BenchMarks

A publication of Marshfield Clinic Health System Foundation

Spring 2018

2017 Gratitude Report inside!

Striking out cancer Friends bowl to benefit local cancer patients

Marshfield Clinic HEALTH SYSTEM FOUNDATION

In this issue

- 2 Striking out cancer
- 4 Accounting for the future
- 6 2017 Gratitude Report!
- 8 Meet the Miracle Kids
- 12 Growing up and giving back
- 14 Meet the People: Dr. William Melms
- 16 New Center integrates research and cancer care
- 17 Spotlight on Research: Dr. Joseph Mazza
- 18 Special Events
- 20 Called to Action
- 26 Metal to Miracles: Bob Gwidt
- 28 2017 Circle of Friends
- 31 Celebrating Legacies: Judy and Len Hill
- 32 Shining Stars
- 34 Memorial and Honor Gifts
- 37 Charitable giving under the new tax law

BenchMarks - Spring 2018

Foundation

Chief Philanthropy Officer Teri M. Wilczek

Major Gifts Brooke Wolff, manager Matt Faber Bobbie Kolehouse Meredith Nelson Karen Piel Michael Strubel

Annual Giving Rikki Starich, manager Becky Gordon Maree Stewart Dan Wieland

Operations & Special Events Tiffany Halan, director Jody Day Tracy Faber Angie Guralski Taylor Hoffman Mary Beth Knoeck Amanda Lancour Anna Selk Sandy Thoma

Gidget Tobin Steph Williams

Volunteer Services

Keresa Kilty, manager Melissa Darr

Production & Graphics

Editorial Staff Janet Stewart Maree Stewart

Designer Erik Borreson

Photographer *Mac Bailey*

BenchMarks is a publication of Marshfield Clinic Health System. Please send address changes to:

Marshfield Clinic Health System Foundation 1000 North Oak Avenue, 1R1 Marshfield, WI 54449-5790

Or call 715-387-9249 or 1-800-858-5220 or visit marshfieldclinic.org/giving.

Or visit us on Facebook at www.facebook.com/marshfieldclinic healthsystemfoundation

A message from: Teri M. Wilczek, M.S., CFRE Chief Philanthropy Officer

When I returned from Marshfield Clinic Health System's (MCHS) Board of Directors March meeting I was filled with more pride than ever to be part of this organization and play a role in its accomplishments.

One message shared at that meeting was our strategic growth and commitment to patients and communities is possible because of remarkable support from people like you.

An example of such growth is that recently, MCHS and Memorial Hospital, Inc., Neillsville, signed a letter of intent to provide more accessible health care to the Neillsville community through an affiliation partnership. As a farm girl born and raised in Clark County with Neillsville as its county seat, I'm proud to see MCHS in these communities and beyond. Along with expanding services in Rusk County, Minocqua and Eau Claire, this growth will further our mission to enrich lives.

Supporters like you often talk about their pride in being part of MCHS' mission of enriching lives. We're honored you and those featured in BenchMarks partner with us to make lives better.

Organizers of Strike Out Cancer, featured on page 2, share love of bowling and experiences with cancer. Their friendship and survivorship has led them to raise over \$70,000 for Northwoods cancer care through their long-running event.

The Macdonald family shares a similar pride by supporting MCHS youth and behavioral health programs. In their story on page 4, you'll learn about their ties to Wausau and why they invest in health care's future in central and northern Wisconsin.

We proudly introduce Lakken, Isaac, Cameron, Audrina and Amiya on page 8, our first Miracle Kids since Children's Miracle Network (CMN) Hospitals programs transitioned to Marshfield Medical Center and MCHS. Their stories of resilience and hope explain why CMN Hospitals is such a vital service for local kids.

Volunteers walk through our doors daily, ready to share their time with our patients. These volunteers, like Courtney Linzmeier featured on page 12, have a pride in their commitment to our organization and people they serve. I am humbled to hear why our volunteers choose to give back.

As you think about what you are most proud of, I hope your commitment to MCHS is on your list because we so often see its impact. We are thankful for your generosity in moving the mission of enriching lives forward and we are proud to have you in our family of supporters.

With heartfelt gratitude,

STRIKING OUT CANCER

Friends bowl to benefit local cancer patients

Bowling balls crash into pins at Eagle Lanes as Susanne "Susie" Erickson settles in to describe how her love of the game transformed her grief, deepened her friendships and helped make her community a better place for healing cancer patients.

"Don't rush," she tells a novice visiting the bowling alley, the site of Eagle River's longrunning Strike Out Cancer event benefitting oncology patient care in the Northwoods and breast cancer research throughout Marshfield Clinic Health System (MCHS). "Your feet can never be too slow. Swing the arms straight, like a pendulum on a clock. All the power comes from the legs." Erickson is the only bowler among eight siblings in her family, but many of her closest friends are her teammates and rivals in the Ladies Night Out league in Eagle River. Most of them have been friends for decades, seeing each other through the joys of family life and fun times of the Northwoods recreational scene as well as the sorrows of illness.

The group within the league that makes Strike Out Cancer happen each year includes Maxine Drager, Pat Mayo, Carol Kubiaczyk, Kathy Lyczak, JoAnn Bathel, Caron Stegemann, Tina Lesnick, Kim Schaffer and Carol Numrich. For many in the group the event is quite personal. Three of Erickson's sisters have battled breast cancer. Over time, other family members and many of her bowling friends have been diagnosed with various forms of the disease. At least nine of the league's 31 members are cancer survivors or current patients. Others, including Erickson's sister Rosalie Enders, have lost the battle.

Just in Wisconsin, more than 33,000 new cancer cases will be diagnosed in 2018, according to American Cancer Society estimates. "A lot of people come to the event to just watch the dedication ceremony and buy a few raffle tickets because they know someone who has cancer or who died from it," said Drager. "There's so much pain everyone has with this disease, it brings us all closer."

Grieving those losses prompted Erickson to take action 14 years ago. She and a small group of friends created bowling fundraisers that generated money for national cancer organizations. Several years into the effort, however, she felt an emptiness.

"Events like this inspire our providers to do their jobs differently."

"People I would ask to sponsor or donate to the event would ask me where the money was going and many of them didn't like that it went away to a national organization," she said.

For the last seven years, event proceeds have gone to MCHS cancer care funds to purchase wigs, mastectomy bras, other items and services to help make cancer patients' experiences a little easier. This year's event sponsors included several local businesses.

"Events like this inspire our providers to do their jobs differently. Because of these donations, our breast cancer coordinators can provide cookbooks filled with recipes that have been tested to appeal to someone going through chemotherapy, for example," said Rikki Starich, annual giving manager, MCHS Foundation.

Another example of how funds are used is providing a special gel cream for radiation therapy patients because it is out of reach financially for many patients on their own.

"Having these funds available allows our staff to think, 'What can I do to make patients feel a little bit better? What is something beyond the normal treatment plan that just makes a patient's journey a little better?" Starich said.

Perhaps due to their Midwestern upbringing, Erickson and Drager said they used to keep quiet when someone discounted their fundraiser's impact. As the event has grown so has their courage, since the group has raised more than \$70,000 for MCHS patient services.

"Now I would say to the doubters that our little fundraiser helps patients with any number of things they really need and use," Erickson said. "This event means a lot to me because we started it together and it has grown exponentially."

For Drager, the money raised going solely to local patients makes all the difference.

"Cancer isn't pretty and these events don't bring people back who we've lost," she said. "But this money does get used for people we care about and it helps make a very tough time a little better."

Unlike bowling, the real power of these women comes not from the legs, but the heart.

YOUR GIFTS AT WORK

Cancer care

Gifts from people like you provide hope and healing to cancer patients across MCHS. Your generosity supports:

- New technology and treatment equipment
- ★ Patient and family support groups
- Thoughtfully designed treatment and waiting rooms
- ★ Healing gardens
- ★ Educational resources
- ★ Access to new treatments
- ... and so much more!

You can help families touched by cancer with a gift to local cancer care. Visit www.marshfieldclinic. org/giving/cancer or contact the MCHS Foundation team at 800-858-5220 to add your support.

Accounting for the future

"It is easier to build strong children than to repair broken men." - Frederick Douglass, abolitionist and statesman

For Donna and Mark Macdonald, it has always been about the kids.

Whether it was raising their own four children, witnessing how extreme poverty and neglect affected families in Los Angeles or now employing about 70 central Wisconsin youth every summer, the couple lives by the notion that effecting change early leads to the most success.

"If we can get them when they are young and help educate and nurture them in whatever ways we can, they'll grow into healthy human beings," said Mark Macdonald, who grew up in a family supper club and golf course business in La Crosse. His successful career in insurance and investments then took the couple to Oregon and California before they purchased the Wisconsin Woodchucks baseball team in 2012. Together, they also operate the Macdonald Foundation.

The Macdonalds have included Marshfield Clinic Health System (MCHS) in their extensive philanthropic endeavors as members of the Circle of Friends and 1916 giving societies. They underwrite Pediatric Angel Funds that assist patients with non-medical expenses related to their care and take a deep interest in behavioral health, particularly in teens.

"When we first started the Angel Funds we rather quickly became

a victim of our own success," said Matt Faber, gift officer, MCHS Foundation. "Once Marshfield Clinic physicians and providers started getting the word out to patients that these funds exist, so many people in need came forward and we were spending what we had raised very quickly."

The Macdonalds - who met while both were accountants early in their careers - were ready when the need arose, Faber said.

"Donna and I don't need to see our names on a building, though of course hospital wings and research facilities are vitally important," Mark Macdonald said. "As an investor in pharmaceutical companies, I fully understand the need to make breakthrough medical advances. But our real passion in philanthropy is in the immediate care of families."

Knowing that generating donors for operating funds can be much more difficult than for a large campaign to erect a facility, the couple jumped in as MCHS donors as soon as they purchased the baseball team.

Underwriting lots of small gifts to help keep families going through the often financially difficult disease process and supporting programs that help address causes of teen depression and suicide are keenly important to the couple.

By developing a strong working relationship with the MCHS Foundation. Mark Macdonald said it has been helpful to work with a team that understands the couple's passions and projects that will be a good fit for their goals.

"Just going through the process of raising kids, you realize how many families are dealing with mental health issues that don't have resources to adequately deal with them" and like good forensic accountants, health providers must dig further to find answers, Donna Macdonald believes.

"Teen depression and anxiety are so often undiagnosed and many college students struggle with mental health issues," she said. "Continued support is needed to address the root of these problems at a young age."

As MCHS grows, particularly in the competitive Wausau market. Mark Macdonald also stressed how important it is for donors to have a vision for sustainable, growing communities by supporting a wide spectrum of high-quality non-profit organizations.

"We have a lot of respect for what Marshfield Clinic does," he said. "It's such a great asset and makes the quality of life here so much better so it's important that it succeeds."

Behavioral health

- ★ Suicide prevention training, which has been provided to over 800 community members
- * Annual behavioral health seminars
- ★ Integrated behavioral health care

Learn how you can support families in your community through behavioral health and Angel Funds by visiting www.marshfieldclinic.org/ giving or contacting MCHS Foundation at 800-858-5220.

Your gifts at work

Support from people like you provides ongoing behavioral health education in our communities, including:

Angel Funds

Gifts to Angel Funds support families in need across our system of care, assisting with essential, non-medical expenses such as:

- ★ Utilities and heat
- ★ Gas cards
- ★ Rent and mortgage payments
- ★ Groceries
- ★ Phone bills

2017 Gratitude Report

A child undergoing cancer treatment. A scientist searching for a cure. A student training to become a doctor.

These are some of the people you support when you make a gift of any size to Marshfield Clinic Health System (MCHS) Foundation.

As a nonprofit organization, MCHS relies on sustaining support from difference-makers like you to fund patient care, research and education. In 2017, gifts from people like you supported hundreds of important programs.

Here's a snapshot of your impact:

- Three mobile mammography units traveled 111,000 miles and performed 5,779 mammograms.
- 268 children participated in the Youth Net after-school program.
- More than 200 students have now graduated from the Summer Research Internship Program.
- Over \$50,000 was distributed from the Angel Fund to families in need across 28 Wisconsin counties.
- More than 800 community members have received suicide prevention training since the program began.
- 8,154 children and teens received Child Life and Expressive Therapies services.
- 29 patients participated in 2017 Bardet-Biedl Syndrome (BBS) rare disease clinics and 372 patients are enrolled in the international BBS registry.
- Over 14,615 patients visited Marshfield Clinic Cancer Centers to access state-of-the-art, compassionate care.

