

ADVANCING EDUCATION
INCOME AND HEALTH

UNITED WAY OF MUSCATINE 2014-15 ANNUAL REPORT

Published April 21, 2015

GIVE. ADVOCATE. VOLUNTEER.

United Way of Muscatine

unitedwaymuscatine.org

Letter from Board President and CPO

Last year marked our 60th anniversary in Muscatine. In 1954, concern for agency needs led to the organization of the United Fund of Muscatine. We've come a long way since that first year when we raised nearly \$70,000. Today, we raise over \$1 million annually. In fact, thanks to tremendous support from the community, we were able to raise 6% more this year than the year before. In turn, we were able to invest more money than ever before in the areas of education, financial stability and health. These investments are helping children reach their fullest potential, families remain financially stable and, in some cases, move towards independence, and enhance the well-being of Muscatine residents.

As great as our investments in local programs have been over the years, we're even more excited about the great work beyond the campaign that we have been a part of in this past year. Through our Community Baby Shower in April, Pack the Bus event in June and Thanksgiving in July, we were able to provide nearly \$12,000 of food and supplies donated by the community to new mothers, students returning to school and families in need of a meal. In addition, our Food Rescue Program that started in April saved nearly \$170,000 of food that, in the past, would have been thrown away by local grocery stores. Instead of going to the landfill, this food went directly to local food pantries to help families in need. Finally, in the last year volunteers logged over 13,000 hours through our website. This provided a value of almost \$275,000 of volunteer time to the community. These examples are just the beginning. As these new initiatives grow, we will be impacting the community in even bigger ways.

Looking ahead, we see a community that is poised to make some big positive changes. Aided by the results of our recently completed Needs Assessment, a cross-sector group of service providers, agencies, business leaders and concerned residents has been moving toward addressing some of the biggest issues facing our community. By laying the foundation for a process that can address these issues collectively, we will be in the best position to truly make a difference and to make Muscatine an even better place to live, work and raise a family. United Way of Muscatine is proud to be a part of this journey as we strive to find new ways to strengthen the collective capacity of the people of the Greater Muscatine area to care for one another.

2014 Board President
Ron Monahan
First National Bank

Shane Orr
Chief Professional Officer
United Way of Muscatine

2014 at a Glance

United Way's Work: Much more than fundraising

What exactly does United Way do? Most people think of fundraising, and that's true. In 2013-2014, United Way of Muscatine raised 1,025,374. But in addition to raising money to grant to community programs, United Way also provides direct services that are vitally important to the Muscatine community.

Impact Through Funding

United Way provides competitive grant funding for programs in three main focus areas. See page 15 for a list of funded programs

EDUCATION

FINANCIAL STABILITY

HEALTH & SAFETY

Impact Through Direct Service

LINC'S
Local Information - A Connection to Services

LINC'S provides information to call-in and walk-in customers on where they can receive assistance with their needs and get referrals to services. This program also administers the Disaster Recovery Fund, Almoner Fund and Goodwill Voucher disbursements.

Kids First Fund

The Kids First Fund helps school-age children be successful in the classroom by providing assistance with things that make it easier for a child to learn and excel in school. The fund also pays activity fees to keep kids more involved and connected.

HOUSING TRUST FUND

The Muscatine Housing Cluster members provide housing related services in Muscatine County such as emergency home repair, first time home buyers down-payment assistance and housing education and counseling. United Way of Muscatine provides fiscal and administrative services to the Cluster.

Muscatine Community Volunteer Solutions

The Volunteer Solutions program connects volunteers with local needs. This program also organizes the following programs/ events:

DAY OF CARING

This semi-annual community day is an opportunity for volunteers to make an impact doing projects for senior citizen's homes, for local non-profit agencies, or working outdoors doing tree trimming, lawn mowing, weeding and much more.

FOOD RESCUE

Volunteer groups pick up rescued food from four grocery stores and deliver it to three local food pantries. These sites distribute the food to those who are in need.

the Bus

A school supply drive that takes place during a family friendly block party event and helps Muscatine students start the school year with the tools they need for learning.

community-wide food drive

Through a partnership with the Salvation Army and Muscatine Food Pantry, this community wide food drives restocks the shelves of local food pantries.

