

THE GOOD DEEDS GAZETTE

Summer 2006

(Although good deeds speak for themselves)

Inside this issue:

<i>What is Automated Blood Collection?</i>	1
<i>Typical uses of blood products</i>	1
<i>Administrator's view</i>	2
<i>My Story— by Dessie Baxter</i>	3
<i>Reaching New Heights</i>	4-5
<i>Our Wonderful Sponsors</i>	6
<i>2005 Community Donations</i>	7
<i>2005 Collections</i>	7
<i>Board of Directors</i>	8
<i>Donor Center Hours</i>	8

NCCBB Affiliations

America's Blood Centers

California Blood Bank Society

WHAT IS AUTOMATED COMPONENT COLLECTION?

Did you know that most whole blood doesn't stay whole for long?

When you give whole blood, your donation is sent to our lab where it is separated into its component parts —Platelets, Plasma and Red Blood Cells. Each component has a unique function that makes it appropriate in the treatment of different diseases, injuries and surgeries.

Red Blood Cells

- Carry oxygen from the lungs to the tissues, and carbon dioxide from the tissues to the lungs
- Are continuously produced and broken down
- Live for approximately 120 days in the circulatory system and are eventually removed by the spleen
- Can be stored up to 42 days

Platelets

- Are critical to the clotting process and help control bleeding by sticking to the lining of your blood vessels
- Live for 7-14 days in the body
- Outside the body, platelets can be stored for only 5 days
- Like red cells, platelets are eventually removed by the spleen

Plasma

- The liquid portion of the blood consists of 90% water, blood cells, proteins and other substances
- Accounts for about 55% of blood volume
- Plasma has many functions including:
 - Maintaining proper blood pressure
 - Supplying critical proteins
 - An exchange system for vital minerals

- Once collected, plasma is frozen to preserve the clotting factors and can be stored up to one year

So what's this Trima thing we keep talking about?

The Trima is a device that allows our staff to, based on current need and donor profile, determine what components should be collected from each donor. With this technology you can contribute any of the three components in nearly any combination ensuring that we make the most efficient use of your donation.

The technology inside the Trima machine uses a centrifuge to separate whole blood into components while you are 'in the chair' and return the unneeded components.

Procedure/Condition	Typical Blood Usage
Accident victim	4-40 units of red blood cells
Aneurysm	6 units of red cells, 4 units of plasma
Cancer treatment	20-30 platelet units during chemotherapy
Heart transplant	1-4 units of red cells
Kidney dialysis	2-4 units of red cells monthly
Knee replacement surgery	2 units of red cells
Liver transplant	20 units of red cells, platelets, plasma
Prostate cancer	2 units of red cells

From: www.gambrobct.com

Administrator's View

Rules, Regulations and Change

Many donors who have been coming to the donor center are seeing new faces at the registration area. The blood bank is in the process of training all donor services staff on computer donor registration because in June, NCCBB began registering all donors live on our computer system now even on the bloodmobiles. We will be using wireless technology and believe that most bloodmobiles will be able to register donors live. As technology changes, we are trying to keep up and make the donation process as convenient and easy for blood donors as we can. The new procedures will also help us comply with numerous regulations related to the donor registration process.

As all of you are aware, regulations have required we ask for donor identification as well. The bad news is the regulators will soon be requiring not just identification, but picture identification for all donors, even those of you who have given gallons of blood. We have not determined what our process will be for this but there will be some flexibility in how we do it. We will be looking at programs where we can take the picture and keep it on file or perhaps have your picture on the donor card we provide you. We regret the inconvenience, but there is no getting around the regulations.

Another change may involve our donor recognition program. We are in the process of upgrading our computer system and our system calculates donation recognitions in increments of gallons rather than every 10 donations as we currently track them. This could mean we change the honor roll board to reflect gallon gallons rather than the current method. I don't think it will be a significant change but watch for that sometime next year.

You may have noticed some minor construction at the blood center. We have moved some functions back into the old blood center which is at 2520 Harrison, the small building on Harrison that is adjacent to ours. The blood center has continued to grow and has outgrown the space here at the 2524 building. The Board of Directors has been evaluating numerous options including moving but for now we have stayed in place on the property owned by the blood center.

