

CROSSROADS

FOR FRIENDS OF HOSPICE

FALL/WINTER 2011

**Compassionate Care,
Tranquil Spaces**

A NOTE FROM WITHIN

COMPASSION FINDS A HOME IN ELKHART

Compassion is one of the core values of Center for Hospice Care. In fact, along with dignity, innovation, integrity, quality, service and stewardship, it influences everything we do.

All of these values are apparent at Center for Hospice Care's Elkhart Campus. Since opening the doors in 2008, those who face a progressive, life-limiting illness, along with their loved ones, can experience the compassionate, specialized care they need in a warm, home-like setting.

Thanks to the generous support of a very giving community that clearly shares our vision, we raised more than \$2.4 million to construct the approximately 12,000-square-foot building. One wing houses a seven-room inpatient Hospice House, complete with family gathering spaces and a children's play area. The other wing provides office space for home care staff, volunteer training and bereavement services. During its first three years of operation, more than 600 patients have called the Elkhart Hospice House home.

In this issue of Crossroads, you'll read stories about what the Elkhart Campus has meant to the families of two of those patients. Their stories resonate.

Many scientific studies have demonstrated the stress-relieving qualities of nature. By offering outdoor spaces in which to relax, reflect and interact we can enhance the comfort levels of those we serve. To that end, the final elements of the Elkhart Campus — the outdoor areas — are now well under construction. These therapeutic spaces, which are designed to complement the care provided indoors, include walking trails, sitting areas, benches, flowering and evergreen trees, and various water features.

Many of our patient families have expressed a desire to memorialize their loved ones in some meaningful way at the Elkhart Campus. We are pleased to provide a number of opportunities to honor loved ones. You can learn more about these inside this issue. These gifts will not only honor loved ones, they also make it possible for us to complete the grounds and continue to fulfill our vision of providing those contending with life-limiting illnesses the respect, dignity and comfort they deserve.

Michael J. Wargo
Chief Operating Officer

CONTENTS

SUMMER/FALL 2011

p12-13 **Compassionate Care, Tranquil Spaces**

Tucked away on the eastern edge of Elkhart, Center for Hospice Care Elkhart Campus is a study in how CHC provides patients and their loved ones with the best of care in a home-like setting.

p14 **An Amazing Place to Be Two Families Share What Makes Center for Hospice Care Elkhart Campus Unique**

Board of Directors

Catherine Hiler, Chairman
Corey Cressy
Susie Mahler
Amy Kuhar Mauro
Terry Rodino

Officers

Mark Murray, President/CEO
Mike Wargo, COO
Karl Holderman, CFO

Contributors

Holly Farmer
Caron Gleva
Rose Kiwanuka
Nora Crosen
Debra Mayfield
Cyndy Searfoss
Roberta Reynolds Spencer
Mike Wargo
Ben Wilson
Mary Ann Wilson

www.FoundationForHospice.org

A LOOK BACK

p4 Camp Evergreen
p5 CHC Receives REAL Services
"Business of the Year" Award
p6-9 Partnerships in Caring:
Children as Palliative Caregivers
in Uganda
A Journey to Uganda –
Spiritual Caregivers
Ben and Mary Ann Wilson

ON THE HORIZON

p10 Give of Your Time -
Volunteer with CHC
p10 Elkhart Campus Dedication
p11 Calendar of Upcoming Events
p16 Donor Profile
Allan and Karon Ludwig

HEART OF HOSPICE

p18 Community Corner
p20 Circle of Caring
p22-35 In Memoriam
p35 Honor Listing

A LOOK BACK

STORIES AND ACTIVITIES FROM THE PAST QUARTER

Camp Evergreen Offers a Chance to Heal and Share

More campers than ever attended Camp Evergreen this year — 23 teens came aboard for the weekend grief camp held June 10-12. Thirty-one youth attended camp on Saturday, June 11th. Two of this year's youth volunteers were once campers themselves.

Holly Farmer, Director of Camp Evergreen, offers her thanks to everyone who helped make the year's camp a success. A total of 126 people were involved, including the staff of the dedicated CHC bereavement team and staff members Marguerite Blue and Angie Walker, who volunteered as youth buddies on Saturday. Other staffers who supported the camp prior to the weekend include Laura Lord, Ron Koelndorfer, Diane Burkhardt, Becky Kizer, Daniel Kassner, Amy Judd and her staff, along with those who referred volunteers and campers.

Camp Evergreen is a grief camp for youth and teens who have experienced the death of someone significant in their lives. "It is a powerful weekend for the children and volunteers. Along with opportunities for healing and sharing, everyone gets to participate in fun-filled activities including swimming, canoeing, horseback riding and camp fires," according to Farmer. There is no charge for campers to attend.

In 2012, Camp Evergreen for teens will be held June 8-10; youth camp is scheduled for June 8. For more information, contact Holly Farmer at 574.255.1064 or farmerh@centerforhospice.org.

Center for Hospice Care Receives REAL Services Award

Center for Hospice Care was awarded a REAL Services "Age of Excellence Award" at the group's recent luncheon, held May 19, 2011. Center for Hospice Care received the Business of the Year Award.

REAL Services sponsors the Age of Excellence Awards each year to acknowledge those in the community who have provided exemplary service to older adults or the disabled. Nearly 150

nominations were received from LaPorte, Marshall, Kosciusko, Elkhart and St. Joseph counties.

In addition to CHC, nominations in the Business of the Year category included: Alick's Home Medical; Assistive Technology; Comfort Keepers; Hamilton Communities: The Pointe; Heart and Soul; Help at Home Unskilled-Michigan City; Home Care Assistance; Hubbard Hill; Martin's Supermarkets; Merrill Pharmacy; Rorie Builders; Senior 1 Care; and Whispering Pines Apartments. The selection committee reviewed each nomination and chose Center for Hospice Care as 2011 Business of the Year. The award was accepted by CHC Medical Director, Jon Kubley, MD.

Along with a certificate and plaque, CHC received an autographed copy of the autobiography of Academy Award and Emmy Award winning actress, Patty Duke, keynote speaker for the luncheon.

Children as Palliative Caregivers in Uganda

Children as primary caregivers for their sick or terminally ill parents and family members is a common occurrence throughout Africa. While this occurs in other parts of the world as well, the number in Africa is much higher and the age much younger. In the United States, United Kingdom and Australia an estimated 2% of children take on this responsibility; in Africa, the number is more than twice that - and even higher in some regions.

Three years ago Center for Hospice Care partnered with the Palliative Care Association of Uganda (PCAU) in an effort to expand and improve palliative care throughout the country. Roberta Spencer, a former staff member and current CHC volunteer,

recently witnessed the significant role children play in caregiving during a three-month visit to Uganda, a visit that was part of CHC's ongoing commitment to offer assistance and resources through the FHSSA partnership program. She worked closely with Rose Kiwanuka, National Coordinator of the Palliative Care Association of Uganda, to establish training sessions, educational in-services and planning that will improve palliative care in Uganda. Their journeys throughout the country highlighted the role children are playing in palliative care.

In a remote village two children, ages nine and eleven, were caring for their mother who had just days to live. They had been in this role for some time. Other families in the village supported the children as best they could and the children appeared to be healthy and unaware that their caregiving might be considered exceptional.

The sacrifices the children make regarding their own health, education and day-to-day growth is not easily identified. Most of the time children who serve as caregivers do not receive a formal education. Lack of education significantly lessens his or her chance to avoid a life of poverty. More importantly, their future after their parent dies is even less certain. In this case the best that could be hoped for is that the boys will be looked after by families in the village following their mother's death. A six-month-old sister was being raised by an

aunt in another village with the resources to take the younger child, but not the two older children.

In another village a five-year-old boy was caring for his father. The father was suffering from a gangrenes leg, the result of complications from tuberculosis. The father could not walk and his son was responsible for all aspects of care including procuring and dispensing medication. Each day the son would walk two to three miles to the nearest clinic to get medication and receive instructions on how to give it. Since their home was not close to other families their primary support was visits from the hospice nurse.

Rose Kiwanuka, National Coordinator of the Palliative Care Association of Uganda and Anne Merriman, MD, of Hospice Africa Uganda.

The issue of children as caregivers raises important questions regarding the future of palliative care in Uganda and other African countries. A lack of resources and personnel to minister to the overwhelming health care needs of those with life-limiting illnesses means children are likely to continue in the role of caregivers for the foreseeable future.

As Roberta noted, "We could stop right there, acknowledge the situation and our helplessness. We could say that it is an overwhelming problem and we do not have the resources to adequately deal with it or how to begin. But, we have begun through our partnerships and the willingness to learn from one another. We have worked to spread palliative care throughout Africa. With this comes the responsibility to struggle together and to take one step at a time no matter how small that step may be. We have to value the importance of one person, one relationship, one opportunity creating the beginning of change."

Roberta Spencer and Ugandan palliative care patient.

PCAU Holds Fourth Annual Bi-Annual Conference

Relieving pain and restoring dignity

The Palliative Care Association of Uganda (PCAU) held its fourth Bi-Annual Conference on Palliative Care August 25th and 26th in Kampala Uganda. The theme of this year's conference was "Palliative Care: Relieving Pain, Restoring Dignity." Palliative care providers from Uganda and 12 other countries in the sub-Saharan region, as well as partner organizations, gathered to share experiences and to find ways to improve access to quality palliative care services throughout the region.

Mike Wargo, COO of The Hospice Foundation, represented Center for Hospice Care at the conference and premiered the 30-minute documentary film, "Okuyamba" (Lugandan for "to help"). The film uses powerful interviews with some of Uganda's leading palliative care experts to show the harsh realities of living with life-limiting illnesses in this small, land-locked East African country, where a diagnosis of HIV/AIDS or cancer is generally regarded by the recipient as a death sentence. It was directed by Wargo and Ted Mandell, a Film, Television and Theatre faculty member at the University of Notre Dame.

A LOOK BACK

Jambo Mikwano (Hello Friends)!

Ben and Mary Ann

Ben and Mary Ann Wilson, Masters of Divinity students at the University of Notre Dame, spent the summer of 2011 in Uganda working with hospice and palliative care organizations as interns focused on spiritual care. They learned of the internship through the Hospice Foundation, then of PCAU and PCAU (Palliative Care Association of Uganda) through two Notre Dame connections: the Eck Institute for Global Health in the College of Science and the Kellogg Institute. They took part in the Pastoral Leadership Practicum through which they prepared for some of the intellectual, social and theological issues they would experience during their summer in Uganda. The Eck Institute for Global Health awarded the couple a travel grant to fund their work.

The Wilsons both received their undergraduate degrees from Notre Dame in 2006. Mary Ann majored in the Program of Liberal Studies and minored in Theology. Ben majored in Philosophy and minored in Theology and Anthropology. After working for a few years they began the three-year Master of Divinity Program in 2010.

Ben had been to Uganda twice before; the first time for two months during the summer of 2004 with Notre Dame's International Summer Service Learning Program, which is part of the Center for Social Concerns. He taught junior high school math and science and coached soccer at a Holy Cross primary school near Jinja called St. Jude's Primary School. He returned the following summer through the Kellogg Institute to Mbale, Uganda as an intern with the Foundation for the Development of Needy Communities, and won a grant to implement an income-generating project for a vocational school. Following are excerpts of their experiences....

... Greetings from Uganda, the "Pearl of Africa!"

We are working first in Mbarara, a bustling city on the western side of the country, and in one week we will move to Jinja for the following month. We spent the first week observing Mbarara Hospice's doctors and nurses visit with patients who are suffering from non-curable diseases, largely HIV/AIDS and cancer. The medical team currently

consists of three British volunteer doctors and approximately ten local palliative care nurses.

Time with the patients has been powerful. Along with a doctor and a Ugandan nurse who translates, we have each been going to patients' homes, visiting the hospital, and receiving patients at the clinic. At the conclusion of the medical examination, we give the patients a chance to express how the illness has been affecting them. We have been struck by the complexity of many patients' lives and yet their mostly unspoken resilience. Many cling to hope arising from their deep faith, while others struggle to come to terms with the reality of an illness that will continue despite their faith. Some believe that their illness is due to witchcraft and carry the burden of thinking themselves the victim of a relative's hatred. It is both humbling and inspiring to share a moment of prayer with these patients. We fear at times that we have nothing to give them, but this too has been an opportunity for grace as we find God to be the one working mysteriously as "The Great Healer," as described in a popular Runyakore (Mbarara's local language) hymn.

In it all, there is great joy too--like seeing a grown man laugh so hard he cried. Having been here for two weeks, we've picked up a few new pearls of wisdom:

- a "Zebra Crossing" in downtown Mbarara is a black and white striped pedestrian crosswalk. Disappointing. We did, however, see a herd of zebras along the highway.

- asking a young woman, through translation, who has been caring for her elderly father who is dying from AIDS what gives her strength? (a typical MDiv question) - she matter of factly replied: food.

... The Sunday gospel readings a few weeks back reflected on what the kingdom of God is like. As we've listened to these readings, we have been musing about some new glimpses of the kingdom that we have been shown from our time here in Uganda that we'd love to share with you...

The kingdom of God is like a matatu (local taxi); there's always room for one more. Technically, *matatus* say they are licensed to carry 14 people, but 20 seems to be the standard passenger load. We have been so warmly welcomed everywhere we have gone, including into jam-packed taxis and we're grateful for that too. The only time we felt for a moment unsure of whether we were welcome was one day after lunch. When a co-worker said she was still hungry because of "all these visitors," Ben felt a pang of guilt for having added an extra mouth to feed. The woman added, "yes, I am pregnant with twins and they are making me hungry."

The kingdom of God is like local Ugandan food (densely packed hot mashed bananas, thick corn porridge, heavy beans, etc.); you know it when it is within you. It is quite a task to finish a full plate of food, and if you do, you'll be reminded of it for

hours and days to come. Many people, however, eat only one meal a day, sometimes at 8 or 9 pm after having only had sugary tea in the morning. We found this to be the standard eating schedule of most of our Jinja co-workers, yet after a 10-hour work day, they still had more energy than the *mzungus* who have been surreptitiously snacking on protein-bars. When the Jinja hospice began six years ago, the team set out on foot and bicycle to see patients who could not travel to health care centers. We could also say, when you are around these kinds of people, you know the kingdom of God when it is around you.

In the work of hospice and the lives of patients, we have seen much death, hardship, isolation, and suffering and have been challenged to go there for the brief time we are invited and stay there with someone who is in pain. We are so grateful to have been a part of this work and to witness the work of our God in the lives of the people we have met, and to contribute to the work of two hospices we now hold dear in our hearts.

Love,
Ben and Mary Ann

P.S. Please enjoy the pictures!

ON THE HORIZON

FUTURE EVENTS AND HOSPICE HAPPENINGS

It's Not About Time, It's About Heart

"Volunteers do not necessarily have the time; they just have the heart."

Those words, beautifully spoken by Elizabeth Andrews, describe the volunteers at Center for Hospice Care. In 2010, Center for Hospice Care volunteers worked 19,201 hours, and

while traveling throughout our eight county service area, drove more than 73,000 miles. It is estimated that Center for Hospice Care volunteers saved the agency more than \$433,000 in expenses.

"Volunteers are absolutely essential to our agency," noted Valorie Eads, Volunteer Recruitment Coordinator at Center for Hospice Care. "Our volunteers provide a vital role both with patient care and general office support. We could not provide the level of service we do without our committed volunteer staff."

The National Hospice and Palliative Care Organization said that in 2009, there were an estimated 468,000 active volunteers working in hospices throughout the country.

Trained volunteers are an integral part of the care team and provided six percent of all patient clinical care in 2009. "Most people do not realize that Medicare regulations require that at least five percent of patient care hours be provided by volunteers," Eads said.

Volunteer opportunities at Center for Hospice Care include:

- patient care
- companionship
- bereavement callers
- office support
- massage therapists
- hair stylists
- barbers
- reflexology
- healing touch
- pet visitation

Training is provided and no healthcare experience is required. To inquire about volunteer opportunities at Center for Hospice Care, please contact Valorie Eads, 574.243.3100 or eadsv@centerforhospice.org.

Midway Tavern Show to Benefit Mishawaka Campus Building Project

Bucky & The Lip Rippers donated the proceeds of their Friday, December 3rd show at Martha's Midway Tavern to benefit the Center for Hospice Care's new Mishawaka campus which will be located along the banks of the St. Joseph River between Cedar Street and Central Park. Site preparations are underway, with building expected to begin in 2012.

Bucky & The Lip Rippers includes: George Cressy – Vocals & Guitar, Noah Davey – Vocals & Guitar, Jeff Helman – Guitar, Mike Spalding – Drums, John Laird – Guitar & Violin, Mike DeHays – Bass, Joe Probst – Piano, Bruce Wolfe – Sax and Andrew Knapp – trombone.

The band's bio tells the tale of how they got their unique name... "Buck is a dog that bit Mike (a very fine drummer) in the mouth; ouch!! Our band needed a name – hence Bucky & the Lip Rippers. Mike and Buck are still pals... Mike just keeps his distance."

Hospice Foundation Calendar of Events

We look forward to your participation in and support of these important events. Please check our Web site, www.foundationforhospice.org, for more event dates throughout the year.

December 2011

- **Dec. 1**
World AIDS Day
www.worldaidsday.org
- **Dec. 4**
Service of Remembrance
2 p.m. in Mishawaka
and Elkhart
4 p.m. in Plymouth
- **Dec. 3**
Bucky & The Liprippers 8 p.m.
Midway Tavern, Mishawaka

March 2012

- National Social Worker's Month
www.naswdc.org
- **March 6 - 12**
Patient Safety Awareness Week
www.npsf.org

- **March 30**
National Doctor's Day
www.doctorsday.org
- **March 31**
Annual Report and Volunteer Recognition
www.centerforhospice.org

April 2012

- Counseling Awareness Month
- **April 15-21**
National Volunteer Week
- **April 16**
National Healthcare Decisions Day

May 2012

- Memorial Services
- **May 2**
28th Annual Helping Hands Award Dinner
- **May 6-12**
Nurses Week

June 2012

- **June 2**
Camp Evergreen Youth Camp
- **June 28-10**
Camp Evergreen Teen Camp
- **June 16-21**
National Nursing Assistant Week

September 2012

- **Sept. 12**
Bike Michiana for Hospice

Compassionate Care, Tranquil Spaces

Tucked away on the eastern edge of Elkhart, the Center for Hospice Care's Elkhart Campus is a study in how CHC provides patients and their loved ones with the best of care in a home-like setting. It's also the story of how a community joined together to bring the vision for this type of care into being.

Dick and Rita Strefling, through the Strefling Foundation, got the ball rolling. After experiencing the care and compassion Dick's mother Esther had received from CHC both in home and at Hospice House in South Bend, they wanted to help create a similar facility in Elkhart County for their community.

They were joined by others (including Al and Karon Ludwig, featured in this issue's Heart of Hospice Donor Profile) who embraced the vision for an Elkhart facility that offered the care and support patients facing a life-limiting condition and their loved ones needed.

In 2008, Center for Hospice Care opened the Elkhart Campus at 22579 Old US 20E. The natural stone, wood and brick building sits back from the road, surrounded by woods, natural landscaping and now a commemorative garden area, all designed to give those who visit areas to gather, relax and reflect – indoors and outdoors. Walking paths, sitting areas, benches and a pond complete the outdoor space.

Indoors there's a cozy common area with comfortable chairs and couches, a fireplace, kitchen area and tables. A brightly decorated children's playroom includes toys, wall mural and even a child-sized doorway. For quieter moments, the spiritual reflection room features an indoor water wall.

The four seasons room at the end of the patient wing offers a panoramic view of the grounds and newly added arbor, fountain, garden and water feature. Birds and wildlife, wildflowers and the changing seasons provide a serene setting for families to gather.

The seven patient rooms have large windows that allow the natural beauty of the setting inside. They are comfortably furnished yet allow the medical needs of the patients to be met. A central nursing station is conveniently located yet unobtrusive.

The administrative wing includes office space for home care staff, volunteer training and bereavement services. There is also a conference room and consultation areas available.

The patient and administrative wings, gardens and grounds embody everything the original task force had in mind in their vision to create a facility that emphasizes making the most of every moment of life.

An Amazing Place to Be

Two Elkhart families who had shared friendships and laughter found their lives intertwining in a different way in the spring of 2010. When Cyril “Bud” Stone came to Hospice House in Elkhart in early April, Kelly Minix was one of his visitors. A few weeks later, Kelly was a Hospice House patient. And while their circumstances were very different, the stories their families tell of their stay at Hospice House have many similarities.

Karen Parsons, one of Bud Stone’s seven children, said her family just wanted her father to be able to die in peace. Four days earlier he had been removed from a respirator and the family had thought it would only be hours before he passed. That hadn’t happened and they were advised by the hospital that they would either have to take him home or to Hospice House.

“Home wasn’t an option,” she noted. Her father had endured years of pain due to back injuries and arthritis, she said, and while everyone marveled at how tough he was, they also also knew it was only a matter of time before he passed. They wanted to be able to share time with him as family, in a quiet setting.

He received the very best of care in the short time he was at Hospice House, she added. As a man who had always been mindful of his appearance, the family greatly appreciated that the nursing staff bathed and shaved him, even trimming his hair. “The staff, I think, are God’s angels on Earth,” she said.

As one of the Hospice House nurses, Jill Colpitts, noted, “I feel that compassion is essential to what we do. We have to understand not only physically what’s going on but that emotionally they’re going through humongous changes in their lives that they may not understand.”

Terry Minix understands those changes. “I was sure when Kelly came here that I was going to be taking her home,” said her husband, Terry Minix. Kelly had suffered an unexpected heart attack and had been hospitalized before being transferred to the Elkhart facility. “You kinda hate to be here but if you have to go through it, this is an amazing place to be.”

Jill Colpitts

Mary Stone

Karen Parsons

Terry Minix

Deb Stone

Find The Hospice Foundation, Center for Hospice Care and Events Online

YouTube. Facebook. Twitter. Website... words that even just a few years ago would have sounded like gibberish are now part of our everyday lives. They are also part of how The Hospice Foundation and Center for Hospice Care are making information available to anyone looking to learn more about us, our services and events.

Websites

In addition to providing information about our services, locations and events, our comprehensive website, centerforhospice.org, also offers a variety of tools geared toward the needs of patients and their caregivers; providers; volunteers; those raising funds to support CHC and The Hospice Foundation at our events; and donors.

Those wanting to donate to any of our fundraising campaigns, as a memorial to a loved one, or to become a member of the Circle of Caring can do so safely and securely through our online giving pages.

Two of our major fundraising events, Bike Michiana for Hospice and Walk for Hospice, each have their own websites (bikemichianaforhospice.org and walkmichianaforhospice.org) as well. They provide information about the event, registration, photo galleries and testimonials.

Facebook

Just a few years ago, Facebook was a little-known social network geared to college students. Now more Americans use Facebook than have passports. From teens to grandparents it has become the ubiquitous way to share what’s happening in our daily lives as well as photos, videos and links to web pages.

If you’ve joined Facebook, it’s simple to “like” our pages and begin receiving our updates in your News Feed. In the top search bar, type in the name of the organization or event (Center for Hospice Care, Hospice Foundation, Bike Michiana for Hospice, Walk Michiana for Hospice). Hitting the “enter” key will take you to our page. Then click on the “Like” button at the top of the page.

YouTube and Twitter

Sharing videos on YouTube is a powerful way to educate the community about the services offered by CHC. On the Center4Hospice channel, viewers can see and hear stories of how CHC helped families deal with the life-limiting illness of a loved one. The Hospice Foundation channel features videos of a number of Helping Hands Award recipients including this year’s recipient, Fr. Richard V. Warner, C.S.C.

Each organization also has a Twitter account to keep followers apprised of happenings in 140 characters or less. Those on Twitter can follow CHC @Center4Hospice and The Hospice Foundation @FoundationCHC.

HEART OF HOSPICE

HOSPICE INVESTMENT AND DONATION INFORMATION

Donor Profile: Al and Karon Ludwig

The tranquil setting of Center for Hospice Care's Elkhart Campus owes a great deal to the down-to-earth generosity of Allan (who goes by Al) and Karon Ludwig. In fact, 11 acres is land they donated after they learned of CHC's plans to build in Elkhart County. "The Elkhart facility needed to be close to the US 20 Bypass and offer access to LaGrange County, Goshen and Middlebury," Al stated. "It just so happened we had some land in the area that was suitable. It wasn't quite enough but between Dick Strefling and us we were able to acquire what was needed. . . You would never believe the trees at the back of the property hide an industrial park – it's close to, but not on the highway. It feels secluded and wooded but it's easily accessible," he added.

Part of the vision was to have space for paths and garden areas in a natural setting for patients and staff to enjoy. That setting includes natural landscaping with wildflowers, woods and the sounds of birds. "Inside and out, there's such a feeling of tranquility," Karon noted.

