

2014 IMPACT REPORT

Residents | Employees | Community | Donors

Supporting Positive Aging

Among the primary reasons people engage in philanthropy is the desire to make an impact on someone's life. Understanding that a gift has no impact until it is used, we have taken some time to compile the pages that follow. They are filled with stories of how your gifts have impacted people at Plymouth Harbor and beyond. We think you will find that your gifts are indeed beyond calculation. We extend our deepest gratitude for your contributions.

The Plymouth Harbor Foundation is committed to supporting the most positive aging experience possible. That commitment extends from our core constituents – our residents – to those who deliver the loving care and services – our employees – to those who enjoy the benefits of having happy and healthy residents and employees – our community.

*Never doubt that a small group of thoughtful,
committed citizens can change the world.*

Indeed, it is the only thing that ever has.

— Margaret Mead

impactful

2014 IMPACT REPORT

A YEAR IN REVIEW

The Plymouth Harbor Foundation was formed in 2012 to develop and implement advancement and fundraising strategies that support life at Plymouth Harbor, now and into the future.

Bill Johnston, Chair, Plymouth Harbor Foundation Board of Trustees

"It is a privilege for me to lead the Foundation Board ... to be a part of helping people realize the impact philanthropy has on lives. Having spent much of my life here with my parents and other relatives, Plymouth Harbor is near and dear to my heart. Someday, we will call it home, too."

Harry Hobson, Vice Chair, Plymouth Harbor Foundation Board of Trustees

"It is especially rewarding for me to serve on this Foundation Board, as I have had an opportunity to experience life at Plymouth Harbor for over 10 years. Now I can witness what philanthropy can do to make life here better and better."

Garry Jackson, Treasurer, Plymouth Harbor Foundation Board of Trustees

"Serving on the Foundation Board gives me great pleasure. Having been the CFO at Plymouth Harbor for over 17 years, I have seen gifts come into Plymouth Harbor, some very significant. Now with the Foundation in place, we are able to build and expand our support from philanthropy in new and greater ways."

Becky Pazkowski, Staff, Vice President of Philanthropy

"The biggest joy for me in working with our constituents is to help make dreams come true. It is truly an honor."

ACKNOWLEDGEMENTS

The Plymouth Harbor Foundation Board of Trustees

Bill Johnston, Chair

Harry Hobson, Vice Chair

Garry Jackson, Treasurer

Carla Plush Smith, Secretary

Lee Byron, Trustee

Bruce Crawford, Trustee

Tom Hopkins, Trustee

Rebecca Levy-Sachs, Trustee

Cade Sibley, Trustee

Phil Starr, Trustee

Tom Towler, Trustee

Staff

Becky Pazkowski, Vice President of Philanthropy

Sandy Taylor, Executive Assistant

Special thanks to

Anne Grigsby (Graphic Design)

Herb Booth, Lou Newman
& Gordon Okawa (Photography)

*The results of philanthropy
are always beyond calculation.*

— Mary Ritter Beard

You won't see it on their faces. You won't hear it discussed in the dining room. You won't read a report listing names. But benevolence is here, quietly lending support to our dear residents who have lived longer than their financial resources could endure. Benevolent care is a major resource for any of our residents who require additional support for basic living expenses and medical costs.

Every year, another resident reaches this pivotal point, and gifts to the Resident Assistance Fund make it possible for life to continue at Plymouth Harbor.

Over the last ten years, more than \$1,000,000 of benevolent care has been provided for residents.

RESIDENT IMPACT

RESIDENT ASSISTANCE — BENEVOLENT CARE

Garry Jackson, Chief Financial Officer at Plymouth Harbor

There are so many stories. One that sticks out to me is a resident who moved into Plymouth Harbor, very well financed and in excellent health. In her second year of living here, she had a significant, unexpected health event that required she move to the Smith Care Center. For the next few years of her life, her substantial financial resources were depleted, and resident assistance was needed for the rest of her life. This was something she would never have expected, but it happened. Her nest egg was gone much sooner than she or her family ever dreamed. It can happen to anyone, no matter how well we plan.

