farnsworth Auto Group
Rank’s IGA Corp.
Mr. and Mrs. Frederick L. Rapp
Ms. Deborah D. Rasmussen
Ms. Lisa A. Rathburn
Mr. and Mrs. Donald W. Raw, Jr.
Mr. William B. Rayburn
Ms. Susan M. Rea
Mrs. Teresa Reale
Ms. Alona Redden
Ms. Patricia C. Reece
Ms. Karen L. Reese
Ms. Luanne Reinis
Mr. and Mrs. Henry W. Reynolds
Miss Donna H. Reynolds
Janet and Richard Richmond
Mrs. Dona Rickard
Ms. F. Jean Ridley
Mr. and Mrs. Steven C. Roeland
Ms. Bonnie Sue Ross
Ms. Natalie A. Ross
Mr. and Mrs. Carl Rossner
Mr. and Mrs. Robert C. Roth, Jr.
Ms. Teresa C. Roth
Ms. Barbara J. Rouse
Ms. Linda M. Rowsick
Dr. and Mrs. Jonathan M. Rubins
Ms. Tammy J. Ruckel
Mr. and Mrs. Miles Rugg
Ms. Deborah D. Ruggles
Ms. Marie A. Rusaw
Mr. and Mrs. H. Bruce Russell
Mr. and Mrs. Theodore Russell
Mr. and Mrs. James D. Ryan
Mrs. Rebecca L. Ryan
Ms. Penny S. Sager
Ms. Victoria A. Sager
Mr. and Mrs. John E. Saglett
Augustus W. Sainsbury, MD*
Ms. Lisa A. Salotto

Dr. Leslie Myers and
Dr. Thomas Wong
Ms. Marjorie Myers
Mr. and Mrs. Stephen Natapow
Mr. Kenneth R. Nesbitt
Dr. and Mrs. Philip C. Nevin
Ms. Carolyn D. Newkirk
Mr. Robert J. Nicholson
Mr. and Mrs. Donald R. Nielsen
Nixon Peabody LLP

Mrs. Margaret S. Page
Dr. and Mrs. W. Jeffrey Page
Mr. and Mrs. Raymond Palmer
Mr. Peter Parker
Mr. Nicholas R. Pastak
Ms. Mary E. Pastore
Ms. Marianne C. Peck
Mr. and Mrs. Charles C. Peirce
Mr. and Mrs. James E. Pelton
Ms. Martha A. Pendino
Mr. and Mrs. Hans Potter
Mr. and Mrs. Robert Paworoznek
Mr. and Mrs. Steven G. Poyzer
Ms. Kimberly A. Pozzanghara
Ms. Deborah A. Price
Ms. Christine Principe
Ms. Wendy L. Pritchard
Mr. and Mrs. Mark F. Pronoske
Mr. and Mrs. William H. Purves
Mr. and Mrs. Michael Rivet
Mr. and Mrs. Terry Rivet
Mr. and Mrs. Robert K. Robbins
Ms. Hazel P. Robertshaw and
Mr. Michael N. Zanghi
Rochester Area
Community Foundation
Mr. and Mrs. Bernard Rockmaker
Mr. and Mrs. Lawrence W. Rockwell
Susan V. Rockwell, MD
Mr. and Mrs. Michael Salotto
Ms. Marie Salvato and
Ms. Suzanne M. Poteet
Ms. Dolores Sandman
Mr. and Mrs. Jorn Sann
Sarkis Family Fund, LLC
Mr. and Mrs. Frederick W. Sarkis
Mr. and Mrs. Lade Sarkis
Mr. and Mrs. Scott A. Savage
Mrs. Mary Savastano Cutting

FINGER LAKES DENTAL CARE LENDING SUPPORT TO SANDS CANCER CENTER

“In celebration of our 10th anniversary, Finger Lakes Dental Care (FLDC) hosted an Open House and holiday gift sale featuring gift certificates and items donated by local businesses. During the sale, we also offered custom whitening kits at a reduced rate. In addition to contributing all proceeds from holiday gift sale items, FLDC donated $50 to each whitening kit sold to Sands Cancer Center. FLDC holds a variety of creative events throughout the year, such as a staff jeans day and more, to benefit Sands. The programs and services provided by the Center are vital to those touched by cancer – including one of our own team members – and we’re pleased to lend our support.”

