

COMPASSIONATE giving

Biannual News from Good Samaritan Hospital Foundation • Spring 2016

Celebrating Our Generosity

Dear Foundation Family:

Every year, The Good Samaritans work tirelessly to bring our family together in celebration at the Gala, the most fun and fabulous night of the year. We gather to celebrate our accomplishments, our friendships, and most importantly, the impact of our collective generosity.

And what a celebration it was! In the following pages you will see the many smiling faces of our family members who attended My Big Fat Italian Gala. We dined, decorated chef's hats and aprons, were treated to gelato, and danced the night away, all in support of the creation of the Good Samaritan Hospital Concussion Management Program to better care for our area's young athletes. Proceeds will also benefit our uninsured neighbors in need at the Good Samaritan Free Health Center and advance the future of health care delivery through the Medical Education Research Fund.

This is also the time of year where we celebrate those whose lifetime commitment to Good Samaritan has placed them as leaders for our family, and you will find their names in this issue. We appreciate their dedication, as well as the dedication of every single person who gives to Good Samaritan. Regardless of the size of your gift, you make a difference in the lives of our patients, their families, and the community, every single day.

Finally, I would be remiss if I did not take this opportunity to celebrate two outstanding leaders whose years of service to our family have made an impact on our patients and community that is beyond measure. To John Prout, former TriHealth Chief Executive Officer, and Morey Cohen, former President of Good Samaritan College of Nursing and Health Science: thank you. You will always have a place with this Foundation Family.

With gratitude,

A handwritten signature in black ink that reads "Mary L. Rafferty". The signature is fluid and cursive, with a large initial "M".

Mary L. Rafferty
President and Chief Executive Officer
Good Samaritan Hospital Foundation

COMPASSIONATE giving

Compassionate Giving is published biannually
by Good Samaritan Hospital Foundation

GOOD SAMARITAN HOSPITAL FOUNDATION MISSION

The mission of Good Samaritan Hospital Foundation is
to secure and steward philanthropic gifts which will
ensure compassionate care that will last a lifetime.

GOOD SAMARITAN HOSPITAL FOUNDATION BOARD OF TRUSTEES

Steven R. Ortner, Chairman
Pamela D. Sibcy, Vice Chairman
Leon Loewenstein, Secretary
R. Daniel Fales, Treasurer
Mary L. Rafferty, President and Chief Executive Officer

Phyllis Adams
Linda Smith Berry
David Burleigh
Carol Butler
Mark C. Clement
Fran Conners
Sister Barbara Hagedorn, S.C.
Christopher Heekin
Arlene Koth
Joann Lohr, MD
Jodi Mahon
Brian Mooney
Dan Neyer
Greg Olson
John S. Prout
Cindy Rodriguez
Thomas Sedler
Matthew Sheakley
Carolyn Taggart

GOOD SAMARITAN HOSPITAL FOUNDATION STAFF

Adrienne Cruise
Lindsey Jarvis
Lynn Meyer
Mary L. Rafferty
Kelly Rowland
Beth Todd
Kelly Vance

GOOD SAMARITAN HOSPITAL GIFT SHOP STAFF

Lura Darwish
Elise Freel
Char Girmann
Geneva Kincer
Donna Obert
Stephanie Stout-Tracy

Good Samaritan Hospital Foundation
375 Dixmyth Avenue
Cincinnati, OH 45220
513.862.3786
www.gshfoundation.com

If you do not wish to receive future issues of *Compassionate Giving*
magazine or any other future fundraising communications from
Good Samaritan Hospital Foundation, you may opt out of future
communications. You may call 513.862.3786 to opt out or email
gshfoundation@trihealth.com.

*Donna Lambers, MD and Kristin Copping, MD
2017 Gala Co-Chairs*

| *contents* spring 2016

- 2 Continuing a Legacy of Leadership
- 3 Claire B. Phillips: Pioneer of Fearless Compassion
- 4 Summer Youth Employment Grant
- 5 Good Samaritan College of Nursing &
TriHealth Employee Campaigns
- 6 Donor Feature: Morey & Cindy Cohen
- 7 Good Samaritan Hospital Guild
- 8 My Big Fat Italian Gala
- 10 Foundation News
- 11 Lifetime Giving
- 15 Tributes July 1, 2015 - December 31, 2015

| *on the cover*

Sarah Klein, 2016 Gala Co-Chair; Mark C. Clement, TriHealth President
and Chief Executive Officer; Cindy Rodriguez, 2016 Gala Chair.

Good Samaritan Hospital
FOUNDATION
*Ensuring Compassionate Care
That Will Last A Lifetime*

Continuing a Legacy of Leadership

JOHN PROUT

“Working with the Foundation has been a true blessing. I have been continually grateful for and inspired by the generosity of our many supporters, and am proud to be counted among them. The impact of philanthropy in achieving our mission cannot be overstated.”

In December, 2015, TriHealth Chief Executive Officer John Prout announced his retirement following 17 years of serving in TriHealth’s top post. Mr. Prout’s commitment and dedication to TriHealth’s mission of improving the health status of the people we serve was steadfast and always at the forefront of his leadership philosophy.

“It has been a privilege to serve our community by helping our patients live better,” says Mr. Prout. The community has benefited from Mr. Prout’s leadership, which guided TriHealth through unprecedented growth. While there are many highlights throughout his time as CEO, Mr. Prout says, “Working with the Foundation has been a true blessing. I have been continually grateful for and inspired by the generosity of our many supporters, and am proud to be counted among them. The impact of philanthropy in achieving our mission cannot be overstated.” Mr. Prout’s commitment continues, as he has agreed to serve on the Foundation Board of Trustees.

Continuing Mr. Prout’s mission-centered leadership is Mark Clement, who was appointed as TriHealth’s President and Chief Executive Officer beginning January 1, 2016. A Cincinnati native, Mr. Clement returns to the region following more than 23 years of experience as president or chief executive officer at major health care systems and hospitals around the country. Mr. Prout says he is confident in Mr. Clement’s ability to “take TriHealth to the next level.” However, Mr. Prout notes, “Most importantly, Mark lives our values and can deliver on our mission to help people live better.”

MARK CLEMENT

Joining Mr. Clement in leading TriHealth into the future is Gail Donovan, who began her role as Executive Vice President and Chief Operating Officer on December 1, 2015. Ms. Donovan is a highly respected health care executive with over 30 years of experience. Mr. Clement is thrilled to have Ms. Donovan as part of the TriHealth family, stating, “John Prout and I feel Gail is a dynamic, goal-oriented leader with a history of significant achievement in hospital and clinical operations.” Collectively, these three leaders are confident about TriHealth’s future and share a commitment to the values that TriHealth embodies.

GAIL DONOVAN

Claire B. Phillips: PIONEER OF FEARLESS COMPASSION

“It’s disheartening to see people who have the ability but do not give back to their community. . . find an organization that has a need, that meets your interest or that does more good. That’s what charity’s all about.”

Along with the entire Greater Cincinnati community, Good Samaritan Hospital Foundation grieves the loss and celebrates the life of Claire B. Phillips, who passed away on March 5, 2016, just a few weeks shy of her 91st birthday. To say Mrs. Phillips was a woman ahead of her time is an understatement; she was a pioneer in both business and philanthropy, and there are countless individuals whose lives have been saved and made better because of the generosity of Mrs. Phillips and her family.

Mrs. Phillips has often been described as a forward-thinking woman of action. In the 1940s she was one of the first “medical artists,” a new concept in physician education at the time. A few years later, when she and her husband, Charles, founded Phillips Supply Co., Mrs. Phillips did whatever job was needed, including working in the warehouse. When the company needed a pilot to transport products, Mrs. Phillips did not wait to find one. Instead, she earned her pilot’s license and flew the company plane herself for 43 years. Upon her husband’s death, Mrs. Phillips again did not wait for someone else to make decisions for her. She continued to be involved with the family business as well as continued the commitment to philanthropy she and Charles shared.

Of the many organizations that Mrs. Phillips continued to support on behalf of Charles and their family, Good Samaritan Hospital has been a consistent and most grateful beneficiary. Mrs. Phillips once said, “I focus

on the ones [organizations] I feel will help the most people.” Through her generosity at Good Sam, she has helped an immeasurable number of people. Always committed to the hospital’s greatest needs, Mrs. Phillips and her family have made multiple major initiatives possible:

- Minimally Invasive Training Center
- TriHealth Cancer Center
- Robotics Program (da Vinci and da Vinci S surgical systems)
- Medical/Surgical Intensive Care Unit Family Lounge
- Emergency Department
- Cardiac Services

As a member of the Sister Anthony O’Connell Lifetime Giving Society, Mrs. Phillips and her family are some of the most benevolent supporters in the history of Good Samaritan Hospital. Mrs. Phillips’s charitable philosophy was that everyone should do their part. She once told Mary Rafferty, “It’s disheartening to see people who have the ability but do not give back to their community. . . find an organization that has a need, that meets your interest or that does more good. That’s what charity’s all about. You believe in the organization and you believe it will do what’s best.” Her vivacious spirit, can-do attitude, and fierce commitment to philanthropy will impact the community for generations, and hopefully inspire others to do the same.

SC MINISTRY FOUNDATION: THE SISTER OF CHARITY SPIRIT SHINES ON

Eve Streicher, Sydney Hoffman, Karen White, Principal Seton High School, Kathy Ciarla, President Seton High School, Isabella Timon, and Sister Sally Duffy, SC, SC Ministry Foundation

“I am 100% more confident in myself after this program. I think I’ll be a step ahead of other students at college next year when I study to become a nurse practitioner, as well as a step ahead when I enter the working world,” says Isabella Timon, a senior at Seton High School. Isabella is recalling her 2015 summer job working as a TriHealth employee with the Seton/TriHealth Summer Youth Employment Program.

Now entering its fifteenth year, the TriHealth/Seton Summer Employment Program is made possible by a generous grant from SC Ministry Foundation, coordinated through the Good Samaritan Hospital Foundation. The program honors the tradition of excellence in health care and education established by the Sisters of Charity of Cincinnati more than a century ago when they founded Good Samaritan Hospital and Seton High School in the 1850s. This unique collaborative effort provides an opportunity for mission fulfillment for all involved. Seton High School students have the opportunity to gain real-world experience as an employee at Good Samaritan Hospital and other TriHealth facilities. TriHealth departments benefit from additional assistance during the summer months. In 2015, 46 students worked at 9 TriHealth locations during the eight-week program.

The students, who must apply to be part of the program, are matched with mentors in various TriHealth locations and departments and have job descriptions and expectations they must fulfill. Their mentors help the young women grow as individuals, as professionals, and as the next generation of health care workers in our community.

