

DEBORAH[®]
Heart and Lung Center

DEBORAH[®]
Hospital Foundation

2013 ANNUAL REPORT

In 2013, Deborah Heart and Lung Center became the only hospital in Southern New Jersey to install the Siemens Artis Zee, a hybrid catheterization lab. This state-of-the-art system allows our physicians to visualize a patient's blood flow into the heart, brain, arms, abdomen, kidneys, legs, and toes with unprecedented flexibility and precision. The use of this new technology greatly increases diagnostic certainty and reduces the amount of time the patient spends in the cath lab.

A MESSAGE FROM OUR LEADERS

Last year, Deborah Heart and Lung Center and Deborah Hospital Foundation prepared to launch into the next chapter of our future. A number of years of careful strategic planning and thoughtful use of our financial resources laid the groundwork for several new medical programs designed to enhance our core business strengths. It is crucial to point out that without the support of the Deborah Hospital Foundation, many of our new medical innovations would not be possible. The generous support of our donors, corporate partners, friends and volunteers continues to make the most sophisticated medical care available to our patients.

In 2013, we opened our Multi-Disciplinary Oncology Clinic in partnership with The Cancer Institute of Rutgers University. Our partnership with this highly-regarded program extends Deborah's pulmonary offerings to the next level of care and allows patients to receive a comprehensive team approach for lung cancer treatment...close to home.

Funded through a grant from the Robin Hood Foundation, the inception of our Respiratory Evaluation for Sandy Program (RESP) has taken Deborah's pulmonary team "on the road" and into the hometowns of our neighbors affected by Super Storm Sandy. Our team screens for respiratory abnormalities caused or exacerbated by exposure to mold, respiratory irritants, and chemicals used during the clean-up process. We are grateful to be able to provide this valuable community service to ease our neighbors' minds and direct them to follow-up care if needed.

While 2013 proved to be an exceptional year for the Foundation with many noteworthy happenings, three events stood out as deserving of special recognition:

Deborah was once again the recipient of the overwhelming kindness of Wakefern Food Corp./ShopRite through their gift of more than \$1 million; further confirming their untiring dedication and commitment to our great mission. Wakefern Food Corp./ShopRite has been one of Deborah's longest and most philanthropic benefactors. Since the late 1950's, Wakefern Food Corp./ShopRite, who believe in showing true community service to all of their

customers, has contributed over \$40 million to Deborah. Everyone here at Deborah and the countless numbers of patients who have benefited from their generosity are extremely grateful for the compassion and concern Wakefern Food Corp./ShopRite has demonstrated by further enabling Deborah clinicians to deliver the highest quality patient care.

Greg Olsen, PhD was so inspired by Dr. David Murphy, Pulmonary Chair Emeritus at Deborah Heart and Lung Center, that he made a major gift to create The Dr. David Murphy and Greg Olsen, PhD Pulmonary Rehabilitation Department. This gift included the purchase of the Endo-Bronchial Ultrasound (EBUS) which assists physicians in detecting lung cancer at its earlier stages. Dr. Olsen has our most sincere appreciation for his giving and philanthropic nature.

And lastly, we are so thankful for the gift left to Deborah from the estate of Ms. Suzanne Holmberg in the amount of \$2.1 million. Words cannot express our gratitude to this individual for having remembered Deborah, for having valued our mission, and for having such benevolence for others.

We are looking forward to another banner year of notable achievements with our donors, patients and clinical staff. Thank you for being on this journey with us and for your unwavering support of our mission.

Joseph P. Chirichella
JOSEPH P. CHIRICHELLA
 President and CEO
 Deborah Heart and Lung Center
 Deborah Hospital Foundation

Paul J. Stendardi
PAUL J. STENDARDI
 Chairman of the Board
 Deborah Heart and Lung Center
 Deborah Hospital Foundation

Lynn B. McGrath, MD
LYNN B. MCGRATH, MD
 Vice President, Medical Affairs
 Deborah Heart and Lung Center

Joseph R. Manni
JOSEPH R. MANNI
 Vice President Operations and COO
 Deborah Heart and Lung Center
 Deborah Hospital Foundation

DEBORAH HOSPITAL FOUNDATION

Revenues and Contributions Total: \$15,887,592

- 💙 Estates and Annuities 50%
- 💚 Corporations and Foundations 28%
- 💜 Fundraising Contributions 22%

Program Distributions and Expenses Total: \$15,102,074

- 💛 Direct Support Provided to Deborah Heart and Lung Center 77%
- 🧡 Fundraising Expenses 22%
- ❤️ General and Administrative 1%

Deborah Received Donations from Supporters in 43 States!

DEBORAH HEART AND LUNG CENTER

FINANCIALS

REVENUES AND SUPPORT

PATIENT INSURANCE REVENUE	\$	139,123,618
OTHER OPERATING INCOME	\$	17,372,613
GENERAL DONATIONS	\$	4,786,000
TOTAL REVENUES AND SUPPORT	\$	161,282,231

EXPENSES

MEDICAL AND SURGICAL	\$	99,374,813
GENERAL AND ADMINISTRATIVE	\$	27,322,896
EMPLOYEE BENEFITS	\$	17,631,719
DEPRECIATION	\$	5,206,815
INTEREST	\$	1,385,352
TOTAL EXPENSES	\$	150,921,595

TOTAL COST TO PROVIDE UNREIMBURSED CARE	\$	11,782,593
--	-----------	-------------------

TOTAL CONTRIBUTED BY DEBORAH HOSPITAL FOUNDATION	\$	11,617,474 *
---	-----------	---------------------

** Foundation support plus Estates, Restricted Gifts, and Children of the World Trust.
Distributions are included in Other Operating Income.*

STATISTICAL HIGHLIGHTS

Admissions	3,884	Sleep Studies	1,160
Outpatients	63,200	Average Length of Stay (days)	4.3

Surgical Procedures
TOTAL: 1,326

Cardiac Electrophysiology
TOTAL: 1,511

Cath Lab Procedures
TOTAL: 3,814

SPECIAL EVENTS

As another year passes, I am privileged to send my sincere and deepest thanks to all of our Special Events family.

Deborah continues to thrive only because of your support. We would be unable to help so many people in need of our care without you.

You are the driving force in the success of Deborah and I am honored to be a part of your lives. Our friendships have been decades long, we have been through good times and bad, and still your commitment grows.

Congratulations and thank you all for choosing Deborah as your "Charity of Choice."

With every warm wish.

Corinne Kashan
Executive Director, Special Events

#1 Jerry Jordan and Corinne Kashan accept a one million dollar check from Wakefern Food Corp./ShopRite.

#2 & 3 IAM (International Association of Machinist and Aerospace Workers) honoring Jimmy Conigliaro.

#4 & 5 Humanitarian Award "Silver Anniversary" honoring Robert Unanue and Peter Unanue of Goya Foods, Chairman Francis A. Tedesco, President, Academy Bus LLC.

#6 & 7 United Service Workers, IUJAT, Scott Ames accepts Award from Chairman of the Boards Paul J. Stendardi and Corinne Kashan, Executive Director, Deborah Hospital Foundation. Co-Chairpersons, Lori Ann Ames, Scott Ames and Steve Elliott. Co-Chairmen getting ready to tee off.

