

The Maple Center

for Integrative Health

1801 North Sixth Street
Suite 600

Terre Haute, Indiana 47804

812-234-8733

www.themaplecenter.org

2010 Annual Report

Never doubt that a small group

of thoughtful, committed
people can change the world.

Indeed, it is the only thing
that ever has.

~Margaret Meade

The Maple Center

for Integrative Health

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 2)

THE MAPLE CENTER

FOR INTEGRATIVE HEALTH

2010 ANNUAL REPORT

 TABLE OF CONTENTS 2

 ANNUAL LETTER-EXECUTIVE DIRECTOR 3

 ANNUAL LETTER-BOARD CHAIR 4

 MISSION AND VISION STATEMENTS 5

 2010 HIGHLIGHTS 6,7

 MATERNITY SERVICES 8,9

 HOW YOU CAN SUPPORT THE MAPLE CENTER 10

 Dr. JOHN BLACK MEMORIAL RESEARCH LIBRARY 11

 MAPLE CENTER PHOTO MONTAGE 12, 13

 WABASH VALLEY CHIP PILOT PROGRAM 14, 15

 WABASH VALLEY CHIP # 2 16,17,18

 GRANT AWARDS 19

 FUNDRAISERS 19

 DONORS AND SUPPORTERS 20

 2010 BALANCE SHEET, MEMORIAL FUNDS 21

 VOLUNTEERS 22

 FUTURE GOALS 23

 BOARD OF DIRECTORS AND STAFF 24

 MONTHLY MATTERS ,WEBSITE, FACEBOOK 25

 COLEMAN CANCER CENTER FOUNDATION 25

 HEALING ARTS-WORKSHOP,EXHIBIT 26

 BREASTFEEDING COLAITION of the Wabash Valley 27

 THE MAPLE CENTER FOR INTEGRATIVE HEALTH 28

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 27)

Breastfeeding Coalition

of the Wabash Valley

In its second year the Breastfeeding Coalition of the Wabash Valley has continued to
meet monthly to encourage, support and promote breastfeeding in the Wabash Val-
ley. It has proven to be a beneficial network for the professionals and mothers who
attend to share information about upcoming educational offerings and available re-
sources.
Members of the Breastfeeding Coalition have written articles on various topics related
to breastfeeding for publication in The Maple Center Newsletter.
January 2010 the Coalition participated in the Terre Haute Community Health Fair at
Hulman Center. At the display table members answered questions and discussed the
benefits of breastfeeding with those attending.
Recognizing premature birth as a challenge in initiating and maintaining a successful
breastfeeding experience, the Coalition purchased and donated an instructional video
titled ñ A Preemie Needs His Motherò to the NICU staff at Union Hospital. The video
is for use by the nursing staff and parents of patients in the NICU.
Resource books were made available by the Indiana Perinatal Network to Breast-
feeding Coalitions for placement in their communities . Copies of Thomas Haleôs
Medications and Mothers Milk were presented to the local hospitals, LaLeche
League, and pediatric providers.
The summer months found the Coalition members undaunted by
warm temperatures as they provided the ñLactation Stationò at
the Vigo and Parke County Fairs in July, and celebrated National
Breastfeeding Month in August. The ñLactation Stationò is a quiet,
private place where a breastfeeding family can retreat from the
hustle and bustle of the crowds and activities in a public place
when it is time for the baby to nurse.

ñBreastfeeding Worksò was the inaugural event for
the Coalition as it celebrated National Breastfeeding
Month in August. The event was held in Deming
Park at the Quabache shelter on a very warm Mon-
day evening. The focus of the event was on con-
tinued breastfeeding when mom returns to work.
Awards were presented to employers who were
nominated by mothers returning to work, as having
been supportive in their efforts to continue breast-
feeding and employment. A popular part of the

event was a panel of experts to answer questions and discuss issues.
The Coalition had reason to celebrate in the fall as one of its members, Karen Baker
RN , Union Hospital Breastfeeding Center, achieved International Board Certified
Lactation Consultant status.