"The four-season room is a very special place to view the outdoor areas."

Their dedication to creating the Elkhart campus has roots in their personal experiences with hospice care. Their son-in-law, Brian Hanley, received hospice care at his home in Lincolnshire, IL. "The hospice personnel anticipated their needs and were there to answer any questions or concerns. They were there with a bed, nursing assistance, whatever was needed," Karon said.

Kathy Rowe, Al's personal secretary for 20 years, was a CHC South Bend Hospice House patient for three weeks. "All of us, her family and friends, were impressed with the level of care she received there," Al said.

They were also very aware that a second Hospice House in eastern Elkhart County would help CHC better serve patients in Elkhart, LaGrange and Kosciusko counties. Al related the story of a sub-contractor who had worked on the Elkhart facility whose father was in need of hospice care. "He was so impressed that a representative

from Center for Hospice Care came to his father's home in Wakarusa at 3:30 in the morning. Being in the business of caring, sharing that mission seems to be the same all over the country," he noted.

"Our friends and acquaintances are recognizing that Hospice House may very well be their final residence. They know that they'll receive the help they need – spiritually, medically, however – here."

Community Corner

The Hospice Foundation is grateful for the generosity of the many groups that support its mission through their independent fundraising efforts, grantsmanship and donations. Although we cannot recognize every effort, we are pleased to take this opportunity to recognize the following and thank all of those in the community who support our agency.

IMECO Federal Credit Union raised and donated \$91 at its Annual Dinner.

Benevolent and Protective Order of Elks #235 donated \$250 to help further the mission of Center for Hospice Care (CHC).

World Library Publications and Steven Warner donated \$76.05 to CHC from royalties associated with the recording “The Seven Signs.”

Trinity Information Services staff at **Trinity Health** paid to wear jeans to work for a “Jeans Dollar” event that raised \$682.

Customers of **Lafayette Community Bank’s Community Rewards Program** donated \$45.77.

Family Bible Church of Granger donated \$100 to help those in need.

McCormick & Company, Inc. and employees Frank Folk, Brad Fulmer, Ernest Goodrich, Dan Helak, Joshua Niedbalski, June Smith and Kimberly Winenger donated \$848.

Clay Township Lions Club donated \$150 to help us continue to provide valuable services to our community.

Elkhart Valley Church of the Brethren Trust Fund donated \$400 to help care for our patients.

Friends and customers of **Jeannie’s Tavern** raised \$1,000 during their annual Bowling for Hospice Benefit.

The Unitarian Universalist Fellowship of Elkhart shared \$54 with CHC, which was half of the cash offering from a Sunday morning service.

Kappa Kappa Kappa, Inc. (Beta Gamma Chapter) donated \$200 to sponsor two campers at Camp Evergreen, our annual children’s grief camp.

Due to Internal Revenue Service tax regulations, we may only issue written documentation for donations made payable to and/or processed directly by Center for Hospice Care or The Hospice Foundation. Donations made and/or processed via a third party may not be eligible for a charitable tax donation. If you have any questions regarding charitable contributions, contact Mike Wargo, Chief Operating Officer, at (574) 243-2059 or wargom@centerforhospice.org. For specific tax advice, you should visit the IRS website at www.irs.gov or contact your tax advisor.

North Central Indiana Chapter of the National Association of Insurance and Financial Advisors

Now in its 13th year, the North Central Indiana Chapter of the National Association of Insurance and Financial Advisors (NAIFA) golf outing honoring the late Joseph E. Smith, recently raised \$7,200 for CHC. Through 2011, the NAIFA golf outing has raised \$68,100 for CHC.

(Left to right) - Mike Wargo, COO of The Hospice Foundation, Cliff Perras, President of North Central Indiana Association of Insurance and Financial Advisors (NCI-AIFA) and Sharon Smith.

Memorial Day Mud Bog

Above average spring rainfall created more mud than anyone expected at this year’s Memorial Day Mud Bog. The event’s sponsors, the South Bend Sodbusters, have generously donated \$5,800 from this year’s event. Since 2005, the event has generated \$39,155 in contributions for CHC.

Wess Richey, Herman Stone, Therese Stone, Catherine Hiler and Terry Rodino.

America’s Farmers Grow Communities

America’s Farmers Grow Communities, sponsored by the Monsanto Fund, gives farmers in more than 1,200 eligible US counties the opportunity to win \$2,500 for their favorite local nonprofit organization. Herman and Therese Stone, who farm 700 acres in southern St. Joseph County, chose Center for Hospice Care as their favorite nonprofit. “There are a lot of great organizations out there,” Herman said. “But over the years we’ve felt that hospice really filled a need for the entire community, not just my neighborhood.”

The Stones were on hand, along with Channel/Monsanto representative Wess Richey, to present the \$2,500 check to Center for Hospice Care Board Chairman Terry Rodino and The Hospice Foundation Board Chairman Catherine Hiler.

John Nowacki (South Bend Sodbusters, left) presents the donation check to Debra Mayfield (The Hospice Foundation, right).

HEART OF HOSPICE

Circle of Caring

Chairman Circle \$10,000 and above

Mr. Arthur J. Decio
Elkhart General Hospital Foundation
Mr. and Mrs. Steven L. Garatoni
Memorial Hospital and Health Systems
Streffling Foundation Inc.
University of Notre Dame
Mr. and Mrs. Thomas F. Veldman

Helping Hands Society \$1,000 to \$4,999

Mr. and Mrs. Timothy J. Abeska
Aldridge Insurance
Alliance for Catholic Education (ACE)
AM General
America's Farmers Grow Communities
Anonymous
Dr. and Mrs. David L. Bankoff
Barnes & Thornburg LLP
Chamber of Commerce of St. Joseph County
Mr. and Mrs. J. Edward French
GMI Group
Ms. Carol J. Hillman
Mrs. Ernestine Kelsey
Ladue Curran & Kuehn, LLC
Lake City Bank

St. Joe Valley Street Rods

Thanks to the support of the community, Barnaby's Pizza/Grape Road and Barnaby's manager Mike Lane, St. Joe Valley Street Rods raised \$9,000 for CHC. The group, established in 1971, has 27 members who sold pizza coupons for three months to raise the funds. They will be beginning another coupon sale to benefit CHC again in the near future. A group of the members drove their street rods to CHC's Administrative Offices to present the check to Mark Murray, CEO.

Pictured from left: Mark Murray, Bob Schmidt, Allan Bernth, John Norton, John Stephenson, Rick Stran, Larry Huemmer and Jay Mead.

Michiana Hematology-Oncology, PC
Mr. Mark M Murray
NAIFA of North Central Indiana
Robert J. Hiler Family Foundation
South Bend Sodbusters Inc.
St Joe Valley Street Rods
The Murphy Family Fund
The Tire Rack

Cassady, Neeser & Brasseur
Center for the Homeless, Inc.
Mr. Thomas Clayton
Club 15
Mr. and Mrs. Donald G. Cressy/
The Cressy Foundation
Crowe Horwath LLP
Mrs. Judith A. DeFries
Diversified Realestate, LLC
Mr. Ralph W. Dobson
Mr. and Mrs. Bipin Doshi
Mr. and Mrs. Matthew E. Edmonds
Mr. and Mrs. James R. Edmundson
Mr. Philip J. Facenda, Sr
Susan and Tom Fischbach
Mr. Bruce J. Foster
Dr. and Mrs. Rodney F. Ganey
Mr. and Mrs. Larry Garatoni
Mr. Dale L. George
Give with Liberty
GSSC Inc
Gurley-Leep Automotive Group
Mr. and Mrs. Michael J. Hammes
Mr. and Mrs. C. E. Hiler, Jr
Mr. and Mrs. John P. Hiler
In Memory of Charles C. Hinds
Mr. and Mrs. Karl E. Holderman
Honeywell Hometown Solutions
Dr. Anthony K. Hyder
Indiana Trust & Investment Management Co.
Interlogic Outsourcing Inc.
Intraco Corporation
Irions Foundation Inc.
Mr. John W. Jordan, II
Kash Family Fund
Mr. James A. Kazmierczak
Ms. Laurie K. Keenan
Mr. James Paul Kendle
Dr. and Mrs. Jon B. Kubley
Mr. and Mrs. Donald R. Kyle
Lee's Wood Products
Lexus of Mishawaka LLC
Mrs. Barbara C. Lobdell
Mrs. Lyla S. Lockhart
Logan Community Resources
Ms. Susan Mahler
Jessica and Paul Maich
Mr. and Mrs. David C. Martin
Mr. James W. McCann
Ms. Sharon K. McEnderfer

McGann Hay Funeral Home
Dr. and Mrs. Samuel L. Milligan
Mr. and Mrs. Matthew J. Minczeski
Ms. Melinda A. Moon and Mr. Thomas Clayton
Mr. and Mrs. Anthony J. Mudd
Mr. and Mrs. Robert Murphy
Mr. Stephen P. Nani
National Hospice Foundation
Mr. and Mrs. Philip A. Newbold
Ms. Patty O'Hara
Oliver Ford Lincoln Mercury
Mrs. Lynn Overmyer
Mr. and Mrs. Tom R. Padberg
Peoplelink Staffing Solutions
Plymouth VFW Men's Auxiliary
PNC Bank
Quality Dining, Inc.
Radiology Inc.
Ralph M. and Lucille M. Hass Fund
Recycled/New Pallets
Red Knights Indiana 8
Ms. Barbara Resnik
Mr. and Mrs. Barrie Ricketts
Risen Ministries
Robinson Family Foundation
Mr. and Mrs. Terry J. Rodino
Dr. and Mrs. William D. Shephard
Mr. and Mrs. Ralph C. Shive
Mr. Enrique Siguenza
Mr. and Mrs. David V. Smith
Sopko, Nussbaum, Inabnit and Kaczmarek
Steel Warehouse Company, Inc.
Ms. Carol A. Sullivan
Teachers Credit Union
The Fore Guys, L.L.C.
The Foundation for Saint Joseph Regional
Medical Center
The Moody's Foundation
Matching Gift Program
The Zeglis Family Charitable Foundation Trust
Dr. and Mrs. James W. Tieman
United Way of Elkhart County, Inc.
United Way of Marshall Co., Inc.
United Way of Tri-State
University of Notre Dame - Campus Ministry
Mr. and Mrs. Peter Veldman
Mrs. Janice K. Wagoner
Ms. Linda S. Wagoner
Wal Mart Supercenter #3436

Mr. and Mrs. Michael J. Wargo
Mrs. Katie Whetstone
Mrs. Dorothy Wiekamp
Mr. James Zeinis
Mr. Robert D. Zimmerman
Mr. and Mrs. Benjamin Ziolkowski

Heart of Hospice Club \$500 to \$999

Achievement Forum, Inc.
Mr. and Mrs. Robert W. Annis, Jr.
Anonymous
Anonymous
Baker & Daniels
Mr. and Mrs. Francis Baldino
Mrs. Kimberly Bassett
Mr. Charles E. Bayman
Mr. and Mrs. Christopher M. Blad
Mrs. Loretta Borowski
Ms. Charmaine Bradford
Mr. and Mrs. Scott Brennan
Mr. Victor C. Burk
Mr. and Mrs. Ronald Conley
Mr. John A. Craigo
Ms. Anita K. Culp
Dr. and Mrs. Michael A. Englert
Eye Care Associates of Michiana
Mr. Robert S. Ferency
Mr. and Mrs. Robert E. Gaff
Ms. Janice Gerhold
Gerig Surgical Associates, PC
Dr. Greg Gifford
Ms. Elizabeth E. Goeller
Dr. James L. Grainger
Mrs. Carrie A. Guantonio
Mr. and Mrs. Larry Hiler
Mr. Jeff C. Holtzclaw
Holy Cross College
Mr. Clifford J. Huther
Hydro Aluminum
Indiana State 500 Club
Ivan W. Fisher Charitable Fund
J & N Stone Inc.
Mr. and Mrs. Paul F. Janssen
Jeannie's Tavern Inc.
Ms. Mary H. Jones

Red Knights

The Red Knights Motorcycle Club (RKMC), Indiana Chapter 8, presented The Hospice Foundation COO, Mike Wargo, with a check for \$800. The check represented the proceeds from the group's recent ride to benefit Center for Hospice Care. The RKMC is an international group made up of firefighters, active or retired, volunteer or industrial. This year's ride is the second the group has held to benefit CHC. To date, they have raised \$1,600 for CHC.

Pictured from left: Jeff Stoneburner, Treasurer; Shannon Pohl, Vice President; Mike Wargo; Robbie Elkins, Sergeant at Arms; Bob Elkins, Road Captain.

Jostens
Mr. Michael R. Kaniewski
Kappa Kappa Kappa Inc. (Beta Delta Chapter)
Ms. Jill C. Kennel
Mr. and Mrs. Thomas R. Kinnucan, Jr.
Mr. Alexander N. Kish
Koontz Lake Association, Inc.
Mr. and Mrs. Ronald Koski
Mrs. Elizabeth F. Lattanner
Lawrence E Glick Family Foundation
Mrs. Jill A. Lester
Mr. John H. Lloyd, III
Mrs. Claire L. Luther
Mr. Norman S. Makielski
Ms. Kathleen Malone Beeler
and Mr. Brian C. Regan
Mr. Paul D. Marceau
Ms. Amy Kuhar Mauro
McCormick & Company, Inc.
Ms. Nancy L. McEnderfer
Michiana Mustangs
Midwest Orthotic Services LLC
Mr. and Mrs. Ross C. Miller
Mr. Scott Miller
Mr. William R. Morgan
Mr. Roger F. Morris
Mrs. Rose Mary Nietz
Mr. Fred Obren
Office Interiors, Inc.
Old National Bank
Pathfinders Advertising & Marketing Group
Mr. John G. Pfeil
Mr. and Mrs. Patrick Pinnick
Mr. Walter E. Sanders
Mrs. Betty L. Sandstrom
Mr. and Mrs. Robert M. Schosker, Jr
Nathaleen E. Sharp
Mr. and Mrs. Randy Sheneman
Ms. Bridget Smith
Ms. Grace Smith
Mr. Allen J. Steenbeke
Pat Sterzyk

Caregiver's Alliance \$250 to \$499

Ms. Kathryn Allen
Dr. and Mrs. Stephen L. Anderson
Mr. Lowell D. Anglin
Anonymous
Anonymous
Ansari Family Charitable Trust
Nancy and George Badgero
Mr. Reginald F. Bain
Mr. and Mrs. Jeffrey A. Balsley
Mr. and Mrs. Douglas C. Baumgartner
Mrs. Betty D. Beckman
Mr. and Mrs. Gene A. Behnke
Mr. Louis J. Behre
Mr. Bart Bernacchi
Mr. Wayne L. Blakesley
Mr. and Mrs. Joseph L. Blazek
Mr. and Mrs. Joseph M. Bleich
Mr. Rich L. BonDurant

Mr. and Mrs. Monroe A. Borkholder
BPOE - South Bend Lodge No. 235
Reverend Marge Mason Braden
Mr. and Mrs. Donald L. Buczynski, Sr.
Mr. Thomas J. Busch
Mr. and Mrs. John T. Bycraft
Mr. and Mrs. Patrick A. Carrico
Mr. Stefan Cerbin
Mr. and Mrs. David Chapman
Mr. and Mrs. Kenneth A. Cinal
Mrs. Marian A. Clements
Ms. Kay A. Conlon
Mrs. Nora K. Croson
Culver Tool & Engineering, Inc.
Mrs. Angela Dandino
Mr. and Mrs. Louis E. Davidson
Dr. Michael J. DeStefano
Gerry Dickey
Donald W. Smith, MD
Mr. and Mrs. Gregory S. Downes
Mr. Joel A. DuBois
Mr. and Ms. Corey E. Dukai
Dr. and Mrs. M. Gilbert Eberhart
Ms. Marsha J. Eilers
Elkhart Valley Church of Brethren
Mr. and Mrs. Rudy Espinoza
Mr. Mark E. Feddern
Frank's Auto Body Inc.
Mr. and Mrs. Douglas R. Freeman
Dr. and Mrs. Steven R. Gable, MD
Geocel Corporation
Mr. and Mrs. James W. Gerber
Ms. Vicki Gnoth
Mr. and Mrs. Raymond F. Goepfrich
Great Lakes Anesthesia
Mr. and Mrs. Bruce L. Greenberg
H. Theodore Noell Family Fund
Barbara J. and Tom Hassan
Mr. and Mrs. Jeffrey P. Helman
Ms. Peggy J. Henderson
Mr. and Mrs. Charles W. Hillman
Mr. and Mrs. Kenneth E. Holderman
Mr. Chris Horton
Mrs. Fern M. Hostetler
Mr. Jim E. Houser
Mr. and Mrs. Robert A. Hurst
International Association of Asbestos Workers,
Local #75
Mr. and Mrs. Thomas L. Jellison
Lt. Col. Bradley T. Johns
Johnstone Supply Inc.
Ms. Anne M. Jordanich
Ms. Amy E. Judd
Mr. and Mrs. James F. Keenan
Ms. Lynne C. Keller
Mr. Charles E. Kelley
Mr. and Mrs. Ernest B. Keresztes
Mr. and Mrs. Lawrence A. Koepfle
Ms. Roberta A. Krawczyk

Mrs. Marjorie A. Kronk
Mr. Michael J. Kruk
Mrs. Barbara J. Kujawski
Mr. and Mrs. Brian J. Lake
Lakeside Campground
LaPaz Lions Club
Ms. Terri J. Lawton
Leading Restaurants of America Inc.
Mr. David W. Leniski
Mrs. Geraldine Levesque
Mr. and Mrs. Mike Lintner
LL Geans Construction Co.
Mr. and Mrs. Fred H. Lusk
Ms. Mary Ellen Maenhout
Marshall & Wells Company
Dr. and Mrs. John C. Martens
Lt. Col. Robert D. Martin, Sr.
Gerry Dickey
Donald W. Smith, MD
Mr. and Mrs. Gregory S. Downes
Mr. Joel A. DuBois
Mr. and Ms. Corey E. Dukai
Dr. and Mrs. M. Gilbert Eberhart
Ms. Marsha J. Eilers
Elkhart Valley Church of Brethren
Mr. and Mrs. Rudy Espinoza
Mr. Mark E. Feddern
Frank's Auto Body Inc.
Mr. and Mrs. Douglas R. Freeman
Dr. and Mrs. Steven R. Gable, MD
Geocel Corporation
Mr. and Mrs. James W. Gerber
Ms. Vicki Gnoth
Mr. and Mrs. Raymond F. Goepfrich
Great Lakes Anesthesia
Mr. and Mrs. Bruce L. Greenberg
H. Theodore Noell Family Fund
Barbara J. and Tom Hassan
Mr. and Mrs. Jeffrey P. Helman
Ms. Peggy J. Henderson
Mr. and Mrs. Charles W. Hillman
Mr. and Mrs. Kenneth E. Holderman
Mr. Chris Horton
Mrs. Fern M. Hostetler
Mr. Jim E. Houser
Mr. and Mrs. Robert A. Hurst
International Association of Asbestos Workers,
Local #75
Mr. and Mrs. Thomas L. Jellison
Lt. Col. Bradley T. Johns
Johnstone Supply Inc.
Ms. Anne M. Jordanich
Ms. Amy E. Judd
Mr. and Mrs. James F. Keenan
Ms. Lynne C. Keller
Mr. Charles E. Kelley
Mr. and Mrs. Ernest B. Keresztes
Mr. and Mrs. Lawrence A. Koepfle
Ms. Roberta A. Krawczyk

Mr. and Mrs. Alan L. Shoemaker
Mr. Gary Shuder
Sisters of the Holy Cross
Mr. and Mrs. Dennis R. Smeltzer
Ms. Karen L. Spindler
Mr. and Mrs. Robert Stahl
Starcraft Automotive Group, Inc.
Ms. Joyce E. Staszewski
Mr. and Mrs. Richard A. Stefaniak
Mr. Matthew T. Stevens
Dr. and Mrs. Kurt H. Stiver
Ms. Mary F. Stoeckinger
Mr. Paul Straughn
Dr. Gary M. Sunada
Sunnyside Presbyterian Church
Mr. and Mrs. Mike Tajkowski
The Ancilla Domini Sisters
Dr. and Mrs. Larry G. Thompson
Ms. Clarita E. Tkach
Mr. and Mrs. Robert B. Toothaker
Ms. Connie J. Troyer
Tuesley Hall Konopa, LLP
UAW Local 5
United Way of Central Indiana, Inc.
Mr. and Mrs. James J. Walenga
Mrs. Angela Walker
Ms. Barbara K. Warner
Mr. and Mrs. James O. Watson
Ms. Joyce M. Wegs
Wells Fargo Community Support Campaign
Welsheimer Funeral Home
Mr. Ralph B. Westphal
Dr. Douglas J. Wilson
Mr. Clifton Winger
Mr. and Mrs. Bob K. Zeek

Planned Gifts

Estate of Fred Black
Estate of Naomi B. Cordtz
Estate of Homer Jackson Fassnacht
Estate of Carolyn L. Jagodits
Estate of Rosemary B. Kaufman
Estate of Ernan McMullin
Evelyne Major Fund
Estate of Peggy J. Millbern
Edward V. and Margaret A. Minczeski Fund
Estate of Shirley L. Rothe

In Memory

The following gifts were made to the Hospice Foundation between 12/1/2010 and 3/31/2011. We are very grateful for these gifts as they enable us to fulfill our mission to improve the quality of living.

Every effort has been made to ensure the accuracy of this listing. If you wish to report an error or omission, please call our Development Office at (800) 413-9083. Any corrections will be in the next issue of CROSSROADS.

In Memory of Roger L. Abigt

Mr. and Mrs. Jon Fricker
Dr. C. E. Hassel
Mr. and Mrs. Terry L. O'Connor

In Memory of Alphonso Adame

Robert Agirre
Michigan Parole and Communication Board,
Members and Staff

In Memory of Alice P. Adams

Mr. and Mrs. William R. Wernitz, Sr.

In Memory of John W. Adams

Mr. and Mrs. William R. Wernitz, Sr.