#8 Kiwanis Brooklyn Division Knitted Outerwear/Associated Industries, Chairman, Roy Garofalo.

2013 SPECIAL EVENTS PARTICIPANTS

We are honored to showcase the Deborah Special Events participants

Academy Bus, LLC

The Association of Master Painters
and Decorators of New York

Captains Endowment Association

Paul J. Stendardi, Chairman of the Boards
Detectives' Endowment Association, Police
Department, City of New York

District Council 9 Painters and Allied Trades
International Union of Painters and
Allied Trades

Food Industry

George Link, Jr. Foundation

Goya Foods

International Association of Machinists and
Aerospace Workers

James A. Williams

Kiwanis Brooklyn Division

Knitted Outerwear/Associated Industries
Lee Transport, Inc.

Lieutenants Benevolent Association,
Police Department, City of New York

Patrolmen's Benevolent Association,
Police Department, City of New York

Roseland Property Company

Sergeants Benevolent Association,
Police Department, City of New York
Trebout Consulting Services, LLC
Uniformed Firefighters Association
Uniformed Fire Officers Association
United Service Workers Union, IUJAT
Wakefern Food Corp./ShopRite

NATIONAL VOLUNTEER SERVICES

Today Deborah volunteers continue to function in various capacities with one simple goal of helping others. In 2013, our volunteers and supporters played a unique role in raising funds and spreading the word of Deborah throughout their communities. Working alongside these dedicated individuals who have impacted the lives of others has been one of my most rewarding experiences as Director of National Volunteer Services.

During this year, I have witnessed the hard work and dedication given by volunteers through the many events held by chapter members, outside organizations and individuals. I am extremely proud of the fact that our volunteers not only provide an unbelievable amount of talent and energy, but they can always be counted on to give of themselves while expecting very little in return. They are truly the motivating force behind our success.

As we continue to focus on providing the best, most-advanced care to our patients, we ultimately rely on the commitment of people like you, extraordinary people who truly want to make a difference. As you review our accomplishments throughout this *2013 Annual Report*, please consider being part of our future.

Cynthia Kornfeld, Director
National Volunteer Services

- #1 Members of the Italian American Club of Sea Isle City Gerard Desiderio Sr. Walk Committee
- #2 Mom2Mom NJ Handbag Bingo
- #3 Michael Fisher Foundation
- #4 Deborah Idol Grand Finale
- #5 Deborah Hospital Foundation Walk/5k Run

CHAPTERS

FLORIDA/PUERTO RICO

Beverly Hills
Boynton West
Delray of South Palm Beach
Delray Villas
Huntington Lakes
Puerto Rico
Stuart-Sunshine

NEW JERSEY

Bohlen-Mount Holly
Clearbrook
Clifton/Passaic Area
Collingswood
Colonia
Concordia
Covered Bridge
Deborah Campus

Florence Township
Four Seasons
Greater Pompton Area
Greenbriar at Marlboro
Hilda Gould
Holiday City at Berkeley
Home
Jackson
Lakeland
Long Beach Island
Long Branch
Manchester
Medford Area
Moorestown
New Jersey Shore
Park Union Guild
Pine Brook
Point Pleasant

Rae Paskow
Red Bank
Rosellin
Rutgers University
Seaside
Southampton
Suburban/BCM
Totowa-Wayne
Woodland
Young At Heart

NEW JERSEY AFFILIATES

Fraternal Order of Police
Knights of Columbus
Knights of Pythias
Lions Club

NEW YORK/NEW ENGLAND

Golden Hearts/Great South Bay Heart
Orange County
Suffolk
Sylvia Martin

PENNSYLVANIA/MID-ATLANTIC

Chincoteague Island, VA
Delaware Valley
Pacesetters
Schuylkill Valley
South Philadelphia
Springfield
Wyoming Valley/Dallas

GIFTS

INDIVIDUALS

\$250,000+

Dr. Gregory Olsen

\$50,000-99,999

Anonymous

Mrs. Dorothy Teitelbaum

\$10,000-49,999

Mrs. Margaret Leonard

Ms. Joan A. Marchese

Ms. Marjorie J. Pierce

Ms. Carolyn S. Sebolt

\$5,000-9,999

Dr. David Altimore

Mr. and Mrs. Craig M. Bjornsund

Mrs. Lily J. Corso

Mr. Henry Felstedt

Dr. and Mrs. Thomas Gallagher

Mr. Steven M. Honara

Mr. and Mrs. John Hospodar, Jr.

Dr. and Mrs. Richard C. Kovach

Dr. and Mrs. Andrew A. Martin

Dr. Lynn B. McGrath

Mrs. Emma Meyer

Mr. William E. Miller

Mr. and Mrs. Herbert L. Schuler

Dr. and Mrs. Zelig Steinberg

Mr. and Mrs. Frank Tomasella

Mr. and Mrs. Frederick von Pechmann

\$1,000-4,999

Mr. Thomas F. Albino

Mrs. Raymond L. Alpaugh*

Mr. Vincente O. Asanza

Mr. and Mrs. Robert Badger

Dr. Chhaya Bali

Mr. Richard W. Beck

Mr. and Mrs. Donald Bernard

Mr. John W. Beslanovitz

Mr. Thomas Boivin

Mr. and Mrs. James A. Brewster

Mr. Arthur Brubaker

Mr. Thomas E. Budd

Mr. James Carlino

Mr. John Carroll

Mrs. Dorothy Caspar

Dr. Kane Chang

Mr. Joseph Chirichella

Mr. Anthony P. Chiusano

Mr. Stuart M. Cohen

Mr. and Mrs. Bruce Coleman

Mr. and Mrs. Jesse Coleman

Mr. and Mrs. Keith Coleman

Mr. and Mrs. Kim Coleman

Mr. and Mrs. Frank J. Coluccio

Mr. George O. Conger

Mr. Donald Cook

Ms. Janice Cooper

Dr. John H. Cooper

Mr. Glenn M. Corbin

Mr. Don Crane Jr.

Mr. Michael Daniel

Mr. Raymond J. De Faria

Ms. Roxanne DeStefano

Ms. Debbie J. Dickstein

Mr. and Mrs. Edward J. Dobrowolski

Mr. Richard M. Dougherty

Mrs. Pearl Dubowitch

Mr. and Mrs. John W. Duckett Jr.

Mrs. Marilyn Durbin

Mrs. Barbara Hill Eynon

Mr. Angelo Fantozzi

Mr. and Mrs. William S. Fessler

Dr. and Mrs. Frank Fish

Mrs. Victoria B. Fisher

Mrs. Susan Fricke

Mr. Lewis D. Fyske Jr.