The Coalition meets: First Monday of the Month, Professional Office Building,

Room 352 at the Corner of 7th St. and 8th Avenue in Terre Haute.

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 26)

The Arts As Healing Tools

Workshop and Exhibit

Creating a Path Through Loss -The Arts as Healing
Tools, the 4th Annual Workshop was presented on Nov. 6,
2010. This was a day of hands-on visual art and music ex-
periences to help meet the challenges of lifeôs losses. From
the loss of a job, a dream, precious possessions, to the
losses of divorce or the death of a loved one; the challenge
of coping with loss occurs throughout our lives. The healing
power of the expressive arts is a life-affirming response to
that challenge. During this workshop thirty participants ex-
plored a variety of art experiences to ñfill our heartsò.

Workshop experiences were facilitated by Sharon Boyle, Zann Carter, Christy
Ellis, Amy Kindred Cathie Laska, and Tracy Richardson. Journaling, drawing,
painting, songwriting (including writing and singing an original song), creating with
musical instruments and collage materials filled the hours of the day and our
hearts as well. Market Bella Rossa catered a delicious lunch. All participants re-
ceived a journal and pen, crayons, Art Heals pin, and CD with the original song
which we created together. To conclude the workshop attendees formed sharing
circles. Through tears and laughter we talked about our personal journeys through
loss and how the art experiences of this workshop had a
powerful impact.

Workshop attendees and facilitators visited the Gopalan
Contemporary Art Gallery to view A Path Through Loss
an art exhibit featuring works of art with the theme of loss.
The art pieces and accompanying stories were sad, cele-
bratory, encouraging and inspirational. The Maple Center
is so very appreciative to all who submitted very personal
works of art and stories for this special exhibit.

Chaired by Zann Carter and Roy Geib, the planning
committee included: Bev Bitzegaio, Emily Brown, Col-
leen Chestnut, Melissa Dominguez Geib, Cathie Laska,
Cindy McClain and Mary Lou Ruck. The emotion-
evoking art exhibit was chaired by Cathie Laska and
Emily Brown with assistance from Sujata Goplan and
Zann Carter. Funding for the workshop and art exhibit
provided in part by Arts Illiana and the Partick M.

Burkett Memorial Fund for Healing Through the Expressive Arts/Rock Your Socks
Fundraiser. We are grateful to the The Gopalan Contemporary Art Gallery for the
exhibit space and to all for contributions to the workshop and exhibit.

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 3)

Annual letter-Executive Director
Dear Reader,

As Executive Director I have been privileged to hear stories of how lives have been

changed (some have said ñsavedò) by participating in the integrative health offerings

of MCIH. We are grateful to those who facilitate center components and to those

who participate in our clinical services and education programs. Facilitator and par-

ticipants stories have affirmed our vision and helped us to make changes, when

needed.

Taking our vision for the center from thought to action requires volunteers. Because

of their passion for this centerôs vision and their conviction that MCIH makes a dif-

ference to those who live in our community, 2010 volunteers included: MCIH Board

of Directors and staff; CHIP Leadership Team; Monthly Matters, E-Newsletter Con-

tributors; Union Hospital Service League; Local Artists; Professors and Students

from Indiana State University, Rose-Hulman Institute of Technology, and St. Mary

of the Woods College; AmeriCorps members; and many individuals. Volunteers are

the heart and the foundation of the centerôs progress. We are grateful to all who con-

tribute their time, energy, talents and expertise.

Donations provide the financial basis for MCIHôs programs and for the survival of

this nonprofit. In this time of reduced grant funding, donations have a more signifi-

cant role than ever. Donations are needed for the daily operations of the center and

to offer life changing programs. We are grateful to all who have made financial con-

tributions.

If you have been a constant supporter of the center, you are aware of the unique, life

changing educational programs and clinical services for the very young to the young

-at-heart offered by The Maple Center . We are grateful for your constant support

and generosity.

If MCIH is new to you, this annual report provides a summary of 2010. Please con-

tact the center if you want more information or if you want to be involved in the

growth of MCIH. We are grateful for your interest.

