

2014 ANNUAL REPORT

Hospice Care
Meals on Wheels
Private Care

**Celebrating 80 Years of
Helping North Texans Age With Dignity**

CONTENTS

FINANCIALS – 4

2014 AT A GLANCE – 6

SPECIAL EVENTS – 8

AWARDS – 10

HIGHLIGHTS – 12

DONORS – 14

VNA BOARD – 19

Dear Friends of VNA,

This year has been one of excitement and advancement at VNA. Born during the Great Depression to serve the medical needs of those in the community with nowhere else to turn, VNA has refined and strengthened its mission over the last 80 years, becoming part of the fabric of North Texas through our Hospice Care, Meals on Wheels and Private Care programs.

Today, we devote ourselves to helping our community's seniors age with dignity and independence. In the 2014 fiscal year, VNA Hospice Care provided a total of 66,227 days of care to 882 patients. VNA Meals on Wheels supplied 1,390,614 meals to homebound, hungry seniors. And VNA Private Care increased its average hours of care per month from 5,000 to 9,000.

It was a year of new milestones for VNA, a year of growth and promise for the future. We invite you to learn more about the progress of VNA's mission through the following pages of this annual report.

Since 1934, VNA has provided the highest quality care – in the home – across North Texas, especially for those with no place to turn and no means to pay. We're proud to carry on this wonderful legacy; this year, next year and beyond.

Warmest Regards,

Robert Ted Enloe, III
CHAIRMAN OF THE BOARD

Katherine Krause
PRESIDENT AND CEO

2014 FINANCIALS (JULY 1, 2013 - JUNE 30, 2014)

Statement of Operations

Revenues

Medicare	9,896,651	43.8%
Medicaid	1,580,002	7.0%
Private Pay/Insurance	1,401,047	6.2%
Community Funds	4,784,198	21.2%
TDADS*	4,880,496	21.6%
Other	27,557	0.2%

Total Operating Revenue \$22,569,951

Expenses By Program

Hospice Care	10,186,279	47.5%
Private Care	1,327,535	6.2%
Meals on Wheels	6,141,340	28.7%
Management & General	3,766,414	17.6%

Total Operating Expenses \$21,421,568

Net Asset Change \$1,148,383

Balance Sheet

Assets

Cash	4,712,140
Investments	9,778,492
Accounts Receivable	2,868,720
Property & Equipment	7,079,087
Other	203,016

Total Assets **\$24,641,455**

Liabilities & Net Assets

Current Liabilities	2,480,313
Unrestricted Net Assets	17,835,678
Temporarily Restricted Net Assets	856,856
Permanently Restricted Net Assets	3,468,608

Total Liabilities & Net Assets **\$24,641,455**

Volunteers Add Value to Financial Gifts

During Fiscal Year 2014, 4,625 caring VNA Meals on Wheels volunteers donated 238,520 hours delivering hot meals and warm smiles to homebound, hungry seniors. Their time is valued at \$5,581,368, making every dollar from financial gifts go that much farther. The money saved in paid driver expense by utilizing volunteers allowed VNA to feed an additional 462 seniors for a year.

VNA Hospice Care volunteers gave thousands of hours of their time in Fiscal Year 2014 to help Hospice Care patients spend their last days with peace and dignity. There were 183 VNA Hospice Care volunteers who donated a total of 3,665 hours. These volunteers serve in a wide array of different roles, from spending time with patients to acting as bereavement support to families after their loved ones pass. The value of a Hospice Care volunteer's time is commonly calculated at \$23.40 per hour, which would make the monetary value of VNA Hospice Care's volunteer efforts \$85,757.72. But the true value they bring to VNA extends far beyond that.

AT A GLANCE

For 80 years, VNA has provided the highest quality care – in the home – across the North Texas community. It has been a haven for those with no other place to turn and no means to pay, and is committed to the care of the elderly, frail, disabled and dying.

VNA's mission continues today as the organization grows. This was a fiscal year of advancement for VNA – in our services, in our volunteers and in our financial health.

VNA HOSPICE CARE

- Doubled hospice census in 2014 over 2013
- Cared for 882 patients who received 66,227 days of care
- 57 patients (6%) were provided services through donor support

By Branch:

Collin Branch

240 patients

7 through donor support (3%)

Dallas Branch

381 patients

40 through donor support (10%)

East Texas Branch

111 patients

7 through donor support (6%)

VNA Ann's Haven

150 patients

3 through donor support (2%)

VNA Hospice Care volunteers contributed greatly in 2014, as 183 volunteers gave a total of 3,665 hours serving in a wide range of roles. The calculated value of VNA Hospice Care volunteer time in Fiscal Year 2014 is \$85,757.72.

VNA MEALS ON WHEELS

- Provided meals to 5,688 homebound hungry seniors
- An additional 1,200 elderly received meals at senior centers
- VNA Haggerty Kitchen produced
 - 1,070,172 home-delivered meals
 - 320,442 meals for senior centers
 - 1,390,614 meals total
- 4,625 volunteers donated 238,520 hours of time delivering meals to clients
- A total of 1,536 VNA Meals on Wheels routes were delivered by volunteers
- New Pet Care Program delivering pet food to 134 clients representing 187 dogs and 38 cats

Helping seniors stay in their homes not only lets them stay independent, it is far less expensive than alternatives such as nursing homes. For example, one day in a nursing home costs – on average – \$151 and one day in a hospital costs \$2,126 or more. A recent study showed that every \$1 invested in a program like VNA Meals on Wheels resulted in a Medicaid savings of up to \$50.

VNA PRIVATE CARE

Introduced in 2012, VNA Private Care provides individuals with the daily support needed to remain at home with a greater sense of comfort, control and security. VNA Private Care offers a safe and cost-effective alternative to a nursing home or assisted living facility. Since being introduced, VNA has cared for over 200 private care clients.

VNA Private Care continued to serve primarily Dallas County in 2014, with a client census that held steady at an average of 25 patients under care each month. However, the total hours of care required by the clients increased significantly over 2014. At the beginning of the fiscal year, VNA Private Care was averaging about 5,000 hours per month of client care. By the end of the fiscal year, that number had climbed to 9,000 hours of care per month, on average.

SPECIAL EVENTS

CELEBRITY CHEF LUNCHEON

November 6, 2013
VNA Haggerty Center
Attendance: 200

At this sold-out event, featured Chef Susan Spicer brought a bit of the Crescent City to Dallas, showing off the gusto and flair of New Orleans cooking while raising a record-breaking \$212,000 for local hungry, homebound seniors. Author of Crescent City Cooking, Susan showed off her culinary skills in an amazing cooking demonstration and prepared a few of her favorite dishes for the VNA Celebrity Chef Luncheon guests.

Nancy Dedman served as honorary chair for the 4th Annual Celebrity Chef Luncheon, and Meaders Moore Ozarow and Catherine Hallam Sweet served as co-chairs.

POWER OF PIE

One dozen of the region's finest bakers donated pecan and pumpkin pies to help raise funds for VNA in the first annual edition of this tasty November fundraiser that generated more than \$25,000 to help support VNA's mission of helping older adults live

with dignity and independence at home. Pies were sold online and then distributed to purchasers the day before Thanksgiving,

linking community dinner tables to more vulnerable community members. Leading bakers included Empire Baking Company, Neiman Marcus, the Hilton Anatole, and Four Seasons Resort & Club Dallas at Las Colinas.

LEGENDS & LEADERS

March 26, 2014

Khmer Ballroom, Hilton Anatole

Attendance: 400

The 2014 Legends & Leaders event set a VNA record, raising more than \$1 million to benefit VNA Meals on Wheels and Hospice Care Programs.

Event Chair Lynn McBee recognized the long-standing contributions of Honorary Chairs, the Roger Horchow Family.

Table conversations were led by more than 60 distinguished Dallas leaders including SMU President R. Gerald Turner, legendary Dallas Cowboy Roger Staubach, Mayor Mike Rawlings, and Philanthropist Lyda Hill. Leaders from several local universities were invited as special guests.

AWARDS

TOP 100 BEST PLACES TO WORK

It was no surprise to VNA employees when the *Dallas Morning News* named VNA as one of the Top 100 Places to Work in Dallas. When you couple a great work environment with a powerful mission of serving the community, you've got a winning combination.

We're glad our secret's out, and we plan to be on this list again and again in years to come.

DALLAS BUSINESS JOURNAL – NONPROFIT CFO OF THE YEAR

Carlton Holland

VNA Vice President of Finance and CFO Carlton Holland was honored as the *Dallas Business Journal's* selection for Nonprofit CFO of the Year.