We have moved the business office, donor recruitment, and information services to the old 2520 building. The movement of these departments has permitted us to create some training and conference rooms and increase the blood product distribution area. We also installed a walk in refrigerator and are in process of adding a walk in freezer.

Another improvement will be the addition of seamless floors, which is a new regulatory requirement. We are considering all new donor chairs in the donor room and will be updating our temperature monitoring system for all blood products. All of the changes and additions are designed to provide the safest possible blood supply, to keep us in compliance with regulations, and to provide good service to you, the blood donor.

You may sometimes hear us comment or express concern about all of the regulations we are required to follow. We are well aware not all of them are convenient. The comments come because not all regulations are based on a true scientific rationale and in my opinion, not all of them do very much to make the blood supply safer. However, no matter what we think of a regulation, we must comply. And, we need to try to remember the intent is to provide a safer blood product to patients.

Our community blood bank continues to lead the nation in donor support. Humboldt and Del Norte county blood donors give more often than any other community and also a higher percentage of our community are blood donors than any other community. We have communicated with you for years the fact the safest and most cost effective blood supply for our community's hospital patients, comes from the blood of regular repeat donors. I thank all of you for making that safe blood supply available to the patients we serve.

Have a safe summer.

Tom Schallert

"Thank you" is not enough

by Dessie Baxter

For the past nine years I have worked on our yearly newsletter. Every year I thank all of the donors who gave the precious gift of life over the last year. This year the thank you is very personal. On September 9th my husband Ryan and I welcomed the arrival of our third child Arin Rose. She was delivered by emergency C-section and immediately she was in trouble. Arin was having a difficult time breathing. She was immediately taken in to the nursery to be monitored. She was rapidly getting worse and soon she was intubated. During this time, I was in my room recovering from my surgery. Ryan and I were discussing names for our new baby when I started to feel funny. The next thing I knew I had nine strangers standing around my bed working vigorously to save my life. I had started to hemorrhage. An hour and a half later they got my bleeding under control with the help of two units of blood.

Dessie and Arin Baxter

During this time Arin continued to struggle. Even with the machines helping her to breath she was rapidly deteriorating. She needed to be flown to UCSF Medical Center where she could receive more advanced care. Within hours of her arrival in San Francisco Arin also needed a blood transfusion to save her. I could not believe that we both needed blood transfusions to save our lives, just hours apart from each other.

Arin had a rough two weeks in the NICU at UCSF, but she is a strong little girl. Thank you is not enough to say to the donors who saved my life and the life of my baby. When Arin takes her first steps, says her first words and when she grows up and has a family of her own I will still be saying thank you to the "Angels" who saved our lives. It is because of you, the donors, that we will be able to celebrate all these milestones and many more. When you come in to donate next time I would love to show you the latest pictures.

Bruce Stephen's 200th ABC Donation

Bruce Stephens first donated whole blood at a PG&E sponsored mobile drive in 1987. Since then he has become a regular Automated Collection (Trima) Donor who schedules 2-3 appointments ahead while he is "in the chair".

Bruce is now at over 260 Donations!

The Bee is an O!

Tiffany gets ready to draw the Hometown Buffet Bee.

The Bee is a regular donor who often arrives with cookies!

REACHING NEW HEIGHTS

January- December

2005

Whole Blood

20 Units

Christopher Amaral
Monica Anderson
Jule Andrews
Deborah Arnold
Linda Baltezare
Colette Beaupre
Jay Bell
Barbara Bergquist
Molly Berry
Michael Bickford
Terry Bisconer
Barbara Boerger
Alan Bongio
Janet Boomgarden
David Bradley
Shirley Burr
Ann Burroughs
Cindi Cabeceira
Donald Campbell
Margaret Campbell
Kelly Carbonneau
Kenneth Carper
Marie Chappelle
Thomas Cackle
Carol Combs
Merrilee Conley
Donald Conn Jr
Linda Cook
Lola Sue Cook
John Dalby
Maralee Davis
Rudy Davis
David Dickinson
Thomas Dobbins
Tim Dutra
Steven Edmiston
Loretta Egan
Kathleen Falls-Williams
James Floss
Carman Gentile
Susan Goodfield
Kelly Hake
Diane Goldsmith Harger
Susan Hauan