2014 Return on Investment

\$1,826,743 Total Impact

\$1,025,374 Raised

*Funded programs utilized their United Way funding to leverage additional funding sources

2015 Campaign

This year's campaign raised \$1,082,700! We set some lofty goals in honor of our 60th Anniversary and we are happy to report that we met most of them.

Goal: 6% increase
Result: 6% increase

Goal: 60 new/returning leadership givers
Results: 47

Goal: 60 businesses increased by 6% (or \$60 for small businesses)
Results: 64

Susan and Aaron Eversmeyer,
Campaign Chairs
River Rehab Physical Therapy

SPECIAL THANKS

Campaign Cabinet Volunteers

Aaron & Susan Eversmeyer, Chairs
Mike Harrison
Mike Kellor
Sal LoBianco
Ron Monahan
Janet Morrow

Susan Niehaus
Bret Olson
Chris Scholz
Tiarr Sweere
Lisa Wiegel

SPECIAL THANKS

Top 10 companies and their employees who raised dollars for United Way

Above & Beyond Campaign Volunteer
Chris Boar
25 Years of Service
Monsanto

Women's Leadership Council

This year's campaign was successful in part to the foundation of the Women's Leadership Council. The Women's Leadership Council (WLC) is a community-minded, informed and dedicated group of women working to inspire other women in Muscatine to make a difference by Giving, Advocating and Volunteering. WLC will ignite the power of women to make a positive impact on critical issues in education, specifically the issues of kindergarten preparedness and students having skills to be successful post high school graduation.

Through the generosity of the Howe Foundation, United Way of Muscatine was able to offer a challenge grant to help women join the WLC. This grant helped women step up to the \$1,000 leadership giving level with a minimum donation of \$500.

The WLC kicked off with a luncheon hosted by Joni Axel, Brandy Olson, Yvonne Orr, Gayle Roberts, Janet Sichterman, and Tasha Wall. A total of 84 people attended the luncheon and learned about education issues in our community. By the end of the campaign, 34 women joined the WLC. A total of \$9,710.64 was donated by The Howe Foundation.

A leadership committee is currently reviewing community data, meeting with key women in the community and planning events.

Brandy Olson
WLC Chair
Muscatine Power & Water

Our \$219,000 investment in **EDUCATION** helps:

220 children participate in enriched after school and summer programs

7,432 children participate in character and leadership development programs

191 children participate in a mentoring program, helping them increase self confidence, improve their attitude towards school and improving relationships with their peers

150 adults receive assistance in learning English and computer skills, preparing for citizenship, and learning employment skills

290 mothers and fathers have access to parenting education support groups

67 special needs students receive placement in work experience programs to develop skills and self worth

Funded Program Story:

Jacob was a third grader last year. He began attending the Sunset Park After School Program in first grade when his family moved to Sunset Park. Although Jacob was born in Liberia, he has attended school in Muscatine since Kindergarten. His mother and step-father are both Liberian and often express deep appreciation for the opportunities Jacob has had to be raised in Muscatine, and the support that the after school program provides him in areas that they are not able to. Last year, Jacob achieved 98% attendance. He loves to read, is fascinated by computers, and is very curious about the world around him. This hunger for learning helped him to achieve a score of 187 in oral reading fluency (benchmark 110); in MAP math, Jacob scored 197 (203 mean); on the Iowa Assessment in Reading, he scored 217 (175 is considered “proficient.”). Jacob’s performance in the classroom and his attitude and behavior in the neighborhood are a testament to the achievements that can be made when family support, school district opportunities, and quality after school programming come together.

Our \$320,199 investment in **FINANCIAL STABILITY** helps:

13,797 adults and children receive basic needs, emergency and shelter services

374 low income residents receive legal assistance with civil legal issues

97 survivors of domestic violence receive free legal representation

186 survivors of domestic abuse have access to local sheltering services

892 adults and children receive referrals to community education, housing and basic need services that best fit their needs

29 homeowners with low incomes receive safety improvements to their home, such as ramps

988 area residents have volunteer opportunities with local agencies and assisting the elderly

Members of the local community find meaningful employment that will ultimately provide financial security through a career center

Funded Program Story:

Rebuilding Together volunteers recently replaced a ramp that was installed incorrectly, resulting in a dangerous situation for the woman using the ramp to access her home. She actually fell through the side of the ramp because it was too steep and she could not stop. The ramp they installed has made it possible for her to come and go from her home safely and independently.

