

Spring
2014

Catholic Eldercare

Connections

Parkinson's Initiative

Faith At Work

St. Anthony of Padua Chapel

Animal Therapy

In This Issue

New Branding Logo	2
2013 Highlights	3
Amazing Animal Therapy	4
Meet Volunteer Jack Spillane	5
Parkinson's Initiative	6
Thank You Donors!	10
New Board Members	14
Upcoming Events	16

Leadership

Dear Friends:

We are pleased to share Catholic Eldercare's 2013 Annual Report with a caring community of friends. Thanks to you, the seniors we serve live full, satisfying and engaging lives. As always, 100 percent of your gift goes to support Catholic Eldercare.

As we mark more than 30 years of service, a quote from Shakespeare comes to mind, *"Though she be but little, she is fierce!"* We are fiercely committed to caring for our older loved ones and exceptional in the quality of our service; this is our unchanging legacy and commitment.

Every organization must periodically enter into a process of refreshing its sense of purpose and presence to stay relevant to changing needs. Catholic Eldercare is seeing new community needs emerge and are contemplating our response to these service needs. We are still the same Catholic Eldercare, but with a fresh coat of paint in the current palate. We remain that trusted resource, based in Northeast Minneapolis, yet are reaching out to serve downtown and surrounding communities, offering the kind, compassionate care we all want for ourselves.

We are introducing one example today, our new logo!

In this figure, the Catholic tradition of care, kindness and compassion is reflected in the Cross. Catholic Eldercare acts on this tradition and becomes a life-giving tree in our community.

So starting with our new logo you will notice from time to time a fresh look emerging and new ventures announced. It's still us, seeking to serve you in new ways, the best of the past meeting the challenge of the future.

In addition to this we welcome new board members and staff, and extend our thanks and gratitude to friends and colleagues who will be leaving the board, including co-founders Al Hofstede and Tom Glodek, steadfast leaders who have generously shared their vision, compassion, and leadership for 30 years.

Thank you for your generosity and friendship.

Sincerely,

Thomas Beck
Chair, Board of Directors

Dan Johnson
President and Chief Executive Officer

Catholic Eldercare provides the care, housing and services needed by older adults to continue living fully – with dignity – in an intentionally created community.

With your support, Catholic Eldercare serves more than 400 seniors and their families, providing a continuum-of-choices based on level of independence, including independent housing, assisted-living housing with services, memory care, skilled nursing care, and the weekday Adult Day program.

Staff and volunteers provide the quality care and programs that nurture body, mind and spirit, enabling residents to reach their greatest potential and enjoy life to the fullest. As always, faith deeply matters, especially now, as seniors grow more dependent yet still desire to live engaging lives of dignity and self-determination.

Luncheon Reminder Mark Your Calendar

The 12th annual *Celebrate Lifelong Living Luncheon* fundraising event will be held September 18, 2014 at the Earle Brown Center.

Serving Seniors and their Families

During 2013, Catholic Eldercare made significant strides to better serve seniors and their families.

Major Achievements

- **Parkinson's Initiative:** Always responsive to community needs, Catholic Eldercare joined a collaboration with the Twin Cities-based Struthers Parkinson's Center to ensure the best possible staff training and care, backed up by the latest medical research, for residents with Parkinson's disease. Minnesota is third in the nation for the incidence of Parkinson's disease, which typically strikes older adults. (See story on p.6.)
- **Rehabilitation Services:** To meet the growing demand for the various forms of rehabilitative therapies by residents, Catholic Eldercare strengthened the staff of therapists to provide the best, most comprehensive care for recovering medical clients.
- **St. Anthony of Padua Chapel:** Catholic Eldercare acquired St. Anthony of Padua Church to ensure continuity of worship opportunities for residents and community members.
- **2013 Celebrating Lifelong Living Luncheon:** This annual event, which inspires supporters to help fund programs important to residents, was attended by more than 500 guests who donated or pledged more than \$125,000 in charitable gifts and sponsorships.

Animal Therapy Calms and Comforts

Dogs, cats and rabbits can frequently be seen making rounds at Catholic Eldercare. These four-footed specialists dispense companionship, amusement, unconditional love, and so much more. The furry friends are part of the Pets With a Purpose program, launched a decade ago thanks to generous gifts from Catholic Eldercare supporters.

“Love transcends species and its impact on animal and human is profound,” says Kathy Bulicz, who coordinates the animal therapy program. There are many studies on the therapeutic value of the animal-human connection. Animals can help people feel better, adapt to traumatic events, and live more peaceful lives of fulfillment. Animal-human interactions lower blood pressure, alleviate loneliness and emotional isolation, boost self-esteem and psychological well-being, and enhance verbal interactions and thinking.

Helen and the Hare

When Helen (not her real name) came to Catholic Eldercare, she stayed in her room much of the day. She’d lived alone for so long that she struggled to adjust. Staff encouraged her to join the other residents for fun activities, but Helen remained isolated. Being alone had sadly been Helen’s ‘normal’ for too long.

Marcia Fjerstad enjoys Honeysuckle, a gentle rabbit who loves to be held.

Resident Fern Violette says she was afraid of dogs until she came to Catholic Eldercare. Now she loves the frequent animal visits.

Soon, a pet therapy volunteer visited Helen and plopped a rabbit - a big New Zealand hare - onto her lap. Helen looked a little surprised, at first. Then, one hand slowly lifted and started petting the bunny. Then, her other hand caressed the bunny’s head, and a smile took form on Helen’s face. In a few days, Helen was joining her neighbors for fun activities and daily Mass. She’d taken an important step to a better life, thanks to a volunteer and a rabbit who connected in a powerful way.

Something profound certainly happened, yet scientists still do not fully understand the animal-human bond, a powerful spirit-nurturing force. “On some level, the animals connect in a way that people often simply cannot,” says Bulicz.

In Genesis 1:26, God says man is to have dominion over the animals and is to name them. This seems to indicate that humans and animals are created to be in some kind of relationship.