Jason Tanoory, DMD, FAGD
2012 List of Donors

Mr. and Mrs. Slevan F. Sayre
Mr. and Mrs. George A. Schaertel
Mr. and Mrs. Rick Schantz
Mr. and Mrs. Karl J. Schenk, Jr.
Mr. and Mrs. John G. Schibble, Sr.
Mrs. Sharon A. Schinsing
Ms. Linda Schnitzer
Mr. and Mrs. George A. Schrader
Mr. and Mrs. James J. Schreiber
Ms. Beverly A. Schroeder
Mr. and Mrs. Philip Schulp
Mr. and Mrs. John Schuppenthaler
Mr. Michael J. Schwalb and
Ms. Lauren Dixon
Mr. David S. Schwaner
Mr. and Mrs. Howard D. Scribner
Mary W. Sensm
Mr. Albert Z. Seymour
Ms. Lyndsy M. Sgro
Ms. Linda M. Shanaks
Ms. Catherine A. Shannon
Dr. and Mrs. Paul A. Shapiro
Mrs. John and Susan Sharza
Ms. Kathleen Shaw
Mr. and Mrs. Donald G. Sheffer
Shepard Bros., Inc.
Mr. and Mrs. Robert G. Sheridan
Mrs. Sue M. Sheridan
Mr. and Mrs. William G. Shillington
Mrs. Brownyou L. Ship
Mr. and Mrs. Michael G. Shipley
Mr. and Mrs. William Shusda
Mr. and Mrs. Kenneth J. Siebert
Mr. Thomas F. Siebert
Mr. and Mrs. Jeffrey P. Siewert
Ms. Janet L. Silcox
Ms. Dorria M. Sinack
Mr. Robert J. Sinnott
Ms. Celia Smith
Ms. Dawn M. Smith
Ms. Genevieve H. Smith
Mr. Mark B. Smith
Mr. and Mrs. Patrick Smith
Mr. and Mrs. Normann K. Smith
Mr. and Mrs. Arthur C. Snyder
Ms. Julie E. Snyder
Ms. Kimberly G. Snyder
Ms. Nicole M. Spanenberg
Ms. Jamie N. Sparks
Mr. and Mrs. Tom Spieess
Mrs. Norma H. Spiess
Ms. Corine L. Sprentall
Ms. Patricia D. Sprentall
Mr. Willard J. Sproule
St. Mary's Church
Mr. and Mrs. John A. Stansfield
Mr. and Mrs. Michael F. Stapleton, Jr.
Mr. Christopher J. States
Dr. and Mrs. Robert Stiebschucker
Ms. Pamela L. Steinmetz
Mr. and Mrs. Carl L. Stell
Mr. Dale C. Stell
Ms. Patricia A. Stell
Mrs. Melissa A. Stenzel
Dr. and Mrs. James L. Sterling
Ms. Elizabeth J. Stewart
Ms. Linda E. Stiefel
Edwin P. Stockwell
Mr. Michael Stonewell
Ms. Margaret R. Stover
Ms. Gail M. Strong
Mr. and Mrs. Raymond R. Stublings
Sullivian Trail, LLC
Mr. and Mrs. Harold J. Swartout
Mr. and Mrs. Steven H. Swartout
Mr. Robert F. Sykes
Ms. Karen M. Taft
Ms. Elizabeth Talia
Tamb Electric Inc.
Mr. Christopher P. Tavano
Mr. and Mrs. John G. Taylor
Mr. Peter Taylor
Stanley and Nancy Taylor
Dr. James P. Terwilliger and
Ms. Ellen Coyne
Mr. and Mrs. Howard D. Scribner
Mary W. Sensm
Mr. Albert Z. Seymour
Ms. Lyndsy M. Sgro
Ms. Linda M. Shanaks
Ms. Catherine A. Shannon
Dr. and Mrs. Paul A. Shapiro
Mrs. John and Susan Sharza
Ms. Kathleen Shaw
Mr. and Mrs. Donald G. Sheffer
Shepard Bros., Inc.
Mr. and Mrs. Robert G. Sheridan
Mrs. Sue M. Sheridan
Mr. and Mrs. William G. Shillington
Mrs. Brownyou L. Ship
Mr. and Mrs. Michael G. Shipley
Mr. and Mrs. William Shusda
Mr. and Mrs. Kenneth J. Siebert
Mr. Thomas F. Siebert
Mr. and Mrs. Jeffrey P. Siewert
Ms. Janet L. Silcox
Ms. Dorria M. Sinack
Mr. Robert J. Sinnott
Ms. Celia Smith
Ms. Dawn M. Smith
Ms. Genevieve H. Smith
Mr. Mark B. Smith
Mr. and Mrs. Patrick Smith
Mr. and Mrs. Normann K. Smith
Mr. and Mrs. Arthur C. Snyder
Ms. Julie E. Snyder
Ms. Kimberly G. Snyder
Ms. Nicole M. Spanenberg
Ms. Jamie N. Sparks
Mr. and Mrs. Tom Spieess
Mrs. Norma H. Spiess
Ms. Corine L. Sprentall
Ms. Patricia D. Sprentall
Mr. Willard J. Sproule
St. Mary's Church
Mr. and Mrs. John A. Stansfield
Mr. and Mrs. Michael F. Stapleton, Jr.
Mr. Christopher J. States
Dr. and Mrs. Robert Stiebschucker
Ms. Pamela L. Steinmetz
Mr. and Mrs. Carl L. Stell
Mr. Dale C. Stell
Ms. Patricia A. Stell
Mrs. Melissa A. Stenzel
Dr. and Mrs. James L. Sterling
Ms. Elizabeth J. Stewart
Ms. Linda E. Stiefel
Mr. Edwin P. Stockwell
Mr. Michael Stonewell
Ms. Margaret R. Stover
Ms. Gail M. Strong
Mr. and Mrs. Raymond R. Stublings
Sullivian Trail, LLC
Mr. and Mrs. Harold J. Swartout
Mr. and Mrs. Steven H. Swartout
Mr. Robert F. Sykes
Ms. Karen M. Taft
Ms. Elizabeth Talia
Tamb Electric Inc.
Mr. Christopher P. Tavano
Mr. and Mrs. John G. Taylor
Mr. Peter Taylor
Stanley and Nancy Taylor
Dr. James P. Terwilliger and
Ms. Ellen Coyne
Mr. and Mrs. Howard D. Scribner
Mary W. Sensm
Mr. Albert Z. Seymour
Ms. Lyndsy M. Sgro
Ms. Linda M. Shanaks
Ms. Catherine A. Shannon
Dr. and Mrs. Paul A. Shapiro
Mrs. John and Susan Sharza
Ms. Kathleen Shaw
Mr. and Mrs. Donald G. Sheffer
Shepard Bros., Inc.
Mr. and Mrs. Robert G. Sheridan
Mrs. Sue M. Sheridan
Mr. and Mrs. William G. Shillington
Mrs. Brownyou L. Ship
Mr. and Mrs. Michael G. Shipley
Mr. and Mrs. William Shusda
Mr. and Mrs. Kenneth J. Siebert
Mr. Thomas F. Siebert
Mr. and Mrs. Jeffrey P. Siewert
Ms. Janet L. Silcox
Ms. Dorria M. Sinack
Mr. Robert J. Sinnott
Ms. Celia Smith
Ms. Dawn M. Smith
Ms. Genevieve H. Smith
Mr. Mark B. Smith
Mr. and Mrs. Patrick Smith
Mr. and Mrs. Normann K. Smith
Mr. and Mrs. Arthur C. Snyder
Ms. Julie E. Snyder
Ms. Kimberly G. Snyder
Ms. Nicole M. Spanenberg
Ms. Jamie N. Sparks
Mr. and Mrs. Tom Spieess
Mrs. Norma H. Spiess
Ms. Corine L. Sprentall
Ms. Patricia D. Sprentall
Mr. Willard J. Sproule
St. Mary's Church
Mr. and Mrs. John A. Stansfield
Mr. and Mrs. Michael F. Stapleton, Jr.
Mr. Christopher J. States
Dr. and Mrs. Robert Stiebschucker
Ms. Pamela L. Steinmetz
Mr. and Mrs. Carl L. Stell
Mr. Dale C. Stell
Ms. Patricia A. Stell
Mrs. Melissa A. Stenzel
Dr. and Mrs. James L. Sterling
Ms. Elizabeth J. Stewart
Ms. Linda E. Stiefel
Mr. Edwin P. Stockwell
Mr. Michael Stonewell
Ms. Margaret R. Stover
Ms. Gail M. Strong
Mr. and Mrs. Raymond R. Stublings
Sullivian Trail, LLC
Mr. and Mrs. Harold J. Swartout
Mr. and Mrs. Steven H. Swartout
Mr. Robert F. Sykes
Ms. Karen M. Taft
Ms. Elizabeth Talia
Tamb Electric Inc.
Mr. Christopher P. Tavano
Mr. and Mrs. John G. Taylor
Mr. Peter Taylor
Stanley and Nancy Taylor
Dr. James P. Terwilliger and
Ms. Ellen Coyne
Mr. and Mrs. Howard D. Scribner
Mary W. Sensm
Mr. Albert Z. Seymour
Ms. Lyndsy M. Sgro
Over the years, I have received the highest quality care back to Thompson however I can, whether it’s a monetary donation to fund various items on Thompson’s Wish List – like a blanket warmer for the Intensive Care Unit and a vital signs monitor for M.M. Ewing Continuing Care Center’s Pines avenue – or support for renovations at the Physical Therapy Department in Farmington. Thompson Health is truly a jewel in our community and I’m happy to help it sparkle.”
Special Events, continued

