

BY THE NUMBERS...

Western Tidewater
FREE CLINIC
Helping Hands. Health. Hope.

2016 State of the Mission

30,101

1,300

WESTERN TIDEWATER FREE CLINIC

Board of Directors

Mission

Our mission is to provide high-quality, non-emergency health care to the residents of Western Tidewater who cannot otherwise afford it.

Vision

Our vision is a healthy community where all people will be inspired and enabled to make healthy lifestyle choices, to use preventive health care, and to access resources to live in a safe and wholesome environment.

Values

Our core values are excellence, unity of purpose, respect, diversity, integrity, and stewardship of all resources.

2016 OFFICERS

CHAIR
Stephie G. Broadwater

VICE CHAIR
Robert S. Fry

TREASURER
Charles Broadwater, Jr., CBI, M&AMI, MBA

SECRETARY
Mary P. Lindner, RN

2016 MEMBERS

W. Ross Boone, MS, EdS
Robert S. Brewbaker, Jr.
A. Barry Cole, CAI
Richard J. Holland, Jr.
Steven S. Kirkpatrick
Timothy "Tim" K. Palmer
Virginia L. Savage, RN, BSN, MSN
Ellen H. Saunders
Sharon L. Sheffield, MD
George F. Staudter
Lynne W. Stockman, DO
Phyllis Stoneburner, RN, BSN, MBA

MEDICAL DIRECTOR

April Foster, MPH, DO

Opportunities

LEGACY GIVING

Please consider this timeless and thoughtful way to support and sustain WTFC. For more information on how you can support WTFC through bequests, trusts, or other legacy gifts, contact Ashley Greene at agreene@wtfreeclinic.org or 757-923-1060, ext. 7025.

GIFTS IN-KIND

WTFC accepts gifts in-kind such as office and kitchen supplies, unopened and unexpired medications, and meals for our volunteers. Questions about in-kind donations? Contact Kim Abernethy at kabernethy@wtfreeclinic.org or 757-923-1060, ext. 7002.

MATCHING GIFTS

Many companies have matching gift programs that help you stretch your donation and make giving easy. Check with your employer to see if this opportunity is available to you.

SPEAKERS BUREAU

Are you a member of a civic group, church or club that might host speakers from time to time? For speaker information or to schedule a tour, contact Ashley Greene at agreene@wtfreeclinic.org or 757-923-1060, ext. 7025.

NAP CREDITS

The Virginia Neighborhood Assistance Program (NAP) provides tax incentives to encourage individuals to participate with non-profit organizations. At WTFC, we give these NAP credits to qualified licensed medical and dental volunteers.

Numbers have life; they're not just symbols on paper.

~Shakuntala Devi

Stephie G. Broadwater,
Chair, Board of Directors

Chet M. Hart, Executive Director

In 2016, Western Tidewater Free Clinic (WTFC) experienced a record year of numbers — in patient visits, medications, vision services provided, and more. But those numbers are not just statistics or symbols, and they don't just have life — they are life. At WTFC, these numbers represent the lives of our neighbors who have been changed, and often saved.

Clinic numbers have grown regularly over the past nine years since opening in 2007, illustrating the great need that exists in Western Tidewater. Thanks to the community's support, patient services have steadily expanded and our patients' health home is more comprehensive than ever before.

2016 By The Numbers:

- 30,000+ = 30-day prescriptions filled
- 18,000+ = annual patient visits
- 575 = new patients
- 300+ = vision appointments
- 130 = full and partial dentures

Many of these numbers are record-breaking for WTFC, and therefore astounding. But even more importantly, each number reflects a life changed, one patient at a time. Our patients are individuals with complex health needs that require much more than one dental cleaning, one doctor's visit, or one prescription. They need a hand up, not a hand out, and each day at WTFC we are amazed at the resilience that is fostered in someone's life when they are given compassion, empathy, and hope.

On behalf of the Board of Directors, the staff, and most importantly the patients we serve at Western Tidewater Free Clinic, thank you for being one of the numbers we can truly count on — a vital supporter of our vision of a healthy community for all.

Stephie G. Broadwater

Stephie G. Broadwater
Chair, Board of Directors

Chet M. Hart

Chet M. Hart
Executive Director

Patients Served by Locality

2016 TOTAL PATIENTS SERVED: 1,397

Western Tidewater Service Area

PATIENT PROFILE

- 37%** [are working full or part-time, many with more than one job]
- 62%** [are women]
- 78%** [are over the age of 40]
- 86%** [live at or below 150% of the Federal Poverty Level = annual income of **\$36,375** for a family of four]
- 95%** [are treated with multiple chronic illnesses, such as hypertension, heart disease, diabetes]

The Numbers of 2016

309

onsite eye exams provided in the first full year of offering vision services

Donna Edwards, volunteer pharmacist

\$5.3 MILLION

In 2016, 30,101 30-day prescriptions were distributed to WTFC patients, valued at more than \$5.3 million. On average, 90% of our patients suffer from multiple chronic illnesses such as high blood pressure, high cholesterol, and diabetes, which can only be managed with access to lifesaving medications.

Dr. Charles H. Rawls, Jr., staff dentist

510

Local dentist Dr. Charles Rawls joined the WTFC dentistry team in 2016, providing our patients with 130 full or partial dentures, more than double provided the year before. Throughout the year, 510 dental patients received almost 2,000 dental visits with a value of more than \$660,000.

