

Access Adventure Trail Expansion & *Brandell Bridge Dedication*

The Access Adventure Trail project was made possible in 2006 by a \$419,000 grant from the W. K. Kellogg Foundation via Midwest Community Foundations' Ventures to the Mt. Pleasant Area Community Foundation in partnership with the City of Mt. Pleasant. The three year project was established to provide universally accessible pathways through one of Mt. Pleasant's most scenic areas, Chipp-A-Waters Park. The opening of the trail in 2010 was testament to the dedication of many in our community to promote healthy lifestyle options and universal access for people of all ages and abilities.

Phase I of the Access Adventure Trail included a uniquely designed 8-foot by 150-foot pedestrian bridge that crosses the Chippewa River, as well as a scenic turnout at its midpoint, high above the river. From there, visitors may enjoy an unobstructed view of both sides of the Chippewa River at wheelchair height through 4-foot by 4-foot glass panels, which were integrated into the bridge's design.

The Phase II addition included an 800-foot barrier-free trail, a 116-foot boardwalk extending into the pond, accessible tables and benches as well as interpretive signage. The 10-foot wide path takes visitors through forested upland areas in Chipp-A-Waters Park. An upland trail loop provides unparalleled access to natural areas appealing to a variety of ages and abilities.

The trail features universally accessible scenic turnouts with seating contiguous to the trail for safety and convenience. Fixed viewing scopes at two heights allow visitors to easily view wildlife and other natural resources. Interpretive signage provides educational information about the natural features in the area, such as types of flowers, trees and wildlife.

On June 16, 2012, the Access to Recreation Committee celebrated the opening of Phase II. On that day, the Access Adventure Trail Bridge was also dedicated to the late Dr. Mary Ellen Brandell. Dr. Brandell believed in providing opportunities for all residents to live life to the fullest extent possible. She was a recognized community leader and Mt. Pleasant Area Community Foundation Trustee. She chaired the Access to Recreation Advisory Committee and was instrumental in the creation of the Access Adventure Trail.

President's Greeting

As we reflect on the Mt. Pleasant Area Community Foundation over the last year, I am so proud of the growth and accomplishments that have taken place. Ten new endowed funds were started, which is very commendable. All things have been made possible through the thoughtfulness and generosity of the community members who invest their time and resources for the benefit of others.

Please review this annual report and you, too, will be amazed at the individual stories that reflect the impact of philanthropy in Central Michigan.

In today's economy we receive many requests for assistance where funding is unavailable. This points out our need to grow our unrestricted funds, which have the most flexibility to provide help to meet changing needs.

Thanks for your continued interest in supporting the Mt. Pleasant Area Community Foundation and the future of our community.

Janet Maar Strickler
President, MPACF Board of Trustees

Mt. Pleasant Area **community foundation**SM

2011-2012 Newsletter/Annual Report

In this Report...

Leaving a Legacy: Planned Giving	3
Communicating in New Ways	4
Established Funds.....	5, 10-11, 20-23, 28
About the Mt. Pleasant Area Community Foundation.....	6-7
MPACF Board of Trustees, Committees, Staff and Volunteers	8-9
2011 Financial Report	12
Denison Legacy Society.....	13
Grants Awarded by MPACF	14-17
Youth Advisory Committee	18-19
Permanently Endowed Funds of the Foundation	24-25
2011 Donors to the Foundation	26-27
In Honor and In Memory Gifts	28
Women's Initiative	29
2012 Scholarship Reception	30-31

www.mpacf.org

Leaving a Legacy: Planned Giving

Have you ever thought about planned giving? Once called deferred giving, planned giving refers to a charitable gift that requires some planning to execute. Often individuals think about this type of gift as they make other plans for the future. Some do so when meeting with an attorney about their will or estate; others seek counsel from a financial advisor, accountant, or insurance specialist. Each one of us has distinctive charitable interests and unique financial circumstances. Planned giving allows you to make sure your future gifts achieve your specific philanthropic goals, as well as your tax and financial objectives.

While there are many different giving options, planned giving allows for a more tailored way to give back to the community. Whether you choose to provide an outright gift, make a bequest, or utilize a special giving instrument, naming the Mt. Pleasant Area Community Foundation as beneficiary allows you to target your gift to support your favored charitable interests. Planned gifts may contribute to an existing fund within the Community Foundation, or start a new endowed fund to meet a variety of different community needs--those present now or perhaps the unforeseen needs of the future.

Many of us find great joy in giving during life. Planning a future gift also provides a sense of satisfaction that we can touch those in our community long after we've passed. Planned giving allows each of us to leave our own legacy. FOR GOOD. FOR EVER.

"As part of our estate plan, we intend to use the recourses of the Mt. Pleasant Area Community Foundation. We believe this approach will ensure that our gifts will be available to support our favored charities for many years."
-Steve and Deb Martineau

"When we began our trusts together many years ago, we discussed the subject of philanthropy. Our lawyer suggested that we could easily share some of our good fortune with others. That remark motivated the strong conviction we have to pay forward for our good life in this community. Our planned gift demonstrates this conviction and ensures our commitment to education through the fund we established, which will continue to provide scholarships long after we are gone." -John P. and Ann S. Jensen

"Making the arrangements for a planned gift to the MPACF was an easy process. I simply met with my attorney, and informed him of my wishes for the future. It's a wonderful way to make a lasting gift to our community that will be endowed, and leave a permanent legacy." -Linda Morey

"Joining the Legacy Society was an easy decision, and you don't have to be at retirement age to do it. We simply called our financial advisor and designated a percentage of an IRA to the Community Foundation."
-Bill and Joneil Cook

"I wanted to leave a legacy for Listening Ear that would help support them forever. My community foundation, and a brief call to my attorney, made it possible."
-Don Schuster

Communicating in New Ways

Whether you “Like” us on Facebook, connect with us on LinkedIn or follow our YouTube channel, MPACF is sharing information with our community in new ways. By sharing stories, photos, videos, emails and events, MPACF is not only providing information but receiving instant feedback from the community through social media and www.mpacf.org.

The Community Foundation connects with Facebook users through photos and articles to be shared between users once, twice or even three times!

The Feature Fund Fridays showcase a different fund every Friday on Facebook. While browsing Facebook on a relaxing Friday afternoon, users can follow the Feature Fund to the MPACF website to learn more!

Our Facebook buttons let users show how the MPACF is a part of their lives. Whether you are a supporter, grant or scholarship recipient, YAC member or board member, there is a button customized just for you!

By allowing the professional community to see and communicate with the MPACF staff, interns or volunteers, LinkedIn expands the Community Foundation to the entire business world!

How better to show what we are doing than through a video? The MPACF on YouTube makes our organization visually appealing to all audiences with promotional videos!

COMMUNITY MATTERS

Mt. Pleasant Area community foundation

The e-newsletter allows members of the community to connect with MPACF in a new way! “Community Matters” can be sent to your email inbox by signing up at www.mpacf.org!

So much information about our Community Foundation can be found on our website. Learning the history of scholarships, creating your own fund or reading our most recent press releases are only a few mouse clicks away. It is easy to navigate and packed with content!

The Esther Kraus

Peacemaking Fund

Established in 1992, The Esther Kraus Peacemaking Fund was created to support peacemaking and conflict resolution behaviors in students and assist teachers in fostering these behaviors.

The fund was created through the efforts and imagination of Esther Kraus, a retired Central Michigan University art professor and community member. She taught art and sculpture classes at CMU for 17 years.

Dr. Kraus was a woman who was deeply aware of the world of nature, with a growing concern for the environment, and was increasingly interested in world peace. Dr. Kraus' gift in establishing this fund was prompted by her witnessing the Mt. Pleasant Public Schools Peacemaking Awards Ceremony. This ceremony recognizes students nominated by teachers, staff, parents or peers for having promoted tolerance, diversity and peacemaking for a specific action or for their general attitude and daily conduct.

Peacemaking is an action, activity, event or way of life which reduces violence or conflict and contributes to a more cooperative and just way to live. Esther Kraus believed that the Peacemaking Ceremony made a difference to the youth of our community and that this fund could help ensure future peacemaking efforts.

Grants awarded from this fund have been used to support the annual Mt. Pleasant Public Schools Peacemaking Ceremony, conflict management programs, and books, speakers and programs focusing on solutions to bullying, self-centeredness, violence, and prejudice. The Esther Kraus Peacemaking Fund is one of the legacies of a concerned and thoughtful teacher.

Carnel Chamberlain

Memorial Fund

Carnel Isaiah Peter Chamberlain was born January 16, 2008 in Mount Pleasant, Michigan. He was our cousin, nephew, son and grandson. We often called him our "Grasshopper". He lived most of his short four years of life on the Isabella Indian Reservation located in Isabella County, and was a member of the Saginaw Chippewa Indian Tribe. Carnel was tragically taken from this world on June 21, 2012.

Carnel had been the victim of severe physical abuse by those who should have protected him. We, the Chamberlain family, believe a shroud of secrecy has for many years been covering multiple types of abuse within our community, and further believe this dark shadow is what led to the circumstances surrounding Carnel's abuse and death. Over the past several years, too many children and young adults have left us as a result of substance abuse, suicide and murder. We believe our community is failing our youth.

Carnel's death has opened our eyes and we vow, with the help of this fund, to honor his life and his legacy by bringing all forms of abuse to the forefront. Secrecy will not help anyone out of the depths of their despair and torment. The Carnel Chamberlain Memorial Fund has been established to support the efforts of organizations in Isabella County that seek to address physical, emotional, sexual, and/or substance abuse. This fund will be HOPE for victims, HOPE for those suffering, and HOPE for those who feel they have nowhere to turn.

We believe that this is forever Carnel's HOPE...for tomorrow.

- The Chamberlain Family

What is the Mt. Pleasant Area Community Foundation?

The Mt. Pleasant Area Community Foundation (MPACF) is a tax-exempt public charity that serves as the center of philanthropy in Isabella County. The Foundation gives people and businesses in the community the opportunity to make contributions to various funds and causes. Those considering charitable giving may establish their own charitable fund or contribute to an existing fund. These professionally managed funds are permanently endowed, which means the contributions are never spent. The assets of the Foundation's more than 200 funds are combined for investment purposes with the earnings from investments used to award grants and scholarships annually. The yearly earnings benefit various humanitarian, educational, recreational, environmental, and cultural organizations that provide services to Isabella County residents. Currently, the MPACF is overseen by exceptional community leaders that make up the 24 member Board of Trustees.

Why choose the MPACF?

Flexibility

The Mt. Pleasant Area Community Foundation allows you to target your gift to support any of our community's charitable organizations or causes. Your gift will be permanently endowed and will continue to support your chosen organization or cause forever.

Superior tax benefits

Your contributions are eligible for the highest combination of Federal and State tax incentives.

How do I give?

Manage your charitable giving through the Mt. Pleasant Area Community Foundation and support the organizations and issues that mean the most to you. Your impact will be immediate and long lasting.

Contribute to an existing fund

Browse our existing funds at www.mpacf.org to find a charitable cause or organization that reflects your charitable interests. By making a gift to one or more of our existing funds:

-
- You can benefit the entire spectrum of charitable services that enrich our community with an unrestricted fund.
 - You can support a field of interest fund by donating to a specific area of community life such as children and youth, the elderly, literacy, recreation, the arts, or emergency needs.
 - You can support a favorite charitable organization in our community, including schools and units of government. Benefit organizations include Commission on Aging, Central Michigan Chapter of the American Red Cross, Art Reach, Woodland Hospice, Isabella Community Food Pantry, Community Cancer Services, and many more.
 - You can help the students of our community pursue their educational goals through a scholarship fund.

Choose to create your own fund

A personalized fund may be created in memory or honor of a loved one, in your family's name, or in the name of your organization or business. Your own fund may be established to support the cause or organization of your choice in the community. When establishing your fund, you can specify that your fund be "Donor Advised", so that you and your family can stay involved in the process of awarding grants.

What can I give?