Karen and Jim Demay
Ms. Carrie Deming
Ms. Barbara Desgagnes
Mrs. Holly E. Deusenbery
Ms. Jennifer S. DeVault
Ms. Carolyn F. Dewey
Dick Anthony, Ltd
Mr. Vince Dick
Ms. Gail Dickinson
Ms. Angela M. DiDomenico
Mr. and Mrs. Bruce M. Didsbury
Ms. Robin Dietschler
DiMarco Constructors
Mr. and Mrs. John L. DiMarco II

Ms. Janice Eddy
Edelweiss Properties Realtors, LLC
Ms. Karen Egger
El Jimador
Eleventh Hour
Elmer W. Davis, Inc.
eLogic Group, LLC
Mr. Alan D. Embrey
Mr. Robert Enderle
Tao Eng
Mr. and Mrs. G. Donald Ens
Ms. Dorothy Erbacher
Mr. and Mrs. Thomas E. Erdle
Eric’s Office Restaurant
Mr. and Mrs. Richard Ernst
ESL Federal Credit Union
Mr. John P. Estabrook

Finger Lakes Coffee Roasters, Inc.
Finger Lakes Community College
Finger Lakes Comedy & Frame
Finger Lakes Healthy Pathways
Finger Lakes Partners Insurance
Finger Lakes Technologies Group, Inc.
Finger Lakes Visiting Nurse Service, Inc.
Finger Lakes Visitors Connection
Ms. Cathleen E. Finley
Ms. Michelle Finley
First Niagara Bank
Ms. Lorraine Fish
Mr. Kevin Fitzgerald
Mr. and Mrs. Ronald M. Fitzgerald
Five Star Bank

Mr. Mark Fritz
Mr. and Mrs. William Frohm
Frontier
FSI Systems, Inc.
Fuller Funeral Home, Inc.
Mr. and Mrs. Lynn Fuller
Ms. Marjorie E. Galens
Gannett Hill Gardens
Ms. Edythe B. Ganz
Gardner Plus Architects
Mr. David Gardner
Mrs. Elizabeth Gardner
Mrs. Tricia A. Garner
Ms. Karrie Gates
Gateway Grille
Mr. Francis W. Gendreau
Geneseo Office Interiors, Inc.

Guardian Industries Corp.
Mr. and Mrs. Charlie Guerrier
Mr. and Mrs. Thomas Guerrier
Mr. Stephen A. Guild
Guild Gallery Gift Shop
Guilache’s Ice Cream & Cafe
Lonnie Gunsalus
Mr. Don Gusmano
Gypsum Systems Interiors, Ltd.
Mr. Terry Habberfield
Mr. and Mrs. Michael Hagerman
Mr. and Mrs. Andrew J. Hagler, Jr.
Holly Hahn, MD
Dr. and Mrs. Ronald L. Hainen
Mr. and Mrs. James R. Hallagan
Mr. Dudley Hallstead
Dr. Geoffrey E. Hallstead

WANDA POLISSENI GRANTING A WISH FOR THE PHYSICAL THERAPY DEPARTMENT

“Growing up on a farm taught me how to care for animals at a young age. I especially loved horses and still do to this day. In 2004, I opened Purple Haze Stables, named in memory of my daughter. Since then, this horse barn has become a retirement and adoption center for thoroughbreds from Finger Lakes Racetrack. When I heard the Equicizer was on Thompson Health’s Wish List and realized how great this rehabilitative equipment is, I was pleased to support its purchase. Many jockeys have told me how much they appreciate the Equicizer. They are able to recondition their muscles through simulated riding practices, as well as increase strength and confidence while decreasing the time it takes to return to riding. In addition to equestrians, many others can benefit from this wonderful equipment.”