Our \$281,175 investment in **HEALTH** helps:

1,044 seniors receive access to services that assist them in staying healthy and independent

97 parents and children receive access to in home prevention service programs that help keep children safe from abuse, healthy and connected to their families

300 adults and children receive counseling and therapy services

476 individuals receive access to domestic abuse & sexual abuse counseling, advocacy and education programming

733 adults and children receive health, safety and first aid training

1,643 adolescents obtain pregnancy prevention education

317 woman and infants with limited access to health services obtain quality maternal health preventative services

397 low income and under-insured children receive access to a school based dental prevention program

173 food insecure students living in poverty receive food on the weekends

247 children with intellectual disabilities participate in a variety of athletic and educational programming, enhancing their skills and personal development

Funded Program Story:

KanDo- Young Campers and Teens take field trips to local community events and are introduced to places in the community where they can continue to expand and learn resources available to them. The library is a great resource for our campers by teaching them how to check out books and seeing the activities the library has to offer. Going to the fire station builds trust between campers and local law enforcement and firefighters. They learn and understand the importance of their job. Campers and Teens that spend time together build upon their personal resource of friends and helps improve their relationships with other friends and family members. A support system is built and maintained as campers play games, learn new activities like cooking classes at a local church where they work together, following recipes and experience gratification of making yummy treats they later gobble down.

Where Donations Go

United Way of Muscatine takes seriously our commitment to be accountable for the dollars you entrust to us.

Did You Know...

99% of the money raised stays in our community

46 COMMUNITY VOLUNTEERS

on 8 TEAMS reviewed

38 GRANT APPLICATIONS and determined funding levels

Forbes Magazine chose United Way as one of its Top Five All-Star Charities for our cost effectiveness and outcomes

Local Information -N- Connection to Services (LINCS)

United Way's LINCS (Local Information –N- Connection to Services) program connects people in need with the programs and services that can best help them. This way, the LINCS program brings agencies together to collaborate on how to best serve the Muscatine community. In its role as collaborator and coordinator, the program has served as a point of contact for several area funds and services:

The Almoner Fund – The Almoner Fund is a fund supported by local churches and private donors. It is used to pay for things that Muscatine County money can't assist with such as rent and utility deposits or work shoes. The main use of the fund is to help Muscatine County Community Services consumers to be more self-sufficient by assisting them to obtain housing or items necessary for employment. Through its administration of the Almoner Fund, the LINCS program provided \$17,859 to assist 120 families in 2014.

The Kids First Fund – Started in 2009, the Kids First Fund helps Muscatine students be involved in activities by paying for activity registration fees or equipment. The fund also helps students be successful in the classroom by paying for anything that will eliminate barriers to learning. The Kids First

Fund has paid for everything from softball and baseball registration and soccer equipment to school supplies and ACT testing fees. In 2014, the Kids First Fund provided \$21,388 to help 621 students. The major fundraisers for this fund are an annual Vintner's Dinner and quarterly pancake breakfasts. The Kids First Committee added a new event this past summer called Pack the Bus. This block party event collected school supplies so that all students in Muscatine can start the school year with the tools they need to learn. This event collected enough supplies and cash donations to assist 60 students.

Goodwill Vouchers – Through a partnership with Goodwill of the Heartland, the LINCS program has access to clothing vouchers for use at Goodwill stores. These vouchers allow families who couldn't otherwise afford season-appropriate clothing to be appropriately dressed for the weather. In 2014, the LINCS program distributed \$4,580 worth of vouchers to 151 families in need.

Muscatine Housing Cluster – State housing dollars are brought in to the Muscatine community each year through the Muscatine Housing Cluster to help with housing related needs for low-income residents. These funds are used to subsidize emergency home repair, provide first-time home buyers with down payment assistance or to help pay for staffing for housing related programs. As the fiscal agent for the Muscatine Housing Cluster, the United Way distributed \$120,079 in 2014 to help 396 families in Muscatine County.

Disaster Recovery Fund – In 2014 the fund supplied \$7,849 in aid to individuals affected by flash flooding and provided training to a case manager.

Muscatine Community Volunteer Solutions

Volunteer Solutions has had a great year serving the volunteer needs of the Muscatine community. We continue to work to match community members to appropriate volunteer opportunities. With so many great agencies in our community being under-staffed and under-funded, volunteers play a crucial role in helping them work towards their mission.

