

CENTERSTONE

ANNUAL REPORT

FY 2018

LETTER FROM THE CEO

David C. Guth Jr.
Chief Executive Officer, Centerstone

Dear friends,

Every year, we produce an annual report that allows us to look back at all of the great accomplishments we've made as well as to look ahead at all the exciting things that await us in the future. This year was no exception.

2018 was pivotal for Centerstone as we continued our transformation towards more patient-centered care, something that will be crucial and fundamental for the future of the entire healthcare industry. We saw a record year in grants received, allowing us to leverage technology in all of our care settings, including a number that were new for us. And our Research Institute continued their intensive and state-of-the-art work to develop Centers of Excellence, allowing us to bridge the "science to service" gap and help more people.

Overall, 2018 was a year of change for Centerstone, as we sharpen our focus on the future and strive to always achieve our noble purpose – **Delivering Care that Changes People's Lives.**

Thank you,

David

FY2018: BY THE NUMBERS

40,943
children served

Clinicians providing services in
350+ schools

160,155 INDIVIDUALS
served nationwide by Centerstone

More than

1900

individuals served by Military Services

200 FACILITIES

providing mental health care, addiction treatment
and community education

6,514 PROFESSIONALS

across five states: Florida, Illinois, Indiana, Kentucky and Tennessee.

3,337,884

total services provided throughout Centerstone

More than

11,000

Services
provided
to military
population

FINANCIALS

FY18 Revenue by Payer Type

FY18 Service Lines

FY2018 DONORS

1st Mid America Credit Union
Michael and Colleen Abate
Michelle Abercrombie
Brianna Abrego
Mike Absher
Angel Adam
Ashlie Adams
Adsourc, Inc.
Aetna Better Health of Kentucky
Aetna Foundation
Afia, Inc.
Marilyn Agee
Mr. and Mrs. Frank Agresta
Ashley Aguayo
Christine Aikman
Ms. Kimberly Akin
Julie B. Albert
Albert Ales
Will Alexander
Rebecca Alford
Ms. Julie Alfrey
Alkermes
All Stars N Stiches
Jamal Allan
Tari Allan
Blythe Allen
Mr. and Mrs. Jimmy C. Allen
Tracy Allen
Allen Printing
Vera Alstat
Ms. Lauren Alston
Jerry and Kathryn Alsup
Alton Foundation

Alton Woman's Home Association
AmazonSmile Foundation
Ameren CIPS
Ameren Illinois
American International Group, Inc.
American Legion Auxillary Ellenton Unit 325
American Legion Post 24
Yuri Amill
Demi Anastasakis
Keegan Anderson
Laura Anderson
Ms. Marcia Anderson
Ms. Regine Anderson
Mr. and Mrs. Hal Andrews
James and Patricia Andrews
Olivia Andrews
Mr. Joe Angers
Dr. John Angiolillo
Anna Maria Oyster Bar
Anonymous (32)
David Ansbro
Melissa Ansbro
Anthem Foundation
Terence and Sharon Anthoney
Architechniques, Ltd.
Camille Arendt
Teresa Armstrong
Ms. Shirley Arney
Ms. Cynthia Arnholt
Sage Arnish
Samantha Arnold
Sonita Arnold
Lucy Arreola
Betzaida Arroyo
Vanessa Arroyo
Arthur J. Gallagher & Company
Assurex Health
Atlas Machine & Supply
Julianna Austin
Phillip Austin
Austin Peay State University
Maggie Averso
Gail Ayala
Mr. and Mrs. James Wesley Ayers
Laura Aylward

Loma Aylward
The Ayers Foundation
Dr. David L. and Nancy K. Ayres
AYS, Inc.
Sophie Bachtle
Robb Backmeyer
Ms. Laura Baggett
D. Scott Bailey
Ms. Nina Bain
Baine Roofing Company
Baird Foundation, Inc.
Dudley Baker
Kelli Baker
Ricardo Baker
Tim Baker
Jean Balaguras
Brenda Balch
Colleen Balderson
Jim and Jane Bales
Bank of America
Bank of America Employee Giving Campaign
The Bank of Edwardsville
Bank of Herrin
Banterra Bank
J. P. and Jane Barker
Sharon Barker
Jennifer Barnett
Dr. Ralph I. Barr
Kim Barrick
Mary (Ginny) Barth
Tim Bartlett
Ms. Carolyn Bartz
Ms. Christine Basile
Ms. Doris Basler
Mrs. Melaton Y. Bass-Shelton
Elizabeth Bates
Catherine Batscha
Dr. Alicia Batson and Dr. Bert Hartman
Heather Batson
Ms. Renee L. Bauer
BB&T Bank
Jane Beach
Sophie Beach
Beall's Department Store, Inc.
Beam's Alarm, LLC

Carol Bean
Mischelle Bean
Kelley Bebout
Ms. Rae Becker
Mr. Don Beckley
Jim and Emma Jean Bedsole
Ben Begley
Lucinda Belcher-Owens
Belinda Holmes Healthcare Management Consulting
Kelly Anne Bell
Mandy Bell
Ms. Amanda Benard
Dr. Jennifer Bencie
Kelly Benedict
Emily Benedicto
The Benevity Community Impact Fund
Ms. Mary L. Benham
Sheri Benhamrae
Mr. and Mrs. Michael R. Bennett
Wanda Bennett
Melissa Benningfield
Mr. Lowell L. Benson, Jr.
Allison Bentley
John Beran
Courtney Berardi
Michael and Phyllis Bergant
Berman Fink Van Horn P.C.
Gloria Berry
Lorraine Berry
Mary Berry
Samuel Berry
Mr. and Mrs. Donald F. Berschback II
Berstein-Ryan, LLC
Ms. JoAnn Beshaw
Hailey Best
Dipali Bhatt
Margi Bhatt
Gary Bieritz
Diana R. Biggs
Mr. Bradley K. Bills
Ms. Shay Binkley
Dr. Russell J. Bird
Katherine Bishop
Molly Biss
Melinda Bissell

Mr. Kenneth Black
Helen Blackburn
Ms. Heidi Blair
Dr. Craig H. Blakely and Mrs. Karan G. Chavis
Jessica Blakeman
Travis Blanton
Ms. Amanda Belvins
Karen Blondell
Marcie Bloodworth
Julie Bloom and Richard Balaban
Bloomington Health Foundation
Alli Bloski
Blue Eyes, LLC
Blue Rooster
Dennis Boden
Danielle Bolle
Karissa Bolle
Ms. Pamela Bollinger
Clare Bond
Tonya Bordy
Heather Borghesi
John Bortan
Julia Bortan
Ms. Angela Bostelman
Lynne Boucher
Cheryl A. Bovee
Vicki Bowen
Jerry Bowman
Dr. Robert Boxley
Mr. and Mrs. Lee Brackett
Elizabeth Braithwaite
Darla Brannan
Shayla Brattli
Nicholas Bratton-Cox
Amy Bray
Laura Brendel
Brentwood Hills Christian Camp
Lucia Brescia-Labrador
Diane Brewer
Nancy Brewington
Adina Bridges
Cheryl Broadie
Jessica R. Brocchini
Mr. and Mrs. Kevin Brock
Melanie Brockington

Joanna Broderick
The Brook Hospital
Ms. Charlene Brooks
Mrs. Linda Daniel Brooks
Breanna Brown
Ms. Emily Brown
John Brown
Ken Brown
Margo and William Brown
Martin Shallenberger Brown
Nancy Brown
Robyn Brown
Brown & Brown of Florida, Inc.
Brown County Drug Free Coalition
Brown-Forman
Jayne Browning
Suzanne Bruin
Joshua Brunner
Nancy W. Bryan
Marsha and Ben Bryant
The B'Towne Coffee Company
Emma Buchanan
Mr. Alexander M. Buchwald
The Buky Family
Mr. and Mrs. Frank M. Bumstead
Karen Bunch
Kenneth Bundy
Ms. Nancy Bunting
Julia Buono
Holleen Burcenski
Beth Burden
Ann Burke
Avery Burke
Dawn Burke
Ms. Lori Burnett
Rhonda Burnett
Angela Burnette
Mr. and Mrs. Ben A. Burns
Jennifer Burns
Busch Gardens
Judith Bush
Karen Butler
Kyle Butler
Deana Byram
Karen Caldwell

