

The mission of Marble Retreat is to help bring healing, hope and restoration to those in vocational Christian ministry and the Church at large through Christ-centered brief intensive counseling.

Spring Edition 2010 • Providing Care since 1974 • Marble, Colorado

THE LORD'S HIDDEN TREASURE

by A 2009 Alum

Often, we think of the Lord and all he has to offer for those who need salvation....but what about the ministers who are wounded from the battle?

Out of the deepness of the Lord is a place that is rarely visited. It is his heart, a precious heart that is filled with love that surpasses all understanding. I found this hidden treasure of the Lord at Marble Retreat...the Lord unveiled that depth of love in a place hidden from the world. A place where one could come out of darkness into God's marvelous light.

I came burdened, hurt, discouraged with no vision for tomorrow and no purpose for living. But, through the awesome sessions as each unfolded their life, I could see truth radiating into my life.... burdens being lifted, discouragement being shifted to encouragement. No longer did I have to prepare my affairs for death... but life.... Eternal life radiated into my whole existence.

This could not have been achieved unless a team of extremely loving servants of the Lord allowed themselves to be used for such a time as this. From the time we ventured into this journey of restoration, love met us through the secretary, encouraging us that help was here for us.

The arrival to the beautiful mountains and a beautiful house filled with rooms that made you feel at home let you know it was prepared by God. Our hosts welcomed us radiating the love of God which brought acceptance to our stay. They served meals richly to nourish our bodies. Truly, they made us feel and bring understanding back into our being that we are children of an Eternal King.

Precious and timely was the gift our marriage counselor displayed as she gracefully moved in compassion and love. Truly it was a blessing to be counseled by one who embraces marriages into eternity. As she waited for the next word that she would share from the Lord to life the marriage higher.

Our doctor clothed in love and strength encouraged us to accept every facet of our life. This brought forth strength and reassurance and helped me to validate my life on earth.

The forest and mountains make one aware of the greatness of God. I would challenge all ministers to stop and dare to find this secret treasure hidden away... the Lord's heart.

With great joy I can share....I have been restored, gently and lovingly and I am so ready to give as I have received. Thank you Marble Retreat!

ANOTHER ALUMNI NOTE

Just a quick message to express our gratitude for the great blessing you both were to us. You gave us such good direction, compassion, and understanding. God has brought complete healing to us. I am back in the office full time and loving it like never before. Your suggestion to make a detailed

re-entry proposal (which I did while there) was met with such appreciation.

Again, many thanks for amazing blessing and ministry from our time with you and Eva and Henry. You are in our prayers for continued success.

2009 ANNUAL REPORT

NATIONAL BOARD OF REFERENCE

Stephen Arterburn

New Life / Women of Faith

Bishop William C. Frey

The Episcopal Church

Fred Gingrich, D. Min.

Denver Seminary

Archibald D. Hart, Ph.D.

Fuller Theological Seminary

Dr. Howard G. Hendricks

*Center for Christian Leadership
Dallas Theological Seminary*

June Hunt, M.A.

Hope for the Heart

Rev. H. B. London, Jr.

Focus on the Family

Gordon MacDonald

Author and Speaker

Joe McIlhaney, M.D.

Medical Institute

Drayton McLane, Jr.

McLane Group

Gary J. Oliver, Th.M., Ph.D.

*Center for Marriage
& Family Studies*

John Brown University

Drs. Les and Leslie Parrott

*Center for Relationship
Development*

Seattle Pacific University

Haddon Robinson, Ph.D.

*Gordon-Conwell Theological
Seminary*

Rev. Marshall Shelley

Christianity Today International

Dennis Swanberg, D. Min.

Speaker and Author

Norm Wright, M.A.

Therapist, Author

This year we are including the 2008-2009 Annual Report in our newsletter. It allows all of our constituents to see the overall fiscal flow of the ministry, October 1, 2008 – September 30, 2009. We started the year off with *An Evening with Marble Retreat* on Oct. 8, 2008 which increased our number of local volunteers considerably. Pamela Wadsworth, our retired Director of Development, was our Volunteer of the Year. She was instrumental in procuring and organizing the successful silent auction during the event. We are grateful for the legacy of our co-founder Dr. Louis McBurney, which is exemplified by the large amount of gifts given in his memory. We are also grateful for the John Wolter Memorial Scholarship Fund which has helped married participants financially attend the retreat. One of our greatest needs continues to be scholarship funds.

Please let us know if you would like to help with the scholarship fund or know more about it.

We had 82 participants last fiscal year which is approximately 10% lower than our average over the last 7 years. We, of course, are hoping that attendance increases this fiscal year. Our best advertising is word of mouth and we appreciate all of you who have sent people our way. Thank you for your trust in us and the work the Lord does in our midst up here on the mountain. We have many prayer partners who cover this ministry in prayer and we are very grateful for their steadfast words to the Lord on our behalf and those we serve. We are thankful for your prayers, your financial support and your continued interest in the ministry of Marble Retreat.

