

BETHESDA

Faces of Achievement | **2011 Annual Report to the Community**

Table of Contents

- 3 Letter from Our President & CEO
- 4 Opening of Charless Village

Our Services: Home and Community-Based

- 6 Woody Zenfell—Engineering Visionary
- 8 Ruth Kohl—Hospice Hero

Our Communities: Skilled Nursing and Assisted Living

- 10 Katie Bowers—Gracious Granddaughter
- 12 Bob & Marge Auer—70 Years Strong
- 14 Muriel Van Oordt—Dining Excellence

Our Communities: Independent Living

- 16 Janice Rhodes—Flying High
- 18 Ethel Radke—Creative Inventor
- 20 Harold Blumenfeld—Renowned Opera Composer

22 Technology Achievements

23 Community Engagement

24 Mary Beth Kuhlman—Special School District

26 Earle Harbison—Insights and Guidance

28 Bethesda Health Group Foundation:
Letter from Pam Dempki

29 Honor Roll of Donors

35 Volunteer Boards

37 Meet the Management Team

38 Meet the Board of Directors

40 Financial Report

42 Thank You for All You Do!

Bethesda Orchard resident Doris Schoenbeck and a friend celebrate at Bethesda Orchard's annual St. Patrick's Day party.

"The greatest reward for **doing** is the **opportunity to do more.**"

—Dr. Jonas Salk, developer of the polio vaccine

Letter from Our President & CEO

As another year begins, I look back at 2011 with pride at the progress Bethesda has made in helping St. Louis seniors live their lives to the fullest!

The essence of this message does not constitute a new objective for our organization, as Bethesda has provided safe, comfortable living options, quality care and superior services for seniors since we began 122 years ago.

We respect and accept the responsibility to make Bethesda an organization that meets the changing needs of the seniors who live in our communities and receive our services in the comfort and privacy of their homes.

As this report details, we have made great strides in marrying both quality and value for those we serve. We provide retirement living communities for active seniors. We help an increasing number of clients receive valuable care and services in their homes. We help patients recover from surgery and return to their lives at home. We provide living options

for those who require just a little help (assisted living), and those who need skilled nursing care. And we adopt new technologies to support the amazing power of healing in the human touch of our employees.

Throughout this report, you will meet a few of our “Faces of Achievement”—residents, employees, and volunteers who, through their own unique stories, are among the many at Bethesda who personify the essence of what we do best.

Despite the economic challenges we all face, Bethesda continues to be financially healthy and follow fiscally sound practices—and it is our commitment to our community at large that keeps us moving forward. We will continue to offer retirement living for active seniors. We will continue to provide nationally accredited skilled nursing care. We will continue to offer a home for those living with Alzheimer’s disease and other forms of

dementia, and we will continue to provide home and community-based services for seniors wherever they call home.

So as you read about the members of the Bethesda “family” who represent our many “Faces of Achievement,” please consider supporting us, through your volunteerism or donations to our Foundation, to help us improve the options for tomorrow’s seniors, so that all seniors may live their lives to the fullest.

On behalf of all of us at Bethesda, I thank you for your past commitment and support, and wish you and your family a happy and healthy 2012.

Joseph J. Brinker
President and Chief Executive Officer
Bethesda Health Group

Charless Village | Growing to Meet the Needs of Seniors

This year, many of Bethesda's most notable achievements centered on the expansion of Bethesda's home and community-based services, which provide seniors with a full spectrum of high-quality care and services that is both easily accessible and affordable, often in the privacy of their homes.

Bethesda is proud to offer home health, rehabilitation and therapy care, hospice care, private duty in-home care, respite care and adult day care to our senior community, regardless of where they call home.

In 2011, Bethesda unveiled Charless Village, a new senior care expansion in South

St. Louis County. Bethesda's comprehensive approach is on full display at Charless Village—a campus that is home to skilled nursing at **Bethesda Southgate** and senior independent living at **Bethesda Terrace**. This state-of-the-art expansion offers a complete spectrum of high-quality care and services at one convenient location.

Charless Village also offers:

- **Assisted Living at Charless Village**—an 18-unit assisted living apartment community with 24-hour care
- **Bethesda Rehab & Therapy Center at Bethesda Southgate**—36 private rooms with private baths and showers for those needing additional rehabilitation and recovery after a hospital stay

- **Adult Day Care**—seniors participate in activities and enjoy friendship and companionship in a secure, medically supervised setting

Bethesda recognizes the Charless Village project as a direct response to address the growing care needs of the senior population.

“Charless Village expands our ability to serve seniors in this community.”

—Joe Brinker, Bethesda President and Chief Executive Officer

“Charless Village expands our ability to serve seniors in this community,” said Joe Brinker, Bethesda’s President and Chief Executive Officer. “We know how vital it is to have these services available where seniors and their families live, and we’re thrilled that we are providing it for them.”

In addition to infrastructure, Bethesda also invested in its personnel to continue to expand the depth of these services. Amy Trau, RN, joined Bethesda to serve as Corporate Vice President, Home and Community Based Services.

With more than 25 years of experience, Amy is charged with providing strategic and tactical planning for Bethesda’s home and community-based services, adapting to meet our customers changing needs.

Amy Trau, RN, Corporate Vice President, Home and Community Based Services

Pictured left to right, George Clements, former Chairman of the Bethesda Board of Directors; Marian Clifford, Board Secretary; Ken Kolkmeier, Board Member; Tom Collins, Board Chairman; Joe Brinker, President and Chief Executive Officer; Missouri Lt. Gov. Peter Kinder; Sally Lilly, President of the Charless Foundation; John Rowe, Vice Chairman of the Board; and Larry Hickman, Senior Vice President, Administrative Services and Chief Information Officer.

Our Services: Home and Community Based

Woody Zenfell

Bethesda Keeps St. Louis Visionary Going Strong

Mississippi native Woody Zenfell was serving as an engineer for the Skyline Drive—a 500-mile road following the crest of the mountains in Virginia—when he got a job offer in St. Louis.

The project was called the Jefferson National Expansion Memorial, and one of the key design elements was a structure that would come to be known as the Gateway Arch.

“I had heard about the Arch and figured the challenge and opportunity was something an engineer couldn’t pass up,” said the 94-year-old Woody. “The biggest challenge was the unknown. This had never been done before, and a lot of people said it couldn’t be done.”

In 1960, the Zenfell family, including wife Vicki and children Woody Jr., Jenny and Martha, relocated to St. Louis, and Woody quickly assumed a variety of roles, including chief structural engineer instrumental in taking the design of the Arch to implementation; a coordinator between the construction crews and the National Park Service; and a safety officer for both builders and visitors. Woody still takes pride that the project resulted in zero fatalities.

One role he never expected to play took place during an equal rights conflict, in which two men scaled the side of the Arch to demonstrate that no minority workers were hired for the project. It was Woody who talked the men down, and he was later appointed as an equal opportunity officer—a job that would have him working on projects with companies and federal agencies in 13 states.

It turned out that the construction of the Jefferson National Expansion Memorial and Gateway Arch played a significant role in both Woody’s life and career path.

“I only expected to be in St. Louis three or four years,” said Woody, adding that his plan turned into a permanent stay. More than 50 years later, Woody makes his home in Sunset Hills with his wife, and is thrilled to be making progress since his congestive heart failure four months ago.

“We had experienced the **Bethesda Rehab & Therapy Center** with my mother, and we were really impressed by the facility and the care she received,” said Woody’s daughter, Jenny Fleming. “After Dad’s release from the hospital, we again thought of Bethesda.”

During Woody’s four-month stay at Bethesda

Dilworth, Jenny said she couldn’t have been more pleased with the services. “From Eric in the dining room to his aides Precious and Sug, everyone was so courteous and attentive to Dad’s needs.”

With the help of **St. Andrews & Bethesda Home Health**, Woody is now recovering at home, where he doesn’t have to look far to be reminded of his involvement with St. Louis’ famous structural icon. The walls of his living room are filled with memorabilia and tributes, like a photo capturing the moment the keystone of the Arch was inserted on October 28, 1965 (Woody watched the historic moment from a helicopter as he monitored the legs for ruptures) and one of Woody shaking hands with President Lyndon Johnson.

“There was a lot of speculation that the legs wouldn’t meet,” he said, recalling the ribbing he got from onlookers. “But we knew they were going to meet, even though it had never been done before.”

Woody Zenfell, Chief Structural Engineer and Safety Officer for the Gateway Arch, is surrounded by memorabilia at his home. Woody is looking forward to watching the next chapter unfold as redevelopment and enhancement of the Arch grounds is slated for completion in 2015.

Another member of Bethesda's "family" with a connection to the Arch is Board Member Kenneth Kolkmeier. Kolkmeier served as project manager for Pittsburgh-Des Moines Steel Company—which fabricated and erected the steel components for the Arch—and worked with Woody throughout the construction. "It was one of the biggest projects that was underway at that time," Kolkmeier said. "It was an extremely interesting job and very fun to do."

Our Services: Home and Community Based

The Gift of Hospice Care | Ruth Kohl's Journey to Support Seniors in Their Final Years

Ruth Kohl carries with her a small photo album filled with photos and memories of the many elderly women who have touched her life.

On the inside cover, she inscribed the words, ‘These women are so incredible that my eyes fill with tears when I look at these pictures. I’m so grateful for their stories. They have made me who I am.’

A dedicated Bethesda volunteer for nearly 20 years, Ruth fully embraced her calling to work with seniors in **Bethesda Hospice Care** since the program’s inception in 2002.

“I was already volunteering at **Bethesda Meadow** when members of the Bethesda Auxiliary asked if I would be interested in helping out with the hospice program,” Ruth said. “I had no hesitation in saying yes, and I’ve devoted myself to hospice patients ever since.”

Her love of caring for seniors began when she was a volunteer at the County Older Residents Program (CORP), a St. Louis community program that assists senior women who are living independently at home.

Ruth’s past experience helped her to support the Bethesda Hospice Care mission of providing high-quality, compassionate care to patients approaching the end of their lives,

as well as emotional support and counseling to their families.

In her signature uplifting way, Ruth makes “dates” with Bethesda Hospice Care patients, whom she tenderly refers to as “friends,” and arrives with a “smile on a stick,” a cardboard cutout of a smile, which she holds up to greet patients and make them smile.

“Never underestimate the power of a smile,” she says. “Despite my hospice friends’ current circumstances, they always greet me with a smile. It’s so inspiring to me.”

Throughout the Bethesda community, caregivers, volunteers and residents alike have all come to admire Ruth’s devotion and commitment to seniors in hospice. Yet, Ruth says she receives more from hospice patients than she could ever possibly give.