We continue to maintain our website, www.volunteermuscatine.org, to make it easy for Muscatine residents to connect with community agencies and their volunteer opportunities. Agencies can post their volunteer opportunities on the website throughout the year, updating them as they change. Volunteers are then able to search for opportunities based on their preferences, date and time, then contact the agency directly from the website.

Volunteermuscatine.org makes it easy for everyone to find a volunteer opportunity that fits their skills, schedules and passions!

Green Smoothie
Cooking Demo

Blue Zones Project – The Blue Zones Project is continuing to be a success in Muscatine. Muscatine is a Blue Zones Certified Community. The initial grant from Healthways has ended and it is up to the community to sustain the program. United Way of Muscatine’s Program Manager is now filling the role of Blue Zones Project Engagement Lead. Some of the responsibilities of this role include healthy cooking demonstrations at the Farmers Market and Healthy Living Festival, coordinating food preservation education, and helping plan the walking school bus at McKinley School in April of 2015.

Food Rescue Program – The Food Rescue Program came out of the Blue Zones Project Food Policy Group and started the end of April 2014. This program has volunteers pick up food Monday-Friday from HyVee, HyVee Mainstreet and Fareway and delivers it to one of 3 local food pantries. The quality food they deliver was formerly being thrown away. In it’s first year, this program has collected over \$200,000 worth of food. The Food Rescue Program has been featured in the Muscatine Journal and on Fran Riley Features on KWQC.

Thanksgiving in July – Currently, in Muscatine County we have 5,000 people who are food insecure and 1/2 of those are children. We are working to reduce the number of people who don’t know where they will find their next meal. To meet these needs, United Way of Muscatine worked with Chef Ron from Iowa City to help stock the shelves of The Salvation Army of Muscatine and Muscatine County Food Pantry by holding Thanksgiving In July. In July 2014, 2980 pounds of food was collected.

Muscatine Community Volunteer Solutions Con't.

Community Baby Shower – In April 2014 we held our first annual Community Baby Shower. 1,114 items valued at \$3,724.45 were given to Public Health, Muscatine YMCA Family Services, LSI HOPES Program, Muscatine County Food Pantry, MCSA Domestic Violence Shelter. Businesses who held on-site collections were Stanley Consultants, HyVee, HNI, Allsteel, Trinity Muscatine and The Salvation Army.

Day of Caring – As a result of the tremendous growth in participation the Day of Caring has seen, we have continued with 2 Day of Caring events. By hosting 2 annual events we are able to help more in our community and have more volunteers participate. We host one in the fall for adults, and one in the spring for students. On September 24, 2014, United Way hosted the 8th annual Day of Caring. Over 495 people participated in 65 service projects across the Muscatine community that day. Volunteers worked with non-profit agencies such as Flickinger Learning Center, the Domestic Violence Shelter, MCSA, and Senior Resources, helped clean up city parks, and worked on multiple senior homes. Spring 2015 Day of Caring with MCSA students April 10th had 350 volunteers and 49 projects. L&M requested that we organize a Day of Caring with their students this year. That Day of Caring is scheduled for April 27th.

#GivingTuesday – We have a day for giving thanks. We have two for getting deals. Now, we have #GivingTuesday, a global day dedicated to giving back. For the second year, we participated in #GivingTuesday. Our #GivingTuesday food packing event drew a lot of attention across the state. We had over 20 volunteers pack macaroni and cheese meals for The Salvation Army and Muscatine County Food pantries. This event was made possible by a partnership between the Hagerty Family, Faith United Church of Christ, Outreach Inc, and United Way of Muscatine. The event was featured on KWQC News and the Iowa Public Radio program River to River.

Let's Talk Affinity Groups

Youth Affinity Group

The Youth Affinity Group continues to educate the community on the Leader in Me initiative. The Leader In Me is a framework for creating a positive school culture with the twin pillars of leadership and personal responsibility as its focal points. It is based on teaching the timeless principles of success from Steven Covey's 7 Habits of Highly Effective People to children. Through the use of The Leader In Me at the elementary level, students will develop a district-wide common vocabulary and set of expectations that will set them on the path to success.