When asked what she learned from her summer job at TriHealth, Isabella’s first reaction is, “There’s so much!” Isabella worked in the logistics department, where she delivered equipment and supplies

throughout the hospital. Isabella says she learned “how to interact with patients; how to be professional and treat them with respect, and try to make their day better.”

What set the experience apart for Isabella were the opportunities provided by her mentor to shadow other employees who worked in areas of interest to her. Isabella shadowed a nurse practitioner in the Intensive Care Unit, who inspired Isabella to become a nurse practitioner herself. Another highlight was being able to watch an open heart surgery, which Isabella shared was, “an opportunity I never thought I would have.” Now, Isabella’s senior project at Seton is assisting with the planning and marketing of the 2016 program to encourage other students to participate.

The program is clearly a benefit for the students, but it is also an asset to the mentors and departments throughout TriHealth. When listening to the experiences of students and mentors, stories of skill development, personal growth, and inspiration for career paths illustrate the value of this collaboration. SC Ministry Foundation’s longstanding support of this program highlights where the histories and missions of these organizations intersect, and demonstrates that working toward this common purpose builds a brighter future for all.

James A. Hauschildt, EdD, MA, BSN

BUILDING OUR FUTURE AS WE HONOR OUR PAST

The 2016 Annual Fund Campaign is underway at Good Samaritan College. Donations received through the Annual Campaign provide valuable support for technology advancements, educational programs, and student scholarships. The generous support of alumni and friends allow Good Samaritan College to continue its tradition of excellence by providing students with a quality education in a unique Catholic and hospital environment.

Dr. James A. Hauschildt, EdD, MA, BSN has been appointed as the new President of Good Samaritan College of Nursing and Health Science. Jim comes to us from Kansas City, Missouri, where he served as President and Chief Academic Officer at Saint Luke's College of Health Sciences. "I am really excited to be here," Dr. Hauschildt says. "It is evident to me already that at GSC we live our mission through the professional education and services we provide our students."

To learn more about how you can support GSC, contact Kelly Vance at 513.862.3742 or kelly_vance@trihealth.com.

Together We Triumph

The generous employees of TriHealth have donated nearly \$80,000 of support since July 2015 for areas throughout Good Samaritan Hospital, including Good Samaritan Free Health Center. Because of this generosity we are able to make life-changing, positive impacts on our coworkers, patients, and the community.

At TriHealth we are a team who all contribute to the network of caring that exists to improve the lives of those around us. We would like to extend a very heartfelt thank you to our employees for making a difference through the work you do every day!

To learn more about how you can support Good Samaritan Hospital through the TriHealth Employee Campaign, contact Kelly Vance at 513.862.3742 or kelly_vance@trihealth.com.

A COMMITMENT THAT LASTS FOREVER

When Morey and Cindy Cohen moved to Cincinnati in 1989 from upstate New York with their three daughters – fourteen month old twins and a newborn – they did not envision living here for 26 years. However, as Morey remarks, “There’s something unique about the atmosphere, the environment, and about the people” at Good Samaritan College that made both the school and Cincinnati home. Cindy shares those sentiments, recalling, “Everyone was so wonderful and so welcoming; they became our Cincinnati family.” This began Morey’s 26 year tenure as President of Good Samaritan College of Nursing and Health Science, which recently came to an end this past December upon his retirement.

During his time at GSC, Morey led the College through periods of change, especially in regard to technology and the evolving education and health care environments. “This continued to make the job always interesting, challenging, and worthwhile,” Morey notes. Among these accomplishments include the re-founding of the nursing school as an independent, degree granting college in 2001, and the addition of the Bachelor of Science in Nursing Program in 2012. While Morey states the re-founding of the College was one of the highlights of his tenure, he is quick to emphasize that it was the team effort that made the experience memorable: “It took all of us, our GSC family, to do that.”

Morey and Cindy’s commitment to GSC is evident not only through Morey’s leadership, but also through their financial gifts to the College. As first generation college graduates in their families, Morey and Cindy are grateful for the opportunities they had and want to extend the same to others. When this passion for providing opportunities for higher education was combined with their desire to make a large, lasting impact on Good Samaritan College, Morey and Cindy began directing their annual gifts toward building their endowment.

Both Morey and Cindy remark that when people hear the word “endowment” they typically envision large, one-time gifts. However, this does not need to be the case. “If you plan and do this over a series

of years, it adds up. It’s possible for anybody to do,” Cindy says. Morey echoes this statement when he says, “The message we want to give is that it is very possible for anyone to do this. You have to make the commitment that your generosity will build over the years, and then it lasts forever. Then you have a legacy you’re leaving behind to do something important for those who will benefit from it in the future.”

While Morey’s tenure as President of Good Samaritan College has come to a close, it is clear that the influence of his leadership and of his and Cindy’s generosity will endure. The gifts made by colleagues, friends, and family to the endowment in Morey’s honor upon his retirement are a testament to this, and both Morey and Cindy say they are “deeply humbled and grateful for this recognition and support.” As their endowment to GSC continues to grow, so too does their impact on the students, alumni, faculty, staff, and the College as whole. Morey and Cindy Cohen exemplify that generous and steadfast commitment to a worthy cause creates an impact that will last forever.

*Katelyn Issler, Morey and Cindy Cohen,
Erin Cohen and Allyson Pucillo*

GOOD SAMARITAN GUILD AWARDS \$137,000 TO SUPPORT HOSPITAL

Earlier in this fiscal year, Good Samaritan Hospital Guild awarded more than \$137,000 to support hospital projects and programs through their annual disbursement process. Funds distributed were raised through special sales conducted throughout the year geared toward employee participation. The Guild's largest fundraiser, however, lies in the profit earned from the annual revenue from the two Gift Shops that are located in the Dixmyth Lobby and Clifton Lobby at Good Samaritan Hospital.

Fran Conners, president of Good Samaritan Hospital Guild was proud to announce the awards at the Guild Fall Membership Meeting.

Cardiac Rehab	Cough Buddies
Coordinated Care	Bus and Cab Vouchers
Newborn Intensive Care	Quilt Foundation
Volunteer Services	Two - \$2,000 Junior Volunteer Scholarships
Volunteer Services	Yarn for Baby Hats and Prayer Shawls
Adult Behavioral Health	Bus Tokens and Cab Vouchers
Outpatient Cancer Care	Financial Assistance for Cancer Patients
Structural Heart	Digital Head Sets
15 AB	Ten Art of Care Recliners
Hatton Research	Items for Exam Room
Outpatient Physical Therapy	Bariatric Treatment Table
Emergency Department	Digital Scale with Handrail
Glenway MRI	Blanket Warmer
Good Samaritan Free Health Center	Transportation Needs, Prescription Assistance, etc.
Perinatal Programs	CPR Infant and Toddler Manikins
College of Nursing	Vital Signs Machine
Glenway Physical Therapy	18 Visitor Chairs
14CD	Digital Scale with Handrail
Operating Room	Thoratrak Retractor System
Special Care OB	Infant Warmer
Department of Psychiatry	Radios for Patient Rooms
Western Family Physicians	Development of Teaching Kitchen for Patients
TriHealth Cancer Institute	Genetic Testing Stipend
Ambulatory Care	Scales, Pulse Oximeters and Blood Pressure Cuffs
TriHealth Heart Institute	Five IPADS for Patient Teaching
TriHealth Heart Institute	Blood Pressure Cuffs, ACE Wraps, Scales, Calendars for at-risk patients

Candy Hart, Guild Special Projects Chair, scooping ice cream on Fat Tuesday.

GUILD CELEBRATES FAT TUESDAY

Good Samaritan Hospital Guild celebrated Fat Tuesday on February 9th by making sundaes, with all the toppings, for employees and visitors alike on all three shifts.

More than 2,500 sundaes were dipped using 45 gallons of vanilla, 24 gallons of chocolate and 21 gallons of strawberry ice cream. The Guild started this tradition many decades ago as a "thank-you" to all those who support the Guild's annual fundraising efforts.

Interested in becoming a member of the Good Samaritan Hospital Guild? Contact Lynn Meyer, Good Samaritan Hospital Foundation at 513.862.1258.

My Big Fat Italian Gala

**EVENT RAISES \$500,000 TO SUPPORT DEVELOPMENT
OF GOOD SAMARITAN HOSPITAL CONCUSSION MANAGEMENT PROGRAM**

The Good Samaritans' 32nd Annual Gala – My Big Fat Italian Gala – raised \$500,000 to benefit the development of the Good Samaritan Hospital Concussion Management Program. Proceeds will enable the purchase of the most advanced, state-of-the-art equipment to perform nationally recognized concussion testing methods to increase diagnostic capability for local youth. The program will serve athletes in elementary school, high school, select sports, and college. The event will also support Good Samaritan Free Health Center and the Medical Education Research Fund.

More than 630 supporters of Good Samaritan Hospital Foundation gathered at the Hyatt Regency, Cincinnati, in the Regency Ballroom. Guests enjoyed a cocktail reception followed by a gourmet Italian dinner. Following dinner, guests donned blinking hats, sunglasses, bracelets, and rings to dance the night away to the music of The Number One Party Band from Nashville. When taking a rest from the dance floor, guests were treated to a limonchello bar, late night pizza, and a gelato bar, along with activities such as Create Your Own Chef Hat and Apron, Palm Readers, and a Green Screen Photography Booth to commemorate the evening.

The Good Samaritans is a dedicated volunteer organization of Good Samaritan Hospital Foundation and includes members with ties to the medical and business community. The Good Samaritans have raised \$7.3 million in their history. This year's Gala Chairman was Cindy Rodriguez and her Co-Chairman was Sarah Klein. They worked diligently with other Gala committee volunteers and with physician champion Dr. Emily Dixon.

CORPORATE SPONSORS

AK STEEL
 FIFTH THIRD BANK
 MACY'S
 PHILLIPS SUPPLY CO.
 SC MINISTRY FOUNDATION
 SEVEN HILLS ANESTHESIA –
 OBSTETRICS ANESTHESIA DIVISION

CORPORATE FRIENDS

SISTERS OF CHARITY OF CINCINNATI
 TAFT STETTINIUS & HOLLISTER LLP

CORPORATE TABLES

ABM HEALTHCARE SUPPORT SERVICES
 BETHESDA, INC.
 BLUE YACHT
 CBTS - CINCINNATI BELL
 TECHNOLOGY SOLUTIONS
 CINCINNATI CHILDREN'S
 PERINATAL INSTITUTE
 CINCINNATI REDS
 COMPASS ONE HEALTHCARE
 MORRISON AND CROTHALL
 OPERATING DIVISIONS
 CORPOREX
 COUSIN CONSTRUCTION COMPANY
 DUKE REALTY
 FROST BROWN TODD LLC
 GBBN ARCHITECTS, INC.
 GROUP HEALTH,
 TRIHEALTH PHYSICIAN PARTNER
 HORAN
 MAYFIELD BRAIN & SPINE
 MEDICAL X-RAY, INC.
 NEYER PROPERTIES, INC.
 OHIO NATIONAL FINANCIAL SERVICES
 OHIO VALLEY ELECTRICAL SERVICES LLC
 PNC
 PORTER WRIGHT MORRIS & ARTHUR LLP
 PUBLICIS/OPTIMEDIA
 QUALIFIED EMERGENCY SPECIALISTS, INC.
 RENDIGS, ATTORNEYS AT LAW
 R.J. BEISCHEL BUILDING COMPANY
 SELECT SPECIALTY HOSPITAL CINCINNATI
 SEVEN HILLS ANESTHESIA – P.A.S. DIVISION
 TRI-STATE MATERNAL FETAL MEDICINE
 TURNER CONSTRUCTION COMPANY
 WESTERN & SOUTHERN FINANCIAL GROUP

to our generous corporate sponsors,
 table sponsors and underwriters for their
 outstanding support in making the event a success.

