

2017 ANNUAL REVIEW

One Mission.

Guideposts helps people from all walks of life achieve their maximum personal and spiritual potential. We are committed to communicating positive faith-filled principles for people everywhere to use in successful daily living.

Table of Contents

- 2 The Power of One
- 4 One Message
- 7 One Journey
- 8 One Promise
- 11 One Vision
- 12 Prayers for One
- 14 Help for One
- 16 Inspiration for One
- 18 Comfort for One
- 20 One Family
- 22 One Donor
- 42 Financials
- 44 One Legacy
- 45 One Gift

Guideposts Foundation Board of Directors

Elizabeth Peale Allen

Judith E. Blankenbaker

Steve N. Brown

Margaret Peale Everett, Chair

Evelyn A. Freed

Roxy Gumlia Klein

Robert L. Leatherman

Debbie Macomber

Thomas O. Putnam

Mary Joy Stead

John F. Temple

The Power of **One**.

MARGARET PEALE EVERETT

Dear Guideposts Friend:

From the very beginning my parents, and our co-founders. Norman Vincent and Ruth Stafford Peale, believed the responsibility of the organization was to implement ministries that inspired and helped people and teach how faith and hope can overcome the greatest odds. Because of you, this has been a rewarding year of helping people each and every day... praying for millions... sending over 3,000,000 pieces of inspirational material to those in need all over the world.

We're grateful for you putting your heart and resources into this ministry. Guideposts is available where and when people need to be

uplifted; from our many magazines, website and devotionals that offer hope-filled, true life stories to enrich one's faith journey. And with the ever-changing needs of new generations Guideposts is ensuring God's Word is spread through all forms of digital and social media.

This Annual Report illustrates how the power of one individual can change the lives for many. One donor, one gift, one prayer request, one story, whether it be the individual giving or receiving, we together are touching lives and giving faith and hope to millions. For over 70 years Guideposts has stayed true to this mission, while at the same time finding new ways to spread the message. I know my parents would be deeply pleased to see the dynamic organization Guideposts has become — continuously reaching out to people in new ways.

With each year the needs become even greater there is always so much more to do. I am grateful to every one of you. Thank you for your support and I look forward to another fruitful and effective year in reaching millions more who need faith, hope and inspiration.

May God bless you,

Margaret Peale Everett Chair, Guideposts Foundation

margaret Bale Coerett

Guideposts Foundation Staff

Karen L. Bauer Manager, Monthly Clubs

Heather Dennis Senior Vice President, Philanthropy

Lisa M. Greco Manager, Direct Mail Fundraising

Janice Hackett Senior Database Analyst

Cathy Halkett Director, Philanthropy

Amy Hosmer Planned Giving Administrator

Samantha Levin Executive Assistant

Sybil E. Light Donor Relations

Bill Morin Director, Development

Amber Newman Philanthropy Assistant

Michelene Murphy-Staib Manager, Philanthropy

David Teitler Treasurer

Meghan Tomaskovic Marketing Assistant

Antoinette Vlad Marketing Associate

One Message.

JOHN TEMPLE

Dear Friends,

You know Guideposts as a magazine with rich stories of individuals overcoming obstacles in their lives through faith, hope and prayer. We are that and so much more. We are rapidly broadening our reach so that we can provide resources for people in need when they need it. On demand, within communities of like-minded individuals seeking support, an encouraging friend or a lifeline to hope.

We are fortunate that our founders were keen in their foresight to create an organization that connects individuals on a deeply personal level, touching hearts and lifting spirits.

Our dedicated staff, often on the phone with donors and friends, continued the tradition of one-on-one contact woven into the fiber of the organization. As the new CEO of Guideposts, I interviewed every employee to better feel the true heartbeat of the organization.

That personal pulse of hope and faith I know has also been felt by you, our caring and committed donor, and by each of the men, women and young people we served together this year. We hear from people every day about the impact Guideposts has on their lives. When there were no words left in their heart to pray — Guideposts' prayer community was there — to lift and encourage. When caregiving for a loved one seemed overwhelming, there is a story written by a person just like them going through the same struggle — sharing the moments of levity and joy when they needed it most. And when the soldier returning from deployment doesn't know how to make sense of his feelings, there is a video from a veteran who was once in their shoes, giving them hope as they find their new normal.

Your dedication and commitment makes this all possible. Each day millions of people are impacted in life affirming ways. Together with your support, we can help the world believe that anything is possible with faith, hope and prayer.

Be blessed,

Dear Guideposts' Friends,

Starting with Guideposts just this past year, I have been learning about our legacy and its impact on the world. Beginning with the Peale Family and their deep belief in faith and hope, the clear and positive faith of our co-founders, Norman Vincent and Ruth Stafford Peale, developed and grew into what Guideposts is today—an organization touching tens of millions through our impactful ministries. Each person, one-by-one, helping Guideposts to reach others — I like to call it the power of ONE.

The power of ONE... What one prayer, one donation, one story can do to make a huge difference.

These ones, acting individually and collectively, are truly cheering us on, because we are all

One Journey.

HEATHER E. DENNIS

committed to carrying on the legacy. All are working together to bring the same vital message of faith and hope today communicated in new ways. I'm grateful for those of you who have engaged in our critical areas of ministry like OurPrayer, Military Outreach, Caregiving, distributing Outreach booklets and magazines, plus reading our websites and social media pages. We are so very grateful for your dedication, caring, and generosity, which helps us to continue on reaching that one who needs faith and hope today.

Be blessed,

Gleather Dennes

Heather E. Dennis Senior Vice President, Guideposts Philanthropy

"The more you lose yourself in something bigger than yourself, the more energy you will have."

-Dr. Norman Vincent Peale

One Promise.

PABLO DIAZ

Dear Guideposts' Friend,

One soldier whose heart was moved and faith restored by one booklet given from the caring hand of one military chaplain. One hospitalized child whose heart was lifted by a snuggle with Sparkle the Caring Star, who never left her side. One grieving widow whose heart was comforted by one true-life story in *Guideposts* magazine passed from one loving hand to hers — and so many others. Each sharing a common humanity, and each a life unlike any other.

No one makes it alone, so our Ministries extended a strong and helping hand. A homeless person received a free copy of *Guideposts* in a soup kitchen. A mother, sheltered from a hurricane, held her baby close with one hand, and in the other a copy of *Let Not Your Heart Be Troubled*. A prisoner, absorbed in a copy of *The Power of Positive Thinking* found a glimmer of hope for a restored life. Our Facebook pages were home to many who found a dwelling place in God through a community of believers. Our Spanish page offered respite, comfort and hope to men and women, families and young people in Latin America and elsewhere whose lives have been ravaged by political upheaval, poverty and natural disaster.

In the simple, beautiful words of the Lord's Prayer, we thank you for helping *thy kingdom come and thy will be done, on earth as it is in Heaven.*

Be blessed. Pablo Diaz

Vice President of Ministries

"Change your thoughts and you change your world."

—Dr. Norman Vincent Peale

One Vision.

We are the trust We view our wo We are motivate We build and su vulnerable mom We inspire throu individuals to sh We design Guid them to change

We empower people to love more, hate less, and do good in the world.

Guideposts makes the world a better place.

We are the trusted organization that reaches millions of people.

We view our work as a calling to make humanity more hopeful and caring.

We are motivated to serve and to be living examples of positive thinking.

We build and support communities that lift-up individuals at their most vulnerable moments and sustain them during their daily struggles.

We inspire through storytelling and provide a supportive environment for individuals to share their journeys of spiritual discovery and healing.

We design Guideposts experiences to connect people and motivate them to change their lives and the lives of others. Guideposts reaches millions of people each year with messages of hope, faith and prayer.

7,000,000 magazine & book readers

1,500,000 email subscribers

2,100,000 Facebook fans

750,000 monthly site visits

8,000,000 annual prayer requests

3,300,000 outreach materials distributed

Prayers for **One** Person in Need. Prayers for Many.

One by one, person by person in need, we pray for healing and help and that the divine presence of our great and good God and his Son Jesus Christ will enter each troubled life.

We continued to open and strengthen OurPrayer's digital portals welcoming all who enter here. Sensitive to the prayer needs of our many less digitally engaged seekers and those for whom computer access is limited. The OurPrayer app is a welcome bridge for many to the OurPrayer fellowship of praying friends.

Guideposts is committed to

a vibrant community of prayer, built on connecting to one person, one need, and offering one robust prayer response. Digital media enjoyed a growth of 1.6 million with 158,000 new followers on our Spanish and English Facebook pages. Since its inception in FY 2013, both pages have enjoyed steady and robust growth. Fast-growing Instagram and Twitter helped expand OurPrayer's digital presence by more than 20%. Community Prayer Alerts for victims of natural disasters were posted

throughout the year.

We welcomed 25,711 people to 12 online Days of Prayer, including our ever-growing Thanksgiving Day of Prayer and our Good Friday Day of Prayer. We got the word out to more than 54,000 people through our new Facebook live videos.

We energetically pursued a variety of new partnerships to expand our reach to many

for whom the personal power of <u>OurPrayer</u> transformed their lives. With our hand in yours, we have transferred that divine power, one by one, to more than 8,000,000 seekers in urgent spiritual need in a most remarkable year. Thank you.

" Anytime you offer an opportunity for others to pray, and to pray for others, that is a beautiful thing. Thank you!"

—bosslady4god (OurPrayer Instagram)

302,643 web prayer requests

1,600,000 Facebook page likes

20%+ increase in digital presence

Inspiration and Help for **One** Military Man or Woman. Inspiration and Help for Many.

One person at a time, we carried the powerful energy of faith and prayer directly to our military men and women. No matter how

remote their deployments, how weary and lonely, or how shaken their faith, we found ways to draw our nation's brave and selfless military men and women ever closer to the divine source of comfort, courage and love.

The power of one booklet

passed from the hand of a Military Chaplain to the grateful hand of a soldier was leveraged with the publication and distribution of *Healing and Hope*, our 2017 military annual booklet written by a collection of Military Chaplains to 45,542 military sources. Deeply grateful for the power of one brave soldier to safeguard all of our lives, and thanks to our community of steadfast donors, we delivered 56,355 camo-cover Military *Daily Guideposts*.

More than 500,000 copies of booklets written especially to address the personal

needs of America's brave military men and women were distributed. In addition to Healing and Hope, titles much in demand

> included *Financial Readiness*, *Strength for Relationships*, *Triumph, Resiliency, What to Do When, Power Your Life with Positive Thinking*, and others.

> 653,581 free copies of *Guideposts*, filled with the

true-life stories of faith and hope, were distributed, carrying one powerful message of courage and comfort to many for whom faith had waned and hope faded.

Continuing our one-on-one visits to Military Chaplains and bases, we made 17 key military visits. For the third year, we participated in the National Black VA Chaplains Association Conference. We also expanded our partnership with the US Dept. of Veterans Affairs. Our Military Facebook page increased its likes by 128% over last year.

1,100,000 Total military Outreach distribution

56,355 Military Daily Guideposts

628 Military and VA accounts

"Thank you for the great support you give to our Veterans with the booklets you provide to the Charles George VA Medical Center in Asheville, NC. Throughout the week, I have to restock the literature racks where we keep the materials."

—C Garland Vance

Inspiration for **One.** Inspiration for Many.

With one booklet, one copy of *Guideposts*, one audio download, one dynamic partnership, one Facebook connection and one personal visit, we delivered the power of faith, practical help for life's challenges,

and fellowship to more than 3,300,000 people through an array of *Guideposts* publications.

