

Board of directors

The following individuals served as Saint Therese Foundation board members from July 1, 2017 - June 30, 2018.

Patrick L. Taffe, Chair Jennifer J. Shaltz, Vice Chair David M. Hoffmann, Treasurer Jane McCrossan, Secretary

Ann Tinucci Anderson
Fr. J. Michael Byron
Lynn M. Choromanski
Rita A. Degnan
Wm. Christopher Downey, M.D.
Richard G. Faber
Caren E. Gaytko
Fr. Joseph Gillespie, OP
David M. Krenn
Craig L. Leiter
Ann V. Leukam
Craig A. Matticks, MD, FACEP
Brian M. McDonald

Ann V. Leukam
Craig A. Matticks, MD, F
Brian M. McDonald
Terri M. McEnaney
Steve W. Meads
Mona Parmar, MD
Thomas A. Schmitt
Marcia K. Sutherland
Peter Tanis
Michael J. Varpness
Paul L. Vogel
Michael P. Warren

Kathryn J. Wornson

Board emeritus
Joseph P. Amberg, M.D.
William Beddor
Patrick Boran
Mary Frey
Ellen Gallagher
Marcella Gordon
Francis Hagen Sr.
Vincent Johnson
Donna Kane
John C. Manion, M.D.
Clifford G. Olson

Wayne H. Thalhuber, M.D.

C. Dwight Townes, M.D.

Michael Scherer Lucia L. Seidel

Dear friends,

Every day, Saint Therese is guided by deeply rooted traditions in the Catholic faith. The Benedictine Values have shaped our history and provide the foundation on which we continue to grow our organization.

These values, Saint Therese's Guiding Behaviors, empower us to act with kindness and compassion in all that we do - no matter how big or small. Because you never know what just might make someone's day extraordinary.

This Gratitude Report is just one way we express our love for you – our advocates – who help drive our mission: do ordinary things with extraordinary love. Throughout the past year, together you extended more than \$530,000 in charitable contributions to Saint Therese and shared 26,968 hours of your time with 7,268 seniors and their loved ones.

Your generosity inspires us to thoughtfully guide each gift received in ways that ensure seniors and their families have even the little extras that make life at Saint Therese so fulfilling. On behalf of our employees and board of directors, please accept this Gratitude Report in honor of your kindness and compassion. By the final page, it is our hope our Guiding Behaviors will have touched your heart just as they do ours.

With sincere appreciation,

Barbara A. Rode, LNHA, MS, NCBC
President and Chief Executive Officer

Pat Taffe

Chair, Saint Therese Foundation Board of Directors

Our community benefit

This only begins to illustrate just how \$2,564,305.30 can enrich the lives of others.

At Saint Therese, there is no small act of goodwill. Even the simplest gesture, when done with love, can have a great impact. Our goal is to provide the very best in senior care and lifestyle options to everyone we serve – and that becomes effortless when we allow our love for others to guide us every day.

But we also strive to spread that love, kindness and compassion to our neighbors so we may help others thrive – even those who may not call Saint Therese home. As a nonprofit organization, we reinvest proceeds in our communities, care services and programs. As a trusted foundation, we carefully manage your gifts with the same love that drives our mission. We communicate these accomplishments annually as a part of our Guiding Principles.

Connecting through spirituality • \$466,960 Pastoral care employees are a source of constant support for residents, guests and their loved ones.

No matter if called to celebrate triumph and joy or asked to be present through grief and anxiety – pastoral care is steadfast. Our robust program includes: priests, sisters and laypersons, support groups, regular Mass and ecumenical services and unmeasurable spiritual guidance. Charitable contributions directed to the Saint Therese Pastoral Care Fund are the primary reason why our organization has maintained a legacy of serving others with spiritual care that's far beyond standard within senior care.

Providing a deep sense of purpose • \$935,739 Saint Therese strives to cultivate communities with features, amenities and services designed with everyone in mind.

We know every day holds meaning and purpose – and we see the importance of finding what that means for each of our residents so they may live life to its fullest every day. Supporters like you help bring a deep sense of fulfillment to our residents by making community life programming possible.

Community life fosters purpose by delivering: art and music therapy, guest speakers, performances, intergenerational programs, volunteer opportunities, outings, social events, special celebrations and so much more. The heartfelt employees on these teams also encourage our residents to share their hobbies and specific interests so we may build new options into our program if ever needed.

Listening with our hearts • \$193,186.77 Because we truly value what makes us all unique, we take time to get to know each individual.

Care coordination gave community members opportunity to share their story with an experienced senior care advisor. Without any pressures of commitment, this service was offered at no cost to anyone who might just needed someone to talk to. Our Quality in Living specialists have since absorbed the care coordination role by offering Saint Therese community members and their families an ear to listen and serving as genuine advocates for their well-being.

Empowering individual growth • \$16,000

We see our employees as genuine advocates - not only for seniors but for careers in aging services.

That's why Saint Therese awards health care education scholarships to empower employee growth while ensuring we maintain an ongoing impact in the field of senior services. The Saint Therese Foundation White Rose Scholarship, funded entirely by charitable contributions, advanced the skills of four individuals as well as enhanced a myriad of seniors' lives by awarding \$4,000 to each employee.

Working with purpose • \$18,484.19

We're a team with a passion for compassionately serving others.

Whether through compassionate, bedside care or management of administrative duties, our employees make a difference in the lives of others every day. In addition to participation in our annual fundraising events, our employees also elected to give \$8,559.19 from the heart through our Employee Giving Program – delivering wholesome experiences to our seniors by funding amenities, activities, outings and educational opportunities.

Enriching our community • \$61,765

Our love for seniors and their families extends far beyond our front doors.

Saint Therese proudly maintains partnerships with other individuals and organizations who also strive to enrich the lives of others - starting with those in and around our neighborhoods.

Some partners we have thoughtfully shared resources with include:
North Memorial Health Foundation,
Our Lady of Peace, The Church of
St. Raphael, Catholic Community
of St. Odilia, St. Paul's Monastery,
LeadingAge Minnesota Foundation,
Youth Determined to Succeed,
The Alzheimer's Association and
HealthEast Care System.

Recognizing all the little things done with great love • \$872,170.51

Volunteers wholeheartedly support the well-being of seniors and Saint Therese employees every single day.

Generations learn and grow from one another in ways that cultivate purpose and value for all. The Saint Therese Youth Volunteer Scholarship honors the intergenerational relationships made possible because of youth volunteerism. In April 2018, two \$2,000 educational scholarships were awarded to local high school students in recognition of their efforts to enrich the lives of seniors in two neighboring senior living campuses.

We treasure each of the 518 people who blessed our communities through volunteerism within the last year. What may seem like a small gift of time and talent made a tremendous difference for so many. Volunteers share kindness, compassion and love in every act, no matter how big or small. And by doing so, that love spreads and grows. Every hour contributed was equivalent to 13 full-time employees. Just for the record, that's more than \$750,000.

Spreading kindness and compassion Our work is our calling.

That's why we proudly are a resource for local families – aiming to improve access to care, addressing evolving health care needs and promoting senior well-being through health education and prevention activities. Your generous donations support our efforts in making a difference for others through programs and activities, including: leading dementia education for community members and volunteers, supporting local children's hospitals and animal shelters, participating

in professional associations to advocate for social fairness, hosting educational opportunities for senior care professionals, leading food drives and hosting Red Cross blood drives.

A \$50,000 grant to local nonprofit, Youth & Families Determined to Succeed, brought a wealth of health & wellness services to low-income families.

How you're making a difference

Giving from the heart ensures you're part of something bigger.

At Saint Therese, our donors know every heart matters.

That's why you choose to give - to witness the impact our mission and guiding principles continue to have on the lives of others. Showing just how your gifts make it possible for our communities to grow in beautiful, meaningful ways is a simple thing we can do to show our gratitude.

A new

audiovisual

systemallows Oxbow Lake residents to attend

in the comfort of home whenever needed Balance Master, an innovative tool for prevention of falls, to our Woodbury community

Thirty-two

volunteer groups gave

2,039 hours

of their time to serve Saint Therese seniors and their families

Saint Therese at St. Odilia served **89 residents** and their loved ones with unparalleled

comfort care

Welcoming one another

at Saint Therese at Oxbow Lake

After moving into Saint Therese at Oxbow Lake two years ago, Alice Ellison accidently locked herself in the underground garage when going to the trash chute the first time. She laughs about it now but back then, it wasn't very funny. She didn't know to bring her key along.