Mr. James Gardinella

Mr. Thomas Gerber

Mr. Richard C. Goos

Mr. Kenneth R. Grimm

Mr. and Mrs. William K. Groth

Mrs. Carol Hannah

Mr. William Hefferman

Mr. John James Hill

Dr. David Hsi

Mrs. Vivian Hulse

Mr. Arne Ildsgaard

Ms. Jeanmarie Kantor

Mrs. Carol Kempner

Mr. Michael J. Kline

Ms. Anna Klosowski*

Ms. Leatrice Knohl

Mr. and Mrs. Richard Knudson

Dr. Garry E. Koop

Mr. and Mrs. Leonard G. Krauskopf

Ms. Anna Kruvczuk

Dr. Steven Kunder

Mr. and Mrs. John Lavin

Mrs. Henry E. Lawrence

Mr. and Mrs. Abbott W. Lee

Mr. R. Grant Leidy

Mr. and Mrs. Richard Leung

Dr. and Mrs. Stuart Levy

Mr. Abraham C. Littenberg

Mr. and Mrs. Travis R. Lowery

Mr. Stanley N. Lupkin

Mr. Frans J. Magnussen

Mr. John Makkay

Mr. Joseph J. Malan

Dr. and Mrs. David Maletzky

Dr. Devasena Manchikalapati

Mr. and Mrs. C. Thomas Mangus

Mr. and Mrs. Joseph R. Manni

Mr. Frank Marra

Ms. Antoinette Mastrocola

Mr. Michael Merola

Ms. Deborah Meyer

Mr. and Mrs. Harold E. Meyer

Mr. and Mrs. James F. Miller

Mr. Gerald Miskovich

Mr. and Mrs. David Morrell

Mr. Edward A. Morris

Mr. and Mrs. Robert A. Murphy

Mr. Howard Naidech, M.D.

Mr. Theodore Newell

Ms. Divya Nukala

Mrs. Sandra Nusse

Mr. William Orlowski

Mr. John A. Ottinger

Ms. Karen Pajak

Mr. and Mrs. Joseph C. Panek

Mr. Parth Patel

Mr. and Mrs. Richard V. Petrosino

Mrs. Dorothy Pollak

Dr. Alexander Poulathas

Mr. and Mrs. Vincent Quarto

Mr. Evan Quarton

Mr. Henry E. Raab

Mr. Steven R. Rafferzeder

Mr. and Mrs. William M. Ranney

Mr. Robert L. Reddington

Mr. Mark Reicher

Ms. Eleanor Richvalsky

Mr. William Ring

Mr. Patrick Ryan

Dr. Matthew Samra

Mr. and Mrs. Lawrence C.

Scharmann

Dr. Betsy L. Schloo

Mr. and Mrs. Robert L. Schmerker

Mr. and Mrs. Gerhard W.

Schweyher

Mr. Nicholas Shevchenko

Mr. Elliot C. Shull

Mr. and Mrs. Allen Skupp

Mr. Howard S. Solomon

Mr. and Mrs. Jen T. Song

Ms. Katherine M. Sportak

Mr. and Mrs. Jacob Stoltzfus

Dr. and Mrs. Samir M. Sulayman

Dr. Sumathisena Sumathisena

Mr. John S. Susich

Mr. and Mrs. Joseph Szilagyi

Mr. Francis J. Tafelski

Mr. and Mrs. Stephen J. Toal

Ms. Katherine Traute

Mr. Emory J. Turnure and

Mr. Robert Staropoli

Mr. Ernest C. Varga

Dr. Jenine Vecchio

Mr. and Mrs. Sheldon Vogel

Mr. and Mrs. James R. Vossler, Sr.

Mr. James M. Walker*

Mr. Frederick Walter

Mrs. Irmgard Weichselbaum

Mr. Saul V. Wolfert

Drs. Joseph and Denise Zingrone

Mr. George Zivkovitch

\$500-999

Mr. and Mrs. Martin Abo

Mr. Earl A. Aiello

Mr. Clifford D. Albert

Mr. Richard Albert

Mr. and Mrs. Marvin Altmann

Mr. and Mrs. Raymond Baldyga

Mr. and Mrs. George Balynsky

Mrs. Gayle E. Barrett

Mr. and Mrs. Albert F. Bauer Jr.

Ms. Marjorie Benjamin

Mr. and Mrs. Thomas Bienias

Mr. Oscar J. Birle

Mr. Gregory C. Boles

Mr. Gaspare Bono

Bishop and Mrs. Andrew

Boomer Jr.

Dr. Navdeep Brar

Ms. Laura W. Briesky

Mr. and Mrs. James Britton

Mr. and Mrs. Donald Brooks

Ms. Myrtle L. Cain

Mrs. Geraldine Campanozzi

Mr. Thomas Campbell

Ms. Jennifer L. Christensen

Mr. Gregory M. Cinque

Mr. Kenneth Coleman

Ms. Rebecca Corbin

Mr. Daniel M. Daidone

Mr. and Mrs. Gerald Darling

Mr. and Mrs. Richard Deans

Mr. Angelo Del Russo

Mr. Paul DeMassi

Mr. Michael Dinoto

Mr. and Mrs. Werner A. Dirr

Mr. and Mrs. Dhirajlal Domadia

Mr. and Mrs. Roger A. Doty

GIFTS

Mr. and Mrs. Robert G. Earle
 Mr. and Mrs. Irwin Edenzon
 Mr. and Mrs. David Eide
 Mr. and Mrs. Louis E. Emmons, Sr.
 Mr. William Etkin
 Mrs. Sandra Fein
 Mr. and Mrs. Curt J. Gasper
 Dr. and Mrs. Shuping Ge
 Mr. Arthur Geffon
 Mr. and Mrs. Michael Giambatista
 Ms. Kathleen Glynn
 Mr. Martin Goldman
 Mr. and Mrs. John Goodhart
 Mr. and Mrs. Ralph Griesenbeck
 Mr. and Mrs. George Hadden
 Mr. Charles N. Haines
 Ms. Virginia Hall
 Mr. Steven L. Hampton
 Mr. and Mrs. Kenneth Hayden
 Mr. Edwin L. Heffley Sr.
 Mr. and Mrs. Frank Hickman
 Mr. J. Carl Hockenbury
 Ms. Marion Holzinger
 Mr. Fred J. Homschek
 Mr. Stanley J. Horoszewski III
 Mr. and Mrs. George C. Hulse
 Mr. John N. Iglio
 Mr. and Mrs. Jeffrey R. Israel
 Ms. Terese Jacobson
 Mr. Richard A. Jacoby
 Mr. and Mrs. Tadeusz Jaroszewich
 Mr. George Kalanta*
 Mrs. Edna Kambouris
 Ms. Barbara Kane
 Mrs. Shirley Kaplan
 Dr. and Mrs. Michael M. Kay
 Ms. Elizabeth Keehan
 Mr. Walter R. Keenan
 Mr. and Mrs. Edward Kelly
 Mr. William A. Kenny
 Mr. and Mrs. Raymond J. Kirkpatrick
 Mr. William H. Kirner
 Ms. Diane Knepper
 Ms. Jo Anne Kotch
 Mr. Emil J. Kurak
 Mr. Thomas P. Lagomarsini
 Mr. and Mrs. Paul A. Lamson
 Mrs. Joan Lange
 Mr. and Mrs. Thomas Laux
 Mr. Jack Lestician
 Mr. Stuart Levy
 Mr. David Lilly
 Mr. and Mrs. Richard W. Limprecht
 Mr. and Mrs. Thomas A. Lynch
 Ms. Mary Ellen Maccio