<u>Guideposts</u> Complimentary

<u>Publications</u> pursues every partnership, and brings spiritual guidance for the specific challenges faced by men and women of all ages and from

all walks of life. As always, we looked and listened and tailored our offerings to deliver maximum spiritual help in the most efficient way.

Our 2017 annual booklet, always eagerly anticipated, was again in high demand. Almost 45,000 copies of *Living Longer, Living Better* were delivered to seekers nationwide, who found a rich resource for improving lives through faith. Our 2017 Military Outreach booklet, *Healing and Hope* brought just that to 45,542 military personnel and those who serve them. Our Spanish language annual booklet, *Fortalecido por la Fe* was delivered to nearly 31,000 grateful recipients. Our Facebook page reached 19,700 people, expanding its audience by 13,000.

The power of partnership reached the many we might not otherwise have been able to serve. We continued our fruitful relationship with Refreshing Hope Ministries (RHM) distributing 40,000 digital booklets through the

RHM website. We served many blind and sight-impaired seekers through our partnership with National Federation for the Blind, whose followers enjoyed 46,000 digital audio editions of *Guideposts* magazine. 1,600 Digital Booklets were made available through Salem Web network, plus our own OurPrayer and Outreach e-blasts. We partnered with Truckstop Ministries with more than 80 locations nationwide. And we traveled, distributing booklets at several Conferences and rescue missions.

"I received 100 booklets of *Joy* — gave to friends, family and put out at church. The response was unbelievable! I have less than 10 copies left."

—Joyce

42,000 annual digital distribution

3,300,000 people reached through outreach publications

1,400,000 outreach booklets distributed

Comfort for **One Child**. Comfort for Many.

Each one of over 20,000 children and their families has known your generosity, your compassion and your love. Thanks to your

help, combined with the power of so many caring donors like you, we've distributed 20,760 <u>Comfort</u> <u>Kits</u> this year, a 3% increase over last year, and the need keeps growing. More than 185,000 Kits have been distributed in the ten short years of this

critical Ministry. Children and their families in 38 states nationwide have found the love, peace and happiness that have eased the anxiety, pain and suffering of our nation's beloved children and their families.

We have many milestones to celebrate together. We added 77 new accounts

to our growing roster of hospitals and treatment centers. Our Comfort Kit Facebook page attracted 70,000 followers

and the Instagram continues to build a loyal following.

The power of each and every one of you — your contributions and prayers -- was present at a Comfort Kit 10th anniversary party at Kamp Courage in Adair, OK. More than 80 children

suffering from life-threatening illnesses gathered to sing *Happy Birthday* to Sparkle, the Comfort Kit mascot, eat cake and take pictures. One 18-year-old girl, who had received her Kit when she was hospitalized 10 years ago, is doing well now and will return to Kamp Courage as a counselor next year.

20,000 sick and injured kids were positively impacted through Comfort Kits

77 new accounts were generated resulting in a 38% increase

"My daughter is 9, so the little booklet allowing her to write down her feelings was very helpful. Also she loved the box as she had plans to take it home and fill it with other treasures. Thank you!"

One Family.

Those simple words speak volumes for Bob and Phyllis Leatherman. Their steadfast financial commitment to Guideposts Foundation and its several Outreach Ministries helps ensure that no one in spiritual need who calls on the Ministries for spiritual relief will ever be forgotten. Their personal ministries of caring touch the lives of many who might otherwise never know the power of love and faith.

"We have always felt we belonged to the warm and welcoming Guideposts spiritual family," Phyllis says. That belongingness translates to a lifetime of service for this devoted couple that includes membership on the Guideposts National Cabinet, the Guideposts Foundation Board, and continuing financial support.

"When we heard about the launch of Guideposts OurPrayer Ministry, now serving millions of people in urgent need of prayer support, we were inspired," Phyllis says. Their response was immediate in the form of a substantial planned giving commitment to the Capital Campaign foundational to OurPrayer's early success. Recently they have taken out a Gift Annuity in Phyllis's name that will help provide for the Ministries, she says, "after I am gone."

In their own active faith-based lives. Bob and Phyllis Leatherman leave no spiritual stone unturned. They continue to offer free Guideposts booklets for patrons of the restaurant they own, and local hotels are supplied with copies of *A Prayer for Every Need* and the condensed version of *The Power of Positive Thinking*. The couple was instrumental in introducing Guideposts Comfort Kits to local hospitals, and they distribute inspirational cards produced by Guideposts designed to fit in a man's shirt pocket. The Leatherman's speak lovingly of their own four children, 12 grandchildren and seven great-grandchildren, all of whom have been gently enfolded into the Guideposts' family of love, comfort and abiding faith. "This is guite a group to carry on our love for Guideposts," Phyllis says."We've been at this a long time," Phyllis and Bob say. "It's a part of our lives and will always be. Guideposts has been such an inspiration for us, we want to share the joy we've known in ensuring that these important Ministries will go on."

"Guideposts has been such an inspiration for us, we want to share the joy we've known in ensuring that these important Ministries will go on."

—Bob and Phyllis Leatherman

Leatherman Family

One Donor.

Our deepest thanks go to everyone who has been moved to support Guideposts Outreach Ministry programs in whatever way they can.

Guideposts. FOUNDERS SOCIETY

We would like to extend our deepest thanks to the following individuals for their extraordinary generosity. The members of the Guideposts Founders Society have cumulative lifetime giving of \$25,000+ in contributions and funded planned gifts.

Platinum \$1,000,000+

Anonymous The Evelvn Foundation The Llovd and Mabel Johnson Foundation Mr. and Mrs. Wayne Macomber Peale Foundation

Gold \$500.000-\$999.999

Mr. and Mrs. Robert Leatherman Mr. Ian B. and Mrs. Beverly † Mackenzie Mae L. McCorkle Ron and Joni Pacie tt John and Fave Smith Watkins Christian Foundation

Silver \$100.000-499.999

Anonymous (6) Mrs. Elizabeth Peale Allen June H. Arakawa Mr. and Mrs. Robert S. Ayers ^{††} Ms. Cynthia Barratt Mrs. Norma Bowles Louis † and Carolyn Brown Mr. and Mrs. Steve N. Brown Rhonda Fleming Carlson Mr. and Mrs. Y. K. Cheung Ms. Christine Coalson Mrs. Ruth E. Collier Mr. Marvin Cruzan Dale K. Dedrick, MD Mr. and Mrs. † Richard DeVos Mrs. Nancy A. Dill John and Patricia Dilworth Mr. † and Mrs. John E. Dodge Harry † and Fran Donovan Dr. and Mrs. Charles Drummond, Jr. Mr. and Mrs. John A. Duke Mr. and Mrs. James W. Eggers Mr. and Mrs. George Etheridge, Jr. Mr. Ed Foreman J. Edward French † Mr. † and Mrs. Ronald D. Glosser The Hamill Foundation Thomas † and Melba Harken Mr. and Mrs. Robert W. Harris ^{††}

David A. Hermann Conrad N. Hilton Foundation Colgate and Elizabeth Holmes Ms. Fae E. Jacobs Wilma H. Jordan F. M. Kirby Foundation, Inc. Mrs. Roxy Gumlia Klein Robert † and Gisela Kuntz Carl † and Edyth Lindner Mrs. Marlyn Murphy Reverend Ted and Kathy Nace Mr. and Mrs. Carl Nelson Mr. † and Mrs. Curtis Newhouse Mr. Barry O'Reilly The PJM Charitable Foundation, Inc. Garv and Ann Palmer Mr. Raymond and Mrs. † Edith Phillips Mr. and Mrs. Gary L. Pinkston Roger and La Rae Quy Mrs. Karol S. Reiner † Frank and Merry Schaff Mrs. Donna Schneider Mrs. Ruth Schowalter † Mr. and Mrs. Dale T. Stalter Mr. and Mrs. Jerre Stead Mrs. Sharon Tedesco Rev. Dr. and Mrs. George B. Vogel Ms. Ruth M. Walker † James K. Wilden Fund at the

Community Foundation, Strengthening Inland Southern California through Philanthropy Mrs. Dalice B. Williams Kim H. Zinszer

Bronze \$25.000-\$99.999

Anonymous (47) Bob and Eileen † Abbott Ms. Lilita Adamson Mr. and Mrs. James Alberts Mrs. June H. Alexander Elise S. Allen Mr. and Mrs. Tony Amaradio Ms. Anita Anderson Roger and Paula Ansel Mr. Frank A. Aten † Mr. Craig Awad Ms. Elizabeth Barbera Mr. Joseph J. Barone Mr. and Mrs. John R. Barron, Jr. Mrs. Kandice K. Barton Laura L. Bateman Bav Area Jewelers Mr. † and Mrs. Richard D. Beard Mr. and Mrs. Elmer H. Benhardt II Mr. and Mrs. James Bentley Ms. Marcia L. Berner Mr. A. W. Berrv Dr. Marjorie Blanchard and Dr. Kenneth Blanchard

Maior General (Ret.) and Mrs. William P. Bland, Jr. Mr. † and Mrs. Jim Blankenbaker Mr. Arthur H. Boccuti Mr. and Mrs. William J. Boone Mrs. Orville Boroughs Mr. David L. Bosley Mr. Donald L. Bosshardt Mr. and Mrs. Bruce Bottomley Marta H. Brooks Mr. † and Mrs. Eugene S. Brown Mr. Tom L. Brown Mrs. Janice M. Bruner Ms. Catherine M. Brunson Mrs. Janet Buchen † Mr. and Mrs. Phil Buerster Mrs. Helen Bunker Mrs. Constance Burke Mrs. Sharen Burton Mrs. Darlene Buyck Ms. Leslie Cardinal Mrs. Helen Carlisle † Mrs. Lita A. Carpenter S. Truett and Jeannette Cathy Won Sung Cheung Mr. and Mrs. Gerhard Christiansen Mr. Anthony W. Coffman Mr. Fred Cone Mr. and Mrs. Tim Cowart Mr. and Mrs. J. Kenneth Cozier, Jr.

Valerv E. Craane Mr. † and Mrs. David F. Crane Mr. John S. Cromlish Mr. and Mrs. † Robert L. Crowe Mrs. Aanes Cumminas † Mr. and Mrs. C. R. Daniels, Jr. Charlie and Lisa Daniels Ms. Susan R. Dansby Mr. and Mrs. Kenneth W. Davis Roy and Cindy Day Ms. Nancy Jean Dege Ms. Barbara DeGiaimo Mr. and Mrs. Michael T. Dicken Donovan Veterans Fund of Akron Community Foundation Mr. and Mrs. John L. Drespling Mr. and Mrs. Howard Drew Mrs. Mariorie S. Ducote Mr. John H. Duncan Mr. and Mrs. Joseph Dunkle Ms. Elizabeth G. Dunnagan Pamela Dupont Mrs. Paula K. East-Janicki Col. Carol L. Edgington Mr. M. E. Engle Rev. Paul † and Margaret Peale Everett Ms. Becky Fleming Tabler Dr. Barbara Rigsby Frank Robert and Joann Frazier

Ms. Christina Friedgen Mr. and Mrs. Robert Garland Mr. and Mrs. Jimmy Garrell Bob and Marion Garthwait Roberta Gates Larry and Wilma Giebink George and Sharon Giles Terry Giles and Kalli O'Malley Ms. Barbara Glanz Mr. and Mrs. James A. Gnagey Louise P. Gooains Galen and Debbie Goranowski Ms. Trish Graf Ms. Jo-Anne K. Graham Mr. and Mrs. Brent R. Granger Joan Granlund Ms. Mildred Greene Mr. and Mrs. Dixon Greer Mr. and Mrs. Dennis Gread Guideposts Educational Foundation Limited Mrs. Gerilee Gustason John and Marv Ann Hacku Mrs. Kate G. Hagenah Orvid Halane William M. Hales Foundation S. Gene Hall Ms. Sparkle E. Hall Pamela Hanlv Mr. † and Mrs. Edward T. Hardin