"There were several things I learned about Oxbow only after having been here awhile," said Alice. "My daughter-in-law mentioned her father began a group in his senior community to show new residents the ropes. I felt we needed that here, too."

Alice brought the idea to Oxbow Lake's Resident Council. She said a welcoming committee would help make a positive first impression on residents and families. Support was unanimous. Alice quickly recruited Ruth Anderson who enlisted Jan Ferry and Craig Sprowls. And when Carol Lutz and Janet Commers later joined, the Neighborhood Hosts finally became whole.

"The day a resident moves-in, the Host on his or her floor visits, extends a welcome and introduces themselves," said Ruth. "We always ask if we can answer any questions right away."

"We leave a card with our contact information and invite the resident to call us any time," said Craig. "We're told that's been very helpful."

Because the group understands just how overwhelming the move into senior living can be, they respect their new neighbors' space and privacy.

"We wait a couple of days before our second visit," Carol explained. "When moving-in, residents get a lot of new information. We want to give them time to review it on their own."

As well as serving as community resource, the Hosts lead introductions with neighbors and share activities calendars – naming popular events. They also act as dining companions and happily stop by to visit, lend an ear or address concerns. And, of course, they're always first to say hello in common areas.

"New residents should have every opportunity to get involved and enjoy themselves right away," said Janet.

Hosts also organize monthly socials and recently began mixing invite lists to encourage mingling amongst all floors. Hosts break-the-ice by asking simple questions: Where were you born? or What's something surprising about yourself?

"It's fascinating to hear what connects us all. Some of us even grew-up in the same town" said Carol. "Now we introduce new residents and share a bit about them during socials."

The Neighborhood Hosts' work is constantly evolving as each welcome feedback and consider new ways to make a meaningful impact. Janet mentions they recognize even small efforts make a big difference. And seeing a new acquaintance grow into a community member and friend – that's their greatest reward. After all, there's warmth and joy to be found in welcoming others home.

Carol Lutz, Ruth Anderson, Craig Sprowls, Janet Commers & Alice Ellison. Not pictured: Jan Ferry

Lending a hand

at Saint Therese of New Hope

Six years ago, Kathy Huber started volunteering in the Saint Therese of New Hope care center after her mother moved into memory care in Eden Prairie. Kathy genuinely wanted to serve her mother's care center, but being she lived in Plymouth, an opportunity closer to home meant she could share more time with seniors.

Kathy began her volunteer work in Saint Therese of New Hope's memory care neighborhood. She knew her work was greatly valued but she wanted to establish deep-rooted connections with seniors even earlier in their residency.

Kathy met with Julie Thomas, the residence's activities coordinator, and was energized by upcoming summer events, outings and activities. She saw great purpose in extending her helping hand. Within a short period of time, the residence proved to be the right place for Kathy and where she saw new acquaintances grow into genuine friendships.

"Every resident has his or her own unique personality. The stories I hear each day continue to amaze me," said Kathy with a smile. In fact, it's not uncommon for her to clock-in a little late because a resident's warm welcome fosters conversation.

On Mondays, Kathy usually scoops ice cream while serenaded by residents during their Sing-Along. She also calls bingo and hosts happy hour or parties most Fridays. And that's not all. She has a history of recruiting some dedicated volunteers.

"She just seems to drag me along," George Huber says with a chuckle, nodding towards his wife.

By simply dressing as Santa Claus one Christmas, greeting residents during meals in an effort to spread a little holiday cheer, George was officially hooked. Over the next few months, he accompanied Kathy more often to Saint Therese where he found hands-on projects to help maintain the seniors' home.

"The residents are awesome! When I'm here, they'll stop-by to talk or give me a hand. They're all my helpers," he said.

As the weather warmed, George felt a special draw towards the waterfall on the residence patio. A gift from family and friends of former resident Clem McCann in honor of his love for gardening, it's a focal point for all who gather to enjoy the outdoors. What began as pulling a few weeds became a mission for George to ensure it continues being a place for resident reflection and connection.

"He gets [the waterfall] going in the spring, puts it away in the fall and checks on it all summer long!" said Julie. "George and Kathy actually rebuilt our waterfall last summer and installed a new liner - just the two of them. It was a lot of work and we're so appreciative."

One afternoon, right before a rainstorm, George saw a resident scattering a number of empty containers across the cement patio.

Naturally, he inquired and met Virginia Smith. She shared details of her strategy for reserving water for raised gardens. He noted transporting a full watering can probably wasn't manageable for Virginia or many of her neighbors.

True to their nature, within two weeks, George and Kathy installed two, brand-new water barrels near the gazebos so residents could easily nourish their plants throughout the warmer months.

"The next time I stopped in, I checked the barrels to see how they were coming along. Strangely enough, the handles for the barrels' water nozzles were missing," George said with a smile creeping across his face. He had a hunch Virginia just may have devised a new strategy.

Of course, Virginia willingly returned the nozzles and the patio has been in full-bloom every summer since. And, thanks to George and Kathy, our residents savor ice cream and indulge in the hymn of flowing water.

Valuing each individual

at Saint Therese at St. Odilia

From skilled nursing care to home-baked cookies and an overnight suite, Nolay Freeman leads the Saint Therese at St. Odilia team in a way where each employee is empowered to go the extra mile to ensure residents and their loved ones have everything they possibly need.

The team at our Saint Therese at St. Odilia community is very diverse, with backgrounds spanning the entire globe. Nolay was born in Liberia and encourages the team to share personal stories and cultural traditions with the whole community.

The culture of inclusivity Nolay has built within her team expands beyond employees. She inspires everyone at Saint Therese to embrace our residents, family members and learn their personal histories.

From the moment Magdalena "Laney" Keuhborn entered the front door of Saint Therese at St. Odilia in March 2018, she has captivated every one of our caregivers and volunteers. Her family knew she needed special care as she is living with late-stage Alzheimer's disease which has affected her communication. So, they chose our Shoreview Community for Laney's next chapters.

"My mom has really blossomed since moving to Saint Therese due to the good care she's receiving. Everyone is so kind and she's so happy," said Laney's daughter, Elizabeth Burquest.

As our employees grew a relationship with Laney, each have become familiar with her nuances, preferences and communication through nods, smiles and cheek caresses. While she was originally thought to be non-verbal, nurses finally realized Laney's limited speech is actually broken use of her childhood language: German.

"The first time we used a German word to communicate with Laney, she lit up," said Nolay. "Her smile absolutely melts everyone's heart; now everyone goes out of their way to get a smile out of her."

Hilda Ikekhuame, assisted living aide, patiently waits for Laney Keuhborn's beautiful smile.

The team at Saint Therese at St. Odilia has continued to learn single words and short phrases in German to engage Laney throughout the day. Each week, a new phrase or word and pronunciation is shared on the whiteboard in the kitchen. Everyone takes time to read it, learn it and, ultimately use it to help meet Laney in her reality.

"It's so good to see the team at Saint Therese trying to help Mom remember. They're giving her real attention and care, so it allows her personality to shine through," Elizabeth said.

Laney is Saint Therese at St. Odilia's love-bug and prefers spending time in common areas because she has grown to love interacting with everyone.

"It is so rewarding to be there to support Laney and her family. Her smile shows she not only appreciates our heartfelt care but that she really is comfortable and feels at home," said Nolay.

Thank you to Laney for reminding us of the importance of life's little blessings. And that, sometimes, a simple "Guten Tag" can be just enough to make someone feel welcomed and valued.

Fr. Blane Wasnie (second from right) leads Mens' Reflections on Fridays in Saint Therese of New Hope's Fr. Gordon E. Mycue chapel.

Connecting through spirituality

at Saint Therese of New Hope

The Fr. Gordon E. Mycue Chapel at Saint Therese of New Hope is dimly lit, quiet and still despite the Friday morning flurry just steps away in Café Rose. Carefully arranged in the center of the chapel, a small circle of chairs awaits. An ever-so-faint hymn from behind the altar floats into the heart of the chapel, carrying a sense of peace.