TEXAS & NEW MEXICO HOSPICE ORGANIZATION – ADVOCATE OF THE YEAR

Ginny Hudson

Ginny Hudson's efforts as a VNA Ann's Haven's Volunteer Coordinator were recognized recently by the Texas & New Mexico Hospice Organization, when she received the Hospice Advocate Award for her years of service.

Nearly two dozen VNA Hospice Care staff members received their CHPN (Certified Hospice and Palliative Nurse) certification in 2014. The certification is available to all nurses working in the profession and is valid for four years. VNA offers Continuing Education Units to all nurses who pursue and achieve CHPN certification.

National Board for Certification
of Hospice and Palliative Nurses

COMMUNITY PARTNERS – DAYS OF CARING

VNA Meals on Wheels saw almost 100 Day of Caring events in Fiscal Year 2014, with groups ranging in size from fewer than 10 to more than 1,000.

These Day of Caring volunteers covered more than 1,500 routes for VNA Meals on Wheels. They delivered more than 15,000 meals to needy seniors.

For every day a volunteer drives one of our routes, VNA Meals on Wheels saves enough money to feed another needy member of our community for a week.

HOSPICE CARE HIGHLIGHT

GERALD'S STORY

Gerald was an active, outgoing man with a passion for ministry. One day, his wife began to notice tremors in his hands. At first, it was dismissed as just a nervous twitch, but as time went on, memory issues began to surface. Soon, other symptoms began to arise. Gerald and his wife sought out medical advice, and learned he had Alzheimer's and Parkinson's Disease. Gerald's doctor referred him to VNA Hospice Care in McKinney, who took over his care at home.

"From the very beginning, it was an answer to prayer as I was reaching a point where he became too much for me to handle alone and the assigned group really took over," Gerald's wife Jeanette remembers. The VNA Hospice Care team attended to Gerald's daily medical needs and his personal care. Physical therapists gave his limbs a thorough

workout. A chaplain's frequent visits were a blessing to Gerald and his family.

When the time came, VNA Hospice Care talked to the family to discuss moving Gerald into a skilled nursing facility only 10 minutes from home which allowed his family much time with him until the end. The entire VNA team continued to care for his needs - and his family - until Gerald passed away.

"I realize in looking back that I had been somewhat in denial that the end was near, but the kind, patient, loving care and concern and gentle prompting toward the last steps, by each one of you, has left me with a forever gratitude to the VNA magnificent McKinney team for standing with us the whole way," Jeanette said. "Thanks with all my heart!"

VOLUNTEER HIGHLIGHT

TERRY'S STORY

For two years, Terry Turner has delivered the same VNA Meals on Wheels route in West Dallas almost every Monday.

She began because she was looking for a way to give back to the community that would still fit into her work schedule. Along the way, she's become a part of the fabric of the neighborhood she serves.

Spending one lunch hour every week to help hungry, homebound seniors

has become a ritual she – and her clients – look forward to.

“If I miss a week because of work or something else that comes up, they all ask me about it,” Terry says. “There are so many reasons to do it, but one thing is I just can’t disappoint those people. Most of them are very lonely and have very few visitors. There’s something nice about spending time with people who don’t have much.”

The roster of clients Terry serves has changed a little over the last two years, but currently, she delivers meals for 14 seniors every Monday.

“I have one lady on my route who was in and out of the hospital. Once, she was gone for three weeks. When I delivered her first meal after she came back home, her daughters were there. They took me aside and told me how much they appreciated all my help taking care of their mother.”

MEALS ON WHEELS HIGHLIGHT

JUDY'S STORY

For 15 years, Judy delivered VNA Meals on Wheels. She began in 1998 and her route was always the same, the one regularly delivered by her church – St. Bernard of Clairvaux in East Dallas. It was a route in the same neighborhood as the church, and Judy became a part of the neighborhood she served.

Now widowed, Judy is still involved with VNA Meals on Wheels, though not in the same way. In April 2014, Judy went from delivering meals to receiving them.

“The honest truth is my health got so poor that I couldn’t get around, couldn’t get to the grocery store and it got so bad that I just quit eating,” Judy says. “That’s when I decided that I needed to call VNA Meals on Wheels. I truly feel it was critical for my well-being and I am so appreciative of the service.”

Judy’s not part of the route she delivered for so long, but she knows from her experience with VNA Meals on Wheels she can count on a hot, nutritious meal and a friendly smile every day. She has grown close with the volunteers who deliver for her, usually inviting them inside to chat and play with her pets. It’s a tremendous comfort to her knowing the service is there for her after so many years of volunteering with the program.

THANK YOU TO OUR DONORS

Donors of \$25,000 and Above

Mr. and Mrs. Ken Altshuler and Ruth C.
& Charles S. Sharp Foundation
Bank of America
Dr. and Mrs. Enrico Bartolucci
Estate of Robert Maxie and
Anabel Soape Bruce
Ms. Molly Byrne and
TurningPoint Foundation
Estate of Nace Clifford
Ms. Sara Fraser Crismon
David M. Crowley Foundation
Mrs. Peggy Dear
Mrs. Nancy M. Dedman
Ms. Claire Dewar
Mr. and Mrs. Ted Enloe
Estate of Galan W. Freise
Gayden Family Foundation
Estate of Susan C. Griffin
Hawn Foundation, Inc.
Highland Park United Methodist
Church
Mr. Al G. Hill, Jr.
Miss Lyda Hill
Mr. Paul Hillier
The Hoglund Foundation
Hunt Consolidated, Inc.
Estate of Anna R. Kohlbeck
Dr. Mark Lemmon and
Mrs. Barbara Thomas Lemmon
Estate of Lanie Marie Lovvorn
Estate of Betty Jeanne MacArthur
Mr. and Mrs. Pat Merriman
Mr. and Mrs. David B. Miller
The Ginger Murchison Foundation
Pioneer Natural Resources
Valley Services, Inc.

Donors of \$10,000 to \$24,999

Mr. and Mrs. Stephen A. Anderson
Mr. and Mrs. Robert D. Barkley
Mr. and Mrs. Jay Barlow
Miss Jill C. Bee and Philip Theodore Bee
Charitable Trust
Richard P. Bland, PhD
Estate of Lee Evelyn Bush
Citi
Mrs. Trammell Crow

ExxonMobil Matching Gifts Program
Mr. and Mrs. Alan Feld
The Craig and Kathryn Hall Foundation
Mr. and Mrs. H. Lee Hobson
Mr. S. Roger Horchow
Estate of Thomas M. Hunt
Carl B. & Florence E. King Foundation
James E. and Elizabeth D. Lewis
Foundation
The Lightner Sams Foundation, Inc.
Elizabeth Born Linz Foundation
Mr. Bobby B. Lyle
Mr. John G. Penson
Mrs. Caren Prothro
Betty and Gerard L. Regard
Charitable Fund
The Women of Saint Michael
Saint Michael and All Angels Church
Mr. and Mrs. Wayne R. Sanders
Seegers Foundation
Mr. and Mrs. Carl Sewell
Dr. and Mrs. Charles M. Sloan
Mr. and Mrs. Roger Staubach
Stemmons Foundation
Susan Wayne Strauss Charitable
Foundation
Catherine and Mike Sweet
The Mike & Mary Terry Foundation
Texas Instruments Foundation
Cathy and Ike VandenEykel

Donors of \$5,000 to \$9,999

The Hal and Diane Brierley Foundation
Communities Foundation of Texas, Inc.
Mr. and Mrs. R. Stuart Cutshall
Estate of Pattie Desimone
ExxonMobil Foundation
The Florence Foundation
Flow Health Care Foundation Inc.
Ford Motor Company Fund
Leo & Rhea Fay Fruhman Foundation
GE Capital Corporation
Mr. and Mrs. Howard Hallam
Mr. and Mrs. John A. Hammack
Mr. and Mrs. James Howard
The Jensen Family Foundation
Mr. and Mrs. Dana Juett
Fannie and Stephen Kahn Charitable

