

ABUNDANT *Living*

Leading the Way & Sharing God's Love

*Leading
the way*
in
abundant living
for
all who trust us
to
care

© Copyright 2017 - Luther Manor | All Rights Reserved

A MESSAGE FROM OUR CEO

Stephanie Chedid
President & CEO
Luther Manor

Welcome to *Abundant Living*, the publication you've previously known as *The Luther Manor Messenger*. In addition to a name change, we will focus on the countless stories of life at Luther Manor. These are stories of abundant life.

Luther Manor has a new vision: "Leading the way in abundant living for all who trust us to care." This vision will help carry us into the future while we remain grounded in our mission to "Share God's love by enriching the lives of older adults."

In this issue, you'll see many examples of how we come together as a community of caring individuals to emphasize abundant living for our residents

and employees, our donors and volunteers, our friends and neighbors. Ultimately, a reflection of how we share God's love.

Luther Manor is more than just a place to live and work, it is truly a community. As the world changes around us and as the needs and wants of those we serve evolve, we are hard at work to advance our community by innovating and being leaders in our industry. Luther Manor has earned a strong reputation of care and caring over our more than 55 year history. Our new vision will help take us into the next 55 years.

*These are stories of
abundant life...*

In this issue... HIGHLIGHTS

p. 3

**LEADING THE
WAY WITH OUR
STRATEGIC PLAN**

p. 7

**STUDENT
VOLUNTEERS
OR EVERYDAY
SUPERHEROES?**

p. 9

**RESIDENT
WINS AWARD**

p. 10

**VETS'
MEMORIAL
UNVEILED**

p. 14

**FEATURING
OUR
CENTENARIANS**

p. 17

**LOVE LIGHTS
BREAKS
RECORDS**

p. 18

**RESIDENTS
GIVE BACK**

p. 22

**THANK YOU
FOR YOUR
GENEROUS
DONATIONS**

LEADING THE WAY

The first of Luther Manor's new semi-annual all-employee and resident meetings kicked off the week of February 6. The meetings are held in a Town Hall fashion and are meant to keep employees and residents informed of the business of Luther Manor and our progress toward the future.

A lot is in store for Luther Manor! Our new vision, "Leading the way in abundant living for all who trust us to care," positions us to continue to improve and advance in order to meet and exceed resident and industry expectations—today and in the future. We reaffirmed our commitment to our mission and made a slight revision to allow our vision to guide how we deliver on this mission. We remain grounded in our vow to "Share God's love by enriching the lives of older adults." Our strategic plan is intended to

last the next three years. Included in the plan are eight goals:

EXCEL AS A QUALITY PROVIDER

By optimizing current services, exploring high-potential new services and implementing key operating factors for success, we strive to exceed expectations in delivering the right services at the right time.

PROVIDE EXCEPTIONAL CUSTOMER EXPERIENCES

We will delight residents in a way that enriches our community by working to understand and attract new neighbors, offering well-rounded life enrichment activities, encouraging wellness with a holistic approach (physical, social, intellectual and spiritual),

and ensuring seamless transitions through our care continuum, all while measuring and continually improving resident satisfaction.

BECOME A BEST PLACE TO WORK

In order to engage exceptional people in providing exceptional care, we will work to attract the best talent and help all employees continue to develop necessary skills, we will retain and award people, and modernize our Human Resources practices.

OFFER AN IDEAL SETTING

By providing cost-effective capital improvements, maximizing use of our properties and making certain everyone is safe and secure, we will provide a safe, comfortable and inviting environment to work and live.

ENSURE FINANCIAL HEALTH

So we can meet our commitments and achieve our vision, we will obtain revenues for all services performed, spend our money wisely and fund our future.

LEVERAGE TECHNOLOGY TO OUR COMPETITIVE ADVANTAGE

To do this, we will develop unified data platforms to maximize productivity and explore enhanced services to residents.

DEVELOP AN INNOVATIVE LEADERSHIP CULTURE & BRAND

We will engage employees in continuous improvement and innovation, advocate for Luther Manor, attract ideal board members, inspire donors and leverage our reputation, in order to inspire, engage, and influence for the benefit of those we serve.

SECURE MUTUALLY BENEFICIAL PARTNERSHIPS

To strengthen relationships that enhance our leadership position we will pursue strategic business relationships with hospitals, educational institutions, community, government, etc., strengthen relationships with congregations and define a model for successful partnerships.

In 2017 we are focused on strengthening our foundation, so we can propel into the future including, apartment renovations, dining and technology enhancements, resident satisfaction surveys, a new resident bus, congregation and hospital partnerships, safety and security, transitioning our pharmacy services, and new marketing and sales strategies—including a completely revamped website (visit luthermanor.org).

We are off to a great start! Residents, staff, volunteers, donors and friends, you are an essential piece of Luther Manor's community and vital in delivering our mission. Are you in?

Leading the way
in
abundant living
for
all who trust us
to care

Share God's love
by
enriching the lives
of
older adults

A LEGACY OF SERVICE TO OUR COUNTRY

Luther Manor is home to more than 120 veterans. These are not only men and women who served our country ensuring the freedoms we enjoy today, they are our neighbors and friends.

Luther Manor resident, Dave Myers, leads a monthly Veterans' Club, faithfully attended by each military branch who served in both times of peace and times of war. Stories are shared, movies are shown and special guests are honored. "The Vets' Club isn't a club so much as it is a gathering," Myers shared. "I think it's important to give vets an opportunity to share their war stories. Most of them have struggled to share these stories with anyone else—even their spouses. I think without exception, these men and women see their service to our country as the most significant thing they've ever done. The level of detail they are all able to share regarding the who, what, when and where of that period of their lives is truly amazing."

"He said, 'It's Senator John McCain,' to which I replied 'And I'm Napoleon.'"

Bob served alongside Senator John McCain's father, Jack, on the USS Gunnel

Bob Otzelberger

Bob Otzelberger is one of the many World War II veterans at Luther Manor. He recently got a surprise phone call from a very special guest. "I'll never forget picking up the phone and hearing 'Is this Robert

Otzelberger?' I chuckled, 'It depends on who's asking.' 'He said, 'It's Senator John McCain,' to which I replied 'And I'm Napoleon.' He laughed and said, 'No, really. You served with my Dad in a

submarine in World War II.' At that point, I knew it really was him."

Bob's skipper on the submarine he served on as torpedo man was John "Jack" McCain, the Senator's father. "He was a great captain. He'd let you have it if you weren't doing your job, but otherwise he was so easy going." The senator asked Bob for stories and pictures of his Dad. He then asked for a picture of Bob. "I told him I'd send him pictures if he sent me one of himself. I'm still waiting for it to show up in the mail!" Bob laughed.

Most recently, Bob, along with other Luther Manor veterans past, present and future, were honored for their service to our country. On November 9, 2016, a long-awaited Veterans' Memorial was unveiled in the Luther Manor Welcome Center in front of 150 guests. Each of the five military branches were represented and saluted. Full color guard and a band honored the national flag with a reception that followed. "It was a great day," said Bob. "I have no idea where all those people came from, but I sure was grateful." Thank you, veterans!

FOUNDED BY CONGREGATIONS *sustained by Faith*

Beginning as a dream of 34 Milwaukee area congregations of the Lutheran Church in America and an anonymous donor, through the leadership of Rev. William B. Downey, pastor of Fox Point Lutheran Church Luther Manor opened its doors in 1961, welcoming 12 residents.

We remain committed to our mission of sharing God's love by enriching the lives of older adults, and do so by welcoming residents from all faith backgrounds. Strengthening relationships with our founding congregations in the ELCA and establishing partnerships with neighboring churches creates the fabric of Luther Manor today.

People are often surprised to learn Luther Manor's residents represent 15 different religious affiliations from hundreds of churches.

- | | | |
|-----------------------|---------------------------|------------------|
| ■ Lutheran - ELCA | ■ Methodist | ■ Greek Orthodox |
| ■ Lutheran - Missouri | ■ Non-Denominational | ■ Episcopal |
| ■ Catholic | ■ Lutheran - WELS | ■ Other |
| ■ Presbyterian | ■ United Church of Christ | |
| ■ Baptist | | |

YOU AND YOUR CONGREGATION CAN PARTNER WITH US

Refer a resident

Who do you know might be ready to call a community like Luther Manor home?

1

Volunteer with us

Are there ministries, programs or groups looking for places to serve in the community?

2

Make a gift

Is there room to add Luther Manor to your giving budget this year or next?

3

WE'D LOVE TO BE A RESOURCE FOR YOU

Here are some programs we offer:

- How to Begin Difficult Conversations with Aging Parents
- What Should One Consider When Selecting a Life Plan Community?
- Caring for the Caregiver
- Intergenerational Experiences for Church Youth (see page 21)

Let us know if you'd like us to come and offer one of these programs or specifically tailor one for you and your congregation's needs.

Contact Cherie Swenson at 414.831.8950 or give@luthermanor.org.

STUDENTS OR EVERYDAY SUPERHEROES?

Since Luther Manor welcomed our first resident, volunteers have been vital to our ministry and longevity. Thousands of volunteers have spent hundreds of thousands of hours transporting, serving, and caring for our residents. We simply could not do all we do without them!

Just over a decade ago, Luther Manor began to see more students volunteering during their summer vacations and, in some cases, year round. "We started out with 37 students. Today, we have approximately 120 kids from 20 neighborhood schools and congregations volunteering at Luther Manor," said Lori Schultz, Youth and Family Volunteer Specialist at Luther Manor. "There are some kids who started volunteering with us at 12 years old and have come back every year since. A few of them now work for Luther Manor as certified nursing assistants or as part of our dietary staff. It's awesome to see."

Two of our student volunteers, Jacinda and Justin Brown, are part of a family connection to Luther Manor. "Our aunt works here, our mom worked here and our grandmother worked here," said Justin. "I guess I expected more of a working environment—a lot less smiling and joking around. I didn't expect it to be so fun."