Daughter of Former Resident: Grateful

My mother told me every time we spoke how grateful she was to be living at Plymouth Harbor. The entire staff conveyed care and appreciation for who she was, day by day. It is a rare thing that you provide to your residents. I am especially touched by the care provided by the Smith Care Center. Our entire family thanks you for offering financial aid at the end of Mom's life.

*You have not lived today until you have done something
for someone who can never repay you.*

— John Bunyan

grateful

generous

RESIDENT IMPACT

WELLNESS CENTER

September 12, 2014 brought great happiness to many people, as we cut the ribbon on the new Plymouth Harbor Wellness Center. A mere idea of a generous lady, when Joanne Hastings approached Harry Hobson about her dream of a new Wellness Center, she envisioned a place where residents could exercise, dance, and socialize. She was so passionate about it that she offered a substantial gift of \$300,000 to begin the project planning. Two years later, Joanne's dream is now our reality. In total, over \$1.1 million in donations made this project possible, and it has made a huge impact on lives at Plymouth Harbor.

How wonderful that no one need wait a single moment to improve the world.
— Anne Frank

The Plymouth Harbor Wellness Center occupies 10,000 square feet of the main building with southern and western facing floor-to-ceiling windows revealing an enviable view of Sarasota Bay.

QUICK FACTS

- Total dedicated space of 10,000 square feet
- 4,500 square feet dedicated to active fitness
- 3,200 square feet dedicated to creative and vocational activities
- 1,700 square feet dedicated to social interaction and amenities
- 600 square feet for consultative services and administration
- THW Design of Atlanta, GA provided architecture and design
- Willis A. Smith Construction, Sarasota, FL, served as general contractor
- The Wellness Center was funded through private donations to The Plymouth Harbor Foundation.

Maureen and Terry Aldrich: Beautiful

We love the Tai Chi class! It is the highlight of our week. It makes me feel beautiful!

But, perhaps this poem will help to explain my feelings more accurately.

My thanks to my mentor and dear friend, Rosann Argenti, a master teacher of many talents.

I AM TAI CHI

I am a blue heron
Silently stalking,
Balanced with leg poised high,
I step softly into the sea.

I am a cloud
Wafting gently across the sky,
My arm drifts to the side,
My feet glide, body sways.

I am rain
Flowing gently from the sky,
My fingers trace trails of teardrops,
My feet planted firmly in the earth.

I am the pure white crane
Unfolding my wings,
I spring upward with my long legs
And soar above the world.

I am peace,
I am poetry,
I am passion,

I am tai chi.

*Maureen Needham Aldrich, Ph.D.
Author of Therapy in Motion
(University of Illinois Press)*

Fred Moffat: Believer

I was a member at a local health club in Sarasota for more than 15 years, and have dropped my membership now that we have the Wellness Center. The Wellness Center is more convenient and I don't know another retirement center around that has one that compares. I have started to add group fitness classes to my daily routine, and was surprised at how much I would enjoy and benefit from Tai Chi. My balance has improved and I look forward to the twice weekly classes. I am now a believer!

Bev Vernon: Inspired

The new Art Studio inspires me to create new art. When I enter the art-filled corridor and the studio, I immediately begin to anticipate what I might work on today, or tomorrow, as I am comforted knowing it will always be there. How lucky we are!

Randy Bishop: Changed

Using the new equipment in the Fitness Room has strengthened my legs and my posture. But, more than that, I have a general overall sense of well-being. I feel better about myself. Having the Wellness Center, you don't have to formally **be** part of something, but yet **are** part of something. It has changed my life.