As the time approaches 9:30, a few men trickle-in through the stained-glass chapel doors. As more neighbors join the circle, Fr. Blane Wasnie, Saint Therese of New Hope chaplain and resident, emerges from within the sacristy, humming softly. He takes a seat in the circle at the 12 o'clock position and greets everyone with a smile.

"So, what's on your mind today, gentleman?" Fr. Blane softly asks as he looks around the group.

After Fr. Blane moved into Saint Therese residence, the pastoral care team approached him with an idea. There were dozens of monthly activities scheduled, but few specifically for men. So, if Fr. Blane was available, hosting a men's group would positively impact the mental well-being and spiritual growth of male residents as well as encourage fellowship. Three years later, he is still just as enthusiastic about the Men's Reflections group.

"We now have a very loyal, core number of men who join each week but we're an open group and welcome others," explained Fr. Blane.

As the men share personal feelings and experiences every Friday, they unite in prayer and spiritual discussion. Fr. Blane says each meeting is a powerful source of unconditional support through life's highs and lows. Meaningful bonds have been cultivated among members as each has found strength and resilience in talking about commonly shared opinions and concerns – especially regarding significant life changes.

"Just a couple weeks ago, someone shared his entire story with us. Afterwards, he apologized and I told him, 'Never apologize. We're part of your battle. We're here for you'," said Fr. Blane.

Beyond the Men's Reflection group, Fr. Blane builds spiritual connectivity throughout all facets of Saint Therese by maintaining a steady, faith-based presence. As a full-time resident, he treasures living so close to those he serves.

"Living here means I'm able to fully support everyone in our community," Fr. Blane said.

And that means he officiates Mass at Saint Therese of New Hope and at Oxbow Lake six days-a-week, on holidays as well as on Catholic Feast Days. He also leads Eucharistic Adoration and Benediction each month.

Acting as a further source of comfort, Fr. Blane proudly serves three nourishing sacraments: Anointing of the Sick, Reconciliation and Holy Eucharist. But what he's truly known for is his thought-provoking homilies and encouraging seniors' engagement.

"One of my main goals is to call others to reflect - in Mass, small groups or wherever," explained Fr. Blaine.

"If we don't feel challenged to participate in these every day, faith-based activities, we won't connect to the liturgy and we can't grow spiritually."

Providing heartfelt purpose

at Saint Therese of Woodbury

When Saint Therese of Woodbury opened, Jolie Mouton was among the first volunteers. She helped in reception and seized every opportunity to get to know the residents and their families. As she began growing sincere rapport with her acquaintances, Jolie was inspired to do more.

As an author and journalist by trade, she could lead seniors in doing what she does best: write. Jolie developed a unique goal to start a group where members share personal histories and connect the pieces to create a fictional story.

Of those attending group sessions - Shirley Wagner, John Lenartz, Harold Hansen and Lyle Bleeker - almost all were 90 years old. To breakthe-ice, they discussed their new home: Saint Therese's history, move-in experiences and the farmland that once was there. Slowly, each began to share more.

"I heard fascinating stories. Selling the family farm during the Depression, military tours and dating as teenagers in the '30s and '40s," Jolie reveals.

Jolie saw challenges facing the aging group: discomfort when writing by hand, general shortcomings with technology and seemingly foggy memories. But she also saw neighbors connecting via common threads with a resolve to tell their story. Two weeks later, Harold arrived with his iPad, pen and notebook in-hand.

"Harold is 92 years old, going on 70," said Jolie. "And, he's just amazing."

As the group chatted, Harold naturally took notes. Afterwards, he joined Jolie for coffee. Having seen the same opportunities as she did the week before, Harold said if the others were willing to contribute verbally, he was happy to type. Then, things really started to take-off.

As the weeks went by, more and more anecdotes flooded the circle. Oh, how they inspired each other! Harold frantically wrote as the others spoke, preserving each precious detail. "We went back to areas in our brains not thought about in a long-time, like we opened a drawer. Shirley talked about her childhood at St. Joseph's [orphanage]. Lyle gave a beautifully written description about life on the farm. And John wrote clear details about his time in the Navy. Well, that and how he fell in love with a nun!" Harold laughed. "But, don't worry! He says he got it right and definitely won the best gal in the end."

As winter turned to spring, Shirley, John and Lyle slowly found new priorities. Nonetheless, Harold and Jolie continued meeting for coffee.

"We had a good story going and I really wanted to finish it," said Harold.

And so, armed with the history of Saint Therese, notes from the group and an abundance of coffee, Harold began working towards his goal: what was to become "Willy's Homecoming - A Story of Faith, Hope and Love". The chapters tell the story of a senior who returns home to his family's farm following the war, only to find a large, senior community, Bailey's Manor, in its place.

As pages became chapters, they were given to Jolie for review because, as Harold said, she was the boss. Like in all good, fictional novels, Jolie suggested romance and tragedy may incite appeal. So, inspired by John's (un)canonical love story, Harold sprinkled in a little ardor.

And although Willy's story may now be complete, Harold and Jolie's continues on.

"We meet regularly for coffee. At first, we developed a writers' bond but he's become an extension of my family," Jolie said with a growing smile. "Our friendship is the greatest gift. I never would have met him had I not volunteered [at Saint Therese]."

And Harold's favorite part of the creative writing group? He simply gestures to his friend with a nod and places his hand over hers.

Spreading kindness and compassion

at Transitional Care by Saint Therese with Ascend Rehabilitation

In the middle of a cold, autumn night, Marge McLaughlin suddenly found herself laying on the ceramic tile in her bathroom, unable to get up. Her emergency pendant was on her bedside table where she left it just hours before retreating to bed.

"As I laid there, hurting so bad, I thought I could be like the lady on the television who hollers for help, unheard for who knows how long, or I could use the brain God gave me," said Marge.

With the same perseverance she has upheld for more than 93 years, Marge slowly crawled from the bathroom – an inch at a time. An astonishing two hours later, she could reach the phone to dial for help. An ambulance brought Marge to North Memorial Health Hospital where her worst fears were confirmed: her hip was fractured.

"I don't really remember the ambulance, emergency room or having surgery. I think between anesthesia and pain medication, it's all just a blur," explained Marge. After surgery, she knew Transitional Care by Saint Therese was her next step. It was just a few floors above her hospital room and, although she doesn't recall it now, her daughter, Molly Anderson, said Marge didn't want to worry about getting into a vehicle just yet. Within a week, Marge was welcomed onto the fourth floor by Saint Therese employees and Ascend Rehabilitation therapists.

"When we moved upstairs, Mom had on fancy pajama pants I made for her. Everyone who greeted her wanted a pair which made her feel really special," said Molly. "They were so kind and went out of their way to make her feel comfortable."

And that's when the hard part began: physical and occupational therapy twice a day, pain management adjustments to fit her preferences and the realization that a return to her split-entry home wasn't likely.

"My therapists really worked me over! They did a good job of making me do exercises and walk with my new walker – up-and-down the hall – at least four times every day . Even when I didn't want to, everyone encouraged me," said Marge. "I knew going back home wasn't possible. That was hard but we didn't focus on it."

Through it all, Marge still managed to have fun. She kept Halloween candy on-hand as a little thank you for her caregivers and collected corny jokes just so she could give others on the floor a smile.

"All the nurses, aides, therapists and even my neighbors would stop by my room," she said with a chuckle. "They'd say, 'Okay, Marge! What's the joke of the day?' I became known as the 'Joke Teller of the Day'."

As her discharge date approached, an Ascend therapist joined Marge back at her residence for a home assessment. As expected, the visit evolved into a discussion about the many lifestyle benefits of senior communities. Marge was understandably hesitant; this had been home for more than 50 years. In fact, she designed it, supervised the construction and lived there the longest of anywhere.

"Barb [Rode, CEO and President] visited me several times at North. She listened and really helped me through my next steps," said Marge. "She was just so kind and supportive – bringing me warm blankets which was comforting. We got to be very friendly and she assured me I'd love living at Saint Therese."

Just as the first few snowflakes of the season fell, Marge agreed to a trial run in a senior apartment – just through the winter – and only if it was at Saint Therese.

"Barb was really encouraging and instrumental in my decision. If it wasn't for her, I don't know where I would be," she admitted.

About five weeks after her fall, Marge was ready to take her next steps.

"I really didn't know we'd all get so attached to each other. When we left the fourth floor, all the employees cried. Molly cried. And, I cried because they all were just so good to me," she explained.