Both Justin and Jacinda need 180 hours of community service to graduate, but Jacinda's not stopping there. "I've already reached the requirement, but I look forward to coming, so why stop?" Community service isn't the only reason that students volunteer. "Some kids volunteer with us because they have an interest in a career in health care and others come because their parents want them out of the house and doing something useful with their time off," Lori laughed.

What kinds of things are students doing as volunteers? "The most popular things to do are probably serving at the ice cream parlor and escorting people to their therapy appointments," answered Schultz. "I get to help with the

Jacinda & Justin Brown

"I expected more of a working environment.. I didn't expect it to be so fun."

Continued on page 20

You're invited!

EXCITING EVENTS

REFORMATION *Celebration*

BUSTING THE MYTHS OF HOSPICE CARE

April 18 | 5:30 pm | Linden Room

Hospice is one of the most misunderstood stages of health care. Join hospice professionals for some much needed truth regarding the myths surrounding hospice care. **RSVP to 414.847.5091**

TREE PLANTING & ECUMENICAL PRAYER SERVICE

April 21 | 11 am | Faith & Education Center

Commemorating the 500 years of the Reformation. Deacon Kornburger from St. Catherine Catholic Church & Pastor Patterson, Director of Pastoral Care, to co-officiate.

MARTIN LUTHER & THE REFORMATION

April 24 | 5:30 pm | Faith & Education Center

In celebration of the 500th anniversary, Dr. John Mackett will give an educational presentation about the reformation & life of Martin Luther. Social hour begins at 5:30 pm with appetizers, & beverages available for purchase. Presentation begins at 6:30 pm. **RSVP to 414.847.5091**

HEALTH & WELLNESS FAIR

May 18 | 10 am | Faith & Education Center

It's Older Americans Month. Age Out Loud at our Health & Wellness Fair. Multiple vendors will be on hand to offer their tips, resources & services for health, wellness & abundant senior living. Plus, TOUR our Independent Living apartments!

SUMMER NIGHTS CONCERTS

Red Hot Dixie Jazz Band | June 14

Jeff La Barge's Swing Explosion | July 19

German Folk & Polka Night | August 16

All concerts will be held in the Faith & Education Center parking lot. Picnic food & beverages will be available for purchase starting at 5 p.m.

STAY UPDATED ON ALL LUTHER MANOR EVENTS!

LUTHERMANOR.ORG/EVENTS
FACEBOOK.COM/LUTHERMANORWI

Throughout 2017 we are commemorating the 500th Anniversary of the Lutheran Reformation which began on October 31, 1517, when Martin Luther, who was then serving as a Roman Catholic monk, nailed the "95 Theses" on the door of his congregation in Wittenberg, Germany. The events that followed resulted in the creation of the Protestant Church and brought about needed reforms within the Roman Catholic Church.

We are also commemorating the 50th Anniversary of the Roman Catholic-Lutheran Dialogues, which began in 1967 to foster discussion on the basic issues which separate and unite the two churches. The dialogues have shown 32 important theological and pastoral points where the two churches agree and stand united in mission and ministry.

To commemorate these two important anniversaries, Luther Manor is making available profiles of people who played important roles in the Reformation; Luther's Small Catechism will be the focus of the 40-day Lenten calendar and Lenten midweek worship services; a tree planting; and we are planning musical events, drama presentations, hands on activities and educational lectures to inform and celebrate, including designing our own beer labels which will be packaged on Sprecher beer and root beer.

ABUNDANCE IS AGELESS

THE STORY OF WOLF DIETRICH KNAPPE

If you were to explore the archives of the Lutheran church in Hilpoltstein, Germany you would find a Pastor Knappe had served there for 51 consecutive years. The great grandson of the first Pastor Knappe in Hilpoltstein, Rev. Dr. Wolf Dietrich Knappe, has called Luther Manor home for nearly a decade and has an incredible story to tell in his own right.

Like his great grandfather, grandfather and father before him, Wolf became a pastor. His mother grew up in a castle in Thuengen and can trace family roots back to 780 A.D. As a child, Wolf spent many summers playing in that same castle with his relatives. During World War II, two of Wolf's uncles and one aunt were members of the German underground, which attempted to kill Hitler. When they were caught, they were hanged.

Some of Wolf's family studied with J. K. Wilhelm Loehe who had a school in Neuendettelsau

for training pastors and deaconesses. Many of the pastors (200+) trained by Loehe came to the USA and eventually formed the Missouri Synod of the Lutheran Church. Wolf's great uncle was one of these pastors. After first studying in Erlangen, Wolf came to America where he received a Master of Sacred Theology from the Theological Seminary of the Evangelical Lutheran Church and a Doctor of Sacred Theology from the Lutheran School of Theology at Chicago.

In addition to the congregations he has pastored, Wolf has contributed to translating five published books. Late last year, he traveled to St. Louis with his son and daughter-in-law to receive a 2016 Award of Commendation from the Concordia Historical Institute. The award was in recognition of his significant contribution to literature and research in the field

of Lutheran archives and history in North America for his partial German-English translation of *The Exodus of Eight Hundred: An Adventure of a Congregation*. This was Wolf's second award from the same organization.

At nearly 91 years old, Wolf is living proof abundant life is ageless.

Wolf is just as active in the Luther Manor community. He currently leads Bible studies for Terrace

residents and volunteers twice a week by transporting residents and rehabilitation guests to their campus appointments. In addition to playing guitar, he owns eight wooden recorders of various shapes and sizes and still plays them with ease. Wolf wouldn't call himself a baker, but he recently surprised his Bible study group with his wife's favorite recipe for homemade nut bread.

At nearly 91 years old, Wolf is living proof abundant life is ageless.

In honor of OUR VETERANS

Made of steel and wood reflective of their strength and stature, the Luther Manor Veterans' Memorial includes flags and emblems from the five branches of the armed services, and stands in the Welcome Center in front of an American flag that flew over the United States Capitol in honor of their service.

Generous gifts in honor and memory of our veterans made this memorial possible. We acknowledge them here:

IN HONOR OF...

Harvin Abrahamson
Mary Ann Abrahamson

**Sgt. Terry Abrahamson-
USAF**
Harvin & Mary Ann Abrahamson

Bill Bagemihl
Nancy Bagemihl

All Veterans
Carlton & Elaine Burgess,
Bert Hartinger
William Schulz
Joseph & Rose Yaksh

Frank Coogan
James & Jane Fischer
Robert & Audrey Richter

James & Jane Fischer
Frank Coogan

Owen Grisham
Gertrude Grisham
Wendy Smith

Stephanie Kendall
Alice Wagner

George Y Kiyomoto
Tamio & Machiko Suyama

Luther Manor Veterans
Harding Bond
Cherie & John Swenson

Luther Manor Veterans Club
Roger & Tiquita Tuomi

Fred Muenta
James & Jane Fischer

Dave Myers
Marilyn Bub
Lucille Farwig
Richard & Karen Merklein

Steven & Zack Pratt
Orville Treptow

George Saidler
Ray & Mary Jane Wagner
Sandra Wolf

Tamio Suyama
Machiko Suyama

IN MEMORY OF...

**Capt. Lennert Abrahamson,
US Army Air Corp.**
Harvin & Mary Ann Abrahamson

LeRoy Davis
Irene Davis

General Robert Erffmeyer
Erffmeyer & Son, Co. Inc

Donald Heinrich
Joyce Heinrich

Harold K. Garcia
Irene Davis

Haruo Ishida
Tamio & Machiko Suyama

Robert Korff
Ruel Fessenbecker

Yoneo "Leo" Mori
Tamio & Machiko Suyama

William Peter
Carol Prange

Wally Peters
Rose West

**My Relatives Who
Served in the Military**
Joseph & Carolyn
Sanders

Jerry Redding
Scott Clope & Becker Machine
Dave Myers

Sgt. Tinsley Sanders
Joseph & Carolyn Sanders

Otto Stibbe
Joyce Stibbe

Dale Stanton
Vida Stanton

Jens Thunes
James Thunes

Arthur Warmie
Marjorie Jochen

Don West
Rose West

Paul Winkelman
John & Doris Keller

Louis Zywicki
Linda Zywicki

OTHER DONORS...

Robert & Marjorie Abresch,
Lawrence & Eleanor
Beckman, Ed Hida,
Raymond & Sue Kocol, Don
& Eunice Koehler, Mildred
Seefeld, Jack Trethewey, Dr.
& Mrs. Ron Wells

BRINGING COM-FURR-T & COMPANIONSHIP

What is the number one rule for most of us when we see a service dog? *Do not pet.* Well, Rhoda is no ordinary service dog. Actually, Rhoda is a K-9 Comfort Dog trained by Lutheran Church Charities (LCC), a nonprofit ministry that works throughout the United States. While she does wear a vest when she's working, her job is to be petted! Rhoda's main purpose is to give comfort to individuals and families who are suffering pain or loss.

Rhoda is owned by Prince of Peace ELCA (located at Pilgrim and Good Hope in Menomonee Falls) and lives with one of the families in their congregation. This couple—known as the “Top Dog”—would have a tough time keeping up with Rhoda's busy seven-day work weeks, so she has additional

“handlers” who volunteer with her. To become a Comfort Dog, Rhoda underwent a base training period of 2,000 hours, started at eight weeks of age, and has on-going training. All of her handlers had formal training too. Rhoda knows a total of 25 commands—a lot to remember for both her and her handlers!

Mary Koch and Nancy Brandon are two of Rhoda's handlers who come to Luther Manor with Rhoda as a part of our Pet Partner program. Together, they help calm, facilitate conversations and bring smiles to, staff and residents of Luther Manor.