George Salley: Overwhelmed

Oh, I love it! I use most of the strength and cardio equipment. I have always kept active and in good shape throughout my life. But, having all of this here, where I live, with access to it whenever I want, I couldn't have planned it better. I am overwhelmed with how pleased I am!

believer

inspired

changed

Elsa Price: Happy

My late husband Don, who was a great dancer, and I enjoyed many years of dancing together, but I have not danced much since he passed away. Wishing to be more active, I began line dancing a year or so ago. When our new Wellness Center opened, and Jim Helmich began to teach Ballroom Dance classes, I saw a wonderful opportunity to diversify my dancing, and I began private lessons with Jim. Our new Wellness Center is a priority in my daily activities offering camaraderie, friendship, and joy to my life!

Dancing makes my spirit sing and my heart happy!

overwhelmed

happy

beautiful

comforted

RESIDENT IMPACT

TRANSPORTATION SERVICES

Marjorie Boulware: Comforted

When I turned 97, I decided it was time to stop driving. I suddenly felt like my wings had been clipped! But, I gradually became acquainted with Hugo, Luis, and Skip (the Plymouth Harbor drivers) who are so polite and responsible. I also had my friends in Sarasota who drive. I donated my Cadillac to the Foundation, partly because I knew they needed another sedan for transportation, and partly because now, if I play my cards right, I will be able to ride in that nice old friend when I call for transportation services. At Plymouth Harbor I feel more comfortable giving up my driving.

*Philanthropy is almost the only virtue which
is sufficiently appreciated by mankind.*

— Henry David Thoreau

Earning a driver's license is, for most Americans, a rite of passage, a privilege, and a huge responsibility. We spend a great part of our lives perfecting our driving skills, travelling the country, perhaps other continents, gloriously mobile. For most of us, we reach a point when our driving is no longer the safest mode of travel and we must surrender our keys. Luckily, transportation services at Plymouth Harbor, through the generosity of donors, picks up where the resident left off.

This past year, two residents donated their Cadillac sedans and we were able to purchase a beautiful pre-owned third Cadillac this year through the generous cash gifts of donors. Having three sedans available for residents has made it possible to extend hours and distances for transportation services.

A goal of the Plymouth Harbor Foundation is to provide information and education pertinent to the initiatives supported by gifts to the Foundation.

We do this through our Foundation Forums, where we invite residents, prospective residents, employees, families, and industry partners to participate.

This past year, the Foundation hosted seven Forums, led by New College of Florida faculty members, scholarship recipients and experts on brain health and dementia presenting research, treatments, and caregiving for the many illnesses resulting in dementia. We believe an informed community is key to a healthy community.

RESIDENT IMPACT

FOUNDATION FORUMS AND EDUCATIONAL SERIES

Brain Health & Dementia Series

In partnership with the Resident Health Committee, the Plymouth Harbor Foundation hosted a series focused on information and education-related research, diagnoses, treatment, and caregiving. Three speakers: Kathy Black, Ph.D., Professor at University of South Florida; Alan Grindal, M.D., Neurologist at Memory Disorders Clinic in Sarasota; and Teepa Snow, M.S., OTR/L, Educator on dementia and caregiving.

Carl H. Koenig and Connie J. Sanders (Harbor Club Members): Informed

While we enjoyed several of the Foundation's Forum series, we were particularly impressed with the series on Dementia. We were surprised to learn that dementia impacts 50 percent of our 85-year-old population. That means that should we both live to 85, one of us will probably experience this problem.

While the physiology of the disease was interesting and the lack of treatment options discouraging, we were most concerned with techniques for day-to-day care. The fact that Plymouth Harbor is adopting the care techniques promoted by Teepa Snow for its soon-to-be built memory care unit was very encouraging. Neither of us want to end up in the memory care unit, but it is comforting to know that it will be there with a high quality program of care should we need it.

We hope the Foundation Forum series continues because, as potential residents, we find them informative and relevant.

EDUCATIONAL SERIES

Brand new to residents at Plymouth Harbor is an educational series, led by faculty members of the LifeLong Learning Academy in Sarasota. This educational series is supported in part through gifts to the Foundation. The first course, which was three sessions of 1.5 hours each, was titled *Secret Illnesses of U.S. Presidents*, and was led by Allan Schwartz, M.D. of the LifeLong Learning Academy.

informed

Building a strong sense of community and creating an outstanding living environment depends, in no small part, upon the success in recruiting, retaining, and developing the highest quality work force possible. Donors to the Foundation have given graciously and generously to provide educational opportunities for our employees to reach their potential and realize their dreams.

