

SENIOR LEADERSHIP

Jeanne LaChance
President/CEO

David Bourassa, MD
Chief Medical Officer

Eric Prosseda, DMD
Chief Dental Officer

Matt Roman
Chief Operating & Behavioral Health Officer

Lucy Silva
Chief Financial Officer

Chris Antonellis
Chief Information Officer

Amanda Barney
AVP, Communications & Development

Cynthia Farrell
AVP, Human Resources

Corrine Hill
VP, Business Operations & Compliance Officer

Lauren Nocera
AVP, Equity Initiatives & Program Development

Cynthia Skevington
AVP, Quality Improvement & Health Informatics

2020 BOARD OF DIRECTORS

David Valois
Chairperson

Frank Ferri
Vice Chairperson

M. Douglas Fay
Treasurer

Linda Cannistra
Secretary

Eric Beane
Mary Ellen Caniglia
Erin Cooney
Mary “Polly” Eddy
Sandra Enos, PhD
Timothy Henry, PhD
Cheryl King
Donald Larsen
Stephanie Mandeville
Andrea Rollin
Maryland Tarara
Lawrence Trim
Jeanne LaChance,
President/CEO Ex-Officio

THUNDERMIST HEALTH
CENTER OF WOONSOCKET

Medical, Behavioral Health,
Convenient Care, WIC
450 Clinton Street
Woonsocket, RI 02895
(401) 767-4100
WIC (401) 767-4109

Dental
25 John A. Cummings Way, 4th Floor
Woonsocket, RI 02895
(401) 767-4161

THUNDERMIST HEALTH
CENTER OF WEST WARWICK

Medical, Behavioral Health,
Convenient Care
186 Providence Street
West Warwick, RI 02893
(401) 615-2800

Dental
1219 Main Street
West Warwick, RI 02893
(401) 615-2804

THUNDERMIST HEALTH
CENTER OF SOUTH COUNTY

Medical, Dental, Behavioral Health,
Convenient Care
1 River Street
Wakefield, RI 02879
Medical (401) 783-0523
Dental (401) 783-5646

PROVIDENCE
Limited scope, special populations
557 Broad Street
Providence, RI 02907
(401) 235-6838

2019
ANNUAL REPORT

Mission

To improve the health of our patients and communities by delivering exceptional health care, removing barriers to that care, and advancing healthy lifestyles.

Vision

Every member of the Thundermist community can lead a healthy life.

Values

Caring: We have a passion and commitment to serve our diverse communities, patients and each other in a safe environment.

Community: We respect the knowledge and skills of our local partners, patients, and employees. We support, create, and lead opportunities for growth and development.

Innovation: We develop, adopt, and contribute to advancements for improved health. We share knowledge openly with our staff, partners, patients, and communities.

Excellence: We maintain high standards and deliver exceptional results.

Integrity: We are champions and advocates for our patients, communities, and each other. We stay true to our mission, vision, and values.

A Message from Our CEO

2019 marked Thundermist’s 50th anniversary. It was an important recognition – not only of longevity, but of impact.

The vision of a few dedicated individuals who believed every person should have access to health care has evolved into a health care delivery system that helps improve and saves lives. Our founding medical director, Francesco Cannistra, MD, felt strongly that our organization should be there when people had nowhere else to turn. His legacy of compassion, care, and excellence is still apparent five decades later.

Thundermist’s impact is far reaching. In 2019, we cared for 51,405 Rhode Islanders. We employ 628 people with wages and benefits totaling \$45 million. Last year, our operational budget totaled \$67 million. We’re training the next generation of health care providers through three residency programs that train family medicine physicians, psychiatric nurse practitioners, and family nurse practitioners. Our innovative model of care and cultural competence are unlike what is found at most health centers or primary care offices. We help patients improve their physical, emotional, and oral health and also address barriers to health care, often called the social determinants of health.

Our impact is statewide; our patients come from every zip code in Rhode Island. We care for one out of every 20 Rhode Islanders. We thank the patients who trust us with their care.