Jon Haumeder
Debyra Herndon
Edward Holgersen
Cheryl Howell
Howard Hunt
Meredith Hyland
Andrew Isaac
Brenda Janky-Mott
Bonny Johnson
David Jones
Donna Julien
Debra Jungers
Loren Justice
Norman Justice
Larry Kerr
Alicia King
Janice Kirk
Laura Knight
Janet Kretsinger
John Kulstad
Arthur Lange
Carol Lawrence
Theodore Lichti
Patrick Lynch, Sr
Nancy Mackie
Richard McGuire
Catherine McIntosh
Harless McKinley, III
Shelly Mendes
Daniel Milich
Tammy Miller
Toni Morgan
Michael Murman
Kimberly Myers
Debra Nickols
Patrick Noonan
Clarence Oliveira
Philip Ollivier
Charles Peterson
Barbara Pfahning
Dana Pilarowski
Ronald Plechaty
Clyde Pomeroy
Patricia Ponnay
Ron Reynolds
Claude H. Richardson
Alexander Rohn
Barbara Rohrbach
Susan Rydz
Daniel Salvador
Michael Sanders
Lisa Savage
Deborah Savio
Joyce Shaha
Andrew Shannon
Bill Sheppard
David Smith

Jack Smith
Lauri Smith
Donna Souza
Barbara Spencer
Patricia Stockel
John Sullivan
Tina Susmilch
Karen Swingley
Kenneth Thiessen
Zev Trubowitch
Rajendra Ullal
Deanna Vallee
Joanne Voigt
Clark Wade
Doris Walker
Alexandra Welch
Carmela Wenger
Brenton Whitener
Kevin Williams
Randy Wilson

30 Units

Roy Allen
Bonnie Althausen
James Anderson
Deb Barcelos
Daniel Barnts
William Becker
Bill Belloni
Elaine Benjamin
Barbara Bishop
David Blachly
Kathryn Brambani
Jodie Burgess
John Christensen
Karma Christiansen
Linda Coe
Samantha Collings
Jeffrey Conner
Yvonne Cooney
Michael Cox
Michael Cushman
Dale Dellosso
Terry Dowdy
Charlene Egan
C. Elaine
Roxie Forbes
Rosalie Gartzke
Alfonso Gazzera
Linda Gleye
Margaret Haley
Sarah Hames-Anderson
David Harvey
Susan Hilton
Donald Hofacker
Daniel James
Chris Jenkins
Suzanne Johnson

James Johnson
Eduard Jones
Sylvia Jutila
Peter Kenyon
Richard Kimberling
Richard Kruzel
Jeff Lamoree
Rod David Ledbetter
Duane Lemley
Sylvia Lindberg
Mark Lindley
Patricia Madsen
Terry Matthews
John Mertes
Kathlin Meyer
Ray Miller
Cynthia Molander
Roxanne Moore
John Nichols
Cynthia Noel
Kelley Nolan
Pamela Nowell
James Ober
Frank Onstine
John Porter
April Quigley
Morgan Randall
Peter Rasmussen
James Ravano
Emory Readon
Renee Renner
Howard Sakai
Kim Salazar
Sharen Sandell
Kevin Savetz
Marvin Scott
Barbara Snell
Trish Steeves
Leonard Stephan
Ted Stewart
Randy Thompson

40 Units

Martin Adams
Ralph Altizer
Patrick Bent
Cheryl Bowermaster
Robert Brown
Gary Brown
Arthur Christen
Mary Alice Comstock
Nathan Copple
Catherine Culver
Larry Daggett
Nancy Dean
Steven Deike
Grant Eberly
Marlene Flannery

