

Edmarc Visitor

Spring 2016

A JOURNEY OF HOPE AND THE PATH TO HEALING

Aleck and his Dad

Aleksandr was your typical 15-month old.

He had that clumsy walk that he is trying to nail down, babbling comes and goes with the occasional "Mama" and "Dada", and of course, there is the picky eater one day, food vacuum the next. So when we took Alek in for his 15-month baby wellness check-up, we figured the worst thing we would be discussing would be his slow speech development. It wasn't until the pediatrician was wrapping up with the standard physical when he noticed something was off. He called in for a second opinion, which led to an ultrasound, which led to another ultrasound with a

Navy captain. What the heck is happening?!

Things seemed to spiral every which-way until we went back to the pediatrician and he informed us

that they had found a mass on Alek's liver. Speechless, dazed, questions firing left and right, we wanted answers! And the answers did come, two weeks later.

Alek was officially diagnosed with hepatoblastoma, or liver cancer, in mid-March, 2015. We were very fortunate that things were rolling at such a fast pace, almost too fast at times when we were trying to still identify that our baby had liver cancer. Alek was admitted to Naval Medical Center Portsmouth the following day after his diagnosis. This was the

Also Inside

Articles

- Peninsula Friendraising
 Breakfast
- Fall Festival What a Great Time
- Peace By Piece Helps Children Through Grief's Journey
- T'Was A Gorgeous Night for A Gala Affair
- Making Holidays Brighter for Edmarc's Families
- Home Sweet
- Everybody Needs A Bear
- Fore Jenna...Fore Charity
- The Day of Rememberance Offers a Special Kind of Sharing

With Love, We Remember

In Memory of

In Honor of

Donors

Thank You

Spring Wish list

beginning of a six to seven month journey of which seemed like never ending hospital visits. It was during Alek's first admission, shortly after his broviac line was placed, that we were told about Edmarc and the services they provide to families in need of home nursing assistance. Quite honestly, we felt like we were just checking off items on a shopping list when we heard of Edmarc.

Shortly after Alek's first admission and first round of chemotherapy, Edmarc came out the same week to visit and perform the admission physical. We met a wonderful nurse, Madalyn, and an outstanding social worker, Abigail. As anyone who has been through the process before knows, the admission physical was a low key and friendly conversation about Alek and what services Edmarc will be able to provide throughout Alek's journey. As a parent, the only thing you can do is sit there and pray that you'll remember at least ten percent of what they are saying. Regardless of what conversations passed, it was a very pleasant and welcoming feeling to know that these two strangers, who had never met Alek or us before, were sincerely concerned, not only for Alek's well-being, but for Mom and Dad's as well.

With chemotherapy already underway, we probably spent a good half of our time at the Naval Hospital. From admissions for chemotherapy to the dreaded neutropenic fevers, we began to regard the hospital as our and the nursing staff and physicians as close friends. Weeks would pass, some better than others, and during those better weeks, we had the good fortune to have Dawn visit us to check in on Alek. Dawn absolutely loved Alek, and if Alek was awake for the majority of Dawn's visits, we're sure he'd love her right back! But she always had the unfortunate timing of swinging by to check in on him when he was settled down for a well-deserved nap.

When it was time to remove the tumor from Alek's liver, we were sent north to Boston Children's Hospital where Alek ravenously ate his first bowl of Boston baked beans!

Throughout the summer, Abby, our Edmarc social worker, was constantly in touch with us to make sure that we were doing well and to see if there was anything, anything, absolutely ANYTHING, that she could do to help us out. We were invited to the annual Edmarc fishing trip, but we had to take a raincheck due to an unscheduled hospital visit. BUT! With a little planning and sneaky work on Dad's part, Abby was able to help us with taking Alek to see Sesame Street Live when they came to town this past summer. Alek LOVED IT!... for the first 15 minutes of it (Note to Self: Toddlers will not sit longer than 15 minutes at a time, even for Super Grover 2.0!)

As August started to roll into September, so did Alek's journey battling hepatoblastoma. After four, three-week cycles of chemotherapy, a resection of the tumor and 80% of his liver, and closing out with 2 more cycles of chemotherapy, Alek had done it. Alek rang the brass bell up in the pediatric hematology/oncology clinic at the Naval hospital, signaling to all those present that he was done! We couldn't have been happier! What started seven months ago, and felt like the end of the world to us, turned into the beginning of a new chapter in Alek's ever chaotic life as a toddler.

There will always be people we may not remember but want to thank from deep within our hearts for everything that they did to help us and Alek get through this dark and scary portion of our lives. But we will never forget the wonderful support we received from Edmarc's terrific staff of nurses and social workers who are always just a phone

call away.

second home,

A little guy with a big task

PENINSULA FRIENDRAISING BREAKFAST SPREADS THE WORD!

One of the greatest challenges Edmarc continues to overcome is that of bringing about of wide ranging community awareness for Edmarc and its mission. Although we have had a number of physical locations throughout the years, Edmarc's services have been consistent and available to families throughout Hampton Roads since 1978

From Franklin to the Southside and onto the Virginia Peninsula, our staff is available to families 24 hours a day, seven days a week, and 365 days a year. We look to our community to help us raise the awareness of the services Edmarc provides.

It was nine years ago, and an idea from our Peninsula Council, to host a Friendraising Breakfast. The plan was to invite individuals to a free breakfast, have an Edmarc family share their story, raise awareness about Edmarc's mission and the positive impact we have in Hampton Roads, and raise the funds needed to help us continue to serve our families in the best ways possible. The Peninsula Friendraising Breakfast was born.

This event has been highly successful as, time after time, it meets the goal to raise awareness of the need for Edmarc's specialized services. On average, between 30% and 40% of the total number of children and families we serve live on the Peninsula. Although the breakfast is free to those who attend, there is still considerable cost involved. In view of this, two of our volunteers, Amy Thorstad and Mary Cowling, started brainstorming ideas as to the most effective ways to raise the monies to cover that cost. Two years ago Amy and her friends and family put on a fundraiser in memory of her daughter,

Taylor, who was under Edmarc's care during her battle with brain cancer. Taylor had an amazing sense of humor and lit up the room with her unforgettable laugh, so it was only fitting to celebrate her life by holding a fundraiser at a comedy club.

Because of the generosity of many people, the 9th Annual Peninsula Friendraising Breakfast was held on February 11th at The Paradise Ocean Club on Fort Monroe. The breakfast was held in memory of Taylor Adkins and Baxter Simmons, Sr. Baxter was a long-time friend of Edmarc as well as Amy's dear friend and a part of the Kiwanis Club of Mercury 64. Amy served as the host with her usual style and grace to the 100-plus who attended the breakfast.

From Dr. and Mrs. Allen Hogge, part of the original founders of Edmarc, guests heard the story of our humble beginnings, and learned about a program that continues to make a positive difference in the lives of children and families facing the greatest heartache of their lives.

The morning was a great success and raised nearly \$13,000 to support Edmarc's mission. We want to give a HUGE thank you to Amy Thorstad, the Kiwanis Club of Mercury 64, Baxter Simmons, Jr., Rocket Media for all of our printing, Pat Malon with Indian Creek Productions for all of our A/V needs, Advanced Design Fabrications for all of the signage, Rob Cowling and Old Point National Bank for sponsoring the sound system for the breakfast, and Bob Harper Photography for capturing the morning with his special photographic talents. Heartfelt thanks to all for making this year's Breakfast the BEST ever!!!

Peace by Piece Helps Children through Grief's Journey

Peace by Piece Program

Edmarc's children's grief group, Peace by Piece, began the 2015-2016 program year in a new location at Children's Harbor – Places and Programs for Children, Inc., in Norfolk. The new space offers a child-friendly atmosphere with plenty of space to grow as the program expands. Peace by Piece provides peer grief support groups for children ages five - 18 who have experienced the death of a significant loved one. We know that children don't grieve alone but within their family structure, whatever that may look like. To address and include this, our program also provides adult support groups that meet during the children's groups.

For the first time this year, we have included family nights to assist the participating family in processing the death within their family unit. Our groups are facilitated by volunteers trained in children's grief and staffed with mental health professionals from Edmarc and our partner agency, Jewish Family Services. For extra comfort, we have also added two pet therapy dogs to our program.

Holiday Party

The Peace by Piece annual holiday party, held this past December, provided a warm and fun environment where families could build memories and remember their loved ones. The night was filled with building ginger bread houses, creating memory ornaments, food, laughter, gifts, and fellowship. At the close of the evening, each family was invited to light a candle in memory of their loved one. While grief can be heavy during the holidays, Peace by Peace provides a safe space for families to come together, remember, mourn, and embrace the holidays with support.

Our special thanks to Monumental Methodist Church for allowing us to gather in the church hall for our celebration, and to our dear and generous friends at Chick-Fil-A for providing food for the festivities. We also extend our thanks to WBMS Walking Club for providing crafts for our families to make the evening a special time to remember their loved one.

If you would like more information regarding how you can support our program or refer a family please contact Edmarc's

Bereavement Program Director at 757-967-9251.

MORNING AT THE MOVIES WAS A HUGE SUCCESS

On December 5th, 2015, The Real Estate Group held their annual toy drive for Edmarc. This year's holiday event was held at Regal Columbus Stadium 12 Theatre in Virginia Beach. Sponsors lined the halls and hundreds of agents, clients, and vendors filled the theatre armed with toys for Edmarc. The toys were then exchanged for tickets to newly released movies.

Santa and Mrs. Claus made a special appearance and gave kids the chance to have their photos taken and to tell Jolly Saint Nick everything on their wish lists!

This year's Morning at the Movies was a HUGE success: a moving truck with over 40 giant bags of toys and four bicycles to help fulfill our Edmarc families' wish lists for Christmas.

Thank you to everyone who came out in support of this special event. We are truly blessed to have had the support of The Real Estate Group over the years and are honored to call them our friends.

seriously ill children throughout Hampton Roads. The Water Table provided the backdrop for what many called an unforgettable evening. It was the excitement that filled the room as 200 guests engaged in conversation; the evening was nothing short of spectacular.

Local magician and illusionist, John Kingry, captivated guests with his spellbinding acts of magic. One of our founding families, Dr. and Mrs. Allen Hogge, joined us and presented the awards to this past year's Hope Award recipients: The Honorable Judge Richard Bray and the Beazley Foundation, and Q.E.D. Systems.

The emcee for the evening was none other than Morgan Davis of TowneBank who kept the evening flowing with his special brand of charisma, style, and grace. I think he summed this wonderful evening up best, "The night was a perfect balance of music, magic and mixology.'

We enjoyed live music by Amy Kaus and Derek Smith, with Six Stylez as our feature band. Guests had a chance to win a number of premiere raffle prizes and participate in an impressive silent auction. Even if one didn't bid on one of the silent auction items, guests were able to make a donation to provide nursing care and bereavement care for a child. There really was something to entice everyone!

Thanks to everyone who made this magical night a reality that reached an all-time high of \$70,000!!

Music makers Amy Kaus

and Derek Smith

Special thanks to Amy Folkes who served as chair of the committee and to the committee's members:

Heidi Anderson, Edmarc Mom Butch Beckman, Stat Services Dorothy Bell, Edmarc Volunteer John Bell, Edmarc Volunteer DJ Bradley, NCTMB, CMT, Mama Dee's Massage Ed DelaEspriella, Edmarc Volunteer Kelly DelaEspriella, Light of the World Photography Naoma Doriguzzi, Ask Naoma Sharon Cole, CRQ Consulting Charity Dunlap, Charity Dunlap Photography Stephanie Fowler, Edmarc Volunteer Dorothy Jenson, Assistant Director, Edmarc Debbie Jones, Edmarc Volunteer Kristen Jones, Community Resource Coordinator, Edmarc Nicole Pandeloglou, Go Local 757 Debbie Stitzer-Brame, Executive Director, Edmarc Shantel Thomas, Executive Assistant, Edmarc Kristi Wells, Edmarc Volunteer

In appreciation and special thanks for all who contributed to the evening's success!