Ms. Joanne Mandry
 Mr. and Mrs. Joseph R. Manni
 Dr. Vladir Maranhao
 Mr. Joseph Marino
 Ms. Victoria Marx
 Mr. and Mrs. Mario Maseratti
 Mr. David W. Mayer
 Ms. Elisa A. Mazen
 Mr. Michael J. McCorriston
 Mr. and Mrs. Thomas P. McCullough
 Mr. and Mrs. Frank D. McPherson
 Mr. Andrew Menelaou
 Mr. Milton Meringoff
 Mr. Thomas G. Miglis
 Mr. David H. Miller
 Mr. Sydney C. Montoya
 Mr. and Mrs. Robert A. Moser
 Mr. and Mrs. Joseph B. Moyer
 Ms. Elaina Naples
 Mr. George C. Nebel
 Mr. and Mrs. Gene R. Nesti
 Mr. and Mrs. David New
 Mr. Alan Newman
 Dr. Arthur Ng
 Mr. Rodney Norbury
 Mr. Robert M. Novak
 Mrs. Elizabeth Ostrander
 Mr. and Mrs. Ted Paetzold
 Mr. and Mrs. Joseph C. Panek, Jr.
 Mr. Scot D. Pannepacker
 Dr. Jatinchandra Patel
 Ms. Kathryn L. Pedley
 Mrs. Catherine Pellone
 Mr. Nicholas Peluso
 Mr. Richard Pezzano
 Ms. Marguerite Pittman
 Mr. and Mrs. Michael Pleconis
 Ms. Theresa Popolo
 Mr. Albert Porroni
 Mr. Gilbert J. Porter
 Mr. Edmund F. Poss III
 Mr. and Mrs. David Pron
 Mr. and Mrs. John Puglisi
 Mr. David L. Quelly
 Mr. John D. Quinlan
 Mr. John L. Riehl
 Mr. and Mrs. Richard Robinson
 Mr. John Rouse
 Dr. Saugato Sanyal
 Mr. Paul Savelleas
 Mr. and Mrs. Leo Sawyer
 Mr. Bruce Schoenfeld
 Mr. and Mrs. Samuel A. Schreiber
 Ms. Doris M. Schubert
 Mr. and Mrs. Samuel Schwartz

Mr. and Mrs. Steven Schwartz
 Mr. Ronald J. Shaw
 Mr. Gary W. Shiflett
 Mr. and Mrs. Donald Siegrist
 Mr. Robert B. Simonton, Sr.
 Mr. Nicholas Sinopoli
 Mr. and Mrs. Joseph E. Smeraglia
 Dr. Chester Smialowicz
 Mr. and Mrs. Edward Soderland
 Ms. Barbara C. Sroka
 Mr. and Mrs. Maurice W. Stevenson
 Mr. Christopher Stratas
 Mr. and Mrs. Charles B. Straut
 Mr. Anthony Swider
 Mr. Ronald R. Tillett
 Mr. and Mrs. Carl V. Tisa
 Mr. Jose M. Torres
 Mr. Robert Troccoli
 Mr. Jack Undank
 Mr. James C. Vance
 Mr. and Mrs. Donald Vanderkool
 Mr. Daniel J. Vandermast
 Mr. and Mrs. James Wallace
 Mr. P.J. Wasson
 Ms. Tracey Weier
 Mr. and Mrs. Stanley Wilk, Jr.
 Ms. Margaret H. Will
 Mr. Thomas R. Williams
 Mr. and Dr. Mervyn Winston
 Mr. and Mrs. Leonard T. Wojtaszek
 Mr. Alfred W. Wood
 Ms. Carol Wortmann
 Mrs. Renetta Wulff
 Mr. John Young
 Mr. Saul Yuquillima
 Mr. Robert J. Zimmerman

Companies, Foundations, Corporations and Organizations

\$1,000,000 +

Wakefern Food Corp./ShopRite

\$500,000 +

New Jersey State Department of
Health and Senior Services

\$250,000-499,999

Robin Hood Foundation

\$100,000-249,999

Holly Beach Public Library
Association - Jane Osborne
Wawa, Inc.

\$50,000-99,999

American Italian Civic League of
Middlesex County
Edith and James Klinghoffer
Foundation, Inc.
Lehigh Valley Community Foundation

\$10,000-49,999

Allstate Giving Campaign
 Boston Scientific Corporation
 Bristol-Myers Squibb Foundation, Inc.
 Capozzi Family Foundation
 The Chatlos Foundation, Inc.
 Coleman Deborah Golf Classic
 Community Health Charities of
 New Jersey
 Dr. James J. O'Connell Fund
 The Freed Foundation
 GE Foundation
 The George Link, Jr. Charitable Trust
 The Harold I. & Faye B. Liss
 Foundation
 Italian American Club of Sea Isle
 The Jan M. & Eugenia Krol
 Charitable Foundation
 JGA Foundation
 Kelly's Tavern
 Knights of Pythias
 The Linus R. Gilbert Foundation
 Marcello and Graziano Roviario
 Foundation
 Mary E. Beyerle Trust
 Medtronic, Inc.
 The Messner Foundation, Inc.
 The Open Heart Foundation
 Pine Island Cranberry Company, Inc.
 Rite Aid Foundation
 The Robert and Marion Schamann
 Brozowski Foundation
 The Sidney J. Harris
 Charitable Trust
 Sills, Cummis & Gross P.C.
 TD Bank, N.A.
 The Walter & Louise Sutcliffe
 Foundation

\$5,000-9,999

The Arnold A. Schwartz Foundation
 Billian Family
 Charitable Foundation
 Burlington Entertainers
 Capital Health System
 Catholic Human Services
 Foundation

GIFTS

The Charles B. Mathis Memorial Trust
 Clean Rental Services, Inc.
 Cook Medical Group
 Cooper, Levenson, April, Niedelman & Wagenheim
 Corporate Synergies
 The Ferriday Fund Charitable Trust
 The Florence & Edgar Leslie Charitable Trust
 Fraternal Order of the Eagles - Somerset Aerie #2137
 The Gertrude L. Hirsch Charitable Trust
 Holman Automotive Group, Inc.
 Joseph Beutel Charitable Trust
 McCarter & English, LLP
 Merck Partnership for Giving
 Michael Fisher Foundation
 The National Emphysema Foundation
 Newlin W. and Helen A. Stevens Family Foundation, Inc.
 Ocean First Foundation
 PCA Industrial & Paper Supply
 The Philip W. Riskin Charitable Foundation
 The Scholler Foundation
 The Scott Family Charitable Foundation
 Sidney and Gertrude Nevins Foundation
 St. Jude Medical
 TD Charitable Foundation
 United Way of Greater Philadelphia and Southern New Jersey
 W.L. Gore & Associates, Inc.