In fact, Nancy played an instrumental part in Prince of Peace's decision to purchase Rhoda. When attending a LCC presentation, she and the Top

Rhoda in action

Continued on page 12

Dog, Peggy, realized what a great outreach program a Comfort Dog would be. "We turned to each other in the middle of the presentation, made eye contact, and both knew our church needed a comfort dog," says Nancy.

Mary is the reason Rhoda visits Luther Manor. "My mother-in-law lived in the Terrace and belonged to Prince of Peace," Mary explains, "When she was hospitalized, I spent a lot of time with her and got to know the church; they asked me to be one of the handlers. When my mother-in-law passed away, I had time to volunteer and wanted to give back to Luther Manor so I arranged to have Rhoda visit."

Rhoda is trained to be a disaster dog, meaning she visits where emergencies and tragedies have occurred and comforts those affected. She has attended

"It makes me joyful to see how much hope Rhoda brings to those she visits."

funerals, schools, and, since she is dual-vested, military memorials and functions. When she interacts with the people there, "You can feel the change of the room's atmosphere," reports Nancy, "from very tense, to slightly more relieved and relaxed."

Rhoda's impact is not only on the

people she visits, she has impacted Nancy and Mary's lives as well. "She's special. It makes me joyful to see how much hope Rhoda brings to those she visits. It opens the door for us to reach people spiritually," says Mary.

Mary continues, "I'm very grateful to Luther Manor for allowing us to come. It's a privilege and joy. Its fantastic places are recognizing this opportunity to give hope and witness to God." As Rhoda is only one of four Comfort Dogs in Wisconsin, Luther Manor is very grateful to have her visit us! We are very thankful to have Mary and Nancy, too.

Nancy (left) & Mary visit Luther Manor with Rhoda

Providing a smile in the halls of Luther Manor

Luther Manor has several other Pet Partner teams, including: Ron Albers & Woody, Darleen Pichura & Sadie & Maddie, Dave & Mary Reeves & Flaming Star, Arlene Schultz, Michaëlle Schall & Pixie. Thank you all for helping make life more abundant at Luther Manor!

Celebrating 20 YEARS OF CARE

More than 20 years ago, Bill Schultz, Ken Kapke, and Joyce Christie compromised a three-church advisory board that studied the feasibility of partnering with an Ozaukee County congregation to offer adult day services.

Luther Manor was approached to offer the services and Ken's church, St. Johns Lutheran Church in Grafton was the chosen location. Being the first of its kind in Ozaukee County, it was originally only open one day a week. "We originally opened as a medical model with a Licensed Practical Nurse and Parish Nurse on staff," Christie recalled. "As demand and opportunity grew, one day became five days."

Barbara Lindholm's husband was a participant at Lakefield. She now works part-time and serves as a volunteer. Barbara remembers being impressed with the staff and the activities provided for the participants. "The nurse who showed us around was compassionate, friendly, caring. She made everyone feel at ease, I also remember being struck at how

alert, content and happy the participants were during the daily activities. From the time my husband was here until today, Lakefield's staff has engaged our participants mentally, physically and spiritually."

"The time participants spend here while the caregivers spend time away means the time they spend together is that much better."

Through both nationally recognized programs and individual free time, participants are encouraged in personal health and growth, independent living, and social confidence. "I often encourage people to visit and see it for themselves. Everyone needs stimulation and companionship, and TV isn't enough," Christie said. "Our staff have a special calling to do the work they do, and they know how to get participants involved and connected. The time participants spend here while the caregivers spend time away means the time they spend together is that much better."

Continued on page 20

THE CENTENARIANS OF LUTHER MANOR

Centenarians are an elite group and its members have no idea how they got there! According to the U.S. Census Bureau, only 0.02 percent of the US population is 100 years old or more. That's approximately 55,000 people—about the population of Wauwatosa. Luther Manor is blessed to have 12 of the 55,000 centenarians living here!

According to *Prevention* magazine, there are several factors that can contribute to living such a long life. Were you were a healthy weight teen? Do you like raspberries in your oatmeal? Do you enjoy a cup of tea, but aren't a big fan of hamburgers? Are you the life of the party? Answering "yes" to those questions, amongst other things, may mean you're on the road to 100!

Alva Heup, one of Luther Manor's most famous residents and centenarians, never imagined she'd see 102 years of age. Her mother died when she was just two years

"I'm so glad to have friends & neighbors to share life with."

old. Her sister died in her mid-80s. "Once my sister died, I just assumed that I only had a few more years left, but here I am 20 years later!"

Alva and her sister were raised, in part, by their grandparents who had 10 children of their own. Much has changed, according to Alva, since her earliest days in Dodgeville, WI. "My sister and I walked a couple of miles to school through creeks and under fences, regardless of the season. One winter day we got a sleigh ride which was great fun!" High school wasn't available in Dodgeville when Alva would have otherwise attended, and the grade school she went to had just one room. As a result, her circle of friends and acquaintances were relatively small. "When I was a kid, we never got company. When we did, it was so unusual that my sister and I would

hide. We knew only a few people." That's quite a change from where Alva finds herself today.

Continued on page 21

We're blessed to have so many centenarians living here!

- Alva Heup
- Dorothy Brosin
- Eleanor Headlee
- Eleanor Wozniak
- Fred Amerell
- Gertrude Grisham
- Grace Krueger
- Katie Virgil
- Lu Techel
- Marie Albrecht
- Ruth Tamms
- Wynola Collins

COFFEE, COOKIES & CONVERSATION

Contact Volunteer Services for more information about volunteering to host the Coffee Carts or donating cookies: **414.831.8964**
volunteer@luthermanor.org

Coffee Cart hostesses Marcy Mattson & Sue Rowe

THE SWEETEST TREAT:

Love

We need cookies! Please consider donating packaged store-bought or homemade cookies for the Coffee Cart program. Soft cookies without nuts or seeds help comply with the dietary needs of many of our residents. We appreciate any size donation at any time.

The Health Care Center (HCC) coffee cart is a long-standing tradition at Luther Manor. Volunteers serve as hosts and hostesses on the weekday Coffee Carts, offering coffee, cookies and conversation to residents residing in the HCC and Transitional Care Rehabilitation Center (TCRC) guests. Several of the Friends of Luther Manor Key Persons and Co-Workers host a "Sharing a little kindness with cookies" drive at their affiliate congregations. Congregational members and youth groups donate homemade or purchased cookies throughout the year to be served on the HCC Coffee Carts. There are two Coffee Cart routes each weekday. Our volunteers enjoy partnering together with another volunteer, so we currently have several opportunities for additional Coffee Cart volunteers. According to the Coffee Cart hosts/hostesses they enjoy meeting the residents, creating conversations, developing friendships, learning about the residents' life experiences and hearing many amazing stories! If you enjoy meeting interesting people, and want to get involved in volunteer service, this may be a good match to consider.

THE RIGHT SUPPORT

Kim Olsen, Mike Fortin & the rest of the Supportive Living team make residents' lives easier, better & more fulfilling.

There are many reasons residents are appreciative of our Supportive Living (RCAC) services provided in the Terrace, from small—like having dinner brought to their apartment when needed—to large—such as providing medical treatments on-site, saving residents a trip to the doctor's office and money! It all starts (and ends!) with attitude. "Our nurses, certified nursing assistants and supportive personnel exhibit a caring professionalism," reports Mike Fortin, RN and Nurse Manager of Supportive Living Services, "They go above and beyond for the residents they care for."

"Our nurses, certified nursing assistants & supportive personnel exhibit a caring professionalism. They go above & beyond for the residents they care for."

The outstanding team is led by Mike Fortin and Kim Olsen, RN and Wellness Nurse. Mike started at Luther Manor in 2007. He studied at MATC to achieve his licensed practical nurse (LPN) and registered nurse (RN) licenses. Kim began here in 2011 after graduating from University of Wisconsin-Milwaukee with a Bachelor's of Science in Nursing.

Caring treatment of residents is something the entire Supportive Living team believes in, especially Kim. "Having a father with early-onset dementia, a mother who went through cancer treatment, and being raised in part by my paternal grandmother all gave me great insight into how to be there for the patients I now work with as a nurse," says Kim.

"The certified nursing assistants are mature, responsible and good communicators. They report even slight changes with residents, so issues may be addressed before further deterioration occurs," extols Kim. Mike adds, "Our team works side by side, not above and below. Every job of our program is important and has equal weight."

The entire Supportive Living staff truly works as a team, earning praise from those they serve. "My most memorable moments at Luther Manor are when family members call

to say 'thanks' and to let me know how appreciative they are of our services and what we've done for their parents or loved ones," Mike adds.

Because of the Supportive Living team, residents are able to enjoy an easier, better and more fulfilling lifestyle. We thank them for the wonderful work they do.

For more information about using Supportive Living in the Terrace (RCAC) to make life easier, better and more fulfilling, contact Kathi Brueggeman, Terrace Resource Manager at ext. 55088 or Mike Fortin, RN, Supportive Living Manager at ext. 55068.

RECORD-BREAKING YEAR FOR LOVE LIGHTS

The seventh annual Love Lights tree lighting ceremony was held Thursday, December 8. The brisk air kept no one away, and the outdoor ceremony, led by Pastor Dave Patterson, was well attended.

Inside, Health Care Center residents warmed up with Christmas carols led by resident Pastor Wolf Knappe, accompanied by fellow resident Marge Jochen on the keyboard. More than 200 people attended the programs held simultaneously in the Health Care Center lobby, Welcome Center and Courtyards Dining Room. Fox 6 News also attended, providing coverage in an interview with Luther Manor President and CEO, Stephanie Chedid that evening.

It was a record year for Love Lights, which grossed more than \$19,000 in contributions for the Friends of Luther Manor funding priorities. These included the purchase of three broda chairs, storage for iPods for the Music and Memory

program, support of a resident transportation fund and decorating of the Love Lights tree.