Delores Callihan
Ricardo Calzadilla
Michelle Camacho
General and Mrs. John Campbell
Mr. and Mrs. John Palmer Campbell III
Karen Campbell
Karen S. Campbell
Randy and Susan Campbell
Robert F. Campbell
Kara Canary
Jonathan Cannatello
Mr. John Caporale
Rachel Cappadona
Lori Carbary
Pam Carlen
Rene Carman
The Caroline Christian Foundation, Inc.
Aidon Carrington
Aliya Carrington
Florence Carroll
Mr. and Mrs. Kenneth Ray Carroll
Dorothy Carsey
Indira Cartaya
Etta Carter
Lynne Carter
Mark Carter
Laisha Casco
Ms. Laret B. Casella
Ms. Christa Casey
Alyssa Caso
Angelo Caso
Gianna Caso
Ms. Karen Casteel
Ms. Catherine Caster
Doris Castillo
Sophia Castillo
Nathan Castleman
Jadaliz Castro
Brian Caudill
Kenneth Caulton and Lyudmila Bronstein
Joseph and Mary Cavarra
CEASe of Scott County
Center for Behavioral Health Kentucky, Inc.
Center for Nonprofit Excellence
Juanita Centerio

Centerstone Staff
Central Middle School
Thelma Chandler
John and Sue Chaney
Ms. Martha Chapman
Alizijah Chatman
Amyia Chatman
Kamala Chatman
Ms. Amanda Cheatham
Kimberly Check
John T. Cherry
Loreal Cherry
Ruth H. Chesmore
David M. Chick II
Chipotle Mexican Grill
Sebastian Chou
Cindy Christ
Carole Christian
Morgan Christiansen
Dennis Christoff and Kathleen O'Brian Christoff
Christopher Nathan Emery Fund
Liza Chuanico Bolle
City of Bloomington
Clarence E. & Inez R. Custer Foundation
Gregory Clark
Mr. Jacob Clark
Ms. Shelly Ann Clark
Gregory W. Clarke
Class C Solutions Kara Claussen
Mr. and Mrs. John D. Claybrook
Gemma Clayson
Kamryn Clayton
Truella Clayton
Clearwave Communications
Club Horizons
Katherine Coates
Ms. Tia Coatley
Ms. Linda Cobb
Eric Cochran
Alesia Coffey
Mr. and Mrs. Brian Thomas Colby
Marilee Colcet
Christy L. Cole
Ms. Amy Coliano
Angela Collier

Jan Collins
Sue Collins
Susan R. Collins
Angelstar Colon
Colony Cove Hobby Club
Columbus Jewish Foundation
Jessica Combs
Community Foundation of Bloomington
and Monroe County
Community Foundation of Louisville
The Community Foundation of Middle
Tennessee
Community Foundation of Morgan County
Community Foundation of Sarasota County
Community Health Charities
Charles Conaughty
Olivia Conelias
Michael Conforti
Connie Oliva Henken, LLC
Lauren McGrath Conaboy
Karen Conrad
Marty and Jim Conrad
Jessica Contreras
Sam Cook
Mr. and Mrs. Thomas West Cook
Mr. Alford Cooley
Elizabeth Cooper
Karen Cooper
Katherine Cooper
Randy Cooper
Alexandra Cope
Ciro Coppa
Stephen Coppa
Stacey Coppens
Tasha Corbett
Amanda Corder
Toni Corona
Ms. Frances Corzine
Cosgrove Enterprises, Inc.
Raquel Cossman
Mr. and Mrs. John T. Cotham
Mr. and Mrs. Richard G. Courtney
Mr. Rocco Coutts
The Covenant Group
Thomas R. Cowan
Eric Cowley

Ms. Carol Cox
Ms. Jessica Cox
Dr. Allan Craig
Jennifer Craig
Steven Craig
Ms. Lilly Crane
Linda and Larry Crawford
Audri Cristello
Catalina Crobans
Ms. Anne Crockett
Mr. and Mrs. Richard Crook
Dr. and Mrs. Jerrall P. Crook
Veronique Crossay
Deana Crossley
Kent and Deanna Crossley
Jane Crossman
Vera Crowl
Ms. Debra Cruser
Andrea Cruz
Monica Cruz
Ms. Rowena Cuffe
Mr. and Mrs. Richard Cummins
Ms. Charlene Cunniffe
Phyllis Cunningham
Tabitha Cunin
Mr. and Mrs. Brownlee O. Currey, Jr.
Ciara Curry
Iris Curry
Tracey Curtis
Richard Cutler
D Nickell Company, LLC
D.N. Batten Foundation
Mr. and Mrs. John R. Dabrowiak
Ms. Donna Dalton
Sydney D'Amours
Ashley Daniel
Ms. Charlotte Daniel
Kathleen Dann
Data Blue, LLC
Daughters of Isabella # 959
Kimberly Daunt
Sara and John Davenport
Mark and Terrye Davidson
Heather Davies
Ms. Barbara Davis

Denise D. Davis
Dr. Joan Davis
Rebecca Davis
Terri Davis
Eileen DeBoer
Elise DeCastro
Cassandra Decker
Cherie Deen
Don Degner
Tim and April DeHaan
Jennifer Deicke Frantz
Kimberly Demirjian
Mr. and Mrs. Edwin F. DeMoss, Jr.
Pamela Denison
Mr. and Mrs. Marc Dennis
Peggy Densmore
Derby, LLC
Mr. and Mrs. Harry G. DeSalvatore
Father and Mrs. G. F. Dettwiller II
Dr. Brian E. Devine
Betsy Dexter
Bryan Dexter
Maria I. Diaz
Sharon Diaz
Kara Dib
Michele and Chris Dillingham
Dillingham Community Church
Brittany Dillon
Mr. Jeremy Dilts
Charis Dirks
Elizabeth Dittmann
Cynthia and Paul Dlutkowski
Katharine Dobbins
Mrs. Kathy and Mr. Larry Dobbs
David and Dixie Dobill
Paula Dodge
Mrs. Diane Doerr
Laura Ter Doest
Ms. Virginia Donney
Mr. Jeffery and Mrs. Mary Donohue
Dorel Juvenile Group USA
The Dorothy Cate and Thomas F. Frist
Foundation
The Dotted Line
Alison Douglas
Richard and Michele Dousman

Sydney Dowling
Tyler Dowling
Maureen Downs
Downtown Ministries
Dr. Si McAninch, DDS, PA
Abbreial Drane
McKalah Dransfield
Driftwood Builders, Inc.
DRT Construction, Inc.
JoAnne Duke
Ann and Don Dulla
Jane and David Dunatchik
Ms. Ally Dunbar
Angela Dunbar
Tara Dunbar
Taye Dunbar
Jeanine Duncliffe
Debbie Dunn
Randy and Ronda Dunn
Michael Durbin
Jeremy Durmaz
Jordan Durmaz
Dr. Vincent W. Durnan, Jr.
Ms. Lucy Duvall
DVL Seigenthaler
James Dyer
Ms. Susan Dyke
Dynacraft
Alison Eadie
Ms. Jonette Eagles
Andrew and Janet Earnest
EBS Foundation
Ephram Edelkind
Jason Edelkind
Christina Edenfield
Robin Edmudnson
Mr. Edn
Pascale Edouard
The Edward and Lillian Bishop Foundation
Edward Jones
Barb Edwards
Ms. Laura Edwards
Michael Edwards
Morgan Edwards
Rebecca Edwards

Zach Edwards
Lauren Egelhoff
Ms. Tracy Ehrhardt
James Ehrmann
Elizabeth Craig Weaver Proctor Charitable Foundation
Elizabeth R. and Walter C. Nugent Foundation
Kimberly Elliott
Bettina Elwood
David Ely
Dave and Jennifer Embree
Hannah Emerick
David and Carolyn Emmert
Employees Community Fund of Boeing Saint Louis
Ms. Carol Enos
Mr. and Mrs. Mike Enos
Enterprise Holdings Foundation
Enviro-Tech Termite & Pest Control, Inc.
C Michael Epperley
Ergon
ESA
Laura Escobar-Ratliff
Alejandra Espinel
Ms. Stephanie Estell
Mr. and Mrs. Morris R. Estes, Jr.
Kayla Estling
Vince and Carmen Eurice
Lynn Evans Coleman
Pamela Evans
Mr. Duncan Eve III
Eventbrite, Inc.
Inga Everett
Courtney Ewing
Maria Ewing
Extra Help Employment Services
Lisa Fadorsen
Logan Fairchild
Family Scholar House
Anne Farmer
Jennifer Farmer
Kaitee Farmer
Sarah Farmer
Farmers State Bank
Farrah Farriell
Julie Farris
Mr. and Mrs. Mark C. Faulkner