In Memory of Stewart Adams

Violet Layden

In Memory of Virgil Stuart Adams

The Baker Family
The Don Byrer Family
Mr. and Mrs. Harry Carter
Quintella Chaney
The Bruce Griewank Family
Dorothy Griewank and Family
Lisa Repp and Family
Mr. and Mrs. James Weisser and Family
Cindy and Phil Weybright
Charles Wynn
Anna and Greg Wynn and Family
Marna Wynn and Family
Michael Wynn and Family

In Memory of Alphonso (Al) A. Aguirre

Anne and Spike Abernethy
Martha and Vern Casteel
Holly Casteel Easterbrook
Debra Casteel Flahaven
Ms. Patricia J. Foster
Ms. Anne Y. Fox
Karen and Miit Jacobi
Lisa Casteel Philippsen
Patricia and Rodney Spear
Mr. and Mrs. Donald G. Terry
Mr. and Mrs. James Walenga

In Memory of Thomas S. Aistrop

Geocel, LLC

In Memory of Donald Eugene Aker

Mary Myers, Jackie, Ida, Linda

In Memory of Edward (Ray) Albright

Tonia and Bryan Albright

In Memory of Michael James Albright

Wendy Block and Pete Emmett
Marcella and Lynn Nelson

In Memory of Paul John Albright

Mrs. Kathleen M. Albright

In Memory of Betty Jean Allen

Mr. Charles E. Allen

In Memory of Richard (Rich) A. Allsop

Tonia and Bryan Albright

In Memory of Howard Dell Ammerman

Foegley Landscape, Inc.
Nina Sanders

In Memory of Mary Ammerman

Frances E. Buysse

In Memory of Ruth M. Andrzejewski

Julie and Mark Albright
Dolores and Carl Bates
Angie and Steve Bell
Mr. and Mrs. Gerald W. Brucker
Mr. and Mrs. Richard D. Coddens
Lori and Mark Galyean
Lisa and David Kramp
Marlene and Robert Lawson
Martina Lucartoro
Karen and John Meinen
Lynne and Jeff Plawecki
Andi and Kent Thomas
Bonnie and Mark Vollmer
Mr. and Mrs. David O. Weyant

In Memory of Betty E. Anglin

Mr. Lowell D. Anglin

In Memory of Verla (Dotty) Arelt

Mrs. Mary V. Hahaj

In Memory of Ronald W. Armstrong

Mrs. Margie Armstrong

In Memory of Bonnie Jean Arnett

Dorothy Arnett, Rob, Randy and Lori
John, Nancy and Dennis Dolph
Kari Lynch Finch
Ms. Cynthia L. Saboski
Jim Skoviak
Cheri Stahly
Charmaine Varga
Dorothy Varga

In Memory of Jesse C. Bacon

Mr. and Mrs. Douglas R. Freeman

In Memory of B. Flossie Badgero

Nancy and George Badgero

In Memory of Robert Badgero

Nancy and George Badgero

In Memory of Joel T. Bailey

Donald L. Bailey
Dorothy M. Bailey
Rozetta and Bill Clark
Mr. and Mrs. Charles L. Clevenger
Jerry W. Haffner
Karl Hunnicutt
Ms. Nancy F. Hunnicutt
Mr. and Mrs. Dan McCreddie
The Morgan Family
Sue and Sylvan Polk
Rita and Bruce Swine
Mr. and Mrs. James O. Ward

In Memory of Wanda J. Bailey

Ms. Julie A. Bussert

In Memory of Catherine L. Baker

Patricia and Dale Baker

In Memory of Gladys Kay Bakian

Joan and William Wakal
Sandy Wallace and John Thomas
Marian Wamsley
Mr. and Mrs. Donald W. White

In Memory of Sharon (Sherry) Louise Baldwin

Mickey Hutchison
Lorene Rogers (Aunt Rene)
Cory Seltenright
Sandy and Gordy Seltenright
Amy and Ryan Seltenright

In Memory of Lawrence Jerry Balestri

Mr. and Mrs. Michael E. Gray

In Memory of Marylaine Winnifred Balmer

Mr. and Mrs. Randal L. Balmer

In Memory of Lillian (Lil) M. Baloun

Mr. and Mrs. David M. Baloun

In Memory of Irene E. Bartholomew

Mr. and Mrs. Robert L. Stephan

In Memory of Diane G. Basker

Ann Megan

In Memory of George F. Basker

Ann Megan

In Memory of Barbara Marie Bates

Dolores and Carl Bates

In Memory of Kenneth P. Baumgartner

Barbara and Don Baumgartner
Bob and Darlene Best
Annette Bock
Mr. and Mrs. Henry Bos
Ms. Catherine A. Coppenger
Mr. Walter H. Hanson
Mr. and Mrs. James R. Jansen
Nancy Kiefer
Ms. Margaret Kleckner
Sharon and George Lybarger
Ms. Constance A. Reasoner
Sue and Chuck Snyder
Mr. and Mrs. James Wetmore
Mr. Christopher L. Wilkins

In Memory of Mary Cecilia Bauters

Fred Crimmins
Mr. and Mrs. James Wickizer

In Memory of Mary Kathryn Balsley

Rich BonDurant
Leon E. Carothers
Jeri and Duwaine Elliott
Grandview South Condominiums
Carol and Kim Hochstetler
Babette and Tim LaFree
Alta and Allen Molebash
Martha Monhaut
Stephanie Pasman
Mr. and Mrs. Jim Pomeroy
William Sherk and Shirley Stio
Marge Shorter
Stacy and William Webster

In Memory of Irene E. Bartholomew

Mr. and Mrs. Robert L. Stephan

In Memory of Diane G. Basker

Ann Megan

In Memory of George F. Basker

Ann Megan

In Memory of Barbara Marie Bates

Dolores and Carl Bates

In Memory of Kenneth P. Baumgartner

Barbara and Don Baumgartner
Bob and Darlene Best
Annette Bock
Mr. and Mrs. Henry Bos
Ms. Catherine A. Coppenger
Mr. Walter H. Hanson
Mr. and Mrs. James R. Jansen
Nancy Kiefer
Ms. Margaret Kleckner
Sharon and George Lybarger
Ms. Constance A. Reasoner
Sue and Chuck Snyder
Mr. and Mrs. James Wetmore
Mr. Christopher L. Wilkins

In Memory of Mary Cecilia Bauters

Fred Crimmins
Mr. and Mrs. James Wickizer

In Memory of Charles Bazata

Mrs. JoAnn Bazata

In Memory of Benjamin Beck

Mary Lou and Jack Elder

In Memory of Gust (Russ) Russell Beckefeld

Mrs. Virginia Beckefeld

In Memory of Elmer A. Beckford

Ms. Betty L. Beckford

In Memory of Idabelle B. Beckford

Ms. Betty L. Beckford

In Memory of Frederick (Fred) S. Beckman

Mrs. Betty Dodge Beckman

In Memory of Dorothy Ann Behling

Judy and Ray Behling

In Memory of Donald (Don) J. Bejma

Johanna and Leonard Starczewski

In Memory of Carolyn A. Belcher

Janet and Robert Franklin
Sandra Morgan
Patricia Welcome
Jeanie and Wade Yoder

In Memory of Gail J. Bell

Nancy and Al Brasseur

In Memory of George F. Basker

Ann Megan

In Memory of Dorothy (Dottie) M. Bennett

Elaine Holowatuk

In Memory of Frank Beres

Mrs. Margaret K. Beres

In Memory of Donald W. Berg

Mrs. Kathryn E. Berg

In Memory of Elizabeth Berger

Mr. and Mrs. Ritchie F. Hanefeld

In Memory of Kenneth Berger

Mr. and Mrs. Ritchie F. Hanefeld

In Memory of Robert K. Berger

Mr. and Mrs. Kevin L. Berger

In Memory of Jerry L. Berry

Mary Lou Smith

In Memory of Dorothy Berscheit

Kathy and Dennis Dukes
Martha Walorski

In Memory of Marjorie May Beutler

Mr. Arthur A. Beutler

In Memory of Louise Bezi

Mr. and Mrs. Frank D. Bezi

In Memory of Mary Margaret Bickel

Mr. and Mrs. Jeffery A. Bickel

In Memory of Leona Bidlack

Mr. and Mrs. Gerry E. Bidlack

In Memory of Loretta Jean Biek

Sharon and Dave Biek

In Memory of Roy Biek

Sharon and Dave Biek

In Memory of Henrietta C. Bilinski

Mr. James L. Bilinski
Mr. and Mrs. Raymond C. Bilinski
Darlene Borlik
Doreen Borlik
Mr. and Mrs. Greg Borlik
Mr. Gary M. Machowiak
Midwest Groundcovers, LLC
Marcie and Gene Nowicki
Betty Simon
Mary Jane and Jim Thomas
Dr. Paul A. Waruszewski
Catherine Young

In Memory of Albertha (Birdie) A. Birk

Mr. and Mrs. Craig A. Reed

In Memory of Dennis C. Birk

Mr. and Mrs. Craig A. Reed

In Memory of Maxine Bixby

Phyllis Schade

In Memory of Robert J. Blake

Mr. and Mrs. James R. Blake

In Memory of Mary Beth Blee

Ms. Sonia Gemes

In Memory of Larry Dean Bleiler

Alice Chan

In Memory of Ressie M. Blough

Ms. Billie S. Myers

In Memory of Rollie O. Blough

Ms. Billie S. Myers

In Memory of Kimberly (Kim) D. Blount

Cynthia Bowyer
Capitol Promotions
Mr. and Mrs. Ed DeMont
Caren and Toby Dove
Deborah and Roger Emmons, Sr.
Mr. and Mrs. Terry P. Gerstbauer
Great Lakes Outlaw Late Model Series, LLC
Ellen (Mary) and Kevin Hinderlider
Pat Hoefler
Lane Automotive, Inc.
Dorothy and Bud Matthys
Mr. and Mrs. Terry L. Newton
Sue and Dennis Nyari
Mrs. Cristy Osborn-Barger
Phil Wade Construction
Mr. and Mrs. Jim Pomeroy
Jim Robinson
Tia, Marcia and Tab Smith
Cindy and Lou Stremme
Beulah Sutton
Linda and James Teske
Women's Auxiliary of Motorsports

In Memory of Wilma (Jeanie) Jean Blubaugh

Berkley Square Association, Inc.
Judy Blubaugh
Marilee and Terry Blubaugh
Linda and Lonnie Bostelman
Allison Calhoun
Brandon Calhoun
Mr. and Mrs. Charles W. Calhoun
Ginger and Gary Calhoun
Marilyn Calhoun
Pam Calhoun and Brian Calhoun
Debbie and Steve Calhoun
Nick Davis
First Federal Savings Bank
First Federal Savings Bank Employees—

In Memory of Maxine Bixby

Tammie Caywood, Cindy Loper,
Dee Lowderback, Jenny Shaw,
Paula Yoder, Kathy Wade

In Memory of Tom Boyer

Ms. Carol Boyer

In Memory of Anna Bozvary

Sandy and Don Tetzloff
Irene Werenka and Kathy Nemeth
Mr. and Mrs. Ernest Zeller

In Memory of Dean (Brad) P. Bradberry

Shirley and Chas Eaton

In Memory of James (Jim) Albert Braden

Mrs. Carol E. Braden

In Memory of Marshall W. Bradley

Kathleen M. Bradley

In Memory of Jack L. Blue

KeyBank

In Memory of Mary Ann BonDurant

Rich BonDurant

In Memory of Mary True Bonin

Mary Ellen and Stan Watson

In Memory of Maxine O. Bonner

Mr. William Bonner

In Memory of Wilma F. Boon

Lester Berger
Carroll Schafer

In Memory of Raymond (Ray) L. Borggren

Vonda and Allen Olson
Joy and Blake Olson
Karl Olson

In Memory of Noah T. Borkholder

Melba and Art Kasprzak

In Memory of Kathleen (Kathy) S. Borsare

Mr. Michael J. Borsare

In Memory of Marcella D. Bottorff

Berkley Square Association, Inc.
"Berkley Babes" Friends, Berkely Circle
Margaret and Raymond DeMaegd
Beth and Craig Gudeman
Doris Hughes
Glynae McKee
Carol and Fred Reynolds

In Memory of Joan Martha Boudreau

Diana Hans
Sharon and Jerry Hans

In Memory of George J. Bowering

Mrs. Virginia M. Bowering

In Memory of Michael Bowering

Mrs. Virginia M. Bowering

In Memory of Tom Boyer

Ms. Carol Boyer

In Memory of Anna Bozvary

Sandy and Don Tetzloff
Irene Werenka and Kathy Nemeth
Mr. and Mrs. Ernest Zeller

In Memory of Dean (Brad) P. Bradberry

Shirley and Chas Eaton

In Memory of James (Jim) Albert Braden

Mrs. Carol E. Braden

In Memory of Marshall W. Bradley

Kathleen M. Bradley

In Memory of Robert J. Brewer

Joanne and Clifford Brewer

In Memory of George M. Brich

Ms. Marsha J. Eilers

In Memory of Chester (Fish) D. Brickley

Jeanne Trojanowski

In Memory of Lewis (Scottie) E. Brockie

Mrs. Mary C. Brockie
Mrs. I. R. Wishart

In Memory of Harriet J. Bromley

Connie K. Holston
Debra Holston
Rodger Holston

In Memory of Dolores (Dolly) M. Brooks

Betty Simon
Jean and Elmo Vernasco

In Memory of Mary Elizabeth Brueck

Mrs. Nora K. Crosen
Patty DeBoever
Mrs. Angela Faulkner
Susie Gombos

In Memory of Bruce John Hornbach

Judy and Pete Jank
Mr. and Mrs. Richard William Johnson
Mary Beth Kozak
Mary Jo and Paul Krizman
Mrs. Barbara J. Kujawski
Debra and Roger Lumms
Sharon Marks
Linda and Richard Merchant
Penny Munson
Darnell and Jerry Rose
The Donald Schwendemann Family
Maggie and Mike Smith
St. Pius X Church
Patricia Stachowiak
Mrs. Dina E. Whittington

In Memory of Evelyn Brumbaugh

Ms. Marilyn J. Wise

In Memory of Maurice Brumbaugh

Ms. Marilyn J. Wise

In Memory (continued)

In Memory of Christopher Eric Brunt

Monica Bogunia
Ashley, Linda and Tim Brunt
Mr. and Mrs. Christopher Brunt
Cindy and Randy Brunt
Marcia and Thomas Brunt
Doris Livengood
Marsha and James Livengood
Bonnie and Kent Ramsey
Ray & Mascari, Inc.
Jeanette and Laurence Taylor
University of Notre Dame
Beth and Mark VanParys

In Memory of Virginia M. Buczynski

Kathy Roberts

In Memory of Eldon D. Buell

Judy and Don Ruszkowski
Michala, Andrea and Joe Zappia

In Memory of Emma L. Buell

Judy and Don Ruszkowski
Michala, Andrea and Joe Zappia

In Memory of John M. Bujtas

Mr. and Mrs. George M. Ganitt

In Memory of Veronica Bukowski

Geraldine J. Bukowski

In Memory of Velma P. Bules

Sharon and Bob Bules and Family
Elaine and John Ferguson
Marilyn Houin

In Memory of Dennis W. Burden

Geraldine Levesque

In Memory of Jean Burk

Betty Bobson
Mr. Victor C. Burk

In Memory of Harold Burkett

Mrs. Martha J. Burkett

In Memory of Ray J. Burkholder

Mrs. Barbara S. Burkholder

In Memory of Suzanne (Suzie) Busch

Tom Busch

In Memory of Marjorie A. Bush

Janeen and Bill Goeller
Pat and Bob Goeller
Ruth and Jerry Goeller
Tanya and John Goeller
Marjorie and John Hall
Charlotte and John Lanning

In Memory of James Patrick Butler

Geyer Construction Co.

In Memory of Carolyn L. Butts

Kimberlie Botka and William Peterson
Gloria M. Gaster
Arlene L. Hofer
Deb and Ed Jankowski
Dorothy and Michael Jeske
Janice Lawrence
Mr. and Mrs. Dennis R. Leyes
Diane and Ken Makielski
Mr. Edwin C. Mueller
Christine Scelzo
Theresa and Joe Sipocz
Somers Square East Homeowners Assoc.
Carole Spree
Nancy and Al Vitale
Marilyn and Rich Wilson
Mrs. Brigitte Wisniewski

In Memory of Ernest (Ernie) L. Butts

Kate and Matt Barrett and Family

In Memory of Patricia M. Buziak

Kim and Dave Calcutta
Jean Dyszkiewicz
Rita J. Tarr
Thomas Tarr

In Memory of Patricia A. Bykowski

Joseph Bykowski

In Memory of Laura A. Byrd

Mr. and Mrs. Alan Rovenstine

In Memory of Leslie Cable

Mrs. Pamela Cable

In Memory of Beverly Jean Calmus

Joan Pawlowski
St. Joseph County Coroners Secretary
St. Joseph County Councils Secretary
St. Joseph County Mail Deputies
St. Joseph County Veterans Service Officer
St. Joseph County Voter Registration Dept.

In Memory of Yenellia (Bird Lady) L. Calvert

Mr. John E. Calvert

In Memory of Rose F. Campiti-Copeland

Ms. Ada Arthur
Ms. Charlotte F. Arthur
Joseph F. Campiti
Ms. Rosemary C. Coomes
Eye to Eye Education & Support Group
Mr. Frank Ieraci
Mr. James Ieraci
Maria and Mark Lemert
Mr. and Mrs. Richard P. Lowry
Treva and Roger Murphy
Sue and Ben Ordway

Meredith, Margaret and Eddie Richer

Connie Sabins
Kandi and Jeff Tinkey

In Memory of John M. Carroll

Barb and Dave Buckley
Dorothy and Michael Jeske
Arlene Cohee
Sally and Terry Gerstbauer
Shirley and John Hardman
Kathy and Bill Kane
Pam and Doug Whitmer

In Memory of Charles C. Carter

Mrs. Constance M. Carter
Mr. Alexius A. Samuels

In Memory of George L. Carter

Community Heart and Vascular
Indiana Heart Hospital, LLC

In Memory of William C. Case

Mrs. Carol J. Case

In Memory of Gregory D. Cebulski

Mr. and Mrs. James J. Zielinski

In Memory of Roland Wesley Chamblee

Dr. Leslie M. Bodnar

In Memory of Dale Chapman

Mr. and Mrs. David Chapman

In Memory of Helen Chapman

Mr. and Mrs. David Chapman

In Memory of Ted Chwalek

Mr. and Mrs. Richard Stefaniak

In Memory of Dorothy Cichowicz

The Dobrowiak Family
Jean and Rich Grontkowski
Dorothy Lindorf

In Memory of Richard (Jerry) Ciesiolka

Saturday Nite Mixed

In Memory of Rose Cionek

Theresa and Joe Sipocz

In Memory of Daniel (Dan) C. Clark

Gene Curtis
Mr. and Mrs. David B. McNitt

In Memory of Mary (Mary Lou) L. Clem

Joy Deckard
Nancy and Paul Dishong
The Donati Family
Mrs. Margaret H. Grear
Kathleen and Fred Stone

In Memory of Flora B. Conley

Karen and Butch Clevenger
Linda and James Clevenger
Linda and Larry Clevenger
Virginia R. Clevenger
Danny Filson
Torie and Tim Filson

In Memory of Ada Mae Coddens

Anonymous
Margaret M. Boner

Pam Boner and Ferdi Hintze

Lou Ann Britt

Merilee Britt

Melanie and Phil Capo

Barb and Bill Carlson

Virginia Coddens

Mr. and Mrs. David R. Fox

Mary and Kevin Hintze

Judy Hums

Nancy and Chuck Koelsch

The Burnett LaVine Family

Kim LaVine

Julie Lo

Marie Lonzo

Beverly Misch

Donna, Danny and Terry Moran

Burdette Norris

Jean A. Norris

Bev Robinson

Barbara Sain

Security Police Fire Professionals of America

Local 127

Sue Sommer

The Peter Strubhar Family

Twin Branch Elementary School PTA

Mr. and Mrs. Stephen D. Warrick

The Winters Family

Mrs. Cynthia L. Witwer

Melanie Wroblewski

In Memory of Kenneth (Ken) L. Coddens

Barbara Coddens

Mr. and Mrs. Richard William Johnson

In Memory of Richard E. Coffey

Somers Square East Homeowners Assoc.

In Memory of Delores A. Coleman

Mr. and Mrs. Charles A. Carter

In Memory of Katherine E. Coleman

Ms. Jean Petersburg
Deborah and Emil

In Memory of Elizabeth (Betty) Colt

Linda and Richard Kiebusch

In Memory of Terry M. Colt

Linda and Richard Kiebusch

In Memory of Flora B. Conley

Karen and Butch Clevenger
Linda and James Clevenger
Barbara and Bob Schuler
Bev and Rudy Stegelmann
Lin and Randy Troyer
Marie and Al Yoder

Ruth and James Hart

Shelly and Rich Kovacs

Gary Sullivan

In Memory of Shirley Louise Coquillard

AT&T Telecom Pioneers South Bend

Bowen Engineering Corporation

Julie and Doug Bowen

Terry and Robert Bowen

Dorothy Govaert

Mrs. Nancy Knauf

Mrs. Mary Jo Kubiak

Annette and Dave McKelvey

Ms. Louise W. Webb

In Memory of Margarita Couch

Fred Crimmins

In Memory of Shirley M. Coughlin

Mr. and Mrs. Ronald K. Benjamin

In Memory of E. Evelyn Cour

Margaret Belford

In Memory of Michael (Mike) W. Coutts

Mary and Carmelo Blanda

The Michael Cover Family

Dorothy and Clem Degucz

Michael Katz

Jim Klockow

Mr. and Mrs. Richard Mahnesmith

Sherry and Roger Mahnesmith

Janice and Dave Smith

Larry Spring

Stephenson Marketing Concepts

Michael Webber

In Memory of Margaret Cox-Potthast

Mr. John P. Potthast

In Memory of Anna (Ann) Lillian Craigio

Mr. John A. Craigio

In Memory of Carl (C.J.) J. Crist

Mr. Robert M. Abel, II
Cheryl and Craig Baker

Joyce Blucker

Pam and Randy Clouse

Jeanette Cripe

Mr. Dale E. Crist

Ella and Dewey Hess

Lake Glenada Friends

Lisa and Timothy Rink

Kathy and Ronald Robinson

Barbara and Bob Schuler

Bev and Rudy Stegelmann

Lin and Randy Troyer

Marie and Al Yoder

In Memory of Carolyn Crook

Mr. and Mrs. Chad E. Miley

In Memory of Ruby Mae Crosson

Marian Moore

In Memory of Babette A. Crowe

Mrs. Margaret Oldham

In Memory of Bill Crum

Mrs. Carole L. Fontaine

In Memory of Thomas Oral Csiszar

Mrs. Patricia J. Csiszar

In Memory of Jane E. Czerwinski

Mr. Thomas J. Czerwinski

In Memory of Frances (Grandma Peg) Lucille Dahms-Frazier

Anonymous

Ms. Jackie L. Schroeder

Lorraine Vargo

In Memory of Elizabeth I. Dales

Mr. Norman S. Dales

In Memory of Hassan Dashtizadeh

Hugh Page and the First Year of Studies

University of Notre Dame

In Memory of Don Davidson

Mrs. Doris L. Davidson

In Memory of Carol L. Davis

Mr. and Mrs. John L. Bamber

Karen and Don Bierman

Shirley and Jack Bierman

Kathy and Rick Davino

Pam and Dennis Haake

Linda Howle and Leon Bierman

Sue and Mike Hoyt

Judy and Bill Link

Terry and Neil Mahlum

Simon, Lily, Simone, Laura and Brian

In Memory of David (Dave) Nyle Davis

Anonymous

Mr. and Mrs. Steve J. Wenino

In Memory of Jefferson Wayne Dawson

Jane and Brad Bisk

Deborah Jarratt

Mr. Julius J. Rogers

In Memory of Marguerite Louise Deal

Dolores and Carl Bates

Jimmy Boston

Bev and Ken Delinski

In Memory of Ramon E. Deal

Dolores and Carl Bates

Jimmy Boston

Bev and Ken Delinski

In Memory of Robert (Bob) William Deal, Sr.

Jimmy Boston

Connie Byrd

Carol Deal

Kathy and Richard Deal

Bonnie Klute

The Marian McConahay Family

Mr. and Mrs. Fred S. Miller

Mr. and Mrs. Eugene J. Przygoda

Mr. and Mrs. Thomas J. Richardson

Judy and Don Ruszkowski

Ms. Beverly J. Sieczko

Jackie Veith

In Memory of William Harvey Deal

Dolores and Carl Bates

Jimmy Boston

Bev and Ken Delinski

In Memory of Doris K. Dean

Mary H. Brinton

Dee and Dwight Handschu

MacAllister Machinery Friends

Joyce S. Poland

Margaret V. Smith

In Memory of Carl L. Deardorff

Ms. Martha Delio

In Memory of Joseph F. DeBuysser

Ms. Cathryn S. Chen

In Memory of Taghon Family Members

Mr. and Mrs. Rodney J. Humphrey

In Memory of David (Dave) E. Decker

Linda K. Fox

In Memory of Lynn R. DeFries

Judy DeFries

In Memory of Franklyn (Frank) J. Deisch

Mr. Andrew J. Bishop

Ann Korb

In Memory of Richard (Dick) Charles DeLanater

Mrs. Kathleen DeLanater

In Memory of JoAnn DeMeyer

Crystal and Don Bradbury

In Memory (continued)

In Memory of Rose Mary Enyeart

Toby Peterson

In Memory of Francis (Frank) M. Erdelyi

Mrs. Linda A. Erdelyi
Ms. Nicole L. Erdelyi

In Memory of Martha L. Everett

Pat and Travis Allee
Mr. and Mrs. James A. Beck
Jean and Bob Clawson
Cheryl Collins
The Crowell Family
Mr. and Mrs. Edward Dlugosz
Tom Hackler and Family
Jo and Rocky Hone
Roger Miller and Family
Kathy and Jeff O'Hara
Chris and Tom Rupard
Jim Swanay and Family
The Lorraine Thomas Family
Ginny and Bruce Westfall
Jane and Roger Wright

In Memory of Edward L. Ewald

Angela and Don Coar
Elaine and Len Gish
Mr. and Mrs. Norman Kowalski
Mr. and Mrs. James Stack

In Memory of Sigmund Harold Fabian

Ruth P. Hess

In Memory of Anna (Ann) Louise Fair

Mr. and Mrs. Patrick Delahanty

In Memory of Alice Farner

Barbara and Robert Reed

In Memory of Rhonda Federonick

Andrew, Stephanie and Israel Berkey
The David Blough Family
Butler Power Burggraf, P.C.
Karen and Jack Christpyn
Nancy Hoover
Maggie Judd
Mr. and Mrs. Gary D. Kilmer
Ms. Sharon Lemmon
Chris Martin
Gail and Beng Ong
Mr. and Mrs. Sek Pek Ong
Tom Reusser
The Ritzenhaler Family

In Memory of Ellen Ferency

Mr. Robert S. Ferency

In Memory of

Richard (Dick) Charles Fields
Mrs. Helen L. Fields

In Memory of Ruth Finch

Mr. and Mrs. Michael Lerman

In Memory of Anna Fink

Andrea and Tony Allison and Family
Santee and Peter Barleben
Tierney and Ken Bender and Family
Anita Conrad
Lori and Bob Deutscher
The Joe Fink Family
Anna Fitzgerald
Rosemarie and Stefan Mannes
Diane and Dave Russell
Marilyn and Rich Scaer
Betty VanGheluwe

In Memory of Frank W. Fisher

Loretta and Frank Crowe
Mike Fisher
ITT Communications Systems

In Memory of Jack W. Fisher

Ruth and Freeman Stone

In Memory of Joseph R. Fitt

Joan Fitt

In Memory of Joseph Foley

Rose Marie Kinnaman
Debbie and Bob Rosenfeld

In Memory of Peggy Joan Foley

Ms. Frances E. Hickman

In Memory of Robert (Bob) Edmond Foley

Julie Bankowski
Mr. and Mrs. F. Peter Braasch
JoAnn Coughlin
Nora K. Crosen
Terri Ely
Kristie L. Foley
Mr. Scott M. Foley
Carole and Cliff Grimm
Marcia Jebelian
Becky Kizer
David, Emily, Laura and Greg Lambeth
Greta and Jay Lewis
Madison Primary Center
Madison School 3rd Grade Team
Ellen Maher
Mr. and Mrs. James K. McKillip
Mr. and Mrs. Kevin M. Meersman
Nancy and Don Muhleman
South Bend Community School Corporation
Mr. and Mrs. Larry Sutton

Mary T. Treanor

Ms. Melinda S. Weldy
Melanie Wroblewski

In Memory of Rosa T. Fonseca

Mr. and Mrs. Todd A. Fonseca
Donna Fonseca Roggeman

In Memory of Lillian (Pat) P. Forslund

Brenda Bickel
Alberta and Bill Bickerstaff
Margaret Bowker
Dick Chlebek
Cindy Claeys and W.O.T.M
Dorothy Govaert
Cecil Hartwig
Ruth and Dick Hesser
Mr. and Mrs. Lee Hite
Gayle Lantz
Darleen and Jamey Minix
Patty Naser

In Memory of Robert L. Gable

Dr. and Mrs. Michael A. Englert

In Memory of Reba Gabriel

St. Thomas the Apostle School

In Memory of Chester L. Gadacz

Mr. and Mrs. Richard Stefaniak

In Memory of Jean Gadie

Pat Beutel
Ms. Cynthia Cook
Dr. and Mrs. Leonard E. Lawrence
Blair and Bernie Garceau
Janet Grabarek
Kathy and Paul McFann
Bec and Paul Morse and Family

In Memory of Wanda (Peg) M. Fowler

Alternative Management Resources, Inc.
Debbie Dudas and Barb Rode
Wava and James Furlong
Blair and Bernie Garceau
Janet Grabarek
Kathy and Paul McFann
Bec and Paul Morse and Family

In Memory of Lee H. Frame

Bernice W. Frame

In Memory of William F. Frank

Mrs. Dolores M. Craddock-Polk

In Memory of Christine J. Gale

Mr. and Mrs. Chad A. VanderMeer

In Memory of Kate Gamble

Mr. and Mrs. Larry A. Shoemaker

In Memory of Betty Rose Gardner

Ann Megan

In Memory of Margaret Erstina Gardner

Judy and Ray Behling
Delores Morse
Joyce and Don Notary
UAW Local 5

In Memory of Paul W. Freshour, Jr.

