The state of the s

HOMEFIELDS INCORPORATED 150 LETORT ROAD P.O. BOX #41 MILLERSVILLE, PA 17551 WWW.HOMEFIELDS.ORG

And the Award goes to... Homefields!

On Tuesday, November 13, 2007, Homefields was honored at the 41st Annual Meeting of the Historic Preservation Trust of Lancaster County. Joyce Smedley, our president, accepted the *C. Emlen Urban Preservation and Honor Award for an outstanding effort in preserving our existing 140-year-old root cellar/wood shop/garage building, and adapting it for use as Homefields' first on-site office and meeting room.

The idea of adapting the existing multi-purpose building was

LEFT TO RIGHT: L. Scott Paden,

Architect, Paden de la Fuente

IIc and Board Member, Historic

Preservation Trust of Lancaster

County; George Bookman, Past

President, Historic Preservation

Trust of Lancaster County

and Presenter; Tom Strauss,

Volunteer, Homefields; Joyce

Sam Brenna, Timber Framer

Smedley, President, Homefields;

discussed for some time, but seemed daunting until architect Scott Paden, Paden de la Fuente, llc, became involved and divided the project into manageable parts. First, Scott would evaluate the existing building and produce a

comprehensive plan of rehabilitation. Second, volunteers would carefully disassemble the structure, salvaging useable material. Third, Sam Brenna, a timber framer with great experience and uncompromising standards, would spearhead reassembly; supplying sound reclaimed material wherever necessary. Volunteers, finally, would assist Sam whenever possible and bring new electrical and communication wiring into the building.

*Lancaster architect Cassius Emlen Urban was born in Conestoga in 1939. He designed the Southern Market, the Watt & Shand Building, Greist and Hagar Buildings, the former Hotel Brunswick, Thaddeus Stevens High School, the former Woolworth Building, and many other notable buildings in Lancaster, Reading, and Hershey. While dismantling the building, a boxed-in area was discovered that contained rolled-up newspaper. It was common to block drafts with this free insulation. The newspaper in this case was dated 1889. Structural insulated panels for the roof, rigid insulation in the walls, modern wiring and metal roof will make the structure useable for it's purpose through the next 100 years.

We are grateful for grants from the Pennsylvania Department of Community and Economic Development;

> Lancaster County Community Foundation; Armstrong Foundation; Goodwill Industries Keystone Area, and gifts from Scott Paden without which we might all be staring at the old foundation and scratching our heads.

We are also grateful for the recognition of the Historic Preservation Trust of Lancaster County. It is energizing to know that such a knowledgeable

group agrees with our opinion of how much these modest agricultural outbuildings contribute to the landscape of the county.

Thomas Strauss, Property Committee Chairman, Homefields

Architect: Paden de la Fuente, llc., Lancaster, donated blueprint and budget • General

Contractor, Samuel Brenna, Port Deposit, Maryland • Carpenters: Samuel Brenna; Volunteers Thomas Strauss and Joseph Ziegler • Timber Frame: Samuel Brenna; Thomas Strauss, volunteer • Cypress: The Timber Shop, South Carolina ~ donation from Gary Norton • Masonry: Kirk Hawthorne, Bainbridge; plus pointing donation from Weaver Masonry, Ephrata • Electrical: Nabil Bouanane, volunteer • Roofing: Samuel Brenna; Roofing material donated by Fabral / Donald Arndt • Period Hardware: Michael Coldron, Maryland • Flooring: Donation from Dodge-Regupol, Lancaster

All salvageable materials from the original building were reused.
Additional thanks to other volunteers who helped pull the building apart and put it all back together: Jim Determan, Dennis Dougherty and friends, Chris Herr, Jr., Linda Strauss, and Denny Weber.

Letter from the President

As I WROTE IN THE spring newsletter, Homefields is in transition.

Being the first nonfounder President of the Board, my goals are to ensure the continuation of Homefields according to the original mission of the founders by providing an enriching, secure environment for our current residents and to ensure Homefields' existence for residents of the future. Important strides toward these goals have been made during 2007.

Most significantly is the restoration of the original shop into our new office and boardroom. While we are extremely proud of the honor received from the Historic Preservation Trust of Lancaster County (see article elsewhere) we are even more excited about having the space to conduct Homefields' business, and a place to welcome visitors and volunteers. For 15-plus years, Linda Strauss has been

faithfully and competently conducting business from her home. As soon as the office is furnished and files organized, Linda will be able to transition duties to other volunteers.