None of this would be possible without you. The support of our donors, community partners, and stakeholders allows us to do what we do.

We look forward to what the next decade holds and ways we can continue to strengthen primary care in Rhode Island.

Best regards,

Jeanne LaChance

Jeanne LaChance
President/Chief Executive Officer

HEALTH CARE

CARED FOR
1 out of 20
RHODE ISLANDERS

51,405
UNIQUE PATIENTS

256,156
PATIENT VISITS

\$4.6 Million
IN FREE CARE

GOOD JOBS

49
JOBS CREATED

191
NEW HIRES

\$15/Hour
MINIMUM STARTING WAGE

164
PROVIDERS

628
EMPLOYEES

\$45 Million
IN WAGES AND BENEFITS

MEETING THE UNIQUE NEEDS OF OUR COMMUNITY

Convenient
Care

15,848
PATIENTS

26,002
VISITS

Thundermist is open 365 days per year. Our walk-in medical service has early morning and evening hours to accommodate patients’ schedules.

Behavioral
Health Services

6,745
PATIENTS

40,186
VISITS

From training the next generation of psychiatric nurse practitioners to launching innovative programs for our youngest patients, Thundermist is addressing the state’s behavioral health crisis. Our behavioral health workforce includes counselors and prescribers.

Community
Health Team

5,146
PATIENTS

13,415
VISITS

We have 20 employees who deliver care in the community. These community health workers help patients navigate the health care system and improve their health with the goal of reducing cost.

Trans Health
Access Team

1,003
PATIENTS

34%
INCREASE

The Trans Health Access Team provides culturally and clinically competent care for the trans community. Blue Cross & Blue Shield of Rhode Island designates all Thundermist sites as LGBTQ Safe Zones, which are identified as providing safe, affirming, and inclusive care to the LGBTQ+ community.

Medication-Assisted
Treatment

637
PATIENTS

22%
INCREASE

Thundermist addresses the opioid crisis and saves lives. Access to medication-assisted treatment (MAT) in a setting that also provides primary care, social services, and behavioral therapy helps patients move toward improved health status, while reducing overdoses. Thundermist also offers MAT services to pregnant patients.

Patient Demographics

PATIENT INSURANCE STATUS

PATIENTS BY AGE

PATIENTS BY SITE

Some patients are seen in more than one site.

PATIENT RACE & ETHNICITY

19% of Thundermist patients are Hispanic.

Employee Demographics

LEADERSHIP

- American Indian or Alaska Native (not Hispanic or Latino) 0%
- Asian (not Hispanic or Latino) 0%
- Black or African American (not Hispanic or Latino) 0.50%
- Decline to Answer 0%
- Hispanic or Latino 13%
- Native Hawaiian or Other Pacific Islander (not Hispanic or Latino) 0%
- Two or More Races (not Hispanic or Latino) 0%
- White (not Hispanic or Latino) 82%

100% of the senior leadership team identified as white.

Data separated by race and ethnicity is not available at this time. Employees are able to select multiple categories.

In 2019, 14 out of 15 member of the Thundermist Health Center Board of Directors completed a demographic survey. 100% of the people who completed the survey identified as white.

NON-LEADER EMPLOYEES

- American Indian or Alaska Native (not Hispanic or Latino) <1%
- Asian (not Hispanic or Latino) 7%
- Black or African American (not Hispanic or Latino) 5%
- Decline to Answer 2%
- Hispanic or Latino 21%
- Native Hawaiian or Other Pacific Islander (not Hispanic or Latino) <1%
- Two or More Races (not Hispanic or Latino) 2%
- White (not Hispanic or Latino) 61%

2019 Financial Highlights

Sources of Revenue

- Federal Community Health Center Funding: \$5,989,748
- Medicaid, Medicare, Insurances, Patient Payments: \$56,568,105
- Grants and Contracts: \$3,897,307
- Rental Income, Fundraising, Other: \$1,025,351
- TOTAL AMOUNT: \$67,480,511

A Different Kind of Care

Normand was just days away from starting a new job when he had two strokes in 2012.