Love Lights is the beginning of the Christmas season for the Luther Manor Community. Residents, families, staff and friends remember and honor loved ones by purchasing lights on the large pine in front of Luther Manor, which is illuminating throughout Advent.

In 2016, lights were sponsored by 225 donors (please find donations listed on page 22). **We gratefully acknowledge our generous corporate sponsors Cleary Gull, Stu's Flooring, PNC Bank, JP Morgan, Schmidt & Bartelt, Paratech Ambulance, and Kanavas Landscaping.**

Sandy Wals presents check to Stephanie Chedid

The Love Lights tree glows in the early morning light; captured by Roberta Pratt

Residents, staff and volunteers made the trip to Walmart to purchase toys using funds from the annual Sharing & Giving bake sale.

COMMUNITY IS MORE THAN FOUR WALLS

Luther Manor is a Life Plan Community, and that means staying part of the larger community, too.

Many of our residents were active in their previous communities by donating and volunteering in their churches and other local organizations, so it is only natural they keep giving back to the community even after their move to Luther Manor. In addition, since so many of our residents have experienced loss, community outreach gives them the ability to help and connect with those in need or are experiencing loss themselves.

Our Health Care Center residents are a great example of some of the outreach Luther Manor provides. Internally, residents show care for one another with room-to-room Guardian Angels prayers and cards, providing song/prayer ministry to those on Hospice, and by sharing joy and laughter through the Senior Chuckles clown ministry. A long-standing tradition, residents bake fruit breads to comfort family members

Giving back for the residents isn't something they do only at big events, it's part of their daily life.

when their loved one who was living at Luther Manor passes away.

Their giving doesn't stop within these four walls! The residents hold several annual events to raise funds to support local charities, too. The Sharing & Giving bake sale and toy drive provides Christmas gifts to underprivileged area children. The Pie Tasting & Auction raises funds to support a food pantry. Pies are donated by residents, staff and volunteers.

Giving back for the residents isn't something they do only at big events, it's part of their daily life. Smaller actions are just as important, like making soup and baked goods for the homeless adults served by Repairers of the Breach, and baking cookies for both Luther Manor and Our Lady of Lourdes Catholic Church.

The shared experiences and activities bring residents together, and brings Luther Manor closer to our surrounding community at the same time. A community is more than four walls.

Barbara Jordan shares a laugh with customer (and fellow volunteer!) Joanne Krause as she rings up her purchase.

CONVENIENT & FULFILLING

Open since 1998, the Manor Mart, along with its counterpart the Little Shoppe, offers residents a convenient way to stock up on groceries and other necessary items. Customers are always guaranteed a smile as both on-site convenience stores are staffed by volunteers.

These volunteers are extremely dedicated and enthusiastic. "When I was a kid I always liked playing store and this was my opportunity," laughs Arline Thoss. Arline has lived in the Terrace for over 13 years and has volunteered at the Manor Mart as long as she's lived here, "I enjoy it, otherwise I wouldn't be doing it!"

Another of the regular volunteers, Bill Schier, appreciates both volunteering and shopping at the Manor Mart. "The Manor Mart is such a great asset. They have so many things stocked, plus you don't have to go out or take a car

ride. You can go shopping right here. It's one of the best services for residents," he explains, "Volunteering there is fun because you get to know so many residents."

Residents aren't the only ones who staff the shops, Barbara Jordan volunteers regularly at the Manor Mart and encourages others who do not live at Luther Manor to do the same, "I leave here and I feel very fulfilled. It's a warm feeling inside when you see how much the ladies and gentlemen appreciate you. They're so thankful to be able to shop right here at Luther Manor."

The Manor Mart not only offers a fulfilling volunteer experience, it is very convenient as a place to both serve and shop. Luther Manor's Life Plan Community truly allows residents, family members, staff and volunteers to lead an abundant life.

Bill Schier in the Manor Mart

The Manor Mart's ribbon cutting on November 2, 1998.

STUDENTS OR EVERYDAY SUPERHEROES? continued from page 7

Wii game system and arts and crafts,” said Justin, “I also help out in the resale shop, the Den of Antiquity, and with resident activities.”

Lori made it clear that it isn't just the volunteers who are impacted, “Our residents really rise to the challenge of being an example to the students. It motivates them to attend activities, go to appointments and have meaningful conversations. Seeing the students and residents learn from each other and challenge each other is one of the best parts of my job.”

Jacinda added, “There are all kinds of interesting people with all kinds of interesting stories. The whole experience is something I really love.”

Join a legion of
EVERYDAY SUPERHEROES

Know an everyday superhero interested in a summer volunteer program designed especially for students aged 12+?

We have the right fit for them at Luther Manor!

CONTACT
Volunteer Services
to get involved
volunteer@luthermanor.org
414.831.8965

CELEBRATING 20 YEARS OF CARE continued from page 13

Celebrating its 20th anniversary this October, Lakefield also realizes the blessing it is to caregivers. “The day center is important because many people want to stay in their own homes for as long as they can, but caregiving is both exhausting and challenging,” shared Christie. Kip Ertel, Program Coordinator for Lakefield added, “Caregivers need time for themselves to go to appointments, relax or spend time with their friends. It’s important they know their loved one has a safe and cheerful place to be while they’re away.”

In June of 2016, Lakefield shifted from a medical program to a social model, but the changes didn't end there. “We’ve done some remodeling to Fellowship Hall and the kitchen. The kitchen is a big part of our day, of course,” Barbara chuckled. “We want to make sure we’re serving healthy and appetizing meals each day. Most recently, we added a fenced in flower garden, which is a favorite spot for participants. It gives them a chance to get outside, as weather allows, and take in all the colors and smells.”

Ertel concluded, “With the continued support of Luther Manor, the consortium of ELCA churches in the area and the Ozaukee ADRC, Lakefield will continue to be a place that offers compassionate, friendly care for the participants and their caregivers.”

WHAT HAPPENS **WHEN GENERATIONS MEET?**

Recently a youth group from Unity Lutheran Church, Brookfield gathered with a group of older adults from Luther Manor. Joyce Heinrich, a Luther Manor resident, gave us an inside look into the gathering.

"It was a quiet Sunday afternoon. There was a circle of chairs, and throughout the building there were invitations to join in storytelling with a youth group from Unity Lutheran Church. The young people from Unity were very quiet and respectful. The people from Luther Manor were full of fun and looking forward to greeting our young guests.

After introducing ourselves, the leader of the group asked if we would share a story of something naughty we had done. So we jumped right in and divulged some of our youthful indiscretions! That broke the ice and soon our new young friends were relating a few of their own bad moments. Soon we were all laughing.

It became apparent, aside from the age difference, we had much in common. While we at Luther Manor gained a fresh understanding of today's youth, we believe they took away a new appreciation that growing old can be an adventure."

"Growing old can be an adventure."

The youth involved, enjoyed the gathering too, according to participant Nicholas Blatnik:

"It was interesting to hear what adventures they had when they were young. Like when one of the women talked about stealing their friends dad's car and went for a joy ride and never got caught. There was another woman who talked about her brother's experience in World War II and how he fought a Nazi soldier after taking over a bridge. The brother was injured, but he survived because the metal locket his mom gave him stopped the bullet that would have killed him."

THE CENTENARIANS OF LUTHER MANOR continued from page 14

Today, Alva is surrounded by neighbors and friends, many of whom she volunteers with at Luther Manor's convenience store, the Manor Mart, and resale shop, the Den of Antiquity. "I just love being around people. I'm so glad to have friends and neighbors to share life with." She's gotten to see more of this world than just Dodgeville and Wauwatosa, WI, too. "I loved visiting New Orleans and traveling the coast of California. I won a week long trip on Amtrak and got to travel with my sister. Oh, the time we had!"

Keeping active, staying connected and finding abundant life is easy at Luther Manor. As our strategic planning establishes itself and takes its next steps, the opportunities to engage, connect and add more members to this elite club of centenarians will only increase.

Alva (right) celebrated her 102nd birthday with friends & neighbors including 103-year-old Dorothy Brosin