Sherry DeMaire
Marcus Foley
Joan Frame and Anne McCollum
The Lang Family

Dorothy Mirocha

Barbara Myers
Laura and Charlie Myers
Gertie and Lgvon Myers and Daughters
Jinny Myers, Lee, Dan, Megan, Kirk,
Cathy, Morgan
Vicki and Kevin Siade
Margie Wise

In Memory of Patricia Frontczak

Mr. and Mrs. David Chapman

In Memory of Henry (Hank) L. Futa

Nita and Ray Bickel
Rick Heck
Roxanne and John Pallo
Kay and Mike Wells

In Memory of Robert L. Gable

Dr. and Mrs. Michael A. Englert

In Memory of Reba Gabriel

St. Thomas the Apostle School

In Memory of Chester L. Gadacz

Mr. and Mrs. Richard Stefaniak

In Memory of Jean Gadie

Pat Beutel
Ms. Cynthia Cook
Dr. and Mrs. Leonard E. Lawrence
Blair and Bernie Garceau
Janet Grabarek
Kathy and Paul McFann
Bec and Paul Morse and Family

In Memory of Wanda (Peg) M. Fowler

Alternative Management Resources, Inc.
Debbie Dudas and Barb Rode
Wava and James Furlong
Blair and Bernie Garceau
Janet Grabarek
Kathy and Paul McFann
Bec and Paul Morse and Family

In Memory of Lee H. Frame

Bernice W. Frame

In Memory of William F. Frank

Mrs. Dolores M. Craddock-Polk

In Memory of Christine J. Gale

Mr. and Mrs. Chad A. VanderMeer

In Memory of Kate Gamble

Mr. and Mrs. Larry A. Shoemaker

In Memory of Betty Rose Gardner

Ann Megan

In Memory of Margaret Erstina Gardner

Judy and Ray Behling
Delores Morse
Joyce and Don Notary
UAW Local 5

In Memory of Paul W. Freshour, Jr.

Sherry DeMaire
Marcus Foley
Joan Frame and Anne McCollum
The Lang Family

In Memory of Manuel Eugene Garrison

Ruth M. Wade

In Memory of Mercedes M. Gassensmith

Arlene Cerney
Mr. John Gassensmith
Mr. and Mrs. Norbert Gassensmith
Ms. Rosa S. Hahn
Ms. Rita E. Marnocha
Louise and Clemens Rzeszewski
Marion Sharpe
Cathy and Paul White

In Memory of Maryanne Gearhart

Fred Tansey

In Memory of Susan Geist

Carl Kasa

In Memory of Diego S. Gentile

Carmine Gentile

In Memory of Dolores M. Gentry

Mrs. Rita McQueen

In Memory of Johnnie F. Gentry

Dan Cukrowicz and Lori Breske
Mr. and Mrs. Stephen W. Gordon

In Memory of Robert (Bob) P. Goetz

Joan and Frank Kasprzak
Ms. Lynne C. Keller
Mary and Dan Myers
Jo Sharp
Louis West

In Memory of Dorothy Lillian Gerhold

Ms. Janice Gerhold
Lori and Craig Lechlitrner

In Memory of Joseph E. Gessinger, Jr.

Paula and Rodney Baum
Marcia A. Brubaker
Grace and Martin Bunge
Mr. and Mrs. Michael Dorman

In Memory of Dale W. Geyer

Mrs. Ruby J. Geyer
Mr. and Mrs. Larry E. Hough

In Memory of Dorothy June Gindelberger

Carol and Stu McComas

In Memory of Ludwig (Lud) Robert Glad

Mrs. Theresa Glad

In Memory of Joyce E. Gordon

Jill and Walter Cole
Cor-A-Vent, Inc.
Marla and Ken Eurick
Mr. and Mrs. Kenneth Wilkin

Barbara Burkey
Kathy and Bill Crain
Ladies Pinochle Club
Deb Leer
Lois Losee
Alice Stiffner
Joyce Taylor
Verna Jean Wozniak

In Memory of Vada Marie Glassburn

Fun Lovin' Sam's - Chapter 7
Goldwing Roadriders Assn Chapter S-2
Dorothy and Max Haag
Evelyn Moser and Donna Fannan
Jo Munger
Liz and Randy Noland
Dona Stout
Carol and John Traxler
Jackie Veith

In Memory of Gnot Family Members

Mrs. Sally L. Gnot

In Memory of Edward Gbniewicz

Ruth and Stanley Sparazynski

In Memory of Jean Godfrey

Lester Berger

In Memory of Angeline R. Goeller

Janeen and Bill Goeller
Pat and Bob Goeller
Ruth and Jerry Goeller
Tanya and John Goeller
Marjorie and John Hall
Charlotte and John Lanning

In Memory of Catherine M. Goeller

Mrs. Kathleen E. Agostino
Elizabeth E. Goeller

In Memory of Robert (Bob) P. Goetz

Mary and Dan Huffer
Debra and Charles Kiefer
Angie and Dan Kiefer
Linda and Ken Reed

In Memory of Louis Goldy, Jr.

Doris and Bill Goldy
The Minich Family
Sonia and Pablo Santiago
Virginia and Louis Scott
Ruth Ziems

In Memory of Dores Jean Goodman

Jill and Walter Cole
Cor-A-Vent, Inc.
Marla and Ken Eurick
Mr. and Mrs. Kenneth Wilkin

In Memory of Joyce E. Gordon

Barbara Burkey
Kathy and Bill Crain
Ladies Pinochle Club
Deb Leer
Lois Losee
Alice Stiffner
Joyce Taylor
Verna Jean Wozniak

In Memory of Graham Family Members

Jan Sharkey

In Memory of Patricia (Pat) W. Grathen

Ms. Sharon Klimowicz

In Memory of Evelyn M. Gratzol

Mr. and Mrs. Melvin D. Goss
Mr. and Mrs. Patrick L. Rempala
Mr. and Mrs. Kevin L. Sigg

In Memory of William (Bill) F. Graves, Sr.

Frances E. Buysse
Cindy Davenport and Lana Leedy
Becky and Harold Demass
Mona Fearheiley and Family—Molly, Nancy,
Kevin, John, Amy
Jody and Wayne Fleming
Mr. and Mrs. James R. Fuson
Nancy and Dick Grant
Mr. and Mrs. Richard Halterman
Mitsue Handley
Betty J. Melin
Ms. Betty L. Montgomery
Mrs. Margaret Moss
Betty and Jim Mould
Joni Peak
Lindsay Peters
The Rauch Family
Marilou and Richard Schroeder
Joyce and Fred Schuck
Kim and Greg Shawn
Wanda and Gavain Stewart
Sharon and Kevin Ullery
Mr. and Mrs. James Walenga
Diane and Tom Watson
Dottie and Chuck Wayne
Jane and Roger Wright
Mrs. Judith Zielinski and Family

In Memory of Arthur (Art) L. Guzowski

Mrs. Beryl Guzowski

In Memory of Kim S. Guzowski

Mrs. Beryl Guzowski

In Memory of John Hager

Maurene and Bill Bradley

In Memory of Elizabeth Haislip

Friends at Circuit Court

In Memory of Janet Hales

Mr. James W. Hales

In Memory of Terry C. Hall

Anonymous
Betty Boenne
Caren Dove
Karen and Rich Drake
Ethel Lowell Greenlee
Theresa and John Harman
Jeanne and Ray Huber
Ellen and Jerry Hummel
The Michael Jeffirs Family
Chris Kline
Irene Kulcsar and Nancy Lee Gaudinier
L.O.W.P.O.A. Members
Karen Pratt
Bonnie and Ron Robbins
Mr. and Mrs. Jeffrey L. Sanders
Jan Sharkey
Judy and Eric Single
Drew Smith
Lois and Wayne West and Family
John B. Whinrey

In Memory of Mona M. Green

Dr. and Mrs. Ernest Barany

In Memory of Earl Greenwell

Mr. Kenneth Eckstein
Mr. Steven W. Greenwell

In Memory of Garabed Grehian

Eleanor Filipek

In Memory of Charles (Chuck) B. Gring

Mickey Bly
Portia Duff
Laurie and Richard Leach

In Memory of Henry S. Gromski

Mr. and Mrs. Joseph Gorny

In Memory of Gerald (Jerry) J. Grott

Carol Anderson
Laura and Tim Mellen

In Memory of Cherie D. Grounds

Monarch Textile Rental Serv. Employees

In Memory of Martha (Jean) Grover

Mr. and Mrs. Donald Delee
Dee Dimos
Ben Ford and Hailey Ford
Mrs. Loretta J. Graves
Elaine Hahaj
Cheryl and Rich King and Family
Michele and Chris Saunders
Ross Uttenhewen
Mr. and Mrs. James Walenga

In Memory of Mary Gunther

Ms. Rosa S. Hahn
Mrs. Elizabeth A. Mast

In Memory of Arthur (Art) L. Guzowski

Mrs. Beryl Guzowski

In Memory of Kim S. Guzowski

Mrs. Beryl Guzowski

In Memory of John Hager

Maurene and Bill Bradley

In Memory of Elizabeth Haislip

Friends at Circuit Court

In Memory of Janet Hales

Mr. James W. Hales

In Memory of Terry C. Hall

Anonymous
Betty Boenne
Caren Dove
Karen and Rich Drake
Ethel Lowell Greenlee
Theresa and John Harman
Jeanne and Ray Huber
Ellen and Jerry Hummel
The Michael Jeffirs Family
Chris Kline
Irene Kulcsar and Nancy Lee Gaudinier
L.O.W.P.O.A. Members
Karen Pratt
Bonnie and Ron Robbins
Mr. and Mrs. Jeffrey L. Sanders
Jan Sharkey
Judy and Eric Single
Drew Smith
Lois and Wayne West and Family
John B. Whinrey

In Memory of Lewis (Jim) T. Harris

Lester Berger

Wilma and Peter Veldman
Jeld Wen

In Memory of James Nicholas Hammes

Mr. and Mrs. Michael J. Hammes

In Memory of Bill Hand

Mr. and Mrs. Noble W. Hand

In Memory of Dale Hand

Mr. and Mrs. Noble W. Hand

In Memory of Russell Hand

Mr. and Mrs. Noble W. Hand

In Memory of Vadah Harbaugh

Mr. and Mrs. Harry K. Johnson

In Memory of Marie Hardesty

Mr. and Mrs. Phillip I. Woodke

In Memory of Muriel F. Hardman

Mr. and Mrs. Charles D. Losch

In Memory of Janice Harman

Mrs. Virginia M. Bowering

In Memory of Esther F. Harrell

Kathleen Harrell

In Memory of Robert L. Harridge

Somers Square East Homeowners Assoc.

In Memory of Jack Nevil Harris

Lisa Asbury
Mr. and Mrs. Randall J. Bender
Barb and Rich Chakan
Sherri and Don DeCleene
Deb and Dan Degucz
Pam and John Fish
Doris and Tom Foley
Lori Huddleston
Innovative Date Technologies, Inc.
Keith Klawinski
Judith E. Lee
Barbara K. May
Helen and Tom Meyaard
Cheri and Sam Nofziger and Family
Karen Pratt
Bonnie and Ron Robbins
Mr. and Mrs. Jeffrey L. Sanders
Jan Sharkey
Judy and Eric Single
Drew Smith
Lois and Wayne West and Family
John B. Whinrey

In Memory of Donna M. Hellinga

Judy and Mark Liszewski

In Memory of Edgar (Ed) W. Helm

In Memory (continued)

In Memory of Mary Hesser
Mary Lou Fleishaker (Hesser)

In Memory of Lisa Ann Hessey
Mr. and Mrs. Thomas Hessey

In Memory of Charles (Chuck) A. Hibschman
Mrs. Deborah J. Hibschman

In Memory of Stephen L. Hill
Debbie Kamm

In Memory of Gerald (Jerry) Layton Hinton

Ms. Eleanor Billey
The Douglas Family—Steve, Terri, Joanne, Teri and Bud Stout, Juli and Stan and Boys
Mr. and Mrs. Timothy R. Hinton
Karen and Roger Hintz
ProAir, LLC
Teri and Bud Stout

In Memory of Bobbie (Bob) Dean Hodges

Sue Allen
Mrs. Gerri Bingaman
Mark Bingaman
Mr. and Mrs. James Franklin
Mr. and Mrs. Terry Harbaugh
Evelyn and John Harbaugh
Lisa and Michael Lang
Barbara Myers
Laura and Charlie Myers
Gertie and LG Myers
Virginia Myers and Family
RACO Employees
Robin Ronchetti and Dan Kochevar
Mr. and Mrs. Dennis Ukele
Bev Williams

In Memory of John (J.T.) Hoffman
Mrs. Gloria Walkowiak

In Memory of Merritt E. Holdeman
Mr. and Mrs. James E. Shawgo

In Memory of James (Tom) T. Holland
Mrs. Celeste Holland

In Memory of Mary Jane Holland
Ms. Kathlyn D. Holland

In Memory of Robert Allen Horvath
Carol Trent

In Memory of Maylou Ann Hossfeld

Anonymous
Jeanne and Owen Buck
Color Construction Company, Inc.
Sara and Gary Exum
Mr. Brian J. Hughes
Mr. and Mrs. David M. Karafa
Darold Kosier
Karen and Heinz Mantel
Theresa and Andy Millin
Bridget and Dick Mumaw
JoAnn and Gabe Myers
Mr. and Mrs. Mark Pajakowski
Dee and Harry Rough
Herbert Schmidt
Linda and Robert Simpson
Kay Stephens
Mr. and Mrs. Richard H. Stran

In Memory of Thomas Conway Hossler
Ms. Cecilia Hossler

In Memory of John Houk
Mr. and Mrs. James E. Houk

In Memory of Silver (Buck) Dollar Housand
Judy Gaff and Girls

In Memory of Ruth House
Sharon and Steve Couture

In Memory of Ellen Howard
Katheryn M. Hatten
Barbara R. Howlett

In Memory of Jacob R. Hubbard
AT&T Telecom Pioneers South Bend

In Memory of James J. Hughes
Mr. and Mrs. Roger N. Moore

In Memory of Marjorie (Marge) A. Hughes

Anonymous
Arline Brinker
Connie Byrd
Lori and Pat Ewing
Jeanie and Dan Radman
Brenda and Jerald Rendall
Ben Stopczynski
Mr. Daniel Q. Tran
Halina and Julian Wlochowski

In Memory of Miriam H. Hughes
Mr. and Mrs. Richard S. Horvath

In Memory of Margarita C. Humphrey
Brenda and Greg Aldrich
Marge Pinkowski

In Memory of Rose M. Humphries

Richard K. Humphries
Mr. and Mrs. Walter L. McFadden
Nancy Myers
Donna and Larry Thompson
Lynne and Dennis Zygmunt

In Memory of Phyllis M. Hunsberger
Lois and Nils Johnson
Wilma Sechrist

In Memory of Jeanne Eckert Hunter
Mr. and Mrs. Robert R. Rock

In Memory of Edwin (Ed) L. Huot
Betty J. Huot

In Memory of Orlin (Mac) R. Hurley
Mr. and Mrs. Ritchie F. Hanefeld

In Memory of Carmy L. Hurtle
Nancy Hurtle

In Memory of Michael E. Hurtle, Sr.

AT&T Telecom Pioneers South Bend
Carpenters Local Union #413
Nancy Hurtle

In Memory of James Hushower
Mary Preston

In Memory of Phyllis J. Huys
Kathy and Mark Sedenik

In Memory of Jane Louise Hyden
Gretchen Anderson

In Memory of Judith Lynn Hyder
Dr. Anthony K. Hyder
Mr. and Mrs. James J. Swartz, Jr.

In Memory of Norbert C. Isban
Mrs. Helen J. Isban

In Memory of Elizabeth Iserson
Mr. and Mrs. Richard F. Klee, Jr.

In Memory of Boris Ivanof
Mr. and Mrs. Michael J. Buczek

In Memory of Lucille Irene Ives
Mr. and Mrs. Lester L. Smith

In Memory of Jeffrey M. Jankowski

Mary Ann and Tim Abeska
Wilma Aitchison
Anonymous
Kathy Baker
Theresa and Joe Bella
Micki and Walter Benninghoff
Kathleen M. Bradley

Ms. Lois H. Castello

Dolores and Jim Cira
Theresa and Jim Coppens
Ms. Deborah Deery
The Annette Deguch Family
Mrs. Renatta A. Deitsch
Becky and Victor Desimone
Pat and Ron Dole
Robert Dudeck
Brigid and Tex Dutile
Mr. and Mrs. Kyle Elliott and Family
Steven Fletcher
Mrs. Harriet Flowers
Bonnie Grimslid
Hammerschmidt, Amaral & Jonas
Mr. and Mrs. Charles Hatfield
Allison and Deron Hiles
Bob Jankowski
Elaine and Dan Johnson
Barbara and Ken Johnston
Marcia Kamiak

The Paul Kimmel Family
Sharon Kovach
Sandy and Ray Krol
Janice Lawrence
Gail Mancini

Mr. and Mrs. Lyle E. Massing
Georgia and Chuck McFarland
Ms. Jacalyn K. McIntosh
Caroline and Bob Miecznikowski
Judy and Ed Mullis

Denise and Kim Myers
The Neeser Family
Mr. Patrick D. Novitzki
Kathy and Mel Padgett
Mary and George Pantzer
Peltz Services, Inc.
Pfeifer Morgan & Stesiak
Kenneth Plank

Diane and Jim Plunkett
Ginger and David Ready
The Reynolds Family
Ritman & Associates, Inc.
Ms. Mary Catherine Roemer
Debbie and Bob Rosenfeld
Selge Construction Co. Employees
Phyllis, Barb and Marv Selge
Mary Lou Smith
Randy Sorg

The Sredojevic Family
Jackie and Ray Tetzlaff
Lona and Larry Tobey
Rosemary Torok
Sherri and Tony Triplet
Marcia A. Vargo
Trisha and Marcus Vaughn

Virginia Warner
Mr. and Mrs. Robert Whipple
Mary Ann and Tom Wozniak

In Memory of Rita G. Jankowski
Mr. and Mrs. Norman L. Bone

In Memory of Stefan E. Jankowski
Mr. and Mrs. Norman L. Bone
Janet and Robert Bonek
Mr. and Mrs. Alan K. Delinski
Darlene Gottschalk
Betty Zemialkowski

In Memory of Louise E. Janowiak
Mr. and Mrs. Richard Stefaniak

In Memory of Jack L. Jellison
The Tom Jellison Family
Sherry Myers
Kelly L. and Karen K. Rose
Starcraft Automotive Group, Inc.

In Memory of Robert A. Joachim, Jr.
Mr. and Mrs. Larry J. Hauguel, Sr.

In Memory of Julia M. Johnson
Janice Johnson
Ms. Sherry Martinkowski
The Szucsits Families

In Memory of Saranne Johnson
Mr. Daniel R. Johnson

In Memory of Scott Peter Johnson
Judy and Mark Liszewski

In Memory of Linda S. Johnston
Diane and Jim Bernath
Mr. and Mrs. Kenneth W. Milner
Mary and Bob Milner
Jill and John Samarich
Don Wirtz

In Memory of A. Pauline Jones
Sonja and Charles Allsop
Sue Bauer
Patricia and Ronald Chestnut
Mr. Thomas L. Gardner
Linda and Denis Hestad
Premier Business Solutions, LLC
Ms. Patricia A. Rank
Ms. Constance L. Riddle
The Joan Roth Family

In Memory of Diane G. Jones
Barbara Alvey
Michele and Mike Anderson
Sue Campbell
Marty Conley
Billie and Tom Catanzarite
Nancy Davis
Maryellyn and Michael Knight
Mira and John Mulvihill

In Memory of Lynn Margaret Jones
Mr. Edward G. Jones

In Memory of Rebecca K. Jones
Mr. T. Steven Jones

In Memory of Charlotte J. Jones-Kopence
Mrs. Dolores M. Craddick-Polk

In Memory of Mary E. Joo
Mrs. Joan Fisher

In Memory of Ralph DeWain Jordan
Rosemary Jordan

In Memory of Mark W. Judd
Becky Kizer

In Memory of Lawrence (Larry) L. Jumps
Shirlene Gaddey
Dr. and Mrs. Anthony M. Grasso
Colleen Jumps
Patty Lunte
Patricia Turner
Linda Watson

In Memory of George Jurgill
Mrs. Rita J. Strefling
Ms. Sharon Warner

In Memory of Judith Anne Kaetzel
Betty Petzold

In Memory of Ann M. Kagel
Mr. John R. Kagel, Jr.

In Memory of John Kagel
Mr. John R. Kagel, Jr.