Steve and Patti Cappa

Operating Income & Expenses

October 1, 2008 - September 30, 2009

Marble Retreat's annual operating budget comes from client fees for services and various fundraising campaigns. Marble Retreat does not receive any government funding and depends on the generosity of the board, staff, alumni, friends and foundations.

Income

Client Fees	\$ 169,740	32%
Client Stay	\$ 63,960	12%
Contributions	\$ 297,941	56%
Interest and Dividends	\$ 418	0.078%
Miscellaneous	\$ 1,106	0.21%

Total income \$ 533,165

Expenses

Therapy Program	\$ 446,028	78%
Administration	\$ 86,808	15%
Development	\$ 42,374	7%

Total Expenses \$ 575,210

The full Marble Retreat audited financial statement is available upon written request.

GIFTS RECEIVED

From October 1, 2008 - September 30, 2009

Brandon and Mary Jo Aalgaard
 Mrs. Betty Alexander
 Mr. and Mrs. John Allen
 Mr. and Mrs. Robert Anderson
 Mr. and Mrs. Duane Anderson
 Dr. and Mrs. Doug Anderson
 Rev. and Mrs. Ralph Anderson
 The Hon. and Mrs. John Andrews
 Dr. and Mrs. Peter Armstrong
 Dr. Cindy Ashcraft
 Mrs. Margaret Bailey
 Mr. and Mrs. William Bailey
 Mr. and Mrs. Charles Barham
 Mr. and Mrs. Christopher Barr
 Mrs. Patsy Beasley
 Dr. and Mrs. James Beck
 Dr. and Mrs. Walter Becker
 Mr. and Mrs. Josh Beckham
 Mr. and Mrs. Bruce Beers
 Ms. Joni Behrendt
 Mr. and Mrs. Drake Benson
 Jean and Tracy Berkstresser
 Ms. Doris Berns
 Mr. and Mrs. Pete Bielski
 Mr. and Mrs. Jeff Bier
 Mrs. Macsene Biswell
 Mr. and Mrs. Charles Blom
 Mr. Larry Bolden
 Ms. Marie Bolding
 Mr. and Mrs. Peter Bone
 Dr. and Mrs. Dan Boyd
 Dr. and Mrs. Allen Boyd
 Mr. and Mrs. George Brayton
 Mr. and Mrs. John Brevard
 Mr. and Mrs. Gary Brewer
 Mr. and Mrs. Gerald Bridges
 Mr. and Mrs. Thomas Brouwer
 Ms. Sarah Brown
 Ms. Susan Brown
 Dr. and Mrs. Larry R. Brown
 Rev. and Mrs. Vernon Burrow
 Mr. and Mrs. Steve Cable
 Dr. and Mrs. Peter Caldwell
 Dr. and Mrs. Steven Cappa
 Mr. Tony Cappa
 Mr. and Mrs. Tommy Captain
 Carbondale P.E.O.
 Rev. and Mrs. Stan Carder
 Mr. and Mrs. David Carder
 Mr. and Mrs. Chris Chacos
 Dr. and Mrs. Bill Chilton
 China Manufacturers Alliance, LLC
 The Church at Carbondale
 The Church at Redstone
 Mrs. Bess Clarke
 Mr. and Mrs. Craig Covrett
 Ms. Anne R. Cox
 Mr. and Mrs. Tom Crawford
 Rev. and Mrs. George Crow
 Mr. and Mrs. Horace Curry
 Mr. and Mrs. Mike Cusick
 Ms. Dyan Cutter
 Mr. and Mrs. Gordon Daniel
 Dankis Christian Foundation, Inc.
 Mr. and Mrs. Larry Darien
 Mrs. Pamela Darnell
 Mr. and Mrs. Larry Dearing
 Mr. and Mrs. Jonathan DeCou
 Mr. and Mrs. Ernie Delto
 Mr. and Mrs. Paul DeMerchant
 Mr. and Mrs. Steve Dewbre
 Mr. and Mrs. Duff Dietrich
 Mr. and Mrs. Kevin Dihle
 Mr. and Mrs. James Doolittle
 Mr. and Mrs. Bill Dorais
 Dr. and Mrs. Jim Dotson
 Mr. and Mrs. Jere Drummond
 Mr. and Mrs. Larry Dupper
 Mr. and Mrs. Bob Durham
 Dr. and Mrs. Marshall Edwards
 Mr. and Mrs. Lamar Eidson
 Mr. and Mrs. John Elkins
 Mr. and Mrs. Joseph Ellis
 Mrs. Katrine Fabian
 Family Worship Center
 Mr. and Mrs. Martin Fancher
 Mr. and Mrs. Ramsey Farley
 Mr. and Mrs. Gran Farnum
 Mr. and Mrs. Bruce Fincham
 Dr. and Mrs. Tom Fitch
 Focus on the Family
 Mr. and Mrs. Jay Fowler
 Mr. and Mrs. Michael Fowler
 Mr. and Mrs. Rocky Freeman