The Maple Center for Integrative Health will be seven years young on June 25,

2011! Celebrate with us by gifting to MCIH your time, talents and monetary contri-

bution to nurture the growth of The Maple Center for Integrative Health.

Melissa Dominguez Geib, MEd

Executive Director

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 4)

Annual Letterð Board Chair

2010 was a year of change as the Maple Center seemed to hit adoles-

cence. We left 2010 much different than we entered.

Transformed, we move forward with a new name-- The Maple Center

for Integrative Health and a new mission statement:

To provide integrative health education and clinical services which

combine the best of modern medicine and complementary care.

Inside this report you will find details of the many programs offered

and the people who shared time, talent and treasure to allow them to

happen. Thank you!

We have said sad farewells and welcomed new faces. Thank you to

the many community partners which have played an essential role in

providing integrative health education and clinical services.

A big new initiative for us--Wabash Valley CHIP-Coronary Health

Improvement Project- is a Healthy lifestyle changing program that

teaches sufficient changes to help people REVERSE heart disease and

other chronic diseases. We want to shout from the rooftops how much

fun it is to see people heal and feel better.

We are excited and curious as we move forward in our growth and

maturation. We hope that you will be part of our future.

Kathleen, A. Stienstra, MD

Board Chair

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 25)

Monthly Matters E-Newsletter

Website and Facebook

Coleman Cancer Center Foundation

The Coleman Cancer Center Foundation is part of the nonprofit Ma-
ple Center. From this fund, free integrative health services are pro-
vided to cancer patients and survivors of Dr Sang Huh, oncologist
with the Providence Medical Group. Dr. Huh donates the proceeds
of his involvement for clinical trials in association with UCLA to this
charitable fund.

In 2010, Stephanie Downing, licensed massage therapist, provided
massage to people who were receiving infusion chemotherapy ser-
vices. Debbie Stevens facilitated smoking cessation sessions that
included the use of auriculotherapy-ear acupressure and acupunc-
ture to assist the release of tobacco addition for Coleman Cancer
Center clients.

MONTHLY MATTERS E-NEWSLETTER

Monthly Matters issues are online: www.themaplecenter.org.
Contact The Maple Center to be on the e-mail list.

WEBSITE AND FACEBOOK PAGE
Visit The Maple Center for Integrative Health online.

WEBSITE: www.themaplecenter.org
FACEBOOK:

http://www.facebook.com/pages/themaplecenterfor integrative health

ACKNOWLEDGEMENT

The Maple Center for Integrative Health is grateful to the faculty
and students of St. Mary-of-the-Woods College. During the fall se-
mester of 2010 through grant funding, they updated our website, de-
veloped a user manual and created our Facebook page.

 2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 24)

The Maple Center for Integrative Health
2010 Staff and Board of Directors

CLINICAL OFFICE STAFF

Diana Easton, CMA
Katy Harden, Receptionist
Christine McCormick, LPN
Kristi Turner, Office Manager

CLINICIANS
Sandra Hendrich, DPT
Margaret Moga, PhD
Tracy Richardson, MS, MT-BC
Kathleen Stienstra, MD
Michael Tindera, PA-C
Helen Beane, MSN,CNM
Anne Mishler, MSN CNM

UNION HOSPITAL MATER NAL
HEALTH CLINIC OFFICE STAFF
Janett Allen, RN, CLC
Stephanie Cloutier, LPN
Laura Dever, BSW
Rachel Foster, RDMS
Nancy Haynes, BSW
Mary Huffman, RN, MSM, Mgr.
Tenna Lee
Nicole Pyles
Deborah Stevens, MS, CADC

CLINICIANS
Helen Beane, MSN, CNM
Mary Huffman, BSN, MSM
Robert Lalouche, MD
Anne Mishler, MSN, CNM
Kathleen Stienstra, MD
Union Hospital Family Medicine
 Residents