**STRANDS OF LIGHTS
IN MEMORY OF...**

Jack Abshire
Lucille Abshire

Virginia Ahrens
B.H. Lohr

Ken & Connie Andeen
Martha Andeen

Edna Boehme
Elizabeth Diehl

Fae Bye
Unity Lutheran Church,
Brookfield, WI

Frank & Jeanette Christie
Tom & Joyce Christie

James Christie
Tom & Joyce Christie

William T. Doerr
Ardelle Doerr

James Ellingson
Arlene Watson

Rev. Armin & Eva Ellwein
David & Barbara Ellwein

Family & Friends
B.H. Lohr

Pearl Fitting
The Fitting/O'Brien Family

Al & Fritzie Freiberg
Tom & Joyce Christie

Judith Froehlich
Rev. Ronald Froehlich

William Gaertig
Unity Lutheran Church,
Brookfield, WI

Sally Grabowski
Unity Lutheran Church,
Brookfield, WI

James Grube Sr.
Unity Lutheran Church,
Brookfield, WI

Peter & Edna Gula
Kathleen Conrad

Harold & Velma Guntner
Susan & Chuck Brenner

Elaine Hafemeister
Unity Lutheran Church,
Brookfield, WI

Maurleen Hallberg
Unity Lutheran Church,
Brookfield, WI

Warren Harwick
John & Kathi Behm
Cheryl Walker

Donald G. Heinrich
Joyce Heinrich

Oscar Helander Family
Martha Andeen

Grace Higgins
Mary Ellen Kiesner

Betty & Henry Hoffman
David & Barbara Ellwein
Pat & Jim Hoffman

Carl Hoppe
Gladys Hoppe

Lillian & Bernard Jepsen
Janice White

Clara Johnson
Patti & Patrick Doughman

Noel & Carol Jordan
Marcy Mattson

Steve Jorgenson
Unity Lutheran Church,
Brookfield, WI

Laura Kassens, My Mom
Jane Kassens

Art Keup Sr.
Unity Lutheran Church,
Brookfield, WI

Tom Koehler, Our Son
Donald & Eunice Koehler

John Krecioch
Dallas Behling

Duane Maas Sr.
Unity Lutheran Church,
Brookfield, WI

John Marshall
Coleen Marshall

Richard Mattson
Steve & Sharon Mattson
Sandy & Dick Wals

Elaine Moebius
Unity Lutheran Church

Gladys Mortag
Bonnie Mortag

**My Siblings: George, Ethel,
Leone, Grace, Norbert,
Edward, Lucille & John**
Mary Ann Abrahamson

Marilyn O'Brien
The O'Brien Family

Our Parents
Fred & Esther Rusch

Our Son, Tom
Donald & Eunice Koehler

Charlotte Pecus
Mary Ellen Kiesner

Don Peterson
Unity Lutheran Church,
Brookfield, WI

Les & Eileen Pfeffer
Tom & Sharon Tradewell

Erv & Lucille Platt
Susan & Chuck Brenner

Henry Polzin
Unity Lutheran Church,
Brookfield, WI

Dorel Protzman
Unity Lutheran Church,
Brookfield, WI

Jerry Redding
Sally Redding McGuire

Jean Schulz
Vicki Capadona

LaVerne J. Smith
Lauren & David Smith

Edward Stanek
Lorrie Stanek

Dale Stanton
Vida Stanton

Gary Thoss
Arline Thoss

Wilbert Thoss
Arline Thoss

Kevin Tomm
Unity Lutheran Church,
Brookfield, WI

Dick & Larry Vincore
Martha Andeen

Lewis Vincore Family
Martha Andeen

Winnifred Voigts
John & Doris Keller

Rush Watson
Arlene Watson

Ruth Zirwes
Betty Trampe

**STRANDS OF LIGHTS
IN HONOR OF...**

Gary Andeen Family
Martha Andeen

Martha Andeen
Kathi & Bruce Campbell

Tim Andeen Family
Martha Andeen

Bruce Campbell Family
Martha Andeen

Mary Lou Coogan, My Wife
Frank Coogan

Bette Diehl & Julie Jolitz
Larry & Vicki Nines

Raymond & Eleanor Headlee
Ann Stannard

John & Doris Keller
David & Susan Keller

Lilly Kober
Coleen Marshall

Sue & Ray Kocol
Elizabeth Kocol

Sr. Rose Kroeger
Dolores Schrubka

Gladys Larson
Dolores Schrubka

Luther Manor, Lakefield & River Oaks Volunteers
Cheryl & Mark Schmitz

Luther Manor Residents, Employees & Volunteers
Stephanie Chedid

Luther Manor Staff in Recognition of the Care Given to Residents
Jean & Anthony Keough

Sherry Meisenheimer
Dolores Schrubka

My Wonderful Family
Patricia Reynolds

Pat Reynolds
Kathy & Jeffrey Czarniak

Pastor Dave Patterson
Rev. Ron Froehlich

Roberta Pratt
Dolores Schrubka

Jim and Laura Reams
Melanie & Frederic Varin

Cheryl Schmitz
Dolores Schrubka

Lori Schultz
Dolores Schrubka

**INDIVIDUAL LIGHTS
IN MEMORY OF...**

June Abendroth
Unity Lutheran Church,
Brookfield, WI

Lennert Abrahamson
Harvin Abrahamson

**Theo & Severina
Abrahamson**
Harvin Abrahamson

Grace Alpert
Barbara Alpert

Margaret Anderson
Wesley Anderson

Al Arndt
Marilyn Arndt

Brenda & Rupert Ayres
Marva Amore

Kim Bartel
Mary Breest

Alfred & Johanna Becher
Nancy Becher & Miloudi
Elafess

Snickers Behling
Gerald & Patricia Behling

Rollin Benson
Leota Benson

Best Friend, Sally
Rev. William & Nancy Lee Truby

John & Theresa Bolda
John & Lyn Otterstein

Fullerton Boyd
Nancy Vallette

Loretta Boyd
Nancy Vallette

Lucille & Delmar Boyd
Sherry Boyd

Grandma & Grandpa Brade
Jean Rosier

Mikayla Brandenburg
Mr. & Mrs. Martin Panning

Edmund H. Breest
Mary Breest

Ernest Brenner
Eleanor Cuirro

Russell Brenner
Margaret Leech

Alice Brunelli
Dr. Richard & Shirley
Napezek

Reno & Irma Bruss
Naomi Knoll

Birdie & Harvey Bub
Marilyn Bub

E. Dorothy Buck
Tom & Jane Buck

Frank Buda
Cherie Shadof

**Burnett, David, James,
Leona, Lewis, Norma,
Norman, Oscar, Sally &
Tracy**
Karen Kuechenmeister

Camp Indian Sands
Ken Berg

Mildred Cap
Carol Coraggio

Angela Caputo
Unity Lutheran Church,
Brookfield, WI

Frances Cuirro
Eleanor Cuirro

Jack Cuirro
Eleanor Cuirro

Bernard Cybela
Barbara & Dale Cybela

Robert Cheyne
Phyllis Mittelstadt

Max & Dora Coffey
Robert & Joan Coffey

Jessie Collins
Kathleen Fitzpatrick

Dorothy Craft
Marilyn Bub

Barbara Daly
Unity Lutheran Church,
Brookfield, WI

Anne-Lise Davidson
Grant & Betty Lubin

Mr. & Mrs. James Davies Sr.
Mr. & Mrs. Robert Van
Eerden Sr.