And just a short ride later, Marge slowly entered the lobby at Saint Therese at Oxbow Lake. She confesses she felt a little nervous not knowing anyone but says everyone she saw welcomed her by name. And they haven't forgotten it since.

Today, a permanent resident, Marge takes full advantage of the available amenities. She attends Mass nearly every morning (after breakfast with her girls, of course), frequents the onsite therapy pool and wellness center, is an avid Bridge Club member, has become the Better Balance class clown, catches as many movies as she can fit into her schedule and has joined creative writing and knitting groups.

"There's so much to do at Saint Therese. You really can't be bored unless you want to be," Marge said.

When she has a few minutes free, Marge says she likes to explore the Town Center in hopes of catching up with a neighbor or maybe meeting someone new - one walk at a time.

Heritage Society

A legacy of love

Members of the Heritage Society are the heart of the Saint Therese Foundation - individuals steadfast in upholding the wellbeing of everyone we serve. The names listed here have chosen to strengthen their support of our mission through a planned gift, such as outlined in a will, estate plan or trust, or through an outright contribution of \$10,000 or more to a Saint Therese endowment fund.

We are humbled and blessed by these generous members of the Saint Therese family and honor their impact each year. Throughout fiscal year 2018, Saint Therese was the beneficiary of \$45,394 from six members who we lovingly memorialize.

Members with active status between July 1, 2017 and June 30, 2018 are listed below. Every effort is made to ensure the accuracy of names listed. Please call 952,283,2219 list errors or omissions.

On the following list, (+) denotes deceased as of June 30, 2018.

Heritage Society members: Doug and Pat Lewis

Living Heritage Society Members

Mark Anderson Anonymous (4) Donald and Shirley Beck William and Beatrice[†] Beddor Patrick and Roseann Boran Elizabeth Fasching Kym Fisher David and Marie Goblirsch R. Jean Grav Lois J. Gruenenfelder Tom and Mary Hartkopf

Lee Q.† and Addie Heutmaker Kenneth and Janet Howe Barbara and David A.† Koch

Albert Kosek John and Michelle LeBlanc Dennis and Rita Lewis Douglas and Patricia Lewis Judith Linn

Christine B. Mages Vander Hook Joann and Don Mischke Robert E. and Marilyn† Moore Bernard Newinski

Roger V. Newinski Robert[†] and Dorothy Ollmann Lawrence O'Shaughnessy

Robert Rudin Michael and Susanne Scherer Jim and Lucia Seidel Jennifer and Dale Shaltz Dick[†] and Betty Sharp James and Josephine Sharp Joseph[†] and LaRayne Theis

Donald L. Vandergon

Deceased Heritage Society Members

Clementina Anderson

Esther Bajunpaa Frances Blake

Josephine Blum

Catherine Boynton

Alvena S. Bremner

Ray and Helen Bros

Elizabeth Busch

Frances Cap

Helen Carroll

Anne Carroll

Helen Casey

Rev. Robert T. Cassidy

Jerry and Ursula Choromanski

Thomas Chudyba

James and Catherine Cook

Eugene Cotone

Anna Dennis Anne Dolan Kelly

Eleanor Dolphin

Alice Duffy

Msgr. Henri DuLac

Julia Gertrude Egbert

Mary Elizabeth Lahiff

Walter A. Ernst

Sarah Fagan

Shirley Fairbanks

Mary Feltl

Stanley Feltl

Frank Fetzner

Ellen Finnegan

Dorothy and Martin Flynn

Clara D. Foell

Kaye Foley

Peter and Patricia Frechette

Norma Fricke

Andrew Froehlich

Ann Gangelhoff

Julia Gertrude Ellis

Francis and Mary Geurs

Fred Gonyea

Bob Grant

Dolores and John Grogan

Johanna Haberland

E. Colleen Hanlon

Ann Harhai

Lucille Hartwig

Lee Heutmaker

Elizabeth Hidding

Agnes Hildman

Beatrice Hokanson

Edward P. Hudoba

Anne Hughes

Jeanette Hughes

Elizabeth Jaegers

Mark Johnson

Lorraine Joyce Eloise C. Kaliher

Mary Kasbohm

H.S. Kedney

Frances Kelley

Pauline Kelly

Alvina Kemmetmueller

Helen King

Marguerite Klein

Elizabeth Koester

Agnes Kolbinger

Mary "Kessie" Korzenowski

Raymond and Florence Kraus

Leona Krenn

Alice Lahiff

Mary Elizabeth Lahiff

Muriel F. Lehto

Fd Leiter

Kenneth LeMire

Philomene Lenz

Eleanor Leuthe

Josephine Levendowski

Rudolph Linn

Hazel Little

Gladvs Luhmann

Frances MacIver

Howard Marshall

Blanche Matthews

Verna Matvshoke

Rosemary Matz

Mary McAlpin

Rosalyn McCabe

Mary McGraw

John McKinnon

Frank McNally

Glen Moore

Margaret Morris

W. E. Mullin and Mary H. Mullin

Marlene Muske

Rose Nelson

Elizabeth Nockels

Georgietta Oberembt

Dennis and Maureen E. O'Connor

Josephine O'Laughlin

Robert Ollmann

Elizabeth B. O'Shaughnessy

Ruth Ostlund Mary Quigley

Edwin and Mary Raker

Joseph Raskop

Anne Reardon

Margaret Reiss

Lucille and Hartzel Richards

Verlie Roy

Joseph and Elizabeth Ryan

Dr. Jerome Scherek

Frances and Munn Scherer

Iona Schmitt

Mathilda Schuller

Ann H. Schweim

Jo Ann Seifert Catherine Shandorf

Katherine Sheehan

Helen Simons

John and Donna Skagerberg

George and Helen Smrstik

Donna Stelmaszewski

Dorothy Szymanski

Agnes Thomas

Hildgegard Tollefson Mary Turgeon

Blanche Walsh

Dolores and James Williams

Helen Zanger

Margaret Zawacki

Mary Zepp

Endowments

Committed to lasting enrichment

Empowered by a passion for serving seniors, some donors have established named endowment funds to designate support to impart values lasting beyond a lifetime. Saint Therese deeply appreciates gifts of any size to established funds.

One reason the grounds at Saint Therese of New Hope remain so beautiful is because of The Edward and Julie Hudoba Family Fund.

Saint Therese established endowment funds

The Caring Fund Endowment

The Pastoral Care Endowment

Saint Therese named endowment funds

The Jerome and Ursula Choromanski Pastoral Care Fund

The Edward and Julie Hudoba Family Fund Landscaping and Beautification at Saint Therese's New Hope location

The Mathilda Newinski Family Fund General support for Saint Therese

The Frances and Munn Scherer Family Pastoral Care Fund

The Vandergon Family Fund for Oxbow Lake Support for pastoral care at Saint Therese's Brooklyn Park location

outlived their financial resources

The Sochacki Family Fund
To assist residents who have

The Donna Stelmaszewski Auxiliary Endowment Fund Community life programs for Saint Therese's New Hope location

Fiscal Year Giving

Because every heart matters

Saint Therese gratefully acknowledges individuals, corporations, foundations and associations listed on the following pages for generous gifts given and pledges made between July 1, 2017 and June 30, 2018. Every effort is made to ensure the accuracy of names listed. Please call 952.283.2219 to correct errors or omissions.

On the following list, (†) denotes deceased as of June 30, 2018.

Our friends and partners, like Westwood Professional Services, came together in June 2018 for a round of golf in support of Saint Therese's senior care and services.

\$10,000 or more

CBS Construction Services, Inc.

Charity Inc

Anne Hughes[†]

Ingebrand Family

Insite Architects

Jerome J. and Ursula Choromanski

Family Foundation

Lou and Loretta Langer

Saint Therese Home Auxiliary

Mary Zepp†

\$5,000 - \$9,999

Anonymous

Patrick and Roseann Boran

Bremer Bank

Catholic Community Foundation

Essential Decisions Inc.

