

Fairchild Medical Center

Foundation News

News for friends of the Fairchild Medical Center Foundation

444 Bruce Street
Yreka, CA 96097
(530) 842-4121
www.fairchildfoundation.org

WINTER 2007

MISSION STATEMENT

The mission of the Fairchild Medical Center Foundation is to support Fairchild Medical Center by securing funding to provide exceptional health care to all in need.

BOARD OF DIRECTORS

Marcia Allen
Robin Bailey
Mary Ellen Bryan
Rose Cardoza
Tina Chenevert
Jeff Chitwood
Marcia Churchill
Tres Churchill
Vera Clement
Jack Cowley, M.D.
Mike Crebbin
Shelly Davis
Frank DeMarco
Dave Dealey
Wilfred W. Eastman, Jr. M.D.
James Flett
Gilbert Foster
Marian Hamilton
Jim Hendricks
David Herfindahl, M.D.
Dwayne Jones
Ann Kaster
Altha Lindsay
Mary Lorenzini
Kevin Martin
Darrin Mercier
Rosalee Meyer
Larry Mulloy
Matthew Osborn
William Overman
Barry Peters
John Pomeroy
Daniel Purtzer, M.D.
Jay Quisenberry
Maytha Reather
Dwight Roberts
Gail Rogers
Mary Rose
Jackie Roy
Betsey Shuteroff
Deanne Terry
Debby Whipple
Jim Wilson
Shauna Wilson

Fairchild Medical Center
Foundation News
is published four times a year by the
Community Relations Committee
of the
Fairchild Medical Center
Foundation
for all community members,
our employees, medical staff
and friends of the
Fairchild Medical Center.
If you wish to be included or
removed from future mailings
contact the FMC Foundation Office,
444 Bruce St.
Yreka, CA 96097

FAIRCHILD MEDICAL CENTER CHILDREN'S CHRISTMAS FESTIVAL

"SHARE THE MAGIC"

Everyone excitedly awaited Saturday, December 9, 2006 when the 7th Annual Fairchild Medical Center Foundation's Children's Christmas Festival came to the Yreka Community Center.

"Share the Magic saw approximately 300 people this year" stated Marcia Churchill, chair of this wonderful event. The children put in their names to win one of the many adorable stuffed bears Marcia gave away that day. Carrie Hayden, breakfast chair,

had a fabulous volunteer crew that included Fairchild Medical Center CEO Dwayne Jones, hospital board chairman, Larry Mulloy and his wife Frankie, board member Dave Dealey and assistant hospital administrator, Jonathon Andrus. After breakfast the kids were off to make crafts and purchase gifts for their families at The Gift Shoppe. This year's crafts were great. Our volunteer crafters outdid themselves with wooden race cars for painting, jingle bell necklaces, pine cone bird feeders, wooden ornaments to decorate, snowmen, wool holiday ornaments and Letters to Santa, to name a few. The kids get quite a joy from purchasing gifts at the Gift Shoppe with complimentary gift wrapping available for them. Bavarian Bear

(our own Robin Bailey) meandered through the crowd visiting and having fun watching the kids make their crafts and talk with Santa. Laura Flett, along with her mom, Diane Soder, provided wonderful holiday music that was enjoyed by everyone. And of course, we cannot forget Santa! He was there all day listening to the wish lists of the many children and laughing for the cameras!

This event would not be possible without the dedication and generosity of our many volunteers that make this magical day happen, as well as the support of our sponsors; Churchill Insurance, Gamma Omicron Master, Premier West Bank, Kiwanis Club of Yreka, Sharon Evanhoe, Epsilon Sigma Alpha, Scott Valley Bank, Swenson Medical Practice, Tri Counties Bank, and Darrel & Jeanne Frost. **Thank you!!!**

ART IN THE HOSPITAL

By Robin Bailey

How exciting it was for the Community Relations Committee to view the number of photo entries for this year's "Art in the Hospital" project. This project began six years ago and each year the number of photographs submitted has grown. There were over 40 lovely pictures to choose from and what a difficult task it was!

One photo in particular tugged at the heart strings of this committee. This was a black and white photo submitted by Al Kiep. It was taken in 1961 of his three children. In the photo the two older children are holding their eight hour old sibling. This picture will be displayed in the Obstetrics Department.