In just three days he would have started a new job and had health coverage. Now his future looked different.

His strokes left him unable to work, without health care coverage, and in need of substantial care and resources to get better. The social workers at the hospital said he should go to Thundermist Health Center for the help he needed.

“At first, Thundermist seemed like this big scary place,” said Normand Giguere. “But I was quickly blown away by how they helped me. It was a wonderful feeling to have all of these people who really cared.”

The staff at Thundermist quickly got to work helping Normand get the care he needed following his strokes and helping him to find the resources in the community that could help him get back to living the life he had before.

“Thundermist managed my care and helped me keep on top of what I needed to do to be safe and healthy,” said Normand.

The strokes meant Normand now needed expensive medication. He didn’t have insurance to pay for it, but Thundermist still made sure he had his medicine.

“I really believe that without Thundermist, I would be homeless,” Normand explained. “I still can’t work, and without insurance, the care and medicine I need is very expensive. If I had to pay for my medicine, I would not be able to afford to live.”

Normand says the support of his children, Christopher and April, was also important to his recovery. “My kids were working two jobs and taking care of me,” said Normand. “It was hard for me to accept that I was not independent anymore, but everyone was there for me and I am so thankful for that.”

“I think if I wasn’t part of Thundermist my quality of life would be different. I really appreciate everything Thundermist has done,” said Normand. “People have an idea of what they think Thundermist is. They don’t realize it’s the best care you can get.”

Normand’s story highlights Thundermist’s role as patient-centered medical home. The services that have made a difference to Normand are often not reimbursed by private or public insurance plans. Without our supporters and community partners, we would be unable to offer the services that help Normand get the medical and emotional support he needs. He says it’s something he wishes everyone could experience.

Award-Winning Care

“Why do you go to Thundermist?”

Many of our patients respond to this question with a clear answer – Thundermist provides high-quality care.

“I could go anywhere, but I choose Thundermist because it’s the best care I have ever gotten. The care is individualized and comprehensive,” said Sandra Enos.

Thundermist plays a critical role in improving health outcomes and ensuring access to high-quality, integrated care. Many of the patients we reach are at greater risk of health complications. We provide a wide array of comprehensive services to meet the complex health needs of our patients.

“Thundermist offers a comprehensive model of care that includes primary and preventive care, dental, behavioral health, pharmacy,

and social services. We help patients make better-informed decisions about their health care,” said Jeanne LaChance, president/CEO. “We respond to the needs of each patient and provide individualized services, such as care coordination, transportation, outreach, and case management. This model of care leads to better outcomes for our community.”

In 2019, the Health Resources and Services Administration (HRSA) recognized Thundermist for efforts to improve the quality, efficiency, and value of the health care we provide. Thundermist earned awards in more categories than any other health center in the state.

*Patients with a visit in 2019. Chronic condition as defined by CMS, including asthma, hypertension, and diabetes.

Ending Hepatitis C

“The medication is easy to take and highly successful. We have seen an almost 100% cure rate.”

This is a quote from Sapna Chowdhry, MD, an infectious disease specialist and medical director of Thundermist Health Center of Woonsocket when talking about a recent effort to screen patients for hepatitis C. Screening is important because most patients have no idea they are infected.

The goal of the project is to end hepatitis C by treating everyone who is infected. “If there is no disease to transmit, there can’t be any new cases,” explains Dr. Chowdhry. The disease is curable with medication.

In 2019, the entire care team collaborated to screen patients considered to be at higher risk for hepatitis C (people born between 1945 and 1965). In nine months, the team increased the screening rate for this population from 49% to 66% and identified 171 new cases.

The Next 50 Years

Thundermist Health Center has redefined primary care and will continue to do so.

During our 50-year history, we established a medical home that now cares for more than 51,000 Rhode Islanders. These patients receive an innovative, patient-centered model of care that evolved to better meet the needs of each individual person.