Robert and Shirlev Harris Family Foundation Dr. Thomas R. Hatch Mr. and Mrs. Thomas M. Hauser Ms. Margaret Hazlett Kenneth and Sue Hearon Delores M. Henson HighGround Advisors Terry L. Hipps Mr. Roderick L. Hohl Kvle Holder John B. Horn William and Barbara Howell Ms. Jeanette Ibargoven Mr. and Mrs. Thomas D. James Mr. and Mrs. James Johnson Mr. and Mrs. M. L. Johnson Mr. Ralph D. Johnson Dr. and Mrs. Steven E. Johnson Willie and Penny Johnson Mr. and Mrs. † Maurice F. Johnston Charles † and Gloria Jones Mr. and Mrs. Lvnn C. Jones Mr. and Mrs. Charles J. Kall Mrs. Donelda Kalsch Ms. Helga R. Karker William H. P. Kaung and Sinforosa Tan Kaung, PhD. Mr. and Mrs. William F. Kenney Mr. † and Mrs. Ronald E. King

Mrs. Jerry Kleppel Mrs. Rita M. Knoeller Mr. and Mrs. Richard Mrs. Charlotte P. Koch Mr. John F. Kolash Mr. Paul L. Kott Mrs. Georgia Koyl † Gerald La Brake Mr. Thomas LaGrotta Mr. Kevin Lane Mrs. Thelma W. Lape LA-RED Foundation Mr. Mark Larson Don and Joann Leaver Mrs. Pamela S. Lee Mr. Carl K. Leonard Donald Lines Ms. Margaret Liu Mr. Garv Love Dr. Roderick Lucas Alma M. Luna Ms. Dolores R. Luz Ms. Grace I. MacDona Harvey Mackay Mrs. Beverly C. Macki Mrs. Jean W. Maggs Mr. Willie Maier Ms. Joyce Mangiamel Mr. James V. Mangino Mrs. Dorothy Marsh Dr. and Mrs. Earl Mary

† Deceased

	John and Shirley Mathson	Dr. and Mrs. James J. Pappas	Ms. Carol Reif
r †	Mr. and Mrs. Bruno J. Mauer	Jody Parker	Mr. and Mrs. † Dan K. Richardson
d Knowlton	Ms. Susan D. McClean	Dianne Parkerson	Mr. John A. Robbins
ch	Mr. and Mrs. Ellsworth McKee	Mr. Vijay Patel	Ms. Pamela A. Robinson
	William J. McKee Foundation	Mr. and Mrs. Edward Pavlik	Kerry L. Rohland
	Carl † and Juanita McMahon	Dr. John and Lydia Peale	Roberta Roloff
	Mr. Raymon McVay	Mrs. Eleanor W. Pennington	Mrs. Elizabeth Rosenmiller
	Mrs. Jennie R. Medlin †	Rev. and Mrs. Steven L. Perry	Mr. W. K. Rossman
а	Dr. † and Mrs. John Mertus	Paul Vernon Peterson	Ms. Mary R. Rozell
	Dr. Carl D. Miller	Mrs. James L. Pettus	Mr. and Mrs. Kevin Rush
e	Mr. † and Mrs. Irvin Miller	Ms. Charlotte Petty	Mrs. Lois Rust
	Ms. Diane Mitchell	Donn and Mary Pierce	Saint Paul Foundation
	Ms. Joyce Momarts	Stanley and Virginia Johnson Pillman	Mr. Kenneth W. Sanders
enworth	Mr. Herbert Moran	Mrs. Catherine M. Plehal	Ms. Sonia Santiago
	Ms. J. Pat Morgan	Mr. Justin R. Poole	Mr. Stephen Sayegh
	Louise Mak and Nigel D. Morgan	Mrs. Elizabeth R. Porcello	Mr. and Mrs. Richard Sbrocca
	Mr. and Mrs. Carl A. Morris ††	Mr. Robert A. Powell	Mrs. Jane H. Schaff †
	Mr. and Mrs. Michael B. Moskal	Lyndle and Barbara Price	Ms. Martha S. Scheeren
	Mr. and Mrs. Cruse Moss	Mr. Daniel W. Prideaux	Mrs. Margaret Schilling †
	Mr. Blair Mottern	Mr. and Mrs. Keith R. Provance	Mr. and Mrs. Karl Schmidt
	Gwyn Myers, Ph.D.	Carl † and Kathy Puls	Mr. Randall Schober
	Raghu Nathan	Christine Putnam	Dion and Shelley Schrack
nald	Caroline K. Nelson	John M. Quie	Mr. and Mrs. † Robert Schrock
	Mr. S. James Nelson, Jr.	Mrs. James H. Ralston	Sea Striker, Inc.
kin	Mrs. Ethel S. Nichols †	Jerry and Naomi Ramseyer	Mr. and Mrs. John Segal
6	Ms. Sheryl S. O'Connell	Ms. Sarah J. Randall	Dr. Stanley Seligman
	Mr. and Mrs. Steve Oedekerk	Mr. † and Mrs. Ray Randolph	Ms. Margaret M. Shearman
eli	Dr. Alfred E. Ogden	Mrs. Patricia Reaves	Carol E. Sheldon
סו	Mr. and Mrs. Rudy Olson	Mr. & Mrs. Hampton C. Redmond, Jr.	Mrs. Anne Shelton
	Mr. Peter Ormond	Curt and Jeanne Reed	John and Donna Simko
rwil	Mrs. Carol A. Oscar	Mr. and Mrs. Jack Reed	Mrs. Mary Singstock

Ms. Danielle A. Skokan Mrs. Debbie Burton Smith Dr. Edward P. Smith and Mary Klein Smith Fund Mrs. Jane B. Smith † Mr. † and Mrs. Roger W. Smith Mrs. Patricia A. Snyder Mr. Marvin Sparks, Jr.† Dr. and Mrs. W. B. Speer Dr. and Mrs. Robert Spitzer Thomas P. Stefaniak Ms. Katharina R. Stephan Margaret E. Stewart Mrs. Elaine Stromme Dr. and Mrs. Donald L. Sturtz Mrs. Louise Teems Dr. + and Mrs. John Templeton Linda and Charlie Thiel Anne W. Thompson Mrs. Maxine L. Thornton Merril Tlustv Dr. † and Mrs. J. G. Toole Mr. and Mrs. Joseph A. Tunnev Mr. † and Mrs. Charles Tye Joy and Dick Ulrey Mr. † and Mrs. Gladwin O. Unrau Ventura Associates Inc. Mr. † and Mrs. David F. Waddell Mrs. Donna J. Wagner Mrs. Willard Walker †

† Deceased

Mr. t and Mrs. Keith D. Ward Michael E. Watkins Mr. and Mrs. Wayne M. Weed Mr. Harvey M. Weitkamp † David and Katherine Wesley Ms. Tuleta C. White Mr. George E. Whitlev Mr. Leroy F. Wilhelm Dr. Angela R. Wilkins Mr. and Mrs.† Thomas Wilson Timothy D. and Sandra J. Windham Mr. Richard A. Wingo Sharalvn E. Wininger Mr. and Mrs. Robert Wittman Edgar S. Woolard, Jr. Mr. and Mrs. Bruce Yamini Mr. John M. Ziegelbein

Guideposts. LEGACY CIRCLE

We are pleased to recognize the members of the Guideposts Legacy Circle, individuals who have included Guideposts in their estate plans through a future bequest, a charitable gift annuity, a charitable trust, or other types of deferred gift arrangements.

Anonymous (1) Mrs. Ruth E. Collier Charles and Rosalie Decker Ms. Elizabeth G. Dunnagan Mr. Arthur R. Green Ms. Mildred F. Greene Mrs. Minerva Griffith Janice L. Hanna Ms. Jeanne Jackson Ms. Fae E. Jacobs Mr. Bruce E. Johnson Ms. Christine Maschke Ms. Charlotte Petty Mrs. Marjorie M. Thomas Ms. Ledung Tran Wisler Ms. Pearl Zimmerman Bequest Intent

Anonymous (8) Ms. Janice D. Allen Mr. † George and Mrs. Nellie Ammel Mr. and Mrs. Donald L. Andrew Wavne and Gloria † Antworth Mrs. June H. Arakawa Mr. Joseph Bauer Ms. Martha P. Beach-Trowbridge Mrs. Mariorie Becker Mr. Benjamin Becton Mrs. Annette Bellm Ms. Carole Brock Ms. Marta H. Brooks Mr. Phydith R. Brown Ms. Carol M. Bruinsma Miss Jevaye Bruner Mr. Patrick Bucher Mr. Michael Burch Mr. Jon T. Cappa Ms. Leslie Ann Cardinal Mrs. Rhonda Fleming Carlson Mr. and Mrs. Patrick J and Cvnthia Carmodv Mr. Robert Castosa Mr. Anthony L. Cervone Mr. and Mrs. William W. Collins Mr. and Mrs. J. Kenneth Cozier, Jr. Ms. Elizabeth Crawford Mr. John S. Cromlish Mr. William D. Cunningham

Mr. and Mrs. C. R. Daniels, Jr. Mrs. Sharon Whipple Dante Ms. Juanita Dawkins Dr. Dale K. Dedrick Mrs. Beth De Haemers John and Patricia Dilworth Harry † and Fran Donovan Mr. and Mrs. Howard Drew Mrs. Pamela J. Dupont Ms. Kimberly Eakin Wavne and Dorothy Edes Mrs. Becky Fleming Tabler Mrs. Marv S. Forman The Evelyn Foundation Mr. Edmund Fusco Ms. Caroline Gainer Mr. Johnny D. Gentry, Jr. Mrs. Dorothy M. Gibbs Ms. Mildred F. Greene Ms. Ruby H. Hannah Ms. Rita M. Hart Ms. Nancy Henderson Ms. Eva L. Herring Mr. and Mrs. Eli Herschberger Ms. Marilvn Honsinger Mr. John B. Horn Mrs. Linda Houk-Olsen Ms. Donna Hurley Mrs. Suzanne M. Hvatt

Ms. Jean Marie Ibarra Ms. Irene Isom Mrs. Elaine S. Jackson Mr. Raymond F. Jacobsen Mr. and Mrs. James W. Johnson Willie and Penny Johnson Mr. and Mrs. † Maurice F. Johnston Ms. Ann K. Kabler Mr. Bill Kaminski Glen † and Kathy Kelso Mrs. Roxy Gumlia Klein Ms. Lois Kline Ms. Terry F. Kline Mr. and Mrs. Steve Koopman Mr. and Mrs. Richard Livesey Mr. and Mrs. Douglas B. Marvin John and Shirley Mathson Mr. and Mrs. Robert McKeon Mr. and Mrs. Larry G. McLaughlin Ms. Penny Gay Merritt Ms. Roberta Messner Ms. Ginger Middleton Ms. Marie L. Mihail Mrs. Dorothy Mooney Mr. and Mrs. Rand and Barbara Moritzky Mr. and Mrs. John and Joan C. Mueller Mr. Walter Terrill Mvers