Animals have their own distinctive nature and scope of abilities, as do humans. Animals don’t speak, per se, but do seem content just to offer their presence, a ‘listening’ ear, and ready to accept a hug when sorrow turns to sobs. Perhaps that is the lesson: to just ‘be present,’ and in that comes healing, peace, and a heightened sense of well being.

Florence Lesniak, a resident, accepts a doggy kiss from Sofia, a Toy Australian Shepherd, while volunteer Lauri Wollner looks on.

Jack Spillane,

Continuing a Legacy of Selfless Giving

If Jack Spillane needed a nickname, 'Generous' would be an apt choice. He's a big-hearted supporter of Catholic Eldercare who gives generously of time and talent, too. A ten-year member of the organization's Development Committee, Spillane donates many hours of wise counsel - honed during a successful career in business - helping guide the fundraising policies and practices.

"I like the role," Jack says. "Catholic Eldercare serves people from all faiths and the needs are great. We can all do something, to step up and support this mission."

The needs of seniors are growing and Spillane believes the community must do all it can to ensure they live lives of dignity, engaged instead of isolated and alone. "What Catholic Eldercare does is so important. We live in an aging society," Spillane says.

He believes that everyone has an obligation to contribute in resources, time and talent. "It's all about helping people, and if you have resources, you can't take it with you, so money is a means to an end. "I've had tremendous opportunity (as the owner of National Purity), and it is, after all, God's money; we need to be good stewards of it. Sure, government can help, but we have to help also."

Spillane is always the watchful talent scout, too. He encouraged his friend Sheila Lange, who worked as a nurse at Hennepin County Medical Center for 40 years, to become a volunteer at Catholic Eldercare. "She spends a day a week there and loves it," He says.

From Whence We Came

Jack witnessed a family spirit of altruism early. His father "swung a pick" for the Works Progress Administration (WPA) jobs program during the Great Depression, and later became a successful restaurant owner and civic leader. Spillane continues to be inspired by the legacy of his late wife Elva, a national pioneer in aging services and a successful business woman. When President Lyndon Johnson signed the Older Americans Act in 1965, it was Elva who was given his pen. That historic legislation has done much to improve the lives of older adults.

In 2005, the RiverVillage patio and outdoor garden area was dedicated in honor of Mr. Spillane and his late wife.

Jack Spillane

Spillane sold National Purity to his son, Sean, eight years ago, but still works part-time in sales. The company enjoys a reputation as a great employer. "When my grandfather came to the U.S. from Ireland he would see job ads that read, "Irish need not apply," but people can be trained and mentored and do great things. We're all in this together and we can all do something to help make our community better. I get a lot of joy out of that."

At age 81, Spillane continues to serve on the boards of directors for the Salvation Army (23 years) and Saint Catherine University (six years).

For more information on volunteer opportunities, please contact Volunteer and Outreach Manager Diane Lucas at 612-362-2492.

100 percent of your gift goes to support Catholic Eldercare.

Catholic Eldercare Partners with Parkinson's Organization to Enhance Resident Care

Catholic Eldercare's Parkinson's Site Champions: Standing, left to right: Registered Nurses Sharon Divine, Dorothy Nevala, and Jenifer Bendel-Artmann. Seated: Rehabilitation Therapists Susan Lechner and Erin Little.

Catholic Eldercare is collaborating with the Twin Cities-based Struthers Parkinson's Center to ensure the best possible staff training and care for residents with Parkinson's disease, which typically strikes older adults. The partnership also will showcase Catholic Eldercare as a preferred senior housing option for older adults with Parkinson's.

The new alliance is timely and relevant because Minnesota now ranks third in the nation for the incidence of Parkinson's disease (PD), a progressive neurodegenerative disorder affecting movement. Given the growth in the aging population and the regional prevalence of this disease, the incidence of Parkinson's is expected to increase in the years ahead. This partnership represents the ongoing commitment to ensure the best specialized care possible for Catholic Eldercare residents.

Catholic Eldercare is one of only three senior care organizations in the Twin Cities partnering with the Struthers Parkinson's Center in a one-year training and care initiative that is expected to be a long-term arrangement. "Catholic Eldercare is highly respected so we're really happy to be working with the staff and leadership," says Struthers Parkinson's Center Community Coordinator Ruth Hagestuen, R.N. "When we met with the administration, there was a roomful of people so there is great buy-in. We have a strong commitment to this from the top down," she adds.

"We are so pleased to be participating in this program. Enhanced education and training means enhanced resident care," says Director of Nursing Carla Frantz. "This collaboration will bring all the expertise about Parkinson's disease treatment to staff and the residents they care for daily. And better care, based upon the latest understanding of this disease, means less frustration for residents, families and staff," she adds.

"The collaboration with the Struthers Parkinson's Center is a wonderful benefit for Catholic Eldercare residents. It will bring all the expertise about Parkinson's disease treatment to staff and the residents they care for daily."

*Director of Nursing
Carla Frantz, R.N.*

Partnership Enhances Resident Care

Treating Parkinson's disease is challenging in the senior care setting. PD affects each patient differently and treatment plans must be precisely tailored to each patient's current needs and updated as the disease progresses. For example, standards in the senior care industry permit the dispensing of medications within a two hour window, however the latest research shows that Parkinson's patients who receive their medication at precise times throughout the day enjoy optimal symptomatic relief.

Implementing this simple medication dispensing strategy can mean significant improvement in daily life for the Parkinson's patient.

Staff nurses also have learned practical care guidance; for example, having PD residents walk right after they take their medications rather than later in the day when their mobility may be more compromised. Ongoing, specialized training will equip Catholic Eldercare staff with the tools to help Parkinson's residents - who tend to shuffle their feet when walking - be less prone to falling. "Falls are a big issue with Parkinson's patients," says Dorothy Nevala, R.N., one of Catholic Eldercare's Parkinson's Site Champions, "and our training will enable us to learn more about how Parkinson's symptoms contribute to falls so we can develop better monitoring and various strategies to reduce falls."