Kathy Hayden and Christi Scalera submitted a photo taken during spring branding at the TN Cattle Company in Gazelle. A photo submitted by Malia Rhodefer was of the fertile fields of Scott Valley with the snow capped Marble Mountains in the background. Pat Smith submitted a photo taken in Little Shasta of four raccoons looking at her from behind a log. A close up photo of a candy cane Zinnia was submitted by Karla Killion. Terry Amaral's picture was taken on the Pacific Crest Trail near Deadfall Lakes showing the PCT sign directing people to Mexico or Canada. Lois Taylor submitted a photograph of an oak tree in her backyard in Gazelle which was decorated with with snow.

The Committee looks forward to next year's exciting entries.

FOCUS ON THE FOUNDATION

By Mary Ellen Bryan

Darrin W. Mercier

photo by Judith Pavlik

FMC Hospital Board member, FMC Foundation Board member, Siskiyou County Fair Board member, Hospice ex-officio Board member, and Rotarian are some interesting titles. Trial lawyer, husband and dad of three, country farmer, hunter and fisherman are other diverse descriptions that fit this former college physiology major with a genetics minor in a pre-med program. They all apply to one man- Darrin Mercier.

Darrin has been able to weave his loves for family, animals, medicine, and the law into a life that brings him joy, success, and challenge.

He was born and lived in Hacienda Heights, southern California, where all the members of his family and extended family were. His father made a major move to a forty acre farm in Lincoln, California, near Sacramento when Darrin

was ten. At that time, Lincoln had a population of approximately 1700.

Country and farming life suited Darrin. He was active in 4-H and Future Farmers of America, raised pigs and had his own string of milking cows. His love for animals provided him with lots of responsible hands-on experience working in a

Chocolate

Heart Warmers
by Susan Wade RD, CDE

Justifying your chocolate habit just got easier. Two new studies bolster the evidence that cocoa has good effects on the heart and blood vessels. The publishers found that blood pressure in a group of men with the highest cocoa intake was a few points lower than blood pressure in the group with the lowest cocoa intake. Chocolate lovers can take heart in the growing body of research that shows this favorite food is packed with high quality polyphenol antioxidants that scientists say may reduce the risk for developing cancer and heart disease.

Chocolate Bread Pudding
Makes 8 servings
This recipe takes 10 minutes to prepare

- **Nonstick cooking spray**
- **¼ cup sugar**
- **3 Tbsp. butter**
- **1 vanilla bean (or may substitute 1 tsp. vanilla extract)**

- **1 ½ cups fat-free Half & Half**
- **2 eggs**
- **¼ tsp. salt**
- **4 2 x 4 inch chocolate cake squares**
- **¼ cup golden raisins**

Preheat the oven to 350 degrees

In a medium-sized bowl, combine the sugar and the butter. Using an electric hand blender or mixer, beat until the mixture is well creamed.

Slice the vanilla bean in half lengthwise and scrape the insides into the bowl with the sugar and butter mixture. Add the Half & Half, eggs, and salt, and mix the ingredients well. Coat an 8-inch square baking dish with cooking spray. Cut the cake into medium-sized pieces and place them in the baking dish.

Sprinkle the raisins over the cake pieces. Pour the Half & Half mixture over the cake and raisins. Bake for 30 minutes or until the bread pudding is set and slightly browned.

Since this recipe makes 8 servings, avoid temptation by saving it for a dinner party or family celebration.

Nutrition Facts • Serving Size 1/8 recipe
Carbohydrate Exchanges 2 • Fat Exchanges 1.5
Amount per serving • Calories 212 Calories from fat 76 • Total Fat 8 grams
*Saturated Fat 4 grams • Cholesterol 94 milligrams
Sodium 366 milligrams • Total Carbohydrate 30 grams
Dietary Fiber 1 gram • Sugars 20 grams • Protein 5 grams*

veterinarian's office and influenced him to pursue a veterinary pre-med program at U.C. Davis. On a dare, one of his buddies challenged him to take the pre-law qualifying exam. He did and scored in such a high percentile that he reassessed his future and enrolled in law school.

His first year of law school in 1990, he married Carol Gulbranson— a Lincoln woman and legal secretary who "grew up with her own pony and loved the country life". After graduation from law school, Darrin found that work in a large real estate law firm was challenging. However, after learning the "ins and outs" of a large 50 member law firm, he and a friend "walked across the street and opened up our own office" initially "having one office where we changed the pictures depending upon who had a client."