Mr. † and Mrs. Curtis Newhouse David and Gail Orser Garv and Ann Palmer Mr. and Mrs. Edward and Susan Pavlik Mr. Raymond and †Mrs. Edith Phillips Miss Betty Polsarove Jerry and Naomi Ramseyer Ms. Judy Ann Rau Mrs. Patricia Reaves Mrs. Virginia Rhoads Mr. and Mrs. James and Naomi Rhode Ms. Beverly Riccius Mr. John D. Richards Mrs. Roberta M. Roloff Mrs. Harriet Rose Mr. and Mrs. Richard Sbrocca Dr. George Schaeffer Ms. Susan Schnackenberg Mrs. Donna Schneider John and Fave Smith Mrs. Phyllis Jean Smith Ms. Diana Sparklin Dr. and Mrs. Robert and Delores Spitzer Mr. Nick Stemm Mr. and Mrs. Wade Stowe Ms. Frances Taylor Mr. and Mrs. John and Joan B. Taylor Reva M. Tavlor Mrs. Louise Teems Mrs. Julia E. Thibodeau Mrs. Marjorie M. Thomas Mrs. Maxine L. Thornton Tony and Wendy Tirollo Mr. and Mrs. Robert Torre Ms. Phyllis A. Trotter Mrs. Carolyn A. Tugwell Mr. † and Mrs. Gladwin O. and Elaine Unrau Mrs. Kitty Vollmer Mrs. Mary Lou Vredenburg Miss Nitza Wagoner Mr. and Mrs. Gene I. Wendt Dr. and Mrs. David and Katherine Weslev Ms. Cindy Williams Ms. Pauline E. Williman Mr. Jim W. Winstead Mr. and Mrs. Robert Wittman Mr. and Mrs. Kent J. Yoder Ms. Mariorie Ziegler **Bequests Received** Virginia Abbitt Trust Dede Cummings Andersen † Helen Anderson Trust Jacqueline Grace Archer † Mr. Frank A. Aten †

Mr. and Mrs. Robert S. Avers ^{††} Charlene S. Guymon Ayers Trust Betty Bahret † Cecile Christine Barnes † Ms. Dorothy Bartais † Edna S. Bidwell Trust Lillian Butler † Evelyn Cheatham † Evelvn Cossin Trust Ruth and Delmer Crye Endowment Aanes O. Cumminas † Ernestine Edwardson † Ernest Fort Trust Ruth Muriel Garbett 1 Ruth Lucille Haferbecker † Alpha Jo Haffey † Susan Jean Hendricksen † Jean Marie Ibarra Living Trust* Doris Johnson Trust Long Family Trust Frances Marion Trust Kenneth and Shirley Morris Family Trust Ron and Joni Pacie †† Gertrude A. Parramore Trust Mrs. Karol S. Reiner Karol Reiner 1 Joan Roos † Mrs. Mavlee Rose † Marylee R. Rose Trust Ruth B. Schowalter †

Lillian Sharpe William Horace Sims † Edward P. Smith and Mary Klein Foundation Louise Sonnenburg † Anthony Tirollo Trust Isabel Toomaian Trust Arlene Trambauer † Opal J. Uckele † Mr. Harvey M. Weitkamp † Paul B. and Marion C. Wright Trust

Guideposts. BENEFACTORS

It is our pleasure to honor our annual Guideposts Benefactors. These generous members have contributed \$100 or more from January 1. 2016 – June 30, 2017 to help support Guideposts Outreach.

Chairman \$10.000+

Anonymous (6) Mr. Frank A. Aten † Mr. and Mrs. Robert S. Ayers ^{††} Ms. Cvnthia Barratt Mr. Marvin Cruzan Mrs. Aanes Cumminas † Mr. and Mrs. † Richard DeVos John and Patricia Dilworth Donovan Veterans Fund of Akron Community Foundation Mr. and Mrs. George W. Etheridge, Jr. The Evelyn Foundation The Hamill Foundation David A. Hermann Terry L. Hipps Colgate and Elizabeth Holmes The Llovd and Mabel Johnson Foundation

Wilma H. Jordan Mrs. Roxy Gumlia Klein Mr. Blair Mottern Ron and Joni Pacie ^{††} Jody Parker Peale Foundation Mr. and Mrs. Garv L. Pinkston Mrs. Karol S. Reiner † Mrs. Donna Schneider Mrs. Ruth Schowalter † Dr. Edward P. Smith and Mary Klein Smith Fund John and Fave Smith Mrs. Elaine Stromme Rev. Dr. and Mrs. George B. Vogel Mr. Harvey M. Weitkamp † James K. Wilden Fund at the Community Foundation, Strengthening Inland Southern California through Philanthropy Kim H. Zinszer

President \$5.000- \$9.999.99

Anonymous (4) Mr. and Mrs. James Alberts Mrs. Kathy K. Aleman Elise S. Allen Ms. Anita Anderson Ms. Sandra Angelo Donna M. Ashlev Mr. Douglas Baughman

Ms. Betsv Blair Mr. David L. Boslev Louis † and Carolyn Brown Mr. and Mrs. Steve N. Brown Mr. Tom L. Brown Mrs. Janice M. Bruner Pam and Jack Burks Ms. Barbara DeGiaimo The Honorable Robert Dole and The Honorable Flizabeth Dole Col. Carol L. Edgington Rev. Paul † and Margaret Peale Everett Fort Hood Chaplains Fund Mr. and Mrs. Jimmy Garrell Terry Giles and Kalli O'Malley The Greehev Family Foundation Ms. Sparkle E. Hall Ms. Fae E. Jacobs Mr. and Mrs. Thomas D. James Mr. and Mrs. William F. Kenney Mr. Paul L. Kott LA-RED Foundation William J. McKee Foundation The McLean Foundation Carol McNulty Ms. Betty Mitchell Louise Mak and Nigel D. Morgan Gwvn Mvers, Ph.D. Mr. S. James Nelson, Jr. Mr. Peter Ormond

† Deceased

Lyndle and Barbara Price Mr. and Mrs. Jack Reed Frank and Merry Schaff Mr. and Mrs. Dale T. Stalter Ms. Katharina R. Stephan Mr. Lerov F. Wilhelm Zimmerman Family Foundation

Trustee \$2,500-\$4,999.99

Anonymous (10) Karen Anderson Mrs. Barbara J. Arbogast Mr. Craig Awad Dr. Mariorie Blanchard and Dr. Kenneth Blanchard Mr. † and Mrs. Jim Blankenbaker Ms. Lisa M. Brom Ms. Catherine M. Brunson Mr. James O. Buchanan Pat Burch Mr. and Mrs. Gerhard Christiansen Drew Cowlham Valerv E. Craane Mr. and Mrs. † Robert L. Crowe Mr. and Mrs. Christopher Dailev Mr. and Mrs. Michael T. Dicken Mrs. Mariorie S. Ducote Mrs. Paula K. East-Janicki Mr. Ed Foreman Ike and Melissa Gaines Bob and Marion Garthwait Ms. Barbara Glanz

Mr. and Mrs. James A. Gnagev Louise P. Googins Ms. Jo-Anne K. Graham Mrs. Denise Guida John and Mary Ann Hacku S. Gene Hall Ms. Gisela Harbs Mr. and Mrs. John C. Harris Mr. and Mrs. Robert W. Harris ^{††} Robert and Shirley Harris Family Foundation Dr. Thomas R. Hatch Mr. and Mrs. George W. Havnes Ms. Marcia Lincoln Hinds Kyle Holder Ms. Helen Jobes Mr. and Mrs. James Johnson Mr. and Mrs. M. L. Johnson Willie and Penny Johnson Mrs. Eleanor F. Jordan Mr. and Mrs. Charles J. Kall Mr. Donald K. Kroeger Mr. and Mrs. Robert Leatherman Mrs. Faye Logan Mr. and Mrs. Steven A. Maneri Ms. Joyce Mangiameli Mr. and Mrs. Robert McKeon Mary W. Menefee Mennonite Foundation Inc. Mr. Kyoji Miyazaki Ms. Jody M. Moll

H. Victor and Jewelvnn Mullins, Jr. Mr. Kevin G. Murrav Mrs. Virginia Napierskie Mr. † and Mrs. Curtis Newhouse Mrs. Elizabeth J. Orem Mr. Harry L. Owens Mr. Vernon Pack Dr. John and Lydia Peale Carl † and Kathy Puls Ms. Dalia Raimo Mr. and Mrs. James and Naomi Rhode Mr. Kester Rinehart Ms. Pamela A. Robinson Mr. William E. Rogers Mr. Kenneth W. Sanders Mrs. Patricia A. Snyder Thomas P. Stefaniak Margaret E. Stewart Ms. Elizabeth Summerhill Mr. and Mrs. John F. Temple Linda and Charlie Thiel Mr. Kenneth W. Threlkeld Jov and Dick Ulrev Ms. Susan Venutolo Mr. † and Mrs. Keith D. Ward Ms. Barbara Watkins Michael F. Watkins Mr. and Mrs. Robert J. Wedman David and Katherine Wesley Mrs. Betsy C. Williams

Mr. and Mrs.† Thomas Wilson Edgar S. Woolard, Jr.

Patron \$1,000-\$2,499.99

Anonymous (21) Mr. † and Mrs. Robert J. Adams Ms. Judy Adams Mrs. Joan Akers Mr. and Mrs. G. Alcantar Ms. Janice D. Allen Lani J. Allton Mrs. Karen Andrew Mr. and Mrs. Robert C. Andringa Ms. Phyllis Aubain Mrs. Nelda Austin Paul C. Babbitt Mr. Ben Baker Ms. Shirley C. Ballard Ms. Elizabeth Barbera Mr. Joseph J. Barone Mrs. Kandice K. Barton Mrs. Marjorie Baseman Mr. and Mrs. Paul Beavin Mr. Paul Benson Maria Berg William and Lelia Berkey Ms. Marcia L. Berner Mr. and Mrs. Leon Black Ms. Winnie J. Blackburn Ms. Karen Bland Maior General (Ret.) and Mrs. William P. Bland, Jr.

Mr. David Bloch Mr.† and Mrs. Matt Boelter Mr. and Mrs. Steven Boggan Ms. Alice Bottie Mrs. Marv B. Boutilier Ms. Rushelle Bowie Mr. and Mrs. Al Box Ms. Margie Brann Mr. Kenneth Braskamp Mr. and Mrs. Richard Brill Carole Brock Marta H. Brooks Mr. and Mrs. Phil Buerster Mr. and Mrs. Dean L. Buntrock Mrs. Harriett Buntrock Mr. Jack Burns Ms. Fleanor A. Burton Mrs. Robert W. Butler Ms. Marv Bvrd Mr. F. B. Bywater Ms. Jo Ann Cahill Ms. Cheryl Cake Anne S. Calvo Mr. Alan Canada Ms. Rhonda Caraballo Roger and DeAnna Carman Mrs. Barbara M. Carroll Beverly V. Carter The Honorable Bernadette Castro Ms. Kristen Cattin Terese Ceruzzi

Mr. and Mrs. Robert Cham Mr. Charles Chapman Christ Church on Quaker Hill Ms. Charlotte Clark Kenzie J. Clav Ms. Deborah G. Cleghorn Mr. William B. Coatney Kim Cole Mrs. Lillian Collette Chaplain Paul C. Collins Ms. Debra C. Corlev Ms. Carollee Cotter Mr. and Mrs. Bill Cowan Mr. Craig Cox Mr. and Mrs. Raymond M. Cracchiolo Mr. John S. Cromlish Ms. Ree Ann Cupp Mr. and Mrs. Donald C. Davis Mr. and Mrs. Kenneth W. Davis Mr. and Mrs. Richard H. Day Mr. John De Costa, Jr. Mr. Bruce Dean Ms. Shirley E. Deeley Ms. Beth De Haemers Svlvia J. Deitrick Mr. James P. Devine Diane DeWald Rev. Dr. Pablo and Mrs. Elba Diaz Ms. Gail Dicicco A. Dodrill Lisa Donnelly