Eric Mack, WTFC patient

18,022

WTFC had a record year in 2016 with 18,022 visits for 1,397 patients, 575 of whom were new to Clinic services. This average of almost 13 visits per patient illustrates a "health home" model of care, where our patients receive access to comprehensive health services including medical, dental, vision, women's health, mental health, medical specialty, and medications.

1

new Executive Director, Chet Hart, successfully welcomed

Volunteer Jim Sonneborn and WTFC Executive Director Chet Hart

So Much More than Numbers...

A TRIBUTE TO DR. BERNARD F. JAMISON

Dr. Jamison speaking at the first Clinic opening

Barney and Estelle Jamison

Dr. Jamison with Dr. Desmond Longford

SO MUCH MORE THAN NUMBERS, THESE FIGURES REPRESENT A LIFETIME OF EXTRAORDINARY COMMITMENT:

62 = years practicing family medicine

24/7 = available office hours

59, and counting = years married to his hometown sweetheart

1,700+ = professional hours donated to Western Tidewater Free Clinic since its opening

1,000's = lives changed

It all began in Belfast, Northern Ireland when Dr. Bernard F. Jamison graduated from The Queen's University of Belfast in 1954. In keeping with tradition at the time, the young doctor immediately entered medical practice with his father. However, after visiting America for three months, he decided to move to the States permanently. Dr. Jamison and his new bride, Estelle, arrived in the United States in 1958 not only to celebrate their honeymoon, but to begin building a life together in a new country — a life that would go on to impact thousands of others.

After initially practicing in Newport News, Dr. Jamison and Estelle took a leap of faith by moving to Smithfield and purchasing a retiring doctor's home and medical practice. From the beginning, Dr. Jamison's practice was open any time, day or night, and he made house calls until he retired.

In the mid-1960's, Dr. Jamison placed a call to his former medical school colleague from Belfast, Dr. Desmond Longford, asking him to join him in his practice. Dr. Longford's acceptance set the stage for this dynamic duo to change the landscape of healthcare in their small, rural community and beyond. Seeing the great need for medical care in the local underserved community and wanting to do something about it, Dr. Jamison began volunteering at the Surry Free Clinic in the early 2000's. He treated people there who had gone years without healthcare, become too sick to work, and in some cases lost their health insurance. He also knew there were many more people in his own backyard in the same situation. Western Tidewater needed its own free clinic and Dr. Jamison decided to do something about it.

In 2005, Dr. Jamison and Dr. Longford joined other visionary members of the Western Tidewater Free Clinic (WTFC) Steering Committee. They laid the groundwork to create WTFC which opened in 2007. Without his influence, dedication, and commitment to the question, "When can we start seeing patients?" WTFC might still be just an idea. The idea became reality and Dr. Jamison was one of the first volunteer physicians there when the Clinic doors opened, tirelessly donating his time and talents. He also served on the Board of Directors, as co-Medical Director, and recruited many of the staff and volunteers who still support the WTFC mission.

Working side by side with other volunteers, Dr. Jamison was determined to make Western Tidewater a healthier community, one patient at a time. Looking back now, he admits he never imagined the Clinic would be what it is today, serving over a thousand patients annually, through tens of thousands of patient visits.

Dr. Jamison's contribution has been so much more than numbers of hours donated. He has changed lives and instilled hope through his selflessness, compassion, and generosity. This community remains forever improved as a result of his long and successful career of healing and service to others.

Dr. Jamison, it is with deep gratitude that we thank you for being *'the change you want to see in the world,'* in the words of Mahatma Gandhi, by living a life devoted to those in need and less fortunate.

Volunteers

Western Tidewater Free Clinic could not open its doors without our 200 volunteers who donated about 700 hours per month last year. In 2016, this equated to more than 4 full-time employees. Since opening in 2007, over 110,000 hours have been donated to change patient lives at WTFC - an estimated value of over \$3.5 million.

PHYSICIANS

William Jackson
Prashanthi Koduri
Lynne Stockman
Richard Whalen
Gary Sajko
Alexander Su
Sharon Keeverline
Sharon Sheffield

NURSES

Debra Alphin
Bernadette Amalla
Robert Aquino
Caitlyn Boyd
Peggy Bradshaw
Jean Brinkley
Siobhan Clark
Barbara Davis
Joni DeCosimo
Mary DeGroft
Hayleigh Diamond
Mary Doty
Lindsey Dougherty
Marie Haas
Mary Helmer
Jo Ann Herring
Ann Huff
Elizabeth James
Karla Johnson
Carla Jones
Kevin Kawalec
Mary Lindner
Tanya Little

Samantha Luke
Sandra Muller
LaRhea Pierson
June Rice
Scott Riley
Cathy Riley-Snyder
Michelle Shabazz
Barbara Shavers
Audra Stone
Sandra Tonker
Angelina Torres
Floretta Tucker
Judy Walls
Caleb Witt
Christine Work
Carmen Wynes
PHLEBOTOMIST
Dawn Hartill
PHYSICAL THERAPIST
Gary Smith