The Mt. Pleasant Area Community Foundation accepts a variety of giving instruments tailored to your unique situation.

Outright Gift

You can make a gift of cash, stocks, bonds, real estate, or other assets.

Bequest by Will

You can designate a gift or portion of your estate to be placed in a charitable fund you have selected or created in the Mt. Pleasant Area Community Foundation and, in some cases, receive a substantial reduction in federal gift and estate taxes.

Charitable Remainder Trust

Placing cash or property in a Charitable Remainder Trust will pay an annual income to you (or another named beneficiary) for life. You can arrange to have the remainder of your trust transferred to the Foundation after your death and placed in a charitable fund you have selected or created.

Charitable Lead Trust

A "Lead" trust is the opposite of a "Remainder" trust. Placing cash or property in a Charitable Lead Trust will pay an annual income to a charitable fund you have selected or established with the Foundation. After your death, or a set period of time, the remainder of your trust will be transferred to you or another named beneficiary.

Charitable Gift Annuity

A charitable gift annuity is a way to make a generous gift to your community while providing yourself with a new income source you can count on for the rest of your life.

How much is required?

Contributing to an Existing Fund

Gifts in any amount are accepted for the Foundation's existing funds, and are eligible to receive federal and state tax benefits. Contributions made to endowed funds are never spent, but combined with other donations to provide grants by using the return on the investments.

Creating Your Own Fund

Creating your own personalized fund requires a minimum starting contribution of \$1,000, with a plan to reach \$10,000 within ten years. When your fund matures to \$10,000, it will then be eligible to make grants or scholarships.

How do I get started?

Contact the MPACF for help with creating a fund or deciding which grant making program fits your needs and carries out your charitable wishes.

How do I learn more?

Visit our website at www.mpacf.org for a complete list of charitable funds, information about grants and scholarships, special initiatives, and much more.

CONTACT:

Mt. Pleasant Area Community Foundation

Phone: 989.773.7322

Email: info@mpacf.org

www.mpacf.org

2012 Committees of the Foundation

Executive Committee

Jan Strickler, President
 Bob Long, Vice President
 Steve Pung, Secretary
 and Scholarship Chair
 Terrie Zitzelsberger, Treasurer
 and Finance Chair
 Nancy Ridley, Past President
 Laura Richards,
 Grant Review Chair
 Dan Eversole, Youth Advisory
 Committee Advisor
 Dave Keilitz, Governance/Board
 Development Chair
 Tom Sullivan,
 Development Chair
 Don Schuster,
 Community Relations Chair

Governance/Board

Development Committee:

Dave Keilitz, Chair
 Dan Boge
 Chuck Hubscher
 Steve Martineau
 Dianne Morey

Finance Committee:

Terrie Zitzelsberger, Chair
 Jill Bourland, Vice Chair
 Dan Boge
 Tim Coscarelly
 Tim Driessnack
 Debra Lehmann
 Lynn Pohl
 Brian Rush
 Tom Sullivan
 Bryan Wieferich

Development Committee:

Tom Sullivan, Chair
 Joneil Cook
 Randy Dickinson
 Jack Harkins
 John Jensen
 Dianne Morey
 Mary Ann O'Neil
 Sally Weisenburger

Grant Review Committee:

Laura Richards, Chair
 Olivia Rau, YAC Representative
 Joanne Golden
 Jeff Gray
 Doris Lucas
 Joan McDonald
 Rick McGuirk
 Linda Morey
 Nancy Ridley
 Harold Stegman
 Betty Wagner
 Dave Weisenburger

Community Relations Committee:

Don Schuster, Chair
 Al Kaufmann, Vice Chair
 Carolyn Bennett
 Ann Brockman
 Lisa Castle
 Judy Chipman
 Lisa Haines
 Shelly Hinck
 Joe Judge
 Darcy Orlik
 Nick Williams

Scholarship Committee:

Steve Pung, Chair
 Frank Andera
 Mary Jo Andera
 Frank Boles
 Valerie Boles
 Ann Brockman
 Claire Bunker
 Lisa Castle
 Bill Chilman
 W. Larry Collins
 Bob Cosan
 Kip Cosan
 Shirley Martin Decker
 Jena Eisenberger
 Cheryl Gaudard
 Blaine Gebhardt
 Judy Geroux
 Joyce Gluch
 Heather Graham
 Marie Green
 Heather Harris
 Charlie Hamlyn
 Phyllis Heinze
 Cheryl Hunter
 Eileen Jennings
 John Jensen
 Martha Jose
 Janet Kline
 Jeanne Long
 Connie McCann
 Michelle Mease
 Carole Merwin
 Cheryl Moe
 Terrie Moeggenberg
 Linda Morey
 Adverna Nolan
 Mary Olivieri
 Sue Pung
 Allison Quast
 Raymond Ribitch
 George Rouman
 Bob Rulong
 Jeff Schaeffer

Kyle Schafer
 Marge Schafer
 Jim Shoemaker Jr.
 Harold Stegman
 Annette Welsh
 Nick Williams
 Valerie Wolters
 Helene Zimmerman

Facilities Committee:

Bob Wheeler, Chair
 Joanne Golden
 Bob Long

Access to Recreation

Advisory Board:

Russ Alwood
 Kathy Beebe
 Chris Bundy
 Pat Daniels
 Al Kaufmann
 Sue Ann Kopmeyer
 David Ling
 Carol Moody
 Marylou Schilling
 Nick Williams

Shepherd Community Fund

Advisory Board:

Claire Bunker
 Kara Bouman
 Don Brown
 Doug Bush
 Mary Foote
 Joyce Gluch
 Gina Gross
 John Lauffer
 Kent Roth
 Matt Showalter
 David Smith
 Roger Trudell
 John Williams

Find us on:
facebook®

Mt. Pleasant Area Community Foundation

New Board Members

Albert Kaufmann Jr. is retired from the Department of Human Services after working 30 years in middle management. He also worked as director of child and family services for the Listening Ear Crisis Center for 13 years. A graduate of Central Michigan University, he attended the Michigan State School of

Social Work. Kaufmann served as the mayor of Mount Pleasant for two years during his time on the Mount Pleasant City Commission. Throughout his working career, he was also active in community service. Kaufmann is a member of the Access to Recreation Committee and the Community Relations Committee for the Mt. Pleasant Area Community Foundation. He lives in the Charter Township of Union with his wife Linda and has two adult daughters, Michelle and Kelly.

Dr. Shelly Schaefer Hinck is currently the Associate Dean for the College of Communication and Fine Arts at Central Michigan University. She has been a faculty member in the Communication and Dramatic Arts Department since 1988, and also served as the Service-Learning Coordinator for four years at CMU. Hinck is an active community volunteer, having served on the Mount Pleasant Public Schools Board of Education, United Way of Isabella County Board of Directors and Listening Ear Crisis Center Board. Like Kaufmann, Hinck is a member of the Community Relations Committee for the Mt. Pleasant Area Community Foundation. She is married to Dr. Ed Hinck and they have three children, Ashley, Robert and Alexandra.

Board of Trustees

Jan Strickler
President

Bob Long
Vice-President

Terrie
Zitzelsberger
Treasurer

Steve Pung
Secretary

Dan Boge
Trustee

Jill Bourland
Trustee

Bill Chilman
Trustee

Shirley Martin
Decker
Trustee

Dan Eversole
Trustee

Joanne Golden
Trustee

Shelly Hinck
Trustee

Chuck Hubscher
Trustee

Al Kaufmann
Trustee

Dave Keilitz
Trustee

Steve Martineau
Trustee

Dianne Morey
Trustee

Lon Morey
Trustee

Darcy Orlik
Trustee

Laura Richards
Trustee

Nancy Ridley
Trustee

Don Schuster
Trustee

Harold Stegman
Trustee

Tom Sullivan
Trustee

Bob Wheeler
Trustee

Staff and Volunteers

Amanda Schafer
Executive Director

Nancy Wheeler
Administrative Assistant

Megan Schaper
Summer Communications Specialist

Maurice Anderson
Public Relations Intern

Volunteers:

Valerie Boles	Jeanne Long
Ann Brockman	Linda Morey
Jeanne Epple	Louise Plachta
Pat Feight	Laura Richards
Dyke Heinze	Fran Rouman
Phyllis Heinze	Naomi Stark
Janice Hubscher	Sandra Wood
Al Kaufmann	MaryLu Yardley

Thomas W. Lavoie

Memorial Scholarship

days in Alpena, when he played basketball at both Jr. High and High School levels.

Tom always made time for his family, his parents Tom and Joan, sisters Jeri and Beth, and his two much loved daughters Jacqueline and Danielle. Family time included church, sporting events, berry-picking, tennis, birthday celebrations, holidays and the simple joy of spending time together.

Throughout Tom's years of coaching and teaching at Beal City, he touched the lives of many students. His coaching creed was to do your best, be fair, and keep your head in the game. While winning was important, more important was the discipline, life skills and friendships that he made. Tom taught many students in the classroom and he hoped that he was able to instill those values in them.

The Lavoie family has set up this scholarship in his memory. It is their hope that others will remember Tom not only for his coaching and classroom ability, but for his compassion and dedication to education and the value of sports in the lives of young people.

The Thomas W. Lavoie Memorial Scholarship was established in December 2011 by Tom's family and friends who wanted to do something special in his memory. The scholarship is awarded to a Beal City varsity athlete in boys' basketball, girls' basketball or softball.

During his 24 years in the Beal City School System, Tom served as a classroom and physical education teacher, coach and Athletic Director. Under Tom's coaching, the boys' basketball team received two Class D State runner-up titles, one Quarterfinal appearance and five Highland Conference titles. The girls' softball team also received Highland Conference titles. Tom received Conference, All-Area, Regional, and State Coach of the Year awards.

Tom's love of sports began with his Little League

Scottie Miller Memorial

Special Education Scholarship

Scott "Scottie" Miller (November 3, 1991 to July 30, 2010) was a happy young man with a spunky attitude. Although he suffered from autism and bannayan zonana, a rare genetic condition, he touched the lives of those who knew him and was accepted and well-loved in his community. Scottie enjoyed taking long walks and hikes in the woods and loved running with his family and participating in running events. Scottie was also quite the daredevil in his own right; he treasured going to Cedar Point and riding roller coasters, especially the Gemini and the Magnum, as well as tubing behind the speedboat on sunny summer days with his mom, dad and sister Jaynie.

Scottie traveled the world with his family during his short life and was lucky enough to see much of the United States, including Hawaii, as well as Mexico and the Dominican Republic. Scottie always got the best tan on the beach and couldn't get enough pool time, whether on vacation or at home! He made special friends in the PEAK program in Mt. Pleasant and was an inspiration to many college students through Connections That Count, a CMU student volunteer

program that focused on assisting those with special needs.

Scottie will always be remembered for his beautiful smile, carefree disposition, and for doing whatever it took to snitch the nearest bottle of pop. He made people laugh, warmed the hearts of many, and although non-verbal, personified the meaning of the phrase "live each day like it is your last".

Like the theme of his favorite song from the movie Hercules, "Go the Distance", the Miller family would like to honor Scottie by helping students who wish to pursue a special education career to achieve their dreams. It truly takes a hero to work with students like Scottie, and the Millers want extraordinary future special education teachers to understand how much they are valued and how important they are to families of children with special needs.

Phil A. Langlois Fund

Phil Andre Langlois was a charitable community leader committed to assisting Listening Ear in its efforts to provide human services and affordable housing to citizens of Isabella County. He also served on the zoning Board of Appeals, Listening Ear's Board of Directors, and generously donated to Listening Ear's counseling programs.

After a long fight with cancer, he died in his home on April 4, 2011 surrounded by his family. Phil was born on April 22, 1943 in Detroit, the son of Wilfrid Andre and Estelle Alexina Langlois. He married Nancy Garrett on September 28, 2009. Phil was a loving father to

his children Kevin and Mark, and his stepchildren, Tamara, Angela, Amanda, and David. He cherished his family, friends, and community and worked as a self-employed builder and developer.