Norfolk Tides

Aberdeen Barn Advanced Design Fabrication Affinity Limousine **Bob Harper Photography** Baxter's Sports Bar Bunco Babes **Busch Gardens** Catholic Church of St. Mark Chef by Design Children's Specialty Group, PLLC Division of Hematology -Oncology Carroll and Gloria Creecy Cintas, The Service Professionals Mrs. Dawn Dick Downtown Gym Either Ore Strawbridge Elite Island Resorts Farm Table Fink's Jewelers Fitness First Fresh Market Mr. and Mrs. Grey Folkes Founder's Inn Harmony Hospitality, Inc. Hunton & Williams & Norfolk Managing Partner Bob Tata GoLocal 757 Great Wolf Lodge Gershwin's Greenbrier Farms Indian Creek Productions Jay's Creations LifeNet Health Mr. Pat Malbon Mama Dee's Massage Massimo Zanetti Beverage Eileen Monacchio Norfolk Admirals

Norfolk Marriott

O'Connor's Brewery Old Dominion University Outback Steakhouse Paradise Ocean Club Mr. and Mrs. Jack Pavlat Phoenix Salon Planet Fitness Prince Brand Tennis Renaissance Hotel Salvatore's & Laser Quest Sassy Stuff 4U Saude' Creek Vineyards Sieminski Family **STAT Services** Stellar Exposures Surf Rider Target Warehouse The Water Table **Total Wine** Towne Insurance Virginia Global Asset Management, LLC Virginia Stage Company Virginia Symphony Washington Capitals Waterman's Grill Western Branch Family Chiropractic Center Williamsburg Alewerks Williamsburg Winery The Wright Spot Barber Zia Marie Restaurant

Thanks to everyone who helped make this an evening to remember!

During this past holiday season, we were blessed with an outpouring of love from individuals, churches, civic leagues, and corporations who donated food baskets and holiday gifts. We are so grateful to have been able to provide Thanksgiving and Christmas baskets filled with food and presents to all of our families.

In addition, we had a group of fabulous volunteers who delivered all those meals to their homes. It takes a huge community effort to provide Thanksgiving and Christmas for all of our families. Heartfelt thanks to all of the volunteers and donors who provided meals and gifts for each Edmarc family this past holiday. We could not do this without the generosity of the community.

We would also like to thank the Deep Creek United Methodist Church for putting on our Annual Holiday Party. On December 11th our families were invited to enjoy an

evening of fun, food, ice cream, games, crafts, and Santa. We are honored that the fine folks of Deep Creek United Methodist continue to support our program. Thank you

from the bottoms of our hearts!

NOBLEMEN OF VIRGINIA BEACH SPREAD HOLIDAY CHEER TO OUR FAMILIES

Over the years, we have been blessed to have the generous support of the Noblemen of Virginia Beach. On December 10th over 100 Noblemen and Noblewomen took Christmas to 10 of our Virginia Beach families. The group split up into two trolleys that transported merry carolers who spent the evening singing holiday carols and delivering gifts

and food to our Edmarc kids and families. We would like to give a special thanks to Al Midget and all of our Noblemen friends for their continued love and support over the years.

Holiday happiness reigned as gift baskets and presents, carolers and elves, police officers and firemen gathered along with Santa and Mrs. Claus to bring some special holiday joy and excitement to Edmarc families.

SANTA DELIVERS GIFTS IN FIRE ENGINES AND POLICE CARS

This year's Santa Run was held on Sunday, December 12th. With the help of the local police, fire/ rescue departments and sheriff's departments from Virginia Beach, Chesapeake, Norfolk, Portsmouth, Suffolk, Hampton, Newport News, and Poquoson, our Santas arrived in special style that delighted the

kids! They were given VIP access to the fire engines and police cars, definitely the highlight of the day! We cannot thank each of you enough; bringing together Hampton Roads finest men and women spreading holiday cheer. This was the BEST DAY EVER!

Thanks so much to everyone who contributed to make the season bright for so many. Special thanks to our volunteers who did an amazing job caroling and to our volunteer photographers who captured priceless family moments that will be cherished for years to

come. We received the communication shortly after the event and wanted to share it. After all, you made a REAL difference in the lives of kids and families who needed something to be cheerful about.

I have met several of you the last month as I am Brittany's mom. I need to tell you ALL how much the work you have done for Brittany, Wade, Addilynn, and Barrett has meant to me! You all were there when we- their family- couldn't be as we live nearly 2,000 miles away! However, you have been there in so many ways and always with compassion and support.

Next, I want to thank you to all the police officers, EMT's, sherrif's deputies and fire fighters along with Santa Claus who came to make sure Addilynn had a special Christmas! Thank you!!! Santa was wonderful with Addilynn, who at the age of two, wasn't sure about Santa. Second, the "carolers" you brought with you were FABULOUS! I know these men & women work their tails off for their communities each and every day AND yet, on their day off, they came to sing Christmas carols! This was amazing! I really hope there is some way you can let each of these fine people know how much we appreciate their support!

Also, an enormous thank you for the incredible food basket for Christmas. I can't tell you how much I appreciate this basket. I left on December 22nd for Wyoming where I live. On the 23rd, Brittany called me while I was between Kansas City, Kansas and Salina, Kansas stating Barrett was in the PICU and the next day (Christmas Eve) he would have surgery. I drove home to Wyoming and left 8 hours later to fly back to Virginia. IF it wouldn't have been for your incredible food basket, we would not have had Christmas dinner! I am incredibly serious about this fact! I landed too late to go to the grocery store, Wade & Brittany had spent all day the 23rd & 24th in the PICU or awaiting news for surgery and so there was no grocery run! Thank you so very much for saving our Christmas dinner! Please tell the men and women who shop for the baskets, put them together, AND then deliver them "Thank you". They do a tremendous service to the families!

And last, thank you so very much for all the gifts you gave the family! Addilynn Anne had the best Christmas and in part thanks to you all! Also, the gift cards for Brittany and Wade were so appreciated. One night Wade told Brittany to go to Barnes and Noble with her card and not to come home for a couple of hours. Brittany was able to get out of the house, away from the stress, and do what she loves- READ! Thank you!

Oh, how could I forget the medical staff? When we brought Barrett home it was after 8:30 p.m. It didn't matter, your nurse was there helping us to get him settled. The people who I have met that have come to the house have been wonderful! They answer Brittany & Wade's questions, check on Barrett, AND still make Addilynn feel included. (You can see her in one of the photos peeking shyly over Santa's shoulder). Thank you!!!!!!!!!!!

Again, thank you for all you have done for our family!

On November 22, 2015, the Edmarc family gathered together to honor and remember the lives of the children who have died in our program. As Roy George sang and played the gentle strains of "Somewhere over the Rainbow," and signing was done by Andrea Mariani, we remembered these dear ones through their sweet pictures followed by the lighting of candles. Each candle served as a symbol that the light of their lives will live on forever in our hearts. The remembrance service provides an opportunity for our families and staff to come together to remember their love ones, share their stories, and find hope for the journey. We are grateful to St. John's Episcopal Church and members of Community Church of Western Branch for their generous spport of this very special event.

HOME SWEET HOME AT HOMEARAMA 2015

How many of us have attended Homearma over the years! Probably the majority of our readers. They are held in beautiful neighborhoods, consisting

This year's event was extra special because of Edmarc's friends at Strickland Homes. Strickland is a second generation green builder, a family operated company with over 30 years of experience. Lori Strickland thought about various ways to showcase their lovely home and, at the same time, give back to the community. So she and her family decided to work with Edmarc to identify two little girls who needed something to smile about. They chose to do bedroom makeovers with the details and special wishes of our little girls.

After meeting with each of the families to gather ideas, Lori and her family transformed the bedrooms. The first was filled with princess-themed items and splashes of Frozen were scattered throughout the room. The second room took on a southwest flare and included special touches to highlight this little one's gymnastic medals.

CHARGE IT!!! DID YOU KNOW YOU CAN CHARGE YOUR DONATION TO EDMARC?

Edmarc gladly accepts donations made with a Visa, MasterCard, American Express or Diners Club card, or through the BB& T button on our website. Call our office at **(757) 967-9251** and charge your donation right over the phone! We'll mail you a copy of the charge slip showing the amount of your contribution with an acknowledgement letter. Minimum donation by credit card is \$25.00. Edmarc thanks you in advance for your kindness and generosity!

EVERYBODY NEEDS A BEAR

Our dear friends at ABNB Federal Credit Union hold an annual contest during the holidays in which staff members create one-of-a-kind teddy bears. This year these adorable teddy bears were hand delivered to Edmarc by some ABNB staff members right before our holiday deliveries. We are so thankful for everyone at ABNB Federal Credit Union for thinking of our Edmarc kids and helping us make their Christmas merry and bright with these sweet, huggable bruins.

FORE JENNA...FORE CHARITY

Over 10 years ago Joe "Granddad" Noha and members of the Deep Creek Ruritans Club decided to start a golf tournament in honor of Joe's granddaughter, Jenna. The goal was to raise awareness of the need for children's hospice and palliative care while simultaneously raising the much needed funds to run the organization.

Edmarc was there throughout Jenna's life, and continues to be there for the Nohas after she lost her battle with her illness. This

family has been through so much, yet they chose to remember the short and sweet life of Jenna through the Annual Deep Creek Ruritans' Club Golf Tournament.

Over the years, this

Over the years, this tournament has raised almost \$60,000 to support Edmarc's mission. In 2015, they reached a banner year, presenting Edmarc with a check for nearly, \$10,000!

The entire Noha family holds a special place in our hearts and we are honored to call them family. Thank you to

everyone who participated and supported this special tournament in and special thanks to Grandad for putting on a first class tournament.

"Grandad Noha.

With love, we remember

Charlotte P. (4/5/12-9/16/15)

Charlotte was a beautiful and amazing little girl who has a special place in the hearts of all who knew her. Though her time here was far too short, she touched the lives of so many. Charlotte was very rarely seen without a smile and was adored by all who had the privilege to meet her. She will be greatly missed and lovingly remembered by her parents, Josh and Kelly; her siblings, Dani, Isabella, and Bailey and other family members and friends.

Jeremiah J. (9/17/15)

Jeremiah was a sweet baby boy who blessed the lives of all who were privileged enough to be in his company during his short time in this world. Jeremiah loved being held by his parents, hearing familiar hymns (especially Blessed Assurance), and the little monkey hat his parents picked out for him. He is deeply loved and will be greatly missed by his parents, Ashley and Allen as well as many other friends and family members.

Lauren M. (4/25/01-10/3/15)

Lauren was a very special young lady who reached the hearts of all who were privileged to know her. She loved to spend time with her family and taught all those around her so much without ever saying a word. She touched the lives of so many in her time here and will always be remembered for her strength, courage, and wonderful smile. Lauren will be deeply missed and lovingly remembered by her parents, Christy and Byron; her siblings, Cierra and Zach and numerous other family members and friends.

John K. (4/9/09 - 10/4/15)

Johnny sweet, spiritual and extremely huggable! During his short battle with brain cancer, Johnny steadily demonstrated courage and peace as he believed that God was in control of his life and he trusted that whatever the outcome, he would be safe. In spite of some limitations due to his tumor he was always seen playing hard and participating in as much family fun as possible. Johnny will be greatly missed by his parents; his siblings, Lincoln, Lydia, and Justus, and many other family members and friends.

Mekselina M. (11/16/09-10/22/15)

Mekselina was a beautiful little girl whose brilliant smile warmed the hearts of all she encountered. Throughout her battle with cancer, she inspired all those around her with her resilience and her faith. She was very active in her church, and greatly enjoyed praising Jesus at services with her family. She loved the Disney Princesses (especially Rapunzel), and playing with her little brother and sister. Mekselina will now be watching over her dad, Jason; her mom, Sonay; her brother, Malachi and her sister, Magdelene as well as numerous other family members and friends.

Nivea P. (12/10/04-11/1/15)

Nivea was a sweet, beautiful little girl who fought a courageous battle with cancer with grace and strength. She was a blessing to all who knew and loved her, and touched the lives of all who were privileged to know her. Nivea will be remembered with love by her parents, Nikunj and Hetal and her older sister, Antra, as well as a host of other family and friends.

Kathryn S. (7/8/15-11/17/15)

Kathryn's sweet, angelic face could light up any room. Though her time here was far too short, she brightened the lives of everyone around her. Kathryn leaves behind her parents Jason and Lisa and her brother, Kellen.

Evan T. (9/28/12-11/25/15)

Evan was a sweet little boy who brightened the lives of his family and all who had the privilege to know him. Evan, courageous and strong, fought a long and difficult battle with his illness. He was truly a blessing and was adored by all those around him. Evan is lovingly remembered by his parents, Barbara and Jeremy; his siblings, Jae'lyn and Elle' and numerous other family members and friends.

Ty'yonna L. (12/21/13-12/4/15)

This little girl touched the hearts of many with her sweet, loving smile. Despite the discomfort from a debilitating skin condition, she enjoyed her family and leaves behind to cherish her memory her parents Tyron and Nikita and her two brothers Kyre and Contrell.

Arden R. (5/24/14-12/5/15)

Arden was such a sweet little guy who absolutely brightened the life of everyone who knew him. Though his time here was far too short, he was deeply and beautifully loved by his family. Left to cherish his sweet memory are his parents, Amanda and Anthony, big brother, A.J., and many other members of the family and friends.