\$1,000-4,999

1450 AM ESPN Atlantic City
 Advanced Micro Computer Specialists, Inc.
 Aetna Foundation
 AHEPA National Housing Corporation
 The Ame Foundation, Inc.
 Aspen Hills Health Center, LLC
 Associated Health Foundation, Inc.
 AT&T Employee Giving
 Altran Foundation, Inc.
 Atrium Inc.
 Benefits 21, LLC
 Benjamin Spencer Family Supporting Foundation
 BlackRock Matching Gift Program
 Cape Coral Kiwanis Foundation, Inc.

Catholic Health East
 The Center for Kidney Care
 Central Art & Engineering, Inc.
 The Charles L. Read Foundation
 Cinnaminson Quilters
 Coleman Auto Group
 Colgate-Palmolive Company
 Colts Neck Lions Club
 Cranbury Professional Services
 Crane Fund for Widows and Children
 CVS/pharmacy
 Danny Nolan Memorial Golf Outing
 Dietz & Watson Inc.
 East Windsor Township PBA 191
 Elite Sleep Services, Inc.
 Eugene W. and Gloria Landy Family Foundation
 Florian J. Lombardi Foundation
 FOE Auxiliary #2137 Social Fund
 Frank S. Flowers Foundation
 Frank W. Gavlak School
 Gallagher Bollinger
 Give With Liberty
 GlaxoSmithKline Foundation
 Grant Thornton, LLP
 Harmony Fund Inc.
 Harrogate, Inc.
 HealthSouth
 Helen M. Snyder Foundation, Inc.
 Hudson City Savings Charitable Foundation
 Independent Order of Odd Fellows - The Eden Hall Company
 Innovative Contracting Solutions
 Integrated Laminate Systems
 The Inter-Fraternal Masonic Relations Commission
 International Business Machines
 Janssen Pharmaceuticals, Inc.
 The Jessica Foundation
 John F. Inganamort Foundation
 The John Victor Machuga Foundation, Inc.
 Johson & Johnson Family of Companies
 Joseph & Yetta Weisberger Fund for the Aged, Poor and Needy
 The Kaplan Foundation
 Knights of Columbus #588
 Knights of Columbus #1626
 Knights of Columbus #3352
 Knights of Columbus #3630
 Knights of Columbus #5337
 Knights of Columbus #6201
 Knights of Columbus #6247

Lauricella Family Charitable Fund
 Leisuretowntown Civic League, Inc.
 The Leon M. Seidel Charitable Trust
 Lenape Regional High School District
 The Lewis M. Gabbe Foundation, Inc.
 Liberty Bell Bank
 M. Edward Morris Foundation, Inc.
 The Medline Foundation
 The Melvin & Yola Spencer Philanthropic Fund
 Michael & Susan Dell Foundation
 Matching Gift Program
 The Milton Schamach Foundation, Inc.
 Monmouth-Ocean Hospital Service Corporation
 Monmouth Park Charity Fund, Inc.
 Morgan Stanley
 New Jersey Blackhawk Rod & Gun Club
 New Jersey Natural Gas Company
 The Norman & Rose S. Shamberg Foundation, Inc.
 NJ Transit
 Nuveen Investments Holdings
 Order Sons of Italy in America
 Parker McCay
 Pheonix Medical Construction
 Police & Fire Federal Credit Union
 PSE&G
 Premier Anesthesia
 Provista
 The Prudential Foundation
 Randi Press Foundation, Inc.
 Raymond James Charitable Endowment Fund
 Recreation Farm Society, Inc.
 Red Knight Motorcycle Club
 Chapter 23
 Richard Cooper Family Charitable Trust
 Saibel Foundation, Inc.
 Samuel Tabas Family Foundation
 Seix Investment Advisors, LLC
 Siemens Caring Hands Foundation
 Standish Foundation
 STOP & STOR Charitable Fund
 Stroser Foundation
 Tara D. Bruni Tavern, LLC
 TeamHealth
 Tore Electric Company, Inc.
 Truist
 The Ultimate Software Group
 Unique Travel of Palm Beach, Inc.

United Way of Monmouth County
 United Way of New York City
 Wells Fargo Advisors, Inc.

\$500-999

72 Liquors, LLC
 AAA Mid Atlantic
 AMCO, Inc.
 American Dental Partners
 Bank of America Charitable Giving
 Bank of America United Way
 Barton & Cooney
 BNY Mellon Community Partnership
 Boeing Company
 Boyd's Pharmacy
 The Bradford T. Blauvelt Memorial Trust
 CapeBank Charitable Foundation
 Carman Family Fund of the Fidelity Charitable Gift Fund
 Coleman Buick
 Craig Neier Associates
 Ernest & Regina Selter Charitable Foundation
 The Fox Foundation
 Goldsteins, Rosenbergs, Raphael & Sacks Inc.
 Greentech Energy Services
 Howard & Phyllis Baker Philanthropic Fund
 IBM Corporation
 Inserra Family Foundation
 Jacobstown Pumpkin Fest
 JLL Partners Inc.
 The John E. Kostic Memorial Foundation
 John L. & Grace P. Soldoveri Foundation
 Kiwanis Club of Long Beach Island
 Knights of Columbus #359
 Knights of Columbus #1954
 Knights of Columbus #6522
 Lee Brothers, Inc.
 Lions Club of Howell Township
 Lions Club of Medford Lakes
 Managers Investment Group
 The Manny & Ruthy Cohen Foundation
 MDL Spouses' Club
 Medco Health Employee Giving Campaign
 Medtronics
 Mendham Apothecary Inc.
 Metropolitan Hardlines Booster

GIFTS

New Jersey Police Relief Association
New Jersey State Tire Dealers Association
Northern Burlington Regional Oaklyn Cats Cheerleading Osciawski, LLC
Otterbourg, Steindler, Houston and Rosen, P.C.
Pegasus Transport Service, Inc.
Pemberton Township Lions Club
Rose Garden Nursing & Rehabilitation Center, Inc.
Samuel P. Mandell Foundation
Sayer Memorial Fund
Serena Group, Inc.
The Service Club of Greenbriar
Sparky's Restaurant
Stewart Family Foundation
Strategic Health Alliance, LLC
Swaback Partners, PLLC
TAL Philanthropic Fund of the Jewish Communal Fund
The Ulderico & Anna C. Milani Charitable Foundation
Valparaiso's Deli
Verizon
Vitec Videocom
Wealth Management Strategies
WithumSmith & Brown, PC

CHARITABLE GIFT ANNUITY PARTICIPANTS

Rita Barty*
Evelyn Becker
Judith Bell
Eleanor G. Bellis*
Donald N. and Judy C. Benner
Ruth Bergman
Norma E. Berke
Francis and Evalyn Berlenbach
Charles V.* and Janet S. Betzler
Judith G. Bevan
Miriam Biddelman
Walter and Rita Bruhnke
Charles Brun*
Drs. Robert B. and Cynthia Burns
David Butcher
Sylvia Carroll
John F. Cataldo
Beatrice Cohen
Norma Cohen
Helen L. Collins
Joseph M. Coonelly, Jr.
Alice M. Corrigan

