

Give to Empower a
Healthy Community
2016 DONOR IMPACT REPORT

Your Gifts in Action

Each and every investment in St. Luke's Wood River Foundation enhances the health of the community you know and love. Your gifts make a true and measureable difference in the lives of others.

FIRST

spinal robotics navigation system in Idaho assists surgeons performing minimally invasive spine surgery

NEW

Infusion Center doubles our capacity to care for and keep patients close to home

St. Luke's Wood River employees who gave to further exceptional care

Grants

awarded to Blaine County non-profits to strengthen the health of our community

3D

state-of-the-art mammography provides earlier detection of breast cancer, greater accuracy in pinpointing abnormalities and fewer unnecessary procedures through 3-D technology

Top 5%

ranking of our Emergency Department as determined by our patients*

\$71,013

awarded for education

7,000+

client visits to St. Luke's Center for Community Health

**Press Ganey Small Hospital Database*

Dear Friends,

Thank you for making a difference in the lives of others. We are truly grateful for the generosity of individuals, families and organizations for investing in the health and well-being of our community. Your gifts are the heart of everything we do.

This past year you gave the gift of hope and healing. Your generosity made it possible to open a new Infusion Center. You also made it possible to perform minimally invasive spine surgery through innovative robotic technology. In the pages that follow, we invite you to read about the lives you impact.

The steadfast commitment of our philanthropic community makes possible a level of health and care that far exceeds what is typically found in a small, rural community. We are continuously inspired by your giving, which built and equipped our hospital and continues to drive our future.

As a not-for-profit hospital, St. Luke's Wood River reinvests all earnings into patient care. Philanthropy provides essential support as we work strategically to expand services, enhance care, advance technology and develop innovative health and wellness programs.

Thank you for partnering with St. Luke's Wood River Foundation.

Your generosity impacts lives. Makes a difference. Heals.

With gratitude,

Sheila

Sheila Fryberger
President
St. Luke's Wood River Foundation

Buddy

E. Carlton "Buddy" Wilton, Jr.
Past President
St. Luke's Wood River Foundation

Megan

Megan Thomas
Chief Development Officer
St. Luke's Wood River Foundation

Cody

Cody Langbehn
Administrator
St. Luke's Wood River Medical Center

St. Luke's Wood River Foundation

BOARD OF DIRECTORS

Officers

Sheila Fryberger, President
Lou Ann Terry, Vice President
Caren Harris, Secretary

Directors

McNair Bailey
Hanley Dawson
Roger DeBard
Sally Gillespie
Cody Langbehn, St. Luke's
Wood River Administrator
Jim Luckman
Cynthia Murphy, St. Luke's
Wood River Board of Directors
Deb Robertson, MD
Neil Ryan
Keith Sivertson, MD
Becky Smith
Lou Ann Terry
Megan Thomas, Chief
Development Officer
Jon Thorson, MD
Mary Williams, St. Luke's Wood
River Volunteer Core
E. Carlton "Buddy" Wilton, Past
President

Committee Members

John Monson
Erin Pfaeffle

EMERITUS COUNCIL

Judy Atkinson
Lynn Campion-Waddell
Nancy Cord
Michael Engl
Geri Herbert
Ben Holmes
Wilson McElhinny
Bud Purdy*
Martha Reed*
Shirley Renick*
Gordon Russell
Will Storey

**In memoriam*

A Gift of Life

Liz Shumway, Ketchum local, ski instructor extraordinaire and personal assistant, knows how to keep everyone organized and on track. However, in taking care of others, Liz forgot to keep her own preventive care on course.

It had been too many years since Liz had had her last mammogram; she knew she was overdue for an exam. It seemed especially pressing since both her mother and sister had recently survived breast cancer scares.

When calling to reschedule an appointment for her boss, Liz happened to learn about St. Luke's Wood River Foundation's **Gift of Life** mammography scholarship program.

Funded through community generosity, the **Gift of Life** program ensures that all women in our community, regardless of socio-economic status, have access to necessary women's health screenings.

Relieved that she could access the much-needed exam through the **Gift of Life** program, Liz instantly scheduled her appointment. She was welcomed at the Women's Imaging Center and had her mammogram with the new, state-of-the-art 3-D technology. Fully funded by philanthropy, 3-D mammography provides earlier detection of small breast cancers, greater accuracy in pinpointing abnormalities, fewer unnecessary procedures, clearer images of dense breast tissue and a greater likelihood of detecting multiple breast tumors.

Within days of her initial screening mammogram, Liz was contacted for a follow-up breast ultrasound exam. Breast ultrasound is often used as a follow-up test after an abnormal finding on a mammogram. It was then determined Liz needed a biopsy to diagnose (or rule out) breast cancer. Less than 24 hours after her biopsy, Liz received her diagnosis. Thankfully, she did not have cancer.

"The stress of wondering and having to come back in for a follow-up exam and then a biopsy, is immensely taxing. To know you are okay quickly was simply amazing," Liz says, adding that the entire process, from her first routine screening appointment to the biopsy, took only two weeks.

Liz grew up in the Wood River Valley, left for a while, and is thrilled to be back living in the Valley. She is immensely grateful for the **Gift of Life** program, advanced mammography technology and the generous community that made it possible.

"I felt cared for and protected. To know that I didn't have to stress about financial matters even when I was called back for a biopsy—that just meant everything."

“I felt cared for and protected. To know that I didn't have to stress about financial matters even when I was called back for a biopsy—that just meant everything.”

Liz Shumway

A Place to Heal

“2016 was the best year of my life!” Bill Norris emphatically declares, sitting in his beautiful Valley Club home with his wife, Adrian. “I learned about the quality of American medicine, learned more about myself, grew my spiritual life, and grew my relationships with my friends, my wife and my family. I grew.” This from a man who had spent the past year going through chemotherapy at the new St. Luke’s Wood River Infusion Center.

