

WHAT MAKES OUR

**COMMUNITY
STRONG**

United Way
of the Midlands

Annual Report

July 2014 – June 2015

MISSION

We focus the efforts of many to help our neighbors stand strong – by addressing basic needs, and fostering success in the classroom and the workplace.

A proud history. A bold future. A stronger community.

This report is dedicated to those who give so much to make our community stronger.

Board Chair Letter.....	2	Increasing Resources.....	20
What Makes Our Community Strong.....	4	Restructuring.....	24
Community Assets and Challenges.....	7	Community Solutions.....	28
Framing the Community’s Challenges.....	8	Financials.....	34
Community Impact and New Leadership.....	10	Tocqueville Society.....	36
Sharpening the Focus.....	14	United Way Foundation.....	40
Stories of Change.....	16	Bridgebuilders Society.....	42

The Key to United Way's Strength

Fiscal year 2014-15 was a remarkable period in United Way of the Midlands' history, the year we mobilized the hard work of many who helped create a new strategic plan. After four years and countless hours committed by donors, agencies, foundations, community volunteers, the Board of Directors and those served by local human service programs, it was time to turn plans into action.

Recognizing the organization's strengths and considering our community's challenges, United Way of the Midlands refined its efforts to help the community achieve a singular goal: to reduce poverty in a measurable way. We will continue to address our neighbors' urgent Basic Needs, providing program funding and support for those in critical need, and we will add to that, helping them develop Classroom and Workforce Ready skills that will sow the seeds of their future success.

With the focus areas set, United Way assembled task forces in 2014-15 – teams of community leaders and human service professionals who considered the organization's strengths and ultimately defined the work of United Way going forward.

The attention would be directed to the most vulnerable of our neighbors. Even here in our strong community, 12% of the population lives in poverty; that's more than 103,000 people who live right here in our metro area, according to the 2009-2013 American Community Survey. It's a statistic too alarming to ignore, one that demands our attention here, in a caring community.

To address that harsh reality and to ensure funding for the programs with the biggest positive impact, United Way conducted its first open grant process for the Community Care Fund, inviting all metro agencies working in the focus areas to apply for funding. The programs of 28 previously-funded non-profits and 28 new ones were approved to receive support from United Way's generous and caring donors – programs that demonstrate results that point toward their clients' future economic stability.

We have taken the first step on this journey and there is much more work ahead. United Way of the Midlands is collaborating with partners old and new to address other critical issues, like those who are known as "opportunity youth" – teens and young adults who are not working or going to school. Their future depends on making connections to both. We are working with key groups to help children who can't yet read at their grade level and continue to fall further behind in class.

Through these and other projects that strengthen individuals, families and neighborhoods, United Way is prepared to take on new roles in addition to Funder and Fundraiser when the situation demands it – that of Coordinator, Information and Data Source, Coordinator, Innovator and Convener. To better fulfill these roles, United Way moved to a new location, recruited new talent and has positioned the team for future success.

Thank you for being a part of this journey toward an even stronger community. It takes many partners to accomplish great things, including donors, volunteers, community leaders and funders. We look forward to working for you, and with you, in the year ahead.

Lance Fritz
UWM Board Chair

Shawna Forsberg
UWM President & CEO

What Makes Our COMMUNITY STRONG

The greater Omaha-Council Bluffs metropolitan area is strong in so many ways. The employment rate is one that many communities, and our nation, would envy. It regularly lands on the “best cities” list for families and children. We are host to nationally-recognized, innovative healthcare facilities, and have our own growing “silicon prairie” with well-known tech companies establishing businesses here.

Truly, ours is a great community. And the spirit of “partnership” is a solid foundation for our strength.

When United Way of the Midlands set out to examine our work and assess the community’s needs, our community responded with plenty of feedback.

A 16-member strategic planning committee, led by Ken Stinson and Terry Kroeger, scrutinized UWM’s processes, surveyed the nonprofit field and suggested potential new roles for the organization. Members also commissioned a community assessment of needs.

The survey of local conditions undertaken with the Omaha Community Foundation, Iowa West Foundation and ConAgra Foods Foundation, helped us define our focus areas of Basic Needs, Classroom and Workforce Ready. In pursuit of even greater impact on community conditions and measurable results, United Way’s investment process was updated from an agency focus to a program focus.

Key volunteers are also focused on the vision for the future, encouraging charitable investments that will benefit individuals and organizations for many years to come. The UWM Foundation continues to move forward, ensuring the availability of strong helping programs into the future, through planned giving and endowed Tocqueville Society gifts. The foundation, with the leadership of longtime and key volunteer John P. Nelson, also makes meaningful connections between funders and programs that change lives today, like the Karnett Trust that supports the care and education of children with intellectual and developmental disabilities in the Omaha metro area. Foundation volunteers are also careful stewards of the funds that came with the sale of United Way’s building on Harney Street.

Strategic Planning Committee

Kenneth E. Stinson, Chair
Terry J. Kroeger, Board Chair

Deborah Bass
Mogens Bay
Karen Bricklemeyer
Susan A. Buffett
Henry A. Davis
Lance M. Fritz
Donna Garst
Kathleen Gerber
Brian L. Keck
Rodrigo Lopez
Steven S. Martin
Michael R. McCarthy
Terry Moore
Susan L. Morris
Daniel P. Neary
John P. Nelson
Dan O’Neill
Thomas Warren, Sr.
Lyn Ziegenbein

At the helm, leading the UWM Board of Directors for two years, is Lance Fritz. His guidance has been critical as we navigated through an evolution that will benefit many people and neighborhoods across the metro area for years to come.

Our community, United Way and our funded nonprofits have long benefited from dedicated volunteers who lead our fundraising efforts every year. Many thanks are due to Rodrigo and Mary Lopez for their tireless work on the fundraising campaign trail in Fall 2014. Their successors, Dana and Danielle Bradford are building on that success in 2015.

United Way's work is the community's work, and it simply could not be done without the community's help. On behalf of our neighbors, those who dream of a life of good health and economic stability, we share the community's thanks. And we offer our staff's efforts in the coming year as a tribute to our volunteers' incredible commitment.

Rodrigo and Mary Lopez

Dana and Danielle Bradford

United Way of the Midlands is:

- Executing our strategic plan
- Working side-by-side with donors, volunteers and other stakeholders across the greater Omaha-Council Bluffs metro area
- Strategically expanding our role in pursuit of community-based responses and positive community impact

We are COMMUNITY STRONG.

Recognizing Our Community's Assets and Challenges

Our metro area's spirit of giving clearly demonstrates its collective sense of responsibility for each other. Every day, there are kind deeds done by caring people and companies. Local nonprofit agencies engage their expertise and share their compassion to help those who need it most.

There is also great need in almost-hidden zones of poverty that many of us never see. Not far from our city centers, or entertainment districts.

These neighborhoods are home to many people including those who are at risk for or live in poverty. They have limited or no access to food, housing, safety or health care. In some cases, families have had unmet needs, crisis situations, and barriers to school and employment success. A cycle of need that holds back generations of families.

A key awareness derived from our Basic Needs Task Force is that there is a clear disconnect across the community regarding the level, causes and impact of poverty within our community. Unlike many metropolitan areas where poverty is more visible, poverty within the Omaha-Council Bluffs community is concentrated in specific neighborhoods.

There are a significant number of working poor in our community, individuals who are employed but unable to make ends meet on substandard wages or limited capacity. Factors contributing to poverty in our community are diverse while attitudes toward those living in poverty are often based on misperceptions, misunderstandings and fear.

Framing the Community's Challenges

General Poverty

In the Omaha-Council Bluffs metropolitan area, there are more than **38,000** children living at or below the poverty level.¹

More than **103,000** people in the Omaha-Council Bluffs metro area live in poverty.²

32% of Nebraska families live below 200% of the federal poverty guidelines.²

35,796 people in the metro area who are employed either full-time or part time live below the poverty level.²

Only **30%** of Nebraska and Iowa graduates are considered 'college ready.'³

Basic Needs

Over **32,000** families and individuals pay a gross rent that is greater than 30% of their household income.⁴

Housing

One in seven individuals in the Omaha metro region experiences food insecurity.⁵

Food Security

Out of 26,000 births every year in Nebraska, about **6,500** infants do not receive first trimester prenatal care.⁶

Physical Health

61,000 adults and over 20,000 children in Nebraska live with serious mental illness conditions.⁷

Mental Health

10,900 local domestic violence victims sought support during crisis. 721 women and children sought safety in local domestic violence shelters.⁸

Safety

¹ American Community Survey: B17006 Poverty Status in the Past 12 Months of Related Children Under 18 Years by Family Type by Age of Related Children Under 18 Years: 2009-2013 American Community Survey 5-Year Estimates

² U.S. Census Bureau: American Community Survey 5-Year Estimates. 2009-2013.

³ Sum, A., Khatiwada, I., Trubsky, M., Ross, M., McHugh, W., & Palma, S. (2014). The Plummeting Labor Market Fortunes of Teens and Young Adults. Brookings Institution.

⁴ U.S. Census Bureau, 2009-2013 5-Year American Community Survey, Selected Housing Characteristics

⁵ Gretchen Swanson Center for Nutrition. 2015

⁶ Holland Children's Movement. 2015

⁷ National Alliance on Mental Illness, State Advocacy 2010. <https://www2.nami.org/ContentManagement/ContentDisplay.cfm?ContentFileID=93506> accessed on September 16, 2015.

⁸ Domestic Violence Council, 2013-2014 Community Update

Community Impact and New Leadership

A caring and generous community deserves nothing less than United Way's full commitment to a wise use of funds and careful investment in strong local programs.

We are committed to efficient use of all resources and the highest level of effective business practices.

50,000

donors

119

volunteers

650

businesses and organizations run workplace campaigns

2,727

volunteer hours (valued at \$56,246)

56

agencies

\$12,100,000

invested in human service programs

144

programs supported

\$20,311,540

back into community

2015-16 Funding

On June 5, 2015, United Way of the Midlands' Board of Directors approved the release of funds from 2014-2015 in 19 areas of human service, to benefit the greater Omaha-Council Bluffs metropolitan areas: **Basic Needs – Health:** Community Health, Mental Health; **Basic Needs – Safety:** Domestic Violence and Sexual Assault, Family Support, Safety/Disaster, Parenting Education; **Basic Needs – Food:** Security, Access, Referrals to Services; **Basic Needs – Housing:** Housing Access, Emergency Shelter; **Classroom Ready:** Out of School Time, Academic Supports, Early Childhood, Mentoring; **Workforce Ready:** Adult Employment, Youth Employment, Financial Stability, and College Access.

Community Impact and New Leadership

Boys & Girls Clubs of the Midlands

The Impact of UWM's 2014 Investments

UWM's Community Impact team released key information that provided evidence that programs in the Community Care Fund investment package were indeed changing lives.

Through 2014-15 Basic Needs Programs:

- **1,096** youth and adults were provided emergency housing
- **9,783** individuals received education to stabilize their housing and finances
- **71,067** youth and adults received a nutritious meal
- **2,197** children and their parents/guardians received parenting education through home visitation
- **25,088** youth and adults received access to mental health services
- **8,222** individuals impacted by domestic violence were provided a safe environment and counseling

Through 2014-15 Classroom and Workforce Ready Programs:

- **1,002** mentoring relationships were strengthened or formed
- **4,726** student interventions improved academic performance and reduced absenteeism
- **13,633** children had a safe out-of-school time environment
- **1,287** youth and young adults (ages 13 - 24) participated in training, skill development and job placement programs

NEW CEO APPOINTED (EARLY 2015):

After a national search, the United Way of the Midlands Board of Directors appointed Shawna Forsberg as UWM's president and chief executive officer in March 2015. She had served as interim president since July 2014. Forsberg had been senior vice president of marketing for the organization, joining UWM with more than 15 years of comprehensive nonprofit and corporate experience.

TASK FORCES CONCENTRATE ON FURTHER DEVELOPMENT OF FOCUS AREAS:

Task forces were formed to set parameters for our work going forward. The volunteers worked tirelessly to determine United Way's best roles in our community's efforts to reduce poverty. Dr. Mary Hawkins and Diny Landen led the Basic Needs effort and helped refine our work in the areas of food, housing, health and safety. The United By Strength task force, led by Kate Dodge and Kathleen Gerber, surveyed the local landscape in Classroom and Workforce Ready programming, and identified the areas of investment that would move our community's most vulnerable toward graduation, good jobs and successful lives.

Basic Needs Task Force Members

Chairs:

Dr. Mary Hawkins – *Bellevue University*
Diny Landen – *Vantage Communications*

Members:

Kim Armstrong – *Mutual of Omaha*
Dr. Mark Foxall – *Douglas Co. Department of Corrections*
Pete Tulipana – *Iowa West Foundation*
Sarah Waldman – *Blue Cross Blue Shield of Nebraska*
Earl Redrick – *U.S. Department of Housing and Urban Development*
Kori Reed – *ConAgra Foods Foundation*
Tiffany Siebert-Joekel – *The Coalition for a Strong Nebraska/ Open Sky Policy Institute*
Patti Jurjevich – *Region 6 Behavioral Healthcare*

United by Strength Task Force Members

Chairs:

Kate Dodge – *NEI Global Relocation*
Kathleen Gerber – *UWM Board Member*

Members:

Dr. Ken Bird – *Avenue Scholars Foundation*
Erin Bock – *Sherwood Foundation*
Wendy Boyer – *Greater Omaha Chamber of Commerce/ Peter Kiewit Foundation*
Lorraine Chang – *Learning Community of Douglas and Sarpy Counties*
Jeff Cole – *Nebraska Children and Families Foundation*
Rafael Dorador – *Cummins Central Power, LLC*
Dr. Dan Daly – *Boys Town*
Barb Farho – *City of Omaha/United Way of the Midlands*
Jim Grotrian – *Metropolitan Community College*
Dr. Anne Herman – *Omaha Data Collaborative/ United Way of the Midlands*
Angela Jones – *ConAgra Foods*
Dr. Theresa Norris – *Omaha Public Schools*
Erin Porterfield – *Heartland Workforce Solutions*
Kathleen Rapp – *Iowa West Foundation*
Dr. Corey Vorthmann – *Council Bluffs Community Schools*

Sharpening the Focus

Latino Center of the Midlands

Focus Areas are Clarified

The careful work of both teams provided United Way's staff and Community Investment Review Teams with great clarity as we prepared to invest donor funding for the 2015-16 cycle.