Nonprofit

Board of Directors
Annette Alexander, CD
 Board 1

st
 Vice Chair

Janett Allen, RN
Kathleen Baysinger, MS
Vanta Black, MEd
 Board Secretary

Carol Crawford, MA
Karen Cunningham, PT
Julie Fine, PhD, FNP -BC
Roy Geib, PhD
Mary Huffman, RN, MSN
Jean Kristeller, PhD
Margaret Moga, PhD
Nellie Simbol, JD
James Snapp, BS
 Board Treasurer

Randall Stevens, MD
 Board 2

nd
 Vice Chair

Kathleen A. Stienstra, MD
 Board Chair

Nonprofit

Office Staff
Melissa Dominguez Geib, MEd
 Executive Director

Carol Drake, CPA
 Accountant

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 5)

Mission & Vision Statements

Mission Statement

To provide integrative health education and clinical services which

combine the best of modern medicine and complementary care.

The Maple Center was conceived in response to the desire to:

 Assure access to family centered maternity care for all in

 the community.

 Support a dedicated home with expanded services for

 the Maternal Health Clinic

 Deliver the option of nurse midwifery care to the Wabash

 Valley.

 Provide integrative health consultations for all ages, and

 lifestyle transforming educational programs and support

 groups for men and women.

 Create a place where individuals and their families find a

 listening ear and caring heart.

2009 ANNUAL REPORT-THE MAPLE CENTER, INC. 2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 6)

Monthly Matters, E-Newsletter
Music Therapy
Natural Childbirth Class
Physical Therapy, Acupressure
Medical Acupuncture
Coleman Cancer Center-Massage

 Therapy and Smoking Cessation
Breastfeeding Coalition of the

 Wabash Valley Monthly Meetings
Healing Touch Bioenergy Research
Exhibit -Portrait Project
Breastfeeding Coalition Award by

 March of Dimes
Healing Touch Bioenergy Therapy
Celebration of Life for Breast Cancer

 Survivors
Indiana University School of

 Medicine -Terre Haute Community
 Health Fair

Fundraiser: Cheers to Good Health
Fundraiser: Wine Country Weekend

 Raffle
Retreat: Board of Directors
5th Annual Board Meeting and Dinner
CHIP Pilot
Indiana State University

 Wellness Bash
Website Update
Facebook Page

2010 Highlights

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 23)

Expand CHIP
Update the new website and Facebook page
Solicit volunteer assistance
Increase grant writing and secure program funding
Support the Breastfeeding Coalition of the

 Wabash Valley
Establish collaboration with community organizations
 and businesses
Promote name recognition of The Maple Center and
community support of the nonprofit
Continue collaboration with Coleman Cancer Founda-
tion to bring integrative services to Wabash Valley can-
cer survivors
Enhance and expand John Black Memorial Library

 services

2010Art Heals Booth
Zann Carter, Speaker
Emily Brown, Student
2010 Portrait Project
Eloise Weymouth, Artist
John Buck, Portrait Subject
Nellie Gresham, Portrait Subject
Gina Hall, Portrait Subject
Lisa Wiley, Portrait Subject
Abby Ley, Indiana University School of Medicine
Amanda Pinney, Indiana State University
Megan Woodsmall, Indiana State University
2010 CHIP Pilot Volunteers
Janet Schlunt
Lana Taylor
Deanna Tyler
2010 CHIP #2 Volunteers
LeRaye Cameron
Betty Hopf
Janet Schlunt

CHIP Pilot Leadership Team
Karen Cunningham
Julie Fine
Clare Jordan
Sylvia Middaugh
Kathleen Stienstra

CHIP #2 Leadership Team
Karen Cunningham
Julie Fine
Clare Jordan
Linda LeCour
Sylvia Middaugh
James Snapp
Kathleen Stienstra

Board of Directors
Nonprofit Staff
Clinical Office Staff
Clinicians

Future Goals of The Maple Center

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 22)

Maple Center Volunteers
Not what we give, but what we share,
For the gift without the giver is bare.