Daniel and Christine Dovle Mrs. Jovce M. Dubav Dimples Dunn Mr. and Mrs. Leroy Eastburn Mr. David Edlund Ms. Clara F. Edwards Ms. Sabrina Ehrenreich Ms. Denise Eichler Ms. Becky J. Eikmeier Mr. Lance Elmer Mr. M. E. Engle Ms. Vicki Evans Mr. Bill Evlens Faith Community Church Ms. Ruth L. Ferrill Ms. Vita Fitzpatrick Ms. Susan Fleming Bob and Nancy Focareta Mr. and Mrs. Greg Focken James E. Foster, Sr. Mrs. W. L. Frakes Dr. Barbara Rigsby Frank Robert and Joann Frazier Mr. Ronald J. Freeman Mr. Gerald Freier Ms. Christina Friedgen Mr. W. Richard Fulljames † Mrs. Claire A. Gagan Ms. Diana Gallup Mr. and Mrs. Robert Garland Ms. Kave Gill

Mrs. Barbara Goldring Dr. Earl H. Goldstein Galen and Debbie Goranov Mr. and Mrs. Brent R. Grar Mr. and Mrs. Dixon Greer Mr. and Mrs. Dennis Greg Ms. Evvonne G. Gunter Mr. Bobby Hanna Mr. Charles T. Hanse Mr. Kenneth Hanson Margaret L. Hanson Terrv L. Hanson Ms. Donna Hart Mr. Lamar G. Hartline Mr. Edward Hayden Mr. Rufus L. Hayden Mr. and Mrs. John R. Heck Mrs. Susan Jean Hendrick Mrs. Cindy Henneke Mr. and Mrs. James Henri Ms. Cora Henry Mr. Jackson R. Herring Mrs. Jean E. Higgins HighGround Advisors Mr. Rick Hinds Shirley Hoke C.D. Holder W. C. Holman Ms. Linda Houk Mr. Doug Houser Mr. Robert Hum and Ms.

† Deceased

	Ms. Brenda Hunter
	Mr. Tim Hutchins
owski	Ms. Jeanette Ibargoyen
anger	Mr. Robert Ingram
	Ms. Pamela Jaccoud
gg	Mrs. Elaine Jackson
	Mrs. Stuart Jacobs
	Ray Jacobsen
	Mr. Jeffrey H. Jeter
	Ms. Diane L. Jewett
	Mr. Bruce W. Johnson
	Mr. Galen J. Johnson
	Ms. Jody L. Johnson
	Mr. Michael R. Johnson
	Ms. Pam Johnson
	Robert M. and Joyce A.
k	Johnson Foundation
ksen †	Ms. Sandra Johnston
	Mr. and Mrs. Bill Jung
richs	KCM Truck Equipment
	Mr. and Mrs. Jack W. Keen
	Mrs. Anna W. Kerr
	Carin Kirby
	Mr. Arlen J. Kirchoff
	Mr. Joseph Kirlin
	Mr. Daniel J. Klecker
	Mrs. Ruth Komarek
	Ms. Rosemary J. Korba
	Mr. Robert Kovacs
	Gertude Kropa
Lori Prince	Mr. Mark Kurzynske

Mr. John C. Laffin Mr. William K. Lancaster Phil Landis Mr. Kevin Lane Mrs. Thelma W. Lape Ms. Jeanette Lavoy Suzanne L. Lawson Jessica J. Leach Mrs. Eileen C. Leahev Don and Joann Leavenworth Mr. John H. Lee Mr. Norman Leonard Shar Lilienkamp Mr. Marvel Lindstrom Mrs. J. C. Lipham Ms. Norma J. Lisenby Ms. Elaine Lockhart Ms. Wilma H. Logan Ms. Marv Beth Loud Brenda Lozier Mr. Michael Luebkert Mr. Bobby Luffman, Jr. Mr. Kevin Luing Alma M. Luna Mr. Stuart S. Madsen Ms. Jo Ann Majetich Mr. James V. Mangino Ms. Kathy Manier Ms. Christine Mann Mrs. Janev B. Marmion Mrs. Jane A. Marshall-Wrightsman Mrs. Gordon Marson Kathleen Martin Dr. and Mrs. Earl Marwil Mr. Sergio Marxuach Ms. Celine Mathew John and Shirley Mathson Mr. and Mrs. Craig Matthies Kellv Mc Carthv Ms. Kathleen Mc Daniel Ms. Tammy McCallum Ms. Tana McClain Ms. Susan D. McClean Ms. Connie C. Mcevov Ms. Dorothy M. Mc Gehean Mrs. Louise H. Meriwether Ms. Debbie Miller Carol Ann Mills Leila Mischer Mr. and Mrs. † Howard Mizell Mr. Danny Moody Ms. Kathy Moore Ms. Peg Moore Mrs. L. E. Morgan Ms. Shirlev A. Morgan Ms. Terrie Morgan Mr. and Mrs. Jack Morris Mrs. Betty L. Nelson Mrs. Clifford H. Nelson Ms. Edith M. New Mrs. Linda Newcomb Mr. Allen Nicolaus

Chaplain Billy Nix Ms. Susan M. Noel Mrs. Connie Noragon Ms. Linda Novosad Jeanette Belen Nunez Mrs. Lester C. Nunnally Ms. Shervl S. O'Connell Mr. Patrick A. O'Donnell Mrs. Llewellyn G. Olson Mr. John Orgonik Miss Nancy Oshiro Mr. and Mrs. Ronald Ossege Mr. and Mrs. † William R. Park Mr. and Mrs. Leslie Parks Mrs. Marilyn A. Parsons Robert E. and Jane Ann Paulger Ms. Deanna Pedigo Ms. Joelle E. Pehrson Mrs. Eleanor W. Pennington Mr. Ronald Perry Mr. and Mrs. Daniel Peternel Mrs. Kris M. Petro Dr. and Mrs. James C. Phero Donn and Mary Pierce Stanley and Virginia Johnson Pillman Ms. Elizabeth Pitt Mrs. Marie Poos The Pyle Fund of Greater Worcester Community Foundation Ms. Suzanne R. Pyron Quailty Air Solutions

John M. Quie Mr. and Mrs. Hilton Quine Mrs. Beatrice Quinn Mr. Paul Radcliffe Mary Ramirez Jerry and Naomi Ramsever Ms. Joan C. Read Martha J. Reddout Mr. Richard Reed Ms. Carol Reif Ms. Melinda Remington Ms. Josephine Reszel Ms. Kim Reussow Mr. John Richards Mr. William L. Ritchie Ms. Kathleen Rittmaster Mr. Danny Rizzato Ms. Roseann Roazzi Mr. and Mrs. Thomas Robinson Ms. Deanna Rockefeller and Mr. Schuyler Kaye Mr. and Mrs. Pete Rodriguez Roberta Roloff Mrs. Jean B. Rowland Ms. Laura Jean Rugala Mrs. Kathleen M. Ryan Ms. Elliott F. Rvder Colonel Kenneth L. Sampson Ms. Joan Sandmann Ms. Sonia Santiago Mrs. Janet M. Schaal

Mrs. C. Schaffner Mr. Gary Schaper Ms. Martha S. Scheeren Dr. and Mrs. John E. Scheub Mr. and Mrs. Robert A. Schiermver Ms. Dorothy M. Schleich Kathleen K. Schmidt Mr. Randall Schober Mr. Rav Schwenk Mr. and Mrs. William O. Shaddix II Marv Anne Shemwell Ms. Patricia W. Shires Mr. and Mrs. Rusv M. Shroff Katharine Simmons Mr. Chas A. Simpson Ms. Margaret C. Sinclair Mrs. Iris V. Sirois Mrs. Doris Smith Ms. Grace M. Smith Ms. Jan Smith Mrs. Linda R. Smith Ms. Mary Smith Mrs. Rebecca J. Smith Mr. † and Mrs. Roger W. Smith Mrs. Sharon Smolick Margaret Aiken Snow Ms. Katherine C. Snuggs Mr. Mike Snyder Mrs. Virginia M. Snyder Dr. and Mrs. Robert Spitzer Mr. and Mrs. Jim Spuller

Ms. Virginia Staines Ms. Kathrvn G. Starr Ms. Lauren Stavton Mrs. Gloria R. Steele Mr. and Mrs. John A. Steffek Ms. Christine Stender Mr. Glvn M. Stewart Ms. Susie Stewart Miss Thea Stidum David and Bonnie Stimpson Mr. Howard Stone Mrs. Elizabeth Sturgis Mrs. Laura Stutzman Ms. Debbie Sutton Mr. and Mrs. Robert Switzer Ms. Victoria Tai Mrs. Julia Taliaferro Ms. Arlene M. Tarbet Ms. Shirlev Tator Ms. Cindy Thawley Mrs. Eileen K. Thomas Anne W. Thompson Ms. Rita R. Thompson Mr. Garv H. Thorstens George W. Thrasher Ms. Lillian Tiemever Merril Tlusty Mr. and Mrs. Brian Tracy Ms. Susan Truax Mr. Randal Trvbula Mrs. Carolyn A. Tugwell

Mr. and Mrs. Joseph A. Tunnev Ms. Virginia Tyler Mr. and Mrs. Jeff Upchurch Marsha Van Doren Elizabeth Vanderhoek Ms. Vickie Vanwingerden Ms. Cynthia Veliquette Ms. Andrea Von Herrmann Mr. Mark Wagner Mr. Michael J. Wagner Ms. Rebecca L. Wain Mrs. Edith Wais Janet Walls Mr. Gay C. Walser Mr. Bob Walters Ms. Fannie L. Walters Ms. Cherie Ward Mrs. Verna Ward Mr. Jim B. Waterfield † Mr. Bill Watson Mr. F. W. Wattenbarger Ms. Lynne Webber Biegler Weslev Freedom United Methodist Church Mr. Frederick Whitmore Ms. Elaine Widholm Mrs. Jo Wiebe Thomas F. Wietchv Dr. Angela R. Wilkins Mrs. Burr Williams Mr. and Mrs. Darrell Williams

† Deceased

Mr. Paul L. Williams Ms. Yoshiko Williams Mrs. Brenda Wilson Ms. Martha Wilson Mrs. Betty L. Woelflin Mr. Kirk Woodward The Woolard Family Foundation Mrs. Sandra Worden Ms. Beth Wunderlich Ms. Carol D. Yarbrough Mr. Ola Yoder Mrs. Pamela S. Young Dorothea Zaiger Ms. Helene Zarcone Mr. John M. Ziegelbein Mr. Robert M. Zion

Partner \$500-\$999.99

Anonymous (20) Mr. and Mrs. John S. Abbott Mrs. Mariorie C. Achton Ms. Marilynn Adams Ms. Jennifer Alkema Mr. Robert M. Allan Mr. Gav Allbritton Ms. Ruth Allen Dr. Virginia T. Allender Ms. Roberta Altree Mrs. Frieda Alutin Mrs. Fred Ammerman Gladvs Anderson

Mr. Marion Anderson Mr. Neal B. Andreson Ms. Eleanor Angelilli Mr. and Ms. Eric W. Anninger Roger and Paula Ansel Sheri Apple Ms. Kristina Archuleta Ms. Susan Arden Mrs. Shirlev Argo Mrs. Diane Arquin Ms. Lisa Armentrout Ms. Evelvn L. Armistead Ms. Carolyn Armstrong Ms. Janis Armstrong Joyce C. Atwood Ms. Nivea Ayala Dick and Beverley Badick Mr. Robert W. Baesler Ms. Carolea G. Bailev Ms. Gladvs Baker Mr. Roger J. Bakken Mr. and Mrs. James Baldwin Mrs. Keith Bale Ms. Svlvia M. Banas Mr. James R. Banks Mr. C. Merle Barker Mr. and Mrs. Leon Barnes Mr. and Mrs. John R. Barron, Jr. Ms. Lorraine Barry Ms. Dorothy Bartgis † Ms. Marv Ann Bartlev