(From left) Omar Camejo, Jockey; Wanda Polisseni, F.F. Thompson Foundation Board Member

Dinner Dogs, Inc.
Dinosaur BBQ
Dixon Golf
Dixon Schwabl Advertising
Ms. Lauren Dixon and
Mr. Michael J. Schwabl
Mr. David Dobranski
Ms. Renate Doeve
Domino’s Pizzeria
Mr. Chris G. Donnell
Ms. Janet Donner
Mr. and Mrs. Bobby L. Dorgan
Mr. Ben Drayn
Mr. Laurence A. Dunn
Mr. and Mrs. Thomas A. Dunning
Mr. and Mrs. Frank G. Dusereick
Ms. Kathleen Dwyer
Eastview Mall
Mr. and Mrs. Jeffrey L. Eckert
Eddie O’Brien’s Grill & Bar
Heather Evans
Ms. Karen Evans
Mr. and Mrs. Mitchel L. Evans
Ewing Graphics
Excelus Blue Cross/Blue Shield
F. Oliers, LLC
F.G. Rayburn Mason Contractors, Inc.
Mr. Daniel Fafinski
Mr. and Mrs. Theodore M. Fafinski
Ms. Noelle Fagan
Mr. Roy J. Farnsworth
Mr. and Mrs. Larry Feldman
Mr. John Feltman
Mr. Michael Felton
Mr. Michael Fenlon
F cott Senior Communities, Inc.
F.F. Thompson
Emergency Department
F.F. Thompson Hospital Nuclear Medicine & MRI Departments
Finger Lakes Artisans
Mr. Dewey Fladd
Mr. and Mrs. Mike Flannery
Fleet Feet Sports
Mr. Kevin Fleissig
Flowers by Stella
Ms. Gail R. Flugel
Mr. George A. Foehner
Food at Fishers Station
Robert E. Ford, DDS
Mr. Mark S. Fornalik
Ms. Donna Forsyth
Ms. Diane Fountain
Dr. Jim Fox
Mr. and Mrs. James S. Fralick
Frances Cauflman, Inc.
Mr. and Mrs. Jerry Frere
Ms. Margaret E. French
Mr. Michael Friedland
Friends of Brian Kolb

Geneva Bicycle Center
Geneva Club Beverage Co., Inc.
Bill Gensheimer
Georgetown Liquor
Dr. John C. Gerlach
German Brothers Marina, Inc.
Ms. Lindsay Gerring
Geva Theatre Centre
Ms. Tracy Gilbert
Kipling B. Goh, MD
Dr. and Mrs. Samuel D. Goldberg
Mr. and Mrs. Craig F. Goliheano
Mr. and Mrs. William H. Goodrich
Mr. and Mrs. Terry L. Gordner
Ms. Elaine L. Gotham
Mr. Jeffrey D. Graff
Granger Homestead Society, Inc.
Mr. and Mrs. Andrew Griffith
Mr. Paul H. Griswold
Ground Water Systems, Inc.

Halprin, Inc.
Ms. Patricia Hanavan
Mrs. Ann C. Hanley
Hansen Farms, LLC
Mr. and Mrs. Edward R. Hansen, Sr.
Mr. and Mrs. Matthew E. Hansen
Harmony In Wood
Harris Beach, PLLP
Mrs. Katie E. Harris
Ms. Zoe Haubert
Ms. Mary Lou C. Havens
Susan Hawkes and Lin Case
Mr. Richard H. Hawks and
Ms. Linda M. Farchione Hawks
Ms. Amy Hay
Ms. Donna Haynes
Mr. and Mrs. Scott A. Haynes
Hazlitt 1852 Vineyards
Hazzlit’s Red Cat Cellars
Mr. and Mrs. Robert Healy
DEBORAH C. GERMAN, MD
MAKING THE MOST OF MATCHING GIFTS FOR PULMONARY DISEASE MANAGEMENT

“As a member of the Edyth Bush Charitable Foundation (EBCF) Board in Winterpark, FL, I was pleased to make a gift to Thompson Health’s Pulmonary Disease Management Program. With a match from the EBCF, my contribution has twice the impact. I am a rheumatologist and Dean of the University of Central Florida’s College of Medicine. Years ago, when I trained in Internal Medicine at the University of Rochester Medical Center, I struggled to help one of my patients who fought end-stage pulmonary disease. After a recent conversation with a longtime friend and member of the Thompson Pulmonary Disease Management team, I learned about the team's high-quality and compassionate care. I was reminded of my former patient who would have benefited from this high level of care and wanted to help others in a way that we could not help him. This program makes a significant difference in the daily lives of patients with chronic pulmonary disease.”

Deborah C. German, MD, Vice President for Medical Affairs, Dean, College of Medicine, University of Central Florida, Orlando, FL
IN MEMORY OF, CONTINUED

Mike Cutri
Sands Cancer Center
Mr. Ronald Dewey

Ruth Dean
M.M. Ewing Continuing Care Center
Ms. Jane E. Fuller

Gerald Debruyne
Cardiac Rehabilitation
Scholarship Fund
Mr. and Mrs. Lawrence J. Novy

Lillian Deline
Sharon M. Pepper
Wish Upon A Star Program
Anonymous
Paul and Suzy Blanchard
Fuller Funeral Home, Inc., Ms. Lois Hall
Mr. Ruth A. Hecker
Mr. and Mrs. James W. Johnson
Mrs. Laura B. Johnson
Mrs. Barbara A. Lipari
Mr. Christopher B. Mahan and
Ms. Anne M. Ruffin
Mr. and Mrs. Robert H. McGlynn