Douglas and Patricia Lewis

Lifesprk LLC

John and Marilee Miller

Mrs. Judith Steffens

Joseph[†] and LaRayne Theis

Donald Vandergon and Margaret Hittner

\$2,500 - \$4,999

AHS Foundation

Anonymous

Goodin Company

McKesson Medical-Surgical

North Memorial Health

Kevin and Lori O'Connor

Barb and Rick Rode

The Mary and William Zimmer Foundation

\$1.000 - \$2.499

3M Foundation

Ruth Anderson

Bailey Nurseries Inc

Anne Marie Bartlett

Patrick B. Bauer

Donald and Shirley Beck

Mary Lou C. Borland

Steven and Gail Buysse

CareAparent

CliftonLarsonAllen LLP

Collins Electrical Construction Company

Janet Commers Nelson

Kevin and Julie Cook

Crystal VFW

Duffy Development Company, Inc.

Jim Engel[†]

Elizabeth Engelking

Abby and Todd Feathers

Kym Fisher

Ellen M. Gallagher

Joan D. Garofanot

Gentle Transitions

Edward and Eileen Gordon

R. Jean Gray

Diane Griffis

James Hagen

Susan L. Haller

Healthcare Purchasing Connection

Horizon Agency, Inc.

Michelle Judd

Helen M. Julkowski

Raymond and Naomi Kiminski

Christopher and Patricia Larson

Marlene M. Lawrance

Dennis and Rita Lewis

\$1,000 - \$2,499 (cont.)

Tim Lively

Jack and Mary Lou[†] Marschall

Marsh and McLennan Agency

Jason Kmetz and Dinah Martin Kmetz

Fr. Bill Martin

Jane McCrossan and James Loizeaux

John and Paula McCrossan

Ted and Mary McCrossan

Medline Industries, Inc

The Medtronic Foundation

Roger V. Newinski

Vic and Carlotta Newinski

Pope Architects, Inc.

Stephen and Sandra Powell

Saint Therese Tenant's Association

Saints Peter and Paul

Matthew and Kathryn Scherer

Robert and Carmen Schneider

Marion D. Short

Joseph and Deb Sicora

Stephanie Signore

Stacy Sochacki

Sandy Spidel Neumann and Neil Neumann

Ed and Wendy Stark

Eugene and Shirley Stoltman

TCF Foundation

Dr. Wayne H. and Dorothy Thalhuber

Patrick and Helen Tinucci

Tyther Contracting, Inc.

Mike Warden and Donna Carlson

Washburn-McReavy Funeral Chapels

& Cremation Services

Rosemary C. Watembach

Westwood Professional Services, Inc.

Timothy and Heidi Winn

Ziegler

\$500 - \$999

Ameriprise Financial, Inc.

Anonymous (6)

Nadyne Balke

Robert Ballmann

David Barry

Marvin Bauer

Boelter Premier

Boyer & Associates

Al and Grace Brandt

Victor and Lorraine Brenk

Al Bruns

Devaine and Jerome Cain

David Casper

Delores Chenery

Loretta Connelly

Donna J. Daschner

James and Bernie Dehn

Juanita Dvorsky

Sharma Foley Affeldt

Rose Fondell

Mary Gaffney

Gearty-Delmore Funeral Chapel

General Mills

Donna Gibson

Bernice Giroir

Growth Resource Partners, LLC

Greg Haffely

Greg and Cindy Heigel

Hoffmann & Swintek

Rose M. Hoffmann

Joan Hogan

Joe and Teresa Ingebrand

Dale and Mary Johnson

Janet Jones

Leonard M. Kimmes[†]

Dorothy Korus

Jill Krance

David and Jennifer Krenn

Katherine Larson†

Mary Malchow

Maun-Lemke, LLC

May River Capital

Vern Meinen

Messerli & Kramer PA

Dorothy Ollmann

Our Lady of Peace

Pathway Health Services Inc

PreferredOne

Eric and Jennifer Przybilla

Thomas and Patricia Schmitt

Dolores Schmitz

Arthur Schoen†

Elizabeth Schommer

Elaine Simone

Robert and Phyllis Sisinni

David and Beverly Spencer

Mary Stanfield

James Stiles

Kathleen Sullivan

Glenn and Anne Swenson

Patrick and Paulette Taffe

Carol and Raymond Terhaar

Dick and Martha Theilmann

Sharon Thole

Patricia Tinucci

US Foods

Voigt, Rodè, Boxeth & Coffin, LLC

Minn Wang

Marguerite Winker

Alvin C. Winter

Kathryn Wornson and Ken Murray

Terese W. Wovcha

\$100 - \$499

Mark and Renae Allard Eric and Louella Anderson

Kathleen Anderson

Kimberly Anderson Lynn Anderson

Mark Anderson

Melvin Anderson

Roseanne Anderson

Anonymous (8)

Leroy and Martha Aretz

Joan Arnold Mary Lou Arnold Marcella Baker Randall Bakke Stephen Baranski

Karen and Harold Bauer Timothy and Ave Beaupre

Kenneth and Joyce Belgarde

Connie Bennett

Bob and Lea Bennett Berry Coffee Company Michael and Sheryl Bertrand

Scott Black Albert Blazevic Bob and Suzy Blewett

Helen Blindauer Mary Bodle

Margaret Boehm
Jonathan Borchardt

Joe and Pamela Boston

Kent Botsford Dolores Boyle[†] Steven Breitenfeldt Jeff and Maureen Brenk

William and Kathleen Bretzke

Richard Brion

Bruce E. Fujan Insurance Agency, Inc

Dan Buchanan Michelle Buesgens Jim and Maxine Burke

Rose Burns

Jody and Mark Butler Fr. Michael Byron Dorothy Cameron

Charitable Adult Rides and Services, Inc.

Barbara Chenery

Rita Chial

Bruce and Rosalie Choromanski

Lynn M. Choromanski Lynn and Roger Clark Gladys Clasemann Becky Clawson Evelyn Colonel Compudyne

Donald and Carmen Conlin Kathleen and Michael Conzen Thomas and Denise Cook

Matthew Crawford

Richard and Michelle Cummins

Rita Dahlman

Donald and Barbara DeCramer

Rita Degnan

Julie and Bill Demeules

John R. Devine Kathy Devine

Michael and Amy Dickson

Dan Dischinger Marie A. Doar Michael Dougherty

Dr. Wm. Christopher Downey and Jeannie Shapiro Downey

Mary Drow

Daniel and Eileen Duffv

Tom Eiden

Endodontic Associates Limited

Carole M. Engen Eunice G Erickson Essity/TENA Lisa Fancher Margaret Fazendin Fazendin Realtors, Inc.

Henry Flasch
JoAnne Foster
Nolay Freeman
Janet Fricke
Aleta Futrell

Mr. Gene Galatowitsch

Bruce Garetz Caren Gaytko

Francis and Dolores Genosky Jack and Jeanette Gibbons

Anne Gibbs

Jane Giellis and Jay Kopp Fr. Joseph Gillespie, OP Edward and Cynthia Glynn

Joanne Goddard Tyler Gosselin Timothy Guldan John Gunvalson

Timothy and Juliann Hadden Francis and Darleen Hagen, Sr. Jacqueline and Harold Hagen Kent and Margaret Haglund

Jim Halek Brooke Hallen

Harold and Delores Hansen

Jeanne Harcleroad Tom and Mary Hartkopf Lynn and Wanita Hauger

Howard Heck

Jason and Jennifer Heroux

Margaret M. Hick†
Cory Hillery
Chris Hinnenkamp
Kathryn M. Hoefs

Dave and Nancy Hoffmann

Ida Hoffmann Pat and Lesa Hofkes

Jane Hogan

David and Jackie Holst

You help bring innovative tools to our wellness division, Ascend Rehabilitation, so we may continue ensuring seniors are safe, active and independent.

\$100 - \$499 (cont.)