Ms. Grace Bastedo **Cornelius Bates** Steven Bathory Ms. Jerlene Battle Ms. Kathleen Baxter Ms. Betty Bayly **Beach Family Fund Foundation** Ms. Phyllis Beaveauto M. Beckemeier Ms. Elizabeth Becker Mr. Fred Becker Mr. † and Mrs. Robert Becker Mr. Richard H. Becker Ms. Marv S. Begav Ms. Sondra Belcher Ms. Ellen Belconis Miss Marilyn Bell Mrs. Annette Bellm Mr. Nelson Bennett Ms. Kav Benson Mr. Preston Benton Mr. Floyd P. Berlin Dr. Michael J. Bernard Lieutenant Colonel and Mrs. William G. Berry Ms. Grace Berryhill Mr. Charles W. Besse Allen and Marilyn Betz Ms. Leona K. Bever Mr. Edward O. Bevers III Ms. Ellen Bihler

Ms. Janice M. Billias Ms. Allene P. Blackburn Ms. Carolyn Blake Mr. Wesley W. Blanchard Mr. Lyle J. Blausey Ms. Pam Bloom Mr. Elwin Bobo Mr. Mark Boerwinkle Ms. Dorothy R. Bohl Mrs. Shirley Bohling Dian Boisvert Ms. Martha Boldt Mr. Thomas M. Bolton Marilyn Boneck Ms. Lilliana Boskovich Ms. Karen Bosman Mr. and Mrs. Bruce Bottomlev Mrs. Joanne Bowen Ms. Janice Bowerman Patricia Boyd Mr. Reminston H. Brathwaite Mr. Ronald J. Brekke Mr. Richard Brelsford J. Brennan Mr. Leonard Breure Ms. Darcy L. Brewster Wallace Ms. Joy P. Briggs Mrs. Rowena Britt Ms. Delores Brittain Ms. Debra Brockwav Betty Brooks

Mr. Garnett T. Brooks Mrs. W. L. Brooks P. A. Brooks Mr. Bruce D. Brown Ms. Dana Brown Jane E. Brown Mr. Larry P. Brown Mrs. Norma J. Brown Ms. Percy Brown Ms. Sylvia Brown Mr. Jerry Browning Brushy Creek Baptist Church Rev. Hilton Brvant Carolyn Buchanan Mr. and Mrs. William C. Buchanan Ms. Patricia Buck Mrs. Patti A. Bucklev Veda L. Bucko Mr. Sid Bunger Mary Burton Ms. Rose Burton Ms. Marlene Camp Mr. Andv Campbell Ms. Clementina Campbell Mrs. Kathryn Campbell Ms. Maxine Campbell Mr. Russell Campbell Ms. Deanna L. Carev Ms. Sharon Carlson Mr. Richard Carr Ms. Joyce Carran

Ms. Carol Carson Mr. Jay D. Carter Mr. Robert T. Case Dee Castagnoli Mr. Victor Castellanos Steve and Ginger Cathev Dr. and Mrs. Robert Caulkins Mrs. Kathleen Caver Mr. Leland D. Chamness Ms. Cindy Champion Mr. and Mrs. Frnest Chan Mrs. Ruth Chan Ethel Charles Ms. Elon Cherry Ms. Shirley Chesbro Ms. Margaret J. Chesnek Chicken Basket Ms. Marie Chow Mrs. Sherry L. Christiansen Patrick A. Cici Mr. Rodolfo D. Cilento Ms. Barbara Clark Mr. Donald Clark Ms. Dorothy Clark Ms. Martha Ann Clark Mr. and Mrs. Bob Clarkson Mr. and Mrs.† George Cleveland Barbara Clifford Ms. Christine S. Coats Ms. Sandra J. Cochran Ms. Esther M. Cohick

Ms. Jovce J. Colaiezzi Gisela Collier Ms. Donna Collinson Mrs. Louise P. Colquette Ms. Julie M. Colton Connelly Chiropractic Dr. Kevin M. Connolly Arnetta Conrad Mrs. S. L. Conrad Mr. Counte L. Cooley Jane Cope Mrs. Judv Corbutt Mr. Thomas Cornelius Ms. Tracey Cornelius Ms. Linda Corsetti Mr. Thomas J. Cotter Ms. Cathy L. Cowan Mr. and Mrs. J. Kenneth Cozier, Jr. Mrs. Bonnie Crawford Ms. Haila Crippen Mrs. Martha J. Crishock Ms. Joyce Cromwell David B. Crosland Mrs. Nancy Crow Kathrvn Crowell Mr. and Mrs. Clyde Crump Ms. Diane Culpepper Mr. Jeffrey D. Cunnington Ms. Marv L. Cuthbertson Mr. William Dalton Ms. Madeleine Dani

Ms. Barbara Daniels Ms. Crystal S. Daniels Mrs. Sherri L. Daniels Mr. Dick Davenport Mr. Berk C. Davis Ms. Carolvn M. Davis Ms. Gwendolvn Davis Mrs. Joann Davis Ms. Shirley Davis Gail A. Davis-Babiarz Ms. Betty Dawson Mr. Neil De Vries Ms. Tammv Deason Mr. Michael DeBenedetto Mr. Peter Deblasio Ms. Cynthia Deckard Ms. Kathleen M. Dee Ms. Sherri Denning Mr. Jake Derksen Ms. Brenda Desmore Ms. Jean Devereaux Mrs. Norma K. Dewart Rob Mr. Larry Dewilde Ms. Elizabeth Di Battista Ms. Christine Dickson Mrs. Lou Dunn Diekemper Miss D. C. Diem Mr. Bruce Diesner Mr. and Mrs. Mark Dimas Mrs. Rov Dinsdale Mr. Chuck Dionise

† Deceased

	Mr. and Mrs. Tim DiPiero	Mr. and
	Ms. Jacqueline Dixon	A.E. Ra
	Ms. Suzanne E. Donner	Mr. Key
	Ms. Gay L. Dorsey	Ms. Ka
	Mr. Kip R. Dorsey	Mr. Ray
	Mrs. Ruth Doyle	Debbie
	, Mr. Thurlow D. Dreibelbis	Mrs. Jo
	Mrs. Thelma J. Dreiling	Ms. Sa
	Ms. Pam Dressel	Ms. Ca
	Ms. Rose Driskell	Mr. Sar
	Ms. Kathryn M. Drumheller	Ms. Vir
	Dr. and Mrs. Charles D. Drummond,	Ms. Ma
	Jr.	Ms. Eri
	Mary Drury	Mr. Lea
	Mr. and Mrs. V. J. D'Souza	Ms. Jo
	Ms. Diane Dubois	Mrs. C
	Mr. Tommy Duffy	Ms. Te
	Mr. Earl Dupas	Ms. Ma
	Rich Dyer	Finer H
	Mr. Chris Eastin	Mr. Ch
	Mrs. Elva Easton	Ben K.
bison	Mr. Michael A. Echevarria	Dr. Ray
	Mr. Timmy Edmondson	Mr. Lov
	Gary and Olivia Edwards	Mr. De
	Mr. and Mrs. James W. Eggers	Ms. Mo
	Ms. Tinnia C. Eisenhower	Ms. Ch
	Okey and Rebecca Ekechi	Mr. and
	Ms. Julie Elkington	Doroth
	Ms. Marilyn Ellen	Ms. Pa
	Mr. Gerald P. Ellsworth	Jeanne
	Mr. Joseph R. Ender	Ms Be

d Mrs. Woodson L. Ennis ae Erickson vin E. Erman athy Erwin ay Darby Evans e Everson loanne Facchini † andy Fader arol Fain m Fairbairn rginia D. Fairey 1arv J. Fav rin A. Felger, M.D. ar Fellows vce Fennell Carolyn Fierer erry Fierro larv Ann Finch Homes Inc. uck Finlavson Fisher / F. Fitch wrey D. Fleming ennis Foote Iolly O. Force narlotte G. Ford nd Mrs. Steve Ford hy J. Fowler atricia Fowler e M. Fox Ms. Bertha Foxford

Mr. John J. France Ms. Lisa Frick Ms. Ruth Frische Mr. Timothy Fuller Dorothy Fulton Mr. Rafael G. Gallardo Peggy Anne Gannon Mr. and Mrs. Chuck Gardner Mr. Jerry C. Gardner Ms. Joan F. Garrett Mr. Jerome H. Gass Ms. Lois Gau Ms. Lorraine A. Gebhard Ms. Christine E. Gentry Mr. Danny M. George Linda K. George Ms. William Gibbons Ms. Sarah Gibson Larry and Wilma Giebink Mr. Jack Gifford Mr. David M. Gilbert Mr. and Mrs. Allen Gill Ms. Linda Gillespie Mr. Fred Goble Mr. and Mrs. Don L. Going Mr. Richard O. Going Mr. Louie Gomez Ms. Janette Gonzalez Julio H. Gonzalez Miss Margaret L. Goodman Ms. Janice Gordon

Mr. and Mrs. Paul Gordon Ms. Trish Graf Mr. and Mrs. Dale D. Granger Joan Granlund Mr. Pierre Grantha Mrs. Betty J. Green Mr. Bryan S. Green Ms. Sarah Green Ms. Deborah Greer E. A. Greer Mrs. Sandra L. Griffith The Griffith Family Foundation Ms. Mona Groninger Mrs. Georgia L. Grover Manuela G. Guerrero Chaplain † and Mrs. Gaylord T. Gunhus Ms. Rebecca Gurbal Ms. Martha Rogers Haas Ms. Joan M. Hadley Ms. Sharon L. Hadlev Mrs. Lester J. Haen Mr. Richard D. Hahn Orvid Halane Mr. and Mrs. James W. Hall Ms. Lori D. Hamer Ms. Dolores M. Hamilton Mr. and Mrs. James S. Hamilton Jovce Hamilton Nancy C. Hammett Mr. Richard W. Haney

Mrs. Nathalia Hankins Mr. Carl Hanson Renee Happel Mr. † and Mrs. Edward T. Hardin Mr. Donald H. Hargis Mrs. Betty Harrelson Mr. Joseph H. Hart Mr. Robert E. Hart Ms. Patricia Hartman Mr. Robert Hartzell Colonel and Mrs. James Hatterslev Mr. and Mrs. Dave Haugen-Sumner Mr. Ellovd Hauser Mrs. Alice G. Hawes Colonel Raymond Hawthorne Ms. Margaret Hazlett Ms. Bette L. Heaberlin Kenneth and Sue Hearon Joan Heath Mr. Gerald D. Hegadorn E. B. Heine Ms. Terri A. Hemler Ms. Margaret R. Henderson Ms. Shirley J. Hendricks Mr. and Mrs. Robert Hendrix Mr. Michael C. Henry Mrs. Eugene Hermes Mr. Henry E. Herr Ms. Betty Herring Faye Herriott Ms. Rita Heslop

Ms. Debbie Hess Mrs. Kristin Hetzer Ms. Fe Hevener Mrs. Walter Higgins Mr. Andy Highfill Mr. and Mrs. Thomas E. Hill Ms. Brenda Hillmer Ms. Ann Hines Mr. Lew Hines Mrs. D. M. Hinsch Jovce Hirman Ms. Alberta Hoffman Mr. Roderick L. Hohl Mr. Albert Holand Mr. and Mrs. Stephen W. Holderness, Jr. Charlotte Holdrege Barbara Holland Mrs. Carrie M. Holland The Holland Insurance Group LLC Mr. Bradley Holmes Ms. Patricia Holmes Mrs. Paul Hoover Mrs. Grace M. Hosking Mrs. Lorraine Houlihan Joanne Howard Ms. Shirley Howard Ms. Martha Hudson Mrs. Jessie Huff Melanie Hunsaker Ms. Kathy Hunt

