

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.

6 New physicians recruited

1 New psychiatrist

Compassion

Financial Assistance provided to more than 125 patients to encourage health and well-being

85% St. Luke's Wood River employees who gave to further exceptional care

A Record Number of emergency patients cared for

17 Grants

Awarded to Blaine County nonprofits to strengthen community health

New Scholarship fund created for lymphedema treatment

951 Patients received healing care in the expanded Infusion Center

3-D Over 2,000 women received state-of-the-art mammography services

Top 5%

Ranking of our emergency department as determined by our patients*

ACCESS Mental health scholarships available

\$36,444

Awarded for staff education

7,000+ 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 provide outstanding care, bring the latest technology to patients and families, support patients in need and offer educational opportunities to staff. 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.

Sheila Fryberger
St. Luke's Wood River Foundation
President

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

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

St. Luke's Wood River Foundation

BOARD OF DIRECTORS

Officers

Sheila Fryberger, President
Megan Edwards, Vice President
Roger DeBard, Treasurer
Caren Harris, Secretary

Directors

McNair Bailey
Hanley Dawson
Sally Gillespie
Matt Kopplin, MD
Cody Langbehn, St. Luke's
Wood River Administrator
Jim Luckman
John Monson
Cynthia Murphy, St. Luke's
Wood River Board of Directors
Bob Reniers
Deb Robertson, MD
Neil Ryan
Keith Sivertson, MD
Pete Smith
Alex Stoll, St. Luke's Wood River
Volunteer Core
Megan Tanous, Chief
Development Officer
Jon Thorson, MD

Committee Members

E. Carlton "Buddy" Wilton

Emeritus Council

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

**In memoriam*

Exceeding Expectations

Nancy Cord didn't know if she could do it. When she was asked to be the co-chair for St. Luke's Wood River's new hospital campaign, she questioned her capability of raising the \$12 million needed to build our new community hospital.

Whether she thought she could or not, she did. And actually, Nancy greatly exceeded the \$12 million goal, raising more than \$20 million to fund the building of what now stands as St. Luke's Wood River Medical Center.

Now more than 20 years from when Nancy first was asked to be a part of the campaign, she is thrilled with what the whole committee was able to accomplish in such a small community. "The value this community places on exceptional, high quality health care was demonstrated in how much everyone gave to make this medical center a reality," she says.

But it wasn't easy—it was numerous years of full-time work, volunteering and reaching out to individuals, companies and foundations. At first it was an incredible struggle; no one really thought it was going to happen so no one wanted to make the first pledge. Then Nancy and Bud Purdy, her co-chair, got their first big donation from Herbert Allen. Once that happened, everyone else began to believe the project would happen and they began giving.

Nancy was willing to get involved and be an integral part of making St. Luke's Wood River Medical Center a reality because she knew we needed better health care here in the Wood River Valley if she and her husband, Charlie, were going to grow old here. She also knew if that was the case for them, it was true for many other locals.

As a result of a ski accident, Nancy experienced a week-long hospital stay back when Moritz was our community hospital. "While the care was terrific, the hospital was very outdated," she says. "We knew if we were going to stay here, we had to have a better, updated medical facility."

Just last year, Nancy had the opportunity to experience the change in medical care as she had her first surgery (knee replacement) and hospital stay in the facility she worked so hard to get built. When asked about her hospital experience, Nancy recalls, "I loved it; it was heaven. The rooms were beautiful, Dr. Kopplin was wonderful and the nursing care was amazing." As for her new knee, she says, "It's perfect. I can ski on it and there's no pain!"

In 2004, St. Luke's Wood River Foundation created the Nancy Cord Vision of Philanthropy Award in Nancy's honor and presented her with the first award. The Nancy Cord Vision of Philanthropy Award provides unique recognition for the considerable achievements of a philanthropic leader.

The characteristics of leadership, philanthropy and humanitarianism that the award recognizes are exemplified in Nancy and her dedication and commitment to our community. Throughout her life, she has been involved in enhancing the lives of others in various communities through her volunteer and leadership roles in non-profit and church organizations.

"It was totally overwhelming," Nancy says about receiving the inaugural award named in her honor. And the year after receiving the Vision of Philanthropy Award, Nancy was named Woman of the Year in the Wood River Valley, a recognition she didn't even know existed. "It was simply the icing on the cake," she says. "It was a true honor to be recognized."

When asked how she did it, how she got such a small community to give so much, Nancy states, "I refused to give up. I was determined it was going to be a success." And St. Luke's Wood River is just that—a success beyond Nancy's expectations.

"Nothing makes me happier than to read about the wonderful experiences people have at St. Luke's Wood River. It makes the years of hard work completely worth it!"

*“ Nothing makes me happier
than to read about the
wonderful experiences people
have at St. Luke’s Wood River.”*

Nancy Cord

Generosity Exemplified

A simple handwritten note on a ukulele reads, *Breathe in, Breathe out.*

The ukulele is a daily reminder for Buddy Wilton. “I breathe in with gratitude and out with generosity,” he says.

Together with his wife, Shay Doll, the couple exemplifies the spirit of generosity.

Shay’s second nature is taking care of others. At the top of her list is her family, which includes her young niece and nephew in Challis. Shay visits her family frequently, braving the Trail Creek pass each time. She is also the caretaker of her family’s ranch—mending fences, moving dirt and preserving the family’s legacy. In addition to caring for family, she will drop just about anything to be there for a friend or a stranger in need.

“To me, helping others means that as long as I stop to look around long enough to observe a need—no matter how large or small—I am provided with a new opportunity in my life to make a positive impact,” she says. “Helping is such a broad term to describe our choice to make something better for others. It may simply be holding a door, carrying groceries, smiling at someone or taking time with them.”

Buddy, too, spends his life in service to others. It was a commitment he made many years ago—giving his time, expertise, resources and visionary thinking to help others. He has served on numerous nonprofit boards across the country, including the U.S. Ski Team, Virginia Tech, Baptist Health South Florida Foundation and St. Luke’s Wood River Foundation. In 2003, the Association of Philanthropy recognized his generosity, naming him Virginia’s philanthropist of the year.

This past year, the couple’s generosity made a significant impact on the health and care of our community. Together they made a \$1 million commitment to St. Luke’s Wood River Foundation in addition to a planned gift.

“Giving is just as easy as breathing,” Buddy says. “We should all do it.”

Their gift establishes several endowments, including funds to recognize staff and a newly-established Physician Innovation Endowment. This endowment provides physicians another way to invest in better patient care, as St. Luke’s Wood River doctors will decide how to use the endowment fund earnings each year. Established as a challenge gift, Buddy and Shay will match dollar-for-dollar every dollar given up to \$50,000 to this endowment.