The most important thing you can give a child, besides love, is an education.

— Jane T. Smiley,
Donor & Resident

touched

driven

EMPLOYEE IMPACT

EMPLOYEE SCHOLARSHIPS

Lucy Guzman: Touched

Lucy came to Sarasota from Lima, Peru in 2008, where she was a lab technician and a certified massage therapist. However, her training and certifications were not recognized in the United States and she had to start over. She immediately began studying the English language and earned her certification as a nursing assistant. In 2010, she came to Plymouth Harbor as a Certified Nursing Assistant. In 2014, she received a scholarship from the Foundation to help pay her tuition at the Sarasota School of Massage Therapy. At this writing, she is awaiting her final Boards toward a Licensed Massage Therapist.

I am passionate about helping people, and I believe I have a relaxed, caring, and therapeutic touch. I am very grateful for the scholarship, as it not only helps me financially, but it shows that the people at Plymouth Harbor care about me, as an individual.

Tara Mitchell: Driven

It began with Yolanda, a beloved housekeeper in the West Garden for over 28 years. Yolanda had a daughter, Tara, who saw how working at Plymouth Harbor made her mother happy every day. In 2006, when the time was right for Tara, she earned her Certified Nursing Assistant license and thus began her career toward skilled nursing at the Smith Care Center. Along the way, Tara became a Licensed Practical Nurse, and is now completing her pre-requisites for the Registered Nurse program. It hasn't been an easy journey. Tara is a single mother with three daughters, all under the age of 17. But, she will tell you that her mother and her daughters are her motivation. Tara works as the Charge Nurse at Smith Care Center 11:00 p.m. till 7:00 a.m. Then she goes home, helps to get her daughters off to school, and drives herself to State College of Florida, where she is enrolled in the RN program. Somewhere in there, she sleeps. Tara's long-term goal is to earn her Bachelor's Degree in Nursing. To say Tara Mitchell is driven is an understatement. She is an inspiration to us all, as she has accomplished more in her busy life than some of us do in our entire lifetime. Tara received a Foundation Nursing Scholarship in 2013 and the Jane T. Smiley Scholarship in 2014. It is exactly this kind of drive that moves people to accomplish the goals in their life that make them who they are. Tara has it all, and being the perfect role model, she will pass on her drive and motivation to her daughters so that they, too, will always believe that they can conquer anything they set their minds to. Just look at what their mother has done.

When I think of how much I want to be nurse, it takes me back to a particular nurse who cared for me in a grievous time. She changed my path of careers, she comforted and consoled me through a time that seemed to be impossible to make it through. She let me talk and cry and that was important to me. So when I was chosen to receive these scholarships to help me achieve my goal to become an RN, I feel grateful that people care enough to make pathways to allow people who have families and may not have the extra monetary means to attend school.

EMPLOYEE IMPACT

EMPLOYEE WELLNESS PROGRAM

The addition of the Wellness Center has presented the opportunity to invite employees at Plymouth Harbor to use the equipment and group exercise. Employees are now enthusiastically using the Wellness Center and are benefiting from the increased fitness and camaraderie. The Wellness Center is one piece of a full Employee Wellness Program that is being established to enhance the well-being of Plymouth Harbor employees. Several components being launched, and which are supported by the Foundation, are Spanish and English language courses, lunch discussion groups with residents and employees, fitness classes, and programs to benefit the community through food distribution and conservation.

Carolina and Andy Davis: Motivated

Carolina and Andy Davis enjoy working out together, but their workout routines are completely different. "The Wellness Center offers such a variety that we can be here together and each do our own workout. I like to run, but pounding on the pavement is hard on my body. The treadmill offers the same cardio workout without the impact. What a great benefit!" says Carolina, Plymouth Harbor Human Resources Coordinator.