Dr. Guy Futral
 Dr. and Mrs. Neal Garrison
 Mr. and Mrs. Kirk Gebert
 Mr. and Mrs. Don Gentilini
 Mr. and Mrs. Dick Germaine
Barnabas Ministries, Inc.
 Mr. and Mrs. Norborne Giblin
 Mr. and Mrs. Jerry Gibson
 Drs. Fred and Heather Gingrich
 Ms. JoAnn Glassier
 Rev. and Mrs. Bruce Gledhill
 Mr. Edward S Goldstein
 The Good Stewardship Foundation
 Mr. and Mrs. Daniel Gould
 Mr. Ken Gray
 Mrs. Betty Ruth Gray
 Mr. and Mrs. Nick Greear
 Mr. and Mrs. Nathan Griffin
 Mr. and Mrs. John Grosserode
 Mr. and Mrs. Bill Hagedorn
 Dr. and Mrs. W. David Hager
 Mr. and Mrs. Thomas Hahn
 Mr. and Mrs. Larry Hall
 Mr. and Mrs. Rod Hamilton
 Mr. and Mrs. Christopher Harold
 Mr. and Mrs. Brian Harris
 Mr. and Mrs. Greg Harris
 Mr. and Mrs. Tom Hartig
 Mr. and Mrs. Mike Harwood
 Mr. and Mrs. W.Lowell Hayes
 Ms. Lois Hayes
 Rev. and Mrs. Bob Heckmann
 Rev. and Mrs. James Hempstead
 Mr. and Mrs. Ron Henderson
 Mr. and Mrs. Jeremy Henderson
 Mr. and Mrs. Bill Henderson
 Dr. Howard G. Hendricks
 Dr. and Mrs. Richard Herrington
 Mr. Ernest Hickman
 Mr. and Mrs. Bob Hinkle
 Mrs. Pauline Hitt
 Mr. and Mrs. Harry Hix
 The Rev. and Mrs. Bryan Hobbs
 Mr. and Mrs. Richard B. Hobson
 Mr. and Mrs. Edward Holcombe
 Mr. and Mrs. Paul Hollenbeck
 Mr. and Mrs. Guy Holloway
 Dr. and Mrs. Bob Holmstrom
 Mr. Robert Doyle Holstead
 Mr. and Mrs. Leary G. Hood
 Mr. and Mrs. Mark Howard
 Mr. and Mrs. Jim Hruska
 Mr. and Mrs. Richard Hunt
 Mr. and Mrs. Dick Hunter
 Ms. Lynn Hutson
 Don Pettinger
Idaho Mountain Ministries
 Mr. and Mrs. Ray Ingram
 Mrs. Margaret Inman
 Mr. and Mrs. Akihiro Ito
 Mr. and Mrs. Peb Jackson
 Mr. and Mrs. Bob Jackson
 Mrs. Ann James
 Mr. and Mrs. Greg James
 Mr. and Mrs. Sherman Jefferson
 Mr. and Mrs. David Jensen
 Mr. and Mrs. Gary Jewell
 Mr. and Mrs. Sam Johnson
 Mr. and Mrs. Wesley Johnson
 Ms. Natalie Johnston
 Mr. Thomas Johnston
 Dr. and Mrs. Allen Jones
 Ms. Vivian Jones
 Ms. Eunice Jones
 Mr. and Mrs. Steve Justice
 Mrs. Jacquie Kasper
 Mr. and Mrs. Matthew Kay
 Ms. Susan Kaye
 Dr. and Mrs. Gaylan Kelton
 Mr. and Mrs. Dwight Kemling
 Mr. and Mrs. Dan Kerst
 Mr. and Mrs. Louis Kincannon
 Mr. and Mrs. Tom Kinney
 Mr. and Mrs. Gaylen Kinser
 Dr. and Mrs. Richard D. Kiovsky
 Mrs. Donna Kirk
 Mrs. Carolyn Knotts
 Mr. and Mrs. John Krupa
 Mr. and Mrs. Timothy Lacy
 Mr. and Mrs. Dick Lake
 Ms. Mildred Lancaster
 Dr. and Mrs. Walter Larimore
 Anonymous
 Ms. Linda Lehman