The group provided the community information about The 7 Habits via community events, facebook, and newsletters. A Learn Shop was hosted in June 2014. At this workshop, 35 staff from various agencies were trained by MCSD principles on how service providers can use the same "language" as the school with youth. The group hosted a next level of education, Learn Shop 2.0 in April 2015. MCSD principles, teachers and students educated agencies on specific ways that they can use the habits in their work with youth. There was also a guest speaker from the Franklin Covey Education Team.

Thank you to our regular Youth Affinity group members: Krista Regennitter, chair (Iowa State University Extension and Outreach), Betty Collins, Mandy Moody (New Horizons), Kim Warren (United Way), Becky Wichers (Grant School), Jaimie Cruse (New Horizons), Amy Hessel (Muscatine Community YMCA), Josh O'Rourke (Big Brothers Big Sisters), Seth Hood (Muscatine Community YMCA)

Family Effectiveness Coalition of Muscatine County

The 6th year of "Summer Things to Do" flier was shared with K-5th grade families and community organizations. The 4th Year of "Plug Into Your Family" Week was organized with 12 organizations hosting events that week. This event encourages families to turn off electronics and connect with their family. The 3rd Year of the "Winter Things to Do" Flier, was shared with K-5 grade families and community organizations. Resource sharing is done at every monthly meeting.

Thank you to our regular group members: Amy Hessel, chair (Muscatine Community YMCA), Jaimie Cruse (New Horizons), Christy Roby Williams (Trinity Public Health), Michelle Berns (Muscatine County Conservation), Jessi Freers (MCSD), Jamie Walker (Trinity Public Health), Diana Broderon (Muscatine Community YMCA), Kathie Anderson-Noel (County Community Services), Mandy Moody (New Horizons), Mary Odell (Trinity Public Health), Rachel Terry (Mississippi Bend AEA), and Dana Yerington (Iowa State University Extension and Outreach)

Funded Programs

American Red Cross:

- Community Services
- Emergency Services

Boy Scouts, Illowa Council

Family Resources:

- Counseling & Therapy Services
- In-home Counseling Program
- SafePath Survivor Resources Domestic Abuse Services
- SafePath Survivor Resources Sexual Abuse Services
- SafePath Survivor Resources Sheltering & Housing Services

Flickinger Learning Center:

- After School Program
- Adult Education Program

Girl Scouts, Eastern Iowa & Western Illinois

Goodwill of the Heartland Helms Career Center

Lutheran Services in Iowa HOPES Program

Mississippi Valley Child Protection Center

Muscatine Center for Social Action

- Homeless Shelter
- Domestic Violence Shelter

Muscatine Community Y:

- Big Brothers Big Sisters of Muscatine County
- Character Development
- Family Program Services
- Special Olympics

Muscatine Legal Services:

- Civil Legal Assistance
- Domestic Violence Assistance

The Salvation Army:

- Social Services
- Youth Character Building/Safe Haven After School/Kidzone Day Camp

Senior Resources:

- Adult Day Care
- Chore Services
- Home Repair
- Meals on Wheels
- Outreach

Sunset Park After School Program

Trinity Muscatine Public Health:

- School Based Dental Sealant Program
- Enhanced Maternal Health Program
- Adolescent Pregnancy Prevention and Parenting Program

Small Grant Recipients

Bag of Blessings Program

Diversity Center Minority Seniors Program

Muscatine County Boxing Club

Muscatine High School Special Education Work Experience Program

Rebuilding Together Muscatine County

2014 Board

Ron Monahan First National Bank
President & Community Investment Co-Chair

Rich Dwyer Kent Corporation
President Elect

Susan Eversmeyer River Rhab
Campaign Chair & Community Investment Co-Chair

Jim Hayes Trinity Muscatine
Past President

Angie Gabriel Trinity Muscatine
Treasurer

Dawn Pence Muscatine Physical Therapy
Secretary

Erin Adley Muscatine Veterinary Hospital

Diane Campbell Muscatine School District

Mike Cooke SSAB

Kevin Fields Kent Corporation

Bob Howard Central State Bank

Sal LoBianco Muscatine Power & Water

Gregg Mandsager City of Muscatine

Randy Menke Bridgestone

Lori Miller HON

Brandy Olson Muscatine Power & Water

Dave Penn Monsanto

Jennifer Petersen HON

Chris Scholz Vision Center

Dianna Stelzner HNI Corp.