Foundation
Ben E. Keith Foundation
Dorothy and David Kennington
Charitable Fund
Kleinert Family Philanthropic Fund
Ms. Katherine Krause and
Mr. Warren Zahler
Mr. and Mrs. William M. Lamont, Jr.
Mr. Edward Laster
Ms. Anne Pryser Leary
Luck Family Foundation
Mr. and Mrs. Allan McBee
Mrs. Margaret McDermott
Mr. and Mrs. Patrick McGee
Mr. John K. Munson
Mutual of America Life Insurance Co.
Mike A. Myers Foundation
National Council of Jewish Women, Inc.
Mr. Jay Oppenheimer and
Mr. Dolph Haas
Meaders Moore Ozarow and
Empire Baking Company
Mr. and Mrs. Robert G. Pollock
Dr. Dan Polter and Mrs. Lucy Polter
Mr. and Mrs. Joseph V. Popolo, Jr.
Mrs. Sally Posey
Preston Hollow Presbyterian Church
Dr. and Mrs. Karl Rathjen
Mr. and Mrs. Eric Reeves
Mr. and Mrs. Edward W. Rose, III
The Rosewood Foundation
Mr. and Mrs. Daniel G. Routman
Mr. and Mrs. John R. Sears, Jr.
Gloria R. (Peggy) Smith Advise and
Consult Fund
Mr. and Mrs. Robert F. Spears
The Standlee Giving Fund
Texas Instruments Incorporated
U. S. Trust
Rosemary Hagggar Vaughan Family
Foundation
The Vetter Foundation
Ms. Elizabeth Wallace
Dr. and Mrs. Warren D. Whitlow
Mr. and Mrs. Charles B. Wills
Ms. Gayla Wilson

Donors of \$2,500 to \$4,999

Mr. Gene Akard
 Mr. and Mrs. H. C. Allen
 Ann's Haven VNA Hospice Auxiliary
 Banfield Charitable Trust
 Bank of America Matching Gifts
 Program
 R. D. Beirne Trust
 Mr. and Mrs. Gene Bishop
 Mr. and Mrs. Marshall Brackbill
 British Telecom
 Cadeaux Inc.
 Mr. and Mrs. Clint Carlson
 Mr. and Mrs. Robert P. Carpenter
 Mr. and Mrs. Mark A. Cason
 Celanese Foundation
 Central Christian Church
 Mr. and Mrs. Cullum Clark
 Community Trust Bank
 Cooper Aerobics Center
 Mr. and Mrs. William A. Custard
 Denton Benefit League
 Mr. and Mrs. Drew Dossett
 Mrs. Linda M. Duhon
 Mr. and Mrs. Thomas M. Dunning
 Mr. Timothy M. Dwight
 Mr. and Mrs. John Eagle
 Fash Foundation
 Dr. and Mrs. Jeff Fearon
 Melissa and Trevor Fetter Family Fund
 Mr. and Mrs. Barron Fletcher
 Mrs. Ann J. Folz
 Forestar Group Inc.
 J. M. Hagggar, Jr. Family Foundation
 Mr. and Mrs. Gray G. Henry
 Hillcrest Foundation
 Mr. and Mrs. D. Carlton Holland
 Ms. Sally Horchow
 Mr. and Mrs. Phillip Huffines
 Mr. and Mrs. William Porter Hull, Jr.
 Mr. and Mrs. Bart Humphrey
 Mr. and Mrs. Howard H. Johnsen
 Ms. Ellen M. Miller and Mr. Gary Keith
 Dr. Anita K. Khetan and
 Dr. Rainer A. Khetan
 King Of Glory Lutheran Church
 Kline Family Foundation
 The Katherine Glaze Lyle Fund
 Mr. Perry J. Lyons
 Jan and Al McClendon
 The David Nathan Meyerson
 Foundation
 Sarah and Dean Moor
 Mrs. Helen S. Nixon
 Northridge Presbyterian Church
 Cecilia and Tim Norwood
 Mr. and Mrs. Erle Nye

The Frank A. O'Neil Family Foundation
 Carrie S. Orleans Trust
 Parada Family Fund
 Park Place Dealerships
 Mr. and Mrs. Bob Patterson
 Perot Foundation
 Julie and Richard Piatas
 Mr. and Mrs. Scott H. Prengle
 Regency Gas Services, LP
 Mr. and Mrs. Thomas Ricciardelli
 Mrs. Nancy G. Riddle
 Frank and Helen Risch Philanthropic
 Fund
 Robson Ranch Women's Club
 James A. and Mayme H. Rowland
 Foundation
 Saint Andrew Presbyterian Church,
 Denton
 Mrs. Nancy Shutt
 Estate of Helen B. Snyder
 Mr. and Mrs. Michael S. Solomon
 William T. and Gay F. Solomon Fund
 Southwestern Medical Foundation
 Mr. and Mrs. Ronald Steinhart
 Mrs. Janet Ryan Stegall and
 Mr. Bob Stegall
 Mrs. Billie J. Stephens
 Mrs. Mary Watson Stone
 Mrs. Betty J. Treadaway
 Ms. Anne Turney
 Mr. and Mrs. Eugene E. Vilfordi
 Ms. Jane F. Webb
 Mrs. Martha Wells
 Mr. and Mrs. Carl Westcott
 Westminster Presbyterian Church
 Ms. Kimberly R. Williams

Donors of \$1,000 to \$2,499

Ms. Peggy E. Aaron
 Ms. Kay Adams
 Mr. and Mrs. Matthew K. Adams
 Ms. Patrice Alessandra
 Ashmead Ali, M.D.
 Mr. Robert Andrews
 Mr. Michael L. Anthony
 Mrs. Anna M. Ardinger
 Mr. James M. Augur
 Ms. Mary Jo Babcock
 Bank of Texas
 Mrs. Mary Bartholow
 Janet and Jack Baum Philanthropic
 Fund
 Mrs. Patricia S. Beall
 Mrs. Margaret K. Beavans
 Mr. Stu Bell
 Mrs. Jayne H. Black

Mrs. Carolyn Boyer
 Mr. and Mrs. George Breen
 Mr. and Mrs. Henri Bromberg, III
 Ms. Keri A. Brookshire
 Mr. and Mrs. Mason C. Brown
 Mr. and Mrs. Don A. Buchholz
 Mr. Ralph D. Burks
 Mr. Clyde R. Butler
 Mr. Thomas R. Butts
 Mr. Kim A. Cady
 Ms. Janice W. Calloway
 Ms. Carolyn Campbell
 Mr. and Mrs. David Capps
 Mr. James F. Carey
 Ms. Elizann Carroll
 Mrs. Susan T. Carter
 Central Congregational Church
 Mr. and Mrs. Bob Chitwood
 Ms. Barbara A. Christ
 Neill P. Clayton, DDS
 Mrs. Bonnie E. Cobb
 James M. Collins Foundation
 Mrs. Marilyn Ray Corrigan
 Mr. Michael C. Courtney
 Mr. and Mrs. Samuel B. Cox
 Mr. and Mrs. Dan R. Cullum
 Mrs. Leila H. Cunningham
 Mr. and Mrs. Clay Daniels
 Mr. and Mrs. Timothy A. Daly
 Mr. Steven J. Dana
 Darden Restaurants, Inc.
 Mr. and Mrs. Don Daseke
 Mr. and Mrs. James L. Day
 Mr. and Mrs. Doug Deason
 Dr. and Mrs. Richard Deen
 Estate of Roberta Donsbach
 Mr. Jeff Doumany
 Dr. and Mrs. C. Greg Dyer
 Mr. and Mrs. Richard Enthoven
 Episcopal Church of the Good
 Shepherd
 Mrs. Carol Farquhar
 First Rowlett United Methodist Church
 First United Methodist Church of
 Duncanville
 Mr. and Mrs. Stuart P. Foladare
 Ms. Mary S. Fomon
 Mr. and Mrs. Edgar F. Foreman
 Mr. Robert J. Foreman
 David G. and Mary Fox Fund
 Freeman Family Fund
 Mr. Wayne L. Friesner
 Mr. Thomas J. Fryer
 Mr. and Mrs. Duncan Fulton, Jr.
 Sheila E. Gallagher Giving Account
 Ms. Emily Gary

DONORS (CONTINUED)