Naomi May Cressman
Joseph and Patricia D'Arco
June N. Delsi
Marie Joan DeStefano
Michael Di Natale
Agness L. Dow
Pearl Dubowitch
Arlene DuBrow
Marvin Eilenberg
Barbara A. Engelbrecht
C. Charles Ercolino
Angelo Fantozzi
Helene Frank
Dr. Sylvia S. Friedman
Ernest and MaryAnn Gallo
Henry A. Gartner
Vincent L. Giacinto*
Gilbert Goldstein
Matilda Goodman*
Corrine Grant
Frank S. Grochal
Margaret Harrington
Joseph and Lois Henrich
Ernest R. Higgs
Claire A. Hopkins
Carolee E. Hoyle
Agnes Iatauro
Janet Jenkins
Rose Johnson*
Hannah J. Jones*
Diane Flanagan Keene
Fred Kleiner
Anna E. Koscelnik
George Koscelnik
Robert Kratz
Paul and Muriel Krell
Irene Kurtz
Carol LaMarca
Cyrilla D. Langeais*
Kathryn Lehr
Ambrose Le Van
Leah Levine*
Margaret Lilien
Leroy Lindsay
Constance Malandri
Howard* and Fay Marx
Matthew Matis*
Virginia Mattice
Barbara Mc Aulay
Dorothy Mc Whirt
George Michelfelder
Edward Miller
Muriel Miller*
Leonard and Corinne Minch
Arnold and Ruth Mirsky

Pauline Mocsinka
Beverly J. Moran
Doris Mustermann
June O'Donnell
Lillian Olup
Margaret S. Osterhault
Elizabeth Ostrander
Erica Ostrowski
Anthony Padula
Salvatore and Patricia K. Paoella
Louis and Edna Parietti
Viola E. Pater
Arthur Peskin
John and Florence Plunkett
Dorothy Pollack
Lelia Preston
Evan Quarton
Dorothy Rehill
Joseph and Ruth Rinaolo
Harold and Miriam Ritzfield
Crystal Rivers
Mary Rohlik
Richard Roth
William and Carmela Royal
Lynn E. and Suzanne Rudd, Sr.
Doris Ruemmler
Theresa Sakas
Ervin* and Marilyn Scheinholtz
Hilda Schneider
June Schwartz
Jacob Scovronek
Richard* and Dolores Scuderi
Patricia Seward
Rebecca Shapiro
Irene Sidun
John and Mary Slattery
Gordon and Nancy Smith
Virginia Spero
Elizabeth Stinker
Dorothy F. Stasikewich
Marion C. Steininger
Mildred Stelter
Yolanda Suzel
John and Evelyn Taylor
Edward* and Lillian Tornquist
Philip A. Toto
Carol Tweitmann
Pauline Vallon*
John and Marguerite Van Buren
Gerard Visco
Frank Wagner
Frieda Wallace
Eleanor Weinberg
Herbert and Selma Weisz
Frederick Wieland

Raye B. Wildfeuer
Mayrena Williams
Donald E. Winters
Sam Witte
Henry and Claire Yost
Irene Zacharek

POOLED LIFE INCOME

Carlos R. Becker
Samuel R. Benigno, Jr.
Helen L. Collins
Dr. Stephanie Flicker-Freudenberg
Linda Gloss
Rae LeRoy*
Al Lukievics
Marie Mastrangelo*
Edward W. Miller
John J. and Nancy H. Moriarty
James S. Richardson
Edward Salwen
Donald Tereno
John and Marguerite Van Buren

HERITAGE CIRCLE PARTICIPANTS

Marilyn (Mimi) Abramowitz
Shirley F. Adelman
R. Jay Adler
Dominic K. Agron
Dorothy Ahlers
Anne Airel
Rosemarie Albani
Clifford Albert
Harold Albert
Grace S. Arnold
Eleanor Ayers
RoseMarie Barbera
Violet Barnes
Jane and Austin Barrows
Florence Baston
Barbara M. Bauer
Florence Bazewicz
Lydia Becker
Bill Beggs
Gloria Bell
Ruth V. Bergman
Norma E. Berke
Leila Berkowitz
Daniel and Alene Berman
Amedeo J. Bianchini
Robert M. Birnbaum
Lark Birney-Veneman
Estelle Bitkower
Sarah Elizabeth Bitterling
Sidney Blatt

GIFTS

Susan Bliley
 Elaine Booth
 Albert Borkovich
 Sara Borsky
 Chelsey and Anthony Bourn
 Helen Boyce
 Sylvia Brilliant
 Marlene Browne Esq.
 Walter and Rita Bruhnke
 Maureen A. Burke
 Rosa A. Burke
 David Butcher
 Albert and Antoinette Byllaardt
 Bobby Joe Campbell
 Marilyn Campbell
 Joan Casselbaum-Rogers
 Frank and Dorothy Chappine
 Paul Chasen
 Philip M. and Rosetta T. Cinelli
 Beatrice L. Cohen
 Catherine Cohen
 Norma Yablon Cohen
 Helen Collins
 Sylvia Conshay
 Frances Cunningham
 Carmen DeGennaro
 Art and Julie DeGrendele
 Michael J. Delikat
 June N. Delsi
 Anna DeSando
 Donald D. Downey
 Carolyn and John W. Duckett, Jr.
 Stanley and Mary Dudzienski
 Erena Duncan
 Helen L. Dunn
 Addison C. Ellerman
 R. Bruce Elliott
 Barbara Engelbrecht
 Adelaide F. Eno
 Thomas R. Evans Jr.
 Elsie Ewald
 Thomas V. and Katherine E. Faro
 Leona Feldman
 Francisco Fernandez
 John M. Fidler
 Vito and Frances Fiorenze
 Evelyn Fisher
 Dr. Stephanie Flicker-Freudenberg
 Toni Jane Fragapane
 Helene Frank
 John W. Freeman
 Peter Freudenberg
 Shirley Friedlander
 Hazel Galletta
 Ernest Gallo

Irwin Galvin
 Lillian Geller
 Albert Gittleman
 David Glen
 Yvette Goichman
 Morton Goldfield
 Joyce Goldman
 Mabel Goldowsky
 Helen Goldstein
 Cecil V. Good
 Annette Gorman
 Judy Gouin
 Robert Gouin
 Eileen Gould
 Carole M. Goulet
 Muriel Goulet
 Murry Greene
 Bert and Muriel Greenstein
 Vivian Greiner
 Ruth Hailstock
 Joan Hamm
 Bill Hanjorgiris
 Fred and Margaret Harrington
 Eileen Hedinger
 George F. Heinemeier
 Gus Hengel
 Selma Henig
 Ethel Herbstman
 Henry J. Heroux
 Rosalie Hersh
 Sheila Hertberg
 Harry Himelfarb
 Laurel Himmelblau
 Janette Holl
 Jack and Peggy Hollerback
 Steven Honara
 Jesse and Laura Honigstein
 Claire Horn
 Barbara Hughes
 Vivian Hulse
 Theresa Iannaccone
 Mary Izatt
 Esther Jacobs
 Merton and Pearl Jacobs
 Elizabeth Jeter-Green
 Herbert Jobes
 Elsie Johnson
 Rose Johnson*
 James F. Jones
 Thomas M. and Debbie L. Jones
 Allan M. and Doris Kammerer
 Mark and Peggy Kannett
 Helen P. Kantor
 Julius Katz
 Naomi Katz