Bill first came to Sun Valley with his family on the train from Pomona, California when he was just 10 years old. Since his first visit, the Wood River Valley has held a special place in his heart. An unsuccessful congressional bid in 1968 changed his course and prompted him to make the Wood River Valley his home. He relocated his family and began working for Bill Janss, then owner of Sun Valley Company, selling real estate. Now, many years later, Norris is, “doing the exact same thing I was doing back then.”

Local legends and generous philanthropists in the Sun Valley community, Bill and Adrian have served on numerous nonprofit boards and committees throughout the years. Always ready to give to others, they found themselves in need of help when Bill was diagnosed with stage 4 cancer. “That first diagnosis was like getting hit with a two-by-four,” he says. “Then, after the bone scan, I learned it had metastasized, another two-by-four.”

Initially they saw Dan Zuckerman, MD, a medical oncologist at St. Luke’s Mountain States Tumor Institute (MSTI) in Boise. Dr. Zuckerman gave Bill and Adrian his recommended chemotherapy protocol and suggested they get a second opinion as well. The head of the Cancer Department at the University of California, San Francisco confirmed Dr. Zuckerman’s protocol. Bill began his treatments at St. Luke’s MSTI in Twin Falls and then continued treatment at the new St. Luke’s Wood River Infusion Center.

Thanks to more than \$1 million in community philanthropy, the state-of-the-art Infusion Center

opened in July 2016. The new space doubled the hospital’s capacity for care and dramatically improved the patient experience. The center echoes the natural beauty of the Wood River community by incorporating natural light and scenic views.

“It was like going into an airport Sky Club lounge: warm, inviting, well organized—you knew you were in good hands in the Infusion Center,” Bill explains. “I got way more than I deserved. The attention, no waiting times, compassion, quality of care, and love. I couldn’t believe I was entitled to get such great care.”

Recalling his six infusion treatments over 18 weeks, the couple agrees it was much easier than expected. “We didn’t let it slow us down, didn’t let it impede our normal life,” Adrian says. “We went to the gym, played tennis and played golf.”

Bill was told that with chemotherapy he may not feel up to his daily four-to-five-mile runs, but Bill made himself go to the gym daily. “Sometimes I would get there and could only work out for 10 minutes, but I showed up. I tried every day.”

Overall, Bill and Adrian say they were prepared for cancer, chemotherapy treatments—everything—to be much worse than it was. Perhaps their experience was made better by the ease of getting treatments close to home, or the warm and welcoming environment of the St. Luke’s Wood River Infusion Center, or the quality of care they received, or due to Bill’s great athletic condition when he began treatments. Or perhaps it was all of these important aspects coming together in his treatment and care. Bill recalled his time at the Infusion Center with pleasure: “My friends would come in to see and visit with me during treatments. I’ve never had that much time with my friends. Personally, I don’t remember having such a fulfilling year.”

“After my last treatment in November, I instantly walked right over to the St. Luke’s Wood River Foundation and made a donation. It was my way of claiming my healing.”

“I got way more than I deserved. The attention, no waiting times, compassion, quality of care, and love. I couldn’t believe I was entitled to get such great care.”

Bill Norris

Healing through Innovation

Roland Wood is a native Idahoan, born and raised in Burley. Now 68, he worked for many years as a farmer and later as a field representative for Dairy Farmers of America. With a lifetime spent working the land combined with 40 years of officiating high school sports, it's not surprising Roland had back pain. Then a fall off a ladder two years ago left him with severe sciatic nerve pain. He was in desperate need of surgery to relieve his back pain.

Roland called David Verst, MD, an orthopedic spinal surgeon and former chairman of orthopedic surgery at St. Luke's Wood River. Along the way, he learned Dr. Verst was performing minimally invasive spine surgery with the latest advanced technology.

"I read an article in the *Idaho Statesman* on Dr. Verst and the robot and was very impressed," Roland says. Thankfully for Roland and others, the generosity of the Wood River community made a state-of-the-art spinal robotics navigation system possible last year. The technology, called the Mazor Robotics Renaissance Guidance System, offers pain relief and faster recovery after surgery. St. Luke's Wood River was the first hospital in a five-state region to offer the new minimally invasive orthopedic spine surgery.

The system is innovative in that almost all the work takes place "before we even step foot in the operating room," says Dr. Verst.

Before surgery, a patient has a CT scan done. The doctor then uses the CT image and the new technology to create a three-dimensional image of the spine. This image is then used to pre-plan the surgery. Essentially, the surgeon has a surgical blueprint of the anticipated spine surgery before he or she enters the

operating room. Prior to this technology, the surgeon would make a large incision to expose the spine and use anatomical landmarks to decide where to place the screws during surgery.

With the new robotic system, the surgeon "pairs" the pre-planned surgical blueprint to the patient's body once they're in the operating room. The programming then tells a small robot (about the size of a soda can) to move its arm to a certain location and insert an implant, take a biopsy, or perform another task. Throughout the surgery, the system provides precise positioning guidance and assistance while the surgeon performs the procedure. Precision is critical in spinal surgeries, as being off by just a millimeter or two can have adverse consequences. And it's the integration of precise robotic navigation with specific patient CT scans that enables a surgeon to perform minimally-invasive procedures. Compared to traditional procedures, minimally-invasive surgeries can mean less pain, smaller incisions, shorter hospitalizations and faster recovery, all of which are good for patients.

According to Dr. Verst, "The robotics for spine surgery have improved accuracy, efficiency and proficiency—ultimately leading to improved safety and better outcomes. It's made surgery more enjoyable for everyone."

Roland can attest. "The afternoon after my surgery the pain was gone," he says. "My back is now stronger than it's ever been. I'm back playing golf, not very well, but I'm back on the course and the pain is gone. That's good for me!"

“The afternoon after my surgery, the pain was gone.”

Roland Wood

All in the Family

Terri and Dr. Rick LeFaivre like to give back. They have a long history of helping, volunteering and giving back to the communities in which they live.