BASIC NEEDS:

UWM will build on more than nine decades of critical support for food, housing, healthcare and safety programs to help our vulnerable neighbors meet their urgent needs and stabilize their lives. The work will be done with great local nonprofits and other community partners.

UNITED BY STRENGTH:

Our community and its organizations will work to get ahead of problems that prevent people from becoming independent and economically stable. United Way focused our community's strengths and resources on programs that support a child's academic success, and make sure people are ready to succeed on-the-job.

UNITED
BY
STRENGTH

CLASSROOM READY:

United Way of the Midlands will invest in programs which help influence the necessary skill development, academic competencies and removal of barriers to ensure young people living in or at-risk for poverty are on track for ninth grade success. The priority of UWM will be to invest in programs centered around school transitions (into elementary, middle and high school), early and ongoing math and literacy competency and building essential skills which will support the important ninth grade year in a child's educational pathway.

WORKFORCE READY:

Workforce readiness empowers new and returning entrants to the workforce to ensure they possess the essential interpersonal, academic and technical skills to be gainfully employed. UWM is especially interested in serving Opportunity Youth, ages 16-24, who are not in school or working. Through UWM's efforts in workforce readiness, our community will:

- Improve employment outcomes for individuals living in or at-risk for poverty
- Demonstrate employer commitment to vulnerable populations
- Effectively align systems for success
- Operate under shared principles that guide our work

2015-16 UWM Community Investment Process Strengthened

United Way is proud of the work done in partnership with the 32 nonprofit agencies that shared funding over the past several decades. Based on community feedback during strategic planning, United Way opened the 2015-16 grant application process to all local nonprofit programs that focus their work in UWM's priority areas. As a result, the organization received funding proposals for a total of 192 local programs – with requests that totaled \$17.6 million.

With \$12.1 million to invest in Community Care Fund programming, the process was a competitive one in which program efficiency and measurable results were rewarded.

Telling the Community's Story

Based on the parameters set by the task forces, 119 Community Investment Review Team (CIRT) volunteers spent more than 2,700 hours reviewing all of the grant proposals submitted from the Omaha-Council Bluffs metropolitan area.

Programs had to pass a critical threshold: to focus on serving vulnerable members of our community who are at-risk for or live in poverty, and have limited or no access to food, housing, safety or healthcare.

144 programs

56 agencies

28 previously funded 28 new to UWM

BASIC NEEDS

37th Street Readiness Program – The Salvation Army

Life had somehow lead Hosea away from his children. Eventually, he ended up homeless, bouncing between the homes of relatives and friends and finally, to shelters.

But he made an important decision – he wanted to find a stable place to live, and try to regain custody of the kids. Hosea joined the 37th Street Readiness program at The Salvation Army, where he worked with a case manager to set some clear goals: get a stable job and find affordable housing. He worked hard on a lot of issues: money management, debt repayment, resume writing and mock job interviews.

While there, he also took parenting classes. Visitation allowed him to spend time with the kids and rebuild relationships with them. He was hired for a part-time job, and then got a full time position, all the while meeting with his caseworker to remain focused on his ultimate goal.

Hosea found stable housing and he's been in his home for four months. He's proud he can have his kids stay with him sometimes, and he's pursuing full custody. Hosea says he feels peace of mind, and knows there's a future for his family now.

WORKFORCE READY

Project to Self Sufficiency – Crossroads of Western Iowa, Inc.

Mark has loved CB radios for as long as anyone can remember.

Mark joined the “Project to Self-Sufficiency Program,” a service that’s receiving United Way of the Midlands’ funding at the nonprofit Crossroads of Western Iowa. The organization serves individuals with developmental and intellectual disabilities, chronic mental illness and brain injury.

Through his participation at Crossroads, Mark gained the skills he needed to get his very first job, at Sapp Brothers Truck Stop in Council Bluffs. He arrives for work a half-hour early every day and takes his responsibilities very seriously. It’s one of the reasons he has developed relationships with many of the people who pass through every day. And it’s not unusual for him to stick around after his shift to talk with truckers about CB radios.

Your United Way of the Midlands contribution helps Mark and about 70 other people from our metro area learn the employment skills they need to remain independent.

Today, the mission of Crossroads touches the lives of more than 300 individuals, their families and their communities through residential, work and day service.

College Possible’s Core Program

The prospect of making a career in the health field is a personal mission for Paola. She lost her father to cancer, and wants to help others face and defeat their own medical challenges. But Paola, a graduate of Omaha North High Magnet, needed some help to wade through the long and sometimes overwhelming college application process. With a coach from the “College Possible” program, she checked dozens of items off her to-do list, and was accepted at University of Nebraska-Lincoln. Paola worked hard and completed her freshman year – a first step toward success. Fortunately, her “College Possible” coach sticks by her side because there are still a lot of details that must be addressed each year, like reapplying for student aid. Her coach also provides a little TLC, praising her for working so hard, and cheering her on to graduation. Her dreams of a health or medical career become more of a reality every day.

CLASSROOM READY

Solomon Girls Center – Heartland Family Service

Alae’s mother was worried about her daughter’s school future. She had trouble focusing on a task for very long, and she was a “follower.” She had even started lying about little things.

But things started to change when Alae’s mom signed her up at the Ruth K. Solomon Girls Center at Heartland Family Service. It’s a busy place, with a variety of programs focused on science, art, leadership and African American culture, and the staff provides valuable structure to their after-school hours. Alae and the other girls learned a lot about themselves at the club, about their sense of self and creativity. It wasn’t long before Alae took the initiative to meet with a tutoring volunteer every week, and she was determined to do her homework before joining any club activities.

Her mom sees a new maturity in her daughter. She’s proud to see Alae doing her homework on her own. She’s learning how important it is to be honest, and she shows consideration for other club members. Alae, she says, is learning to be a leader.

Parents as Teachers – Family Inc.

Without many family members close by, Jalyn welcomes the network of support she receives from the “Parents as Teachers” program at Family Inc. “It gives me steps to be a better mom,” she says and she appreciates the connection to other parents who also have times when they struggle. Her five year old and three year old are members of the early childhood home visitation program now, following in the footsteps of their fourteen year old sibling who participated as a youngster. There’s at least one home visit each week from a staff person who demonstrates age-appropriate activities that improve learning and literacy for the little ones. A new book is provided at each visit to increase literacy skills, and there’s assistance for parents on how to use household items for games and other learning opportunities. Group events scheduled outside of home visits give Jalyn the opportunity to connect with other parents, and they provide important information on safety, cultural awareness, cooking and nutrition. Jalyn’s thankful for the positive support, saying “my whole family benefits from this program.”

Increasing Resources for Community Challenges

Goodwill Industries, Inc. provides Prince and TreShawn guidance, direction and experience

Initiative Work

Measurable Impact Ahead Through Collaboration

SERVING OPPORTUNITY YOUTH

UWM is working with local partners to develop a collective impact approach to address the complex challenges facing our community's "Opportunity Youth," individuals between the ages of 16 and 24 who are neither enrolled in school nor participating in the labor market. They are homeless, in foster care, involved in the criminal justice system. Omaha is home to approximately 10,425 "disconnected youth"¹ and there are approximately 6.7 million across the United States.² United Way will mobilize stakeholders in a long-term collaborative project to re-engage these young people through education and employment.

¹ Sum, A., Khatiwada, I., Trubsky, M., Ross, M., McHugh, W., & Palma, S. (2014). The Plummeting Labor Market Fortunes of Teens and Young Adults. Brookings Institution.

² Belfield, C., Levin, H. & Rosen, R. (2012). The Economic Value of Opportunity Youth in association with Civic Enterprises for the W.K. Kellogg Foundation.

ENGAGING THE COMMUNITY IN CONVERSATIONS ABOUT POVERTY

United Way of the Midlands learned much in 2013-14 during the community assessment and task force work. Building on that in 2015-16, UWM and its partners, University of Nebraska-Omaha and Buffett Early Childhood Institute, will launch a series of community discussions and symposiums to engage area leaders and local residents. These gatherings will also provide opportunities to talk about access to supports like health care and food security, and the growing number of disenfranchised young people in our metropolitan area.

OUR GOAL:

- Spark a better understanding of our community's challenges
- Identify opportunities to address them
- Arrive at shared expectations for what progress and success will look like

The community discussion begins with the 2015 UWM Annual Meeting featuring Karen Pittman, President & CEO, Forum for Youth Investment, a non-profit think tank that forges innovative solutions to help communities get their young people "ready by 21."

A symposium is planned for June 2016 featuring Robert D. Putnam, a professor of public policy at Harvard University's John F. Kennedy School of Government. He has written a dozen books including "Our Kids: The American Dream in Crisis" and consults widely with national and international leaders.

Increasing Resources for Community Challenges

WLC volunteers promoting literacy to local youth

IMPROVING GRADE-LEVEL LITERACY

Reading is critical to a child’s success. He or she is four times more likely to drop out of high school if they do not read proficiently by the end of third grade. In partnership with the Iowa West Foundation and Family, Inc., UWM supports CB Reads, a targeted grade-level reading initiative in Council Bluffs, where reading proficiency among 3rd graders is low. Another potential project in Omaha-Council Bluffs involves Club Connect and Book Trust reading development programs in local schools where a majority of students qualify for free and reduced lunch.

WOMEN’S LEADERSHIP COUNCIL’S “TRAIN TO GAIN INITIATIVE”

In seven short months, UWM’s Women’s Leadership Council (WLC) hit its three-year fundraising goal on a collaborative project called “Train to Gain for Student Success.” With a pledged \$450,000+, the group is funding enhanced training for staff members who help kids every day in some of Omaha’s out-of-school time (OST) youth programs. United Way of the Midlands is working with Collective for Youth, an organization that facilitates resources, provides quality training and advocates for OST program staff across the community. With the instruction based on high-quality research, the professional development is intended to build upon already-strong local programs that serve at least 6,000 students who attend 13 local nonprofit youth agencies. Measurement of the staff results is a critical element of this collaborative effort.

Direct Service

2-1-1 CALL CENTER

The call center at United Way of the Midlands responded to 68,343 calls for information and assistance during 2014. People also accessed the 2-1-1 online database 54,043 times.

In serving the people of Nebraska and Southwest Iowa, the information and referral specialists provide callers with valuable contact information on nonprofit and public health and human services. The call is free, and available 24 hours a day.

Requests for information:

27,933

Housing/Utilities

4,483

Food/Meals

3,883

Information Services

COURT REFERRAL COMMUNITY SERVICE PROGRAM

This long-running partnership with the Douglas County Court connects court-ordered offenders with public service projects that help satisfy their responsibility to the court and our community. In 2014, clients completed 31,426 hours of service to nonprofits and other organizations in the metro area. The approximate value of their service hours totaled \$648,004.* The offenders themselves were able to continue to work and attend school while completing their required volunteer responsibilities.

The program also is conducting a pilot project in workforce readiness. Young offenders have a chance to complete half of their court-ordered hours by learning the essential skills that will prepare them for employment in the future including English as a Second Language (ESL) or General Education Development (GED) classes, resume writing, job interview techniques and budgeting.

* Based on an average value of \$20.62 per volunteer hour, determined by Independent Sector.

Restructuring to Better Serve the Community

UWM training held at Completely Kids

Measuring the Challenges & Tracking Success: Analytics & Performance

Through the leadership and generosity of the Sherwood Foundation and the Weitz Family Foundation, UWM was able to bring in a group of community professionals to comprise the Analytics and Performance (A&P) team. This investment represents an explicit recognition of the importance of utilizing and maximizing data, building capacity and conducting continuous improvement internally and around supported programs and services.

This team works collaboratively with external constituents to develop evaluative thinking capacity in our community and to support efforts in using data to make decisions, organize initiatives, employ evaluation and enhance continuous improvement. The core of this work is to empower nonprofits in the utilization of data and information, so they can make even better decisions relating to the programs they offer to clients and families. It's a valuable resource to agencies that don't have the resources to accomplish this on their own.

Beginning this year, the A&P team has been holding trainings offered to all 56 currently-funded UWM agencies. These opportunities have focused on building skills in the basics of measurement, collection of data and in learning the value of strategic program tools like Theories of Change. Over 175 attendees from 42 local nonprofits participated in those sessions and provided very positive feedback about having the availability of this valuable resource.

The A&P team has also been working in partnership with Collective for Youth and their agency partners on the implementation of a community-wide shared framework for out-of-school time programs. Furthermore, United Way of the Midlands, under the leadership of the A&P team, has invested in and implemented a new software system in 25 different locations across Omaha. This data system is providing a long-needed resource which will allow these programs to have consistent access to information about who they are serving, what is happening to them while they are engaged in programming and what impact that is having on the youth.

DIVERSIFYING THE REVENUE STREAM:

While United Way is fortunate to have the generous support of individuals and organizations through the annual UWM fundraising campaign, it's prudent to have several streams of financial support to keep the network of nonprofit human services strong.

The annual workplace fundraising campaign will always support United Way of the Midlands' work. But we are looking at additional ways to increase its positive impact on the metro area, including expansion of affinity groups and development of planned giving options through the UWM Foundation. As well, United Way has hired a professional grant writer whose time is dedicated to seeking local, national and federal grants for the organization's strategic work to support local basic needs, classroom and workforce readiness. These efforts include new initiative-based funding for things like the grade-level literacy project, as well as education and employment options for disengaged teens and young adults who are known as "Opportunity Youth."