Mr. and Mrs. Steve Lind
 Dr. and Mrs. Scott Livesay
 Drs. Eric and Dolores Loveless
 Dr. and Mrs. Wallace Lowry
 Mrs. Ann Macaulay
 Dr. and Mrs. Gordon MacDonald
 Rev. and Mrs. Mike Macey
 Drs. Michael and Kari MacKenzie
 Rev. and Mrs. Bill MacMillan
 Mr. and Mrs. Ron Madera
 Mr. and Mrs. Bruce Magnuson
 Mr. and Mrs. Terry Maner
 Mr. and Mrs. James Marr
 Mr. and Mrs. Peter Martin
 Mr. and Mrs. Douglas Martin
 Mr. Art Mathias
 Ms. Helen M Mattson
 Mrs. Melissa McBurney
 Mrs. Matilda McBurney
 Dr. and Mrs. Joe McIlhaney, Jr.
 Mr. and Mrs. Drayton McLane
 Mr. and Mrs. Jerry McMennamy
 Mr. and Mrs. Hugh McNeela
 Mr. and Mrs. Darrell Meador
 The Hon. and Mrs. Terry Means
 Mr. and Mrs. Ralph Melville
 Mr. and Mrs. Harold Merritt
 Mr. and Mrs. John Michie
 Dr. and Mrs. Scott Middleton
 Dr. and Mrs. Irvine Milheim
 Mr. and Mrs. Dale Miller
 Mr. and Mrs. Anthony Minnick
 Mr. and Mrs. Jim Mohrmann
 Mr. Donald Moler
 Mr. and Mrs. Gary Moore
 Ms. Eulalia Moore
 Mr. and Mrs. Hubert Morden
 Mr. and Mrs. Roberto Moreno
 Mr. and Mrs. Delos Moulton
 The Rev. and Mrs. John Muller
 Mr. and Mrs. Jerry Murphy
 Mr. and Mrs. James Murphy
 Mr. and Mrs. Lefe Murray
 Drs. Alan and Claudia Nelson
 Ms. Julie Nemiouff
 Mr. and Mrs. Larry New
 Mr. and Mrs. Frederick Newenhuyse
 Dr. and Mrs. Brad Nicholson
 Dr. Joann and Stuart Nishimoto
 Mr. and Mrs. Smith Noland
 Mr. Mark Otis
 Mr. and Mrs. Greg Owings
 Dr. and Mrs. Robert Parham
 Ms. Diana Patterson
 Paul J. Meyer Family Foundation
 Mr. and Mrs. Robert C. Peach, Jr.
 Mr. and Mrs. Tom Pennell
 Mrs. Ruth Perry
 Mr. and Mrs. Robert M. Perry, III
 Dr. and Mrs. Bill H. Perry, Jr.
 Dave and Patty Peterson
 Mr. and Mrs. Shawn Phinney
 Mr. and Mrs. Ron Phipps
 Mr. and Mrs. Dennis Pickering
 Mr. and Mrs. Eddie Piker
 Mr. and Mrs. Max Platt
 Mr. and Mrs. Skip Pohousky
 Mr. and Mrs. Mike Pollack
 Mr. and Mrs. Bert E. Pope
 Mr. and Mrs. Robert Pope
 Mr. and Mrs. Dan Pope
 Anonymous
 Mr. and Mrs. Ron Porch
 Mr. Jeff Powell
 Dr. Randy Poyner
 Mr. and Mrs. Mike Preston
 Mr. and Mrs. Joel Purcell
 Mr. and Mrs. Sam Ramsey
 Mr. and Mrs. Douglas Ray
 Dr. and Mrs. Ross Reagan
 Ms. Doris Rechenthin
 Mr. and Mrs. William Reist
 Mr. and Mrs. Jim Richardson
 Mr. and Mrs. Ken Richardson
 Mrs. Shirley Richardson
 Mr. and Mrs. Daren Rickard
 Mr. and Mrs. Ted Robb
 Mr. and Mrs. Bruce Robinson
 Mr. and Mrs. Vern Rock
 Mr. Randy Rollins
 Mr. and Mrs. David Roper
 Mr. and Mrs. Larry Rowell
 Mrs. Judy Russell
 Mr. and Mrs. Roy Ryan