Tiarr Sweere Stanley, Lande & Hunter

Bret Tanner Monsanto

Debi Welk Muscatine Schools

2014 Staff

Shane Orr Chief Professional Officer

Lori Dietrich Office Manager

Michele Rhoades Accountant

Nichole Sorgenfrey Program Manager

Kim Warren Resource Development Manager

2014 Committee Chairs

Angie Gabriel Administrative

Bob Howard Audit

Susan Eversmeyer & Community Investment

Ron Monahan

Brandy Olson Women's Leadership Council

Tara Shultz Day of Caring

2014 Affinity Group Leaders

Amy Hessel Family Effectiveness Coalition

Krista Regennitter Let's Talk Youth

2015 Pearl City Society Leadership Givers

Cultured Pearls \$5,000-\$9,000

Richard & Mary Jo Stanley
Anonymous

Maabe Pearls \$3,750-\$4,999

Stan & Mona Askren
Glenn Huston
Anonymous

Baroque Pearls \$2,500-\$3,749

Aaron & Susan Eversmeyer ω
Greg & Sue Kistler ω
Mike & Jenny Schmidt
2 Anonymous

Keshie Pearls \$1,750-\$2,499

Kathleen Anderson-Noel & Kenneth Noel ω
Gary & Sheryl Carlson
Roy Carver Jr
Dr. Douglas & Cindy Dawson
Greg & Deanna Harris
Thomas & Cynthia Kautz
George & Charlotte Koenigsaecker ω
Mike Kramer
William & Susan Liegois ω
Brandy & Sean Olson ω
Derek & Christine Schmidt
Bob & Pat Sheets
Jim & Tammy Stein
Sapto Susilo
Gregs & Mettie Thomopulos
Anonymous

Seed Pearls \$1,000-\$1,749

Sarah & Chris Aronovici
Rosy Avalos-Eichelberger ω
Joan Axel ω
Jonah Bardwell
Shawn Beadle
Bernie Becker
Oscar Berryman
Shawn Bigham
Todd Birlingmair
Dallas Brown
Dave & Kim Burdakin
Sara Carlson ω
Brenda Christensen ω
Pam Collins ω
Erika & Jason Cox ω
Chris & Heather Day
Jerry & Cindy Dittmer
Steve Dugan
Mark Dunsmore
Steven Eiselstein
Kyle & Toni Eller
Nancy & Mark Elliott
Bobby Elliott
Nancy Etnier ω
Kevin & Heidi Fields ω
Jeff & Brenda Foltz

Mike Ford
Angie Gabriel
Lorren & Denise Gidel
Rick & Christine Gosney
Jeremy & Jackie Gray
Tom Green
Michael & Nancy Harrison
Jim & Jane Hayes
Mark Heckman
Tim & Jodi Heth
Bobbie & Darin Holliday ω
Patrick Homoelle
Bob & Tanya Howard
Stephen Hueser
Bruce & Sandy Huston
Dr. Gary Ihlefeld
Scott & Jessica Ingstad
Nickolas Jackson
Kyle & Susan Jensen ω
Michael & Susan Johannsen
Christina Kelly ω
Sara & Roger Lande ω
Dr. Carlin Lawhead
Christopher Lawrence
John S. & Pamela J. Lindsay
Sal & Stephanie LoBianco

2015 Pearl City Society Leadership Givers Con't.

Seed Pearls \$1,000-\$1,749

Jeremy Long
Kaitlyn Love ω
Mike McClaflin
Randy & Michelle Menke
Millie & Michael Morris ω
Robert & Helen Motley Jr.
Debra Mousty
Mike & Barbara Murphy
Brett & Christina Nelson
Tim & Debbie Nelson
Marc & Dena Newberg
Mark & Mary Odell
Karen & Daryl Olderog
Shane J. & Lupe Orr
Yvonne Orr ω
Robert Otting
Jeffrey & Cindy Pattison
Dr. Steve & Kay Paulsrud
Larry Porter
Jon Rapp
Donna Reed
William Reimers
Jean & Dave Reynolds ω
Jody & Jerry Riibe ω
Stan & Gayle Roberts ω
Mary Kay & Dan Rohde
Stephanie Romagnoli ω
Troy Ross
Mark & Laurie Roumfort
Dr. Chris & Heidi Scholz
Shawn Schrader
Janet & Jim Sichterman ω
Nichole Sorgenfrey ω
Edward Spellman
Janelle & Randy Spies ω
Dan Stein
Glenn & Dianna Stelzner ω
Sally Ann Stiles
David & Sue Thiesse
Dave Tinio