Every day, great things happen across MCHS. Thanks to your support, great strides were made in 2017 to provide accessible, affordable, compassionate care in your communities:

- Acquired the former Saint Joseph's Hospital, now Marshfield Medical Center, in Marshfield.
- Became a Children's Miracle Network Hospitals partner through Marshfield Children's Hospital.
- Renamed Marshfield Clinic Research Foundation as Marshfield Clinic Research Institute, a leader in medical research.
- Opened new cancer centers in Stevens Point and Eau Claire, including thoughtfully-designed consult rooms made possible by donor support.
- Announced plans to build new hospitals in Eau Claire and Minocqua.
- Continued important research studies focusing on cancer, cardiology, flu vaccines, blastomycosis, tick-borne diseases, neurological disorders and stroke, farm medicine and more.
- Began building a new Center for Hyperbaric Medicine and Tissue Repair in Marshfield, set to open in 2018.
- ... and so much more!

meet the Miracle Kids

Nationally, 62 children come to a Children's Miracle Network (CMN) Hospital every minute for treatment. One in 10 North American kids will be treated at a CMN Hospital in their lifetime.

Whether they suffer from common childhood afflictions like asthma and broken bones or fight bigger challenges like birth defects or cancer, CMN Hospitals provide comfort, treatment and hope to millions of sick kids.

Each year, children from northern and central Wisconsin are chosen locally to represent children treated at Marshfield Children's Hospital. This year, our Miracle Kids – Lakken, Cameron, Isaac, Audrina and Amiya – each has a story to share and they all have one thing in common. **Their stories are made possible because of support from people like you.**

Watch for more feature stories about our 2018 Miracle Kids in upcoming issues of BenchMarks.

Lakken Burzynski

AGE: 15 HOMETOWN: Stanley FAVORITE THINGS: Baking, piano, choir, school plays

Lakken, a past Miracle Child, has been selected to represent Marshfield Children's Hospital as a 2018 National CMN Hospitals Champion.

Lakken had been experiencing headaches and trouble with coordination, so her family made an appointment for then 10-year-old Lakken with a physician specialist in Marshfield. Still, they were not prepared for Lakken's diagnosis of medulloblastoma, a cancerous brain tumor originating at the base of the skull.

Following surgery to remove the tumor, Lakken spent over a year in and out of Marshfield Children's Hospital receiving chemotherapy. With the help of physicians and staff, Child Life specialists, music therapists and support of family and friends, she was declared cancer-free in November 2013.

When Lakken was diagnosed she discovered a quote she continues to live by - "Never let anything dull your sparkle." Today, Lakken continues to shine and enjoys participating in school plays, singing, baking and playing the piano. She still travels to Marshfield Children's Hospital each year for checkups and remains cancer-free.

How your gifts helped Lakken:

Donations provided important CMN Hospitals services for Lakken, including Child Life specialists, music therapy, access to cancer research studies and specialized treatment equipment.

Cameron Krall

AGE: 8 HOMETOWN: Spencer FAVORITE THINGS: Fire trucks, watching football and basketball, books, video games

Robin was eagerly awaiting the arrival of her son when an ultrasound revealed something was not quite right. When Cameron was born, he was diagnosed with schizencephaly, a developmental birth defect characterized by abnormal slits in the brain's cerebral hemispheres.

Marshfield Clinic physicians and staff at Marshfield Children's Hospital helped Robin navigate Cameron's care, including multiple surgeries and ongoing therapy.

"People at Marshfield Children's Hospital are like our extended family," said Robin. "It's a comfort to know people truly care about him."

Though Cameron still faces obstacles, he tackles them with determination and a smile. He continues to make progress.

How your gifts helped Cameron:

Cameron has received special-needs fund grants, including one for a specialized bike several years ago, through CMN Hospitals donations. Gifts also supported Child Life specialists who provide comfort and distraction for Cameron during his medical procedures and hospital visits.

Isaac Mlodik

AGE: 14 HOMETOWN: Custer FAVORITE THINGS: Chinese food and all sports, especially hunting and fishing

Isaac is a smart, caring, athletic and competitive child. Looking at him today, it's hard to imagine he is a survivor of osteosarcoma, a common bone cancer.

Throughout his diagnosis and treatment, Isaac's parents said the Marshfield Children's Hospital team treated them like family. Child Life specialists were especially supportive during Isaac's care, helping him get through long days of chemotherapy and radiation with interactive play and distraction activities. The Child Life team also helped Isaac's younger sister, Maria, keeping her engaged and entertained on Isaac's treatment days.

Now cancer-free, Isaac's future is bright and his family is thankful for continued support from Marshfield Clinic physicians and staff at Marshfield Children's Hospital.

How your gifts helped Isaac:

Child Life specialists kept Isaac comfortable and engaged throughout his treatment with activities such as BINGO, movies to watch, art and music therapy. Donor support also funded meal tickets for Isaac's family on appointment days.

Learn more about the impact of CMN Hospitals and Marshfield Children's Hospital by contacting Amanda Lancour, program manager-CMN Hospitals, at lancour.amanda@ marshfieldclinic.org or 715-387-9246.

Amiya and Audrina Krizenesky

AGES: 8 HOMETOWN: Rhinelander FAVORITE THINGS: Reading, writing, swimming, soccer, playing together

After years of trying to have children, Asavari and her husband Tom received the biggest surprise of their lives when they learned they were going to have not just one baby but twins.

However, the couple's medical care team soon discovered the twins were growing at different rates. After a seven-month pregnancy checkup in Minocqua in November 2009, Asavari was referred to Marshfield Clinic specialists at Marshfield Children's Hospital.

Less than a week later, the smaller baby, Baby A, was showing signs of distress so Asavari underwent an emergency C-section. Baby A, named Audrina, weighed 2 pounds, 1.3 ounces. Baby B, Amiya, was 4 pounds, 3 ounces. Amiya spent over four weeks in the Neonatal Intensive Care Unit (NICU) while Audrina was in the NICU for close to eight weeks.

"While our days in the NICU were filled with so many medical markers, machines and procedures, they were also filled with such comfort," said Asavari. "All the NICU nurses made us feel at home."

Though their lives got off to an early start, the twins are thriving today. They enjoy attending their Catholic school in Rhinelander, sports, reading, writing and playing together. Audrina still relies on medication for congenital hypothyroidism and visits Marshfield Children's Hospital regularly for blood tests. Her appointments aren't the only times the family visits, however.

"Every year we go back to the NICU and give special presents to the many staff members as well as babies and families," said Asavari. "The NICU and CMN Hospitals will always be a part of our story, a reminder of the power of miracles."

How your gifts helped Amiya and Audrina:

Gifts to CMN Hospitals funded specialized equipment for physicians and staff to treat Amiya and Audrina in the NICU, including isolettes, special ventilators and Vapo-Therm treatments. Child Life specialists continue to help Audrina through regular checkups at Marshfield Children's Hospital with medical play and distraction items.

Your gifts at work

Children's Miracle Network Hospitals

Marshfield Children's Hospital is one of 170 partner hospitals across the U.S. and Canada and one of only three Children's Miracle Network Hospitals sites in Wisconsin, serving a 16-county region. CMN Hospitals are available 24 hours a day to help kids of all ages and backgrounds to overcome every injury and illness. As the region's only pediatric hospital, Marshfield Children's Hospital in Marshfield Medical Center is on the front line of preventing disease and injury through research, education and outreach programs.

Gifts to CMN Hospitals support:

- New hospital pediatric equipment
- Child Life Services and Expressive Therapies
- Direct assistance to families
- Giraffe Warmers (NICU)
- Infant transport equipment
- Music therapy
- Distraction items including virtual reality goggles and patient puppets
- Trauma services
- MamaRoo
- Fish tank
- NICVIEW cameras
- ... and so much more!

Growing up and giving back

Volunteen experience leads to nursing career

Born and raised in Stratford, Courtney Linzmeier always knew she wanted to remain in central Wisconsin and thanks to the Volunteen program at Marshfield Medical Center (MMC), she found a way to turn her passion into a career right in her own backyard.

Linzmeier, now 24 and a registered nurse in MMC's Birth Center, began participating in the Volunteen program while attending Stratford High School. Her mother, Susan Literski, a Marshfield Clinic medical assistant, encouraged her to get involved.

"I had just gotten my license to drive and was looking for things to do," said Linzmeier. "I was starting to think about life after high school and the Volunteen program seemed like a great way to gain experience."

The Volunteen program at MMC provides high school students the opportunity to learn new skills and help others. Participating students must commit two hours per week of their time for a minimum of one year.

"Our Volunteens serve in a vital capacity throughout MMC which requires dedicated effort, loyalty and enthusiasm," said Keresa Kilty, Volunteer Services manager, Marshfield Clinic Health System Foundation. "Courtney stands out among many of our amazing Volunteens who have discovered a new way of life or career by serving others."

Linzmeier started as a Volunteen at the direction desk, transitioned to the Outpatient Pharmacy and finally served in the Children's Miracle Network (CMN) Hospitals office focusing on clerical projects for the Child Life program.

"Each of my volunteer assignments taught me something about myself and what I might want to do," she said. "I loved working with Heidi Giese, Child Life Program manager, and the rest of the Child Life staff. They inspired me to pursue nursing as a career." The Volunteen program also gave Linzmeier the opportunity to receive two college scholarships through the hospital's Partners program. With these scholarships, she completed the University of Wisconsin-Eau Claire satellite nursing program at the Marshfield campus and her nursing training at the hospital.

Though she completed the Volunteen program, Linzmeier remains an active MMC volunteer. She has over 600 volunteer hours and that number continues to climb. In fact, she and her younger sister have an ongoing friendly competition to see who can accumulate the most volunteer hours.

"I can think of worse sibling rivalries!" she said.

Linzmeier continues to see the Volunteen and volunteer programs' impact. As a Volunteen, she helped install NICVIEW cameras in the Neonatal Intensive Care Unit so parents, family and friends can view their infants in real-time, 24-7, through a secure portal. Many families she cares for today in the Birth Center have used those same NICVIEW cameras she helped install.

"It's amazing to see how our volunteers make a difference in so many ways," she said. "Being a Volunteen gave me a unique perspective so as a nurse I have an appreciation for everything MMC does to care for our patients."

After such a rewarding experience, it's no surprise Linzmeier highly recommends the Volunteen program. "For teens in high school, the Volunteen program is a great way to explore different careers," she said. "Volunteering helps you grow, become more independent and develop as a person. Giving back can truly change your life."

Courtney Linzmeier Registered Nurse Birth Center, Marshfield Medical Center

Meet the Volunteers of Marshfield Clinic Health System

Volunteer Services: 2017 fast facts

More than 400 volunteers assist throughout Marshfield Medical Center (MMC) at any given time. In 2017 alone, MMC volunteers:

- provided 58,531 total hours
- served in 40 areas of the hospital
- completed work equivalent to 28 full-time hospital employees

Learn more about the volunteer and Volunteen programs at MMC by contacting Keresa Kilty, Volunteer Services manager, MCHS Foundation, at kilty.keresa@marshfieldclinic.org or 715-387-7106.

New center integrates research and cancer care

Oncology research trials have always been a key aspect of cancer care at Marshfield Clinic Health System (MCHS), integrated with care for cancer patients and survivors. Now newly—established Cancer Care and Research Center is making this integration even better.

The newest Center in Marshfield Clinic Research Institute (MCRI) joins research efforts in clinical research, genetics, clinical epidemiology, population health, oral and systemic health, biomedical informatics and farm medicine.

"Integrating this new research center with our clinical service lines will improve access to cutting-edge research and simplify care for patients," said Dr. Susan Turney, MCHS CEO. "This is an exciting new development for our patients and providers."

"Having care and research in one center makes research we do and answers we find the most relevant to our patients," said Dr. Adedayo Onitilo, Cancer Care and Research Center medical director. "Simultaneously the care system we offer can more efficiently incorporate cuttingedge research opportunities."

To facilitate this change, research staff works with oncologists in a team-based model at each of MCHS' six cancer centers. Dr. Onitilo said having research staff and cancer care intermingled has not always been consistent across MCHS. "This is important for our patients because some of these trials might be a valuable treatment option for our patients," said Dr. Amit Acharya, MCRI executive director.

This will allow the Cancer Care and Research Center to focus more on cancer care and delivery research.