UNDERWRITERS

GOOD SAMARITAN HOSPITAL
 MEDICAL AND DENTAL STAFF
 Musical Entertainment
 THE CHARTIS GROUP
 Hors d'oeuvres
 PHILLIPS SUPPLY CO.
 Wine with Dinner
 TURNER CONSTRUCTION COMPANY
 After Dinner Cocktails
 HOME CITY ICE
 Late Night Gelato
 SIBCY CLINE, INC.
 Table Centerpieces
 CUSHMAN & WAKEFIELD
 After Dinner Coffee and Cordials
 STEVE AND JODI MAHON
 Limonchello Bar
 RIVERPOINT CAPITAL
 MANAGEMENT, LLC
 MR. LEON H. LOEWENSTINE, JR.
 Palm Readers
 BERG BERRY INSURANCE
 MILLER-VALENTINE GROUP
 Cocktail Hour
 INTEGRATED
 PROTECTION SERVICES
 OHIO VALLEY ELECTRICAL
 SERVICES LLP
 Dance Floor Give-Aways
 ELLIOTT DAVIS DECOSIMO
 KATZ, TELLER, BRANT & HILD
 Create Your Own Apron
 RUBBERMAID
 PHILLIPS SUPPLY CO.
 Green Screen Photography
 RICH AND RENITA HOMAN
 MR. AND MRS. JOHN J. KUZMAN, JR.
 DELOITTE LLP
 SOURCE 3 DEVELOPMENT
 URBAN SITES-GREG AND CINDY OLSON
 Late Night Pizza
 GBBN ARCHITECTS
 KLH ENGINEERS
 THP LIMITED
 Three Coins in a Fountain
 WESTERN & SOUTHERN
 FINANCIAL GROUP
 Invitation and Program Printing
 UPTOWNE GRAPHICS
 Invitation and Program Design
 THE KIDNEY & HYPERTENSION
 CENTER
 Photography
 APEX MEDICAL SOLUTIONS
 Partial Funding of Coat Check

GOOD SAMARITAN HOSPITAL FOUNDATION INTRODUCES NEW BOARD MEMBER

Arlene Koth

Arlene Koth joins the Foundation Board of Trustees 21 years after her first encounter with Good Sam when she gave birth to her daughter. "I'll never forget my nurse, because her name was Arlene also (and I have a photo of her holding my daughter in my daughter's baby album). I knew then that the folks at Good Sam cared not just about getting people in and out of the hospital, but making sure they were well taken care of while they were there," Arlene says.

Currently, Arlene is Vice President of Administration and Human Resources for TriVersity Construction, where she is instrumental in shaping business strategy to determine how best to use the company's diverse talent base to provide exceptional and consistent customer experiences. Prior to TriVersity, Arlene was Executive Vice President and Chief Operating Officer for Downtown Cincinnati Inc., and also served as Director of Community Relations at Cincinnati Works. Arlene received her BA in communications from the Union Institute and the University of Cincinnati.

As someone who values giving back to the community, Arlene is excited to join the Foundation Board and says she is looking forward to "the opportunity to help fund some of the initiatives and services provided... especially as it relates to helping those who are less fortunate."

"Arlene is looking forward to "the opportunity to help fund some of the initiatives and services provided... especially as it relates to helping those who are less fortunate."

Community Support for Good Samaritan

Last August, The Clifton Town Meeting hosted their third annual golf outing at Avon Fields Golf Course. The monies raised were donated to the TriHealth Cancer Institute at Good Samaritan Hospital.

Pictured are representatives from The Clifton Town Meeting, John Whedon, Joe Huber and Tom Dwyer presenting the proceeds check to Jamie Easterling, executive director of Hospital Operations at Good Samaritan Hospital.

Lifetime Giving Societies

Good Samaritan Hospital Foundation is pleased to acknowledge and thank the special individuals, corporations, foundations, and organizations who have made lifetime gifts of \$10,000 or more to Good Samaritan Hospital and Good Samaritan College of Nursing.

Sister Anthony O'Connell Circle of Compassion \$1,000,000-above

Castellini Foundation
Catholic Health Initiatives
Good Samaritan Hospital Guild
GSH Medical and Dental Staff
Harold C. Schott Foundation
Hatton Foundation
Jacob G. Schmidlapp Trusts,
Fifth Third Bank, Trustee
Estate of Eleanor McDevitt
Mrs. Claire B. Phillips*
SC Ministry Foundation
Sisters of Charity of Cincinnati
The Good Samaritans

Joseph Butler Society \$500,000-\$999,999

Estate of Marcella Dennert
Estate of Olga Imwalle
Interact for Health
Mr. and Mrs. Thomas R. Ruthman
The Farmer Family Foundation
The Procter & Gamble Fund
US Bank/US Bank Foundation
James and Darla Wainscott
Western & Southern Financial Group

Louis Worthington Society \$250,000-\$499,999

Anonymous
Carol and James Besl Family
Foundation
Charlotte R. Schmidlapp Fund,
Fifth Third Bank, Trustee
Rita and Bob* Driehaus
Fifth Third Bank
Dr. and Mrs. Thomas J. Fogarty
Foundation for Healthy Communities
Good Samaritan Hospital OB/GYN
Department
Lair and Anna Kennedy
Mr.* and Mrs. Carl H. Lindner
Mr. Richard E. Lindner Sr.*
Macy's Foundation
Estate of Dr. Maurice and Alberta Marsh
Midland Company Foundation

Pam and Rob Sibcy
The Robert and Christine Steinmann
Family Foundation
The Thomas J. Emery Memorial
Foundation
TriHealth, Inc.
Turner Construction Company

Distinguished Benefactors \$100,000-\$249,999

Estate of Joel Adams
AK Steel Corporation
Miss Rosemary M. Auer
Baker Concrete Construction, Inc.
Ron and Jan Beckemeyer
Mrs. Carol Besl
Bethesda Foundation, Inc.
Estate of Lucille Bruner
Burleigh Family Foundation
Mrs. Erna Butler*
Cardiac, Vascular & Thoracic
Surgeons, Inc.
Cardiology Associates of Cincinnati, Inc.
Dr. William and Joanne Chang
Charles E. Schell Foundation,
Fifth Third Bank, Trustee
Cincinnati Bell Technology Solutions
Cincinnati Children's Perinatal Institute
Miss Norma L. Clark
Dr. and Mrs. John J. Cranley, Jr.**
Duke Energy Foundation
Duke Energy Midwest Charitable Giving
Edwards Lifesciences Fund
Dr. and Mrs.* Frank E. Ellis
Estate of Hila O. Foley
Group Health, TriHealth Physician
Partner
Good Samaritan Hospital Internal
Medicine Department
Mr. and Mrs. Albert-E. Heekin, III
Estate of Thelma M. Hoffman
Dr. and Mrs. Lionel R. King
Estate of Dr. J. Harold Kotte
Kroger Company
Estates of Ted and Rose Marie Lukens
Macy's, Inc.
March of Dimes, Ohio Chapter
Dr. Charles E. and Ann C. McCarthy
Medical X-Ray, Inc.

Ohio National Financial Services
Ohio National Foundation
Estates of Robert C. and
Gladys C. Ortner
PNC Foundation
Provident Bank
Qualified Emergency Specialists, Inc.
Dr. and Mrs. Ranjit Rath
Ruth J. and Robert A. Conway
Foundation, Inc.
Ruth Lyons Children's Fund
Estate of Richard T.F. Schmidt, MD
Estate of Elizabeth Schneider
Steve and Terry Schrantz
Scripps Howard Foundation
Ken Berry and Linda Smith Berry
Taft, Stettinius & Hollister LLP
The Greater Cincinnati Foundation
Tri-State Maternal-Fetal Medicine
Associates, Inc.
Mr. and Mrs. Charles E. Wurster**

Samaritan Society \$50,000-\$99,999

Anonymous
Dr.* and Mrs. Howard Berninger
Bethesda, Inc.
Estate of Mary Jane Bockelmann
Estate of Jacqueline Boothe Lips
Ranga Brahmamdam, MD
Edward* and Rita Bramkamp
Carl and Joyce Braun
Estate of Mr. Robert Caldwell
Catholic Health Initiatives Regional
Office
Morris and Lucinda Cohen
Barbara A. Culver
Mrs. Georges Daoud
Deloitte and Touche Consulting Group
David and Ginny Dornheggen
Epic Systems Corporation
Fidelity Investment Foundation
Debbie and Tom Finn
Frost Brown Todd, LLC
Dr. and Mrs. Kevin Grannan
Joseph P. and Teresa R. Hayden
HDR Architecture
Home City Ice Company
Sister Anita Marie Howe, SC*

Estate of Delma R. Hulick
Humana, Inc.
Ice Miller LLP
Josephine S. Russell Charitable Trust,
PNC Bank, Trustee
Mr. and Mrs. William G. Kagler
Estates of Michael and Maggie Kennard
Donna and Harold Klink
Dr. and Mrs. George Kreyling**
Leonard W. Kuehnie MD*
LeBlond Foundation
Lester J. Besl Family Foundation
Rosemarie Libbert
Dr. Joann M. Lohr and
Mr. Michael W. Reardon
Susan K. McBeth
Mr. and Mrs. Frank McGuire
Dr. and Mrs. Richard L. Meyer
Monsanto Fund
Morrison Healthcare Foodservice
Estate of Alfred E. Norton
Obstetric Anesthesia Associates, Inc.
Ohio Valley Electrical Services LLC
Oncology Partners Network
Phillips Supply Company, Inc.
Physicians Anesthesia Service, Inc.
PNC Financial Services Group
Nancy Mackenzie Powell
Procter & Gamble Fund Matching
Gift Program
Mr. John S. Prout
Queen City General and Vascular
Surgeons Group
Queen City Physicians, LTD
Dr. and Mrs. Majid A. Qureshi
R. J. Beischel Building Company
The Ratledge Foundation
Resonate, Inc.
Mr.* and Mrs. Kenneth H. Roberts
Pamela P. Rossmann
Estate of Margaret C. Ryan
Dr. Thomas A. and Mrs. Mavis Saladin**
Estate of Virginia Schilling
Sisters of the Precious Blood
Mr. and Mrs. Mervin Smith**
Mr. and Mrs. Barry M. Smyth
Mrs. John J. Strader IV
Taft Broadcasting Company
The Cincinnati Reds

| Lifetime Giving Societies

The Cincinnati Reds Community Fund
The James J. and Joan A. Gardner Family Foundation
The National Speaking of Women's Health Foundation
The Sutphin Family Foundation
The Union Central Life Insurance Company
Time Warner Cable
Toyota Motor Engineering & Manufacturing North America, Inc.
Estate of Mildred J. Walters
Mr. and Mrs. Alex Warm
Dr. Richard and Darlene Welling
William H. Albers Foundation
Williams Foundation
Dr. Roland* and Mrs. Phyllis Wintzinger
Estate of Florence L. Zorens