The Phil A. Langlois Fund was established on October 27, 2011 by Listening Ear Executive Director Donald O. Schuster and Chairperson Kristin Sheridan. Their goal was to build an endowment that would honor Phil's contributions to the community and to help fund counseling services for residents in Isabella County.

In the early 2000's, Listening Ear began losing state funding. Phil agreed to co-chair a fund drive with Bill and Sandy Caul. Phil's leadership along with donations from hundreds of mid-Michigan residents, helped establish the first endowment for Listening Ear. Phil was dedicated to keeping Listening Ear's programs funded.

When Listening Ear built a 48-unit housing complex for individuals with low incomes, Phil was there to provide advice and guidance to the builders. When Listening Ear's 24-hour Crisis Center needed funding because of cuts, Phil was a donor and leading force in establishing another endowment.

LISTENING EAR

www.mpacf.org

Gladys and Donald Mitchell Family Fund

Gladys and Donald Mitchell both grew up in Reed City and enjoyed giving back to their community. They are the parents of four children, who lived in Mount Pleasant where Gladys always strived to be a good mother.

After Donald passed away, Gladys wanted the opportunity to give back, just as her husband had done in the past. She was an active volunteer at the Central Michigan Pregnancy Services for 15 years, and hopes to continue to support local residents and cast a positive influence on others.

The Gladys and Donald Mitchell Family Fund is a donor advised fund, which means Gladys may make funding recommendations to support her choice of local causes. Through the fund, Gladys hopes to help a variety of ministries because she believes

everyone can use a little help at one time or another. "This life can be very brief, but it's fun being a Christian and giving back," she said. Gladys loves children and enjoys watching them grow into adults. In the past, she has donated time and money to Heart Cry International, which proved to be a rewarding experience. Gladys hopes to continue to build the fund into the future to donate to local organizations and charities.

2011 Financial Report

Assets:	2011	2010
Cash	810,638	786,625
Beneficial interest in charitable annuity trust and unitrust	626,480	732,458
Investments	8,703,667	8,343,754
Pledges Receivable	41,635	49,400
Student Loans Receivable	90,648	100,037
Deferred Gifts	12,230	11,803
Land, Building and Equipment	623,044	638,120
Total Assets	10,908,342	10,662,197

Liabilities:		
Accrued Expenses	1,754	3,502
Grants Payable	11,798	4,008
Organization Endowments	1,708,124	1,765,041
Total Liabilities	1,721,676	1,772,551

Net Assets:		
Unrestricted	8,518,551	8,107,788
Temporarily Restricted	753,401	896,729
Total Net Assets:	9,271,952	9,004,517

Foundation Grantmaking in 2011

Foundation Investment Results

2007	6.9%
2008	-29.3%
2009	28.2%
2010	12.4%
2011	-2.8%

The Denison Legacy Society

The Denison Legacy Society was established in honor of Rollie and Olga Denison, who gave so bountifully of their time and resources to our community. The Society recognizes individuals and couples who have named the Mt. Pleasant Area Community Foundation as the beneficiary of any type of planned or deferred gift. The purpose of the Society is to acknowledge and thank those who have made these gifts and to encourage and inspire others to do the same. Gifts to the Legacy Society are endowed and leave a permanent legacy in our community. A planned gift will do exactly what you want it to do –

FOR GOOD. FOR EVER.

As of August 31, 2012, members of this generous group include:

Anonymous
Bryon and Ruby Benchley
Barbara Bissot*
Dan and Gail Boge
John and Sue Bradac
Mary Ellen Brandell*
Howard and Mary Ann Breuer
W. Larry Collins
William and Joneil Cook
Timothy and Mary
Elizabeth Curtiss
Mark and Patricia Cwiek
G.R. (Rollie)* and Olga
Denison*

George and Barbara Dunn
J. Dean Eckersley*
James and Deborah Goodrich
Marie K. Green
Cindy Hales
Jack and Connie* Harkins
I.W. "Bucky"* and Velma
Hartman*
Dykstra J. and Phyllis Heinze
Idonea Hersee*
Donna and David Hinks
James* and Sally Hodgins*
Ronald Hodgson
G. Charles and Janice L.
Hubscher

Robert and Catherine Janson
John and Ann Jensen
L.A. and Marilyn Johns
Albert and Linda Kaufmann
Dave and Sue Keilitz
Steven and Deborah Martineau
Jane McNamara*
Linda Morey
Lon Morey
Mike and Dianne Morey
Tad and Laura Richards
Bill and Eileen Rush
Donald Schuster
Doris Sherwood

Kay Smith*
Mark and Shelly Smith
Jim and Naomi Stark
Nolan Stilgenbauer
William and Janet Maar Strickler
Thomas R. & Judith D. Sullivan
E. Diane Tope
Charles Walmsley
Sally and Jack Weisenburger
Louise Williams*
Jim and Carol Wojcik
Terrie and Mark Zitzelsberger

* Deceased

To join this esteemed group, simply arrange for a planned or deferred gift to benefit the Foundation, and then inform the Foundation by submitting a Denison Legacy Society form. It is not necessary to provide the amount of a planned or deferred gift. You are, however, encouraged to discuss your plans with the Foundation so that we may make certain to comply with your wishes upon receipt of your gift.

Grants Awarded through Endowed Funds

August 2011 – July 2012

Alma College - \$3,000 for the "G-I CAN! Pilot" from the **Denison Unrestricted Fund**

American Red Cross, Central Michigan Chapter - \$300.00 for "Gas Grill and Coolers to use at Fire Scene" from the **Lon Morey Family Fund**

American Red Cross, Central Michigan Chapter - \$750.00 for "Help for Women and their Children" from the **Woman's Initiative Fund**

Art Reach of Mid Michigan - \$3,000 for "Art Walk Central" from the **Kellogg Youth Fund**

Art Reach of Mid Michigan - \$871.00 for "Art Walk Central" from the **W. Sidney and Judith French Smith Community Needs Fund**

Beal City Public Schools - \$947.00 for "Education Foundation Projects" from the **Beal City Public Schools Education Fund**

Beal City Rocket Football - \$1,000 from the **Rocket Football Operating Fund**

Bluejays for Excellence Club - \$1,000 for "Shepherd Youth Football" from the **Shepherd Community Fund**

Bluejays for Excellence Club - \$500.00 for "Shepherd Youth Football" from the **Rocket Football Operating Fund**

Mt. Pleasant Oilers Athletic Boosters - \$400.00 for "Middle School Weight Room Enhancement" from the **Gail E. Gorton Women in Sports Fund**

Broomfield Township - \$8,000 for the "Halls Lake Park Improvement and Modernization Project" from the **Brewster Family Access to Recreation Fund** and the **Jane McNamara and Louise Williams Fund**

Child & Family Enrichment Council - \$1,760 for "Safety University" from the **Woman's Initiative Fund**

Central Michigan University - \$815.00 for "March to College Day" from the **Kellogg Youth Fund**

Chippewa River District Library System - \$2,550.00 for "Coe Library Renovations" from the **Kellogg Youth Fund**

The Kellogg Youth Fund helped to purchase new furniture for the Coe Library. The library opened its new location on June 25 in Shepherd. The 4,000-square-foot building, formerly the Kentwood Pharmacy, was renovated to accommodate the library.

Chippewa Watershed Conservancy - \$1,607.20 from the **Chippewa Watershed Conservancy Fund**

Chippewa Watershed Conservancy - \$2,766.52 from the **Chippewa Watershed Conservancy Fund** and the **William Brehm Memorial/Chippewa Watershed Conservancy Stewardship Fund**

City of Mt. Pleasant - \$72,046.20 for the "Access to Recreation Phase II Chipp-A-Waters Park Access Adventure Trail" from the **Access to Recreation Fund**

City of Mt. Pleasant - \$2,515.99 for "Lower Pickens Field Bleacher Replacement" from the **Kellogg Youth Fund**, **Kimber and Judy DeWitt Family Fund**, and the **Elizabeth Z. Miller and Bruce H. LaPointe Community Needs Fund**

The wooden bleachers at Pickens Field were beginning to crack, splinter and deteriorate which posed safety concerns. The replacement started in 2011, and finalized in June with the installation of metal bleachers and fencing.

The Lower Pickens Field is utilized for state softball tournaments, Mt. Pleasant Youth Softball games and Mt. Pleasant Little League games.

City of Mt. Pleasant - \$3,834.00 for "Interpretive Signage at the Access Adventure Trail Project at Chipp-A-Waters Park" from the **Access to Recreation Fund**

Central Michigan Community Hospital - \$10,000.00 for the "CMCH Free Clinic" from the **Jane McNamera and Louise Williams Fund, Bandit Industries Community Fund, Hersee Family Fund, Michael D. and Dianne C. Morey Community Needs Fund, Elizabeth Z. Miller & Bruce H. LaPointe Community Needs Fund** and the **Barbara L. and George W. Dunn Family Fund**

Central Michigan District Health Department – \$416.00 for the "Together We Can! Education Campaign" from the **Healthy Youth Healthy Seniors Fund**

Community Mental Health for Central Michigan – \$2,875 for the "You Could Save a Life Today Booklet" from the **Healthy Youth Healthy Seniors Fund** and **Barbara L. and George W. Dunn Family Fund**

Field Neuroscience Institute - \$3,724 for "ThinkFirst for Kids: A school-based injury prevention program" from the **Kellogg Youth Fund**

Friends of the Broadway - \$378.43 for "Mortgage Reduction" from the **W. Sidney and Judith French Smith Community Needs Fund**

Friends of the Broadway - \$664.63 from the **Friends of the Broadway Fund**

Girl Scouts Heart of Michigan - \$3,000 for the "aMAZE! Journey" from the **Women's Initiative Fund** and the **Kellogg Youth Fund**

Girls on the Run of Central Michigan - \$9,240.00 for "GOTR Central Michigan 2012" from the **Kellogg Youth Fund, Women's Initiative Fund, Weisenburger Family Fund** and the **Ruth S. and Gerard R. Felter and Florence F. Battenfeld Family Fund**

Girls on the Run of Central Michigan - \$3,000.00 from the **LaBelle Family Fund**

Gratiot Isabella RESD - \$2,429.20 for the "Imagination Library" from the **Kellogg Youth Fund** and the **Robert and Geraldine Krapohl Literacy Fund**

HopeWell Ranch - \$1,490.00 for the "Indoor Arena" from the **Darlene Bond Memorial Youth Fund**

Isabella County Department of Human Services - \$2,000.00 for "Rides that Run" from the **Kay Smith Family Fund**

Listening Ear Crisis Center, Inc. - \$250.00 for "Funeral Expenses for Listening Ear Consumer" from the **Listening Ear Consumer Needs and Dreams Fund**

Listening Ear Crisis Center, Inc. - \$35,000.00 from the **Listening Ear Child Sexual Abuse Treatment Fund**

Listening Ear Crisis Center, Inc. - \$250.00 for "Consumer Move from Group Home to Apartment" from the **Listening Ear Consumer Needs and Dreams Fund**

Mt. Pleasant Area
community foundationSM

Mt. Pleasant Public Schools - \$300.00 for the "Fancher Elementary Mock Rock Performance" from the **Kellogg Youth Fund**

Mt. Pleasant Public Schools - \$500.00 for the "Fancher Falcons Safety-Ownership-Attitude-Respect Program" from the **Esther Kraus Peacemaking Fund**

Mt. Pleasant Public Schools - \$10,000 for the "Oasis High School Peace Mosaic Project" from the **Esther Kraus Peacemaking Fund**

Mt. Pleasant Public Schools - \$2,129.00 for the "Wrestling Program" from the **Chris Maniteau Memorial Wrestling Fund**

Mt. Pleasant Public Schools - \$300.00 for the "MPHS Safe Prom Initiative" from the **Kellogg Youth Fund**

Mt. Pleasant Public Schools - \$5,750.00 for the "MPHS JV Baseball Field Fence and Backstop" from the **Kellogg Youth Fund, G. Charles and Janice L. Hubscher Fund** and the **David B. and Susan K. Keilitz Family Fund**

Mt. Pleasant Department of Public Safety - \$1,000.00 for the "Youth Services Unit Youth Police Academy" from the **Woman's Initiative Fund**

The four-week summer police academy program exposed Isabella County youth cadets to law enforcement related topics including team building, ethics, crime scene investigation, firearm safety and defensive driving.