Terri is a member of St. Luke's Wood River Volunteer Core Board and has logged more than 3,000 hours as a hospital volunteer. She also manages the all-volunteer St. Luke's Wood River Gift Shop. Since its inception, the hospital's gift shop has produced thousands of dollars for a variety of projects including the Infusion Center, Women's Imaging Center and Pediatric Endowment. Last year, Terri was recognized for her hard work, named as the 2016 St. Luke's Wood River Volunteer of the Year. "The award was such a surprise and very special," she says.

Rick serves on three local non-profit boards as well as the Pacific Northwest National Laboratory Board. He's also the co-founder of the Ketchum Innovation Center. He was a natural fit to help build the Innovation Center given his extensive experience as a computer scientist, professor, research and development executive, venture investor and board member.

Last fall, when Rick knew he needed surgery because of incredible pain and the limitations his knee was placing on his lifestyle, he brought his scientific background to his care decision.

"I'm a researcher by nature and I started asking questions," he says. "I discovered that Matt Kopplin, MD was very grounded in the latest thinking in orthopedic surgery. For every question I asked him, he had a research-backed answer. I really liked him."

Dr. Kopplin, an orthopedic surgeon, moved to the valley last year. He specializes in hip and knee replacement surgeries and has specific interest in accelerated recovery programs, which is well suited for patients enjoying active lifestyles.

Rick could have gone anywhere for care, but he and Terri chose to have his knee replacement surgery at St. Luke's Wood River with Dr. Kopplin. "Overall, it was a great experience. I was very impressed with Dr. Kopplin and the whole team at St. Luke's Wood River," he says. "The whole process was really, really nice—if you can say a knee replacement is nice. But the pain went away, and that was nice!"

Rick recovered quickly and the couple are back enjoying the Wood River Valley with their kids and grandkids. They discovered this extraordinary place thanks to their daughter, Christy Giles, a fellow Sun Valley resident, who came on ski trips with her University of Washington sorority sisters. Christy touted the wonderful community and recreational opportunities. Before they knew it, Rick and Terri owned a second home in Elkhorn. When they decided to retire, they thought "we ought to see how we like living there full time." That was almost six years ago. At the time they wondered, "Is it going to be big enough?" But they quickly realized there's plenty to do.

Ever busy through their numerous community involvements and enjoying good health, Rick claims, "We're failing at retirement."

“I discovered that Matt Kopplin, MD was grounded in the latest thinking in orthopedic surgery. For every question I asked him, he had a research-backed answer.”

Dr. Rick LeFaire

Financial Health

Thanks to the steadfast generosity of our donors, the financial health of St. Luke's Wood River Foundation is strong. Nearly \$1.7 million was contributed in philanthropic revenues during the 2016 fiscal year, with \$2.6 million granted to enhance health care in our community, including funds for the new Infusion Center, 3-D mammography and a state-of-the-art spinal robotics navigation system.

Philanthropy launches programs and services, makes possible much-needed equipment, enables education and advances outreach to other community health providers.

The Foundation continues to preserve and enhance capital through prudent management of our investment portfolio. Today, due to steadfast community generosity, the Foundation has more than \$15 million in assets that will advance the health of our community for years to come.

St. Luke's Wood River Foundation Statement of Assets, Liabilities and Net Assets – Cash Basis as of September 30, 2016.

FY 2016

Assets:

Cash	\$	294,981
Investments, at Market	\$	15,366,383

Total Assets **\$ 15,661,364**

NET ASSETS:

Unrestricted:		
General	\$	7,130,469
Board Designated Endowments	\$	3,275,701

Total Unrestricted Funds **\$ 10,406,170**

Temporarily Restricted	\$	1,540,231
Permanently Restricted	\$	3,714,963

Total Net Assets **\$ 15,661,364**

In Appreciation

2016 Donors

St. Luke's Wood River Foundation gratefully acknowledges the following individuals, foundations, corporations and other organizations who made generous contributions January 1 through December 31, 2016. Your generosity is accelerating the advancement of innovative programs and services that fundamentally improve health care experiences in our community.

GIFTS OF \$100,000 OR MORE

BW718 Foundation, Inc.,
Shay Doll and Buddy Wilton

GIFTS OF \$50,000-\$99,999

Bonnie and Peter Kremer
Val A. Browning Charitable
Foundation

GIFTS OF \$25,000-\$49,999

Anonymous
The Ambrose Monell Foundation
Brown Monson Foundation
Susan and John Monson
Cynthia and Z. Wayne Griffin, Jr.
Joyce and Larry Lacerte
Carole and Rod LeMense Family
Marmot Foundation,
Miren and Willis du Pont
The Nelles Foundation,
Gail and Duane Nelles
Estate of James Vaughn
Wattis Dumke Foundation

GIFTS OF \$10,000-\$24,999

Anonymous (4)
Ted Baker
John and Margaret Baker
Cathie and Hanley Dawson
Ginny and Peter Foreman
George and June Block
Family Foundation,
Mathew Vanderkloot and
Barbara Block Vanderkloot
Deana and Morley Golden
Gordon Ross Medical Foundation,
Mary and Stephen Malkmus

Mr. and Mrs. N. Peter Hamilton
Heart of Gold Fund in the Idaho
Community Foundation
Hemingway Hospital Trust,
Jane Mason
Judith A. and Frank H. Jellinek Jr.
Family Fund of the
New Hampshire Charitable
Foundation

Alison and Jim Luckman
Martin Djos Family Foundation
The Martine and Dan Drackett
Family Foundation, Inc.