DENTAL ASSISTANTS

Kara Benson
Samantha Day
LaShonda Everett
Deborah Owens

DENTAL HYGIENE STUDENTS

Ayman Almuslem
Kaylynn Anderson
Meredith Ellis
Kayla Johnson
Jamila Williams

DENTAL HYGIENISTS

Michelle Alston
Chelsy Harris
Susie Slack

DENTISTS

Elizabeth Bernhard
William Heriford
R. Leroy Howell

Ralph Howell
Deandra Price-Newby
Charles Rawls

MENTAL HEALTH COUNSELORS

Catherine Callete
Bruce Copeland
Haleigh Kelley

PHARMACISTS

Dennis Alder
Donna Edwards
Carol Kessler
Margaret Rosner
Kirby Stiening
Charity Strothers
Danny Walls

PHARMACY TECHNICIAN

Damacita Cave

PHARMACY TECHNICIAN STUDENTS

Selena Beals
Maridel Kazmierczak

GENERAL VOLUNTEERS

Garrett Alder
Frances Alwood
Dawn Anderton
Christopher Andrews
Laura Atkins

Elaine Beamon
Betty Bunch
Kelsey Byrd
Raneisha Chesson
Jean Claud
Ann Doughtie
Taylor Doughtie
Deborah Dyke
Tiffany Elam
Chiniese Evans
Marlene Everett
Megan Farmer
Teresa Froemel
Brooke Gipson
Jackie Harden
Eloise Harris
Beau Hawkins
Ann Hill
Pamela Hill

Nyah Hizer
Nathandra
Huggins
Delicia King
Beverly Lee
James Mann
Patricia Mann
Stephen
Menefee
Gloria Mizelle
Stephanie
Monroe
Brittany Moore
Cindy New
Dora Parson
Betty Pope
Carlratha Powava-
Barnes
Joanette Ragsdale

Volunteer pharmacist Dennis Alder

Anthony Sandifer
Lori Seagle
James Sonneborn
Jacqueline Spells
Kay Stephenson
Michele Teemer
Marcia Whitley
Mary Lee Willis
Sara Wright

Get Involved

WTFC has many volunteer opportunities available, from administrative to clinical support. Please contact April Adkison at aadkison@wtffreeclinic.org or **757-923-1060, ext. 7003.**

Volunteers Latrice Mizelle, Marie Haas, Gloria Mizelle

Offsite Providers

1Foot 2Foot Centre for Foot and Ankle Care
Bayview Ambulatory Surgery Center
Bayview Physicians Group — Audiology
Bayview Physicians Group — Ear, Nose, and Throat
Bayview Physicians Group — Pulmonary and Critical Care
Bayview Physicians Group — Rheumatology
Commonwealth Vascular Institute
Eastern Virginia Medical School (EVMS)
EVMS Strelitz Diabetes Center
Emergency Physicians of Tidewater
Gastrointestinal and Liver Specialists of Tidewater
Hampton Roads Radiology
Laboratory Corporation of America
Lakeview Ambulatory Surgery Center
McKenzie-Hastings Institute for Foot & Ankle Surgery
Medical Center Radiology
Nephrology Associates of Tidewater
Neurology Associates of Suffolk
OB-GYN Physicians, Inc.
Pathology Medical Science Group
Sentara Ambulatory Surgery Center
Sentara Cardiology Specialists
Sentara Infectious Disease Specialists
Sentara Medical Group Anesthesia Specialists
Sentara Obici Hospital
Sentara Surgery Specialists
Sentara Vascular Specialists
Suffolk Eye Physicians & Surgeons
Tidewater Anesthesia
Urology of Virginia
Virginia Eye Consultants
Virginia Oncology Associates
Virginia Orthopedic and Spine Specialists

2016 Financial Report

REVENUE 2016

EXPENSES 2016

FISCAL YEAR 2016*

FISCAL YEAR 2015*

OPERATING REVENUE SOURCES

Foundations.....	\$959,264	57.4%	\$938,751	60.1%
Municipalities.....	\$198,409	11.9%	\$135,500	8.7%
Individuals.....	\$182,089	10.9%	\$167,831	10.7%
Virginia Association of Free Charitable Clinics (VAFCC).....	\$156,708	9.4%	\$173,257	11.1%
United Way.....	\$46,118	2.8%	\$42,687	2.7%
Other Income.....	\$35,365	2.1%	\$32,378	2.1%
Patient Donations.....	\$32,452	1.9%	\$25,556	1.6%
Civic Groups.....	\$25,650	1.5%	\$17,886	1.1%
Businesses.....	\$25,608	1.5%	\$17,295	1.1%
Faith Based.....	\$10,683	0.6%	\$11,922	0.8%
TOTAL.....	\$1,672,346	100%	\$1,563,063	100%

OPERATING PROGRAM EXPENSES

Clinical Services.....	\$1,513,832	85.8%	\$1,434,523	86.0%
Management and General.....	\$135,175	7.7%	\$127,220	7.6%
Fundraising.....	\$114,453	6.5%	\$107,087	6.4%
TOTAL.....	\$1,763,460	100.00%	\$1,668,830	100.00%
Change in Net Assets.....	(\$91,114)		\$105,767	

*Note: The amounts above do not include in-kind income and expenses. Western Tidewater Free Clinic defines fiscal year as January 1 through December 31.

Donors

We are deeply grateful for each and every gift received. Thanks to community support, every \$1 donated equals over \$6 in services provided. Your donations allow us to deliver the compassionate care that our patients so critically need and deserve. Thank you!

In 2016, Sentara Obici Hospital provided approximately \$2.5 million of free care to WTFC patients through hospital and medical specialists services.

