

CHOSEN VISION MEN'S HOME

On Monday, May 5th we broke ground on our new DeWitt—Men's Home! We have identified six gentlemen to fill this home and they are very excited for their move in early 2015!

God has truly been at work and guiding the path for our Men's Home. Last fall, building a Men's Home was not even on the radar of the Chosen Vision Board. But over the winter, one by one we were approached by families who had a need and wanted for their sons what Chosen Vision offers. Through these families and their support groups, we have received substantial donations to get this project under way. By our April Board Meeting, we were convinced that God had a Men's Home in the plan for Chosen Vision and we would follow His lead.

To date, we have received or have pledges for over 80% of the cost of this home. Between now and the end of the year, we are looking to raise the final \$100,000 so we can complete the construction of this home and move our six gentlemen into their new home early in 2015.

On behalf of our residents (both present and future!), our dedicated staff and our board of directors, we thank you for any support you may offer toward the construction of our new Chosen Vision — DeWitt Men's Home. Thank you!

3RD ANNUAL GOLF MARATHON

A Huge Success!!!

A record number of "golf marathoners" turned out for this year's Chosen Vision Golf Marathon at the Country Club of Lansing. A total of 29 golfers participated and helped raise over \$65,000 for Chosen Vision.

It was a beautiful sunny day with temperatures in the low 70's, a perfect day for golf! Eighteen of our golfers played over 100 holes in approximately 12 hours. While most were in search of Advil or other pain relief medications at the end of the day, they also vowed to come back next year to support Chosen Vision.

The exact tally of funds raised is still coming in, but roughly half of the money raised is designated for our new Men's Home in DeWitt, and the other half is for general operating purposes.

If you want to join us for this fun-filled day next year, mark your calendars for Monday, May 18, 2015 for next year's CV Golf Marathon.

On behalf of the women, and soon to be men who call Chosen Vision their "Home," **THANK YOU** for your generosity.

We appreciate your support!

Thank you to the sponsors, golfers and volunteers who supported our 3rd Golf Marathon:

Katherine Alberdi	Brian Colleary	Jim Fulton	Michael Kernicki
Mike Alesi	James Compliment	Anita Gallagher	Farzin Khaghani
Ed & Sherry Allen	Penalope Cook	Mark Gannon	Thomas & Deborah Kirchen
Jim & Kathy Allen	Brooke Cooley	William & Stephanie Gardner	KJ Consulting & Management Svcs.
Alaina Allington	James Coslow	Karan Garner	Thomas Kleino
Brad Allington	Patrick Crego	Kimberly Garrison	Lynn Knill
Kyle Allington	Mike & Kathy Crego	Mark Gisse	Amy Kociszewski
Bob & Pat Allison	Laura Cripe	Lou & Peggy Gold	Ed Kociszewski
Anne Anderson	David & Judy Crouse	Becky Goldberg	Hailey Kociszewski
John Andros	Jim Cunningham	Laird Goodman	Sue Koss
Kathi Andros	Gerald Curtis	Joseph Goodsir	Kevin Krause
Barrie Armstrong	Terry & Sue Darnell	Matt Goudy *	Mary Jo Kripowicz
Kathryn Armstrong	Gary & Gail DaRos	Shawn Grady	Debbie Krug
Al & Mignon Attard	Randy Darrow	Jerry & Lynne Granger	Christian Kuzan
John Attard	Melanie Dart	Keith Granger	Mark Kwartowitz
Al Attard	Nathaniel De Bruin	Ronald Granger	Chris & Sandy LaGrand
David Bajorek	James Dedyne	Todd Granger	Nancy Landry
Dennis Bajorek	John & Amy Deiter	Cal Green	Edward & Mary Lanigan
Jeff Bajorek *	Jane DeLancey	Dennis Green *	Harold Larson
Paula Bajorek	Scott Delcomyn	George & Ethel Green	Jim Laurain
Ruthann Bajorek	Don & Margo DePhillips	Sarah Grella & Family	Daniel & Jane Lautermilch
Bill Baker *	Vicki DeVault	Larry & Beth Grzegorzewski	Dan LaValle
Cathy Baker	Kristy Dickinson	Leon & Gloria Grzegorzewski	Mackenzie Lawler/Jordan Luberto
Mike Baker	Ralph Dizzine	William & Lesley Gunther	Larry & Lynn Lebowitz
Kyle Baker	Paula & Mark Doman	Kristie Hahn	Ron Lederman
Bev Barney	Dan & Fran Doman	Brooks Harrington	Elizabeth Lee
Abigail Barwig	Benjamin Dotterer	Ann Hartmann	Choob Leece
Carolyn Baumgartner	Vince Dragonetti	Mohammad Hassan	Eric Lehmann
Sara Beale	Michael Draves	Theresa Hazard	Christie Lehmann
Larry Benson	Driven Communications	Jeanne & George Heckman	Steffanie Lindgren
Judy Berger	David & Bonnie Duclos	Molly & John Hedges	Allen Lindstrom
James & Gail Berman	Kermala Dudley	Matthew Herwaldt	Stephen & Heather Lintemuth
Scott & Krista Bielat	Jason Dufour	Crystal & Joseph Hickey	Deanna Locher
Michael Blehar	William Dulyea	Rudy & Mary Jo Hirt	Stuart & Shelley Lowe
Hunter Block *	Brenda Durkin	Thomas & Karen Hodgkiss	Donny & Carla Luberto
Blodgett Enterprises	Nichelle Dyer	Kevin Hogan	Lynne MacDowell
Steven & Wendy Bloembergen	Nancy Dypski	Todd Hollowell	Mark Mackey
Michael Blum	The Eeman Family	David & Kari Holmberg	Hugh Mahler
Dale Blust	Bob Eisbrenner	Tim Honkala	Don Malone
Ed & Rosemary Boulers	Joanne Eisbrenner	Alexandra Howe	Carmen Manrique
Erik Braun	Ray & Noreen Eisbrenner	Bob Hubling	Dianne & Gary Marcy
Cliff Bregstone	Thom & Lydia Engel	Claire & Cameron Hubling	Brett Martin
Greg Bregstone	Jeff Fagan	Erma & Cameron Hubling	W Michael McBride
William Brehm	Fahrenheit Creative Group	Paul Hubling	Patricia McCadie
Gregory Briggs	Douglas Fairbanks	Nancy Huck	Bill McCorry
Dewey Brown *	Mark Faruque	Harold Huffstetler	Jackie McFarlane
Bryan Bruns	Penny Faustyn	Scott & Gwen Hummel	Kevin McGraw
Vincine Bruzos	Lois Federau	Tom & Diane Hyatte	Katherine McMinn
Tara Buchler	Pat & Linda Feldpausch	Corie Iozzia	Michele McNeese
Ellen Burnett	Terry Feldpausch	Mark Jaeckle	Eric McQueen *
Shellie & Josh Burton	Janice Fialka & Richard Feldman	Nicholas Jakus	Richard & Kathy McQueen
Michael & Linda Byerle	Steven Fish	Anne Jasiak	Kevin McQueen
Michael & Christine Callahan	Pat Fisher	Kenneth & Kelli Jolly	Rod & Cindy Meloche
Conrad Calvano	Greg & Janice Foersterling	Kelly Kanigowski	Fred Menko
Emily Calvey	Carol Foos	Sharon Keener	Chad Mester
Dave Carapellotti	Will & Kimberly Fouts	Sarah Keller	Mike Milhizer
Ben Clark	Keith Froelich	Brian Kelly	Cole Miller
Sharon & Stephen Colaiezzi	Jeri Fulton	Mark Kelley	Krista & Justin Miller