“ Thanks to the support of the Analytics and Performance team, a seven year vision has been realized by providing real time data for our out-of-school time partners. As a result, we are able to collectively show how we are supporting and engaging students across Omaha. ”

*Megan Addison,
Executive Director,
Collective for Youth*

“ In partnership, United Way has helped organizations like ours to tell stories of client change, not only through testimonials, but also through data. Its training and technical assistance on foundational evaluation principles has increased our knowledge, and inspired our staff to better serve our clients and community. ”

Jean Hartwell, Director of Quality Management and Compliance, Catholic Charities

Restructuring to Better Serve the Community

*Continuing a tradition
of service in a new location*

UWM'S NEW LOCATION:

Collaboration is the key to any successful community venture, and it is at the heart of United Way's work. The organization's new office space at 2201 Farnam Street has a smaller footprint than its previous location, but its open office plan and ample parking will support more opportunities for staff, other nonprofits and members of the community to work together on common goals.

Thanks to those who helped make the move possible:

- UWM Board of Directors
- HDR, Inc.
- Kiewit Building Group
- Sheppard's Business Interiors
- Lamson, Dugan & Murray
- N.P. Dodge
- Select Van Mayflower
- Webster Design
- Plum Creek Customs
- Union Pacific
- Federal Reserve Bank of Kansas City – Omaha Branch

United Way of the Midlands is grateful for the generous gift made by the A.C. Nelsen family many years ago. As a result, funds from the sale of our former building are now in an endowment that supports the lease of the new building.

UWM FOUNDATION'S STRATEGIC PLAN:

Donations made through the United Way of the Midlands Foundation will continue to make a difference in our community for years to come. Through a variety of giving options like bequests, IRAs, stock, property and charitable gift annuities, foundation donors help United Way support long-term funding for programs that change people's lives.

One of the most compelling reasons to give is knowing that United Way staff and volunteers will stay in touch with the needs of the community, even as needs evolve and change, to monitor the results of the funded programs and promote positive community change. Through long lasting gifts, Foundation members become partners in our community's future.

In late 2015, the United Way of the Midlands Foundation will begin a strategic planning process led by former Board Chair and 2014 Campaign Co-Chair Rodrigo Lopez. The Foundation strategic plan will determine how the Foundation can best serve the community and loyal United Way donors in the future.

Rodrigo Lopez

NEW AFFINITY GROUP/YOUNG PROFESSIONALS COUNCIL:

The future of our community depends, in part, on the next generation of donors and volunteers to be engaged in the work to reduce poverty in the Omaha-Council Bluffs metro area. United Way is uniting Young Professionals who share similar philanthropic interests and want to channel their talents into making long-lasting positive change in our community.

To harness the power of emerging leaders in our community, United Way is issuing a call-to-action to young professionals who have a passion for 'giving back' to their community and value working with others who share that commitment. Participation on the council will also help members further develop important leadership skills that will enrich their community service and professional development.

United Way is Part of the Community Solution

*2014 Day of Caring – TSYS employees
volunteering at Benson Plant Rescue*

Volunteers Are Critical:

By their very nature, nonprofit organizations rely upon the participation of volunteers to carry out their important work on behalf of their clients and community. United Way of the Midlands grows stronger every day, thanks to the hard work, expertise, planning and great advice that our many volunteers share with us. The annual “Day of Caring” is a very public expression of that commitment.

But there are others who have dedicated their time behind-the-scenes. To all who have volunteered in a leadership or committee role, or on community service projects, United Way of the Midlands is grateful, and our community is stronger.

In particular, members of the groups below deserve special recognition and thanks:

- UWM Board of Directors and Committees
- UWM Foundation Board
- Community Impact Cabinet
- Community Investment Review Teams
- Task Forces: Basic Needs and United by Strength
- Campaign Cabinet
- Campaign Managers

PARTNERSHIPS:

A community’s strength depends upon the combined assets of its people and organizations: financial commitment, expertise, volunteer support and collaboration.

It is influenced by the willingness and capacity of its public, private and nonprofit entities to share knowledge and combine resources to increase the collective impact.

United Way is involved in a number of exciting partnerships aimed at making that positive impact on our neighbors’ lives and our community’s human service response.

WOMEN’S LEADERSHIP COUNCIL:

The Women’s Leadership Council (WLC) at United Way of the Midlands is a powerful network of caring women who invest their time, talent and resources to explore and address critical issues facing the Omaha-Bellevue-Council Bluffs metropolitan area.

This group of dedicated women works to increase awareness around causes central to our community. Their members are dedicated to creating lasting change, and are hands-on in their commitment toward building a better future for youth and families in the metro. A key example is the group’s “Train to Gain for Student Success” Initiative that supports professional development for out-of-school time providers.

Among its many projects during the year, the WLC hosts three “Lunch and Learn” events to explore important topics. Topics include the high number of “opportunity youth” in the Omaha-Council Bluffs metro area, and the community’s efforts to help them reengage in school and work opportunities.

TOCQUEVILLE WOMEN’S INITIATIVE:

The Tocqueville Women’s Initiative develops connections between its members and provides them with opportunities for education, input and engagement in local community issues. Members are interested in understanding the critical needs of our community and learning how United Way’s work makes a positive impact on conditions in our metro area.

COMMUNITY HEALTH CHARITIES NEBRASKA (CHC NEBRASKA):

United Way of the Midlands has a long history and strong fundraising relationship with Community Health Charities of Nebraska. Funds utilized by the CHC member charities support research that improves lives, client services and programs that provide educational and prevention support in our community. CHC Nebraska received a contract amount of \$988,125 when the Fall 2014 fundraising was finalized. Details on the member agencies of CHC Nebraska can be found at www.chcne.org.

*WLC leadership (Left to Right) – Karen
Hawkins, Esther Brabec, Annette Smith,
Jessica Pate, Carolyn Diamond, Nancy Wolf,
Annie Bird. Not Pictured: Sarah Waldman*

United Way is Part of the Community Solution

UWM's partnership with Omaha Federation of Labor is just one example of our community working together

HEART OF THE MIDLANDS COMBINED FEDERAL CAMPAIGN (CFC):

The Combined Federal Campaign (CFC) is the vehicle provided to America's federal employees to provide support and services for nonprofit agencies in their hometowns and around the world. The Heart of the Midlands' Combined Federal Campaign contracts with United Way of the Midlands to run the local CFC effort, which encompasses 19,000 federal employees in 91 Nebraska counties and eight counties in Iowa. United Way provides staff support, training and contribution materials to federal offices for an annual campaign that begins each September. The Heart of the Midlands CFC raised \$922,695 in the fall of 2014.

UNITED WAY AND LABOR:

United Way of the Midlands and the Omaha Federation of Labor (OFL), led by Terry Moore, have worked together for decades to raise funds for the annual UWM drive, and to invest that support in programs that serve our community. Union members across the metro area donate their financial support to the drive and volunteer their time in worthy efforts to help our vulnerable neighbors, including:

- National Association of Letter Carriers' Annual Food Drive in May
- Steamfitters and Plumbers Local 464's "Heat's On" Furnace Safety Checks in September

United Way and OFL are also working together on Workforce Ready projects, so the next generation is well-prepared for good jobs with a livable wage that provides for the needs of workers and their families.

COMMUNITY ENGAGEMENT:

Every year, hundreds of individuals come to United Way of the Midlands when they're looking for a way to donate their time or their particular talents to help make our community stronger.

DAY OF CARING:

One of the most visible examples of that service is UWM's annual "Day of Caring" when teams from dozens of companies and organizations across the Omaha-Council Bluffs metro area spend an October day completing projects that many nonprofits cannot do on their own.

Day of Caring 2014 involved approximately 800 volunteers from more than 30 area businesses and organizations, as well as individual volunteers who joined in the service projects, too. As UWM CEO Shawna Forsberg puts it: "People love to see firsthand the great work that's being done by nonprofits in our community, and they want to take part in that positive change." The volunteers' 2,500 hours of service in 2014 was worth more than \$52,000.¹

As this report went to press, Day of Caring 2015 was nearing with yet another impressive group of volunteers set to complete important work for area human service organizations.

¹ Based on an average value of \$20.62 per volunteer hour, determined by Independent Sector.

HOLIDAY HELPERS:

From Thanksgiving to New Year's Day, many people set aside a little extra time to help our vulnerable neighbors and the organizations that serve them year-round. 112 of our neighbors volunteered in 2014. United Way is proud to organize "Holiday Helpers" projects for individuals, families or work teams.

MARTIN LUTHER KING JR. DAY OF SERVICE:

This engagement opportunity, on the third Monday each January, helps get the year off to a strong community-service start. UWM provides volunteer opportunities for individuals and groups to make a difference in the Omaha-Council Bluffs area, and will mark the annual observance with projects for a "weekend of service" in 2016.

YEAR-ROUND VOLUNTEERING / INDIVIDUALS AND TEAMS:

Many of our neighbors reach out to UWM to learn more about local community service opportunities for themselves, their children and families. With so many local partnerships, United Way is uniquely positioned to help people identify the volunteer projects best-suited to their skills and schedule.

Whether it's an individual, family or corporate team, potential volunteers are invited to visit www.unitedwaymidlands.org/volunteer.

800
Volunteers

30
Area Businesses

2,500
Hours of Service

2014 Day of Caring: Physician's Mutual employees at Good 360

United Way is Part of the Community Solution

UWM Board *(at right, pictured left to right)*

Craig Martin, Partner, Lamson, Dugan and Murray, LLP; **Andrew Fletcher**, CEO, Bailey Lauerman; **Terry Kroeger**, President & CEO, BH Media Group; **Rafael Dorador**, President & CEO, Cummins Central Power, LLC; **Steve Grandfield**, Executive Vice President and COO, Blue Cross and Blue Shield of Nebraska; **Jessica Pate**, Community Volunteer; **Joel Falk**, Regional President & CEO, UMB; **Dan O'Neill**, President, First National Bank of Omaha; **Shawna Forsberg**, President & CEO, United Way of the Midlands; **Rodrigo Lopez**, Executive Chairman, NorthMarq Capital; **Mark Foxall**, Director, Douglas County Department of Corrections; **Kathleen Gerber**, Community Volunteer; **Michael Geary**, Vice President of Human Resources, Kiewit Corporation; **Mary Hawkins, Ph.D.**, President, Bellevue University

Not pictured

Lance Fritz, President & CEO, Union Pacific Railroad (UWM Board Chair); **Sara Boyd**, President & COO, Omaha Community Foundation; **Othello H. Meadows, III**, Executive Director, Seventy Five North Revitalization Corporation; **Jeff Nieto**, Real Estate Technology Consultant, Nieto Enterprises; **Joy Stein**, Retired - Principal, Hoover Elementary

UWM Senior Staff

Shawna Forsberg, President & CEO; **Pam Schwalb, Ph.D.**, Chief Operating Officer; **Jeff Beckman**, Senior Vice President, Resource Development; **Anne Herman, Ph.D.**, Senior Vice President, Analytics & Performance; **Joanna Murray**, Senior Vice President, Community Impact

United Way of the Midlands' Board of Directors

United Way of the Midlands' Staff and Loaned Executives

Financials

REVENUES	\$ Millions
Campaign Contributions-Undesignated (Net of Uncollected Pledges)	\$17.5
Campaign Contributions-Donor Designated	\$4.2
Other Revenue Items (Grants, Fees, Investments, etc.)	\$1.5
Total Net Revenues	\$23.2
DISBURSEMENTS	
Funding to Community Programs and Services	(\$17.4)
Community Services Provided by UWM	(\$2.9)
Fundraising and Operating Expenses	(\$2.9)
Total UWM Disbursements	(\$23.2)

United Way of the Midlands' audited financial statements and Form 990 are available at www.UnitedWayMidlands.org/Financials.

Tocqueville Society

RECOGNITION LEVELS

La Table Ronde des Millions de Dollars:
Members who have given \$1,000,000 or more cumulatively throughout their lifetime

Ordre de Prospérité: \$750,000 to \$999,999

Ordre de Connaissance: \$500,000 to \$749,999

Ordre d'Indépendance: \$250,000 to \$499,999

La Société Nationale: \$100,000 to \$249,000

Ordre de Fraternité: \$75,000 to \$99,999

Ordre d'Egalité: \$50,000 to \$74,999

Ordre dé Liberté: \$25,000 to \$49,999

Ordre d'Altruiste: \$20,000 to \$24,999

Ordre de Classique: \$15,000 to \$19,999

Membres de la Société: \$10,000 to \$14,999

Step-Up Tocqueville Members:
Members who pledge to increase their contributions to Tocqueville Society level over a three-year period

* Deceased

∞ Loyal Contributors

Δ Charter Members

○ Fall 2015

A community's strength comes from its citizens; those who have vision, who are willing to invest in the future and in the well-being of their neighbors.

Our community's strength comes from members of the United Way of the Midlands Tocqueville Society.

With an annual contribution of \$10,000 or more, Tocqueville donors put their vision into action by strategically investing in a comprehensive network of the Omaha-Bellevue-Council Bluffs area's strongest health and human services. They inspire the thorough volunteer-led process of vetting those services. Tocqueville members provide United Way with leadership to pursue long-term solutions to our community's most difficult human challenges.

Members have a historic commitment to United Way's support of basic needs, and that funding for food, shelter, safety and healthcare will continue in 2015 and beyond. The Society's philanthropic leadership also inspires a focus on efforts that prepare our children, teens and young adults for a rewarding and self-sufficient life.

United Way's work relies upon the determination and passion of Tocqueville Society members to raise the quality of life for the next generation. There is much to be done. Proudly, that work is advancing today.