Restoration of the outbuildings into an office and boardroom was made possible through countless volunteer hours with Tom Strauss at the helm and with financial assistance from grantors who support our mission.

so critical to Homefields

Cons we wan other p

RELATIONSHIPS

This has been a year of consulting with our stakeholders and friends to discuss mutual expectations and vision. We are delighted to have the continuing support of Lancaster County administrators; Jim Laughman, Executive Director of Mental Health/Mental Retardation/Early Intervention Services; of Stu Symons, Deputy Director of Mental Retardation and Early Intervention Services; of Ron Kratofil, Chief Executive Officer, Goodwill Industries Keystone Area; and of Susan Blue, Chief Executive Officer and President, Community Services Group.

Joyce S. Smedley, President, Homefields

With thanks

and appreciation

to our friends

and stakeholders

Elwood and Naomi Baker, our neighbors, welcomed a new board member and myself to their home. Leasing of their five acres, critical to the vocational farm program, continues to be a mutually satisfactory arrangement.

A committee met with Community Services Group (CSG) supervisors to discuss plans and expectations. We continue to be very pleased with the quality of staff that care for our residents.

Senator Gibson Armstrong toured the property in August and met with several Board members. He was particularly interested in the restoration project stating that seldom does he have the opportunity to see the fruition of grant monies provided by the Commonwealth.

Tours of the property conducted by Linda Strauss introduced perspective Board members and volunteers to Homefields. I videotaped a tour to

capture Linda's wealth of knowledge about the formation of Homefields. The tape needs to be edited and put into a format for distribution. My technical skills are lacking, so I am hoping that a volunteer will come forward to complete this project.

Consistent with Homefields mission, we want to continue to encourage other parents who request our assistance in initiating similar programs, but it is becoming increasingly more difficult to provide personal responses. A formalized audio/video presentation could be used to respond to requests for information. It would also be documentation of a remarkable process accomplished by dedicated founders and other volunteers.

One example of outreach by Homefields was with a family who founded Hope Springs Farm. After consulting with Linda and Tom, they established a farm in Hershey for adults with various types of mental retardation, including their own daughter.

(story continued on reverse)

Who's on Board?

Welcome, New Board Members and Millersville University Student Representative

Mr. Bennett F. Berhow, Mr. Thomas A. York, and Ms. Lea Kushner were welcomed to Homefields' boardroom in 2007. Mr. Berhow and Mr. York both accepted positions as directors. Ms. Kushner, Millersville University student representative, joins Homefields as a fundraising committee member and observer.

BENNETT F. BERHOW:

Bennett Berhow has joined the Homefields Board of Directors and will serve as treasurer. He recently retired from Millersville University where he was Dean of the School of Education and a professor in the Department of Elementary and Early Childhood Education. Prior to his appointment as dean at Millersville University, he was an associate dean and professor at the University of Wisconsin-Whitewater. He currently serves as the executive secretary and treasurer for a national organization for deans of education in regional public universities similar to

Millersville University. His community service activities in Lancaster County have included serving on committees at the Lancaster County Historical Society concerned with collections and planning community activities, serving as secretary on the board of the Jenkins Early Childhood Center located on the Millersville University campus, and serving on an ad hoc committee for Leadership Lancaster. Prior community service activities have included serving as president of a

Lutheran Campus Ministry board and president of a county 4H board. Ben resides with his wife, Mary, in Lancaster Township.

• THOMAS A. YORK

My name is Tom York. I bring to Homefields an array of knowledge and experiences. I have an Associate's Degree in **Business Management** from Harrisburg Area Community College and I am currently attending Millersville University working towards a BA in Geography with a minor in Geology. Before furthering my education I owned a landscape company that serviced the Harrisburg area. I tran-

(story continued on page 3)

All Volunteers?!?

"How can you operate with no PAID EMPLOYEES?" is a question we hear from people learning about Homefields. Knowing the relationship among Homefields' Board of Directors, Community Services Group (CSG), and Goodwill Industries Keystone Area provides the answer to this

From its inception, Homefields, Incorporated, as a not-for-profit organization, has been run by a volunteer Board of Directors in a genuine, heartfelt effort to give back to the community in return for opportunity and support received. Countless volunteer hours have been directed toward vitalizing our property (once used to board horses), creating publications, keeping records, corresponding, reaching out, educating and informing our community. Through fundraising activities, the Board maintains and improves the property, purchases equipment, meets mortgage and loan payments for the farm buildings, provides for the future, invests in support necessary for good governance, and plans special outings for the residents. Parents and the residents themselves make mortgage payments for the property, which includes the houses.