Ms. Maresa Fawns
Mr. and Mrs. Robert K. Feaster
Federated Campaign Stewards
Mr. James T. Fehrman
Antonio Feldmann
Isabella Feldmann
Lisa Felsman
Dr. Gary and Mrs. Cindy Felsten
Brandi Fenton
John Ferguson
Sarah Ferguson
Debora Fernandez
Eileen Fickes
Fidelity Charitable Gift Fund
Mr. and Mrs. Charles Fields
Jennifer Fillmore
Thomas J. Finan IV and Kathi Thimsen
Mr. and Mrs. Brendan Finucane
Gina Fioto
First Bank Richmond
First Baptist Church Fairdale
First Mid-Illinois
First Southern Bank
First United Methodist Church
FirstBank
Patricia Fischer
Terry and Sarah Fischer
Phyllis Fitch
Ms. Courtney D. Fitzgerald
Martha and Francis Fitzgerald
Mr. and Mrs. Richard H. Fitzgerald
Elizabeth T. Fitzpatrick
Riley and Nicole Fitzpatrick
Joe Flara
Kimberly Fleck
John J. Fletcher
Florida Department of Health - Manatee
Florida Patio Furniture, Inc.
Arlene Flower
Flutterby Gardens
John Fogarty
Vickie Ford
Tammy Forester
Bill Forgette
Shari Forgette
Elisa Fortner
Melissa Fortner

Ms. Margo Fortney
Sam Foskey and Linda Benz
Ms. Carol E. Fossick
Nick Franco
Ms. Lisa Frazier
Mary Lynne Frett
Mr. and Mrs. Richard Frisbie
Erika Frishman
Ms. Jillian Frist
Thomas F. Frist
The Honorable William Frist and Mrs. Tracy Frist
Kellie Frost
Arthur Gaines
Averie Gaines
Kara Gaines
Kisha Gaines
Joseph and Mary Gajewski
Galen College
Mr. and Mrs. Thomas K. Gambill
Kelley Gannon
Gap, Inc.
Courtney Gape
Elizabeth Gape
Kendall Gardner
Daniel Garman
Mr. Peter Garrison
Jaclyn Gauthier
GCS Credit Union
GE Appliances, a Haier Company
Karen Geier
Chris Genewick
Genoa Foundation
Genoa Healthcare
Anthony George
Colleen E. George
Shirley George
Eric Gerhardt
Margaret Gerstle
Joan Geyer
Ghertner Family
Gioia Gibbons
Glen Gibellina
Andrea Gibson
Bradley Gibson
Brenda Gilbert
Ms. Monica Gilbert

Shatonnia Gilbert
Gilbert, Huffman, Prosser, Hewson & Barke, Ltd.
Gilbert McLaughlin Casella Architects, PLC
Emily Gimmel-Mitchell
Rich Gimmel
Sean and Cara Gingras
June Ginn
Girls Speak Out
Cagney R. Gladin
Ms. Cheryl Glattes
Edward Godfrey
Alexis Godwin
Ms. Emma Goglas
Christine Goin
Alicia Golden
Reverend James and Mildred Golden
Golden Eagle Distributing, LLC
Kevin Goldsmith
Oscar Gomez
Johnny Gonzalez
Courtney Good
Good Samaritan Foundation
Kelley Goodson
Adam Gordon
Rebecca Gore
Merna Gorgy
Andrew Grady
Bryan Graves
Teddi Graves
Annie Gray
Debra Gray
Mr. and Mrs. E. Thomas Gray
Debra Green
Senator Mark Green
Mr. Randall Greene
Mr. Edwin Greenebaum
Colette Gregorich
Patty Gregory
Tracy Gregory
Jerry Grens
Mr. and Mrs. R. Parker Griffith III
Rhonda Griffith
Ms. Virginia Griffith
Suzanne Grolemond
Lorrie Groover
Mr. Daniel Grossman

Matthew Haight
Ms. Beth Hail
Beth Hailer
Mr. and Mrs. Barry S. Hale
Chris Haley
Ms. Ashleigh K. Hall
Denise Hall
Mr. Jeremy Hall
Marguerite Hall
Mr. Scott Hamilton
Ms. Lindsey Hammond
Charles Hang
Sarah Hannah
Julie Hansen
Carolynn Hanzal
Harbor of Lights Boat Parade
Mr. and Mrs. Matthew M. Hardy
Jennifer Hargaden
Craig S. Harju, Jr.
Ms. Sharon Harlin
Kurt Harris
Jennifer R. Harrison
Mr. and Mrs. Larry Harrison
Ms. Joan Hart
Carrie Harter
Brittany Hasiak
Charles Hasiak
P Jane Hasiak
Lesley Hatfield
Mr. and Mrs. William H. Hawkins
Lisa Hay
Ms. Karee Hays
Mr. and Mrs. John Hayworth
HC Development, LLC
HCA Foundation
HCA Management Services
Mr. and Mrs. Philip Frazier Head
Hailey Heagerty
Ms. Amelia Heard
Heartland Regional Medical Center
Dr. Scott Hedges
Natasha Heenie
Aimee Hegemier
Ms. Mamie Heldman
Bianca Helmer

Hendrick Honda Bradenton
Ms. Teri A. Hendricks
Ms. Cristina C. Henry
Halle Henry
The Henry J. Kaiser Family Foundation
Patrick Henry
Henry Printing, Inc.
Ms. Kindy Hensler
Braxton Hensley
Jake Hepler
Heritage Fund – The Community
Foundation of Bartholomew County
Amanda Hernandez
Monica Hernandez
Silvia Hernandez
Herrin Bowl
Jane Herron
Elaine Hice
Ms. Amy Hicks
Ms. Kelly Higgins
High Hopes Home Extension Club
Kala Hight
Grace Hill
Ken Hill
Deb Hilling
Kerrigan Himmel
Claire Hinson
Brittany Hinton
Matt Hisey
Siena Ho Shue
Mr. Daniel Hobbs
Mr. and Mrs. Hugh Hobbs, Sr.
Mr. and Mrs. M. Leo Hobbs
Kaylee Hodge
Dr. Bart Hodgens
Kameron Hodgens
Monique Hodison
Deedee Hokanson
Ms. Amber Holland
Ms. Tamara Holley
Ms. Pauline Hollick
Ms. Melissa Hollis
Mr. and Mrs. Steven C. Holman
Aaron Holmes
Alice Holmes
Ms. Susan Holmes

David Holton II
Home of the Innocents
Alice Hooker
Ms. Collins M. Hooper
Hoosier-to-Hoosier Sale
Tammy Hoover
Hope to Others Church, Inc.
Haven Hopewell
Lindsay Hopewell
Lois Hopewell
Coreen Hopkins
Katherine Hopkins
Ms. Robin Hopp
Kimberly Horn
Deborah and Michael Horrigan
Hailey Hott
Stephen J. Houghland
Cindy Houston
Ms. Angel Howell
Tom and Sally Hoy
Frederick Hoyt
Noah Huanay
Valerie Hubbard
Kate Hubert
Sara and Fred Huggins
Jennie Hulette
Humana CareSource
Susan Hunt
Mr. and Mrs. V. Davis Hunt, Jr.
Jane Hutcheson
Dr. and Mrs. Leslie B. Hutchinson
Kaylee Huynh
Kenneth Huynh
Ms. Carrie Hyatt
Idemia
Ms. Merritt Idlewine
iHeartMedia
Illinois State Council for Intellectual
Disabilities
Indiana Adult Services Staff at Centerstone
Indiana University Student Organization
Ms. Elizabeth A. Ingram
Mr. and Mrs. Orrin H. Ingram
Ms. Connie Insley
Heidy Irizarry
Darryl Isaacs