Marcia Deline
Sharon M. Pepper
Wish Upon A Star Program
Paul and Suzy Blanchard
Ms. Tonia Borow
Ms. Christine Garfield
Mr. and Mrs. James W. Johnson
Mrs. Barbara A. Lipari
Ms. Constance D. Mahool and
Mr. Dana Malley
Mr. and Mrs. John E. Miller
Mr. and Mrs. Karl J. Schenk, Jr.
Mrs. Mary L. Syracuse
Dr. James P. Terwilliger and
Ms. Ellen Coyne

Ms. Nancy Wise
Ms. Barbara V. Wolfe
Denise and Jeff Wright

Pearl V. Denome
Sands Cancer Center

Patient Needs Fund
M.M. Ewing Continuing Care Center –
Lakeview Avenue

M.M. Ewing Continuing Care Center
Recreation Therapy Program
Mrs. Jeanne L. Richeson
Ms. Kathy Richeson and
Ms. Sandy Stubinsky

Mary F. Dick
F.F. Thompson Hospital
Mr. and Mrs. Clifford E. Murphy, Jr.

James W. Doran
F.F. Thompson Hospital
F.F. Thompson Foundation
Annual Fund
Anonymous
Mr. and Mrs. Richard W. Appel
Mr. and Mrs. Geoffrey C. Asles
Mr. David Hilton and
Ms. Penny A. Baier
Mr. and Mrs. Joseph V. Bridgeford
Mr. and Mrs. Rocco J. Catalfamo

Mrs. Elaine Cutri
Mr. and Mrs. Keith J. Cutri
Mr. and Mrs. Steven P. Demott
Mr. and Mrs. Charles L. Doran
Mr. and Mrs. Daniel Fessenden
Mr. and Mrs. John Foutz
Mr. and Mrs. John F. Frederick
Mr. and Mrs. Lyell G. Galbraith
Mr. and Mrs. Fred Gerstner
Mr. and Mrs. Alfred Ginkel
Mr. and Mrs. Edward T. Hanley, Jr.
Ms. Virginia N. Harvard
Mr. and Mrs. Rick Herman
Mr. George E. Herren
Mr. and Mrs. Ronald A. Ingalls
J.E. Miller Nurseries, Inc.
Don and Ann Jensen
Mr. and Mrs. William R. Kenyon
Mr. Thomas A. Klonick and
Ms. Evelyn Frazee
Hon. and Mrs. Brian M. Kolb
Mrs. Joellen LaCrosse
Ms. Linda Le Claire
LeCesse Construction Company
Hon. Mary Luckern
Mr. Christopher B. Mahan and
Ms. Anne M. Ruffin
Mr. and Mrs. Walter J. Matyjas
Mr. and Mrs. Brian P. Meath
Mr. and Mrs. Gerald B. Meath
Mrs. Virginia Miser

Ms. Beverly Northrop
Mr. and Mrs. Daniel S. O’Neill
Ontario County Bar Association
Ontario County Clerk’s Office
Ontario County Development
Ontario County Economic
Development Corporation
Mr. and Mrs. Robert Pepper
Mr. Alan R. Persons
Mr. Christopher A. Pomilio
Randall Farnsworth Auto Group
Mrs. V. Lee Robertson
Mr. and Mrs. James C. Roth
Mrs. Walajean Saglett
Mr. and Mrs. Scott A. Savage
Mr. and Mrs. John G. Smith
Mr. William J. Spina
Ms. Elizabeth J. Stewart
Mr. and Mrs. Maurice E. Strobridge
Ms. Virginia Tyler
Mr. and Mrs. Robert S. Urland
Mr. and Mrs. Jeffrey B. Young

Sophie Emerson
Sands Cancer Center
Mr. and Mrs. James H. Hilton

T. Harland Evans
Building a Healthy Future
Capital Campaign
Mr. and Mrs. Thomas E. Hunter

NICK AND SARAH VECCHIOI
GRANTING A WISH FOR THE EMERGENCY DEPARTMENT

“When we learned about Thompson Health’s Wish List, we had to help because Thompson has always been there for us. We lost our son Justin in a tragic accident years ago, but since then, our family has tried our best to turn a terrible event into something positive. In addition to the scholarship fund for Canandaigua Academy seniors we founded in Justin’s memory, we wanted to do something for children being treated in Thompson’s Emergency Department. We originally thought about donating stuffed animals, but heard the ED could use a flat-screen television that could be wheeled into treatment bays. We were happy to provide an item wished for by the ED – it’s just a small token of our appreciation.”

Nick Vecchioi, Owner, Image Custom Audio & Video, and Sarah Vecchioi

Mr. and Mrs. John E. Miller
Ms. Kathy J. Nijakowski
Mrs. Jane D. Nohe
Mr. and Mrs. Kenneth B. North
Ms. Carol Ruprecht
Mrs. Walajean Saglett

The Staff of Northside
Wine and Spirits
Mrs. Kathleen S. Vaughn
Ms. Mary Anne Viticore
Mr. Charles R. Wiltse and
Ms. Mary A. Connery

Mr. and Mrs. Lawrence J. Chavez
Ms. Joan M. Coats
Mr. and Mrs. Thomas P. Coyne
Mr. Eugene Crimi and
Ms. Margaret M. Boldt
CSEA Local 835-7850-05

Mr. and Mrs. Michael R. Morrissey
Mr. and Mrs. Clifford E. Murphy, Jr.
Ms. Elizabeth L. Murray and Ms.
Kathleen L. Murray
Ms. Loreen Nash
Mr. and Mrs. Kenneth B. North