Louise and William McCann
Margot and Mitch Milias
The Ochsman Foundation, Inc.,
Esther and Michael Ochsman

The Otis Booth Foundation,
Lynn Booth

Robertson Foundation

Sam & Peggy Grossman Family
Foundation,
Peggy and Sam Grossman

St. Luke's Wood River Volunteer
Core

Richard and Judith* Smooke

The Palmedo Family Foundation Inc.,
Brittain and Peter Palmedo

The Rogers Foundation,
Robyn Rogers and Bob Rice

David and Trish Wilson

Barbara and Stanley Zax

GIFTS OF \$5,000-\$9,999

Blaine County Senior Services
Fund in the Idaho Community
Foundation

Blank Family Foundation, Inc.,
Jerry Blank

Boise Radiology Group

Mrs. Mary O. Cone

Susan and Frank Countner

PECO Foundation,
Dr. Peter Curran

DeBard Johnson Foundation,
Janet and Roger DeBard

Beth and Ron Dozoretz

Julie Firestone

Charlotte Ford

Great Day Fund of the Goldman
Sachs Philanthropy Fund,
Jennifer and Jim Milgard

Carol and Len Harlig

Peggy Hicks

Courtney and Steven Kapp

Bill and Jeanne Landreth

Alice and Bob* Lane

Cody and Lisa Langbehn Family

Camille McCray

McCrea Foundation,
Cheryl and John Welsh III

PK and Daniel* Murphy

Janet Nathanail and William Flanz

National Christian Foundation
California,
Sue and Robert McCollum

Sally and William Neukom

Bill and Adrian Norris

Panache

Ginna Parsons Lagergren

David A. Pyle and Family

Betsy and Bob Reniers

Beth and Bob Rohe

Neil Ryan and Phebe Thorne
 Sandy and Jodi Sanders
 Bill and Sharon Shubin
 Sun Valley Company, Rally for the
 Valley
 Susan G. Komen, Idaho Montana
 Affiliate
 Judy and Alex Woodard
 Priscilla and Ward Woods

GIFTS OF \$2,500-\$4,999

Anonymous
 The Albert Parvin Foundation,
 Phyllis Parvin
 Sara and William Barrett
 BHP Billiton
 Kathleen and Hugh Blue
 Pete and Nancy Buck
 Christina Nina Carroll
 The Carlos A. Cordeiro
 Foundation
 Cherie and Steve Crowe
 Mr. and Mrs. Alan M. Dachs
 Judy Davis
 Jonathan and Maureen Edwards
 Cynthia and Edsel Ford
 Suzanne L. Gerlits
 Mr. and Mrs. Corey Griswold
 Ann and Mark Hansen
 Hare Family Foundation,
 Patty Duetting and Dick Hare
 Walter Eisank and Hope Hayward
 Carol Scheifele Holmes and
 Benjamin Holmes
 Ross and Martha Jennings
 Susan and Richard Johnson
 Raymond Knowles
 Lana and David Latchford
 Fran and David Meyers
 Kristi Holman and J.C. Mikula
 Mitchell Wolfson Senior Foundation,
 Jeri L. Wolfson

Craig Nalen
 Norman & Carol Nie Foundation
 The Perlstein Foundation,
 Jan Philipsborn and
 Mitchell Hollins
 Michelle Dumke Praggastis and
 Thomas Praggastis
 Sharon and Nick Purdy
 Deborah Robertson, MD and
 Jeff Lamoureux
 Sarah and Bill Robertson
 Kathy and Roger Sanger
 Arnold Schwarzenegger
 Sue and Steve Silk
 Becky and Pete Smith
 Julie and Peter Stott
 The Taber Foundation,
 John and Brenda Taber
 The Teagle Foundation
 Incorporated,
 Janet and Walter Teagle
 Jill and Frederick Vogel
 Stephen E. Wall
 Victoria and James Warmington
 The William Chinnick Charitable
 Foundation, Inc.,
 Nancy and William Swaney
 Bob and Patience Ziebarth

GIFTS OF \$1,000-\$2,499

Anonymous (6)
 Hillary and Kirk Anderson
 Don and Judy Atkinson
 Sarah Blumenstein
 Debbe and Spike Booth
 Angela Brady
 Mollie and Murray Campbell
 Drs. Marc and Lauren Chasin and
 Family
 Maryl and Chuck Cohan
 Robert Colman
 Nancy and Charlie Cord
 Kingsley and John Croul
 Anthony and Judy D'Angelo

Jim and Wendy Daverman
 Mr. and Mrs. James W. DeYoung
 Anne Edmondson
 James Farley
 John* and Dee Fery
 Elaine and John French
 Gay and Bill Fruehling
 Mort and Sue Fuller
 Raymond Goettsch and
 Mary Letourneau
 Betty and Peter Gray
 Marge and Harvey Gray
 Susan and Daniel Guggenheim
 Shirley and Harry Hagey
 Caren Harris
 Charles and Janice Helm
 Geri and John Herbert
 Jon Holmquist and Carol Rank
 Marianne and Bob Honey
 Hull Family Foundation,
 Blair Hull
 Pamela Irby
 The James J. Colt Foundation, Inc.,
 Stephanie and Robert Rand
 Mr. and Mrs. Tim P. Johnson
 Judy and Leon Jones
 Robert Kaplan and Susan Passovoy
 Frank and Peggy Kappler
 Carol and Donald Kress
 Landmark Charitable Foundation,
 Inc., Damaris D.W. Ethridge Ford
 and Frank* Ford
 Andrea Laporte
 Debby and Bob Law
 John H. and Amy Bowles Lawrence
 Foundation, Jill and Mark
 Lawrence
 Marge and Jeffrey Lewis
 Marcia and Donald Liebich
 Jo and Bill Lowe
 Elaine and Royal McClure, MD
 Wilson and Lisa McElhinny
 Rosalie McGee

Talking about Brain Health

In its steadfast support of mental health services, St. Luke's Wood River Foundation partnered with the community to present "Love is Louder – Improving Your Brain Health," a three-day brain health summit. During the summit, a team of mental health providers including suicide survivor, Kevin Hines, helped to raise awareness about mental health, brain health, suicide prevention and positive life choices for our community.

To further the commitment of mental health services, the Foundation funds a Mental Health Scholarship Fund to eliminate financial barriers that may prevent and challenge people from seeking needed immediate and regular mental health services.