The gift came after Buddy served several years on the St. Luke’s Wood River Foundation Board, and the couple spent significant time with staff and physicians to understand the health needs in the Wood River Valley. The two often come for lunch at the hospital and are welcomed as part of the St. Luke’s family. St. Luke’s Wood River employees know them on a first-name basis, and many have been touched by their generosity.

“Financial help and support is huge,” Shay says, “but it takes interested people on the ground to make positive changes with each and every generous donation.”

Buddy’s and Shay’s generosity is changing lives today and will continue to impact care for generations to come.

“Giving is just as easy as breathing. We should all do it.”

Buddy Wilton

Supporting Mental Health

Susanne Choby, MD, loves the mountains.

“There’s something about mountains that speaks to the human condition, who I am on the most fundamental level,” she says. “The mountains feel good for my mental, physical and spiritual health. They are beautiful, majestic, full of imperfections and great wisdom.”

Dr. Choby is St. Luke’s Wood River’s new psychiatrist. Raised in West Virginia, where she also attended college and medical school, Dr. Choby didn’t plan on specializing in psychiatry; she planned to be an interventional cardiologist. But after her psychiatry rotation, one of her professors told her she excelled in psychiatry. She then realized psychiatry fit her personality. “I felt really comfortable, authentic and right in psychiatry.”

After 15 years in West Virginia, in private practice, as a professor and in the university hospital, Dr. Choby decided it was time to head west. The timing was right, as St. Luke’s Wood River needed an expert psychiatrist to help lead its mental health services.

“I feel really thankful for where I am now,” she says. “I’m glad I worked in a penitentiary, worked with homeless individuals and medical students. All of the things that I did seem to have perfectly positioned me to feel comfortable working with people from all walks of life.”

Reflecting on her first year at St. Luke’s Clinic – Mental Health Services in Hailey, Dr. Choby has a good grasp on the issues, needs and challenges facing our community. While significantly different in many ways from her experiences in rural Appalachia, Dr. Choby realizes that many of the problems are universal. “The problems are the same,” she says. “I realized that tangible goods and money do not exonerate you from the human condition.”

She does note one difference is the immense level of generosity that supports mental health services at St. Luke’s Wood River. Generosity helped to fund the construction of the Mental Health Clinic, and the support for services continues today.

“There are so many people that I see in this clinic that would not be getting any care if it were not for St. Luke’s Wood River Foundation,” Dr. Choby says. “I’ve never worked in an environment that has this level of support for helping my patients get what they need.”

St. Luke’s Wood River Foundation supports scholarships for mental health medications and services.

“I don’t want to be a part of the problem for the patient,” Dr. Choby says. “If a patient comes in for help, knowing that a patient’s care is not going to create a financial hardship is fantastic and takes a lot of stress off of everyone.”

When asked why she feels there is such a mental health crisis in our society today, she replies, “We are living a life that is inconsistent with who we are as human beings. We are overscheduled, overstimulated, rely on technology for communication, have less face-to-face encounters, and are not engaged in recreation and physical activities. The human brain/body hasn’t evolved all that much, but society has.”

She continues, “The fact of the matter is life is messy, life is hard at times. We try to get people to feel better.”

“*I’ve never worked in an environment that has this level of support for helping my patients get what they need.*”

Susanne Choby, MD

A Healing Team

Tom Watson and his beautiful golden retriever, Fischer-Rose, are part of the St. Luke's Wood River family. After volunteering weekly for seven years as part of the hospital's Pet Therapy program, it's hard to imagine the hospital without Fischer-Rose.

"We try to give back as much as we can," Tom says. "I wake up every day thankful we can live in this beautiful valley."

Tom and Fischer-Rose bring hope and healing to both hospital staff and patients. But when Tom initially adopted Fischer-Rose, named after Fischer skis and because she was as beautiful as a Rose, he didn't know a thing about dog training.

"She was completely wild and untrained," Tom says. During her training, Tom and Fischer-Rose greeted people at a local coffee shop, and a stranger suggested that Fischer-Rose should train to be a pet therapy dog. A light went off and Tom knew this would be their next adventure.

During their initial hospital certification visit, Fischer-Rose approached a woman in a wheelchair who couldn't talk or move her hands. The new pet therapy dog sat next to the woman's chair just as she had been trained to do.

Although Tom was a bit flustered, Fischer-Rose knew exactly how to help. She walked to the front of the wheelchair, tipped her head, and with loving eyes immediately connected with the woman. Tears rolled

down the woman's face. As Tom and the dog finished the visit and completed a successful certification visit, the certifier said to Tom, "This dog was born to do this. I've never seen anything like what Fischer-Rose just did."

That was just the start of many healing encounters. Fischer-Rose instinctively knows how to help patients, whether with a doggie hug or slowly and gently cuddling up to a young patient who is in pain.

Often, when Fischer-Rose is working with patients, they'll say, "I don't need pain medication right now—Fischer's taking my pain."

Tom humbly refuses to take credit. "I train her to walk in the hall, to approach and sit next to a wheelchair, bed or walker, that's it. The rest is intuitive. I just hold the leash, Fischer does all the work."

The team was recognized as Volunteers of the Year in 2015.

Tom is committed to growing the Pet Therapy program. His goal is to have at least 15 certified teams—a team at the hospital every day.

Tom and his wife, Cheri, share the spirit of volunteering. Cheri is on the St. Luke's Wood River Volunteer Board, and the couple is active in their church and other non-profit organizations. Together the family—Tom, Cheri and Fischer-Rose—exemplify the spirit of generosity.

*“We try to give back
as much as we can.”*
Tom Watson

Back to Playing Hard

Jesse Foster is always on the go. He likes to play hard. Whether ski racing, mountain biking, hiking or rock climbing, Jesse pushes himself intensely.

It was no surprise that when he experienced severe lower back pain, Jesse was hesitant to proceed with surgery. As a physical therapist and the manager of St. Luke's Wood River's Rehabilitation program, Jesse has seen many patients recovering from back surgery and knew how hard it could be to come back from major surgery. Although the sports enthusiast didn't like working and playing with the pain, he also didn't want to miss the outdoor activities that he enjoyed.

"I wish I had gone for surgery sooner," he says. "It really was amazing and the recovery was so easy."

Thankfully for Jesse and others, through the generosity of the Wood River community, a state-of-the-art spinal robotics navigation system was purchased at St. Luke's Wood River in 2016. The technology, called the Mazor Robotics Renaissance Guidance System, offers pain relief and faster recovery after surgery. Minimally invasive surgery outcomes are better and allow patients to get back to their normal routines sooner, compared to fully invasive surgeries, as there is much less tissue disturbed through the surgery process. St. Luke's Wood River was the first hospital in a five-state region to offer this new minimally invasive orthopedic spine surgery.