Elizabeth Falls
Sands Cancer Center
Ms. Erin Brady
Mrs. Barbara Knickerbocker
Mr. and Mrs. R. Wayne LeChase
Dr. and Mrs. James Leitgeb
Donald H. Newton
M.M. Ewing Continuing Care Center
Mr. and Mrs. Richard J. West

Helen U. Northrop
M.M. Ewing Continuing Care Center
Canandaigua Classics HOA
Mr. and Mrs. Richard E. Davis
Wayne and Judy Laranjo
Mr. and Mrs. Alfred W. Miles

Carol S. Parks
F.F. Thompson Foundation
Annual Fund
Sands Cancer Center
Ms. Joan Gosper
Mr. and Mrs. Howard W. Keeney
Mr. and Mrs. Donald C. Post
Mr. and Mrs. John Seehafer
Mr. and Mrs. Roger D. Smith
Mr. and Mrs. Wayne B. Smith

Amm Perry
Sands Cancer Center
Hobart & William Smith Colleges

Rosa M. Persons
Building a Healthy Future
Capital Campaign
Mr. Alan R. Persons

Robert E. Pickering
M.M. Ewing Continuing Care Center
Ms. Pauline Pickering

Martin Pierson
Sands Cancer Center
Mr. and Mrs. William D. Minns

Denett M. Pimkowski
F.F. Thompson Foundation
Annual Fund
F.F. Thompson Hospital
Ms. Jennifer S. Devault
Ms. Kathryn Erdle
Ms. Christine M. MacDuff
Mr. and Mrs. Scott A. Savage

Mina Placito
Sands Cancer Center
Ms. Dolores M. Placito

Nick Placito
Sands Cancer Center
Ms. Dolores M. Placito

John F. Polimeni
Sands Cancer Center

Ms. Patricia Citro
Lucy and Chick Clark
Mr. Paul Darnall
Ms. Carolyn F. Dewehy
Donnie and Jerry Diver
Mr. and Mrs. William Dodge
Mrs. Christine S. Doebele
Mr. and Mrs. Charles M. Drake
Mr. and Mrs. Nicholas Elia
Ms. Mary Joan Geise
Ray and Lucy Gurka
Mr. and Mrs. Robert W. Hussar
Mr. and Mrs. Geoffrey W. Hutchinson
Ms. Paula Byrnes Johnson
Mr. and Mrs. Frank Kerwin
Ms. Darlene Kiel
Ms. Judith K. Majors
Mr. and Mrs. James E. McCann
Mr. and Mrs. Gerald B. Meath
Mr. and Mrs. Stephen Moroz
Mr. and Mrs. Clifford E. Murphy, Jr.
Mr. Charles Pylyer, Jr.
Ellen M. Polimeni
Mr. and Mrs. Vincent A. Polimeni
Mr. and Mrs. Robert Pracilco
Ms. Nancy Purdy
Mrs. V. Lee Robertson
Mr. and Mrs. George K. Smith
Mr. and Mrs. Antonio Spano
Mr. and Mrs. Marc R. Sulkes
Mr. and Mrs. William D. Taylor
Dr. James P. Terwiliger and Ms. Ellen Coyne
Mr. and Mrs. Lawrence G. Thomas
Mr. and Mrs. Robert C. Troushkie, Sr.
Mrs. Cynthia Wade
Mr. and Mrs. Robert S. Walsh
Mr. and Mrs. David R. White
Mr. David Winter
Mr. and Mrs. Robert G. Wistner

Lyle A. Prairie
M.M. Ewing Continuing Care Center – Gardens Avenue
Gregory Brierly
Mrs. Dolores Burger
Ms. Joan L. Cmielorz
Ms. Lucile Foisy
Mr. Steven Foisy
Ms. Elaine M. Fournier
Michael and Lynn Orcutt
Mrs. Hedy Prairie
Ms. Theresa Wilson

Beverly Price
Sands Cancer Center
Margaret L. Rockefeller, M.D.

Thomas E. Quinn
M.M. Ewing Continuing Care Center
Brighter Day Program
Anonymous
Ms. Melinda Aschman
Ms. Joanne Bennett
Susan and Bobby Goswami
Ms. Ida Greenlee
Mrs. June Hanlon
Mr. and Mrs. Eric Hjerpe
Winmar’s Express, Inc.

Robert J. Rayburn
F.F. Thompson Hospital
Ms. Joyce P. Rayburn

Robert Richards
Sands Cancer Center
Mrs. Donna V. Hayes

Barbara Richmond
Sands Cancer Center
Ms. Deborah A. Price

Verne Rogers
Cardiac Rehabilitation Scholarship Fund
Ms. Verna Cowley

Monica Romaine
F.F. Thompson Hospital
Ms. Margaret B. Vienna

John E. Saglet
F.F. Thompson Hospital
Sharon M. Pepper
Wish Upon A Star Program
Mr. and Mrs. Richard W. Appel
Ms. Lauren Brandt
Ms. Eleanor A. Campbell
Mr. Robert Carlsen
Ms. Patricia Caggir and Mr. Rick Katurbas
Mr. and Mrs. Thomas Cox
Mr. Jacob Deluyser and Mr. Richard Murphy
Mr. and Mrs. Franklin G. Granata
Mr. and Mrs. Thomas Harradine
Mr. and Mrs. Bruce M. Kennedy
Ms. Susanne G. Kennedy
Dr. and Mrs. Martin S. Kleinman
Mr. and Mrs. Mark Manson
Karl J. Marchenese, M.D.,
Mr. and Mrs. Richard D. McGavern
Mr. and Mrs. William M. Kramp
Ms. Barbara McDonald
Mr. and Mrs. Thomas McDonald
Ms. Ann Marie Spagnolo