Caring Spirit Society **\$25,000-\$49,999**

ABM Healthcare Support Services, Inc.
Dr. and Mrs. Marc A. Alexander and Family
American Cancer Society, Ohio Division, Inc.
Anonymous Donors
Archdiocese of Cincinnati
Mr. Roger Arling
Auxiliary of Bethesda Hospital
Dr. and Mrs. Michael Baggish
Drs. Sabino T. and Nina Baluyot
Ruth A. Barry
Susan Bergman-Wandstrat
Mr. Kyle C. Brooks
Dr. and Mrs. Edward H. Browne**
James E. Budde
Richard B. Budde Sr. MD
Dr. and Mrs. Robert R. Burger
John and Rita Carrigan
Chessie System Railroads
Chiquita Brands International Foundation
Joyce and Lou Christy
Cincinnati Children's Hospital Medical Center
Cousin Construction Company
Cranley Surgical Associates, Inc.
David R. Clare & Margaret C. Clare Foundation
Deloitte Services LLP
Mr. and Mrs. David S. Doty
DuBois Chemicals
Estate of Mary Dwier
Estate of Dr. Caesar E. Elma and Mrs. Betty Lou Elma

Ernst & Young LLP
Ethicon Endo-Surgery, Inc.
Marian and Roy* Evers
Drs. Georges and Tina Feghali
Dr. and Mrs. R. Terrell Frey
Estate of Carolyn Garrett
GBBN Architects, Inc.
General & Vascular Surgeons of Butler County
General Electric Foundation Matching Gifts Program
Estate of Mary A. Gephart
Ginny Roberts Bowling Tournament
Gradison Div. of McDonald & Co Foundation
Great American Insurance Group
Will Groneman and Maureen Flanagan
Estate of Marien M. Grossman
GSH Surgery Department
Dr. and Mrs. Donald E. Gunderson
Helen C Coard Foundation Charitable Trust, PNC Bank, Trustee
Helen Steiner Rice Foundation
Tom and Francie Hiltz
Mr. Roy Hobbie Jr.
Mr. and Mrs. Richard Homan
Homan Foundation
Horan Associates, Inc.
Mary J. Hunter*
Jack J. Smith Charitable Trust
George and Carol Kerlakian
Estate of Mrs. Lois D. Kock
Dr. and Mrs. Ron M. Koppenhoefer
Helen Koselka, MD and Edward Horton, MD
Ruth F. Lawler
Dr. and Mrs. Ben Maraan
Marge and Charles J. Schott Foundation
Maxwell C. Weaver Foundation, US Bank, Trustee
John F. and Jacquelyn P. Mayer
Mayfield Clinic & Spine Institute
Pat McMahon
Mercantile Stores Company, Inc.
Lynn and John* Meyer
Mr. and Mrs. Ralph S. Michael III
Karen A. Mulholland
Ms. William P. Mulvaney*
Erik and Ellie Nelson
Dr. James W. Newberne*
Elizabeth S. Panke, MD and Thomas W. Panke, MD
Dr. Charles and Roses Pfahler**
Drs. Abe and Joyce Philip
PNC Wealth Management
Mary and Rick Rafferty

Ruth Ann Ravenna
Rendigs, Fry, Kiely, & Dennis, LLP
Estate of Elizabeth F. Rhodes
Robert H. Reakirt Foundation, PNC Bank, Trustee
Dr. John and Sue Robinson
Nick and Susan Sargen
SCB Investments Partnership
Dr. and Mrs. James A. Schlueter**
Don and Joan Schmitt
Stephen and Carol Schwalbe
John and Susan Shaw
Dr. and Mrs. Peter Sheng
Dr. J. Michael and Sharon Smith
Dr. John Svirebely
Estate of Emery Szanti
The Daniel and Susan Pfau Foundation
The Edwards Foundation
The Kidney and Hypertension Center
THP Limited, Inc.
Timothy James Rumpke Foundation, Inc.
United States Shoe Corporation
Marjorie Grad Vockell MD*
W. L. Gore & Associates, Inc.
Estate of Helen Wessels
Whitewater Foundation
William and Aileen Whiting Foundation
Dr. David and Virginia Wiltse
Xtek Foundation

Hearts of Gold Society **\$10,000-\$24,999**

Abbott Laboratories
Abbott Laboratories - Ross Products Division
Dr. and Mrs.* Ira A. Abrahamson
Academy of Medicine
Dr. and Mrs. John E. Albers
Albert B. Cord Charitable Foundation
Mr. Henry G. and Dr. Elizabeth Alexander
Ruth Alger*
Clare C. Allaire
Leslie Altimier
Charles E. Anderson
Anonymous Donors
Anthem Blue Cross & Blue Shield
Mr.* and Mrs. Eugene E. Armentrout
Assured-Micro Services, Inc.
AtriCure, Inc.
Doris J. Atteberry
Mrs. Bernd B. Bach
Bahmann Foundation
Dr. and Mrs. Eldridge A. Baker

Barbara Bardon
Marcella Mulvihill Barnhorst
Drs. Jose and Carla Barreau
Dr. and Mrs. Daniel R. Beckman
Carol L. Belmont
The Estate of John R. and Joyce R. Berning
Mr. and Mrs. Joseph E. Besl
Dr. and Mrs. Gordon Bills
Mrs. Oliver Birkhead
Bloom & Greene and Company, LPA
Madeline Bluemle, LTC Ret.*
Dr. Barry A. Blum
Boston Scientific SCIMED
Estate of Sidney C. Brant
Robert Braun
Terri Hanlon Bremer
BremnerDuke Healthcare Real Estate
Mr. Charles H. Brown
Carol Rabenstein Brown Becker
Burleigh Family Foundation
Dr. and Mrs. Michael R. Canady
Clorinda Malloni Caproni*
Dr. and Mrs. W. Douglas Carden
CareSource Foundation
Mr. and Mrs. Brian Carley
Dr. and Mrs. Terrence J. Carrigan
Estate of Margaret A. Cash
Mr. and Mrs. E.F. Castleberry
CHC Fabricating Corporation
Mr. and Mrs. James N. Clark
Clark Schaefer Hackett
Clopay Corporation
Mr. and Mrs. Jeffrey W. Coffaro
Continental Textile Incorporated
Convergys Corporation
Corporex Realty & Investment LLC
Bill Cosgrove*
Suzanne and Youssef T. Costandi, M.D.
Dr. and Mrs. James P. Cranley
Dr. and Mrs. E. David Crawford
Theresa A. Crawford
Creative Dimensions
Estate of B. Harvey Dale
Mrs. Mary Christine Daus
Mr. and Mrs. Jerry E. Davis
Robert L. and Mary Lee* Davis
Dinsmore & Shohl LLP
David and Kelley Downing
Dr. and Mrs. James P. Duffy
Duke Realty
Jamie and Ashley Easterling
Mr. and Mrs. Paul W. Edgett III
Edwin Zicka Fund of Greater Cincinnati Foundation

Lifetime Giving Societies

Elaine Ehrhard
Mr. Dee Ellingwood and Ms. Kaycee McGinley
Miss Claire Esselman
Dr. and Mrs. Horacio Falciglia
Dr. and Mrs. Edourd E. Feghali
Dr. Omer J. Feldhaus
Dr. and Mrs.* Donald C. Fischer
Estate of Norma Flannery
Mr. Otis Flinchpaugh
Dr. and Mrs. Raul Florez
For Women, Inc.
Fort Washington Investment Advisors, Inc.
Fraternal Order of Eagles
Estate of Ralph W. Fuchs
Dr. and Mrs. Eusebio Gaw
General Electric Credit Union
GENEX Services
Dr. and Mrs. Richard S. Glaser
Mr. and Mrs. Thomas Gleeson
Good Samaritan Hospital
Good Samaritan Hospital Internal Medicine Residency Program
Wayne C. Cover
Mr. and Mrs. Todd Gray
Greater Cincinnati Associated Physicians, Inc.
Greenebaum Doll and McDonald PLLC
Dr. and Mrs. Charles D. Hafner
Robert and Susan Halonen
Mr. L.A. Hamilton
David L. Hyde and Candy J. Hart
Mr. and Mrs. Shane Heekin
Helene Fuld Health Trust
Cheryl Hill in honor of Stephen Hill
Hill-Rom Company, Inc.
Hilltop Basic Resources
Mrs. Mary Elizabeth Hilsinger*
Estate of Timothy S. Hogan
Peter and Judy Holden
Bob and Sharon Hoverson
IBM Corporation Matching Grants Program
Mr. and Mrs. Thomas E. Imhoff
Robert E. and Jean Inkrot**
Mary and David Irvin
Mary Ann Jacobs
Dr. Jonsey Jones and Joseph A. Castellano
Mike and Linda Juengling
Dr. and Mrs. Alfred Kahn III
Mary Jo Kathman
Katz, Teller, Brant & Hild, LPA
Mr. and Mrs. Joseph M. Kessler