La Table Ronde des Millions de Dollars

Robert B. Daugherty Foundation Δ
Carmen and John Gottschalk
Holland Foundation
Peter Kiewit* Foundation
Suzanne* and Walter Scott, Jr. Δ
Two anonymous donors

Ordre de Fraternité

Peter Kiewit Endowment Fund

Ordre d'Egalité

Henry A. Davis
Ann and Ken Stinson
Weitz Family Foundation

Ordre dé Liberté

Cindy and Mogens Bay
Cynthia and Eric Butler
Julie and Lance Fritz
Howard L. and Rhonda A. Hawks
Mary C. and Charles* F. Heider
Donna and Matt Johnson
Patricia and Brian Keck ∞
Steph and Jack Koraleski ∞
Bruce and Gerry Lauritzen
Susan and Michael Lebens Family ∞
Mary and Rodrigo Lopez
Marilyn and Carl Mammel Δ
Loretta and Douglas Patterson
Barbara and Gary Rodkin ∞
Phillip and Terri Schrager Foundation
William and Ruth Scott Family Foundation
Betiana and Todd Simon
Bruce and Stacy Simon
Annette L. and Paul G. Smith
Robert H. Storz Foundation Δ
Marsha R. and Mark R. Wright
Jim and Shirley Young Family Foundation
One anonymous donor

Ordre d'Altruiste

Anne and Jim Greisch
Dr. Amy M. Haddad and Steven S. Martin
Gilbert M. and Martha H. Hitchcock Foundation
Shirley and Daniel Neary
Dottie and Stanley Truhlsen
Judy and Jack Baker
Patricia and Richard Bell
Mike and Carol Whetstine
One anonymous donor

Ordre de Classique

Maureen and Rich Anderl ∞
Marian and Harold Andersen Δ
Andrea and Trevor Barton
Steve and Katrina Booker
Esther and Daniel Brabec
Larry and Diane Cochran
Carolyn and John Gehring and Family ∞
Jennifer and Dan Hamann
Ramona and Deryl Hamann
Lori and Paul Hogan
Addie and Robert Hollingsworth
Jackie and Terry Kroeger Family
Patty and C.L. Landen
Diny and Jim Landen
George and Anna Little
Becky and Scott Messel
David and Kimberly Patterson
Linda and Larry Pearson
Adah and Leon Millard Foundation
Betsy and Bob Reed
Stacie and Rob Reed
Eve and Fred* Simon
Jim and Kathy Simpson
Ellen and Richard Slosburg
Martha and David Slosburg
Keith and Deb Spackler
Jack and Polly Struyk
Gwen A. Teeple and E. Lyle Kinley, Jr.
One anonymous donor

Tocqueville Society

* Deceased
∞ Loyal Contributors
Δ Charter Members
○ Fall 2015

Membres de la Société

Daun and Len Adams ∞
Emma and Lee Addams
Katherine Anderson- Hiemstra and Doug Hiemstra
Micky and Krista Anderson ○
Steve and Sheri Andrews
Todd G. Atkinson
Colleen and Andrew Batcheler
Tracey, Kathy, Lauren and Alexandra Beck
Jean Creighton Bell
Barb and Jon Bergmeier ∞
Annie and Dr. Ken Bird
Paula and James Blackledge ∞
Tammy and Andrew Blossom
Chris and Ron Blumkin ∞
Susie and Irv Blumkin
Maureen and Nicholas Borman
Patrick Bourne and Renee Fry
John K. and Lynne D. Boyer
Dana and Danielle Bradford
Matt and Linda Brandl
Joanne and Gerald Bray
Ted Bridges ○
Maggie and David Brown ∞
Jerry and Rhonda Byers ∞
Cassling Family Foundation ○
Sydney Cate ∞
Tony and Nancy Chacon
Barbara and David Connell
Claire and Tim Connolly
Sean M. Connolly ○
Richard and Patricia Cornish
Pat and Susan Courtney
Terence and Colleen Cox
Tim and Mary Crockett
Ann and Jerry Crouse
Tom and Jan Dahlk
Bob and Susi Dalrymple
Tim and Linda Daugherty
Elaine and John DeBoer
Aimee and Trent Demulling ∞
Carolyn and David Diamond

Bill and Deb Dinsmoor
Mr. and Mrs. N. P. Dodge, Jr.
Jan and Michael Doiel
Jon and Kay Doyle
Patrick and Melissa Duffy
Ruth and Rupert Dunklau
Diane K. Duren and Drew R. Collier
Rae and Bill Dyer
Michael G. Fahey
Rex and Deb Fisher
Mr. and Mrs. William A. Fitzgerald
Grant and Shawna Forsberg ○
Sandra and Drew Fossum
Ileana and Steve Frantz
Kathy and W. Gary Gates ∞
Carol and Michael Geary
Kathy and Bill Gerber
Nancy and Doug Glass
Dr. Jeffrey P. Gold ○
Danielle and Jeff Gordman
Barb and Steve Grandfield
Mark and Frances Grieb
Jamie L. Gutierrez and Sergio Mora
Thomas Haley
Linda and Paul Hammes
The Harper Family Foundation Δ
Traci and Tim Harrison, CFP, MSFS, CPWA
J.J. and Matt Harvey
Chris and Kayla Hawkins
Karen and Kim Hawkins
Marianne and Fred Hawkins, Jr.
Gregory A. Heckman Family
Kimberly and Jason Hess
Cate and John Hildenbiddle
Dean and Lisa Hollis
Mrs. L. Thomas Hood
Drs. Shirley and James Huerter
Fred and Teresa Hunzeker
Wes and Sherrye Hutcherson ○
Michael and Lauren Hupp
Mark and Alice Jaksich
Susan and Todd Johnson
Kristine and David Karnes

Julie and Eric Keen
Dr. Lynn Kelley
Mr. and Mrs. John* Kenefick
A. William “Bill” Kernan Family ∞
Larry R. King ○
Dan and Kari Kinsella
Chris and Patty Kircher
Julie and Rob Knight ∞
Leo and Mary Ellen Knowles
Kent Knudsen ∞
Mr. and Mrs. Harry A. Koch, Jr.
Brent and Katie Kollars
Cindi and Gregory Konsor
Sharon and Howard Kooper
Wende and John Kotouc
Mary S. Landen
Julie Lasto and Jeff Totusek
Allison A. Latenser and Louis J. Pachman
Emily and Clark Lauritzen
Jim, Jean and Amanda Lindsay
Tina and Dan Lonergan
Julie and Paul Maass ∞
Bill and Nicki Manhart
Rodney S. Markin, MD, PhD
Michele and Dan Martin
Nancy A. and Michael R. McCarthy
Trina and Scott McCollister
Joan and Tim McGill
Kathy and Cal Meyer
Galen and Tiffany Meysenburg
Rondalyn and Robert Mitchell ∞
Moglia Family Foundation
Scott Moore and Danene Tushar ○
Wendy and Mike Moran
Anne and John Nelson
The Noddle Family Charitable Foundation ∞
Mary Ann O'Brien
Kathy and Joe O'Connor
Fern and Dale Olson
Mr. and Mrs. Daniel K. O'Neill
Dorothy Otis
The Robert E. Owen Family
Parker Family Foundation

Teresa and Ron Paulsen
Cassandra and Gary Pietrok
Kathleen and Duane Polodna
Teri A. and Ronald N. Quinn
Ginny and Marty Reagan
Ivel and John Reed ∞
Kori Reed and Mike Becker
Cindy and Steve Ritzman
Amy and Mike Ryan
Constance M. Ryan
Deb and Tom Sanders ∞
Barb and Ron Schaefer
Amy and Jeff Schmid
Stacy A. Scholtz
Mr. and Mrs. Harley D. Schrager
Molly and Toby Schropp
Dara and Gerrit Schutté ∞
John A. and Dianne M. Scott
Lori and W. David Scott
Sue and Steve Seline
Becky and Jeff Sharp
Mr. and Mrs. Alan Simon
Lynette and William Singer, M.D.
Kenneth and Ellen Stoll
Janet Strauss Δ
Sue and Lynden Tennison ∞
Gayla and John Thal
Nicole Theophilus
Ellen and Scot Thompson
Brad Thrasher and Ann Schwabe
Ann and Kurt Tjaden
Tracy and Matthew Tondl
Deb and Lew Trowbridge
Chris and Bob Turner ∞
Deb and Mike Wade
Julie and Jim Wajda
Sarah and Tom Waldman
Mark and Karen Warner
Tricia and Mark Weber ∞
Roger and Judith Webster
Pam and Mike Weekly
Kelvin and Beth Whited
Douglas S. and Jane E. Wignall

Jack Wilhelmi ○
Pam and Rick Witt
Nancy and Philip Wolf
Joan Gibson and Donald Wurster
Mr. and Mrs. Michael B. Yanney Δ ∞
John and Lyn Ziegenbein
Four anonymous donors

Step-up

Jeff and Kate Betsworth
Bob and Julie Biddlecombe
Sharon and Randy Blackburn
Tim and Terri Burke
Jerry O'Flanagan ○
Tony and Micki Urban
Tim and Beth Wilson

United Way of the Midlands Foundation

RECOGNITION LEVELS

Million Dollar Roundtable: Recognizes donors who have contributed or pledged over \$1 million dollars to the Foundation to benefit our community over the long-term.

Tocqueville Legacy Circle: A special group of Legacy Donors. Members have chosen to provide a perpetual \$10,000 gift or above to the community by pledging a minimum of \$225,000 through cash or their estate plans.

Cash & Realized Foundation Gifts: Gifts received in the 2014-2015 fiscal year, such as gifts of cash, memorial gifts, realized bequests, appreciated stocks, lead trusts, property and real estate.

Legacy Society: Recognizes the generosity of all those who have chosen to leave a legacy gift, of any amount, to our community through estate or planned gifts to United Way of the Midlands.

The United Way of the Midlands Foundation provides support to the United Way of the Midlands by raising assets and funds to create sufficient earnings to fund area programs supported by United Way. Endowment gifts are key to sustaining the needs of our community today and to meeting the needs of our community tomorrow. Through long lasting gifts we become partners for the future.

The United Way of the Midlands Foundation was created in 2003 as a vehicle for your family to use when making your charitable and philanthropic decisions. Your gift to the Foundation can impact the lives of thousands of individuals, one at a time. Everlasting contributions through wills, trusts, insurance, general estate plans and outright gifts help us adapt to the changing needs of the community, preparing it to meet the inevitable new, unforeseen challenges tomorrow will bring.

While donations made through the United Way annual campaign help the community today, contributions to the Foundation will continue making a difference for years.

Dorothy Becker

In 1998, United Way of the Midlands learned of Omaha resident, Mrs. Dorothy Becker's \$1.3 million estate gift. We are deeply grateful for her generosity and willingness to help the community! At the time it was the largest one-time gift received by United Way of the Midlands.

Peter Kiewit Endowment Fund

Upon his death in 1979, the estate of Mr. Peter Kiewit created the Peter Kiewit Endowment Fund with a grant of \$750,000. The grant provides income to United Way of the Midlands annually and has resulted in over \$2.5 million dollars to the community since 1979.

The following donor listing represents known commitments to the United Way of the Midlands Foundation:

Million Dollar Roundtable

Dorothy Becker
Peter Kiewit Endowment Fund
Ellen C. Karnett Trust
Tilly Faier Simon Memorial Endowment

Tocqueville Legacy Circle

Dorothy Becker
Ellen C. Karnett Trust
Ronald M. Lewer
Carmen and John Gottschalk Foundation
Peter Kiewit Endowment Fund
Tilly Faier Simon Memorial Endowment
Tracy and Tim Harrison, CFP, MSFS, CPWA

Cash & Realized Foundation Gifts

Storlie Chadwick
David Herman
Ivy Jasa
Rabbi Meyer S. and Dorothy Kripke
James Macl
Lorinda Magirl
Roberta Maron
Ryan and Jennifer Strawhecker
Jamie Weis

In Memory of:
Ronald and Jane Hemminger
Phil Schneiderman

Named Funds

Karen G. Bricklemyer Fund

Former United Way of the Midlands President and CEO Karen Bricklemyer passed away on July 28, 2014 at the age of 47. Karen was loved by her coworkers and family. During her time as President, United Way raised over \$68 million dollars for the community. The Karen G. Bricklemyer Fund was created at the request of her family and those at United Way to remember her legacy. Over 115 community donors including local corporations and non-profit agencies contributed to her fund after her passing in 2014.

Legacy Society

Anonymous (7)	Christina D. Kahler	Qinge Ouyang
Bernardo Ayala	Mary E. Kitzman	Pinaki Panigrahi
Nigar Babayeva	Noran Knobbe	Jillian K. Petty
Peter M. Beers	Claire Kushner	Elisabeth Nicole Pflanz
Trevette Brown	Fordjour K. Kyei	Webb Phil
Dinesh Chandel	Susana Lizcano	Gary Lortz John Quade
Danielle Denise Cheatom	Kevin Luczynski	Matthew J. Richardson
Pei Xian Chen	Kumar Gudar Mahesh	Manuel Rosas
Brian Detweiler	Bhushan Makade	Ivan Stoyanov
William L. Donaldson	Steven Malousek	Tahir Tahirov
Donald Ertle	Zachary Charles McMahon	L.B. (Red) and Jann Thomas
Norman J. Farrington	Terry McNeal	Anthony D. Tipler
Marie R. Galda	Diane Moore	Daniel Torres
Nikki Green	Anita F. Murphy	Khiem Tran
Sharon Marvin Griffin	Lartee A. Myers	Mark A. Weber
Dwain R. Horn	Soma Sundaram Natarajan	Michael C. White
Haibo Huang	Joseph M. Nicholson	Yujie Ying
David Johnson	Melissa Nieman	

*Questions or updates? Contact:
402-522-7906
2201 Farnam Street, Suite 200
Omaha, NE 68102*

Bridgebuilders Society

RECOGNITION LEVELS

Platinum: \$7,500 to \$9,999

Gold: \$5,000 to \$7,499

Silver: \$2,500 to \$4,999

Bronze: \$1,000 to \$2,499

* Deceased

∞ Loyal Contributors

Δ Charter Members

The United Way of the Midlands Bridgebuilders Society is a group of individuals who have chosen to set the pace for the rest of the community with an annual gift of \$1,000 or more. The contributions represent a vital part of United Way funding, and they help encourage others to give to the best of their ability.

Membership in the Society represents a high-level commitment to our community, and a desire to help “bridge the gap” for people-in-need...from their dreams of independence to reality.