Anna Schwingel
M.M. Ewing Continuing Care Center – Lakeview Avenue
Nurses’ Education Fund
Acombi Acres
Mr. Gregory Canfield
Mr. and Mrs. Frank S. Clark
Mr. and Mrs. James R. Cox
Mr. and Mrs. Alphonse Delfillippi
Mrs. Holly E. Deuensberg
Ms. Leah Friends
Mr. Steven Gill
Mr. Raymond Huntone
Ms. Evelyn P. Loomis
Earl and Darlene Lyons
Ted and Hollie McLean
Ms. Beverly E. Miller
Mr. and Mrs. James J. Nanny
Mr. and Mrs. Norman Pfeiffer
Tom and Paula Quanz
Mr. and Mrs. Stanford Rathburn
Mr. and Mrs. Herbert A. Reee, Jr.
Mr. and Mrs. Thomas Rhodes
Mr. and Mrs. Bruce Richards
Mr. and Mrs. Daniel G. Robinson
Mr. and Mrs. Vern Rowley
Ms. Johanna Schwingel
Mr. and Mrs. Milton Snyder
Mrs. Whitney Walsh
Robert and Denise Whitney
Ms. Maryellen Wilson

James Seibold
M.M. Ewing Continuing Care Center
Eighty Parrish Street
Tenants’ Association
MICHAEL SCHWABL AND LAUREN DIXON GIVING THROUGH GIFTS-IN-KIND

“We were delighted to give a gift in support of the new Constellation Center for Health and Healing. This impressive facility is our community’s gateway to state-of-the-art health care – and we are honored to have the entrance gardens named for us. A portion of our gift was an In-Kind donation, offering our professional services for public relations, television production and advertising placement throughout the year. Even when budgets are tight, gifts-in-kind allow individuals, families and companies to help non-profit organizations like Thompson that are valuable assets to our community.”

Michael Schwabl, President, and Lauren Dixon, CEO, Dixon Schwabl

Elizabeth Shepard
F.F. Thompson Hospital
Mr. and Mrs. Michael J. May

Helen R. Smith
F.F. Thompson Hospital
Ms. Norrine McMillan

Lois Smith
Sands Cancer Center
Ms. Beverly Nortrop

Whitney G. Smith
F.F. Thompson Hospital
Ms. Norrine McMillan
Ms. Elizabeth L. Murray and Ms. Kathleen L. Murray
Mr. and Mrs. Frank A. Porter

James Snyder
Friends of Nursing Fund
Mrs. Georgia Snyder

Carl L. Stell
M.M. Ewing Continuing Care Center
M.M. Ewing Continuing Care Center – Gardens Avenue
M.M. Ewing Continuing Care Center Recreation Program
Ms. Ann Addante
Mr. C. Wilbur Allen
American Legion Auxiliary Unit #256
Ms. Jill Bailey
Ms. Marlene E. Baker
Mr. and Mrs. Charles Becker
Mr. and Mrs. Richard Braley
Mrs. Phyllis Button
Ms. Clarabelle J. Clark
Mrs. Elaine M. D’Agostino
Mr. and Mrs. Gordon H. Davis
Mr. and Mrs. Daniel A. Gallagher
Mr. and Mrs. Francis D. Hall
Mr. and Mrs. George P. Hinchman
Mr. and Mrs. William J. Hirons
Mr. and Mrs. Leonard T. Malinowski
Mr. and Mrs. T. Fred Nichols
Ontario County Sheriff CSEA
Dr. and Mrs. Daniel Petrizzi
Mr. Kevin Powers
Stell Environmental Enterprises
Ms. Patricia A. Stell
Mr. and Mrs. Donald P. Tobey
Richard Strickland
F.F. Thompson Hospital
Mr. and Mrs. Clifford E. Murphy, Jr.

Carl S. Tomion
Sands Cancer Center
Mr. and Mrs. William D. Minns

Doris Triest
M.M. Ewing Continuing Care Center
Mr. Preston Turner

Cheryl VanDyke
Sands Cancer Center
Mrs. Jacqueline M. Crowley
Ms. Dolores V. Looney
Riester’s Appliances

Gail Walborn
Sands Cancer Center
Constellation Wines, Inc.

Helen Wallace
F.F. Thompson Hospital
Mr. and Mrs. Clifford E. Murphy, Jr.

Paul E. Wegemann
F.F. Thompson Foundation Annual Fund
Cardiac Rehabilitation Scholarship Fund
Cardiac Rehabilitation Program
Mr. and Mrs. John Allhusen
Ms. Marie Guarnere
Ms. Stefanie Steinberger
Mrs. Janet K. Wegemann
Mr. and Mrs. William R. Wegemann
Mr. and Mrs. Stuart N. Weiss
Ms. Ingrid U. Zimmermann

Duane Whitney
F.F. Thompson Foundation Annual Fund
Ms. Jeanne M. Whitney

Sally Jo Widmer
F.F. Thompson Hospital
Mr. and Mrs. Michael J. May

Vera V. Williams
F.F. Thompson Hospital
Mr. and Mrs. Clifford E. Murphy, Jr.
Ms. Elizabeth L. Murray and Ms. Kathleen L. Murray

Elizabeth Wood
M.M. Ewing Continuing Care Center
Ms. Elizabeth Salvato

Hilda Woodruff
F.F. Thompson Hospital
Mr. and Mrs. Michael J. May

Jean Young
Sands Cancer Center
Mr. and Mrs. Robert Ballard
Mr. and Mrs. Martin Bianchi
Mr. and Mrs. Patrick Bianchi
Kurt and Lisa Chabin
Mr. and Mrs. Harry A. De Wald
Mr. Mike Eastan
Mr. and Mrs. John Gaffney
Ms. Andrea Guzzetta
Ms. Patricia M. Johnson
Mr. and Mrs. Robert E. Lamerson
Mr. and Mrs. Donald A. Loughlin
Mr. and Mrs. Thomas Marafioti
Mr. and Mrs. Eugene D. Monje
Ms. Marlene Motkowski
Mr. and Mrs. Walter E. Norman
Mr. and Mrs. Salvatore Pietropaolo
Rochester-Monroe County Chapter of NYS Swim Officials
Mr. and Mrs. Harold G. Roeser
Mr. and Mrs. John R. Rydberg
Ms. Jane Scales
Joan and Robert Schlegel
Mr. and Mrs. Thomas Simpson
Victor Swim Club
Mr. and Mrs. Bradford D. Whitten
Mrs. Frances Young and the Heim Family

IN HONOR OF

Trudy Young
Sands Cancer Center
Constellation Wines, Inc.