Ketchum, Inc.
Mr. and Mrs. Jeffrey B. Kittell
Jan W. Klarquist
Dr. and Mrs. Steven Kleeman
Kohrs Lonnemann Heil Engineers, PSC
Dr. Niki Kosmetatos
Jerry and Mary Ann Kroger
Marjorie Breslin Kuhlman
LaMacchia Family Foundation
Dr. and Mrs. Richard J. Lamping
LaRosa's, Inc.
Mr. and Mrs. Louis Lauch
LeBlond Makino Machine Tool Company
Estate of Margaret C. Link
Carol Litkenhaus
Mary Elizabeth Moses Loney*
Dr. and Mrs. Edward Long, Jr.
Mr. and Mrs. Stephen Mahon
Dr. Shahla Mallick
Dr. Roderick Malone
Dr. and Mrs. Mark A. Manegold
Miss Mary Alice Manley
Mr. and Mrs. Michael E. Martin
Mrs. Bert McBride
Alan and Michelle McCoy
Dr. and Mrs. Robert J. McDevitt
Estate of Rosemary McDevitt Harris
Mr. Kevin and Dr. Nancy McDonough
Mr. Patrick McGohan
The McGraw Family
Medtronic, Inc.
Mr. and Mrs. Richard J. Mettman
Therese Miller
Miller-Valentine Group
Louis* and Marcia Moses
Diane Hawthorne Motz
Patrick E. Muck
Mr. and Mrs. William Mullins
Estate of Alice Murphy
Susan M. Murray *
National Ovarian Cancer Coalition
Northlich
Novare Services, Inc.
James L. and Barbara Bradley O'Connell
Ms. Alice O'Connor*
Ohio Association of Free Clinics
Steve and Cindy Ortner
Palm Beach Incorporated
Pannell, Kerr & Forster
Margaret Partin
Dr. and Mrs. Steven P. Pieper
Mr. and Mrs. Barry Pinsley
Mr. and Mrs. Louis G. Pohl
Dr. William and Susan Polzin

Porter Wright Morris and Arthur LLP
Dr. Phillip Potter
Don and Betty Powley
Mrs. Joseph A. Preston
PricewaterhouseCoopers, LLP
Ms. Marilyn S. Prout
Publicis
Mr.* and Mrs. Robert C. Purtell
H.S. Ramadas, MD
Estate of Albin H. Ratermann
Mr. and Mrs. Kenneth F. Raupach
Dr. and Mrs. Robert L. Reed
Mary E. Rensing
Richard Goettle, Inc.
Bill and Marilyn Richardson
RiverPoint Capital Management, Inc.
Dr. and Mrs. Andrew F. Robbins, Jr.
Mr.* and Mrs. Andrew F. Robbins Sr.
Robert and Gladys Ortner Family Foundation
Roche Laboratories Inc.
Mary Jo LoParo Roe
Dr. and Mrs. Jack Rohde
Gardenia Butler Roper
Dr. and Mrs. Steven C. Roschke
Mrs. Dorothy Roth
Kelly and Shaun Rowland
Alexander K. Saba
Saks Fifth Avenue
Samaritan OB/GYN, Inc.
The M. Florence* '51 and Leonard J. Schneider Family
John J. Scully*
Jane and Mark Serrienne
Seven Hills Anesthesia
Estate of Serge Shababian
Shaw Contract Hard Surface
Wagih M. Shehata
Sisters of Notre Dame of Covington, KY
Kathy and Jim Sluzewski
D. Gates and Kathy Smith
Dr. and Mrs. Robert J. Smyth
Estate of Janet Smyth
Mark A. Snyder
Southern Ohio Bank
Mr. Lon Sparks
Standard Oil Company of Ohio
Marianne Hoobler Staubach
Lee and Peter Stautberg
Nancy and Bob Stautberg
Gene and Mary Jeanne Stelten
Estate of Jeannie H. Stenger
Dr.* and Mrs. Edward Strasser
Dr. and Mrs. Richard J. Streck
Estate of Warren Studebaker

Terri Skeeters Memorial Golf Outing
Dr. and Mrs. John M. Tew Jr.
The Chartis Group
The Cincinnati Enquirer
The Cincinnati Post
The Integra Foundation, Inc.
The Nelson Stark Company
The Private Client Reserve
The Reuben Herzfeld Fund of Greater Cincinnati Foundation
The Richter & Phillips Company, Jewelers
The Spaulding Foundation
The Susan G. Komen Breast Cancer Foundation
The Wyler Family Foundation
Anna Thernes
Thomas J. Dyer Company
Dr. and Mrs. David Tondow Jr.
TriHealth Cancer Institute
TriHealth Digestive Institute
TriHealth Heart Institute
TriHealth Physician Enterprise Corporation
TriHealth Q, LLC
TriHealth Surgical Institute
Elyce Pratt Turba
Mrs. Kathryn Veder
Verizon Wireless
Claus and Susan VonZychlin
Todd and Mary Rita Washburn
Mr. and Mrs. Paul C. Waxlax
Jane C. Hartman Whalen
Ms. Mary Whiston
William M. Mercer, Inc.
Mr. and Mrs. William J. Williams**
Dr. and Mrs. John W. Wolf Jr.
Mr. Stephen H. Wolter
Estate of Thomas F. Woltering
Mr. and Mrs. Daniel G. Wood
Wyeth-Ayerst Pharmaceuticals
Jane and John Wyman
Xavier University
Rita DeFazio Yokers*
Mrs. Esther Zenni

Legacy Society

Dr. and Mrs.* Ira A. Abrahamson
Doug and Darlene Ambach
Anonymous Donors
Barbara Apking in memory of Willard and Rose Apking
Miss Rosemary M. Auer
Barry and Sue Auer
Pamela S. Baird

| Lifetime Giving Societies

Elaine D. Banzhaf
 Ruth A. Barry
 Ron and Jan Beckemeyer
 Susan Bergman-Wandstrat
 Jim and Pat Berning
 Dr.* and Mrs. Howard Berninger
 The Gordon S. Bierley, Jr. Endowment
 Fund for Charity Care
 Jill Binford
 Mrs. Oliver Birkhead
 A. John - A. Catherine Birkle
 Mr. * and Mrs. William J. Bonn, Jr.
 Carl and Joyce Braun in loving memory
 of George and Irene Traber
 Terri Hanlon Bremer, in loving memory
 of Larry and Mary Ann Johnson
 Nancy and Dave Brown
 Carol Rabenstein Brown Becker
 Bernadette M. Brunsman
 The John R. Burbank Family
 Mr. and Mrs. William R. Burleigh
 Nancy A. Burnham
 Carol L. Butler
 Barbara Carpinello
 John and Rita Carrigan
 Ms. Laurie Caufield in loving memory
 of Lane C. Caufield
 Dr. William and Joanne Chang
 Joyce and Lou Christy
 Mr. and Mrs. James N. Clark
 Miss Norma L. Clark
 Morris and Lucinda Cohen
 Anne and Paul Cooksey
 Theresa A. Crawford
 Mike* and Jan Crone
 Barbara A. Culver in loving memory of
 Ruth Loesche Culver
 Mr. and Mrs. Howard W. Dolle II
 David and Ginny Dornheggen
 Mr. J. Harry Dornheggen
 Jamie and Ashley Easterling
 Elaine Ehrhard
 Miss Claire Esselman
 Allison Essinger
 Marian and Roy* Evers
 Jerry and Claire Fedasch
 Debbie and Tom Finn
 Tom and Bonnie Forbes
 Vincent Frasher
 Roslyn Friedman in loving memory of
 Jean and Joe Friedman
 Mr. and Mrs. Joseph W. Frondorf
 Kathy and Gordon Gick
 Mr. Louis F. Gilligan
 Janet and Charlie Ginn
 Carol L. Grinstead

Jerry J. and Pat A. Handorf in loving
 memory of Jerry C. Handorf
 Marcia and Peter Hannishin
 Chris and Susan Hanselman
 Datha Harrison and Lisa Butler
 in loving memory of Andrew and Kyle
 Butler Harrison
 David L. Hyde and Candy J. Hart
 Mr.* and Mrs. Eugene J. Hart
 Mr. and Mrs. Darryl Harvey
 Mr. and Mrs.* Karl B. Hauck
 Mr. Ronald G. Heibert
 Millie and Guy Hess
 Cheryl Hill in honor of Stephen Hill
 Mr. and Mrs. John Chester Hill
 Michael Hirsch
 Katherine Howell
 Tim and Rita* Huey
 Steven C. Imhoff and Family
 Robert E. and Jean Inkrot**
 Mary Ann Jacobs
 Dr. Jonsey Jones and Joseph A.
 Castellano
 Mike and Linda Juengling
 Mr. Richard Kaminsky
 Mary Jo Kathman
 Barbara E. Kelley
 Mr. and Mrs. David Kernan
 Dr. and Mrs. Lionel R. King
 William and Kathleen Kirkwood
 Mary Kispert and Robert Kispert
 Mr. and Mrs. Jeffrey B. Kittell
 Jan W. Klarquist
 Betty J. Klein
 Donna and Harold Klink
 Linda Kreimer
 Jessie and Santana* Krishnan
 Jerry and Mary Ann Kroger
 Barbara Krollmann and Family
 Marjorie Breslin Kuhlman
 Ms. Diane Lacker
 Ms. Paula Lacker
 Mary Angela Lamb
 Rosemarie Libbert
 Dr. Joann M. Lohr and
 Mr. Michael W. Reardon
 Mrs. Patti Lortz
 Mr. and Mrs. Roland A. MacGregor
 Carol Ann Mayborg
 Susan K. McBeth
 Dr. Charles E. and Ann C. McCarthy
 Frank and Mary* McCormick
 Mr. and Mrs. Frank McGuire
 Rose A. McNelis
 Mr. and Mrs. J. Patrick Merk II
 Carol Merkel

Lynn and John* Meyer
 Mr. and Mrs. Ralph S. Michael III
 Janet L. Miller
 Therese Miller
 Jule J. Montalbini
 Louis* and Marcia Moses in memory of
 Steven J. Moses MD
 Diane Hawthorne Motz
 Karen A. Mulholland
 Mr. and Mrs. William Mullins
 Pat and Tim Neiheisel
 Mr. and Mrs. Paul Nevels
 Gayle Nyswonger
 Ms. Mary O'Brien
 Charles and Joan Pace in honor of
 Marie Spearman
 Mr. and Mrs.* Robert G. Pfeifferberger
 Mrs. Claire B. Phillips*
 Dr. William and Susan Polzin
 Nancy Mackenzie Powell
 Margie Progler
 Mr. John S. Prout
 Mr.* and Mrs. Robert C. Purtell
 Beverly Radcliffe
 Mary and Rick Rafferty in memory of
 Donald W. Wagner
 Dr. and Mrs. Ranjit Rath
 Ruth Ann Ravenna
 Ellen Rember in loving memory of
 Col. William Bruce Rember
 Mary E. Rensing in loving memory of
 Joseph E. Rensing
 Bill and Marilyn Richardson
 Mr. and Mrs. Alan Richter
 Mark and Linda Riesenbeck
 Andrew F.* and Marjorie B. Robbins a
 gift in memory of Fortune S. Robbins
 Mr.* and Mrs. Kenneth H. Roberts in
 loving memory of our daughter
 Ginny M. Roberts RN
 Dr. John and Sue Robinson
 Gardenia Butler Roper in memory of
 Margaret Burnett Scruggs
 Pamela P. Rossmann
 Mrs. Dorothy Roth
 Kelly and Shaun Rowland
 Nick and Susan Sargen
 Don and Joan Schmitt
 Ralph* and Mary Schneider
 Steve and Terry Schrantz
 Stephen and Carol Schwalbe
 Lucy H. Scriveri
 John and Susan Shaw
 Charlotte Shuter
 Pat and Joe Sieve
 Ken Berry and Linda Smith Berry