“My mother died when I was 39, and so my time for learning her lessons of life ended much too soon,” she said. “I love spending time with older women. I love hearing their wise words, and they are so generous and willing to share their knowledge.”

Having personally experienced hospice from a family perspective (her husband’s parents received hospice care in Florida), Ruth understands the challenges families face. She reminds families of hospice patients that, although the end of a loved one’s life is extremely difficult to accept, hospice is a special program that helps to calm their own fears and uncertainties, and ultimately ensures that the patient feels as comfortable and as loved as possible.

For families with a loved one currently in hospice care, Ruth offers advice on how to help them feel comfortable and supported.

“Be affectionate, and don’t forget to hug and kiss your loved one,” she said. “Bring photo albums to look through and talk about the special times spent with family and friends. Take the time to just listen. Also, bring them a stuffed animal—they can be so comforting for hospice patients to just hold.”

To learn more about Bethesda Hospice Care or to volunteer, call (314) 446-0623.

“Hospice is a loving, caring community of friends. We offer care, medical support and, most importantly, true friendship and companionship.”

—Ruth Kohl, Bethesda Hospice Care and Bethesda Meadow Volunteer

Ruth Kohl donates countless hours to Bethesda Meadow and Bethesda Hospice Care. She also helps to manage the Sometimes Shoppe (pictured) at Bethesda Meadow, as funds raised from shop purchases are used by the Bethesda Meadow Auxiliary. Ruth is the current president of the Bethesda Meadow Auxiliary. In this leadership role, she plans to use raised funds to create an expansive green space with a beautiful waterfall, where families and residents can enjoy time together.

Our Communities: Skilled Nursing and Assisted Living

Katie Bowers | Granddaughter's Gift Is an Open Book

Girl Scout Spearheads New Library at Bethesda Dilworth

The mission of the nearly 100-year-old Girl Scouts of the USA organization is to build girls of courage, confidence and character, who make the world a better place.

The residents at **Bethesda Dilworth** now more intimately understand that vision thanks to Katie Bowers, a veteran Girl Scout whose personal mission was to improve the lives of seniors, including her grandmother, who live at the skilled nursing community.

For nine months during Katie's senior year at Kirkwood High School, she volunteered and worked tirelessly to create a full-fledged library. The project, which earned Katie the Girl Scout's highest achievement known as the Gold Award, would become a tribute to Katie's grandmother, and Bethesda Dilworth resident, Madeline Jente.

"My Grandma is a lifelong teacher and loves reading books, especially mystery and adventure books," Katie said of her grandmother, who once taught at John Burroughs School in St. Louis. "When visiting her at Bethesda, I got the idea to create a relaxing place where she and all the residents

could enjoy books and reading."

With her goal set, Katie got to work collecting more than 1,000 books and cataloging them individually. She reached out to family, friends and the larger St. Louis community to encourage book donations and even arranged for shelving to be donated from a local jewelry store.

"At one point, we couldn't fit any more books in my parents' garage," recalls Katie. "It was a very involved project but was totally worth it to see my Grandma's reaction."

Like many of the residents at Bethesda Dilworth, Katie's Grandma Madeline was moved by Katie's achievement.

"I can't believe how many books are available to read now," Madeline said of the newly stocked library, which also offers a part-time volunteer librarian on staff. "I absolutely love our new library, and I'm so proud of Katie."

Bethesda employees and volunteers were also impressed by Katie's enthusiasm and dedication to the project.

"You don't find many young people with as much drive and determination as Katie, and

what she did is really incredible," said Theresia Metz, Volunteer Coordinator at Bethesda Dilworth, who oversaw the creation of the library project. "The reaction from the residents and their families has been just tremendous."

By earning the Girl Scout Gold Award, Katie joined an elite group of young women who have made a difference both locally and globally. As a devoted Girl Scout for more than 13 years, earning this award was Katie's ultimate goal, and her efforts earned her a scholarship at Lindenwood University, where she is studying to become an elementary school teacher.

When Katie received her Gold Award, Theresia was invited to speak and share the details of the project. "I know she did it for her grandmother, but she affected so many more people than I think she realizes," Theresia said.

Bethesda Dilworth offers expert skilled nursing care, memory care, adult day care, and rehabilitation and therapy care to St. Louis seniors. Now, thanks to the work of a gracious granddaughter, it is proud to add "lending library" to the list.

Katie Bowers (left) at the new Bethesda Dilworth library with her grandmother, Bethesda Dilworth resident Madeline Jente (bottom right), and Theresia Metz, Volunteer Coordinator at Bethesda Dilworth (top right). The new library is open Monday-Friday, 9 a.m. – 3 p.m., and features an onsite volunteer librarian.

Our Communities: Skilled Nursing and Assisted Living

Bob and Marge Auer

Bethesda's Spectrum of Care Keeps 70-year Spark Alive

Sometimes love stories start in the most unexpected places...

On a stormy summer night in 1937, a train traveling south from St. Louis was forced to stop its run due to heavy rain and wind. As the train sat idle on the tracks, one of the passengers—a young man bound for Texas to buy lumber for his company—took the opportunity to strike up a conversation with the pretty young woman seated across the aisle from him. The woman was headed to her family's home in Southeast Missouri. The two talked and laughed and got lost in their conversation.

The storm eventually passed and the train started moving again. The man and woman continued talking until the train reached the woman's destination. They decided they would meet again. The chance encounter on the train was just the beginning of their love story—a story still being written more than 70 years later.

Those two train passengers were Bob and Marge Auer of St. Louis, who celebrated their 70th Wedding Anniversary in April 2011, along with their family, friends and staff at the **Bethesda Southgate/Bethesda Terrace** campus.

Following their fateful train ride, the couple corresponded through letters and

started dating. They were married on April 19, 1941. Throughout the course of their marriage they raised five children—Diane, Robbie, Ray, Barb and Mary; and have been blessed with nine grandchildren, seven great-grandchildren and one great-great-grandchild.

The couple was fortunate to be able to travel and learn more about the family history and roots—a life-long interest for Bob. They made three trips to Europe, including one to Austria where they visited a family home and church parish.

In 2000, Marge started showing signs of Alzheimer's disease. Initially, Bob was able to care for her at home. However, it soon became time for the couple to sell the house they had called home for more than 50 years. In 2006, the couple became residents at Bethesda Terrace. They lived together there for several years until Marge broke her ankle.

After a brief hospital stay, Marge moved into Memory Lane in Bethesda Southgate. Bob remained in their Bethesda Terrace apartment until 2009, when he suffered a stroke. While the prognosis was initially grim, Bob pulled through and spent time in skilled

nursing at Bethesda Southgate. His recovery went so well that he was able to move to an Assisted Living apartment at the newly opened **Charless Village**—in fact, Bob was one of its first residents!

The Charless Village expansion adds a whole new dimension of senior care offered at the Charless Village campus, offering living options for those residents who are in between needing skilled nursing assistance and being able to live independently.

For families who have loved ones with varying levels of care, the Assisted Living apartments are adjacent to Bethesda Southgate, so residents and visitors can go back and forth without venturing outside.

For Bob and Marge Auer, Bethesda's ability to offer a complete continuum of care has enabled them to live at the same location, close to each other. And every day, Bob makes the short trip through the hallways to see Marge—the pretty woman he met on a train more than 70 years ago.

Assisted Living at Charless Village resident Bob Auer and his wife of 70 years, Marge, a resident at Bethesda Southgate.

Our Communities: Skilled Nursing and Assisted Living

Muriel Van Oordt

Setting a Higher Standard in Bethesda's Dining Rooms

Muriel Van Oordt's vision for Bethesda's communities encompasses more than just what's on a plate, and today she is working toward achieving a higher standard of dining for Bethesda's community of seniors.

"My goal was to move beyond the traditional nursing home model of meal service, which is targeted at simply nourishing the body, to set the stage for a dining experience that also nourishes the souls of those who are served and those providing the service," said Muriel, the Vice President and Senior Administrator at **Bethesda Dilworth**.

The idea of enhancing Bethesda's dining stems from Muriel's involvement as a fellow of the 2011 Leadership Academy, a program sponsored by LeadingAge, a national nonprofit organization representing senior care and service providers.

Muriel was one of only 31 people from across the country selected this past year to take part in the year-long leadership program.

Muriel's choice for her transformation in action project was to improve the senior dining experience, which was fitting given her 30-year career in health care and her long history with Bethesda.

Muriel's familiarity and years with Bethesda gave her insight for how she would

tackle the dining project, and her research proved to be crucial in determining the project's focus. She dined at each Bethesda facility, taking note of the service, the food and the appearance of the place setting. She also spent time meeting with the leadership team, staff members and residents, asking them what they valued in their dining experience.

"I found out that some of the things they missed the most were candlelight dinners and being able to eat outside," Muriel said. "From that point, we decided to use hospitality as our model."

A core team comprised of Muriel as well as Bethesda long-term care dining directors Shelley Carley, Mary Knowles and Amy Van Oordt (Muriel's daughter), along with other key staff, set out to create an integrated model that would address the entire dining experience, from a resident's surroundings during mealtime and how they are treated, to their level of comfort throughout the meal. Based on their findings, they focused on three areas for improvement: hospitality training,

employee appearance and the table setting.

After researching several hospitality training programs, the team settled on *Kind Dining* at the recommendation of Amy, the Director of Dining Service at **Bethesda Meadow**. *Kind Dining* is a program developed by Cindy Heilman, a former restaurant owner who later began a career in long-term care.

"One of the things Cindy observed was high levels of anxiety among seniors when they moved into a new community and were seated with people they didn't know," Muriel said. "The interdisciplinary program she created recognizes the importance of a meal and how we all can make it an enjoyable, relaxing experience for our seniors."

Cindy will conduct training with Bethesda staff in January, while the core team works to update uniforms for the dining staff and upgrade the place settings. "The ultimate goal is to improve the dining experience across Bethesda's long-term care communities, and for changes to continue to evolve," Muriel said.

“When you’re coming back from being at a hospital, small touches, like crisp ironed linens and fresh flowers, are aspects of the dining experience our patients really seem to appreciate.”

—Muriel Van Oordt

Muriel Van Oordt, Vice President and Senior Administrator at Bethesda Dilworth, sits at the dining room at the Bethesda Rehab & Therapy Center at Bethesda Dilworth.

Our Communities: Independent Living

Janice Rhodes | A Dream Come True

Bethesda Orchard Resident Encourages Ambitions to Take Flight

As a young child, Janice Rhodes watched in awe as a local farmer took off in his plane into the skies above her hometown of Clearmont, Mo. “Someday,” Janice thought to herself, “that will be me.” It took almost 50 years, but Janice kept the promise she made to herself. In 1984, at the age of 54, Janice earned her pilot’s license and gave flight to her dream.