Jahsaun M. (2/9/10-12/7/15)

Jahsaun was a handsome little boy who was adored by all who met him. He loved going to school and loved Mario video games so much that he named his puppy Yoshi. Jahsaun's strength and bravery were something to behold as he fought the very difficult battle with his illness. He was absolutely cherished, and will be remembered with love by his parents, Martin and Lakeshia as well as his sister, his brother, and countless friends and family.

Marlon P. (1/7/10-12/29/15)

Marlon was a vibrant little boy with energy and humor to spare. He loved to play board games, and especially loved to beat nurses, social workers, and anyone else who would dare to challenge him at Connect Four. He always had a good time playing video games with his cousin, and loved superheroes and going to movies with his mom. He is deeply loved and will be missed by his mom, Kaylah; his dad, Matthew; his baby sister, Mariah and his grandparents, aunts, uncles, and numerous friends.

Joshua B. (11/5/15-1/13/16)

Joshua was a beautiful little baby who blessed the lives of his parents as well as the rest of us. Though his time here was far too short, he brightened the lives of everyone around him. He is deeply loved and missed by his parents, Nathan and Bayley, as well as numerous other family members and friends.

Parker D. (8/24/13-1/15/16)

Parker is an amazing little boy who fought a long and courageous battle. Though Parker was unable to say what he felt with his words, he said mounds with his face and, most of all his heart. Parker taught so many of us what was most important in life and to embrace every day. Parker loved to spend time with his family and friends. He will be greatly missed and lovingly remembered by his parents, Hope and Daniel; his siblings, Jillian, Emma, Benjamin, and Samantha "Baby Girl" and numerous other family members and friends.

Caiden L. (12/15/15-1/17/16)

From the moment he was born, Caiden proved to be a blessing to his family and everyone who knew him. Though his time here was far too short, he impacted the lives of so many, and will be lovingly remembered by his parents, Alex and Elaine, and his big sister, Eliana, as well as his grandparents, aunts, uncles, cousins, and friends.

David S. (4/26/07 - 2/11/16)

David...determined and courageous are two adjectives that best describe this precious young man. David fought a very long, hard battle to defeat his cancer. He went through several bone marrow transplants and years of chemotherapy. Through it all he fought the good fight with the amazing support of his parents and his loving sister. David enjoyed a variety of activities and participated in all of them with enthusiasm! David was a guy with an engaging personality and will be greatly missed by his parents, Amber and David, Sr; his sister Molly and numerous other family members and friends.

Edmarc Visitor

Messages from Families...

Merry Christmas

We are truly fortunate to be where we are this Christmas season despite the hectic year we experienced as a family.

Aleksandr was diagnosed with liver cancer this past March at 15-months during a regular checkup, which quickly spiraled into a world of long hospital stays, sleepless nights, and nightly cleanings of his central lines for chemotherapy.

We are very fortunate that Alek's pediatrician did an amazingly thorough physical and was able to catch the tumor during Alek's checkup. We are especially thankful for the professional and talented doctors, nurses, pediatric oncology clinic staff, and child life specialist at Navy Medical Center Portsmouth, the Edmarc Hospice home nurses who provided home care for Alek, the Boston Children's Hospital surgical team who successfully resected the tumor, and the nurses and staff at Boston Children's who helped keep Alek comfortable during his recovery.

Between countless hospital visits to undergo chemotherapy, unscheduled hospital stays during infections, and a three week trip up to Boston Children's Hospital for surgery, we are happy to say that Alek is doing very well and is officially in remission. We would not be where we are today if it wasn't for the terrific support we had from you, our family, friends, wardroom shipmates, Satchmo's puppy daycare owners and countless others who wanted to help Alek any way they could.

Wrapping up another year, we are extremely thankful to be where we are today. Tanya is back attending to Master Aleksandr's busy social calendar, Phil is now a Lieutenant Junior Grade working at Naval Medical Center Portsmouth in the Facilities Maintenance Department, and Satchmo continues to take up the entire bed at night.

We wish to thank each and every one of you for your love and support throughout this unimaginable year. Merry Christmas and a Happy New Year!

Sincerely,

Phil, Tanya, Aleksandr, and Satchmo

December 15, 2015 Dear Edmarc,

Thank you for bringing all the Christmas presents to my sisters and me. That was really cool! Morgan and I got to open one present each. I opened some Legos. They were awesome! It was a snow plow that has a removable blade and show pieces to pick up. Morgan got the Sophia mermaid doll she asked Santa for. She is really excited. Seeing the fire truck pull up in front of my house was really cool. I'm just glad they weren't there for Charity.

Andrew

Many merry thanks for all you do! Hope this will help!

> Va. Beach Shag Club Sherry Fulton - Chairperson

Peace

May you find peace, love, and the true spirit of the holiday season.

Edmarc Staff,

You all do such a wonderful job with your Remembrance Ceremony each year. Your outreach to all the families who have been and are under your care is so much appreciated. Have a blessed Christmas and 2016!

Love.

Richard and Diane

Happy Holidays
Peace and joy...
In every moment
Of this season...
In every holiday wish
For you.

Hello all,

Merry Christmas & Happy New Year! Hope all is well with the entire Edmarc Family. I miss you guys along with all of the wonderful families I met. Edmarc will always remain close to my heart as will each of you. Take care and God bless you all!!!

Love, Sonja Merry Christmas and a joyful holiday season!

Joy to each of you this holiday and a safe, healthful and happy New Year!

Loue & Jean B.

For unto you is born this day a Savior, Christ the Lord. -Luke 2:11

> Merry Christmas With Love, Sam, Denise, Tank, Tess, Tootie-Lou & Tuff

Holiday Greetings. Hometown Joy. With every holiday light that twinkles, and every snowflake that falls, we are reminded of the blessings in our lives.

The friendships we share with each other, the laughter and memories made, the sharing of hopes and dreams, a season of peace and joy.

With warmest wishes for a holiday filled with happiness and heartfelt thanks for wonderful friends like you.

Your Towne Family

Believe

Dear Everyone at Edmarc,

When we think of Christmas and love, we always think of all of you! May the wonder of Christmas live in your heart always. You all are always and forever in our hearts!

Love, Joe, Debbie & Angel Jenna Xoxo

Merry Christmas
With love,
The O'Hearns 2015

Season's Greetings

In warm appreciation of our association, we extend our Best Wishes for a happy Holiday Season and a New Year filled with Peace, Joy, and Success.

Elizabeth River Crossings

Love Never Melts Feliz Navidad & Happy New Year

To all of you beautiful people with amazing hearts of gold, Marquito & family wish you and your families a Merry Christmas filled with only love and Blessings and a prosperous & Happy New Year.

With our love, Marquito & Family

Merry Christmas Warmest wishes for a wonderful Holiday Season.

> Love, Lynnette, Brooke, & Charlie

Wishing you a Merry Christmas and a happy New Year.

With love from Joseph, Patty, Maggie, Abby & Emily

Edmarc Family,

Wishing you peace and joy this Holiday Season. Thank you for being a part of Ava's life.

Merry Christmas!

Love, Alicia, John, Christopher & Nora

Merry Christmas
From our family to yours.

Love, Jaime, Carmen, Alyssa, Annalise & Connor

Glory to God in the highest heaven, and on earth peace among those whom He favors!

Luke 2:14

Wishing you the blessings of His peace this Christmas.

From the employees of Robert G. Dashiell Jr. PE Inc.

Best wishes for a wonderful Holiday Season and a New Year filled with prosperity.

Happy Holidays, Kim Barnes, Brock, Cornwell & Painter, PLC

Jesus is the gift that perfectly fits the size of every heart.

May all that He is bring you all that you need at Christmas and throughout the New Year.

Heartfelt thanks for a wonderful Holiday Party AND awesome Santa and baskets. We are blessed to have you in our lives.

Love, Missy, Scott, Karli, Kasey

Dear Edmarc Staff,

This season, may the meaning of Christmas be deeper, its friendships stronger, and its hopes brighter! Merry Christmas!

Thank you for all the wonderful work you do for the children.

Nancy & Noel

And she will bring forth a Son, and you shall call His name JESUS, for He will save His people from their sins.

Matthew 1:21

May his blessings be yours now and in the New Year. Merry Christmas.

Love to all, Edward Page Jr. Margaret T. Page

Edmarc Staff

Laurie Barbaro
Director of Patient Care

Teresa Black Patient Care Coordinator

Abigail Gellene-Beaudoin Medical Social Worker

Madalyn George-Theimann Patient Care Coordinator

Cyrus Heydarian, M.D. Co-Assistant Medical Director

Dawn Jennings Patient Care Coordinator

Dorothy Jenson Assistant Director

Kristen Jones Community Resource Coordinator

Maggie Lewis Administrative Office Assistant <mark>Jeané Liburd</mark> Bereavement Program Director

Alicia Miller Patient Care Coordinator

Ralph Northam, MD Medical Director

Linda Pegram, MD Assistant Medical Director

Debbie Stitzer-Brame Executive Director

Shantel Thomas Executive Assistant

Kim Towles Patient Care Coordinator

Brittney Twisdale Medical Social Worker

Edmarc Board of Directors

Mary Morgan President

Nancy King Vice-President

Debbie Harbin Secretary

Steve Reader Treasurer

Blake Boykin Director

Mary Briley

Cyrus Heydarian, M.D. Assistant Medical Director

Dr. and Mrs. Allen Hogge Directors Emeritus David Kenerson Director

Morton "Nemo" Larmore Director

Kelly McCann Director

Ralph Northam, MD Medical Director

Kathy O'Connor Director

Linda Pegram, MD Assistant Medical Director

David A. Pritchett

Diana Williams Director

Edmarc Board of Directors Welcomes Blake Boykin

Blake Boykin, a Hampton Roads resident for the past 30 years, is originally from New Bern, NC. He studied at the U.S. Merchant Marine Academy where he received his BS degree in Marine Transportation and at ODU in Norfolk there receiving his MBA. He began his career as an Army officer at Fort Eustis. Following that he served as manager of marine operations at Sealand Service in Portsmouth. He then became vice president in charge of operations at Chilean Nitrate Corp.

His next venture took him into the realm of founding his own business, with Betterliving Patio Rooms of Hampton

Roads, a home remodeling company as the first step. That was followed by Outer Connection as an agent booking worldwide hunting and fishing trips. He also founded and served as the owner president of Boykin Outdoor Sports, retiring in November of last year.

He and his wife, Jennifer, a vice president at Newport News Shipbuilding, have been married for 27 years. Their daughter, Caroline, 25, and future son-in-law, Zachary Carpenter, both work at Newport News Shipbuilding as well.

As indicated by his choice area of business Blake is an avid outdoorsman. As he says, "I spend most of my free time hunting, shooting, fishing, boating and working on my farm. I love to travel both domestically and abroad. I am also an amateur history buff!"

"What drew me to Edmarc? I have a love for kids and a desire to serve the community. Edmarc's mission is so unique and such a worthy cause that I was instantly drawn to the organization. Edmarc is truly making a difference in the lives of those families that it serves and I wanted to be a part of it. I look forward to serving this great cause in any way I possibly can. It's truly an honor to serve on Edmarc's Board of Directors."

Edmarc Foundation Board

Pam Brunner Chairman

Pat Garvey Vice-Chairman

David Kenerson Treasurer

Susan Blake Secretary

Cliff Bowen Trustee

Amy Folkes Trustee

Herb Haneman Trustee

Mark Hargrave Trustee

Louis Hibbits Trustee Dawn Holihan Trustee

Mark Jakobowski Trustee

Ellen Oast Keeter Trustee

Tonya McKinney Trustee

Mary Morgan Trustee

George Pelton Trustee

Steve Reader Immediate Past Chairman

Charity Volman Trustee

Diana Williams Trustee

Ten Years of Caring, with Love

We celebrate a lot of things at Edmarc, but we really celebrate when a member of Edmarc's staff reaches a milestone. Brittney Twisdale has been serving as a medical social worker/coordinator of family support services for Edmarc for the past ten years. In her role she provides supportive care to children and families facing the greatest challenges of their lives. She has been called the lady that makes nice things happen, the talking lady and even the bank. We are truly thankful for all she does as she helps our families navigate through uncharted waters. Thank you Brittney for all you do...we love you!

DOING MY PART AS A VOLUNTEER

By Will Walton

Will Walton serves as United Way campaign coordinator for his employer, Q.E.D.