YSU designed the program to introduce cadets to the basics of law enforcement help them develop positive characteristics. The Youth Police Academy gives cadets the opportunity for physical and mental improvement through planned activities.

Mt. Pleasant Department of Public Safety - \$673.50 for the "Permanent Prescription Drug Disposal Box" from the **Healthy Youth Healthy Seniors Fund**

Mt. Pleasant Rocket Football - \$1,500.00 from the **Rocket Football Operating Fund**

Sacred Heart Academy - \$300.00 for the "Sacred Heart High School Post Prom After Party" from the **Kellogg Youth Fund**

The Salvation Army - \$669.97 for the "Storage Cabinets for Salvation Army Afterschool Youth Programs" from the **Kellogg Youth Fund**

The Salvation Army youth programs are offered on afternoons. Over 50 children attend the programs each week for educational and recreational activities. Storage of program materials and supplies had become a serious problem because of space limitations. With this grant three storage units have been purchased and will alleviate the storage problem. The storage units lock so the supplies are protected from theft. One storage unit contains arts and crafts and games, one stores uniforms and supplies, and the other is for musical instruments.

Shepherd Public Schools - \$2,275.00 for "Reading Really Does Count" from the **Robert and Geraldine Krapohl Literacy Fund** and **Kellogg Youth Fund**

Shepherd Public Schools - \$3,000.00 for the "Baseball/Softball Stadium Seating Project – Netting" from the **Shepherd Community Fund** and **Kellogg Youth Fund**

Shepherd Public Schools - \$300.00 for the "2012 After Prom Lock-in" from the **Kellogg Youth Fund**

Ten Sixteen Recovery Network - \$2,500.00 for the "Purchase and Storage of Automatic External Defibrillator" from the **Lon Morey Family Fund**

Ten Sixteen Recovery Network is a non-profit organization that provides recovery services to individuals affected by substance abuse disorders. The Automatic External Defibrillator (AED) was purchased in April and set up in a prominent location.

Staff received training on how to use an AED from Detox Program Manager, Tori Back.

"It's important that we have a device like this in our facility because there's always a possibility that someone could go into a medical emergency while detoxing from drugs or alcohol," said Ms. Back.

University of Michigan - \$400.00 for "Michigan Volleyball Camp" from the **Gail E. Gorton Women in Sports Fund**

Winn Area Activity Center - \$1,799.99 for "Outdoor/Indoor Physical Activity Equipment" from the **Kellogg Youth Fund**

The Winn Area Activity Center received outdoor/indoor physical activity equipment for use during the before-and after-school programs, as well as the Summer Childcare Program.

The equipment assists in promoting physical activity among students and allows staff to plan more indoor and outdoor activities. Summer 2012 marks the fourth year of the program, and it has been well received by the students and parents.

Winn Area Activity Center - \$480.00 for "Culturally and Physically Education Field Trips" from the **Kellogg Youth Fund**

Mt. Pleasant Area community foundationSM

www.mpacf.org

Find us on:
facebook®

Youth Advisory Committee: Youth Philanthropy

The Youth Advisory Committee (YAC) is a group of students from Isabella County schools who focus on grantmaking, volunteering and fundraising. While performing these tasks, group members learn team building, leadership and responsibility.

Throughout the year, members work together to raise money for the permanently endowed Kellogg Youth Fund held at the Community Foundation. The Kellogg Fund makes grants to youth-related causes in the community. Through participating in events such as the Optimist Bowling Challenge and Flamingo Flocking, YAC members are able to help this fund grow even more!

In June, YAC members attending the 2012 Youth Philanthropy and Service Camp at Michigan State University were presented with a "Fundraiser of the Year" award for flamingo flocking. Of 86 YAC groups the MPACF YAC was recognized for their outstanding project.

For more information on the YAC, check out our video!

YAC
Youth Advisory Committee

YAC
Youth Advisory Committee

Youth Advisory Committee

Needs Assessment Survey:

Every three years, the YAC conducts a survey of eighth and tenth-grade students at four area high schools. By identifying the problems youth face in our community, the YAC can better focus their grantmaking. 600 students completed the survey in 2011-2012, which for the first time was administered online.

Top five issues facing today's youth

- | | |
|---|-------|
| 1. Bullying (personal threats, gossip, internet harassment, etc.) | 58.8% |
| 2. Alcohol and drug abuse | 55.4% |
| 3. Stress/School pressure | 47.2% |
| 4. Family issues (divorce, abuse, finances, etc.) | 41.7% |
| 5. Depression/Suicide/Loss | 38.6% |

2012 Youth Advisory Committee

Matt Blackburn (MPPS)
 Billy Chilman (BCPS)*
 Erica Davis (MPPS)
 Riley Edwards (MPPS)
 Tina Guytingco (SHA)
 Kara Heugel (SPS)
 Katharine Janes (SHA)
 Samantha Johnson (CMU)

Haley McMullen (BCPS)*
 Sam Neyer (SHA)
 Natalie Noble (SPS)
 Olivia Rau (BCPS)
 Collin Ridley (MPPS)
 Patrick Schafer (BCPS)**
 Lindy Sowmick (MPPS)
 Andrew Travis (SPS)

Janelle Urban (CMU)
 Dan Eversole (Advisor)
 Bill Chilman (Adult)
 Sarah Gilbert (Adult)
 Dyke Heinze (Adult)
 Erin Smith (Adult)

*denotes new member
 **denotes retiring member

Staples Family

American Red Cross Fund

Sam and Trudy Staples have lived in Mt. Pleasant for 32 years. They met in Sayner, Wis., and have been married for 56 years. Sam worked for Motion Industries until he started his own business, The Distributors Group, which is now run by his son-in-law Carl Graef. He is a U.S. Navy retiree with several projects and business ventures that keep him busy.

Sam and Trudy are charitable individuals committed to giving back to the Mt. Pleasant community. They have donated to Immanuel Lutheran Church, Broadway Theater, Central Michigan University, American Red Cross and several other organizations. As a way to continue their service to the community, Sam and Trudy established the Staples Family American Red Cross Fund in February 2012.

"I hope this fund's balance will reach \$10,000 quickly so that annual contributions can be made to the American Red Cross," said Sam.

The earnings from this fund will benefit the Central Michigan chapter of the American Red Cross in its service efforts to Isabella County residents. It was important to Sam and Trudy to establish a fund that assists a non-profit organization dedicated to helping residents in need.

"I believe that the Staples Family American Red Cross Fund will encourage other philanthropists to contribute donations so that the fund will become self-perpetuating," said Sam.

Sam and Trudy have two daughters and a son. Jean Prout, Karen Graef, and Dan Staples all live in Mt. Pleasant. Karen is the music director for the Chapel Lane Presbyterian Church in Midland, Jean is the owner and operator of The Ginkgo Tree Inn & Restaurant and Centennial Hall, and Dan is the IT project manager for the Soaring Eagle Casino. They also have five grandchildren and one great granddaughter.

Myler Family Fund

In February 2012, Bill and Jan Strickler created the Myler Family Scholarship Fund to provide scholarships to graduates of Sacred Heart Academy in honor of Bill and Dolores Myler. The Stricklers and the Mylers first met because of their common involvement in the oil and gas business, and they have become close business partners and personal friends over the years.

Bill and Dolores grew up in Muskegon where they both attended Catholic schools. After getting married in 1952, they moved to West Branch. In 1968, Bill and Dolores, along with their six children (Mary, Ellen, Bill, Jean, Jim, and Joel) moved to Mt. Pleasant. This move was precipitated by the fact that Mt. Pleasant had a K-12 Catholic school that their children could attend. All six of their children graduated from Sacred Heart Academy, and all 18 of their grandchildren have graduated or will graduate from a Catholic school.

This scholarship is given to honor Bill and Dolores and their commitment to the Catholic faith, to Catholic education, and to the Mt. Pleasant community.

Stegman Fund

The Stegman Fund was established by Harold and Kimberly Stegman on February 23, 2012. The earnings from this endowed fund will help improve, preserve and protect natural resources in the state of Michigan and the Great Lakes.

"Everyone should have something they want to leave as their legacy and I would like to have the Stegman name known for its passion and love of the outdoors," said Harold.

The Stegman Fund concept was developed by Harold while visiting his grandfather's old homestead in Northern Lake Superior. Harold's grandfather, Holger Johnson, was a commercial fisherman on an island based out of Chippewa Harbor before and after it became Isle Royal National Park. Harold's mother, Nancy (Johnson) Stegman, has kept the family heritage alive on Isle Royal in partnership with the national park service. After enough funds were secured to preserve the last standing building at the family's location, there was a dedication presented, and the family history will be there for years to come. With this in mind, Harold decided to start a fund that would preserve and enhance the natural resources that the Stegman family loves.

"It is our hope that projects such as the one on Isle Royal will be made possible," said Harold. "The importance of the fund reaches further than just our passion for the outdoors. It is also important to protect natural areas and resources for everyone to enjoy."

Harold was raised in Isabella County and graduated from Mt. Pleasant High School in 1979. After graduating, he went to work for his father's radio communication business, Pro Comm Inc. Harold is now the owner and

operator of Pro Comm Inc. Kimberly Stegman is the principal of Winn Elementary School and the special education director for Shepherd Public Schools. Harold has remained involved in the Mt. Pleasant community through his participation as a Shepherd Public Schools Board of Education member for 16 years, Isabella County 911 Governing Board member and his service on the Central Michigan Community Hospital Board of Directors. Harold and Kimberly have two children, Tyler and Haley.

McCracken Family Fund

Bill and Louise McCracken grew up in Mt. Pleasant. Their families first came to this area in the 1870s. The Bambers and the Regans worked hard to develop their farms. Over the years, family members consisted of teachers, police officers, military and business owners, all sharing a strong sense of commitment and dedication to the community. Bill himself served as the Mt. Pleasant Building Official and chief code enforcer for 32 years. Retired, he still feels a loyalty to the city and a responsibility to its people. Bill and Louise are extremely proud of their families' work ethic and strong sense of community. They are pleased to have been raised in a town that is someplace special.

To keep Mt. Pleasant a successful and welcoming community, everyone needs to be strong. The Isabella Community Soup Kitchen gives families the help and support they need during hard times. The Soup Kitchen provides a safe and comfortable setting offering a warm meal in a social atmosphere. By establishing this

The McCracken family
Bill, Louise, Bridget, Jessie and Kate

designated fund, the McCracken family hopes it will serve as a perpetual gift helping the Soup Kitchen to continue its honorable mission.

Robert and Geraldine Krapohl

Literacy Fund

The Robert and Geraldine Krapohl Literacy Fund was established in 1997, upon the death of Robert Krapohl by his widow, Geraldine

Krapohl, and their daughters Kay Smith, Nora Thuma and Barbara Birckner. Later that year, Mrs. Krapohl passed away as well.

The Fund was founded to promote the cause of literacy – a reflection on the importance placed by both Krapohls on reading as the means for furthering education, self-improvement and enjoyment. In fact, Mrs. Krapohl once worked as a librarian in Bay City and spent long hours in the Veterans Memorial Library, browsing the stacks and, as she said, “loving the smell and touch of books enjoyed by so many.”

In its first year, the fund experienced huge gains due to many gifts in memory of the Krapohls. Additionally, all monies were matched on a one-to-one basis from the Kellogg Foundation, since the Fund complied with one of Kellogg’s criteria – the promotion of literacy.

Individuals who wish to assist in the promotion of reading, public libraries and literacy may continue to donate to the Fund. As the Fund continues to increase its earnings through investment, those earnings will be disbursed in the form of grants to local organizations and institutions sharing these goals.