Carolyn and John Menne
James Moore
Ann and Tom Morris
Cynthia and Kingsley Murphy
Nicholls Family
Sheron and Roger O'Connell
Marylyn and Steve Pauley
Suzy and Garry Pearson
Kandis Pedersen Romero
Alan and Wendy Pesky
William S. and Linda A. Potter
Mark Rice
Kim and Chris Roth
The Seattle Foundation,
Louise* and Leigh Rabel
Tom and Jill Schriber
Michael and Laura Shannon
Barbara and Richard Shelton
Silicon Valley Community
Foundation,
Rebecca Follo and
Thomas Bentley
Silver Creek Outfitters,
Susie and Terry Ring
Keith Sivertson, MD
Vinton and Amelia Sommerville
Charles Stuhlberg
Christal and Jeff Taylor
Megan Thomas Tanous and
Adam Tanous

Jon and Linda* Thorson
Reva and Bill Tooley
Diana and Mallory Walker
Ellen and John Wallace
Warde Foundation, Inc.,
Anne and Tom Warde
Kathryn Woods, MD and
Richard Paris, MD

GIFTS OF \$500-\$999

Anonymous
Barbara and Chip Angle
Mary Jane and Samuel Armacost
Betsy and John Ashton
Pamela Bailey
Hollie Bearce
Peter and Ruby Becker
Jill Bradburn
Dan and Micki Chapin
Brownell and Douglas Cochran
Connie Connell
Mr. and Mrs. Tipp Cullen
The de Peyster Family Fund of the
Community Foundation for Palm
Beach and Martin Counties
Stacey and Lance Doby
Ann and Leon Ellis, DDS
Helen and Charles Fraser, Jr., MD
Sheila and Dates Fryberger

Tanya and Bryan Furlong
John and Marion Donahue Gay
Rivian and Stuart Glickman
Alecia Gorringer
Lynette Griggs
Barbara and Tod Hamachek
Dr. Bart Hill
Peggy and Harvey Hinman
Jewish Foundation of Greensboro,
Susan and Ron Green
Sandra Jussel
Brian W. Lee
Robert N. Lieder
Edward M. Lieskovan and
Siwen Hu Lieskovan
Ed Matthews and Vilma Keri
Shelly McFarland
Martha and Bill Merizon
Angie Moser O'Toole
Cara Nissen
Linda and John O'Connor
Joan and Michael O'Neil
Matt Ostmann
Yvonne Parrish-Levin and
Will Levin
Marjorie Praegitzer
Joy Prudek
Richard Robbins
Hollie Roberts

Bob and Karen Robideaux
 The San Francisco Foundation,
 Ms. Mary Bachman and Mr.
 William Downing
 Rhea S. Schwartz and Paul Martin
 Wolff Foundation
 Patti and Tom Shadick
 St. Luke's Wood River Medical
 Center
 Dyan Ruiz and Joseph Smooke
 Judy and Erich Steinbock
 Frann and Carl Stremmel
 Jim Torres, MD
 Ann and Bill Vanderbilt
 Wood River High School
 Anne and Robert Wright
 Zenergy at Thunder Spring

GIFTS OF \$100-\$499

Anonymous (32)
 Craig and Vicki Aberbach
 Jon and Mary Adams
 Jami Adrian
 Rene Alverson
 Joan Anderson
 Linda Anderson
 Alondra Arevalo
 Melissa Avison
 Melissa Ayres
 Sharon and Jack Bandrevics
 Beatriz Barriga
 Mr. and Mrs. Mark Baumgardner
 Tony and Laurie Benson
 Frances and Edward Blair, Jr.
 Susan and Arnold Blair
 Paul Blas
 Bobbie and Art Dahl
 Bobbie and Art Dahl Fund in the
 Idaho Community Foundation
 JoAnn Boswell
 Debbie Bothwell
 Bryan Bridwell

Gerry and Bill Brinton
 Patty A. Brothwell
 D'Layne Brown
 Stephen M. Brown
 Sara Jean and Dick Cardozo
 Charles Carlson
 Marty Carnevale and Ted McCoy
 Ragna Caron
 Araceli Castanos
 Maria Castanos
 Judy and Dick Castle
 Curt and Linda Chambers
 Gabe Cherian
 Tamara and Christopher Chisholm
 Jeff, Kathy, Jack and Robert Cilek
 Mari and Dave Clack
 Steven E. Clayton
 Norman A. Cocke, III
 Sherry and David Cook
 Evelyn and Doug Cooper
 Drury and Jean* Cooper
 Nicholas Cox
 Judy and John Coyne
 Karin Davies
 Patricia Davies
 Megan D. Davis
 Lauren and Richard Davis
 Karen and Marc de Saint Phalle
 Peggy Dean
 Nancy and Michael Dettori
 Kenneth and Marsha Edwards
 Jayne Elgee
 Joan Espe
 Kacey Fairfield
 Ellen and Joseph Fastow
 Barbara Feehan
 Joyce Fogg
 Mary Kay H. Foley
 Jeanne and Roger Foreman
 Jesse Foster
 Molly Fox

Joyce Friedman
 Ann Fuller
 Heather Fyock
 Steven Galbraith
 Louise and Don Gallagher
 Betty Garcia
 Robert and Kathryn Gardner
 Traci Gaudreau
 Sandee and Josh Gehrke
 Rocio Gil
 Sally Gillespie
 Wallace Goodwin II
 Roger and Margaret Gould
 Elisabeth Grabher
 Chris Greenwood
 Brack Hale
 Randy Hall
 Dennis Hanggi
 Daniel and Kathleen Hansen
 Chip and Mary Hart
 Gundl and John Haskell
 Ann Hastings
 Karen Hawkes
 Happy Hawn
 Lynne and Steve Heidel
 Susan Henry
 Pat and Alex Higgins
 Bill Hill*
 Linda Hillman
 Ursula and David Hinson
 Caroline Hobbs
 Gloria and Dr. Frederick
 Hoedemaker
 David and Toni Holmes
 Sally Horn
 Jason and Crystal Houser
 Jason Howard
 Larry and Mimi Huck
 Tonya Hunt
 Siobhan Jameson
 Page and Maureen Jenner

Thank You for Joining Us

St. Luke's Wood River employees exemplified the spirit of generosity with 89% of the staff giving to support health and healing.