With the addition of the Cancer Care and Research Center, research trial participation through the National Cancer Institute WiNCORP grant will continue to be available in cancer centers in Marshfield, Eau Claire, Stevens Point, Rice Lake, Minocqua and Wausau/Weston.

Oncology research trials will provide a range of services to patients, including clinical trials and internationally-recognized cancer research efforts. This ensures patients have access to the latest advances in cancer treatment and a range of support programs helping them navigate the challenges associated with a cancer diagnosis.

"Cancer is the second leading cause of death in the U.S. and first leading cause of death worldwide. Cancer research and treatment trials are sometimes the first and most times the last fighting chance we can give our patients to combat cancer," said Dr. Narayana Murali, Marshfield Clinic executive director. "As a health system we have been providing as good, if not better, outcomes and care compared to the best cancer institutes in the nation and research is one of our most vital ingredients."

According to the National Cancer Institute, the most effective model to advance cancer care is one that includes care, research, cancer control and population health in one location. This change will embrace that comprehensive approach.

Spotlight on Research: Dr. Joseph Mazza hits research publication milestone

Dr. Joseph Mazza, with 47 years of service as a Marshfield Clinic hematologist/oncologist, has reached a research study publishing milestone.

This emeritus Marshfield Clinic Research Institute (MCRI) researcher now has had more than 150 peer-reviewed scientific manuscripts published in national and international journals. He's also written three books, one of which has three editions, and 10 chapters of scientific literature.

"We are so fortunate to have such a high-caliber clinical scientist of Dr. Mazza's expertise and reputation at MCRI," said Dr. Amit Acharya, Ph.D., MCRI executive director. "It is a proud moment for all of us to celebrate Dr. Mazza's significant publication milestone. This shows the depth and breadth of Dr. Mazza's research and his collaboration."

Dr. Mazza joined Marshfield Clinic in 1970 after a five-year fellowship program in hematology and internal medicine at Mayo Clinic. In addition to caring for patients, he was Internal Medicine Residency program assistant director and directed the Family Medicine/Pediatrics residency program. In 1992, he became Medical Education director. He continues to teach residents and mentor those interested in clinical research.

"Dr. Joe Mazza represents passion for excellence in medicine and love of science," said Dr. Robert Haws, Clinical Research Center director. "His publications represent thousands of hours of research that have changed and improved medical care for those affected by cancer and other blood disorders. Undoubtedly, his research has saved lives and improved quality of life for many. He has mentored hundreds of doctors who are leaders at Marshfield Clinic Health System (MCHS) and around the world. His impact on medicine and on people is amazing."

Along with his wife, Ginny Dr. Mazza also is passionate about giving back to his community. Since their first donation to Marshfield Clinic in 1974, they are philanthropic leaders. As members of the Doege Legacy Society, Visionary-level members of the 1916 Society, annual Promise Circle members of the Circle of Friends and Loyalty Society members with more than 40 years of consecutive giving, the Mazzas are part of every MCHS Foundation donor society. Dr. Mazza's early career interest in blending patient care with education and research is reflected in the many programs the Mazzas have supported. Their gifts have funded Simulation Lab equipment and manikins to further physician and

staff education. They also contribute to student education programs and support the annual Auction of Champions gala, which advances the National Farm Medicine Center work in agricultural health, safety and research.

"The Mazza family has been part of the Marshfield Clinic family for more than four decades and the Marshfield Clinic family has taken very good care us," said Dr. Mazza. "We have been fortunate to have been part of the growth and success of this great institution."

Your gifts at work

Marshfield Clinic Research Institute

Marshfield Clinic Health System physicians and researchers published over 160 articles in 2017 in scientific journals worldwide.

Many studies discussed in these articles were possible thanks to the \$2 million donated to support Marshfield Clinic Research Institute (MCRI) last year.

Gifts to MCRI also fund participation in clinical trials for patients throughout MCHS. Oncology, cardiology, neurology, precision medicine and pediatrics are among specialties offering clinical trial treatment options. Donor support also helps fund unique research programs, including Bardet-Biedl Syndrome, other rare disease studies and agricultural and health safety programs through the National Farm Medicine Center.

To learn more about how you can support research at MCRI, contact Matt Faber, gift officer, at faber.matt@marshfieldclinic.org or 715-387-5901.

Radiothon

Dec. 7-8, 2017

Marshfield Children's Hospital and Y106.5 Children's Miracle Network (CMN) Hospitals Radiothon raised \$66,425 with additional gifts after the event totalling \$80,000.

More than 30 families shared their stories of hope, courage and inspiration while over 130 volunteers worked the phone bank. Marshfield Clinic Health System (MCHS) employees largely staffed the volunteer phone bank over the two days as Y106.5 broadcasted live.

Amanda Lancour, program manager-CMN Hospitals, said "we are so grateful for the wonderful support from our employees and incredible generosity of our community."

Kaitlyn Schrock, mother of 3-year-old Lincoln, said it's a blessing to see so many people donating to a great cause. Her son is being treated at Marshfield Children's Hospital, diagnosed with stage 4 highrisk neuroblastoma.

"It's stage 4 because it's all through his bone marrow so it is advanced," Schrock said. "As a mom walking through this journey, this Radiothon means so much to me."

CMN Hospitals serves a 16-county region covering central and northern Wisconsin and 100 percent of its funding supports local sick and injured kids. Funds generated from Radiothon will be used to support specialized equipment, programs and services such as Child Life and music therapy as well as helping families in need.

"Thanks to donors' support, thousands of children will continue receiving life-saving and specialized care they need and deserve, close to home," said Lancour.

Save the date for 2018's Radiothon set for Dec. 6-7. Support CMN Hospitals by contacting Lancour at lancour.amanda@marshfieldclinic.org or 715-387-9246.

Special Events

Comedy Against Cancer Jan. 31, 2018

The fifth annual Comedy Against Cancer, held at Hotel Marshfield, raised over \$38,000 to enhance Marshfield Clinic Health System cancer care.

Funds raised support the Marshfield campus to revitalize current cancer care spaces and provide The annual event at Holiday Inn showcased the funds for new projects. Proceeds will also contribute Deuces Wild! team of David Charles Eichholz and to patient comfort items including gas cards for Ted Manderfeld and their wild, zany comedy, music trips to appointments; wigs and scarves to embrace and improvisation. beauty and enhance confidence during treatment; blankets and robes to keep patients warm and "Through dedication and support of sponsors, comfortable while receiving treatment; and bras that volunteers and participants, we are able to make a fit properly and comfortably after surgery. difference in the lives of youth throughout Wisconsin and the Marshfield Clinic service area," said Tracy Special Events Assistant Taylor Hoffman said 820 Faber, donor relations specialist, MCHS Foundation.

people attended the sold-out fundraiser, featuring stand-up comedians Mary Mack and Tim Harmston. Support youth initiatives at MCHS by visiting www. MCHS patients Amy Zias and Luanne Prochnow marshfieldclinic.org/giving or by contacting MCHS shared their cancer journeys during the event. To hear Foundation at 800-858-5220. their stories, visit MCHS Foundation's Facebook page for video and photos.

Comedy Against Cancer was inspired by Drs. Anna Seydel and Jessica Wernberg, both surgeons, and Nurse Practitioner Kelly Noreen. When they began planning the event in 2013, they never imagined the impact Comedy Against Cancer would have on their patients, families and community.

Laughter throughout the room demonstrated that while cancer is not a laughing matter, maintaining a sense of humor during treatment can sometimes be the best medicine.

Support cancer care at MCHS by visiting www. marshfieldclinic.org/giving or by contacting MCHS Foundation at 800-858-5220.

'Duel It' Fore the Kids Feb. 21, 2018

"Duel It" Fore the Kids returned to Marshfield to amuse and entertain while raising over **\$40,000** for Marshfield Clinic Health System youth initiatives.

CALLEDACT IN N

Volunteer fundraising for MCHS Foundation

Voices for Hospice - Lakeview Medical Center

Oct. 14, 2017

Lakeview Medical Center's (LMC) Hospice Care Services participated in the world's largest simultaneous fundraising event, Voices for Hospices, an organization dedicated to increasing local hospice awareness and support.

The Rice Lake event at Lehman's Supper Club had live music, hors d'oeuvres, a silent auction and raffle prizes.

Forty of LMC's 79 hospice volunteers worked at the event that raised \$47,000 and while attendees celebrated locally, hospices worldwide also participated, creating a 24hour global event.

Funds raised by LMC's Hospice program benefit local patients and family members who reside in Barron, Rusk, Washburn, Dunn, Sawyer, Burnett, Chippewa and Polk counties.

LMC's first Voices for Hospice event was in 2000 at Rice Lake High School with 300 people attending. Additional events were in 2003, 2007, 2009, 2011, 2013, 2015 and 2017.

Limitless Cancer Fight Boot Camp Oct. 22, 2017

Cold and rain did not stop 91 runners from participating in the first Limitless Cancer Fight Boot Camp in Stevens Point which raised \$10,000 for Marshfield Clinic Health System (MCHS) cancer research.

The running event had 12 obstacles over the 2-mile course, each representing the battle people with a cancer diagnosis and their families face.

"It's important for participants, volunteers and bystanders to see it's possible to make it through these obstacles when you have support and help you need," said Nate Zuelke, an event organizer.

Zuelke lost his wife to cancer less than a year ago and one of the biggest challenges his family faced was the need for new advances in research and treatment options.

"There are so many forms of cancer, those you hear about often and those you may never have heard of," he said. "There is still so much that needs to be done before science can beat this terrible disease."

Zuelke is already planning the second Limitless Cancer Fight Boot Camp in October.

Pretty in Pink

Oct. 27-28, 2017

It all started with an idea. A group of women wanted to raise awareness and funds for breast cancer patients in the Wausau/Weston area. They also had a vision for a special, ladies-only event to celebrate women who had been touched by breast cancer. Thus, Tammy Antone, Chandra Kersten, Elain Knab, Laura Hunt and Tarrie Beran joined together as the "Pink Ladies" to host the first Pretty in Pink event in 2013 at the WOWSPACE art gallery in Wittenberg.

Five years later, Pretty in Pink continues to grow and raise support for Marshfield Clinic cancer care in Wausau and Weston. The event, held in October, features an "Artful Creations" show at WOWSPACE on Friday evening, followed by a "Ladies Night Out" on Saturday with entertainment, raffles, a silent auction and the opportunity to light luminaries in honor or memory of a loved one's cancer journey.

Though Antone has since moved, a nurse practitioner from the Marshfield Clinic Wittenberg Center and a cancer survivor, Roslyn McKay, have joined the Pink Ladies who continue to run the event.

"It is so wonderful to see a group of women get together to show their support, some celebrate their survival, others honoring the ones they lost, but all in hope and support for a cure." said Hunt.

Pretty in Pink has raised a total of \$75,000 for Marshfield Clinic cancer care in Wausau and Weston since its inception, \$16,000 in 2017 alone.

Polar Plunges

Dec. 30, 2017, Minocqua Jan. 1, Town of Rome

Between two local events, one in Minocqua and the other in the town of Rome, more than 45 people gathered pledges and plunged into icy water while spectators and onlookers cheered.

And, those taking the plunge raised nearly a combined total of \$24,000.

Success was not only due to big-hearted participants but also to continued support of longtime sponsors Woodruff Ace Hardware, The Thirsty Whale, NRG Media and Lure Bar and Grill.

"It's all about the children. At the end of the day, that's all that matters," one of the jumpers said. "A brief moment in the freezing water for us can provide a lifetime of difference for local kids."

All contributions will benefit pediatric services at Marshfield Children's Hospital, all staying in the area to help local kids.

Dance for Diabetes

Feb. 10, 2018

The third annual Dance for Type 1 Diabetes at Hotel Marshfield raised over \$15,000 to support children with type 1 diabetes.

The dance event was founded by Tina Becker, Dara Luangpraseut, Sheri Meissner and Annette Woller, who've all been affected by type 1 diabetes either as a parent, a person living with the condition or both.

Besides dancing, the event included a Wall of Fame featuring local children and teens as well as celebrities and athletes with type 1 diabetes, educational materials and fun things to do.

Featured were videos of families who've benefited from the Fund and videos of health care providers, school nursing staff and other community members instrumental in supporting children and families living with type 1 diabetes.