Asked why she waited until her fifties to pursue her life-long dream of flying, Janice explains that she wanted to be able to devote the necessary time to the study and training required to earn a pilot’s license. For this reason, Janice put off her pursuit until she retired.

For the first half of her adult life, Janice was a teacher. She earned two bachelor’s degrees—one in education from Northwest Missouri State University and the other in music from the University of Missouri. She also attended the acclaimed Oberlin College Conservatory for Music.

After she finished college, Janice moved with her mother, who was also a teacher, to

California. They both found teaching jobs and lived in Pasadena for almost three years.

Janice returned to Missouri in the late 1950s and taught in the Kirkwood School District. Her first assignment was teaching fourth grade at Osage Hills Elementary School, where she taught for 18 years. She then transferred to Keysor Elementary School and taught there for 12 years until she retired in 1984. Even after her retirement, Janice continued to work in the school setting—first in an after-school program and later as a tutor for a number of years.

During the 15 years that Janice was an active pilot, she owned three planes and logged more than 2,000 flight hours. She flew mostly in Missouri and neighboring states; often times with her good friend and co-pilot Carol McKinney. Janice recalls one harrowing flight when the weather turned bad very quickly. The two women made the decision to land the plane before the full force of the storm caught up to them in mid-air. As soon as Janice touched the plane down safely, the storm hit.

If they had delayed the landing by even minutes, they would have been flying in dangerously strong wind and rain.

A long-time resident of Webster Groves, Janice lived for 30 years in her house on Park Avenue. When she decided to sell and move to an apartment, one of her main criteria was staying in Webster. In 2008, Janice became a resident of Bethesda Orchard.

Janice loves the location and is thrilled to be so close to Webster’s Old Orchard neighborhood. She says she enjoys living at Bethesda and taking part in the different activities, such as the bus trips to the symphony on Fridays and the trivia competitions on Thursdays. Janice also likes to spend time on the computer, staying in touch with friends and family through e-mail.

As she reflects back, Janice takes pride in a life well lived. While she waited for her dream of flying to come true, she touched the lives of young people, helping them give flight to their own dreams.

Bethesda Orchard resident Janice Rhodes at the Creve Coeur Airport.

Our Communities: Independent Living

Ethel Radke

Resident Invents Innovative Aid for Seniors

Ethel Radke never thought of herself as an inventor, rather just a person intent on helping others.

Yet, in 2007, the native Missourian was granted a patent for the E-Z Off Stocking Remover, an idea she came up with based on her own personal experience with struggling to remove compression stockings.

“There was a lot of trial and error before we got a smooth finish,” says the 94-year-old, “but when the stocking came off over the heel, I was so excited!”

For the past two years, Ethel has made her home at **Bethesda Terrace**, where her apartment—adorned with meticulously hand-decorated ostrich and emu eggs—is evidence of her creative, sharp mind and penchant for patience.

“She’s her own person,” said close friend Susie Stokes. “And she’s always been very independent.”

While recovering from her second hip surgery in 2006, Ethel one day spent an hour and 45 minutes attempting to remove compression stockings that were fastened tightly on her legs. Using rods, she pushed and pushed, but they just wouldn’t come off.

“Anyone with a broken leg or hip knows that you can’t bend over to push down the compression hose,” she said. “I thought to myself, ‘I need a third hand to take off the hose.’”

Frustrated that there was nothing on the market that could help her situation, Ethel was determined to find a solution. That’s when she came up with the idea of a bed leg serving as the third hand.

Ethel figured that if two reins were fastened to the top of the compression stockings, the reins could feed into a spool, or pulley, which would be connected to a hook around the bed leg. By pulling the reins toward you, the stocking would simply peel off in less than a minute’s time.

The answer, she said, was pulling the stocking off, not pushing it down. “It was a smooth removal and didn’t put any strain on the stocking.”

It wasn’t long afterward that Ethel started noticing other seniors having the same

problem with removing their stockings. “I was in rehab when I saw a grown man cry because he couldn’t remove the hose by himself,” she said. “It was just the saddest thing.”

That’s when Ethel decided to take matters in her own hands. “When I saw other people needing help with the same thing, I thought about doing something about it.”

Ethel enlisted the help of her niece and niece’s husband to construct a prototype. Eighteen months later, in 2007, Ethel received a patent for the idea, which she called the E-Z Off Stocking Remover. “It should be easy,” she said with a smile.

Ethel hopes to sell the patent to an interested party looking to manufacture and market the device. Though her device may not be on the shelves of stores yet, she’s a local celebrity among the staff and residents at Bethesda Terrace, where she has found peace and comfort in her days as a “retired inventor.”

Bethesda Terrace resident Ethel Radke stands in front of a demonstration video and a framed patent for her E-Z Off Stocking Remover.

Our Communities: Independent Living

Harold Blumenfeld | "Bravissimo" for Renowned Opera Composer

Harold Blumenfeld is a renowned composer, expert linguist, beloved professor, masterful Scrabble player, World War II veteran, voracious bibliophile, enthusiastic globetrotter and, most importantly, an inspiration to everyone he meets.

Despite his many passions, most fellow **Bethesda Barclay House** residents will tell you that Harold's first love is opera.

Originally from Seattle, Harold moved to St. Louis as a child when his family relocated for his father's job. He went on to study music at the Eastman School of Music, Yale University and the University of Zurich, where he studied under the legendary German composer Paul Hindemith. Later, Harold trained as a conductor at the Tanglewood Music Center with American music legends Robert Shaw and Leonard Bernstein.

"Both of my parents were very musical. My mother studied piano and my father was a gifted violinist. Neither pursued music as a profession, but I knew I wanted music to be my life," Harold said. "I fell in love with opera theatre at Yale. I appreciate the high level of music composition that opera offers, but I also loved its flair for the dramatic."

An accomplished composer, Harold has created a library of masterpieces that can be enjoyed at the Gaylord Music Library at Washington University in St. Louis. He created

two comic operas *Fourscore: an Opera of Opposites* and *Breakfast Waltzes* and a full body of vocal works based on legendary poets and playwrights. These works garnered awards from the American Academy and Institute of Arts & Letters, as well as the National Endowment for the Arts.

During the 1980s, Harold immersed himself in the poetry and lore of French poet Arthur Rimbaud, composing a number of pieces around Rimbaud's life and work that culminated with the two-act opera, *Seasons in Hell*. This work premiered at the Cincinnati Conservatory of Music in 1996. Harold also composed *Borgia Infami* in 1998. The New York City Opera performed *Borgia Infami Act One* in 2003.

In St. Louis, Harold is a prominent figure in the local arts and music scene. He founded and directed the Opera Theater of St. Louis, and was an admired professor at Washington University.

His niece, Heidi Sherman, who cherishes her close relationship with her uncle, had the opportunity to be a student in two of Harold's

music courses.

"He is the most brilliant, talented and wonderfully eccentric individual I've ever met," said Heidi, who inherited Harold's creative side and is a fine art photographer. "Everyone adored him as a professor. At the end of the Appreciation of Music 102 class, he invited all the students to Graham Chapel, where he played the most amazing pieces of music, including Richard Wagner's *Tristan und Isolde*. It was a Friday night, the stained glass windows were glowing and it was such an exciting and inspiring experience for all of us."

Heidi can remember being fascinated with her uncle's life at a young age. "He traveled the world and pursued his true passions and interests," she said.

Now living at Bethesda Barclay House, Harold still enjoys music and the arts throughout the city. His friends and family often visit and enjoy dinners and outings together. To the delight of all the residents, Harold can even be found playing the piano in the lobby during social events and parties.

Harold Blumenfeld relaxes in his Bethesda Barclay House apartment, which is filled with an expansive music collection and exotic artifacts from his many travels. For more information about Harold's work or to listen to samples of his written music, log on to the American Music Center website at: www.amc.net.

Technology Achievements

Top Priority on Innovation and Access

Bethesda Health Group is known for reinvestment in its care, services and technology. Under the leadership of Larry Hickman, Bethesda's Senior Vice President, Administrative Services and Chief Information Officer, Bethesda has positioned itself as a technology leader in the long-term care industry.

This year, Bethesda continued to introduce technology innovation. In partnership with Cerner Corporation, the nation's largest health care software company, Bethesda is working to develop and implement the *Cerner ExtendedCare*® software program at our skilled nursing, assisted living communities, rehab and therapy centers and community-based services. The new data management technology is specifically created for senior care environments, and will help to manage seniors' care plans and ensure open communication with a resident's physicians and hospital of choice.

"We are very excited to be a part of designing a system that we believe will prove to be an industry-changing solution in the area of senior care data management," said Larry. "Not only will Cerner's innovative solution streamline the ease in which we are able to share information with our hospital and physician partners about their patients—our residents—it will ultimately allow our caregivers to spend less time managing and disseminating data and more time taking care of our residents."

Continuing Efforts to "Go Green"

In addition to data management, Larry's team has been busy implementing an automated heating, ventilation and air conditioning system that helps to curb energy waste. The system, based on sensor technology, is able to determine the optimum amount of energy needed for seniors' comfort by measuring factors including temperature, air flow and humidity. The environmentally friendly system keeps residents comfortable

Larry Hickman, Bethesda's Senior Vice President, Administrative Services and Chief Information Officer

while maximizing the use of energy.

Efforts are being made by employees and volunteers to be more environmentally friendly and implement sustainable practices into Bethesda's daily operations. Initiatives such as the use of LED light bulbs to decrease power consumption, applying organic fertilizers on our grounds and reducing waste by implementing robust recycling programs are at work in our communities, helping make Bethesda a better place for future generations.

Bethesda Terrace Recycling Team: Resident Helen Wittenauer (center) with volunteers from St. Francis of Assisi Church.

Community Engagement

Mary Lou Hester and George Clements, 2011 Norwood Award recipients.

Clements and Hester: Among Bethesda's Best

Each year, Bethesda recognizes individuals who reflect the mission and values of Bethesda in their service to the organization and our residents. At the 13th annual Norwood Awards ceremony, two individuals were honored, and both are celebrating 30 years of service at Bethesda.

George Clements, a former Bethesda Board Chairman, has spent the last 30 years in several leadership roles at Bethesda. George was one of the driving forces behind the creation of Charless Village.

Also honored was Mary Lou Hester, a veteran **Bethesda Dilworth** volunteer. Active in her church, Mary Queen of Peace, Mary Lou coordinated Catholic Mass services on Saturday afternoons for residents and their loved ones at Bethesda Dilworth for more than 30 years.

Recognition and Awards

The St. Louis Regional Chamber & Growth Association (RCGA) has once again named Bethesda Health Group as one of the "Top 50 Businesses Shaping Our Future" in the Greater St. Louis area. This is the fourth consecutive year, and the fifth time in the last six years, that Bethesda has been selected.