Community Services Group, a for-profit organization, receives funds from the residents and from the county to provide staffing and supervision of the residents when at home.

Goodwill Industries Keystone Area, a not-for-profit organization, provides the funds for staff and the workers in the organic farm program.

Homefields' Board of Directors, working together with Community Services Group and Goodwill Industries, makes Homefields what it is and turns possibilities into reality.

The passing of time carries Homefields forward on our journey toward new possibilities and opportunities. Thank you for traveling with us into this New

3 onions, sliced thin 3 cloves garlic, minced 1 tsp. ground coriander 1 tsp. ground turmeric ½ tsp. ground cumin ¼ tsp. dry mustard 1/4 tsp. cayenne 6 cup potatoes, unpeeled, scrubbed and diced w/dash of peanut oil for flavor 4 ½ cup broccoli, cauliflower or cabbage, chopped

Salt and pepper to taste

2 tomatoes

1 tsp. curry powder In a dutch oven, saute onions, garlic, ground coriander, ground turmeric, ground cumin, dry mustard, and cayenne. Add to it potatoes and peanut oil. When almost tender, add broccoli, cauliflower or cabbage, salt and pepper to taste, tomatoes, and curry powder. Cover and

simmer until all veggies are tender. Serve over rice.

LETTER FROM THE PRESIDENT (cont'd.)

Millersville University continues to be a valued connection. The steering committee of the Center for

Environmental Sciences helped us to select a student to serve as a non-voting Board Director.

We connected with old and new friends at the eleventh annual golf tournament. This, our major fundraiser, is made possible with the support of golfers, sponsors, and many volunteers.

Homefields' annual recognition dinner is our way of connecting with staff, residents, and new board members and to thank retiring directors for their service.

Our organic farm helps us to connect with more than 135 families as they come to pick up their share of the crops. Goodwill supervisors work with four or five trainees five days a week. This year twenty new trainees were introduced to the farm program.

I am grateful to the Law Offices of William C. Haynes for supporting us with legal advice.

Six new Board members were elected during the year and we say thanks to two who have completed their terms.

Yes, we surely are transitioning. Progress is being made toward structuring Homefields into the future. With thanks and appreciation to our friends and stakeholders so critical to Homefields. We look forward to our continuing relationship during 2008.

'07 Vocational Program Report

Another year has gone by, and with it the growing season. Looking back it has been an exciting and fruitful year. We have had a great variety and abundance of crops-over 67 different crops, 45 flowers, herbs and ornamentals making up 200+ varieties. It was a season that brought very little rain from June until recently, giving us an inch every few weeks—just enough to make us think the regular rains were back in play. The sustained dryness kept us irrigating most of the season, without which we would have had very little to show for our efforts. On the whole, the crops did very well: tomatoes, watermelons, sweeties,

and blueberries topped the list. Deer enjoying our cornucopia of delicacies without pre-paying or registering intent continued to be a challenge that nibbled away at our budget and weekly shareholder selection.

Trainees again took great pride and joy in working on the farm—they care for this place and it cares for them. They derive a great sense of worth and well-being from farming here. Five days a week, there were 4-6 trainees here on average and twenty new trainees were introduced to the farm.

Shareholders expressed great enthusiasm for this season and are anticipating the next one. We had 135 shareholders this season, slightly down from last season.

The vocational program here at Homefields continues to be cherished by Goodwill and it is what Goodwill Industries Keystone Area is recognized for across the country. While they would love to see the program break even, they are enthusiastic about the richness of the program. To me, it is hands-down the greatest trainee-community connection Goodwill has, as illustrated by farm trainees giving shareholders instructions, explanations, and direc-

tions for the fields.

Thank you, members of the board, for your continued support, trust, and the years of foundations laid that makes this possible.

Wishing you all the best in 2008.

Scott Breneman Farm Manager, Goodwill at Homefields sbreneman@yourgoodwill.org 717-871-3110

RESIDENTIAL MISSION:

To create financially secure, long-term homes for adults with special needs in safe, family-like settings where there is respect for the individual in a holistic sense, and fun and creativity are revered, as basic human needs.