Platinum

Kirk L. Kellner
Ken and Kim Lawonn

Dr. Edward and Sally Malashock Δ
Anonymous

Gold

Jim and Julie Anderson Family
John and Linda Beacom
Mary Heng-Braun and Robert Braun, Jr. ∞
Denise and Bradley Britigan
Lori Bruck and Dave Neubauer
Diane and Terry Cameron
Timothy and Cheryl Darnall
David and Carol Dickey
Patrick and Melissa Duffy
Julie Griffin
Eric Grundke
Timothy D. and Debra J. Hart ∞
James Hassenstab

David and Melanie Hecker
Mr. and Mrs. Scott C. Heider
Edward H. Hengemuehler
Dr. Anne Herman and Jeremy Vlcán
Mary and Steve Hermansky
Eric M. Johnson
Steve Kaniewski
Thomas and Stephanie Kastrop
Jane and Gary Kenagy
Maureen and Richard Kizer ∞
Kari and Tim Kudron
Janet and Dr. C. Rex Latta
Michelle and Jeff Lebens

Christopher and Michelle Leitner
Madeline and Doug Linehan
Sara and Jim Masters
Todd and Barb McQueen
David J. Miles
Lynne and Paul Miller
Mary Kay Miller ∞
Sue and Darrel Moreland ∞
Arlis and Phil Morrison
Mike and Sigrid Moylan
Donna and James L. Nissen ∞
Jerry O'Flanagan
Rick and Robin Putnam

Amy and Andrew Ross
Ruth and John Sage ∞
Joann Schaefer, MD
Cameron A. Scott
Jon and Mindy Simon
Stephanie Stahl
Amy Stogdill-Bennington
and Brick Bennington
Gail and Robb Tavill
Liz and Aldo Tesi
C. L. Werner Δ
Mr. and Mrs. Thomas D. Whitson ∞

Silver

Stephen and Joy Abels
Daniel and Leigh Anne Alm ∞
Jeni Alm
David and Melissa Anderson
Doug and Bonnie Anderson
Ann and Brad Ashford ∞
Tamara Bacchi
Jerry & Jeanie Banks
Jean Bartman ∞
S. Bartruff
Ralph and Joan Batenhorst
Anne and Nick Baxter
Jeff and Susan Beckman
Martin and Jane Beerman ∞
Anne Begley
Mark and Jacqueline Bendon
Cindy and Rich Berkland ∞
Robert and Sharon Bloechle Δ
Fran Blumkin
Mike Boeka ∞
David L. Bolam, M.D.
Theresa and Stephen Bozzo

Anne Breslow-Davies
Vanessa and Tim Brown ∞
Charles D. Bruce
Travis Bryant
Kim M. and John E. Buckley
Kevin E. Burr
Alan and Martawn Byers
Curt and Alisa Caldwell
Laura and Patrick Callahan
Delman A. Campbell
Renee and John Campbell
Tammy and Darren Carlson
Teresa Carnazzo
Cristina V. Castro-Matukewicz
Rita M. and Grant J. Christensen ∞
Roberta and Phillip Christensen
James Cole ∞
Russell and Kelly Collins
Janet and Frank A. Corritore, Jr. ∞
Jill Coyne
Melissa and Jim Crawford
Dennis Cronin

Thomas and Beth Culross
Mary and Kurt Davey
Kourtney and Todd DeFreece
Michael and Marcia DeFreece
Deb and Brian Desigio
Rafael and Ana Dorador
Wade Pearson and Jean Douchev
Dr. Kim F. Duncan
Edward and Ann Easterlin ∞
Irene Ecklund ∞
Charles and Carol Enke
Debra Esser
Kenneth D. Feaster
Kevin and Lanel Fenster
Donald and Tammy Fibich
Dr. David and Rev. Jody Filipi ∞
Denise and Tate Fitzgerald
Shari Flowers
Kim M. Folta
Grant and Shawna Forsberg
Mike and Shelley Foutch
Timothy Francis

Patti J. and Steven C. Franz
Bruce and Michelle Gerhardt
Bob Gillen
David and Jennifer Gnuse
Joe and Polly Goecke
Traci and Jeff Gohr
Pat and Bob Grimaila
Mark Grohe Family
Nancy and Jerry Gruwell
Doug and Tracy Gulden
Theresa and Bob Gunia
Dean and Crystal Hagelstein ∞
Robin Hamilton
Lee and Jennifer Handke
Hartley Family Foundation
Fred H. Hawkins, Sr.*
Mary and James Hawkins
Timothy C. Held
Mr. and Mrs. Terry Helphrey
Katie M. and Bryan J. Helzer
Pam Alfrey Hernandez
Mark and Marsha Hewett

Bridgebuilders Society

* Deceased

∞ Loyal Contributors

Δ Charter Members

Silver

Dr. Nancy and Thomas Hicks
Warren and Julie Higgins ∞
Mike and Shelley Homa
Bradley J. Homant
Carol and Steve Hughes ∞
Karen and Tom Jacobi
David and Dawn Johnson
Kathryn and Andrew Jones
Angela Jones and Children
Mary and David Jones
Katherine and Andrew Jones
Gloria and Howard Kaslow Δ ∞
Justin Kavan
Ken and Karen Keegan
Mary Ann and Scott Keep ∞
Brandyn Keithley
Shane Keller
Lisa and Brian Ketcham
David and Candi Kirkwood
Chris and Gloria Kisicki
George E. Kleine
David Knutson ∞
Rama K. Kolli
Steve Konnath and Jane Campbell
Daniel F. Koraleski
Randy Korth
David Kramer
Shawntell and Bruce Kroese
Catherine Kuester
Donna Kush
Andrew Lieben
Steve Likes
Bernard Lohaus
Michael C. Lovejoy
Cameron and Stephanie Ludwig
Chris and Gina Lypaczewski
Carl and Fany Macchietto ∞
Duane and Jodi Maciejewski
Tracy Masker
John and Jill McAdams ∞
Don and Deann McMillen
Annie and Thomas Messersmith ∞
Michael and Brenda Michalski

Pat and Carol Miner
Matt Moore
Louis Paul Morris
Samantha and Mitchell Mosser
Don and Cindy Munchrath
Mr. and Mrs. Chris J. Murphy ∞
Joanna M. Murray
Barbara J. O'Bryan ∞
Paul and Sue Ochsner ∞
Adam and Katie Page
Dan and Elise Parish Δ
Michael and Jennifer Parker
Cathy and Walter Pasko
Dennis and Jessica Pate
Steve Pella
Raymond Perry
Yvonne Pflug
Chris and Jane Phillips
Mitch and Lori Pirnie
Ken and Beverley Pohlman
Dean Poppe
Elizabeth and Jerry Powell
Tim Prince
Ed and Kelley Prosser
Tadd M. Pullin
Glenna and Frederick Rahn
Atul and Jyoti Ramachandran
Michelle and Bob Ramaekers
Royce and Susan Ramsay
Delana Rauterkus ∞
Melissa and Peder Rice
Jennifer and Jim Richardson
Amber and Travis Rinehart
Rodrigo Rios, Jr.
Victoria F. and Edward B. Roche
Cate and Ernie Rongish ∞
Debbie L. Russell
G. Richard and Carol L. Russell ∞
David Sanders ∞
Joe and Gaye Lynn Schaffart ∞
Aaron and Kathryn Schapper
Nola and David Schettler
Colleen and Scott Schmidt

Brad Schroeder
Dr. Pamela and Greg Schwalb ∞
Sherif and Mart Sedky ∞
Ted M. and Sarah N. Seldin ∞
Scott Simmelink
Jeff Sims
Rebecca and Michael Smart
David and Shannon Spargo
Deb and John Steele ∞
James E. Stewart ∞
Joanne M. Stewart
Michele and Daniel Stromp ∞
Tracy L. Swanson
Harry Syers
Joanna and Mike Taylor
Betty and Gene Theel ∞
L. B. "Red" and Jann Thomas Δ ∞
Tom and Susie Tiehen
Chris Tonniges
John Torpy
Deaun K. Trayer
Ursula and Mark Treinen ∞
Scott and Debra Trofholz ∞
Barbara True
Danene Tushar and Scott Moore
Paul Van Dyne
Don and LeAnne Vitito
Troy Waller ∞
Brenda and Jim Watke ∞
Tam and Phil Webb
Robert Weick
Katrina Wells Partain
Becky and Gary Werner Δ
Tami and Greg Werner Δ
Joni N. Wheeler
Jacqueline R. and Edward L. White
Albert and Kim Whittaker
Joe Wurtz
Lori Young and Mark Winkler ∞
Tom and Gina Young

65 Anonymous

Bronze

Melissa K. Acosta
Dr. Adabala
Robert E. and Lynda M. Adam ∞
John Adams
Peter Adams
Carl and Missie Adamson ∞
Michelle Aden
Gabriel Adler
Anthony Aguilera
Orion Burroughs
and Misty Ahmic- Burroughs
Richard and Tamsen Aichinger ∞
Portia L. Akers
Venkata Kiran Ala
Raj Alaparathi
Ken Alarie
Patricia Alexander
Michael and Rebecca Alfieri
Brett J. Alfrey
Annette Allen ∞
Cindy and Steve Alloway
Jane G. Alseth ∞
Roxanne Alter and Don Kluthe ∞
Douglas R. Alvine
Lori and Chris Amberg
Gregory G. Ammon
Greg Andersen
Stan and Angie Andersen
Stephen Andersen
Deb and Denny Anderson
Devon Anderson
Robert A. Anderson
Roy Anderson
Susan E. Anderson
Thomas Andreoli
Susan and Lynn Andrews
Tom Andrews ∞
Matt Anielak
Justin and Christi Annin
Brenda and David Anson ∞
Mark and Kim Armstrong
Debra Arnow
Michael Ash, M.D.

Lori and Kim Asmus
Helen Atwater and Marvin Taylor ∞
Stacy A. Auman
Seressa and Jim Austad
Geoffrey Ayoub
Anders G. Backlund
Bonnie and Larry Bailey
Michael Bailey
Scott D. Bailey
Richard Baker
Russ Baker
Steve and Christine Baker
Tom and Leah Baker
The Balhorn Family
Allyson and Brice Ballard
Sharron Bannon
Ronald and Engra Banse ∞
Mark A. Baratta
Ovell Barbee
Michelle Barker
Peter Barley
Timothy D. Barner
Clarice and Barney Barnhill ∞
Jeffrey and Deanna Barrett
Duane and Paulette Barrier ∞
Jennifer Bartholomew
Joshua C. Bates ∞
Judith Bauman
Ellen and Roger Baumgart
Katie E. Beach
Michael Beatie
Susan Beaton
Kathy Beauchaine and Jeff Laudin
Debra and David Beaudoin
Teresa A. Beaufait
Rex Beck and Susan Grant ∞
Robert and Theresa Beck
Ronald and Cheryl Beck
Rebecca Bees
Julie Behrends
Nancy and George Behringer
Roxanne and Dave Bekaert
Chad and Brandy Bell

Nancy and Lynn Bell
Yolanda Belman ∞
Robert N. Belt
Gregory J. Benak
Megan Benoit
Corey and Charlene Berends
Dale Berg
Thomas W. and Dr. Ann M. Berger
Allen and Jamie Berglund
Mike and Joyce Bernard ∞
Mark and Mary Berner ∞
Millie and Harold Bernstein
Tim Berringer
Jake Bessembinders
Kusum and Anil Bhalla
Aaron J. Bieber
Leslie Pritkin Biehl
Dennis and JoAnn Bierle
Chris Billie
Vickie L. Bischof
Brett Bishop
Earl Thomas Bishop
Tory M. Bishop
Marvin J. Bittner, M.D.
Richard Blamble
Kathy and Barry Blessing
Eric and Jodi Blick
Deborah L. and Marvin S. Blocker
Emily Blodgett
Ray Blomstedt
Kevin Blount
Stephen G. Bodner
Mary J. Boettcher
John G. Bogatz
Jim and Lyn Bohan
Diane Boner
Rik Bonness
Kevin Bonney
Michael Boone
Tim Bormann
Paul D. Borseth
John V. Bowling
Brian and Elizabeth Bowman

Sara and Matt Boyd
Wendy Willour Boyer and Jeffrey Carney
Greg Boyvin
Nancy Brack
Phil Brammer
Justin and Leslie Brauer
Carrie Braxdale
Chris and Debbi Breeling
Adam and Ashli Brehm
David Brehm and Jeene Hobbs
Patrick H. Brennan
Connie and Jon Breuning
William J. Brewer, Jr.
Shirley J. Brick
Brian and Crystal Brislen
Mike Brixius
Cori Brock
Mary M. Brockelsby ∞
Bret Brocky
Greg and Kim Brokke
Nate Bronson
Sue Brookhouser
Amy S. Brown
Darla Brown ∞
Donna and Tony Brown
Doug and Sharon Brown
Michael J. Brown
Michael L. and Melissa A. Brown ∞
Tracey and Jonathan Brown
Brad and Lori Browne
Brian and Kate Brownrigg
Linda L. Brue
Jim Brust
Michael Bryan
Michelle and Ron Bucher ∞
Nancy Bucknell and Michael Joiner
Tim Buderus
Ken and Kim Bunnell ∞
Max and Susan Burbach
Bev and Ed Burchfield ∞
Karol Burchfield
Dan Burke ∞
Matthew Burke

Bridgebuilders Society

* Deceased

∞ Loyal Contributors

Δ Charter Members

Bronze

Gil and Kathleen Burket
Jon W. Burlingham ∞
Steven C. Burnham
Byron Burns ∞
Dr. Mary E. Burns
and Patrick J. Burns, Sr. ∞
Marc C. Butterfield
Loree and Cecil Bykerk
Sam and Tammy Calabro
Thad Call
Craig Callahan
Mark Campbell
Roshelle Campbell
Roman Cano
Melissa Cantrell
Harry and Mary Capadano
Anthony P. Caputo
Ken Carbullido
Steve and Tammy Carlisle ∞
Bev Carlson
Lisa and Glenn Carlson
Chris Carlson-Dennell
Scott and Deanna Carnahan
Benjamin Carrick
Damara Carter
Patricia Carter
John Caruso
Carla Casper
Cassalia Family
Stephen Cavalieri
Tami and Mark Cerny
Ward A. Chambers
Ed Champoux
Rhonda Chantry
Regina Chapman
Marie Charvat
Karma and Kevin Chase
Jean Chavez
John A. Chekal
Renee and Mike Chekal
David and Barbara Childs
Cullen Chollett
Andrew R. Christensen