For over twenty years United Way of South Hampton Roads has annually sponsored a Day of Caring that affords an opportunity for citizens of our communities-(like me) to lend a helping hand to those organizations that provide all sorts of assistance to those Individuals who have hardships and need help. By participating in this process, this is my way of reaching out and giving a "Hand-Up" thanks to those who provide the services that are so desperately needed each and every day. As an American, I feel an obligation and duty to reach out to those less fortunate than myself, and share the fruits of my labors in both time given and dollars donated.

Over the years, I have become thankful for the services of Edmarc Hospice for Children. I have been deeply touched by the Edmarc staff and their client families as I have participated in fulfilling dreams of staff and client family members that could not have been completed by the staff or by the families themselves. The satisfaction received reassures me that my involvement is truly a good thing, and, yes, as an American, I will make a difference in a positive and constructive way which can only serve to motivate others to do likewise. This is my way to help "Make America Great Again", and I shall continue to champion the goals and objectives of Edmarc Hospice for Children in any way that I can.

Come join me for this year's Day of Caring on Friday, September 9, 2016, and we can help ensure that Edmarc Hospice for Children will surpass all current and future expectations for continually providing the excellent services to children and families who are in need of their help.

Calendar Year 2016		
Date	Title	Type of Event
February 11	Annual Peninsula Fundraising Breakfast	(community/fundraiser)
February 27	Ghent Winter Bar Tour	(community/fundraiser)
March	National Social Work Month	
March 12	Edmarc Spring Fling	(family event)
March 15th-17th	The Christine Garvey Memorial	
	Soccer Tournament	(community/fundraiser)
March 19	Easter Basket Deliveries	(community/family event)
April 8	Blue Goose Masters Golf Tournament	(community/fundraiser)
April 10th-16th	National Volunteer Appreciation Week	
April 16	Sertoma Spring Fever	(community/fundraiser)
April 27	Administrative Professionals Day	
May 3	Give Local 757	(community/fundraiser)
May 6th-12th	National Nurses Week	
May 7th-8th	Gosport Arts Festival	(community/fundraiser)
June 12	Edmarc Annual Picnic	(family event)
June	Annual LPI Golf Tournament	(community/fundraiser)
June	Brass Wheel Golf Tournament	(community/fundraiser)
June	Yorktown Rotary Weekend	(family event)
July	Harley Davidson Poker Run	(community/fundraiser)
July 9	Edmarc Carnival	(family event)
July	Volunteer Appreciation Dinner	(volunteers & staff)
August 18	20th Annual Edmarc Charity Golf Classic	(community/fundraiser)
August 27th-28th	Annual Camp M.A.G.I.C. 25th year Anniversary!	(family event)
September 9	United Way Day of Caring	(community event)
September	Inst. Real Estate Mgmt. Golf Tournament	(community/fundraiser)
October	Annual Deep Creek Ruritan Golf Tournament	(community/fundraiser)
October 24	Fall Festival	(family event)
November 5	Hope Gala	(community/fundraiser)
November 15	Annual Day of Remembrance	(family event)
November 19	Thanksgiving Food Basket Delivery	(community/family event)
December 3	Morning at the Movies	(community/fundraiser)
December 9	Holiday Party	(family event)
December 11	Santa Delivery	(community/family event)
December	Peace by Piece Holiday Dinner	(family event)
December 17	Christmas Food Delivery	(community/family event)

For more information on any of the events please email events@edmarc.org

DONORS

INDIVIDUAL DONORS September 1, 2015 -- January 31, 2016

Mr. and Mrs. Ken Ablett Dr. Debra Aleck James and Diana Alexander Thomas Alexander Mr. and Mrs. Rolando Alindogan Mrs. Paul Allen Mr. Keaton Alvis Mr. and Mrs. Robert Alwood Dr. Raymond Dave Amaker Troy and Ruth Anselmo Virginia C. Arnette Shante Arnold Mr. and Mrs. Larry Atkinson Mr. and Mrs. John Atwood Mary Lee Backus Aura M. Bailey Ms. Ruth Barrett Wallace and Debra Barry Ms. Valoree Barry-Vargas Ms. Teresa D. Basgier Mr. and Mrs. Richard Bathie Mr. and Mrs. James Baur Mr. and Mrs. Melton Beane Mr. Donald J. Beck Mr. and Mrs. Charles Beitz, Jr. Mr. and Mrs. John W. Bell Mr. and Mrs. Willis Bell Mr. Frances Benson Mr. and Mrs. Bobby Berrier Ms. Pamela T. Beylor Janet Biege Cheryl Bilbo Mr. and Mrs. James Birch Ms. Anne Birdsong Pearce Teresa M. Black Mr. and Mrs. William F. Blackwelder Mr. James Blair Mr. and Mrs. Patrick Blake Harry and Marie Bleh Ms. Terry Blount Foster J. Bolton Mr. and Mrs. Herb P. Bondurant Mr. and Mrs. Neil C. Bonney Mr. and Mrs. Billy Boone Dawn D. Boroden Mr. George Bovee Mr. and Mrs. Clifford Bowen Ms. Jean G. Bowerman Ms. Sarah Bowman Steven Z. Bowyer Mr. Blake Boykin Mr. Jeffrey Boynton Mr. Steve Boynton Ms. D. J. Bradley Mr. and Mrs. Arthur L. Brame, Jr. Dr. and Mrs. Stuart Bray Mr. Terence Scott Brazil Mr. and Mrs. Joel Brenner Rebecca Brewer Ms. Phyllis Bricker Mr. and Mrs. Bruce F. Bright Ms. Carol L. Briley Mrs. Mary Briley Shannon Brinker Gwendolyn G. Brown Ms. Patricia J. Brown Skip Brown Mr. and Mrs. William R. Bruce Ms. Pam Brunner Mr. and Mrs. Thomas G. Bruzdoski Mr. Dennis Bunch Ms. Jodi L. Buntain John Burbank Ms. Susan M. Burnett Meyon E. Burns Ms. Sara S. Burton Robert and Barbara Butler Courtney Buzzell Mr. and Mrs. Luther H. Byrum Ms. Kathy Callow Mr. and Mrs. Gregory Camblin Mal Cameron Alleen Jane Campbell Ms. Nancy H. Campbell Michael and Sandra Cantrell Ms. Kathleen Carlson Peter and Traci Carlton Paula Carrow Charles and Jennifer Cary Shane Cason Dr. Naomi P. Chambers Mr. James M. Cherry

Mr. William L. Chorey, Sr. Ms. Betty Clarke Rebecca Clifton Mr. and Mrs. Dale Cobb Mr. and Mrs. James A. Cochrane Mr. and Mrs. Michael Cole Wesley Collins
Don and Sue Comer
Ms. Mary Connor
Katrice Conquest
Carol A. Cook Cindy Cook Charles and Lylas Cooper William A. Copeland, Jr Kay Cotter Mr. and Mrs. Troy Cox Mr. and Mrs. Chris Craighead and Family Ms. Glenda Crane Mr. and Mrs. B. Kevin Creech Mr. and Mrs. William C. Creecy Ms. Donna Crittenden Floyd M. Cross, Jr. Mr. and Mrs. Harry L. Cross III Mr. and Mrs. William Cummings Mark Curran Barbara Damron Dr. and Mrs. George Dandalides Mr. and Mrs. Roy Daniel Mr. Robert Dashiell Ms. Mary A. Daughtrey Anna T. Davis Arthur and Kathy Davis Brenda S. Davis Mr. and Mrs. Herbert Davis, Sr. Mr. and Mrs. Robert Deeds Mr. and Mrs. Jeffrey Deel Ed DelaEspriella Javon Delaney Daniel J. Demuling Mr. and Mrs. Paul Dilgard Ann R. Dillard Mr. Noel R. Dodenhoff Lauren Dodge and The Dennis Families Mr. William Domke Mrs. Nancy Donahue Rebecca and Michael Drake Kyle Drumwright Elizabeth M. Dudley Mrs. Ruth W. Duke Kathy Dupree
Mr. and Mrs. James O. Dynes
Mrs. Ann Eastes
Pam Grimm and Edward Sandy Ms. Dayna Engelhardt Earle and Lorraine Engle Susan J. Eppley Mr. and Mrs. John Erickson Ms. Eileen Ermer Ms. Barbara Esau Elizabeth Estes Ms. Susan Evans Dean C. Everton Mr. and Mrs. James Fahey Mrs. Mary Benn Failes Herman L. Ferguson Dr. Bryan Fine Ms. Carol Finlay Mr. and Mrs. Charles Firestone Rosemary A. Fischbach Charlotte Fitzgerald P. M. Fleming Sheryl J. Fletcher Mr. and Mrs. Richard Flowers Mr. and Mrs. James Fogarty Mr. and Mrs. Joseph Fohner Ms. Martha Foiles Chris Fontaine Mr. Edward J. Fraim Mr. and Mrs. Hugh Frampton Suzanne and Philip Franklin Willard J. Fransee Carolyn Freeman Kate Freeman Guy Friddell III Ross and Bobbie Fulcher Mr. Edward Fulkerson Ms. Karon Garcia Matthew Garnett Linda M. Garris-Bright Mr. Javier Jay Garriz Patrick Garvey Peggy G. Gatje Mr. and Mrs. David W. Gaul Mr. and Mrs. Michael E. Gauthier Mr. and Mrs. Aaron Gehm Gary Gibson

Austin Gies

Karen Goad

Simon and Stephanie Gill Mr. and Mrs. Thomas P. Girdner

Mr. and Mrs. Mark Golav

Mr. and Mrs. Roy E. Gosser Paul and Carolyn Gottlieb Donor Advised Fund of The Southeast Virginia Community Foundation Mr. Robert Gower Mr. and Mrs. Doug Graham Jack and Isma Grange Shirley M. Gratto Ms. Glenda H. Gray Michael Gray Mr. and Mrs. Steve Gray Steven Greagori Mr. and Mrs. E.L. Greene Mr. and Mrs. David W. Greenfield Mr. and Mrs. Foy A. Greenwood Mr. Benn B. Griffin Ms. Sandra Griffin Mrs. Anne Grumiaux Sue and Tom Grummell Mr. and Mrs. Richard E. Gwinn Mr. and Mrs. Stephen Hackney Mr. and Mrs. David Hale Daniel and Donna Hall Mr. Mike Hammer Ms. Jean Hanbury Mr. and Mrs. Herbert A. Haneman Debbie R. and Charles M. Harbin Mr. and Mrs. Herb Hargrave Mark and Marina Hargrave Kenneth and Lavern Harrell Jack and Loren Harvey Ms. Janice J. Harvey Jeffrey Harvey Mr. and Mrs. Sam Harvey John B. Harvie Mrs. Betty Hasel Mr. and Mrs. S. M. Haskell-Henry Ms. Julie Haug Jeffery Haynes Mrs. Barbara Head Mr. and Mrs. Fred C. Headley Danielle Heath Mr. and Mrs. Charles C. Heaton Pamela Hendrix Mr. and Mrs. Kevin Henson Javier and Laura Hernandez Lucia Herndon Kathie Herrmann Dr. Cyrus Heydarian Ms. Lucy D. Hightshoe Maisha Hill Ms. Marilyn Hill Dr. and Mrs. Michael Hill Sheila Hill Leon Hines Mr. and Mrs. Larry Hoffheimer Dr. and Mrs. Allen Hogge Kathy and Trent Holland Eunice G. Hollowell Mary Hollowell Mr. Paul D. Holt III Elizabeth Horney Ms. Clara W. Houseman Mr. Keith Houser Jeremiah Hughes Tim and Kim Hummell Ms. Cheryl Hummer Mr. Frank Humphreys Mr. and Mrs. Donald L. Hundley Virginia and A.L. Hurdle David Hutton Mrs. Saundra Imel Ms. Frances S. Imperial Melanie Infantino Mr. Mark Jakobowski Klara and Ellis James Melissa J. Jarrett Lacreshia Jenkins Maurice Jenkins Pamela J. Jenkins Lauren Jennings Hoy Mrs. Dorothy M. Jenson Dr. and Mrs. Phil Jepson Dan Jewusiak Mr. Ellis D. Johnson, Jr. Paige Johnson Willisa Johnson Howard and Dianne Jones Mr. Jimmy Jones Mr. and Mrs. Mark Jones Mrs. Pixie Jones Ms. Marlene Jordan Mr. John O. Joyce Mr. and Mrs. Gerald Julian, Jr. Ms. Joyce S. Kallaher Sylvia Kaplan Dr. and Mrs. M. Gary Karlowicz Mr. and Mrs. David Kaufman Mr. and Mrs. David Keene Mrs. Ellen O. Keeter Mr. and Mrs. Norman Keith Sarah Kellam Mr. David R Kenerson Connie Ketten Mary Lou Keyes