Layne and Anne Jensen
Stan and Harriet Joseph
Emily Karassik, PA-C
John P. Kelly
Shawna Kennison
Klingler Family
Susan and Robert Kopf
Kirstin Kozlowski
Anita Kratochvil
Lynn and Bill Kronberger
Barbara Kruse
Marie and Jack Kueneman
James and Sharon Lake
Inge-Lise and John Lane
Sheryl Laureano
Michael and Lisa Leach
Rachel Lee
Leith Lickteig
Roy Lightbody
David Lindow
Joan and Matthew Little
Carolyn and John Lloyd
Patrick Longe
Jason Lyman
Becky Madrigal
Sandra and Peter Maier
Maneval Reister Conard Family
Foundation,
Jane Conard and Rick Maneval
Bonnie Marsh
Mary Matthews
Laurie McBride
Claudia V. McCain

David A. McClusky, III
William T. McConnell
Nancy McDonnell Penrose
Jim and Willa McLaughlin
Jody McLean
Kristin McMahon
Dr. Gerald and Mrs. Sheila Mells
Suzanne Miller
John Milner and Kim Taylor
Gay Miremont
Karen Morrison
Robert L. Morrison
Mountain Wanderlust
Robert Mueller
Tina Murphy
Christine and Philip Neuhoff
Lynne and Bob Nicholson
Luawanna and Jay Nigra
Brad Nolen
Daniel O'Connell
Julie Olson
Margie and Jack Oosting
Milagros Ortega
Melva Pagan and Dara E. Colon
Brandy Parish
Lance Parish
Linda Parsons
Judy and Herb Patriarche
Carol Penagos
Pensco Trust Company
Natalie Perez
Perry's Restaurant,
Keith & Paula Perry

Susan Petersen
Erin and Jeffrey Pfaeffle
Mike and Elaine Phillips
Pitney Bowes
Richard A. Plessala, MD
Justin and Janell Porter
Julia and Charlie Potter
Cynthia Preston
Guadalupe Raygoza
Matthew Reeck
Shari Reinemann
Kerry Renner
Vicki Riedel
Jazmin Lizette Rios
Robertson-Conn Family
Beva Robinson
Cristina Romero
Tracy and Chris Root
Mike Roundy
Cathie Royston
Esperanza Salinas
Gabriela Saltos
Bill Schliiter and Gloria Kimball
Gayle Selisch
D. Kurt Seppi, MD
Jay Shafran
Courtney and Kirk Shanahan
Abby Siebert
Osiel Silva Valencia
Sheri Slater
Alison Smart
Anndel Kininmonth and Bruce Smith
Becquel and Jeff Smith

Trish Smith
 Tawni Smith
 Elizabeth and Richard Sobelle
 David Stansfield and Linda Drake
 Ken Steinauer
 Carol and Bob Stevens
 Karen Stevens
 Kathryn and Thomas Stevens
 Georgia and Todd Stewart
 Jenny Stireman
 Bob and Betty Stone
 Joni and John Stright
 Stumph Family
 Ann and Doug Taylor
 David B. Theobald
 Catherine and Eric Thomas
 Penny and Edward Thomas
 Diana Thompson
 Hazel Thorne
 Dookie and Bill Tingue
 Beth and Mike Toal
 Mr. and Mrs. Roger D. Turner
 Annie, Victor and Hadley
 Vandenberg
 Francisco Vivas
 Lynne Wade

Carole and Ted Walczak
 Stefanie Ward
 Van Watkins
 Terry Watters
 Melissa and Carlos Webb
 Ed and Julie Weil
 Buck Westfall
 Carolyn Wicklund
 Lauren Williamson
 Paul C. Willis
 Etta Wood
 Wood River Foundation
 Susan Woodruff
 Jane and Morton Woolley, MD
 Bebe Yoder

GIFTS OF \$0-\$99

Anonymous (49)
 Shelly A. Abell
 Lucy Abrahams
 AmazonSmile
 Donna Avant Feder
 Dana Ayala
 Linden and Whitey Beck
 Mike and Mary Beck
 Wendy Bell

Kathryn Beste
 Kristin Bevers
 Kristin Biggins
 Corrine Bingham
 Lisa Blackman
 Brian Bothwell
 Ken and Rachel Brannon
 Kristen Bremicker
 Mike and Wendy Bullock
 Stephanie Bumgardner
 Kathy Butler
 Kathleen Campbell
 Maria Castillo
 Gabriela Castro
 Hannah Christiansen
 Jose Colon Rosado and
 Dara Estefania Colon Pagan
 Lisa Comtaruk
 Tom Crossley and Debi Gutknecht
 Carmen Crowder
 Jake Cutler
 Teddie Daley
 Megan Davidson
 Muffy Davis and Jeff Burley
 Christina Diaz
 Maria Diaz
 Kathy Dick

Speaker Series Inspires

Bill Thomas, MD inspired our community to reimagine and shape how they age through his keynote presentation, “Aging: Life’s Most Dangerous Game.” Dr. Thomas blended myth, science and storytelling as he explained how to approach aging with the skill and enthusiasm it requires. He challenged participants to embrace aging, “a vivid and enlivening process that presents us with extraordinary risks and rewards.”