Primary care at Thundermist includes much more than medical care. A multi-disciplinary care team helps each patient improve their physical, emotional, and oral health while also addressing the social determinants impacting their health and well-being.

How will Thundermist continue to evolve over the next 50 years?

Trauma

The immediate answer is addressing trauma. Thundermist will accomplish this by becoming the first trauma-informed health center in Rhode Island and training our workforce to provide trauma-informed care following an approach outlined by the Substance Abuse and Mental Health Services Administration.

A patient’s experience with trauma impacts every area of their life. Trauma also impacts families across generations. Evidence shows many poor physical and behavioral health outcomes are directly related to past traumatic experiences.

Social Determinants of Health

The evidence is clear we must address the social determinants that impact health. Thundermist is actively addressing food insecurity. Funding from Neighborhood Health Plan of Rhode Island supports two exciting projects aimed at food insecurity in Woonsocket. Each month, patients can receive a voucher to purchase fresh fruits and vegetables at the Winter Farmers Market held at the health center. In addition, a new investment will support our Woonsocket Emergency Food Cabinet and ensure patients who are hungry go home with several healthy meals that meet guidelines for chronic diseases, such as diabetes.

Innovative Technologies and Treatment

Thundermist clinicians are on the cutting-edge of new technologies, evidence-based practices, and new approaches to the way care is delivered. A recent example is the addition of PrEP (pre-exposure prophylaxis) for prevention of HIV to the services offered at Convenient Care. People can walk into any Thundermist Convenient Care location to receive the service. PrEP is a new, safe, HIV prevention method for HIV-negative people to reduce the risk of becoming infected.

Policy Development

Thundermist recognizes we must have a voice in crafting policies that extend far beyond the exam room. Two areas we have been recent active participants are ensuring Rhode Islanders access to affordable housing in a healthy area and safe, reliable transportation.

These are only a few examples of how Thundermist will continue to change the way we think about primary care and play a critical role in improving the health and strength of our state.

Connecting Children to Oral Health

Thundermist acted quickly to expand dental care to children following the licensing of public health dental hygienists.

A new, innovative program is a prime example of the success that comes from integrating medical and dental care.

Public health dental hygienists are trained to perform oral hygiene care without direct oversight of a dentist. Two public health dental hygienists work in Thundermist’s Woonsocket medical practice. They collaborate with pediatric and family medicine providers and the Women, Infants and Children Program (WIC) to identify children in need of dental care. If a child has not received dental care in the past year, we offer a same-day appointment with a public health dental hygienist.

Services include a basic screening, dental cleaning, fluoride treatment, sealants, nutritional counseling, and oral health instructions. Patients are also scheduled for an appointment with a dentist for additional care.

“Oral health is important to a child’s overall health. It is important children see a dentist before their first birthday, receive sealants, and regularly see a dentist. This program helps to connect children with oral health care,” said Eric Prosseda, DMD, chief dental officer.

During the first month of the program, more than 200 children got the care they needed. They will now receive regular dental care, but most importantly their medical and dental care providers will work in coordination to improve their overall health.

“Our approach to care is unique. This integration of medical and dental care improves the quality of care for our patients. They receive all the care they need in one place. It’s convenient for the patient and improves outcomes,” said David Bourassa, MD, chief medical officer.

Four-year-old twins, Kevonna and Keseana, recently benefited from this program. They received their first dental cleaning while at Thundermist of Woonsocket for a medical appointment. The kids have follow-up appointments with a dentist, and their mom got tips on how to take care of their teeth. Their siblings will also see a dentist in the coming weeks.

“This was really helpful. I didn’t know juice was bad for their teeth,” said their mom, Shamekia Coger. “I’m grateful that my kids will now have a dentist.”

In 2019, the Thundermist dental team worked toward an important goal – ensuring every patient between the ages of six and 14 receives sealants. Sealants help prevent cavities and decay in molars.

Their focus and commitment made a tremendous impact. Thundermist is now in the top quartile of health centers across the country for patients with sealants. In addition, the percentage of Thundermist patients between the ages of six and 14 with sealants grew from 40% to 85% in 2019.