Mr. Lawrence Kiesel Jason and DeAnna Kimrey G. King Wesley and Nancy King Robert Kite Ms. Lisa Kleiman Mr. and Mrs. Michael F. Kloskin Capt. and Mrs. Richard A. Knee Matt Knoblich Mr. and Mrs. Daniel E. La Place, Sr. Mr. Gordon L. Lader, Jr. Dr. and Mrs. Steven M. Laderberg Mrs. Lou M. Ladson Lee and Susan LaFleur Mr. and Mrs. Herbert Laine Mariann Lambert Mr. and Mrs. Marty Landry Mickey Lane Mr. and Mrs. Robert Lanier Mr. and Mrs. Joseph Larkin Morton and Stacey Larmore Mr. and Mrs. Eric Lassalle Patricia and David Laughlin Mr. and Mrs. Anthony Lawhorn Mr. atto Mrs. Attorny Milton Lee Mr. William E. Lehr Mr. and Mrs. Roger Levesque Ashton and Bunny Lewis Mr. Gary Lisota Mr. Timothy Little John Lombardo Mr. and Mrs. Wayne Lombardo Jewel Long Robert and Teresa Lopes Mr. and Mrs. Richard Lovingood Ms. Kathryn Lowe Mr. and Mrs. Thomas C. Lund Mr. and Mrs. Benjamin P. Lynch, Jr. Donald and Pat MacKeil Robert and Deborah Madden Ms. Tina Mainer Mr. and Mrs. Nolasco Manalansan Mr. and Mrs. Bill Manning Jamie Marshall Mr. and Mrs. John M. Marshall Mrs. Doris Martin Ms. Gayle Martin Mike Mason Mr. and Mrs. Joe Massey Kip and Linda Masters Mrs. Cathy Matheis Mr. Danny Matheney Leslie Matthews Ms. Virginia May Debbie and Bernie Mayer Ms. Kelly McCann John McCarthy Jeremy McClenny Roy McCormes Ashley and Camryn McCormick Asniey and Camryn McCormi Mr. and Mrs. James McCrary Joann Mccullar Mrs. Cynthia J. McDonald Amelia McDougal Carol Ann McEwan Ms. Wendy McGrady Ms. Andrea McHugh Mrs. Dawn McKenzi Patricia McMichael Mr. and Mrs. Terence McPhillips Shannon McWilliams Mr. and Mrs. Phillip Megna Ms. Leslie Messicks Judith S. Midgett Ms. Ann Miller Ms. Betty Miller Mr. James L. Miller Ted and Colleen Miller Mr. and Mrs. Dee Mills Angela Mitchell Ronald Mitchell Mr. Patrick Modglin Susan B. Modzelewski Andrew Charles Monroe Dylan Moore Mr. and Mrs. Glenn C. Moore Todd and Tina Liebig Moore Judge William R. Moore James E. Morgan Mrs. Mary Morgan Chris and Kate Moring Mr. and Mrs. Mike Muench Mr. and Mrs. James D. Mullarkey Mr. Edmund E. Mullins, Jr. Capt. and Mrs. Mark R. Munson Mr. and Mrs. Lee Murphy Robert Murray
Mr. and Mrs. Frederick Napolitano
Mr. C. Albert Nash, Jr. Richard and Terry Nedjoika Mr. and Mrs. Kurt Nelson Ms. Beth Netts
David and Judith Nicholson Priscilla E. Nickel Douglas Nixon Joseph and Sara Noha Rebecca Norton

K. Bruce and B.J. Nuckols Ms. Martha J. Nunley
Quentin and Ann Marie Nunnery
Mr. and Mrs. Charles S. Nusbaum Kathleen O'Connor Mrs. Betty Odell Ms. Alma O'Hearn Mr. and Mrs. John O'Hearn Mr. ad Mrs. Richard Olivieri Mrs. Barbara Olson Carolyn and A.L. O'Toole Mr. John H. Outland Lynne E. Overton Mr. and Mrs. Rufus Owen III Ms. Barbara Lynn Owens G. Keyes and Diane D. Page Mrs. Mary K. Page Peter and Lois Palermo Rita Parish Ms. Jessica Parker Mr. and Mrs. Richard C. Parker Mr. Charles Paul Mrs. Susan Paullin Martha Paxton Beale
Mr. and Mrs. Geoffrey Laurence Payne Samantha Payne Dr. Linda Pegram Paula Jo Perilli. Mr. and Mrs. Mark Peters Javier Hernandez Petriz Cornelious Phillips Lawrence Phillips Nancy Phillips Ms. Christine Piersall Charles and Starr Plimpton Donor Advised Fund of the Hampton Roads Community Fund Shannon and Valleri Polk Mr. and Mrs. Charles Pond Donold P. Poole Christine Kime Porter Mr. and Mrs. Mike Postma Anita Powderly Mr. Phillip Powell Rebecca J. Price David A. Pritchett Mr. and Mrs. Archie T. Pruitt, Jr. Mr. Robert K. Purks Mr. and Mrs. Paul Pyatt Edwin Rafal Leslie Rambo Britney Ramsey Kevin Randall Mr. Steve Reader Steven and Tina Reardon William and Danielle Reubel William Rhodes Lisa Riccitiello Ms. Deborah K. Rice Dr. and Mrs. George Richardson Jeremy Rigau Tara Riseley Stephen and Margaret Ritt Mr. and Mrs. Ronald K. Ritter Mr. and Mrs. Brian A. Roberts Mr. and Mrs. James Robertson Mr. and Mrs. Robert K. Ropp Jennifer Rosenberg Mr. and Mrs. Harry A. Rosenberger Mr.and Mrs. John L. Rowe Julia Rowe Mr. and Mrs. James M. Rudiger Mrs. Richard S. Ruggles Mr. James Russell
Dr. and Mrs. Yoel Sadovsky
Mr. and Mrs. Kenneth Saiya
Michael and Angela Sandelier, Sr. Wanda M. Sannicandro Mr. and Mrs. Frank Satko Mr. and Mrs. Whitney G. Saunders Eileen E. Schenkenberger Ronald and Barbara Schneider Sheila Schoenberg Mr. and Mrs. R.A. Schwarting Mr. and Mrs. Alvin-C. Schweizer Mr. Jack Sciarrino
Mr. and Mrs. James M. Seagraves Mr. and Mrs. Charles Sealey Mr. Ronnie L. Shank Mr. and Mrs. John Sharkey, Jr. Mr. Marc B. Sharp Sonja Sharpe Ms. Eleanor Shekitka Mr. and Mrs. Kris Shekitka Mr. and Mrs. Michael W. Shelton Mr. and Mrs. Louis A. Sherman Mr. and Mrs. Daniel W. Shipley Mr. and Mrs. George T. Shirocky Douglas R. Shisler Mr. and Mrs. Geoff Shoemaker Mr. and Mrs. Karl Shulenburg Lerona Simmonds Mr. and Mrs. Dail Simons Ms. Barbara Sivertson Ms. Angela Smith Mr. and Mrs. Conway W Smith III Ms. Kathlyn L. Smith Mr. and Mrs. Leroy Smith

Julia Cherry Edward and Olga Chew

Mrs. Erica Chigos-White

Nicole R. Smith William and Carman Smith Mr. and Mrs. Frank Snyder Geraldine Soderquist Josh Solomon Mr. and Mrs. Robert L. Sondej David Spinazzolo Mr. Clarence A. Spinler Mr. and Mrs. Thomas Startt Mr. Lawrence Steingold Mr. and Mrs. Benny A. Stephenson Mr. and Mrs. Jason Stephenson Mr. and Mrs. Jeffrey Stermer Donna M. Stewart Megan Stewart Debbie Stitzer-Brame Ms. Sylvia Stokes Ms. Carole L. Stoltz Mr. and Mrs. Alan Strickland Mrs. Phyllis N. Styron Mr. and Mrs. Joseph C. Sult Mr. and Mrs. Dean Sword Mrs. Fran Taylor Mr. and Mrs. Ned Taylor Mr. and Mrs. Tazewell G. Taylor Valerie L. Taylor E. D. Terry Ms. Judith R. Thaler Susan Thatcher Dorothy Thomas J. J. Thomas Shantel Marie Thomas Mr. Wayne G. Thomas Clara V. Thompson Mr. Henry Thrasher Jacqueline and Joseph Toranto Ryan and Sarah Tracy Mr. Richard Trevisan Mr. William Trimble Mrs. Joyce Trump Mr. and Mrs. James E. Turner Mr. Vernon Tracy Turner Mrs. L. Carrol Umphlette Mr. and Mrs. Arun Vermani Ms Donna Vick Mr. and Mrs. Arturo M. Visalden Mr. and Mrs. Irain Visalden Mr.and Mrs. Francis Wagner Mr. and Mrs. Richard M. Waitzer Gary W. Wallace Mr. and Mrs. Danny Walls Jerry and Lindsay Walton Mr. and Mrs. Andrew Ward Darryl Ward Mr. Robert Ward Ms. Wivona M. Ward Kyle Watson Mr. Donald Watt, Sr. Ms. Marie Welch Kathy Werneke Dr. and Mrs. Eric J. Werner Jean and Herman West Mrs. Dawn R. White Ms. Deborah K. White Jason White William and Nancy D. White Johnny an Patricia Whitley Mr. Burt H. Whitt Eleanor Wileybrittle Raymond E. Willet Mr. Brian A. Williams Deborah K. Williams Mrs Diana Williams Mrs. Elizabeth F. Williams W. Lewis and Judith Witt Lisa Wolf Ms. Joyce Wright Penny P. Wright

BUSINESS DONORS September 2015 -- January 31, 2016

A & W Contractors ARNR Federal Credit Union Adult Bible Class Lafayette Presbyterian Church Advanced Integrated Technologies LLC Alexander Baptist Church Alpha XI Chapter No 1610 AmazonSmile Foundation Bangel, Bangel & Bangel LLP Bankers Insurance Bayshore Circle of the Kings Daughters Bayside Presbyterian Church Beazley Foundation Inc. Berea Women's Fellowship Bethany Presbyterian Church Biltmore Baptist Church, Ambassadors Class Capital Group Co. Charitable Foundation Centenary United Methodist Church Chesapeake Fraternal Order of Police No. 9 Children's Health Foundation, Inc. Children's Specialty Group PLLC CHUBB & Son Group Church Point Homeowners Assoc Cole Spencer Hilfiger Foundation, Inc. Commonwealth of Virginia Costco Wholesale Corporation Cradock Presbyterian Church Creative Light Inc CTR Corporation Custom Closets & Specialties, Inc. Davis & Associates Deep Creek Ruritans Downtown Portsmouth Rotary Club East Coast Repair & Fabrication LLC East Coast Truck and Trailer Sales Elizabeth River Crossing OpCo LLC Envy Nails Salon & Spa LLC Estate of Barbara O. Hodge Gatling Pointe Girlfriends Brody & Morgan Giger GLOW League GoodShop Great Neck Meadows Area Civic League Green Acres Presbyterian Church Hallmark Travel, Inc. Harbor Tower Apartments Holy Neck Christian Church Honorable Order of the Blue Goose Hunton & Williams IREM Chapter No. 39 J & A Racing, Inc. Kaufman & Canoles Kerma Medical Products Kiwanis Club of City Center Kiwanis Club of Downtown Hampton Kiwanis Club of Norfolk, Inc. Kiwanis Club of the Virginia Beach Comers Knights Templar Kroger Community Rewards Langley Federal Credit Union Foundation Laurel Machine Co., Inc. Laurence Arnold Boyd Charitable Lead Annuity Trust Lewis and Minta Wood Charitable Foundation Little Creek Bargain Shop Local Governments and School United Way Campaign

Naval Civilian Managers Association Norfolk Southern Corporation Trust Account Old Donation Episcopal Church Pearson Toyota Scion Peter Decker Children's Charity, Inc. Pilot Club of Portsmouth, I Presbyterian Women Presbytery of Eastern Virginia Presbytery of the Peaks Priority Auto Group Professional Welding Service Q.E.D. Systems OVC PARTNERS IN GIVING W. Baker Funeral Home Rebekah 24 Order of the Eastern Stars Red Knights Motorcycle Club Restore Church Robin Farrell Circle Rotary Club of City Center Newport News Rotary Club of Smithfield Sales Systems, LTD Second Presbyterian Church Sertoma Club of Norfolk Signature Printing & Graphics anska USA, Inc SKW Constructors S.L. Nusbaum Insurance Agency, Inc Smithfield Foods, Inc. Springhill Presbyterian Church Squires Memorial Presbyterian Church Standard Calibrations, Inc. Strickland Homes Suffolk Presbyterian Church SunTrust Bank Surf Rider Group The 60's Tuesday Bridge Club The Exchange Club of Wythe The John Quadrino Foundation The Mermaid Circle The Real Estate Group The Southeast Virginia Community Foundation The Treasure Shop The Woman's Club of Portsmouth Thistle Foundation Trust

Tidewater VA Chapter of the CPCU Tinker Bell Day Care, LTD
To God Be The Glory Ministries

Turner Strategic Technologies LLC

United Way Franklin - Southampton United Way Area

United Way of Greater Atlanta, Inc.