Mr. William Geren
Mr. and Mrs. John W. Gilboux
Mr. and Mrs. William Goff, Sr.
Mr. and Mrs. Walter Goin
Jody and Sheila Grant Fund
Mr. Joseph J. Guise, Jr.
Mr. and Mrs. Robert D. Gunn
Ms. Patricia R. Hall
Dr. and Mrs. Sam Hamra
Barbara M. Hamric Charitable
Foundation
Mrs. Renee Harrison
Mr. and Mrs. Billy R. Haskins
Jerry and Philip Henderson
Ms. Kelli Herd
Mrs. Frances Hitchcock
Mr. and Mrs. G. Lowrance Hodge
Mr. and Mrs. Forrest E. Hoglund
Nancy G. Holder
Janet and Stuart Hollimon
Sarah Hollins Foundation Fund
Mr. and Mrs. Richard W. Holt
Mr. and Mrs. Jon D. Holzheimer
Don M. and Kathryn B. Houseman
Fund
Howard & Company, LLP
Lynne and Philip Huber
Mrs. L. H. Hudspeth
Hunt Cares Campaign
The Inge Foundation
Mrs. Betty Sue Ingram
Mr. and Mrs. Robert Jajtner
Mary M. Jalonick Advised Fund
Mr. and Mrs. Richard G. Jenkins
Ms. Jeanne R. Johnson
Mr. and Mrs. Joe R. Johnson
Page and Elisabeth Johnson Fund
Mr. Clark Jones
Louise W. Kahn Endowment Fund
Mr. and Mrs. Thomas G. Keckeisen
Mr. and Mrs. John Kee
Mr. Brendan Kelley
Mr. Terry Kelley
Lara and Jamie Kent
Dr. Bassett Kilgore
Ms. Diana Parks Kirk
Dr. Jennifer Kirkpatrick
The Kirschner-Bookatz Family
Foundation
Ms. Marilyn Knapp

Mr. and Mrs. Robert L. Kuehnle
Mr. and Mrs. Roy Kull
Mr. and Mrs. Ford Lacy
Mr. Brant Laird
Mrs. Julia Lamb
Mrs. Paula W. Lambert
Mr. Raymond L. Landtroop
Mr. Charles L. Lawbaugh
Ms. Naomi D. Aberly and
Mr. Laurence H. Lebowitz
Ms. Miriam L. Lee
Mrs. Marjorie J. Levy
Mr. and Mrs. Fred F. Ligon
Mr. and Mrs. Tom J. Lind
Mr. Scott Lowrie
Mr. Dirk R. Luckett
Rebecca and Scott Luff
Delores and Robert Lyons
Anne F. Lyster Charitable Foundation
Mr. Jeffrey N. MacDowell
March Family Charitable Foundation
Ms. Nancy Cain Marcus
Ms. Myron K. Martin
Sara and David Martineau
Gwyn and Wilson Mason
Ms. Judith Shure and Mr. James
Mattingly
Mrs. Charlsie L. May
Mr. and Mrs. Jay McCain
Ms. Katherine L. McClendon
Mrs. Frances McElvaney
Mr. and Mrs. Pat McEvoy
Ms. Mary E. McNeely
Messiah Lutheran Church
MicroTek
Mr. Ron Middleton
Vicki and Bob Midyett
Mr. and Mrs. Kevin Miller
Peggy and Dave Millheiser
Mr. and Mrs. William A. Montgomery
Mrs. Erma Lee Mooney
Mr. and Mrs. James A. Moore
Dr. and Mrs. Howard W. Morgan
Ms. Karen Morin
Ms. Krystyna Kichner Muldoon
Neiman Marcus Group Matching Gift
Program
Paulette and Robert Nelson
Mr. Allan Neustadt
Mrs. Frances D. Newsome

Dr. and Mrs. Thomas W. Newsome
North Dallas Funeral Home
NorthPark Presbyterian Church
Thomas F. O'Toole Fund
Oak Cliff Presbyterian Church
Ms. Sonja Blumoff Pagan
Mrs. Jane Pak
Mr. and Mrs. Richard Parker
Mr. Leroy J. Parramore
Mr. Jimmy Patterson
Donna and Paul Payne
Robert B. and Virginia Webb Payne
Fund
Mr. and Mrs. H. Ross Perot
Mr. Jack Pew, Jr.
Ms. Sally Pian
Mr. William C. Pickens, Jr.
Betty and Bob Ploger
The Aileen and Jack Pratt Foundation
Mrs. Jane Quick
Rev. Paul A. Ramler
Mr. and Mrs. James S. Ramsey, Jr.
Brian J. Ratner Philanthropic Fund
The Republic Companies
Mr. and Mrs. Bob Reynolds
Mr. Arthur M. Rigg
Ms. Elizabeth W. Rittenhouse
Mr. and Mrs. William E. Rose
Ms. Elaine Roumillat
Arch & Stella Rowan Foundation, Inc.
Mr. and Mrs. A. H. Rubeck
Mrs. Jerre Sadler
Saint Andrew's Presbyterian Church,
Dallas
Joseph A. Salgado Trust
Lura Sira Sanders Trust
Ms. Laura B. Saunders
Mr. and Mrs. Ethan A. Schrader
Mr. and Mrs. Leslie Secrest
Betty and Rob Shiels Fund
Mr. David Shiring
Mrs. Annette Simmons
Mr. and Mrs. Heinz K. Simon
Sandy and Mark Singer
Mr. Paul L. Smith, Jr.
The Nancy and John Solana Advised
Fund
Southwest Kia
Sparkman Crane Funeral Home
Ms. Susan Spears

Spring Valley United Methodist
Seekers Class
St. Joseph Catholic Church Women's
Guild
Starbucks Foundation
Edith and Herbert Stehberg
Charitable Trust
Mrs. Cynthia Stetson
Mr. and Mrs. Jim Stewart, Jr.
Diana and Richard C. Strauss
Foundation
Mr. Ben R. Stuart
John and LaVida Tabor Charitable Fund
Dr. Deborah Tapler and
Dr. Jeffrey Horswell
Mr. C. Albert Tatum, III
Charlotte and Dudley Taylor
Ms. Marcia T. Taylor
Texas Industries, Inc.
Mr. and Mrs. Ronald L. Tharp
Ms. Kay Theis
Mr. Pedro Trevino
Mr. and Mrs. Edward R. Troy
Tucker Foundation
Louise and Charles Turner
Ursuline Academy of Dallas
Mrs. Bennie Valkenaar
Mr. Melvin H. Vancil
Mr. and Mrs. Paul Vermeer
Mr. Paul R. Voertmann
Ms. Margaret F. Wagner
Mr. and Mrs. Marion E. Walker
Mr. and Mrs. Richards Washburne
Mrs. Sarah E. Webster
Mrs. Joan Neustadt Weil
Ms. Jan White
Mrs. Joy A. White
Mr. Robert Whitehead
Mr. and Mrs. Christopher B. Whorton
Mr. A. J. Wichita
Mrs. Mary Lou Wiggins
Barbara and Peter Wiggins
The Alinda Hill Wikert Foundation
The Donna Wilhelm Family Fund
Laurie E. Wilhite, M.D.
Ms. Diane Wilkin
Mr. Robert S. Williams
Wright Titus Agency
Mr. and Mrs. Michael S. Wyatt
Mr. and Mrs. Pitts Yandell
Mr. William L. Young, Jr.
Ms. Victoria Zudak and
Mr. John C. Eichman

Ms. Alice Adwan
Mr. and Mrs. Rodney G. Alleman
Mrs. Gail E. Alpert
Mr. and Mrs. Truman Arnold
Ms. Carla Ateek
Mr. and Mrs. Jackson Bailey
Ms. Anita H. Baker
Mr. and Mrs. Thomas L. Baker
Mr. and Mrs. Jerald T. Baldrige
Ms. Rita E. Bargerhuff
The Mike and Kay Barnes Fund
Ms. Colleen C. Barrett
Ms. Evelyn Barthold
Mr. and Mrs. Harry B. Bartley, Jr.
Dr. and Mrs. Robert K. Bass
Mr. and Mrs. James Beakey
Ms. Lisa Bledsoe Beatty
Dot and Jack Bennett
Bethany Lutheran Church
Dr. and Mrs. Robert A. Bettis
Mrs. Lena M. Biser
Mrs. Marigay Black
Mr. Calvin M. Blackwell
Mr. and Mrs. Glenn Blair
Mr. and Mrs. Edward W. Blessing
Mr. Larry E. Boerder
Mrs. Susan O'Donnell Bondy
Mr. Richard E. Boone
Mr. and Mrs. Robert H. Browder
Mr. Louis W. Brown
Ms. Ollie D. Brown
Mr. and Mrs. Douglas Owen Brown
Fund
Mr. and Mrs. Ryan P. Browning
Buehring Family Foundation
Mrs. Kelle Buresh
Ms. Mary Frances Burleson
Calvary Hill Funeral Home
Mr. Russ Campbell
Ms. Kaye Carder
Mr. and Ms. Ted J. Carlson
Dr. Janie A. Carpenter
Mrs. Eleanor D. Carter
Mrs. Sally Otis Cassidy
Causecast Foundation
Mrs. Rita Cavanaugh
Mr. and Mrs. Ron Chapman
Mr. Bill Chesnut
The Clampitt Foundation
Ms. Karen Clancy
Monica and Fred Clausen
Mr. and Mrs. William E. Cogburn
Mr. and Mrs. Henry C. Coke, III
Colburn Peterson Williams Ray, LLP
Mr. James E. Coleman
Mr. and Mrs. Shannon J. Collins