Andy, Certified Dietary Manager, Smith Care Center, hasn't worked out since he was in the Marines. Recently he stopped smoking, and now has taken to one-hour workouts three times a week. "I was going to join a health center, but now we can work out after work together. We help motivate each other. I am feeling really good about myself."

Sandy Etayo: Energized

"This last year I stopped smoking and that has been a huge improvement in my life. The Wellness Center has helped me be successful. I now go three days a week and work out with my co-workers, use the new equipment, and participate in the Zumba classes. My mood is brighter and I have more energy!" says Sandy, Senior Accounting Coordinator.

energized

motivated

blessed

"It was the biggest tragedy in our lives," says Jaime. "But we never could have imagined how much good could have come from our tragedy. Every time I would bring home another gift, my husband couldn't believe the generosity! It gave us hope and reassurance at a very critical time. We are so grateful and thankful for the kindness and consideration shown to us. We are truly blessed to be part of this community."

Jaime Cusson and Family: Blessed

Unforeseen financial setbacks can be devastating for employees. While all work hard and provide well for themselves and their families, when the rug is pulled out from under their lives, a gift of fellowship, a kind hand, and a generous heart make all of the difference. Five to ten employees each year find themselves in a hard place, and the Employee Hardship fund, given generously by our donors, provides the resources to help them through.

On Saturday, June 7, 2014, life changed dramatically for Jaime Cusson and her family. Jaime's husband Edward had taken their three children, Kayla (16), Felicia (12), and Eddie (10), swimming a few streets from the house they had been renting for 10 years. Jaime was at her mom's house, doing what she does for a living, her mom's hair, when a neighbor called to say that her house was on fire. Jaime quickly called Edward to alert him, and he said he could see the black smoke billowing into the sky. He thought at the time that it was a little nearer their house than he would have liked. By the time they arrived at the house, it was completely engulfed in flames. Everything was gone.

Everything, that is, except human and animal life. Chloe, Peanut, and Midnight (2 dogs and a cat) all were rescued successfully from the fire. Chloe needed some CPR and TLC from the local firefighters, and now she is fine. But everything except a dresser and a few photos perished in the fire. This was the only home Eddie, then 10, had ever known. All material things he had, and all memory of "home" for him was gone.

In the blink of an eye, the Cusson family was homeless, toyleless, clothesless. But what they did have was perhaps the most important gift of all: friends. Word quickly spread at Edward's and Jaime's places of work. By Tuesday, a group had formed at Plymouth Harbor, led by resident Bobby Broderick, who began to organize Operation Jaime. Within two weeks the Cussons had found a new rental home, just a few doors down from her mother. Now Operation Jaime was in full swing with a new house to furnish, 5 people to clothe, and household supplies to be purchased!

The gifts rushed in. Residents and staff at Plymouth Harbor started to check things off of the list of material needs. Those who couldn't give furniture, clothing, dishes, or toys, gave money and gift cards. "It was as if the entire campus had a renewed purpose," said Harry Hobson, President and CEO of Plymouth Harbor. "Nancy and I signed up for linens and we went shopping, much like we would do for a wedding gift. When we loaded up the goods into a shopping cart and delivered them to Jaime in the salon, she was overjoyed. We got as much joy out of this as she did, probably more!"

The Plymouth Harbor Foundation gave \$1,000 from the Employee Hardship Fund, even though Jaime was not technically an employee. (She works for the Salon at Plymouth Harbor.) But, close enough. Edward's co-workers at Mullet's gave money, and the company loaned Edward their truck to move furniture and household goods from Plymouth Harbor to their new house.

By July 7, one month exactly from the day they lost everything, the Cusson family moved into their new home, completely furnished and loaded with gifts from their friends, colleagues, and community.

The family is now all settled in their new home. Two of the children have had to change schools as a result of their new location. Even that has worked out to the betterment of the family. Eddie's grades have improved. Felicia has a group of new friends at her new school, where she had experienced bullying at the previous school. Kayla has a new job, working at Sunnyside Village, and is now interested in cosmetology — following in her mom's footsteps.