Bette & Alvin Deffner
Barbara & Dale Cybela

Carole & Otto Deffner
Barbara & Dale Cybela

Kathryn Dukes
Mary Dukes

Betty Jane Dzirbik
Marilyn Bub

Edward M. Dzirbik Sr.
Marilyn Bub

Eugene Eggert
Mr. & Mrs. Martin Panning

Lucille Eggert
Nancy Hahn

Walter & Esther Eggert
Mr. & Mrs. Martin Panning

Carol Ehlers
Cindy Ehlers

Steve Ehlers
Cindy Ehlers

Anita Ehler
Judy Klawitter

**El Hadi & Mahjouba
Elafess**
Nancy Becher & Miloudi
Elafess

Don Engle
Unity Lutheran Church,
Brookfield, WI

Rev. Jerome M. Engseth
Lois Engseth

Fred & Laverne Evert
F. John & Carol Evert

Gertrude Fagerland
LoAnn Petermann

Mary Fahey
Unity Lutheran Church,
Brookfield, WI

**Family Members Who
Have Passed Away**
Avis & Jerry Dallman

**Johnnie Fendrix, My
Daughter**
Ella Fendrix

**Johnny M. Fendrix, My
Husband**
Ella Fendrix

William Ferro
Gladys Larson

Dorothy Fessenbecker
Ruel Fessenbecker

Emery Jayne Fields
Germaine Krause

Glenn Frank
Unity Lutheran Church,
Brookfield, WI

Viola Frank
James Frank

Austin Franke
Julie Jolitz

Viola Frieberg
Warren & Cinnie Frieberg

Ernst Fritz
Unity Lutheran Church,
Brookfield, WI

Dorothy Froscher
Warren & Connie Frieberg

Alice Gaalaas
Linda Gaalaas
Richard & Karen Merklein

Daniel Gilmiester, My Dad
Debbie Mason

Earl Goodman
Mary Ann Goodman

Arvie Gordon
Ann Gordon

Mary Jane Gordon
Ann Gordon

Steve Graeme
Greg Graeme

Larry Grassel
Unity Lutheran Church,
Brookfield, WI

Ron & Bernice Greenwald
Holly Lauer

Ellen "Mickie" Greif, My Mom
Sharon Porfilio

Harold Guenther
Lorraine Guenther

Ron Harwick
Inga Harwick
Victoria & David Olsen

Warren Harwick
Inga Harwick
Victoria & David Olsen

Jeffrey Hasby
Joan Petersen

Bill Hatcher
Alice Knicklebine

John Hatcher
Alice Knickelbine

Mary Hatcher Klotzbuecher
Alice Knickelbine

Donald Hayes
Steve Hayes

Edward & Edna Heimerl
Bernice & Marcella Heimerl

Jeff Hemschemeyer
Unity Lutheran Church

Mary Henricks
Richard & Karen Merklein

A.J. Heule
Lynn Butenhoff

**Edwin T. Heyne, My
Husband**
Joan Heyne

John Mark Heyne, My Son
Joan Heyne

Grace Higgins
Michael & Marianne Neuman

Anna Hildebrand
Carol Hayes

Ray Hilgart
Unity Lutheran Church,
Brookfield, WI

Allan Hoeser
Jennifer Wills

Garth Hoffmann
Kevin & Susan Baumann

Audrey Holmes
David & Judith Holmes

Ruth Holtman
Caroline Klebenow

Mickey L. Hooten
Harvian Raasch Hooten

Roland Hoppe, My Husband
Eileen Hoppe

Neal Hunger
Lois I. Kuehn

Ewald Ickert
Helga Ickert

Peter Ickert
Helga Ickert

Stephen Jackelen
Anne-Marie Nickel

Bob Jacobs
Deb Jacobs

Jean Jacobs
Deb Jacobs

Ortwin & Bertha Janke
Naomi Knoll

William & Hazel Jarchow
F. John & Carol Evert

**Bill & Nancy Jensen,
Parents & Brother, Jeff**
Chris & Lori Schultz

Ron Johnson
Unity Lutheran Church,
Brookfield, WI

**Warren Johnson, Barb's
Father**
Rev. & Mrs. David Patterson

**Mardell Jung, My Friend's
Mom**
Debbie Mason

**Edna & Ernest Kanning,
My Parents**
Ellie Kimmel

Ellen Karrels
Unity Lutheran Church,
Brookfield, WI

Robert Kendler
Gladys Larson

Margaret Kinter
Sharon Wiorek

Sutton Kinter Jr.
Sharon Wiorek

Robert Kirt
Unity Lutheran Church,
Brookfield, WI

Inga & Stevie Knappe
Rev. Dr. Wolf Knappe

E.W. "Nick" Knickelbine
Alice Knickelbine

Dad Knobloch
Jean Rosier

Jane Knobloch, Twin Sister
Jean Rosier

Mom Knobloch
Jean Rosier

Ruth Knobloch Hause
Jean Rosier

Dr. Fred Koenitzer
Betty William

Clarence & Ruth Kossert
Naomi Knoll

Marie Kraak, My Mother
Ruth Yankus

Leslie Krause
Germaine Krause

**Harvey Krueger, My
Husband**
Lorraine Krueger

Allen & Eileen Kruger
Ronald Kruger

Elfreida & Edna Kraft
Gloria Kraft

Franziska R. & Karl Lang
Mary Rose Schroeder

**Lang Relatives—Bavaria
Germany**
Mary Rose Schroeder

Rev. Dale M. Larson
Gloria Larson
Tim Larson

Dorothy Larson
Tim Larson

John Larson
Unity Lutheran Church,
Brookfield, WI

Esther Laudon
Nancy Maloney

Herbie Laudon
Nancy Maloney

Renata Laukandt
Richard & Karen Merklein
Jean Moberg

Debbie Lawrence
Cheryl Rodriguez

Donald Leech
Margaret Leech

Kathy Leffler
Nancy Maloney

Violet LePage
Marie LePage

George Liebl
Ingeborg R. Leibl

Delilah Leifer
James Leifer

Robert Leifer
James Leifer

Donna Loose
Pat Tesch

Loved Ones
Holly Grassin Kremmel

Ed Magsig
Gail King

Ruth Mai
Betty Mattson

George Maile
Robert & Patricia Maile

Minola Maile
Robert & Patricia Maile

Wally Malmberg
Gladys Larson

Delores Maloney
Nancy Maloney

Mike Maloney
Nancy Maloney

Emma Marlin
Inga Harwick

Bob Marquardt
Unity Lutheran Church,
Brookfield, WI

Eleonore Marquardt
Robert & Patricia Maile

Oswald Marquardt
Robert & Patricia Maile

**Victor Maschoff, My Dear
Husband**
Lois Maschoff

Dick Mattson
Rob & Becky Lonergan
Betty Mattson

Eric Mattson
Betty Mattson

Helen Mattson
Betty Mattson

Rosa & Peter Mayer
Hildegard Mayer

Lou McCargo
Deb Jacobs

Bernice Meyers
Lynn Butenhoff

Gail Meyers
Unity Lutheran Church,
Brookfield, WI

Pearl Miller
Trudy & David Zarling

Marlin Mittelstadt
Phyllis Mittelstadt

Alex Molnar
Barb Lindquist

Joan Murphy
Eleanor Ciarro

My Brother, Elmer
Eileen Hoppe

My Mother & Dad
Eileen Hoppe

My Nephews
Jackie Vandenberg

My Parents
Jackie Vandenberg

My Siblings
Sr. Rose Kroeger

**My Sisters: Audrey, Betty,
Doloris, Jean, Margarite &
Ruth**
Eileen Hoppe

My Sister-in-Laws
Jackie Vandenberg

Arnette Nelson
Gladys Larson
Gail & Tom Osterfield

John & Ruth Nelson
Robert & Joan Coffey

Lee & Margaret Neumann
Terry & Kathryn Hoepfner

Karen Nycz
Gerald & Patricia Behling

Anton Oberneder
Mary Rose Schroeder

Isabelle Oberneder
Mary Rose Schroeder

Margaret Oberneder
Mary Rose Schroeder

Maria R. & Paul Oberneder Jr.
Mary Rose Schroeder

Mary K. & Paul Oberneder Sr.
Mary Rose Schroeder

**Oberneder Relatives—
Bavaria Germany**
Mary Rose Schroeder

Rev. Charles Odahl
Betty Mattson

Charles Odahl Jr.
Betty Mattson

Ruth Odahl
Betty Mattson

Thomas Oehler
Phyllis Mittelstadt

Marcella Olp
Lynn Butenhoff

Alan Olsen
Victoria & David Olsen

Jennifer Olsen
Victoria & David Olsen

Ted Olsen
Victoria & David Olsen

Val Olsen
Victoria & David Olsen

Lois Olson
Helen Towell

Fred & Jane Otterstein
John & Lyn Otterstein

Our Granddaughter, Julie
Richard & Marsha Olson

Our Parents and Sister
William & Nancy Bagemihl

Our Parents
John & Pat Brandstaetter

Our Parents
Margie & Steve Burdick

Our Parents and Step-Mom
Kathleen & Ronald Sonntag

Henry & Dortha Panning
Mr. & Mrs. Martin Panning

David Pauley
Deb Jacobs

Marshall Paust
Cherie Swenson

Jennifer Petersen
Joan Petersen

Richard Petersen
Joan Petersen

Bob Peterson
Cindy Ehlers

Leroy Peterson
Unity Lutheran Church,
Brookfield, WI

Bev Pettit
Nancy Maloney

Tony Pistulka Jr.

Teresa Dorn

Matthew Poehlman

Mark & Tami Miller

Arthur Preisler

Julie Jolitz

Rob Preisler

Julie Jolitz

Frieda Quaegeber

Dieter & Elsbeth Bruhnke

Dottie Rainey

Unity Lutheran Church,
Brookfield, WI

Harvey Raasch

Harvian Raasch Hooten

Vivian Raasch

Harvian Raasch Hooten

Marilyn Ramlo

Marge Shantz

Brad Rank

Carol Hayes

James Reed Jr.

Unity Lutheran Church,
Brookfield, WI

Jane Regnitz

Marcy Mattson

Dorothy Remus

Nancy Vallette

Henry Rihm

Victoria Olsen

Gladys Robinson

Helen Towell

Bud Rosier, Husband

Jean Rosier

Fran Rosier

Jean Rosier

Jan Rozek

Jean Rosier

Scott J. Saefke

Jan Saefke

Delores Sandoval

Marcy Mattson

Clara Schaeffer

Jim & Hilda Baumgartner

Irv Schefelker

Janice Schefelker

Mildred Scherr

Mr. & Mrs. Gordon Kriehn
Judy Kalwitter

John Schenk, My Husband

Elisabeth Schenk

Mr. & Mrs. Walter Schiefelbein

Dolores Schiefelbein

Glenn Schiefelbein

Dolores Schiefelbein

Walter Schiefelbein Jr.

Dolores Schiefelbein

Hanna Schmilewski

Dori Lemke

Lynne Schmitz, My Friend

Pam Weisel

Karen Schneble

John Schneble

Doreen Schneider

Mary Breest

Mary O. & Adolf Schroeder

Mary Rose Schroeder

Birdice Schultz, My Mother

Teri Flemming

Donald Schultz

Dolores Schiefelbein

Donald Schultz, My Husband & His Family

Jeanette Schultz

Helen Schultz

Eleanor Cieurro

Jean Schultz

Marcy Mattson

Betty Schwartz

Unity Lutheran Church,
Brookfield, WI

Rev. Albert Singer

Joan Singer

Dora Singer

Joan Singer

Gordon Singer

Joan Singer

Holly Christina Stahl

John & Kari Stahl

Ed Stanek

Barb Stanek

Herb Steinbock

Goldie Steinbock

Lila Strache

Gail King

Robert Walter Strehlow

Unity Lutheran Church,
Brookfield, WI

Eva Stutzman, My Friend

Pam Weisel

Rev. Harold Swanson

Berit Swanson & Chris Johnson

Charlotte Swenson

Cherie Swenson

Karen Taschler

Unity Lutheran Church,
Brookfield, WI

Bob Tesch

Pat Tesch

Marion Tesch

Marie LePage

Barbara Thielke

Marian Thielke

Robert Thielke

Marian Thielke

SSG Matthew V. Thompson, Green Beret

Behling Family
Bob & Audrey Richter

William & Mae Thompson

Joan Singer

Wilbert Thoss, Pa & Grandpa

Mark & Linda Thoss

Catherine Tietz

Susan Winans

Morris Timm

Teresa Dorn

Wanda Tischner, My Mother

Jill Lindberg

Fran & Grace Toman

Bob & Nancy Schrap

Larry Toomey

Shirley Toomey

Donna Trethewey

Gladys Larson
Jack Trethewey & Family

Jane Twelmeyer

Susie & Jeff Boardman

Verna Ugelstad

Anne-Marie Nickel

Jon Vallette

Nancy Vallette

Jerry Van Dyke

Unity Lutheran Church,
Brookfield, WI

Mr. & Mrs. Herb Van Eerden

Mr. & Mrs. Robert Van
Eerden Sr.

Tillie Van Pietersom

Cheryl Rodriguez

Nick Vasilievich

Unity Lutheran Church,
Brookfield, WI

Gerald Vatne

Jeri Vatne

Robert Vedder

Andy & Lisa Vedder

Louise Voit

Joan Drapp

Albert & Rose Voss

Eleanor Cieurro

Helena Vucicevic

Unity Lutheran Church,
Brookfield, WI

Arthur Wachs

Ida Wachs
Marjorie Wachs
Judith Drees

Mike Warner
Teresa Dorn

Betty Weisel, My Mother
Pam Weisel

Gerhard Weist
Dieter & Elsbeth Bruhnke

Joe Werkert
Marcy Mattson

Darlene Wyeth
Eleanor Ciarro

Florence Wezyk Miller
Mark & Tami Miller

Ken Williams
Alice Knickelbine

Jeff Wiorek
Sharon Wiorek

Jimmy Wiorek
Sharon Wiorek

June Wiorek
Sharon Wiorek

Helen Witte
Ralph Witte

Bob & Vivian Wollenberg
Bob & Ann Borowski

Vivian Wollenberg
Mr. & Mrs. Tim Schowe
Unity Lutheran Church,
Brookfield, WI

Lewis & Eunice Wrangell
James & Sandy Wrangell

**Edward Yankus, My
Husband**
Ruth Yankus

Shirley Yeager
Jean Rosier

Lorraine Zembinski
Unity Lutheran Church,
Brookfield, WI

Lou & Elaine Zywicki
Linda Zywicki

INDIVIDUAL LIGHTS IN HONOR OF...