Patricia and Joseph Comartin
Ms. Serena S. Connelly
Ms. Nancy S. Cook
Ms. Martha Cooksey
Mrs. Jimye D. Cooley
Ms. Shirley W. Cooper
Mr. Patrick H. Cowdin
Mrs. Geraldine P. Cristol
Mr. and Mrs. Harlan R. Crow
Ms. June B. Cummings
Dr. and Mrs. Guido Currarino
Carol and Mike Danforth
Mr. C. Thomas Daulton
Mrs. Helen Buchanan Davis
Mrs. Constance Daya
Deck Family Foundation, Inc.
Dr. and Mrs. Thomas Dees, II
Dell Giving
Denman Family Foundation
Mrs. Reena Desai
Ms. Julie DeSantis
Mr. and Mrs. Gene S. Dickey
Mrs. T. D. Dickey, Jr.
Mr. Tim Dierkes
Mr. and Mrs. Gary A. Dobbie
Mr. and Mrs. Michael W. Douglas
Lucile and Clarence Dragert Charitable
Fund
Phyllis and Victor Elmore
Ms. Patti A. Enoch
Ms. Frances L. Estes
Ms. Tommy Evans
Mr. Buck Farish
Mr. Robert Folz
Mr. and Mrs. Neil E. Foor
Dr. and Mrs. Daniel W. Foster
Mrs. Tim Fults
Mr. and Mrs. James D. Gaberino
Mrs. Kyle R. Galbraith
Rev. Jerald Garner
Ms. Nancy T. Gee
Mr. J. Stephen Gibson
Mr. and Mrs. Don M. Glendenning
Mr. and Mrs. James E. Glynn
The Goble Fund
Ms. Miriam E. Goodwin
Ms. Joyce Goss
Wayne H. Gossard, MD
Ms. Sheryl Granger
Mr. Tom Gray
Ms. Mildred A. Greenstreet
Mr. and Mrs. Dennis Gross
Irma and Irwin Grossman
Ms. Cynthia Hageman
Ms. Paula Hagen
Ms. Lynn A. Hagler

Donors of \$500 to \$999

Mr. and Mrs. Charles R. Adams

DONORS (CONTINUED)

Barbara Haley, MD
Mr. Donald E. Haley
Mr. Larry A. Harmon
Mr. Alvin E. Harper
Ms. Andrea L. Harris
Mrs. Norine Haynes
Ms. Catherine C. Heath
Highlands Christian Church Disciples
Women
Ms. Joan Hilbert
Ms. Helen Holman
Mr. and Mrs. Gary S. Horne
Mrs. Ellie A. Hounsel
Caren and Theo Houston
Mr. and Mrs. Walter J. Humann
Sandra and Jamie Hutchens
Ms. Jane S. Idzi
Ms. Faye M. Irby
Ms. Vesta Jenson
Mr. Edward D. Jerome
Mrs. Christine Jinks
Ms. Cindy Johnson
Mr. Robert B. Johnston
Betty and Clint Josey
Junior League of Collin County
Linda and Robert Kear
Mr. and Mrs. William G. Kelley
Ms. Evelyn E. Kellum
Ms. Cathy D. Kelly
Mr. and Mrs. Timothy J. Kennan
Ms. Teresa K. Kerr
Mr. Billy H. Kilgore
Ms. Judith Ann King
Mr. H. M. Kleinman
Knights of Columbus Council 12553
Ms. Ellen Ko
Mr. and Mrs. Aaron W. Kozmetsky
Mrs. Ila M. Kraft
Ms. Ann Kraus
Ms. Lisa Shippee Lambert
Lamoreaux Family Foundation
Mr. Shawn Langston
Lautman, Masko, Neill & Company
Ms. Ann Moline Layden
Ms. Tara Lewis
Mrs. Beverly Smith Lide
Mrs. Nicole Lidji
Mrs. Faith S. Lipsey
Mr. Charles L. Lloyd
Local Cremation.Com

Ms. Norma J. Lopez
Ms. Kathleen Lotspeich
Mrs. Billie J. Lott
Ms. Cheryl Lowery
Mr. and Mrs. Dennis L. Lutes
Mrs. Kelly Luttmir
Nancy and Wayne Lybrand
Ms. Sharon Lyle
Ms. Carolyn Mahan
Mr. and Mrs. Steven J. Mancillas
Ms. Mary Marcevic
Nancy W. Marcus
Mrs. Liana A. Marquis
Mr. and Mrs. Tom Marsh
Mrs. Martha Sutherlin Martin
Mr. Paul G. Martinez
Mrs. Linda Martiniere
Mr. Waddell Mashburn
Mr. Dayton Mast
Mr. Alfred S. Maurstad
Mr. and Mrs. Travis Maxwell
Ms. Dona J. McArron
Mrs. Sharon McCutchin
Mr. James M. McGee
Ms. Linda K. McMullen
Mr. William W. Meier, III
Mr. Robert J. Melvin
Mr. and Mrs. Tom Miller
Ms. Shannon Miser-Marven
Mr. and Mrs. Harvey R. Mitchell
Paula and Jon Mosle Fund
Mr. Jonathan Mullins
Navias Family Foundation
Ms. Helen L. Neal
Mr. Allan Neustadt
Mrs. Lynn Newton
Mr. Victor Nichols, Jr.
Mr. and Mrs. Tim Norris
Mr. Oliver E. Norwood
Oak Cliff Women's Club
Anita and Robert Olson
Jorge Ontiveros, MD
Dr. and Mrs. William Osborne
Ms. Sara E. Parker
Ms. Trish M. Parks
Ms. Carrie F. Parsons
Mary F. Patterson, PhD
The Marshall B. & Dee Ann Payne Fund
Carlos L. Perez, MD
Mr. Gordon Peterson

Ms. Mary Pettey
Mr. and Mrs. Richard Pollock
Ms. Celia Poole
Roy and Susan Stone-Poteet
Mr. and Mrs. Allan J. Potts
Mr. and Mrs. Loyd W. Powell, Jr.
Elizabeth and Martin Price
Mr. Kent B. Proffer
Mrs. Frances Rain
Ms. Peggy Ramage
Mrs. Claire N. Rambin
Ms. Anita A. Ray
RBC Wealth Management
Ms. Barbara Read
Mr. Thomas A. Regnier
Ms. Glenda Reid
Mr. and Mrs. Rust E. Reid
Mr. Robert L. Reynolds
Mr. and Mrs. Anthony T. Ricciardelli
Mr. and Mrs. Alan Richardson
Ms. Suzanne Rieder
Ms. Rebecca Riffe
Ms. Michal Robertson
Mrs. Margaret Rogers
Mrs. Mary Massman Rooney
Mr. and Mrs. Richard J. Rosebery
Mr. John N. Rowland
Ms. Lorraine R. Roy
Mr. and Mrs. Paul A. Ruh
Dr. and Mrs. C. S. Rupert
Ms. Doris E. Ruppel
Ruth's Room, Inc.
Mrs. Debbie Ryan
Safeway, Inc.
Watt T. Salmon, MD
Mr. Ryan Sapper
Mr. Larry Sayah
Ms. Ann K. Schertz
Mrs. Martha A. Schneider
Mr. and Ms. Kenneth Schnitzer
Mr. and Mrs. Mark Schooler
Mr. Howard Schultz
Mr. and Mrs. John S. Sessions
Mrs. Adele N. Seybold
Mr. and Mrs. Lawrence F. Shampine
Ms. Margie Sherry
Mr. and Mrs. Phillip W. Shoemaker
Ms. Anne K. Shuttee
Mr. and Mrs. Floyd Sine
Ms. Cheryl L. Small