~James Russell Lowell

Nonprofit Office
Arika Girts
Phyllis Kirk

Monthly Matters E-newsletter
Annette Alexander
Janett Allen
Vanta Black
Saundra Bourke
Zann Carter
Karen Cunningham
Carol Delp
Dawn Enoch
Julie Fine
Melissa Dominguez Geib
Roy Geib
Kathy Hackleman
Sandra Hendrich
Nancy Jones
Kim Hopper
Mary Huffman
Casey Hummel
Nancy Jones
Kathryn Keep
Elizabeth Lorenzen
Colleen Magnuson
Stacie Marlin
Laura Mitchell
Demarcus Sneed
Kathleen Stienstra
Lana Taylor

Union Hospital Service League
Susan Cross
Dick Cross
Elinor Cleveland
John Cleveland
Margot Gillespie
Arlene Hare
Marilyn Haerr
Carole Stokes
Ann Welch

2010 Fundraiser
Cheers to Good Health
Lana Taylor
Kristi Turner
Katy Harden
Christine McCormick
Vanta Black
Karen Cunningham
Ann Ferguson
Melissa Geib
Roy Geib
Carol Crawford
Board Members
Rose-Hulman ATO
Reggie McConnell,
Baeslerôs Market Staff
2010 Celebration of Life
Terri Acton, Bloomington Hospital
Allie Pa
rrish, ISU Student
Mary Burns, Survivor
Sharon Forbes, Survivor
Melissa Geib
Phyllis Kirk, Survivor
Julia Lopez-Kaley, St. Mary of the Woods
Morgan May, St. Mary of the Woods
Jillian Storm, St. Mary of the Woods
20010 Creating a Path Through Loss
the Arts as Healing Tools & Exhibit
Zann Carter, Co-Chair
Melissa Geib
Roy Geib, Co-Chair
Emily Brown, Co-Chair Exhibit
Cathie Laska, Co-Chair Exhibit
Colleen Chestnut
Bev Bitzegaio
Cindy McClain
Christi, Ellis
Amy Kindred
Sujata Gopalan
Sr. Mary Lou Ruck
Kathy Gotshall

2009 ANNUAL REPORT-THE MAPLE CENTER, INC.

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 7)

Lactation Station at Vigo and Parke County Fairs
Therapeutic Yoga
ñBreastfeeding Worksò Breastfeeding Coalition of the
Wabash Valley Employer Recognition Award to St.
Mary of the Woods College
CHIP 2

Fundraiser: Rock Your Socks
Susan G. Komen Race for the Cure
Workshop: Creating a Path Through Loss the Arts
as Healing Tools
Art Exhibit: A Path Through Loss
Fundraiser: Annual Letter

 2010 Highlights

2010 ANNUAL REPORT-THE MAPLE CENTER, INC.(PAGE 8)

Maternity Services

 Changes for the Union Hospital Maternal Health Clinic

2010 saw a series of changes for the Union Hospital Maternal Health Clinic. The

original goals of the nonprofit Maple Center included

1) To assist the Maternal Health Clinic to re-establish itself in a separate

location. (In 2003, it had been squeezed into the same building as the

 Family Medicine Center for hospital budgetary reasons.)

2) To deliver nurse midwifery services to the Wabash Valley.

Since 2004, nurse midwifery services were offered to both the Maternal Health

Clinic population of patients and the broader Wabash Valley population in the

Maple Center offices.

Anne Mishler, CNM, pioneered nurse midwifery at Union Hospital, and was se-

quentially joined by other midwives including Betsy Cox, CNM, Deborah Wool-

ley, CNM, Karen Muscatell, CNM, and most recently Helen Beane, CNM and pm

Marcee Everly, CNM. They worked closely with the multidisciplinary team at

MHC that most recently included Mary Huffman, RN, manager, Janett Allen,RN,

Stephanie Cloutier, LPN, Julie Fine, PhD, FNP, Debbie Stevens, MS, CADC,

Laura Dever, LSW, Nancy Haynes, LSW, Rachel Foster, RDMS, Tenna Lee and

Nicole Pyles, receptionists, Robert Lalouche, MD OB consultant, and Kathleen

Stienstra, MD medical director plus the faculty and resident physicians of the Un-

ion Hospital Family Medicine Center.