It’s important that children receive sealants soon after their molars grow, around age six. The Centers for Disease Control and Prevention says school-age children without sealants have almost three times more cavities in their first molars than those with sealants. Untreated cavities can cause pain, infection, and problems eating, speaking, and learning.

Thundermist 2019 Events

MOONLIGHT AT THE DUNES

Moonlight at the Dunes was the first event to kick off our 50th anniversary. You helped raise more than \$64,000. Your generosity allows patients access to a circle of care to support all their health care needs, including medical care, behavioral health care, dental care, and other social services. Thank you for being such a big part of creating a healthy community.

THUNDERMIST GOLF TOURNAMENT

Nearly 100 golfers came together to support Thundermist’s mission and programs, raising more than \$23,000. In addition, your generosity in our raffle helped raise nearly \$1,300 for our food pantries that help hungry patients.

50TH ANNIVERSARY GALA

You helped raise more than \$40,000 to support health care for those in need. You, along with more than 100 community leaders, came to celebrate Thundermist’s 50th anniversary and hear the impact your support makes directly from a grateful patient, Denise. Thank you for supporting Denise and others like her in getting the care they need.

2020 Events: Save the Date

Moonlight at the Dunes
Friday, May 29, 2020
The Dunes Club
Narragansett

Thundermist Golf Tournament
Tuesday, September 22, 2020
Sakonnet Golf Club
Little Compton

Donors (January 1, 2019 – December 31, 2019)

Thank you for your generosity. 88% of Thundermist revenue supports direct patient care.

The 1661 Inn
AAFCPA
Aaron and Rochelle Shatkin
Susan C. Adamowicz
Laura Adams
African Eyes Travel
Susan L. Agnelli
Margalit & Hisham Aharon
Air Masters HVAC Services
of New Enlgand, Inc.
Southwest Airlines
William & Elizabeth Aitkenhead
Carol Albeck
Alice Gertrude Lothrop
Lincoln Fund
All That Matters
AMC Theater
Amica Companies Foundation
Ann B. and Walter Adamowicz

Anthony’s Coal Fired Pizza
Chris Antonellis
The Arctic Playhouse
Jane Arndt
James and Karin Aukerman
Kerry Bamrick
BankRI
Amanda Barney
Beacon Mutual
Belmont Market
Nancy Benoit
Ivelisse Bermudez
Jeff and Cindy Berry
William Bivona
BJ’s Charitable Giving
Richard & Karen Black
Carol Blake
Blue Cross & Blue Shield
of Rhode Island

Blue Moon Farm
Body Mechanix
Joanne Boisvert
Gary & Jeanne Bonin
Estelle Borucki
Boston Bruins Community
Relations
Boston Red Sox
Boston Sisters of Perpetual
Indulgence
Dr. David Bourassa and
Dr. Jeanne Ziter
Diane Bourget
Bowerman Associates, Inc.
Bradford Soap Works
Oliver Brady
Brahmin
Brewed Awakenings
CoffeeHouse

Kate Brewster
Brick Alley Pub & Restaurant
Brickley’s Ice Cream
Barbara S. Brown
David G. Browning
Sally Burke
David and Michelle Burnett
David Byrd
Linda Cannistra &
Michael Lennahan
Cardi’s Furniture Superstores
Carl E. Ehmann and
Jeanne M. Ehmann
Carl Weinberg & Co., LLP
Gina Catalano
Alexandra Chabot
Chace Ruttenberg &
Freedman, LLP
The Champlin Foundations