As Parkinson's patients tend to speak in a quieter voice and may be slow to express themselves, staff are being trained in the proper recognition of challenging resident behavior so it is not misunderstood as confusion, stubbornness or unwillingness to cooperate.

Hand tremors, common in Parkinson's patients, can hamper every day tasks like drinking, dressing and mobility. Training will equip nursing and therapy staff to help residents manage everyday tasks so they can maintain a level of independence.

Monthly Support Group

A Parkinson's Support Group was launched in March 2014. The group meets the second Wednesday of every month from 4 p.m. until 5 p.m. at RiverVillage. "We want to see a real partnership develop and grow over time and continually improve our response to Parkinson's disease," says Struthers' staff member Ruth Hagestuen, R.N.

It's no coincidence the tulip is the international symbol for Parkinson's care, denoting optimism and hope. With the best care, residents who suffer the disease's effects can still blossom and enjoy life to their fullest potential. "We used to think these symptoms were inevitable, a part of aging. We now know that life can be better," Hagestuen adds.

Researchers are still unclear why the incidence of Parkinson's disease is highest in North Dakota, South Dakota and Minnesota. Experts believe this may be due to better diagnosis of the complex disease in the region.

Rehabilitation Therapist Erin Little observes Margaret Getty, a resident with Parkinson's, as she performs her daily exercises.

Sheila Clark, DHEd, CCC-SLP with the Benedictine Health System serves as Catholic Eldercare's on-site Rehabilitation Services Director. Sheila previously served as Supervisor and Speech Language Pathologist at Fairview Health Services.

Honor Someone Special With a Tribute Gift

A Tribute gift is a great way to honor someone and help Catholic Eldercare meet the needs of seniors in our community. Your gift lets everyone know that a loved one or friend has been an important part of your life.

A Tribute gift can:

- honor a parent or grandparent on Mother's Day, Father's Day or other holidays;
- commemorate a special occasion such as a birthday, wedding, anniversary, graduation, recital or other memorable moments;
- recognize the military service of a veteran;
- and, honor a beloved staff member or volunteer.

For more information, visit www.catholiceldercare.org and click on DONATE

Generous Giving

Thank you! Your financial gifts support the engaging programs and activities residents enjoy. This generosity helps offset the funding gap between the true costs of care and the amount reimbursed by the government.

During the fiscal year of October 1, 2012 to September 30, 2013, individuals, businesses, and foundations donated approximately \$270,000 in gifts, pledges, and deferred gifts.

Your Annual Fund Gifts:

- make possible a Pastoral Care Program that helps enrich the lives of seniors through worship, prayer, and the discovery of new creative gifts;
- ensure a strong Volunteer Program that brings neighbors and residents together in friendship and engaging activities;
- support the Adult Day Program which eases isolation and keeps seniors involved, active, and independent;
- support staff improvement and mentoring programs which enhance the relationship with the residents;
- and support the Subsidy Fund for seniors whose financial resources may be depleted while they are living at Catholic Eldercare.

Capital Fund:

- Supports ongoing programs and future capital needs.

Thank You!

Catholic Eldercare's dedicated volunteers make a meaningful difference in the lives of elders.

Betty Ackerman	Angie Drennen	Arlaine Higgins	Nancy Lundgren	Phyllis Robinson
Fatima Amin	Coleen Duffy	Lori Hodgkin	Catherine Mack	David Robinson
Jean Askwith	Kevin Duffy	Gege Hodgson	John Malone	Judith Roggon
Wendy Baker	Monica Duffy	Melissa Hodne	Elizabeth Mangen	Sharon Roseth
Barbara Balfe	Rachel Duffy	Kristi Holthus	Joy Manning	Lisa Sarvie
Nadia Barhoun	Ann Dunn-Foley	Phyllis Hupp	Judy Marcouiller	Olivia Sarvie
Margaret Beck	Thomas Dvorak	Julianne Hyatt	Louis Marino	Lois Schardin
Dolores Bertram	Sally Edlund	RoseAnne Jacobs	Marie Marino	Jeanine Schmidt
Tom Beukhof	Daylanne English	Phillip Jares	Victoria Matthes	Fabian Seitz
Kelsey Bolton	Jerry Evans	Russell Johnson	Michael Maxey	Mary Sherman
Frank Broderick	Melissa Farley	Allegra Jonas	Michael McGrane	Cleo Simonett
Joan Brost	Linda Fehst	Dianne Kaselnak	Beverly Mertz	Gordon Skinner
Thomas Bruening	Deborah Felder	James Kellen	Maria Mills	Lois Skinner
Kevin Brutcher	Carol Ferguson	Ruth Knox	Michael Morgan	Sarah Slathar
Ethan Bussiere	John Fischer	Joyce Knutson	Stephanie Murphy	Kara Stave
Ann Buszta	Robert Fjerstad	John Koeppen	James Murzyn	Donna Stelmaszewski
Jean Byland	Thomas Foley	Jacob Koller	Patricia Musenbrock	John Stiepel
Elizabeth Cambi	Carol Forby	Joseph Kourie	Sally Nadeau	Jerome Sypnieski
Dolores Cano-Martinez	Daniel Forby	Jessica Kovarik	Alejandra Nagel	Jackie Sypnieski
James Carland	Kenneth Fuchs	Marjorie Kozachok	Bernard Newinski	Victoria Thai
Jim Carlisle	Eileen Gagnon	Kati Kreiser	Lorraine Niziol	Jean Turgeon
Andrew Carlson	Sue Garski	Joe Kromah	Jeanene Noll	Beverly Urista
Joseph Cavaleri	Marilyn Gates	Sheila Lange	Joann Olsen	Jonathan Voltz
Jan Chlebeck	Laura Glass	Loretta Larkey	Darlene Olson	Lawrence Wajda
Thomas Chlebeck	Irene Gonsior	Barb Larson	Peter Olson	Eleanor Warpeha
Alexis Cisneros-Vasquez	Shirley Graczyk	Deanna Law	Jessica Ortiz	Lauri Wollner
Pat Connors	Steven Grothjan	Louise Lazarz	Andrew Pappas	Richard Wright
Andrea Cottrell	Janet Grothjan	John Lee	Carol Pawlicki	Rosemary Yokoi
Deborah Dapkus	Thomas Gwynn	Loretta Lenton	Paul Penoyer	Regina Zandlo
Sarah Davis	Marian Hancharek	Deanna Levenhagen	Marilyn Presseler	Bethany Zucco
Helen DeAngelo	Holly Hatch-Surisook	Lucille Lins	Bonnie Quimby	
Sarah Dettinger	Ruksapol Hatch-Surisook	Jeanne Lins	Kathleen Ratican	
Nancy Dickinson	Ellen Hawley	Margaret Lipa	Anne Reuter	
Betty Dickinson	Jean Heath	Theresa Lund	Donald Richter	

Thank You!