Event proceeds go to the Neal Family Pediatric Diabetes Fund, an Angel Fund established by Marshfield Clinic Neuro-Spine Surgeon Dr. John Neal and his wife, Dara, to honor their daughter Fiona Neal's journey with type 1 diabetes. The Fund serves MCHS pediatric patients with type 1 diabetes, whose families experience financial hardship because of their children's diagnosis and need for ongoing diabetes management and care. In 2017, the Neal Family Fund helped 268 patients and their families.

The Fund supports children so they can attend diabetes camp, staffed by volunteer medical professionals and counselors who may have type 1 diabetes themselves. Counselors teach campers to take control of and manage their own diabetes. The Fund also provides lifesaving, child-friendly items such as ID bracelets; diabetes supplies and backpacks; continuous glucose monitors; and medications or medical supplies that are not covered by health insurance.

Dueling Against Cancer

March 1, 2018

Dueling Against Cancer featured a night of music, comedy and improv with the popular Deuces Wild! Dueling Pianos at SentryWorld, Stevens Point, raising over \$40,000 to support MCHS cancer care.

A record crowd of over 400 attendees - business leaders, community members and donors - had an entertaining evening and for Michael Smith and his associates at Ameriprise Financial Services, Inc., Stevens Point, the eighth annual event is a big part of their lives.

While Smith's father was receiving care at Marshfield Center, he spoke with MCHS representatives to see what could be done to get more oncology services in Stevens Point. That's when Dueling Against Cancer was born.

"My motivation came from my dad's experience with cancer, as well as several of our clients," said Smith, a private wealth advisor and owner of Michael Smith & Associates, Ameriprise Financial.

"Marshfield Clinic was doing an event in Marshfield with dueling pianos and we thought, 'let's bring dueling pianos to Stevens Point," said Nancy Kaczmarek, officer manager, Michael Smith & Associates, Ameriprise. "We've also had many clients who have been through the cancer journey and wanted to do something to help make it easier on everyone in the Stevens Point area."

Dueling Against Cancer provides funds for Marshfield Clinic Cancer Center-Stevens Point and WINGS (We Inspire, Nurture and Give Support) cancer survivorship program. WINGS provides patients with educational resources. support and information to help them through cancer diagnosis challenges.

"Dueling Against Cancer helps ensure patients and their families receive the best care possible, while having support and resources needed in the fight against cancer," said Mary Beth Knoeck, volunteer fundraising coordinator, MCHS Foundation.

Milwaukee Burger Company

Dec. 6, 2017

Milwaukee Burger Company staff came to Marshfield Clinic Cancer Center-Eau Claire to present proceeds from its annual "Burgers for Boobs" fundraiser in October 2017. The restaurant collected a portion of food and beverage sales along with 100 percent of servers' tips and proceeds from raffles, contests, t-shirt sales and a silent auction. Their efforts raised \$6,458.73 to support cancer patients in Eau Claire.

"This is something we love to do," said Julie Krenz, general manager of Eau Claire's Milwaukee Burger Company. "Our staff really gets into it and we have fun knowing we're helping someone. Our customers get into it, too. A few tipped \$20, \$50 and even a few \$100 bills were given as tips because they know it's going to a great cause. We felt it was important to keep these funds local this year and we're proud to help Marshfield Clinic make a difference in the lives of people in our community who are fighting cancer."

"When local people come together to hold an event, taking their time and effort and contributing their hard-earned money, it makes a really big difference for our patients at the Cancer Center," said Criss Gutsch, regional oncology manager, Eau Claire Cancer Center. "This gift will be used for many things including survivorship programs and comfort items, things that help make our patients a little more comfortable as they navigate through this chapter of their lives."

More great actions:

 Carmen Duran, a Marshfield Clinic Information Systems employee, had her art featured in the New Visions Gallery Employee Art Exhibit. She has donated proceeds from her paintings for several years to Marshfield Clinic pediatric cancer programs in memory of her daughter.

 Texas Roadhouse locations in Wausau and Eau Claire held "Stompin' All Over Cancer" events in October. Guests made donations and purchased breast cancer t-shirts, caps and bracelets. Proceeds supported gift cards for local Marshfield Clinic cancer patients, \$330 worth donated from the Wausau location and \$750 worth from the Eau Claire location.

• William and Benjamin Krause were honored with the 2017 Youth in Philanthropy Award from the Wisconsin Association of Fundraising Professionals on National Philanthropy Day Nov. 15. The boys support many pediatric cancer programs at MCHS following Will's cancer journey when he was just 6 years old.

• Marie Skowen and her daughter, Kori Printz, brought nine Thirty-One gift bags, gifts included, to Marshfield Clinic Cancer Center-Stevens Point patients in December.

- Dan and Linda Neve presented MCHS Foundation with a check for \$60,000 in December to support breast and prostate cancer research at Marshfield Clinic and mobile mammography. For the past eight years, Neve has attended Mustang and Ford events nationwide using his Mustang as a mobile billboard to raise awareness and support. In addition to attending as many events as he can, he also hosts and organizes Cruise for a Cause in Wisconsin Dells. This year's event will be Oct. 4-7.
- Terra and Jack Krutter and their three kids dropped off 45 Thirty-One totes at Marshfield Medical Center (MMC) containing gifts for children who spent their holidays in the hospital. The Krutters made similar donations the past five years since their daughter had surgery and received excellent care from Pediatrics and Child Life staff.
- Aimie Eckelberg and her son, Noah, delivered 74 Thirty-One totes to MMC for pediatric patients and families. Each was filled with items Eckelberg and her family know, firsthand, are appreciated and needed during lengthy hospital stays.
- Eau Claire Regis and Altoona High School girls basketball teams hosted a Cancer vs. Coaches game Jan. 23 to support patients receiving care at Marshfield Clinic Cancer Center-Eau Claire. Teams held activities to help raise funds including a portion of ticket sales, a half-time "miracle minute" when players raced against the clock to collect donations from attendees in the stands and 50/50 raffle proceeds. More than \$1,300 was raised. Both schools' boys teams also participated in more fundraising activities to support the effort. Following the events, the teams toured the Cancer Center to see how their support will impact patient care.

- at the Marshfield Clinic Cancer Center-Stevens Point to donate 45 Coobie bras for local cancer patients. Yach runs a clothing business, Spark Boutique, out of her home and wanted to give back to the community.
- Colleagues at UnitedHealth Group in Eau Claire donated comfort bags to MMC's Neonatal Intensive Care Unit . A UnitedHealth employee's granddaughter spent time in the NICU after she was born so the grandmother knows firsthand what the experience is like for families and wanted to give back. The bags contained snacks, gift cards, toiletries, games and activities for young children.
- University of Wisconsin-Stevens Point athletes, staff, coaches and guests rode stationary bikes in 15-minute shifts in a 36-hour Cardio for a Cause event to support Marshfield Clinic pediatric cardiology.

• Bobbi Yach and her daughter, Brilee, 5, stopped

Children's Miracle Network Hospitals volunteer fundraising:

- Extra Life unites thousands of gamers worldwide to play games in support of their local Children's Miracle Network (CMN) Hospital. This year, Team Galaxy Comics hosted a 24-hour gaming marathon event at its store in Stevens Point Nov. 3. Kids and adults played games from 6 p.m. on a Friday until 6 p.m. Saturday to help kids fighting real-life battles.
- Panda Express in Plover and Wausau raised a adults played games from 6 p.m. on a Friday until 6 combined total of more than \$20,000 in 2017 for p.m. Saturday to help kids fighting real-life battles. CMN Hospitals at Marshfield Children's Hospital. Kevin and Jenny Anklam donated a steer from their \$10,651 from the Plover location and \$10,141 from farm to Tanner Bullman, 13, who raised the steer the Wausau store. A bell was rung each time a and showed the animal at the Wisconsin Valley customer donated at the register by rounding up Fair. Matt Bayer, owner of Country Fresh Meats, or donating a dollar. purchased the steer for \$4,000. Tanner benefitted Walmart and Sam's Club associates are helping from \$2,000 of the proceeds and the other \$2,000 "put the money where the miracles are" again was donated to the Child Life program through CMN Hospitals at Marshfield Children's Hospital. the Marshfield Children's Hospital in Marshfield The Anklams and Tanner plan to make this following the annual CMN Hospitals campaign. In generous donation again in 2018.
- Walmart and Sam's Club associates are helping "put the money where the miracles are" again with a combined fundraising effort of \$84,267 for the Marshfield Children's Hospital. The Anklams and Tanner plan to make this generous donation again in 2018.
 For each test drive taken in December, Scaffidi Motors in Stevens Point donated up to \$5,000 to CMN Hospitals at Marshfield Children's Hospital. The test drive event Dec. 16 featured a visit from Santa, indoor petting zoo, cookie decorating and more.
 Each holiday season, the Nowak family lights up
 Walmart and Sam's Club associates are helping "put the money where the miracles are" again with a combined fundraising effort of \$84,267 for the Marshfield Children's Hospital in Marshfield following the annual CMN Hospitals campaign. In all, 13 Walmart and Sam's Club locations across northern and central Wisconsin participated to help local kids. These efforts are part of a broader national effort that raised more than \$35 million in support of the 170-member hospitals nationwide. Walmart and Sam's Club have been CMN Hospitals national partners for 30 years.
- their home and many hearts in their community to raise funds for local kids. Their impressive Nowak Country Christmas Lights display in Wisconsin Rapids, including over 100,000 lights, 18-foot candy canes, a 28-foot dancing tree and a few visits from Santa, raised over \$3,300 this year for CMN Hospitals at Marshfield Children's Hospital. Darci Nowak said her family began putting up lights 18 years ago and the display has grown each year. "People kept saying, 'you should have a donation box' but we really didn't want the money. We do this for fun! So we thought, 'why not give to someone who could really use the help?' We choose CMN Hospitals for several reasons. CMN Hospitals has always been one of our favorite local charities. We listen to the Radiothon each year and have always given then and again for small things that come up. At any point it could be us needing help from CMN Hospitals with one of our girls, their friends or a family member. Kids and their families never asked to be in the position they are in, so why not help?"

 Great Lakes Timber Professionals Association and Log-A-Load for Kids raised \$27,260 for CMN Hospitals at Marshfield Children's Hospital. The association hosts educational harvests for students each fall and generous individuals donate their timber harvests to make sure kids get the care they need.

Feeling inspired to start your own fundraiser for a cause at MCHS? Contact Mary Beth Knoeck, volunteer fundraising coordinator, at knoeck.marybeth@marshfieldclinic.org or 715-389-3258.

Metal to Miracles

'Junkin' for Kids' raises funds for Children's Miracle Network Hospitals

Each morning, Monday through Saturday, 89-yearold Bob Gwidt travels a familiar route through the Wausau community collecting scrap metal, doing this to help local kids.

Gwidt has collected about 5 million pounds of metal in the past 14 years which he has turned into donations totaling over \$124,000 to Children's Miracle Network (CMN) Hospitals.

"Junkin' for Kids" all started with a church picnic Gwidt attended in 1990. A local school was trying to raise funds for new computers and he offered to take cans from the picnic and church bingo nights in for cash. With a match from a local business, \$3,500 was raised, enough to purchase the needed computers.

That success inspired Gwidt to keep collecting cans and when the bus company he later worked for chose to support CMN Hospitals his cause shifted. Since 2003, he has visited more than 30 garages weekly in the Wausau area. Relationships he built through working at the bus company and NAPA Auto Parts helped him create his route and find a purpose for metal scraps from those businesses.

For example, Gwidt has five bins at Yaeger's Auto Salvage in Weston which he sorts each day to maximize his donation.

"The most common things I see are shocks, struts and the like," he said. "Every once in a while, though, there is something like an antique cranberry rake, a fruit press for wine making or an old medical scale. I like to sell those special finds to get more donation money than I would from the salvage bin."

Since starting "Junkin' for Kids," Gwidt's contributions have helped support important CMN Hospitals programs.

"Bob's passion and dedication to helping kids in central and northern Wisconsin is truly remarkable," said Amanda Lancour, program manager-CMN Hospitals. "Services like Child Life and Expressive Therapies, equipment like NICVIEW cameras, comfort items like Giraffe Warmers and other programs are possible because of people like Bob who are committed to making a difference."

Gwidt also chooses to give back in other ways. Along with his wife, kids and grandkids, he is very involved in the Wausau community. He supports seven local schools with his hot lunch shortfall project. He is a previous Jefferson Award winner and was named Wausau's South Area Business Association's Citizen of the Year in 1988 and 2015.