CORNERSTONES

\$100,000

AND ABOVE

Obici Healthcare Foundation
City of Suffolk
Virginia Association of Free and Charitable Clinics

VISIONARIES

\$50,000 – \$99,999

Birdsong Corporation*
Camp Family Foundations
Franklin Southampton Charities
Vanguard Charitable Anonymous
Virginia Health Care Foundation

BENEFACTORS

\$20,000 – \$49,999

The Gawlicki Family Foundation
Isle of Wight County
Sentara Health Foundation
Special Fund #4 of the Hampton Roads Community Foundation
Susan G. Komen for the Cure Town of Smithfield
United Way of South Hampton Roads**
Violet Greco Foundation

AMBASSADORS

\$10,000 – \$19,999

Anonymous (2)
Birdsong Trust Fund
Community Action Coalition of Virginia
Franklin-Southampton Area United Way
Norfolk Southern Foundation
Pruden Foundation
Smithfield VA Events, Wine & Brew Fest
TowneBank*

CHAMPIONS

\$5,000 – \$9,999

AAPI - Hampton Roads
The Bank of America Charitable Foundation

Mr. and Mrs. George Y. Birdsong*

Cedar Point Country Club-The Daniel Zasada Memorial Golf and Tennis Event
Delta Dental of Virginia Foundation
Robert B. and Laverne W. Edwards

Brenda Joyner and Rick Bodson
Max and Mary Lindner
Richard Bennett Trust
Southampton County B.L. and Penny Stanley
Suffolk Foundation
Jim and Elizabeth Turner

LEADERS

\$2,500 – \$4,999

Stephie and Charlie Broadwater
Kathy and Barry Cole
Farmers Bank
Mr. and Mrs. Jeffrey Rosner
Whitney and Ellen Saunders
Dwight and Jane Schaubach
Mr. and Mrs. George F. Staudter
Westminster Reformed Presbyterian Church

PATRONS

\$1,000 – \$2,499

Mary Frances Abbitt
Allfirst, LLC
Anonymous
Arrowhead Environmental, LLC
BayPort Credit Union
Miriam A. Beiler
Mr. and Mrs. McLemore
Birdsong, Jr.
Kathleen Carlson
Chuckatuck Ruritan Club
Clay Ames Mid-Winter Benefit
Mary and Herb DeGroot
Joseph Dvorak
Roggie Fedro
City of Franklin
Mr. and Mrs. Robert Fry
Susan B. Girois, MD, MPH
Sam Glasscock
Mr. and Mrs. Kevin Goode
Dale and Sadie High

Mr. Richard Holland, Jr.
Dan and Betty Holly
Holy Neck Christian Church
Carter W. Hotchkiss
Dr. and Mrs. B.F. Jamison
Asa Johnson
Carla A. Jones
Mr. and Mrs. Martin Jones
Louis & Mary Haddad Foundation

Mr. and Mrs. James Lynch
Caroline and Brian Martin
Stephen Menefee
Charles and Joanne Modlin
North Suffolk Rotary Club
Hope and Timothy Palmer
Passion Week 2016:
Christian Home Baptist Church
Diamond Grove Baptist Church
Little Bethel Baptist Church
New Bethany United Church of Christ

Patient First
Ted and Rita Quinn
Ron Williams United Way Golf Tournament
Marsha Rooks
Rotary Club of Suffolk
Thomas and Virginia Savage
Smithfield Baptist Church
Southeast Virginia Community Foundation***
Suffolk Community Hospital Foundation
SunTrust Foundation
William M. Camp Foundation
Ms. Harriet Wills
Windsor Congregational Christian Church

SUPPORTERS

\$500 – \$999

Elaine and James Abicht
Terri Babineau, MD, FFAFP - Virginia Academy of Family Physicians
Sallie Belle Benedetti
Norman Blumenson
Ms. Randi H. Blumenson and Mr. Daniel Mussatti, Sr.
Carol D. Boone-Thompson
Robert M. Butler, Jr.
Donna W. Carroll
Mr. and Mrs. Harry Lee Cross III
Mr. and Mrs. Hugh Cross
Mary Hart and Austin Darden
Sandy and Chet Hart
Pamela and William Hill
Hubbard Peanut Company
Jerome Alston Memorial Foundation

Kings Fork Ruritan Club
The Millers Foundation
Mr. and Mrs. William R. Moore, Jr.
Cathleen and Jimmy Norville
Oakland Christian Church
Mr. and Mrs. Frank Rabil
Thomas Lee Ragland
Sally and Frank Rawls
Jean W. Robb
St. Andrew Presbyterian Church
Gloria and Charlie Seitz
Smithfield Farmland Corp.
Southside Counseling Center
Mr. and Mrs. Frank A. Spady III
Mr. and Mrs. O. A. Spady
Barbara B. and Karl D. Stoltzfus
Walmart Store #1687
Walmart Store #2705
Walmart Store #3214
Mark and Terrie Weinketz
Woman's Club of Smithfield
Chris and Byron Work

ADVOCATES

\$250 – \$499

Anonymous
W. Ross Boone
Terry and Carl Coddington
Mr. and Mrs. David Conlan
Kirstin and Milton Cook
Lee and Kate Cross
Kay Frey
Doris H. Gwaltney
Calvin Holt
Denson and Robert V. House, Jr.
Hunterdale Ruritan Club
Drs. Venu and Prashanthi Koduri
Lebanon Virginia Baptist Association
David and Beth Levin
Rosemary and Desmond Longford