Paula Forthuber
David Fox
Lawrence Freret, Jr
William Fulk
James Graves
Robert Gross
Loni Hollenbeck
Daniel Honeywell, Sr
Kevin Horn
Kenneth Hough
Paul Jerland
Machelle Kelley
Robert Lopez
Kurt McCannless
Linda McGath
Tom Meyer
Harold Mills
Douglas Mooney
Albert Norton
Phyllis Perkins
James Pffingsten
Nicole Quinlan
Donald Raffaelli
Ron Richardson
Lisa Roberson
Max Rousselot
Robert Ruehl
Wilhelm Schaser
Alvin Slagle
Ralph Stewart
Charles Sullivan
Jason Thomas
Jeff Wahlund
Michael Walkner
Linda Weaver
Susan Wilkie
Lorina Windham

50 Units

Bruce Alexander
Kenny Baker
Karen Bickerdyke
Halvor Braafladt, MD
Sal Chinnici
Ken Cooper
Patricia Davis
Darrell Deardorff
James Fritz, Sr
Charles Giannini
Robert Giroux
Daniel Haskins
Katherine Hughes
Ted Humphry
David Kaufman
Cena Marino
Thomas Marking
Beverly Morris
Aida Parkinson

Harry Pyke, Jr Joyce Rakestraw Dan Raymond Kathleen Schmidt Michael Tully James Vaughan George Wainwright Almeda Ward Lucille Wilcox Matthew Ziesak 60 Units Eric Almquist Gregory Anderson Adreanen Antoun Curtis Bethel Kelly Boyd Bruce Breckner Malcolm Campbell Cynthia Cooke Glenn Creviston Larry Deridder Larson Goggin Francis Hawkins, Jr Valorie Heidger Gary Holloway Ralph Kindrick Rosemary Martin John Morgan Kenneth Murrell Dennis Palmer Connie Parker Joseph Pitt Joan Romo Dale Stockly David Young 70 Units James Bethel Anita Bowen Zeke Branca Bill Brittain Marna Colcun Joyce Gierek Martin Hauan Hollie Klingel Mark Neeson Michael Newman Timothy Nicely, MD Thomas Schmidt Marjorie Taylor 80 Units Morganna Brissenden Mark Butler Michael Conboy Marjorie Custis Sherrie Dixon Thomas Gierek Dana Hendricks Lori Kamber-Chester Jack Limmer David Nicholson Charles Nottthoff Robert Parton	Mary Simas 90 Units J. Micheal Brown Murray Dulac Robert Durfee Glen Furber Anne Goldsmith Ingrid Melvin Gerald Miller Paul Nicholson Evelyn Page Robert Schultze George Thode Kenneth "Bear" Winkle 100 Units Phillip Ayers Katie Berkowitz Becky Giacomini David Lindberg James McCullough Norman Renner 110 Units Paul Ayers Jerry Chapman Marjorie Furber David Iversen Edward Tanferani 120 Units Wally Borgeson Richard Cimino Lynn Hartley Bill McGoldrick Lewis Quinby Fred Tempas 130 Units Bob Waters Travie Westlund 140 Units Jack Feland Dennis Petersen Dick Simon Terry Swanson 150 Units John Brazil 160 Units Lester Margart David Robinson 180 Units Kenneth Klingel Daryl McGowan <u>Automated Collection</u> 20 Units Bruce Alexander Susan G. Anderson James Bezjak Michael Biesen	Karen Burgess