United Way of Greater Kansas City

United Way of South Hampton Roads UPS Foundation, Inc. USAA Foundation Community Affairs

Windsor Congregational Christian Church Woman's Club of Portsmouth

Women's Club at First Colonial Inn

TowneBank

Trudeau Endodontics

Village of Chittenango

Virginia Baptist Foundation Virginia Beach Shag Club

Warden Family Foundation Wards Corner Lions Club

Recognizing One of Edmarc's Finest

We at Edmarc are so fortunate to have Laurie Barbaro as our Director of Patient Care. This marks her 15th year in the leading of the clinical program.

We honored Laurie on February third at a special luncheon with her family present as we celebrated Laurie and her outstanding and continuing commitment to Edmarc and the families we serve. It was a special time indeed.

Over the years, Laurie has touched the lives of hundreds of children and families who are facing the greatest heartache of their lives. We are so proud of her and all she does to improve the lives of kids and families

CONGRATULATIONS!

...To Jeremy and Amy on the birth of Asher, Landon and Jase's little brother.

... To Paige on the birth of Mason, little brother to Mia and Morgan.

... To Amie and Dennis on the birth of Rielyn, little sister to Jared, Morgan and Carl.

... To Jhaelyn and Anthony on the birth of Ashton, little brother to Jhamya and Anthony.

... To Meagan and Jarred on the birth of Hazel, little sister to Violet.

... To Steven Edwards of The Real Estate Group, for being recognized as Broker of the Year.

... To Laurie Barbaro for being appointed as a member of the National Hospice and Palliative Care Organizations, Pediatric Advisory Council.

THANK YOU FOR YOUR DESIGNATIONS!

Lowe's

Lynnhaven Presbyterian Church McKenzie Construction Corporation

Nansemond Lodge # 77 AF and AM

Middle Peninsula Jeep Club

Meaghan C. Herrity Charitable Foundation Medical Careers Institute

Many, many friends, nearly 1,500 of you, designated Edmarc Hospice for Children as the recipient of your contributions in last year's workplace fund-raising campaign. That

includes all United Way donors and federal employees who participated in their workplace

Max and Rita Wynne Vadl

Mrs. Marjorie K. Zendei

Ms. Joan E. Zeiter

Mr. and Mrs. Walter Youngs

A reminder - the new campaign is upon us. We count on your designations and deeply appreciate your faithful support. Thank you again and again for all you do!

Edmarc Visitor

Thank you ... for supplies, toys, special event tickets and items for Edmarc families, September 1, 2015 to January 31, 2016

- 757 Creative Space for dedicated desk time or conference room use
- AARP Chapter 992 Virginia Beach for Wish List items
- Aberdeen Barn for a gift certificate
- ABNB Federal Credit Union for toys
- Advanced Design Fabrication for all signage for Gala, golf signs, candy and for printing Homerama signage
- Affinity Limousine for the shuttle for the Gala
- Aldersgate Church for food items
- Alewerks Brewing Company for a goodie basket
- Alpha Delta Kappa Sorority
 Sigma Chapter for school supplies and a family gift
- Alpha Omicron Pi Alumnae Chapter for a holiday gift basket
- Angels of Destiny for providing angels for our families
- Artisans Bakery & Café for food items
- Mr. and Mrs. Bill Bailey for a holiday gift basket
- Elena Barker for wine for the Gala
- Baxter's Sports Lounge for a gift certificate
- Ms. Dorothy Bell for food items and sports memorabilia
- Ms. Stephanie Bell for holiday gift baskets and family gifts
- David Beloff for concert tickets
- Emile Benard for food items
- Mr. and Mrs. Michael Bickel for a family gift
- Mr. and Mrs. Ed Blair for gift cards
- Joan W. Blair for blankets, wrapping paper, a toy and a gift card
- Lakeisha Blair for family gifts
- Bob Harper Photography for a complimentary studio session and professional photography for the Day of Remembrance
- Boneshakers Social Club for bicycles
- Mr. Michael Boone for food items
- Rebecca Brewer for holiday gifts baskets

- Shelley Brooks for Festival treats and holiday wrapping paper, boxes, and tags
- Bunco Babes for baskets for the Gala
- Kristan Burch for holiday gift baskets
- Busch Gardens for gift passes
- Capital One for school bags and supplies, decorations, snacks and a family gift
- Chef by Design for a gift certificate
- Chick-Fil-A Portsmouth for providing dinners for a board meeting, Mom and Dad's group, Gala committee and the Peace by Piece party
- Chix Sea Grill & Bar for a gift certificate
- CHKD/CSG for a holiday gift basket
- Christ Community Church for holiday gift baskets
- Church of Jesus Christ of Latter Day Saints for food items, paper products and batteries
- Church of the Holy Apostles for family gifts
- Churchland Preschool Center for clothing items
- Cinema Cafe at Pembroke Meadows for gift tickets
- Cintas for a VIP Washington Redskins package for the Gala
- Coastal Community Church Food Pantry for food items
- Mary Jane Coburn for holiday gift baskets
- Gretchen Cole for a family gift
- Court Street Baptist Church for food items and toys
- Crawford & Company for shelves, benches, cabinets, and office supplies
- CSCCC Troop 408 for a holiday gift basket
- Mr. Kent Daughtrey for a holiday gift basket
- Deep Creek High School for gift cards, candy, and ornaments
- Cynthia Depass for holiday gift baskets
- Dawn Dick for the silent auction database
- Ms. Barbara Dillon for gift certificates
- Kathy Dishne for gingerbread houses
 Ciara, Kendra and Dock of the
- Bay for toys
 Dominion Enterprises for a child's computer and holiday gift baskets

- Mr. Charles Dowdy for medical supplies
- R. Eley Duke III for a family gift
- Ms. Martina Dunlap for a headrest, hand print sets, and toys
- East Coast Truck and Trailer Sales for food items
- Either Ore Jewelers for a necklace and a family gift
- Elite Island Resorts Caribbean for silent auction vacation packages
- Elite Laundry for cleaning linens for the Gala
- Event Central for Gala decor
- Mrs. Robin Falk for family gifts
- Farm Table for a gift membership
- Feld Entertainment for event tickets
- L. S. Fillhart for Halloween candy
- Fink's Jewelers for a jewelry set
- Fitness First Health & Wellness for a gift membership and training session
- S. Grey and Amy W. Folkes for silent auction items
- Forrest Gallery for a complimentary photo session
- Ms. Stephanie Frantz for food items
- Fresh Market for a gift certificate and goodie basket
- Garage Gals of Yorktown for quilts
- Delores Gaskey for baby blankets and hats
- Gershwin's for a gift certificate
- Gianna's Italian Restaurant for a holiday gift basket and family gift
- Austin Gies for food items, drinks and toys
- Good Charity for blankets and tovs
- Grace Circle Community UMC for toys
- Great Wolf Lodge for a gift certificate
- Greenbrier Farms for event tickets
- Robert and Christine Gregory for bar service items
- Leighann Guntherberg for a holiday gift basket
- Hammer Fitness and Sports Performance LLC for a gift certificate
- Harbor Tower Apartments for Halloween candy
- Harris Teeter for gift certificates
- Mr. Gary Hays for holiday gift baskets
- Mr. and Mrs. Kevin Henson for scarves and toys
- Amanda Higgins for water and reusable pans

- Naliyah Holland for pajamas and blankets
- Holy Communion Lutheran Church for a family gift
- Ann Huff for a family gift
- Ms. Pauline Hundley for a family gift
- Inn at Corolla Light for a gift certificate
- Jack & Jill of America, Inc. Chesapeake Chapter for a family gift
- Jake's Place Men's Spa for a holiday gift basket
- Jay's Creation for a photo sessions and prints
- Michael Johnson for cards
- Ms. Kristen Jones for Go Pro accessories
- Don Kane for the Annual Day of Remembrance dove release
- Evan Katsynos for toys, food items and household items
- Kay Jewelers for toys
- Kempsville Lions Club, Inc., for gift cards, toys, and hospital goodie bag
- Kelli Kheisel for a family gift
- Wesley and Nancy King for providing board meeting dinner, staff and board lunch, a family gift and holiday baskets
- John Kingry for providing magic and illusion at Fall Festival
- Kiwanis Club of Churchland for paper products
- Kiwanis Club of Downtown Hampton for holiday food basket items
- Hunter Knoop for holiday gift baskets
- Kari Kolar for bedside commodes and medical supplies
- Vivian Kujawski for blankets and toys
- Lafayette Presbyterian Church a holiday gift basket and family gift
- Landstown High School for food items, hats, and books
- Laser Quest for a games certificate
- Kristina Lauren for food items and holiday baskets
- Little Joe's Autos, LLC for family gifts and holiday baskets
- Mr. Pat Mallon for audio visual equipment for Gala
 Mama Dee's Massage for
- auction baskets for the Gala
 Morgan Markham for food
 itoms
- Marriott-Norfolk Waterside for a gift card and two-night stay
- Lacretia Marshall for craft items for the Peace by Piece party

- Mrs. Doris Martin for toys and decorations
- Massimo Zanetti Beverage USA for coffee and beverage basket
- Bruce Meredith for pens
- Monarch Mortgage for holiday gift baskets
- Nicole and Lia Monk for toys
- Mrs. Mary Morgan for a gift certificate
- Mr. and Mrs. Edward Nagle for providing professional sound for the Day of Remembrance
- Navy Cyber Defense Operations Command for holiday gift baskets
- Ms. Marie Nelson for a holiday gift basket
- New St. Mark Baptist Church for holiday gift baskets
- John Newman for pens
- Nexus Direct for holiday gift baskets
- NNSY CERO for a holiday gift basket
- Norfolk Academy Clubs for a family gift
- Norfolk Admirals for game tickets and memorabilia
- Norfolk Botanical Gardens for gift certificates
- Norfolk Jaycees for providing food, candy, drinks, and games for Fall Festival
- Norfolk Probation & Parole Office for toys
- Norfolk Tides Baseball Club for game tickets and special event
- Old Dominion University for game passes, memorabilia and special seating passes
- Olde Towne Family Chiropractic for toys
- Our Summer Place, Inc., for food items
- Outback Steakhouse for a gift certificate
- Dr. Judy Pantelides for holiday gift baskets
- Paradise Ocean Club for a family membership certificate
- Mr. and Mrs. David Parker for a holiday gift basket
- Ms. Jessica Parker for food items
- Karen Patton for a holiday gift basket
- Phoenix Salon for a gift certificate and hair care basket
- Pilot Club of Portsmouth, Inc., for toys and gift cards
- Planet Fitness for a membership certificate, goodie bags and food items
- Planet Fitness Newport News for food items

- Planet Fitness Portsmouth for food items
- Donold P. Poole for toys
- Primrose School at Cahoon Commons for Halloween candy and decorations
- Prince Brand Tennis for a tennis racket
- Nancy D. Quell for treats for Peace by Piece
- Ms. Carol Quinn for decorative dolls
- The Register Family for toys
- Reinhart Food Service Tidewater Division for food items
- Renaissance Academy for clothing items
- Renaissance Portsmouth Hotel and Waterfront Conference Center for a gift certificate
- Retired Teachers Luncheon Club for food items
- Rib City for a gift certificate
- Suzanne Rice for a holiday gift basket
- Ms. Betty Ripley for a family gift and holiday gift baskets
- Ms. Loretta Ritenour for a family gift and for holiday gift baskets
- Zelma Rivin for walking canes
- Rocket Media, Inc., for all Gala printed materials; for folding, labeling, inserting, and sealing the appeal letter; for printing Day of Remembrance invitations, programs and program jackets; for printing labels and tabbing newsletter and for printing fundraiser flyers and programs
- Robin Rogers for creating Hope Awards
- Rotary Club of Churchland for food items
- Ryan the Balloon Guy for making balloon animals at Fall Festival
- Sacred Heart Catholic Church for holiday gift baskets
- Salvatore's Pizzeria for a gift certificate
- Sassy Stuff 4U for a wreath and baskets for the Gala silent auction
- Saude' Creek Vineyards for a tour and tasting
- Ellen and Whitney Saunders for a family gift and holiday gift baskets
- Lori Seely for pens
- Sieminski Family for toys
- Silver Fox Distributors for supplies for the Hope Gala
- SKW Constructors for gift certificates, toys, food items, and Wish List items