Eventually, his friend, Chris Marto, working as a public defender in Siskiyou County, invited him up to have a look at rural California. He and Carol were sold on getting back to the country. Thirty days later they were living here. He and Chris bought the Friedman and Rau law firm. Darrin's interest in trial law was significantly hindered by conflict of interest issues due to the extent of the firm's client base. This fact and his love of trial and courtroom law spurred him to open his own office in October 1998. Since that time, he has recruited one attorney, Thomas Linville and is presently recruiting two more.

Darrin and Carol now live out in the country with horses, chickens, rabbits and, soon to come, pigs. Their three children, Kristin, ten; Chase, seven; and Lauren, four are following the parental footsteps of farm life and 4-H

His association with Fairchild Medical Center since 1997 connects him with his abiding love of medicine and provides him the opportunity to add a legal perspective to the two boards – a valuable service for FMC. His next challenge? Building a pig enclosure before his children begin their 4-H swine project in April.

Clip and Mail

"Together We Can Climb Any Mountain"

Pinnacles of Giving Society

- _____ \$5,000 Mt. Shasta President
- _____ \$2,500 Marble Mountain Leader
- _____ \$1,000 Goose Nest Partner
- _____ \$500 Mt. Eddy Fellow
- _____ \$250 Black Butte Pioneer
- _____ \$100 Willow Creek Mountain Associate
- _____ Other _____

Name _____

Address _____

City _____ State _____ Zip _____

Enclosed is my tax deductible contribution of

\$ _____ Payable to:

Fairchild Medical Center Foundation
444 Bruce St., Yreka, CA 96097

Your tax-deductible gift will help maintain the highest quality health care for those we serve today and for future generations.

BEHIND THE SCENES... IT ALL STARTS HERE...FMC BUSINESS OFFICE

By Betsey Shuteroff

As with all departments that make up our facility, the business office fulfills an extensive list of tasks and responsibilities. A very busy place, this office performs services without which the Medical Center simply could not function. This department tends to the "non-medical" but nevertheless critical business element so much a part of the health care system as it exists.

With functions and scope of service far beyond what it might seem as one stands in line to sign in for services, the role of the business office is vital and multi-layered. The business office is responsible for the accuracy and flow of patient information from the time of registration to every department, including the ER, and all matters pertaining to patient billing until the account is financially satisfied.

Often, the business office person at the registration window, be it ER or lobby, is the first contact the general public makes with our hospital. The staff, by necessity, must be well informed and efficient; they must understand and explain myriad regulations ("may we call you by your name while you are in our hospital?") request seemingly endless signatures and complete piles of paper work. They witness important documents, provide information on Advance Directives, they must have understanding of the basics of the services and needs the person is presenting for. All of this, to a public that often would rather be "anywhere but here." This is the same team that handles the endlessly ringing phone system with pagers, beepers, voice mail, transfers, and is generally considered to know everything anyone calling into the hospital could want to know.

The department actually consists of two categories, Registration and Patient Accounting. Registration is responsible for maintaining accurate and updated demographics for each patient registered for services. Patient accounting carries the task of billing and collecting accounts in a timely manner insuring continued revenue for the facility.

The department is staffed 24 hours a day, 7 days a week. Most of the people working in the business office are cross-trained for more than one position thus

DON'T BUG ME

By Georgeanne DeMarco

DIARRHEA 101

Everything you were afraid to ask - Everything you did not want to know

We have all experienced diarrhea often caused by something we ate. Most diarrhea begins suddenly resulting in increased frequency, volume and weight of stool - 4 to 5 or more loose or watery bowel movements a day. This diarrhea can be accompanied by nausea, vomiting, abdominal cramping, bloating, fever, urgency and malaise. Diarrhea is often caused by bacteria, virus, or parasites. Most causes are not dangerous and go away in 1-3 days without treatment. Diarrhea is rarely life threatening.

TREATMENT: usually with time, rest, fluids and/or possibly anti-diarrhea medications the diarrhea will go away. Until the diarrhea is under control, drink small amounts of clear liquids frequently. Clear liquids include: water, broth, jello water, apple juice, weak tea and 7-Up. **Be cautious** - taking anti-diarrhea drugs may delay the elimination of the germs from your digestive tract. Antibiotics are generally not ordered. Avoid milk, fruits, extremely hot or cold fluids, alcohol, tobacco and too much intake of anything at any one time. When your diarrhea stops you may start the BRAT diet which will help your stool to become more formed.