Chariho Furniture
Chophouse Grille
Sapna Chowdhry
Danielle Ciccone
Harold and Mary Cimini
Citizens Bank
John J. Clarke Insurance
Cleantech Services, Inc.
Coast Guard House
CODAC Behavioral Health
Jerry L. and Marilyn Cohen
CommonWealth Purchasing
Group, LLC.
Community Care Alliance
Kim Coates and Mary Rose
Ann-Marie Conklin
The Contemporary
Theater Company
Denise Coppa
Barbara P. Cournoyer
Christopher R. Cournoyer
Crazy Burger
Crosswynds Traders
Crowne Plaza Hotel
Crystal Lake Golf Course
Shaun Curry
CVS Corporation
Dave & Busters
Dave’s Marketplace
David and Lisa Maine
Delta Dental of Rhode Island
Frank and Mary Deluise
Lori DelVaglio
Whitney and Layne Derby
Paul Desmarais
Paul Desrosiers
Donna deWardener
Different Drummer
Christine Dikdan
Dove and Distaff
Chris Durigan
James Durkin
Econotel Systems
EcoTarium
Mary (Polly) Eddy
Elite Island Resorts
Emmett J. and Alice M. Cotter
Evan England
Larry and Carol Englander
English Muffin
Sandra Enos, Ph.D.
Eugene H. and Pauline M.Healey
Diane Evans
Evolve Apothecary
Michael and Cynthia Farrell
Doug and Tricia Fay
Patti Feeney
Phyllis Fern
Feroocious Eyes Optical Center
Frank Ferri
Finishing Touches Custom
Picture Framing
Roland J. Fiore
First Bristol Corporation
Five Guys
Flaunt Boutique
Judy Fleury
Jenna Foley
Shauna Fontaine
Glenn Fort
Forty 1 North
Paul J. Fournier
Gallery Belleau
The Gamm Theater
Stephen M. and Joan Garfinkel
Joe Gerardi
Diane Girard
Arnold and Robin Goldberg
Marla Goulart
Granite Gives Back, Inc.
Green & Greenberg
Counselors at Law
Green Line Apothecary
Ronald and Brenda Grundy
Thomas and Catherine Hahn
Craig and Clohesey Hale

Emily Halla
Audrey Hallberg
Beverly Ann Harris
Harvard Partners
Crawford Haythe
David and Jo-Ann Heilemann
Timothy and Linda Hennessey
Timothy Henry and Tita Mejia
Corrine Hill and Krista Handfield
Stephen Hug
William S. Hurley
Matt Hutt
Joseph Iannucci
International Tennis Hall of Fame
Interstate Navigation Company
Lise Iwon
Jack and Mary McCabe
Susan Jacobsen
Jane P. Nobrega and
John H. Nobrega
Jayana and Dale Klatzker
Florence and Donna Jeffrey
Jerry’s Supermarket
Jessica and Jason Douglas
John and Phyllis Kennally
Catherine Johnson
Jessica Johnson
Edith J. Johnston
Joseph and Mary Lou Renquin
The Kayak Centre of RI
Kays
Patricia M. Keefe
Keith Kelly
Kendra Scott
Keough Kirby Associates
Kiel James Patrick
Hyun Kyung Kim
Cheryl King
Kathleen A. Kingston
Dr. Christopher Klaus
William E. Komm
Dominik and Maureen Kotlow
Shriram Krishnamurthi
and Kathi Fisler
L’Occitane
Sue Labonte
Jeanne LaChance
Stephen B. Lang
Launch Trampoline Park
Irene Lawrence
James Lewis
Michael and Deborah
Lichtenstein
Lifespan Labs
Judith Logan
Lulabells
Elizabeth Lynch
Erik Lystad
Main Street Dental
Laboratory, LTD
Marilyn J. Malina
Dr. Jessica Manyan
Gordon Marchand
Peter Marino
Amalila Martin
John C. Martland
Mary Lemoine Potter Fund
Ann C. Mason
Massage Envy
Glenn Fort
Lynda McCoy
Andrea McGinn
Joan McHugh
Sharon McMahon
David and Elizabeth McNab
Mike Mederios
Midnight Sun
Amy Miksis
John W. and Emily Miller, Jr.
Therese R. Millette
Mohegan Sun
Maria Montanaro and
David Warner
Lois Monteiro, Ph.D
Danielle Murphy
Mutual of America