Walter Howell

Teresa A. Hudoba and Terry E. Wander

Harry and Joan Hurley

Paula Hutton

Florence M. Hyser[†]

Mary Ingebrand

Richard Inman

Lu Jacobson

Stephen Janssen

Barbara and Allan Jedneak

Carol M. Johnson

John and Mary Kay Johnson

Ruth Johnson

Larry and Renee Jordan

Todd Kacalek

Clara J. Kelly[†]

Cleo Kelly

Judith Kenney

Carol A. King

Anonymous

Jerry Knoblauch

Richard Knowles

Joann Kohler

Patricia Kordiak

Patricia Kreber

John and Barbara Krenn

Michael and Agnes Krenn

Thomas and Michele Krenn

Paul Krogh

Jan Kruchoski

Bonnie and Christopher Kurpiewski

Lake Elmo Bank

Mary Larsen

Mark S. Larson

LeadingAge Minnesota

Greg and Susan LeBlanc

Kathy Lee

Dolores and George Leier

Voigt and Mary Jean Lenmark

M. Madonna Leonard

Paul Lepeska

Ann and Gerald Leukam

Mark Levitt

Ann and Pat Lichter

Noel Liebert

Ms. Jane McCrossan

and Mr. James D. Loizeaux

John Loizeaux

Laura Lundgren

Joe and Carol Lutz

Yvonne Mahoney

Dr. John and Pat Manion

Lee Martin

Monica Marx

Mary McAuliffe

Andrea McCann

Jason McCrea

James W. McGie

Madonna McGuire Rvan

John and Patricia McLeod

Walter and Lois Meissner

Edith M. Melhouse

Merriam Park Properties

Paul Metzler

Virginia Meuers

Robert and Virginia Michelich

Chad Mickelson

Joseph Milla

Barbara Miller

Craig Miller

Mirabelle Management

Catherine and Robert Mitchell

Ned and Mary Mohan

Stephen and Lynn Moore

Beau Moriarty

Fernmarie Nagell

Jean Nagle

Rita Neault

Christine and Eric Neff

Lori Nelson

Sharon Nelson

Sheila and Bruce Nettestad

Salina Neumann

Stacey Neville

Bernard Newinski

Debra Nordling

Northwest Respiratory Services

Maureen O'Connor†

Rose K. Olson

Marjorie A. O'Reilly

Ann and Howard Orn

Daniel and Yvonne Padrnos

Janet Paquette

Park Dental

Mona Parmar

Caroline and Kurt Partoll

Tony Pasell

Scott Payne

Gary and Sharon Pecore

Dan and Rachel Perez

Doris Peters

Marianne and Tom Petron

Kayla Phillips

Suzanne Plant

Krystle Plohocky

Ki yatie Fiorio

Vera Raether

Marilyn Ramirez

Donna Ramsay

Marie Randall

Julie and James Rechtiene

Mary Therese and Michael Regner

Relias

Chuck and Mary Kay Richter

Kathy R. Rock

Rob Rodè

Elizabeth Rould

Jason and Jenny Rusinak

Kenneth Russell

Katie and Kevin Saleum

Kelly Sauder

Kathleen A. Scheller

Dr. Nick and Frin Schneeman

Thomas and Elizabeth Schneider

Dick and Bervl Schoonover

Joseph and Mary Schrandt

Charles and Roberta Schumacher

Kav Schumacher

Mary and Edwin Schumacher

Michael L. Schwab

Thomas and Janice Segar

Chris Sehnert

Jennifer and Dale Shaltz

Kathleen Shearon

Richard and Theresa Sherry

Dr. and Mrs. William S. Shimp

Frances Simkins

Mark Siracusa

Kathleen Snyder

Valerie Snyder

Rosemarie Sochacki

Gayle Solheim

Funlola Soyomokun

Arnie and Kathy Sparnins

Louise Starr and Rodney Woock

Kathleen and Victor Stein

Colleen Stiea

Rita A. Stocking

Gerald Stone

Thomas Stone

Dr. Ralph E. Stouffer. III

Frances Streier

Kristen Struyk

Mary Stulock

Marcia Sutherland and John Duffy

Stephen Swanson

Diane Syring

Klementyna Szykula

Bernice Tacheny

Tandem Printing, Inc.

Frank Tarnowski

Evie M. Taylor

Amy Taylor-Greengard and Michael Greengard Cindy Terhaar

Cynthia Theis

Marsha Thiel

Donald and Elizabeth Tinker

Robert Tinney

Lawrence J. Trombley[†]

William and Peggy Trombley

UHL Company Inc.

UnitedHealth Group

Karin Van Dyke

Michael and Judi Vasatka

Ted and Bonnie Vasatka

Ariel Velishek†

Avis L. Veselka

Allen and Diane Volkenant

Richard and Anne Louise Vosika

Meghann Wahl

Washburn-McReavy Funeral Chapels

Kimberly Watson

Alice and Walter Way

Ann Weege

Bernice L. Welters

Jack and Jane Whiteford

Roy and Betty† Whitney

Mary and David Wick

Steven and Gail Wilcox

David and Judiann Wilkinson

Daniel and Mary Willie

Shari Wilsev

Shirley Wilson

Greg Winkler and Jane Mannon

Susan Worms

Roberta and David Worrell

Paul Wrobel

Leslie and Mary Anne Young

Stephen and Kristin Youngquist

Therese Zelenak

Saint Therese at Oxbow Lake opened The Rose Gift Shop in May 2018.

The Redwoods officially joined our Saint Therese of Woodbury community in December 2017.

Cumulative Giving

Inspired by the heart

We are blessed by the continued generosity of our donors. For more than five decades, your heartfelt contributions continue to make a big difference in the lives of Saint Therese residents, guests and their loved ones. We cannot thank you enough for helping to grow our community in thoughtful, innovative ways.

We acknowledge the following donors for their cumulative giving as of June 30, 2018. Every effort is made to ensure the accuracy of names listed. Please call 952.283.2219 to correct errors or omissions.

On the following list, (†) denotes deceased as of June 30, 2018.

Even before welcoming our first resident, the Saint Therese Home Auxiliary has been a source of unwavering support – focused on ensuring residents lead a fulfilling, purposeful life at Saint Therese of New Hope.

\$500,000 and above

Barbara and David A.† Koch Muriel F. Lehto† Saint Therese Home Auxiliary

Jaint Therese Home Adxillary

\$250,000 - \$499,999

Jerry and Ursula Choromanski[†] and Family Foundation George E. and Helen V. Smrstik Trust The Wasie Foundation Mary Zepp[†]

\$100,000 - \$249,999

Charity Inc
Sarah Fagan†
Peter and Patricia Frechette†
Mary Elizabeth Lahiff†
Douglas and Patricia Lewis
George and Patty† Maas
Elizabeth C. Quinlan Foundation
Gerald and Henrietta Rauenhorst†
Mike and Susanne Scherer
Dorothy Szymanski†

\$50,000 - \$99,999

Jack and Jane Whiteford

CBS Construction Services, Inc.
Eleanor Dolphin†
Walter A. Ernst†
Dorothy and Martin Flynn†
Frana Companies Inc.
Gene and Mary Frey and the Frey Foundation
Ellen M. and Gerald R.† Gallagher
Jacqui Gardner†
Francis and Mary Geurs†
Elizabeth Hidding†
Edward P. Hudoba†
Lorraine Joyce†

Grace Legg[†]

Dennis and Rita Lewis
John and Margaret Linstroth†
John and Marilee Miller
Robert E. and Marilyn† Moore
Donald† and Sally Moorhead
North Memorial Health
Bob† and Dorothy Ollmann
Frances A. Scherer†
Jim and Lucia Seidel
Dr. James and Catherine Shandorf†
Helen Simons†
John and Donna Skagerberg†
Stanley Wasie†

\$25,000 - \$49,999

William and Beatrice† Beddor
Patrick and Roseann Boran
Bremer Bank
Ray and Helen Bros†
John and Mary Byron†
Anne Carroll†
Catholic Community Foundation
Ann and Rick Cronin
Anne Dolan Kelly†
Dr. Wm. Christopher Downey
and Jeannie Shapiro Downey
Mary Feltl†
Stanley Feltl†
Goodin Company

Stanley Feltl†
Goodin Company
R. Jean Gray
Dolores and John Grogan†
Susan L. Haller
Frank and Ruth Hetman†
Rev. Leonard Hirman†
Beatrice Hokanson†
John and Marcie† Ingebrand
Eloise Kaliher†
H.S. Kedney†
Leonard M. Kimmes†

Kopp Family Foundation

Dr. Warren and Patricia Kump[†]

Lou and Loretta Langer

Rudolph Linn[†]

Gladys Luhmann[†]

Dr. John and Pat Manion

William and Lucille Mann[†]

Howard Marshall[†]

Donald A. McCourtney[†]

McKesson Medical-Surgical

W. E. Mullin and Mary H. Mullin[†]

Thomas and Mindy Nonnemacher

Josephine O'Laughlin†

Larry O'Shaughnessy

Jerry Peterson[†] and Jayne Carey-Peterson

Barb and Rick Rode

Josephine Rosol[†]