For five years, we lived the dream of offering excellent accessible and empower-

ing family centered maternity services in the office and hospital. Many grants

were funded and many donors contributed to the vision. Parking lot sales and edu-

cational sessions for the community were offered. We are proud of the work,

teaching, and excellent care that were provided and all the good that has flowed

from these offerings.

In early 2010, for fiscal efficiency, the ñprivateò nurse midwifery practice was

moved from the Maple Center suite at One Professional Centre into the Maternal

Health Clinic and renamed Heartland Midwives.

In late 2010, further changes in resident supervision needs and the need for faculty

to be closer at hand lead to the decision to move the MHC to a different location

on the hospital campus. When initial relocation plans fell through, the decision

was made to combine the MHC and Family Medicine Center into one hospital

department which then led to the decision to no longer include the nurse midwives

in the teaching and clinical residency team.

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 21)

2010 Maple Center Balance Sheet

The Maple Center Memorial Funds
 Virgil Auen Memorial Fund

 John Black Memorial Library Fund
 Patrick M. Burkett Memorial Fund:
 ñHealing through Expressive Artsò

 The Maple Center appreciates donations made in memory of
 Lydia Laska and Sue Ellen Warner.

 Every donation to the Maple Center is appreciated

and benefits our community. We are thankful to

all who continue to support our mission by making

donations in honor or in memory of loved ones.

The Maple Center for Integrative Health
serves as the nonprofit home for:

 Breastfeeding Coalition of the Wabash Valley (page 27)

Coleman Cancer Center Foundation (page 25)

 Total Assets $174, 113.81 Total Liabilities/Equity $174,113.81

 Checking Account $116, 641.71 Accounts Payable $ 13,967.06
 Coleman Account $ 48, 604.10 Credit Cards $ 623.09
 Raffle Account $ 8, 868.00 Payroll Liabilities $ 958.51
 Total Liabilities $ 15,548.66
 Total Equity Funds $158,565.15

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 20)

Thank You, Donors & Supporters

2010 Annual Dinner & Meeting Attendees
Fundraiser: Time Share
Ruth and Gordon Pleus
Cheers to Good Health

Wine Country Raffle
Cory Jones Majestic Fine Wines
Kendell Jackson Family Wineries

Baeslerôs Market
Aldiôs,

Clabber Girl
Gordon Food Services
Patrick Sparks Catering

Tawyna Whittington
Simply Decadent

Tabco
Board of Directors

Stephanie Downing
Cindy Lucas

Crazy as A Loom
Sheer Image

Goodies Galore
Intrepid USA Home Health Care
Hospice of the Wabash Valley

Kathy Gotshall
Caboodle Cupcakes
Simbol & Crossen
Carolôs Creation
Barbara Wiley
Clare Jordan