VOCATIONAL MISSION:

To provide horticultural facilities for individuals who prosper with supported employment, to nurture integration through community interaction, and to cultivate a spirit of volunteerism within our community.

The official registration statement and financial information of Homefields may be obtained from the Pennsylvania Department of State by calling toll free, within Pennsylvania, 1 (800) 732-0999. Registration does not imply endorsement.

Who's on Board? (cont'd.)

sitioned from landscaping to owning an organic based lawn care franchise called NaturaLawn of America.

I have been married for eight years to my wonderful wife Melissa and we have a beautiful daughter named Sophia. In our spare time, we enjoy camping, swimming and enjoying all that nature has to offer. I look forward to serving the residents of Homefields and the learning experiences I will encounter with them.

LEA KUSHNER Thank you for allowing me this opportunity to join the friends of Homefields. I look forward to growing with the people involved and

helping maintain a dynamic and caring organization.

Before joining Homefields, I served as the Assistant to the Co-Chair of the York Renaissance Art Gala for three years. That event successfully raised over \$100,000 and provided several public art projects for the City of York. I hope to bring this knowledge base to Homefields.

A native of York, PA, I have toured Spain, Greece, France, Brazil, and Bolivia, which has broadened my perspective. I began my education in the medical field as a Paramedic and I am currently pursuing a degree in Botany and Environmental Science at Millersville University. I have worked in a variety of fields including in the food industry, as a nanny, and as a library assistant.

Outside of my studies I play second Violin in the Millersville Orchestra. In my spare time, I enjoy hiking with the Lancaster Hiking Club, rock-climbing, and playing with my dog, Goob.

Paying Tribute

Mr. Dennis Dougherty and Ms. Cindy Ledwith informed Homefields they would not be seeking reelection in

Dennis "Denny" Doughtery has been a board member since 2001 and treasurer since 2003. Denny is "commitment personified". His dedication as a volunteer has helped Homefields navigate confidently and impressively through the grant requirements of multiple foundations. He always rose to the occasion when asked, whether it was to be a chicken mascot at our golf tournament or officer of the board, but his "primary interest was always the residents which, of course, it should be for all of us".

Cindy Ledwith joined our board in 2004 and has served as the chairperson for both Dinner Out for Homefields and Volunteer and Committee Member Recruitment. "Cindy was able to look at the big picture and give very concrete reactions and suggestions. I always appreciated that she told it like she saw it even if it was a counter position.

I will miss her common sense approach to situations and problems... dependable, organized, hard working. Cindy has offered to remain a member of Homefields' golf tournament committee as the Volunteer Coordinator.

Board of Directors

Joyce S. Smedley, President Allison G. Hawthorne, Vice President Bennett F. Berhow, Treasurer Linda Strauss, Secretary Janet M. Hartle Christian R. Herr, Jr. Suzanne Ollar Barbara Spiegelberg Thomas E. Strauss Thomas A. York

Honorary Board

James Determan Dorothy L. Lyet

Non-elect Members

Melody Edwards, Residential Supervisor at Homefields, Community Services

Scott Breneman, Farm Manager at Homefields, Goodwill Industries Gail Hawthorne, Corresponding Secretary, Homefields

Lea Kushner, Student Representative at Homefields, Millersville University Tricia Warfel, Recording Secretary, Homefields

HOMEFIELDS' 11TH ANNUAL FALL CLASSIC GOLF TOURNAMENT

I would like to thank all of the golfers, sponsors, volunteers, and the tournament committee for all of their hard work creating a wonderful event and for their support of Homefields at the 11th Annual Fall Classic at Crossgates Golf Course on Friday, September 21, 2007. This year's tournament raised over \$46,000 in direct support and noncash donations and after all tournament related expenses, \$22,316 was provided to Homefields to purchase additional equipment and assist with the property maintenance. I look forward to seeing everyone at next year's tournament.

Don M. Mowery, CPA Member, Homefields' Golf Tournament Committee

LEFT: The **Semedo** family and relatives. **Mark** is the first on the left.

BELOW (left to right):
Linda Varga,
Administrative
Manager, Community
Services Group; Terry
Blue, Tournament
Chairman; Susan
Blue, President and
CEO, Community
Services Group
wearing Homefields'
Green Jackets.