COMMUNITY IMPACT

VOLUNTEER SERVICES TO THE SARASOTA COMMUNITY

As quoted by Margaret Mead in the beginning of this report: *Never doubt that a small group of thoughtful, committed citizens can change the world. As an example of precisely that ideal, we present the following area organizations that received collectively over 10,486 hours of loving volunteer services from residents and employees of Plymouth Harbor last year.*

AARP Volunteer Tax Assistance Program	Junior League of Sarasota, Inc.	Sarasota Area Housing, Inc. (Orchard Place)
Al Hixon's Jazz Organization	Keep Sarasota County Beautiful	Sarasota Bay Estuary Program
All Faiths Food Bank	Keiser University Nursing Program	Sarasota Concert Association
Alta Vista Elementary School	LeadingAge Florida	Sarasota County Fire Department
American Cancer Society	LeadingAge National	Sarasota County Schools
American Heart Association	Longboat Key Library	Sarasota County Technical Institute
Asolo Repertory Theater	Marie Selby Botanical Gardens	Sarasota Education Foundation
Association of Retired Attorneys of Sarasota	Meals on Wheels	Sarasota Memorial Healthcare Services
Bay Haven (Basics +) School	Mote Marine	Sarasota Memorial Hospital
Bay Haven School/All Faiths Food Bank	New Life Worship Center's Food Pantry	Sarasota Music Archive
Children's Welfare	Opera House	Save Our Birds
Church of the Palms	Patterson Foundation	Selby Public Library
Dirty Duo Adventure Race	Peaceful Passages	Senior Friendship Center
Emma E. Booker Elementary School	Pines of Sarasota	SRQ Consortium
First Congregational United Church of Christ	Planned Parenthood	Suncoast Blood Bank
First Presbyterian Church	Project Lifesaver	Tidewell Hospice
Friends of Sarasota Concert Association	Resurrection House	Tuttle Elementary School
Friendship Center for Healthy Aging	Ringling Museum	Van Wezel Performing Arts Hall
FSU College of Nursing	Rotary Club of Sarasota	Westcoast Black Theater
Gulf Gate Elementary School	Rotary Club of Sarasota Bay	Women's Exchange
Institute for the Ages	Saint Armands Key Lutheran Church	Woodland Community Church
International Conference on Positive Aging	Saint Martha's Catholic Church	YMCA Foundation of Sarasota
Jewish Family and Children's Services		YMCA Venice

soothed

The eTEAM

The eTEAM, for Teens and Elders Achieve More, is a group of Sarasota high school students who donate their time and incredible brain power on Saturday mornings to help residents with electronic devices. Over the last nearly two years, the eTEAM has provided more than 135 residents over 350 hours of volunteer time. The students, in turn, receive community service credit toward high school and college scholarship credit.

WENDY AND JIM UNDERWOOD: SOOTHED

It is very soothing, in an aggravating situation with something technical (not rare!) to know that on a Saturday some smart kid will get us straightened out. We have found the eTEAM so helpful, and perhaps more beneficial, it provides a good chance for us to interact with an age group we don't see much of.

Positive

DONOR IMPACT

Because of your gifts of over \$541,000 last year we have been able to do what we set out to do and more. These things don't happen accidentally. It takes time, dedication, and money to achieve great things. We are ever so grateful for your contributions that help us to support the most positive aging experience possible!

I have found that among its other benefits, giving liberates the soul of the giver.

—Maya Angelou

Phil and Barry Starr: Positive

Barry and I enjoy the friendships and pleasure we gain when we participate in making what we consider to be improvements in the lifestyle here at Plymouth Harbor. We learn a lot and try to keep our minds and bodies moving along in a positive direction. We have fun!