Hank and Joan Husby Mr. and Mrs. Rod Huskey Mrs. Cynthia Hutchinson Mrs. Vickie Hutton Armstrong Mr. Jay Hyland Mr. Philip Ikehorn Ms. Leslie lles Ms. Verline Iness Ms. Ruby H. Ingold Ms. Linda L. lovenitti Mr. Doug Irvin Mr. Rov Ito Ms. Jacqueline Jackson Mr. Richard A. Jansen Antoine and Chantal Janssen Ms. Joanne B. Jelke Mrs. Barbara Jennings Ms. Dorothy M. Johnson Mr. Joseph B. Johnson Ms. Mary Jo Johnson Mr. and Mrs. † Murray R. Johnson Ms. Neva Johnson Mr. and Mrs. Gene Johnson Ms. Patricia Johnson Joseph Jones Mrs. Margaret Jones Ms. Sarah Jones Ms. Sharon Jones Mrs. Lee Jordan Mr. and Mrs. Thomas Jur Mr. and Mrs. Jess J. Kaiiwara

Mrs. Dawn V. Kakum Ms. Janice G. Kaliski Ms. Wilma Kaslly Hisayo Katsumoto Ms. Dorothy Kaufma Nancy Kaufman Mr. and Mrs. Richard Ms. Paula Keeney Mrs. Florence L. Keit Ms. Betty Kellenberg Alice J. Keller Erma Keller Ms. Martha Kellogg Mr. and Mrs. Robert Ms. Janie H. Kemp Charlotte Kennedy Mr. Paul Kennedv Ms. Emily Kershules Ross Keskitalo Ms. Erna Kesler Ms. Betty Kimbler Ms. Nancy H. Kimme Linda F. King Mr. William S. King Ms. Eleanor Kingslev Ms. Jeanne L. Kinkor Betty L. Kinnard Ms. Dorothy Kirkpati Ms. Eleanor Kirlin Sylvia Kless Mr. Ralph Kling

† Deceased

mba	Mr. Donald Klise	Laura Lawrence	C. L. Lyons
ki	Ms. Mary Beth Knapp	Ms. Susan P. Lawrence	Ms. Carla Mac Millan
	Ms. Linda Knipping	Mr. Frank D. Leahy, Jr.	Martin Machala
	L. Knowles	Ms. Deborah A. Lee	Mr. Ted Machold
ian	Ms. Lisa L. Koch	Mr. Joseph Lee, Sr.	Ms. Denise Mack
	Mrs. Pat Koenig	Ms. Kathy Lee	Mr. James S. Mackey
rd G. Kean III	J. W. Kolakowski	Mr. and Mrs. Robert Lee	Mr. and Mrs. Wayne Macomber
	Mr. and Mrs. T. A. Kolodziej	Ms. Bettie Lefebvre	Jeanne MacPhail
eith	Miss Mary Janet Konow	Larry Leibold	Ms. Suzanne L. Macri
rger	Mr. Ronn Kopp	D. Leighton	Mr. Ian B. Macrobbie
	Mr. Kenneth P. Kragt	Robert Lelmer	Ms. Susanne J. Makay
	Mrs. Marlene Krogh	Mrs. Chong A. Lemacks	Ms. Dana Malicek
9	Gary Krone	Kathleen Leonard	Mrs. Carolyn J. Malion
rt Kelly	Mr. and Mrs. Harry Kunimune	Mrs. Ann Lewis	Mrs. Patti Mallory
	Ms. Ethel C. Kurtz	Ms. Peggy Lewis	Ms. Paula Manilla
	Ms. Caren Kutch	Mr. and Mrs. Robert Liauw	Ms. Renee Manning
	Ms. Linda S. Kutt	Ms. Greta Lindley	Mrs. Louise K. Mannion
S	Mr. David G. Kwarciany	Mrs. Pamela Lingenfelter	Debbie and Brenda Manry
	Mr. and Mrs. Daniel J. LaBelle	Ms. Vickie N. Livingston	Mr. and Mrs. George Marlow
	Miss Janet M. Lackemeyer	Ms. Clara Locascio	Ms. Peggy Maroney
	Ms. Linda Lahmeyer	Ms. Linda J. Lockey	Ms. Sofia Martinez
nel	Mrs. Teresa Lane	Mr. Ronald J. Lodziato	Ms. Christine Mason
	Ms. Paula J. Lannford	Mrs. Audrey K. Logan	Mr. Mike Mathis
	Ms. Vivian R. Lanzer	Mr. † and Mrs. Ben Logerquist	Mr. Dan Matise
еу	Ms. Margaret Larson	Judy Lohmeyer	Mr. † and Mrs. Thomas Matsuda
opf	Shirley and Ronald Lashmett	Mrs. W. G. Long	Mr. Larry Matthews
	Ms. Sandra Laster	Ms. Florence C. Lozyniak	Ms. Carolyn R. Mattocks
trick	Ms. Miriam A. Latshaw	Mr. Fred Lozzo	Dr. Pamela Mc Evoy
	Ms. Anne Laughlin	Mrs. Irene E. Lutz	Ms. Therese Mc Keen
	Mr. Jose Laureano	Kris Lym	Ms. Tammy Mc Kinney
	Ms. Diane Lautrup	Mayo J. Lynam	Mr. Timothy W. Mc Leod

38

Mr. Kevin Mc Watters Cindy McCauley Ms. Malinda McConnell Ms. Angela Mccune Sally A. McIntosh Barbara Mcmahan Ms. Martha K. Mcrae The PJM Charitable Foundation, Inc. Mr. Robert V. Meffan Mr. Sunny Mehta Ms. Anita Meidl Ms. Carol A. Meier Mr. Philip R. Melcher Mr. and Mrs. K. R. Merrill Retha Merritt Dr. † and Mrs. John Mertus Ms. Heidi Mever Ms. Carolyn M. Miano Ms. Marie L. Mihail Mr. Guy Miller Ms. Harriet Miller Ms. Margaret M. Miller Mr. Maurice Miller Ms. Susan Miller Ms. Cathy T. Minton Mrs. R. D. Mithcum Ms. Joyce Momarts Mr. Martin R. Montero Mrs. Marion Moore Ms. Evelyn Moorhead

Ms. Grace Moran Mr. Judge W. Morgan Ms. Norma Morton Mr. William Mosbaugh Mr. Dean Mover Ms. Mary Mueller Ms. Sandra D. Mueller Mr. Ron D. Muhlenbruck Anne Mulder Ms. Charlotte Mullinix Mrs. Barbara M. Murphy Mrs. Lois C. Murphy Mr. Richard J. Murphy Mrs. Heather Musclow Mrs. Terry E. Musso Ms. Carol Mutter Mr. Anthony Muzereus Mr. W. T. Myers Mr. James F. Naive Ms. Wanda Narrell Mr. William Nasmyth Mrs. Betty Nason Mrs. Shervl Nassif Ms. Merle M. Naughton Ms. Christine Navlor Ms. Becky Needham Caroline K. Nelson Ms. Dorothy Nelson Mr. Randy Nessmith Ms. Connie L. Newsome

Mrs. D Nicewarner Mrs. Ethel S. Nichols † Ms. Marsha A. Nichols Mr. Leroy Nickels Ms. Doreen Nicklin Ms. Marilyn Nielsen Mr. John O'Connell Ruth S. O'Connor Judy † and Rod Odegaard Mr. James G. Oldham, Jr. Tinka Oliver Mr. Dennis G. Otten Ms. Anna M. Overen Mrs. Alice B. Owens Ms. Ila K. Palmer Ms. Kay Palmer Ms. Carolvn M. Parker Ms. Roxie Parker Dianne Parkerson Ms. Opal R. Parrott Mr. Elliott O. Partridge, M.D. Dr. Deborah S. Patt Ms. Elizabeth L. Patzke Mr. and Mrs. Edward Pavlik Mrs. Margaret Pavne Mrs. F. Pearson Ms. Martha Pegram Mrs. Rosemary Pekarek Ms. Natalie O. Pelausa Mrs. Nina Pepper

Melinda Pester Mrs. Forrest I. Peters Ms. Kathy M. Peters Ms. Ramona Peters Mrs. Judy Petersen Donna Peterson Paul Vernon Peterson Mrs. R. E. Peterson Hazel Pettie Mrs. James L. Pettus Mr. Douglas Pfeiffer Ms. Melody J. Pharris Ms. Suzanne S. Phillips Ms. Jennifer Pick Ms. Shirley Pidich Ms. Arlene Z. Pielemeier Ms. Caroline Pierson Mr. Thomas J. Pisarczvk Mrs. Thomas A. Pitcher Mr. William Plennert Ms. Diane Plotner Mr. Russell Poirier Mr. and Mrs. Duane Porter Ms. Melody Porter Ms. Donna Povich Mr. George C. Powell, Jr. Ms. Jeanette Powell Ms. Lynn Powell Ms. Vera M. Powell Mr. Bobbi J. Price

Mr. and Mrs. Micha Mr. Archie Lee Prot Mr. Steve Pronto Mr. and Mrs. Micha Mr. Warren Pulliam Mr. Evan Punchard Mr. Gene Putnam Ms. Barbara Pyland Mr. Frank Quintanil Mr. † and Mrs. Ray Ms. Geraldine Lorra Mr. P Redecopp Ms. Betty J. Reed Mr. James Reese Mr. Ross R. Reeves Ms. Shirley Registe Mr. and Mrs. Wayn Mr. and Mrs. Robe Mrs. Larena Renbe Ms. Ruth B. Rentor Ms. Kimberly Ress Mrs. Diane R. Reve Ms. Sally S. Revere Mr. Greynell Richar Ms. Jacqueline Ric Ms. Mary Riedmille Mr. Alonzo R. Ritch Mrs. Joan Rivenba Ms. Rocinda Rivera Jody Roach Ms. Betty Lou Rob