 Lana Taylor
Shear Glamour Hair Design

Zamberletti Restaurant & Lounge
Workshop and Art Exhibit

Arts Illiana
Patrick Burkett Memorial Fund

Gopalan Contemporary Art Gallery
Jim Brown/Clay Ladd Insurance

Coffee Grounds
Staples

Market Bella Rossa
Colleen Chestnut

Ed Warner
Big Picture

Book Nation
Staples

Celebration of Life
Susan G. Komen for the Cure

Miller Floral
Tonyôs Caf®

Baskin Robbins
St. Margaret Mary Church

Rock Your Socks
Zann Carter
Riverwools

Portrait Project
Eloise Weymouth

Todd Stokes
The Golden Frame

WTWO

Susan and Donald W. Scott
Mark and Teresa Hildebrand

Marcella Speth
Coral Cochran

Deborah Trierweiler
Jennifer A Thomas
Karen Cunningham

 Zann Carter
Kenneth E. Cooley Estate

Cooperative Covenant Ministries
 Amy Miranda

Cynthia McGiverin
Rick Long

Stephanie Orman
 Union Hospital Foundation

Ann T. Wendecker
Christine Ellis

James Snapp and Linda LeCour
Sylvia Middaugh
Mary Lou Thralls
Janet R. Schlunt

Jullie Fine
Connie and Michael Elmore

William Carper and Miren Beristan
Kathy J. Gotshall
Cheryl Roether

Max Gibson
Bill and Trish Eccles

 Sr. Mary Ryan
Alice Everly

Susan Gayle Lisman
 Lisa Gibson
 Faye Cowan
Mendell Kenneth Baker

RuthGayle D. Stith
Fred and Nancy Nation

Harriet McNeal
Randall and Deborah Stevens
Martha and Donald Crossen

Don and Nancy Hanks
Margaret Moga
Peggy Tierney

Martha Thompson
Norma and Ronald Schuessler
Lewis and Kathy Hackleman

Mary Kramer
Downtown Terre Haute E-Newsletter

Tribune Star
The Ohio Building and Banquet Center

Union Hospital Health Group
Union Hospital Maternal Health Clinic

Union Hospital Foundation, Inc.
Union Hospital Service League

Unitarian Universalist Congregation
Vigo County Health Department

Vigo County Public Library
Wabash Valley Breast Cancer Survivors, Inc.

WC Indiana Area Health Education Center
WTHI

Maternity Services

 Breastfeeding Coalition
of the Wabash Valley Members

Melissa Geib
Christine Gordon
Cassy Heaton
Denise Hampton
Rebecca Hughes
Casey Hummel
Cora James
Devon Kinne

Janett Allen
Karen Baker
Barbara Black
Saundra Bourke
Amanda Caton
Lauren Davidson
Dawn Enochs
Margy Fauber

The deep appreciation and regard for Anne and Helenôs contributions to compassion-

ate and respectful care for women was illustrated by the upwelling of support for

them. An online petition was begun with many signatures and women picketed the

hospital for several days. As certified nurse midwife pioneers in Terre Haute, they

were champions for supporting womenôs birth plans especially those who sought

natural unmedicated births. They had the patience and skill to assist women through

the often empowering experience of birthing their children (rather than being deliv-

ered.) Their gentle humor and sunny outlooks with their experience and desire to

teach made them favorites with the resident physicians with whom they worked

closely.

We are deeply saddened that their services will no longer be available in the Wabash

Valley, and we wish them both the best as they pursue new opportunities. Anne will

be working with the Clarian Arnett Clinic in Lafayette, Indiana and Helen has started

a new job with HealthNet, a federally qualified community health center in Indian-

apolis that uses Methodist Hospital. Both will be able to use their experience and

skills for office and hospital care which will include water births - a popular and de-

sired service that we were never able to get approval to offer locally.

Sliding scale maternity services remain available at the Union Hospital Family Medi-

cine Center where social worker services and substance use counseling continue. The

pioneering work of the nurse midwives has created a path for hospital privileges that

have allowed a new nurse midwife, Frannie Merritt, CNM to begin a practice at Un-

ion Hospital with Dr Nour. The Maple Center continues to offer a monthly Natural

Childbirth Education class taught by Annette Alexander. Doula services remain ac-

tive in the community providing support for births at both hospitals and at home.

Options for birthing choices remain and for that we are grateful.

Amy Lambert
Colleen Magnuson
Franny Meritt
Anne Mishler
Sheri Montgomery
Kathy Stienstra

2010 ANNUAL REPORT-THE MAPLE CENTER, INC.(PAGE 9)

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 10)

 Volunteer -Share Your Time, Talent, and Expertise:
 Help with Office Work (Phone, Data Entry) and/or
 Program Preparation, Serve on a Committee

 Sign -Up to Receive Monthly Matters

 Share Monthly Matters, the E-Newsletter

 Ask Your Employer if They Match Employee
 Donations to Nonprofit Organizations

 Check The Maple Center Website for New Programs
 and Share the Information with Others

 Bring Grant Funding Opportunities to
 The Maple Center

 Participate in The Maple Center Fundraisers,
 Community Health Programs and Services

 Promote The Maple Center Programs and Services

 Donate to The Maple Center -contributions benefit
 our community!