Tom Towler and Nancy Lyon: Proud

As gym users all our lives, we were thrilled to be participants in seeing our Wellness Center developed on the premises at Plymouth Harbor. We enjoyed watching it being built and it surpassed our imagination. It is much more beautiful aesthetically and functionally than any gym we have joined in the past. We use it several times every week as exercise is an integral part of our daily lives. Having the opportunity to be a part of it financially, our "skin in the game," serves as a constant reminder to us when we see so many people enjoying its use, how beneficial it is for everyone in maintaining our individual health and wellness and we are proud to be a part of it.

Proud

DONOR IMPACT

HONOR ROLL OF GENEROSITY

The following generous donors made gifts to The Plymouth Harbor Foundation during 2014.

Maizie Abuza
Access Fire Protection, Inc.
Advocare, LLC
Carolyn Albrecht
Dave & Heather Albright
Mary Allyn
Anonymous
John Argenti
Betsy Bagby
Al & Barbara Balaban
Graham & Patricia Barkhuff
Bob & Marilyn Barkley
Rick Battaglia
Richard & Jeanne Baum
David & Ruth Beliles
Joseph Berkely
Erika Rimson & David Bernstein
Kay Bosse
Marjorie Boulware
Bill & Ann Brackett
Charles R. and Glorida J. Broderick Trust
Molly Brzica
Martha Buenneke
Lee Byron
Weta Cannon
Ruth Carmichael Restricted Fund
Gene Heide & Celia Catlett

Marjorie Connor
Cynthia Conway
Nancy & Marlow Cook
Aubert & Sandra Coran
Estate of Evelin Corsey
Robert & Eileen Crane
Bruce B. Crawford & Joan P. Sheil
Jane D. Dean
John H. & Alida J. de Jongh
John & Betty Delanty
Jack Denison
Joseph & Laura Devore
Richard & Judith Diedrich
Harold & Kathryn Dombrowski
Carl Denney & Winnie Downes
Carol Dunn
Dutchman Window & Cleaning
Marty & Carol Edelman
Charles & Lois Edwards
Elsie Dreffein Charitable Trust
Julia Fernald
G. Duncan Finlay, M.D.
Gregory Fosselman
Stephanie Foster
Rochelle R. Frank
Marcia & Arnold Freedman
Suzanne Frank Freund

Alfred & Mary Gates
Charles Gehrie
Mark Gehrie & Lallene Rector
Hank & Patricia Gieseler
Eugenia K. Glasser
Merle & Norma Greenwald
Cynthia Grenfell
Nancy Gross
Mark & Janet Hammer
Jerry & Joel Hamovit
Richard & Edna Hausman
Christine Heider
Dennis & Priscilla Heindel Advised Fund
Florence & George Heitler
Heritage Clock Shop
Ronald & Kathie Hermann
Janet Hevey
Harry & Nancy Hobson
Mary Hodgson
Tom & Wendy Hopkins
J. Richard & Patricia G. Hudome
Mrs. Jack Hunkele
Adelaide Hurst
Joe & JoAnn Iaria
Institute for the Ages
Barbara Ives
Henry & Janet Jacobs

Donald Jenkins & Carolyn Montgomery
Geri Johnson
Dorothy Johnston
Elizabeth & William Johnston
Francie Jones
Harriet Josenhanss
Gerald & Nancy Kaplan
Nora Kerr
Marian Kessler
Hild Kjeldbye
Joe & Shirley Klein
Fran Knight
Vera Kohn
Sandra LaRose
Horace & Marlene Liberman
Judy Liersch & Al Jennings
Chris & Margo Light
Jean Lions
Looney Electric
Tom & Sallie Luebbe
Gerda & Vytas (Mac) Maceikonis
Macy's Foundation
Cindy Malkin
Jeanne Manser
John Markham
Walt & Gerry Mattson
Susan Mauntel
Virginia McIntire
Judith Merrill
Fred & Molly Moffat
Perry Monroe
Frederick M. Moorhouse, Jr.
Shirley A. Moorhouse