According to the RCGA, businesses recognized in the Top 50 represent the best of what St. Louis has to offer, not only with their contributions to the region but their positive impact on the business community and business success.

In addition, **St. Andrews & Bethesda Home Health** was nationally recognized by OCS HomeCare as a Top 500 Home Health Agency (out of 6,000), based on quality and performance criteria. This is the second consecutive year that the agency has been recognized.

Providing Special Opportunities

This year, Bethesda participated in the St. Louis Internship Program, which offers St. Louis Public School students the opportunity to experience unique business environments and obtain job skills and training. Students Truan Le and Destiny Jamison-Hill completed the program this past summer, working closely with Bethesda's Corporate Finance Department.

Students from the St. Louis Internship Program (front row, right) with members of Bethesda's Corporate Finance Department.

Community Engagement

Mary Beth Kuhlman

Special School District Students Make Big Transitions at Bethesda

As a special education teacher at Lindbergh High School, Mary Beth Kuhlman continuously found herself asking, “what will happen to my students when they graduate?”

Given her students’ unique challenges and barriers, she felt that they needed more time and support to help make the transition into personally fulfilling adult lives.

“When working with mentally and physically challenged students, each individual’s plan for success is different,” Mary Beth said. “One person might need help managing their personal hygiene; another person might need to learn how to appropriately socialize with others. These are all life skills that our students needed in order to obtain employment or to receive services from local adult care programs.”

Recognizing this important need, the Special School District of St. Louis County (SSD) set out to create a program that helps students plan and get ready for adult life. The result, the Vocational Skills Program, helps 18- to 21-year-olds meet their personal goals for employment, education and independent living.

Mary Beth serves as a teacher in the program and works with students primarily at **Bethesda Orchard** in Webster Groves. The program has expanded to include **Bethesda Barclay House, Bethesda Dilworth** and **Bethesda Terrace**.

“Bethesda has been an amazing partner for this program,” Mary Beth said. “Bethesda gives our students so much in terms of education and personal growth.”

Onsite at Bethesda Orchard, and with the help of teaching assistant Margie Haessig, Mary Beth helps students work in the dining service, housekeeping and activities departments. She teaches them how to follow directions and communicate with their employer. She helps simplify parts of the job that may be challenging for a specific student. She also takes a step back and encourages students to become independent, as well as learn how to solve problems on their own.

“Our students make so much progress in this program,” Mary Beth said. “The real

world experience is invaluable, and we have Bethesda to thank for that.”

The program fosters many success stories, including those from students who have been offered permanent employment. One such program graduate is Jamal Smith, who now works full-time in Bethesda Orchard’s kitchen.

Mary Beth also feels that Jamal’s experience at Bethesda has improved his self-esteem and self-worth. In turn, Bethesda has gained an experienced, loyal employee from this partnership with SSD.

“He has made friends here and has become a cherished member of the community,” Mary Beth said. “People recognize him and wave to him, and he has even been invited to outings and parties with fellow employees.”

For Jamal, he enjoys feeling responsible and being able to contribute to his family.

“The best thing about working at Bethesda is feeling good about helping my Mom pay bills,” he said. “I also really like the people who work here.”

Mary Beth Kuhlman, teacher with the Vocation Skills Program, and Bethesda Orchard employee Jamal Smith.

Bethesda Health Group Foundation

Earle Harbison | The Value of Perspective

Insights and guidance from veteran business leader Earle Harbison help ensure Bethesda's bright future.

Quiet, self-effacing and endearing. This is how you find Earle Harbison at home these days...supervising renovations, planning his next trip and attending to business projects that keep him quite engaged in his so-called retirement.

It takes a few questions for him to start with the story of his life—he is quick to point out Bethesda's reputation for success but more shy about sharing his. Modesty aside, Earle's nearly three decades of service, including serving as a Bethesda Board member from 1980-1983, are testament to the value his perspective on leadership, fiscal responsibility and commitment to "doing the right thing" have meant in forging the sustainable organization Bethesda Health Group is today.

His early career as a deputy director of intelligence operations for the Central Intelligence Agency (CIA) was devoid of the glamour of a young country-hopping spy.

Rather, his teams were engaged in intelligence analysis, including the read out of high-altitude photography from their Washington D.C. offices. This high-level perspective appears as a theme throughout his career and is reflected in his loyalty to Bethesda.

After nearly 20 years with the CIA, he returned to St. Louis to begin a career with Monsanto, where he participated in periods of vast change as the organization grew from a chemical company to a global agricultural powerhouse. His professional career included many board placements and charitable efforts, not the least of which began with a conversation with Bethesda's then-president John Norwood in the mid-1980s.

"John Norwood was a cracker-jack guy...really smart. He had a great vision for where Bethesda needed to be," Earle explains. "The demographics of the country don't lie. The aging of Americans, coupled with how families could no longer keep the elderly at

home, highlight the important need for Bethesda's services."

Earle gives the succeeding leadership, under John Rowe and Joe Brinker, a lot of credit. "Making it work is no small trick. The management has been successful at running this as a business with genuine interest in the care of people. Care and concern mean little if you don't have the resources to help in material ways."

"We will always take care of the people here," he continues. "That's absolutely the right thing to do. Because of this, we decided to create the Legacy Society. If there was ever a need for something, this is it."

He believes good organizations don't stand still. They either move forward or backward, and for Bethesda, he credits the combined focus on productivity, efficiency and genuine excitement about progress as hallmarks of its success.

A photograph of Earle Harbison, an older man with glasses, wearing a dark suit and a striped tie, sitting in a tan leather armchair. He is smiling slightly. The background is a study with a brick fireplace, a bookshelf filled with books, and a lamp with a white shade. A small figurine is visible on a table to the left.

“We will always take care of the people here.
That’s absolutely the right thing to do. Because
of this, we decided to create the Legacy Society.
If there was ever a need for something, this is it.”

**Earle Harbison, Bethesda Advisory Board Member
and Co-Chair of the Bethesda Legacy Society.**

Bethesda Health Group Foundation

Letter from | Pam Dempski

In keeping with this report's theme of achievement, I am pleased to share good news about our fundraising and development efforts.

In recent years, we have launched new programs for supporting the Bethesda Health Group Foundation. Each has taken root nicely and has resulted in more than 1,300 people donating to the Foundation, an increase of 35 percent.

The *Lasting Heritage* initiative invites our residents to donate part or all of their refundable entrance fee or deposit back to the organization that has served them so well. Giving our residents a fulfilling lifestyle they choose is our mission. Having them be so generous as to donate back to Bethesda is ultimately very rewarding.

The *Legacy Society* continues to grow, from 87 households previously to more than 130 this past year alone. Donors like Earle Harbison (see page 26) and others who make charitable commitments to Bethesda are essential to our sustainability.

Continued support of the Foundation is more important now than ever, as seniors are

challenged by a weak economy, while health care providers are experiencing cuts in Medicare and Medicaid. This "perfect storm" is rounded-out with the aging of so many American "Baby Boomers."

Bethesda has faced many challenges in its 122-year history, but has always managed to provide assistance to those residents who outlived their assets. This year we provided more than \$8.5 million in humanitarian care to our residents. This safety net for our residents is a direct result of donor support, and need is expected to increase in this challenging economy.

I am blessed to work with so many individuals, fellow employees and others throughout the organization, who recognize and fulfill the needs of our seniors and their families. Taking care of seniors brings us into the loving network of so many families and friends, who in turn support our future work through their care and their financial assistance.

The past year has been peppered with several enrichment events sponsored by the Foundation. We have hosted luncheons, field trips and in-home receptions for residents and donors to enjoy all that St. Louis has to offer.

In short, our goal is to help seniors. Thank you for your continued support, without which we could not fulfill that mission. We invite your interest, generosity and support to help us serve into the future.

Pamela E. Dempski
*Corporate Vice President and
 Director of Fund Development*

Honor Roll of Donors (Year Ending June 30, 2011)

We gratefully acknowledge our donors for their support and generosity. Every effort has been made to accurately recognize our donors. If in the future you would like your name listed differently than how it appears below, or if any errors have occurred, or if you prefer to be listed anonymously, please accept our sincere apology and contact the Foundation office with your changes at 314-800-1916.

Life Legacy (planned gifts)

Anonymous
Tom W. Bennett Irrevocable Trust
Marge Bieser
Alyce Blome
Daniel and Blanche Bordley Fund
for Bethesda, A Fund of the
Greater Saint Louis Community
Foundation
Antoinette C. Breihan
Leo R. Buder Foundation Trust
Susan Rassieur Buder Memorial
Trust
Margaret L. Butler Trust
Mary Alice Collins Memorial Fund,
A Fund of the Greater Saint Louis
Community Foundation
Winifred E. Cummins
George B. D'Arcy Trust
Robert and Lorene Drews
Evelyn L. Eldridge Living Trust
Mary Poore Fobes Trust
Margaret B. Grigg Foundation
Alfred* and Mary Jane Heitzmann
Melba A. Krehmeyer Marital Trust
John and Sally Lilly
Bill Malcolm
Mary E. J. Mermod Trust
Annelise Mertz*
Jean Mullgardt

Jean Newton
Viola J. Reynolds Trust
John W. Rowe
Frank A. and Alpha H. Ruf Fund,
A Fund of the Greater Saint Louis
Community Foundation
Katherine Stauffer Charitable
Trust
Lois C. Tuttle*
Ethel V. Wilder Trust
Ray Wolverson

Pillar Level (\$10,000+)

Ameren Missouri
Charless Foundation
Paric Corporation

Founder Level (\$5,000-\$9,999)

John and Virginia Baird
Bethesda Women's Board
DaRT Chart Systems
Clara Gerhardt
Earle and Suzanne Harbison
Virginia R. Herbel
Gary and Dianne Schuette--
Midwest Elevator
Northern Trust
Piper Jaffray & Company
The John M. Wolff Foundation
Steve and Debbie Woodard

Independence Level (\$2,500-\$4,999)

Bethesda Meadow Auxiliary
Ken and Mary Bower
Joe and Susan Brinker
George and Barbara Clements
The Family of Dorothy J. Evans
Bill Evans, Rosemary Hensley,
Theresa Jones, Julia Wood
Phil and Judy Hutchison
Interlock Pharmacy Systems, Inc.
Mel and Ruth Kohl
Patrick J. McCann, M.D.
Procter and Gamble Professional
Renard Paper Company, Inc.