The quality care and services Catholic Eldercare provides seniors and their families are possible thanks to the generosity of many supporters. We acknowledge their friendship, support, and ongoing commitment.

The following gifts and pledges were given between October 1, 2013 and March 31, 2014. Every effort is made to ensure accuracy. If you see an error or omission, please contact the development office at 612-362-2430.

Annual Fund

Ameriprise Financial
Employee Gift Matching
Program
Ameriprise Financial
Employee Giving Campaign
Denise Andersen
Gwendolyn Anderson
Anonymous (3)
Floro and Estrella Basuil
Linda Bathel
Emilia Bernat
Judith Bertrand
Nancy Bonanno
Family of Helen Borries
Bernadette Botoshe
Elizabeth Bullock
Janet M. Carlson
Renny Cassidy
Catholic Eldercare
Volunteer Program
Christ the King Church
Council Of Catholic Women
John and Kathy Cleveland
Kevin and Linda Collins
Andrea and Richard Cottrell
Henry and Jean Czupryna
Helen D'Andrea
Alex and Kathleen Dehmer
John and Sandra Dimond
Peter and Diane Donnino
Family Fund
DuAll Services Contractors
John D. Dunn M.D., J.D.
Mary Elizabeth Dunn, M.D.
Dunn Environmental, Inc.
Michael Ellingsworth
Erickson & Wessman, PA
Carol Ferguson
FIL Minnesota Seniors
Mike and Linda Fiterman
Family Foundation
Dan and Carol Forby
Jim Fournier and
Karen Zeleznak
Fridley Lions Club
George Galonska
Andy Gannon
Janice Gardner Foundation
Kenneth and Marion Geason
Mark and Sherri Glodek
Janice M. Godlewski
Lloyd Graczyk
Greater Twin Cities
United Way
Margaret J. Guccione and
Doy Zachry
Gary Haider
Dr. Anna T. Hampel
Robert and Dianne Haus
Earl and Eileen Herzog
Huber Funeral Homes
Phillip Jares and Mark Hager

Daniel and Dianne Johnson
Kim and Warren King
Mary Louise Klas
Kenneth and Anne Knutson
Kopp Family Foundation
Carol L. Korogi-Reeves
June Kroening
Ladies Ancient Order of
Hibernians, Hennepin
County Division 9
John and Jackie Lahti
Roger and Jeanne LaLiberty -
Books Are Fun
Dave and Janis Langsdale
Lions Club of Northeast
Minneapolis
George W. Loahr
Eric and Barbara Lunde
Kathleen Malchow
James R. Marino
Francis and Ginny McGoldrick
Sue and Tom McGuire
Helen McNulty
Janice Michalov
Balbina (Barbara) Mikulak
Kathleen and Willard Miller
Moneta Rosengren Fund of
Fidelity Charitable
James Moore and
Barb Sitzman
Denise and Robert
Mueffelman
James Murzyn
Ramona Neeb
Laurence Niederhofer
Bruce Nolan
Margaret O'Leary
Carolyn Olson
Carol Osip
Mary Claire Owen
John Pepera
Piper Jaffray
James and Nancy Pirkel
Lawrence and Judith Pohlen
Lorraine Pohlen
PreferredOne
Silas and Patricia Prok
Elizabeth C. Quinlan
Foundation, Inc.
Michael and Darcel Rainville
Joseph and Marilyn Rauch
Razoo Foundation
Donald and Jean Regan
Jean Roberts
Rosemary Rosengren
Elizabeth Rouleau
Adam Rusinak
Saint Therese New Hope
Schaaf Floral, Inc.
Charles and Yvonne Selcer
Joseph and Fran Shima
Pauline Siepka

Joseph T. Siwek
Kristine Smyth
Suzanne Snyder
Sean and Debra Spillane
Bob and Patti Spinner
Richard and Helen Steffens
John and Sharon Stenglein
Edward L. Stephens
Ralph and Grace Strangis
Scott and Sandy Summerfield
Harold and Ione Swanson
John E. Toohey
Don and Dee Traxler
Truist
United Way of
Metropolitan Chicago
George and Katie Vander Weit
Robert and Colette Warner
Beth A. Waterman
Robert and Mary Watson
Steven and Kathy Wee
Jack and Jane Whiteford
Bettie L. Wild
Debbie and Paul Woodward
Robert Wrubel

In Honor of ... Annual Fund

Adult Day Program

Bernard and
Rosamond Jacob

Dining Room Staff

Bernard and
Rosamond Jacob

Margaret Getty

Bonita and Richard Foley

Mary Ann and Howard Hinnerichs

Sandi Westberg

Antoinette Hunstiger

Harriet Hunstiger Campbell

Tony Krause

John Kilroy

Boni Mastrian

Gerald and Kathleen Ludke

Tom and Sue McGuire's 45th Wedding Anniversary

Kristine Smyth

S. Colette Primus, OSB

Sandi Westberg

Agnes Richter

Rebecca and Chuck Deming

Second Floor Staff

Bernard and
Rosamond Jacob

S. Jean Theurauf

John and Mary Anne
Mauriel Charitable Fund

Col. Eric Westberg on his retirement from the military.