Mrs. Verna Sadler
 Mrs. Marilyn Sammons
 Mr. and Mrs. David Sapp
 Ms. Nancy Scarff
 Mr. and Mrs. Douglas Schelhaas
 Mr. and Mrs. Gene Schilling
 Mr. and Mrs. James L. Schlottman
 Mr. and Mrs. Jerome Schoel
 Mr. and Mrs. Bruce Schoonmaker
 Mr. Andrew Schoonover
 Mr. and Mrs. Walter Schott
 Ms. Anne Schudy
 Mr. and Mrs. Larry Scovil
 Mr. and Mrs. David Self
 Mr. and Mrs. Cole Shacklette
 Mr. and Mrs. George Shafer
 Dr. and Mrs. Bill Shattuck
 Mr. and Mrs. Melvin Shoup
 Mr. and Mrs. Charles Shoffield
 Mr. and Mrs. Tom Siekmeier
 Mr. and Mrs. Galen Smith
 Mr. and Mrs. Jedidiah Smith
 Ms. Luella Snyder
 Mr. and Mrs. Dick Sochacki
Barnabas Ministries
 Mr. and Mrs. Mickey Spalding
 Ms. Sharon Sparks
 Ms. Billee Lou Speer
 Mr. and Mrs. Jason Spencer
 Mr. and Mrs. Joe Sperry
 Mr. and Mrs. Ted Spragg
 Mr. and Mrs. David Springer
 Mr. and Mrs. Charles Stamey
 Mr. and Mrs. Doug Stewart
 Mr. and Mrs. A.T and S.R. Stoddard
 Dr. and Mrs. Jim Stokes
 Ms. Tracy Story
 Mr. and Mrs. Cliff Stricklin
 Ms. Donette Stroberg
 Ms. JoNancy Linn Sundberg
 Dr. and Mrs. Dennis Swanberg
Swanberg Christian Ministries
 Mr. and Mrs. Jim Tarr
 Mr. and Mrs. Neill Taylor
 Dr. and Mrs. Beck Taylor
 Mr. and Mrs. L.Ronald Thompson
 Mr. and Mrs. Clyde Thompson
 Mr. and Mrs. Gene Tindall
 Mr. and Mrs. Lynn Tomlin
 Mrs. Cindy Toth
 Mr. and Mrs. David Travis
 Mr. and Mrs. Keith Treadwell
 Anonymous
 Mr. and Mrs. Thomas Turnbull
 Mr. Bert L. Van Essen
 Mr. and Mrs. Jack Veech
 Dr. and Mrs. Russ Veenker
 Mr. and Mrs. Gary Vet
 Mr. and Mrs. Henry Villarreal
 Mr. and Mrs. Gil Villarreal
 Mr. and Mrs. Gary Volk
Volk Ranch, LLLP
 Rev. Carol Wade
 Dr. and Mrs. Richard Wadsworth
 Mr. and Mrs. Nathan Waldron
 Mr. and Mrs. Brent Waldron
 Mr. and Mrs. Jon Ward
 Ms. Barbara Werth
 Mr. and Mrs. Vic Weyers
 Mr. and Mrs. Gary Weygant
 Mr. and Mrs. Terry D. White
 Mr. and Mrs. Justin Whitt
 Ms. Elizabeth A Wilken
 Mr. and Mrs. Charles Williams
Little Touch of Heaven
 Mr. and Mrs. Thomas Williams
 Mr. and Mrs. Bill Williams
 Dr. and Mrs. Byrn Williamson
 Rev. and Mrs. Bill J. Williamson
 Dr. Jimmy Williamson
 Dr. and Mrs. Franklin D. Wilson
 The Hon. and Mrs. David Wilson
 Mr. and Mrs. Bob Wolford
 Mr. and Mrs. Ted Wolfe
 Ms. Phyllis Wolfe
 Col. and Mrs. John Wolter
 Mr. and Mrs. John Wood
 Dr. and Mrs. John E. Woods
 Drs. Morton and Jane Woolley
 Mr. and Mrs. Daryl Yarrow
 Mr. and Mrs. Larry Yarrow
 Mr. and Mrs. Roger Yoder
 Mr. and Mrs. Steve Youngblood

IN MEMORY OF...

*The following gifts were made to Marble Retreat in loving memory of departed family, friends, and colleagues.
The memorialized individuals are in bold.*

Gary Brown

Dr. and Mrs. Jim Dotson
The Hon. and Mrs. Terry Means

Mrs. Bess Clarke

Dr. and Mrs. Steve Cappa
Mr. and Mrs. Harry Hix
Mr. and Mrs. Vic Weyers

David Coley

The Hon. and Mrs. Terry Means

Bob and Alice Jean Davis

The Hon. and Mrs. Terry Means

Aleene Dillard

Mr. and Mrs. Jere Drummond
Dr. and Mrs. Marshall Edwards
Mrs. Katrine Fabian
Mr. and Mrs. Bert E. Pope