Joseph H. and Florence A.
Roblee Foundation
James and Mary Sertl

Empowerment Level (\$1,000-\$2,499)

Anonymous
Jamie Aukskalnis
Mel and Sue Bahle
Ken and Judy Bass
Tom and Joan Bayer
Alyce Blome
CI Select
Nicholas and Marian Clifford
Tom and Jennifer Collins
Tom and Chris Crouch
David and Joan Culver
Tom and Pam Dempski
James and Michelle Glass
Gray Design Group
George and Linda Harper
Tom and Mary Harris
Ted Harrison and Juanita Hinshaw
Larry and Julie Hickman
Richard and Sandy Hughes
Doug and Kathy Joslin
Family of Lorraine Kaiman
Vince Kaiman, Elaine Marshall,
Mary Zimmerman
Robert and Marilyn Kane
Patricia Kapsar
John and Sally Lilly
Jim and Kimberly Mills
MMS-A Medical Supply Co.
John F. Norwood
Fred and Ida Perabo
Molly Peterson
Al and Julie Poelker
John and Virginia Rowe
Richard and Marty Schenk
St. Louis Service Bureau
Foundation
Tech Electronics, Inc.

**Bethesda Gardens residents
(left to right) Gladys Hickok,
Claire Wilkie and Monetta Nelson.**

Mike and Amy Trau
Tom and Muriel Van Oordt
Tim and Martha Vosse
Jeff and George Waldman
Ray Wolverson

Opportunity Level (\$500-\$999)

Jack T. Ahrens
Sarah Arnold
Sharon L. Bateman
Bruce and Elisabeth Beeler
Joe and Jean Birk
Shawn and Candice Brown
Antoinette C. Breihan
Jane D. Bryan
Common Ground Public Relations
Linda S. Craig-Craig Consulting
Winifred E. Cummins
Juanita E. Curry
Dale and Judy Smith-Dale
Sign Service
Martha Rieber DeGray
Earl and Martie Dille
Dennis DuMontier
Louise DuMontier
Timothy and Rebecca
Engelbrecht
David and Carol Fleisher
Jill M. Frein

Susan M. Goodman
Wade and Michele Hachman
Dorothy M. Hanpeter
Ted and Gail Hoef
James and Betty Howe
Henry O. Johnston
Patrick and Sanna King
Ken and Babs Kolkmeier
Peter and Susan Krombach
Marcia Lange
Bill Malcolm
Henri and Arlynn Manasse
Darrell Marcum
Gary and Harriet Mayes
Lansden and Ann McCandless
John and Mary McClure
Tom and Sherry Miskle
Monsanto Fund
Austin and Barbara Montgomery
Michael and Susan Moore
Pat L. Mueller
Murphy Company
Omnicare, Inc.
Leo and Beverly Peck
Stella C. Pettus
Phoenix Textile Corporation
Rosemary E. Schmidt
CherRae R. Shanley

*deceased

John and Jacqueline Shillington
 John* and Leslie Simon
 William and Elizabeth Sims
 Audrey F. Smith
 Brian and Andrea Snyder
 William C. Stallings and
 Kathleen Owens
 Erwin R. Teich
 Pamela L. Thornhill
 Nathan and Kelly Torno
 United Carpet Co. Inc.
 Howard L. Watson
 Barbara McAfee Wohltman

Dignity Level (\$250-\$499)

A. W. S. Enterprises, Inc.
 Goran Abutovic
 Marie E. Bartels
 Allied Benefit Systems
 William Biedenstein
 Mike Boyd
 Ronald and Sharon Burkhardt
 Charlotte Busch
 Marilyn Callahan
 Mick Crawford
 Robert and Lorene Drews
 Ray and Cindy Eckelkamp
 Curtis Engler
 Jen L. Francis
 Fred and Carol Gaskin
 Jerome L. Gidlow
 John and Nicki Gillis
 Patricia A. Gould*
 James Hall
 Gary and Stacy Johnston
 Lydia Lankster
 Dale and Lydia Meier
 Sue Murphy, PSDE Planning
 Spaces Designing Environments
 Milliman, Inc.
 Charles W. Oertli
 Harold and Fran Stuhl
 Bill and Dona Tankersley
 Men's Garden Club-
 Webster Groves

Sarita S. Weldon
 Craig and Lee Williams
 Karen Y. Zurick

Ability Level (\$100-\$249)

Jim and Susan Adams
 Larry and Kathy Albright
 Anheuser-Busch, Inc.
 Aquinas Institute of Theology
 Joan L. Asp
 City of St. Louis Assessor's Office
 Carroll A. Baechle
 Inky Ball
 Helen B. Ballard
 Mr. and Mrs. Clarence C. Barksdale
 Todd and Catherine Bartling
 Baue Funeral Home
 Patricia Baudendistel
 Patricia A. Bennett
 Bethesda Meadow Friends
 and Family
 Mitchell Beuke
 BioTech X-Ray
 Lynn Blandford
 Robert L. Blank, Jr.
 Kathleen S. Blaskiewicz
 John H. Blixen
 Patrick Boone
 Bopp Chapel
 Clayton Borage
 Janie Bradford
 John R. Breihan
 Ronald and Mary Ann Brinker
 Kenneth Brooks
 The Brothers of the Society
 of Seventeen
 Will D. Carpenter
 Ray and Margorie Chapin
 Sonia A. Chetta
 Dick and Chris Clark
 Gifford and Francine Clegg
 Kevie Connaughton
 Fredrick Corbett
 Paul F. Cornelsen
 Nancy Curby

Dan and Betty Cusanelli
 Carmen R. Davis
 Marjorie R. Davis
 Donna Day
 Justin and Ruth Donahay
 Scott and June Douglass
 Marion Douth-Brunk
 Duncker, Streett & Company
 Dennis Eddlemon
 Benjamin and Catherine Edwards
 Robert and Becky Eggmann
 Karen Engelmann and
 Glenn Ulfers
 Nicholas and Abby Filippello
 Joyce A. Fincher
 Felecia T. Fleishman
 Art and DeLaurian Friedman
 Irv and Sue Friedman
 Sandy Friedman
 Virginia Friedman
 Monica Fry
 Carmela Gennaro
 Terri Glaze
 Howard and Rosella Gleason
 Avi and Evan Goldfarb
 Tom and Carole Gorman
 Patricia D. Graf
 Stephanie Graf
 Anita S. Graves
 Holly Greminger
 John Hagedorn
 Rhoads and Suzanne Hall
 Mark Haubein
 Erica D. Herman
 Dorothy Hiatt
 Jeanette Hof
 Martha Holland
 Janet Houston
 Mary Ann Howd
 Bill T. Howery
 Phillip and Angela Huddleston
 Jane C. Hughes
 David Iberg
 John and Bev Ilg
 Michael Jarvis

Bethesda Hospice Care volunteer singers (left to right) Nancy La Tourette, Mary Wuller, Dorothy Gannon, and Loretta Keller.

Winifred G. Jeep
 Harold and Martha Jolley
 Ellen E. Jones
 Jacqueline Jung
 Robert Kaestner
 Thomas J. Kaestner
 Shirley Karsznia
 Linda Kiehl
 Jim and Jeanette Kille
 Mary L. Knowles
 John and Elaine Kotovsky
 Denise Koutsohilis
 Ronald and Barbara Kraft
 Mary Louise Krone
 Kutis Funeral Home
 Ladies of the Club
 Sue LaChance
 Gisella LaFata
 Martha R. LaMear
 Donald E. Lasater
 Patricia Lauer-Brand
 Tom C. Lyons
 Mary K. MacDonald
 Lorraine Magee
 Charles and Marcella Marlow
 Stephen C. Marsho
 Guy and Peggy McClellan
 Rita S. McShea
 Todd C. Meury
 Robert and Patricia Mill
 Jan Paul Miller
 Cynthia D. Modglin
 Richard C. Mueller, Jr.
 Henry and Marjorie Nations
 D'Autrial Nicholson
 Ruth Nickel
 Carol Nivens

Kimberly Noel
 Jackie A. Oakes
 Nancy S. O'Brien
 Maureen O'Day
 O'Sullivan-Muckle Mortuary
 Linda Piel
 Pointe Basse Development Corp.
 Kathleen E. Pongracz
 Marshall and Susan Potterton
 Diane E. Rabin
 Pamela Renick
 Gretchen H. Ross
 John and Victoria Rutledge
 Shirley Sachs
 Llewellyn Sale
 Allison Schmittgens
 Schnucks Markets
 Margaret L. Schoor
 Lisa Sertl
 Eugene and Ruth Shepard
 Jack and Karla Smith
 Leon Smith
 Scheryl Spangler
 Starke Family Fund,
 Pat and Debbie Starke Family
 Eric and Kristin Ball Family
 Ann F. Sternberg
 Carlton and Nancy Sterr
 Geraldine Swift
 SyllogisTeks
 Vicki L. Taylor
 Kenneth and Elizabeth Teasdale
 Evelyn S. Terrall
 Tracy Thomas
 Ken and Betsy Thorp

*deceased

Robert Thrailkill
Susan Trout
Amanda Ulrich
Vi-Jon, Inc.
Phon and Sue Voorhees
Debra Wager
William M. Ward, Jr.*
Rob and Kim Watson
Tyson and Tiffany Webster
Murray and Phyllis Weidenbaum
Bernie Weitzman
White-Rodgers
William M. Wilcox
Eugenia E. Wildberger*
Darin Wilkerson, Jr.
Lee Williams
Jeanette Young
Scott Young

Friends Level (\$1-\$99)

Armand and Roxanne Aaron
Greg Abrams
Bonnie Adams
Diana Adams
Caroline Agobe
Dana Airsman
Dillon Alarcon
Sandra Albrizzi
Linda G. Aldag
Clinton and Sandra Allen
American Legion Auxiliary
11th & 12th District
Brigid Amoroso
Anonymous
Don A. Arendt
JoAnn Arnold
Martha A. Arnold and
Carolyn Dulin
Jessica Asp
AT&T Pioneers
Boyd Atteberry
Gary Ault
Amanda Austin
Bruce and Mary Ayd
Charles Banks

John L. Banks
Valerie Barnard
Gregory and Eileen Baron
Charmaine Barrale
Bridget Bartlett
Ruth T. Bates
Jessica L. Bathon
Bailee Baumberger
Terri Beaven
Lucille D. Beczkala
Joan M. Been
Sharon Beirne
Joe and Mary Jane Belew
Mike and Mandy Belisle
Kerry Bennett
Lorraine A. Benson
Stephen and Nancy Benz
Patricia Berberich
Roy Bland
Bethesda Barclay House
Employees
Bethesda Corporate Employees
Bethesda Dilworth Auxiliary
Bethesda Dilworth Employees
Bethesda Gardens Employees
Bethesda Hospice Employees
Bethesda Meadow Employees
Bethesda Orchard Employees
Bethesda Orchard Residents'
Associaton
Bethesda Private Duty Employees
Bethesda Southgate Employees
Bethesda Terrace Employees
John and Therese Bezdichek
Leonard and Dianne Bingel
Jerome L. Binslager
Robert C. Bird
Mimoza Bitri
Ron Blackwell
Roy Bland
Lamont Blockton
Merlyn and Betty Blomberg
Carol J. Blue
Robert and Carla Bolland
Sharon M. Bornefeld