Since undergoing a MitraClip valve procedure for mitral regurgitation at Marshfield Clinic a few years ago, Gwidt said continuing "Junkin' for Kids" keeps him healthy and moving.

"The doctors did a great job," he said. "I felt improvement immediately. That was the best thing. I like to get out and meet lots of great people and I have some good helpers along my route."

For Gwidt, "Junkin' for Kids" continues to be a passion project and an important daily routine.

"It all adds up, penny by penny, dollar by dollar, to make a difference. You can do so little to accomplish so much. I always say it's all for the kids."

Learn more about the impact of CMN Hospitals at Marshfield Children's Hospital by contacting Amanda Lancour, program manager-CMN Hospitals, at lancour.amanda@marshfieldclinic. org or 715-387-9246.

2017 Circle of Friends

Marshfield Clinic Health System (MCHS) Foundation's Circle of Friends recognizes those leaders whose dedication to our mission is backed by strong financial support each year. Circle of Friends includes donors whose annual gifts of \$1,000 or more provide the foundation for valuable programs and services offered at MCHS.

All pledge payments, tax-deductible portions of charitable gift annuities and gifts of cash or stock – excluding event purchases or in-kind contributions – are eligible for recognition in Circle of Friends.

There are four levels of annual support within Circle of Friends:

Promise Circle \$10.000 and above Healing Circle \$2,500 - 4,999

Compassion Circle \$5,000 - 9,999

Koller Family Foundation

Dr. Kent & Mary Lynn Kretchmar

Macdonald Family Charitable Trust

Martha Bombinski Revocable Trust

Dr. John Neal & Dara Luangpraseut

Ron & Luanne Prochnow Family

Raymond & Amella Beilke Trust

• D. David "Dewey" & Danielle Sebold

Marshfield Area Community

• Dr. Joseph & Virginia Mazza

• Mike Biadasz Farm Safety and

Education Memorial Fund

Natalie Hartford Irrev Trust

• Betty Jane Koller

Eugene Krutza

• Dr. Patricia Lillis

MACC Fund

Foundation

• Brian A. Morris

Dan O'Connell

• Jim & Diane Reigel

• Ridin' for a Reason

• Verlyn R. Scheider

• Roehl Transport, Inc.

Security Health Plan

Michael & Claudia Smith

Louis Sekadlo

• Arthur E. Smith

Sentry

Solarus

Pedal For A Cure

• Nasonville Dairy, Inc.

• Log A Load For Kids

• Louis Sekadlo Estate

Hope Circle \$1,000 - 2,499

Promise Circle

- Agricultural Safety & Health Council of America
- Dr. Lloyd & Kelly Anseth
- Ashley Furniture
- August Winter & Sons, Inc.
- Mr. Richard Austin
- Bank of America Merrill Lynch
- BMO Harris Bank, Marshfield
- Carl & Martha Bombinski
- Children's Miracle Network
- Chippewa County Dental Foundation, Inc.
- Cloverbelt Conquers Cancer
- Credit Union Miracle Day, Inc
- Cruise for a Cause, Inc.
- E.O. Johnson Charitable Legacy Fund
- Sally M. Ebenreiter
- Edward J. Okray Foundation, Inc.
- Elizabeth A. Crary Fund in memory of Thomas H. Crary
- Mr. Daniel Erdman
- Mrs. Kim Esler
- Foundation of Saint Joseph's Hospital
- Gabelli Asset Management, Inc.
- H&S Manufacturing Company, Inc.
- Hamilton Roddis Foundation
- Floyd & Patricia Hamus
- Dr. Jerry & Marilyn Hardacre
- Herbert L. Rahm Charitable Trust
- Ho-Chunk Gaming Black River Falls
- Dr. P. Daniel & Julianna Horton
- Dr. Nathaniel & Pansy Jalil
- Dr. Robert Kay, Orthodontist
- Eileen R. Keller

26

- Dr. George Sparks
 - Mr. & Mrs. Robert Spoerl
- Marbeth Miller Spreyer
- Susan G. Komen Foundation - Central WI Affiliate
- The Boldt Company
- The Helping Foundation
- The Insurance Center
- Karen W. Thomsen
- Dr. John & Susan Twiggs
- United Way of the Greater Chippewa Valley
- V & H Trucks, Inc.
- Verlyn R. Scheider Estate
- Wallace Hamann Estate
- Waupaca Foundry
- Herbert Wolding
- Richard Wolding
- Marvin & Audrey Worzella

Compassion Circle

- Anonymous
- Alexander Charitable Foundation, Inc.
- Michael Smith & Associates,
- Ameriprise Financial
- Associated Bank
- Dr. Tarit Banerjee
- Dr. Efstathios & Vasiliki Beltaos
- Dr. Eric & Emily Callaghan
- Charity Cheese Makers
- Charter Bank
 - CliftonLarsonAllen, Marshfield
 - Dr. Richard & Wendy Dart
 - Dental Clinic of Marshfield, S.C.

- Dennis & Roberta DeVetter
- Dr. Elizabeth Doolittle & Mr. Thomas Schuermann
- Michael & Chryl Dumas
- Eagle River Rotary Foundation Inc
- Mrs. Kristine Edahl
- Gordon & Theresa Edwards
- Figi's Companies, Inc.
- Dr. Jonathon Forncrook & Mary Masuda
- Great Buys
- Jack & JoAnne Hackman
- Jeffrey & Michelle Hamus
- Ho-Chunk Gaming Nekoosa
- Mr. & Mrs. Thomas Kell
- Knutson Construction
- Ladies Night Out Bowling League
- Limitless Cancer Fight
- Mr. & Mrs. David J. Lindsay
- M3 Insurance
- David & Tammy Meissner
- Dr. James Meyer
- Caroline M. Milewski
- Milwaukee Burger Company
- MTH Foundation
- New York Football Giants, Inc.
- Dr. Tom & Hilda Nikolai
- Mr. & Mrs. Alex Ogeka

RMM Solutions

• Sam's Club

- Mil. & Mils. Alex Oger
- Mike & Karen PielDr. Roger & Patricia Riepe

• Dale & Annette Schuh

Allen & Mary Singstock

Victory Promotional, LLC

• Walmart Supercenter 2813

Mark & Rosemarie Weber

• Wells Fargo Commerical

• Frederick J. "Fritz" & Mary Ann Wenzel

Wisconsin Medical Society Foundation

• Dr. Amit Acharya & Mrs. Rohini Hebbar

• Mr. F. Steven & Elisabeth Bissell

Distibution Finance

• Brent & Stacy Wiehle

Healing Circle

· Aim for a Cure

Blackout Cancer

Mark & Ann Bradley

• Ralph & Sharon Bredl

• Timothy & Julie Brussow

• Through Nora's Eyes

• Dr. Dieter & Ruth Voss

WEAU 13-News

Wells Fargo

- Mark & Kate Bugher
- Central Wisconsin Contractors
- Dr. & Mrs. David A. Cleveland
- D Q Farms LLC

Cargill Cares

Association

- Steve & Patricia Diercks
- Doine Excavating, Inc.
- Ronald & Diane Doine
- Dr. Kathleen Dominguez
- Ridin' For a Reason
- Electrolux Major Appliances
- Mr. Quintin Enders
- Mr. & Mrs. Douglas Fox
- Terry & Allean Frankland
- Drs. Gregory Gill & Kathryn Krohn-Gill
- Dr. & Mrs. Robert Haws
- Ms. Nalisee Her

• Dennis M. Joy

• Mary E. Kier

• LG

- Dr. William & Karen Hocking
- Dr. Matthew & Susan Jansen
- Joseph & Irma Parzy Estate
- Karen Wallner & FamilyDr. Yusuf KasiryePatricia A. Kelly
- Ms. Betsy Kurtzweil
 Lakeland Union High School
 Dr. Richard & Marika Leer
- Liberty Mutual Foundation
- Give With Liberty Match
- Liberty Mutual Insurance
- Limitless Boot Camp
- Greg Loescher
- Dr. George & Anna Magnin
- Jerry & Diane Meissner
- Dr. John & Linda Melski
- Robert & Anne Merkel
- Mid-State Truck Service, Inc.
- Midwest Communications
- Dr. Donald & Mary Miech
- Phyllis I. Moore
- Drs. Narayana & Hema Murali
- Drs. Mark Earll & Carolyn Nash
- Mr. & Mrs. Ryan Natzke
- Nelson-Jameson, Inc.
- Norm-E-Lane, Inc.

NXC Imaging

Association

- Mr. Brian O'DonnellThe Timothy Ogden Family
- Dr. Uzoma Okorie & Dr. Asha Okorie
- Ontonagon County Cancer

- Mr. & Mrs. Randy Peterson
- Mr. Van Peterson
- Dr. Timothy & Kara Pitchford
- Dr. Edward & Marie Plotka
- Dr. Kristen Polga & Dr. David Polga
- Dr. John Przybylinski & Lennet Radke
- Quality Roofing Inc.
- Drs. Kent & Shana Ray
- RE/MAX Property Pros
- RE/MAX Property Pros Eagle River
- Mr. & Mrs. Brian Reigel
- Bill & Pat Reigel
- Rice's Capitol Carpet
- RZ Builders LLC
- Michael & Elizabeth Sautebin
- Dr. & Mrs. Lawrence Scherrer
- School District of Eleva-Strum
- Security Overhead Door, Inc.
- Simplicity Credit Union
- Skyward, Inc.
- Snoopy Pole Classic
- Spec Products, Inc.
- Symbol Mattress
- The Samuels Group, Inc.
- Total Electric Service, Inc.
- Mr. & Mrs. Scott Trautman
- Trierweiler Construction & Supply
- Dr. Susan & Peter Turney
- Vita Plus Loyal
- Dr. Stephen & Patricia Wagner
- Walmart 1202
- Walmart 1366
- Walmart 1828
- Walmart 1931
- Walmart 2127
- Walmart, Minocqua
- WAOW TV9 ABC
- Wausau Breakfast Optimist Club
- Mr. & Mrs. David Webb
- Dr. Kelli Wehman-Tubbs & Mr. Jason Tubbs
- Whirlpool Corporation
- Ron & Teri Wilczek Family
- Wisconsin Dermatological Society
- Woodruff Ace Hardware
- Ken & Geri Wry
- WSAW TV7 CBS
- Dr. Steven & Purvie Ziemba

Hope Circle

- Anonymous (2)
- Ace Hardware of Adams
- AE Business Solutions
- American Asphalt of Wisconsin
- American Center for Philanthropy

28

- Ameriprise Financial
 Cornerstone Advisors LLC
- Dr. Kelley & Susan Anderson
- Anderson, O'Brien, Bertz, Skrenes & Golla, LLP
- Patricia L. Anderson
- Mr. & Mrs. Kevin Anklam
- Associated Bank, N.A.
- Associated Sales & Leasing, Inc.
- John Baltus & Cherie Baltus
- Bay Towel
- Dr. Bradley & Jill Bekkum
- Donald & Georgiane Bentzler
- Matthew & Margo Berrier
- Donna Berry
- Dr. David & Mary Bjarnason
- Don Blanchard
- Dr. & Mrs. Stephen Blonsky
- Dr. Jaime & Lisa Boero
- Ted & Sharon Nytes
- Books Are Fun
- Bosch Home Appliances
- Mr. & Mrs. Gary Braun
- Mr. & Mrs. Matthew Breen
- Dr. Bruce & Patty Brink
- Mrs. Mary Bruggeman
- Mrs. Barbara Brunner
- Mr. & Mrs. Thomas Brussow
- Dennis & Susan Buehler
- Bull's Eye Credit Union
- Bull's Eye Sport Shop, LLC
- Dan & Cindy Burns
- Mrs. Leslie Burns
- Michele & Rodney Butalla
- Butternut High School
- Shirley A. Carlson
- Carol Mae Widdes Estate
- Chili Implement Company, Inc.
- Mr. & Mrs. Thomas Clinger
- CMMA
- Col. L.C. Christensen Charitable and Religious Foundation
- Community Foundation of Chippewa County
- Richard & Mary Connor
- Contessa Health
- Dr. Lisa Corbett & Mr. Arnold Corbett
- Mr. & Mrs. Michael Correll
- Countryside Cooperative
- Dr. John A. Cragg
- Mr. Michael Cusick
- Dakota Electric Service, Inc.
- Delta Dental of Wisconsin
- Teresa Derfus

- Carol Derge
- Dr. Edna DeVries & Bryan DeVries

• Dr. John & Stephanie Hayes

• Mr. & Mrs. Nathan Heeg

• Mr. & Mrs. Adam Heiman

• Herbert's Ripps Bar LLC

• Hinnendael Greene & Associates

Ho-Chunk Gaming - Wittenberg

• Dr. Elisabeth Hooper & Mr. David

Mr. & Mrs. David Hoerneman

Aaron & Valerie Homolka

• Mr. & Mrs. Daniel Huotari

• Imagine Nation Books, LTD.