Both Krapohls were active, prominent members of the Mt. Pleasant community. Robert Krapohl founded, with his brother Harold, Krapohl Ford-Lincoln-Mercury. In addition, he served as president of the local Chamber of Commerce, president of the Central Michigan Community Hospital board of directors and chairman of a Red Cross Fund Drive. He was also very active in his service club, his church and in many fundraising activities to benefit his community.

Geraldine Krapohl chaired committees to benefit Central Michigan Community Hospital and was a volunteer there. In addition, she served as a girl scout leader, an officer in the Mt. Pleasant High School Congress, and took active roles in her church and many other area organizations. Despite their many activities and busy schedules, reading remained the Krapohls’ favorite leisure enjoyment and, because of that, the Krapohl Literacy Fund will help others find that enjoyment in the future.

Montabella Community Schools Education Fund

The Montabella Community Schools Education Fund was established on March 30, 2012 by Ron and Sharron Farrell. The fund was established to provide Montabella Community Schools with financial support to enhance educational learning opportunities for the district’s students.

“The need to improve learning opportunities is ever apparent and the resources to do so are always in need. Higher education depends heavily on donated funds; the need is no less in K-12 school districts,” said Ron.

The Montabella Community Schools Education Fund will grow and expand to allow for school assistance in a variety of ways to strengthen teaching and learning.

Ron has lived in Isabella County his entire life. He was born in Blanchard and attended Blanchard School from kindergarten through 12th grade. He received a Bachelor of Arts degree and Educational Specialist degree from Central Michigan University and a Master’s degree from Michigan State University. Ron served as an administrator in the district for 41 years having been a principal for 34 years and superintendent of schools for the final seven years.

Sharron was born and raised in the Remus area and graduated from Remus High School. Sharron has both a Bachelor’s and Master’s degree from Central Michigan University in addition to training as a medical technologist from Elkhart Institute of Technology. Sharron taught in the Chippewa Hills School District for 25 years after which she retired only to return to the district as an administrator. Ron and Sharron reside in rural Blanchard and have two sons Patrick and Keegan.

Rocket Football Operating Fund

The Rocket Football Operating Fund, aka Players and Coaching Legends Fund, is a fully endowed fund that was established on December 30, 1999 by Mick and Dorothy Natzel to defray the expenses and ultimately the cost to all children wanting to participate in the Rocket Football program.

Over the past 13 years, donations and memorials have been received, increasing the principal in the endowment fund. Some memorials have been made in the name of former area players and coaches. The principal amount of each donation is perpetual and will remain in the fund forever. Only the annual interest earned is presented to the rocket football programs each year.

Mick Natzel Sr. is the endowment director for the area rocket football programs and works in conjunction with the Mt. Pleasant Area Community Foundation (MPACF) to raise money. Each year, scholarship money to reduce the cost of registration and equipment expense is available for individual players in need. The needs of each program are determined by the endowment director and the field directors.

The Rocket Football Program was formed at the same time to provide organized tackle football for area youth. The 1999 program consisted of six teams ranging in age from 8 to 14 years. One hundred and forty-four boys and girls participated in the inaugural year. Each spring approximately three to four hundred area youth register to participate in the fall.

The area teams are members of the Northern Rocket Football League, which has established all governing rules and regulations.

Permanently Endowed Funds

of the Mt. Pleasant Area Community Foundation

Gifts to the following funds will be invested, and the return on investments will be used to award grants and scholarships that benefit the residents of Isabella County...**now and forever!**

Unrestricted Funds:

The following endowed funds were established to make annual grants to charitable programs, services or projects that help address the ever-changing needs of Isabella County residents.

Mt. Pleasant Area Community Foundation
Unrestricted Fund
Bandit Industries Community Fund
Ralph and Sonja Baumgarth Family Fund
Barbara A. Bissot Fund
Bovee Family Fund
Denison Unrestricted Fund
Kimber and Judy Dewitt Family Fund
Barbara L. and George W. Dunn Family Fund
Fabiano Family Fund
Ruth S. and Gerard R. Felter and Florence F.
Battenfeld Family Fund
Hersee Family Fund
Howard P. Himes Fund
G. Charles and Janice L. Hubscher Fund
Isabella Bank Director Memorial Fund
L.A. and Marilyn B. Johns Family Fund
David B. and Susan K. Keilitz Family Fund
Jane McNamara and Louise Williams Fund
Elizabeth Z. Miller and Bruce H. LaPointe
Community Needs Fund
Jerry M. and Marilyn J. Morey Community Fund
Michael D. and Dianne C. Morey Community
Needs Fund
Morning Sun Community Fund
John Neyer Family Fund
Rapaport Family Fund
Kay Smith Family Fund
W. Sidney Smith and Judith French Smith Family
Fund
Theunissen Family Fund
Weisenburger Family Fund

Donor Advised Funds:

The following endowed funds were established to make grants according to the charitable interests of their founders.

Angel Wings Fund
Richard and Mary Barz Family Fund
Boge Family Fund
Darlene Bond Memorial Youth Fund
Carnel Chamberlain Memorial Fund
Tim and Teresa Coscarelly Family Fund
Joe and Jeanne Epple Family Fund
James Dale Ervin Memorial Fund
Foster Lifson Undiscovered Artists Fund
Gail E. Gorton Women in Sports Fund
John R. and Constance M. Harkins Community Fund
Dyke and Phyllis Heinze Conservation Fund

Kiwanis Club of Mt. Pleasant Youth Fund
LaBelle Family Fund
Gladys and Donald Mitchell Family Fund
Lon Morey Family Fund
Susan Murray Family Fund
Optimist Club of Mt. Pleasant Fund
Ranck Family Fund
W. Sidney and Judith French Smith
Community Fund
Stegman Fund
Thomas R. and Judith D. Sullivan Fund
Harold and Milli Verleger Family Fund
Bob and Nancy Wheeler Fund for Scouting
Zitzelsberger Family Fund

Field of Interest Funds:

The following funds were established to target support at specific areas of community life as defined by their founders.

Access to Recreation Fund
John and Sue Bradac Family Emergency Fund
Mary Ellen Brandell Access to Recreation Fund
Brewster Family Access to Recreation Fund
Rollie Denison Leadership Institute Leadership
Enhancement Fund
Maynard Gilmore Family Youth Fund
Healthy Youth/Healthy Seniors Fund
Russ Herron Poetry Fund
Kellogg Youth Fund
Robert and Geraldine Krapohl Literacy Fund
McCarthy Family Fund
Mt. Pleasant Rotary Club Access to Recreation Fund
Rush Family Community Emergency Fund
Shepherd Community Fund
Janet Maar Strickler Access to Recreation Fund
Swimming Pool Fund
Women's Initiative Fund

Agency/Designated Funds:

The following funds were established by an organization, individual or family to support the operational, administrative and programming costs of their designated organizations.

Central Michigan Chapter of the American
Red Cross Fund
Charles E. Anthony Leadership Fund
Art Reach of Mid-Michigan Fund
Beal City Public Schools Education Foundation Fund
Richard Brandell and Joseph Sweeney
Recreation Fund
Breast and Cervical Cancer Fund
Friends of the Broadway Fund
William Ellis Brockman Infant Assistance Fund
Central Michigan Community Hospital Fund
Central Michigan Pregnancy Services – Earn
While You Learn Fund
Chippewa Watershed Conservancy Fund

William Brehm Memorial Chippewa Watershed
Conservancy Stewardship Fund
Community Cancer Services Fund
Continuum Homelessness Grant Fund
Sally and John Goodrow Fund
Michael D. and Dianne C. Morey HATS Fund
William E. and Idonea Hersee House Fund
Hospice of Central Michigan Fund
Dick and Mary Ellen Brandell Family
Hospice House Fund
Bob and Jeanne Long Hospice House Fund
Lon Morey Family Hospice House Fund
Bill and Dolores Myler Hospice House Fund
Dennis and Sandra Olson Hospice House Fund
Jim and Naomi Stark Hospice House Fund
Bill and Janet Maar Strickler Hospice House Fund
Isabella Citizens for Health Fund
Isabella Community Soup Kitchen Fund
Isabella County Commission on Aging Fund
Isabella County Fire Chiefs Association Fund
Phil A. Langlois Fund for Listening Ear
Friends of the Library Fund
Dave and Sue Keillitz CMCH Fund
Listening Ear Child Sexual Abuse Treatment Fund
Listening Ear Consumer Needs and Dreams Fund
Listening Ear Crisis Center Fund
Chris Maniteau Memorial Wrestling Fund
Ray and Georgia Martin Leadership Fund
Martineau CRC Operating Fund
McCracken Family Fund
Pat and Jean McGuirk Family Fund
Mid-Michigan Industries Fund
Montabella Community Schools Education Fund
Morey Foundation Leadership Fund
Mt. Pleasant Area Community Foundation
Leadership Fund
Mt. Pleasant Business Professionals
of America (BPA) Fund
Mt. Pleasant Discovery Museum Fund
Mt. Pleasant Oil Industry Red Cross Food
Pantry Fund
Mt. Pleasant Oilers Athletic Boosters Fund
Mt. Pleasant Public Schools Education Fund
Mt. Pleasant Public Schools Esther A.
Kraus Peacemaking Fund
Amy Otteman Nursing Education Fund
Richards Leadership Fund
Ridley Leadership Fund
Rocket Football Operating Fund
Mid-Michigan Chapter of Safari Club
International Fund
Schuster Family Fund for Listening Ear
Special Olympics Michigan Fund
Staples Family American Red Cross Fund
William J. Strickler Clarke Historical Library Fund
United Way of Isabella County Fund
Volunteer Center of Isabella County Fund
Women's Aid Service Fund
Youth Health and Fitness Fund

Scholarship Funds:

The following funds were established to provide scholarships and educational stipends in accordance with the guidelines set by the donors who established them.

Christopher John Andera Memorial Scholarship Fund
Art Scholarship Fund
Greg Baderschneider Lifetime Learning
Scholarship Fund

Matthew J. Boles Memorial Scholarship Fund
Nancy Carey Memorial Scholarship Fund
Joyce and Gerry Carter Scholarship Fund
Dr. Joyce Ann Carter Memorial Scholarship Fund
Donna J. and W. Larry Collins / GFWC
Scholarship Fund
Carolynn Cosan Memorial Scholarship Fund
Denison Family Scholarship Fund
Susan K. and Douglas E. Dodge Scholarship Fund
C. Jane (Dubay) and Dwight D. Dodge Memorial
Scholarship Fund
Richard C. Dubay Memorial Scholarship Fund
Governor John Engler Scholarship Fund
Figure Skating Scholarship Fund
Firstbank Scholarship Fund
Ganiard History Project Scholarship Fund
Goenner Family Scholarship Fund
Emerson W. Green Memorial Scholarship Fund
Earl G. Hartman, Sr. and Caroline Millar
Hartman Scholarship Fund
Jim Hartman Study Abroad Scholarship Fund
Phyllis A. Heinze Mathematics Education
Scholarship Fund
Heydenburg Family Scholarship Fund
James R. Hodgins Memorial Scholarship Fund
Isabella Bank Scholarship Fund
Isabella Community Credit Union Members'
Scholarship Fund
J. Paul Janes Memorial Scholarship Fund
Robert A. and Catherine A. Janson Scholarship Fund
John P. and Ann S. Jensen Scholarship Fund
Dr. Thomas M. and Jayne Keating Scholarship Fund
Harold and Marie Krapohl Scholarship Fund
Thomas W. Lavoie Memorial Scholarship Fund
Lemmer Family Scholarship Fund
Shirley Lemorie Memorial Scholarship Fund
Maness Family Scholarship Fund
Martin Family Scholarship Fund
Scottie Miller Memorial Special Education
Scholarship Fund
Gary Moe Memorial Scholarship Fund
Paul Moeggenberg Family Youth Agricultural
Scholarship Fund
Mt. Pleasant High School "Class of 1959"
Legacy Fund
Class of 1965 Mt. Pleasant High School
Scholarship Fund
Robert F. Murray and Co. CPA's Scholarship Fund
Myler Family Scholarship Fund
Jason Parrott Scholarship Fund
Jeff Reedy Memorial Scholarship Fund
Rotary Scholarship Fund
George and Frances P. Rouman Mental Health
Education Scholarship Fund
Kenneth and Hilda Schmeck Memorial Nursing
Scholarship Fund
Matthew S. Sharrar Memorial Scholarship Fund
Shepherd Public Schools Scholarship Fund
Nolan D. Stilgenbauer Agricultural Scholarship Fund
Arnold and Margaret Sowmick Memorial
Scholarship Fund
supercarguy Scholarship Fund
Harry E. Tope Memorial Aviation Scholarship Fund
Jeffrey Vernon Scholarship Fund
Kristopher Walden "Waldo" Arts Scholarship Fund
Bruce William Wood Scholarship Fund

www.mpacf.org

2011 Donors to the Foundation

\$100,00 and greater

Jack Harkins
The Morey Foundation

\$50,000 to \$99,999

Council of Michigan Foundations
Mitchell Family Charitable Lead
Annuity Trust
Amy Otteman Memorial
Nursing Education Fund