Jenni Bote
John and Allie Botz
Janet A. Brandmill
Roger D. Branson
Mary Braznell
Kayla Breeding
Nancy Breitenstein
Leigh Brickler
Mary T. Briece
Linda Broch
Chanda Brock
Catherine Brown
Khatrina Brown
Oletha M. Brunk
Giovanna Bruno
Susan Brust Monroe
Gertrude M. Bucher
Aimee Buchholz
John Buck, Sr.
Rene K. Bure
Frank and Fran Burns
Mary Busby-Simpson
Patrick Bush
Patsy Bushman
Marcia Byrd
Diane M. Callahan
Ronald and Josephine Cambron
Mary Canham
Peggy Cantrall
Shelley Carley
Dorothy J. Carney
Phyllis Carter and Nina Rieks
Cat Bell, Inc.
Shanell Ceasar
Carlton and Laurie Cessna
Sue Chalfant*
Frank and Marilyn Chandler
Joseph and Anna Chapo
The Charless Home Employees
Charles L. Crane Agency
James and Gloria Child
Jackie Christenson
Jack Christophel
Emmanuel Episcopal Church
Arthur Clark

Josephine Clark
Joyce M. Cleary
Morton Clifford
William and Norma Cloninger
Marla Coats
J.B. and Roxy Cohen
Cheryl Cole
Richard and Stephanie
Colvin
Communications Workers
of America Local 6300
Carol Conner
Anne Connor
Delores Constable
Jane Cookemboo
Paul P. Coons, Jr.
John and Sheri Corcoran
Patricia Corzine
Marjorie S. Courtney
Nancy Cowan
Lera Crady
Kathleen Cranor
Carrie Craven
Alice Cresswell
Crestwood Insurance
Agency
Marlene E. Cripps
Joseph Croghan
Laura Cruise
Claudine Cundiff
Kevin L. Curry
Paula Czarnecki
Marilyn R. Dannacher
Brenda David
Nancy Davidson
Dorris B. Davis
Heather Debert
Cam DeLancey
Jim and Suzanne Delaney
Burleigh and Mary Denney
Vernon Denny
Joann Devine

*deceased

Carol Witt, RN, with the Visiting Nurse Association administers a free flu shot to Bethesda Dilworth Adult Day Care participant Tom Menne.

Gladys DeVries
Debora Diamond
Fatima Dizdarevic
David and Lois Doherty
Janice Doherty
Barbara Dolan
Ronald and Helen Dowell
David and Sandra Drake
Erin Duckett
Jane C. Dunkle
Shailesh Dwivedy
Becky L. Eaton
Dorothy M. Ebinger
J. R. and Judy Edwards
Kayla Edwards
Konnig Egertson
Russell and Sandra Eggebrecht
Arthur Eichhorn
Marilyn T. Eichorn
Gloria S. Eickmeyer
Joyce M. Eiserle
Toni C. Emery
Jane Epstein

Guests greet the horse-drawn carriage at The Charless Home's annual Strawberry Festival.

Alfreida H. Erbs
 Jeanette L. Estopare
 Irene Ewing
 Nermin Fazlic
 Michael and Catherine Ferguson
 Paula Ferrario
 Tom and Sandy Fischer
 Nancy Fitzgerald
 Karen E. Fletcher
 Helen A. Folk
 Timothy Foster
 Patricia Fowler
 Judith L. Fox
 Irene Francisco
 Jerroy and Dolores Frank
 Michael Frank, Jr.
 Catherine Freeman
 Virginia Friedman
 Barbara Ann Frith
 Angela Fulcomer

Juanita Fulton
 Jeanette Furman
 G & M Glass & Mirror
 Jackie Gable
 Georgeann Gaebe
 Kodjo Gamon
 Dorothy Gannon
 Brian Gapsch
 Donald and Carol Garbs
 Dennis and Theresa Garnier
 Paul and Julie Garnier
 Ron and Catherine Garnier
 Virginia Garnier
 Nancy Gau
 Lori Gegg
 Melissa V. Geisler
 Susan M. Genie
 Matthew Gerber
 Mable Gilmore
 Tammy Gleiforst

Samone Glover
 Irma C. Godfrey
 John Godfrey
 Madonna L. Godfrey
 Jan Goeke
 Roger and Bette Goette
 Mary Goodwin
 Fikreta Gracanin
 Deb Grayem
 Mary Grebe-Bird
 Helene Gregor
 Ohyn Groeper
 Mary Groesch
 JoAnn Grotegeers
 Melody J. Guillies
 Emma Gysbers
 William M. Haack
 Margarita Haessig
 Hiwot Hailom
 Carol Hale
 Lisa Hamilton
 Patricia Hamm
 John and Janet Hanewinkel
 Charlotte G. Hanpeter
 Paul F. Hanpeter
 Barry Hanson
 Jessica Hanson
 Robert and Marilyn Hany
 William and Catherine M.
 Hardebeck
 Marilyn L. Harrington
 Leona K. Harris
 Robert Harris
 Jim Hawkins
 Marilyn Hayes
 Melody Henley
 Betty Herschei
 Jean Hibart
 Gladys B. Hickok
 Gloria B. Higginbotham
 Joshua Hill
 Richard and Lynn Hill
 Sally Hirschi*
 Claire Hoener
 Howard and Frankie Hogan

**Bethesda Private Duty employee
 Tommicke Ewing assists Bethesda
 Orchard resident Kathleen
 Blaskiewicz.**

Betty J. Holcombe
 Lynn M. Holladay
 Catherine Horn
 Theresa Horn
 Lynn Horne
 Marguerite Hornemann
 Emily House
 James House
 Theodis Howard, Jr.
 Bryce and Betty Hudgins
 Daniel Hunter
 Veneeda Hunter
 Jill Immethun
 Claudia Ingleton
 Joyce Inman and
 Christina Hansen
 Marilyn A. Irwin
 Bettye C. Isbell
 Ted and Juanita Ivy
 Joann P. Iwasyszyn
 Brenda Jackson
 David and Mildred Jackson
 Mike and Debbie Jacobs
 Mark and Nancy Jaeger
 Tom and Gail Jaeger
 Wayne and Pamela Jaeger
 Jasmina Jasarevic
 Maud Jeanty
 Casey Jesse
 Alice L. Jockish
 Demarco Johnson
 Pamela Johnson
 Patricia M. Johnson
 Thomas Johnson
 Timothy A. Johnson
 Tremain Johnson
 Martha Johnston
 Judith M. Jones
 Keaton and Kathy Jones
 Russell and Virginia Jones
 Michelle Jost
 Regina Junker
 Fatbardha Kalemaj
 Dejan Karan
 Marinko Karan

Dennis and Avonda Karsten
 Esther Kaufman
 Brian Kayman
 Jan Keale
 Nancy J. Kelch
 Jean Keller
 Loretta L. Keller
 Monica Kelley
 Valerie L. Kelly
 Robert M. Kemper
 R. D. Kerckhoff, Jr
 George Keys
 Betty Kindall
 Jeremy King
 Kellie King
 Helen E. Kirchner
 Lorraine M. Kirkberg
 Peggy Kirkwood
 Diane Kitsmiller
 Henryetta N. Knobel
 Barb Koehler
 Larry and Susan Koehrsen
 Bill Koob
 Tammy M. Kraus
 Joyce Ann Krausz
 Annamay V. Kunz
 L. Reeves and Associates
 Alan and Patricia LaFreniere
 Betty E. Lafser
 Gary Landwehr
 Jeran Lane
 Susan Lashley
 Clara Leak*
 Stephen and Linda Leaver
 Martha M. Lebo
 Betty Lenox
 Arnold and Catherine Leonard

*deceased

Bethesda Dilworth volunteer Judy Cooney with Fredbird.

Erik Lescher
 Robert Levy
 William Leyhe
 Melissa Licata
 Moses Lilako
 Charles and Helen Livingstone
 Eugene and Kathleen Lock
 Susan E. Logie
 Monica M. Lorance
 Ruth E. Lorenz
 Victoria Lorenzen
 Bonnie I. Losson
 Doris Lotspeich
 Daniel Luna
 Marjorie Lyons
 J. Roderick and Linda MacDonald
 Ismeta Macura
 Macy's Foundation
 Kelly Maier
 Audrey E. Maixner
 Sadeta Malkic
 Ivo Mannarelli
 Karen S. Maples
 Mary L. Markowski
 Deborah Martinez
 Mary Mason
 David and Gretchen Mass
 Terrie Massey
 Elizabeth H. Mast
 Ann Mathew
 Anna Mattione
 Christopher and Debbie Matusiak
 William and Linda Mayer
 Dean McCallum
 Michelle McCarthy
 Brian McCoy
 Mary T. McGauley
 Joan McKean
 Eldon and Kathryn McKie
 Cheryl Ann Meacham
 Darlene Meier
 Clayton Melrose
 Harold and Amy Melser
 Jean S. Mennes
 Eva Mete

Sarah Metropoulos
 Esther G. Meyer
 Lisa Meyer
 Eric Michaelree
 Debra Michniok
 Frank Michniok
 Joseph Michniok
 Robert and Gail Mielziner
 Dan and Barb Mifflin
 Ben Miller, Jr.
 Dawn Miller
 Lawrence J. Milles
 Leigh Minch
 Steve Mizerany*
 Deborah Moll
 Vince Monteleone
 Monument Restaurants
 Tyrone Moody
 Colleen Moore
 Kathryn Moore
 Nicholas Moore
 Steve and Pamela Moore
 Patricia H. Moore
 John and Evelyn Morrisey
 Rosemary Moseley
 Shonta Moses
 Martha Mudd
 Thomas Mulligan
 Mimi Mulvihill
 Debra Nani
 Mary Jo Napper
 Anne W. Nelson
 J. Roger Nelson
 Margaret M. Nestor
 Jimmie D. New
 Jean G. Newton
 Patsy Nickens
 Susan Niehaus
 Arthur and Janne Niemoeller
 Bethany Nobbe
 Margaret Nunez
 Justin Oakes
 Kevin and Cheryl O'Brien
 Kathy O'Hara
 Robert and Gail Ohren

Dorothy M. Olfe
 Gerry M. Olliges
 Art and Carol Oppenheim
 Jean Oprych
 John and Maria O'Shaughnessy
 Opal Otis
 Jann Outman
 Karen Outman
 Keven Outman
 Sandra Overberg
 Norma Pace
 Rebekah L. Parcel
 Natalie Parker
 Paulette H. Parks
 Marvin and Karen Parsons
 Frank Passafume
 William E. Paule, Jr.
 Samantha Payne
 Donna J. Perry
 Carl and Jackie Peterson
 Frank and Joan Petrelli
 R. B. Petty, Jr.
 Carol Pfitzinger
 Pfizer Foundation
 Sherilynn Phegley
 Jim and Marian Phelps
 Cecilia Piekarski
 Anna Pippin
 Carolyn Poelker
 Courtney Poeschl
 Sheldon and Irene Pokres
 Jennifer Popp
 Maryanne Potts
 Trudy A. Prewitt
 William R. Price
 Dalia J. Quiroz
 Agnes M. Raley
 Cathi Ramsey
 Kelly Rechtlich
 Carol Reed
 Chyrle Reed
 Emily Reese
 Paul and Nadine Reinhardt
 Dusty Revelle
 Capt. Francis M. Rey

Bethesda Orchard resident Marie Pecaut works on shoulder strengthening with Robbin Clubb, PTA, at the Bethesda Senior Therapy Center.