Last August, David Verst, MD, orthopedic spinal surgeon and former chairman of Orthopedic Surgery at St. Luke's Wood River, performed spine surgery with the Mazor Guidance System to repair the part of Jesse's spine that had become unstable through all his years of intense athletics.

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

No one is more aware of that than Jesse. He was up walking around his neighborhood just days after surgery. Within two months he was back doing most of the activities he loves—with no pain.

"After surgery I never had nerve pain again," he says. "It was gone."

Within three months of the surgery, Jesse was back full-force: working full-time, hiking and teaching the ski conditioning class at St. Luke's Wood River Rehab. He was also back on the slopes this winter, ski racing in the Master's World Championships. Thanks to the exceptional care, made possible through generosity, Jesse is playing hard, without pain.

"I wish I had gone for surgery sooner. It really was amazing and the recovery was so easy."

Jesse Foster

A Legacy of Compassion

The beautiful mountains, year-round athletic pursuits and healthy lifestyle drew Kim Nalen to Sun Valley. Along the way, she discovered that the incredible support and sense of community unique to the Wood River Valley are equally important to maintaining good health.

"I appreciate the mountains, just as much as the way in which our community looks out for one another," Kim says.

The strong sense of community has helped Kim through difficult times. Her younger brother, David Nalen, was diagnosed with a rare form of cancer that was not responsive to chemotherapy. After seven years, David lost his courageous battle to the terrible disease. Later, Kim's mother, also named Kim, was diagnosed with a form of amyotrophic lateral sclerosis (ALS) that accompanies dementia. Within 10 months her mother peacefully passed away with her family at her bedside.

As a way of dealing with her losses and helping to strengthen the community, Kim began volunteering with hospice and later with St. Luke's Wood River Medical Center. She had witnessed firsthand the importance and value of medical and end-of-life care, and wanted to help others.

Additionally, Kim, a true mountain athlete, has endured her own set of injuries. She has personally experienced the importance of outstanding health care and the support of a caring, generous community.

"We are blessed to have such high quality health care in such a small community," she says.

As a certified emergency medicine technician (EMT) and Healing Touch provider, Kim has given back in many ways to help others. She wants to make a difference and knows that her volunteer time and financial contributions change people's lives.

In the spirit of making a difference, Kim has become passionately involved with supporting St. Luke's Wood River Foundation's Compassionate Care program.

The Compassionate Care program helps patients in need by assisting with the cost of lodging, transportation, medical supplies, medications and other health-related necessities. This program is designed to encourage health and healing by providing assistance to patients with significant financial hardship.

Over the past year, Kim has worked to inspire others to support the Compassionate Care program. As a member of St. Luke's Volunteer Core Board, Kim helped direct proceeds from the St. Luke's Wood River Gift Shop to support the Compassionate Care program.

Kim knew she could do even more. She named the St. Luke's Wood River Foundation in her estate plans, with an intention of supporting the Compassionate Care program. By joining St. Luke's Wood River Foundation's Legacy Society, Kim will have a lasting impact well after her lifetime.

"I chose to include St. Luke's Wood River Foundation in my estate plans because it's more than a medical center with personnel and doctors serving our community," she says. "St. Luke's Wood River genuinely cares about the health of our community in a very proactive way... It is my way of saying thank you and ensuring high quality care continues for future generations."

“I chose to include St. Luke’s Wood River Foundation in my estate plans... It’s my way of saying thank you and ensuring high quality care continues for future generations.”

Kim Nalen

Financial Health

Thanks to the steadfast generosity of our donors, the financial health of St. Luke's Wood River Foundation is strong. More than \$2 million in philanthropic revenues was generously donated during the 2017 fiscal year, with over \$750,000 committed to enhance health care in our community, including funds for new technology, 3-D mammography scholarships, staff education and community health programs.

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 \$18 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, 2017.

FY 2017

Assets:

Cash	\$	777,373
Investments, at Market	\$	17,787,557

Total Assets \$ 18,564,930

NET ASSETS:

Unrestricted:		
General	\$	9,161,481
Board Designated Endowments	\$	3,228,999

Total Unrestricted Funds \$ 12,390,480

Temporarily Restricted	\$	2,276,657
Permanently Restricted	\$	3,897,793

Total Net Assets \$ 18,564,930

In Appreciation

2017 Donors

St. Luke's Wood River Foundation gratefully acknowledges the following individuals, foundations and corporations who made generous contributions January 1 through December 31, 2017. Your generosity is accelerating the advancement of innovative programs and services that fundamentally improve health care experiences in our community.

GIFTS OF \$1 MILLION OR MORE

BW718 Foundation, Inc.,
Shay Doll and Buddy Wilton

GIFTS OF \$100,000 OR MORE

Allan Pinkerton Family
Allen & Company,
Herbert Allen
Estate of Dayle E. Fowler*
Cynthia and Z. Wayne Griffin, Jr.

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

Val A. Browning Charitable
Foundation

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

The Ambrose Monell Foundation
Wattis Dumke Foundation
Judith A. and Frank H.* Jellinek Jr.
Family Fund of the New
Hampshire Charitable Foundation
Bonnie and Peter Kremer
Joyce and Larry Lacerte
Marmot Foundation,
Miren and Willis du Pont
The Nelles Foundation,
Gail and Duane Nelles
The Ward Family

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

Boswell Family Foundation,
Barbara Wallace Boswell
Lorraine and Ron Wilcox
Theresa and Terry Williams
Brown Monson Foundation,
Susan and John Monson
The Community Foundation for
Northeast Florida,
Baker Family Advised Fund

Cathie and Hanley Dawson
Megan and Chris Edwards
Julie Firestone
Peter and Virginia Foreman
George and June Block Family
Foundation,
Mathew Vanderkloot and Barbara
Block Vanderkloot
Deana and Morley Golden
Mr. and Mrs. N. Peter Hamilton
Hemingway Hospital Trust,
Jane Mason
Carol Holding
The Johnson Family Fund of the
Ayco Charitable Foundation
Alison and Jim Luckman
The Martine and Dan Drackett
Family Foundation, Inc.
Louise and William McCann
McCrea Foundation,
Cheryl and John Welsh III
Margot and Mitch Milias
Huish Family Fund,
Dede and Steven Huish
The Ochsman Foundation, Inc.,
Esther and Michael Ochsman
Brittain and Peter Palmedo
David A. Pyle and Family
Rhonda K. Robbins, MD
Robertson Foundation
The Rogers Foundation,
Robyn Rogers and Bob Rice
Spur Community Foundation
St. Luke's Wood River Volunteer
Core
Sun Valley Company
Dr. Doris Tunney
Dr. and Mrs. David Verst
Barbara and Stanley Zax