Amy Downey
Pam Eakin
Robin and Sam East
Laura Espinal
Jeanne and Dale Ewersen
Lynn Fama
Erin Finnegan
Joan B. Firman
Cecelia Freilich
Jenny Freire
Carolynn Fuller
Jill Gabe
Jill Gannicott
Rosa Garcia
Carlene Gaston
Naeoming George
Earlene Gibbs
Mary Gibson
Glenna A. Glover
Gabby Gonzalez
Raquel Gonzalez
Daniella Gottschalk
Kathleen Gouley
Symaron Harper
Brooke Haynes
Jeanie Haynes
Chelsea Head
Stephanie Helm
Carolyn and Jay Henges
Stephanie Hill
Anna Hirnyck
Karen Hofman
Juana Hurtado
Joe Inman
Lori Jackson
Theresa and Colin Jensen
Pam and Bruce Johnsen
Lee and Nancy Jones
Cricelia Juarez
Jeanie and John Kearney
Scott Kelly

Linda Kelsey
Heather Kolnes
Bonnie Lazzarini
Annie Leady
Jan and Bob Leyse
Barbara and Alan Lindsay
Betty Lira
Linda Lubeck
Carrie Mahoney
Lauren Mallea
Marshall Family
Sandra Martin Acker
Brittany McFarland
Michelle Medsker
Reyna Mejico Castro
Jenn Merrick
Fernanda Moya
Mckenna Murphy
Marjorie Newman
Tina Niemiste
Kerry Nilsen
Michel Nunez
Ines Orihuela
Vanessa Ortega
Molly and Tom Page
Melanie Paisley
Cayla Palmer
Tana and Matt Parke
Corazon Pedersen
Jim Perkins
Jon Powell
Michele Preuss
Shery Quinones
Mike Race
Angela M. Rayborn
Yuliana Regalado
Amanda Reynolds
Annette Robillard
Deborah Lynn Romero
Mary Ann Ryan
Sergio Sanchez

Deb and Rob Santa
Michael Schirmer
Brigid and Bass Sears
Sarah Seppa
Miriam Serrano
Cherie Shardlow
Debra Spitzer
Laurie and Marc Steinberg
Nicki Steinberg
Kristi Stone
Sheila and Dan Summers
David Sundholm
Regina Swindle
Greg Swink
Brant Tennant
Jodi Thiel
Traci Van Horn
Robbin Warner
Sue White
Barbara Wilkinson
Lynn Willis and Vic Pettric
Nancy Winton

MATCHING GIFT COMPANIES

BHP Billiton,
The Carlos A. Cordeiro
Foundation
Pitney Bowes,
Marge and Harvey Gray

GIFTS IN KIND

Kirk Anderson
Don K. Gallagher
The Grove Hotel
Connie Hagestad
Hotel 43
Idaho Mountain Express
Ginna Parsons Lagergren
Robert F. Law
My Blue Dots
Sun Valley Company

PLANNED GIFTS

Peggy and John Baker
Myrle and Buzz* Bradshaw
Dayle Fowler*
Gay and Bill Freuhling
Hilary Furlong
Benjamin Holmes and Carol
Scheifele-Holmes
Judith A. Jellinek
David H. Lindow
P. Scott McLean, Jr., MD
Roger* and Ruth Miller
James O. Moore, Jr.
Cynthia and Kingsley Murphy
Martha* and Travis Reed

Keith Sivertson, MD
Joan Donaldson Robb Mickelson*
The Jaclyn and Sydney Rosenberg
Foundation
by Nancy and Brad Rosenberg
Rolande and James* Vaughn
Delores and William Winslow*

**In memoriam*

GIFTS MADE IN MEMORY OF

Mary Butterfield
by Peggy Hicks
Helma Cherian
by Gabe Cherian
Margo de Peyster
by John and Marion
Donahue Gay

Jacob Flower
by Lauren and Richard Davis
Norman Friedman
by Joyce Friedman
Dorris Gathrid
by the Albert Parvin Foundation,
Phyllis Parvin
Frank Gerlits
by Suzanne L. Gerlits
Patricia Hanggi
by Dennis Hanggi
Janet Brown Hill
by Bill Hill*
Russ Horn
by Sally Horn
Forrest Hymas
by Robert and Kathryn Gardner
by Glenna A. Glover

Charlie Johnson
by Cathie and Hanley Dawson
by Marylyn and Steve Pauley

Rod Kagan
by Julie Firestone

Mavourneen Karroll
by Teddie Daley

Lucy B. Lieder
by Robert N. Lieder

Marion Malarkey
by Anonymous
by Peggy Hicks
by Mary Ann Ryan

Stuart Mason
by Anonymous

Deborah Ann Mason
by Anonymous

Andrew McRoberts, MD
by Richard Plessala, MD

Katherine and David Nalen
by Craig Nalen

John Newcomb
by Bonnie Lazzarini

Darren Parker
by Judy Davis

Bud Purdy
by Susan and Richard Johnson
by Jim and Willa McLaughlin

Partnering in Health

St. Luke's Wood River Foundation partnered with 11 local non-profit organizations to strengthen health in the Wood River Valley. This year, more than \$110,000 in grants were given to local non-profit organizations to address our community's top health needs, which include mental health, access to care and rising rates of obesity. Grants were made to Blaine County Education Foundation, Blaine County Drug Coalition, The Advocates, Challis Area Health Center, College of Southern Idaho Blaine County Center, Higher Ground Sun Valley, Hospice and Palliative Care of the Wood River Valley, The Hunger Coalition, Idaho 2 Fly, Sun Valley Wellness Festival and the Wood River YMCA.

Investing in Education

In 2016, St. Luke's Wood River Foundation awarded 15 grants for employee education. More than \$45,000 was granted to help employees further their education in nursing, medical imaging, Healing Touch, intensive care, social work and pediatric emergencies. Grants were awarded through the P. Scott McLean Jr., MD Endowment for Staff Education and additional staff education funds.