Jerome Scherek†

Ann H Schweim[†]

Katherine Sheehant

Stacy Sochacki

Judith Steffens

Donna J. Stelmaszewski†

Dr. Wayne H. and Dorothy Thalhuber

Martha and Robert Tickle[†]

Donald Vandergon and Margaret Hittner

Helen Zanger†

\$10,000 - \$24,999

Margaret Aalbu†

AHS Foundation

Ruth Anderson

Anonymous

Mary Hintz Bann[†]

Donald and Shirley Beck

Frances Blake[†]

Josephine Blum[†]

Alvena S. Bremner†

Theresa M. Brodeur[†]

Rand M. Brugger

C.S. McCrossan

CliftonLarsonAllen LLP

Collins Electrical Construction Company

Crystal Full Service Travel

Crystal Lions Club

Crystal State Bank

Vernon Dehmer

Robert and Margaret Delmore[†]

Robert J Dolle, Sr.[†]

Peter and Diane Donning

John and Fleanor Donovan[†]

Ernest F. and Virginia Dorn. Sr.[†]

John Duffy and Marcia Sutherland

Julia Gertrude Ellis[†]

Essential Decisions Inc.

Evercare

Wilmine L. Farrell[†]

Frank Fetzner[†]

Ellen Finnegan†

Beverly Flaherty Florence Florance[†]

Dr. Richard J. Frev

and Ms. Dottie Dekko Frev

Andrew Froehlicht

Patricia Gandolfo

David and Marie Goblirsch

A.P. and Alice Goodin[†]

Edward and Fileen Gordon

Francis and Darleen Hagen, Sr.

E. C. Hanlon[†]

Ann Harhai†

W. L. Hayes[†]

Healthcare Purchasing Connection

S.D. Herman[†]

Dave and Nancy Hoffmann

Rose M. Hoffmann

Horizon Agency, Inc.

Anne Hughes†

Stephen Imholte and Rachael Scherer

InSite Architects

Vincent and Ruby Johnson[†]

Joanne D. Jones

Pauline Kelly[†]

Helen M. King[†]

Donald and Geneva D. Kitzman[†]

Mary "Kessie" Korzenowski†

Lawrence Kveton†

Mr. and Mrs. Russell Lambert[†]

Frederick and Katherine Lang[†]

John and Michelle LeBlanc and Family

Fd Leiter[†]

Larry and Jean LeJeune

Eleanor Leuthe†

Bill† and Marilyn LeVahn

Hazel E. Little†

Anne and John Lohmann

Mr. and Mrs. Richard Mahony

Clarence and Jean[†] Martin

Jason Kmetz and Dinah Martin Kmetz

Verna Matyshoke[†]

Douglas L. McAninch†

Helen and Charles† McCrossan

John and Paula McCrossan

McGough Construction Company, Inc.

Andrea and Larry McGough

Charitable Fund

John McKinnon[†]

Frank and Martha McNally[†]

Vern Meinen

Ruth A. Mullin[†]

Rose Nelson[†]

Roger V. Newinski Vic and Carlotta Newinski

Elizabeth Nockels†

North Clinic

North Memorial Foundation

Otto Bremer Foundation

Carl and Eloise Pohlad Family Foundation

Joseph Raskop[†]

Anne Reardon[†]

Thomas and Mary Reardon[†]

Al and Billie Reger

Alice F. Reisberg[†]

Lucille and Hartzel Richards[†]

Raymond and Judy Richelsen

John and Katherine Ritchie[†]

Alice Rogers†

Robert Rudin

Saint Therese Family Council

Saint Therese Tenant's Association

Scherer Brothers Lumber Company

Clarence and Julia Scherer[†]

Gary and Carolyn Scherer

Matthew and Kathryn Scherer

Roger and Irma Scherer

Iona C. Schmitt[†]

Margaret G. Schramm[†]

Marion D. Short

John P. Skagerberg[†]

Father Walter L. Sochacki

Ed and Wendy Stark

Dick and Martha Theilmanne

Joseph[†] and LaRayne Theis

Thomas and Kathleen Moore Foundation

Jim and Rose Totinot

Don and Dolores Traxler

Karin Van Dyke

John VanSlyke

Jerry and Gloria Wahl James N Walker[†]

Mike Warden and Donna Carlson

Washburn-McReavy Funeral Chapels & Cremation Services

Mary Wehmann

Dolores S. Williams[†]

Volunteers

Even the smallest things with great love

The wholehearted service volunteers provide to our communities has an immeasurable impact. What we can measure, however, is the time our volunteers gifted to the Saint Therese community: 26,968 hours were shared by 1,425 volunteers who ensured Saint Therese residents felt welcomed, comfortable and loved.

We are grateful for even the smallest of gestures made by each individual listed; volunteers who dedicated any amount of recorded time to Saint Therese communities between July 1, 2017 and June 30, 2018. Every effort is made to ensure the accuracy of names listed. Please call 952.283.2210 to correct errors or omissions.

On the following list, (+) denotes deceased as of June 30, 2018.

Leonard Still,
whose beautiful wife,
Margaret, was
Saint Therese at
St. Odilia's first resident,
continues to volunteer
at our Shoreview
community every week.

Marvanne Abeid Katlyn Ableidinger Brittney Adelman Wendi Aaness Laura Aguirre Judith Allev Pavel Amble Gravdahl Christina Anderson Fred Anderson Joan Anderson Kathleen Anderson Kimberly Anderson Morgan Anderson Ruth Anderson Virginia Anderson Katherine Anstett Suzanne Arens Joan Arnold Mary Arnold Beniamin Aronow Shira Aronow Lillian Arseneau Kolbe Bachman Rachel Backes Marley Ballinger Sara Ballinger Sophia Bancker Scot Bartell Kathrvn Barton Chandra Baviera Leah Bell Monika Bell Olivia Benatson Nan Benner Tanva Bennett Kardia Benson Elaine Berg Mary Berg

Anne Marie Berggren

Patricia Bernard

Eliza Beyers

Betsy Bickel

Patricia Bianco

Mary Biegert Theresa Bisciglia MaryAnn Bishman Therese Bishop Nancy Blais Mary Bodle Susan Bondhus Mary Lou Borland Joseph Boston Boy Scout Troop 9626 Elizabeth Boyer Matthew Bover Rosemary Braseth Sarah Brooks James Brown Susan Brown Pauline Browne Arthur Bruning Mary Brunkow Marv Bruski Sarah Burns Monika Burt Jane Busch Jody Butler J. Michael Byron Anne Marie Cade Devaine Cain Dorothy Cameron Mary Campbell Ruth Caron JoAnn Carpenter Pamela Carpenter **David Casper** Chris Castilleja Janice Catton Lorenzo Cerda Flizabeth Chavis Anita Chetty Rita Chial Lvnn Choromanski Rita Clare

Edwin Clifford

Judith Clos

Joanne Coller Janet Commers Levi Comstock Loretta Connelly Kathleen Connolly Shannon Coughlin Jileen Cowley Diane Cullen Peter Cullen Rebecca Dahl Liani Dalbec Lisa Dalbec **Taylor Damberg Phyllis Daraitis** Judith Davis Morine Davis Norman Davis Carol Dawidowicz Carol DeAgazio Joan Decker Rita Degnan Gordon Denn Nitu Desai Simran Desai Kathy Devine Alana Dewall Beth Diedrich Karl Dischinger Martina Drasler Barbara Drazkowski Enda Dudinsky Sharon Dukinfield Lisa Duncan Julie Dzekute

East Ridge High School Jan Eckel Charlene Eddy Mason Ellingboe Nicole Ellingwood Alice Ellison Diane Espeseth Sarah Evans Richard Faber

Nadine Fabozzi Pat Farrell Janice Ferry Jeanie Fertitta Kathrvn Fife Edward Fischer Dylan Floersch Mary Forman JoAnne Foster Lauren Frank Giselle Fraser Suzanne Freeman Angela Fuluvaka Mary Gaffney Patricia Gandolfo Jennifer Garden Bob Gardner Krista Garry

General Mills Employee Volunteers

Jean Gibbons Jeanette Gibbons Joseph Gillespie Karen Gilray Girl Scout Troop 16761