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

Anonymous (2)
Craig and Pam Bailey
John and Margaret Baker
Blank Family Foundation, Inc.,
Jerry Blank
Mr. and Mrs. Alan M. Dachs
DeBard Johnson Foundation,
Janet and Roger DeBard
Charlotte Ford
Mark and Betsy Gates
Gordon Ross Medical Foundation,
Mary and Stephen Malkmus
Carol and Len Harlig
Peggy Hicks
Courtney and Steven Kapp
Kingsley H. Murphy Family
Foundation,
Cynthia and Kingsley Murphy
Bill and Jeanne Landreth
Alice Lane
Cody, Lisa, Tyler and Isabella
Langbehn
Martin Djos Family Foundation
Camille McCray
James Moore
The Nalen Foundation
Janet Nathanail and William Flanz
National Christian Foundation
California,
Sue and Robert McCollum
Sally and William Neukom
Sheron and Roger O'Connell
PECO Foundation,
Dr. Peter Curran
William S. and Linda A. Potter
Betsy and Bob Reniers
Beth and Bob Rohe

Bill and Sharon Shubin
 Gail and Robert Smelick
 Diane and Tom Smith
 Richard Smooke
 The Taber Foundation,
 John and Brenda Taber
 Lou Ann and Sean Terry
 Judy and Alex Woodard
 Priscilla and Ward Woods

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

Anonymous (2)
 The Albert Parvin Foundation,
 Phyllis Parvin
 Sara and William Barrett
 Pete and Nancy Buck
 Christina Nina Carroll
 Michael and Mary Colhoun
 Robert Colman
 Mrs. Mary O. Cone
 The Carlos A. Cordeiro
 Foundation
 Susan and Frank Countner
 Betsy and Wick Cromwell
 Maureen and Jonathan Edwards
 Donna Tuttle and David Elmore

Cynthia and Edsel Ford
 Ted and Linda Fouts
 Suzanne L. Gerlits
 Mr. and Mrs. Corey Griswold
 Hare Family Foundation,
 Patty Duetting and Dick Hare
 Lynne and Timothy Harris
 Carol Scheifele Holmes and
 Benjamin Holmes
 Ross and Martha Jennings
 Susan and Richard Johnson
 Raymond Knowles
 Andrea Laporte
 Lana and David Latchford
 David A. McClusky II
 James McComas
 Molly McGary
 Norman and Carol Nie Foundation
 Margo Peck
 The Perlstein Foundation,
 Jan Philipsborn and Mitchell
 Hollins
 Jan and Mike Quinn
 Jennifer and Peter Roberts
 Deborah Robertson, MD and Jeff
 Lamoureux

Sarah and Bill Robertson
 Roy A. Hunt Foundation,
 Jodie and Daniel Hunt
 Kathy and Roger Sanger
 Arnold Schwarzenegger
 Silver Creek Outfitters,
 Susie and Terry Ring
 Simplot
 Becky and Pete Smith
 Julie and Peter Stott
 The William Chinnick Charitable
 Foundation,
 Nancy and William Swaney
 Jill and Frederick Vogel
 Stephen E. Wall
 Nancy and Rick Webking
 Mitchell Wolfson Senior Foundation,
 Jeri L. Wolfson
 Bob and Patience Ziebarth

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

Anonymous (3)
 Drs. Charlotte and Herb Alexander
 Lyn and David Anderson
 Don and Judy Atkinson
 McNair and Will Bailey
 Susan and Arnold Blair
 Sarah Blumenstein
 Debbe and Spike Booth
 The Boston Foundation,
 J.H. Walton Family Fund, Candy
 and Jay Walton
 Angela Brady
 Rhonda and Richard Brown
 Tracey Busby
 Mollie and Murray Campbell
 Jeanne Meyers and Richard Carr
 Drs. Marc and Lauren Chasin and
 Family
 Mr. Drury W. Cooper
 Kingsley and John Croul
 Anthony and Judy D'Angelo
 Patricia and Gary Darman
 Jim and Wendy Daverman
 Judith Davis
 Debbie and Cutler Dawson

New Providers Welcomed

Community generosity makes possible state-of-the-art health care that continues to attract exceptional medical talent. This past year, St. Luke's Wood River welcomed eight new physicians, a physician assistant and a nurse practitioner to help with our growing health care needs.

Thank You for Joining Us

St. Luke's Wood River employees exemplified the spirit of generosity with 85% of the staff giving to support health and healing.

Mr. and Mrs. James W. DeYoung

Stacey and Lance Doby

John and Lucy Douglas

Anne Edmondson

Stephanie and Andy Evans

Carol and Paul Fremont Smith

Elaine and John French

Gay and Bill Fruehling

Sheila and Dates Fryberger

Raymond Goettsch and Mary
Letourneau

Stephanie and Jerry Gould

Marge and Harvey Gray

Peter and Betty Gray

The Great Day Fund,
Jennifer and James Milgard

Sue and Dan Guggenheim

Shirley and Harry Hagey

Caren Harris

Charles and Janice Helm

Geri and John Herbert

Dr. Bart Hill

Marianne and Bob Honey

Pamela Irby

Mr. and Mrs. Tim P. Johnson

Robert Kaplan and Susan Passovoy

Joseph Kasputys

Alison Kinsler

Matthew and Malie Kopplin

Landmark Charitable Foundation, Inc.
Damaris D.W. Ethridge Ford and
Frank* Ford

Debby and Bob Law

Marge and Jeffrey Lewis

Jan and Bob Leyse

Marcia and Donald Liebich

Robert N. Lieder

Michael Mars

Wilson D. McElhinny

Jim and Willa McLaughlin

Carolyn and John Menne

Ann and Tom Morris

Marylyn and Steve Pauley

Suzy and Garry Pearson

Kandis Pedersen Romero

Julia and Charlie Potter

Sharon and Nick Purdy

The James J. Colt Foundation, Inc.,
Stephanie and Robert Rand

Mark Rice

Kim and Chris Roth

Timothy Ryan

The Seattle Foundation,
Leigh Rabel

Michael and Laura Shannon

Barbara and Richard Shelton

Keith Sivertson, MD

Vinton and Amelia Sommerville

Carol and Bob Stevens

Frann and Carl Stremmel

Charles Stuhlberg

Isabel and Herb Stusser

Megan and Adam Tanous

Christal and Jeff Taylor

Jon Thorson

Beth and Mike Toal

Reva and Bill Tooley

Diana and Mallory Walker

Ellen and John Wallace

Vicki and Jim Warmington

Kathryn Woods, MD and
Richard Paris, MD

GIFTS OF \$500-\$999

Anonymous (7)