Sandi Westberg

In Memory of ... Annual Fund

James Abicht

Ken and Barbara Herlitzka
Ellen Jaeger LaBounta
Judith Tschumper

Theodore W. Anderson Jr.

Cynthia J. Spiczka

Vera Babchak

Karen Babchak

Phyllis Baldwin

Miriam J. Baldwin

James Bias

Beverly Proell

Kay Birosh

Delphine Schuman

Mary Alice Blais

Barbara and Bob Bendel
Joanne and Larry Bendel
Richard and Kay Bendel

Judy and John Benkufsky

William and

Sharon Brueske

Dunham Associates, Inc

Catherine Engelhart

William and Janet Flynn

Patricia Freeman-West

Robert and

Mary Louise Gacek

Maribeth Lundeen

John and Sue Rau

Mary Ann Watters

Bernadette Borman

Judy and Richard Fehn

Josephine Brama

Joan Crawford-Dietsch

Teresa Bruneau

Carol Bruneau-Malson

William J. Bruneau

Helen Calvert

Arthur F. Calvert

Arthur J. Campbell

Janet M. Campbell

Victoria L. Carter

Maribeth Baldinelli

Daniel G. Carter

Helen Casey

William R. and

Eleanore V. Pederson

Susan Celusnak

John and Rosalie Halling

Joseph Chlebeck

Helene A. Houle

Betty Cismowski

Jan and Tom Chlebeck

Rose Claesgens

Ann Claesgens

Lorraine Clark

Jan and Tom Chlebeck

Marcella "Marcey" Conley

Todd and

Mary Beth Carnicom

Joseph Cavaleri

James and Jill Jensen

Howard and Helen Hinton and Rose Corrick

Jim and Pat Hinton

Kenneth Corsaw

Terry and Eugene Fink

Isabelle Durenberger

Mark and

Barbara Durenberger

Ethel Erding

Kerry D. Ames

Vernon and Susan Bodin

Marian Bowser

James and Patty Copeman

Cornerstone Bank

Marilyn Craig

W. Merton and

Jeanette Dresser

Peter and Jeanne Engel

David and Cindy Engstrom
Gene Erding
Frank and Linda Franko
Bruce Hanson
Sharon Howard
Raymond and
Helen Johnson
Donald and
Georgene Kramer
Andrew P. Litecky
Bernard and René Litecky
Timothy and Beth Murphy
Penn Avenue Family
Dental, Inc.
Mike and Judy Ronnei
Elaine Schreiber
John and Karen Shenk
Lynda and Bill Shenk
Edwin and Lee Watkins
Diana Wisner

Donald Erickson

Jeanne Blaskowski
McCollum Crowley

Laura Erickson

Joan Wiggen Baker
Michael Bania
Karen and Richard Carney
Veronica Daniels
Arlo Diessette
Gerald and Sandra Doran
Carol Dunbar
Michael and Karin Egeland
Bruce and Judith Erickson
Dick and Cindy Iacarella
Margot Jacobson
Dale and Barbara Johnson
Douglas Jones
Daniel P. Kleinfehn and
Kathleen Collopy
John and Rose Ludwig
Donald and Diana Miels
Patricia and
Steven Montague
Beverly Murphy
James Murzyn
J. L. Olson
Patrick and
Gerilynn Reardon
Mike and Sue Scherer
Roger and Irma Scherer
Faye Schilling
Dennis and Lynn Scholtes
Sharon Shupien
Ron Taylor
The Walkers

Robert Ernt

Ann Arbor Hills Child
Development Center, Inc.
Roger and
Laverne Bjorklund
L. Holle Brian
Patti Campbell
P. F. and R. E. Christensen
Richard and
L. Diane Chynoweth
Martin and Janice Cole
Bruce and Joyce Ernt
Robert Ernt
Thomas and Becky Fuxa III
Carol Gates
Phil and Darlene Gerber
Edgar and Dorothy Guertin
Dale and
Norma Gunderson
Ken and Suzanne Hallberg
M. Joyce Harmon
Edward and Mary Kasarskis
John S. Keefe
Betty Koerner
Barney and
Muriel Lindstrom
Judy Harris Lykins
Gary Lynn and
Linda Burich
Peter and Holly Mazurko