Barbara Nader-Sims
Justin Nardolillo
Narragansett Beer
National Education
Association Rhode Island
NE Patriots Charitable
Foundation
NEERS
Neighborhood Health Plan of RI
The Newport Playhouse &
Cabaret Restaurant
Lauren Nocera
North Smithfield Ambulance
& Rescue Association
Rachel Northup
Northup’s Service Center, Inc
Not Your Average Joe’s
Jessica L. Null
Anthony Nunes
Michael O’Brien
Michael O’Brien
Michael O’Brien
Old Sturbridge Village
Omni Hotel Providence
Open MRI of New England
William and Mary Louise Palm
Louie Palmisciano
Par8o
Pastiche
Pats Peak
Paul A. and Shirley T. Lachapelle
Paul and Alexandra Gottier
Pawtucket Red Sox
Dave Payette
Madeline Perreault
Rhoda Perry
Pier Cleaners
Pizza Gourmet
Juel Plotkin
Michael and Kristin Poshkus
The Preservation Society
of Newport County
Pretty Petals & Gifts
Prime Healthcare Services
- Landmark LLC
Providence Bruins
The Providence Center
Providence Children’s Museum
Providence College
Providence Performing
Arts Center
Robert and Nicole Quindazzi
Justin A Rapoza
Tracey Ravello
Manny Reis
Nora M Renquin
Rhode Eyeland
The Rhode Island Foundation
Rhode Island Free Clinic
Jason Rhodes
Rhody Sports Properties
RI Philharmonic
Maxine R Richman
RICOH USA, INC.
The RISD Museum
William Ritzau
Rivkin Radler LLP
Rock Spot Climbing
Andrew Rodwin
David and Andrea Rollin
Matthew and Heather Roman
Peter Romano
Lorraine Rose
Joseph and Susan Rossi
Lawrence Rothstein
Roy L. and Nancy A. Streit
Maury Ryan
Michael Ryan
Safe Harbor Clinical Research
Sansiveri, Kimball & Co., LLP
Robert D. Schelleng
Mary Beth Schmitt
Brenda Seagrave-Whittle
Paul L. Segal
Seven Stars Bakery
Jim and Sharon Seymour

Meera Sharma
Marcellus Sharpe
Shepherd of the Valley
United Methodist Church
Sienna Restaurant
Lucy F Silva
Simply Natural
Jacqueline Slater
Donn P. and Rose Slonim
Mary-Frances Snow
South County Sand &
Gravel Co., Inc.
Cynthia Skevington
Southwick’s Zoo
Michael Souza
Spa Thayer
Spangles
Colleen St. John
Stadium Theatre
Carol A. Steere
Karen F. Stein
Stock Culinary Goods
Stop & Shop
Prentice and Margaret Stout
Studio B
Mary Anne Sumner
Sweeney Real Estate
and Appraisal
Sweenor’s Chocolates
Elizabeth and John Tait
Lauren Tait
Thomas and Gayle Tarzwell
Jeff Taylor
Pamela Tesler Howitt
Frog & Toad
Trader Joe’s
Trattoria Romana
Lawrence Trim
Edward Truchon
Tufts Associated Health
Plans, Inc.
Twin Willows
United Healthcare of
New England
UPPAbaby
USI Insurance Services LLC
David and Deb Valois
Christopher Van Hemelrijck
Village Reflections
Vine to Wine
Virginia L. and Jeffrey
B. Goldstein
Vision 3 Architects
Don Vivenzio
W by Worth
Wachusett Mountain
Ann Ward
The Washington Trust Company
Water Wizz of Cape Cod
WB Mason
West Falmouth Market
Gail Whitfield
Lisa Whiting
Maryann Whitley
Wickford Village Antiques
Don and Kitty Wineberg
With Heart & Soul
Barbara Wolfe
Lorraine Woods
The World Store
Wright’s Dairy Farm & Bakery
Cynthia Wyman
Your Neighborhood Theatre
Fred Ziter