CHERYL BLOOM FARMINGTON REHABILITATION THERAPY DEPARTMENT NATALIE A. ROSS

ELIZABETH S. BROWNELL F.F. THOMPSON HOSPITAL BIRTHING CENTER MR. AND MRS. BRADLEY R. BROWNELL

KURT T. BROWNELL F.F. THOMPSON HOSPITAL BIRTHING CENTER MR. AND MRS. BRADLEY R. BROWNELL

CARDCI REHABILITATION STAFF CARDIAC REHABILITATION SCHOLARSHIP FUND MR. AND MRS. JOHN ALLHUSEN MR. AND MRS. RAYMOND MCCAGG

RICHARD AND JEANETTE FACCIO HAWK’S EMERGENCY DEPARTMENT MRS. MARY H. HAWKINS

In 2012, the F.F. Thompson Foundation received gifts in honor of the persons listed below in bold. Italic copy indicates the area, fund or program to which gifts were designated.
F. F. Thompson Foundation Report on Giving

2012 List of Donors

In Honor of, Continued

Mrs. Mary Lou Farchione
Mr. and Mrs. Thomas Farchione
Mr. and Mrs. David Felton
Mr. and Mrs. James S. Fralick
Mr. and Mrs. Steven I. Goldstein
Mr. and Mrs. Paul Griswold
Mrs. Mary H. Hawkins
Ms. Barbara L. Hawks
Ms. Susan R. Holliday
Mr. and Mrs. Paul H. Hudson
Kenyon & Kenyon
Ms. Laura A. King and
Mr. Michael W. Powske
Mr. and Mrs. Ronald B. Knight
Hon. and Mrs. Brian M. Kolb
Mr. and Mrs. Gregory M. Kurr
Mr. and Mrs. David F. Laffer
Mr. and Mrs. Gregory S. MacKay
Mr. Christopher B. Mahan and
Ms. Anne M. Ruffin
Mr. and Mrs. John E. Miller
Mr. and Mrs. David R. Morrow
Mr. and Mrs. Clifford E. Murphy, Jr.
Ms. Sarah L. Rysdale
Mrs. Marvin Sands
Mr. and Mrs. Dan Sisto
Mr. and Mrs. Michael F. Stapleton, Jr.

Ellen F. Fralick
Cardiac Rehabilitation
Scholarship Fund
Mr. and Mrs. Thomas Page

James S. Fralick
Cardiac Rehabilitation
Scholarship Fund
Mr. and Mrs. Thomas Page

Bruce and Amy Hawkins
Hawks Emergency Department
Mrs. Mary H. Hawkins

Gina Hendrix
Farmington Rehabilitation
Therapy Department
Natalie A. Ross

Bryan A. Henry
Cardiac Rehabilitation
Scholarship Fund
Mr. and Mrs. John Allhusen

Joan Kurtz
F.F. Thompson Foundation
Annual Fund
Ms. Marilyn Clary

Martin R. Lustick
F.F. Thompson Foundation
Annual Fund
Dr. Bernard Lustick*
Mrs. Renee Lustick

Theresa McKenna
Farmington Rehabilitation
Therapy Department
Natalie A. Ross

Ann and Robert McKerr
F.F. Thompson Foundation
Annual Fund
Ms. Judy A. Hutchinson

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

Verna L. Robertson
Sands Cancer Center
Ms. Beatrice M. Crudele

John Spoor
Sands Cancer Center
Anonymous

Staff of M.M. Ewing Continuing
Care Center – Rosewood Avenue

Friends of Nursing Fund
Sharon M. Pepper
Wish Upon A Star Program
Mrs. Georgia Snyder

Thompson Medical Staff
F.F. Thompson Foundation
Annual Fund
Dr. and Mrs. Paul A. Shapiro

Gerianne Thorsness
Pink Fly Golf Tournament Fund
Ms. Kristen J. Thorsness

Farley Wagner
Farmington Rehabilitation
Therapy Department
Natalie A. Ross

* deceased

We have made every effort

to print an accurate list.

Please contact the F.F. Thompson
Foundation at 585-396-6155
with any corrections.

Richard A. Kolb
GIVING IN NUMEROUS WAYS

“As a Chaplain’s volunteer at Thompson for the
past five years, I have witnessed firsthand the
tremendous healing power of prayer combined with
excellent care. I often visit with or say a brief prayer
with pre-operative patients and their families. Since I was
a pharmaceutical representative for more than 30 years,
I spent much time in hospitals or calling on physicians and
realized the importance of what they do for patients. I give to
Thompson’s Capital Campaigns, the F.F. Thompson Foundation
Annual Fund and the hospital’s Memorial Fund in memory of my wife
Mary, who received the best possible care at Sands Cancer Center.
The doctors, nurses, aides, technicians and even the volunteers at
Thompson truly care about the patients – and donations will help
them to do so for years to come.”

Richard A. Kolb, Thompson Health Chaplain’s Volunteer
A Guide To Giving

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
- Sands Cancer Center
- M.M. Ewing Continuing Care Center
- Ferris Hills/Clark Meadows
- Capital Building Projects
- 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
- Gifts of appreciated stock, bonds, mutual funds or real estate
- Charitable Gift Annuities
- 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 (of $2,500 or more) 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.
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