Mr. and Mrs. Jack Nurney, Jr.
Theresa Lynn Oden
Lynda and Hunter Odom
Susan and Charles Rawls
Sarah and James Schloss
Kimberly Schulze
Norma and Kent Spain
Suffolk Iron Works
Trinity United Methodist Women
Bruce L. Vardaro
Vastano Family
Nancy and Joe Webb

PARTNERS

\$100 – \$249

Mrs. Michelle M. Alston
Anonymous
Maxine E. Barnett
BASF, Anonymous
Bennis United Methodist Church, Pam Stagg Day Circle
Dr. Elizabeth Bernhard
Bethany Presbyterian Church
Bethlehem Ruritan Club
W.C. and Dianne Boone
Mr. Terence Scott Brazil
Mary D. Brown
Ms. Debbie Bryant
Michael Carlin
Carrollton Ruritan Club
Lori and Kyle Carter
Jack* and Bobbie Chapman
Peggy Chappell
Dr. and Mrs. Ali Azam Choudhury
Mr. and Mrs. Robert C. Cloud, Sr.
Courtland Ruritan Club
Ms. Kay Culpepper
Andrew B. Damiani
Col. John C. Dashiell, Ret.*
Barbara Davis, RN
Steven Davis
Charles F. Dawson
Nancy and Sandy Dempsey
Ms. Asha Deosaran

Lydia Duke and Duke Family
Duke Automotive
John and Cindy Eberwine
Mary Ellen Edmonds
Carrie and Rob Estes
Patricia and James Fraley
Daniel W. Garland
Betty and Bill Giermak
Katherine and John Goodwin
Mr. and Mrs. John Graham
Gray and Co., CPAs, PC
Maynard Gwaltney
John and Mary Lawrence Harrell
Pearl B. Harrell
Don and Carolyn Harris
Priscilla and Rob Heard
Anne and Bert Henderson III
Charles and Donna Henderson
Marvin L. and Linda Hoffer
Holland Lodge #256 Most Worshipful Prince Hall Grand Lodge of VA F&A Masons
Holy Faith Church
Holy Neck Christian Church, Men's Fellowship
Holy Neck Ruritan Club
Home Sweet Home Care Inc.
Julie and Everett Irby
The Isle of Wight Citizen's Association
Janet Johnson
Vergia Johnson
Mr. and Mrs. L. Allyn Julien, Jr.
Junto Woman's Club
Susan and Steven Kirkpatrick
Liberty Spring Ruritan Club
Lois R. Little
Yvonne and Richard Lovingood
Mr. Benjamin P. Lynch
Mr. and Mrs. Howard W. Martin, Jr.
Mr. and Mrs. Lynn Martin
Johnnie and Joan Boyce Minter
Mr. David S. Monington, Jr.
Annette Montgomery

Carrie Lee and James Myers
Dr. and Mrs. Andrew O'Dwyer
Thomas and Carol Orlovski
Oxford United Methodist Church UMW
Mr. and Mrs. Ronald Pack
Mr. and Mrs. Franklin Padgett
Jean R. Perry
Pilot Club of Suffolk
Richard L. Pond, Jr.
Purdie Lodge #170 AF & AM
Eliza and Jim Rainey
June and Charles Rice
Elaine Richardson
Pamela S. Ritsch
Carleen and Dixon Rollins
R.W. Baker and Co. Funeral Home
St. John's Episcopal Church Suffolk
Sharon Slate
Dianne and James Sonneborn
Randy and Nancy Spangler
Sheila Spratley
Arvil Keith Stacy
Robert and Phyllis Stoneburner
Steven Suhring and Beth Lyon-Suhring
Suffolk Elks Lodge No. 685
Suffolk Moose Lodge No. 141, Inc.
Suffolk Quality Cleaners, Inc.
Suffolk Social Club
Malcolm and Sydney Tabor
Tuesday Evening Prayer Group
John and Cindy Tuttle
United Way of the Virginia Peninsula**
Mr. and Mrs. R. D. Vroman
Wendell Waller
Walters Homemakers Club
Billie and Robert Walton
Wesley Chapel UMW
Wayne and Joanne Willis
Windsor Christian Church
Men's Fellowship
Mr. and Mrs. George Winslow
Woman's Club of Windsor
Mr. and Mrs. Lynn Wittenberry
Dr. and Mrs. Ross H. Zoll
Zuni Ruritan Club

FRIENDS

\$1 – \$99

Dana and Jim Adams
Fran Alwood
Carol and Clay Ames
Anonymous (5)
Mr. and Mrs. Thomas Apple
Mr. Robert C. Barclay IV
Peyton Barlow
William and Taylor Barlow

Chet Hart, WTFC Executive Director; Jeffrey Miller, Miller Oil Company President; Ashley Greene, WTFC Director of Development; Debbie Madeira, Millers Neighborhood Store Manager; Debbie Miller, The Millers Foundation Board Member