Nancy L. Sneed
 Mr. Lon Sparks
 Lee and Peter Stautberg
 Gene and Mary Jeanne Stelten
 William and Patricia Stetter in memory
 of Jennifer Marie Stetter
 Vanda Stim in loving memory of my
 grandson Steven J. Moses, MD
 Mrs. John J. Strader IV
 Dr. and Mrs. Richard J. Streck
 Dr. Robert and Mrs. Jill Strub
 Michelle A. Taylor-Smith
 Anna Thernes
 Mr. and Mrs. David R. Thorsen
 Janet P. Troy
 William and Marie Tsacalis
 James and Darla Wainscott
 Todd and Mary Rita Washburn
 Mr. and Mrs. Paul C. Waxlax
 Mrs. Jennifer Weitlauf
 Jane C. Hartman Whalen
 Wink* and Carolyn White
 Margaret Brodbeck White-Sherlock
 Charles and Nancy Wilberding
 Yvonne Dubach Wilkins, '63
 Rhonda L. Wilson
 Dr. David and Virginia Wiltse
 Mr. Joseph Winkler
 Dr. Roland* and Mrs. Phyllis Wintzinger
 Mr. Raymond C. Wissel*
 Annalee Pfister Wood
 Mr. and Mrs. Gibson Wyatt

* Deceased ** Both Deceased

Good Samaritan Hospital Foundation
 stewards all gifts according to the
 wishes of the donor. If we have
 made an error in listing your name,
 please contact Kelly Vance at
 513.862.3742.

in honor of...

101st Airborne Division
 Ms. Lisa Nelson
 Dr. Marc A. Alexander
 Dr. and Mrs. Albert S. Palatchi
 Nicholas Anderson
 Mr. and Mrs. John P. Barwell
 Ikuko T. Andrade
 Mr. and Mrs. Fernando M. Andrade
 Jennifer Andreas
 Mr. Sachin Kumar
 Dr. Dallas Auvil
 Mrs. Laurie C. Dubin
 Gregg & Barb Bardon
 Mrs. Nancy J. Apfel
 Jena Bargon
 Mrs. Paula Niederbaumer
 Dr. Lawrence A. Bartish
 Mrs. Mary McPhillips
 Logan and Elizabeth Bass
 Anonymous
 Jon Beauchamp
 Anonymous
 Susan T. Bergman-Wandstrat
 Susan J. Martin
 Carol Besl
 Mr. and Mrs. Joseph E. Besl
 Patricia A. Biggs
 Mr. and Mrs. Robert A. Biggs Jr.
 Dr. Matt Birkle
 Ms. Charlene Asbach
 Laura Boggs
 Mr. and Mrs. R. Joseph Laugherty
 Abbey Boric
 Dr. and Mrs. Freidoon Ghazi
 Rachel Bowen
 Mr. and Mrs. Victor W. Boehle
 Sara C. Bower
 Mr. and Mrs. James R. Bower
 Katie Barnes Briley
 Ms. Lola C. Wilkinson
 Kay Callahan
 Mr. and Mrs. Robert D. Arvin
 Dr. Anthony S. Cionni
 Dr. and Mrs. John E. Maier
 Dr. G. Steven Cleves
 Mr. Jerry Combs
 Mr. and Mrs. Kenneth F. Raupach
 Morris Cohen
 Charles E. Anderson
 Barbara Apking
 Ms. Marian Barton
 Ms. Leslie Bauer
 Jim and Pat Berning
 Mary Stewart Black
 Mrs. Leah A. Boerger
 Patricia L. Bulcher
 Mary Jean Beck Bushman
 Patricia Cahill
 Childbirth Education Assoc Inc
 Rita Riga Cucinotta
 Miss Dolores Daniel
 Sherry Downing
 Steve and Diane Dumbauld
 Elaine Ehrhard

Nan Engle
 Barbara Wilhelmy Faecher
 Sylvia Feist
 N. Lavon Venter Fields
 Joann Mullaney Finn
 Sam T. Fitton
 Teresa Getha-Eby
 Barbara Schuler Gilmore
 David and Karen Groh
 GSC Library Staff
 Dr. Linda A. Hayes
 Henry F Rohs Trust
 Ms. Nancy M. Henson
 Mrs. Jeanette Hildebrandt
 Margaret S. Hoban, '48
 Molly McKenna Hodapp
 Beatrice Hodovanic
 Nancy Newell Honschopp
 Martha Hornschemeier
 Mr. and Mrs. Thomas E. Imhoff
 Paul and Zita Jeanmougin
 Jeannette Kansal
 Mary Jo Kathman
 Arleene Keller
 Jerry and Mary Ann Kroger
 Marjorie Breslin Kuhlman
 Carol Litkenhaus
 Barbara Dwyer Mack
 John F. and Jacquelyn P. Mayer
 Kay Mazza
 Patty Vogel McCartney
 Carol Merkel
 Donna Montgomery
 Diane Hawthorne Motz
 Karen A. Mulholland
 Julie Appelman Nieberding
 Mary Ann Oka
 Karen Osterhout
 Ms. Janet Paguigan
 Alice Park
 Margie Progler
 Ruth Ann Ravenna
 Michelle Roa
 Sister Jeanne Roach, S.C.
 Janice Cummins Roenker
 Dr. and Mrs. Steven C. Roschke
 Brooke Sanders
 Terri Schumacher
 Anne Shaffer
 Mary Jo Shearer
 Elizabeth Noppenberger Singler*
 Mary Brinker Skahan
 Mr. Jason S. Slayton
 Diane Stauffer
 JoAnn Strong
 Mary Sue Sullivan
 Joann Sullivan-Mann
 Mr. and Mrs. Alexander Torok
 Sally Verdin
 Abigail Villarroya
 Mr. and Mrs. Robert E. Walsh
 Martha A. Wanninger
 Jane C. Hartman Whalen
 Charles and Nancy Wilberding
 Anne Marie Wolfer
 Sally Wolfer
 Carol J. Yungbluth

Sr. Agnes Coveney
 Cynthia J. Flannery
 The Cox Family
 David, Jeannette, and Anna Bird
 Dr. David N. Dhanraj
 Dr. and Mrs. John Sprague
 Suzanne D. Dhiman
 Dr. David and Virginia Wiltse
 Verna T. Dolle
 Mr. and Mrs. Howard W. Dolle II
 Joan C. Dornette
 Mr. and Mrs. Robert V. Nash Jr.
 Dr. David Draper
 Elmore A. Kindel, Jr., MD
 Bobby L. Edwards
 Mr. and Mrs. Edwin Roth
 Jenn Eiben
 Mrs. Cynthia Gravett
 Katie Fisher
 Mrs. Janet A. Zerhusen
 Alan and Mary Foster
 Mr. and Mrs. Philip Foster
 Philip Foster
 Preferred Professional Insurance Co
 Charlie and Colton Gastright
 Mr. and Mrs. Eric M. Gastright
 Dr. Karen A. Gersch
 Teresa L. Curran
 E. Clark & Grace Murrish
 Dr. Freidoon Ghazi
 Hope Schultz
 Carol Merkel
 Wilma H. Bodle
 Good Samaritan College of Nursing
 Class of 1948
 Rose Marie Quaing Morrisey
 Good Samaritan College of Nursing
 Class of 1961
 Elaine Roell Brabec '61
 Good Samaritan College of Nursing
 Class of 1962
 Ruth Hellmich Bishop
 Good Samaritan College of Nursing
 Class of 1966
 Carol Benjamine Schwab
 Ella Grant
 Mr. and Mrs. Geoffrey Grant
 Gloria Gray
 Tisha Bruemmer
 GSH 11 AB Staff
 Edward & Mary Schutte
 GSH 14th Floor Staff
 Mr. Ted McKay Jr.
 GSH Outpatient Oncology Staff
 Ms. Barbara Mcintyre
 GSH Radiation Oncology Staff
 Michelle Becraft
 GSH Radiation Oncology Staff
 Daniel R. White, M.D.
 Dr. Mounira Habli
 Mr. and Mrs. Jeffrey B. VanDeusen
 Sr. Barbara Hagedorn, S.C.
 Mr. and Mrs. Donald E. Olinger
 Kemper Hassman
 Mr. and Mrs. Earl C. Helder
 Maurice Henning
 Carol Ann Mayborg

Robyn L. Hickey
 Mr. and Mrs. Geoffrey Grant
 Jeanette R. Hildebrandt
 Mr. Brian Eggenberger
 Benjamin Hill
 Ms. Donna Cornett
 Jayne A. Hirth
 Ms. Lesli Schmeltzer
 Martin Holtzman
 Dr. Richard Goldfarb
 Finnigan Huggins
 Ms. Kate Clarisey
 Heidi Jaeger
 Mr. Stephen Sanders
 Job Bush for President
 Mr. Sanchez Davis
 Gene and Susan Kalthorn
 Dr. Christopher G. Kalthorn
 Mr. and Mrs. Stephen Kalthorn
 Mr. and Mrs. Timothy J. Kalthorn
 Mary L. Kappesser
 Karen Ziegler
 Drew Kaufman
 The Kaufman Family
 Melissa R. Kennedy
 Dr. Michael P. Marcotte and
 Ms. Mary Clare Rietz
 Regina M. Kettler
 Jerry and Claire Fedasch
 Dr. Steven Kleeman
 Ms. Charlene Asbach
 Steve and Elaine Lameier
 Diane Weigel Indriksons
 Marianne Hoobler Staubach
 Nathan and Charlie Laphorn
 Donald and Barbara Diesel
 Capri Larbes
 Mr. and Mrs. Jay Larbes
 Dr. Joann M. Lohr
 Mrs. Sue Hurley
 Gail Lunsford
 Stephen and Carol Schwalbe
 Dr. James F. Maher
 Fastech Alarm and
 Telecommunication LLC & the
 Minnick Family
 Tony Mancini
 Eileen Sullivan
 Dr. Sajini Mathew
 Mr. and Mrs. Anthony G. Redden
 Ann Matsinger
 Kimberley L. Roberts
 Jacquelyn P. Mayer
 Ma-Camlaria Felismino
 Dr. and Mrs. Charles McCarthy
 Dr. William and Joanne Chang
 Dr. and Mrs. John A. Williams
 Dr. Roland* and Mrs.
 Phyllis Wintzinger
 Sarah McKee
 Mr. and Mrs. Timothy W. Peter
 Virginia L. McLaren
 Qualified Emergency Specialists, Inc.
 Joseph S. Miller
 Mr. Bruce D. Miller
 Madalyn Minges
 Mr. and Mrs. Phillip Kahle

