

Lehigh Valley Health Network
LVHN Scholarly Works

LVHN Annual & Statistical Reports

2012

Annual Report (2012): Inspire Annual Report on Philanthropy

Lehigh Valley Health Network

Follow this and additional works at: <https://scholarlyworks.lvhn.org/reports>

Let us know how access to this document benefits you

Recommended Citation

Lehigh Valley Health Network, "Annual Report (2012): Inspire Annual Report on Philanthropy" (2012).
LVHN Annual & Statistical Reports. .
<https://scholarlyworks.lvhn.org/reports/4>

This Newsletter is brought to you for free and open access by LVHN Scholarly Works. It has been accepted for inclusion in LVHN Annual & Statistical Reports by an authorized administrator of LVHN Scholarly Works. For more information, please contact LibraryServices@lvhn.org.

Inspire

ANNUAL REPORT ON
PHILANTHROPY

FISCAL YEAR 2012

Strength in Numbers

The Auxiliary of Lehigh
Valley Hospital funds two
new endowed chairs,
page 16

A PASSION FOR BETTER MEDICINE.™

DEVELOPMENT COMMITTEE

A Gift of Hope

How to leave a legacy that helps others

Every new year brings with it fresh hope. It gives you a sincere feeling that the year to come will far surpass the year that was. As we look back at fiscal year 2012 in this Inspire Annual Report and begin fiscal year 2013, we see great hope.

Our mission – to heal, comfort and care for the people of our community – is steadfast. As people in our community continue to eat healthier, exercise more often and take charge of their health, we are by their side, offering guidance, support and expert care. We are here for

our community not only for this lifetime, but for generations to come.

At Lehigh Valley Health Network, we want future generations to be wiser, stronger and healthier. But to do this, our future leaders and clinicians must have the financial resources to continue advancing our mission. One way we all can provide for the future health care of our community is by leaving a legacy gift to our health network. When you include us in your will or estate plans, you are ensuring the high level of care you see today will be even better decades from now.

Leaving your legacy to our health network is easy to do. Here are a few ways for you to consider.

- Make a financial gift today that will provide for the future of health care at our health network while also providing you with an income during your lifetime.
- Include a portion or percentage of your assets as a gift in your will to the health network.
- Establish a charitable trust that will allow your money to work for you during your lifetime and create a legacy for our community in the future.

Regardless of the method, when you establish a legacy gift at our health network you will be recognized today and become a member of the 1899 Society, named to commemorate the opening of The Allentown Hospital.

Leaving a legacy gift will give you the satisfaction of knowing you're making a difference in people's lives for generations to come. We hope you will consider it, and we thank you for your support.

Charles G. Lewis
Senior Vice President, External Relations

Jefferson K. Aiken Jr., DMin.
Chair, Development Committee

INSIDE THIS ISSUE

A Lifetime of Memories Jacob Kolb	4
The Gift of the Outdoors Crothall Healthcare Services	6
People Helping People People First Federal Credit Union	8
Doing the 'Wright' Thing The Vinart Dealerships	10
Looking for a 'Miracle' Will Miller, MD	12
Partners With Purpose Sodexo	14
Unique Commitment The Auxiliary of Lehigh Valley Hospital	16
A Passion for Kidney Care James and Kay Kintzel	18
The Leonard Pool Society Annual Meeting Scenes from Lutron Electronics	20
Sunshine Through the Rain 20th annual Golf and Tennis Classic	22
A Tradition of Fun The Lehigh Valley Hospital-Muhlenberg Summer Festival	24
Giving Independence Donna Petrucelli, CRNP	26
1899 Society Dinner Scenes from Lehigh Country Club	27
Celebrating Our Endowed Chairs Introducing three new chair holders	28
Donor List	29

The Importance of Education

It shapes the way we care for you

One of my earlier jobs was teaching high school biology and chemistry. It showed me the power of education – how knowledge can shape and change lives for the better.

Now I'm fortunate enough to have my most fulfilling job – working alongside my inspiring colleagues at Lehigh Valley Health Network to create a healthier community. And one of the great things about this job is that education remains a major part of what this organization does.

Thanks to some tremendous gifts from generous community members, we have established endowed chairs. These are \$2 million gifts that perpetually support research and education in a particular field of medicine. These gifts make a huge impact. You'll see that throughout this issue of Inspire.