How YOU Can Support

The Maple Center

2010 Grant Awards

The Maple Centerõs Board of Directors and Staff thank

 the following for grant funding in 2010:

Komen for the Cure Wabash Valley Affiliate
Clinical Services: Medical Acupuncture
 Physical Therapy, Music Therapy

 Workshop: Celebration of Life for Breast Cancer Survivors

 Arts Illiana
 Portrait Project and Exhibit
 Workshop: Creating a Path through Loss the Arts
 as Healing Tools
 Art Exhibit: A Path through Loss

 Wine Country Weekend

 Raffle

 Cheers to Good Health

 Rock Your Socks

 Annual Letter

2010 Fundraisers

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 19)

Wabash Valley CHIP #2
continued

Archieиs greatest joy from following the CHIP diet was expressed as Archie joked that

he was going to be dropped from Union Hospitalõs ñpreferred customerò list. Archie is

data driven and the numbers and his improved health have confirmed lifestyle changes

can significantly improve health.

Personally, I (Bill Carper) shed 13 pounds, dropped my

cholesterol from 166 to 125, reduced LDL bad choles-

terol so it is now at an ideal level, and my systolic

blood pressure is 32 points lower. Overall since Sep-

tember 24th all of my ñelevatedи blood or physical

measurements have moved into the ñidealó range as a result of consuming the CHIP

diet, and these changes occurred without varying my exercise routine.

The CHIP leadership team welcomed Ann Wendecker, DO and Betty Hopf and further

refinements are in process for CHIP #3 to be offered in February, 2011. Our hope is for

the nonprofit CHIP to be a resource to the medical community and employers so that we

can contribute to the improvement of Health in the Wabash Valley. CHIP affiliations

with local restaurants are an ongoing goal. Magdyôs at 1000 S 6th St in Terre Haute

became the first restaurant to participate and offer at least 3 entrees that meet the low

fat, low sodium and low refined sugar guidelines to be a CHIP affiliate.

 CHIP #2 SPONSORS AND DONORS: SEPT.24ðNOV.18
 Baeslerôs Market

Clabber Girl Corporation, Gary Morris

Jan Croft, PT, MS

Indiana State University: College of Nursing, Health and Human Services,

 Department of Family and Consumer Sciences, Sycamore Nursing Center

Kessco Water, LLC

Derek Kingsley, PhD

 Kroger Supermarket

Susan and Jesse Landess, Anderson CHIP

Landsbaum Center for Health Education

Terre Haute Chamber of Commerce, Rod Henry

Lana Taylor, RD

Vigo County Public Library

CHIP 2 LEADERSHIP TEAM
 Karen Cunningham Julie Fine Clare Jordan Linda LeCour

 Sylvia Middaugh James Snapp Kathleen Stienstra

VOLUNTEERS
LeRaye Cameron, Betty Hopf, and Janet Schlunt

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 18)

The Maple Center
for Integrative Health

2010 ANNUAL REPORT-THE MAPLE CENTER, INC. (PAGE 11)

A special thank you to Elizabeth Lorenzen, M.L.S.,
Indiana State University, Cunningham Memorial
Library and member of The Maple Center Library
Committee. Elizabeth catalogued The John Black
Memorial Library (JBML) materials and entered
this on Google Book. This effort offered the
(JBML) an accessibility boost.

What is Google Book? ðIt is a service from
Google that searches the full text of books that
Google scans, converting them to text using opti-
cal character recognition, and storing them in its
digital database.

How do I find books from the Maple Center Collection? The Maple Cen-
ter for Integrative Health website www.themaplecenter.org and click on the
link available on the John Black Memorial Libraryôs page. You will be taken
to the collection directly. When you get there, you will have the option of
searching within just the Maple Centerôs collection, or the entire world of
Google Book.

Visit the John Black Memorial Library even if you cannot physically come to
the Maple Center, and take advantage of all of the resources that it has to
offer!

Dr. John Black

Memorial Library