Mr. Mark A. Fabian

Mrs. Katrine Fabian

Robert W. Gladney

The Hon. and Mrs. Terry Means

Mrs. Mary Gray

Mr. Ken Gray

Mrs. Fay Hobbs

The Rev. and Mrs. Bryan Hobbs

Ms. Dorothy Kemble

The Hon. and Mrs. Terry Means

Mr. John Kilgore

The Hon. and Mrs. Terry Means

Mr. Bruce Kirk

Mrs. Donna Kirk

Ms. Katharine Marx

The Hon. and Mrs. Terry Means

Dr. Louis McBurney

Dr. and Mrs. Doug Anderson
Mr. and Mrs. Duane Anderson
The Hon. and Mrs. John Andrews
Dr. and Mrs. Peter Armstrong
Mrs. Margaret Bailey
Mr. and Mrs. Charles Barham
Barnabas Ministries
Mrs. Patsy Beasley
Dr. and Mrs. Walter Becker
Mr. and Mrs. John Beckham
Mr. and Mrs. Drake Benson
Jean and Tracy Berkstreser
Mrs. Macsene Biswell
Mr. and Mrs. Charles Blom
Mr. Larry Bolden
Dr. and Mrs. Dan Boyd
Dr. and Mrs. Allen Boyd
Mr. and Mrs. John Brevard
Dr. and Mrs. Larry R. Brown
Ms. Sarah Brown
Ms. Susan Brown
Dr. and Mrs. Peter Caldwell
Dr. and Mrs. Steve Cappa
Carbondale P.E.O.
Mr. and Mrs. Chris Chacos
Dr. and Mrs. Bill Chilton
The Church at Carbondale
Ms. Anne R. Cox
Rev. and Mrs. George Crow
Ms. Dyan Cutter
Mr. and Mrs. Gordon Daniel
Mrs. Pamela Darnell
Mr. and Mrs. Paul DeMerchant
Mr. and Mrs. Steve Dewbre
Mr. and Mrs. Duff Dietrich
Mr. and Mrs. Kevin Dihle
Mr. and Mrs. Bill Dorais
Dr. and Mrs. Jim Dotson
Mr. and Mrs. Jere Drummond
Dr. and Mrs. Marshall Edwards
Mr. and Mrs. Lamar Eidson
Mrs. Katrine Fabian
Mr. and Mrs. Ramsey Farley
Mr. and Mrs. Bruce Fincham
Dr. and Mrs. Tom Fitch
Focus on the Family
Mr. and Mrs. Rocky Freeman
Dr. Guy Futral
Dr. and Mrs. Neal Garrison

Dr. Louis McBurney continued

Mr. and Mrs. Don Gentilini
Mr. and Mrs. Jerry Gibson
Ms. JoAnn Glassier
Mrs. Betty Ruth Gray
Mr. and Mrs. Nathan Griffin
Mr. and Mrs. Bill Hagedorn
Dr. and Mrs. W. David Hager
Mr. and Mrs. Rod Hamilton
Mr. and Mrs. Christopher Harold
Mr. and Mrs. Greg Harris
Rev. and Mrs. Bob Heckmann
Mr. and Mrs. Ron Henderson
Mr. and Mrs. Jeremy Henderson
Mr. and Mrs. Bill Henderson
Mr. and Mrs. Bob Hinkle
Mrs. Pauline Hitt
Mr. and Mrs. Edward Holcombe
Mr. and Mrs. Paul Hollenbeck
Mr. and Mrs. Guy Holloway
Dr. and Mrs. Bob Holmstrom
Mr. Robert Doyle Holstead
Mr. and Mrs. Leary G. Hood
Mr. and Mrs. Jim Hruska
Mr. and Mrs. Richard Hunt
Ms. Lynn Hutson
Mrs. Margaret Inman
Mr. and Mrs. Peb Jackson
Mrs. Ann James
Mr. and Mrs. Sam Johnson
Dr. and Mrs. Allen Jones
Ms. Vivian Jones
Ms. Eunice Jones
Mr. and Mrs. Steve Justice
Mrs. Jacquie Kasper
Dr. and Mrs. Gaylen Kelton
Mr. and Mrs. Tom Kinney
Mrs. Carolyn Knotts
Mr. and Mrs. John Krupa
Mr. and Mrs. Timothy Lacy
Mr. and Mrs. Dick Lake
Ms. Mildred Lancaster
Dr. and Mrs. Walter Larimore
Mr. and Mrs. Rob Lauer
Mr. and Mrs. Steve Lind
Little Touch of Heaven, Inc
Dr. and Mrs. Wallace Lowry
Rev. and Mrs. Mike Macey
Drs. Michael and Kari MacKenzie
Rev. and Mrs. Bill MacMillan
Mr. and Mrs. Ron Madera
Mr. and Mrs. Larry Magnuson
Mr. and Mrs. Peter Martin
Mrs. Matilda McBurney
Mr. and Mrs. Drayton McLane
Mr. and Mrs. Darrell Meador
The Hon. and Mrs. Terry Means
Mr. and Mrs. John Michie
Mr. and Mrs. Hubert Morden
The Rev. and Mrs. John Muller
Mr. and Mrs. James Murphy
Mr. and Mrs. Frederick Newenhuyse
Dr. and Mrs. Brad Nicholson
Dr. and Mrs. Robert Parham
Mr. and Mrs. Tom Pennell
Mrs. Ruth Perry
Dr. and Mrs. Bill H. Perry, Jr
Mr. Don Pettinger
Idaho Mountain Ministries
Mr. and Mrs. Dennis Pickering
Mr. and Mrs. Max Platt
Mr. and Mrs. Robert Pope
Mr. and Mrs. Bert E. Pope
Mr. and Mrs. Joel Purcell
Mr. and Mrs. Douglas Ray
Dr. and Mrs. Ross Reagan
Ms. Doris Rechenthin
Mrs. Shirley Richardson
Mr. and Mrs. Bruce Robinson
Mr. and Mrs. David Roper
Mr. and Mrs. Larry Rowell
Mrs. Judy Russell