In Memory of Catherine (Katie) Barbara Karaszewski
Geraldine J. Bukowski

In Memory of John W. Karkiewicz
Steve Grunwald
Mr. and Mrs. Kenneth Miller
National Assoc. of Letter Carriers, Branch 330
Mary Jo Tompos
Nancy and Bill Wieger

In Memory of Thomas Kaska
Mr. and Mrs. Bernard Doering

In Memory of Loretta A. Kasznia
Mary and Byron Damm
Judy and Mark Liszewski

In Memory of Carlyle Kavadas
Dr. and Mrs. William D. Shephard

In Memory of Bert J. Kazmierczak
James A. Kazmierczak

In Memory of Richard (Dick) D. Kazmierczak
Mary Ann and Skeeter Siade
Mrs. Dorothy K. VanParis

In Memory of Sophie L. Kazmierczak
James A. Kazmierczak

In Memory of Patricia L. Keating
Kathleen Hojnacki
Sarah and AJ Paul

In Memory of Cleo Fern Kelly
Joyce and Tom Sopko

In Memory of Sydney Kelsey
Mrs. Dorothy Anderson
Joanne and Tom Broden
Mary and Ed Kubiak
Irene Leahy
Maria Porter

In Memory of Russell Kendall
Mr. Brad Kendall

In Memory of Phyllis M. Kendle
Mr. Larry Q. Kendle

In Memory of Daniel H. Kois
Joan and Edward Hardig

In Memory of Gertrude (Trudy) Komaskinski
Dr. and Mrs. Bernard M. Reen

In Memory of Winifred Konz
Mr. and Mrs. Harry K. Johnson

In Memory of Chester J. Kopczynski
Joan Kopczynski

In Memory of Veronica (Verna) T. Kopczynski
Mr. and Mrs. Michael A. Guljas
The Gloria Johnson Family

In Memory of Elsie (Yi) B. Kintner
Starr Robinson

In Memory of Dennis Kish
Ms. Kathleen Ann Kish

In Memory of Katherine Kish
Ms. Kathleen Ann Kish

In Memory of Terry Walter Koski
Cari, Connie and Norm Baloun

In Memory of John J. Koszyk
Mrs. Pauline B. Koszyk

In Memory of Jack M. Kovach
Mrs. Barbara J. Kovach

In Memory of Mary Kraemer
Rosemarie and Charles Bradford

In Memory of Elsie O. Kraft
Judy and Ray Behling

In Memory of Kring Family Members
Kring Family Reunion

In Memory of Frederic B. Krol, Sr.
Peter Nani

In Memory of Virginia K. Krol
Donna and Don Alexander
Carol and Mike Barcza
Mr. and Mrs. Robert R. Cleppe
Kathleen Fozo
Wanda Jackowiak
Gertie and Sal Jaworski
Mrs. Harriet Kovatch
Suzanne and Art Krol
Sylvia Krol
Mr. and Mrs. Jerome Kromkowski
John Lehner
Cynthia Lorence
Janice Olive
Mr. and Mrs. Mark Pajakowski
Sharon and Bill Przybysz
The Rauch Family
Mr. and Mrs. Joe Richards
Kaye and Dick Schultz
Mr. and Mrs. James Stack
Irene Szalay

In Memory of Angela (Angie) Kloski
Mrs. Patsy A. Forgue
Mr. and Mrs. Kenneth D. Hansen

In Memory of Mary Elizabeth Kluga
Thelma Trump

In Memory of Shurla M. Knepper
Vonda and Allen Olson

In Memory of James (Jim) D. Kobold
Mr. and Mrs. Daniel J. Meert, Sr.

In Memory of Robert L. Koepkey
Mr. and Mrs. John McAllister
Dana Rogers

In Memory of Joyce L. Kroll
Sue and Tom Fezy
Mr. and Mrs. Michael L. Levin
Ms. Catherine A. Scholz
Carolyn Spear and Family
Jeannie, Mario, Maddy Siguenza and Family
Linda and Dean Zoeller
Hans Zoeller and Family

In Memory of Christopher James Krug
Mr. and Mrs. Gerry E. Bidlack

In Memory of Donald A. Kruk
Mrs. Barbara J. Kruk

In Memory of Martin C. Kruszewski
Mrs. Lois K. Kruszewski

In Memory of Robert C. Kubiak
Lisa and Chad Cherrone
Communication Company of South Bend,
Employees

In Memory of Marguerite E. Kubiak
Lisa and Chad Cherrone
Communication Company of South Bend,
Employees

In Memory of Mary Ellen Kubiak
Mrs. Mary Jo Kubiak
Sharon and David Nyberg

In Memory of Charles (Bill) W. Kubsch
Ruth and Don Anthony
Ms. Diane K. Baker
Terrence Bergin
Tim Bergin
Tom Bergin
Maureen and Les Claxton
Bobbette Jones
Helen Konstanty
Mrs. Phyllis Singleton
Barbara and Ralph Vollmer

In Memory of Evelyn L. Kulwicki
John, Paul, Lorraine Lips
Sena Ruskowski

In Memory of Helen Kwasnieski
Mr. and Mrs. Joseph Kwasnieski

In Memory of Ralph C. Lacy
Ms. Judith A. Lacy

In Memory of Clarence (Port) Laderer
Karen and Ron Berebitsky
Denise and Russ Graves
Mickey and Mike Hay
Tracy and James Hickey
Sara and Julius Mauro
Vicki Stender
Heidi and Keith Walker
Stephanie and Bob Witt

In Memory of Stanley M. Ladewski
Mrs. Jeanne L. Ladewski

In Memory of Veronica Theresa Lake
Mr. and Mrs. Ronald K. Benjamin

In Memory of Esther E. Lanchsweerd
Barbara Lutomski

In Memory of Robert C. Lanchsweerd
Barbara Lutomski

In Memory of Clement A. Kubiak
Lisa and Chad Cherrone
Communication Company of South Bend,
Employees

In Memory of Marguerite E. Kubiak
Lisa and Chad Cherrone
Communication Company of South Bend,
Employees

In Memory of Mary Ellen Kubiak
Mrs. Mary Jo Kubiak
Sharon and David Nyberg

In Memory of Charles (Bill) W. Kubsch
Ruth and Don Anthony
Ms. Diane K. Baker
Terrence Bergin
Tim Bergin
Tom Bergin
Maureen and Les Claxton
Bobbette Jones
Helen Konstanty
Mrs. Phyllis Singleton
Barbara and Ralph Vollmer

In Memory of Evelyn L. Kulwicki
John, Paul, Lorraine Lips
Sena Ruskowski

In Memory of Helen Kwasnieski
Mr. and Mrs. Joseph Kwasnieski

In Memory of Ralph C. Lacy
Ms. Judith A. Lacy

In Memory of Clarence (Port) Laderer
Karen and Ron Berebitsky
Denise and Russ Graves
Mickey and Mike Hay
Tracy and James Hickey
Sara and Julius Mauro
Vicki Stender
Heidi and Keith Walker
Stephanie and Bob Witt

In Memory of Stanley M. Ladewski
Mrs. Jeanne L. Ladewski

In Memory of Veronica Theresa Lake
Mr. and Mrs. Ronald K. Benjamin

In Memory of Esther E. Lanchsweerd
Barbara Lutomski

In Memory of Robert C. Lanchsweerd
Barbara Lutomski

In Memory of John J. Koszyk
Mrs. Pauline B. Koszyk

In Memory of Jack M. Kovach
Mrs. Barbara J. Kovach

In Memory of Mary Kraemer
Rosemarie and Charles Bradford

In Memory of Elsie O. Kraft
Judy and Ray Behling

In Memory of Kring Family Members
Kring Family Reunion

In Memory of Frederic B. Krol, Sr.
Peter Nani

In Memory of Virginia K. Krol
Donna and Don Alexander
Carol and Mike Barcza
Mr. and Mrs. Robert R. Cleppe
Kathleen Fozo
Wanda Jackowiak
Gertie and Sal Jaworski
Mrs. Harriet Kovatch
Suzanne and Art Krol
Sylvia Krol
Mr. and Mrs. Jerome Kromkowski
John Lehner
Cynthia Lorence
Janice Olive
Mr. and Mrs. Mark Pajakowski
Sharon and Bill Przybysz
The Rauch Family
Mr. and Mrs. Joe Richards
Kaye and Dick Schultz
Mr. and Mrs. James Stack
Irene Szalay

In Memory of Angela (Angie) Kloski
Mrs. Patsy A. Forgue
Mr. and Mrs. Kenneth D. Hansen

In Memory of Mary Elizabeth Kluga
Thelma Trump

In Memory of Shurla M. Knepper
Vonda and Allen Olson

In Memory of James (Jim) D. Kobold
Mr. and Mrs. Daniel J. Meert, Sr.

In Memory of Robert L. Koepkey
Mr. and Mrs. John McAllister
Dana Rogers

In Memory of Joyce L. Kroll
Sue and Tom Fezy
Mr. and Mrs. Michael L. Levin
Ms. Catherine A. Scholz
Carolyn Spear and Family
Jeannie, Mario, Maddy Siguenza and Family
Linda and Dean Zoeller
Hans Zoeller and Family

In Memory of Christopher James Krug
Mr. and Mrs. Gerry E. Bidlack

In Memory of Donald A. Kruk
Mrs. Barbara J. Kruk

In Memory of Martin C. Kruszewski
Mrs. Lois K. Kruszewski

In Memory of Robert C. Kubiak
Lisa and Chad Cherrone
Communication Company of South Bend,
Employees

In Memory of Marguerite E. Kubiak
Lisa and Chad Cherrone
Communication Company of South Bend,
Employees

In Memory of Mary Ellen Kubiak
Mrs. Mary Jo Kubiak
Sharon and David Nyberg

In Memory of Charles (Bill) W. Kubsch
Ruth and Don Anthony
Ms. Diane K. Baker
Terrence Bergin
Tim Bergin
Tom Bergin
Maureen and Les Claxton
Bobbette Jones
Helen Konstanty
Mrs. Phyllis Singleton
Barbara and Ralph Vollmer

In Memory of Evelyn L. Kulwicki
John, Paul, Lorraine Lips
Sena Ruskowski

In Memory of Helen Kwasnieski
Mr. and Mrs. Joseph Kwasnieski

In Memory of Ralph C. Lacy
Ms. Judith A. Lacy

In Memory of Clarence (Port) Laderer
Karen and Ron Berebitsky
Denise and Russ Graves
Mickey and Mike Hay
Tracy and James Hickey
Sara and Julius Mauro
Vicki Stender
Heidi and Keith Walker
Stephanie and Bob Witt

In Memory of Stanley M. Ladewski
Mrs. Jeanne L. Ladewski

In Memory of Veronica Theresa Lake
Mr. and Mrs. Ronald K. Benjamin

In Memory of Esther E. Lanchsweerd
Barbara Lutomski

In Memory of Robert C. Lanchsweerd
Barbara Lutomski

In Memory of Thomas Kaska
Mr. and Mrs. Bernard Doering

In Memory of Loretta A. Kasznia
Mary and Byron Damm
Judy and Mark Liszewski

In Memory of Carlyle Kavadas
Dr. and Mrs. William D. Shephard

In Memory of Bert J. Kazmierczak
James A. Kazmierczak

In Memory of Richard (Dick) D. Kazmierczak
Mary Ann and Skeeter Siade
Mrs. Dorothy K. VanParis

In Memory of Sophie L. Kazmierczak
James A. Kazmierczak

In Memory of Patricia L. Keating
Kathleen Hojnacki
Sarah and AJ Paul

In Memory of Cleo Fern Kelly
Joyce and Tom Sopko

In Memory of Sydney Kelsey
Mrs. Dorothy Anderson
Joanne and Tom Broden
Mary and Ed Kubiak
Irene Leahy

In Memory (continued)

In Memory of Jacqueline (Jackie) E. Lane

Bendix Dept 854 Coffee Club
 Carlene and John Cergnul
 Jackie and Joe Czarnecki
 Honeywell Aerospace Engineering Dept.,
 South Bend Employees
 Mary Lou and Art Houle
 Joanne and George Kauchak
 Mike Lane
 Peg and Greg Lysun
 Memorial Family Practice Residency Program
 Judy and Jim Parmley
 Shari Pullen
 Marty and Guy St. John
 Nancy Taylor
 Mary Jo Tompos
 UAW Local 5
 Jackie Veith
 William Leroy Wise

In Memory of Marjorie (Marge) Lee Lang

Jim Lang

In Memory of Goldie C. Lanko

Angie and Dick Campoli
 Patrick Draeger

In Memory of Bronislaus (Bert) J. Lapkiewicz

Mr. Thomas E. Lapkiewicz

In Memory of Caroline Lapkiewicz

Mr. Thomas E. Lapkiewicz

In Memory of James A. Larkin

Dr. and Mrs. Gerald K. Glass

In Memory of Samuel (Sam) R. Larkin, Sr.

Carolyn and Bruce Carpenter
 Sandy and Wayne Dreibelbeis
 Mr. and Mrs. Joe A. Garrison
 Geraldine Levesque
 Dot and Bob VanDusen

In Memory of June I. Latham

Ruth P. Hess

In Memory of Hannah Irene Latimer

Anne and Charlie Gruenig

In Memory of Richard (Dick) G. LaVine

Louise and Ken Freeman
 Janet and Richard Freeman
 The Robert Freeman Family
 Burnett LaVine
 Kim LaVine
 Jo and Lyle LaVine and Family
 Julie Lo
 Joyce Miller
 Bev Robinson

In Memory of Alberta (Kay) K. Leffman

American Bank & Trust, Information
 Technology Dept—Randy Behrens, Andrew
 Hansen, Mark Higgins, John Kustes
 Mr. and Mrs. Donald Jacobs
 Mr. and Mrs. Robert A. Winter

In Memory of Ruth Elizabeth Leininger

Mr. William A. Langdoc

In Memory of Frank J. Leitner

Susan Fieldstat
 Virginia Gard
 Mary Lou Hauch
 Cindy and Layne Heilman and Family
 Mr. and Mrs. Kenneth Hoffeltz
 The Jay Keitel Family
 Mr. and Mrs. Carl Kumbatek
 Elsie Leitner
 Kenneth Leitner
 Margaret and Betty Strantz
 Mary E. VanDenDriessche
 Mr. and Mrs. James Walenga

In Memory of Anne Lenard

Mr. Alfred A. Lenard

In Memory of Maynard C. Lennon

The Joe DeMott Family
 Attila Kovach
 Melinda Kovach

In Memory of Barb Reid Leonard

Mr. William J. Shaw

In Memory of Leo (Frenchie) Paul Levesque

AM General
 Anonymous
 Ms. Wilma J. Brown
 Team at General Mills
 Geraldine Levesque
 Julian Richards
 R and F Rental, LLC
 Janet and Ronald Smith
 Kay and Herschel Yockey and Family

In Memory of William Thomas Levesque

Anonymous
 Geraldine Levesque

In Memory of Anne Mary Lewandowski

Irene Szynski

In Memory of James Patrick Leyes

Mr. and Mrs. Richard A. Nussbaum, II

In Memory of Mabel M. Lindsey

Ms. JoAnn Cummins
 Norma and Roland Wardlow

In Memory of Stefan Lis

Judy and Kelly Low

In Memory of Nancy Livingston

Mr. Larry N. Livingston

In Memory of Morgan C. Locke

Bremen Castings, Inc.

In Memory of Nelda Locke

Bremen Castings, Inc.

In Memory of Jesse Lockhart

Ms. Nina M. Campbell

In Memory of Harry J. Lodyga

Katherine Lodyga
 Theresa Lodyga

In Memory of Robert A. Lodyga

Katherine Lodyga
 Theresa Lodyga

In Memory of Mary Lou Lonergan

Marie and Chuck Arch
 Cheryl and Fred Bradley
 Susan and John Carrico
 Sandy Carrico
 Mr. and Mrs. Michael J. Duff
 Enviro Homes, LLC
 Mary Lou Fewell
 Peggy Gray
 JoAnn Hofferth
 Dr. and Mrs. James M. Holland
 Suzanne and Don Katona
 Mr. and Mrs. Dale B. Keltner
 Marie and Joe Kerbleski
 Mr. and Mrs. Robert Kill
 Diana Kuhn
 Kathy and Lonnie Lindenberg
 Beverly and Dan Lonergan
 Kay and Norm Miller
 Nancy and Bill Moore
 Phoebe and Donald Pritz
 QSI—Sabrina, Jennifer and Cubby
 Grace and Gene Rodgers
 Mary Ann and Richard Ross
 Gerry Ross and Lisa Ellis
 Mr. and Mrs. E. Martin Shamo
 Mr. and Mrs. Gerald A. Smith
 Mrs. Sonja Smith
 Donald Sniogowski
 Maralyn and John Swindeman
 Sherry Taylor and Les Middleton
 Shirley and Dean Tetzlaff
 University of Notre Dame, Snite Museum of Art
 University of Notre Dame, Friends of the Snite
 Museum of Art
 Polli Weber

In Memory of Loved Ones

Ms. Marylyn Oppenheim

In Memory of Rita Ann Lovisa

Nina and Ron Auran
 Bricklayers & Allied Craftworkers
 Local 4 of IN & KY
 Terri and Jim Cinal
 Christopher, Beverly and Ken Cinal
 Mr. and Mrs. Dave Fields
 Evalyn Liszewski
 Mr. Roman Lovisa
 Karen and Fred Lusk
 Barb Matuszak and Terry Wozniak
 Ms. Dorothy Medich
 Mary Ann and Joe Somers
 Jo and Chad Tully

Mr. and Mrs. Dennis Williams

Mr. and Mrs. Don Williams
 Joyce A. Williams

In Memory of Lorraine K. Loney

Mrs. Marian A. Clements

In Memory of Marjorie (Midge) J. Longfellow

Carol and John Longfellow

In Memory of Sue C. Longley

Louis and Doris Koloszar

In Memory of Mabel Ellen Lorincz

Sandy and Bob Deavers
 Deenna Eley
 Sheryl and Mark Hackbarth
 Norma Johnson
 Ruthann Lawrence
 Jackie Rexroad
 Michelle, Maribelle, Ed Rivera
 Marjorie Smith
 Dodi Ward

In Memory of Richard (Dick) L. Love, Sr.

Kathy and Tom Bogucki
 Mary and Al Carter
 Domenick Catanzarite
 Mr. and Mrs. Joe Catanzarite
 Mr. and Mrs. Jack E. Coleman
 Charlene and Randy Ives
 John Young Middle School
 Edward J. White, Inc.
 Louanne and Tony Hazen
 Charlene and Randy Ives
 Jackie Meyers
 Mr. and Mrs. Albert I. VanHoecke

In Memory of Helen Lortz

Ms. Emma M. Groff

In Memory of William (Billy) Edward Maich

Jessica and Paul Maich

In Memory of Clement J. Makely

Adele Paskin

In Memory of Brigitte Malling

Marty, Sondra and Tom Nash
 Dr. Robert L. Bonham

In Memory of Mary E. Mallory

Margaret M. Cline

In Memory of Eldon D. Manges

Mr. and Mrs. James S. Laidig

In Memory of Betty Lou Mangus

Cassie and Gene Olson

In Memory of Joan M. Mariotti

Cris McFarland and Nancy Mariotti

In Memory of Pearl Lucas

Rose Humphries

In Memory of Kathryn L. Ludwig

Evelyn Shaw

In Memory of John M. Luna

Carolyn Ferro

In Memory of Vivian Ruth Lutz

Dr. and Mrs. David Cory
 Ruth M. Eckrich
 Mr. William J. Ericson
 Dr. and Mrs. William B. Haidler
 Janet and Charles Henkel
 Kay and Al Travers
 Jane and Rich Wallace

In Memory of Henry Machalski

Ms. Joan M. Beesley

In Memory of Margaret R. Machalski

Ms. Joan M. Beesley

In Memory of Constance J. Maher

Ms. Molly A. Maher

In Memory of William Martinov

Dr. and Mrs. G. R. Green

In Memory of Janice D. Mauro

1st Source Bank
 Ms. Paula T. Bartholome
 Fran Boyce
 Darlene and Jack Clemans
 Esther Costello
 Sue Cybulski
 Jeanette and Bruce Davis
 Liz Grim, Pat, Irene and Kathy W.
 Verdene and Harold Huhnke
 Mr. and Mrs. Jere Kunkle
 Mr. and Mrs. Charles A. Lightner
 Mr. and Mrs. Alan D. Mangus
 Mrs. Mary E. Meyers

In Memory of Leo Hugh McCormick, Jr.

Carole McCormick

In Memory of Jack E. McDaniel

38th IDG1
 Nancy and Robert Clements
 Cindy Streich

In Memory of Craig A. McDonald

Kiki and Carl Fisher

In Memory of Jerrold (Jerry) Wayne McFarland

Vicky and Greg Blevins
 Phyllis J. Daily
 Darlene Damaske
 The Ewing Family
 The Kubath Families
 Donna and Thomas E. Lewis
 Ms. Sharon G. Marshall
 Joyce and Jack McFarland
 Karen and Bruce Niemann
 Mr. and Mrs. Howard Roth

In Memory of Miklos Mark

Anonymous
 Nina and Ron Auran
 Sue Heminger
 Donna and Tony Magyar
 Mark McCammon
 Cynda and Tom Mellish
 Peg and Bill Mellish
 Gabor Oross
 Helen Pocza
 Tony Pryor
 Toni and Kevin Swartz
 Pat and Ralph Szalewski
 Steve, Rose and Stefan Szauer
 Mr. and Mrs. Michael B. Watkins

In Memory of Carolyn (Carole) M. Martin

Mr. and Mrs. Robert D. Martin, Jr.

In Memory of Malacha Martin

Joan and Lyndal Fox

In Memory of Robert (Robby) D. Martin, III

Debbie Kamm

In Memory of William Martinov

Dr. and Mrs. G. R. Green

In Memory of Joanna Mae McClure

Beverly Arnold
 Dr. and Mrs. William A. Gitlin

In Memory of Anne Irene McCollough

Ms. Miki Lynn Meyer

In Memory of Leo Hugh McCormick, Jr.

Carole McCormick

In Memory of Jack E. McDaniel

38th IDG1
 Nancy and Robert Clements
 Cindy Streich

In Memory of Dominic R. Mazzone

Betty J. Ferraro

In Memory of Stephen G. McCance

Anonymous
 Mr. and Mrs. Ricky A. Baer
 Joan and Ken Clayborn
 Margie DeCraene
 Ms. Deborah Deery
 Mr. and Mrs. Frederick P. Facchini
 Carole and Cliff Grimm
 Joseph P. Huys
 Mr. and Mrs. George E. Jackson, Jr.
 Julie and Bernie
 Shirley and Mike Kofeldt
 Karen and Helen McPherson

Rachel and Peter McQuillan and Family

Mr. and Mrs. Andrew D. Mesecar
 Rosemary and Tom Moorman
 Pat and Briege and Family
 Brett Perkins
 Lorraine Prorok
 Siemens Healthcare Diagnostics
 Tony

In Memory of Dolores (Dee) McCann

Mr. James W. McCann

In Memory of Virginia McCarthy

Georgene Nelson and Family

In Memory of Larry L. McChesney

Mr. and Mrs. Earl R. Crim
 Jean and Richard Eby
 Jackie Harley Harrah and Family
 Demaris and Dale Hochstetler
 Suzanne and Don Katona
 Mr. and Mrs. Raymond Dave Laney
 Mr. and Mrs. Michael W. McGath
 Grace A. Myers
 Sharon and Gerald Ringle
 Ann and Joseph Schopmeyer
 Annette Sharpe
 Shirley and Dean Tetzlaff
 Kay Williams

In Memory of Joanna Mae McClure

Beverly Arnold
 Dr. and Mrs. William A. Gitlin

In Memory of Anne Irene McCollough

Ms. Miki Lynn Meyer

In Memory of Leo Hugh McCormick, Jr.

Carole McCormick

In Memory of Jack E. McDaniel

38th IDG1
 Nancy and Robert Clements
 Cindy Streich

In Memory of Craig A. McDonald

Kiki and Carl Fisher

In Memory of Jerrold (Jerry) Wayne McFarland

Vicky and Greg Blevins
 Phyllis J. Daily
 Darlene Damaske
 The Ewing Family
 The Kubath Families
 Donna and Thomas E. Lewis
 Ms. Sharon G. Marshall
 Joyce and Jack McFarland
 Karen and Bruce Niemann
 Mr. and Mrs. Howard Roth

Jeff Roth

Joann and Donald Sporleder

In Memory of Dorothy M McIntyre

Mr. Kenneth A. McIntyre

In Memory of Betty Jane McKelvey

Mr. and Mrs. Brian D. Lutz
 Annette and Dave McKelvey

In Memory of Jack McKelvey

Annette and Dave McKelvey

In Memory of Margaret M. McNeill

Ms. Laura Haule

In Memory of Alexander P. McPherson

Dixie and Bruce Bennett and Family
 Deb and Don Nelson
 Kris and Bill Whitman
 Lois and James Zultanski

In Memory of John A. Mechling

Tom and Jacki Quigley

In Memory of Robert J. Megan

Ann Megan

In Memory of Marie C. Meiner

Linda and Don Smith

In Memory of Wilbur W. Mell, Jr.

Mrs. Rita McQueen

In Memory of Marvene K. Melton

Sue and Ron Johnson and Family
 Millie Moore

In Memory of Don C. Mennucci

Andrea and Jeff Butler
 Mrs. Nancy Fiwek
 The Peters-Veen Families

In Memory of Denzel Merkel

Deborah and Robert Strzelecki

In Memory of Bernadette H. Merluzzi

Mr. Thomas V. Merluzzi

In Memory of Gale D. Merrick

Mrs. Bernice Stroup

In Memory of Loren Joseph Mesaros

Esther and Chester Borowski
 Mr. and Mrs. Dennis J. Borowski
 Loretta Borowski
 Louise (Mesaros) Kilbey
 Delores (Mesaros) Rodriguez

In Memory of William (Bill) Henry Meyer, Jr.