Mr. Bruce E. Smith
 Mr. Herbert J. Smith
 Mrs. Jean R. Smith
 Mr. Jerry W. Smith
 Mary Lou and Will Smith
 O. Darwin and Myra N. Smith Fund
 Mrs. Virginia Sone
 Mr. and Mrs. Pat Y. Spillman
 St. Rita Catholic Church
 Jenni and JP Stahler
 Mrs. Nancy Staltman
 Mr. and Mrs. Dan W. Stansbury, Jr.
 Mrs. Miriam G. Star
 Helen and Merv Stauffer
 Elvira and Bill Stawski
 William E. Stevens, M.D. and Meribeth
 E. Stevens, M.D.
 Mr. and Mrs. Steve Stodghill
 Dr. and Mrs. Robert C. Stoler
 Mrs. Helen Storey
 Anne Turner Strock
 Ms. Mary K. Suhm
 Mrs. Mary Anna Walker Sutherland
 Compton and Ed Sylvest
 John and LaVida Tabor Charitable Fund
 TelecomPioneers
 Mr. David Teniente
 Ms. Claire Thibodeau
 Bonnie and Robert Thiebaud
 Ms. Shari Thompson
 Mr. and Mrs. Thomas A. Townsend
 Mr. Richard F. Tozer
 TransNation Translations, Inc.
 Trina Turk
 Ms. Claire Tubbs
 Mrs. Jo Tuck
 Mr. and Mrs. David O. Turner
 Mr. and Mrs. Paul L. Turney
 University Park United Methodist
 Church Women
 Mrs. Donna Wadley
 Ms. Paula Wagner
 Mrs. Cherrie Wells
 Ms. Janita H. Wells
 Westar Energy, Inc.
 Mr. and Mrs. Daniel R. Weston
 Karon and Bill Wheelless
 Mr. Harvey W. Wiggins
 Mr. and Mrs. James E. Wiley
 Ms. Pam Wilkes
 Mr. George Wilkin
 Mr. John R. Williams, Jr.
 Ms. Lucy M. Williams
 Williams Funeral Directors
 Mr. and Mrs. Gordon P. Yates
 Ms. Kelly Yost

Mr. and Mrs. Ben W. Young
 Mr. John W. Young
 Mrs. Joy Young
 Ms. Elizabeth Cambron Young

Donors of \$250 to \$499

Joan and Herb Aaron
 Mr. and Mrs. C. Thomas Abbott
 Mr. and Mrs. R. R. Abernethy
 Mr. David L. Abney
 Dottye and William Aheron
 Mr. Russ Aikman
 Dr. and Mrs. Robert L. Allday
 Ms. Ann Allen
 Mrs. Jane D. Allen
 Ms. Lana Archer
 Ms. Shirley A. Atkinson
 Ms. Lois Bair
 Ms. Patricia A. Balas
 Mrs. Kathleen Barbee
 Mr. Bill Barker
 Ms. Mary Jane Barrett
 Mr. John R. Beckman
 Mr. and Mrs. Keith J. Behrens
 Mrs. Mary Frances Bellman
 Dr. and Mrs. B. James Bennett
 Mr. Dale C. Bennett
 Mr. David Berberian
 Mr. Armin O. Bernhardt
 Barbara and Don Bland
 Mr. Joseph P. Bogdan
 Mr. James Herbert Bond, Sr.
 Brenda and Robert Bonham
 Mr. and Mrs. William H. Bowie
 Mr. William F. Bowles
 Mr. and Mrs. Robert J. Boyer
 Mrs. Barbara Bradfield
 Mrs. William O. Braecklein
 Mr. and Mrs. Robert A. Bregman
 Mr. and Mrs. Richard R. Brettell
 Mrs. Herbert L. Brewer
 Ms. Dorothy R. Britt
 Lotty M. Brodsky, PhD
 James and Gail Browne Charitable Fund
 Dr. Barbara J. Bruce
 Ms. Janie Bryant
 Ms. Sue R. Bryant
 Mr. and Mrs. Robert P. Buford
 Mr. Charles H. Burgess
 Mr. Coburn A. Buxton, Jr.
 Mrs. Carol A. Campbell
 Ms. Evelyn Cantwell
 Mrs. Beverly Carlson
 Mr. Dhar Carman
 Mrs. Karen M. Carney
 Mr. and Mrs. Web Carr

Ms. Edna M. Carter
 Mr. Robert C. Case
 Ms. Alicia K. Cassity
 Mrs. Annabelle Catterall
 Mr. Blake Cecil
 Mrs. Cathy Center
 Mrs. Barbara B. Chadderdon
 Mr. and Mrs. Bert S. Chamberlain
 Mr. Louis B. Chapman, Jr.
 Ms. Michelle Chase and Mr. Elliot
 Zimmer
 Ms. Anita Chen
 Chevron Matching Gifts Program
 The Claridge Association
 Mr. Craig Clark
 Ms. Lucy Clark
 Mr. and Mrs. James R. Coffee
 Judge and Mrs. B. F. Coker
 Mr. Ronald E. Colburn
 Mimi and John Cole
 Mrs. Elsie B. Colfry
 Ms. Doris J. Collins
 Ms. Betty J. Conyers
 Mr. Vaughn Coomer
 Mr. W. D. Couch
 Mr. Jim Cowles
 Ms. Yolanda P. Cowley
 The Craft Group
 Ms. Andrea Cramer
 Mr. John W. Craven
 Mr. William V. Crook
 Mr. and Mrs. Richard H. Crosby
 Ms. Madeleine Crouch
 Mr. John Cusack
 Mr. Alan Daniel
 Mrs. Theresa M. Daniel
 Mr. and Mrs. Bobby R. Daniels
 Mr. John B. Danna, Jr.
 Ms. Gainor Daricek
 Mrs. Helen Davids
 Mrs. Mary Davis
 Mr. Thomas Davis
 Mr. and Mrs. Dick Davis
 Mrs. Vicki L. Deakins
 Mr. and Mrs. David Deibel
 Mrs. Mary Frances DeLoache
 Denton Lions Club
 Mr. and Mrs. Brian Derksen
 Ms. Ruby Dickson
 Mrs. Niki R. Dillard
 Ms. Jane Dixon
 Ms. Kay C. Dobbs
 Mr. Leonard L. Dolleman
 Emma and Brian Dooley
 Mr. and Mrs. Dan M. Dowdey
 Ms. AmyMae Draper

DONORS (CONTINUED)

Mrs. Ann L. Drees
Mr. Robert E. Drown
Mr. and Mrs. David Drumm
Mr. and Mrs. George Dutter
Eastgate Funeral Home, Inc.
Ebby's Little White House
Mr. David J. Eckberg
Mr. and Mrs. Don Edney
Ms. Patricia Edwards
Mr. and Mrs. Richard D. Eiseman
Mr. and Mrs. Robert Ekblad
Mr. and Mrs. Dwight Emanuelson
Nisey and Dick Erskine
Ms. Janis D. Everhart
Mr. and Mrs. Michael E. Faherty
Mr. and Mrs. George Feichtinger
Ms. Bobbie Ferguson
Mr. Todd Figura
Ms. Janet E. Fincher
Mr. Aidan Flores and Mr. Cory
Loudermilk
Ms. Deborah A. Floyd
Mr. and Mrs. Charles W. Flynn
Mr. Terry N. Forrester
Steven V. Foster, MD
Mrs. Barbara Franklin
Ms. Janet Frazier
Mr. and Mrs. Jay Frazier
Mrs. Veronica M. Frazier
Mr. Marcellene Malouf and
Mr. William R. Furgeson
Ms. Mary A. Gable
Mr. and Mrs. Randall J. Garrett
Mrs. Liz Garvey
Garvey Texas Foundation, Inc.
Mrs. Diane Gasparro
Mrs. Mary Gay George
Mr. Dwight C. German
Mr. Henry Gilchrist
Mrs. Katrina Gilder
Mrs. Margot H. Gill
Mr. and Mrs. David Gilliland
Mr. Pat Gloor
Mrs. Sandra Kay Godfrey
Mr. Charles R. Good
Ms. Larena K. Goodman
Mr. and Mrs. William J. Goodwin
Mr. Lanny Gouge
Ms. Rebecca Anne Gould
Mr. and Mrs. Robert J. Grant

Mr. and Mrs. Barry Greenberg
Mr. James W. Griffin
Nancy L. Griffin
Mr. Mark D. Gustafson
Mrs. Colleen A. Hager
Mr. and Mrs. Michael G. Haggerty
Patricia Hague
Mrs. Dewi Hale
Mr. and Mrs. David C. Hall
Mr. and Mrs. George Hallmark
Mr. and Mrs. Robert S. Hamer
Mr. and Mrs. Dean C. Hamilton
Georganna and Dillard Hammett
Barry and Barbara Hammond Family
Fund
Ms. Judith L. Hanson
Sandra and David Hardie
Mr. Richard A. Harrington
Mrs. Misty A. Harris
Mr. Conover Hartin, III
Mr. Richard E. Harvey
Mr. and Mrs. Ed Hawes
Haymann Family Charitable Foundation
Ms. Pamela J. Haynie
Mrs. Michelle Nettle Hays
Mr. Clark Hazen
Mr. and Mrs. King R. Hazle
Pat and Millard Heath
Ms. Sydney Reid-Hedge
Mr. Virgil Heidbrink
Kathryn and Tom Herrin
Mr. David Herron
Ms. Luann H. Hicks
Ms. H. Lynn Higginbotham
Ms. Charity L. Hill
Ms. Sylverine M. Hill
Mrs. Betty J. Hines
Ms. Elinor Hite
The Hockaday School, Inc.
Mr. Robert Hogue
Mr. and Mrs. John B. Holden
Ms. Patresia Holder
Mr. and Mrs. Oscar C. Hollis
Tina and Howard Hooker
Mr. Phillip Hoover
Ms. Karen M. Hopkins
Mrs. Kathleen Hoster
Mr. and Mrs. Geoffrey L. Howland
Mr. Russell C. Hudspeth
Dr. Selma Hughes