Christopher Christensen
Colleen and Joel Christensen
John and Jan Christensen
Stefanie and Erik Christensen
Mark and Dawn Chronister ∞
James Church
Ben Churchill
Colleen Ciciulla
Bryan and Joan Clark
Debra and John C. Clark ∞
Lissa and Dwight Clark
Michelle and Ryan Clark
Mindy J. Clark
Robin E. and Douglas R. Clark
Trisha Clary
John and Taryn Clatanoff
Diane and Dan Claussen
Barry Cleaveland
Travis Clemens
Nicole A. Cleveland
Fred and Nora Clingman
Mr. and Mrs. Kary Cluck
Kim and Wayne Clure
Diane and Martin Coalson
Kara and Nathan Coberly
Adam L. Cockerill
Jessica Codr
Marlene and David Cohen
James and Lois Colburn ∞
Dave Cole
James Cole
Cindy and Keith Colligan
Ronda and Philip Colling
Darrin Collins
Douglas and Jane Collins ∞
Gini Collins
Silvia and Bill Conley
Terry and Lisa Connealy
Royce Connerley
Toby and Kate Connick
Sean and Melanie Connolly
Mark Conrey
Jason R. Conway

Charlayne and Roger Cook
Dean Cook
Gary Cook
Joel Cooley
Brent and Kim Coonrod
Allen J. Cooper
Debbie Cooper
Gary L. Cooper ∞
Scott Cooper
Benjamin Copeland
Robert and Kimberly Copple
Robert and Shirley Corn
Mary and Patrick Corrigan ∞
David and Stephanie Cota
Bill and Deb Coulter ∞
Mary Jane and Jim Coulton
Brett A. Courcier
Doug and Susan Couron
Kathy and Larry Courtnage
John and Tracy Cox
Justin Cox
Michael C. Cox
Sally S. Coyne ∞
Steve and Heather Craig
Tom Cramer
Gary and Peg Crouch ∞
Melissa Cruickshank
Steven Cudd
Janet Cuddigan
Marianne B. Culhane
Patrick D. Culley
Debbie and Chip Cunningham
Jen Cunningham
Krysti Cunningham
Mark Czerwinski ∞
Steve Daigle ∞
Melissa and Jay Daily
Mr. and Mrs. Malay A. Dalal
Mark and Linda Daly
Andrew and Jamie Damkroger
Ellen and Kevin Dasher
Lisa A. Dashiell
Dwight and Jenny Dau

Mary and Hal Daub ∞
Jay Daubman
Dale and Mary Kay Davenport ∞
Elisa Davies
Anna Davis
Mr. and Mrs. Paul Davis
Rowena M. Davis
Sharon L. Davis
Troy M. and Marta E. Davis
William B. Davis ∞
William B. Davis
Bruce and Jayne Dean ∞
Kyle and Lori DeBuse
Phil and Nancy Dehn
Janice DeKnock
Beth and Dan DeLano
Andrew DeLong
Kirk and Leslie Delperdang
Connie L. Deminski
Laura and Jason Demman
John and Amy Dempsey ∞
Dianne Desler ∞
Connie and Rod Determan
Mike Devereaux
Robyn Devore
Dave and Jackie DeWeerd
Kathy Dewell
Lori and Bart Dewing ∞
Corey Dickmeyer
Robert and Mary Lou Dietsch
Matthew and Shannon Dill
Blaine and Terri Dinwiddie ∞
Lori and Chad Dittberner
Joyce Dixon
Jennifer and Lance Dixon
Mike and Sue Dobel
Rod and Jan Doerr
Mo Doghman ∞
Bill and Beverly Donaldson Δ ∞
Mary A. Donovan Martello
Judy Dorf
Tim and Alisha Dorn
Stu and Dari Dornan
Betty and Bob Dorr

Peggy L. Doty
Bridget Dougherty
Megan and Eric Downing
Steve Dowse ∞
Mark E. Doyle ∞
Ricky and Tracie Draehn ∞
Brenda Draheim
Mark and Lisa Draper
Jeff Drelicharz ∞
Julie D. Driftmier
Lori Druse ∞
Aaron Dubberly
Walter and Tara Duda
Lori and Chip Duden
Phil and Sandy Dudley
Jennay Dunbar
Mike and LaVonne Dunetts
Dr. Robert and Kathleen Dunlay
Eric Dunning
Tim Dunning
Steven L. Duplantis
Scott and Jodi Durbin
James M. Dwornicki
Janis and William Dwyer ∞
Michael Eastman
Craig and Stacy Ebel
Mike and Stacy Ebeling
Alicia Edsen
Chris Edwards
Leon Edwards
Lorraine Egger
Don Elliott
Rick and Lori Elliott ∞
Tod and Wendy Ellis ∞
Grant Empson
Mark Engelbart
Kathy English
Quint R. English
Corey Erdkamp
Erik Erickson
Christina and Wayne Erickson
Todd Erisman
Donna and Dave Erker ∞
Lynn L. Espeland ∞

S M Estes ∞
Ann and Larry Etienne
Sydney and Quincy Evans
Jan M. Evans
Joseph A. Evans
Douglas Ewald
Carrie Fair
Harlan and Diane Falk
Joel and Stacey Falk ∞
Ron Faltin
Barb and James Farho
Jean and Jim Farrell
Jeanna M. Faulhaber
Chris Faust
Todd Feilen
Paul Feilmann
Julie Ferguson
Teresa and Shawn Fernald
Michael Fernen
Thomas Ferony
Cynthia A. Ferris, M.D.
Sheila Feser
City Councilman Pete Festersen
Kate Fiandt
Percy Fields III
Eric Filows
Jessica Fink
Kevin and Linda Finn
Bill and Susan Fisher ∞
Darin and Lisa Fisher
Wayne A. Fithian
Aubrey and Connie Fitzke ∞
Susan Fjelstad
Kevin G. Flecky
Andy and Annette Fletcher
Brian P. Flynn
Terri and John Foley
Melinda Foley
William T. Foley
Cate Folsom ∞
Joseph Folta
Jere and Diane Fonda
Janet C. Fonfara
Roland Fortner

Earl and Nan Foust
Howard Fox ∞
Vance Frame
Mike Francis ∞
Rosemary and Dick Frandeen ∞
R. Brett Frankenberger
Diane and Mark Frans
Debra Frazier
Steven Frazine
Randy Fredericks
Cole M. Fredrick
Becky and Charles French
Brett Frevert
Donald R. Frey, M.D.
Cheryl Friedenbach
Jay and Trina Frisbie
Don and Jo Fritz ∞
Robert A. Fugel, Jr.
John, Carolyn, Raya and James Fuller
Kevin Fustos
Glen Gahan
Judy Gale
David Gannon
Andrea Gansen
Karen Ganzlin
Jim and Irene Garbina
Paul D. Garcia
David and Linda Gardels
Tracy Gardner
Greg and Rachel Garlock
Melissa Garner and Larry Rock
Michelle Gartner Family
Joseph Gasper
Margery and Alan Gaston
Ronald W. Gatzke
Marilyn and John Gaudreault
Gary & Theresa Gauger
Tom Gaughen ∞
Katherine and David Gazzetta
Loreen and Tom Gehl ∞
Bill and Mindy Geis
Jon A. Genoways
Julie Wiman
David M. Giandinoto

Bridgebuilders Society

* Deceased

∞ Loyal Contributors

Δ Charter Members

Bronze

Bryson Gibbs
Darryl Gilbert
Steve and Chris Gilbert
David Gilinsky and Katherine Finnegan
Charlie Gill and Elizabeth Molloy
Jay Gilliam
George F. and Nancy Gilmore
Rita and Ivan Gilreath
Todd and Denise Gilroy
Tom Gilsdorf
Arun Giri
Robert J. Glorvick, Jr.
The Family of Charles F. Glenn
Chris and Jen Goble
Anthony Goff
Jeffrey P. Gold, M.D.
Mark Goldfein
Christine L. Goldsberry
Richard O. GomeI
Christopher Gomez
Meg and Jeff Gonka
Joseph Gonzales
Victoria Goode
Mr. Harry Goodman
Kathryn Goodman
Rita and Roger Goree ∞
Lisa and Jim Grabenbauer
Renata Grafing
Daniel and Kathleen Grafton
Darrell and Jean Granahan
Darlene R. Grandia ∞
Jeffrey J. Grandstaff
Denise Gray
Richard Gray ∞
Debra Green
Michelle M. Greene ∞
Joan A. Gregory
Betty and Jim Gregware
Jean Grem
James and Nancy Greufe
Robert Gries
Walt and Griffiths
Lance and Letha Grigsby

Shari and Lee Grimes
Jeffrey P. Grinnell
John and Marla Grose
Kathy and Mike Gross
Peggy Grosskopf ∞
Tali Anne and Gary Grosz
Lisa and Bob Gruber ∞
Tom Grutsch
Traci and Larry Guenther
Jenny and Andrew Guill
Michael P. Guinane
Debbie and J.C. Gum
Craig and Susan Gundersen
Sherri and Dennis Gunderson
Jim Gunhus
Meghan Gunia
Kathryn R. Gurnett
Alison M. Gutierrez
Timothy Hacker
Edward Haddad
Ia Hagan
Jason Hagan
Samantha Haggar
Janis and Dr. John Haggstrom ∞
Bill and Marnie Hahn
Dave and Kathy Hahn
Howard Fredrick Hahn
Judy and Dan Hahn
Heather A. Hain
Naeson H. Halker
Lisa and Travis W. Hall
Lizabeth Hall
Michael and Trisha Hall ∞
Susan and Nigel Hall
Thomas Halpin
Patrick A. Halsted
Jennifer Hamann
Carey and Brian Hamilton
Brandon D. Hamm
Rami and Hollie Hanash
John and Ibby Hancock
Bryan Handlos
Randall L. Hanks

Brant and Deanna Hanquist
Allen Hansen ∞
Cynthia A. and Douglas M. Hansen ∞
Jon and Beth Hansen
Judy Hansen ∞
Marshall and Jamie Hansen
Rick Hansen
Thomas Hansen
Bill R. Hansher
Bill Hanson
Darin Hanson
Quinn Hanson
Daniel M. Hanus
Richard A. Hardin
Lawrence F. Harr
Peg Harriott
Tony Harris ∞
William Harrold
Jolie Harstad
Christopher Hart
Cynthia J. Hartigan
Michelle and Chad Hartnett
Robert Harty
Gary Harvey
Frank J. Harwood
Valerie and Patrick Harwood ∞
Darrell W. Hasty
Amy Hatcher
Dr. and Mrs. Jeffry Hatcher
Jean Hathhorn
Stephen J. and Pamela F. Hatz
Mary and John Hauschild
John Haver
John (Jack) J. Hawk, Sr.
Kyle J. Haynes
Krista Hazuka
Kathy and Tom Heaney
Mr. and Mrs. Bryan M. Hearn
William H. Heavey, Jr.
Michael Hechtner
Teresa M. Hecker
Vicki Heiman
Doug and Angie Heimes

Rhonda and Dave Heineman
Bradley and Courtney Heisey
Jon and Laura Heisterkamp
Loretta Heller ∞
Margie J. Heller
Eric and Judith Henderson ∞
Susan Hendrick and Sandeep Sheth
Chandra Henley ∞
Stephanie L. Henn
Ruth and Scott Henneman
Ruth and Richard Henrichs ∞
Jan and Eric Henrichsen
Dr. and Mrs. Bruce W. Henricks
Dana Henricksen Cheryl Henricksen
Susan A. Henry
Marisa and Jamie Herbert
Scott and Jenni Herchenbach
John W. and Jacqueline K. Herdzina
Rita and Roger Hermsen
Teodoro J. Hernandez
Bret Herndon
Starr and Keith Herrington
Margaret and David Hershiser
Francis and Danielle Herzog
Conal and Pam Hession
Jennifer and Talmadge Hewitt
Lauren and John Hewitt
Kevin M. Heyen
Richard H. Heyman
Cecil Hicks and Nicole Brown
Janella Higgins
Calli and Jeremy Hite
Dianna and Terry Hite
Josh and Shannon Hite
Diane Marie Hobbs ∞
Byron and Barbara Hobson ∞
Sandra L. Hobson
Randy Hodgson
Jeff D. Hoffman
Caryn Hohnholt
Erik Hoiekvam
Mark and Jenna Hojnicky
Timothy F. Holland
Ida Holliday

Yvette Holly
Rick Holmes
Dr. T. J. Holmes
Cheryl Holtzen
Joslynn Hon-Gonnerman
in memory of Wil and Mary Sells
Kathy and Greg Hopkins ∞
Jason Hormann
Dwain Horn Δ
Christi Hornick
Donald R. and Michele R. Hotz
Julia A. Hoult
Karen and John Hovanec
Curt Hovinga
Robert J. Huck
Richard A. Huddleston ∞
Joseph Huebner
Jeff and Becki Huether
Todd Huffman
Mike Hughbanks
Lin and Denny Hughes
Kathleen Hughes
Sam B. Hughes
Teri Hughes
Allan Hull
Wood Hull
Cynthia L. Hume
Doug and Brenda Hummel
Mark and Anne Hunsicker
Gerald and Mary Hunt ∞
Teresa Coleman Hunter
Jeff Huntington
Jennifer and Rodney Hurley
Allison Hurt
Scott and Teri Huscroft ∞
Dave and Mollie Husman ∞
Mike and Peg Huss ∞
Wes and Sherrye Hutcherson
Felicia Hutnick and John Kaiser
Joan Ingram
Michael and DeAnn Intrieri
Scott and Jill Irwin
John Ivester
Russel R. Iwan