Cassie and Gene Olson

In Memory of Ralph C. Michaels

Mr. and Mrs. J. Greg Anderson

In Memory of Virginia Marie Michaels

Mr. and Mrs. J. Greg Anderson

In Memory of Steve Middough

Donna Metherly

In Memory of Cheryl Marie Miers

Anna Grecco

In Memory of Lloyd Cuyler Miller

Sharon Dean and Maggie

In Memory of Lydia (Lega) R. Miller

Journeyman Tool and Mold, Inc.
 The Ludwick Graphics Family
 Mrs. Betty R. Miller
 Arlene Mroczek
 Pauline Savadori
 Jean and Elmo Vernasco
 Alice and Dado Vernasco

In Memory of Marie Modos

Mr. Ernest Modos

In Memory of Joseph B. Molenda

Mr. and Mrs. John K. Marson

In Memory of Pauline C. Molenda

Mr. and Mrs. John K. Marson

In Memory of John E. Monahan

Mr. and Mrs. Michael J. Monahan

In Memory of Helen C. Monczunski

Kay and Ken Giles
 Mary Alice Malone
 Mr. and Mrs. Joseph Marksteiner
 The Chester Milbrand Family
 Karen and Jim Nolan
 Mr. and Mrs. Thomas D. Shaughnessy
 University of Notre Dame, Friends in Public
 Affairs and Communication
 Mr. and Mrs. Charles K. Wilber

In Memory of Jim Monehen

Ms. Rosemary Monehen

In Memory of Patricia Monehen

Ms. Rosemary Monehen

In Memory of Annie L. Moody

In Memory (continued)

In Memory of Carol Morris
Mr. and Mrs. Mark Beam

In Memory of Gary Morris
Mr. and Mrs. Mark Beam

In Memory of James (Jim) B. Morris
Mr. and Mrs. Mark Beam

In Memory of Richard E. Morris
Mr. and Mrs. Mark Beam

In Memory of Lynne A. Morse
Mr. Charles T. Morse, Sr.

In Memory of Elizabeth (Liz) A. Mroczkiewicz
Barbara Kern
Mrs. Dorothy J. VanRent

In Memory of John (Jack) J. Mure, Sr.
AT&T Telecom Pioneers South Bend
Mr. and Mrs. Marvin D. Day
Marlin Gillen
Mr. and Mrs. John M. Hess
Terri and Steve Lee

In Memory of Brent L. Murphy
Bruce Albert
Arlene and Bob Birkey
Carol and Jerry Christy
Susan and Doug Coddens
Mike Fritzsche
Debbie and Denis Hurley
Marilyn and Larry Lacher
Jonell and Bill McGovern
Bernice and Otho Murphy and Family
Vonda and Allen Olson
Sandra and John Pavey
Marie Redman
Betsy and Larry Riddle
Kathy and Dan Thompson
Lu and Bill Town
Betty and Merle Yockey

In Memory of Marshall Murray
Mr. Mark M Murray

In Memory of Linda R. Myers
Mr. and Mrs. Gene Noble

In Memory of Robert D. Myers
Ms. Billie S. Myers

In Memory of Thomas Jay Nace, Jr.
Mr. William H. Barker, Jr.
Cynthia and David Fisher
Dee and Dwight Handschu
Mr. John W. Hummer
Mr. and Mrs. Alan D. Mangus

Joyce Stebbins
Mr. Pamela K. Wentzel

In Memory of Glenda M. Nagy
Ms. Frances K. Nagy

In Memory of Judith A. Nagy
Lisa and Chad Cherrone

In Memory of Rita (Renee) B. Nagy
Mr. Vincent J. Nagy
Helene Sobiech

In Memory of Wilma Louise Nagy
Ms. Alice M. Carberg
Bev and Jim Jacques

In Memory of Sarah (Sally) C. Natharius
Dr. Gerald K. Glass
Dr. Paul B. Glass

In Memory of Robert (Bob) O. Neeser
Pat and Phil Potts

In Memory of Stephen (Steve) L. Nelson
Brett Nelson
Connie Nelson
Stephanie Scalise

In Memory of Clara I. Newton
Mr. Frank R. Grabner
Mr. and Mrs. Robert J. Hammond, Jr.
Ms. Barbara J. Hyink
Mr. and Mrs. Leonard S. Keen, Jr.
Junie and William Modlin
Mr. and Mrs. Jerry L. Newton
Norma Shaffer
Jerri and Don Stante

In Memory of Gertrude V. Niedbalski
Mary Niedbalski

In Memory of William P. Nietz
Mr. and Mrs. Randall J. Bartz
Ms. Donna L. Crane
Ms. Nancy L. Crane
Ms. Jennifer L. Fountain
Mr. Larry Kahl
Margaret and Kenneth Lusher
Mrs. Rose Mary Nietz
Mr. and Mrs. Stephen M. Pollick
Fran and John Powers
Ms. Pamela A. Randall
Mr. and Mrs. Michael Sayen

In Memory of Robert (Bob) L. Noel
Mr. Kenneth Johns

In Memory of Joseph (Frank) F. Noffsinger
Debra S. Hogan, CPA
Horseradish Lunch Group
Junto Club of Elkhart
Mr. and Mrs. Douglas Putnam

In Memory of William A. Nowak
Pat and Walter Nowak

In Memory of Irena (Babci) Nyczak
Mary Ellen Bollman

In Memory of Mildred Oberlin
Mr. and Mrs. Phillip I. Woodke

In Memory of Josephine (Jodie) Ann Obren
Mr. Fred Obren
Helen Plinovich and Family

In Memory of Louis R. O'Connor
Kathy and Mark Sedenik

In Memory of Robert E. Ogorek
Mrs. Marianne F. Dimos

In Memory of Margaret (Mardy) Mary O'Hagan
Anonymous
The Backgammon Learning Center
Dorothy and Hal Berger
Mr. and Mrs. Frederick A. Binder, Jr.
Dr. Leslie M. Bodnar
Mary Ellen Brennan
Dr. and Mrs. Matthew S. Brennan
Mr. and Mrs. John P. Church
Nancy and Ed Coulter
Ms. Laura M. Dragich
The John Ducker Family
The Eisey Family
Mr. and Mrs. John E. Eisey
Joyce L. Fragomeni
Jack Futterknecht
Mr. and Mrs. Norbert Gassensmith
Mrs. Martha C. Greulich
Sue Hageman
Mr. and Mrs. Mathew R. Hazinski
Mr. and Mrs. Jeffrey P. Helman
Mr. Jeb Horton
Irv's Luggage Family
Lori and Brent Johnston
Mr. and Mrs. Harry J. Kevorkian
Catherine Koscielski
Mr. Eric F. Koselak
Kathleen Lawton
Lisa and Gene Lerner
Mr. and Mrs. Michael C. Leyes
Ms. Amy M. Linn
John H. Lloyd, III
Mr. and Mrs. Ralph J. Long

In Memory of Richard (Rich) L. Olinger
Pine Ridge Homeowners Association

In Memory of D. Juanita Olinghouse
E. Spencer

In Memory of Gerald (Jerry) Oilman
Mary Lou Fewell
Peggy Gray
Adele Paskin
Mrs. Mary T. Short
Veronica VanOverberghe

In Memory of John J. Orosz
Jean S. Scott

In Memory of Thomas E. Overholser
Mr. and Mrs. Michael J. Monahan

In Memory of Betty Jean Overmyer
Jane Blank
Missy and Kevin Colvin
Jan Heckaman
Home & Hobby Club
The Larry Kuskye Family
Sally and Larry McKee

Marianne Martin
Mary Ann McTigue
Meghan Meeker
Morris Park Country Club
Margaret and Bill Muinch
Frances and Angelo Oliva
Catherine and Anthony Oliva
Mr. and Mrs. William D. Pittsley, Sr.
Mr. and Mrs. William J. Reinke
The Robinsons
Patricia and James Taylor
Dee and Sonny Tepe
Will Turbow and Andrew Turbow
Villing & Co., Inc.
Beverly and Bill Wolfram

In Memory of Louis Overmyer
Allied Specialty Precision

In Memory of Lucile Marie Overmyer
Nancy Overmyer
Patty and Jim Watson

In Memory of Joan T. Pap
Lorraine Sikora

In Memory of Theresa T. Papp
Ms. Angelica T. Cantrell

In Memory of Our Parents
Alice and James Mankowski

In Memory of Our Parents
Susan and J. V. Peacock

In Memory of Ida Lamora Parker
Helen Altenburg
Phyllis Barkley
Greg Baur and Darleen Pigford
Ms. Leora Beam
Bendix Dept. 854 Coffee Club
Mary Jo and Carl Cordell
Stella and Russell Frazier
Diana and John Goeller
Honeywell Aerospace Engineering Dept,
South Bend Employees
Jan and Chuck Humes
Mary Hutchins
Betty Jones
Sharon Kindt
Becky Kizer
Ellen Kraftchick
Mickey Lane
Mr. and Mrs. Victor Lindberg
Shirley Meyn
Connie Nyerges
Dawn and Rich Reiner
Ella M. Riffel
Ben Sparks
Helen VanGundy
Mr. and Mrs. Dennis W. Vargo
Marsha and Mike Wiltrout

In Memory of Richard (Rich) L. Olinger
Pine Ridge Homeowners Association

In Memory of D. Juanita Olinghouse
E. Spencer

In Memory of Gerald (Jerry) Oilman
Mary Lou Fewell
Peggy Gray
Adele Paskin
Mrs. Mary T. Short
Veronica VanOverberghe

In Memory of John J. Orosz
Jean S. Scott

In Memory of Thomas E. Overholser
Mr. and Mrs. Michael J. Monahan

In Memory of Betty Jean Overmyer
Jane Blank
Missy and Kevin Colvin
Jan Heckaman
Home & Hobby Club
The Larry Kuskye Family
Sally and Larry McKee

In Memory of Mary Elizabeth Passig
Bertrand Firefighters Association, Inc.
Ruth Miller
Barb and Bob Passig
Irma and Richard Reed
Mr. and Mrs. Richard Vite

In Memory of Donald (Don) Payton
Mr. Eric Payton

In Memory of Jim Peacock
Susan and J. V. Peacock

In Memory of Mary Anna Peacock-Birdzell
Susan and J. V. Peacock
Miss Jill Peacock

In Memory of June Kathryn Peat
Mr. and Mrs. Thomas C. Moon

In Memory of Madalen L. Peczkowski
Donna and Don Alexander
Sylvia J. Butchko
Debbie and Ken Grzegorek
Rosa and Chris Highfield
Meghan and Michael Highfield
Margaret and William Highfield
Mrs. Susan J. Loughridge
Mr. and Mrs. Anthony Magaldi
Mr. and Mrs. Rex D. Marvel
Betty Molnar
Mr. and Mrs. Peter I. Morris
Mr. and Mrs. Richard J. Mullin
David Myers
Pam Parten
Toby Peterson
Debbie and Allen Pritchard
Ms. Leigh Anne Roberts
Mr. and Mrs. Michael J. Ross
Mr. William L. Sibly
Marti and Nick Skrzyszewski
Mr. and Mrs. Jeffrey C. Smith
Mr. and Mrs. Mike Tajkowski
Tennis Friends of Cheryl and Keith Peczkowski
Chuck and Liz Ware
Mr. and Mrs. John F. Warsaw

In Memory of Leslie Ken Peterson
Mary Eilen and Larry Mitchell

In Memory of Donald Eugene Phillips
Leona and Terry Cave
Rosemary DePastine
The Ned Kinzie Family

In Memory of Laurence S. Phillips
Lisa D. Peli
Dolores Marlene Ward

In Memory of Robert Phillips
Sharon and Dave Biek

In Memory of Anthony (Tony) Patrick Pica, Sr.
Betty Andert
Carolyn and T. Brent Banulis
Emily, Laura and Brian Bittner
Jodi Cocquyt
Peggy and Julius Horvath
Ms. Lynn E. Kissel
Mr. and Mrs. Alan Manchester
The Harry Marnocha Family
Haley Morris and Kim Morris
The Jane Pica Family

In Memory of Norbert C. Pejza
Deb and Dan Degucz
Ms. Marjorie Kaminski
Sharon and Jim Kapsa
Rebecca and Tim Link
Mruks Club
Mr. and Mrs. David Parmelee
Barbara and Ken Pejza

Mrs. Virginia Pejza
Mr. and Mrs. William Smith
Rita Szymanowski
Lorraine and Elmer VanDeWille

In Memory of Joyce L. Perkins
The Deepe Family—Char, David, Myra, Becky

In Memory of Brian Francis Perry
Anonymous
Barbara Fournier
Mr. and Mrs. Bernard J. Gadacz
Mr. and Mrs. John G. Gregor
Mrs. Dorothy Grochowski
Mr. and Mrs. John J. Pairitz
Mr. and Mrs. James P. Parpart
Ms. Sue C. Ruffing
Ms. Mary Ann V. Rzepka
Mr. and Mrs. Rex A. Voorheis

In Memory of Betty Jane Persun
Kris and Terry Daniels
Mr. and Mrs. Brent L. Holaway
Liberty Elementary School Staff
PG Production Staff
Diane and Don Rumpier

In Memory of Mary L. Peters
Chapter EA PEO Sisterhood
Heather and Lindsay Craig
Ann Flanagan
Julie and Pierce Flanagan

In Memory of Leslie Ken Peterson
Mary Eilen and Larry Mitchell

In Memory of Donald Eugene Phillips
Leona and Terry Cave
Rosemary DePastine
The Ned Kinzie Family

In Memory of Laurence S. Phillips
Lisa D. Peli
Dolores Marlene Ward

In Memory of Robert Phillips
Sharon and Dave Biek

In Memory of Anthony (Tony) Patrick Pica, Sr.
Betty Andert
Carolyn and T. Brent Banulis
Emily, Laura and Brian Bittner
Jodi Cocquyt
Peggy and Julius Horvath
Ms. Lynn E. Kissel
Mr. and Mrs. Alan Manchester
The Harry Marnocha Family
Haley Morris and Kim Morris
The Jane Pica Family

In Memory of Norbert C. Pejza
Deb and Dan Degucz
Ms. Marjorie Kaminski
Sharon and Jim Kapsa
Rebecca and Tim Link
Mruks Club
Mr. and Mrs. David Parmelee
Barbara and Ken Pejza

In Memory of Mary Elizabeth Passig
Bertrand Firefighters Association, Inc.
Ruth Miller
Barb and Bob Passig
Irma and Richard Reed
Mr. and Mrs. Richard Vite

In Memory of Donald (Don) Payton
Mr. Eric Payton

In Memory of Jim Peacock
Susan and J. V. Peacock

In Memory of Mary Anna Peacock-Birdzell
Susan and J. V. Peacock
Miss Jill Peacock

In Memory of June Kathryn Peat
Mr. and Mrs. Thomas C. Moon

In Memory of Madalen L. Peczkowski
Donna and Don Alexander
Sylvia J. Butchko
Debbie and Ken Grzegorek
Rosa and Chris Highfield
Meghan and Michael Highfield
Margaret and William Highfield
Mrs. Susan J. Loughridge
Mr. and Mrs. Anthony Magaldi
Mr. and Mrs. Rex D. Marvel
Betty Molnar
Mr. and Mrs. Peter I. Morris
Mr. and Mrs. Richard J. Mullin
David Myers
Pam Parten
Toby Peterson
Debbie and Allen Pritchard
Ms. Leigh Anne Roberts
Mr. and Mrs. Michael J. Ross
Mr. William L. Sibly
Marti and Nick Skrzyszewski
Mr. and Mrs. Jeffrey C. Smith
Mr. and Mrs. Mike Tajkowski
Tennis Friends of Cheryl and Keith Peczkowski
Chuck and Liz Ware
Mr. and Mrs. John F. Warsaw

In Memory of Leslie Ken Peterson
Mary Eilen and Larry Mitchell

In Memory of Donald Eugene Phillips
Leona and Terry Cave
Rosemary DePastine
The Ned Kinzie Family

In Memory of Laurence S. Phillips
Lisa D. Peli
Dolores Marlene Ward

In Memory of Robert Phillips
Sharon and Dave Biek

In Memory of Anthony (Tony) Patrick Pica, Sr.
Betty Andert
Carolyn and T. Brent Banulis
Emily, Laura and Brian Bittner
Jodi Cocquyt
Peggy and Julius Horvath
Ms. Lynn E. Kissel
Mr. and Mrs. Alan Manchester
The Harry Marnocha Family
Haley Morris and Kim Morris
The Jane Pica Family

In Memory of Norbert C. Pejza
Deb and Dan Degucz
Ms. Marjorie Kaminski
Sharon and Jim Kapsa
Rebecca and Tim Link
Mruks Club
Mr. and Mrs. David Parmelee
Barbara and Ken Pejza

In Memory of Mary Elizabeth Passig
Bertrand Firefighters Association, Inc.
Ruth Miller
Barb and Bob Passig
Irma and Richard Reed
Mr. and Mrs. Richard Vite

In Memory of Donald (Don) Payton
Mr. Eric Payton

In Memory of Jim Peacock
Susan and J. V. Peacock

In Memory of Mary Anna Peacock-Birdzell
Susan and J. V. Peacock
Miss Jill Peacock

In Memory of June Kathryn Peat
Mr. and Mrs. Thomas C. Moon

In Memory of Madalen L. Peczkowski
Donna and Don Alexander
Sylvia J. Butchko
Debbie and Ken Grzegorek
Rosa and Chris Highfield
Meghan and Michael Highfield
Margaret and William Highfield
Mrs. Susan J. Loughridge
Mr. and Mrs. Anthony Magaldi
Mr. and Mrs. Rex D. Marvel
Betty Molnar
Mr. and Mrs. Peter I. Morris
Mr. and Mrs. Richard J. Mullin
David Myers
Pam Parten
Toby Peterson
Debbie and Allen Pritchard
Ms. Leigh Anne Roberts
Mr. and Mrs. Michael J. Ross
Mr. William L. Sibly
Marti and Nick Skrzyszewski
Mr. and Mrs. Jeffrey C. Smith
Mr. and Mrs. Mike Tajkowski
Tennis Friends of Cheryl and Keith Peczkowski
Chuck and Liz Ware
Mr. and Mrs. John F. Warsaw

In Memory of Leslie Ken Peterson
Mary Eilen and Larry Mitchell

In Memory of Donald Eugene Phillips
Leona and Terry Cave
Rosemary DePastine
The Ned Kinzie Family

In Memory of Laurence S. Phillips
Lisa D. Peli
Dolores Marlene Ward

In Memory of Robert Phillips
Sharon and Dave Biek

In Memory of Anthony (Tony) Patrick Pica, Sr.
Betty Andert
Carolyn and T. Brent Banulis
Emily, Laura and Brian Bittner
Jodi Cocquyt
Peggy and Julius Horvath
Ms. Lynn E. Kissel
Mr. and Mrs. Alan Manchester
The Harry Marnocha Family
Haley Morris and Kim Morris
The Jane Pica Family

In Memory of Norbert C. Pejza
Deb and Dan Degucz
Ms. Marjorie Kaminski
Sharon and Jim Kapsa
Rebecca and Tim Link
Mruks Club
Mr. and Mrs. David Parmelee
Barbara and Ken Pejza

In Memory of Mary Elizabeth Passig
Bertrand Firefighters Association, Inc.
Ruth Miller
Barb and Bob Passig
Irma and Richard Reed
Mr. and Mrs. Richard Vite

In Memory of Donald (Don) Payton
Mr. Eric Payton

In Memory of Jim Peacock
Susan and J. V. Peacock

In Memory of Mary Anna Peacock-Birdzell
Susan and J. V. Peacock
Miss Jill Peacock

In Memory of June Kathryn Peat
Mr. and Mrs. Thomas C. Moon

In Memory of Madalen L. Peczkowski
Donna and Don Alexander
Sylvia J. Butchko
Debbie and Ken Grzegorek
Rosa and Chris Highfield
Meghan and Michael Highfield
Margaret and William Highfield
Mrs. Susan J. Loughridge
Mr. and Mrs. Anthony Magaldi
Mr. and Mrs. Rex D. Marvel
Betty Molnar
Mr. and Mrs. Peter I. Morris
Mr. and Mrs. Richard J. Mullin
David Myers
Pam Parten
Toby Peterson
Debbie and Allen Pritchard
Ms. Leigh Anne Roberts
Mr. and Mrs. Michael J. Ross
Mr. William L. Sibly
Marti and Nick Skrzyszewski
Mr. and Mrs. Jeffrey C. Smith
Mr. and Mrs. Mike Tajkowski
Tennis Friends of Cheryl and Keith Peczkowski
Chuck and Liz Ware
Mr. and Mrs. John F. Warsaw

In Memory of Leslie Ken Peterson
Mary Eilen and Larry Mitchell

In Memory of Donald Eugene Phillips
Leona and Terry Cave
Rosemary DePastine
The Ned Kinzie Family

In Memory of Laurence S. Phillips
Lisa D. Peli
Dolores Marlene Ward

In Memory of Robert Phillips
Sharon and Dave Biek

In Memory of Anthony (Tony) Patrick Pica, Sr.
Betty Andert
Carolyn and T. Brent Banulis
Emily, Laura and Brian Bittner
Jodi Cocquyt
Peggy and Julius Horvath
Ms. Lynn E. Kissel
Mr. and Mrs. Alan Manchester
The Harry Marnocha Family
Haley Morris and Kim Morris
The Jane Pica Family

In Memory of Norbert C. Pejza
Deb and Dan Degucz
Ms. Marjorie Kaminski
Sharon and Jim Kapsa
Rebecca and Tim Link
Mruks Club
Mr. and Mrs. David Parmelee
Barbara and Ken Pejza

In Memory of Mary Elizabeth Passig
Bertrand Firefighters Association, Inc.
Ruth Miller
Barb and Bob Passig
Irma and Richard Reed
Mr. and Mrs. Richard Vite

In Memory of Donald (Don) Payton
Mr. Eric Payton

In Memory of Jim Peacock
Susan and J. V. Peacock

In Memory of Mary Anna Peacock-Birdzell
Susan and J. V. Peacock
Miss Jill Peacock

In Memory of June Kathryn Peat
Mr. and Mrs. Thomas C. Moon

In Memory of Madalen L. Peczkowski
Donna and Don Alexander
Sylvia J. Butchko
Debbie and Ken Grzegorek
Rosa and Chris Highfield
Meghan and Michael Highfield
Margaret and William Highfield
Mrs. Susan J. Loughridge
Mr. and Mrs. Anthony Magaldi
Mr. and Mrs. Rex D. Marvel
Betty Molnar
Mr. and Mrs. Peter I. Morris
Mr. and Mrs. Richard J. Mullin
David Myers
Pam Parten
Toby Peterson
Debbie and Allen Pritchard
Ms. Leigh Anne Roberts
Mr. and Mrs. Michael J. Ross
Mr. William L. Sibly
Marti and Nick Skrzyszewski
Mr. and Mrs. Jeffrey C. Smith
Mr. and Mrs. Mike Tajkowski
Tennis Friends of Cheryl and Keith Peczkowski
Chuck and Liz Ware
Mr. and Mrs. John F. Warsaw

In Memory of Leslie Ken Peterson
Mary Eilen and Larry Mitchell

In Memory of Donald Eugene Phillips
Leona and Terry Cave
Rosemary DePastine
The Ned Kinzie Family

In Memory of Laurence S. Phillips
Lisa D. Peli
Dolores Marlene Ward

In Memory of Robert Phillips
Sharon and Dave Biek

In Memory of Anthony (Tony) Patrick Pica, Sr.
Betty Andert
Carolyn and T. Brent Banulis
Emily, Laura and Brian Bittner
Jodi Cocquyt
Peggy and Julius Horvath
Ms. Lynn E. Kissel
Mr. and Mrs. Alan Manchester
The Harry Marnocha Family
Haley Morris and Kim Morris
The Jane Pica Family

In Memory of Norbert C. Pejza
Deb and Dan Degucz
Ms. Marjorie Kaminski
Sharon and Jim Kapsa
Rebecca and Tim Link
Mruks Club
Mr. and Mrs. David Parmelee
Barbara and Ken Pejza

In Memory of Mary Elizabeth Passig
Bertrand Firefighters Association, Inc.
Ruth Miller
Barb and Bob Passig
Irma and Richard Reed
Mr. and Mrs. Richard Vite

In Memory of Donald (Don) Payton
Mr. Eric Payton

In Memory of Jim Peacock
Susan and J. V. Peacock

In Memory of Mary Anna Peacock-Birdzell
Susan and J. V. Peacock
Miss Jill Peacock