Dee Isabelle
Celia Isunza
J & S Professional Pharmacy
J.E. Charlotte Construction Corp.
J.E. Ratterman Funeral Home
Ms. Danielle Jackson
Mr. Franklin Jackson
John and Nancy Jackson
Johnny M. Jackson
Laurie Jackson
Minnette Jackson
Jennifer Jagers
Dominic Jaime
Jose Jaimes-Benitez
Haylie James
Jenelle James
Ms. Valarie P. James
The Jane & Richard Eskind & Family
Foundation
Ms. Janet Jarzyna
Sarah and Andrew Jefferson
Bailey Jenkins
Latanya Jenkins
Ms. Janet Jernigan
Penina Jeter
Kyle Jewell
Jewish Heritage Fund for Excellence
Wahid Jibril
JMO Mobile Modular, LLC
Kelly Joachim
John T. Cherry Foundation, Inc.
Arlene Johnson
Ashton Johnson
Cathie Johnson
Mr. Clark Johnson
Ms. Denese Johnson
Frank Johnson
Gale Johnson
Janet Johnson
Ms. Jennifer Johnson
Jennifer A. Johnson
Mr. and Mrs. John T. Johnson
Laticia Johnson
Lauren Johnson
Lora D. Johnson
Ms. Margaret Johnson

Maureen Johnson
Olivia Johnson
Mr. and Mrs. Richard Johnson
Roger Johnson
Tambra Johnson
Tom Johnson
Mr. and Mrs. William W. Johnson III
John Jones
Mr. Roy Jones
Marie Joseph
Joy of Giving
Mr. and Mrs. Douglas Joyce
Joshua and Sara Judd
Junior League of Sarasota
Junior Service Club of Edwardsville-Glen Carbon
Barb Jurina
Just Rite Holdings, LLC
Patricia Justice
Dr. Surinder K. Kad
Barbara Kain
Kaleo Pharma
Shpresa Kaletsch
Dr. and Mrs. Mostafa Kamel
Kaplan Johnson Abate & Bird, LLP
Jeff M. Kaplan
Mary Ellen Karakis
Karee Hays Esthetics
Karis Foundation, Inc.
Kate's Kitchen
Ms. Kim Kaytor
Margaret Keeling
Mr. and Mrs. Danny Keene
Keeton's Office Supply Company
Ms. Marsha Keith
Keith Urban Foundation
George A. Keller
Patrick Kelley
Kelley's Termite & Pest Control
Leah Kelly
Tina Kempwerth
The Kendrick Foundation
Briana Kendzior
William Kenealy
Kentucky Youth Advocates, Inc.
Ms. Meg Kenyon

Alison Kerr-White
Mr. and Mrs. Paul Ketchel III
Dr. Lia Kettenis
Emily Kiefer
Kimberlin Creek Baptist Church
Kim Kimbrough
Dana Kincaid
David and Carol King
David King
Mr. and Mrs. Stephen King
Erin Kinsey
Karisha Kirk
Sheila Kirkikis
Abigail Klaben
Garry and Cheryl Kleer
Marvin and Marion Kleinau
Melissa Klemkosky
Ms. Rebecca Klindt
Heather Kline
Mr. Timothy Knowles
Elizabeth L. Knox
Suzanne Koesel
Samantha Kolb
Patty Konicki
Kosair Charities
Devon Kramer
Leah Krause
Mr. Phillip D. Krebs
Kroger
The Kroger Company
Kroger Rewards
Rona Krueger
Keith Krusch
Gary D. Krutsinger
Deanna Kuhn
Marcus Kwasa
Amy Kyriakidis
Sonia Labrador
Taylor LaFave
Michelle Lam
Colleen Lambert
Leah Lambert
Melynda Lands
Laura Landstreet
Preston Lang

Michael and Carolyn Langan
Debbie Langford
Lesley Langford
Reina Langley
Jorge Larin
Melissa Larkin-Skinner and Rodney Skinner
Ken Lass, PhD
Mr. Andy Lawrence
Lawrence County Community Foundation
Dewayne Lawson
LDB Foundation
Thao Le
Mr. Steven Lee
Yvonne Lee
Scott F. Leftwich
Leising Excavating & Mulch, Inc.
Mary Therese Lemanek
Adan Lemus
Lendlease (US) Community Fund
Mr. Doug Leonard
Ms. Cassandra Lepage
Mr. Alexander Leslie
Elizabeth Leslie
Scott Lewellen
Greg Lewis
Mr. Richard Lewis
Lewis & Clark Community College
Lexington Christian Church
Lexington Presbyterian Church
Alecia Lidge
Sydney Lieberman
Coy Lightfoot
Lincoln Trail Behavioral Health Services
Mr. and Mrs. John Lindler
Patricia Liposky
The Livingston Family
Gregory L. Lloyd
Sherika Locke Lewis
Zachary Lodder
Ms. Carolyn Loeffel
Donna Lofthouse
Toni London
Ms. Mary Beth Long
Feli Longoria
Mari Longoria

Nando Longoria
Sheriff, Col. (Ret) Jon Lopey
Lorch Family Foundation
Mike Lorch
Scott and Myra Loudermilk
Kiarra Louis
Amandine Louis-Charles
The Louise Bullard Wallace Foundation
Steve and Nancy Low
Sarah Lowery
Dr. Patricia Lucas
Lucky's Market
Jason Luellen
Ana Lugo-Huerta
Erik Lundquist
Gail Lynch
John and Dorinda Maben
Calen MacDonald
Steve and Debbie Madden
Brian Maddox
Jennifer Maddux
Mary and Jack Madore
Daniela Madrid
Hipolito Magana
Dr. Mary Mahern
Mr. and Mrs. Thomas W. Mahler, Jr.
Michelle Mai
Jennifer and Andrew Main
Main Street United Methodist Church
Ms. Nancy Malachowski
Laura Mallette
Management Training and Consulting Corp.
Michele Manas
Manatee Community Foundation
Sarah Mankowitz
Mr. and Mrs. Robert Mann
Mr. Rhett Mannel
Tracy Mansfield
Manson Roofing
John and Tracey Markley
Barbara Marlow
Amy Marsalis
Gary Marsh
Lisa Marsh
Burwell K. Marshall III

Ms. Nina Marshall
Sheila Marshall
Ms. Ambria Martin
Ms. Cathy Martin
Felicia Martin
The Martin Family
John and Judy Martinko
Lauren Martino
The Mary E. Parker Foundation
Concepcion Masias
Jared Mason
Masonic Homes of Kentucky
Ms. Lena Jane Massey
Stefanie Masterson
 Antonia Matthew
Andy Matthews
Ms. April May
Dr. Gregory May
Leah Helen May
Britton Mays
Mr. and Mrs. Sidney S. McAlister
Mike and Cindy McCalip
Arika McCormack
Darryl McCormack
Derek McCormack
Ethan McCormack
Xynethia McCormack
Ms. Ursula S. and Maj. R. Doug McCormick
Brittanny McCourt
Zach McCrite
Hillary McDonald
Whitney McDonald
Ms. Katherine McElroy
Ms. Amy McElwaine
Sherrill McElwaine
Warren McEwen
Leslie McFalls
Marilyn McFalls
Karen McGarvey
Cynthia McGee
Ms. Amanda McGeshick
Ms. Mary McGhee
Melissa McGuire
Ms. Anne E. McIntosh
Shannon McIntosh
Eileen McKee

Mr. and Mrs. Fred T. McLaughlin
Michelle McLernon
Sophia McManigle
William McManus
Jenni McNally
Brittany McNaughton
Betty McNeal
Dan McNeely
Jim McPhail
Ms. Leigh Anne McWhorter
Robert and Karla Mees
Terry Meiners
Cynthia Melas
David and Elaine Melby
Ms. Cassie Mellady Starnes
Susan Melton
Anna Menard
Emely Mendez
Emerson Mendez
Terrence Meneely
Jenna Mennes
Darcey Meridith
Valerie Merriam
Jennifer Merritt
Ms. Valleen C. Mertens
Cooper Messal
Jennifer Messal
Reese Messal
Terry Messick-Cass
Marielle Metallo
Metro United Way
Brian Meyer
Ms. Stephani Meyer
Danielle Michaelis
Gina Michetti
Mr. and Mrs. Benjamin K. Middleton
Ms. Kim Jackson Middleton
Father William Midgett
Geraldine Miedreich
Mr. and Mrs. Daniel M. Mikus
Ms. Emma Mileham
Milek Media, LLC
Cynthia M. Mill
Eusebia Miller
Mr. and Mrs. Jonathan Miller