We have tried to insure we included all Golf Marathon participants and donors on this list. If we have inadvertently omitted someone, please accept our sincere apology for the oversight and our gratitude for your contribution.

Treasa Moore
 Richard & Kathy Moran
 Jeannine Morrow
 Tom Motz *
 Melinda Motz
 Vasilios & Emily Moutzourous
 Philip Murphy
 Frank Nass
 Deborah Nemesi
 Ryan Neumeister
 H. Joel Newman
 Nonnie's Long Lake Emporium
 Michael Nussdorfer
 Office of Innovative Projects -
 CCRESA
 Kevin Oldham
 Paulina Onchak
 Sandra Ouillette
 Mike Page
 Ann Parker
 David Partlo
 Joel N. Partlo *
 Dawn Patrice
 Rich Patterson
 Steve Patterson
 Jeffrey Peariso
 Alicia Pender
 Brian Pender *
 Corey Pender
 David Pender
 Michael Pennesi
 Heidi Persinger
 Richard Pfahl
 David Pfromm
 Megan Pfromm
 Craig Pilditch *
 Colin Pilditch *
 Jane Pilditch
 Margaret Pilditch
 Michael & Susan Pinto
 Luke & Janet Pohl

Dan Potts
 Karen Powers
 Printing Industries of Ohio &
 N. Kentucky
 Al Reijmer
 Paul Reilly
 Reliable Transmission
 Re/Max Estate Professionals
 Joseph & Ann Rezek
 Thomas Rice
 Tucker Riffle *
 Kurt Rigg
 Dave & Karen Riley
 Riley Surgical Solutions
 Amy Riordan
 Michael Ristea
 Lindsey Rolston
 Brian & Dar Root
 Edward Rosett
 Lisa Rowland
 David Russell
 Jason Russell
 Jim Russell *
 Phyllis Russell
 Haithem Sarafa
 Peter Schaefer
 Kacey Schafer
 Thomas Schellenberg
 Steve Scher
 Tina Schrupp
 Mike Schumborg *
 Tom Schwer
 Oakley Searls
 Tony & Dawn Semple
 Richard Shore
 Betty Silm
 Michael & Ina Silverstein
 Dale Simmon *
 James & Norma Skower
 Brian Smith *
 Charlie Smith