Michelle I. Jackson-Triplett
and Shedrick M. Triplett
Douglas A. Jacobson
Leland Jacobson
Ruth M. Jamieson ∞
Mr. and Mrs. Lonnie Janecek ∞
Grant and Sara Janke
Chuck Janousek
Christi and Tom Janssen
Mike and Beth Jareske ∞
John H. and Mary C. Jeanetta
Tim and Jenny Jeffrey
Ken and Sandy Jenkins ∞
Blake Jenny
Anthony Jensen
Cathy Jensen
Gloria and Jeff Jensen ∞
Steven K. and Teresa O. Jensen ∞
Terri Jensen
Tom and Mary Ruth Jensen
John and Nicole Jesse
Richard and Janet Jizba
Heidi and Ron Johansen
Jason John
Joe and Jamie Johns
Nathan Johns
Alexander Paul Johnson
Gregory A. and Anita L. Johnson
Beth and Jim Johnson
Bryan L. Johnson
Craig Johnson
Carrie and David Johnson
David Johnson
Garry W. and Loraine D. Johnson ∞
Jay and Regina Johnson
Larissa Johnson
Leah Johnson
Matthew A. Johnson
Nadine Johnson and Robert Burroughs
Ryan K. Johnson
Troy Johnson
Victoria Johnson
Virgil and Ruth Johnson Δ
Craig Johnston

Vernie and Carter Jones
Daniel Jones
Howard F. Jones
Kathryn Jones
Lisa Jones
Robert and Dana Jones
Tim L. Jones
Josephine Jordan and Sal Issaka
Jeff and Kari Jorth
Rhonda "Ronnie" and Vince Juarez
Mr. and Mrs. Greg Judkins
Jeff and Dawn Judkins
Mike Just
Steven and Ruth Kable ∞
Mark and Mary Kaipust ∞
Nikitas J. Kalantjakos
Chris Kalkowski
Scott Kaminski
Tonya and Brian Kaminski ∞
Robin and Andy Kammerer
Gary and Sally Kaplan
Matt and Lori Kardell
Jeffrey Karloff
James J. Karnik
Clifford Karthausen
Matthew Kasselman
Cindy Kastens
Jane and Stan Kathol ∞
Joe E. Kaufmann
Mark P. Keating
Robert J. Keefe
John Kehoe
Kevin N. Keith
Mr. and Mrs. Pat Kelley ∞
Michael Kelly ∞
Edwin and Linda Kemp ∞
Ruth Kennedy
Joe and Kate Kenny
Patrick and Susan Kenny ∞
James and Marilyn Kerkhove
Laurel Ketcham
Paula and Jim Kettler
Steve and Kim Kidder
Tim Kiefer

Bridgebuilders Society

* Deceased

∞ Loyal Contributors

Δ Charter Members

Bronze

Pat and Tom Kielty Δ ∞
Jim Kilroy
Kathy Kimball ∞
Maj. and Mrs. Mark Kimball
David King
Douglas King
Larry King
Larry R. King ∞
James M. Kinzie
Gary W. Kipp
Kari Kirchhoefer
Mike and Colleen Kirk
Adam Kirkebak
Joseph Kirshenbaum
Patricia O. Kiscoan
Timothy Kiteley
Matthew and Julie Kizer
Kelly Klabunde
Barry Klanderud
Paula Klassen ∞
Sara and David Klein
Lori and Ty Kleinschmit
Jeffrey Klement
Chris Klinefelter
David Klug
Gregory Knadle
Mr. and Mrs. Steven R. Knapp ∞
Marie and Michael Knedler
Vicky Knight-Poole
Jude and Stacy Knipper
Steve Knott
Kenneth Knowles
Jim Knudsen
Keith Knudsen ∞
Christine and Barrett Knudson
Andy Knutson
Julie Knutson
Mihaela Kobjerowski
Joseph M. Koch
Kelly JC Koch
Tim and Jan Koch
Michael Koehler
Allan and Kim Koenig

Melvin Koenig
Christy Kofoed ∞
Kevin and Cindy Kohlscheen
Jeffrey Kohn
Vicki and Dave Kolarik ∞
Brad and Kelly Konen
Richard J. Konyek, Jr.
Doug Kookan ∞
Christopher Kopiasz ∞
Corey and Liz Kopiasz
Robyn and L. James Kortan ∞
Kelly Kotszewa
Jeff Koterba
Debora and Daryl Kottwitz
Matt Kozar
Mary Kramer
Melissa Kramer
Tara and Jon Kramer
Rebecca Kramer-Hittner
Lee Kramolisch
Paul and Michaela Kramper
Chris and Jillyn Kratochvil
Denise and Phil Kreski ∞
Jon H. Krier
Santha Krishnan
K. M. Kroeger ∞
Angie and Steve Kroymann
Jay Kruger
Derek and Dana Kruse ∞
Lindsay and Matthew Kruse
Ken and Shari Kucera
Michael J. Kuester
Mary L. Kuhn
Tom and Geri Kunkel ∞
Renae Kurlmel
Kathryn and Bruce Lackey ∞
Carol Lacroix
Janine LaDuke
Karen Lagerstrom
Chuck and Jan Lakso
Larry Lamer
Tim and Pam Lammers
Cindy LaPole ∞

Kris Lappala
Jennifer Lassek
Paula and Doug Lauver
Dr. Pamela Lawson
Michelle and Michael Lawyer
Julie Lazure
Tim and Jane Leahy
Robert Leary
Derek Leathers
TeriSue and Glenn Leatherwood
Michelle and Gary Lebens
Michelle Lee
Craig S. Lefler
Sara and Michael Legleiter
Lori and Mark Lehman
John and Sandy Lehr
Scott A. Leighton
Bob and Cathy Lembke ∞
Thomas Lenahan
Karen and Gerald Lenczowski
Lori Lentsch
Jason Lenz
Janet Lepaopao
Kim Lesinski
Don Leuenberger ∞
Dr. Nicholas and Karen Levering
Bridget Lewis
Kevin and Kim Lewis
Roger and Carol Lewis ∞
Sullivan Lewis
Greg & Stacey Lickteig
Anne and Jeff Lieben
Mike Liebherr
Joani and Joseph Lillo
Chris and Gina Limmer
Michael J. Linder
Steve and Amy Lindsay
Lyndsey and Scott Lineback
Todd Litjen
Kevin and Luanne Little
Michael T. Loeffler
Marlon and Laurie Lofgren
Alicia and Steve Loftus

Michele Lohse
Joel and Lisa Long ∞
Karen Lopez
Ruben Lopez
Janice Love ∞
Tony K. Love
Tom Lowry ∞
Stephanie and Andrew Lucas
Julie L. Luedtke
Jude and Nan Lui
Ron Lund, Jr.
Joey Lusby
Jim and Mary Lusk ∞
Anil and Parul Luthra
Mark and Gabi Lutz
Jane and Mike Lynam
Mark and Julie Lyons
Rebecca MacDonell
David A. Maciejewski
Hal and Vicki Mack
Dale Mackel
William MacKenzie
Dave and Jan Madsen
Brian G. and Susan A. Maher
Mary Ann and Jeff Maier
Jeffery Main
Vincent Mancini
Mary Manero
Evaine Mansfield
Dorothy and Craig Margrave
Nicholas J. Marquardt
John and Andrea Marshall
Brian Marta
Craig and Brenda Martin
David and Courtney Martin
Greg Martin
Paul Martin
Patrick D. Mascarello
Michael J Masker
Ann and Andrew Massey
Lynn M. Massey
Jane Wilwerding Matsui ∞
Norita and Robert Matt
Mark and Julie Matthes

Billy Matthews
Grant Matthies
Gail Matthiessen
Martin Matukewicz
Steve and Cheri Maxwell
Terrill L. Maxwell
Ed and Carrie May Family
Richard May, Jr.
Ryan Mayberry
Debbie and Jan Mazgaj
Ginger and Bob Maziarz
Mary McArdle
Joseph McCabe
Denise McCauley
Pam McCawley ∞
Lisa McClane
Samuel W. McClure
Roger McConnell
Keith and Rose McCormick
Kevin and Jill McCormick
Cynthia McCullough
Robert McCutcheon
Shaun and Amy McGaughey
Joshua McGee
David K. McGeorge
Patrick R. McGill
Angie M. McGraw
Sandi McGuire
Timothy and M. Christine McIvor ∞
Amy and Mike McKay
Mark McKenzie
Steve and Jennifer McKern ∞
Mark McKinlay
Henry McKinley III
Michael McKinley
Deborah and Michael McLarney Δ ∞
Daniel McLaughlin
Phil McLaughlin
Tim McMahan
Joe McManis ∞
Maggie and Michael McMeekin
Mark McMillan ∞
Carolyn McNamara and John Wagner
Maureen A. McNamara

Robert Meder ∞
Kenneth and Megan Meier
Mary and David Meier
Karen and Sam Mele
Nancy Melichar ∞
Andrea and Charles Melton
Merri J. Melvin
Jennifer and Michael Merrill
Jim and Edie Messerschmidt
Karen and Donald Metzger
Wendy Metzger
Casey and Brett Meyer
James A. Meyer ∞
Jeffrey Scott Meyer
Philip and Jane Meyer
Robert Meyer
Aaron Meyerle
Brian Meyers
Chris Meyers
Ken and Lorie Michael ∞
John and Kim Miksich
Garry and Stevi Milbourn
Matthew Millard
Andrea L. Miller
Brandi and Michael Miller
Jeff and Suzanne Miller ∞
John Miller
Kent E. Miller
Steven T. Miller
Tamra N. Milone
Jacque Milstead
Carolyn Mitchell
Craig Mitchell
Judy Mitchell
Laura Mitchell
Matthew Modica
Jacob A. Mohr
Joseph Moise
Stephanie Moline ∞
Tricia Montague ∞
Brad Moore
Michelle Moore
Don and Kelli Mooring
Kevin and Bobbie Moran

Wendy J Moran
Anne Morgan
Deanna Morrical
Henry J. Morris, Jr.
John F. Morris
Randall Morriss
John and Audrey Morton ∞
Rod and Sandra Morton
Mark and Julie Mowat ∞
Cynthia Mowery
Dean C. Mueller
David and Michelle Muirhead
Rochelle and Jim Mullen
Jan and Jay Muller ∞
Suzanne Muller
Tracy Mumford
Brian J. Mundt
Bill Murphy
Brady Murphy
Deby Murphy
Dennis and Ellin Murphy
Kathryn Murphy
Donald Murray
Michael Murray
Robert J. Murray
Anthony A. Murtaugh
Brad and Lynn Muse
Chad A. Mussman
Bob Myers
Dan Myers
Jimmy, Bridget, Ella and Daxton
and Dilynn Myler
William Naidenovich
Mayumi Naramura
Eldon R. Naven
Michael J. Neeson
Stacy and Chris Neil
Casey Nelson
Mark and Cindy Nelson
Mike and Christine Nelson
Scott and Anita Nelson ∞
Susan and John Nelson
Thomas Nelson
Cathy Neppel

Bridgebuilders Society

* *Deceased*

∞ *Loyal Contributors*

Δ *Charter Members*

Bronze

John and Kim Neppi
Christine Neuharth
Heidi Neuhaus
Wes and Joan Neuhaus
Pam and Brian Newell ∞
Lonnie and Debbie Newkirk
E. R. “Bob” and Phyllis Newman
Shawn E. and John M. Newman
Kevin and Cynthia Nichols
Nick Nichols
Autumn M. Nickoli
Tony Nietfeldt
Troy and Jeanne Nissen
Allan S. Noddle
Sherry and Michael Nohl
Jimmy and Kim Nolan
Sarah and Marty Nordlund
Richard A. Norton
Katherine Novak
Russell Novak
Jan and Larry Novicki Δ ∞
The Tim Nowell Family
Russ and Patty Oatman
Lynette Oberdorfer
Doug and Lori Obermier
Diane K. and Cory J. O’Brien
Kelli E. O’Brien
Kelley O’Connell
Ann M. O’Connor and Timothy P. Davlin ∞
Drew Oetjen
Connie and Dave Ogden
Susan Ogle
Steve Oiness
Douglas Oldaker ∞
John O’Leary, Jr.
Kathleen and Terry Olin
John and Jennifer Oliver
S. Louis Olivera
Carl and DeAnn Olsen ∞
Chris and Kathleen Olson ∞
Gary Olson
Stephanie and Eric Olson
Stephen II and Lisa Olson

Steve and Barb Oltmans ∞
Claudia and Patrick O’Malley
Matt and Val Ondrejko
Mike and Sandy O’Neal
Brian and Giuli Oppliger
Pauline J. Oppman
David Orchard
Anthony Ori
Brian Orme
Rene Orosco
Patricia and William Ortega
Jose Ortiz
Jill Orton
Doug Osborn
Paul and Lauren Osborne
Andrea and Ryan Oswald
Cindy and Rich Owen ∞
Dolores C. Owen ∞
Garrett and Shari Owen
Eric Oxley
Kumudini and Jagdish Pai ∞
Brenda Paiz
Al and Valerie Palimenio
Jill and Jon Panzer
John Papproth
Ryan and Mara Paradis
Andra and Matt Parry
Sheryl and Shane Parshall
Danny R. Pate
Amy Patterson
Jan M. Patterson ∞
Robert M. Patterson
Tim and Kristine Patterson ∞
Thomas L. Patton ∞
Angie Patz
Jean M. Paul
Kathi Paulsen
Christopher Peach
Steven Peake
Eric Pearson and Lorraine Chang
Timothy and Tricia Penne
Tom and Judy Penney ∞
Rick Pennington

Patrick Pensick
Michael and Jane Perez
Gary and Carol Perkins
David R. Pesavento
Paul Petera
Matthew Peters
Debbi and Steve Petersen ∞
Janette Petersen
Anne Peterson
David E. Peterson
Michael and Kathleen Peterson
Steve and Jan Peterson
Tom and Patti Peterson
John and Julie Petr ∞
Tracie Pettijohn
Dennis and Sue Pfeffer
Aaron and Amanda Pfeifer
Michael C. and Jeannine A. Phelan
Jane and Steve Phillips
Julie Phillips
Michael D. Phillips
Amber R. Phipps
Della Picconi
Amy and Brian Pickering
Tammy Pike
Joy Pillard ∞
Vince Pille ∞
Kaleta M. Pitcher
David Plambeck
John Plambeck
Matthew A. Pleggenkuhle
Mary L. Pleiss ∞
Bryan Pleskac
Craig Pleskac
Michele and Brent Pohlman
R. Jay Poland
Chris and Jennifer Polenz
Rhonda L. Pollock
Irina Popa, M.D. and Michael Newcomb
Greg and Laurie Porter
Jacob Porter
Kari and Shane Potts ∞
Derrick Powell