Mayumi Mori
Jim & Elizabeth Murphy
William Murtagh, Ph.D.
Jim Myers
Karl & Ricky Newkirk
Louis E. Newman, DVM, Ph.D.
Jerry & Barbara O'Connor
Gordon & Arlene Okawa
Olympus Investment Group
Robert & Mathilda Overall
Sarah H. Pappas, Ed.D.
Becky & Paul Pazkowski
Norm & Ish Pedersen
Betty Jean Peters
Mary K. Pexa
Scott & Margie Pike
Plymouth Harbor Residents Association
Margaret Pollock
Ila Preti
Ted & Fran Rehl
Eileen Roberts
Brian & Jean Rushton
George Salley
Bobi Sanderson
Sarasota Paint Co., Inc.
Shirlee Schachtel
Norma Schatz
Harold Schneider
Harold & Helen Schwartz
Marilyn W. Schwartz
Bill & Jeanne Seiberling
Paul Selver & Ellen Roller
Helen Service

Charleen Sessions
Joseph & Maryanne Shorin
Cade Denison Sibley
Carol & Morton Siegler
Burton & Estelle Silbert
Jean B. Simon
Sidney Simon
Ted & Mary Ann Simon
Irwin Slater
Jane T. Smiley
Carla Plush Smith
Phil & Barry Starr
Jim Stern
Marjorie Sunshine
Jack Swartz
Swift Family Foundation
Nancy R. Taylor
Akgun Temizer
Betty Templeton
Michael & Dinah Tippiery
Guy Tomsyck
Thomas Towler & Nancy Lyon
John-Norman Tuck
James & Wendy Underwood
William & Lenore Weiss
James W. Wiggin, M.D.
Frances Williams
John & Ann Williams
Jill Wilson
Dale & Cindy Woodling
Edward Yasuna

While it is our intent to accurately list all who made gifts during the year, we apologize for any omissions that may have occurred.

DONOR IMPACT

MACNEIL SOCIETY MEMBERS

The MacNeil Society represents a group of individuals who have thoughtfully included a gift to The Plymouth Harbor Foundation in their estate through a will, gift annuity agreement, trust arrangement, life insurance, or retirement plan. We are very grateful for your thoughtfulness.

Charles R. and Glorida J. Broderick
Even T. Collinsworth
John and Alida de Jongh
Beatrice J. Doheny
Matilda (Til) B. Fontaine

Harry and Nancy Hobson
Allen and Stephanie Hochfelder
Henry and Janet Jacobs
Elizabeth and William Johnston

Vytas (Mac) and Gerda Maceikonis
Jeanne McNulty
Anne and Albert Moore
Joan D. Runge
Joan P. Sheil

GIFTS BY SOURCE | GIFTS BY FUND

(Percent of Total Dollars)

(Percent of Total Dollars)

DONOR IMPACT

TRIBUTE GIFTS

Tribute giving provides a way to honor or memorialize a friend or loved one.

The following individuals were named in tribute giving during 2014.

In honor of...

Graham Barkhuff
Jack & Teasley Denison
Marcos Franca

Danielle Menzies
Chaplain Jerry O'Connor
Gordon Okawa
Ted Rehl

Sarah Ross
Entire Staff of Plymouth Harbor
Jared White

In memory of...

Georgiana Albright
Barbara Argenti
Mabel B. Austin
Nancy Berkely
Arthur Brock
Gloria 'Glo' Broderick
LuVerne Conway
Lois Edwards
Stuart S. & Barbara R. Elkind

Ruth Entrekin
Charles Fortunoto
Jeannette Gehrie
Walter Grahn
Lydia & Marco Hecht
Lillian Pat Huisling
The Johnston Family
Jenny Lassen
George Lazaris
George Manser

Robert McNulty
Robert Merrill
Jeanne Nunn
Lewis Pollock
Ila Preti
Walter Schachtel
Tena Underwood & Tom Vandervalk
Jerry & Fran Volz
Elton & Penny Yasuna

thankful

700 John Ringling Blvd. Sarasota, FL 34236
(941) 361-7398 • www.plymouthharbor.org

A 501(C)(3) CHARITABLE ORGANIZATION