Karen and David Miller
Mary Miller
Sheila Miller
Millican Realty
Whitney Milton
Leslie Miramon
Mr. Jonathan Mitchell
Ms. Josephine V. Mitchell
Ms. Pam Mitchell
Ms. Pam Mitchell
Sarah Mitchell
Tiffany Mitchell
MJC Acquisition, LLC
MobileCause, Inc.
Cathy and Eugene Moehring
Sally Mondino
Melissa Monetti
Elizabeth Monohan
Monroe County CARES, Inc.
Monroe County Community School Corporation
Monroe County Master Gardener Association
Stephanie Montega
Deborah Montgomery
Richard Montgomery
Mr. Don Monty and Ms. Anne Gaylord
Amber Moore
Mr. Joseph L. Moore
Margaret Moore
Michelle Moore
Theresa A. Moore
Odalyz Morfin
Ms. Karen Morgan
Lyn Morgan
Taylor Morgan
Morgan Moritz
Mr. and Mrs. Jonathan Morphett
Ms. Mia Morrison
Kiltie Morton
Ana Moss
Evan Mosshart
Josephine Motter
Eugene Moutoux
Chris and Marie Mowbray
Karen Mrozinski

MSB Cockayne Fund, Inc.
Marie Mueller
Rowan Mueller
Anna Lauren Mullins
Ryan Mullins
Casey and Brady Mullis
Donna Mullis
Lauren Munn
Jane Muranyi
Murdale True Value Hardware
Becky Murphy
Matthew Murphy
BG Eden J. Murrie
Myranda's
Mr. and Mrs. Michael J. Nacarato
Eleanor and Jeffrey Nahley
Alicia Nale
Rhonda Nash
Nashville Predators Foundation
Ellie Nauman
Marci Nauman
Navajo Club
Johanna Navarrete
Jorge Navarrete
Ms. Sandy Navarro
Ms. Anna Neal
Sharon Neal
Tyler Needham
Ms. Tomasa Neeley
Maria Nehrt
Nathan L. Nehrt
Hollie Nelsen
Carter Nelson
Jakaia Nelson
Steven L. and Edana W. Nelson
Valerie Nelson
Network for Good
Ms. Dorothy Neufeld
Winifred L. Nevins
New Bethel Church
Mr. David Newgent
Melissa Newland
Amanda Newton
Ashley Newton
Asia Nguyen

Kaithlyne Nguyen
Khoa Nguyen
Kieu Nguyen
Nam Nguyen
Kathurah Nichols
Timothy Nichols
Patricia Nickell
Ms. Sheila C. Nickell
Amy Niedzwick
John M. Nienstedt
Mary Nigma
Ms. Cheryl Nirtaut
Ms. Cyndie Niver
Kate Nixon
Zainab Nizam
Jane Niziolek
Doris Noble
Amanda Noellert
Mary Kate Nolan
Nolensville Hockey Club
David and Martha Nord
Sarah Noronha
Susan Norsworthy
Northview Assembly of God
Norton Healthcare, Inc.
Helen Nowak
Carmen Nunez
Ms. Ruth E. Nunley
Dr. and Mrs. M. Brad Nunn
Dr. Jill C. Obremskey
Colleen O'Connor
Ms. Leslie O'Donnell
Molly O'Donnell
Old National Bank
Old Newsboys Fund for Children
Kathleen O'Leary
Laverne Oller
Dana and Bond Oman
Oman-Gibson Associates, LLC
Haley O'Neal
Mr. Kerry O'Neil
Olivia Orlando
OSF Healthcare
Steven O'Sheal
Osmon Chiropractic Center

Bryan Overbey
Robert and Marie Overgaard
Keith Overpeck
Stacey Overturf
Eric and Laurel Oyen
Sergio Pachas
Ms. Carol Pacheco
Brenda Page
Chris and Dexter Palmer
Ms. Melissa Paneto
Laura Panico
Mr. and Mrs. Laurence Mitchell Papel
Brianna Peltier
Amanda Pardue
Khanjan Parikh
Forrest Parker
Ms. Patsy S. Parker
Solomon Parker
Parker Griffith Family Foundation
Dr. and Mrs. Jeffrey Parks
Beth and Jim Parr
Samuel Pascoe
Myron and Barbara Pass
Mr. and Mrs. Wes Pass
Passport Health Plan
Avi Patel
Chandni Patel
Isha Patel
Krish Patel
Ohm Patel
Priyanka Patel
Patricia and Rodes Hart Foundation
Patrick Communications
Mr. and Mrs. Lyle Patterson
Paul K. Overly Trust
Liza Pavelich
Matthew C. Paxton
Mr. and Mrs. Richard J. Payne
Pamela Pedrero
Cindy and Chuck Pegg
Brianna Peltier
Judy Peluso
Andrew Penn
Ms. Jennifer Pennington
Kristie Pepper

Pepsi MidAmerica
Pepsico Foundation
Craig Perry
Denise and Harry Perry
Gail Perry
Perry Township Trustee
Claire Peters
Mr. and Mrs. Joe Peters
Hayley Peterson
Beth Petty
Ms. Jennifer L. Petty
Taylor Petz
Rev. Jeffery Pflug
John Pfolsgro, Jr.
Nhu Pham
Kasey Phares
Nelva Phillips
Mr. and Mrs. Randy G. Phillips
Zachary Phillips
Susan R. Pickens and David L. Borcharding
Mr. Elliot Pinsky
Mr. and Mrs. Gary S. Pinsky
Ms. Susan W. Pirnia
Play Cousins Co-op
Dustin and Marlene Plummer
Nellie Poe
Drs. John and Mary Pohlmann
Susan Points
Bill and Vicki Polansky
Kat Polaski
Chris Policastro
Lawrence and Nedda Pollack
Mr. and Mrs. F. Gordon Pollock
Stephanie and Robert Ponzo
Mr. and Mrs. Gregory J. Porges
Kirk Porter and Julie Kennon
Poshard Foundation for Abused Children
Eric Post
Lindsay Potts
Ms. Abbi Powell
Ms. Andrea Powell
Roxanne Powell
Alan and Beverly Prather
Kerry Premo
Sarah and Bradley Price

Merri L. Priest
Priority Staffing Group, Ltd.
Dr. Stephen Pritchard and Dr. Penny Gaither
Corinne E. Prout
Dr. Ronald Pryor, PSC
Publix Super Markets, Inc.
Emilia Pucheta
Laura and Lawrence H. Pullen
LaGena Pyles
Cathy Quakenbush
Quality Services, Inc.
Andrea Quigley
Thomas Quigley
Rachel Raggianti
Ana M. Ramirez
Ms. Sherry Hurt-Randles
Dr. and Mrs. Mannil Ravindranathan
David and Katharina Ray
Joy Madden Raynor
Julie and China Rayon
Deborah Reagan
Ms. Jennifer Redman
Jennifer Reece
Margaret Reece
Ryan Reed
Barbara Reeves
Reflex Graphics, Inc.
The Rehfeldt Group, PA, CPAs
Mirielle Reid
Reid Health
Dawn Reif
Ms. Patricia Reinhardt
Makenzi Rench
Republic Bank
Republic Bank Foundation, Inc.
Debra Resendiz
Jackie Reyes
Mr. and Mrs. Michael A. Reynolds
Steven and Sharon Reynolds
Xabier Rezola
Dr. Karen H. Rhea
Dr. and Mrs. Stephen L. Rhodes
Marjorie Rice
Katie Richards
Johnny Richardson