William Byrne Lewis Call Renee Castro Nancy Cavanaugh Sally Cloney Dale Colson Michael Cox Annette Davis Mark Dondero Sandra Estrada Robert Frawley Jane Frey John Gahn Becky Giacomini Paul Glennie Jack Haase James Harvey, II Danny Heavilin Ted Hollis Anita Iglesias James Johnson April Joyce Pamela Kelley Douglas Kelly Frank Kutil Jeanne Marlatt Catherine Moore Edward Morabito George Niles Don Peterson Karen Peterson Diana Phillips Robert Powers Sandra Purcell Judy Rice Keith Richardson Sharon Russell Colleen Sagaser Helen Sheehan Dick Simon Heather Smith Kenneth Thiessen Nancy Trine Gail Turner Donna Wilson Frank Wythe Mark Young 30 Units Leslie Ames Robert Arnold Dessie Baxter Henry Brooks Lewis Call Starr Chase Marc Chaton Katherine Christensen Ronald Cordova Jedediah Cruz Dwayne Darnell Jose Gomez Norma Gunderson Jack Haase	Paula Hamon Ronald Hartman Marjorie Hedding Kay Hollyman Anita Iglesias Pamela Kelley Franklin Klopp Larry Lage Patrick McDonald Jeanette Nusbaum Mary Orazem Thomas Schallert Judy Stapp Constance Stewart Jeri Tubbs 40 Units Thomas Babcock Stephen Baer Starr Chase Sarah Colvig David Cooper Jed Cruz Dwayne Darnell Larry Goldberg Jose Gomez Norma Gunderson Paula Hamon Donald Hughes Julie Hughes Elwyn Johansen Terri Jorgensen Esther Kilian John Koopmans Paul Litza James McKinney Margaret Morris Joseph Mrotzek Lori Newman Patricia Rhodes Robert Sherman Judy Stapp Constance Stewart Tim Toste Jeri Tubbs Rachel Wheeler Laura Williston 50 Units Stephen Baer Steven Block Gary Chapman Joseph Conley Dwayne Darnell David Dorsey Ray Doyle Charles Gradek Jody Guthrie Glenda Hammond Patricia Hoy Raymond Jerland Elwyn Johansen John Koopmans Paul Litza James McKinney	Tiffany Palmer Jeri Tubbs Ronald Ward 60 Units John Bracklow Tennie Brooks Joseph Conley Larry Conwell Mary Anne loelu Terri Jorgensen Elizabeth McGannon Janet Meredith Chester Ogan Todd Sobol Michael Walkner Ronald Ward John Zeck 70 Units Laura Clark Eugene Joyce Elizabeth McGannon George Owren John Zeck 80 Units Philip Burgess Betty Foster Marlene Mattison Janet Meredith John Zeck 90 Units Beverly Morgan-Lewis James Martin 100 Units Thomas Galovich Darrell Keating 110 Units Thomas Galovich Darrell Keating 120 Units Raymond Flynn Thomas Galovich Mary Ann Ward 160 Units Paul Nelson 170 Units Lynn Parker-Smith 180 Units Bruce Stephens Lynn Parker-Smith 200 Units Bruce Stephens 260 Units Thomas "Dan" Savage 270 Units Leroy Murrell 280 Units Leroy Murrell 290 Units Leroy Murrell
---	---	---	---	---