Ms. Laura Peterson
Ms. Winnifred Hunter
Kathleen Hutchinson
Mr. Jeffrey R. Istok
Mr. and Mrs. John Ivy
Dr. and Mrs. Donald F. Jackson
Mrs. Franne Jackson
Mrs. Jacquelyn L. Jackson
Mr. and Mrs. Truett James
Marge and Clyde James Gift Fund
Mrs. Nancy P. Jeffett
Ms. Nancy Jernigan
Ms. Gloria M. Johnson
Mr. and Mrs. Jared L. Johnson
Mr. Matthew Johnsrud
Ms. Carlee M. Jolly
Ms. Linda Diane Jones
Ms. Paula J. Jones
Dr. and Ms. R. Ellwood Jones
Mr. and Mrs. Will Jordan
Dr. and Mrs. Kevin Kadesky
Ms. Ann Goodman Kahn
Carolyn and Bill Kazmann
Mr. Gary Keane
Mrs. Mary Kelsoe
Dr. and Mrs. Alan F. Kenney
Ms. Carole Kidwell
Ms. Allison A. King
Ms. Cyndy S. Kinnard
Jack and Carole Kinnebrew Charitable
Fund
Ms. Marilyn Klepak
Mr. and Mrs. Craig Knight
Ms. Ellen E. Knowles
Debbie and David Knust
Mr. James F. Koehler
Ms. Caryn Korshin
Mrs. Verna N. Kraft
Mr. and Mrs. Peter Kraus
Mr. Robert Kucharski
Mr. and Mrs. John P. Laib
Mrs. Wilma F. Lang
Mr. James T. Langham
Mr. and Mrs. Don W. Ledbetter
Ms. Pamela A. Leech
Mr. Fredrick J. Lehman
Dr. and Mrs. Larry Leonard
Dr. and Mrs. Charles Levin
Mr. and Mrs. Irvin L. Levy
Mr. and Mrs. John Levy

Mr. Craig H. Lewis
 Dr. and Mrs. Franklin D. Lewis
 Mr. and Mrs. Edward Lewis
 Mrs. Beverly Lightbourn
 Ms. Sandra Liuzza
 Mr. and Mrs. Clifford W. Lloyd
 Mrs. Julie Logan
 Mr. and Mrs. Richard E. Lombardi
 Ms. Laura Longoria
 Mr. John F. Lowery
 Col. R. H. Lumry
 Ms. Beth I. Lundblade
 Mrs. Edwina Lynn
 Mr. Thomas C. Maahs
 Susan and John Macaulay
 Ms. Gayle Magette
 Ms. Mary Mallett
 Mar Thoma Church of Dallas, Farmers
 Branch
 Mr. and Mrs. Robert J. Marshall
 Dr. Linda Marten
 Mr. Ronald V. Martin, Jr.
 Ray and Edith Martin Charitable Fund
 Ms. Dorothy O. Matetich
 Mr. Joseph Mattingly
 Mr. and Mrs. Larry McAvoy
 Mr. Lawrence McBride
 Mr. and Mrs. Tom McCasland
 Mr. Mike McClellen
 Mr. John McElhaney
 Mrs. Marilyn McElroy
 Mr. and Mrs. Don McGowan
 Mr. and Mrs. Robert C. McGuire
 Mr. and Mrs. Luke McIntosh
 Mr. and Mrs. Calvin T. McKibben
 Mr. and Mrs. Charles M. Meadows
 Mr. and Mrs. Richard H. Meadows
 Ms. Paula Meorado
 Ms. Frances Memmolo
 Mr. and Mrs. Bob Mills
 Tricia and Joseph Mills
 Ms. Michelle D. Monse
 Ms. Eloise Moore
 Mr. and Mrs. Pete Morales
 Mr. and Mrs. George E. Morgan, III
 Ms. Roxana M. Morton
 Mr. David B. Moseley
 Mary and Pat Mulva
 Ms. Laura Muniz
 Mr. and Mrs. Geoffrey C. Nelson
 Mr. and Mrs. William C. Nelson
 Mrs. Julie Fladeland Nelson
 Mrs. Vivienne Neubach
 Nissan Matching Gifts
 Mrs. Billye B. Nutting
 Mr. Roger J. O'Brien

Mr. Andrew A. Orrock
 Mrs. Carolyn Owen
 Ms. Kathy Ozier
 Christine and Lamar Ozley, Jr.
 Mr. Ramiro C. Palma, IV
 Ms. Carrie R. Paris
 Mrs. Kate Paris
 Mr. and Mrs. Jerald G. Park
 Mrs. Dorothy Parks
 Mr. and Mrs. John Parks
 Mr. Edgar Parr, Jr.
 Ms. Karen Parrish
 Mrs. Dorothy N. Patton
 Jackie and Barry Payne
 Mr. Dennis Pearson
 Ms. Nancy Pearson
 Ms. Carolyn B. Peck
 Mr. Lucilo Pena
 Mr. and Mrs. Randy G. Pennington
 Mr. John E. Perkins
 Mr. Edward H. Perry
 Ms. Laura Peterson
 Mr. and Mrs. Charles H. Petri
 Ms. Christene Phillips
 Mr. and Mrs. Charles C. Pierce
 Mrs. Jerry Pittman
 Dr. and Mrs. Harold J. Pitts
 Ms. Caroline S. Polliard
 Mr. Jackie L. Porter
 Ms. and Mrs. Tom Price
 Mr. David C. Prichard
 Mr. and Mrs. John D. Prickett
 Mr. Carl D. Pritchett
 Denise and Richard Prohaska
 Mr. Lou Purvis
 Ms. Debra B. Pyke
 Mr. and Mrs. Stanley A. Rabin
 Mr. and Mrs. Howard E. Rachofsky
 Mrs. Julia Rahmer
 Lutetia and Jack Raley
 Ms. Linda S. Ramsey
 Mr. and Mrs. Steve Ratchford
 Deena and Ed Reeve
 Dianne and Joseph Regan
 Mr. Thomas E. Reger
 Mr. Robert S. Rendell
 Restland Funeral Home
 Ms. Susanne Rettig
 Lynn and Stephen Rexroat
 Mr. and Mrs. Richard L. Reynard
 Mrs. Patricia C. Rice
 Mr. Fred Rich
 Dr. Leonard Riggs, Jr.
 Ms. Constance S. Ritter
 Mr. Bob Roberts
 Mr. and Mrs. James E. Rochel

Mr. Thomas G. Romine
 Mrs. Shirley G. Rowley
 Carol and John Saalfeld
 Mrs. Mary Sadler
 Sandra and Lee Sanders
 Mrs. Jenny Saphier
 Ms. Kristi Savage
 Mr. and Mrs. Roy B. Sayler
 Ms. Sue Schellenbaum
 Ms. Phyllis A. Schieber
 Mr. and Mrs. William L. Schilling
 Schreiber Memorial United Methodist
 Church
 Ms. Phyllis M. Shamoon
 Mrs. Maxine Shannon
 Mr. Brian Shaw
 Ms. Martha Shaw
 Sun and William Shelton
 Debbie and Michael Shtofman
 Mr. and Mrs. J. F. Simkins
 Ms. Gale Sipe
 Mr. and Mrs. Jon Skidmore
 Ms. Karen A. Smith
 Judy and Phil Smith
 Mr. Ronald G. Smith
 Mrs. Berle R. Smith
 Mr. and Mrs. Rusty Smith
 Vinitia C. & Cecil L. Smith Fund
 Mrs. Sandra Snider
 Mrs. Ellen K. Solender
 Ms. Nancy L. Sonntag
 Ms. Stephanie Sorrells
 Mr. J. A. Sorrow
 Mr. and Mrs. Ben H. Sparkman
 Mrs. Joyce C. Sparks
 Mrs. Phyllis G. Stadler
 Mrs. Maria Stafford
 Mrs. Ginger Stallings
 Mr. and Mrs. Jack Stecher
 Donna Steinke
 Mrs. Alice Stephan
 Ms. Charlotte Stockard
 Marvin J. Stone, MD
 Mrs. Chris Strange
 Dr. and Mrs. James F. Strauss
 Mr. Robert E. Suchan
 Mrs. Janice Summers
 Ms. Nanette Taquino
 Mr. and Mrs. Peter M. Tart
 Mr. and Mrs. Paul V. Tate
 The Irby and Marion H. Taylor
 Foundation
 Mrs. Byrd Teague
 Ms. Luella Telker
 Mrs. Sissy Wynne Thompson
 Mrs. Nancy Titus