Dr. Marc Orlando
 Ms. Charlene Asbach
 Dr. Gerald A. Palermo
 Ms. Charlene Asbach
 Frank J. Panzeca
 Mr. and Mrs. David A. Noll
 Dr. Stephen E. Park
 Anonymous
 Ashley L. Prewitt
 Mr. and Mrs. Jerry Lindsey
 Dr. Ranjit Rath
 Dr. and Mrs. Carl Fischer
 Rath Grandchildren
 Dr. and Mrs. Ranjit Rath
 Marilyn Richardson
 Ms. Kathe Byrnes Kutzman
 Donna Roberts
 Mrs. Shirley D. Skidmore
 Dr. John R. Robinson
 Mr. and Mrs. Michael J. Finn
 Dr. Steven C. Roschke
 Carol H. Louderback
 Emma, Grant, and Maci Saalfeld
 Anonymous Donors
 Mrs. Lori N. Brown
 Mr. and Mrs. Thomas Dee
 Mr. Michael Ertl and Ms. Amy Brown
 Jenny G. Photography, LLC
 Ms. Christina Mai
 Ms. Elizabeth M. Matt
 Mr. and Mrs. William C. Mattingly
 Mr. and Mrs. James A. Meier
 Mr. and Mrs. Charles M. Myer IV
 Ms. Nicole B. Perkins
 Mr. and Mrs. Robert I. Raines
 Mr. and Mrs. Jason G. Replogle
 Mr. and Mrs. Michael A. Robke
 Mr. and Mrs. Kenneth C. Rohling
 Mr. and Mrs. Bradley C. Saalfeld
 Mr. and Mrs. Matthew Saalfeld
 Mr. and Mrs. Thomas Saalfeld
 Mr. and Mrs. Trent M. Saalfeld
 Mr. and Mrs. Corrie W. Schaffeld
 Mr. and Mrs. Mark Schmitt
 Mr. and Mrs. Anthony Schulte
 Mr. and Mrs. Benjamin E. Talley
 Mr. and Mrs. Andrew J. Wagner
 Dr. Alexander K. Saba
 Mr. Christopher R. Loechel
 Mr. and Mrs. Donald R. Paull
 Jane M. Schappacher
 Mr. and Mrs. Jerry Schappacher
 Katherine G. Schiller
 Mr. and Mrs. Robert Schiller
 Theresa R. Schumacher
 Pat McMahan
 Evelyn K. Schweitzer
 Mrs. Laura Hagen
 Dr. Kenneth D. Senser
 Adrian C. Hinton
 Keegan Sharp
 Mr. and Mrs. J. Malcolm Sharp
 Dr. Michael Shehata and Staff in Radiation
 Mrs. Andrea A. Bartels
 Dr. J. Michael Smith
 Mr. and Mrs. Kevin O'Donnell
 Mr. and Mrs. Ronald G. Schmidt
 Linda Smith Berry
 Mr. Doug Roush
 Dr. John Sprague
 Dr. and Mrs. Edouard Feghali

St. Ursula Academy
 Dorothy Crawford Soller
 Wyatt R. Stewart
 Mr. and Mrs. Nathan Stewart
 Rosemary K. Stoesser
 Joyce Sullivan
 Andrew Taggart-Caress
 Ms. Carolyn Taggart
 Dr. Joseph Thomas
 Ms. Charlene Asbach
 Audrey Timler
 Mr. and Mrs. Seth Timler
 Brenan H. Ward
 Mr. and Mrs. Ray E. Murphy
 Aissata D. Watt
 Mr. Lat Diouf
 Dr. Richard E. Welling
 Charlene Adamson
 Dr. David Alpeter, Jr.
 Anonymous
 Dr. and Mrs. Frank L. Antenucci
 Dr. and Mrs. E. Douglas Baldrige
 Drs. Sabino T. and Nina Baluyot
 Dr. James F. Bardgett Jr.
 Dr. and Mrs. Barry B. Barnes
 Mr. and Mrs. James Belmont
 Dr. and Mrs. Thomas S. Berger
 John and Joyce Berning**
 Dr. and Mrs. Michael R. Canady
 Dr. and Mrs. Ching-Kuo Chang
 Mr. and Mrs. Mark Clement
 Joleen Cullen Coffaro
 Robert H. Collins, MD
 Brad Cornell, MD
 Michael Crofton
 Dr. Richard M. Dammell
 Dr. Michael K. Davenport
 Dr. Stuart L. Donovan
 Jamie and Ashley Easterling
 Mr. Dee Ellingwood and
 Ms. Kaycee McGinley
 Dr. and Mrs. Eusebio Gaw
 Tarun K. Goel, M.D.
 Dr. and Mrs. Kevin Grannan
 GSH Medical and Dental Staff
 Dr. Andrew T. Hearn
 Mary and David Irvin
 Dr. Job S. Kakkasseril
 Dr. and Mrs. George Kasper
 George and Carol Kerlakian
 Dr. and Mrs. Dilip S. Kittur
 Dennis M. Kolb, MD
 Dr. and Mrs. Hameed Koury
 Dr. Joann M. Lohr and
 Mr. Michael W. Reardon
 Dr. John M. McKinney Jr.
 Dr. Patrick E. Muck
 Drs. John Nurre and Theresa Aurdan
 Kevin A. O'Koon, M.D.
 Dr. and Mrs. Gerald A. Palermo
 Drs. John and Anna Park
 Dr. and Mrs. Glenn W. Pfister Jr.
 Dr. and Mrs. Mark T. Poynter
 Mr. John S. Prout
 Dr. and Mrs. Majid A. Qureshi
 Rick and Mary Rafferty
 H.S. Ramadas, M.D.
 Dr. Matthew Recht
 Chris and Nancy Welling Reilly
 and Family
 Robert and Mary Ann Restle

RiverPoint Capital Management, Inc.
 Dr. and Mrs. John R. Robinson
 Kelly and Shaun Rowland
 Drs. Alexander Saba and Kathryn
 Peterson
 Dr. and Mrs. Thomas E. Schmidt
 Dr. J. Michael and Sharon Smith
 Drs. Anna and Thomas Sobolewski
 Dr. Philip H. Taylor
 Louis C. Thibodeaux, MD
 Dr. Aislinn S. Vaughan
 Mr. John R. Ward
 Michael and Betsy Welling
 Darlene Welling and Family
 Dr. Erin A Zusan
 LaVern West
 Donna Hillebrand
 West Point Class of 2015
 Linda Longmuir
 Lola and Declan Williams
 Mr. and Mrs. R. Gregoire Blackmore
 Courtney Wittekind
 Mr. and Mrs. Tom Wittekind
 Thomas C. Young
 Ms. Roberta Ackerman

in memory of...

Edward Badinghaus
 Mr. and Mrs. Michael P. Roy
 Dolores Beckman
 Andrea Beckman Hardcorn
 June and William Beinke
 Mr. Fred W. Beinke
 Leesa M. Berling
 Joy M. Rusche
 Jan Bokenkotter
 Mr. William A. Bokenkotter
 Norbert A. Borucki
 Sanford R. Kahn, Ph.D.
 Myra J. Bradley
 Mr. and Mrs. Daniel G. Wood
 Viola Brohlin
 Ms. Cindy Mayfield
 Joe Brucato
 Dayton Kentucky High School
 Class of 1948
 Ms. Rebecca Kreynest
 Mr. and Mrs. Larry W. Riffe
 Dr. Richard W. Brush
 Mr. Paul A. Scherer
 Cora Budde
 Anonymous
 Dorothy Burton
 Ms. Desiree Burton
 Dr. Arthur J. Canos
 Mrs. Eileen H. Caños
 Mary F. Carnes
 Mr. and Mrs. Timothy V. Boylan
 Linda M. Carr
 Victoria A. Freeman
 Kathleen A. Carrigan
 Charlene Adamson
 Arlene M. Niehaus '69
 Nancy VonBenken
 Vickie Wolnitzek
 Frank and Marguerite Clement
 Mr. and Mrs. Mark Clement
 Elmer B. Cleves
 Elizabeth Mastriani
 Joseph M. Coffaro
 Joleen Cullen Coffaro
 Dr. William J. Cormier
 Mary Cormier and John Locaputo
 Fritz Craig
 Mrs. Janice Craig
 Isaac E. Crosby
 Mr. and Mrs. Luke O. Crosby
 Dr. Francis E. Cunningham
 Mr. and Mrs. Pierce E. Cunningham
 Helen M. Daniel
 Ms. Alicia M. Poinssatte
 Mary Lee Davis
 Robert L. Davis
 Mary Ann Dearth
 Mr. and Mrs. Daron Binkley
 Mary A. Rossi
 Alvin F. Delap
 Mr. and Mrs. Robert A. Delap
 Joann Dellegrotti
 Ms. Judith A. Dyer
 Julia K. Mahoney
 Dawn Kopachik Mason
 Anne G. Dorsey
 Mr. Robert W. Dorsey
 Carolyn Draper Wahl
 Mr. and Mrs. Douglas G. Draper
 Emily E. Earehart
 MVP Sportspark
 Mia C. Ellert-Murphy
 Ms. Lisa Kluener
 Mr. and Mrs. Dan Loomans
 Mary M. Enzweiler
 Linda Velten
 Herschel A. Ertel
 Pam R. Combs
 Roy Evers
 Aluminum Extruded Shapes Inc.
 Susan Bergman-Wandstrat
 Ms. Catherine Brockman
 Ms. Rosemary Cazel
 Mr. and Mrs. Carl F. Dragan
 Ms. Cindy Dunphy
 Mr. and Mrs. Robert V. Feller
 Vincent Frasher
 Ms. Esther C. Friedhoff
 Mr. Robert F. Hoeweler
 Mr. and Mrs. Jeffrey P. Huser
 Mr. and Mrs. Clifford Jacobs III
 Jules Sicker Trust
 Patricia Kelley
 Ms. Marian G. McSwigan
 Mrs. Ann R. Mullins
 Mr. and Mrs. Ed Pietzuch
 Mary, Rick, and Dianna Rafferty
 Mr. and Mrs. Alvin Schaeper
 Mrs. Mary Jane Schiering
 Mr. and Mrs. Henry W. Schumacher
 Mr. and Mrs. Robert Schumacher
 Mr. and Mrs. Sal G. Scrofano
 Ms. Emma J. Speeg
 Ms. Traci M. Wagner
 Mr. and Mrs. Robert C. Zepf
 Mary C. Fassler
 Molly and Matt Fassler
 Kay Fette
 Donna Bretnitz
 Colin J. Findley
 Mr. and Mrs. Shaun D. Findley
 Ms. Melody Pennington