- Nancy Miller
Mary Moore
Leon and Elaine Oman
Lorraine Rodgers
Roger and Elaine Salsbury
Bill and Duffy Sauer
Casey and Susan Scott
Robin and Lisbeth Streitz
Steven and
Andrea Tharaldson
David Turnblom
Joseph and
Lorraine Weinmeyer
- Emil and Lucille Forby**
Mary Forby
- Lucille Forby's Birthday**
Dan and Carol Forby
- Mary Ann Forsmark**
Linda and David Olson
- Richard and Mary Gazda**
Kenneth J. Gazda
- Mr. and Mrs. E. J. Gillespie**
Mary Ann Gillespie
- Ann Grabowski**
Dan and Carol Forby
Richard and
Catherine Marx
Jim and Jean Steinert
- Edna Green**
Robert and Marcia Fjerstad
- Marguerite Green**
Verna J. Green
- Frances Halling**
John and Rosalie Halling
- Father George Kovalik**
Lynne Johnston
- Robert W. Hannah**
The Hannah Family
- Bernadette Heider**
Sam and Barbara Clark
Philip and June Riley
- Genevieve Heie**
Thomas Heie
- Howard and Helen Hinton**
Jim and Pat Hinton
- Mary Hodorf**
Jan and Tom Chlebeck
- Eugene A. Hunstiger**
Harriet Hunstiger Campbell
- Delores Inderieden**
Lois Hultberg
Delores Inderieden's
Daughters and Family
Allen and Vicky Longhenry
Joan Ronglien
Diana Samuelson
Leo and Nanette Sausen
Wayne and Ethel Schoon
- Cecilia Indrehus**
Jim and Ann Marie Zellmer
- Winifred Jeffries**
Donald and
Sylvia Dornbach
Jean Holm
Anne Jefferies
Steven and Deborah Larson
Judi Sellnow
Lori Yaphe-Delisle
- June A. Johnson**
Dave and Janis Langsdale
- Emelia Kacon**
Jan and Tom Chlebeck
Fred and Dorothy Rodie
- Frank Kline Jr.**
Joseph Cavaleri
- The Kluska Family**
Wallace and Jean Schedin
- John Kotowicz**
Sandi Westberg
- John Krause**
Anonymous
Beulah Batt
- Nancy B. Behnke
Jan and Tom Chlebeck
Jay and Rose Lee Eissner
Kevin and Laura Eissner
Pat and Mary Eissner
Heidi Gross
John Kilroy
Thomas Krause
Tim and Cheryl Krause
Louise Neils
James and
Michelle Nottling
Sharon Richter
Luanne Schild
Joe and Judy Vopel
- Donna Besnett Kulas**
St. Anthony High School
Class of 1954
Dan and Carol Forby
- Peter Leba**
Robert and Angel Bichsel
- Mary Loberg**
Leo and Betty Loberg
- Edward J. McDermott**
Joseph Cavaleri
- Charles Melsha**
Mark and Patricia Gorman
- Helen Merten**
Brenda Merten
- Emil and Mae Mickelson**
Phyllis Parker
- Elizabeth Miller**
Andrea Benrud
Stanley and
Sharon Birnbaum
Mr. and Mrs. Don Clark
Mary K. Cosgrove and
Scott G. Payne
Janet Farrington
Bill and Teri Heinecke
Joseph and
Cathryn Heinecke
Edward and Cyndi Klaers
Helen Klaers Benrud
Karen Larson
Andre and Diane Levesgue
Judith Lietzke
Debbie Little
Eileen MacDonald
Dave and Patti McElroy
Dar Miller
Marlys Miller
Helen Mitchell
Marcie Osborne
Carol and Joseph Pinto
Kathryn Provinzino
Patsy Vessey
Karole Whipps
- Stan and Genevieve Mirocha**
Mary Forby
- Patricia Mueller**
Michelle Mueller and
Bill Smith
- Betty Muenchow**
The Family of
Betty Muenchow
- Gayle M. Murphy**
Anonymous
Carl and Tonya Brandt
Dorothy Cashman
Glynæ Deschene
Gordon and Brit Eddy
Cynthia Erickson
Sue Erickson
Teresa Fierstine
Mike and Pam Hartel
Steve Hudek
Craig and Jane LaVoie
Devin and Monica Murphy
Patricia Murphy
Ruth Murphy
Gary and Mary Jo Nasiedlak
Gary Peterson
Gregory and Barbara Ritter
- Lyle Thompson
Lotus Vestersee
Mary White
Cooper and Grace Wiggen
Candy Wurdulich
- Joseph Murzyn**
James Murzyn
- Stanley Murzyn**
James Murzyn
- Irene Nalezny**
John and
Kathleen Daniewicz
Annette Fish
Barbara Gacek
Janice M. Godlewski
Gregory Hanson
Jacqueline Hanson
Mark and Kathrine Hoiem
Kirk and LaVerda Knott
Barbara Kritzer
Bess Kritzer
James and
Rosanne Lundeen
Patrick and Lois Maroney
Colleen McGuire
Mark Meister
Jerry and Marilyn Neelan
Emily Olesinski
Joanne Rau
Timothy and
Martha Rockers
- Violet Nealis**
Steve Smith and
Deborah Zvosec
- Genevieve Mirocha's**
Birthday
Dan and Carol Forby
- Ed Newinski**
JoAnne Student
- Grace Palan**
Judith and Randy Jenniges
- Catherine Ann Pappas**
Andrew S. Pappas
- Evelyn V. Paquette**
Janet Paquette
- Helen Parker**
Rebecca and Chuck Deming
- Arthur C. Pederson**
William R. and
Eleanore V. Pederson
- Arthur C. Pederson, Jr.**
William R. and
Eleanore V. Pederson
- Frank Perry**
Network For Good
Sharon Shupien
- Genevieve Weiland Peterson**
St. Anthony High
School Graduating
Class of 1954
Dan and Carol Forby
- Mr. and Mrs. Joseph A. Potter**
John W. Keays and
Patricia Potter-Keays
- Roxanne Ritchie**
Kristine Smyth
Sandi Westberg
- George Rodgers**
Lorraine Rodgers
- S. Ruth Roland, OP**
S. Mary Madonna
Ashton, CSJ
Gerald and Elsa Bloedow
Rev. John F. Brandes
Sharon M. Brenny
Joseph Cavaleri
Hannah Family
Phyllis R. Hupp
Sue Klaseus
Eric and Barbara Lunde
Joe Marthe
Sue and Tom McGuire
- Sherilyn Moe
James Murzyn
Sigrid Nelson
Jim and Cheryl Nesser
Ann Marie Palmisano, OP
Claudia Riley
Kristine Smyth
Lynne St. John
Clayton and
Mavis Strandlie
Sandi Westberg
John and Lynae Wingate
- Our Parents**
Jerome and Rita Ryan
- Mary Ryan**
Kathleen Lambert
David F. Ryan
- Raymond Rykkeli**
Charles Rykkeli
- Andrew Salwei**
Tom and Arlene Madden
- Henriette Schilling**
Dieter Schilling
- Mae Schmid**
M. Patricia Probst
- Viola Sichak**
Sheryl Brown
- Irene Sieracki**
Deborah Price
- Lawrence and Lucy Sierzant**
Teresa L. Sierzant
- Janice Snyder**
Dan and Carol Forby
- Donald Student**
JoAnne Student
- Alice R. Swanson**
Joseph Cavaleri
- Delores Sydloski**
Susan and John Derus
Neil and Leila Hedin
Richard and
Catherine Marx
- Evelyn J. Turgeon**
Richard and
Sharon Turgeon
- Dorothy Urista**
Anonymous
- Valeria Walczak**
David and
Marjorie Walczak
- Stanley Walicki**
Donna M. Walicki
- Marian Weber**
Frances Weber
- Marty Weslow**
Kathryn Provinzino
- Frances and Ted Wlazlo**
William and
Margaret Pilacinski
- Hilde Wright**
John E. and
Janice M. McCauley
- Genevieve Zondlo**
Joseph Cavaleri
John and
Kathleen Daniewicz
Kenneth and
Kathleen Johnson
C. Glenn Kenadjian
Gayle Nelson
Gladys Rylel
Gregory and
Kathleen Stattine
Anne Stopera
John and Karen Zondlo
- Capital Fund**
Jenifer Bendel-Artman
Marilyn and Jimmy DuBay
Carla and Peter Frantz
- In Honor of**
... Capital Fund
Mary Broderick
Michael and Susan Shasky
- Catholic Eldercare Chapel**
Anonymous (29)
Janice Arechiga
Michael and Monica Bianchi
Joe and Sheila Biernat
Marie Bliss
Bernadette Botoshe
Helen Brya
James and Pat Bumgarner
Evangeline Casimir
Joseph Cavaleri
Rachel Chin Fu Chen
Rosemary and
Dennis Drevniak
Karen Erickson
Robert and Marcia Fjerstad
Steve and Trish Flannigan
Dan and Carol Forby
Laurie Garcia
Douglas and
Antoinette Grandy
Skip Gunderson
Guadalupe and
Wayne Gysland
James and Terese Hallgren
Theresa Hansen
Bill Hanson
Robert and Dianne Haus
Helen Higgins
Ena Joseph and Paul Wood
James Kellen
Jane Kibler
Randy and Carmen Knake
Joyce A. Knutson
Marjorie Kozachok
Anthony and
Thushanthi Kozlak
Randall Last
Mark and Connie Lewis
Lucille Lins
George W. Loahr
Maria Victoria Magsalin
Marie and Louis Marino
Mary Martichuski
Jerome and Pauline McAllister
Elizabeth McDonnell
Lyle and Rose McMurchie
Joan E. Murray
Ramona and James Neeb
Lillian Nelson
Bernard Newinski
Linda and Mike Ojile
Margaret O'Leary
Pauline M. Olson
H. Lee Pacht
Diane Parkin
John F. Pitleck
Joanne Rabatin
Donald Richter and
MaryAnn L. Peffer
Lenny and Joanne Robatin
David F. Ryan
Barb Salem
Marie M. Sawochka
Liam Scott
Richard D. Shupien
Delores Sikes
Anne Smith
Patricia Smith
Suzanne J. Snyder
Charles and Carol Torborg
Robert and Jeanne Tupa
Jon Voltz
Louise Vossberg
Jennifer Walker
Raymond and Lucille Weidt
Teresa and Robert White
George and Donna Wirtz
Anthony and Joni Zappa
Antoinette M. Zwolski