- Somerton, USFW for Wish List items
- Sons of Solomon Masonic Lodge for holiday food baskets
- Spectra Venue Management for special event tickets
- St. John's Episcopal Church for use of space for Annual Day of Remembrance
- St. Mark's Catholic Church for providing special items for the Gala silent auction
- Standard Calibrations, Inc., for a gift card, Wish List items, and toys
- Bryan Stenman for pens
- Ms. Ashlee P. Stewart for holiday gift baskets
- Strickland Homes for bedroom makeovers
- Surf Rider Group for a gift certificate and food items
- Cristine Terrantino for gift certificates
- The Gardens Civic League Norfolk for holiday gift baskets
- The Gym Downtown for a membership certificate and training session
- The Mermaid's Porch Bed and Breakfast for food items
- The Real Estate Group for donation of toys during Morning at the Movies
- The Water Table for discounted venue and rentals for the Gala
- The Wright Spot Barber Shop for a Gala silent auction basket
- Third Baptist Church for a holiday gift basket
- Third Presbyterian Church for cleaning supplies, paper products, and Wish List items
- Tidewater Therapy for Children for holiday gift baskets, family gifts and cards
- Todd Lane Vet Hospital for holiday food baskets and gift cards
- Total Wine for a gift certificate
- Charlene Trail for diapers
- Trinity Episcopal Church for holiday toys
- Shelby Turnbull for artwork and pillow cases
- Twist Salon for a family gift and a holiday gift basket
- Value City Furniture for children's bedroom furniture
- Clare Vara for toys and bedding supplies
- Virginia Beach Shag Club for assorted candy

- Virginia Stage Company for special event tickets
- Nick Visalden for food items
- Charity Volman for a holiday gift basket
- W.M. Jordan Company for holiday gift baskets and family gifts
- Debra Walker for a medical bed
- Barbara Walsh for family gifts
- Ms. Rhonda Warren for a family gift and holiday gift baskets
- Waterman's Restaurant for a gift certificate
- WAVY-TV for a family gift, special event tickets and Halloween treats and decorations
- Kristi Wells for fresh flower centerpieces for the Gala
- Western Branch Community Church for a holiday gift basket and family gift
- Western Branch Family Chiropractic Center for a gift certificate
- Mark Westmoreland for holiday gift baskets
- Willcox Savage PC for Halloween candy and decorations
- Mrs. Elizabeth F. Williams for gift certificates
- Ms. Michelle Wilson for holiday gift baskets
- Alene B. Wisnewsky for food items, Halloween candy and decorations
- Woman's Club of Portsmouth for discounted room rental for Fall Festival
- Woman's Club of Smithfield for food items
- Mr. Jim Wool for a holiday gift basket and food baskets
- YMCA Taylor Bend for school supplies
- Beverly Young for a holiday gift basket
- Zia Marie Restaurant for a gift certificate

In Honor of Edmarc Hospice for Children gratefully acknowledges the outpouring of support in honor of family members and friends.

September 1, 2015 to January 31, 2016

IN HONOR OF

Mr. and Mrs. Ken Ablett All Sick Children Dr. and Mrs. Marshal St. Amant and Family Mr. and Mrs. Steve Barry Teresa M. Black Brooke Bolton

Lynnette Bolton Dr. and Mrs. Stuart Bray Mr. and Mrs. Milton Brown Y'vonne Brown

Nancy Burns Mr. and Mrs. Bob Burton and Family Denise Burton Ms. Sara S Burton

Mr Steve S Burton Mckindley Colbert Mr. and Mrs. Michael Cole Ms. Ashley Coley Ace Cornelius Sara Cornelius Mr. and Mrs. Chris Craighead and Family Chris Craighead Mr. and Mrs. Herbert Culpepper Mr. and Mrs. Richard Devero Edmarc Edmarc Staff Pam Grimm and Edward Sandy Dr. and Mrs. Dennis English

Assistant Principal Exum

Phil and Suzanne Franklin

Great Grandchildren

Dr. Richard Green

J. Scottie Griffin

Irvin Grigg and Family

Phil Franklin

Dr. and Mrs. Mitchell Golbus

Dr. and Mrs.

Mr. and Mrs.

Derrick Hall

FROM

Mrs. Anne Grumiaux Ms. Lucy D. Hightshoe

Dr. and Mrs. Allen Hogge
Dr. and Mrs. Allen Hogge
Dr. Linda Pegram
Mr. and Mrs. Willis Bell
Mr. and Mrs. David Davenport
Mr. and Mrs. David Davenport
Dr. and Mrs. Allen Hogge
Mr. and Mrs. William R Bruce
Capital Group Co. Charitable
Foundation
Meyon E. Burns

Ms. Sara S. Burton
Ms. Sara S. Burton
Mr. and Mrs. Chris Craighead
and Family
Ms. Sara S. Burton
Ms. Sara S. Burton
Mr. and Mrs. Charles S. Nusbaum
Ms. Sara S. Burton
Ms. Sara S. Burton
Ms. Sara S. Burton
Ms. Sara S. Burton

Ms. Sara S. Burton Ms. Sara S. Burton

Mr. and Mrs. Bruce E. Bright

Ms. Sara S. Burton Carolyn and A.L. O'toole Ms. Jean G. Bowerman

Dr. and Mrs. Allen Hogge

Dr. and Mrs. Allen Hogge Anita Powderly Ms. Kathlyn L. Smith Chris and Kate Moring

Dr. and Mrs. Allen Hogge Mr. and Mrs. Robert Alwood Dr. and Mrs. Allen Hogge

Ms. Frances S. Imperial

Ms. Sara S. Burton Dr. and Mrs. Allen Hogge Kiana, Josiah, and Jayden Hall Mrs. Peggy Harbert Mr. and Mrs. David Heise and Family

David Heise and Family Cathy Heise Isaac Hershberger Dr. and Mrs. Michael Hill Abigail Alaine Hoffheimer Abigail, Colbie, and Sam Hoffheimer Mr. Larry Hoffheimer

Sam Hoffheimer

Ms. Kristin N. Hoffman

Dr. Allen Hoage

Taylor Holder Karli Holweger Mr. and Mrs. Meade Horne and Family Ms. Jane Huneke Gary Jackson Reid, Tatum, and Vivie Jepson

Vivie Jepson Kaptan Family Mrs. Ellen O. Keeter Sally Kellam Mr. and Mrs. Wayne Keller and Family Marsha Keller Dr. and Mrs. Joseph Kelley

Jessica Landry Mr. and Mrs. Joe Langley and Family Ian Wilson Larmore Dr. Ana Malinow Linda Manning

Wesley and Nancy King

Linda Manning Mr. and Mrs. Ron McCafee Connor McCormick

Mr. Larry McKenzie Wendy and James Mezzenga Mrs. Stephanie Moreland Chris Moring Chris and Kate Moring Bryant Nix Elliott Nunley

Dr. and Mrs. Allen Hogge Dr. and Mrs. Allen Hogge

Ms. Sara S. Burton Ms. Sara S. Burton Mr. and Mrs. Paul Dilgard Dr. and Mrs. Allen Hogge Dr. and Mrs. Allen Hogge

Dr. and Mrs. Allen Hogge Dr. and Mrs. Allen Hogge Shane Cason Elizabeth Estes Norfolk Southern Corporation Trust Account Mr. and Mrs. Larry Hoffheimer Dr. and Mrs. Allen Hogge Dr. and Mrs. Stuart Bray Ms. Jodi L. Buntain Pam Grimm and Edward Sandy Dr. and Mrs. Michael Hill Mr. and Mrs. Daniel E. La Place, Sr. Dr. and Mrs. George Richardson Mr and Mrs Michael W Shelton Jacqueline and Joseph Toranto Mr. and Mrs. William Cummings

Ms. Sara S. Burton Dr. and Mrs. Allen Hogge Mr. Ronnie L. Shank

Dr. and Mrs. Phil Jepson Eileen E. Schenkenberger Ms. Ann Miller Chris and Kate Moring

Ms. Sara S. Burton Ms. Sara S.Burton

Dr. and Mrs. Allen Hogge Mr. and Mrs. William F. Blackwelde Mr. and Mrs. Marty Landry

Ms. Sara S. Burton Mr. and Mrs. Herb P. Bondurant Dr. and Mrs. Allen Hogge Mr. and Mrs. Roy E. Gosser

Ms. Sara S. Burton Ashley and Camryn McCormick Tara Riseley Raymond E. Willet Mrs. Dawn McKenzie

Julia Cherry Mr. and Mrs. William C. Creecy Ms. Kathlyn L. Smith Suzanne and Philip Franklin Mrs. Ann Eastes Dr. and Mrs. Allen Hogge Dr. and Mrs.

Wallace C. Nunley, Jr.

Our Children
and Grandchildren

Mrs. F

Mrs. Edward Page, Jr. Mrs. Mary K. Page Mrs. Peggy Page T.J. and Todd Paul Mr. and Mrs.

George Reed Pelton Mr. Debora Penn Mr. and Mrs. Leon Penn Wayland T. Pond III Jackie Prasse Kaleb Pulver Mr. Aleks Rajkovic Principal Ramey Hattie Riseley Mr. and Mrs. John Roberts Dr. and Mrs. Joseph Sanfilippo Santa Don Mr and Mrs Charles J. Sasseer Mr. and Mrs.

whitney G. Saunders
Mr. and Mrs. Earl
Scearce and Family
Mr. and Mrs.
Pete Schreiber

Mr. and Mrs. Mike Shelton
Ms. Lena Short
Kiera Sibley
Erika Smith
Melinda South
Mr. and Mrs.
W. W. South III
Mr. and Mrs.
Bill Squire and Family
Dr. and Mrs.
Hall Squire and Family
Mr. Harry Squire

Mr. Harry Squire and Family Dr. and Mrs. Peter Squire and Family Mr. and Mrs. Weaver Squire and Family Ms. Molly P. Squire Debbie Stitzer-Brame Dr. and Mrs.

Richard Sweet Richard Trevisan III Deborah S. Vallez Stephanie Vallez Ryan Willet Dr. and Mrs. Allen Hogge

Mrs. Fran Taylor Mrs. Mary K. Page G. Keyes and Diane D. Page Mrs. Mary K. Page Mr. Charles Paul

Ms. Dayna Engelhardt Ms. Sara S. Burton Ms. Sara S. Burton Mr. and Mrs. Archie T. Pruitt, Jr. Ms. Sara S. Burton Stephen and Margaret Ritt Dr. and Mrs. Allen Hogge Anita Powderly Ashley and Camryn McCormick

Ms. Sara S. Burton

Dr. and Mrs. Allen Hogge Michael and Angela Sandelier

Ms. Betty Miller

Mr. and Mrs. Joe Massev

Dr. and Mrs. Allen Hogge

Church Point Homeowners Assoc. Great Neck Meadows Area Civic League Dr. and Mrs. Allen Hogge Ms. Sara S. Burton Mr. and Mrs. Charles Beitz, Jr. Ms. Sara S. Burton Dr. and Mrs. Allen Hogge

Dr. and Mrs. Allen Hogge

Ms. Sara S. Burton

Ms. Sara S. Burton

Ms. Sara S. Burton

Ms. Sara S. Burton Ms. Sara S. Burton Ms. Betty Clarke

Dr. and Mrs. Allen Hogge Mr. Richard Trevisan Mr. and Mrs. Joseph Fohner Mr. and Mrs. Joseph Fohner Ashley and Camryn McCormick

INTRODUCING DAWN HOLIHAN, the Newest Trustee on Edmarc's Foundation Board

My degree is Bachelor of Science in Governmental Administration with a concentration in Legal Studies. I started banking in 1997 with BB&T and transitioned to Harbor Bank back in 2002. In 2004 Harbor Bank and TowneBank merged to form the largest community-based bank in the Hampton Roads area. I have been in banking now for 18 years and have been a branch manager –retail lending-vice president for the majority of my career.

I have managed all offices on the Peninsula and recently transitioned to Williamsburg back in May of 2013. While serving on the Peninsula for the majority of my career, I have developed relationships through the non-profit sector as well as with business owners throughout the community.

My passion is to give back as much as I can, not only monetarily, but even more through volunteer hours. Making a difference is truly why I serve on community boards, and giving back through volunteer work in a hands-on capacity is why I do what I do. I want to give back to the community as much as I can. While I live in York County and do what I can to help serve my home community, my intent is to give back in all area communities and to make a difference.