Michael A. Forste
 Daniel E. CaJacob, MD
 Dr. and Mrs. Raymond B. Coors, Jr.
 Dr. and Mrs. Brian Cusick
 Dr. Alexander S. Donath
 Mr. and Mrs. David S. Doty
 Dr. Karen A. Gersch and Mr. Jack Clark
 Dr. and Mrs. Seth J. Isaacs
 George and Carol Kerlakian
 Dr. Dwight Kulwin
 Dr. James Leonard
 Dr. Joann M. Lohr and
 Mr. Michael W. Reardon
 Keri Luken
 Ms. Denise Lyon
 Dr. and Mrs. Umesh S. Marathe
 Ms. Mary Ann Rosevear
 Drs. Alexander Saba and Kathryn Peterson
 Dr. John P. Schwegmann
 Dr. J. Michael and Sharon Smith
 Dr. and Mrs. Thomas Tami, M.D.
 Ms. Catherine Williams
 Dr. and Mrs. Michael B. Yang

Gloria J. Foster
 Mr. Robert Smith

Helen Gibbons
 Jean Boehme

Daniel A. Glassmeyer
 Mrs. Elizabeth Apke
 Lynn M. Bolin

Angelina M. Godich
 Mr. and Mrs. Ralph Wischer

Carol B. Greco
 Dr. and Mrs. R. Terrell Frey

Donna L. Haley
 Mr. Narley L. Haley

Ryan Hanna
 Gregory and Allison Hanna

Eugene S. Hart
 David L. Hyde and Candy J. Hart

Pam Hartfiel
 Ronald J. Volkmann

Michael P. Hartkemeyer
 Mr. and Mrs. Alan Hartkemeyer

Eileen Heider
 Kathleen Hand Bastin

Dennis Heil
 Mr. and Mrs. Todd W. Leising

Lois A. Helfrich
 Nancy Steinwert Horn

Dr. James Helmsworth
 The M. Florence* '51 and
 Leonard J. Schneider Family

Edna M. Helton-Smith
 L. Patricia Hauser '63

Mary E. Humbert
 Michael Humbert

Louis A. Huseman
 Mr. and Mrs. Paul W. Huesman

Donald Jaeger
 Mr. and Mrs. Steve Blank
 Ms. Linda Bridenbaugh
 Ms. Gayle Bushman
 Mr. and Mrs. Mike Christensen
 Ron and Micki Coppel
 Mr. and Mrs. Robert R. Day
 Ms. Adele Driskell
 Ms. Shannon O. Driskell
 Mr. and Mrs. John A. Faig
 Mr. and Mrs. Douglass R. Getty

The Greater Cincinnati Foundation
 Mr. Jerrold Griffis
 Mr. and Mrs. Bill E. Hamant
 Dr. Harold E. Johnstone
 Mr. and Mrs. Donald S. Jordan
 Ms. Kathleen C. Judge
 Ms. Pat Kepsen
 Mr. and Mrs. David L. Kolb
 Ms. Elaine B. Kolb
 Mr. Rick LaBerge
 Liberty Veterinary Hospital
 Mr. and Mrs. Matthew A. Lieberman
 Ms. Emil A. Nagel
 Mr. and Mrs. Robert T. Schulte
 Mr. and Mrs. Denny Stehlin
 Mr. and Mrs. John Stehlin
 Mr. Richard V. Stehlin
 Mr. Bruce Summe
 Mr. and Mrs. Richard R. Theders
 Mr. Andrew Turnbull

C. V. Joseph
 Dr. Job S. Kakkasseril

Jean P. Kahn
 Mr. Jerry A. Dattilo

James Karg
 Jan C. Louderback

Jack H. Keen
 Mr. and Mrs. Jerry Bailer
 Mr. and Mrs. Robert J. Battle
 Chas H. Bilz Insurance Agency
 Mr. Paul Dillenburger
 Ms. Kathleen S. Dixon
 Mr. Edward J. Dodd
 Mr. and Mrs. Michael J. Donnellon
 Mr. and Mrs. Robert Graue
 Mrs. Jennifer Gruber
 Mr. and Mrs. Irwin Kremer
 Mrs. Jay Osterman
 Mr. and Mrs. Allen Rauh
 Mr. and Mrs. Michael J. Tillman
 Ms. Judith F. Turenne
 Mr. and Mrs. Edward W. Whitehead

Eugene R. Kissel
 Dorothy L Ohmer
 Jackene Laverty and Dietetic Interns
 Ms. Helen A. Limke

Olivia A. Kneip
 Marian E. Doll
 Mr. and Mrs. Ken Kneip

Evelyn J. Koch
 Mr. and Mrs. James C. Lottman

Erich N. Koonce
 Mr. and Mrs. Robert G. Fehr

Norma Kreimer
 Linda Kreimer

Mary Krippendorf
 Edith M. Jacobs Living Trust

Michael Kuley
 Katherine Howell

Rose M. Lukens
 Kathy Lukens Leugers

Angela M. Mairose
 Diane Mairose Feeny

Barbara Manegold
 Mr. and Mrs. David Kernan

Charles Mason
 Mrs. Howard Berninger

Jackie C. McCarren
 Mr. and Mrs. Mark A. Allen

Zander D. McMahon
 Ms. Melissa G. Engelbert

Nelda Meale
 Gina Onorini
 Barbara L. Mersch
 Lorraine Bloemer
 John L. Meyer
 Bob and Kathy Chevalier
 Mr. and Mrs. Dennis Layer

Dr. George Michaels
 Ms. Peggy LaDow

Collon J. Minnich
 Ms. Christa L. Minnich

Stephen J. Morsch
 Mr. and Mrs. Joshua R. Olson
 Mr. and Mrs. Eric Webb

Mary Mountain
 Rob and Sandy Kiefer

Sharon Murphy
 Paula Gough

Father Gerald Niklas
 Dr. and Mrs. J. Tracy Schreiber

Barb Nolan
 Chris A. Nolan

Clare Norckner
 Regina Soloria

Susan A. O'Brien
 Ms. Helen E. Maly

Deborah Olcott
 Ms. Joan Olcott

Russell Patrick
 Betty Patrick

Tom L. Pence
 Mrs. Beth Todd

Margaret A. Pohlgeers
 Nancy Cahill Reidy

Robert C. Purtell
 Mrs. Robert C. Purtell

Julie E. Randolph
 Jann E. Gravina

Satya Rath
 The GSH Ladies Dinner

Dr. Arlington F. Rewwer
 Rose M. Rewwer*

Joyce Richter
 Virginia L. McLaren

Norma C. Rieder
 Anonymous
 Jean Ann Nienaber Auberger
 Mr. and Mrs. Bruce Baker
 Mr. and Mrs. Jerry Bovard
 Janice Dovel
 Marguerite M. Fearn
 Mr. and Mrs. Thomas Gleeson
 Ginny Baier Ingle
 Cindy Kemper
 Mr. and Mrs. Thomas E. Klusman
 Dr. and Mrs. Robert J. McDevitt
 Mr. and Mrs. Anthony J. Michel
 Gordon K. Murphy, M.D.
 Mr. and Mrs. David J. Rieder
 Mr. John A. Rieder
 Ms. Laura Rieder
 Ms. Paula M. Rieder
 Mary Jo LoParo Roe
 Ms. Cheryl Selby
 Mr. Terry W. Starrett
 Kathleen Strenk
 Mr. and Mrs. Blake Tollefsen
 Elizabeth R. Verkley
 Mr. and Mrs. Richard F. Vogelsang

Gwyneth Rivells
 Dr. Thaddeus M. Bort

Ginny Roberts
 Mrs. Kenneth H. Roberts
 Mary L. Roebke
 Judi Carr
 Betty Rose
 Ms. Kathi Reynolds
 Dr. George E. Russo
 Mr. and Mrs. George A. Joseph
 Dr. Khamis A. Saba
 Drs. Alexander Saba and Kathryn Peterson
 Karen Schaefer
 Ms. Peggy Griffith
 Karl Schiffer
 Renate J. Schiffer, M.D.
 Helen C. Schuler
 Betsy Schuler Lorenzi, '69
 Jo Ann M. Sexton
 Mary M. Bengel-Rogers
 Connie L. Shoop
 Peggy Reed
 Beth A. Sigg
 Mr. David J Sigg
 Dorothy Singer Moran
 Mr. Kevin Moran
 Elizabeth E. Singler
 Ms. Ann Cucinotta
 Mr. Kent Sheets
 Mr. and Mrs. Michael J. Wells
 Dr. Richard M. Smith
 Mrs. Lindsey Jarvis
 Ken Berry and Linda Smith Berry
 Dr. Paul A. Spaccarelli
 Dr. Kristin Coppage and Mr. David Coppage
 Dr. and Mrs. David Dhanraj
 Shannon M. Stretch
 Mr. and Mrs. Josh Weber
 Dr. Joseph W. Speier
 Vicki Bollmer Decker
 Dolores Stein
 Joe and Freida Stein
 Donald Suer
 Ms. Julie Wanstrath
 Cathy Sziraky
 Judy Sziraky Culbertson
 Bonnie L. Taylor
 Mr. Patrick L. Taylor
 Maxwell R. Templin
 Barbara J. Niesel
 Rose Toepfer
 Ms. Debra R. Thoma
 Colin Vang
 Ms. Kathleen Kinzeler
 Lois V. Volkmann
 Mr. and Mrs. Jim Ball
 Joan M. Berg
 Mr. and Mrs. Charles R. Specter
 Mr. James E. Winter
 John A. Vollman
 Diana Vollman
 Ursula Wachsmith Walter
 Christine Wachsmuth RN MS
 William and Mary Lou Weber
 Sue Weber
 Raymond C. Wissel
 The Schulte Private Foundation
 Donna Wurzelbacher
 Janis Marx
 Brandon Yee
 Mr. and Mrs. Gene Yee

Good Samaritan Hospital
FOUNDATION

375 Dixmyth Avenue
Cincinnati, OH 45220
www.gshfoundation.com

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
CINCINNATI, OHIO
PERMIT #9177

Did You Know the Good Samaritan Hospital Guild Gift Shop...

- Creates custom in-house monogramming on items purchased in the Gift Shop
- Receives daily fresh flowers from a local florist and then delivers to a patient room at no charge
- Stocks the most popular colognes
- Offers Yankee Candles with monthly specials at 25 percent off
- Carries an assortment of baby merchandise including clothing and blankets
- Sells Willow Tree figurines
- Provides delicious sweets including Esther Price Candy, and Graeter's Ice Cream
- Handles jewelry for any occasion, including handbags and accessories
- Markets Lolita Wine Glasses and Tervis Tumblers

Dixmyth Lobby Gift Shop
513-862-2296

Hours: Monday through Friday
9:00 AM – 8:00 PM
Saturday
10:00 AM – 7:00 PM
Sunday
12 Noon – 5:00 PM

Got 4 Hours?

Volunteers needed in our Gift Shops

Call 513.862.2296