Leonora Katzman
 Diane Keene
 Joan Kelsey
 Gertrude J. Kelvin
 Louise Kiernan
 Herman and Nana Klein
 Martin G. and Leonore S. Klein
 Adele W. Kleinbaum
 Michael J. Kline Esq.
 Paul and Muriel Krell
 Muriel Kreiger
 Janice Krusch
 James Lang
 Florence A. Lauro
 Stephen and Ruth Lendl
 Margaret J. Leonard
 Rae LeRoy*
 Milton and Ann Levinson
 Bob Lindsay
 Peggy Loesel*
 Constance Mandri
 Joan Marchese
 Harry Marks
 Marjorie Marx
 Primo A. and Angela Mastrocola
 Matthew Matis*
 Henry D. Mayer
 Catherine J. McConville
 Leona McDonald
 Joyce A. McMicken
 Edward and Evelyn McMillan
 Dorothy Helen McWhirt
 Herman E. Merz
 Helen Messer
 Beatrice L. Michelson
 Corinne Miller
 Tom Miller
 Nicole Mirsky and Walter Kowlaczyk
 Doris K. Mitchell
 Olga Mojica
 Claire K. Molotsky
 Joan H. Moses
 Fred and Marilyn Mountjoy
 Raymond and Evelyn Mues
 Karen Muldoon
 Thomas P. Murphy
 Grace D. Myskajty
 Sam Nasuti
 Theresa Nigro
 Helen Nitzky
 Louis F. and Josephine Novello
 Robert C. Novy Esq.
 Alfred J. O'Connell
 Connie Olito

Beverly O'Reilly
 Cornelia Orland
 Anthony Padula
 Wanda Parsons
 Kate Patton
 Penelope Pearlman
 Anthony Peluso
 Nicholas Peluso
 Doris C. Pohl
 John and Maureen Polunas
 Victor Quagliariello
 Helen Quinn
 Vera D. Rash
 Mr. and Mrs. William Rathsam
 Frank Rea, Jr.
 Harold* and Miriam Ritzfield
 Jean Robertson
 Pauline Chasse Rodier
 Mary Rogener
 Mr. and Mrs. Sidney Rosen
 Sandra Rubolotta
 Lynn and Suzanne Rudd
 Katherine Rummler
 Marcia Saloway
 Dr. Edna Salt
 Edward and Norma Sanderson
 Mark Savitt
 Agnes Scalley
 Lenore Scalley
 Dan Schechter
 Marjorie D. Schmidt
 Arnold Schnapp
 Doris M. Schubert
 Ruth Schwartz
 Frank Scotti
 Helene M. Segal
 June Sennabaum
 Patricia Seward
 John and Catherine Sharkey
 Edward Shekletski
 Betsy Sherwin
 Stephen and Carmela Shirk
 Stella Shipley
 Ike Shorter
 Irene Sidun
 Ann Silverstein
 Howard Singer
 Jean E. Spence
 Anne Spencer
 Benjamin Spencer
 Barbara Sroka
 Beth Stalford
 William C. Standish
 Adolph J. Stanionis
 Cynthia Ann Staton

GIFTS

Florence D. Steel
 Ruth Steisel
 Arlene W. Stern
 Nikole A. Stillman
 David P. Strait
 Edward Sudfield
 Gladys Sullivan
 Dawn Summer
 Yolanda Suzel
 Margaret E. Swink
 Julia Szlaga
 John Talerico
 Ralph L. and Betty H. Temple
 Dorothy Tesser
 William F. Thom
 Deborah S. Thomas
 Harry and Eleanor Tuohy
 Emory J. Turnure and Robert Starpoli
 Michael A. Tynberg
 Paul R. Valkovitch
 Bishop Anthony C. Varano
 Joy D. Wadleigh
 Peter J. Wallendjack
 Stanley Walsh
 Richard Walter
 Nancy Weaver
 Jack Weiner
 Friedel Weber
 Rita Whitaker
 Julie Whitcomb
 Norm Williams
 Desanta Winston
 Mollye Woldow
 Patricia Wolf*
 Robert Wolf
 William Wray
 Stephen Zanichowsky
 Dora Zsoldos

21ST CENTURY SOCIETY MEMBERS

Dora Monness Shapiro Level
Pledges of \$125,000.00 or More
 Martha N. Cole
 Helene Frank

Clara Falk Franks Level
Pledges of \$50,000 - 124,999
 Fox, Rothschild LLP
 Diane Flanagan Keene
 Ruth Primost
 Mr. and Mrs. Alan Ritchey

Dr. Charles Bailey Level

Pledges of \$25,000 - 49,999
 Mr. and Mrs. Michael DiNatale, Jr.
 Mr. and Mrs. Richard H. Krollman
 Seth and Melinda Rosen

Dr. Vladir Maranhao Level

Pledges of \$10,000 - 24,999
 Lois Adlin
 Marie Z. Balich
 Robert Birnbaum
 Ardath N. Blauvelt
 George and Joan Conger, Jr.
 Debra P. DiLorenzo
 Mr. and Mrs. John R. Ernst
 Thomas R. Evans, Jr.
 Dorothy Fagan
 Toni Jane Fragapane
 Frank S. Grochal
 Steven M. Honara
 Gerard Jordan
 Helen P. Kantor
 Julius and Leatrice Katz
 Dr. Joseph and Carol B. Kempner
 The Honorable Raymond La Scala
 George S. Loesch
 Spero and Bette Lee Margeotes
 Reba Martin
 Mr. and Mrs. Stephen A. Menaquale
 Claire K. Molotsky
 Morris and Lydia Goldfarb
 Foundation
 S. Basu Mullick
 Samuel A. Nalbone, Jr.
 Bhalchandra S. Patel
 Mary Segal
 Manuel and June Sturges
 Mae Trustman

CHILDREN OF THE WORLD ENDOWMENT

*Gifts of at least \$1,000 to provide
 pediatric care in perpetuity*

Contributors

Mr. Joseph P. Chirichella
 Mr. and Mrs. Thomas Flaherty
 Mr. and Mrs. Bruce Katz
 Dr. Vladir Maranhao
 Leona McDonald
 Natalie Robinson
 Mr. and Mrs. Jen T. Song
 Mr. and Mrs. Manuel Sturges

ENDOWMENTS

Max and Marion Grill
 The Martin, Florence and Robert
 Hafter Fund for Cardiac Research
 Helen P. Kantor
 J. Patrick Kauffman
 Frank and Catherine Markowitz
 Harry Singer
 Edward B Szarek

TRUSTS

Marie H. Brock*
 Dalemark, Inc.
 Alan Dashiell*
 Allan M. and Doris Kammerer
 Joan Kelsey
 Florence A. Lauro
 Dr. Zelig and Pamela Steinberg
 Raymond and Nancy Tanner