Robert M. Rogers
by The Rogers Foundation,
Robyn Rogers and Bob Rice

Paul Tillotson
by John and Brenda Taber

James Vaughn
by Carolyn and Jay Henges
by Joan and Matthew Little

GIFTS MADE IN HONOR OF

Laurie Benson
by Lynn Willis and Vic Pettric

Rachel Brannon
by Geri and John Herbert

Tony Buoncristiani, MD
by Anonymous

Tracey Busby, MD
by Anonymous

James Cleveland
by Anonymous

Wendy Collins
by Bobbie and Art Dahl

Shay Doll and Edward C.
"Buddy" Wilton
by Craig and Vicki Aberbach
by Muffy Davis and Jeff Burley
by Kenneth and Marsha Edwards
by Megan Thomas Tanous and
Adam Tanous

Amanda England
by Brack Hale

Dan Fairman, MD
by Anonymous (2)
by Judy and Dick Castle
by Mr. and Mrs. Tipp Cullen
by Brack Hale
by Ross and Martha Jennings
by Stan and Harriet Joseph
by Martha and Bill Merizon
by Paul C. Willis

Mary Kay H. Foley
by Mitchell Wolfson Senior
Foundation,
Jeri L. Wolfson

Lois Heagle
by Anonymous

Alison Kinsler, MD and the
Emergency Room Staff
by Barbara and Richard Shelton

Bob Lane*
by Alice Lane

Cody Langbehn
by Geri and John Herbert

Jason Lyman
by Lynn Willis and Vic Pettric

Jared Manning, MD
by PK and Daniel* Murphy

McGraw Family
by Jay Shafran

P. Scott McLean, Jr., MD
by Rivian and Stuart Glickman

Marvin Miles
by Bill and Adrian Norris
by Van Watkins

Leigh Morse, MD
by Bob and Betty Stone

Sara Nelson
by Brad Nolen

Keith Perry
by Peggy and Harvey Hinman

Erin Pfaeffle
by Chip and Mary Hart

The Physical Therapy Staff
by Ellen and Joseph Fastow

Deborah Robertson, MD
by Sarah and Bill Robertson

Keith Sivertson, MD
by Helen and Charles Fraser, Jr., MD

Becky Smith
by Bob and Karen Robideaux

Judith Smooke*
by Marie and Jack Kueneman
by Norman & Carol Nie Foundation
by Dyan Ruiz and Joseph Smooke

Megan Thomas Tanous
by Geri and John Herbert
by Judith* and Richard Smooke

Phebe Thorne
by Neil Ryan

Jim Torres, MD and the Emergency
Room Staff
by Elizabeth and Richard Sobelle

Edward C. "Buddy" Wilton
by Anonymous

ENDOWMENT FUNDS

Endowed funds held by St. Luke's Wood River Foundation provide current and long-term support for capital equipment, programs and services. The principal of each endowed fund is invested in accordance with the Foundation's Investment Policy, and earnings are spent in consultation with each fund's donors, and at the discretion of the Board of Directors.

We are grateful to the following visionary individuals and foundations who have established endowed funds in St. Luke's Wood River Foundation to provide financial security for the medical center well into the future.

ENDOWED FUNDS OF \$1 MILLION OR MORE

Emergency Services Endowment Fund

Emergency services remain our community's highest health care priority. The hospital has built an emergency response network that coordinates care from a patient's initial 911 call through arrival at the hospital. This network includes board certified emergency physicians and highly trained nurses who provide the best possible care for patients suffering from heart attack, stroke or serious injury. Your gift will help us build a \$10 million Emergency Services Endowment to fund superior emergency care now and for years to come.

ENDOWED FUNDS OF \$500,000 OR MORE

The P. Scott McLean Jr., MD Endowment Fund for Staff Education

Created by the Boswell Family Foundation in 2005, this fund ensures that staff will have access to training to further their expertise and knowledge about best practices in patient care. P. Scott McLean Jr., MD assists with advising the fund.

Engl Family Endowment Fund

This fund, which was created in 1973 by the Peggy Emery Engl Descendants' Trust, represents the first endowed fund held by the Foundation. Annual distributions, which are made in consultation with members of the Engl Family, support the hospital's priority needs. Recent earnings helped fund an ultrasound and cardiac treadmill.

Pediatric Services Endowment Fund

To ensure the long-term sustainability of pediatric services, St. Luke's Wood River Foundation is working to raise a \$1 million endowment. In partnership, generous community philanthropy and a commitment from the hospital will make pediatrics a reality in our community.

ENDOWED FUNDS OF \$100,000 OR MORE

The Deer Creek Fund

This fund, established and advised by Lynn Campion-Waddell, Tom Campion, Ashley Campion and Berit Campion, provides ongoing support for the hospital's priority needs; in particular, for enhancements to emergency medical services.

The Carol and Pat McLaughlin, MD Endowment Fund for St. Luke's Wood River Employee Medical Expenses

Shay Doll and Buddy Wilton created this fund to provide need-based assistance for St. Luke's Wood River Medical Center employees and their families, to help with co-payments for medical expenses.

The Recognition Endowment Fund

Shay Doll and Buddy Wilton established this fund to express gratitude for the collective efforts of care workers. The funds ensure care workers receive much needed recognition, today and in the future.

ENDOWED FUNDS OF \$25,000 OR MORE

Carl A. Gray Memorial Award Fund

Established in 1991 by Harvey Gray, Carl Gray's son, this fund honors the memory of an avid Sun Valley Ski Club member while also celebrating excellence in nursing care.

Women's Imaging Center Endowment

This fund was established to support the state-of-the-art technology for the Women's Imaging Center, which was fully funded by generous community philanthropy in 2009.

St. Luke's Wood River Foundation strives to provide accurate recognition of our donors. If you feel there has been an error or omission, please contact the Foundation Office at (208) 727-8416, so we may correct our records.

David Verst, MD performs surgery with Idaho's first spine navigation system thanks to community generosity.

Mission:

To accelerate the advancement of innovative programs and services that fundamentally improve health care experiences in our community.

Vision:

To guarantee the availability of resources and community expertise for achieving excellence in health care.

Your generosity impacts lives. Makes a difference. Heals.

PO Box 7005
Ketchum, Idaho 83340
(208) 727-8447
wrfriends@slhs.org
slwrf.org

©2017 St. Luke's Wood River Foundation
WRF-210.6.17