SPONSORS

PLATINUM—\$3,000 Community Services Group Fulton Bank

GOLD—\$1,500 Amishlandinfo.com Capital Blue Cross Emjay Display Lyet Family The Phillips Group Simon Lever

SILVER-\$1,000

Brenneman Printing, Inc. Community Behavioral Healthcare Network of Pennsylvania Corporate Synergies Group **Emory Hill Real Estate** Services, Inc. Gibbel Kraybill & Hess llp Goodwill Industries Keystone Area High Associates Ltd Paul Risk Associates, Inc. Trout Ebersole & Groff llp Tsoules, Sweeney, Martin & Orr, llc Verizon Wireless

BRONZE—\$500
Batteries Plus
Berger Real Estate, Inc.
Brown & Brown of
Lehigh Valley
Hursh Painting
Company, Inc.
Joyce And Bill Smedley
True Edge Performance
Solutions, llc

LUNCH /
BEVERAGE—\$375
Capital Blue Cross
Corporate Synergies
Group

HOLE-IN-ONE—\$300 Autohaus of Lancaster Lancaster Tractor & Equipment

HOLE-\$300

Amishview Inn, Miller's Smorgasbord, Plain & Fancy Farm Corporate Synergies Group Tomlinson Bomberger

SUPPORTING—\$175
Andrew T. Scheid
Funeral Home
Columbia Animal
Hospital?
D&E Communications,
Inc.
Kline's Services, Inc.
Robert H. Ranck

PRIZE DONATIONS:
Barry Bruce & Company,

William J. Patrick, Inc.

Sacunas

Inc.—
Dinner At Hayden
Zug's x2 Gift
Certificates
DJ Penny—DJ Services
x2
Jackie's Beauty Salon
Kauffman-Gamber
Physical Therapy x2
Gift Certificates
Pro Golf Discount x2
Simulator Certificates
Tranquility Center for
Well-Being

CASH DONATIONS:

Kitchen Kettle Foods,
Inc.
\$100
Barry Bruce & Company
Dennis Dougherty
Kauffman-Gamber
Physical Therapy
Judith S. Sandt
\$50
Determan Equipment—
James Determan
\$75
Mary Z. Stehman

\$20

Kay Welty

IN-KIND:

Allison Hawthorne
Ettline Foods
Kauffman's Fruit Farm
Scheid's Produce
The Upper Half—Todd
Law

VOLUNTEERS:

Turkey Hill Dairy

Rejean Carlson Jim Determan Al Duncan Pat Flaherty Bonnie Gerhart Jan Hartle Ron Hawthorne Sally Hersch Barb Kettering **Emily Hertzler** Cindy Klahold Les Klahold Carmen Klingensmith Cindy Ledwith, Volunteer Coordinator Don Ledwith

teer Coordinator
Don Ledwith
Don Mowery and Family
David Schreder
Melissa Jones
Judy Sandt
Carol Thompson
Joe Varga
Julie Weaver
David Wiegand

COMMITTEE MEMBERS:

Terry Blue, Chair
Charles Cook
Jay Groff
Allison Hawthorne
Christian R. Herr, Jr.
Cindy Ledwith
Donald Mowery
Carolyn Semedo-Strauss
Reed Semedo-Strauss
Joyce Smedley
Daniel Strauss
David Strauss
Linda Strauss
Linda Strauss
Lin Varga
Kay Welty

Thank you to the people who golfed in support of Homefields on Sept. 21.

A Good Cause and A Great Time

The Homefields Golf Tournament has become a mini-vacation for me. The tournament is so good, in fact, that my brothers, brothers in-law, and me (eight of us in total) all come together from Atlanta, Indiana, various spots in Massachusetts and, on occasion, Hawaii or Japan, just for this event. It's become an annual weekend of bonding on the greens that we all plan for

and look forward to year after year. We always play the double round of golf—we're die-hards! And, although none of us are exceptionally talented players, we always have a fun and spirited time.

I've been fortunate to attend my fourth tournament this year and contribute to a fundraising event that helps to support Homefields. You don't have to be a "super golfer" to take part—you're sure to

hear "FORE!" echoing throughout the course. All you need is a club or two (perhaps more, if you know what you're doing), a desire to have fun and make a difference. It's a great opportunity to support a wonderful cause and have a great time.

And, while the tournament is about having a great time for the players, there are those who donate their time, effort and energy and make this event unique and fun. And, their efforts do not go unnoticed.