- Bananas
- Apples (without skin)
- Rice
- Toast (dry)

Once these foods are tolerated, add full liquids, then and, soft foods. Low-fat yogurt and low-fat cottage cheese will help restore the normal bacteria balance in your bowel.

Wash your hands well to avoid spreading any bacteria or virus.

Call your caregiver if you are unable to keep fluid down, vomiting or diarrhea become persistent, abdominal pain develops or increases, you develop a fever, the diarrhea becomes excessive or contains blood, or you experience weakness, fainting, dizziness or extreme thirst.

Escherichia coli is a normal bacteria in the intestine, but certain types of E. coli infections are associated with hemolytic uremic syndrome - a disease marked by destruction of the red blood cells, drastic decrease in the platelets, and acute kidney failure. Most E. coli infections come from eating undercooked ground beef, drinking contaminated water, drinking unpasteurized (raw) milk or working with cattle. The bacteria has been found in lettuce, spinach, sprouts, salami and unpasteurized juice. Swimming in contaminated water can also give you an infection. People who are infected with E. coli are very contagious. **HAND WASHING** is of the utmost importance to prevent the transmission of E. coli. These E.coli are the chief cause of bloody diarrhea, along with severe cramping. E. coli diarrhea is harder on children and older adults. It can cause renal failure and required hospital attention

TREATMENT: have your doctor do a stool culture as soon as possible if you experience severe diarrhea or bloody diarrhea. There is no special treatment, except drink clear fluids and watch for complications. **DON'T** take medicines to stop the diarrhea unless your doctor tells you to. If you are seriously dehydrated, you might need to go to the hospital to receive fluids thru your veins.

enabling more flexibility and efficiency. This busy department averages registering 225 patients in a 24-hour period.

Ewana Solus is the Business Office Manager. She has worked in almost all the different positions within the department during her 20 years as an employee of the medical center.

Registration Supervisor is Bylle Masonheimer and Patient Accounting Supervisor is Cindy Lutge.

Ewana describes a mind-boggling list of tasks her staff is responsible for, and a glance at their job titles and job descriptions gives a real sense of how much detail and effort is involved.

The department has 16 Admit/PBX registrars, 1 cashier, 2 financial counsellors, 1 bill preparer, 1 verification clerk, and 6 billers. The staff of 28, including the manager and the two supervisors has a combined total of 130 years of service in our hospital.

As with any endeavor in the present health care system, the governmental regulations, complicated paper work, insurance verifications and billings, privacy laws and the very personal and often stressful nature of medical situations that our patients face, all combine to challenge the staff of our business office.

This group, both in the very forefront and truly "behind the scenes" of the hospital work hard to provide efficient, accurate and timely service to our patients, ancillary departments and our physicians.

PREVENTION:

- Wash your hands carefully with soap before you start cooking
- Cook ground beef until you see no pink anywhere.
- Don't taste small bites of ground beef while you are cooking.
- Don't put cooked meat on a plate that had raw meat on it before.
- Cook all hamburgers to at least 155 degrees F.
- Defrost all meat in the refrigerator or the microwave. **DON'T** let meat sit on the counter to defrost.
- Keep raw meat and poultry separate from other foods. Use hot water and soap to wash cutting boards and dishes if raw meat or poultry have touched them.
- Don't drink raw milk.
- Keep foods refrigerated or frozen.
- Keep hot foods hot and cold foods cold
- Refrigerate leftovers right away or throw them away
- People with diarrhea should wash their hands carefully and often, using hot water and soap. Wash for at least 30 seconds. People who work in day care centers and homes for the elderly should wash their hands often too.
- In restaurants, always order hamburgers that are cooked well done so that NO pink shows.

Like I always say: WASH YOUR HANDS

Congratulations to the Baby of the Month Footprints to the Future Winners

October Baby: David Lee Dellett III
Mother: Jamie Dellett
Birthdate: October 31, 2006

November Baby: Brittany Annie Whitefeather VanDever
Mother: Syshana Hocker
Birthdate: November 2, 2006

December Baby: Levi Eugene Etchison
Mother: Wendy Etchison
Birth date: December 21, 2006

FIRST BABY OF THE YEAR - 2007!

Proud parents Mark Elliot Rivett and Rebecca Clark show off their first born son, Brycen Elliot Rivett. Brycen was born January 2, 2007 at 7:15 p.m.