Jane and Thomas* Acomb, MD

Charlotte and Terry Ahern, MD

Samuel H. and Mary Jane Armacost

Betsy and John Ashton

Banner Bank

Peter and Ruby Becker

Harry Bettis

Susan and Roscoe Black

JoAnn Boswell

Bowles Lawrence Foundation,
Jill and Mark Lawrence

Mrs. Ian M. Bradburn

Jack and Elizabeth Bunce

Dan and Micki Chapin

Mari and Dave Clack

Steven E. Clayton

Nancy and Charlie Cord

Maureen and James Coyle

Mr. and Mrs. Tipp Cullen

Ann and Leon Ellis, DDS

Candace and Rick Emsiek

James Farley

Debbie Flood

Mort and Sue Fuller

Tanya Furlong

Carol and Scott Glenn

Rivian and Stuart Glickman

Lynette Griggs

Brack Hale

George and Bev Harad

Jon Holmquist and Carol Rank

Carmen and Nate Jacobsen
 Philip Johnson
 Sandra Jussel
 Kathy and Jerry Kavka
 Carol and Donald Kress
 Marie and Jack Kueneman
 Brian W. Lee
 Ed Matthews and Vilma Keri
 Shelly McFarland
 Martha and Bill Merizon
 John Milner and Kim Taylor
 Christine and Philip Neuhoff
 Lynne and Bob Nicholson
 Cara Nissen
 Joan and Michael O'Neil
 Matt Ostmann
 Panache
 Yvonne Parrish Levin and Will Levin
 Dr. and Mrs. David C. Pate
 Judy and Herb Patriarche
 Alan and Wendy Pesky
 Erin and Jeffrey Pfaeffle
 Pete and Mona Prudden
 Joy Prudek
 R and H Property Management
 Hollie Roberts
 Mike Roundy
 The San Francisco Foundation,
 Ms. Mary Bachman and
 Mr. William Downing
 Rhea Schwartz and Paul Wolff
 D. Kurt Seppi, MD
 Judy and Erich Steinbock
 Kathryn and Thomas Stevens
 David B. Theobald
 Crispin and Mary Thiessen
 Thornton Byron LLP
 Carolyn and Julian Van Winkle
 Warde Foundation, Inc.,
 Anne and Tom Warde
 Hillary Whipple
 Wood River Foundation
 Anne and Robert Wright
 Bebe Yoder

GIFTS OF \$100-\$499

Anonymous (34)
 Craig and Vicki Aberbach
 Jon and Mary Adams
 Jami Adrian
 Kelly and Wayne Allen
 Joan Anderson
 Kay and Dr. John Anderson
 Lesley Andrus
 Leila M. Angle
 Barbara and Chip Angle
 Alondra Arevalo
 Melissa Avison
 John Baer
 Sharon and Jack Bandrevics
 Beatriz Barriga
 Dr. Frank Batcha
 Mr. and Mrs. Mark Baumgardner
 Hollie Bearce
 Jan and Bob Bender
 Tony and Laurie Benson
 Kathryn Beste
 Bill Blackburn
 Lisa Blackman
 Paul Blas
 Bobbie and Art Dahl Fund
 in the Idaho Community Foundation
 Debbie and Brian Bothwell
 B. Boyer
 Bryan Bridwell
 Shellie and James Bronson
 Patty Brothwell
 D'Layne Benson
 Stephen Brown
 Sandy and Fred Bryant
 Rhoda and Gordon Budke
 William Burak
 Amber Busuttill Mullen
 Sara Jean and Dick Cardozo
 Charles Carlson
 Ragna Caron
 John and Marlis Carson
 Kathy and Paul Carson
 Araceli Castanos

Maria Castanos
 Blair Choate
 Molly and Dominic Ciancibelli
 Jeff, Kathy, Jack and Robert Cilek
 Norman A. Cocke, III
 Katherine and John Colgate
 Jennifer Cook
 Sherry and David Cook
 Linda and Allen Courter
 Katie Craig
 Susan and Roger Crist
 D.A. Davidson,
 Evelyn and Doug Cooper
 Julie and Jim Trounson
 Megan Davidson
 Karin Davies
 Megan D. Davis
 Muffy Davis and Jeff Burley
 Christine and Tyler Davis Jeffers
 Karen and Marc de Saint Phalle
 Peggy Dean
 Jack Demorest
 Nancy and Michael Dettori
 Richard Dick
 Carey and John Dondero
 Amy Downey
 John and Kate Driscoll
 Kenneth and Marsha Edwards
 Jayne Elgee
 Val Eliassen
 Joan Espe
 Evive Health
 Debbie and Landon Exley
 Joseph and Ellen Fastow
 Judi and John Ferguson
 Maggie and Mark Fitzsimmons
 Ann D. Flowerree
 Lydia and Sean Flynn
 Joyce Fogg
 Mary Kay H. Foley
 Jeanne and Roger Foreman
 Jesse Foster
 Molly Fox
 Phyllis and Lawrence Frank
 Gretel Friedman

Joyce B. Friedman
 Peter and Susan Gaasland
 The Gabe Family
 Gail and Dennis Galanter
 Steven Galbraith
 Rosa Garcia
 Robert and Kathryn Gardner
 Traci Gaudreau
 Sandee and Josh Gehrke
 Christine Gelb and Justin Hellman
 Marlys and Leonard Gerber
 Rocio Gil
 Sally Gillespie
 Kathie and John Gorham
 Roger and Margaret Gould
 Steve Greenberg
 Chris Greenwood
 Randy Hall
 Dennis Hanggi
 Daniel and Kathleen Hansen
 Benjamin Haremza
 Mary and Gordon Harnett
 Chip and Mary Hart
 Gundl and John Haskell
 Karen Hawkes
 Koree Hawkes
 Happy Hawn
 Lynne and Steve Heidel

Jane and Bob Henley
 Alice and Thomas* Hennessey
 Susan Henry
 Pat and Alex Higgins
 Linda Hillman
 Peggy and Harvey Hinman
 Ursula and David Hinson
 Anna Hirnyck
 Caroline Hobbs
 Gloria and Dr. Frederick Hoedemaker
 Susan and David L. Hoffman
 Marilyn and Fritz Hoffman
 Kathleen Nichols and Doug Holen
 David and Toni Holmes
 Jason and Crystal Houser
 Bob, Ashley and Max Houston
 Larry and Mimi Huck
 Tonya Hunt
 Idaho Independent Bank
 Siobhan Jameson
 Page and Maureen Jenner
 Layne and Anne Jensen
 Jewish Foundation of Greensboro,
 Susan and Ron Green
 Sue and Jerry Johnson

Debbie and Jerry Johnson
 Stan and Harriet Joseph
 Kaye and Gerry Kearns
 J.P. Kelly
 Robert Kendall
 Shawna Kennison
 LeRoy Kingland
 The Klingler Family
 Kirstin Kozlowski
 Anita Kratochvil
 Kroesche/Schindler
 Barbara Kruse
 Cindy and Kingman Lambert
 Inge Lise and John Lane
 Becky and Peter Langhus
 Sheryl Laureano
 Michael and Lisa Leach
 Tracy and John Lee
 Leith Lickteig
 Edward M. Lieskovan and Siwen Hu
 Lieskovan
 Roy Lightbody
 Karin Lindholm
 Jim Lisbakken
 Little Morris

Latest Breast Technology Improves Care

In 2016, community generosity fully funded state-of-the-art 3-D mammography, which offers earlier detection, greater accuracy in pinpointing abnormalities and fewer unnecessary procedures. The investment significantly decreased the rate at which women were called back for an unnecessary second exam. Unnecessary second exams decreased by 41% this past year.