Planned Giving

A Wonderful Legacy - Give an Estate Gift

Sister Ruth Roland Society

An estate or inheritance gift is a great way to make a real difference, ensuring Catholic Eldercare's residents enjoy engaging, fulfilling lives in their final years. Your participation in the Sister Ruth Roland Planned Giving Society recognizes your compassionate support for the spiritually-enriching pastoral care and other engaging programs. Your legacy gift, in the form of a will bequest, living trust or gift annuity, is a wonderful final act of generosity.

For more information on planned giving options, please contact Director of Development Kristine Smyth at 612-362-2494 or visit www.catholiceldercare.org and click on Giving.

Sister Ruth Roland Planned Giving Society Membership

Ken Baltés and Dorothy Elion	Margaret F. Mulcare Estate†
Alvina Bartylla	Joan E. Murray
Mary Virginia Betlach	Karlís Neimanis Estate†
Elizabeth Bonnes Estate†	James and Cheryle Nesser
Lidwina Buchwald Estate†	Bernard J. Newinski
Donald G. Campagne Estate†	Bruce Nolan
Marion Critelli Estate†	Mr. and Mrs. Richard Palen
Lucille Damm Estate†	Anthony J. Pantano Estate†
Bernice C. Decowski Estate†	Mr. and Mrs.
Regina A. Dinhoff Estate†	Ralph Clinton Peabody
Mae LaVonne Ecklund Estate†	Adam and
Ada B. Eller Estate†	Virginia Piecek Estate†
Dorothy Marie Flynn Estate†	Leo E. Rainville Estate†
Thomas E. Gainor	Wallace Rainville Estate†
Loretta R. Gliniany†	Elizabeth A. Rouleau
Thomas F. Glodek	Margaretha F. Santhat
Geraldine Grajeda Estate†	Mary J. Schubert
Angeline F. Guminga Estate†	Margaret J. Schweizer Estate†
Mable Halloran Estate†	Stuart S. Seim
Barbara Hedges Estate†	Luella L. Simon
Rev. John M. Hofstede	Dolores E. Sisson Estate†
Mary D. Hungate†	Jack Spillane, Jr.
James E. Indrehus	Florence W. St. Claire Estate†
Doug J. Kohlan	Joseph and Pamela Strauss
Margaret T. Manley Estate†	Charles E. Sullivan and
Antonio Martinez Estate†	Sandra West
John C. Matlon Estate†	Eugenia R. Taylor
Susan McGuire	Mr. and Mrs. John D. Whalen
Thomas McGuire	Alan Winters Estate†
Barbara Mead†	Stanley Wruck Estate†
Agnes Mohr Estate†	

† Deceased

Is Catholic Eldercare in your will?

Please let us know if you have included Catholic Eldercare in your will. We would like the opportunity to thank you for your generosity.

The official legal bequest language for Catholic Eldercare Community Foundation is:

"I, [name], of [city, state, ZIP], give, devise and bequeath to Catholic Eldercare Community Foundation, 817 Main Street NE, Minneapolis, MN 55413, [written amount or percentage of the estate or description of property] for its unrestricted use and purpose."