Melanie Rhodes
 Dolores Rice
 Michael Richards
 Ruth Rincker
 Matthew and Susan Ring
 Vernell L. Rippelmeyer and
 Tracey L. Schmiegl
 J. Alan and Marcia Ritter
 Frances C. Ritzinger
 RJ Prinkey Enterprises
 John and Barbara Robb
 Christy J. Roberts
 James and Virginia Robertson
 Jon and Linda Robertson
 Katie Rochester
 Mandi Rodenhofer
 Patricia Rogers
 Brandon Rohlfing
 Brent Rohlfing
 Mary Roqueplot
 William* and Elfrieda Roth-Roffy
 Linda Roubal
 Maynard Rozeboom
 Donna Saltzman
 Richard and Corelia Sanders
 Val L. Sansoucie
 Alisa Santangelo
 Brenda S. Schaeg
 Charles J. Schalk

Melissa Scharamitato
 Larry and Karen Schenk
 Patricia A. Schick
 Arthur Schinder
 Sheila Schkerke
 Mel and Virginia Schlichtig
 Colleen Schmelzle
 Glenn and Patricia Schmidt
 Ken Schmidt and Janice Plotkin
 Marie Schmidt
 Elizabeth Schmierbach
 Spencer Schmitt
 Walter and Marie Schmitz
 Harvey Schneider
 Marvin Schneider
 Robert and Gloria Schneider
 Willard and Olivia Schneider
 Martin O. Schnitker
 Tim Schrappen
 Douglas Schweiss
 Janet Scull
 Mike and Nancy Seitz
 Joann Serafin
 Resi Sgorlon
 Tanyette Shannon
 Melissa Sharamitaro
 Mildred Sharp
 Richard and Karen Sharp

*deceased

**Adult Day Care at Charless Village participants
JoAnn Grisham and Audrey Jarvis with staff member
Chanda Brock.**

Norma L. Shelp
Kirk Sheppard
Margaret Sheridan
Roy and Miriam Shores
Douglas and Laura Short
Edmond and Gene* Siefert
Dennis Simons
Ian Simpson
Wally and Suzanne Simpson
Yuet Sit Ng
Kwok Sit
Joseph and Jeanette Smiriga
Jamal Smith
Karen Smith
Martha Smith
Mary H. Smith
William and Susan Solomon
Julia C. Sorgenfrei
Gary Spindler
Steve and Grace Spinner

St. Andrews & Bethesda Home
Health Employees
Thomas and Anna Marie Stallone
Mark and Rebecca Stanza
Tom and Kathy Stark
Patty J. Steska
Debbie A. Stewart
Lee Stolzer
Lisa Stolzer
Dannon Stover
Nancy A. Streib
Ralph and Vera Streiff
Kenneth C. Stricker
Ann Stried
Charles and Dina Stymiest
Virginia Summers
Frances Svezia
Joanne Swain
Virginia and David Switzer
Jimmy Tassin
Lillian Tate

Attauyio Taylor
Cathy Taylor
James and Suzanne Taylor
Christina Terry
Michelle Terry
A. Louise Thomas
Gloria R. Thomas
Richard Thomas
Linda Title
Erin Tobey
Renato and Carol Tomasella
Rachel Trimble
Brendan Tringale
Kenneth Triplett
Ruby Trotter
Enis and Emina Tutundzic
Esther G. Uhl
Glenn and Mary Ulfers
Joyce Ulrich
Mary Unverferth
Ladies Auxiliary VFW Post 1739
Shirley M. Valley
Brent and Ann Van Conia
Christine Van Doren
Shirley S. Van Matre
Zekija Velijevec
Keith R. Velten
Cristina Vigil
Sally Voss
Bosko Vujic
W. W. Grainger, Inc.
Dianna Wade
Michael and Diana Wagner
Elizabeth A. Walker
Ferdie M. Walker
Kenneth Walters
Candace A. Waters
Brian Watkins
Susan Webster
Webster Groves Christian
Church–The Seekers Class
Dick and Marian Wegner
Alice M. Weis
Deborah Welch
Mary Wessel

James and Janis Weston
George and Jean Wherry
Mary C. White
Rita White-Kraushaar
Sajuada White
Alice Whitney
Pam Whittaker
Gynne Whittemore
Rhonda Widmer
Tammy S. Wiedner
Thomas and Sandra Wiethop
Steven S. Wilk
Claire C. Wilkie
Betty Williams
Mary B. Williams
Roshell Williams
Laurel Willis
Ronald N. Wilshusen
Lisa Wilson
Maurice Wilson
Nancy Wind
Julie Wolfe
Ruthann Wolz
Dorothy M. Wright
Gina Wright
Suzanne S. Wright
Theresa P. Wright
Michael and Michelle Wyatt
Deborah L. Wynn
Calvin and Joan Yeckel
John and Gladys Young
William and Virginia Young
Cordia Young-Brown
Christine Zacher
Susan J. Zahra
Lindsey Zarr
David and Marian Zoeller
Marie A. Zucchero
Viola H. Zumwalt

In-Kind Gifts

The Art of Entertaining
Auto Zone
BeautiControl
C. J. Muggs

*deceased

CCG Enterprises DBA Burger King
CC's Elite Martial Arts
Central MO. Pizza, Inc. DBA
Domino's Pizza
Combs Auto Service and
Tire Center
Gonzalo and Barbara Corvera
Curves
Custom Cuts
Decorative Concrete Resurfacing
Megan Dippel
Robert T. Dixon Photography
Susan M. Genie
Ann Harper
Hearing Health Care
Herbs & More
IHOP Restaurant
Lee's Famous Recipe Chicken
MB Consulting Group
NTB
Olympiad Gymnastic
Paperdolls Boutique
Prints Charming
Qdoba Mexican Grill
Charles Rallo
Romano's Macaroni Grill
John W. Rowe
Sam's Club
Barbara Scharff
Second Sitting Consignments

**The Oaks at Bethesda resident,
Catherine Leonard, enjoys being
part of the Oaks' Sewing Club.**

Volunteer Boards

Women's Board

Front Row: (left to right) Susan Krombach, Jackie Shillington, Sue Voorhees (former co-chair), Nancy O'Brien (former co-chair), Barbara Clements (President), Mary Sertl (Membership), Audrey Smith, Inky Ball

Back Row: Sally Lilly, Carroll Baechle, Georgette Waldman, Lorraine Magee, Julie Poelker, Carol Gaskin, Judy Bass, Carmen Davis, Pat McCain, Ann McCandless, Jane Bryan, Jane Hughes, Mary MacDonald, Ginny Rowe

Not Pictured: Sue Bahle, Virginia Baird, Susan Brinker, Sharon Burkhardt, Kerrie Caldwell-Troutman, Martie Dille, Carole Gorman, Suzanne Harbison, Mary Harris, Juanita Hinshaw, Kathy Joslin, Pat Kapsar, Betty Sims, Fran Stuhl

Advisory Board

Front Row: (left to right) Martha DeGray, Bob Drews, Cathy Reiss, Tom Bayer, Juanita Hinshaw

Back Row: Steve Woodward, Bob Kane, Bob Barrett, John Rowe, Tom Harris, J. Dale Meier, Gary Mayes, Dick Mueller, Earl Dille, Jim Mills, Sally Lilly, George Clements, Joe Brinker, Jackie Shillington, Jim Sertl

Not Pictured: Benjamin Edwards IV, Jim Esther, David Fleisher, Franc Flotron, Earle Harbison, Peter Krombach, John McClure, Subodh Mehra, John Norwood, Betty Sims

Volunteer Boards

Bethesda Meadow Auxiliary

Left to Right: Emily Lankau, Secretary; Betty Bohling, Darla Neely, Volunteer Coordinator; Mary Ellen Pfeifer, Bob Morris, Ruth Kohl, President; Anna Bruschi, Treasurer; Fran Burns, Vice President

Bethesda Dilworth Auxiliary

Left to Right: Peggy Kirkwood, President; Maude Jeanty, Secretary; Theresia Metz, Volunteer Coordinator; Marie Zucchero, Vice President

Charles Foundation Board

Front Row: (left to right) Mary Lopinot, Ann McCandless, Vice President

Back Row: Dessa Morrow, David Streett, Fred Perabo, Carol Gaskin, John Rowe, Marian Clifford, Recording Secretary; Sally Lilly, President

Not pictured: Jane Bryan, Susan Moore, Betsy Phelan, Chair, Nominating Committee; Jim Fullinwider, Treasurer; Annette McRoberts

Meet the Management Team

Joseph J. Brinker
President and
Chief Executive Officer

R. Kenneth Bass, Jr.
Senior Vice President,
Senior Living

Larry D. Hickman
Senior Vice President,
Administrative Services
and Chief Information Officer

Katherine E. Joslin
Senior Vice President,
Human Resources and Marketing

Patricia P. Kapsar
Senior Vice President and
Corporate Compliance Officer

Alphonse D. Poelker
Senior Vice President,
Long Term Care

Pamela E. Dempksi
Corporate Vice President and
Director of Fund Development

Amy J. Trau
Corporate Vice President,
Home and Community
Based Services

Timothy L. Vosse
Corporate Vice President and
Chief Financial Officer

Christine E. Crouch
Vice President and Administrator

Michelle M. Glass
Vice President and Administrator

Martha E. Schenk
Vice President and Administrator

Muriel C. Van Oordt
Vice President and Senior
Administrator

Jeffrey R. Waldman
Vice President and Director
of Marketing

Meet the Board of Directors

John P. Baird, retired Senior Vice President and General Counsel at Ralston Purina Company.