PRESORTED
STANDARD
U.S. POSTAGE PAID
YREKA, CA
PERMIT NO 9

Fairchild Medical Center Foundation
444 Bruce Street
Yreka, CA 96097

ADDRESS SERVICE REQUESTED

Check out our website **HYPERLINK**
“<http://www.fairchildfoundation.org>”

CONTRIBUTIONS HAVE BEEN MADE TO FAIRCHILD MEDICAL CENTER FOUNDATION TO HONOR THE FOLLOWING

In Honor of Betty & Don Kaae
Pat & Carl Cates

In Honor of Mr. & Mrs. J. Smith
Pat & Carl Cates

In Honor of Jim Ladner & Family
Pat & Carl Cates

In Memory of Jack Lange
Lilo Lange
Roger & Evelyn Jones

In Memory of Sandie Guse
Jane Michels
Wes & Marian Hamilton

In Memory of John Mires
Marie Mires

In Memory of Katherine Manfredini
Herbert & Thelma Jackson

In Memory of Harry Scammell
Honorable Robert & Ann Kaster

In Memory of Dennis Hanon
Honorable Robert & Ann Kaster
Harvey “Pat” Foster

In Memory of Fred Meamber
Honorable Robert & Ann Kaster
Wes & Marian Hamilton

In Memory of Carl Francis
Honorable Robert & Ann Kaster

In Memory of Steve Lyman
Laura Masunaga
Dave & Ann Herfindahl

In Memory of Chris & Charles Cates
Pat & Carl Cates

In Memory of Louis Hewitson
Pat & Carl Cates

In Memory of Judy Peddicord
Wes & Marian Hamilton

In Memory of Mabel Leslie
Wes & Marian Hamilton

In Memory of Ryan Campbell
Dr. & Mrs. Larry Meyer

In Memory of Sue Marvin
Dave & Ann Herfindahl

In Memory of Barbara Collier
Dave & Ann Herfindahl

In Memory of Grace Mulloy

Kathy Cavin
Mary Ann Dillon
Harvey “Pat” Foster
Dwayne & Sandra Jones
Peggy Limpert
Edna Skinner
Michael Tyrer
Harriett Houston
Mark & Sherry Crawford
Dorothy Pidgeon
Dave & Liz Dealey
O.J. & Marion LeBaron
Mike, Natalie, Hooch & Dorothy
Newton
Harriett Orchard
John & Nancy Foster
FJ & Pam Hayden
John & Sheila Dickson
John & Glory Jenner

In Memory of Marion Brooks
John & Edna Rizzardo

In Memory of Ann Schmidlin
John & Susan Nihen

**In Memory of Al Bryan &
Don Terwilliger**
Mike Crebbin

Jane & David Vanover
Sheila Vincent
Mr. & Mrs. Lonny West
Lee Roy & Glenna Williams
Ron Winkelman
Frank & Kathy Woodward
David Zappone
Stacie Zduniak

Black Butte Pioneers

Tom & Peggy Amaral
Nancy Bacon
Robin & Neil Bingham
Nancy Braga
Jeanne Curtis
B'Ann Dunlap
BeBe Gamboa
Debra Haines
Janet Hargett
Joan Joesten
Debra Plaza
Douglas Probst
Lee & Mary Prout
Ropes & Gray
Judith Rowland
William Sieck
Ewana & Bill Solus
Susan Wade
Lauralee & Dan Wallace
Heidi Ward

Mt. Eddy Fellows

Eli Nhaissi Aerotel USA
Jonathon & Amy Andrus
Robin Bailey & Robbie Mossgraber
Jerry & Marcia Churchill
Tres & Amy Churchill
Michael Crebbin
Dave & Liz Dealey
Warren Elkins
James & Laura Flett
Wes & Marian Hamilton
Eric Himes
Harriet Houston
Richard & Anita Inz
Don & Betty Kaae
Dr. & Mrs. Doug Langford
Neil & Carol Lemos
Kelly & Irene Martin
Sibylle Masonheimer
Zelda Monical
Hap & Joan Munson
Denise & Jose Orengo

William & Martha Overman
Pacific Power & Light
John Pomeroy
Dwight & Daisy Roberts
Don & Kathy Shelvock
Dave & Betsey Shuteroff
Marsha Stein
Howard & Deanne Terry
Jim & Freda Wilson
Sam Cox Tire Center
HFS Consultants
Keenan Healthcare
Littrell Parts
Mt. Shasta Title Co.
Michael & Judy Pavlik
Scott Valley Bank
Shasta Forest Products
Siskiyou Forest Products
Dr. Gary & Julie Wade
The Yreka Women's Clinic -
Dr. Christal Duncan