Financials

Catholic Eldercare Community Foundation & Affiliates

CONSOLIDATED FINANCIAL INFORMATION FOR THE YEAR ENDED SEPTEMBER 30, 2013

By Michael Shasky, Chief Financial Officer

Consolidated Balance Sheet:

Assets		Liabilities and Net Assets	
Current Assets	\$4,308,981	Current Liabilities	\$2,903,942
Property and Equipment, net	\$24,970,892	Long Term Liabilities	\$17,533,379
Other Assets	\$6,882,698	Net Assets	\$15,725,250
Total Assets	\$36,162,571	Total Liabilities and Net Assets	\$36,162,571

Statement of Activities and Changes in Net Assets:

Revenues and Other Support

Nursing Home	\$11,119,543
Assisted Living and Home Care	\$5,123,082
Housing	\$1,020,132
Adult Day Care	\$503,846
Contributions	\$255,909
Other Support and Investments	\$330,154
Total Revenues and Other Support	\$18,352,666

Expenses

Program Services	\$15,629,945
Management and General	\$1,643,085
Fundraising	\$260,606
Total Operating Expenses	\$17,533,636

Excess (deficiency) of revenues over expenses	\$819,030
Change in net unrealized gains <loses> on investments	\$383,247
Change in Net Assets	\$1,202,277

New Board Members

Reverend John Bauer

Reverend Bauer is Rector at the Basilica of Saint Mary.

Marcus Merz

Mr. Merz serves as the President and Chief Executive Officer for PreferredOne Administrative Services, a leading managed care organization.

*Penelope A. Moyers,
Ed.D., OT/L, BCMH,
FAOTA*

Ms. Moyers serves as Dean at the Henrietta Schmoll School of Health and The Graduate College at Saint Catherine University.

*Lores Vlamincck,
RN, BSN, MN, CHPN*

Ms. Vlamincck operates Lores Consulting, providing consulting, training and mentoring for hospice, assisted living, home care and related care providers.

Board of Directors

OFFICERS

Thomas M. Beck
Chair

Dan Johnson
President & CEO

Stewart W. Laird
Treasurer

William J. O'Brien, Esq, CPA
Vice Chair

Michael J. Shasky, CPA
Chief Financial Officer

Suzanne J. Snyder
Secretary

DIRECTORS

Kenneth G. Baltes, PhD

Rev. John Bauer

Richard Brustad

Kari Dziejcz

Mark Glodek

Thomas F. Glodek

Jean Wilson Greener

Albert J. Hofstede

Al Hofstede, Jr.

Anthony A. Hofstede

John J. Hovanec

Rev. Glen Jenson

Ruth J. Kildow

Marcus Merz

Penelope A. Moyers, Ed.D.

James Murzyn

Robert K. Spinner

Mark Stenglein

Charles E. Sullivan, AIA

Lores Vlamincck, RN

Beth Waterman

DIRECTORS EMERITI

William L. Hedrick, MD

Carolyn Olson

Ralph Strangis, Esq.

Joseph D. Strauss, Esq.

ADMINISTRATION

Dan Johnson
President & CEO

Michael Shasky
Chief Financial Officer

Janet Carlson
Director of Housing

Kimberly King
*Administrator,
Catholic Eldercare on Main*

Kristine Smyth
*Director of Development
and Marketing*

The Catholic Eldercare Community

includes these residences and programs:

1101 On Main

The newest residence in the Catholic Eldercare community has 52 one-bedroom and two-bedroom luxury rental units for independent adults. Located just one block from the main Catholic Eldercare campus, 1101 On Main addresses a growing need for affordable rental housing in Northeast Minneapolis. For more information, please call 612-378-8814 or visit www.1101onmain.com

Adult Day Program

This program offers care and programming for the senior who may require modest assistance when a spouse or other loved ones are unavailable to attend to their needs. Adult Day also serves as a respite for family caregivers who may find it increasingly challenging to care for an older adult all the time. The weekday program is affordable and flexible. Clients may be eligible for financial assistance. Transportation can be arranged. Located at 817 Main Street, NE in Minneapolis. 612-379-1370.

RiverVillage East/ RiverVillage North

This inviting 107-unit senior campus, located adjacent to St. Hedwig Church in Northeast Minneapolis, offers affordable market rate apartments and memory care (East) and independent, subsidized units (North). Located at 2919 - 2921 Randolph Street, NE. 612-605-2500

MainStreet Lodge

A 150-bed skilled nursing residence, with dedicated memory care floor. Located at 817 Main Street NE in Minneapolis, the nursing home is physically connected to St. Anthony of Padua Chapel for ease of worship and socialization opportunities. 612-379-1370.

Catholic Eldercare on Main

This assisted-living residence, located at 909 Main Street NE in Minneapolis, includes 51 comfortable apartments. The Lodge is adjacent to the nursing home and St. Anthony of Padua Chapel. 612-362-2450.

Join us on **FACEBOOK**

Upcoming Events

June 12

Ice Cream Social

5:30 p.m. - 7:00 p.m.

Catholic Eldercare On Main

September 18

Celebrate Lifelong Living Luncheon

Noon - 1 p.m.

Earle Brown Center

Credits

Writer/Editor:

John Wingate; *Wingate Communications Group*
www.wingatecommunications.com

Graphic Design:

Steve Mears; *Smears Concept and Design*

Photography:

John Wingate

Robert Cunningham

Catholic Eldercare

817 Main St. NE
Minneapolis, MN 55413

Phone: 612.379.1370

Fax: 612.362.2486

Catholic | Eldercare

www.catholiceldercare.org

Connections is a biannual publication of Catholic Eldercare, Inc., 817 Main St. NE, Minneapolis, MN 55413. The purpose of this publication is to provide useful information and resources to the Catholic Eldercare community. For more information on the publication or to request additional copies, suggest article ideas, or to be removed from the mailing list, contact Sandi Westberg at swestberg@catholiceldercare.org or call 612.362.2430.

If you no longer wish to receive Connections, you may call 612-362-2430 or email swestberg@catholiceldercare.org. Doing so will not affect your ability to receive services from Catholic Eldercare. You may notify us at anytime should you wish to resume receiving Connections.