Iowa Mold Tooling Co., Inc

• Dr. & Mrs. George Isham

• Burton & Shirley Iverson

• Mr. & Mrs. Jerard Jensen

Joe's Refrigeration, Inc.

Irwin & Nancy Johnson

• Kendal Bug Shuffle

Dr. David Johnson & Ms. Lee Ann

Pat Oberbillig & Nancy Kaster

Christopher & Diane Kessler

• Key Impact Sales & Systems, Inc.

• Dr. & Mrs. Roderick D. Koehler

• Kohl's Department Stores, Inc.

John & Katherine Konitzer

Kountry Home Builders

• Mr. & Mrs. Jason Kraemer

& Sales

Charlotte Kruse

Wisconsin

Mr. James Lang

• Kulp's of Stratford

• Dennis & June Kusta

Ladies of Harley Davidson of

Dannie & Lorraine LaGrander

• Raulf & Kristina LaMarche

• Dr. Jeffrey & Janet Lamont

Dr. and Mrs. Beniamin E. Lawler

• Dr. Thomas Leifheit & Amber

• Mr. & Mrs. Richard Leinenkugel

• Lincoln County Rodeo Days

• Mr. & Mrs. Terry Larson

• Mr. Thomas Larson

Kiggens-Leifheit

• Jake & Peg Leinenkugel

Keller Family Community Foundation

• Krone Wisconsin - Fox Valley Service

Ms. Marci Jackson

• JHL Digital Direct

Podruch

• Mr. Joseph Hebda

Bill & Sue Heiting

Hooper

• M. Lorna Hotz

- Diamond Distribution
- Mr. & Mrs. David Dick
- Disher Insurance Services
- Dr. Ruwan Dissanayake & Ms. Dhyani Jayasundara
- Do It 4 David
- Donaldson Company, Inc.
- Lee & John Dressendorfer Family
- Douglas & Linda Duffy
- Mr. Richard Ellis
- Dr. Melissa & David Emmerich
- Mr. Matthew Faber
- Fabick CAT
- Family & Friends of Jeri Kincaid
- Fascan International, Inc
- Barry & Donna Fetting
- Flexsteel
- Mary Fochs
- Daniel & Marilyn Follen
- Vincent & Mary Fonti
- Forest County Potawatomi
 Community
- Forward Financial Bank, SSB
- Forward Investment Services
- Joe & Nancy Fouts
- Franklin Corporation
- Dr. James & Janice Freeman
- Esther Fried
 - Friends and Family of Avis Suda
 - Mr. & Mrs. Daniel Fuhrmann
 - Dr. Thomas Gabert & Karen Gumness-Gabert
 - Gamber-Johnson, LLC
 - Sydney Gamble
 - Mrs. Michelle Gargulak
 - GFWC Stevens Point Woman's Club
 - Mr. Richard Gile
 - Mr. Doug Goe
- Mr. Rick Gordon
 - Jane M. Gray
 - Gross Motors, Inc.
 - Drs. Jerry Goldberg & Jody Gross
 - Bradley & Bonnie Guse
 - Mr. Carl Gustafson
 - Robert Gwidt
 - Dr. Anna Hackman & David Morris
 - Mark & Julie Hackman
 - Mr. & Mrs. Richard Haderlein
 - Mr. & Mrs. Daniel Halan
 - Ms. Georgianna Haller
 Michael & Debra Hansen

Mr. Steven Haws

Dan & Mary Poehnelt

• Dr. Janet & Larry Lindemann

Macco's Commercial Interiors

Marshfield Insurance Agency Inc.

Marshfield Rotary Club Foundation

Dr. James Mazza & Ms. Elizabeth

Mr. & Mrs. Steve McCullough

Dr. & Mrs. Thomas McIntee

Mr. & Mrs. Bradford McKay

Edwin & Sharon Meissner

• Dr. & Mrs. William Melms

Mever, Mever & Associates

Midwest Dental-Midtowne

Members' Advantage Credit Union

Marshfield Professional Police

Madison Newspapers Inc

Mazza Consulting, PLLC

• Wayne & Jodi Linzmeier

• Lonely Few Toy Run

LUMW Foundation

Helen Lohrenz

Association

Dexter-Mazza

Mr. David McGlohon

McMillan Electric

• Mike's Angels

Dr. Lisa Mink

• Mrs. Paula Minder

• Mr. Erick Montero

• MSR Salon, LLC

Ms. Julie Nelson

Orville A. Noak

Other Mothers

Greg Nycz

Carl & Joan Mockross

Ralph & Diane Mueller

• Mr. & Mrs. Bill Mullins

Muzzy Broadcasting

• Dave & Kelly Noreen

Alan & Amy Nystrom

• Dr. Adedayo & Bolaji Onitilo

• Dr. James & Carolyn Opitz

Palfinger North America

• Richard & Celia Patchett

• Wilmer & Barbara Pautz

• Thomas & Peggy Peissig

• Dr. Lowell & Mary Peterson

Mr. & Mrs. Timothy Peterson

• Physician Wealth Strategies

- Eric & Jodi Heiting

Steven & Linda Pelton

• Peoples State Bank

• Mrs. Marion Pfaff

Chancellor Bernie Patterson

• Pavilion Advisory Group, Inc.

• Patrykus Farms Inc.

- Scott & Kristin Polenz
- Dr. Rajender Polireddy
- Mr. Charles Posnanski
- & Ms. Luella Roland
- Power Pac, Inc.
- PreventionGenetics, LLC
- Raymond James
- RE/MAX American Dream
- RE/MAX Excel
- RE/MAX Property Pros Minocqua
- Lavern & Ruth Reigel
- Retirement Wealth Solutions, LLC
- Karen Reyes
- Myles & Joan Richmond
- Neil & Paulette Riedel
- Gary & Mary Rindfleisch
- RiverEdge Golf Course
- River's Edge Inc
- Dr. & Mrs. Michel Roy
- Gordon & Marsha Salzwedel
- Drs. Evan & Karna Sandok
- Dr. & Mrs. Ivan Schaller
- Verlyn & Mary Schalow
- Mr. & Mrs. Mitch Schindler
- Peter Schmeling & Kathy Kurth
- Michael & Anne Schmidt
- Scott & Jennifer Schoenherr
- Paul & Joann Schreiner
- Mr. & Mrs. James Schuh
- Mr. & Mrs. Jeffrey Schultz
- Florence Seehafer
- Ms. Julie Seehafer
- Mr. & Mrs. John Seehafer
- Dr. Anna Seydel & Mr. Gerald Seydel
- Drs. Alpa & Milind Shah
- Dr. Param & Sudesh Sharma
- Dr. Gene & Annie Shaw
- Mr. & Mrs. Courtland Sheppard

• Dr. Ann Smith & Lyman Smith

- David & Jennifer Smith
- Mr. A. Peter Giorgianni &
- Ms. Maria Snarski

Ski Sprites

- Mr. & Mrs. Nicholas Snarski
- Mr. & Mrs. Timothy Snarski
- Southern Motion
- Mrs. Pamela Stangret
- Rikki Starich
- Mrs. Wendy StavranMr. Charles Stewart
- Stratford State Bank
- Rev Robert Streveler
- Marlene Stueland
- Mr. Patrick Sturz

- Mr. Ryan Swant
- Tavern League of Barron County
- Dr. Matthew Thomas
- Drs. Rana Nasser & Camille Torbey
- Mike & Cheryl Trulen
- Richard & Elizabeth Uihlein
- Lois Umhoefer
- United Cooperative
- Verlo Mattress Factory Store
- Mr. Michael Victorson
- Walker and Associates, Inc.
- Walmart 1672
- Walmart 3245
- Walmart 3268
- Walmart 3643
- Walmart 5444
- Wausau Noon Optimist Club
- Wells Fargo Retail Services
- Mr. & Mrs. Douglas Wenzlaff
- Dr. Jessica Wernberg & Mr. Kurt Wernberg
- Harold & Rita Werth
- Rob Wickersham
- Dr. Richard Wilkinson
- Ms. Marie Williams
- Robert & Sandra Winter
- WISC TV
- Wisconsin Visual Artists Guild
- Wiskerchen Cheese Inc.
- WJFW
- WMTV
- Mr. & Mrs. Ned Wolf
- Mr. Adam Writz
- Dr. William & Carolyn Yanke
- Brian & Christina Zaleski
- Ms. Carmen Duran I. Zaleski

Dr. William Melms

Regional Medical Director Primary Care, Marshfield Clinic

As an urgent care physician, Dr. William Melms is comfortable with the notion of triaging multiple issues.

That skill has proven handy as he has taken on increasing levels of administrative responsibilities in addition to patient care. He first served on the Marshfield Clinic Health System (MCHS) Board of Directors in 2015 and then came off the Board to begin his current post as regional medical director for primary care.

In this role, he is responsible for a large swath of MCHS facilities including Mercer, Minocqua, Eagle River, Wausau, Mosinee and Weston, It comes at a time when Wausau and Minocqua centers are greatly expanding service offerings including a hospital addition in Minocqua.

"I did the math. This territory is two and a half times the size of Rhode Island," he said, nodding to the challenges of managing far-flung operations.

Dr. Melms also has been a leader in giving, both as a provider and a donor. He's a Loyalty Society member through MCHS Foundation; a 2017 Circle of Friends member: and led a successful Giving Tuesday challenge campaign last fall for Northwoods cancer care, matching Minocqua facility employees' gifts up to \$1,000.

Meet the People of Marshfield Clinic Health System

In 2012, the American Red Cross named him a Community Hero for his volunteer stints on the sidelines of local sporting events, helping iniured athletes.

"Working in Urgent Care here as a physician, I've probably seen just about everyone in this community," he said. "It's a place where everyone knows everyone and that's kind of fun."

As excitement grows about the region's expansion plans, Dr. Melms has been a key factor in that exuberance, said Rikki Starich, manager of annual giving, MCHS Foundation.

"I've been working in the Northwoods region about five years now and what I've seen recently is just an overwhelming pride people have in working with Marshfield Clinic. Folks here realize this is something special," she said.

Dr. Melms' Clinic roots run deep. He rotated through Marshfield as a fourth-year medical student, studying at Saint Joseph's Hospital and Marshfield Clinic, then practiced outside the system in Milwaukee for about 10 years before coming to MCHS' Wausau Center.

"Longevity matters to patients and to have that continuity of care and consistency helps you create trust in the community," he said. "That trust is a big deal. Many of our doctors have been here for decades and are bastions of their communities."

Dr. Melms credits his Board stint for helping him see Marshfield Clinic's mission more clearly.

"I've loved all my roles with the Clinic but as a provider it was easy to get lulled into only focusing on the next day's patients," he said. "When I was elected to the Board it gave me tremendous insight into the breadth of what we do. That has really shaped my experience as a donor."

Celebrating Legacies: Judy and Len Hill

Cancer journey inspires family to invest in research

Anyone who has received a cancer diagnosis likely understands how Judy Hill felt when she first was told she had cancer.

Unfortunately, Hill received a second diagnosis not long after the first.

"Having been diagnosed with two different types of cancer 12 months apart was devastating," she recalled.

"Knowing that breast cancer ran in the family, I was always conscious of the importance of self-exams and mammograms. I found my first breast lump at age 23 and had the first of five biopsies over the next 46 years. My yearly mammogram is what caught the cancer. The second cancer, chronic myeloid leukemia, was discovered through routine blood tests. So, YES, it is so important to get those routine checkups. They saved my life!"

Fortunately, Hill was able to receive her care close to home.

"It has been such a comforting experience to work with my care team, including Dr. Adedayo Onitilo, nurses and staff," she said. "In the midst of turmoil and illness, there was a light beckoning at the end of the tunnel in the form of Marshfield Clinic Cancer Center-Stevens Point."