Goose Nest Partners

Carl & Patricia Cates
Domenic & Joan Favero
Darrell & Jeanna Frost
David & Debbie Howell
Marcus & Jennifer Issoglio
Dwayne & Sandra Jones
Bette Lukes
Dr. & Mrs. Michael Maloney
Dr. & Mrs. Larry Meyer
Rob & Kathy Overman
Robert & Marion Smith
Ed & Rae Sylva
David Wheeler

Marble Mountain Leaders

Robert & Ann Kaster

Mt. Shasta Presidents

Marjorie Foster
Twila Hughes Jackson
Dr. & Mrs. Arvid Magnuson
Bert & Paula Morgan

Thank you

To these Fairchild Medical Center Employees who
unselfishly contributed to the Fairchild Medical Center
Foundation during 2006 through payroll deductions:

Patricia Allison
Peggy Amaral
Jonathon Andrus
Robin Bailey
Robin Bingham
Susan Braun
Andrea Carson
Patricia Cates
Joe Champagne
Earl Church
Shana Creager
Denise Crumrine
Donna Cruz
Georgianne DeMarco
William Dent
Ronald Dorris
Eric Dusenbury
Warren Elkins
Robert Ensele
Mary Ann Fitzgerald
Dawn Fogel
Beatrice Gamboa
Julie Gaulden
Esther Gebelein
Sherry Glendenning
Barbara Grimes
Debra Haines
Scott Hale
Tracy Hall
Terry Harbaugh
Jan Hargett
Jerry Haskell
Linda Hassell
Eric Himes
David Howell
Debbie Howell
Susan Ikenberry
Tara Inman
Jennifer Issoglio
Marcus Issoglio
Dwayne Jones
Sandy Jones
Brenda Kleinkopf
Doris Kyle
Janis Laiacona
Kenneth Leal
Patricia Leigh

Carol Lemos
Kelly Martin
Sibylle Masonheimer
Alypia Mavromatis
Linda Moak
Zelda Monical
Sheila Morgan
Joan Munson
Robert Overman
Judith Parry
Alexis Parsons
Raynette Pellizzer
Rebecca Peters
Sheron Pinel
Debra Plaza
Doug Probst
Katie Rice
Kim Ritola
Debra Rodriguez
Judi Rowland
Diane Shearer
Kathy Shelvock
Priscilla Shipman
Betsey Shuteroff
William Sieck
Penny Silva
Ewana Solus
Deborah Sylva
Suzanne Taylor
Jane Vanover
Suzanne Van Summern
Sheila Vincent
Marjorie Wade
Susan Wade
Lauralee Wallace
Heidi Ward
Carol Wilson
Ron Winkelman
Stacie Zduniak

Willow Creek Mountain Associates

Patricia Allison
Kristy Apodaca
Norman Beamer
Ethel Berryhill
Susan Braun

Andrea Carson
Earl & Beverly Church
Barbara Day
Mr. & Mrs. Ron Dorris
Eric Dusenbury
Bob Ensele
John & Mary Ann Fitzgerald
Julie & Daren Gaulden
Vernon & Shirley Gilmore
Peggy Goshgarian
Barbara & Tom Grimes
Scott Hale
Bill & Tracy Hall
Terry Harbaugh
Birch Harms
John & Pat Harvey
Jerry Haskell
Dr. & Mrs. David Herfindahl
Kenneth Herman
Roland & Ilene Hougham
Susan Ikenberry
George Johnson
Jean Krueger
Lilo Lange
Stephen & Marietta Laws
Kenneth Leal
Steve LeMere
Patricia Martone
Laura Masunaga
John & Dinah McPhee
Marie Mires
Sheila Morgan
Ned & J.J. Nichols
Judith Parry
Alexis Parsons
Raynette Pellizzer
Bernard & Sharen Pinel
J. Dan Price
Kim Ritola
James Robertson
Rick & Debra Rodriguez
Herbert & Nan Schwartz
Ray & Penny Silva
Mr. & Mrs. Glen Smith
Deborah Sylva
Virginia & Haven Van Heusen
Suzanne Van Summern

* Please contact the Fund Development
Office at 530-841-6239 with any errors or
unintentional oversights so that we may
include the corrections in our next issue.