In Memory of June Kathryn Peat
Mr. and Mrs. Thomas C. Moon

In Memory of Madalen L. Peczkowski
Donna and Don Alexander
Sylvia J. Butchko
Debbie and Ken Grzegorek
Rosa and Chris Highfield
Meghan and Michael Highfield
Margaret and William Highfield
Mrs. Susan J. Loughridge
Mr. and Mrs. Anthony Magaldi
Mr. and Mrs. Rex D. Marvel
Betty Molnar
Mr. and Mrs. Peter I. Morris
Mr. and Mrs. Richard J. Mullin
David Myers
Pam Parten
Toby Peterson
Debbie and Allen Pritchard
Ms. Leigh Anne Roberts
Mr. and Mrs. Michael J. Ross
Mr. William L. Sibly
Marti and Nick Skrzyszewski
Mr. and Mrs. Jeffrey C. Smith
Mr. and Mrs. Mike Tajkowski
Tennis Friends of Cheryl and Keith Peczkowski
Chuck and Liz Ware
Mr. and Mrs. John F. Warsaw

In Memory of Leslie Ken Peterson
Mary Eilen and Larry Mitchell

In Memory of Donald Eugene Phillips
Leona and Terry Cave
Rosemary DePastine
The Ned Kinzie Family

In Memory of Laurence S. Phillips
Lisa D. Peli
Dolores Marlene Ward

In Memory of Robert Phillips
Sharon and Dave Biek

In Memory of Anthony (Tony) Patrick Pica, Sr.
Betty Andert
Carolyn and T. Brent Banulis
Emily, Laura and Brian Bittner
Jodi Cocquyt
Peggy and Julius Horvath
Ms. Lynn E. Kissel
Mr. and Mrs. Alan Manchester
The Harry Marnocha Family
Haley Morris and Kim Morris
The Jane Pica Family

In Memory of Norbert C. Pejza
Deb and Dan Degucz
Ms. Marjorie Kaminski
Sharon and Jim Kapsa
Rebecca and Tim Link
Mruks Club
Mr. and Mrs. David Parmelee
Barbara and Ken Pejza

In Memory of Mary Elizabeth Passig
Bertrand Firefighters Association, Inc.
Ruth Miller
Barb and Bob Passig
Irma and Richard Reed
Mr. and Mrs. Richard Vite

In Memory of Donald (Don) Payton
Mr. Eric Payton

In Memory of Jim Peacock
Susan and J. V. Peacock

In Memory of Mary Anna Peacock-Birdzell
Susan and J. V. Peacock
Miss Jill Peacock

In Memory of June Kathryn Peat
Mr. and Mrs. Thomas C. Moon

In Memory of Madalen L. Peczkowski
Donna and Don Alexander
Sylvia J. Butchko
Debbie and Ken Grzegorek
Rosa and Chris Highfield
Meghan and Michael Highfield
Margaret and William Highfield
Mrs. Susan J. Loughridge
Mr. and Mrs. Anthony Magaldi
Mr. and Mrs. Rex D. Marvel
Betty Molnar
Mr. and Mrs. Peter I. Morris
Mr. and Mrs. Richard J. Mullin
David Myers
Pam Parten
Toby Peterson
Debbie and Allen Pritchard
Ms. Leigh Anne Roberts
Mr. and Mrs. Michael J. Ross
Mr. William L. Sibly
Marti and Nick Skrzyszewski
Mr. and Mrs. Jeffrey C. Smith
Mr. and Mrs. Mike Tajkowski
Tennis Friends of Cheryl and Keith Peczkowski
Chuck and Liz Ware
Mr. and Mrs. John F. Warsaw

In Memory (continued)

In Memory of Alice (Lolly) Ann Raab

AT&T Telecom Pioneers South Bend
Dan Bailey
Mr. and Mrs. Douglas C. Baumgartner
Mr. and Mrs. James H. Crance
Mary Kay Buckley D'Isa
Kiki and Carl Fisher
Mr. and Mrs. Donald E. Klein
Karen and Mike Kurtis
Josephine Luther
Mr. and Mrs. Kenneth Miller
Mary Preston
Dr. Catherine Whitcroft
Cathy and Paul White

In Memory of Jack D. Rader

Mr. and Mrs. James D. Hummell
Mrs. Irene Postel
Betty Simon

In Memory of Dennis G. Radican, Sr.

Mrs. Marilyn E. Radican

In Memory of Norman D. Radican

Mrs. Marilyn E. Radican

In Memory of Roy L. Ramer

Paula and Don Adams
Russell Lehman
Jack Rapp

In Memory of Gloria (Jeanne) J. Rash

Josephine Bowman
Mr. and Mrs. Ritchie D. Gay
Nancy and Doug Haberland
Jen and Ed Leary
Pat and Tony Lenne
Linda and Dave Rash

In Memory of Richard C. Rash

Ms. Lois A. Rash

In Memory of Herbert C. Reasons

Betty Smith

In Memory of John J. Redden, Sr.

Karen Drain
John H. Lloyd, III

In Memory of Esther Reed

Kathy Baker

In Memory of Reiner Family Members

Carol and Tom Lorence

In Memory of William August Reinke, II

Kaye and Don Berta

In Memory of George Anthony Resnik, Sr.

Mrs. Peggy Gerstbauer
The Shamo Cousins
Barb and Don Zimlich

In Memory of Dale Ressler, Sr.

Mr. Dale Ressler, Jr.

In Memory of Paul Griffith Richards

Mrs. Kathleen C. Richards

In Memory of Michael Roy Riffel

Anonymous
Sonja Riffel

In Memory of Mabel (Mickey) Righter

Mr. and Mrs. Richard A. Ridenour

In Memory of James W. Riley

Mrs. Pauline Riley

In Memory of Marjorie Ann Risinger

Mr. Bradley A. Peacock

In Memory of Arthur Rittel

Mrs. Gertrude Rubin

In Memory of Gerald Ritz

Ms. Betty H. Ritz

In Memory of Alton E. Robbins

Mrs. Betty A. Avery
Becky Kizer
Marilyn and George Krueger
Ms. Alissa M. Soboleski

In Memory of Donna Robinson

Ms. Kay A. Conlon

In Memory of Lorene M. Rogers

Monica and JP Fougeron
Mark, Michael, Mickey Hutchison
Karen and Duane Thompson
The Thompson and Zeek Families

In Memory of Frank L. Rokop

Barb and Dave Buckley
Nancy Egyhazi
Nancy and Randy Murphy
Kathy Murphy
Rose Racz and Mike Racz
Jessica Wisler

In Memory of Alberta G. Rookstool

Margaret F. Huff
Jill and Stan Kucharski
Ann Megan
Francele and Michael Megan
Karen and Jim Nolan
Dick Paull
Chris and Tom Rupard
Patricia Sorberg

Cheri Ward
Mr. and Mrs. Richard J. Wise, Sr.

In Memory of Albert M. Rose

Mr. and Mrs. Ray M. Bockaj

In Memory of Shirley Lou Rothe

Mr. and Mrs. Richard D. Carr
Gloria and Don Decker
Wilma Dudek
Joyce and Duane Hartz
Lois Henster
Mr. and Mrs. Jacque E. Hollister
Sonja Riffel
James Hull and Judith Hanley
LaFerme Lord Miller
Mr. Robert J. Pawlowski
Mary and Dick Reineke
Mr. and Mrs. Jeff Rothe
Deborah and Timothy Szalai
Ms. Pamela L. Szmanda
Mary and John Vogel

In Memory of Willard (Bill) J. Rouhselang

Mrs. Gayle Rouhselang

In Memory of Esther (Kaye) Rowe

Ms. Betty J. Kegerreis
Ms. Linda Regelean

In Memory of Virginia M. Rozewicz

National Assoc. of Letter Carriers, Branch 330
Joseph E. Rozewicz

In Memory of John R. Ruff

Mr. and Mrs. Michael L. Hall

In Memory of Natalie Ruscio

Mr. and Mrs. Ernest B. Keresztes

In Memory of Harry E. Rushton

Brookhills Homeowners Association,
Friends and Neighbors

In Memory of Edward A. Rusinek

Mr. and Mrs. Lawrence A. Koepfle

In Memory of Mary F. Rusinek

Mr. and Mrs. Lawrence A. Koepfle

In Memory of Nicholas (Nick) Russo, Sr.

Ms. Marti Merrick

In Memory of Evelyn M. Ruskowski

Michala, Andrea and Joe Zappia

In Memory of Ramon F. Ruvalcaba

Mr. Juan A. Flores
Mr. and Mrs. Jorge L. Gonzalez
Jose Ruvalcaba

In Memory of Louis F. Schaefer, Jr.

Judy DeFries
Pamela Mabry
Martha A. Schaefer

In Memory of Herman (Ham) W. Schade

Phyllis Schade

In Memory of Herman (Ham) W. Schade

Phyllis Schade

In Memory of Louis F. Schaefer, Jr.

Judy DeFries
Pamela Mabry
Martha A. Schaefer

In Memory of Cecelia Rzepnicki

Mr. Casimir B. Rzepnicki

In Memory of Frances P. Salata

The Brock and Lefevere Families
Kathleen Fozo
Christine A. Paszkiet
Mary E. Paszkiet
Pat and Bob Salata
Mr. and Mrs. Robert Sikorski
Ms. Sandra Sue Snyder
Louise Szczypiorski
University of Notre Dame

In Memory of Ellen E. Scharmach

Marianne and Charlie Prue

In Memory of Delores M. Scherer

Mr. and Mrs. Michael J. Scherer

In Memory of L. (Fred) Frederick Schleiger

Lisa and Chad Cherrone
Communication Company of South Bend,
Employees

In Memory of William Thomas Schmitt

Mr. and Mrs. Jerome J. Smith

In Memory of Beulah Anne Schoppel

Jill Long Thompson

In Memory of Elsie M. Schosker

Mr. and Mrs. Robert M. Schosker, Jr.

In Memory of Maurice (Maury) J. Schrader

Jean Anne and John Moore
Joyce Stebbins
In Memory of Harry A. Schroeder
Mr. and Mrs. Robert Wilson

In Memory of Margaret (Peggy) Schwark

Mr. Daniel L. Sosnoski, Sr.

In Memory of Michael (Mike) L. Schwartz

Mr. and Mrs. Kyle Elliott and Family

In Memory of Victor L. Schwartz

Anonymous
Karen and Randy Aupperle
Barbara and John Brumbaugh
Friends of the Victor Schwartz Family

In Memory of Robert M. Scott

Margaret M. Cline

In Memory of Virginia Mae Schaal

American Legion Post #357

In Memory of Herman (Ham) W. Schade

Phyllis Schade

In Memory of Louis F. Schaefer, Jr.

Judy DeFries
Pamela Mabry
Martha A. Schaefer

In Memory of Louis F. Schaefer, Jr.

Judy DeFries
Pamela Mabry
Martha A. Schaefer

In Memory of Jerry G. Scroggins

Ken Aldridge
Bill Baxter
Ted A. Bonertz
Gail and Terry Lovelady
Michelle Roman
Steffen Schlehuber
Robert Upton
Lisa and Rick VanGanderen
Pat and Jerry Wagner

In Memory of Stephen (Harry) H. Seall

Bonnie and Steve Seall

In Memory of Samson (Sam) Segal

Ms. Zelda B. Segal

In Memory of Virgil L. Seifer, Jr.

Mrs. Dawn Seifer

In Memory of Victor C. Shafer

I & M Retirees

In Memory of William (Pete) H. Shaffer

Norma and Gary Shaffer
Mrs. Lanette M. Shaffer Werner

In Memory of Joe Sheets

Mr. and Mrs. Edward J. Sheets and Family

In Memory of Wyona Sheets

Mr. and Mrs. Edward J. Sheets and Family

In Memory of Martha (Mart) E. Shellenberger

Barbara Armour
Sandy Arnold and Missy
Diane and Jim Bernath
Mr. Leonard T. Borlik
Alexandra, Troy, Justin, Heather,
Dave Brunswick
Dorothy and Thomas Filley
Dora Gosbin\,
Mr. David A. Gosc
Reba and Howard Hummel
Leading Restaurants of America Family
Barbara and George McPherson
Sandra and David Newhart
Cindy and Ron Olson
Gloria Osowski
Potawatomi Kawanis
Rita and Howard Ritzler
Virginia and Dwight Roush
Judy and Marv Roush
Jennifer and Trent Roush
Donna Rutkowski
Dolly and Frank Sikorski
Charlene Skidmore
Mr. Lee W. Strickland
Sherrie A. Wallock
The Zarolia Family

In Memory of Nathaleen Elizabeth Sharp

Zelma Andres
Terese Binder
Mary Ellen Brennan
Diversified Realestate, LLC
Ralph Dobson
Virginia Fagen
Jack Futterknecht
Gerry and Bob Green
Nancy and John King
Mary Kay and Jim McLaughlin
Dottie and Grant Moon
Pam and Rick Mooney
Morris Park Country Club
Susan and Jim Naus
Peggy Naus
Mary and Mark Risinger
Sarasota Surf & Racquet Club
Condominium Assoc.
Mr. W. Lucas Simons
Suncoast Vacation Rentals of Sarasota, Inc.
Dee and Sonny Tepe
Barbara and Paul Wolfram

In Memory of Raymond (Ray) E. Shattuck

Judy and Ed Keil

In Memory of Reva Shaw

Mr. William J. Shaw

In Memory of Suzanne A. Sheehan

Karen and Peter Alexander
Mary Ellen Brennan
The Bro Family
Mr. and Mrs. David G. Bunning
Eleanor Burke
John E. Burns
Mr. Kenneth A. Charhut
Betsy and Jim Cooke
Ms. Judy Graham
Dr. and Mrs. G. R. Green
Kathleen Lawton
Barbara C. Lobdell
Mary Ann McTigue
Mr. and Mrs. Thomas L. Murray
St. Elizabeth's Circle of
St. Mary's Church in Lake Forest, IL
Joyce and Scott Skillern
Molly Sullivan

In Memory of William (Pete) H. Shaffer

Norma and Gary Shaffer
Mrs. Lanette M. Shaffer Werner

In Memory of Victor C. Shafer

I & M Retirees

In Memory of William (Pete) H. Shaffer

Norma and Gary Shaffer
Mrs. Lanette M. Shaffer Werner

In Memory of Joe Sheets

Mr. and Mrs. Edward J. Sheets and Family

In Memory of Wyona Sheets

Mr. and Mrs. Edward J. Sheets and Family

In Memory of Martha (Mart) E. Shellenberger

Barbara Armour
Sandy Arnold and Missy
Diane and Jim Bernath
Mr. Leonard T. Borlik
Alexandra, Troy, Justin, Heather,
Dave Brunswick
Dorothy and Thomas Filley
Dora Gosbin\,
Mr. David A. Gosc
Reba and Howard Hummel
Leading Restaurants of America Family
Barbara and George McPherson
Sandra and David Newhart
Cindy and Ron Olson
Gloria Osowski
Potawatomi Kawanis
Rita and Howard Ritzler
Virginia and Dwight Roush
Judy and Marv Roush
Jennifer and Trent Roush
Donna Rutkowski
Dolly and Frank Sikorski
Charlene Skidmore
Mr. Lee W. Strickland
Sherrie A. Wallock
The Zarolia Family

In Memory of Nathaleen Elizabeth Sharp

Zelma Andres
Terese Binder
Mary Ellen Brennan
Diversified Realestate, LLC
Ralph Dobson
Virginia Fagen
Jack Futterknecht
Gerry and Bob Green
Nancy and John King
Mary Kay and Jim McLaughlin
Dottie and Grant Moon
Pam and Rick Mooney
Morris Park Country Club
Susan and Jim Naus
Peggy Naus
Mary and Mark Risinger
Sarasota Surf & Racquet Club
Condominium Assoc.
Mr. W. Lucas Simons
Suncoast Vacation Rentals of Sarasota, Inc.
Dee and Sonny Tepe
Barbara and Paul Wolfram

In Memory of Barbara P. Shephard

Dr. and Mrs. William D. Shephard

In Memory of William Donald Shidler

Donnabelle Shidler
Mr. and Mrs. Blaine Sowers

In Memory of Clement (Clem) Shorter

Marge Shorter

In Memory of Larry Shupperd

Judy and Steve Tansy

In Memory of Joan M. Siade

Frances E. Buysse
Marcia and Tony Dosmann
Ms. Tina M. Funkhouser
Theweah and Art Hartig
Weddad and Louis Horvath
The Roger Jones Family
The Lehner Family
Vicki and Kevin Siade
JoAnn Siade and Allie Siade
Mary Ann and Skeeter Siade
Janice and David Trethewey
Maryann and Robert Widup

In Memory of Patsy Ann Sibert

Chris Bock

In Memory of Ruth Elaine Sickmiller

Susie and Bill Allen, Jace Allen
Eclipse Imagery
Joseph Hammons and Margaret Swanson
Barbara and Donavon Holderread
Charles Martin

In Memory of Robert Sienkiewicz

Mrs. Virginia M. Bowering

In Memory of James (Jim) D. Sikorski

Tonia and Bryan Albright
Donna and Don Alexander
August Cooreman
Dan Cooreman
Leona and Vic Doms
Joanne Glon
Gloria and Richard Grzeszczyk
Pat Gumm
Lori Jasinski
Kathy and Dan Kaminski
Marjorie Kaminski
Arlene and Pete Kaminski, Debbie, Fred
Janine and Tom Kaminski
Sue, Tom and James Kemble
Dan Klonaski
Suzanne and Art Krol
Phyllis and Stanley Kulwicki
Winnie Libertowski
Theresa and Randy Matthys

In Memory of Jane Slaby

Carol Trent

In Memory of Jane Slaby

Carol Trent

Mary Anne and Doug Millar
Mr. and Mrs. Richard Monhaut
Mr. and Mrs. Robert Sikorski
Florence and Ronald Smith
Jane and Steve Sountag
Unifrax Corporation
Marilyn and Rich Wilson
Gertie Wroblewski
Louie Zelasko and Barb
Marlene Zelasko

In Memory of Natalina (Natalie) Simeri

Mr. and Mrs. George Vumbaca

In Memory of Jay Lyn Simkins

Stephenson Marketing Concepts
Mr. and Mrs. Roger Tunks, Sr.

In Memory of Arthur Earl Simon

Mr. and Mrs. Dale Hamel

In Memory of Vera A. Singleton

Adeline Jacobs
Mrs. Jacquelyn Springer

In Memory of Harold D. Sinn

Kay and Dan Toth

In Memory of Evangeline Siomos

Deb and Farrell Holland
Sharon and William Leahy
Mr. and Mrs. Aloysius J. Niemier, Jr.
Debbie Shearer-Rosenfeld

In Memory of Christopher (Chris) J. Sipocz

Anonymous
Charlene Bartha, Heidi, Edward and Family,
Charlie and Family
Mr. and Mrs. Bernard S. Blanda
Sue, Larry and Steve Cadieux
Gwen Foose
Dr. and Mrs. Jeffrey Paul Goedecker
Sue and Frank Hadary
Mr. and Mrs. Gordon L. Hoke
Mr. and Mrs. Jeffrey Kindig
Cindy Kramer
Mr. and Mrs. Joseph Lyczynski
Sara and Brian Osmanski
Mr. and Mrs. Michael Osmanski
Mr. Daniel Schmanski
Alma Sweeney
Mr. and Mrs. Michael W. Wertenberger
Kathy White
Doris and Ted Wood
Robert Woodward

In Memory of Lula A. Smith

Mrs. Doris L. Davidson

In Memory of Martha Alice Smith

Cheryl and Fred Bradley
Sandy Carrico
Mr. and Mrs. Timothy P. Collins
Sharon and Jim George
Mr. and Mrs. Donald F. Gruler
Phyllis and James Walton

In Memory of Phyllis Irene Smith

Georgia and Andy Batcho
Joyce and John Holmes

In Memory of Karen A. Sloma

Lori and Mike Kerr

In Memory of Michael D. Smiechowski

Shirley and John Hardman
Wilma Smiechowski and Family

In Memory of William (Bill) J. Smiechowski

Wilma Smiechowski and Family

In Memory of Anna B. Smith

Ms. Sue E. Shields

In Memory of Betty Lou Smith

Mr. and Mrs. Devon E. Truex

In Memory of Gordon Smith

Mrs. Doris L. Davidson

In Memory of Helen Smith

Ms. Julie R. Rodgers

In

In Memory (continued)

In Memory of Richard E. Smith
Ms. Julie R. Rodgers

In Memory of Thomas Bruce Smith
Mr. Donald G. Smith

In Memory of Wendy L. Smith
Risen Ministries
Ms. Sandra C. Wykoff

In Memory of Bernice P. Smudzinski
Irene Szynski

In Memory of Carol (Joan) Snider
Karen Geisler

In Memory of Roger A. Snow
Joan and Ken Clayborn
Cynthia M. Dalke
June and Thomas Watson

In Memory of Marsha L. Snyder
Mr. Ray E. Snyder

In Memory of Mary Elizabeth Snyder
Ms. Donna J. Anderson
Mrs. Cynthia Brown
Dolly Harbin and Tom Connell
Mr. and Mrs. John M. Lackman
Bonnie and Eric "Ric" Oswald
Janice Stanton

In Memory of Benedict (Ben) J. Sobiecki
Mr. and Mrs. Martin A. Steinhofner

In Memory of Bob Sobiech
Helene Sobiech

In Memory of Gerald S. Soleta
Jean and Emery Barany

In Memory of Ronald R. Songer
Mr. and Mrs. Richard B. Koch
Ms. Kay J. Nichols
Mr. and Mrs. Gregory M. Rinehart

In Memory of James H. Speelman, Sr.
Mrs. Shirley A. Speelman

In Memory of Vera Spencer
Ms. Lori A. Rose

In Memory of James D. Spiegel
The Lee Anglemyer Family
Sherry and Gary Hendricks
Joan Ludwig
Marilyn McCray
Ms. Hazel M. Scott
Al Smith
John Thomas

In Memory of Blanche J. Spillman
Ms. Jill A. Guentert

In Memory of William (Bill) J. Spillman
Ms. Jill A. Guentert

In Memory of Joanne C. Springer
Airbus A350 Team
Anonymous
Ms. Suzanne Apostal
Terry Boyer
Community High School District 117

Ms. Sandra J. Dunning
Linda and Dennis Hockney
Michael Kinney

Mary Anne Michalak and Lynn Schram
Laurie Miller
Mr. and Mrs. Mark P. Mullaney
Ms. Madona D. Picchetti
Mr. Harold J. Springer

Jo Themar
Christy Weigel

In Memory of Mary E. Stabnik
Joan and Jerry Gerard

In Memory of Olive (Dollie) C. Staier
Ms. Dorothy P. Bush
Annette Contat
Kimberly Moore
Vera Moore
Ewell D. Utt

In Memory of Barbara S. Stanley
The Pauline Klopfenstein Family
Lois Losee

In Memory of Marjorie M. Stauffer
Kathy Stauffer Meek and Rick Meek
Mr. and Mrs. Michael E. Stauffer
Mr. and Mrs. Thomas R. Widmer

In Memory of Robert E. Stauffer
Kathy Stauffer Meek and Rick Meek
Mrs. Marilyn E. Radican
Mr. and Mrs. Michael E. Stauffer
Mr. and Mrs. Thomas R. Widmer

In Memory of Harriet Steiner
Mr. and Mrs. Donald A. Laskowski

In Memory of Pauline Stephan
Mr. and Mrs. Robert L. Stephan

In Memory of Calista (Cal) Stickley
AT&T Telecom Pioneers South Bend

In Memory of Ann Stier
Maureen Magers Bybee
Fran and John Cook
Carol Horner

Kristi and Tom Jackson
George C. Janczycki
Mr. and Mrs. Jeffrey D. Lovin
Johanna Meersman
Memorial Health Plix Linedancers
Toby Moore
Helen Nyari
Helen J. Trippel
Marcia A. Vargo
Pat Yoder
Millie Zelasko

In Memory of Cecelia Stout
Roy Stout

In Memory of Raymond V. Stout
Roy Stout

In Memory of Robert (Bob) M. Strantz
The Kamm Family

In Memory of Esther S. Streffing
Fred Tansey

In Memory of Ella Stump-Bridges
Mary Klingerman and Family
Mr. and Mrs. Roland Lichtenbarger
Therese and Herman Stone

In Memory of Madelyn Sullivan
Mr. and Mrs. Stephen A. Bussmann
Mr. and Mrs. John S. Cohoat
Mr. and Mrs. Michael A. Dvorak
Mr. and Mrs. Daniel H. James, Jr.
Mary Jo and Paul Krizman
Dr. and Mrs. Douglas S. Kuehn
Barb and Robert Sorensen
Mr. and Mrs. Mark A. Whalen

In Memory of Marcus (Joe) J. Sult
Mr. and Mrs. Robert A. Ralph

In Memory of Virginia Sult
Mr. and Mrs. Robert A. Ralph

In Memory of Al (Super) J. Superczynski
Hillary Mrozinski

In Memory of Betty JoAnn Sutphin
Mr. and Mrs. Meredith L. Duckworth, Sr.