Dr. Louis McBurney continued

Mrs. Verna Sadler
Mr. Andrew Schoonover
Ms. and Mrs. Walter Schott
Mr. and Mrs. David Self
Mr. and Mrs. George Shafer
Mr. and Mrs. Charles Shuffield
Ms. Billee Lou Speer
Mr. and Mrs. Charles Stamey
Mr. and Mrs. Cliff Stricklin
Ms. JoNancy Linn Sundberg
Swanberg Christian Ministries
Mr. and Mrs. L.Ronald Thompson
Mr. and Mrs. Clyde Thompson
Lynn and Elaine Tomlin
Mr. and Mrs. David Travis
Mr. Marc Troeger
Mr. and Mrs. Thomas Turnbull
Mr. and Mrs. Jack Veech
Mr. and Mrs. Henry Villarreal
Rev. Carol Wade
Dr. and Mrs. Richard Wadsworth
Ms. Barbara Werth
Mr. and Mrs. Vic Weyers
Mr. and Mrs. Gary Weygant
Mr. and Mrs. Terry D. White
Mr. and Mrs. Thomas Williams
Mr. and Mrs. Bill Williams
Dr. and Mrs. Byrn Williamson
Rev. and Mrs. Bill J. Williamson
Dr. Jimmy Williamson
The Hon. and Mrs. David Wilson
Dr. and Mrs. Franklin D. Wilson
Ms. Phyllis Wolfe
Dr. and Mrs. John E. Woods
Mr. and Mrs. Larry Yarrow
Mr. and Mrs. Daryl Yarrow
Mr. and Mrs. Steve Youngblood

Mr. Jack McFerran
The Hon. and Mrs. Terry Means

Mr. and Mrs. Preston and Alma Means
The Hon. and Mrs. Terry Means

Ms. Elizabeth Poyner, RN
Dr. Randy Poyner

Nancy Roberts
The Hon. and Mrs. Terry Means

Richard and Mary Russell
The Hon. and Mrs. Terry Means

Mr. Joe G. Sims
The Hon. and Mrs. Terry Means

Mr. Willard Summerall
The Hon. and Mrs. Terry Means

Mr. John Wolter
Mr. and Mrs. Robert Anderson
Mr. and Mrs. Bruce Beers
Ms. Doris Berns
Mr. and Mrs. Gerald Bridges
Mr. and Mrs. Tommy Captain
China Manufacturers Alliance, LLC
Mr. Edward S Goldstein
Mr. and Mrs. John Grosserode
Mr. and Mrs. Tom Hartig
Mr. and Mrs. Richard B. Hobson
Mr. and Mrs. Gary Jewell
Mr. and Mrs. Dwight Kemling
Ms. Linda Lehman
Ms. Helen M Mattson
Mrs. Melissa McBurney
Mr. and Mrs. Dale Miller
Mr. and Mrs. Anthony Minnick
Mr. and Mrs. Jim Mohrman
Mr. and Mrs. Delos Moulton
Ms. Diana Patterson
Mr. and Mrs. Dave Peterson
Mr. and Mrs. Douglas Schelhaas
A.T and S.R. Stoddard
Ms. Donette Stroberg
Ms. Elizabeth A Wilken
Col. and Mrs. John Wolter