DONORS (CONTINUED)

Alice and Greg Tomlinson
Terri and Bruce Tossman
Mrs. Patricia K. Trungale
Mrs. Marie Tschumy-Winn
Mr. and Mrs. J. Glenn Turner, Jr.
Mr. James P. Turner
Mr. and Mrs. Jess Turner
Ms. Lynda Uphouse
Ms. Barbara Van Pelt
Elizabeth and Mark Varhaug
Verizon Foundation
VHA Inc.
Mrs. Ann Vick
Mr. and Mrs. Kelly Vinton
Ms. Adele Visinsky
Mr. Jack von Gillern
Mr. John A. Vuyosevich
Mr. and Mrs. Garnett Walker

Ms. Ginny B. Walker
Mr. and Mrs. Karman Wallace
Ms. Jan S. Walpole
Mr. and Mrs. Robert L. Walston
Mrs. Donna L. Washington
Dr. John M. Wayman
Ms. Diane E. Webster
Mrs. Dorothy T. Weil
Mr. Ronald G. Wertz
Christy and Glenn West
Mr. and Mrs. Lin C. Wetterau
Mr. and Mrs. Alan White
Mr. and Mrs. Richard L. White
White Rock United Methodist Church
Nancy and Bob Wilbur
Ms. Earline Wiley
Mr. Glen D. Wilfong
Judy and Wilson Williams

Annie and Charles Williamson
Dr. and Mrs. Thomas G. Wilson
Ms. Cathy J. Wilton
Mr. Michael H. Wimbish
Ms. Carol A. Winkelmann
Rev. Michael Winsor
Ms. Elizabeth S. Wise
Mr. Marvin L. Wise
Mr. and Mrs. Timothy O. Wistrom
Mr. Ron Witten
Mr. and Mrs. Robert M. Woelfle
Ms. Camille C. Wood
Ms. Shirley A. Wyman
Mr. Malcom D. Yaeger
Mr. and Mrs. Gerry York
Ms. Sarah Zetzman
Mrs. June Ziegenhorn

** Every effort was made to ensure correct listing. We apologize for any mistakes.*

THANK YOU TO GIFTS-IN-KIND

900lbs of Creative
AccuTemp Products, Inc.
AlphaGraphics
Mr. James M. Augur
Jean Block Consulting, Inc.
Mr. Mack Campbell
Chicken Express
Mr. Charles W. Clark
Costco, Frisco Warehouse
Ms. Sara Fraser Crismon
The Dallas Arboretum
Daryan Display
DCi Central Delivery Concepts
Eddie Deen and Company Catering
Diversified Foods
Ebby's Little White House
Empire Baking Company
Episcopal School of Dallas

Firebird Restaurant Group LLC
Frontiers of Flight Museum
Mr. and Mrs. Bruce Lutz
McKee Foods
J. McLaughlin
Ms. Dana Millet
Nasher Sculpture Center
Oliver Packaging and Equipment Company
Lynn and Stephen Rexroat
Mr. and Mrs. Daniel G. Routman
Southwest Airlines
Texas Association of Aging Problems
Trinity River Audubon Center

Corporate Match for Volunteer Hours

Harry M. Wood
Henry F. Yarbrough

LEGACY SOCIETY MEMBERS

Anonymous
Mrs. Val Imm Bashour
Mr. Kim A. Cady
Dr. Georgia Caraway
Mrs. Diane Chapman
Ms. Shannon Cox
Dr. and Mrs. Richard Deen
Mrs. Judy Walker Duck
Dr. and Mrs. Clare D. Edman
Mrs. Rosemary Elizondo
Mr. Dana Heter, Jr.
Miss Lyda Hill
Mrs. Mitch Jericho
Mr. Bernard Joseph
Mr. and Mrs. Jerry P. Knippa
Ms. Shirley E. Kochman
Mrs. Nancy Latner

Mr. and Mrs. Bruce Lutz
Dr. and Mrs. Thomas W. Newsome
Mr. and Mrs. Gerard L. Regard
Mr. Arthur M. Rigg
Ms. Marlyn Savage
Mr. and Mrs. Pomeroy Smith
Mr. Brian K. Smoot
Mr. and Mrs. Rex Spivey
Ms. Mary C. Steele Suther
Mr. C. Albert Tatum, III
Louise and Charles Turner
Mr. Melvin H. Vancil
Mr. and Mrs. Max B. Vernon
Mrs. Dee Wadsworth
Mr. and Mrs. James F. Wallis
Mrs. Joy Young

Membership in the VNA Legacy Society is an honor given those who include VNA or the VNA Foundation as a beneficiary in a will, trust or other deferred gift such as an insurance policy or 401(k) plan. VNA Legacy Society members have the joy of knowing their gift will help VNA provide compassionate care to the elderly, the ill, the disabled and dying for years to come.

If you would like to join the VNA Legacy Society, simply contact VNA and inform us of your intention to name VNA/VNA Foundation as a beneficiary. You will receive a letter of welcome to the VNA Legacy Society, a welcoming gift and periodic invitations to special events sponsored by VNA.

If you have any questions, or would like to inform us of your intention to name VNA/VNA Foundation as a beneficiary, please contact VNA's Development Department at (214) 689-2000 or email friends@vnatexas.org.

BOARD OF DIRECTORS

Robert Ted Enloe, III
Chairman

Sara Fraser Crismon
Vice Chairman

Daniel Polter, MD
Second Vice Chairman

Janet Ryan
Treasurer

Jan McClendon
Assistant Secretary

Katherine Krause
President & CEO

Lori D. Whitlow
Secretary

Stephen A. Anderson
Jay Barlow
Marshall Brackbill
Molly Byrne
Nita Prothro Clark
Margaret Collins
Peggy Dear
Natalie Dossett
Ann Hobson
Helen C. Holman
Howard Johnsen*
Katie Johnson

Rainer Khetan, MD
Fred Ligon
Elizabeth Enloe Malakoff
Francis Mancillas
Lynn McBee*
Katherine McClendon
Peggy Flaxman Millheiser
Helen S. Nixon
Jay W. Oppenheimer
Meaders Moore Ozarow
Sonja Blumoff Pagan
Helen Risch

Lizze Routman
John Sears
Robert F. Spears
Catherine Sweet
Deborah Tapler, PhD, RN
Cathy VandenEykel
Jane Webb
Charles Wills
Joe Nathan Wright*

**Life Members*

LIFE MEMBERS (non-voting)

Ruth Altshuler (Mrs. Kenneth)
Mary Bartholow
Deborah Cannon
Henry Gilchrist
Philip C. Henderson
Lyda Hill
Mitch Jericho (Mrs. Eugene)
Jerry P. Knippa
Teresa Haggerty Parravano
Lucy S. Polter
Rust E. Reid
Shirley Tobolowsky (Mrs. Edwin)
J. Ralph Wood, Jr.

VNA Headquarters & Dallas Branch

1600 Viceroy Drive

Suite 400

Dallas, TX 75235

(214) 689-0000

Counties Served: Dallas & Tarrant

VNA Haggerty Center

1440 West Mockingbird Lane

Dallas, TX 75247

(214) 689-2639

Counties Served: Dallas

East Texas Branch

102 W. Grove

Kaufman, TX 75142

(972) 962-7500

*Counties Served: Ellis, Henderson, Hunt,
Kaufman, Navarro, Rockwall & Van Zandt*

VNA Ann's Haven

325 West McKinney Street

Suite 101

Denton, TX 76201

(940) 349-5900

*Counties Served: Cooke, Denton &
Tarrant*

Collin Branch

5601 Virginia Parkway

Suite 1

McKinney, Texas 75071

(972) 562-0140

Counties Served: Collin & Grayson

vnatexas.org

**Hospice Care
Meals on Wheels
Private Care**