Kurt & Kristyn Tjaden
Dennis & Micki Tripp
Coralie Voss ω
Tasha & Nathan Wall ω
Kimberly & Scott Warren ω
Dr. Bob & Kris Weis
Jen & Steve Weller ω
William Westmorland
Dr. David & Mrs. Wettach
Chelse Whitacre
Margie Wigans ω
Edward Yotter
Kevin & Mary Zeimet
4 Anonymous

2015 Community Supporters

Alliant Energy
American Red Cross Muscatine/Louisa County
Ardon Creek
Arthur J. Gallagher & Co.
Ascentra Credit Union
Avenue Subs
Beckey Insurance & Financial Services
Bitco
Boche Plumbing & Heating Inc.
Boonies
Boy Scouts of American Illowa Council
Bridgestone Commercial Solutions Group
Butterworth Clocks, Inc.
C&S Wholesale Grocers
Carver Pump Company
Casey`s General Store
Caterpillar
CDS-Communication Data Services
Central Middle School
Central State Bank
Child Abuse Council - Mississippi Valley Child Protection Center
City of Muscatine
Clark Orthodontics
Community Bank & Trust
Community Foundation of Greater Muscatine
Crossroads
Daufeldt Transport, Inc.
Dean Law Office
Dr. Joe Woodhouse, DDS
Edward Jones-Bobbie Holliday
Eichelberger Law Office
Exelon Foundation
Family Credit Union
Family Eye & Contact Lens Center
Family Resources, Inc.
First National Bank
Flickinger Learning Center
Franklin Elementary
Freers & Sons Tree Service
Fresh Idea Foods Inc.
Goodwill of the Heartland
Greater Muscatine Chamber of Commerce & Industry
Guadalajara
H.J. Heinz
Hackett Construction
Harper`s Cycling & Fitness
Hintermeister & Kundel Law Office
HNI Corp./HON Company/Allsteel Inc.

Holmes Collision Repair
Dr. Gary Ihlefeld
International Paper Company
Jefferson Elementary
John Deere
Joseph Int`l Freight Service
Kellor & Kellor Landscape
Kent Corporation
Krieger Motor Company
Lawhead Dental Office
Lutheran Services in Iowa
Martin & Whitacre Surveyors & Engineers Inc.
McKinley Elementary
Members Community Credit Union
MidAmerican Energy
Midtown Towing & Repair
Mildred A. Barry Charitable Foundation
Milestones Area Agency on Aging
Mississippi Bend AEA
Modern Woodmen of America
Monsanto Company
Mulberry Elementary
Muscatine Center for Social Action
Muscatine Community College
Muscatine Community YMCA
Muscatine County
Muscatine High School
Muscatine Journal
Muscatine Physical Therapy Services
Muscatine Power & Water Co.
Muscatine School Administrative Building
Muscatine Travel
Muscatine Used Parts
Muscatine Veterinary Hospital
Musco Lighting
Nationwide
Nearly Law Office
Nelson Electric, Inc.
Nepple Law PLC
Orscheln Farm & Home LLC
Pearson
Pierce Furniture
Proffitt Dental Office
Raymond-Muscatine, Inc.
River Rehabilitation Physical Therapy
Roy J Carver Charitable Trust
Ruhl & Ruhl Realtors
Salvatore`s Ristorante

2015 Community Supporters Con't.

Senior Resources
Spratt Oil
Sprouse Distributors, Inc.
SSAB Iowa, Inc.
Stanley Consultants, Inc.
Stanley Foundation
Stanley, Lande & Hunter
Temp Associates
The Flower Gallery
Trinity Muscatine
Tyson Foods
United Parcel Service
United Way of Muscatine
UnityPoint Clinic
Uptown Motor Sales
US Bank
US Cellular
V.H. Willis Co.
Vision Center PC
Walgreens
Wal-Mart
WellFit
Wendy`s
West Middle School
Wester Drug Store, Inc.
Dr. Joe Woodhouse
Younkers
Zachry