Hill appreciates knowing her care team is always available to meet with her when needed; they are respectful and compassionate; and demonstrate they truly care for their patients. In gratitude, Hill and her husband, Len, decided to include a gift in their estate to benefit Marshfield Clinic Health System (MCHS), Marshfield Clinic Research Institute and cancer research through the Cancer Care and Research Center.

"Call the Foundation. You will get the information you need and have your questions answered. Just call and make an appointment. I am glad I did." - Judy Hill

"Giving back is an important way for my husband and me to help others," Hill said. "We hope our legacy continues to do so. Cancer research will improve the lives of many through better testing, diagnosis and treatment. We have come so far. Let us continue to improve the quality of life for all who are diagnosed with cancer."

The Hills chose to include a gift in their estate because it was an easy way to support cancer research. They already had other charitable gifts in their estate plan in support of breast cancer, their church and University of Wisconsin-Stevens Point (UWSP) where he taught physical education and coached women's cross-country and track and field teams.

Hill also emphasized the value in contacting MCHS Foundation when she was interested in learning how to make a gift.

"Call the Foundation. You will get the information you need and be able to have your questions answered. Just call and make an appointment. I am glad I did," she said.

"We are so grateful Judy and Len have included this gift in their estate to help others," said Karen Piel, charitable gift planning officer, MCHS Foundation. "I am thrilled to have had the chance to meet Judy and understand the 'why' behind their legacy gift. I am also thrilled she is doing so well in her battle against cancer."

Today, you can find Hill, a retired elementary teacher, volunteering at her church or working alongside her husband as track and field officials at UWSP and NCAA crosscountry and track and field meets. She also greatly enjoys spending time with her two children, granddaughter and her two cats she affectionately calls "The Girls." The Hills will celebrate 48 years of marriage this June.

If you'd like to join the Hills as members of the Doege Legacy Society, please contact Karen Piel, charitable gift planning officer, at piel.karen@marshfieldclinic.org or 715-389-3868.

Judy and Len Hill, pictured with Dr. Adedayo Onitilo, receive a special gift in recognition for their membership in the Doege Legacy Society.

Ma SHINING ST R

Physicians and staff members who have recently been honored with aifts through the Shining Star program:

Dr. Chady Abboud Leon Dr. Niels C. Andersen Julie K. Ausbourne LeeAnn M. Auth Denise E. Avers Douglas A. Bacon Dr. Sakshi Bajaj Tricia L. Baneck Barbara A. Bartkowiak Kenneth M. Baur Kathryn H. Bennett Katherine K. Bergeron Amanda M. Biermeier Tina Boatman Julie K. Boehm Karen M. Borgemoen Laura L. Boudreau Kathy Boushon Dr. Barbara J. Boyer Susan M. Boyle Dr. Timothy R. Boyle Leisa J. Breuch Michelle M. Brown Nicole Brown Jane Brunner Renee D. Burroughs Lorrie A. Busche Nicole M. Bushman Teresa L. Carlson Julianne M. Carriveau Debbie K. Casperson Kristin M. Cheslock Oksana Chobanu Dr. Joseph Chojnacki Mary Jo Christensen Deborah E. Clemens Melissa L. Cooper Amber L. Cocoran **Rachael Cornelius** Janet M. Cramm Sharon A. Davisson

Josh J. Dick Nicole Dietsche Dr. Jill M. Dillon Vicki D. Doede Linda Mae Donnerbauer Jaime L. Douglas Dr. Douglas Duffy Veronica Elmhorst Marcy M. Elwood Kim M. Empey Brittany R. Engel Dr. Scott S. Erickson Erin E. Ewert Dr. Seth O. Fagbemi **Chantal Feit** Jodilvnn R. Feit Julie A. Flom Sara L. Foemmel Dr. Richard F. Fossen Pamela D. Fredrickson Dr. Thomas Gabert Dr. Tae Gardner Dr. Arlene A. Gayle Peggy Gollnow Dr. Marian Greenburg Mindy C. Gribble Mari B. Griffith Dr. Kristie Guite Dr. Frank S. Guzowski Erin M. Hannum Deb Hansen Christian Hanson David Hapka Theresa A. Hasz Julienne C.J. Hauser Dr. Robert M. Haws Jean M. Henning Jane M. Hilgart Dr. William G. Hocking Debra K. Hoffman Dr. James A. Holzberger Daniel A. Huotari Sandra M. Ingersoll Dr. Matthew J. Jansen Pamela J. Jirschele Kara L. Johnson-Siegler Ashley Jones Jeffrey S. Kean

Adrianne Kelly Richard E. Kenitzer Angie M. Kenney Dr. Jian Khamo-Soskos Carrie A. King Lori A. Klein Jamie J. Kozak Linda S. Kraemer Patrick J. Kraus Shelley A. Kress Douglas A. Krich Alex J. Lang Anne M. Lang Malia E. Langbecker Dr. Michael E. Larson Melissa M. Lau Dr. Kevin J. Laurence Janine R. Lehman Dr. Jeanette M. Le Noir Jacob D. Lightfoot, Jr. Jodi A Linzmeier Patricia J. Linzmeier Denise E. Loew Sherri Ludwig Dr. George E. Magnin Toni M. Makovsky Jon D. Marion Jane E. Martyn Dr. David L. Mathias Dr. Allyson B. Mayeux Rita M. McKinley Dr. Jill R. Meilahn Shelby L. Melton-Smith **Richard Merkel** Timothy J. Meyer Melissa A. Mikelson Tracy J. Miller Audrey R. Milz Dr. Arlene T. Moore Monica J. Morzinski Cynthia M. Mueller Lenora A. Mueller Jordan W. Munger Dr. Christine M. Murphy Dr. Muhammad A. Muslim Sarah C. Mutschlecner Randall J Myszka Dr. Richard Nash

Chantel R. Nelson Lori J. Nennig Sara A. Nordbeck Greg R. Nycz Jason O'Connell Melissa Ostrowski Dr. Milan N. Pastuovic Dr. Richard Pebler Marie E. Pennekamp Heidi Peper Dr. Andrea T. Peterson Diane Poplawski-Munguia Dianne M. Puzz Nicole L. Quarne Miranda Rauh Dr Lori Remeika Rhonda K. Riedel Maureen K. Robus Dr. Stephen C. Roush Elizabeth M. Sautebin Jolene S. Schiller Pamela Schlagenhaft Pamela K. Schmidt Teresa D. Schmidt Lorena L. Schnitzler Debra Schoengarth Dr. Michael J. Schulein Dr. Mark Schwartz Mary Seehafer Dr. Milind S. Shah Patricia A. Koch-Shelton Kimberly A. Shilton Thomas A. Siesennop Dr. Ann C. Smith Sara J. Solinsky Susan M. Spencer Kirsten E. Spoerl Kandise L. Sporer Lynette R. Strathmann Lori Stress Keith M. Supinski Devin Swan Dr. Steven D. Taylor Sharon Then Dr. Wayne Thorne Thora Tollefson Dr. Jason C. Tompkins Dr. Camille Torbey Dr. Michael Trad

Abigail L. Ullrich Peter J. Valiska Ellen W. Vanderboom Breanne M. Vos Renee L. Wagner Kerri Weberg Randall Wecker Neil A. Weiler Lisa R. Wellnitz John Welter Dr. Jessica A. Wernberg Sara J. Whetstone Patti J. Whitrock Amy L. Wilhelmi Brenda K. Wilson Ginger R. Wolf Dr. James M. Younan Robin R. Zawislan Eau Claire Oncology Nurses Ladysmith Dental Center Marshfield Heart Failure Improvement Clinic Marshfield Medical Center **Outpatient Cardio** Pulmonary Rehab Marshfield Medical Center 8 North Infusion Center Marshfield Center **Oncology Staff** Mosinee Center Stettin Heart Failure Center Wausau Center Ambulatory Surgery Staff Western Division Maintenance

Shining Stars

The Shining Star program offers grateful patients the chance to thank physicians and staff who make a positive impact on their Marshfield Clinic experience by giving back. Gifts to the Shining Star program can support funds of your choice in patient care, research and education across Marshfield Clinic Health System. Consider a gift through the Shining Star program and learn more at www. marshfieldclinic.org/giving/shining-star

Birthday surprises

Comfort & Recovery Rehab staff

"My mom was staying at Marshfield Medical Center following a procedure just days before her 100th birthday. She was an avid walker on Marshfield Clinic's fourth floor and became friends with Bonnie and Cindy, nurses on that floor. When they found out her birthday was coming up, they took it upon themselves to throw her a surprise 100th birthday party and invited all the fourth floor staff. They also collected birthday cards from local school children for my mom. When she was admitted to Comfort & Recovery the day before her birthday, the staff there also had balloons and a birthday cake waiting for her. They all sang her 'Happy Birthday.' Everyone made sure we had everything we needed to enjoy my mom's celebration."

Cindy Lee, R.N. (left), and Bonnie Meyers.

Bonnie Meyers, patient access representative; Cindy Lee, R.N., child development

Memorial & Honor Gifts

Every day, friends of MCHS remember and honor relatives and others by making contributions that support the mission of enriching lives through patient care, research and education.

Gifts received October 2017 to January 2018

In Memory of Zane Allard William "Bill" Allen William H. Allington Robert Altmann Lt. Col. Eldon B Andersen Roger Anderson Jayne L Annis Steven Arendt Mr. & Mrs. Christian Arneson George Ashbeck Clarence Aumann Suzanne Baltus-Zecherle Dale E. Bartkowiak Jacqueline M. Barum Landa Baumann Catherine Benson Jim Benson Nick Beranek Donald Berg Evelyn and Lloyd Berry Jeff Bettin Joy Bigelow Michael William Bishop Sarah Blanchard Ben Block Milton Blonsky Gerald "Jerry" Bluhm Christa Boe Michael Bors William Boulieu Herbert D. Bowe Paul H. Brahm William & Caroline Brandl **Ruth Brilliant** Barbara Schwartz Bromberg Robert Bromberg James H Broome Sr Jake Mikkel Brown Tim Brown Brian P. Brunner

Barbara Bugar C. David Bugher Virginia Regan Bugher Percy F. Bump, Jr. Dr. John L. & Mrs. H. Pauline Burns William Stephen Burns Dr. Raymond E. Burrill Edward & Margaret Bymers Harold & Betty Bymers Jim & Nancy Carland Orville Carlson Samuel A. Casey Lillian Caswell Jeremy Chaffin Alice Christenson Julie A. Christian Alvira Clark Wilma Clarke Ruth A. Cole Dorothy Corbin William Cory DeVerne "Bud" Cote Dorothy A. Cournoyer Linda Crass Alan Cronk **Richard Cyr** Dale Dallinger Darrel L. Damm Ethel Darling Donna E. David Bradley Day Donna Dehnel Harlan DeVries Marv Beth Dickinson Sarah Eudora Dix Peter & Mary Dolak Geraldine Domach Normand Drefcinski Joseph & Rosemary Durch Jo A. Dutton

Rodnev D. Edblom Becca Ede Joshua J. Edwards Richard A. Eibergen Michael Eiden Donald Eilers LouAnn Kirkman Ellefson Mary Emkow Joe K. Enockson Dr. Stephan Epstein Shirley Erickson Richard Esau, Jr Michael "Mike" Esler James & Marcie Esselman Family Baby Esselman Samuel Emil Esselman Anne O. Filitz George Fischer Philibert J. "Phil" Forrest Richard F. Fossen, Sr. Timmy French Robert H. Friedrichsen Nikita Gagas George Gajewski Bob Galbrath James R. Gallatin Edwin P. Garski James Garvey Harper Gehrett Kathy Geiger Thomas Gisvold Jesse Glodowski Gail Gonion John Goodwin Eugene Graf Patricia Grambort Mitchell Graves Elmer Grosskopf Stanley Grzybowski Kasey Lee Guldan Tyler Guralski Linda L. Haefner Helen E. Haessly Bobby Hahn Mark J. Halada George Hallis Eric Hamm Mildred "Millie" M. Hamus Amy J. Hanson George Harrington John R. Harrington Melburn & Verelene Haws