Mark Smither
 Anthony Sommer
 Robert & Carol Spaman
 Mary Spagnuolo
 David Sperling
 Matt Sprung
 Thomas & Sheryle Sprung
 Theresa Srock
 Standard Printing
 Aaron & Blanche Starks
 Frank Steenburgh
 Thomas Storch
 Judy Stuckey
 Mike Stuckey
 Keith & Susan Sullivan
 George & Geraldine Switzer
 Maggie Symons
 Ronald Taggart
 Toni & Mark Talbot
 Bob Tallian *
 Sandy Tallian *
 Mark Tapping
 George & Cindy Tauber
 Brock Templin
 Mark Tepper
 Jana Thams
 Craig & Lauren Thomas
 Scott Thumma
 Albert Tiseo
 Rocky & Kathy Tolla
 Amy Tomlinson
 Jeff & Sally Tomlinson
 Michael Trombley
 Lynn Tyll
 Canaan Tyner
 Lloyd Van Dyke
 Andrew Vater
 Joe Veilleux
 Penny Vlancsin
 Chuck & Peggy Vliet
 Douglas & Judy Vliet

Jessica Vliet
 Lynn Vliet
 Ted Vliet Sr.
 William Vliet
 Peter Waterman
 Jeff Weaver
 Nick Weber
 Victoria Weber
 Jeri Whitehead
 Marc White
 Thomas Will
 Abby Wilson
 Braden Wilson *
 Brady Wilson
 Carole Wilson
 Greg Wilson *
 Sam Wilson
 Doris Winkler
 Edie Wirtshafter
 Nicole Wisinski
 Roger Wisniewski
 Peg & Dan Wolter
 Tom Worrall
 Lawrence Wright
 Mike Wrubel
 Carole Wyckoff
 Lynn Wyckoff
 Nickie Wyckoff
 Steve Wyckoff *
 Walt & Lenore Wyniemko
 Matthew Yeomans
 Michele Zabawa
 John & Maxine Zartarian
 Ken Zisholz
 Paul Zurbrick
 Jack Zylstra *
 Joel Zylstra *
 Joel & Linda Zylstra

* Golf Participants & Donors

CHOSEN VISION'S WISH LIST:

From time to time, we identify items that it would be nice to have for someone who may be looking for donation ideas. Here is our current wish list:

- Bird feeder
- Towels
- Sheets (full size)
- Kitchen dishtowels
- Gift certificates for dinner
- Gift certificates for Michael's or Hobby Lobby
- Movie passes
- Stamps
- Volunteers for yard work at our Grand Ledge Home

SAVE THE DATE!!!

Mark your Calendar!

This year's Chosen Vision Banquet will be held on **October 11, 2014.**

Chosen Vision will be hosting our 12th Annual Banquet and Silent Auction at the Country Club of Lansing. This

year's entertainment will be MSU's Capital Green.

For more Banquet information or, if you're interested in donating an item to our Silent Auction, contact Mary Spagnuolo at 517-323-6233 or e-mail Mary at:

mary.chosenvision@gmail.com

Congratulations Tina! After much hard work and juggling studies and her many responsibilities, our Home Administrator Tina Schrupp recently completed her Master's Degree in Family Life Education. If you see Tina, please congratulate her! **Great job, Tina!**

13279 Audrey Lane
Grand Ledge, MI 48837
Phone: 517/622-0574
Email: chosenvision@comcast.net
www.chosenvision.org

Mailing Address Line 1

Mailing Address Line 2

Mailing Address Line 3

Mailing Address Line 4

Mailing Address Line 5

CV CHOOSES NEW BOARD MEMBER

Alan Miller, Staff Writer for the Lansing Community Newspapers (Gannett Co., Inc.) was recently elected to the Chosen Vision, Inc. Board of Directors. At that time, he was also elected Treasurer of Chosen Vision.

Alan's route to Lansing took a few years and involved at least a couple career changes. He was born in Kalamazoo while his father was on a tour of duty with General Patton. Alan grew up near Huntington, West Virginia, a city now known for the football team, coaches, and students whose plane crashed decades ago.

Alan graduated from Marshall University in Hun-

tington, West Virginia, and after college entered the Peace Corps, working in rural development. From there, he went to the Appalachian region in Kentucky to engage in the War on Poverty. While there, he fell in love with and married a Kentucky girl.

It wasn't long before Alan returned to Michigan with his bride and started a new career. He served as the Budget Analyst for the City of Detroit; following that job, he was the Finance Officer for the Detroit Police Department (as Deputy Chief) for 24 years. While working in Finance, he obtained his Master's Degree in Public Administration from the University of Michigan.

Alan Miller came to mid-Michigan to take a position as Business Manager for Eaton Rapids Public Schools. He was an assistant superintendent and also handled personnel and labor relations.

Thinking he would like to downsize his job, Alan joined the Lansing Community Newspaper Group about 10 years ago. This group of newspapers is now owned by Gannett Co., Inc. and includes 12 weekly papers. About his part-time job as a writer, he said, "It's just fun!"

One of the stories Alan worked on was about Chosen Vision, Inc. getting a special land use permit. Alan learned more about CV, as it's called, from Grand Ledge

Mayor Kalmin Smith. Alan also knew another Board Member, and as he started attending Chosen Vision banquets, his interest grew.

Alan Miller is married to Cecil and they have a grown son and daughter.

Welcome Alan!