Volunteer Stephen Menefee

Gloria and Judd Barrett
Randall W. Betz and Barbara S. Mease
Sue S. Bloxom
Mr. and Mrs. Jon Bolling
Ana and Randal Bossman
Robert and Nancy Brewbaker
Jean and Robert Brinkley
Mrs. Elizabeth W. Brothers
Alex Brown
Butch and Linda Bunch
Sue Burton
Tonya Byrd
Kimberly and Ronald Carey
Mrs. Leathia Carroll
Edna Earle Carter
Damacita Cave
Edna Cheatom
Monica and Kenneth Clarke
Ellen Cobb
Mrs. Diana and Paul Conco
Nancy and Oliver Creekmore
Cross Management
Gary Curtis
William Cuttrell
William R. Darden
Ellie Dashiell
Jim and Robin Decker
Jimmy C. Fanny
Sally and Philip Ford
Howard Fulk
James R. Fulton and Nancy J. Franklin
Wayne Gardner
Griffin Brothers
Dorothy G. Gwaltney

Mr. and Mrs. James M. Habel III
Geneva Hall
Dorothy Hill
Helen and Richard Hill
Lula B. Holland
Lillian O. Holloman
June Hood
International Paper Corporation-Employee Giving Match Program
Rev. and Mrs. T. Floyd Irby, Jr.
Tanya Jauch
Kay and C. D. Jernigan
Mrs. Barbara Jones
Herbert and Ellen Jones
Karen and Chris Jones
Mr. C. Frank Jordan
Jeffrey Malcolm Jordan
Pamela Jordan
Doug and Brenda Kincaid
Dave and Peg Lockwood
Mrs. Maxine E. Lyons
Debbie McCluske
Shirley McGee
Elizabeth and R.H. McKinney
Joanne and Joseph Meagher
Brian D. Modlin
Betty and Linwood Moore
Newsoms United Methodist Women
Ms. Virginia S. Norfleet
Betty and Henry H. Odom, Sr.
Marva L. Parker
Susan and Richard Parker
Reginald Phillips

Stephen and Sandra Poole
Gregory Lynn Prescott
Joyce and Bobby Ralph
Rodney Nelson Ray
Mr. and Mrs. Michael D. Robbs
Bernice Rogers
Sentara Obici Education Services Department Family
Sharon L. Sheffield
Catherine Skinner
Susie Slack
Fred and Marlene Stanton
Mr. Ira Steingold
Mr. and Mrs. Vernon H. Taylor
Mr. and Mrs. Ralph Tinkham
Joyce H. Trump
Mr. and Mrs. Glenn H. Updike
Carolyn Van Brackle
Amy Vinson
Mattiejo and Howard Vulk
Linda P. Walker
Judy and Danny Walls
Cal and Shirley* Warfield
Shirley and Jimmy Weaver
Tiffany and Fritz Whitfield
Laurine Williams
Lynette E. Wilson
Tywan Wilson
Javonda and Clinton Wright

GIFTS IN-KIND
AARP Suffolk #4030
A.B. Cole & Associates Auction & Realty
Access Partnership
Anonymous (16)
Elaine and James Abicht
Ms. Deborah M. Amatulli
Phyllis Andrews
Tom Atkins
BB&T Lighthouse Project
Miriam A. Beiler
Bennett's Creek Pharmacy
Stephie and Charlie Broadwater
Ms. Debbie Bryant
Connie and Guy Bunch
Sharon Caffee
Robert Cain
Celebration Christian Church
Chick-Fit-A
Curtis Bay Medical Waste Services

Lea Dean
Delta Sigma Theta Sorority, Inc.-Suffolk Alumnae Chapter
Mary Dooley
Gwendolyn Drake
Brian Duval
Ms. Jeri Estrada
Orlando Ferreira
Judy and Wayne Gardner
David Gates
Ralph Germ
Gideons International
Paul Guy
Cusi Hamlin
Sandy and Chet Hart
Jamie Hayden
Health Research of Hampton Roads
Lucy Hill
Hillcrest Baptist Church WMU
Hilton Garden Inn Suffolk Riverfront
Joyce Hobbs
Marvin L. and Linda Hoffler
Michelle F. Hoggard
Joyce Holland
Ms. Mary Holland
Holy Neck Christian Church, Women's Fellowship
Ivan N. Huneycutt
Mrs. Barbara G. Johnson
Marie Jones
Mr. and Mrs. Carroll Keen
Kelly's Nursery
Mrs. Reba Kincaid
Edward L. King
Kings Fork Ruritan Club
Rhonda Knight
Mr. and Mrs. Roland Lewis
Max and Mary Lindner
Hilda Mansfield
Cynthia Marinelli
Janice Miller
Miller Oil Company
Gloria Mizelle
Betty and Linwood Moore
Johnny D. Oliver
Tony Ortiz
Panera Bread
Bob Paull
Pilot Club of Suffolk
Plaid Turnip

Betty Sue Plewes
Sharon Reid
Mary Ellen Riley
Christopher B. and Cynthia G. Robinson
Roy's & Ricky's Catering
Whitney and Ellen Saunders
Sentara Home Care
Seven Cities Drywall, Inc.
Sharon L. Sheffield
Darlene Shields
Ms. Tammy Singletary
Smithfield Inn
Steve C. Sorgeu
Southside Baptist Church
Southside Baptist Church Women's Class
Cathie and Dick Stewart
Suffolk Business Women's Association
Suffolk Christian Church
Suffolk Retired Teachers Association
A. Pearl Thomas
Mr. and Mrs. Ralph Tinkham
Brenda Tooley
Total Business Solutions
Ms. Donna Totty
The UPS Store 5885
Stacey Waller
Mr. and Mrs. Donald E. Warner
Larry West
Sue and Edward Wilkinson
Dr. M.C. Wilson, Jr. and Mrs. Sandra Leggett-Wilson
Windsor Congregational Christian Church
Windsor Lions Club
Windsor Medicine, PLLC
Dorothy Woodley

GIVE LOCAL 757!