Caren Gaytko

Girl Scout Troop 17441 Girl Scout Troop 18266 Fredrick Glassing Charles Goff Faye Goodwin Elizabeth Gordon David Grass John Gunvalson Melissa Guse Jennifer Hackbarth John Hakanson Jim Halek Deanna Hallen Christina Hanauska

Harold Hansen Susan Hansen Frin Hanson Maureen Hart-Horan Mary Hartkopf Kulle Hassan Tess Haves Delores Hebbe Abby Hehr Jacob Heigel Peter Heigel Andrea Herculeidez Kathleen Hiner Margaret Hittner Vandergon Nancy Hnath Jennifer Hodge Phillips

Dana Hodnett Katherine Hoeffel David Hoffmann Kristine Hofstedt Joan Hogan Christine Hohn Ian Hohn Trenton Hohn

Anthony Hollingsworth Chase Hoskins Kenneth Howe **Bob Huber**

Dolores Huber George Huber Kathleen Huber Laurie Huber Jeri Hunt Harry Hurley Joan Hurley Gregory Hutchinson Brianna Huth Margaret Hutsell Hyvee Pharmacy

Christine Igielski Diane Jackson Mary James Bernice Janhonen Julie Jerrick Jaden Jiles Jean Jirovec Beverly Johnson

Keelv Johnson Michelle Johnson Savion Johnson Shenae Johnson Denise Jubert Helen Julkowski Diane Kaisersatt Paul Kasbohm Mary Beth Kees Keara Kelleher Rebekka Kelly Roberta Kennedy Lisa Ketchmark Indira Kissoon Carleen Kniebel Fllie Ko

Ethan Ko

Stacev Ko

Ketan Kotla

Madelvn Kraus David Krenn Judy Kresge Alvssa Kreutzfeldt Fric Krohn Bonita Kucala Sally LaFrance Callista Lamott Sheila Larimore Amv Larsen Aaron Latterell Ellen Law Krystal Lawson Tam Le Gavin Lee Emma Lehman Lori Lehman Kathy Lehner Craig Leiter David Leitner

John Lenartz

Kari Lenneman

Diane Lenzmeier

Rosemary Lenartz

31

Without the help of our wonderful volunteers, events like the 2017
Associate Dinner would never be possible.

Event volunteers, not only lend a hand during the event but also play a critical role in planning and preparation, too!

James Lenzmeier Gerald LePage LeAnne Lessard Ann Leukam Liberty Diversified International Kathy Lindell Sandra Lindstrom Vicki Lokken-Paverud Shawn Lovett Mary Ludwig Jeanne Luebker Barbara Lundervold Carol Lutz Heather MacLaughlin Mason Madvig Cheryl Manderschied Randall Manderschied Braiden Manley Dawn Mansergh Lois Mara Colleen Maranda Caleigh Master Cassandra Matchinski Kathy Mattson Leona Mazzacano Tricia McCarthy Kim McClintick Veronica McCormick Jane McCrossan Paula McCrossan Anne McCulloch Marianne McDaniel Brian McDonald Suzanne McDonald Megan McEnaney Theresa McEnaney Debbie McGhee Andrew McKeen Jim McKliget Sue McMahon Steve Meads Elizabeth Meenan Mikayla Miller Georgia Miller-Kamora

Michelle Mischo Janice Miskowic Donna Miskowiec Catherine Mitchell Janea Mitcheltree Kiara Monette Patrick Moriarty Mary Morin Judy Mortenson Katie Moss Cullin Most Evan Most Shelby Moteyunas Gaohoua Moua Kalista Moua Alexa Mouton Jolie Mouton Norma Jean Nagle Charlotte Neely Carolyn Nelson Dana Nelson Katherine Nelson Pat Nelson Walter Nelson Sally Nestor Teghan Norman Marilyn Nygard Kira Nyholm Maureen O'Connor Christian Ogeh Kaele Ojeda Fatima Olalde Estrada Dianna Olson Vince Opat Dominic Orme Miriam Osiago Marianne Otting Jeni Owen John Myron Owens Geri Padellford Elizabeth Parise Patsy Pearson

Saale Pearson Sharon Pecore

Erica Steffenson ron Pelant Nancy Schiller Katherine Wallace Merlaine Perry Caraline Schlaefer Brandan Steinke Madeline Wallraff Albert Peters Megan Schlaefer Ella Stephan Ryan Walters Janice Peters Cheryl Schmid Teara Stewart Clifford Warre Sue Peterson Cindy Schmitt Colleen Stiea Michael Warren Joann Pfluger **Thomas Schmitt** Leonard Still Peggy Warren Donna Philion Dolores Schmitz Barbara Sullivan Elisabeth Watkins Jason Sullivan Patti Watkins Evan Poellinger John Schmitz Saxony Pohlman **Emily Schommer** Marcia Sutherland Kimberly Watson Morris Porter Laura Schommer Arlene Swanson Lyndsey Watson Mary Poss Megan Scoggins Carl Swanson Sylvia Waverek Jill Privette Richel Servi Gina Swanson Week of Hope Alexis Quach Shamsudeen Shaheid Jessica Swanson Week Of Hope Jacalyn (Jacy) Quimby Zareenah Shaheid Sandra Swanson Paul Weirtz Jennifer Shaltz Suzanne Quimby Anne Swenson Mary Weiss Megan Rasmussen **Amber Sharp** Nathan Szondy Penny Wessman Joelene Reak Theresa Sherry Zachary Szondy Charlotte West Elizabeth Redding Frances Shima Patrick Taffe John Wetz Patti Simmet Richard White John Redding Peter Tanis Marianne Reilly Elaine Simone Gertrude Tarnowski Mary Wick Markus Reiterer Kate Simonet Carol Terhaar Gabrielle Wicklander Daniel Richards Christine Simonson Angel Teske Irvin Wiese Kathleen Rick Kathleen Simpson Alix Theissen Jaime Wigen Joan Roberson Linda Jean Skay-Wineberg **Hedy Thies** Jean Wild Joseph Wilson Cathy Robinson Janet Slagter Katie Thomas Anne Rodenberg Deb Smith Janna Thomsen Marguerite Winker Allison Rotter Julie Smith McKenzie Thuringer Diane Witt Sophie Woessner Leon Royer Kristy Smith Mikayla Thuringer Mary Ruff Mary Smith Kimberly Tibben Sally Wojahn Caron Ruth Shannon Smith Ann Tinnucci Anderson Douglas Wold John Ryden Vicki Smith Patrick Tinucci Susan Worms Virginia Smith Natalie Tkachuck Kathryn Wornson Anna S. SAFCO Products Employees Chad Smurawa Dennis Todora Mae Wrase Demetra Salls Kim Soenen Phuong Tran Sophie Wu Sally Sample Dianne Solarz-Ferley Xuan Trang Nguyen Max Xiong Daryon Sanders Anna Sorbel Treasure Treats Katherine Yan Daniel Sauder Maria Soutor **Emmitt Trombley** Mai Nhia Yang Barbara Saunders Jill Spanier Alyce Turgeon Nhia Yang Alaina Saykao Mary Beth Spitz Sheila Van Pelt Timothy Yang Valerina Saykao Michael Varpness Cheryle Young Judy Sprague Annette Scanlan Patricia Spratt Giulianna Vicente Michelle Zeng Bill Scanlan Alexander Sprowls Ashlyn Virginia Camryn Zilka Sue Schenck St. Joseph the Worker Staff Paul Vogel

Danielle Wagner

Judith Steffens

McCrossen Schiller

Your giving

Steering our mission

Your ongoing support allows us to deliver the little extras that make life at Saint Therese so fulfilling – like hosting residents' family and friends during New Hope's annual picnic...

How you contributed to Saint Therese

Between July 1, 2017 and June 30, 2018

Where you supported Saint Therese

Between July 1, 2017 and June 30, 2018

How we invest in our communities

Between July 1, 2017 and June 30, 2018

Our sources of revenue and support

Between July 1, 2017 and June 30, 2018

Please contact Saint Therese at 952.283.2219 with questions regarding this financial summary. Our IRA Form 990 is available online at guidestar.org

By the numbers

2017-2018 fiscal year summary

... and maintaining activity calendars designed with everyone's interests, preferences and needs in mind. Thank you for helping us uphold our guiding behaviors throughout our communities.