Marble Retreat Board of Directors

President

*Bert Pope
Temple, Texas*

Vice President

*David Wilson
Livingston, Texas*

Treasurer

*Larry Dearing
Monument, Colorado*

Secretary

*James R. Beck, Ph.D.
Clay Center, Kansas*

Directors

*Dave Carder
Fullerton, California*

*Patsy Drummond
Charlotte, North Carolina*

*Doris Edwards
President, Emeritus
Blowing Rock, North Carolina*

*Mary Helen Noland
Dallas, Texas*

*Cheryl Yarrow
Glenwood Springs, Colorado*

Clinical Director

Steve Cappa, Psy.D

Executive Director

Patti Cappa, L.M.F.T., CAC II

Co-Founder

*Louis McBurney, M.D.
(1938 – 2009)*

Co-Founder

Melissa McBurney

Staff

*Henry and Eva Villarreal
Katrine Fabian*

Staff Associates

*Mike MacKenzie, D.Min.
Kari MacKenzie, D.Min.*

*A higher standard.
A higher purpose.*

GIFTS-IN-KIND

Volunteer of the Year
Pamela Wadsworth

- | | | |
|---|---|---|
| Mr. Will Cappa
Mr. Dave Cappa
Mr. and Mrs. David Carder
Mr. Clayton Clingan
Mrs. Vicki Crawford
Mrs. Bonny Dearing
Mrs. Lynn Donnelly
Mr. and Mrs. Mike Fowler
Rev. and Mrs. Bruce Gledhill
Mr. and Mrs. Bill Hagedorn
Mrs. Terri Hailey
Mr. and Mrs. Tom Kinney
Mr. and Mrs. Dick Lake
Mrs. Christy Lee | Drs. Mike and Kari MacKenzie
Mrs. Pat Markley
Mr. and Mrs. Roberto Moreno
Mrs. Lydia Moore
Dr. Alan Nelson
Mr. Smith Noland
Mr. and Mrs. Dennis Pankratz
Dave Pearson –
Mountain View Church
Mr. and Mrs. Skip Pohouski
Mrs. Bert Pope
Mrs. Joyce Preston
Ms. Stephanie Schilling
Mrs. Leslie Shacklette | Ms. Ann Shudy
Mr. and Mrs. Carl Smith
Mr. and Mrs. Joe Sperry
Mr. and Mrs. Ed Stamsek
Mr. and Mrs. Doug Stewart
Mr. and Mrs. Gil Villarreal
Dr. and Mrs. Richard Wadsworth
Mr. Paul Wahlbrink
Dr. and Mrs. Byrn Williamson
Mrs. Mary Wofford
Mr. and Mrs. Daryl Yarrow
Mr. and Mrs. Larry Yarrow
Mr. and Mrs. Roger Yoder |
|---|---|---|

THE MCBURNEY SOCIETY

The McBurney Society recognizes those individuals who have made Marble Retreat a beneficiary through a will, charitable trust or life insurance policy.

- | | | |
|---|---|---|
| Dr. and Mrs. James Beck
Dr. and Mrs. Louis McBurney
Drs. Vance and Bethyl Shepperson
Mr. Bert L. Van Essen | Dr. and Mrs. Steven Cappa
Mr. and Mrs. Eric Metzmeier
Ms. JoNancy Linn Sundberg
Ms. Pamela Wadsworth | Mr. and Mrs. Ernest Hickman
Ms. Lynn Sandsberry
Ms. Carolyn Marie Thompson
Mr. and Mrs. Frank Ward |
|---|---|---|

MELISSA MCBURNEY GOES TO GHANA

During part of February and March, Melissa was in Ghana, Africa, ministering with Women of the Harvest. She writes, “This trip was the resurrection of a dream. I love missionaries and ministering to them. I prayed to be used by God and He did! Of course, I received much more than I gave. I was one of the counselors. The experience was a huge blessing and an encouragement to all of us.” Melissa has been invited to be part of the team in the future and plans to go to India in October. If you would like to have a part in Melissa’s efforts please let her know by contacting her at: mcmcbco@gmail.com

Melissa McBurney

GROUP SCHEDULE FOR 2010

- | | | |
|--|---|--|
| May 4 – May 13
May 18 – May 27
June 1 – June 10
June 15 – June 24
July 6 – July 15
July 20 – July 29* | August 3 – August 12
August 17 – August 26
August 31 – September 9*
September 14 – September 23
September 30 – October 3, 4-Day REV
October 12 – October 21* | October 28 – October 31, 4-Day REV
November 4 – November 7, 4-Day REV
November 9 – 18
November 30 – December 9*
December 16 – December 19, 4-Day REV |
|--|---|--|

**Indicates group is open to all believers. All other listed groups are for clergy only.*

*Session dates are subject to change. Please call to confirm a reservation prior to booking flights.
 8-day groups, when making travel plans, plan to arrive Tuesday late afternoon and depart on Thursday morning of the following week.
 4-Day Revitalizations are for Marble Alums only, one couple per date! When making travel plans, plan to arrive on Wednesday late afternoon and depart Monday morning 4 days later with counseling services on Thursday and Friday.*

LOOK INSIDE!

We continue to be amazed at the way the Lord works up here on the mountain in the lives of our guest, abundantly providing them with new insights and transformations. You may like to read the wonderful story, from an alum, on the front of this newsletter. We also have decided to include our annual report in this newsletter for you who may be interested. We are grateful to have had and be having another year of service to those seeking our help and restoration in their lives. As always, our best referral source is all of you receiving this newsletter. When people cross your path that need help, please let them know about Marble Retreat! Moreover, we are awarding many scholarships for those in need, which is often the case. Therefore, please prayerfully consider a donation to the scholarship fund.

Steve & Patti Cappa

*So thank God for his wonderful love,
for his miracle mercy to the children he loves.*

Psalm 107:8 (The Message)

Marble Retreat is a 501(c)3 non-profit corporation. You have several ways to donate, on-line click the donate button, check or credit card by mail or phone.

If you would like to receive your newsletter electronically, please notify us at ministrycare@marbleretreat.org.
If you would like to be removed from our mailing list,
please let us know electronically or simply call us toll free at 888-216-2725.

Spring 2010

Website:
www.marbleretreat.org

E-mail:
MinistryCare@marbleretreat.org

Marble Retreat Staff

Phone:
970.963.2499
888.216.2725 (toll free)
970.963.0217 (fax)

CHANGE SERVICE REQUESTED

181 Bannockburn
Marble, Colorado 81623

Non-Profit Org.
U.S. Postage
PAID
Permit No. 45
Carbondale, CO