Mr. and Mrs. Stephen Rick
James and Mary Alice Rickert
R. Michael and Cary Ricketts
Mrs. Melanie Riddick
Rides Mass Transit District
Leisje and Alan Rietze
Colleen Riggs
Mr. and Mrs. David Rigney
Judith A. Rimmey
Michael and Madonna Ringswald
Anthony Rios
William W. Ripley
Richard and Susan E. Rittenhouse
Cody Rivard
Shannon Rivard
Trevor Rivard
Colby Robbins
Dr. and Mrs. Mark A. Robbins
Robert W. Baird and Company, Inc.
Ms. Julie Roberts
Sarah Roberts
Wesley A. Roberts
Sandra Robertson
Shawndra Robey
Geneva Robinson
Kyle Robinson
Lauren Robinson
Angela Robison
Niky Roblero
Charlotte and Gary Robson
Rocky's Auto Sales, Inc.
Michelle and Lance Roe
Mr. and Mrs. Bobby G. Rogers
Cindy Rogers
Ms. Wanda G. Rogers
Patricia A. Rohrer
William V. Roll
Mr. and Mrs. Richard Rolman
Alexandra Rosa
Diana Rosa
Eddie Rosa
Gabriel Rosa
Judith and A John Rose
Ms. Mary Rose
Jane Roseboro

Connor Rosenberg
Melissa Rosenberg
Janice Ross
Ross Stores, Inc.
Christopher Roszman
Rotary Club of Lakewood Ranch
Rotary Club of Longboat Key
Rotary Club of Southwest Louisville
Foundation
Peggy J. Rouillier
Chloe Rousseau
Jennifer Rousseau and Todd Wagner
Elizabeth Rowe
Kristi and Ron Rowell
Rowlett Family Endowment Fund
Mr. and Mrs. John D. Rowling
Kathleen Ruesink
Tremaine Rumph
Lia Ruppal
Rush County Community Foundation
Rochelle Russell
Mr. Ronnie J. Russell, Sr.
Mr. and Mrs. Rivers Rutherford
Ms. Jenny Ryan
Mandi Ryan
John and Margaret Sabo
Sales Management & Marketing Association
Tiffany Salsman
Kelley Salvo
Sam's Club
Georgia Sanacore
Danica-Anne Sanchez
Sebastian Sanchez-Delgado
Mr. John Sanders
Jennifer Sanford
Dr. and Mrs. Parviz Sanjabi
Pedro Santibanez-Maldonado
Sarasota Dove Release
Bill Sasso and Kathleen O'Laughlin
Kate and Eric Satz
Cecilia Saucedo
Alexee Saunders
Ms. Patty Sauter
Brenda Sax
Jay and Terry Scarlata
Mr. and Mrs. Lee Schaefer

Shirley and Daniel Schaffer
Scheller's Fitness & Cycling
Scheller's Kentucky, LLC
Brooklyn Schepers
Jack and Lana Scherer
Christopher B. Schickling
Douglas Schiller
Bethany Schmitt
Paul G. Schoen
Suzanne K. Schoen-Harju
Edward and Debra Schoenfelt
David Schrader
R. Michael and Janet Schraer
Niah Schrock
Luke Schultheis
Schwab Charitable Fund
Stacy Schweppe
Joe Scirica
Kaitlyn Scirica
Savanna Scofero
Ms. Calvin Scott
Scott County Community Foundation
Scottsburg Middle School
Scottsburg Seventh-Day Adventist Church
Marie Sears
Melanie Sears
SeaWorld Parks & Resorts Orlando
Ms. Tina Selinsky
Dr. and Mrs. John Sergent
Dairely Serrano
Service Club of Manatee County
Dave Severin
Justin Sewak
Dr. Christopher Sforzo and Mrs. Terri Vitale
Liz Sgro
Shack in the Back BBQ
Cindy and Robert Shafer
Rosalie and Gary Shaffer
Pam Shampine
Ismely Shannon
Stephen Sharp
Mr. and Mrs. John Sharpnack
Shawnee Express, Inc.
Ms. Lori Shelly
Dr. and Mrs. Richard Shelton

Glenn Shorey
Donald C. Short
Anna Shrader
Bipasha Shrestha
Diwas Shrestha
Bertie and Don Shriver
Ms. Wendy Shuran
Gina Shurtz
Dr. Greg and Mrs. Carol Sidell
Mr. and Mrs. Bob Siegmann
Signature Countertops, Inc.
Alejandra Silva
Angela Silva
Don and Anna Sime
Kathryn Sime
Sperry Bell and Heber Simmons
David Simon
Sheila Simon and Perry Knop
Ben Simons
Neely Sims
Dr. and Mrs. Robert E. Sims
Jim and Sue Sinclair
Victoria Sinclair
Ishvina Singh
Ms. Eileen L. Singleton
SIU Credit Union
Ms. Joan C. Sivley
Dr. Ben Sklar
Sleep Outfitters
Bo Slemmons
Mr. and Mrs. Benson B. Sloan III
Ms. Jeney Slusser
Emani Smalls
Bettye Smith
Mr. Brad Smith
Ms. Domonique Smith
Dr. Felicia Smith
Jodi Smith
Kevin Smith
Linda L. Smith
Col. Michael A. Smith and Dr. Kathryn
Whittington
Paula Smith
Ms. Rebecca Smith
Robert L. Smith
Tara Smith

Tina Smith
TJ Smith
Candice Smith-Singh
Smithville Charitable Foundation, Inc.
Marion Smyser
Snackworks, Inc.
Lynn Snow
Jordan Snyder
Loretta Snyder
Sheila Snyder
Michelle Sobolewski
Mr. and Mrs. Mitchell Solarek
Maritza Solis
Christian Solorzano
Brian Sommers
Ms. Andrea Sonnabend
Ms. Janet Sorenson
Andrea Soto
South Central Oral & Maxillofacial Surgery, LLC
South Florida Museum
Southern Comforts Salon and Spa II, LLC
Southern Illinois Healthcare
Southern Recycling Center
Southside Social
Southwest Airlines
Dylan Spadaccino
Stephanie Spagnolo
Josephine Spaid
Mr. George E. Spain
Hugh M. Spalding, Jr. and Zelda S. Powell-Spalding
Clay Sparks
Janet Sparks
Jo Spath
Mrs. Julie Spears
Mrs. Joelle Speed
Bonita Sprague
Maggie Spray
Milford Sprecher
Aaron and Kari Spurgeon
Justin Squires
Pamela Stacy
Elizabeth B. Stadler
Mr. George B. Stadler
Katie Stager

Ms. Patty Stahly
Katie Stakes
Minerva "Minnie" Stalker
Stanley H. Byram Trust
State College of Florida Manatee-Sarasota
Ms. Brenda Steakley
Kristi Steel
Malcolm and Ellen Stern
Ms. Tonya Stevens
Mr. John Stevenson
M. B. Stevenson
Allison Stewart
Mr. and Mrs. Benton K. Stewart
Bob Stewart
Catherine Stewart
Madeline Stewart
Mark Stewart
Dr. and Mrs. Sherrill B. Stewart
L. B. Stillely
Arthur Stillinger and Emma E. Stillinger Charitable Trust
Nichole Stinson
Janet Stitch
Stobbs, Sinclair & Carruthers, Ltd.
Jocelyn Stodghill
Luke Stoker
Ms. Giselle Stolper
Denni Stolze
Dr. Rob and Ms. Karen Green Stone
Stonecom Cookeville, LLC
Mr. William E. Strasshofer
Kim Stroud
Jazlynn Stuart
Louis Stuart
Paul Stuart
Julie Stull
Kayla Stump
Ashok Sudarshan
Mr. and Mrs. Bobby Don Sullenger
Michelle Sullivan
Ms. Kerri Sumner
Superior Van & Mobility
Swags Sport Shoes II
Frank Swanson
Kari Swaw
Mr. and Mrs. James E. Sweeten

Ms. Geraldine Swormstedt
Zain Syed
Synovus Bank
Matthew Szabo
Darcie Taggart
Jodee and John Tanjic
Target Corporation
Commissioner Deborah Taylor Tate and Mr. William H. Tate
George Tavolara
Barbara Taylor
Eric Taylor
Ms. Jennifer Taylor
Terrell Taylor, Jr.
Team Construction, LLC
Donna Tegeler
Teresa Tegeler
Sanjana Thahriu
Rajvi Thakkar
Shivam Thakkar
Chara Thaler
Colleen J. Thayer
Marlyn Thayer
Bruce Theobald
Amanda Thomas
Donald E. Thomas
Nathan Thomas
Ms. Sandra D. Thomas
Harriet Thompson
Joseph Thompson
Martha L. Thompson
Mr. Michael Thompson
Mr. Brian S. Tidd
Timberline Fisheries Corporation
Ms. Jayne Tingley
Deborah and Terry Tom Tinker
Dana Tipton
Sylvia Tomlinson
Mr. Denis Toner
Jonathan Tong
Tony Galines Foundation
Top Shelf Lobby
Linda Transue
Nichole Trapp
Brigid Traugutt
Ms. Aimee Travelstead