In Memory of Mary (Mary Lou) Louise Swantz
John Swantz

In Memory of Leonard Swartz
Toni Swartz

In Memory of Marie E. Swartz
Toni Swartz

In Memory of Andrew (Andy) V. Swizek
Joyce and John Holmes

In Memory of Roy Swoape, Sr.
Mr. Jeffrey M. Brennan

In Memory of Margaret F. Szajko
Mr. and Mrs. Philip Beniefel
Ray Szajko

In Memory of Marion (Cy) J. Szajko
Mr. and Mrs. Philip Beniefel
Ray Szajko

In Memory of Andrew (Andy) Szalay
Heidi and Keith Walker

In Memory of Gizella Szalay
Heidi and Keith Walker

In Memory of Julius J. Szalay, Jr.
Heidi and Keith Walker

In Memory of Rita Szewczyk
Mr. Eugene J. Bajdek
Rebecca Lanning and Cindy Stephens

In Memory of Gladys T. Szklarek
Debbie and Bob Rosenfeld

In Memory of Patricia L. Szymanski
Mr. and Mrs. Dennis Janowiak

In Memory of Frank (Bill) J. Szynski
Irene Szynski
Lorraine Szynski

In Memory of Gene A. Taber
First General Baptist
Mr. and Mrs. Dick Myatt
Joann Sierman

In Memory of Gloria Takace
Lea and Jack Champion
Ann and Joe Derucki
Carole and Jim Foos
Alex Haak
Phillip Hoffman
Elaine Holowatuk

Mary Ann Holston
Mary Jane and Bart Jonker
Judy and Jim Parmley
Red Hats and Ruby Slippers—Lee Angleberg,
Betty Bendit, Agnes Ann Dougall, Rae Lee
Fell, Louise Fletcher, Clarann Gropp, Mary
Ann Holston, Joan Horvath, Shirley Hurley,
Carole Konopka, Pat Molden, Debbie Rach,
Joyce Robinson, Gladys Stahnke, Rebecca
Stewart, Rita Szocinski, Veronica Vargo,
Cindy Whittaker, JoAnn Wolfe, Carol Yates

Fran Rininger

In Memory of Beatrice (Bea) J. Tarara
Mr. Richard Tarara

In Memory of Helen Joan Tarr
Nancy and John Banks
Elkhart Central High School Faculty
The Frontiers Club
Indiana Community Bank
Kropf Industries, Inc.
Kris and Brad Martin
Natalie and Jeff McBride and Family
Christy and Ed Ramsey
Mr. and Mrs. Terry J. Rodino
Mr. and Mrs. Larry L. Sommers
Alexander P. Tarr
Mr. Kenneth P. Tarr
Mrs. Rita J. Tarr

In Memory of Alta Mae Taylor
Gretchen Downey Kessler
Bev and Mark Kuta
Ms. Sadie M. Melady
Laura Miller
Elsie M. Mitchell
Kathy and Jerry Orcutt
Carol and Dan Ott
Nancy and Jeff Plante
Sharon and Jerry Rogers
Karen and Jerry VanderVelden
Mary Jane Worthington

In Memory of Edna Louise Taylor
Barbara Szabo

In Memory of Kenneth Lyle Taylor
Barbara Szabo

In Memory of Lawrence F. Taylor
Susan Taylor

In Memory of Frances Ann Thoman
Wendy and David Thoman

In Memory of Rita J. Usenick
Kathy and Tom Bogucki
Lori Bonk
Electronics, Inc.
Mr. Gene A. Goddard

Rick Heck
Darrell and Karen Heeter
Mr. and Mrs. Clarence M. Righetti
Marlene Terpin
Andrew Usenick
Nancy and Larry Wolfe

In Memory of Stanley E. Thomas
Eleanor and Bruce Filipek

In Memory of Eva Mary Thompson
Janice and Bob Zeek

In Memory of JoEllen Thompson
Mr. and Mrs. Douglas A. King

In Memory of Charles (Chuck) E. Tippett
Clodine and Al Hamilton
Charlotte Janowiak
Lois and William Merritt

In Memory of George Tkach
Ms. Clarita E. Tkach

In Memory of Bernice M. Tokarz
Nancy and Errol Lerch
Miss Carolyn Ruml

In Memory of Willard Toll, Jr.
Evelyn Toll

In Memory of James F. Tollens
Sara Ann Zeisz

In Memory of Bette L. Torres
United Auto Workers of America Local 295

In Memory of Toby Ann Towns
Mary and Ronald Jones
Geraldine Levesque

Delia Pulliam
Martadee and Don Sherman
Irene and Mike Taylor
Lu and Bill Town
Dorine Welz
Dorothy Williams
Mr. and Mrs. Jon B. Williams

In Memory of Evelyn Lois Tranter
Diane and Jim Bernath
Mary Jo and Paul Krizman
Mrs. Harriet Loughlin
Ms. Helen A. Marhanka

In Memory of Elizabeth Mary Trimboli
Mr. and Mrs. Barry A. Vanslager

In Memory of UAW Members and Family
UAW Local 5

In Memory of James Harry Underly
Laura and Herman Bowler

In Memory of Rita J. Usenick
Kathy and Tom Bogucki
Lori Bonk
Electronics, Inc.
Mr. Gene A. Goddard
Rick Heck
Darrell and Karen Heeter
Mr. and Mrs. Clarence M. Righetti
Marlene Terpin
Andrew Usenick
Nancy and Larry Wolfe

In Memory of Emily Uvardy-Walker
AT&T Telecom Pioneers South Bend

In Memory of Jean VanBelleghem
Floyd Burton and Family
Mr. Harvey N. Davis, Jr.
Patricia Flanigan and Family
Betty Gember and Family
Caryl Stevens and Family

In Memory of Reva L. VanHarlinger
Mrs. Reva Marie Moody

In Memory of Roy E. VanHaverbeke
Mr. and Mrs. Randal L. Balmer

In Memory of Kristine R. VanNamee
Mr. and Mrs. Thomas E. Swizek

In Memory of Peggy Nan VanScoik
Mr. Carl E. VanScoik

In Memory of Theresa F. Vargo
Helen and Larry Bruce
Robert E. Claffey
Barb and Tim Dempsey
Vivian and Mike Dials
Mr. and Mrs. Douglas M. Dodd
Kay and Roy Elgass
Annie Femrite and Kate Baker
Sandy and Bernie Gorski
Mr. Paul T. Gorski
Ms. Betty A. Gray
Carol Hoke

Anne Jordanich and Marcia Komiak
Linda and John Kopacz, Ronnie, Chuck,
Marsha, Mitch
Sharon Kovach
Lake Forest Hospital Medical Records Dept
Ken Malone

Mr. and Mrs. John G. Manczko
Peg and Jim Markle
Deborah Nyikos
Pat and Gene Palkowski
Debbie Podelwitz and Al Carman
Sandy Podelwitz
Kathleen and David Poe
Ronnie Rogers
Peg and Larry Szczechowski
Peggy and Richard Tucker
Andy, Denise and Alice Vargo
Lorraine Vargo
Marcia A. Vargo
Mr. and Mrs. Patrick Vargo
Ann Wasowski

In Memory of Robert G. Veal, Sr.
Elaine Hahah
Allisea, Joe, Mary Horvath
Claudia and Al Ihrke
Jackie Meyers

St. Joseph Co./South Bend Building Dept.
Employees and Friends
Donnalee and Raymond Spradlin

In Memory of Albert F. Verduin
Dr. and Mrs. Wallace B. Eberhard

In Memory of James (Jim) Verleye
Mr. and Mrs. Daniel J. Meert, Sr.

In Memory of Edna L. Vervynckt
Lori Morgan Chaney
Betty Ann and Jim Gibbons
Peter Lombardo
Mr. and Mrs. Ernie Young

In Memory of Giulia (Julia) P. Vioi
Anna McKeever

In Memory of Helen Georgina Voll
Anne and Spike Abernethy
Ann and John Bartley
Anonymous
Dr. Leslie M. Bodnar
Cynthia (McNamara) Brosnan
Mike Brosnan
Mrs. Margaret Burns
Marilyn and Rolland Cabana
Lori Cabana-Sroda
Frank Deisch
Mrs. Loretta B. Downes
Ginny and Randy Dukes
Sue and Tom Fezy
Dory Goldberg
Mary S. Hall
Irene Leahy
Hattie H. Livingston
Barbara K. May
Mr. and Mrs. Robert J. McBride
Mr. and Mrs. Timothy McBride
Norma Lu Meehan
New Avenues Family
Rey C. Nied
Mr. and Mrs. John Paulson
Ms. Ann Rice
Mary Lou Smith
Jeanette and Don Spaulding
Jane and Ken Thompson
John W. Toth
Virginia and William Voll
Barbara Warner
Lucy Whiteman

In Memory of Douglas D. Wagley
Ms. LeAnn Como

In Memory of Joan M. Wagner
Mr. Martin E. Wagner

In Memory of John I. Wagner
Mrs. Betty L. Wagner

In Memory of William (Bill) R. Wagoner
Anonymous
Michelle and Dennis Cissna
Culver Woodcraft Camp, Drum and Bugle
Corps Staff
Friends at the Granturismo Forum
Ms. Connie D. Green
Mrs. Jean L. Green
Mr. and Mrs. Jack Greenlee
Mr. and Mrs. Tom Harley
Mr. and Mrs. Phillip S. Hollett
Mrs. Patricia Oszuscik
Mr. and Mrs. James W. Parker
Mr. and Mrs. Michael E. Parrish
Ms. Joann E. Wagoner
Janice Wagoner
Wagoner's Music Shop
Sandra and Dan Wright

In Memory of Thomas Walenga
Mr. and Mrs. James Walenga

In Memory of Ralph Wallace
Mr. and Mrs. Sherman Wallace

In Memory of Pamela Walsh
Ms. Sharon A. Veith

In Memory of Warren VonGruenigen
Mr. and Mrs. Devon E. Truex

In Memory of Joe Voreis
Ms. Rebecca A. Collins

In Memory of Floyd Wachowiak
Mr. and Mrs. Raymond McQueen

In Memory of Mary Stella Wachowiak
Mr. and Mrs. Raymond McQueen

In Memory of Josephine Ann Wachs
Shirley and Art Bokhart
Stella and Amos Bradley
Catherine DeVreese
Mary Anne and Carl Lehner
Sam, Anne and Tom Moran
Eleanor Trippel
Mr. Donald W. Wachs

In Memory of Monte L. Wade
Susan Penn and Family

In Memory of Wyn Craig Wade
Susan Penn and Family

In Memory of Douglas D. Wagley
Ms. LeAnn Como

In Memory of Joan M. Wagner
Mr. Martin E. Wagner

In Memory of John I. Wagner
Mrs. Betty L. Wagner

In Memory of Richard B. Watts
Sharon Watts

In Memory of Marilyn Ruth Weaver
Mr. Robert P. Weaver

In Memory of Betty J. Weddle
Mr. and Mrs. Ervin Kaczynski

In Memory of Jean S. Wedel
Clean Seal, Inc.

In Memory of James (Bob) Robert Wegs
Joyce Wegs

In Memory of Rachel Wenino
Anonymous

In Memory of Morris Whitaker
Northern Fishermans Club

In Memory of Robert (Blue Rock) M. Whitaker
Betty Peddyjord
Ronda and Tom Pennell

In Memory of Nancy M. White
Mr. and Mrs. Daniel J. Scott

Gloria and Bud Henke
Janet and Joe Hutsell
Gerry Kronewitter
Norma and Ora Lane
Greg Leyes
Lois Leyes
Diana and Greg Lynch and Family
Midwest Orthotic Services, LLC
Mr. Michael J. Nicolini
Frances Rininger
Bette J. VanHaverbeke
Pam and Bernie Veldman

In Memory of Clifford Walters
Mr. and Mrs. John W. Vanhorn

In Memory of Ellen (Lou) Lucille Warnacut
Jo Ellen Hicks

In Memory of Thomas (Tom) J. Wasmer
AM General, Contracts Management Dept.
Pat Calentine, Richard Castelluccio, Greg
Daniels, Charlotte DeFauw, Bill Lechner, Kurt
Lowry, Mark Lyon, Dave Mauk, Christi Pettit,
Nancy Szobodi
AM General H1 Plant, Manufacturing
Engineering Dept.
Sally L. Gnottt
Kevin Houin
Ann Karst
Ms. Nancy J. Merrick

In Memory of Richard B. Watts
Sharon Watts

In Memory of Marilyn Ruth Weaver
Mr. Robert P. Weaver

In Memory of Betty J. Weddle
Mr. and Mrs. Ervin Kaczynski

In Memory of Jean S. Wedel
Clean Seal, Inc.

In Memory of James (Bob) Robert Wegs
Joyce Wegs

In Memory of Rachel Wenino
Anonymous

In Memory of Morris Whitaker
Northern Fishermans Club

In Memory of Robert (Blue Rock) M. Whitaker
Betty Peddyjord
Ronda and Tom Pennell

In Memory of Nancy M. White
Mr. and Mrs. Daniel J. Scott

In Memory (continued)

In Memory of Robert C. White, Sr.
Dallas Williams

In Memory of Mary Lu Whiting
Maurene and Bill Bradley
Mr. and Mrs. Donald E. Quimby

In Memory of Jill K. Whitmer
Donald E. Brennan
Sue and Chris Coughlin
JoAnn and Chuck Coughlin
Joan Fitt
Joanne T. Kurapka
Mr. and Mrs. Michael L. Mounts
St. Joseph Medical Center, Presurgical Testing

In Memory of Wilbur (Will) James Whittington
Mrs. Dina E. Whittington

In Memory of Rosalie (Rose) Wickey
Mr. James L. Wickey

In Memory of Robert (Bob) Allen Wiczork
Betty, Gail and Laura Dodge
Martha Brist
Mary Ann and Henry Chandler
Dana Cunningham
John Froyck
Mr. and Mrs. Thomas M. Gwyer
Jostens Scholastic Sales Management Team
Alyson and Gus Kruse
Dixie Kunze
Mr. and Mrs. Michael B. McKenna
Dusty Rhodes and The MAC Group
Jill P. Richardson
USA MAC, Inc.
Valparaiso High School
Cathy and Mike VanDuyne
Mr. and Mrs. Jon E. VanVactor
Walkerton Elementary School
Walkerton Elementary School PTA
Washington Township School
Westville High School

In Memory of Lester (Les) R. Wiekamp
Melba and Art Kasprzak

In Memory of Carolyn Sue Williams
Barbara Kern

In Memory of Josephine Williams
Judy and Ed Keil

In Memory of William (Bill) Williamson
Mrs. Barbara A. Forsythe

In Memory of Rita M. Willingham
Lois Deal and Family
Dr. and Mrs. Brian D. Eberhart
Marilyn and John Hanson
Margie and Jim Kish
Becky Kizer
Jim Lang
Gertie and Lgvon Myers, Sheila, Cindy, Lori
Mr. Andrew L. Skwiercz
Lois and Rocky Smith

In Memory of Lois B. Willson
Shirley and Robert Anthony
Jen Hanna and LouAnn Sarber
Mr. and Mrs. Eric S. Tollar

In Memory of Cynthia (Jill) J. Wilson
The Paul DePoy Family
Mr. and Mrs. Jerry Miller

In Memory of Dorothy (Dottie) L. Wilson
Dr. Douglas J. Wilson

In Memory of Alma Wincek
Carole and Cliff Grimm

In Memory of Stephen (Steve) Paul Wincek, Sr.
Carole and Cliff Grimm

In Memory of Robert Wisneski
Mrs. Florence Wisneski

In Memory of Bernard Wisniewski
Mary Ellen Bollman
Annette Contat
Mrs. Martha Dobosiewicz
Sandra and Dan Dobrzykowski
Paula and George Heiser
Mary Hensell
Marlene and Harry Imus
Maria Jasinski
Virginia and Stanley Jurek
Janina Krengel
Mrs. Virginia Kuczumanski
Barbara Kwiecinski
Marsha and Dennis Meuleman
Sophie and Cliff Oberg
Makrouhi A. Oxian
Mr. and Mrs. Richard B. Rajter
Marcia Romanowski
Lee and John Sergeant
Helen and Vince Slaby
Pat and Chuck Toth
Grace Trzaskowski
Mr. and Mrs. Gerald J. Ujdak
Mrs. Stella Wisniewski
Margaret Zielinski

In Memory of Larry B. Wisniewski
Mr. and Mrs. Frank D. Bezi
Mr. and Mrs. Gerald J. Ujdak
Mrs. Stella Wisniewski

In Memory of Wasylyna (Lena) Wisniewski
Dianna and Gordon Jaronik

In Memory of Robert (Bob) Dale Wisser
Ms. Marion Wisser

In Memory of Edward J. Witucki
Mr. and Mrs. Brian D. Lutz

In Memory of Robert (Bob) S. Wolf
Mrs. Dolores D. Wolf

In Memory of Virginia Wolf
Sylvia J. Butchko
Ms. Judy Kowal
Linda Logalbo
Mr. and Mrs. Raymond McQueen
James R. Shilling
Mary L. Wolf

In Memory of Charles (Max) M. Wolfe
Mr. and Mrs. Larry A. Stull

In Memory of Antoinette (Toni) Wolff
Ms. Carol A. Sullivan

In Memory of Marilyn Joy Wooden
Ms. Sharon E. Gregor
The Susan Penn Family
Nina Sanders

In Memory of Diana Wordinger
Gloria and Ron Koski
Elaine and Steven Rospopo
Linda and Richard Stone

In Memory of Jesse (Jess) Martin Worman
Vonda and Allen Olson

In Memory of Mary R. Wright
Olga and Dale Berta
Mr. and Mrs. Robert R. Cleppe
Ms. Dorothy Medich
Ardith and Joe Opferman
Kristi and David Rulli
Helen Voynovich
Marge and Harold Zeltwanger

In Memory of Sondra (Sandy) Mae Yarno
Judy DeFries

In Memory of Robert R. Yonkers
Mr. and Mrs. Dale E. Roher

In Memory of William (Bill) Milton Harold Young
Jim Baldwin and Pearl Baldwin
Martha and Bill Goff
Diana and Daniel Graham
Diana Hans
Rick Hoekstra and Family
Ms. Freida L. Jones
Carroll and Dick Kuchowicz
Jamie and Richard Kunkel
Joan and John Orisich and Family
Louis Rodino
Danny and DennyYeager

In Memory of Delbert (Gene) Eugene Yundt
The Berkshires Homeowners Associaton
Mary Susan and Richard Cross
Marne and Gerald Greening
Katrina and Tom McGovern
Rick Powers

In Memory of Raymond L. Zehner
Mr. and Mrs. Paul W. Zehner

In Memory of Barbara J. Zeigert
Mr. Jack Zeigert

In Memory of Tresia Ziebold
Gail and Wes Olds
Jan Perrin
Glenda and Alan Smith
Mary Lou Smith

In Memory of Alexander (Big Al) Zielinski, Jr.
Mr. and Mrs. John Bowman
Mrs. Judith Zielinski and Family

In Memory of HoneyLou Ziemendorf
Mr. Brent Watson

In Memory of Floyd Zimmerman, Jr.
Mrs. Frances M. Zimmerman

In Memory of Florence J. Zoncick
Mrs. Nancy Knauf

Honor Listing

In Honor of 1st Source Bank
LL Geans Construction Co.

In Honor of Aay's Rent-All Company, Inc. and Tim Sharpe
LL Geans Construction Co.

In Honor of Joanne Aldridge
Phyllis H. Kaminski

In Honor of Allied Specialty Precision
LL Geans Construction Co.

In Honor of Nancy and George Badgero
Mr. and Mrs. James A. Bock

In Celebration of Patrick Baert's Birthday
Jane and Ed Baert

In Honor of Bob Frame Plumbing & Heating
LL Geans Construction Co.

In Honor of Marge Mason Braden
Trinity Lutheran Church & School

In Honor of Roland (Pete) A. Butler, Jr.
Mr. and Mrs. Kris Wolfe

In Honor of Genna S. Carroll
Tela Schulman-Hektor

In Honor of Patty and Dan Charhut and Family
The Bro Family

In Honor of Charles (Charlie) S. Hayes
LL Geans Construction Co.

In Honor of the City of South Bend
LL Geans Construction Co.

In Honor of Co-Workers
Ms. Vicki L. Walters

In Honor of Bonnie Edwards
Joyce Hood

In Celebration of Mary Lou and Robert Foley's Life Together
Mary T. Treanor

In Honor of Leon Freehauf
Mr. David Eskenazi

In Honor of Great Lakes Building Service and Dale Quattrin
LL Geans Construction Co.

In Honor of Nanette and Herb Gundt
Mr. Chris J. Gregory

In Honor of Hoosier Tank & Manufacturing, Inc.
LL Geans Construction Co.

In Honor of Dr. and Mrs. John L. Jenkins
Frances E. Buysse
Bev and Ron Hanson

In Honor of Wynona Jones
Dr. and Mrs. Lem Moye'

In Honor of K & M Machine and Carl Thomas
LL Geans Construction Co.

In Honor of Teena M. Kubiak
Sharon and David Nyberg

In Honor of Rev. Joyce A. Kuhn
Osceola United Methodist Church
Choir Members

In Honor of Mary Ellen Lobeck
Ms. Christine L. Lobeck

In Honor of Pat and Tom McLaughlin
Mrs. Marilyn C. Meier

In Honor of Kathy and Bob Miller
Mrs. Marilyn C. Meier

In Honor of Mishawaka Sewer Department
LL Geans Construction Co.

In Honor of Robert Moore
Mr. and Mrs. Devon Birk

In Honor of Nyloncraft, Inc. and Bill Graham
LL Geans Construction Co.

In Honor of Peter J. Pica
Mr. and Mrs. Robert A. Hurst

In Honor of Russell (Paul) Pontius
Mrs. Phyllis J. Pontius

In Honor of Raybuck Construction and Wayne Raybuck
LL Geans Construction Co.

In Honor of Frances E. Shearer
Regina and William Probst
Debbie and Bob Rosenfeld

In Honor of Shayla L. Smith
Mr. Donald G. Smith

In Honor of Torok Excavating, Inc.
LL Geans Construction Co.

In Honor of William (Bill) R. Wagoner
Charlene and Christopher Brunk

In Celebration of the 50th Wedding Anniversary of Carolyn and Jerry Wall
Kim and Mike Lintner

In Honor of Woodcox Building Contractor, Inc.
LL Geans Construction Co.

In celebration of Center for Hospice Care's (CHC) 30-year anniversary of providing quality end-of-life care to the citizens of northern Indiana, The Hospice Foundation has published a commemorative cookbook comprised of favorite recipes of many of the patients served by Center for Hospice Care's staff, volunteers and constituents.

The cookbook, Sweet Memories, is available for \$26.50 and can be purchased online at www.centerforhospice.org/purchasecookbook. Cookbooks may also be purchased with cash, check or credit card at The Hospice Foundation office, 4220 Edison Lakes Parkway, Suite 210 in Mishawaka. Arrangements can be made for mail delivery. They make excellent holiday gifts!

Recipes featured within the cookbook were submitted by the families of those that have lost loved ones. Families were encouraged to include a photo along with brief comments about their loved one's recipe. The resulting cookbook serves as a tribute to local community members whose recipes, which include savory selections of appetizers, soups and salads, side dishes, main courses, breakfasts and desserts, serve as a legacy for future generations to enjoy.

For more information or to make mail delivery arrangements, contact Cyndy Searfoss at 574.277.4203 or at searfosscc@centerforhospice.org.

4220 EDISON LAKES PARKWAY, SUITE 210
MISHAWAKA, IN 46545

Nonprofit
Organization
U.S. Postage Paid
South Bend, IN
Permit #376

Carry on Their Memory

Center for Hospice Care and The Hospice Foundation are pleased to announce the opportunity to honor loved ones by designating outdoor features of Center for Hospice Care Elkhart Campus, including benches, trees and inlaid bricks in the walkway, in their honor. Your donation will also enable us to continue our promise that no one in need of hospice services will be turned away, regardless of their ability to pay.

The following naming opportunities are available:

- **OUTDOOR BENCHES:** \$1,000 each
- **FLOWERING TREES:** \$750 each
- **EVERGREEN TREES:** \$500 each
- **PERSONALIZED BRICKS:**
(inlaid into walkway/walking track)
- **8X8:** \$250 per brick
- **4X8:** \$125 per brick

Additional naming opportunities — both indoors and out — are also available and can be viewed at www.centerforhospicecare.org/namingopportunities. Donations can be made online at centerforhospice.org/elkhartgiving.

For more information, please contact Cyndy Searfoss in the Development Office at 574.277.4203 or searfoss@centerforhospice.org