Fran Alwood
Carol and Clay Ames
Anonymous Give Local 757 (2)
Miriam A. Beiler
Cynthia Bonney
Shirl Boone
W. Ross Boone
Kathleen Carlson
Donna W. Carroll
Lori and Kyle Carter
Mr. and Mrs. Robert C. Claud, Sr.
Andrew Cripps
Dr. and Mrs. Matthew C. Dairman
Ms. Asha Deosaran
Roggie Fedra
Daniel W. Garland
Ashley and Andy Greene
Sandy and Chet Hart
Siamak Kazemi
Sara T. Leggett
Theresa Lynn Oden
Mrs. Joannette B. Ragsdale
Dianne and James Sonneborn
Randy and Nancy Spangler
Mr. Rick Spencer
Mr. and Mrs. George F. Staudter
Lynne and Thomas Stockman

***These individual donations are included in Southeast Virginia Community Foundation total giving.

Janice Writtenberry
Dr. and Mrs. Andrew Zasoda
Audrey Zweimon-Tosk

* Multi-year pledge
* Deceased

Cheryl Mack, Summer Magee, and Diana Eaves from BB&T

Anonymous (29)
Dianne Boone
Hattie Boone
Stacey Brandon
Shirley Church
Anise Clancy
Louwana Cochrane
Angela Conary

Aimee Darling
Erika Dawley
Amanda Goodwin
Ashley Greene
Hilda Harmon
Helen Harris
Diane Hawks
Richelle Helms
Catherine Huband
Michael Kowalski
Julie Minter
Steven Minter
Karen Nelson

Pamela Ritsch
Karla Sanchez
Kimberly Schulze
Luann Scott
Elizabeth Totten
Marianne Walston
Terrie Weinketz
Leo Whitaker
Joice Whitehorn
Raymond Willet
Ashley Witt
Pamela Witt

Another easy way to support WTFC: designate WTFC to receive a portion, or perhaps all, of the funds you contribute to the United Way.

Our CVC # is 05035.

United Way of Virginia Peninsula Workplace Giving:

Robert S. Fry

**Information compiled from United Way reporting. Individual workplace giving contributions included in United Way total giving.

Honoraria and Memorial Tributes

Volunteer pharmacist Margaret Rosner, WTFC Director of Clinical Services Pamela Witt, former WTFC executive Director Miriam Beiler

IN HONOR OF*

Fran Alwood

Dorothy M. Hill

Kay Barnes

Susan and Richard Parker

Maxine Barnett

Judd and Gloria Barrett

Katie Beiler

Miriam Beiler

Miriam Beiler

Robert and Nancy Brewbaker
Stephie and Charlie Broadwater
Kathy and Barry Cole
Drs. Diana and Paul Conco
Mary Anne and Bob Fry
Betty and Bill Giermak
Sandy and Chet Hart
Sadie and Dale High
Richard Holland, Jr.

Max and Mary Lindner
Hope and Timothy Palmer
June and Charles Rice
Thomas and Virginia Savage
Gloria and Charlie Seitz
Dr. Sharon L. Sheffield
George and Sherry Staudter
Lynne and Thomas Stockman
Barbara and Karl Stoltzfus
Robert and Phyllis Stoneburner
Billye and Robert Walton

Betty Bunch

Butch and Linda Bunch

Reverend Donn Cannon

Lydia Duke and Duke Family

Casey Carlson

Priscilla and Rob Heard

Bobbie Chapman

Doug and Brenda Kincaid

Rodney Chesson

Miriam Beiler

Jean Claud

Terry and Carl Coddington

Dr. April Foster

Ted and Rita Quinn

Judy Gardner

Wayne Gardner

Vickie Gray

Gray and Co., CPAs, PC

John and Mary Lawrence Harrell

Pearl B. Harrell

Chet Hart

David and Beth Levin

Pastor Myrtle F. Hatcher

Lydia Duke and Duke Family

Dr. Bernard Jamison

F. Maynard Gwaltney

Regina P. Jones

Jean R. Perry

Agatha Lyons

Mrs. Maxine E. Lyons

Alice and Joseph Massey

Ellen and Whitney Saunders

Libbey and Alex Oliver

Ellen and Whitney Saunders

Margaret Rosner

The Gawlicki Family Foundation

Mary Ann and Rob Saunders

Ellen and Whitney Saunders

Whitney Saunders, Esq.

Mr. Ira Steingold

Virginia Savage

Doug and Brenda Kincaid

Dr. Sharon L. Sheffield

Amy Vinson

Tammy Singletary

William P. Barlow
Betty and Linwood Moore

George Staudter on his 85th birthday

Dwight and Jane Schaubach

Super Jax

Ashley and Andy Greene

Gayle Treakle

Kay T. Culpepper

Christine Ward

Lydia Duke and Duke Family

Dr. Morgan C. Wilson, Jr.