Volunteers Give Generously

Last year, 99 active St. Luke's Wood River volunteers collectively gave nearly 9,000 hours. The gift of volunteer hours saved the hospital \$205,091. Additionally, "Retail Therapy," the volunteer-managed gift shop, raised over \$20,000. These funds were generously given to the Infusion Center at St. Luke's Wood River.

Carolyn and John Lloyd
 Maya and Mark Lovlien
 Jason Lyman
 Alan and Darien MacMillan
 Becky Madrigal
 Maneval Reister Conard Family
 Foundation,
 Jane Conard and Rick Maneval
 Bonnie Marsh
 Cara and Craig Maxwell
 Crystal McCombs
 William T. McConnell
 Nancy McDonnell Penrose
 Jackie McRoberts
 Dr. Gerald and Mrs. Sheila Mells
 Robin Mendelson
 Carol and Dick Michel
 Jeff and Nancy Mihalic
 Lydia Missal
 Patricia and Robert Molinari
 Morgan Stanley
 Karen Morrison
 Jill Morse
 Dr. Leigh Morse
 Mr. and Mrs. Stephen Mowry
 Mountain Wanderlust
 Robert Mueller
 Tina Murphy
 Kim Nalen
 The Nicholls Family
 Luawanna and Jay Nigra
 Louise and Jay Noyes

Michel Nunez
 Diane and Daniel O'Connell
 Charles Olson
 Milagros Ortega
 Angie Moser O'Toole
 Melva Pagan and Dara E. Colon
 Brandy Parish
 Lance Parish
 Grace Parker and Kenneth Wells
 Susan Parslow and Dr. Paul
 Monahan
 Linda Parsons
 Candice and Josh Pate
 Carol Penagos
 Jim Perkins
 Keith & Paula Perry, Perry's Restaurant
 Susan Petersen
 Donna Phebus and Family
 Mike and Elaine Phillips
 Pamela and Michael Pierce
 Pitney Bowes
 Richard Plessala, MD
 Amanda Pool
 Gina Poole
 Justin Porter Family
 Kathryn and Jon Powell
 Cynthia Preston
 R.D. Mac, Inc.
 Ann and Phil Ranney
 Guadalupe Raygoza
 Matthew Reeck
 Jack Regan

Shari Reinemann
 Kerry Renner
 Vicki Riedel
 Jazmin Rios
 Muffy Ritz
 Robertson-Conn Family
 Beva Robinson
 Cristina Romero
 Dr. Patricia Rothwell and Steve Knaup
 Cathie Royston
 Mary Ann Ryan
 Esperanza Salinas
 Carole and Mike Sampson
 Katherine and Henry Sanford
 Jeanine and Don Sauer
 Mary Louise and James Sedin
 Gayle Selisch
 Connie and Jay Shafran
 Stephanie Shaltz
 Darlene and Thomas Shilling
 Abby Siebert
 Gay Simplot
 Alison Smart
 Anndel Kininmonth and Bruce Smith
 Becquel and Jeff Smith
 Trish Smith
 Tawni Smith
 Lee Snyder
 John Sofro
 Kristen Spachman
 Barbara and Allen Spafford
 Barbara Spallino

David Stansfield and Linda Drake
 Ken Steinauer
 Karen Stevens
 Georgia and Todd Stewart
 Jenny Stireman
 Alex Stoll
 Bob and Betty Stone
 Joni and John Stright
 Robert Stuart
 The Stumph Family
 Sunburst Condominium
 Association, Inc.
 Delia Tamayo
 Ann and Doug Taylor
 Brant Tennant
 The A.C. Houston Lumber Co.
 The Von Der Heyden Family
 Foundation,
 Ellen and James Gillespie
 Tani Theiler
 Catherine and Eric Thomas
 George and Ginny Thomas
 Penny and Edward Thomas
 Diana Thompson
 Hazel Thorne
 Dookie and Bill Tingue
 Jim Torres, MD
 Susan and Brad Towne
 Julie and Jim Tounson
 Sally and Roger Turner
 Osiel Valencia
 Traci Van Horn
 Cortney Vandenburg
 Ann and Bill Vanderbilt
 Francisco Vivas
 Lynne Wade
 Robbin Warner
 Terry Watters
 Melissa and Carlos Webb
 Hilary and Harry Weekes
 Liza Weekes
 Edward and Julie Weil
 Buck Westfall
 Richard Wilder
 Lauren Williamson
 Paul C. Willis

Catherine Wolf
 Etta Wood
 Wood River Insurance
 Wood River Women's Foundation
 Member's Fund in the Idaho
 Community Foundation,
 JoAnn Boswell
 Jane and Morton Woolley, MD
 Mary Jo and Jerry Wray

GIFTS OF \$0-\$99

Anonymous (39)
 Shelly A. Abell
 Lucy Abrahams
 James Adams
 Ashley Aitken
 Jeanine Allred
 AmazonSmile
 Zoila Andrade
 Jillene Arthur
 Silvia Ayala
 Juan Baeza
 Scott Baggett
 Lisa Bartleson
 Janet Barton
 Lisa Baumann
 Linden and Whitey Beck
 Mary Beck
 Estrellita Bell
 Kristin Bevers
 Kristin Biggins
 Corrine Bingham
 Kristen Bohachef
 The Bollings
 Rachel and Ken Brannon
 Mike and Wendy Bullock
 Stephanie Bumgardner
 Allison Burns
 Tracey and Mark Caraluzzi
 Susanne Cardoza
 Ms. Gay Weake and Mr. Jay Cassell
 Maria Castillo
 Gabriela Castro
 Curt and Linda Chambers
 Pamela Chavez
 Hannah Christiansen