Our Wonderful Blood Drive Sponsors

We would like to thank all of the Humboldt and Del Norte County Businesses, Schools, Fire Departments and other groups who have recognized the value of sponsoring blood drives in our community.

In 2005, 71% of our Whole Blood donations came from our mobile blood drives. Studies show that the greatest barriers to first time donors are inconvenience and lack of time. By visiting donors at their place of work, we greatly increase the chances that a first time donor will "give it a try".

America Cancer Society	Eureka Mall Shopping Center	John's Used Cars & Wreckers	Redwood Family Camp
Arcata Holiday Craft Fair	Eureka Natural Foods	K'ima:w Medical Clinic Health fair	Redwood Memorial Hospital
Arcata Community Involvement Day	Eureka Police Department	Kiwanis of Willow Creek	Redwood National Park
Arcata CO-OP	Eureka Rite Aid	KCRE/KPOD Radio Station	Redwood Times
Arcata Exchange	Eureka/Arcata Airport	Klamath Spring Fling	Rio Dell Community
Arcata Fire Department Open House	Evergreen Pulp	Kokatat	Rio Dell Health Fair
Arcata High School	Express Personnel	KXGO/KJAK Radio Station	Safeway Arcata
Arcata Police Department	Faith Center Church	Ladies Workout Express	Safeway Fortuna
Arcata School District	Farm Store	Latter Day Saints of McKinleyville	Safeway McKinleyville
Arcata Simpson	Farmer's Market Fortuna	Leon's Car Care Center	Schmidbauer Lumber
Area 1 Agency on Aging—Crescent City	Farmer's Market Old Town Eureka	Lithia Chrysler Dodge of Eureka	Scout -O-Rama Health Fair
Arney's Office Supply	Farmer's Market—Arcata	Logging Conference	Security National
Arts Alive	Ferndale High School	Loleta Antique Show	Seventh Day Adventist Camp
Arts Arcata	Ferndale Pet Parade / Udders Day	Long's Harris	Shafer's Ace Hardware
Azalea Festival	Ferndale VFD	Long's Myrtle	SHN Engineering
Azalea Festival Vehicle Fair	Ferndale VFW	Mad River Hospital	Simpson Korbel
Bank of America—Arcata	Ferndale's Bargain Lover's Weekend	Maples Plumbing	Six Rivers National Forest
Bank of America—Fortuna	Fieldbrook Volunteer Fire Department	McKinleyville Ace Hardware	Smith Barney
Bank of America—Henderson Center	Fire Arts Center	McKinleyville High School	Smith River Festival
Bear River Casino	Fortuna Autorama	McKinleyville K-Mart	Humboldt County Social Services
Bi-Coastal Media Event	Fortuna CCC	McKinleyville Moose	Soroptimist Women's Health Fair
Bi-Coastal Media Event—Crescent City	Fortuna Community Rhoner Recreation	McKinleyville Ramones	Soroptimists of Big Foot Country
Bikes By The Bay	Fortuna Daffodil Spectacular	McKinleyville Senior Center	South Bay School
Blue Lake Rancheria Health Fair	Fortuna Disaster Preparedness Health Fair	McKinleyville Shopping Center	South Fork High School
Blue Lake VFD	Fortuna High School	Miller Farms	Southern Humboldt Soroptimist
Blue Ox Craftsman's Day	Fortuna Senior Dining Center	Murphy's Market Cutten	St Joseph Hospital
Blue Ox May Day Celebration	Fortuna Volunteer Fire Dept.	Murphy's Market—Sunny Brae	St. Joseph Health Fair
Blues by the Bay	Grocery Outlet	Murphy's Market—Blue Lake	Starbucks Myrtle
Bridgeville Health Fair	Harley Davidson	Myrtletown Auto Body	Starbucks Downtown
Bureau of Land Management	Henderson Center Pharmacy	Napa Auto—Schir Auto Parts	State Comp Insurance
Burre Center	Henderson Center Kiwanis's	North Country Fair	Sunny Brae Ace
Cal Trans	Hoopa High School	North Valley Bank	Sunny Brae Shopping Center
Calif. State Fed. Employee Credit Union	Hops in Humboldt	Northern Redwood Credit Union	Sutter Coast Health Fair
Child Support Services	Humboldt - Del-Norte Foundation	O and M Industries	Sutter Coast Hospital
Cinco De Mayo, Ferndale	For Medical Care	Office of Education	The Church of Jesus Christ of Latter Day
Circo Stupendo Arcata Community Center	Humboldt Bay Harbor Recreation and Conservation District, Maritime	Old Town Merchants	Saints (Eagle Scout Project)
Clark Complex	Expo	Open Door Clinic Arcata	The Lube Rack
Coast Central Credit Union	Humboldt County Courthouse	Orick Rodeo	Times Standard
College of the Redwoods	Humboldt County Fair	Pacific Lumber Company	Tri-City Home Show
College of the Redwoods Wood Fair at Redwood Acres	Humboldt County Public Works	Pastels on the Plaza	Trinidad Community
Costco	Humboldt State University	Patelco Federal Credit Union	Umpqua Bank
Cox Cable	Humboldt State University's Athletic Dept.	Pelican Bay Prison Employees	United States Coast Guard
Crafts Fair at Redwood Acres	Humboldt State University's Football Dept.	Petrolia VFD	United Indian Health Services
Crescent City Community—Senior Center	Humboldt State University's Forestry Dept.	Pony Express Vehicle Fair	Veterans Clinic
David L. Moonie & Company	Humboldt State University's Health Center	PG&E Power Plant, King Salmon	Walgreen's Harris
Dell Arte	Humboldt State University's Nursing Dept.	PG&E Myrtle Avenue	Wal-Mart
Del Norte High School	Humboldt State University's Residents Hall	Pierson Building Center	Wildberries Market
Department of Health and Human Services Environmental Health Division	Humboldt Boardz	Pine Hill School	Willow Creek Community
Dr. Turkis and Dr. Ajmani Offices	Hydesville Community Church	Provident Credit Union	Winzler & Kelly
Eureka City Hall	Jacoby Creek School	Quality Auto Body	Wonder Brothers Auto Body
Eureka Floor	Jerold Phelps Community Hospital	Ray's Food Place Eureka	Yurok Tribe's Spring Fling
Eureka High School		Ray's Food Place Fortuna	McKinleyville and Klamath
Eureka Healthcare Rehabilitation Center		Ray's Food Place Garberville	Yurok Tribal Office
		RCAA Americorp	Zane Jr. High School
		Redwood Acres Fair	Zoe Barnum High School
		Redwood Capital Bank	
		Redwood Coast Regional Center	
		Redwood Empire Quilting Guild	