Lydia Duke and Duke Family

Pamela Witt

Cynthia Bonney
Bernard and Estelle Jamison

IN MEMORY OF*

Robert L. Alwood

James M. and Rebecca Habel

Jesse T. Apple

Thomas and Carol Apple

George Blair

Karen and Chris Jones

Alice Blumenson

Norman Blumenson

Dr. George J. Carroll

Donna W. Carroll

Jack Chapman

Jean and Robert Brinkley
Judy and Danny Walls

Christina Lill Claren

Carol D. Boone-Thompson

Jean Ritchie Cross

Hugh and Lynn Cross

E. Talmadge Darden

Robert M. Butler, Jr.

Martha Davis Denson

Barbara A. Davis, RN

R. Franklin and Arbee R. Edwards

Robert B. and Laverne W. Edwards

Captain Marvin Hoffler, USN,

Retired

Linda Hoffler

Dr. Donald Howell

John C. and Mary Lawrence Harrell

Mrs. Virginia Howell

John C. and Mary Lawrence Harrell

Bill Jessee

Lori and Kyle Carter

Henry Morgan Jones, Jr.

Barbara J. Jones

Mary Elizabeth Byrd Martin

Carol D. Boone-Thompson

Philip Morrisette

Susie Slack

Frank and Maud Richardson

R. Elaine Richardson

William Slate

Sharon Slate

Dorothy Lewis Stewart

Caroline and Brian Martin
Sentara Obici Education Services
Department Family

Sidney Thomas

Mrs. Elizabeth W. Brothers

Alfred William Thompson

Carol D. Boone-Thompson

Michael J. Vastano

Vastano Family

Daniel Zasada

Patricia and James Fraley
Joanne and Joseph Meagher
Jean W. Robb

* Honoree's name is in bold.

Volunteers Jean Claud, Mary Lee Willis, Kay Stephenson

MEDICATION ASSISTANCE PROGRAM

Since the inception of the Rx Partnership and the Medication Assistance Program at WTFC, patients have received over 177,000 free medications with a retail value of almost \$29 million.

2 volunteer program recognitions: Volunteer Achievement Award and volunteer certification completed

Current WTFC Staff

EXECUTIVE DIRECTOR

Chet M. Hart, MBA

MEDICAL DIRECTOR

Steven P. Greer, MD, FACP

DIRECTOR OF CLINICAL SERVICES

Pamela H. Witt, RN, BSN

NURSE PRACTITIONER

Regina Jones, RN, NP

DENTIST

Charles H. Rawls, Jr., DDS*

DIRECTOR OF DEVELOPMENT

Ashley O. Greene

DEVELOPMENT COORDINATOR

Lori Carter

FINANCIAL COORDINATOR

Kim Abernethy

VOLUNTEER COORDINATOR

April Adkison

CLINIC CHARGE NURSE

Cathy Culbertson, RN

REGISTERED NURSE

Debbie McCluske, RN

MEDICAL ASSISTANT

Erin Skiba, RMA

WOMEN'S HEALTH PROGRAM

Beverly Schramm, RN*

Ginger Vincent, RN

PHARMACIST

David Reid, RPh*

PHARMACY TECHNICIANS

Rebecca Bartlett, CPhT

Maridel Kazmierczak, CPhT*

DENTAL COORDINATOR

Monika Patrick, CDA, CMAS

DENTAL ASSISTANT

Deborah Owens, DA*

DENTAL HYGIENIST

Michelle Alston, RDH*

FRONT OFFICE COORDINATOR

Pam Rietsch, CPhT

OFFICE ASSISTANTS

Edie Matthews

Shanelle Mendez

DATA MANAGER

Casey Carlson*

CUSTODIAN

Rodney Chesson*

*Part-time

*Pictures above, left to right:
Audra Stone, MD, medical volunteer;
WTFC Dental Coordinator Monika Patrick
with WTFC patient Charles Duncan;
WTFC patient Tammy Luck*

Sustaining Funding Partners

Credits

PRINTER

Professional Printing Center

CONTRIBUTING PHOTOGRAPHERS

Lori Carter

Ashley O. Greene

John N. Payne Photography

MileStones Photography

CONTRIBUTING WRITERS

Robert S. Brewbaker, Jr.

Stephie G. Broadwater

Lori Carter

Ashley O. Greene

PUBLISHER'S NOTE

A portion of the cost of professional design and production of this State of the Mission report was generously donated.

Thank You for Your Donation!

2019 Meade Parkway
Suffolk, Virginia 23434

The Western Tidewater Free Clinic (WTFC) 2016 State of the Mission is intended to provide an overview of the time, talent, and treasure utilized in providing a health home to eligible uninsured residents of Western Tidewater. To that end, the contents of this report have been extracted from personal interviews, existing content, or database information. Therefore we cannot guarantee that this information is error-free. To provide any updates or corrections to this report, please notify the Director of Development at WTFC at 757-923-1060, extension 7025.

The Clinic maintains a 501(c)3 non-profit status and gifts are tax deductible to the full extent of the law.

Volunteer dentist Dr. Leroy Howell

James Kearney, WTFC patient

Randy Pack, Smithfield Town Council and Smithfield VA Events Committee Member; Pam Witt, WTFC Director of Clinical Services; Gina Ippolito, Smithfield VA Events Festival Director; Charlie Broadwater, WTFC Treasurer, Board of Directors; Dick Holland, Farmers Bank CEO and WTFC Board Member; Pete Carr, Farmers Bank Senior Vice President; and Stephanie Broadwater, WTFC Chair, Board of Directors enjoy the Smithfield VA grant award event