Mark A. Traylor
Tre Bicchieri
TreeUmph! Adventure Course
Alex Trevino
Tri Star Engineering, Inc.
James Trimpe, Sr.
Khushi Trivedi
Roxanna and Gary Trivitt
Trivitt Consultants
Truist
Randall Tucker
Shannon Tulloch
Nikki Tumey
Mr. and Mrs. Davis W. Turner
Ivy Turner
Melora Turner
Zachary Turner
Victoria Tymons
Anne Tyree
Mr. and Mrs. Scott R. Tyrone
Sally Tyson
UBS
Vivian Ugent
Mr. Jacob Ullmann
D. Joann and John J. Ulrich
United Way of Greater St. Louis
United Way of Metropolitan Nashville
United Way of Monroe County
United Way of Williamson County
United Way Suncoast
United Way Worldwide
Upende Family
Dr. Raghu Upende
Anjali Uralil
Arun Uralil
Eric and Keri Urrutia
Mr. Alfred Usack, Jr.
Uspiritus, Inc.
Brian Valiente
April Van Epps
Mr. Tim Van Hamme
Aria Van Waardhuizen
Ms. Bethany Van Waardhuizen
Crystal Vandall
Carmen VanLeeuwen

Tim Varble
Shirley and Larry Varvaro
Kristina Vasiljevic
Philip Vasquez
Jim Vaughn
Alexa Vazquez
Annabre Veal
Kara Skye Veal
Guille Vega
Lamariah Vela
Cecilia Velasquez
Anne Veldman
Verizon Wireless Foundation
Emilee Vermilion
Dr. and Mrs. Robert N. Vero
VFW Auxiliary 9226 Ellenton
Vigran Family Foundation
Sarah Viliocco
Andrea Villegas
Edward G. Viltz
Ms. Phyllis Viltz
Frank Virgin
Debbie Vogler
Elena Voigt
Melissa Volner
Joseph Vorbeck
John Waardhuizen
Mr. and Mrs. Randall J. Wachtler
Sangeeta Wadhawan
Michael Wadman
Norman and Margaret Wadman
Mrs. Jennifer S. Waggoner
Ms. Jessica Walker
Leslie Walker
Meadow Walker
Walker's Bluff, LLC
Mr. and Mrs. Johnson B. Wallace, Jr.
Ms. Tonya R. Waller
Walmart # 8180
Betsy and Michael Walsh
Uwe Walter
Carol Walton
Ms. Louise Ward
Ms. Valorie Ward Cole
Kelly Warne

Mr. and Mrs. Christopher Was
Cortni Wash
David Waterfill
Elizabeth Waterfill
Watermark Auto Group Foundation
Ms. Cheryl Waters
Daniel Watson
Robert Watson
Mr. and Mrs. Kenning G. Watts
Vinita Watts, MD
Wayne Wise Wellness Fund
The Wealthcare Group
Mr. Cory and Mrs. Bari Weasley
Ms. Lacey Weatherford
Mr. and Mrs. William C. Weaver, IV
Mr. and Mrs. Jason Weigand
Ann Weigel
Ms. Barbara Weiner
Ms. Dixie Welch and Mr. Peter Schwandt
Mr. and Mrs. Wilbert E. Wellhausen
Ms. Deborah A. Cagle Wells
Trina Wells
Wells Fargo Private Bank
WellSpring Christian Church
Vicki Wentzell
Peter Werner
Lynette Werning
Ms. Joni P. Werthan
Ms. Danalyn Wilson West
Michelle West
West Tennessee Healthcare Foundation
Billie Westbrook
WGA Fundraising
WHAS Crusade for Children
Todd Wheatley
Bonnie and Steve Wheeler
Carolyn Wheeler
Kathleen D. and Robert Wheeler, Jr.
Samantha Whipple
Arneka White
Gail White
Linda White
Megan White
Ronda White
Shannon White

Shelby White
George Whitesell
Lena Whitesell
Charles Whitfield
Anita and Robert Whittington
Whonsetler & Johnson
Johanna Wichmann
Dana Joy Wickens
Reverend and Mrs. Perry D. Wiggins
Nancy and Steve Wilcenski
Mr. Bradley A. Wiles
Mike and Adella Willett
William E. Barth Foundation
William G. and Marie Selby Foundation
Dr. Bob and Dr. Kay Williams
Mr. and Mrs. Jay Williams
Jennifer Williams and David Ballard
Jerry Williams
Melissa Williams
Rachel Williams
Riley Williams
Theresa Willis
Willis Towers Watson
Mr. and Mrs. W. Ridley Wills II
Mr. and Mrs. W. Ridley Wills III
Mr. and Mrs. Billy W. Wilson
Brees Wilson
Darragh Wilson
Ms. Jacqueline Wilson
Kathleen Wilson
Linda Goldstick Wilson
Mr. and Mrs. Paul Wilson
Mr. and Mrs. Paul A. Wilson
Rhonda Wilson
Sherry Wilson
Maggie Winters
Mary Winters
Winters, Brewster, Crosby & Schafer
Darlene Wipert
Patti Wison
Sharon Woerner
AJ Wolff
Jessica Woo
Bailey Woods
Melony Woods

Diane Wooldridge
Janet Worthman
Ms. Lynette Wright
Madelyn Wright
Nathan Wright
Cindy Wychor
Lynn Wyciskalla
Victoria Wyke
Leanore and Walter Yanta
Kaitlin Yawn
Mr. and Mrs. Nathan and Joy Yetton
Neil and Elizabeth Yoder
Bonnie Young
Ms. Cynthia R. Young
Robert Young
Celeste Young-Whitmer
Rebecca Younk
YourCause
YourCause, LLC, Trustee for The HCA
Foundation
Dr. Jose Zaglul
Mr. Rick Zander
Ms. Julie Zaragoza
Brian Zavala
Diana Zavala
Juan Zavala
Liliana Zavala
Heather Zayed
Susan Zeigler
Ms. Cheryl D. Zell
Tim and Karen Zerndt
Dick Ziegler
Charlotte Zietlow
Ms. Deborah K. Zills
Trish Zimmerer
Meredith Zinn
Anthony Zipple
Lucy Zipple
Zoeller Company
Bob and Kathy Zoeller
Joanna Zuercher
Carol and Malcolm Zwick

GIFTS-IN-KIND

Alkermes
All Stars N Stitches
Allen Printing
Anna Maria Oyster Bar
Anonymous (1)
Ricardo Baker
Heather Batson
BB&T Bank
Beall's Department Store
Allison Bentley
Blue Rooster
Vicki Bowen
The B'Towne Coffee Co.
Busch Gardens
Kyle Butler
Lori Carbary
David M. Chick II
Jan Collins
Sue Collins
Colony Cove Hobby Club
Heather Davies
Pamela Denison
Dorel Juvenile Group USA
The Dotted Line
Downtown Ministries
Jonette Eagles
Hannah Emerick
First United Methodist Church
(Bradenton)
Flutterby Gardens
Andrea Gibson
Cagney R. Gladin
Rhonda Griffith
Harbor of Lights Boat Parade
Natasha Heenie
Herrin Bowl
High Hopes Home Extension Club
Matt Hisey
Hoosier-to-Hoosier Sale
Valerie Hubbard
Joy of Giving
Kaleo Pharma
Kate's Kitchen
Keeton's Office Supply Company

Marsha Keith
Tina Kempwerth
Kimberlin Creek Baptist Church
Karisha Kirk
Kosair Charities
Leising Excavating & Mulch, Inc.
Lexington Christian Church
Lexington Presbyterian Church
Donna Lofthouse
Warren McEwen
Tiffany Mitchell
Amber Moore
Michelle Moore
Donna Mulls
Murdale True Value Hardware
Becky Murphy
New Bethel Church
Northview Assembly of God
Pepsi Midamerica
Beth Petty
Chris Policastro
Publix Super Markets, Inc.
Rachel Raghianti
Ana Ramirez
Ross Stores, Inc.
Rotary Club of Longboat Key
Sarasota Dove Release
Scheller's Kentucky, LLC
Bethany Schmitt
SeaWorld Parks & Resorts Orlando
Tina Selinsky
Signature Countertops, Inc.
Snackworks, Inc.
South Florida Museum
Southside Social
Southwest Airlines
Dylan Spadaccino
Jo Spath
Jocelyn Stodghill
Stonecom Cookeville, LLC
Paul Stuart
Tre Bicchieri
TreeUmph! Adventure Course
United Way of Greater St. Louis
Uspiritus, Inc.