To become a Blood Drive Sponsor contact John Gullam at 443-8004 or jgullam@ncbb.org

2005 Community Donations

<p>Ardyth Bathurst Betty J. Brenner Ms. Margot Wells Blood Bank Staff Mr. Bill Davis Alan and Sandra Estrada Ms. Marge Custis Ms. Margaret Colcun Matson and Vallerger Architects William S. Jackson, IV</p>	<p>in Memory of Robert and Elizabeth Munro in Memory of George Martin Brenner in Honor of Ingrid Nickelsen in Honor of Ingrid Nickelsen in Honor of Rae Giannini's 100th Birthday Elk Prairie Vinyard in Memory of Max Custis in Memory of Allen and Lucille Jones Building Expansion / Remodel project</p>
---	--

YOUR GIFT IS APPRECIATED

Gifts of \$100 or more will be recognized on our Tree of Life.
Please return this form with your check.

Name _____ Phone _____
Address _____
City _____ State _____ Zip _____
In Memory Of: _____

2005 Collections

Well, 2005 was another great year for donations. We had fewer first-time donors in 2005 than in 2004 so we will be increasing our efforts to recruit new donors and take some of the pressure off of our regular donors.

Year	Whole Blood	Automated Collection	Total	New Donors	Annual increase
2001	11,263	1,282	12,545	2,843	
2002	11,490	2,026	13,516	2,865	+7.7%
2003	11,966	2,231	14,197	2,757	+5%
2004	12,599	2,608	15,207	3,760	+7.1%
2005	12,650	3,739	16,389	3,038	+7.7%

Don't forget to check out our website at www.nccbb.org for eligibility information, donor center hours, bloodmobile schedules and more!

And on-line NOW— the NCCBB Hot Spot!

Bring your wireless device and surf free while you donate!

Sponsorship Questions—jgullam@nccbb.org
Donor Eligibility—blalonde@nccbb.org
Employment Opportunities—clalonde@nccbb.org
Or info@nccbb.org

Northern California Community Blood Bank

2524 Harrison Avenue

Eureka, CA 95501

(707) 443-8004

www.nccbb.org

Address Service Requested

Non-Profit Organization

U.S. POSTAGE

PAID

Eureka, CA 95501

Permit No. 178

**Northern California
Community Blood Bank
2524 Harrison Avenue
Eureka, CA 95501**

Administrator

Thomas A. Schallert

MEDICAL DIRECTOR

Margaret Gordon, MD

Board of Directors

George Ingraham, MD, Chair

Terry Raymer, MD, Secretary

Martin Love, Treasurer

George Jutila, MD

Lane Strobe

Richard Wolf, MD

Luther Cobb, MD

Bill McAuley

Doug Shaw

Blood Bank Hours:

Monday, Tuesday and Thursday 10:00 a.m. to 6:00 p.m.

Wednesday 11:00 a.m. to 7:00 p.m.

Friday 8:00a.m. to 4:00 p.m.

Second Saturday of the month 8:00a.m. to 12:00 noon

Walk-ins always welcome

Check www.nccbb.org for mobiles in your area