Joseph J. Brinker, President and Chief Executive Officer of Bethesda Health Group.

Joseph E. Birk, Jr., Board Treasurer, retired attorney and executive at Ameren UE.

Marian F. Clifford, Board Secretary, civic leader and Board Member of the Charless Foundation.

Kenneth J. Bower, Principal at Moneta Group, LLC.

Thomas R. Collins, Chairman of the Board, President and Chief Executive Officer at Northern Trust Company of Missouri.

David M. Culver,
retired banking and
insurance executive.

Susan G. Moore, school
teacher, civic leader and
Board Member of the
Charless Foundation.

Philip A. Hutchison,
retired Senior Vice
President of Human
Resources at Emerson
Electric Company.

Fred H. Perabo, retired
Director of Community
Affairs at Ralston Purina
Company and former
President at Metropolitan
Association of
Philanthropy.

Kenneth J. Kolkmeier,
retired President of
Nooter Construction
Company.

John W. Rowe,
Vice Chairman
of the Board and former
Bethesda President and
Chief Executive Officer.

Financial Report

That seniors may live their lives to the fullest.

This dream requires that we honor our fiscal responsibilities, remain prudent in our spending and earn the trust of generous supporters.

The care we provide, especially through our rehabilitation and therapy centers, is reliant on Medicare reimbursement. St. Louis seniors need and deserve access to the best rehab care so they may return to living the lives they love after illness or surgery, yet threats to Medicare funding are a great concern for many.

In keeping with our charitable commitment since our founding more than 120 years ago, Bethesda provided approximately \$8.5 million in unreimbursed care in the past year. The Foundation's support of our day-to-day operations is invaluable; in turn, the support of the community is priceless.

In addition, we are a Better Business Bureau accredited charity, and are one of the few senior service organizations that meet all of the BBB "Wise Giving" standards.

Several achievements in the past year reflect the remarkable generosity of St. Louis. We have benefited from growth in nearly every category of giving:

- Total donors has grown from 850 to more than 1,300 in one year alone

- The Legacy Society enjoyed a 70 percent jump in members
- The John W. Rowe Humanitarian Care Fund yielded more than \$20,000 in gifts
- Several residents have joined the Lasting Heritage program, in which they donate all or a portion of their refundable entrance fee to the Foundation in support of other residents
- More than 70 donors helped offset the cost of construction by naming rooms and spaces in the new facilities on the Charless Village campus

Finally, the impact of our employees and volunteers continues to be a source of immense pride for the organization. Bethesda employees raised more than \$75,000 in support of the United Way and other community charities, while raising another \$57,000 in the "Hearts for our Homes" employee campaign this year. Their compassionate care, matched with their financial generosity tells a compelling story of sincere commitment to our residents.

Bethesda volunteers continue to perform miracles small and large each day. Nearly 700 individuals logged 25,000 hours of service this year alone. As a Meals on Wheels host, Bethesda helped 22,320 meals find their way to grateful home-bound people.

These remarkable gifts of time and talent keep Bethesda firmly rooted in our community.

The following data, totaled for the 2011 fiscal year, offer insight into the care and services we provide to our residents and community members:

Skilled Nursing days	232,971
Inpatient Rehabilitation and Therapy days	28,438
Home Health Services visits	11,130
Private Duty Services visits	40,831
Hospice Care days	19,914
Meals on Wheels delivered	22,320
Capital Improvements Expenditures	\$14,431,504
Bethesda Employees	1,250
Bethesda Volunteers	700
Money raised for United Way and other community charities	\$75,620
Money raised for "Hearts for our Homes" employee campaign	\$57,336

**Bethesda Health Group, Inc.
and Subsidiaries
Combined Balance Sheet**

Year ending June 30, 2011

ASSETS

Current assets

Cash and cash equivalents	\$ 2,434,772
Assets limited as to use	2,050,176
Accounts receivable	4,741,528
Other current assets	1,613,430

Total current assets 10,839,906

Assets limited as to use, net of amount
required to meet current obligations 73,238,024

Property, plant and equipment, net 107,822,620

Beneficial interest in trusts 890,239

Other assets 774,037

Total assets \$ 193,564,826

LIABILITIES AND NET ASSETS

Current liabilities

Current maturities of long-term debt	\$ 945,000
Accounts payable	1,782,978
Accrued expenses	5,957,206
Other current liabilities	2,154,722

Total current liabilities 10,839,906

Long-term debt, less current maturities 76,430,000

Life residents' fees 34,023,207

Other liabilities 12,602,005

Total liabilities 133,895,118

Net assets 59,669,708

Total liabilities and net assets \$ 193,564,826

**Bethesda Health Group, Inc.
and Subsidiaries
Combined Statement of Operations**

Year ending June 30, 2011

Revenues

Net service revenue	\$59,979,311
Other revenue and gains	4,651,777
Contributions	4,586,038
Total revenues	<u>69,217,126</u>

Expenses

Professional care	27,149,521
Dietary services	7,052,575
General services	8,184,734
Administrative services	10,438,673
Employee health and welfare	3,759,882
Depreciation	7,096,992
Interest	3,738,608
Provision for bad debts	516,079
Total expenses	<u>67,937,064</u>

Operating income \$ 1,280,062

Humanitarian Care

In support of its mission, Bethesda provides services to residents who lack the financial resources to pay established rates. Also, Medicaid and Medicare reimburse Bethesda less than determined rates for services provided to residents.

Total uncompensated charges related to services for the fiscal year ending June 30, 2011 was \$8,569,200.

Legacy Society Executive Committee

Earle H. Harbison, Jr.

Co-Chairman

Fred H. Perabo

Co-Chairman

Thomas E. and Joan M. Bayer

Joseph E. and Jeanette E. Birk

Kenneth J. Bower

George W. and Barbara B. Clements

Thomas R. Collins

David M. and Joan M. Culver

Earl K. and Martha V. Dille

Robert C. and Lorene L. Drews

James H. and Ellen S. Esther

Susan M. Goodman

Earle H. and Suzanne S. Harbison

Robert C. and Marilyn Kane

Fred H. and Ida F. Perabo

John W. and Virginia R. Rowe

James F. and Mary M. Sertl

Earle Harbison, Co-Chair of the Bethesda Legacy Society; Suzanne Harbison; Peter Raven, President Emeritus, Missouri Botanical Garden and featured speaker at the Legacy Society Luncheon; and Fred Perabo, Co-Chair of the Bethesda Legacy Society.

Thank You for All You Do!

Charless Village volunteers

The Charless Home employees

Bethesda Meadow volunteers

Meals on Wheels team

Bethesda Barclay House residents

Thank you to all volunteers, donors, employees and residents who support Bethesda's mission of helping St. Louis seniors live life to the fullest.

Bethesda volunteer Ruth Donahay and Leslie Simon, Hospice Care Staff.

Ruth Nickel, Activities Director, and The Charless Home volunteers.

Susan Ribant, volunteer with Petals for Patients.

The Oaks at Bethesda residents Dr. Bob Dews and his wife Lorene. Dr. Dews was honored by the Society for the Blind and Visually Impaired.

Bethesda Gardens residents Helen Kirchner and Lera Crady enjoy a royal wedding viewing party.

Bethesda Meadow residents, families and volunteers commemorate Veterans Day.

Bethesda volunteer Justine Shamleffer with Theresa Metz, Volunteer Coordinator.

Volunteer Bob Heauenhahn with resident Margaret Koziatek.

Bethesda Hospice Care volunteers

Hearts for our Homes employee volunteers

Bethesda Dilworth Ding-a-Ling Singers

BETHESDA

Bethesda Health Group, Inc.
1630 Des Peres Road, Suite 290
St. Louis, MO 63131
314-800-1900
www.BethesdaHealth.org

BETHESDA INDEPENDENT LIVING COMMUNITIES

Bethesda Barclay House
 230 S. Brentwood Blvd.
 Clayton, MO 63105
 (314) 725-1000

Bethesda Gardens
 420 S. Kirkwood Road
 Kirkwood, MO 63122
 (314) 965-8100

Bethesda Orchard
 21 N. Old Orchard Ave.
 Webster Groves, MO 63119
 (314) 963-2100

The Oaks at Bethesda
 Big Bend, West of
 Berry Road
 Oakland, MO 63122
 (314) 372-5839

Bethesda Terrace
 2535 Oakmont Terrace Dr.
 Oakville, MO 63129
 (314) 846-6400

ASSISTED LIVING CARE

Charless Village
 5943 Telegraph Road
 St. Louis, MO 63129
 (314) 606-9891

INDEPENDENT AND ASSISTED LIVING AND SKILLED CARE

The Charless Home
 4431 South Broadway
 St. Louis, MO 63111
 (314) 481-4840

BETHESDA SKILLED NURSING COMMUNITIES

Bethesda Dilworth
 9645 Big Bend Blvd.
 Oakland, MO 63122
 (314) 968-5460

Bethesda Meadow
 322 Old State Road
 Ellisville, MO 63021
 (636) 227-3431

Bethesda Southgate
 5943 Telegraph Road
 Oakville, MO 63129
 (314) 846-2000

BETHESDA HOME AND COMMUNITY-BASED SERVICES

Adult Day Care at Bethesda Dilworth
 9645 Big Bend Blvd.
 Oakland, MO 63122
 (314) 446-2103

Adult Day Care at Charless Village
 5943 Telegraph Road
 St. Louis, MO 63129
 (314) 846-2003

Bethesda Hospice Care
 8175 Big Bend Blvd.,
 Suite 200
 Webster Groves, MO 63119
 (314) 446-0623

Bethesda Private Duty
 8175 Big Bend Blvd.,
 Suite 202
 Webster Groves, MO 63119
 (314) 446-0700

Bethesda Rehab & Therapy Center at Bethesda Dilworth
 9645 Big Bend Blvd.
 St. Louis, MO 63122
 (314) 446-2122

Bethesda Rehab & Therapy Center at Bethesda Southgate
 5943 Telegraph Road
 St. Louis, MO 63129
 (314) 846-2001

St. Andrews & Bethesda Home Health
 8175 Big Bend Blvd.,
 Suite 150
 Webster Groves, MO 63119
 (314) 218-2600

Bethesda Senior Therapy Center
 8175 Big Bend Blvd.,
 Suite 130
 Webster Groves, MO 63119
 (314) 218-2610

Bethesda Health Group is a nonprofit organization that creates supportive and caring lifestyles for St. Louis-area seniors with an equal focus on superior quality and value. Bethesda Health Group does not discriminate on the basis of race, color, religion, gender, national origin, sexual orientation, disability or age in admission, treatment or participation in its programs, services and activities, or in employment.