Crystal Vandall
Jim Vaughn
Kara Skye Veal
Carol Walton
Valorie Ward Cole
Ann Weigel
Michelle West
Rhonda Wilson
Sherry Wilson
Maggie Winters
Victoria Wyke

HONORARY GIFTS

In honor of Janet and Jim Ayers
Mr. and Mrs. David C. Guth, Jr.

In honor of Kathryn Berschback
Mr. and Mrs. Lee Schaefer
Mr. and Mrs. W. Ridley Wills III

In honor of Michael Butler
Mr. and Mrs. Kenning G. Watts

In honor of Kate, Holly, and MacKenzie Colvin
Mr. Jeremy Dilts

In honor of Col. Kent Crossley
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale

In honor of Lana Dobill
David and Dixie Dobill

In honor of Wayne Easterwood
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Dr. and Mrs. Stephen L. Rhodes

In honor of Mr. and Mrs. Richard Fitzgerald
Mr. and Mrs. Richard Johnson

In honor of Sean Gingras
Mr. and Mrs. Steven C. Holman

In honor of David Guth
Mr. and Mrs. Barry S. Hale
Steven O'Sheal
Dr. and Mrs. Stephen L. Rhodes
Mr. and Mrs. Kenning G. Watts
Ms. Deborah A. Cagle Wells

In honor of Barry Hale
Mr. and Mrs. David C. Guth, Jr.
Dr. and Mrs. Stephen L. Rhodes
Mr. and Mrs. Kenning G. Watts
Ms. Deborah A. Cagle Wells

In honor of Steve Holman
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Dr. and Mrs. Stephen L. Rhodes
Mr. and Mrs. Kenning G. Watts
Ms. Deborah A. Cagle Wells

In honor of Kim King
Mr. and Mrs. Kenning G. Watts

In honor of Suzanne Koesel
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Mr. and Mrs. Steven C. Holman

In honor of Melissa Larkin-Skinner
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Mr. and Mrs. Steven C. Holman

In honor of John Markley
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Mr. and Mrs. Steven C. Holman

In honor of John Mauricio, Jr. and Courtney Mauricio
Mr. Jeremy Dilts

In honor of Elizabeth McAlister
Mr. and Mrs. Lee Schaefer
Mr. and Mrs. W. Ridley Wills III

In honor of Albert and Theresa Menefee
Dr. and Mrs. Sherrill B. Stewart

In honor of Dr. Robert F. Miller
Dr. John Angiolillo

In honor of Joe Moore
Mr. and Mrs. Steven C. Holman

In honor of Dana Oman
Karen Conrad

In honor of Stacey Overturf
Mr. and Mrs. Steven C. Holman

In honor of Karra Paquette
Mr. and Mrs. Barry S. Hale

In honor of Wes Pass
Kirk Porter and Julie Kennon

In honor of Steven Reynolds
Mr. and Mrs. Steven C. Holman

In honor of Dr. Karen Rhea
Mr. and Mrs. Kenning G. Watts

In honor of Ramona Rhodes
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Mr. and Mrs. Steven C. Holman
Mr. and Mrs. Kenning G. Watts
Ms. Deborah A. Cagle Wells

In honor of Dr. Richard Shelton
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Steven C. Holman
Dr. and Mrs. Stephen L. Rhodes

In honor of Kathryn Sime
Don and Anna Sime

In honor of Dan Smith
Mr. and Mrs. Steven C. Holman

In honor of Julie Spears
Mr. and Mrs. Steven C. Holman

In honor of our Tennessee Board of Directors
Dr. and Mrs. Robert N. Vero

In honor of Dr. Robert Vero
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Mr. and Mrs. Steven C. Holman
Mr. and Mrs. Kenning G. Watts

In honor of Gwen Watts
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Mr. and Mrs. Steven C. Holman
Dr. and Mrs. Stephen L. Rhodes
Ms. Deborah A. Cagle Wells

In honor of Debbie Cagle Wells
Mr. and Mrs. David C. Guth, Jr.
Mr. and Mrs. Barry S. Hale
Mr. and Mrs. Steven C. Holman
Dr. and Mrs. Stephen L. Rhodes
Mr. and Mrs. Kenning G. Watts

In honor of Shannon White
Anonymous

In honor of Kathie Williams
Mr. and Mrs. Steven C. Holman

In honor of Charlie Wilson
Linda Wilson

In honor of Tony Zipple
Diane Brewer
Mr. and Mrs. David C. Guth, Jr.

MEMORIAL GIFTS

In memory of Timothy Begley

*Kim Kimbrough
Julie and China Rayon*

In memory of Rodney Bragg

Melora Turner

In memory of Sal Casella

*Rachel Cappadona
Gilbert McLaughlin Casella Architects, PLC*

In memory of Captain A. E. Cole, WWII Airborne

Christy L. Cole

In memory of Mike Conrad

Marty and Jim Conrad

In memory of Ronald Estell

Indiana Adult Services Staff

In memory of Richard Gould

*Randy and Susan Campbell
Denise D. Davis
Scott and Myra Loudermilk
Nancy and Steve Wilcenski*

In memory of Andrew Hamer

Suzanne Bruin

In memory of Jeremy Hilling

Michael Durbin

In memory of Lois Gordon Justice

Patricia Justice

In memory of Robert (Bob) Laney

*Thomas R. Cowan
Linda and Larry Crawford*

In memory of Joe Lindsey

*Brentwood Hills Christian Camp
WellSpring Christian Church*

In memory of Lillian Mattingly

Margaret Reece

In memory of Tom McNamara

*Michael and Phyllis Bergant
Cheryl A. Bovee
Laura Brendel
Judith Bush
Thomas J. Finan, IV and Kathi Thimsen
Mary Lynne Frett
Craig S. Harju, Jr.
Patrick Kelley
Paul Schoen
Suzanne K. Schoen-Harju
Gail White
Linda White*

In memory of Carter Medley

Stephen Sharp

In memory of Ethan Virgil Murrer

Anonymous

In memory of David Carl Musselman, Jr.

William McManus

In memory of Aaron Norton

Bob and Kathy Zoeller

In memory of Amanda Page

Teresa Armstrong

In memory of Glennis Perkinson

Chris and Marie Mowbray

In memory of Carol (Montgomery) Piotraschke

D. Joann and John J. Ulrich

In memory of Roxy Pullum

Carol and Malcolm Zwick

In memory of Ronald Wayne Race

*Julie B. Albert
Diana R. Biggs
Margo and William Brown
Marsha and Ben Bryant
Mr. Alford Cooley
Michelle and Chris Dillingham
Cynthia and Paul Dlutkowski
Ann and Don Dulla
John and Margaret Sabo
Edward and Debra Schoenfelt
Dr. Christopher Sforzo and Mrs. Terri Vitale
Jodee and John Tanjic
Michael Wadman
Norman and Margaret Wadman
Leanore and Walter Yanta*

In memory of Bernice Ross

Jerry Bowman

In memory of Daniel Lee Rowling

Mr. and Mrs. John D. Rowling

In memory of Kyle Taylor

South Central Oral & Maxillofacial Surgery, LLC

In memory of Myra Mahler Turner

Mr. and Mrs. Thomas W. Mahler, Jr.

In memory of Penny Vernon

*Laura Anderson
Jim and Emma Jean Bedsole
Ms. Cathy Martin
Patricia Nickell
Mr. and Mrs. David Rigney
Martha L. Thompson*

In memory of John Wagner

*Ms. Linda Cobb
Mr. Denis Toner*

In memory of Dennis West

Ms. Danalyl Wilson West

In memory of Craig Wilson

Terry Messick-Cass

In memory of John Wrana

Anonymous

In memory of Matthew Zipple

Mary Therese Lemanek

CENTERSTONE

centerstone.org •