\$10,000 to \$49,999

Paul and Carolyn Buiten - Barnabus
Foundation's Stewards Fund
Firstbank
Dyke and Phyllis Heinze
James R. Hodgins Memorial
Charitable Lead Unit Trust
Isabella Bank
Coil Drilling Technologies -
Pat Jarman
Maness Petroleum Corp.
Steven and Deborah Martineau
Bill and Louise McCracken
Linda M. Morey
Matthew Sharrar Memorial
Golf Outing
Bill and Janet Maar Strickler
W.E. Martin Foundation
Janine J. Weins

\$5,000 to \$9,999

Bandit Industries, Inc.
Mark and Linda Beard
Central Michigan District
Health Department
Alice Goenner
Chuck and Janice Hubscher
Isabella Community Credit Union
Thomas and Jayne Keating
Thomas P. and Joan Lavoie
Dennis and Sandy Olson
Tad and Laura Richards
Mt. Pleasant Rotary Club
George and Fran Rouman
Mid Michigan Chapter Safari
Club International
Shepherd Community Fund
Fundraisers
W. Sidney and Judith French Smith
Richard D. Verleger

\$2,500 to \$4,999

Angel Wings Fundraisers
Appraisal Advisory Group, Inc.
- Alan and Kathy Johns
Joseph and Barb Barberi
Sue and Doug Dodge
Listening Ear Crisis Center, Inc.
Bob and Jeanne Long
Cheryl Moe
Michael and Dianne Morey
Lon Morey
Tom and Laurie Myers
Mick and Dorothy Natzel
Kyle Mackenzie Quinn
Donald O. Schuster
Thomas R. and Judith D. Sullivan
Bob and Nancy Wheeler

\$1,000 to \$2,499

Anonymous
Jeri and Alan Andon
Kenneth and Carol Baker
Beal City Public Schools
Frank and Valerie Boles
Sue and John Bradac
Patrick and Leanne Carey
Gerald C. Carter
Chemical Bank
Chris Maniteau Memorial Golf Outing
Tim and Teresa Coscarelly
Beth DesOrmeau

John P. DesOrmeau
Dewitt Lumber Co.
Kimber and Judy DeWitt
Tim and Lori Driessnack
John and Michelle Engler
Jeanne Epple
Julie and Kurt Feight
General Agency Company
Sue Giannotta
Patricia Herron
David and Cheryl Hunter
Invest in Others Charitable
Foundation, Inc.
Cathie and Bob Janson
John and Ann Jensen
J. Hudson and Ann M. Keenan
Dave and Sue Keilitz
Marjorie and Douglas Kik
Krapohl Ford Lincoln Co.
Kevin, Mark, Melissa and
Anne Langlois
Jacqueline (Lavoie) Will and
Brian Will
Danielle L. Lavoie
Bob and Kerie Lemorie
Suzanne Maness
William and Eleanor Martin
Miller & Associates of Edmore, Inc.
- Chris Miller
Beth Miller and Bruce LaPointe
Paul Moeggenberg Family Golf
Outing
Morbark Inc.
Paul B. Murray
Muskegon Development Company
William and Dolores Myler
Mike and Kathy Poff
Jeff Reedy Memorial Golf Outing
George and Elizabeth Ross
Saginaw Basin Land Conservancy
Kristin M. Sheridan and
Michael Libbee
Smith Equities Corp.
Jim and Naomi Stark
Nolan D. Stilgenbauer
Michael and Barbara Sullivan
Dave and Mary Weisenburger
Dick and Sandy Wood
Mark and Terrie Zitzelsberger

\$400 to \$999

Anonymous
Chris and Melanie Allan
AXA Foundation
Pattie J. Baderschneider
Jeffrey S. Barker
Anonymous
Blystone & Bailey CPAs P.C.
Daniel and Gail Boge
Howard and Mary Ann Breuer
Ann Brockman
Cindy and Allen Bryan
Eunice Burgess
Mike and Sue Wendrow Carey
Orlando and Joyce Castellon
and family
Bill and Tami Chilman
Cincinnati Insurance Company
Ray and Jane Clark
Clover Consulting, Inc.
Central Michigan Community
Hospital
Miriam and Timothy Connors
Roy and Therese Cosan
Tom and Penny Endres
Keith and Pat Feight
Leonora Forist
Paul Fortino, Jr.
Rod and Julie Freeze
Sean and Angela Goffnett
Bruce and Martha Goncer
Dr. John and Carol Grossa
Mike and Laura Harter

Heritage Automall, Inc. -
James Sisson
Mary and Rich Hill
Kenneth and Andrea Hofmeister
Robert and Julia Holmes
Monica Holmes
Eileen K. Jennings
Linda and Al Kaufmann
Cynthia A. Kilmer
Klein and Associates PLLC,
Donald J. Klein Jr.
Konwinski Construction, Inc.
Nancy Langlois
Lease Management, Inc. -
Jack Harkins and Rudy Kler
Charles and Dorine Lilly
Robert and Amy Madsen
Barbara and Tim Maness
W. Joseph and Jane M. Manifold
Denise and Chris McBride
Mary A. McPherson
Cheryl Meyer and Jeff Percha
MPHSSC Class of 2001 Fund
The John and Kathleen Neyer
Families: Jack and Cora Neyer,
Rosee McFarlane, Bob and Ann
Neyer, Ken and Diane Neyer,
Jane and Mike Bacon, Patty and
Mike Gostola
Matthew and Robin O'Dell
Joe and Nancy Olivieri
The Optimist Club of Mt. Pleasant
Richard and Donna Parr
Anjali and Shiwaji Pawar
Laura C. Gourlay and John W. Petras
Jeff and Patty Pickler
Jennifer Olsen and Tim Pletcher
Pro Comm, Inc. - Harold
Stegman, Jr.
Steve and Sue Pung
Michele and Martin Punke
Ross and Shelly Rapaport
Rhoda Reedy
Tad Richards, DDS
Tom and Nancy Ridley
Barbara A. Rinckey
Rebecca Rozema
Tom and Cindy Rudert
Amanda A. Schafer
Ron and Joyce Schafer
Richard and Kristin Sebring
Bill and Peg Sowle
Fred and Florence Steffke
Michael and Joan Swirtz
SWS Properties LLC
Total Investment Planners, PLLC
Cecil and Yvonne Travis
United Apartments - Rick McGuirk
J.B. and Shirley Walden
Greg and Sandra Walterhouse
Wayside Central
Cheryl Weekley
Bryan Wieferich
Don and Sally Wiper
Carol and Jim Wojcik
Lynn and Valerie Wolters

\$200 to \$399

Anonymous
Dennis P. Angner
Tom and Denise Anthony
Betsy Banta
Debbie Barker
Jeff and Nancy Barnes
Karen and Douglas Batchelder
Gregory and Cecilia Bator
Kathleen Beebe
Chris and Kristin Bond
Mr. and Mrs. William G. Bowman
Daniel J. Bracken
Joseph and Cheryl Brandell
James F. Brandell
Carol J. Brannan

Ann Marie Brockman
Thomas and Cindy Bromell
Drs. Stephen and Patricia Chase
Lucinda Mae Clark
W. Larry Collins
Bill Collins
Marilyn and Gaylord Courter
Ernest and Gifty Cudjoe
Audrey M. Cumming
Richard and Colleen Divine
Kim and Alisa Ellertson
Stacia Sydney Feinberg
Edward and Nedra Fisher
Lewis Foster
Keith and Mary Frame
Roger and Sarah Gilbert
Emily Goffnett
Deborah and James Goodrich
Marie Green
Phyllis W. Hallene
Lynda J. Havens
Craig, Amy, Christina and
Aaron Heydenburg
Elda Hilliard
Denise and Jerry Janiec
Claudia Joslin
Dr. Philip L. Kintzele
Ginger Kjolhede
Ryan and Jennifer Klawon
Doug Klein
Michael Klicek and Cynthia Darson
Gary and Sue Knight
Sue Ann Kopmeyer
Michael C. Kostrzewa
LaBelle Management
Agnes R. Langeland
Darcy M. Lapham
Bill and Lauren Lawrence
Red, Marcia, & Wyatt LeClear
Darlene C. Linski
Mt. Pleasant Lions Club
Kevin and Denise Love
Cameron Lovett
Ronald and Deborah Marmarelli
Michigan Roundtable for Diversity
and Inclusion
Charles and Margaret Miller
Anonymous
John B. Mitchell
Family of Trinity Moreno
Tim and Mary Ann O'Neil
Pauline and Leo Pasch
Jan Patrick
Mary and Dan Pattison
Donald and Marilyn Price
Bob and Betty Rulong
Rebecca and Garret Salter
and family
Alan and Mary Lou Schilling
Paul and Gloria Siers
John and Deborah Skinner
Donald E. Sowle
Donald and Gloria Sowle
Rob and Marcy Stout
Summit Petroleum Corp.
Lori and Todd Swarts
The Taup Family
Annette Thornton
Kent and April Vanderloon
Margaret and Ronald Vredevel
Steven N. Wiczorek
Jack and Karen Williamson
Sanda Wiper
James and Sally Wojciechowski
Dennis and Kathleen Wright

\$100 to \$199

Anonymous
2011 Rocket Football Fundraiser
Kris Roethlisberger -
Ace of Diamonds
Maryanke Alexander
Frank and Mary Jo Andera

H. Wayne Anderson
Ann Andrews
Matthew and Katherine Andrews
Dave and Lois Arnold
Norma J. Bailey
Beal City Basketball Program
William R. Bellinger
Steven D. Berkshire
Glen and Kathy Blystone
Don and Kaye Bouck
Jill and Corey Bourland
Ken and Stephanie Bovee
Richard and Margo Brandell
Dr. and Mrs. David L. Bremer
Mike Brockman and Marcy Taylor
Pamela Burke
Lorraine Campbell
Paul Heydenburg's hunting friends -
Tom, Todd, Craig and Phil
Citizens Bank
Annette M. Clark, CPA
Mickey Claus-Egger
Janet Collins
Harold B. Cook
William and Joneil Cook
David and Linda Coyne
Timothy L. and Mary
Elizabeth Curtiss
Mark and Pat Cwiek
Shirley Martin Decker
Rhonda Deeg and John Patchin
Randy and Cherie Dickinson
Greg and Robyn Dorrien
Claudia B. Douglass
James and Anne Drolet
Mark & Robin Duthie
Sibyl and Arthur Ellis
John Erickson and Lauren McConnell
James and Lee Fabiano
Barbara Fenby
Jodi and Paul Fisher
Cheryl L. Gaudard
Nelda Gilmore
Phyllis Jean Gilmore
Wayne and Marty Goodman
David and Kristy Gorenz
Julayne and Brian Goward
Roger N. and C. Joanne Grabinski
Todd and Heather Graham
Linda L. Gray
Sue Guevara
Elizabeth Harkins Meade
Leslie Hartman
Jim Haton
Sonny and Shirley Helber
Audrejean Heydenburg
Carole Howard
Sandra L. Howell, MD
Elizabeth Jackson M.S., R.D.
Eric R. Janes and family
Richard E. Janis
Mary Kelly
Kerr Law Firm, PLLC
Lorraine LaBelle Knight
Carol Knutson
David and Linda Kolenbrander
Daniel Kostrzewa
Thomas and Lois Kromer
Dolores Lawrence
Wally and Margo Link/Sonny and
Shirley Helber
Listening Ear Office Staff
Cil and John Lorand
The Lutmer Family
Andrew Maness
Martha L. Mater
Jean B. Mayhew
Chris and Connie McCann
Kim and Mark McCoy
Agnes L. McDonald
Marian L. McDonald
Rose Marie McFarlane
Richard and Julianne McGuirk
Brian and Karen Mead
Mary E. Meier
Carol Meixner
Thomas P. Merchant