Towne is a huge advocator for community involvement -- that is one of many reason I thoroughly enjoy working for TowneBank. With our TowneBank Foundation, we are able to give back millions of dollars each and every year the Bank encourages employees to volunteer our services when and where they are needed.

In Memory of Edmarc Hospice for Children gratefully acknowledges the outpouring of support in memory of family members and friends.

September 1, 2015 to January 31, 2016

IN MEMORY OF

Corey Achstein Jose Andres Heather Nicole Arnold Bennie Barker Ms. Cora Barker Brucie Bartley

Sarah T. Benson

Leo Boucher Mrs. Ellen B. Bovee George and Estelle Boynton Mr. Michael Bright Elizabeth Brock Ms. Janet S. Brock Steve Bryant, Jr. Mrs. Betty Buell Allison Burr Justin Calahan Karen J. Chipok Curtis Coleman Matthew Connor Wm Corbett Kelly Creecy Cullifer Bev Dapilatio Joseph Dees Drew Dixon Jase Dodson Parker Donnelly John Dorsey William G. Drake Beverly Draper

Dr. William L Draper Elise Gabor

Carl Gatje Robert Gillikin Mr. Christopher Gower Dawn Crosby Graham Ethel Gravesen Helon Guthrie Tommy Gwaltney Dr. Guy Harbert Reid Hargrave

Mr. and Mrs. Paul Haskell

Ben Hayes, Jr. Meaghan Herrity

Cameron Hewitt Tori Hiers Bernard Hoage Marcus Hogge

Phyllis Hogge

Mr. William L. Chorey, Sr. Javier and Laura Hernandez Mr. and Mrs. Richard Flowers Dr. and Mrs. Allen Hogge Dr. and Mrs. Allen Hogge Carol A. Cook Mr. and Mrs. Hugh Frampton Ms. Marie Welch Mr. Frances Benson Mr. and Mrs. Terence Mcphillips Ms. Marlene Jordan Mr. George Bovee

Mr. Steve Boynton Mr. and Mrs. Bruce E. Bright Mr. Gordon L. Lader, Jr. Mrs. Doris Martin Dr. and Mrs. Allen Hogge Wanda M. Sannicandro Kip and Linda Masters Ms. Nancy H. Campbell Klara and Ellis James Ms. Carol L. Briley Ms. Mary Connor Mr. William L. Chorey, Sr. Sales Systems, Ltd. Mr. and Mrs. Robert Deeds Mr. and Mrs. Karl Shulenburg Mrs. Joyce Trump Ms. Sarah Bowman Christine Haus Ms Ann Miller Rebecca and Michael Drake Mr. and Mrs. Bill Manning G. Keyes and Diane D. Page Mrs. Mary K. Page G. Keyes and Diane D. Page Mr. and Mrs. Karl Shulenburg Mr. and Mrs. Thomas Startt Peggy G. Gatje Ms. Gayle Martin Mr. Robert Gower Alleen Jane Campbell Martha Paxton Beale Dr. and Mrs. Allen Hogge Mr. and Mrs. Sam Harvey Dr. and Mrs. Allen Hogge Mr. and Mrs. Richard Bathie Mr. and Mrs. Herb Hargrave Mark and Marina Hargrave Mr. and Mrs. Walter Youngs Mr. and Mrs. S. M. Haskell-Henry Mr. and Mrs. Joel Brenner Meaghan C. Herrity Charitable Foundation Mrs. Dawn McKenzie Mr. and Mrs. Fred C. Headley Dr. and Mrs. Allen Hogge

Ms. Carol Holt Paul Dec. Holt, Jr. Mrs. Edith

Honston-Deever Robert Horbath Nicholas Hurdle

Lisa Isley Janet and Shirley Jeremiah Allen Jarrett

Dina Jeter Christopher Jones Sonja Jones John M. Jory Jr. John Kaptan

Nyah King Kimberly Lader Dena Michelle Laderberg Leon Lane Ross Eric Larkin David Laughlin, Jr. Rama Manning Dominic Marzitello Nancie Mass Herb Matheis Ms. Marilynn Mcafee Ava McCarthy Mr. and Mrs. B.E. McCrary Mr. Larry Mckenzie Connie Mitchell Barbara Ann Moore Mrs. Peggy Moser Ernestine Nix Jenna Noha

Michael McCall Noha

Mr. James Odell Faith Christina O'Hearn

Mr. Edward N. Page

Mr. George K. Page, Jr.

Derick W Palmer Suzanne Pavlat

Diane Phillips Irvin E. Pope Eileen Porreca Kaleb Pulver Mr. Craig Robertson Arden Rowe

Allan Sadler Margaret Scearce Mr. Paul D. Holt III Mr. Paul D. Holt III

Wanda M. Sannicandro Mr. and Mrs. Doug Graham Virginia and A.L. Hurdle Mrs. L. Carrol Umphlette Dr. Raymond Dave Amaker Mr. and Mrs. David Hale Kay Cotter Ross and Bobbie Fulcher Shirley M. Gratto Mrs. Lou M. Ladson Dr. Raymond Dave Amaker Howard and Dianne Jones Mr. and Mrs. Troy Cox Ms. Carol Finlay Skip Brown Tim and Kim Hummell Robert and Teresa Lopes Carol Ann McEwan David and Judith Nicholson Christine Kime Porter Joan M. Tyson Village Of Chittenango G. King Mr. Gordon L. Lader, Jr. Dr. and Mrs. Steven M. Laderberg Mickey Lane Mr. and Mrs. Joseph Larkin Patricia and David Laughlin Mr. and Mrs. Bill Manning Mr. and Mrs. Thomas Startt Ms. Cheryl Hummer Mrs. Cathy Matheis Ms. Sara S. Burton John McCarthy Mr. and Mrs. James McCrary Mrs. Dawn Mckenzie Ronald Mitchell Mr. and Mrs. Glenn C. Moore Mr. and Mrs. William C. Creecy Mrs. Ann Eastes Deep Creek Ruritans Joseph and Sara Noha Deep Creek Ruritans Joseph and Sara Noha Mrs. Betty Odell Ms. Alma O'Hearn Mr. and Mrs. John O'Hearn Mr. and Mrs. Bill Manning G. Keyes and Diane D. Page Mr. and Mrs. Bill Manning G. Keyes Or Diane D. Page Lucia Herndon Mr. and Mrs. James Fogarty Mr. and Mrs. Roger Levesque Peter Decker Children's Charity, Inc. Lawrence Phillips Dr. Linda Pegram Ms. Lisa Kleiman

Ms. Donna Crittenden Mrs. Doris Martin 316th Sharks Kathy and Trent Holland Ms. Carol Finlay

Dr. and Mrs. Allen Hogge

Mr. and Mrs. Michael W. Shelton

Paul Scearce

Patti Jean Sellars Turner Brittney Sewell Scout Shekitka

Madison Short Amaya Sims Denise Sivertson Michael Sliwoski Steve Snellinger Jonathan Harris Snow Bryan Spinler Wellons and Kathleen Staylor Amanda Daksȟa Stoltz Aaron Joseph Sult Eddie Sutphin Natalie Talcott Albert J. Taylor, Jr.

Dr. and Mrs. Allen Hogge Mr. and Mrs. Michael W. Shelton Mr. and Mrs. Thomas G. Bruzdoski Pamela J. Jenkins Mr. and Mrs. Richard E. Gwinn Ms. Fleanor Shekitka Mr. and Mrs. Kris Shekitka Mr. and Mrs. Daniel W. Shipley Julia Cherry Gatling Pointe Girlfriends Ms. Barbara Sivertson J. J. Thomas K. Bruce and B.J. Nuckols Ms. Susan M. Burnett Mr. Clarence A. Spinler

Mr. and Mrs. Dail Simons Ms. Carole L. Stoltz Mr. and Mrs. Joseph C. Sult Mrs. L. Carrol Umphlette Mr. and Mrs. Frank Snyder Mr. and Mrs. Rolando Alindogan Virginia C. Arnette Bangel, Bangel & Bangel, LLP Ms. Pamela T. Beylor Paula Carrow Don and Sue Comer Mrs. Nancy Donahue Mrs. Mary Benn Failes Rosemary A. Fischbach Mr. Edward J. Fraim Mr. Benn B. Griffin Nancy Hall Mary Hollowell Maureen Hooke Melanie Infantino Mrs. Dorothy M. Jenson Mr. and Mrs. Herbert Laine Ashton and Bunny Lewis Robert and Deborah Madden Mr. and Mrs. Joe Massey Amelia McDougal McKenzie Construction Corporation Ms. Christine Piersall Ellen and, Whitney Saunders Mr. and Mrs. Robert L. Sondej Mr. and Mrs. Dean Sword Mr. and Mrs. Ned Taylor Dorothy Thomas Anna T. Davis Mr. Wayne G. Thomas Mr. Edward Fulkerson Mrs. L. Carrol Umphlette Mr. and Mrs. Arun Vermani Mr. and Mrs. Arturo M. Visalden Capital Group Co. Charitable Foundation Mr. and Mrs. Andrew Ward The Woman's Club Of Portsmouth Mr. Brian A. Williams Mr. and Mrs. John M. Marshall

David M. Teeuwen William E. Thomas John and Virginia Thorn L. Carrol Umphlette Rajesh Vermani Samantha Visalden Amanda Ward

Ms. Dorothy Whitehurst Courtney Williams Michelle Wolf Melinda Worrell Gerald Wrenn

TAKE ACTION: These are the ways you can help Edmard!

- Like Edmarc on Facebook! https://www.facebook.com/EDMARC516
- Help us expand our reach on social media. Share our posts!

Dr. and Mrs. Allen Hogge

Dr. and Mrs. Allen Hogge

Mr. and Mrs. Michael W. Shelton

- Do you shop at Kroger? Register your Kroger Plus Card online and designate Edmarc! You will raise money for our organization while you shop. https://www.kroger.com/communityrewards
- Designate Edmarc as your Rite Aid KidsCents charity at www.kidscents.com with your Rite Aid Wellness card member number. Then all you have to do is shop and round up!
- Edmarc is a certified United Way Agency. Designate Edmarc during your company's United Way
- Want to volunteer at Edmarc? Email volunteer@edmarc.org for more information!
- Is your family or company hosting a party? Think about raising money for your favorite charity, Edmarc, in lieu of gifts!

Mr. William L. Chorey, Sr

Dr. and Mrs. Allen Hogge

516 London Street, Portsmouth, VA 23704

Non-Profit Organization
U.S. POSTAGE
PAID
Norfolk, VA 23510
Permit No. 3160

Making Things Happen...

Spring Wish List—

- Volunteer baker to make homemade treats for our children/teens grief support group
- Volunteer plumber and electrician
- Gas cards, gift cards to Wal-Mart, Target, Office Max and grocery store gift cards
- Peace by Piece Program Supplies: homemade desserts, bottled water, juice boxes, letter beads
- Individual bottled water
- Tickets to Tides/Admirals games and other local activities including Virginia Living Museum, Marine Science Museum, Nauticus, The Virginia Zoo and Movie Theatre
- Gift certificates to an arts and crafts store, or \$25-\$50 for scrapbooks for families to make memory albums
- Michael's gift cards to make memory boxes
- 10-ride bus passes from HRT
- "Thinking of you" small gifts for moms and dads (travel-sized hand creams, bubble bath, body spray etc.)
- Gifts in kind for parents: gift certificates for haircuts, pedicures, manicures and massages
- Paper products: paper towels, toilet tissue and facial tissue
- 30-gallon clear storage containers
- Baby Footprint and Handprint Kits with Picture Frame
- Household cleaning supplies, (i.e. Mr. Clean, Windex, Clorox Clean-Llo)
- Non-perishable food items
- Tall kitchen trash bags
- Large storage units with drawers to house medical supplies (approximately 16", can be cardboard, metal or plastic)

- Gently used or new laptop computer for homebound children
- Baby monitors
- New bedding supplies (dark colors): bed pillows, mattress pads, sheets-fitted/flat in all sizes, blankets
- New large, plush, cushiony stuffed animals to help prop children up in hed
- Humidifier
- Wicker baskets, variety of sizes
- Hand puppets
- Dress-up/play clothes for Child Life Therapy

The Edmarc Visitor is written by the staff of Edmarc Hospice for Children. Jean Bowerman, editor. The Primm Company, layout.

VROOM! BEEP! BEEP! SPLASH!

Thinking of selling your old car, truck, boat or RV? Why not donate it to Edmarc Hospice for Children? We have a Car Donation Program available. Your donation is tax deductible and free towing is available. For more information, please call Edmarc at 967-9251. Why not choose this easy way to help yourself dispose of a vehicle you no longer need, and help our children and families in the process? Thanks for thinking of us!