INSURANCE GIFTS

Mr. and Mrs. Dale J. Crome

BEQUESTS

Joseph Alberstadt
 Dorothea Arnold
 Della Ashton
 Martin Bacharach
 Margaret Barber
 Walter Batog
 Marcel Bollag
 Leila Bowers
 Marie Brock
 Charles Brun
 Mildred Candia
 Marie Clooney
 George Coleman
 John Cormaney
 Albert Costa
 Ella Cummings
 Veronica Curran
 Robert Davidheiser
 Alice Elsasser
 Ralph Feigelson
 Thelma Gish
 Robert Gleason
 Martha Hamersly
 Erika Hannis
 Raymond Heiles
 Stephen Herczku
 Catherine Hoch
 Lisa Hoffman
 Suzanne Holmberg
 Robert Hoolihan
 Patricia Hughes
 Sylvia Jacobs
 Shirley Jenks
 Wilbert Jobes
 Rose Johnson
 Kathe Kasten
 Rebecca Kavitsky
 Heinz Keil
 Dorothy Kolarsick
 Charles Kosmutza
 Arthur Krilla
 Charles Kurland
 Blodwen Kurtz
 Elsie Lampert
 Cyrilla Langeais
 Deloris LaRue
 Samuel Lashinsky
 Marilyn Leff
 Peggy Loesel
 Milton Lowe
 Anne Mikulicka
 Margaret Nappi
 Helen Nickel
 Helen O'Neal
 Leo Ott
 Ione Pope
 Herbert Puller
 Betty Raiff
 Irene Ralston
 Norman and Ruth Reynolds
 Angelo Sacco
 John Sanzari
 Evelyn Scarcella
 Anne Scully
 Josephine Sheridan
 Helen Siostrowski
 Louise Siplics
 Marguerite Smith
 Michael Sokol
 Susan Sondheimer
 Florence Spilker
 Isabelle Stern
 Larry Stock
 Ethel Szabo
 Steven Terry
 Anthony Tocci
 Florence Weber
 Eleanor Wieder
 Maurice Witkin
 George Wyckoff

BOARD OF DIRECTORS - DEBORAH HOSPITAL FOUNDATION

Joseph P. Chirichella

President and CEO
Deborah Hospital Foundation
Deborah Heart and Lung Center

Paul J. Stendardi

Chairman
Deborah Hospital Foundation
Deborah Heart and Lung Center

Robert M. Birnbaum

Secretary
Deborah Hospital Foundation
National Bank Examiner
Office of the Comptroller
of the Currency
United States Department
of the Treasury

Martin H. Abo, CPA

Abo and Company

Leila N. Berkowitz

Director (Retired)
New York/New England Region
Deborah Hospital Foundation

Joseph D'Arco

Deputy Chief (Retired)
Clifton, NJ Fire Department

Paul J. DeMassi

President and CEO
Paul J. DeMassi AIA and
Associates

Sandi Fein

Consultant
Brecht Associates

Robert L. Ganley

Vice President
Sergeants Benevolent Association

Roy J. Garofalo

President
ROYZEE LLC

William A. Hanson

Police Sergeant
East Windsor Police Department
PBA Local #191

Carole Himmelstein

Healthcare Marketing Consultant

Gerard Jordan

Vice President
Jade Promotions and Marketing

The Honorable Raymond LaScala

Senior Administrative Law Judge
City of New York, NY

Joseph R. Manni

Vice President and COO
Deborah Hospital Foundation
Deborah Heart and Lung Center

Lynn B. McGrath, MD

Ex Officio
Vice President, Medical Affairs and
Chair, Department of
Cardiothoracic Surgery
Deborah Heart and Lung Center

Claire K. Molotsky

Former Chairman of the Boards
Deborah Hospital Foundation

Dominick J. Pugliese

Proprietor
Adventech Associates, Inc.

John D. Quinlan

Financial Advisor
Principal Financial Group

Leon Sobczak

Business Owner

Barbara Sroka

Community Leader

Burton C. Trebour

Secretary
Deborah Heart and Lung Center
President
Trebour Consulting Services, LLC

BOARD OF TRUSTEES - DEBORAH HEART AND LUNG CENTER

Joseph P. Chirichella

President and CEO
Deborah Heart and Lung Center
Deborah Hospital Foundation

Paul J. Stendardi

Chairman
Deborah Heart and Lung Center
Deborah Hospital Foundation

Burton C. Trebour

Secretary
Deborah Heart and Lung Center
President
Trebour Consulting Services, LLC

Paul J. DeMassi

President and CEO
Paul J. DeMassi AIA and
Associates

Sandi Fein

Consultant
Brecht Associates

Rev. Anthony Lipari

Pine Beach Chapel

George S. Loesch

Senior Vice President
Sales and Marketing
The Philadelphia Daily News/
Philadelphia Inquirer

Joseph R. Manni

Vice President and COO
Deborah Heart and Lung Center
Deborah Hospital Foundation

Charles J. McAfee

Wells Fargo Securities

Lynn B. McGrath, MD

Vice President, Medical Affairs and
Chair, Department of
Cardiothoracic Surgery
Deborah Heart and Lung Center

Dr. Robert C. Messina, Jr.

Past President
Burlington County College

Claire K. Molotsky

Former Chairman of the Boards
Deborah Hospital Foundation

Raymond Orsuto

Phoenix Salon and Spa

Judy Peranteau

Dominick J. Pugliese

Proprietor
Adventech Associates, Inc.

RESPIRATORY EVALUATION for SANDY PROGRAM

In the months following Hurricane Sandy, the devastation in the South Coast region has been...
...local...
...erns,

ing Center is conducting multiple pulmonary and...
...throughout the region.
...available...
...individuals, children (over age 12),
...tractors that may have been exposed to...
...caused by the aftermath of Sandy.

...generously funded
Robin Hood Foundation.

Screenings include:

...ssure
...oximetry
...ation of the Lungs
...ary Function Testing

In 2013, with help from a grant by The Robin Hood Foundation, Deborah Heart and Lung Center created the Respiratory Evaluation for Sandy Program (RESP). This program provides both cardiovascular and pulmonary screenings to individuals aged 12 and older who were affected by Hurricane Sandy. Through a series of outreach events in 2013, RESP screened 930 individuals in Ocean and Monmouth counties. Of those 930 individuals, 85 required follow up care.

DEBORAH HEART AND LUNG CENTER
200 TRENTON ROAD
BROWNS MILLS, NJ 08015
(609) 893-6611
GENERAL INFORMATION LINE
(800) 555-1990
WWW.DEBORAH.ORG

DEBORAH HOSPITAL FOUNDATION
212 TRENTON ROAD
BROWNS MILLS, NJ 08015
(800) 388-0380 + (609) 893-0200
WWW.DEBORAHFOUNDATION.ORG

DEVELOPMENT DEPARTMENT
(800) 388-0380 + (609) 893-0100

NATIONAL VOLUNTEER SERVICES
(800) 223-0135 + (609) 893-3372

SPECIAL EVENTS
218-14 NORTHERN BOULEVARD
BAYSIDE, NY 11361
(718) 631-3500

PUBLIC RELATIONS
(609) 893-1200 EXT. 5845