hael Proctor	Ms. Patricia Robichaud	Mr. Jim Schellhorn	Lorene Shelow
ofit	Mr. Joseph A. Rodriguez	Mr. and Mrs. Marvin Scherl	Mr. Maxey Sherrill
	Ms. Becky Rogers	Ms. Betty Schlaepfer	Ms. Cora Shiffer
hael R. Puckett	Mrs. Janet K. Rogers	Mrs. Tony Schlechty	Mrs. J. Shipes
m	Ms. Margaret J. Rogers	Kay D. Schloff	Ms. Barbara J. Shirley
rd	Mr. Adolf Rommel	Ms. Jill Schoenmehl	Dennis G. Shogren
1	Ms. M. Jennifer Roney	Mr. and Mrs. Charles Schofield	Mr. Ron Shore
nd	Ms. Janet Rook	Mr. and Mrs. A. Thomas Schomberg	Helen Short
nilla	Ms. Heidi L. Roth	Mrs. Dorothy E. Schorzman	Ms. Laurene Shumaker
ay Randolph	Mr. and Mrs. Eli N. Rousso	Mrs. Lorraine Schott	Mr. Thomas H. Shupe
rraine Ray	Mrs. Anna E. Rowan	Ms. Pattie Schrader	Chen Chen Shyr
	Miss Mary Ella Ruff	Ms. Anita L. Schrumpf	Mr. Keith Simmons
b	Miriam E. Rundstrom	Mr. Al Schue	Mrs. Wilma J. Simmons
9	Mrs. Peter W. Ruppert	Ms. Carol Schultz	Ms. Nancy W. Simunich
es	Ms. Virginia A. Ruskell	Mrs. Dolores Schultz	Mrs. Mary Singstock
ster	Ms. Bobbie Russell	Ms. Dorothy L. Schultz	Mrs. Audrey Sirochman
yne Reif	Mrs. Lois Rust	Mr. Karl Schultz	Ms. Laura Sistrunk
ert Renard	Tom and Pam Ryan	Ms. Eleanor Schumann	Mrs. Shirley J. Skinner
oerg Goodman	Traci Rynski	Mr. Michael J. Schwartz	Dorothy Skripak
on	Jean A. Sabatine	Ms. Cheryl Scilingo	Ms. Vera Skulavik
ssler	Ms. Joye Sage †	Ms. Leisa T. Scoggins	Mr. and Mrs. Wilifried W. Smaka
vel	Ms. Helen Santos	Ms. Missouri Scott	Ms. Virginia Smallwood
re	Mrs. Peggy Sarjent-Ross	Mr. Tim Scotti	Ms. Ann D. Smith
ard	Mr. Richard N. Savage	Mr. Richard A. Scro	Audrey Smith
ichenback	Ms. Ethel Savell	Mr. and Mrs. Walter Semidey	Carleen L. Smith
ller	Suellah J. Savidge	Ms. Paulette M. Severs	Mrs. Charles W. Smith
chie	Ms. Jo Nel D. Savoy	Ms. Dorla Shaffer	Mr. Derald K. Smith
bark	Ms. Gail Saylor	Mrs. Charles J. Shale	Mrs. Dolly Smith
era	Mr. and Mrs. Bob Scanlon	Ms. Joyce Shartzer	Ms. Elizabeth M. Smith
	Mrs. Myrna Schack-Latham	Mr. and Mrs. Wayne Shawl	Ms. Gail L. Smith
berts	Margaret Schaeffner	Ms. Margaret M. Shearman	James Howard Smith

Mr. Randall Smith Mr. C. A. Smithson Mrs. Richard C. Snavely Mr. and Mrs. Buster Snellgrove Mrs. Carol D. Snyder Ms. Dorothy L. Solberg Mrs. Shirley W. Somers Marilyn Sonn Mr. Dennis Sorenson Ms. Patricia Sorenson Ms. Rhonda Sorrow Mr. Dave Sparks Mrs. Shelia R. Sparks Mr. Scott Spaulding Dr. and Mrs. W. B. Speer Ms. Carol N. Springs Ms. Sue A. Sroczvnski Ms. Kristi Stakston Mr. James L. Stamp Mr. Raymond A. Standaert Ms. Catherine Stanke Ms. Marv Stanlev Ms. Patsv S. Stanton Diane C. Stauffer Mrs. Jane Steele Ms. Sophie Stenis Mr. Johnston E. Stewart Mrs. Louise G. Still Susan Stilson Ms. Kelley Stoddard Ms. Clare Stover

Bob Straetz Ms. Robin Strahan Mr. Charles Strawder Ms. Betty J. Stromberg Mr. Sohny Strong Ms. Ida Strother Ms. Allyn Sturgis Dr. and Mrs. Donald L. Sturtz Mr. and Mrs. Henry B. Subr, Jr. Ernestine Sullivan Ms. Anita Sundin Mr. and Mrs. William Suntrup Ms. Susan Surrette Ms. Grace Sutterley Mr. and Mrs. Donald A. Sweet Mr. Charles Swinehart Mrs. Marlene Symank K. C. Tabb Ms. Rosemary Tamez Mr. Richard D. Tamms Mr. James N. Tansey Ms. Muriel M. Tate Ms. Jean C. Tavlor Ms. Kim J. Tavlor Ms. Deedee Terhark Mrs. Charla Terrell Lieutenant Colonel David H. Thomas Mr. Frances V. Thomas Mr. James E. Thomas Mrs. Marjorie M. Thomas Ms. Gwendolyn Thompson

Mrs. J. L. Thompson Priscilla A. Thompson Ms. Peg Thornton Miss Janety M. Tiedt Ms. Susan A. Tighe Tithe Corporation Mrs. Michelle Todd Ms. Dorothy Tognoli Ms. Caren Tollner O. R. Toothman Ms. Jane Tosi Mr. John P. Trabuchi, Jr. Trinity Tower United Methodist Ms. Deborah Tripodo Mrs. Paula L. Tschopp Mr. Christopher Turner Ms. Joan W. Turner Joe and Cathy Turner Ms. Janalee Tutwiler Mr. Gary Twiss Ms. Mary Tyner Mr. Scott Tyson Mrs. Mary Frances Underwood Mr. Luan Unger Mr. and Mrs. Dennis Upton Mrs. Donna Urbain Ms. Sherrie Utech Ms. Kathleen Utz Mr. and Mrs. Richard Vacirca Mrs. Sue Valdez Ms. Barbara Valenti

Mrs. Pearl M. Valutsky Ms. Joanne E. Van Natta Claire Van Waes Mr. Kirby Vanatta Mr. Lloyd Vancleave Mr. Tom VanRooven Ms. Ida Vasquez Ms. Dorothy Vechery E. A. Venton, D.D.S. Gloria Vergara Ms. Rose M. Voelker Ms. Jov M. Voss Linda Wade Gettle Mr. John Wagner Ms. Barbara A. Walker Ms. Dorothy J. Walker Dr. Thomas A. Walker Mrs. Navda Wallace Mr. Kenneth Warbitton Ms. Paulett Warren Ms. Christina Washington Waterford Baptist Church Ms. Pamela J. Watkins Mr. Donald E. Weber Mrs. Carol M. Weems Ms. Idelle Weierbach Mr. Don G. Wellons Ms. Audrey A. Wesson Ms. Joan West Ms. Johnnev R. West Mr. Larry E. West

Ms. Sandra Westaby Mr. Gary Westby Eileen Whelan Mr. Howard Whiston Ms. Celia W. White Mrs. Marv L. White Mr. Randall D. White Mrs. Reuben M. White Ms. Rita Mae White Mr. John Whitehead Mrs. Maureen Wienecke Ms. Judy Wilfong Mr. Andrew D. Williams Ms. Ann Williams Ms. Dorothy E. Williams Mr. Napoleon Williams, Jr. Mr. and Mrs. Rav Williams Ms. Flaine H. Wilmore Mr. Heyward M. Wilson Ms. Rebecca S. Wilson Susan N. Wilson Mr. Thomas L. Wilson Ms. Svlvia Winder Mr. Jack Wingard Ms. Lois A. Wininger David Wirtz Mrs. Francine Wolfe J. Wong Mr. Ronald Wong Mrs. Beth Wood Mr. Larry Woodling

10

† Deceased

Mrs. Georgetta Woodson Ms. Gwynne Workman Ms. Bonnie Wright Ms. Sandra L. Wright Ms. Victoria N. Wyder Ms. Dorothy Wygant Mrs. Rufus R. Wynn Ms. Nancy E. Yarbrough Mr. and Mrs. Ronnie Yates Mr. and Mrs. Ronnie Yates Mr. and Mrs. Kent J. Yoder Mrs. Gloria York Mr. and Mrs. Benton D. Young Johanna Zepp Mr. Jeff L. Zimmerschied Zion Lutheran Church

Supporter \$100-\$499.99 14,877 Supporters

Income

FOR FY 2017 JULY 1, 2016 — JUNE 30, 2017

GUIDEPOSTS FOUNDATION INCOME

Total	. \$ <mark>9,467,556</mark>	100%
Investment Income	\$436,225	5%
Annual Giving	\$515,732	5%
Major Gifts	\$1,234,395	13%
Club Fundraising & PLUS	\$1,890,136	20%
Planned Giving	\$1,999,324	21%
Direct Mail Fundraising	\$3,391,744	

FOR FY 2017

Complimentary OurPrayer Fundraising Management & Military Outreac Comfort Kits & Y TOTAL.

Expenses

JULY 1, 2016 — JUNE 30, 2017

GUIDEPOSTS FOUNDATION EXPENSES

	\$9,124,975	
Youth Ministries	\$489,729	5%
ch	\$903,060	10%
General	\$1,190,868	13%
	\$1,300,839	14%
	\$1,513,983	17%
Publications	\$3,726,496	41%

- Management & General
- Military Outreach
- Comfort Kits & Youth Ministries

One Legacy. **OUR FOUNDERS**

GUIDEPOSTS was founded in 1945 by Dr. Norman Vincent Peale and his wife, Ruth Stafford Peale. Dr. Peale was one of the foremost motivational speakers and ministers of the 20th Century. He wrote 46 books, including the inspirational bestseller, The Power of Positive Thinking, first published in 1952. More than 20 million copies of this acclaimed book have been sold. Mrs. Peale led the ministries at the Peale Center for Christian Living, now merged with Guideposts, and served as Chair of the Board of Guideposts. Exemplifying the Peale philosophy that Positive Thinking is faith in God and belief in oneself, Guideposts moves forward in its mission of helping people from all walks of life achieve their maximum personal and spiritual potential.

Through magazines, books and digital assets, Guideposts communicates positive, faith-filled principles for people everywhere to use in successful daily living.

One Gift. WAYS TO GIVE

make a difference!

www.Guideposts.org/support.

bequeath

Every Gift Makes A Difference! Thanks to your generosity, Guideposts is able to meet the needs of people who are longing for God's presence and promises. There are many ways to give your support and

Your help supports Guideposts Outreach Ministries with gifts made by cash, check and credit cards and gifts of appreciated securities such as stock or mutual funds. Special needs and opportunities arise and many donors choose to invest via a major gift to underwrite these types of projects, giving outright or pledging over a number of years. Call us at 203-749-0418 or visit

A Bequest through your will: This is the simplest way to make a gift; you only have to add the following specific language to your Will naming Guideposts Foundation as a beneficiary: "I give, devise, and (a certain sum, a percentage of the estate, or the remainder

of the estate) to Guideposts Foundation, Suite 27, 39 Old Ridgebury Rd., Danbury, CT 06810. (A specific program may be designated.)

Charitable Gift Annuities: A Guideposts Charitable Gift Annuity is an excellent way to make a gift now, gain tax benefits, and receive payments for life. Guideposts pays a competitive rate and has an outstanding reputation of payment. Upon the death of the named annuitant(s) the remainder is distributed to the ministry programs of Guideposts.

Charitable Trusts: The Guideposts Foundation will serve as trustee of such trusts if they have an initial principal amount of a minimum of \$100,000 for charitable remainder trusts, or \$250,000 for charitable lead trusts.

Life Insurance: This is an ideal way to make a gift that will be larger than what you paid for it. You only need to make Guideposts Foundation the owner and beneficiary of the policy and pay any remaining premiums.

Retirement Plans: Retirement plans may create a large income tax problem for children or other heirs. Since charities do not pay income tax, leaving this sum to Guideposts may offer a tax savings to your estate. All you need to do is to name Guideposts as a beneficiary of some, or all, of your retirement plan.

Gifts of Securities: Appreciated securities are an excellent way to give to Guideposts' Ministries. Through a precise process, you may transfer shares to Guideposts. This may allow you to bypass capital gains tax and increase your charitable deduction. It is important to follow the process exactly, so please contact us, and your financial professional, for further information.

> Please call us at 203-749-0418 or visit www.Guideposts.org/support for more information.

ovemen omen com

39 Old Ridgebury Road, Suite 27 Danbury, CT 06810 203-749-0418 www.Guideposts.org/support