They are the volunteers, and they truly make this event memorable. From the morning registration and sign in, until the last person comes in off the course, and even through the end of the dinner, the volunteers are working diligently, orchestrating all of the details that make an event of this size operate smoothly and efficiently.

Even if you didn't play as well as you had hoped, when you get a pleasant smile and a sincere "thank you" from one of the volunteers for taking part, you remember the reason for being there. It's clear that months of planning, preparation and coordination go into this outstanding event. To all who play a role in creating such a pleasurable

experience, I say "thank you!"

So, if you haven't yet participated, show your support by making it your goal to take part in the 2008 Homefields' Annual Golf Tournament and have some fun. And, perhaps even make it part of an annual ritual with your family and friends. It's a little part that each of us can "play" to contribute to the greater good that is Homefields.

See you on the links!

Mark Semedo

Raffle and Donations forms also available online at www.homefields.org

We Pattle to below Here Calderwith months and destible contained;

\$25 \$50 \$100 Of	•	oution.
☐ Please send me tickets for the F	larley-Davidson raffle at	\$5 each.
	Total enclosed \$	
Name		
Address		
City		
Telephone		
email address		
Method of Payment:		
□ Check □ MasterCard □ Visa □	Discover/Novus □ An	merican Express
Card #	Exp. 1	Date/
Signature		

 \square Please add me to your mailing list \square Please remove me from your mailing list

| Harley-Davidson | Raffle Winner, 2004

It was April 2003, on the day of his mother's funeral, that Jeff Mellinger saw Homefields' Harley-Davidson raffle bike. "My father raced Harleys and Triumphs but I never owned a bike of my own. I sat on this Harley and found it to be a perfect fit, my feet touched the ground". Jeff bought raffle ticket #0230. "I carried the ticket in my wallet until it fell apart".

In February 2004, the Homefields directors, residents, staff, and friends met in the barn at Homefields and pulled his winning ticket. Jeff's bike now has 4,000 miles on it. He has transformed his 883 into a 1200.

The Homefields 2007 Harley-Davidson motorcycle raffle drawing will take place on February 9, 2008. You can buy a raffle ticket online at www.homefields.org or send a request with check to Homefields, PO Box #41, Millersville, PA 17551. Tickets are \$5.00. All proceeds benefit Homefields. We are a 501(c)(3) nonprofit organization.

What We Did on Summer (and Fall!) Vacation

Allison Hawthorne, Vice President, Homefields, accepts recognition for her inspiration, leadership, and involvement with Homefields' golf tournaments since 1996.

Jan Hartle, Director, Homefields, and tournament volunteer, celebrates her birthday at Homefields 11th Annual Fall Classic Golf Tournament.

ABOVE: State Senator Gib Armstrong, 13th District, reviews the produce pick-up area with Elizabeth Swope, Assistant Farm Manager, Goodwill at Homefields' Farm (April 30, 2007).

LEFT: Senator Armstrong "in the field" with Scott Breneman, Farm Manager, Goodwill at Homefields' Farm.

Donations

April—December 31, 2007

\$11,000 *Mrs. Dorothy L. Lyet

\$550 Anonymous

*Bossler Mennonite Church \$330

*Ruth Bushong

\$200 Kay Welty and Nabil Bouanane

Jane Shipe Dunlop Clarence W. Plummer, Jr. Joyce S. Smedley

Determan Equipment— The Determans

\$20-50

Hershey Groff, Jr.
*Gary L. and Marvis M. Hambleton Helen S. Hostetter Bill and Judy Koenig Fred Lefever John and Judith Mitchell Jim and Sharon Roberts Sharon Roberts John B. Stipe, Jr.

Endowment: \$300

Judith Sandt, In Honor of Joyce Smedley's Birthday-December 23, 2007

Linda Strauss

*Dodge-Regupol, Inc. Office Rubber Floor Cover = \$428.40 *Bruce Flanagan, Flanagan Welding Material \$200 and Labor \$330

Gemma de la Fuente Office Interior Layout

*Law Offices of William C. Haynes Legal Advice

Denise Ziegler—Office Interior Layout *Indicates new donor or higher level of giving

Donor list does not include Harley-Davidson raffle ticket purchases

ISSUE TWENTY THREE · JANUARY 2008

A few residents of Homefields, with staff, bask in the golf club pavilion at our last tournament.