Connie Connell
 Cate Cox
 Carmen Crowder
 Mary Ann Crowdson
 Teddie Daley
 Lynn and William Damson
 Joan Danzigen
 Susan DeChevrieux
 Christina Diaz
 Maria Diaz
 Kathy Dick
 Stefani and Peter DiDio
 Patricia and Peter Dinkelspiel
 Ross Dinkelspiel
 Emily Dion
 Steve Dondero
 Elaine Durkheimer
 Robin and Sam East
 Vicki Ebert
 Brittany Elliott
 Jennifer Englesby
 Kacey Fairfield
 Fairport Asset Management
 Erin Finnegan
 Joan B. Firman
 Francisco Lopez
 Cecelia Freilich
 Margery and Bernard Friedlander
 Judianne Fuller
 Sandi Garcia
 Teresa Garen
 Jennifer Garrison
 Velia Gaumer
 Naeoming George
 Taryn German
 L. Earlene Gibbs
 Anne and Donald Gilbert
 Glenna A. Glover
 Gabby Gonzalez
 Jessica Gonzalez
 Raquel Gonzalez
 Alecia Gorringer
 Kathy Hansen
 Jeanie Haynes
 Stephanie Helm

Stephanie Hill
 Karen Hofman
 Brandee Hollomon
 James Hook
 Jason Howard
 Juana Hurtado
 Joe Inman
 Lori Jackson
 Matt Jacobsen
 Theresa Jensen
 Judith and Dr. Allan Johnson
 Kali Jolley
 Evelyn Jolly
 Barbara and Gary Kamrath
 Jeanie and John Kearney
 Scott Kelly
 Linda Kelsey
 Candy and John Kieley
 Michael Kossow
 Shannon Kozeliski
 Teresa and Kevin Laird
 Sonia Landeros
 Ruth and Leonard Lamoureux
 Carrie and Clint Lightner
 Anthonya Lizarraga
 Rachel and David Lloyd
 Linda Lubeck
 Julie and Robert Lynn
 Julie Lyons, MD
 Karen Mack
 Lynne MacKenzie

Beth Magee
 Carrie Mahoney
 Laurie Mallea
 Charles Mangham
 Marshall Family
 Sandra Martin Acker
 Weedy and Mark McCauley
 Margie McClain
 Brittany McFarland
 Michelle Medsker
 Reyna Mejico Castro
 Jenn Merrick
 Kaylee Merritt
 Jennifer Moffett
 Erika Monjaras
 Jayme Morrison
 Robert L. Morrison
 Fernanda Moya
 Maria Nava Simental
 Sandra Navarrete
 Marjorie Newman
 Tina Niemiste
 Kerry Nilsen
 Julie Nye
 Carol O'Loughlin
 Julie Olson
 Ines Orihuela
 Melanie Paisley
 Tana Parke
 Gladys Paucar
 Natalie Perez

Rebecca Pettygrove
 Michele Preuss
 Shery Quinones
 Mike Race
 Angela M. Rayborn
 Nancy and Ron Rector
 Yuliana Regalado
 Linda Reiss
 Amanda Reynolds
 Charlene and Tom Ripke
 Joana Rocha Lopez
 Carmen Rojas
 Rollo Miller Family
 Benjamin Romero
 John Salsman
 Jane and Robert Saltonstall
 Gabriela Saltos
 Kristin Schalk
 Michael Schirmer
 Ryan Schmidt
 Ann and Dick Scroggs
 Brigid Sears
 Sarah Seppa
 Sanchez Sergio
 Miriam Serrano
 Courtney and Kirk Shanahan
 Cherie Shardlow
 Rosemary and John Shewmake
 Tammy Shiner
 Mindy Smith
 Leslie Snorf
 Elizabeth and Richard Sobelle
 Debra Spitzer
 Monique and Thomas Stern

Investing in Education

In 2017, St. Luke's Wood River Foundation awarded 15 grants for employee education. More than \$36,000 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.

Kristi Stone
 David Sundholm
 Tricia Swartling
 Regina Swindle
 Gregory Swink
 Maria Tamayo
 Olga Tamayo
 Wendy Teullet
 Meredith Toevs
 Barbara and Melvin Van Nocker
 Annie, Victor and Hadley
 Vandenberg
 Carol Wade
 Stefanie Ward
 Alexandria Webb
 Byron Wetzel
 Mary and Charley Williams
 Lynn Willis and Vic Pettric
 Haley Willison
 Susan Woodruff
 Jill and Nick Zelaya
 Joy Zimmerman

MATCHING GIFT COMPANIES

Idaho Independent Bank,
 Alex Stoll
 Morgan Stanley,
 Marianne and Bob Honey
 Pitney Bowes,
 Marge and Harvey Gray

GIFTS IN KIND

Rex Dorman
 The Grove Hotel
 Hotel 43
 Carole LeMense
 Mountain Modern Motel
 Russell Munson
 My Blue Dots
 Revolution Indoor Cycling
 Willow Papery
 The Wort Hotel
 Zenergy at Thunder Spring

PLANNED GIFTS

Peggy and John Baker
 Myrle and Buzz* Bradshaw
 Susan and Frank Countner
 DeBard Johnson Foundation,
 Janet and Roger DeBard
 Dayle Fowler*
 Gay and Bill Fruehling
 Hilary Furlong
 Johni Hays
 Carol Scheifele-Holmes and
 Benjamin Holmes
 Judith A. Jellinek
 Susie King
 David H. Lindow
 P. Scott McLean Jr., MD
 Joan Donaldson Robb Mickelson*
 Ruth and Roger* Miller
 James O. Moore Jr.
 Cynthia and Kingsley Murphy
 Kim Nalen
 Lynne and Bob Nicholson
 Martha* and Travis Reed
 Beth Annable Riall
 The Jaclyn and Sydney Rosenberg
 Foundation
 by Nancy and Brad Rosenberg
 Keith Sivertson, MD
 Megan and Adam Tanous
 Rolande and James* Vaughn
 Shay Doll and Buddy Wilton
 Delores and William Winslow*

**In memoriam*

GIFTS MADE IN MEMORY OF

Thomas Acomb, MD
 by Anonymous
 by Maureen and James Coyle
 by Lynn William Damson
 by Barbara and Gary Kamrath
 by Kroesche/Schindler
 by R and H Property Management
 by Mary Ann Ryan
 by Sunburst Condominium
 Association, Inc.
 by Barbara and Melvin Van
 Nocker