**Harvin & Mary Ann
Abrahamson**

Dave Hahn
Rob & Becky Lonergan

Terry Abrahamson Family
Harvin Abrahamson

Theo Abrahamson Family
Harvin Abrahamson

Adeline Amberg
Helen Towell

Martha Andeen
Mark & Karen Aamot

Cathi Anderson
Caroline Klebenow

Marilyn Arndt
Helen Towell

Brenda & Rupert Ayres
Marva Amore

Derrick Ayres
Marva Amore

Timoy Ayres
Marva Amore

Pat Behling
Cherie Swenson

Roger & Rerry Bell
Dave Hahn

Janet Beltman
Lynn Butenhoff

Jai Brett
Helen Towell

Marilyn Bub
Lucille Farwig

Tom Buck
Cherie Swenson

Dick & Marilyn Butzer
Dave Hahn

Win Couchman
Jean Moberg

Sharon Daniels
Dona Czarnecki

Dawn Davis
Deb Jacobs

Mallory Davis
Deb Jacobs

Bill Dermody
Marge Shantz

**Miloudi Elafess, The Love
Of My Life**
Nancy Becher

Elvis, The Light Of My Life
Nancy Becher

Ann Erickson
Helen Towell

Annie Eubanks
Curtis & Velma Eubanks

Steve & Judy Farwig
Lucille Farwig

Deborah Fitzsimmons
Marilyn Bub

**Mike Fortin, RN & The
Terrace Supportive Services
Team**
Linda Zywicki

Gertrude & Owen Grisham
Wendy Smith

Eleanore Hahn
Nancy Hahn
Ruby Hauch

Paulette Hardy
Marva Amore

Inga Harwick
Victoria & David Olsen

June Hoffmann
Kevin & Susan Baumann

Marge Jochen
Caroline Klebenow

Pastor Mary Martha Kannass
Judy Klawitter

Alice Knickelbine
Pamela Wu

Shirley Koenitzer
Betty Williams

Dolores Korbel
Jean Moberg

Kris Kowald
Deb Jacobs

Sr. Rose Kroeger
Jean Moberg
Helen Towell

Mr. & Mrs. Rollo Krueger
Leota Benson

Ron & Tom Kruger & Family
Ronald Kruger

Donna Loose
Minna Smith

Basil Mahaney
Jean Rosier

Hadley Mahaney
Jean Rosier

Lesley Mahaney
Jean Rosier

Maggie Mahaney
Jean Rosier

Shawn Mahaney
Jean Rosier

Wende Mahaney
Jean Rosier

Tim Maloney
Shirley Toomey

Marianne Martin
Caroline Klebenow

Betty Mattson
Rob & Becky Lonergan

The Merkliens
Jean Moberg

Jean Moberg
Richard & Karen Merklein
Helen Towell

Ken Mueller
Agnes Rademan

David Myers
Marilyn Bub
Lucille Farwig

My Five Children
Jan Bruskevitz

Viki Olsen
Richard & Karen Merklein

**Emily, Jessica & Ben Olson,
Our Grandchildren Who
Work & Volunteer At Luther
Manor**
Don & Beulah Star

**Our Grandchildren: Link,
Jake, Olivia, Ava & Jack**
Rev. & Mrs. David Patterson

Diane Pauley
Deb Jacobs

Jim Porfilio
Sharon Porfilio

Roberta Pratt
Marilyn Bub
Orville Treptow

Mr. & Mrs. Emil Rademan
Agnes Rademan

Arleen Reiff
Caroline Klebenow

Don & Arlene Reif
John Fink

Sylvia Reinholdt
Harvin Abrahamson

Lois Rosholt
Mark & Karen Aamot

**Jean Rosier, Mother &
Grandmother**
Wende, Shawn & Maggie
Mahaney

Jeff Rosier
Jean Rosier

Jenneane Sanders Eakin
Joseph & Carolyn Sanders

Peter Sanders
Joseph & Carolyn Sanders

Steve Sanders
Joseph & Carolyn Sanders

Elizabeth Schenk
Carolyn Sanders

Dolores Schielbein
Jean Moberg

Bill Schier
Dave Hahn
Cherie Swenson

Gloria Schmeling
Helen Towell

Carol Shreder
Jean Rosier

Dick Shreder
Jean Rosier

Dolores Schruba
Gladys Larson

Lois Shipley
Kevin & Susan Baumann

**The Soenksen Family:
Jason, Michelle, Emma,
Rachel & "Rosie"**
Linda Zywicki

**Diane Springer, My Bazaar
Inventory Partner**
Nancy Becher

Lorrie Stanek
Barb Stanek

Maggie & JP Swenson
Cherie Swenson

Berit Swanson
Chris Johnson

Ruth Tamms
Jean Moberg

Frances Teufel
Barbara McDonald

Debora Toomey
Shirley Toomey

Arline Thoss, Mom
Mark & Linda Thoss

Pastor Jack Trethewey
Ruby Hauch

Ann Towel
Jean Moberg

Ida Wachs
Judith Drees
Marjorie Wachs

Sandy Wals
Cherie Swenson

Mildred Williams
Jean Rosier

Ralph Witte
Ralph Witte

Ruth Yankus
Ruby Hauch

Linda Zywicki
Cherie Swenson

OTHER DONORS...

Anonymous
Lisa Collins
Bob & Sue Karlman
Kaare Lein
Marlene McClure
Nancy Spindler
Don & Kathy Waldo

The tree lighting is a magical sight for adults and children

Attendees braved the brisk air to attend the outside ceremony

MEMORIAL GIFTS

Many individuals choose to remember their loved ones by making contributions to Luther Manor. We recognize and celebrate those in whose memory gifts have been given. Those who have been memorialized are listed below in bold-faced type and are followed by the names of the donor(s). The following memorial gifts were received between August 1st, 2016 and January 31, 2017.

If you would like to remember a loved one with a gift to Luther Manor, please contact Luther Manor Foundation at 414.831-8950 or give@luthermanor.org, or use the gift envelope included in this issue.

IN MEMORY OF...

Marie Adameak

Michael & Marlene Adameak

Al

Nancy Becher & Miloudi Elafess

Richard B. Anderson

Dottie Anderson

Al Arndt

Marilyn Arndt

Genevieve Aykens

Chuck & Jan Hammond

Norbert Badten

John & Heather Badten

Henry & Marie Baker

Roger and Carol Baker

Maria M. Bauer

David Bauer

Joan Baumann

Kathi Brueggemann

Dorothea Benke

David & Judith Benke
Barry & Carol Sheingold

Gordon & Evelyn Block

Russ & Bonnie Duffner
Richard & Barbara Schultz

Irene E. Bockhorst

Peter Bockhorst

Enola and Harold Borgh

Karl & Ellen Olinger

Hester Borkowski

Barbara Hensley

Harold & Catherine Braatz

Bob & Caryl Braatz

Madelyn Brissette

Janet Beltman
Cheryl Schmitz

Marge & Fred Brossmann

Greater Milwaukee
Foundation—Marge & Fred
Brossman Fund

Janet Buchen

Sherry Boyd
Corwin & Patricia Millier

Ella Bullis

Nancy Kavasch

Virginia Burgess

William & Jane Schulz

Almira Buscher

Mary Buscher

Ralph Cairns

Eileen Cairns

Bill Cary

Elaine Cary

Carol Casser

Ron & Dolores Blust
Richard & Naomo Dassow
Suzi Melau

Mary Lou Coogan, My Wife

Frank Coogan

Marcella Cooper

Dale & Carol Hoefner

Guy Corragio

Cheryl Schmitz

Emeric Dakich

Harvin & Mary Ann
Abrahamson

Mr. & Mrs. James H. Davies Sr.