John Heagle Steven Helmke Daniel J. "Dan" Helwig Herb & Irene Henchen Merlin "Buzz" Henkel Jane M. Herr David Herrmann Marie Herrmann Aaron J Hetzel Roger B. Hill James "Jim" E. Hinker Heather R. Holden Al Hortop Donald Huber Lloyd & Vera Hutchinson **Richard Jacobson** Walter & Adeline Janssen Dorothy A. Johnson Nolan Johnson Cheryl Kaiser Elizabeth Kaiser Jack Kaiser Harold G. "Sonny" Kalepp, Jr. Ambrose & Frieda Keller Kathy Kent Clyde Kiddoo Clarice Kieffer Lloyd & Mary Kieffer Mary Beth Kieffer Forrest Kimmons Jeremiah Kitzhaber Joan T Knecht Roger R. Kobs Gayle L. Koderl Thomas Koderl HJ Koester Betty J Koller Erma Kommer Norman A. Kommer, Sr. Bronson Konkol Bernice N Krall Ron Kramas Brendan Joseph Kramer DuWayne Kreager Loretta Krug Tina Krug David Krultz George Kubica Andrew J. "Andy" Kuehnhold Charlotte Kunkel Rev. Dr. Roger M. Kunkel James Kurszewski

Patricia Kurszewski Terrance Kussrow The Honorable Melvin Laird Kenna LaMere Margaret "Peg" Lamkin Pat Langman **Richard Lappe** Joe E. Larson Logan Jon Larson Raymond C. Larson Rose Lauer Alden "Al" Lawrence Byrl & Dorothy Lawrence **Dorothy Lawrence** Gary Le Mahieu Margaret Leasure John "Bill" & Mary Lou Leinenkugel Rita Lembezeder Bruce A. Lemery Kenneth LeMoine Gerald E. "Jerry" Lentz Peter Leroy Lingenfelter Gerhard "Gary" E. Lokre Marcella Loonstra **Robert Lucas** Karen Ludwig Harold L. Ludwigson George MacKinnon Tyler Luke Manthe **Ronald Maronde** Betty Lou Martin Wilbur D. Mason Joan McClyman Kenneth McGrath **Evelyn Medhaug Peterson** Jairus E. "Jerry" Meilahn Peter Michaelson George Michels Steve J. Miller Walter R. Minder **Bvron Moen** Alex & Vivian Mroczenski James Mueller Judith Mueller Margaret A. Mueller Christine Grace Mullen **Brennan Mullins Brian Mullins** Martin Natzke Gale Nelson Hildegard "Hilda" Nikolai Timothy Nikolai

Ruth J. Noeldner Machtan Susanne Noeldner Levi Nooyen Rodger Nyberg Jack Nystrom Todd Nytes Vernon Obermeier Mary Oberweis Madelyn A. Odegard Beverly A. O'Donnell Stephanie Ollinger Jace Olsen Jacob Olsen Mildred Olson James Pachal Rodrigo Ramirez Pacheco Neil Parker Sandra Paulsen **Mickey Peters** Norman E. Peters Karen Phillippi Roger H. Pittsley Andrew Price **Ronald Priesgen** David J Prissel Jodi L. Prock Donald J. Propson Norman Prosser Suzanne Provost Loralei Pucci Carla Radtke S. Raghuram Hattie Rahm Todd & Betty Rank Ronald G. Rasmussen, Jr. Anthony & Dorothy Rekowski Marjorie Rethman Albert Ricci David Ristola James Allen Robey Jordyn & Derek Roehl Erling Rohde Norman Roth Kelsey Rothamer **Charles Ruder** Joyce Rueth June A. Runnells Kim Russell Rosie Sauer Rt. Rev. Warren A. Sautebin Todd M. Schalow Robert "Bob" Schiferl, Sr.

Warren W. Sutton Wayne A. Schilling Bernard J Schmick Frank Szomi, Jr. Ronald & Lillian Schmidt Marvin "Marv" Tanzer Russell & Phyllis Tauferner Erwin & Aloisia Schmidtke Jeffrey TerMaat Mary Kay Schmitt Deborah Tesch Richard G Schneider Ted Schoenherr Andrew Thiel Ben Thomas Michael Schoetz Del Toburen Eileen L. Schraeder Larry Schroeder LaVerne "Butch" Todahl Willetta Tolley Leo Schulte Larry E. Schultz, Sr. William M. Toyama Lester K. & Mary S. Schulz Norman Tritz Steven R. Vann Charles Schulze Joseph & Anna Vargo Henry & Vivian Schutte Pearl A. Vorland **Roger Schwantes** Dr. Dieter M. Voss Jacquelyn Searer Gwen Sebold Virginia Wadzinski Darlene "Tootie" Wagner Armon (Toby) & Florence Seehafer Geraldine Walkowiak Florence Seehafer Bill Weaver Dorothy Seitz Heather Webb Jeff Severson Jerold J Weber Elliot Shaw Dave West Gerald Allen Short Ruth West Misty Sines Sharon L Wittman John Joseph Sirek Victor A. Wiesman Bud & Gladys Slizewski Maureen R Wilcott Grant Smazal Dawn Williams Eugene M. & Sally Sexton Nancy Williams Snarski Cathy Wingert Edward Sneen Bonnie Wittman John & Virginia "Gin' Lawrence Wittman Snowbank Frank Wojcik Stanley J. Sondelski Helen Woicik Michelle L. Sperberg (Roy) David D. Wolf Jack Spindler Ronald J. Wood Timothy Spindler Ruth Wood River Jordan "RJ" Stahnke **Emily Yager** Harold C. Stange Jorgen Yde Jessica Stanislowski Lola M. Yde Walter Stecker Marjorie Zahrt Lucy Steinbach Leo F. Zellner Ann V Stencil Shirley A Zettler Mary Sternweis David W. Zillman Dr. C. Todd Stewart DuWayne Zillmer Virginia A Stoltz Harold & JoAnne Zopfi Evelyn Stroik Scarlette Zorn Dr. Dean T. Stueland Louis & Gen Zschernitz Derek Stueland Dean M Zuck Kimberly Sturz Lindsay Zuelke Avis Suda John R. Zwiefelhofer Elle Sundell

Memorial & Honor Gifts

In Honor of

Ashton Ackman Everett W. Alms Brian M. Bartels Bailey, Madison & Owen Bauer Michael Bluell William Boulieu Crystal N. Braker Lucas Nathan Riley Brown Sue Buehler Landon & Carson Oliver & Charlie Bill Cherek Child life Specialists Conrad Cohen Eloise Dassrath **Ginny Detterbeck** Ryan P. Dieringer Robin Dietel Rodney & Corrine Dix Kim Dolezal Gary & Barb Draeger Grandchildren Lee A. Dressendorfer Noah Eckelberg Avery M. Faber Sophie L. Faber Alex Fisher Declan Fisher Dale V. Folz Terry & Allean Frankland Alyssa Franks Justin Franks Cater Gadke Elizabeth Gardner Heidi Giese Logan Giese Rusty Griffin Shayla Guralski Pam Haller **Miss Hazel Harrison** Dr. Leslie P. Harrison Dr. Robert M. Haws Nathaniel Hiatt Nancy Hill John and Sharon Hiller Janet Hoff Hailey Hudson Charles W. "Charlie" Hulbert Dr. Thomas Hupy Sharon Jakobi Janice Janusz Jacob Johnson Jeann Johnson JoAnne Kadow Nick Kempen Samantha Kimmons Charlie & Rainey Kissinger Bronson Konkol Sydney Konkol

Matthew Kopp Ben Krause Will Krause William Krause Amy Kriewaldt Michelle Kultgen Amanda J Lancour Ben Lansing Eli North Leiser Richard & Marilyn Leonhardt Len Luedtke, Jr. Jean Machart Nicole Mack Nancy Marg Donna Martin Maylee, Braysen & Brecken Garrett Metz **Diane Meyer** Judith L. "Judy" Monje Ashley N. Morris Carly A. Morris Maiya Schowalter and Lisa Mueller Charles Nason Pamela Neises Julie A. Nelson Maureen O'Brien Robert Ochoa Nathanael Ogden Wyatt Olivotti Cheryl Olson Pediatric Oncology Darlene Onarati Marilynn P. Orton Paxton Pagel Palco Resouce Team Pediatric Cystic Fibrosis Patients Carl Pongratz Afton Pumper Mary Queen Molly Redmann Karen Reyes Ridin' For a Reason Dr. Loren A. Rolak Dwain Runnells Drew Schaefgen Alexander Schmidt Lori Schmitt Charlotte E. Schneider Dennis Schnelling Maiya Schowalter Connie J. Schubert Holden Schuld Zach Stanton Lyle Steffen Michele G. Steines Scedra Stoffel Elva L. Storch Agnes Strigel

Faith Stubinski Adam Suchy Logan Suchy **Timothy Suchy** Valecia Szymik Lisa K. Taylor Rana Krishna Reddy Thappeta Sarala Thappeta Edna & Lewis Therrell Logan Giese Anna Trzinski Dorothy Voit Samantha Wade The Weichelt Triplets Luella Weir Fritz J. Wenzel Ruth A. Wenzel Jennifer Werner Aston Wierzea Karrie Willis Dan & Mary Writz Tomi Younts Hernandez Kelly Zebel Lori Zimmerman Kenneth & Norma Zittleman Norma K. Zittleman Scarlett Zorn

Charitable giving under the new tax law

The U.S. Congress passed a new tax law in December 2017 that took effect Jan. 1. Some changes may impact tax benefits you receive for gifts you make in support of Marshfield Clinic Health System's (MCHS) mission. Here are changes to note:

- · Charitable gifts still qualify as itemized deductions. Congress eliminated or reduced some items but charitable contributions were untouched as an eligible deduction. As before, you need to substantiate your charitable gifts so retain any documentation you receive from organizations you support verifying your gifts.
- You can deduct more of your cash gifts. Previously, cash gifts could be deducted in an amount no greater than 50 percent of your adjusted gross income (AGI). Congress increased the deductible percentage to 60 percent of AGI, allowing you to deduct more in 2018 instead of waiting to 2019 for your gift's tax benefit.
- Individual income tax rates were reduced and the standard deduction was increased. For many taxpayers, the amount owing in federal income taxes will

- deduction in 2019.

This assistance is for educational purposes and does not replace the need to consult with your personal tax and financial advisors. You are welcome to invite your advisors, family members or other trusted individuals to join you.

be reduced due to changes in tax rates and a standard deduction increase to \$12,000 for a single person and \$24,000 for married persons filing a joint return. As a result, you may have more discretionary income available to support your favorite causes.

 You may benefit from making additional gifts in 2018. As you get near the end of 2018, you may want to consult with your tax advisor to see if your itemized deductions will exceed the standard deduction. If your itemized deductions are near but do not exceed the standard deduction, you may want to accelerate your 2019 charitable support to take full advantage of itemized deductions in 2018 and then plan to take the standard

• If you are 70 ½ or older, make your charitable gifts from your IRA. If you are taking required distributions from an IRA, making charitable gifts and taking the standard deduction, you may reduce your tax bill just by making charitable gifts from your IRA. Gifts made directly from your IRA administrator to a charitable organization like MCHS Foundation have

qualified toward your required minimum distribution beginning in 2006. However, the change in the standard deduction means more people should probably be using their IRAs for their charitable giving.

 Stock that has appreciated in value continues to be an excellent charitable gift. Capital gains tax paid on sale of stock that increased in value did not change. For states like Wisconsin, the tax may have effectively increased because you may not be able to deduct the Wisconsin capital gains tax paid on your federal income tax return if you take the standard deduction or if the total of vour state income taxes and local taxes (i.e. real property taxes) exceeds \$10,000. Gifting stock outright to MCHS Foundation or creating a charitable remainder trust may be options to consider.

As you consider your charitable support this vear, speak with your tax or financial advisor to understand how tax changes impact your tax return and what you can do to maximize your tax savings under the new law.

MCHS Foundation offers assistance with charitable gift planning as a free service to our donors. Contact Karen Piel, charitable gift planning officer, to schedule your consultation at piel.karen@marshfieldclinic.org or 715-389-3868.

Marshfield Clinic Health System Foundation 1000 N Oak Ave Marshfield, WI 54449-5790

ADDRESS SERVICE REQUESTED

Helping local kids.

Whether they suffer from common childhood afflictions like asthma and broken bones or fight bigger challenges like birth defects or cancer, Children's Miracle Network (CMN) Hospitals provide comfort, treatment and hope for kids and their families throughout central and northern Wisconsin.

One hundred percent of your gifts to CMN Hospitals stays local to support pediatric programs and services at Marshfield Children's Hospital.

www.marshfieldclinic.org/giving/

twork Children's Miracle Net Hospitals

Lakken Burzynski, 2018 CMN Hospitals Champion

Marshfield Clinic[®] HEALTH SYSTEM FOUNDATION

cmnh