Ian Muir Bradburn
 by Jill Bradburn
 Jean M. Cooper
 by Mr. Drury W. Cooper
 Robert Davis
 by Judy Davis
 David Ebert
 by Vicki Ebert
 Norman Friedman
 by Joyce B. Friedman
 Ryan Gargano
 by Carole and Mike Sampson
 Roy D. Hailey
 by Craig and Pam Bailey
 Pat Hanggi
 by Dennis Hanggi
 Carol Homer Hanes
 by Rollo Miller Family
 Mavourneen Karroll
 by Teddie Daley
 Bob Lane
 by Banner Bank
 by Jan and Bob Bender
 by Harry Bettis
 by Rhoda and Gordon Budke
 by Linda and Allen Courter
 by Evive Health
 by Judi and John Ferguson
 by Phyllis and Lawrence Frank
 by Judianne Fuller
 by Alice Hennessey
 by Kaye and Gerry Kearns
 by Alice Lane
 by Becky and Peter Langhus
 by Little-Morris
 by Jackie McRoberts
 by Judy and Herb Patriarche
 by Rebecca Pettygrove
 by R.D. Mac, Inc.
 by Charlene and Tom Ripke
 by Jeanine and Don Sauer
 by Rosemary and John Shewmake
 by Simplot
 by Gay Simplot
 by Lee Snyder
 by Robert Stuart
 by Thornton Byron LLP
 by Richard Wilder
 by Mary Jo and Jerry Wray
 Lucy B. Lieder
 by Robert N. Lieder

Jeanine Loudon
 by Estrellita Bell
 by Debbie and Cutler Dawson
 by Maggie and Mark Fitzsimmons
 by Anne and Donald Gilbert
 by Judith and Dr. Allan Johnson
 by Sue and Jerry Johnson
 by Evelyn Jolly
 by Candy and John Kieley
 by Weedy and Mark McCauley
 by Jayme Morrison
 by Nancy and Ron Rector
 by Katherine and Henry Sanford
 by Ann and Dick Scroggs
 by Susan and Brad Towne

Stephanie Macias
 by Sandy and Fred Bryant

Andrew McRoberts, MD
 by Richard Plessala, MD

David M. Menne
 by Carolyn and John Menne

Traves Olson
 by The A.C. Houston Lumber Co.
 by Molly and Dominic Cincibelli
 by Fairport Asset Management
 by Mary and Gordon Harnett
 by Ruth and Leonard Lamoureux
 by Margie McClain
 by Robin Mendelson
 by Carol and Dick Michel
 by Grace Parker and Kenneth Wells
 by The Redside Foundation
 by Deborah Robertson, MD and
 Jeff Lamoureux
 by Sarah and Bill Robertson
 by Tani Theiler

George Pidgeon
 by Nancy and Charlie Cord

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

Bud and Ruth Purdy
 by Sharon and Nick Purdy

Shirley Renick
 by Donna Phebus and Family

Charles Smith, MD
 by Julie and Robert Lynn
 by James Moore

Judy Smooke
 by Sara Jean and Dick Cardozo
 by Mr. and Mrs. Tipp Cullen
 by Peggy Dean
 by Cynthia and Z. Wayne Griffin, Jr.
 by Marie and Jack Kueneman
 by Gina Poole
 by Anne and Robert Wright
 Dick and Esther Wooley
 by Sharon and Jack Bandrevics

GIFTS MADE IN HONOR OF

Herb Alexander, MD
 by Susan and Arnold Blair

Joan Anderson
 by Susan and Arnold Blair

Kristin Biggins
 by James Adams
 by Joseph and Ellen Fastow

Ralph Campanale
 by John and Lucy Douglas

Cate Cox
 by Anonymous

Muffy Davis
 by Jeanne Meyers and Richard
 Carr

Megan Edwards
 by Tricia Swartling

The Emergency Room Staff
 by Carol Holding
 by Barbara and Richard Shelton
 by Buck Westfall

Dan Fairman, MD
 by Anonymous
 by Ross and Martha Jennings
 by Stan and Harriet Joseph
 by Barbara and Allen Spafford
 by Isabel and Herb Stusser

Melody Flade
 by Debbie Flood

Joyce Fogg
 by Susan and Arnold Blair

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

Christine Greenwood
 by Mr. and Mrs. Tipp Cullen

Emily Karassik
 by B. Boyer

Alison Kinsler, MD
 by Jim Lisbakken
 by Barbara and Richard Shelton

Matthew Kopplin, MD
 by Judith A. and Frank H.* Jellinek
 Jr. Family Fund of the New
 Hampshire Charitable Foundation
 by Anndel Kininmonth and Bruce
 Smith
 by William S. and Linda A. Potter

Malie Kopplin, MD
 by William S. and Linda A. Potter

Paul Mackenzie
 by Lynne Mackenzie

Laurie Mallea
 by Susan and Arnold Blair

Royal McClure, MD
 by Mary Ann Ryan
 by Barbara and Allen Spafford

P. Scott McLean Jr., MD
 by Rivian and Stuart Glickman
 by Inge-Lise and John Lane
 by Margo Peck

Leigh Morse, MD
 by Bob and Betty Stone

Mount Hood Gang
 by Michael Schirmer

Clifton Neely
 by David A. Pyle and Family

Terry O'Connor, MD and the
 Emergency Room Staff
 by Kay and John Anderson

Joanna Peters
 by Judith A. and Frank H.* Jellinek
 Jr. Family Fund of the New
 Hampshire Charitable Foundation

Erin Pfaeffle
 by Chip and Mary Hart

Kathryn Powell
 by Dede and Steven Huish

John Powell
 by Leslie Snorf

Louann Randall
 by Susan and Arnold Blair

Deborah Robertson, MD
 by John and Lucy Douglas

Barb Scher
 by Vicki Ebert

Abby Siebert
 by Mr. and Mrs. Tipp Cullen

Keith Sivertson, MD
 by Anonymous

Jim Torres, MD
 by Susan and Arnold Blair

Ellen Tracy
by Joyce B. Friedman

David Verst, MD
by Joseph Kasputys

Kathryn Woods, MD
by Susanne Cardoza
by Vicki Ebert

The Wound Care Unit
by Peggy Hicks

**In memoriam*

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 remains 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. Dr. P. Scott McLean Jr. assists with advising the fund.

Engl Family Endowment Fund

This fund, which was created in 1973 by the Peggy Emery Engl Descendant's 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.

Pediatric Services Endowment Fund

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

ENDOWED FUNDS OF \$100,000 OR MORE

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 in 2009 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 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 Recognition Endowment Fund

This fund was established to express gratitude for the collective efforts of care workers. The fund has been used to hold an annual recognition event to honor all St. Luke's Wood River staff.

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.

Physician Innovation Endowment

This fund offers patients an avenue to express their gratitude and provides our physicians another tool to invest in patient care. St. Luke's Wood River physicians, through the Medical Executive Committee, decide how to utilize the earnings on the fund. To reach the \$100,000 goal, the endowment has been established as a challenge grant. For every dollar given, the donor will match dollar for dollar up to \$50,000.

Women's Imaging Center Endowment

This fund was established to support the state-of-the-art 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.

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