Robert & Loraine Van Eerden

Michael Dillett

Jim Dillett

Regina Dombeck

Brenda Boff

Monetta Dorau

Mary Buscher

Elsie Duemmel, My Mother

Nancy Stern

Virginia Einem, Shirley's Mother

Richard & Shirley Behrendt

LaVerne C. Evert

John & Carol Evert

Gert & Erv Faesi

Dale & Judy Faesi

Charles & Fern Gylling

Bill & Carla Knuth

Carla Ganswindt

Ralph Ganswindt

Heidi Giencke

Delyle & Margaret Beyer
Janet Beltman
Ted Giencke
Alice Knickelbine
Cheryl Schmitz
Bill & Joyce Van Valzah

Edna Gierach

Jim & Mary Starzman

Darren Gilmore

Nancy Becher & Miloudi Elafess

Norma Goehlen

Dorothy Poenisch

Earl Goodman

Mary Ann Goodman

Dorothy Graf

Chris Layne

Margaret Graf

Chris Layne

Robert Graf

Chris Layne

Harold Guenther

Lorraine Guenther

Dorothy Haas

Don & Arleen Haas

Eleanore Hahn

Nancy Hahn

Alice Hanson

Edward & Lois Kinsfogel

Barbara Hartinger

Martha Andeen
Pastor Ron Froehlich
Inga Harwick
Pastor Dave Patterson
Jim Thunes

Estella Harvey

Barbara Carter

Warren Harwick

Dave & Cheryl Walker
Inga Harwick

Joann Hawley

Karen Hermsen
Ellen Sabady

Joan Vick Heimann

Bonnie Vick

Florence Held

Kathleen Held

Mary Henricks

Harvin & Mary Ann
Abrahamson
Ken Holley
Marian Thielke
Bill & Joyce Van Valzah

Robert J. Herman

June Herman
A.J. Heule
Lynn Butenhoff

Henrietta Heumann

Thomas & Jeanine Heumann

Roger & Ethel Hoffman

Betty Kannal

Viola Hutts

Rita Whittow

Henry & Viola Jensen

Steve & Debra Jensen

MEMORIAL GIFTS continued

Genevieve Johnson
Dennis & Pat Lange
Ginni Verthein

Oscar & Belle Jung
Joyce Heinrich

Hilda Kaiser
Dennis & Karen Justus

Robert Kandler
Pastor Ron Froehlich

Helen Kitick
Rod Kitick

Kathryn Kitick
Rod Kitick

Lester & Eva Knaack
Wayne & Patricia Viereck

Inga & Stevie Knappe
Wolf Knappe

Alice Knickelbine
Harvin & Mary Ann
Abrahamson
Janet Beltman
Marjorie Davis
Mary Ann Goodman
Gordon & Marion Hatcher
Joyce Heinrich
Patricia Honeyyager
Patrick & Elizabeth Kelnhofer
Ruth Militzer
Ms. Nashban
Jean Novotny
Carol Prange
Jean Rosier
Marilyn Schrader
Mildred Seefeld
Sue Szymanski
Marian Thielke
Jim Thunes
Mr. Ugent
Tom Woehrl

E.W. "Nick" Knickelbine
Kay Fenico
Alice Knickelbine

Walter & Elinore Knuth
Bill & Carla Knuth

John Koenitzer
Joyce Koenitzer

Edward Koester
Arleen Reiff

Rev. Erwin Kolb
Bernice Kolb

Alice Kosowski
Rod Kitick

Ruth E. Kronberger
Paul & Sue Kronberger
Renata Laukandt
Dick & Karen Merklein

Margaret Laun
Ken Laun
Ingrid Finnan

Mary & Erma Legler
William and Elvira Reardon

Anna Lind
Annette Lind

Jon Lissack
Lisa Chew

Donna Loose
Harvin & Mary Ann
Abrahamson
George & Dotty Roth
Mark & Minna Smith

Loved Ones
Marjorie Davis

Kathryn Lucas
Dian Phillips

Alice Mathison
Karen Brown

Dick Mattson
The Mattson Family

Fred & Elinor Miller
Edward & Jeanine Maly

Raymond T. Morris
Joanne Morris

Gladys Mortag
Judith Oehler

Helen Mudra
Bob & Susie Cadwallader
Barb Mesar
Gary & Lane Mudra
John & Lynn Poelzer
Debra Slater
Angele & Ron Vigder
Carol White

Lucille Mueller
Janet Engel

My Father, Dan
Diane Berry Jakubowski

My Parents
Paul Heck

My Parents, Wallace & Lillian
Tom Lavers

Arnette Nelson
Lisa Chew
Erik & Kay Huth
Marge Jothen
Constance Kling
Bradford & Mavis Kraft
Gladys Larson
Betty Lissack
Nancy Lissack
Erik Nelson
Shirley Nelson
Susan Nelson
Paper Machinery Corp.
Employees
Richard & Sheila Stevens
Bernice Strzauch

Howard & June Neustedter
Bob & Caryl Braatz

**Maria & Paul Oberneder,
My Grandparents**
Mary Rose Schroeder

Dorothy O'Brien
Ken Laun

**Cora May Otzelberger, My
Wife**
Bob Otzelberger

Our Parents and Sister
Bill & Nancy Bagemihl

Our Parents
Bob & Audrey Richter

Our Parents & Step-Mom
Ron & Kathy Sonntag

Earl Palmer
Robert Palmer

Charlotte Pecus
Kathleen Almond
Mary Ellen Kiesner
Michael & Marianne Neuman
David & Cheryl Oldenburg
Dennis & Marge Pecus
Thomas & Julie Ann Pecus
Randal & Julie Rottier
William Schoeller

Ervin & Lucille Platt
David & Judith Benke

Marie Pogorelc
Robert & Beverly Yelle

Gwen Puestow
Anonymous
Jennifer Rath

Marilyn Ramlo
Clair Ramlo

Catherine Reano
Delores Nix

Herman Reckert
Bob & Sandie Smith

Elsie Riesenber
Jan Bruskevitz
Pastor Ron Froehlich

Raymond Roche
Randy & Barbara Guyer

Mary Ruehle
Chuck & Sue Ruehle

Virginia Rупlinger
Mary Vettel

Lucy & Mike Russell
Susan Russell

Mr. & Mrs. Russell M. Rutter
Russ & Margaret Rutter

Patti Salwach's Mother
Nancy Becher & Miloudi
Elafess

Gary Schei
Jodi Schei

Jean Schulz
Bill Schulz

Irmgard Schmidt
Robert & Susan Ames

Harold Schmitz
Linda Devitt

Bonnie Schober Powers
Marjorie Davis

**Mary & Adolph Schroeder,
My Parents**
Mary Rose Schroeder

Delores Schrub
Tom Lavers

Gene & Marie Semmann
Ron Semmann

Harriet Shumway
Fred Shumway

Esther Simenson Bardeen
Roger & Barb Cobb

Helen Sorensen
Mark Sorensen

David Stetter
Rose West

Otto Stibbe
Joyce Stibbe

Hazel S. Stoller
Gordon & Roberta Fritsche

Jean Strawbridge
Jill Strawbridge

Blanche & Thomas Terry
Candy Mueller

Sgt. Matthew Thompson
Martha Andeen

Jens Thunes, My Father
Jim Thunes

Erna Thronson
Louise Peterson

Laurence & Wanda Tischner
Hollis Tischner

Wanda Tischner, My Mother
Jill Lindberg

The Treptows
Orv Treptow

Alfred Tucholke, My Father
Ingrid Finnan

Mr. & Mrs. Herbert Van Eerden
Robert & Loraine Van Eerden

Harriet Walvig
Thomas & Joanne Douglas

Florence Weiermann
Nancy Ganung

Betty Weisel
Pam Weisel

Elvira Wellnitz
Carol Zelt

Virginia Wilke
Janet Beltman

Margaret Wood
Janet Beltman
Don and Eunice Koehler

Gladys Wright
Sandra Westbrook

Aaron Zagorski
Roberta Pratt

Elsie & George Zahn
David & Julie Meier

Edna Zelt
Carol Zelt

TRIBUTE GIFTS

The following individuals were honored by their families and friends. Tribute gifts serve to commemorate birthdays, wedding anniversaries or other special occasions or to simply show appreciation for a friendship or act of kindness. Those who have been honored with a gift to Luther Manor are listed below in bold-faced type and are followed by the names of the donor(s). The following tribute gifts were received between August 1, 2016 and January 31, 2017.

If you would like to pay tribute to a loved one, please contact Luther Manor Foundation at 414.831.8950 or give@luthemanor.org, or use the gift envelope included.

IN HONOR OF...

Martha Andeen
Kathi & Bruce Campbell

Anita Doubek's Birthday
Lillian Love

Anne Erickson
Ann Towell

God
Susan Koefel

Mary Ann Goodman, for helping us
Glenn & Lois Port

Josephine Grant
Sister Rose Kroeger
Delores Nix
Ann Towell

Lydia Gutekunst
William & Penny Gutekunst

Molly B. Hartley
Delores Nix

Raymond & Eleanor Headlee
Ann Stannard

Joan Horsefield's Birthday
Steven & Monika Horsefield

Adrian Jacobs, Keeper of the Circle—Sandy Salteaux Spiritual Center
Linda Zywicki

Marge Jochen
Nancy Sack

The Jochen & Warmie Families
Carl & Eileen Lund

Alice Knickelbine
Patti Franz
Gordon & Marion Hatcher

Donald Koehler's 90th Birthday
Joanne Krause

Donald & Eunice Koehler
Richard & Geri Koehler
Mark & Cheryl Schmitz

Eunice & Donald Koehler, for their many years of volunteering at Luther Manor
Ruth Militzer

Sister Rose Kroeger's Birthday
Robert & Ellen Bladorn
Jean Moberg
Chuck & Sue Ruehle
Ann Towell

Luther Manor Foundation & the Work They Do
Ken Holley

Jean Moberg
Sr. Rose Kroeger
Dick & Karen Merklein

My 7 Great Grandchildren
Alice Wagner

Our Parents
Nancy Becher & Miloudi Elafess

William Peter
Carol Prange

Photo Pictorial Journalists of Milwaukee
Richard Yehl

Dorothy Poenisch
Phil Poenisch

Residents Who Need Help
Bob Otzelberger

Pastor Duane Sandstrom
Jane Sandstrom

Cheryl Schmitz & Lori Schultz for all the great work they do with we volunteers
Suzanne Lengling

Dolores Schrub
Sandra Gutowski

Mr. & Mrs. Norman Seeger
Chris & Frank Janssen

Callie Simmons
Dolores Nix

Dorothy Stuhlmacher
Terry & Beth Stuhlmacher

Tom & Mary Suyama
Your Friends at the JACL—WI Chapter

Bill & Joyce Van Valzah
Debra VanValzah

Donna Woleben
Linda Dailey

A ministry of the United Lutheran Program for the Aging
4545 N. 92nd Street • Wauwatosa, WI 53225

Are you ready for
**MORE INFO
MORE OFTEN?**

- Luther Manor news
- Luther Manor events
- Senior living articles & resources
- More!

Join our email list or find us online!

Visit tinyurl.com/LutherManorEmail