Michigan Council of Charter School
Authorizers
Mid Michigan Pest Management Inc.
Francis and Mary Lois Molson
Dana Moore
Mt. Pleasant Agency, Inc.
Mt. Pleasant Community
Counseling Associates
Mark and Kathleen Mumford
Jean Murray
Dixie L. Neier
Carol and Joseph O'Connell
Mary Lou Peters
Patricia Podoll
Gary and Lynn Pohl
Gary and Judy Ramsower
Marilyn A. Ribitch
Mike and Judy Ross
Chris and Marcie Rouman
Chris Rowley
James and Sharon Rueter
Angela Ruiz
Bernie and Sue Schafer
Cathy Schenkhuizen
Rod and Cindy Schumacher
Terry and Pam Schumacher
Earl and Georgann Schuster
Shepherd Bar and Restaurant
Janet & Steve Silverberg
Dan and Jill Simons
Ann Patterson Smith
Shelly and Mark Smith
Sheila Spacht
Terry and Marcia Stacy
Valerie L. Stephens PhD
Muriel E. Straight
Summit Petroleum Corporation
James and Marilyn Sweeney
Joseph and Ann Sweeney
Suzi and Gordon Tengen
E. Diane Tope
Helen Chase - Trillium
Roger and Pat Trudell
Carolyn Van Cleave and
Marsha Phillips
Bonnie Vetter
Madeline Trimby and Robert Walter
Nancy Wanek
David and Lucy Wender
Adam Wheeler
Mary Lu and John Yardley
The Yehling Family -
Tom and Susan,
Rick and Cheryl,
Barry and Donna
Joe and Cindy Zuker

\$1 to \$99

Anonymous
Marcia and Steven Althoen
Jay D. Anders
Ruth and Brian Baker
Carl and Alison Barberi
William and L. Ann Barker
Connie and Mike Barnes
Larry and Jane Bednarz
Ed and Bonnie Berthold
Joseph D. Bohrer
Sharon Bolton
Ron and Kathy Bontrager
Edythe Bouck
Becky and Bill Bouck
Bob and Terry Bouck
Ken and Bettie Brakebill
Mark and Krista Brickner
Norma I. Brien
Dana and Howard Brophy
Patricia Campbell
Joe and Jan Carroll
Ruth Carson
Fred and Joyce Cashen
Central Plumbing
Phil and Judy Chipman
Mike and Linda Chrzanowski and
family
Jennifer and Kevin Cotter
Melva K. Coyne

Mary and Larry Cross
Janet and Clarke Cummings
Fredric Dall
Susan Harris Deierlein
Louis DeRoco
John and Linda Dinan
John Dinse
Deborah Dorn
Pam and Clyde Dosenberry
Gloria Downhour
David Drain
George W. and Barbara L. Dunn
Norm and Ada Jean Eifler
Conrad English
Dan and Jan Eversole
Jay Fields
Ronald E. Finch
Deb and Joe Finck
Kimberly K. Finkhouse
Richard and Diane Fleming
Maggie Foote
Arthur and Marjorie Fountain
Monica and Malcolm Fox
John A. Frisch
Henry L. and Nancy Casey Fulton
Mary Gill
Kimberly Gillespie
Barbara J. Goodell
Gayle Grant
Dr. Pamela L. Gray
Ron and Anne Green
James and Shirley Greening
Greentree Cooperative Board of
Directors
Shirley and Peter Haas
Cindy Hales
Bradley J. Hall
Rod and Audrey Hall
Mike and Eileen Hamilton
Chloe F. Hampton
Jeffrey and Angela Hansen
Lois and Norm Hoag
Dan and Holly Hoffman
Don and Connie Holland
Catherine Hollenbeck
Mrs. Jeanette Homan
Hope Global Consulting, LLC
TJ and Dorothy Horgan
Jim and Joan Hornak
Valli Hoski
Laurie and Gregory House
Kathy and Jim Howell
Maria S. Huettig
Scott and Pamela Jacobs and family
Elaine D. Johnson
Lawrence and Elaine Johnson
Robert and Lori Johnson
Jennifer Johnston
Janet D. Joslin
Mary Ann Judge
Lynne and Patrick Judge
Patty Kasbohm
Carole and Lee Kennett
Michael A. and Maxine Klumpp Kent
Lornie and Margery Kerr
Jane Kipp
Jay Kirchheimer
Dr. Ulana Klymyshyn
Larry and Linda Krispin
Kristi LaFleur
Jeannette Langlois
John W. Leonard III
Roger and Jean Lintemuth
Rod and Betty Lipor
Bob and Marie Lippert
Ron and Ann Losey
Cleland J. Loszewski
Charles MacGregor
Scott and Elizabeth MacGregor
Main Frame Gallery
Marty's Bar
Tom Masterson
Pat and Nancy McGuirk
Susan McTaggart-Dennis
William and Kathleen Merrill
Mid Michigan Community College
Tom and Cindy Miles

Larry Miller
Bob and Gail Miller
Robert and Marjorie Mills
Eleanor Moeggenberg
John and Kelly Mogg
John and Deana Monahan
Mt. Pleasant Realty - Doug, Jack,
and Keith
Joseph A. Murphy
Susan K. Murray
Richard and Sharon Myers
Margaret Arnold Nash
John and Mary Catherine Nichol
Jenn Nottingham
John Olson
Tom and Betty Olson
Barbara L. Paveglio
Paula J. Pendergast
Eugene M. Pety
Charles and Nancy Pisoni
Stephen and Sandra Pitts
Mary Kay Plume
Dick and Jan Potter
Tina M. Powell, CPA
Matt and Patti Predum
Paul and Kathy Preston
Roger and Sandy Price
James and Sandra Pulaski
Susan Pullin
Jerry and Denise Quinn
Howard and Norma Richardson
Pat and Bev Riley
Jayne E. Rudish
Rosemary Saunders
Peter Schilling Jr.
Candace and Robert Schnepf
Spelios and Dena Scoular
William and Eileen Shannahan
Barbara Sheperdigian
Ken and Fran Siems
Dawn Sisson
Debra Smilo, Ph.D.
Tom and Ellie Smith
Kent and Anne Southworth
Jack and Judy Sowle
Susan M. Stan
Nancy J. Stegman
Straus Masonry
Allan and Sandra Straus
Brad and Judi Swartz
Benjamin Sweet
Dan Syzak
Lisa Szymanski and Family
Richard D. Tackett
Tanner Tracking
Bill and Lois Taracks
Dot and Bill Theunissen
Lois (Bunny) Traines
Mr. and Mrs. Clarence Tuma
Louise Uphold
Amy and John Vancil
Keith and Mary Kay Voeks
Shirley Wadleigh
Wilbur Waggoner
Frank and Wendy Wagner
John and Sandy Warriner
Dan and Kara Watters
Paul and Carol Weber Family
Sherry L. Wentworth
Jan and Phil Whitehouse
Dennis and Sally Whitford
Gary and Joan Whitmore
Leo and Marilyn Wickert
Paul and Wendy Wierzbowski
Kathy and Tom Wilbur
Agnes Williams
John and Judy Williams
Malverne C. Winborne
Gerri Wright
Linda Wright
Marvin Dennis Wright and family
John and Jane Yantis
Lowell and Julia Youngquist
Marilyn Zorn

Susan K. and Douglas E. Dodge

Scholarship Fund

Sue and Doug Dodge established a scholarship fund to thank and benefit two communities that have had a great influence on the Dodge Family.

Doug's career in education began in Reed City with a student teaching assignment. That beginning turned into a 17 ½ year professional relationship with the Reed City Public Schools. Doug's first appointment as a public school superintendent was with the Shepherd Public Schools and it is the Shepherd community that the Dodges choose to make their home.

The scholarship is awarded to a graduating senior of Reed City or Shepherd Community Schools. The student must demonstrate academic ability with a minimum 3.25 GPA, a positive attitude toward school and community, strong community involvement and volunteerism, and have interest in pursuing a career in public service.

Gifts Received in 2011 in Honor of:

Ben and Andrea Andera	Louise Fredricks	Bill McDonald	Louise Plachta
Jeff and Teri Barker	Nilah Gaudard	Beth Miller	George and Fran Rouman
Beal City Rocket Football Coaches:	Amy Gaudard	James Mills	Donald Schuster
Tony Clouse, Mick Natzel Jr., Todd Schafer, Thad Wilson, Nick Whitehead, Chad Wetherbee, Dave Haynes, Roger Pung, Josh Peak, Dave Miles, Alex Matthews, Corey Mondel, Tim Swanson, Brian Darnell, Brian Kent, Jeff Thompson, Rod Flaughter, Matt Yuncker, Dave Winegardner, Shawn Reeves, Nick Reeves, Shawn Moore, Jarred Moore, Jim Faber, Dave Miles, Kevin Yuncker, Clay Vogel, Thomas Fussman, Noah Cotter	Carrie Gaudard	Mt. Pleasant Rocket Football Coaches:	Shepherd Rocket Football Coaches:
	Sally Goodrow	Colby Wright, Nick Phillips, Greg Gillespie, Kevin Wetherbee, Hunter Genia, Mike Ervin, Bob Backus, Jeff Pinwar, Sam Houston, John McCann, Jerry Buczkowski, Todd Trucks, Steve Ramon, Keith McDonald, Frank Lynch, Scott Macgregor, Bret Hyble, Dave Durfee, Tom Ellis, Eric Janes, Bob Zurawski, Jason Robinson, Joe Fleming, Brian Mitchell, Mike Fitzpatrick, Paul Fisher, Joe Byrnes, Brent Burkholder, Tim Kirby, Ryan Schlicht, Pat Andres, Rick Ervin, Ronnie Ekdahl, Chris Blake, Tim Sandel, Syeven Loonfoot, Joe Dye, Joe Wentworth	Doug LaLone, Cody Pifer, Dave Schafer, Mike Weiss, Steve Robinson, Josh Weaton, Brian Duffy
Dr. Larry Bennett	Lisa Hadden		David and Paula Shirley
Central Michigan Community Band	John Hafer Family		Mick Straus
W. Larry Collins	Phyllis A. Heinze		Jan Strickler
Mike and Cheryl Davis	Jim and Mickey		William J. Strickler
Coach Herb Deromedi	Hudson Keenan		William D. Strickler
Betty Eckersley	Julia Hartman Klein		Brad and Judy Swartz
	Coach Roy Kramer		Dr. Steven and Carol Walvish
	Bobby Lee		Jack Weisenburger
	Kristin Sheridan and Michael Libbee		Bob Wheeler
	Emily Brooks Lipor		Chad Zitzelsberger
	Lindsey Brooks Lipor		
	Dave Maness		
	Tim Maness		
	Stephanie Matthews		
	Rebecca Mayhew		

Gifts Received in 2011 in Memory of:

Shirley Albrecht	Andrew Dorrien	Natalie Homan	Great Aunt Nada Poole
Christopher Andera	Richard Dubay	Pat Horgan	Mark Quillen
Brad Bacome	Mitch Endres	Pauline A. Howard	Walter J. Rau
Mary Lou Bacon	Joe Epple	J. Paul Janes	Matt Reinke
Greg K. Baderschneider	Jana Ervin	Jane Johnson	Riley Schlegel
Michael Bigelow	Dennis F. Finnerty	Randy Jones	Gayle Schlicht
Wally Blodgett	Mary Ann Fisher	Jim Judge	Kenneth and Hilda Schmeck
Matt Boles	Mike Fitzpatrick	Carmen Aileen Kittle	Matthew Sharrar
Mike Bollman	Mary Catherine Fortino	Dan Kostrzewa	Kay Krapohl Smith
Darlene Bond	Coach Hilt Foster	Harold and Marie Krapohl	Ruth K. Spless
Amy Boursaw	Rose Fox	Phil A. Langlois	Carlene Straus
Mary Ellen Brandell	Maynard Gilmore	Thomas W. Lavoie	Coach Bob Sullivan
Charles Brien	Wendell (Bud) and Deborah Gilmore	Joseph Lawrence	Philip and Sharon Traines
Ken Brisbane	Roger J. Goenner	Virginia Lawrence	Dorothy Trimby
Ellis Brockman	David Goffnett	Shirley Lemorie	Jerry Miller Tripp
William Ellis Brockman	Gail E. Gorton	Lucille	Edward Tuma
Tim Brown	John and Eleanor Gray	Michael Maness	Janet Tuma
Ed Burgan	Emerson W. Green	Mabre Maness	Carlene Uphold
Wanda L. Burton	Richard Griggs, Sr.	Chris Maniteau	Coach Bob Utterback
Jerry Campbell	Pat Grisdale	Jerry McDonald	Sharon Welling
Nancy J. Carey	Ike Hall	Jane McFarlane	Dennis V. Wezensky
Joyce Ann Carter	Earl and Caroline Hartman	Scottie Miller	Ella Wilberding
Judy K. Clark	Grandma and Grandpa Hartman	Gary Moe	Rex Williams
Barbara Clauss	Jim Hartman	Paul Moeggenberg	Bruce William Wood
Donna Collins	Paul Heydenburg	Mary Moeggenborg	Sandra D. Wright
Carolynn Cosan	Idonea Hersee	Joe Nelson	Chong Kil Yun
Thelma Cunningham	Howard Himes	Edna Nowland	Brian Zuker
C. Jane (Dubay) and Dwight D. Dodge	James and Sally Hodgins	Elane (Howard) Parkes	
	Sally Holliday	Mary L. Pety	

Honorary Chairs

Olga Denison*

Kay A. Smith*

Sally Weisenburger

**deceased*

Women's Initiative

Committee Co-Chairs

Judy F. Smith

Darcy Orlik

Women's Initiative

Committee

Kathy Beebe

Carol Burdette

Joneil Cook

Carmelina Crisci

Cheryl Gaudard

Joanne Golden

Cindy Jacobs

Janelle Joslin

Jennifer Lewis

Dorine Lilly

Lori Maney

Julie McGuirk

Anita Moffatt

Dana Moore

Linda Morey

Diane Phillips

Jeri Reid

Marilyn Ribitch

Jill Simons

Jan Strickler

Cindi Verwey

Mary Lu Yardley

Terrie Zitzelsberger

Look Who's TALKING

Women's Initiative Speaker Series

Who: Molly Barker
What: Annual Speaker Series Luncheon
Where: The Comfort Inn
Conference Center, Mt. Pleasant
When: **Wednesday, November 7, 2012**
11:30 a.m. – 1:30 p.m.

Why: To support the Women's Initiative, an endowed Mt. Pleasant Area Community Foundation fund benefitting Isabella County women and children in need.

Tickets: \$40 each.
Tables of 8-10 may be purchased.

Molly Barker, MSW, founded Girls on the Run in 1996. A four-time Ironman triathlete, she used her background in social work, counseling and teaching, along with research on adolescent issues, to develop the program. Today, there are Girls on the Run councils in over 190 cities across North America serving over 150,000 girls and women each year.

The "Girl Box," a phrase coined by Molly, describes the imaginary place many girls go around adolescence, where cultural and societal stereotypes limit choices as well as opportunities. Molly's idea is to create a

MOLLY BARKER

social movement which provides girls and women with the tools and the courage to see and eliminate their own buy-in to the Girl Box and its limiting messages.

Molly has been featured in People, Runner's World, Glamour, Self, Shape, Redbook and Woman's Day. She has authored two books, "Girls on Track: A Parent's Guide to Inspiring our Daughters to Achieve a Lifetime of Self-Esteem and Respect", and "Girls Lit from Within" which is specifically for 3rd-8th grade girls.

Keynote speaker generously sponsored by

To purchase tickets call MPACF at (989) 773-7322 by 11/1/2012.

Mt. Pleasant Area Community Foundation

2012 Scholarship Reception

The Mt. Pleasant Area Community Foundation (MPACF) Board of Trustees is thrilled to announce this year's 66 scholarship recipients. MPACF hosted their 2012 Scholarship Reception on Wednesday, May 16, at the Comfort Inn Conference Center. During the reception, more than \$60,000 in scholarships was awarded to area students. More than 300 guests attended--both to honor those for whom the scholarship funds were named and to celebrate the aspirations of those who received scholarships. Most recipients are high school students planning to attend an accredited college, university or trade school this coming fall.

This year, MPACF scholarships were awarded for the first time from the Art Scholarship, Goenner Family Scholarship, Myler Family Scholarship and Thomas W. Lavoie Memorial Scholarship. More than 50 community members served on 14 panels to review nearly 800 scholarship applications in order to make recommendations to the Board.

2012 Mt. Pleasant Area Community Foundation Scholarship Recipients

Beal City High School

Amber Arndt - Matthew S. Sharrar Memorial Scholarship	\$1,000
Benjamin Fox - Jeffrey Vernon Memorial Scholarship	\$500
Samantha Freeze - Rotary Scholarship	\$700
Heather Griffis - Thomas W. Lavoie Memorial Scholarship	\$750
Logan Schafer - Isabella Bank Scholarship	\$750
Karen Smith - Rotary Scholarship	\$700

Chippewa Hills High School

Olivia Carte - Isabella Bank Scholarship	\$750
--	-------

Clare High School

Katelynn Carter - Isabella Bank Scholarship	\$750
Reyna Luplow - Firstbank Scholarship	\$750

Farwell High School

Lyndsay Ruckle - Isabella Bank Scholarship	\$750
--	-------

Lakeview High School

Cecilia Bayne - Isabella Bank Scholarship	\$750
---	-------

Merrill High School

Zachary Kitzmiller - C. Jane (Dubay) & Dwight D. Dodge Memorial Scholarship	\$500
Brogan Klouse - Richard C. Dubay Memorial Scholarship	\$500

Montabella High School

Emily Malina - Isabella Bank Scholarship	\$750
--	-------

Mt. Pleasant High School

Miranda Brown - Heydenburg Family Scholarship	\$500
Michaela Bundy - Isabella Bank Scholarship	\$750
Adam Burgess - James R. Hodgins Memorial Scholarship	\$1,000
Lawrence Chen - Ganiard History Project Scholarship	\$500
Kirsty Crawford - Robert A. and Catherine A. Janson Scholarship	\$500
Samantha Falsetta - Phyllis A. Heinze Mathematics Education Scholarship	\$1,000
Mary Harrast - Bruce William Wood Scholarship	\$500
Christopher Haywood - Morey Technical Training Scholarship	\$5,000
Lindsey Himes - Denison Family Scholarship	\$2,000
Bryan Hoeft - Isabella Community Credit Union Members' Scholarship	\$750
Sara Jakeway -Carolynn Cosan Memorial Scholarship	\$550
Samantha Keeler - Governor John Engler Scholarship	\$750
Zachary Kramer - Martin Family Scholarship	\$1,500
Allison Kreider - James R. Hodgins Memorial Scholarship	\$1,000
Devon Leasher - Isabella Bank Scholarship	\$750
Megan Malish - Nancy Carey Memorial Scholarship	\$500

Rebecca McBryde - Firstbank Scholarship \$750
 Samantha McLain - MPHS "Class of 1959"
 Legacy Scholarship \$1,000
 Jordan Neeland - Class of 1965 MPHS
 Scholarship \$500
 Nicholas Partie - Martin Family Scholarship \$1,500
 Benjamin Roberson - Firstbank Scholarship \$750
 Mitchell Tecklenburg - Matthew J. Boles Memorial
 Scholarship \$500
 Sylvia Vogel - MPHS "Class of 1959" Legacy
 Scholarship \$1,000
 Tyler White - Morey Technical Training
 Scholarship \$3,000
 Emily Wilson - Robert F. Murray & Co.
 CPA's Scholarship \$1,000
 Haley Wilson - Christopher John Andera
 Memorial Scholarship \$500
 Trevor Wilson - Matthew J. Boles
 Memorial Scholarship \$500

Oasis High School

Stephanie Harvey - Maness
 Family Scholarship \$1,000
 Zachary Young - Gary Moe
 Memorial Scholarship \$1,000

Sacred Heart Academy

Caitlin Cardon - Earl G. Hartman, Sr. & Caroline Millar
 Hartman Scholarship \$2,500
 Lindsey DeRoche - Art Scholarship \$500
 Lindsey DeRoche - Isabella Bank Scholarship \$750
 Randi Fracassi - Goenner Family Scholarship \$500
 Joshua Neyer - Paul Moeggenberg Family Youth
 Agricultural Scholarship \$500
 Drew Reetz - Myler Family Scholarship \$1,000
 Gabriella Utt - Harold and Marie Krapohl
 Scholarship \$750

Shepherd High School

Kourtney Collin - Emerson W. Green
 Memorial Scholarship \$750
 Joshua Ericksen - Shepherd Public Schools
 Scholarship \$600
 Caycee Hart - Isabella Bank Scholarship \$750
 Amy Henderson - Firstbank Scholarship \$750

Whitney Holmes - Shepherd Public Schools
 Scholarship \$600
 Hunter O'Brien - Lemmer Family
 Scholarship (middle school) \$500
 Andrew Travis - Shepherd Public Schools
 Scholarship \$600
 Austin Travis - Nolan D. Stilgenbauer Agricultural
 Scholarship \$500
 Heidie Travis - Susan K. and Douglas E. Dodge
 Scholarship \$500
 Jodie Yuncker - Shirley Lemorie Memorial
 Scholarship \$500

Advanced Training Scholarships

Jillayne Burden - George and Frances P. Rouman
 Mental Health Education Scholarship
 Central Michigan University \$750
 Emily Paik - Donna J. and W. Larry Collins/
 GFWC Scholarship - University of Michigan \$750
 Emily Paik - Kristopher Walden "Waldo" Arts
 Scholarship - University of Michigan \$500
 Jared Sessink - John P. and Ann S. Jensen
 Scholarship - Central Michigan University \$2,000
 Cassandra Welsh - Kenneth and Hilda Schmeck
 Memorial Nursing Scholarship - Mid Michigan
 Community College \$500
 Aimee Wilson - Jim Hartman Study Abroad Scholarship
 Saginaw Valley State University \$750

Thank You Sponsors

Firstbank

MEMBERS FIRST
CREDIT UNION

ROBERT F. MURRAY AND COMPANY
CERTIFIED PUBLIC ACCOUNTANTS AND FINANCIAL ADVISORS
OFFICES IN MT. PLEASANT & MIDLAND

MANESS PETROLEUM
CORPORATION
EXPLORATION GEOLOGY & GEOPHYSICS

Joanne Golden

William & Eleanor Martin

Deb & Steve Martineau

Lon Morey

Bill & Jan Strickler

Jack Harkins

Jim & Naomi Stark

Tom & Judi Sullivan

Muskegan Development Co.

Anonymous

The William Lawrence Family

Don Schuster

Shelly & Mark Smith