Carrie Powers
Angie and Anthony Powless
John Pratt
Leigh and John Prescott
Amber and Stephen Preston
Nancy Pridal
Jay Priefert
Patrick Prince ∞
Ann C. Prockish
Joe Pruch
Jim Pumfrey
Mimi Quinn
Lawrence Quint and Carmen Quint
David Ramcharan
Geoffrey Ramsey
Amanda Duffy Randall
Paul and Carole Randall
Dean Rasmussen
Thomas Rasmussen
Lois A. Ratay
Karen E. Rau
Dorla and Mike Ray ∞
Robert Real
Laura and Sean Reavis
Ruth and Steve Rector
Pat and Larry Reding
B.J. Reed ∞
David W. Reed
Mindy and Tim Reed
Michele M. Reed-Ball
Benjamin N. Reicks
Beau Reid
Dee Jay Reiff
Kristin Reimers
Bryan and Dixie Reinecke
Janet and Jeffrey Reiner
John Reinhardt
Connie and Michael Reinhart
John and Maureen Reininger ∞
Jeremy and Christy Reinorhl
Kevin and Linda Renner
Paula and Eric Renner
Julie Reyes and Family
Jessica Rice

Michael Rice
James H. Rich III
Michael R. Richard
Amy Richardson ∞
Scott and Nicole Riche
Martin and Iris Ricks
Robert W. Rieke
Kent and Karen Riesberg ∞
Mary A. Rieschl
Molly Riley
Stephen Riley
Tim and Karen Riley
Scott Ringler
Louise Rinn
Suzanne Ritchie
Rickie A. Rivera
Mark and Deb Roberts
Stephen F. Robinson
Angela Rock
Kristine Rock
Kenny Rocker
Bill and Penny Roe
John Roepke
Mike and Kim Rogers
Steve and Kari Rogers
Laura Rogge
Todd and Janet Rogge
Carol Rolfs
Karla and Christopher Romereim
Wayne and Eileen Ronci ∞
James and Cathy Rose
Patricia Rose Egbert
Rich and Lisa Rosenthal
Pam and Glenn Ross
Marcus Ross
Anthony Rosso
Alfred Roth
Michael and Patrice Roth
Jason P. Rothman
Randy and Robbie Rotschafer ∞
James P. Roubal
Don Rowe
Liz and Dan Rubin
Jeremy M. Rubingh

Carmen E. Ruiz
Loree Runyan-Pick ∞
Neil M. Runyon
Patrick and Cynthia Rupp
Erin and Clint Russell
James M. Russell
Joel Russell and Erin Swanson Russell
John and Wanpen Russell
Keith Russell
Rob and Patty Russell
Tim Ryan ∞
Todd Rynaski
Craig and Molly Sall
Charlie and Joanie Salter
Pallavi Samant
Steven J. Samson
Della and Chris Sanders
Katie Sanders
Rebecca N. Sandiland
Barb and Chris Sanford
Jeanine and Edward Sankey
Marcie and Duane Sasges ∞
Deino Sather
Tiffany A. Sauer
Jeff and Maria Sauvageau
Darbi and Greg Scaglione
Susan and Steven Scanlan
Andrea Schade
Doug and Tracy Schaefer
Scott R. Schaefer
Debra Schafer
Carrie and Jeff Schaffart
Cheryl and John Schanbacher
Kendall D. Scheer
Claire and Jim Schelble
Levi and Lisa Scheppers
Greg and Lori Schilling
Lance and Holly Schilmoeller
Deborah Schlepp ∞
Bob and Theresa Schmidt ∞
Daniel Schmidt ∞
Tricia and Bob Schmidt
John Schmitt ∞
Robert J. Schmitt

Carolyn and Larry Schmitz ∞
Debra A. Schneider
Jim and Peg Schneider
Scott and Ruth Schneider
Mark & Juli Schoening
Bill Schomers
Dan Schonlau
Jeff W. Shovanec
Ann and Mike Schow
Karen Schrader
Jean and Roy Schroer
Ryan and Rachel Schroer
Philip M. Schultz
Lance Schulz
Robert S. Schulze ∞
Ann Schumacher
Theresa A. Schwarz
Kevin and Michelle Schwedhelm
John Schwietz
Kelle L. Scott
Tracy Scott
Adam and Cathy Scurlock
Scott and Molly Searl
Juliann G. Sebastian
Jeffrey R. Sebree
Charles V. Sederstrom, Jr.
Markie Palmer
David Seeley Jr.
Jeffrey D. Serl
Brett and Marci Sesker
Julie A. Seybold
Glenn Seymour
Ed and Bailie Shada
Mary Jo and Kerry Shaffar
Mick and Marcia Shanahan ∞
Kristine Shaner
Julie and Will Sheets
Jeffrey Sheldon
Kevin Shepherd
Joseph R. Shields
Greg Shimonek
Michelle Shradar and Family
Russel Shue
Martin and Aveva Shukert ∞

Bridgebuilders Society

* Deceased

∞ Loyal Contributors

Δ Charter Members

Bronze

Karen M. Shuler
Jesse and Corrie Shumaker
Mr. Thomas A. Sick
Tasso Sideris
Don Siebe ∞
Chad and Melissa Siedlik
Darren and LeAnn Siekman
Dolores Silkworth and James Terry
Lauretta and Matt Simon
Mark T. Simon
Jennifer LW Simpson
Kathy and Steve Sinclair
Jasbir and Renu Singh ∞
Cindy Singleton
Dr. Joseph Sisson and Dr. Jennifer Larsen ∞
Alex Skovgaard
Rachel Skradski
Thomas Skryja
Terrence Slattery
William L. Sloane
Scot Sloboth
Leslie and Bryan Slone
Carl V. Smith, M.D.
Ginger Smith
Gregory L. Smith ∞
Margaret and Alan Smith
Scott Smith
Dennis and SunHui Snook
Jamie Snyder, M.D.
Roger C. Snyder ∞
Sharon Soderling
Diane and Dwaine Sohnholz
Leonard and Kate Sommer
Bob and Mary Sommerfeld
Linda Sorek
Michael Sorrell
David and Sue Sorrick
Catherine Sosso
Dennis and Peg Souba
Codi Soule
Mark Soulliere
Vern Spackman ∞
Laura Sparks ∞

Cynthia J. Speichert
Rick and Connie Spellman ∞
Neal and Holly Spencer
Rob and Meg Spicer
Shirley Spieker
Dale L. Spier
Teanne and Craig Spinharney
Clint Sporhase
Geoffrey W. Sproat
Karen and Tony Spurlock
Adam R. St Germain
Kristina Staebell
Michael Staffenbeal
Steve and Kris Stapp
Doug Stark
Judy and Bill Startzer
Janene Steckelberg
Julie A. Steele
Wayne Steele
Mike Stemm
Michelle Stenslokken
James Sterling
David and Dorothy Stern ∞
Ginny Stichternath and Andrew Yarnell
Susan Stinnett
Bradley K. Stock
Chris and Holly Stockman
Grace Stoddard ∞
Katrina and Matthew Stoffel
Mary and Craig Stoffel
Chadwick Storlie
Mike and Trish Story
Karen Stott
Raymond L. and Kay M. Stoupa
Dawn Straub
Paul and Peggy Strawhecker
Ryan and Jenny Strawhecker ∞
Todd Struble
Bob and Sharon Stubbe
Patrick Student ∞
Kim and Scott Sucha
Linda Sudduth
Jack Sullivan

Joseph T. Sullivan
Maggie and James Summerfelt ∞
John R. Sunderman
Douglas P. Sutko
Michael and Tammy Sveum
Lynn and Jim Svoboda
Saundra Swan
Michael Swartz
Twyla Swearingen
Christopher Sweet
Wendy and Bob Synowicki, Jr.
Jeff, Jeanie, and Sydney Taake
Paul and Rachelle Takemura
James and Kathy Talcott
Lorianne Tartaglione
John and Denise Taylor
Phil Taylor
Cindy Tederman
Ron and Joanie Tekippe
Monte Tenkley
Tamara Teten
Tim and Daena Thalken
Mary and Jim Theisen
Randy and Christa Thelen
Mike Thesing
Zach Theimann
Cheryl Thomas ∞
Paul H. Thomas, Jr.
Sarah M. Thomas
Steve and Lisa Thomas
Carolyn S. Davis
Ann Thompson, PA-C and Mike Thompson ∞
Dennis and Sherry Thompson
Kevin Thompson
Lori Thompson
Tim and Janis Thompson
Jill Thomsen and Mike Rogers
Wallace Thoreson
John Thurber ∞
Greg Tiarks
Kathleen Tibke
Lt. Darci Tierney
Dina and Charles Tilgner ∞

Sandy and Mark Tillwick
Margaret J. and Craig A. Timm
Jeremy Tipton
Martin Titus
Rick and Holly Tiwald
Steven Todd
Myron and Barbara Toews ∞
Dr. Regina M. Toman
Gerry and Rosie Tomka ∞
Janice Tompkins
Pernell Toney
Kevin Torczon
Ryan Tovey
Martin F. and Frances B. Traynor
Rob Trebilcock
Kent Trelford-Thompson
Chad and Kathy Tremel
Troutt Family
Douglas and Sherri Troupe
Sheila R. Trueblood
Nichole and Kevin Turgeon
Alren K. Tweed, Jr.
Pam and Greg Twist
Gretchen Twohig
Ginny Tworek ∞
Scott and Julie Tylski
Marcus Tyrance
Deborah and Mark Uden
David and Tami Ulch
Christy and Joe Ulrich
Julia and Jim Ulrich
Sheri R. Uno
Mark Unverzagt
Dalan Urquhart
Thomas J. Vaiskunas
Les Valentine
Eric van Beaumont
Greg and Karen Van Dyke
Rita A. VanFleet ∞
Matthew and Jennifer Van Haitsma
Robin Van Hove
Travis W. Vanderpool II
Joel and Leslie VanderVeen

Jay and Amy Vankat ∞
Tim Vasquez
Greta Vaught and John Ritland ∞
Yuri and Julie Veomett
Julie Vlcek ∞
Heather Voegele
Ken Vogel
Daniel and Kathy Vogt
Tom and Sandy Von Riesen ∞
Gary E. Voogd
Jeff and Ann Wageman
Nicholas Wagner
David and Linda Waller
Anne Walsh ∞
Susanne Waltermeyer
Kay L. Ward
Teresa Ward
Blake and Cami Warneke
Dave Warren
Rich Warren
Tara and Jeff Warren
Thomas Sr. and Aileen Warren ∞
Gary A. Wasdin
Joseph and Carol Waszak ∞
Daniel J. Waters
Diana and Mark Watton
Ryan J. Watzke
William J. Wax
Winfield and Marty Weber ∞
Alan L. Weed
John A. and Judy M. Wees
Jim Wegman
Jim and Francie Weis ∞
Kim Weiss
Mark and Linda Weiss
Dr. Debbie L. Wells
Don Wells, Jr.
Robin Wells
Gary and Sharon Welna ∞
James Welniak
Rod and Thyra Welsh
Kim and Guy Welton
Gene and Ava Wendt ∞

Clinton Werner
Kenneth and Valerie West
Dave and Lisa Westra
Donald Wetmore ∞
David A. Wetrosky ∞
John W. Weyenberg
Wendy Whalen
Amy and John Wheeler
Andrew White
Barbara and Tom White
Kris and Paul White
Chris Whitehill
Perlie M. Whitley ∞
Nancy Whitney
Brenda and Kevin Wichman
Daniel and Shayla Wiese
Leeann and Bill Wilcox ∞
Linda Wilkie ∞
Michael Wilkins, M.D.
Charles M. Willeman
Ed and Pam Willett
Andy and Lorrie Williams
Clint and Christine Williams
Jo Williams and Steve Urban
Julie L. Williams
Olivia Williams
Pamela S. Williams
Linda and Ed Willis
Carole and Andy Wilson
Rick and Suzanne Wilson
Phyllis Wilson
Sarah A. Wiltse
Joe Wingerter
Kerry T. Winterer and Norma J. Hansen
Lori Wise
Dan Witthaus
Michaela Wittmann
Todd Woitzel
Brandy Wojtkiewicz
Terri Wolever
Craig M. Wolf
Mark Wolf
Regina E. Wolf

Alice and Ed Woll
Kelly Wolterman
Russ and Gerette Wonderly
Andrew and Lindsey Wong
Angel Woodard
Shawn and Rachel Woodring
Barb and Dave Woods ∞
Tom Wortmann ∞
Thomas Wozniak
Joann K. Wright
Mr. and Mrs. Allen J. Wright
Sue and Ken Wright
Al Wunderlich ∞
Andy Xydakis
Henry S. Yarborough III
Bill and Kirsten Yates
Daniel Yax
Stephen L. York
Dennis A. Young
Gary and Helena Young ∞
W. Wayne Young, Jr., Ph.D.
Donghui Yuan
Jason and Alyssa Zabloudil
Fred and Amanda Zach
Thomas J. Zegers ∞
Sandy Zidon
Bradley G. Zielie
Rob and Katie Zimmerman
Sherri Zimmerman
Chris Zimmers
Carrie Zoucha
Renee L. Zwick

COMMUNITY STRONG

When people and organizations come together to help others and make the community strong, great things happen.

Whether the currency of your contribution is time, money or expertise, United Way of the Midlands is grateful for your partnership.

Here's to the year ahead, when our community will grow even stronger.

Photo taken in cooperation with Omaha Public Schools.

United Way
of the Midlands