For a decade, family medicine doctor Will Miller, MD, has used the Leonard Parker Pool Chair in Family Medicine to improve the relationship between doctors and patients. The research and education projects funded by the chair continually show us how primary care helps give people in the Lehigh Valley the highest-quality care at the lowest cost.

In much the same way, members of the Auxiliary of Lehigh Valley Hospital have shown their commitment to the future of medicine. Eleven years ago, they became the first hospital auxiliary to fund an endowed chair. That gift supported a chair in critical care medicine. Six years ago they funded a second chair, this one in emergency medicine. Now our auxiliary members are funding two more chairs – cancer and orthopedics – where leading-edge research and education are discovering better treatments every day.

A continuing pursuit of knowledge helps each of us grow in our personal and professional lives. Gifts like endowed chairs help ensure that a much-needed commitment to education remains robust throughout Lehigh Valley Health Network. The more we learn, the more prepared we will be to care for you when you need us most.

A handwritten signature in blue ink that reads "Ron Swinfard, MD". The signature is fluid and cursive.

*Ronald W. Swinfard, MD
President and Chief Executive Officer*

A Lifetime of Memories

It's Jacob Kolb's legacy at Lehigh Valley Hospital-Muhlenberg

Jacob Kolb freely admits his lifetime accomplishment never would have been possible if not for the persistence of some Lutheran ministers.

"They were very convincing," says the 93-year-old Kolb, the last surviving founder of what is now Lehigh Valley Hospital-Muhlenberg. "They wanted to build a hospital on Bethlehem's north side, but everything was against us. Bethlehem Steel executives said we were unnecessary because there already was a hospital on the south side. That carried a lot of weight."

The ministers had approached the lawyer, a fellow Lutheran, with the hospital idea in 1956. They were looking at a 40-acre property across from the Westgate Mall. But the lack of community support made it look like a pipe dream – until those Lutheran ministers worked their magic.

"They had connections – and their connections had connections – and it resulted in a \$4.5 million government grant," Kolb says. "It wouldn't have happened otherwise."

Before he helped incorporate what is now Lehigh Valley Hospital-Muhlenberg, Jacob Kolb served as a captain in the Army infantry. He returned from World War II and met up with his wife, Mary, at Hotel Hershey.

Kolb remembered the ground-breaking for Muhlenberg Hospital, named for Henry Melchoir Muhlenberg, the patriarch of the Lutheran Church in the U.S., in the summer of 1961. "Gov. (David) Lawrence was there; we had a great turnout," Kolb said. "Then just before the first shovel went into the ground, we had this tremendous cloudburst. Everyone got soaked."

Kolb also recalled the hospital's difficult early years. "We were really a 100-bed, four-story old folks home at first," Kolb says. "We had no operating room and no emergency room. Doctors didn't want to come here because back then they didn't want to be affiliated with multiple hospitals. Money was always tight. We were lucky to secure some loans with no collateral. But all that changed over time."

Little by little, Muhlenberg Hospital survived and prospered, eventually becoming Lehigh Valley Hospital-Muhlenberg in 1997. Kolb was an original board member in 1961, and by 1967 was board president. He was an active board member until 1989 and even today visits the hospital frequently.

"I get to the emergency room when I need their services," says Kolb, who has a charitable gift annuity that ultimately will benefit the hospital. "They all know me there. I'm the guy with his portrait on the wall in the lobby." He's proud of that picture, and also of the way the hospital has persevered.

"Muhlenberg is still here, and Bethlehem Steel isn't," Kolb says.

The Gift of the Outdoors

Crothall Healthcare Services provides for children

For children at Lehigh Valley Health Network's Early Care and Education Center, playing outdoors is one of the best parts of the day. But over the years, all that running, jumping and hopping on and off the jungle gym and other playground equipment has taken its toll on the grass that covers their play area.

So the center's director, Nikki Leonzi, turned to Crothall Healthcare Services, the provider of housekeeping and grounds maintenance for the health network. Crothall

decided to do more than just plant more grass seed, which would be subject to the same wear and tear. Instead, it partnered with the health network and donated funds to install a special artificial turf that is durable, long-lasting, allergy-free and safe for the children.

"The turf was designed for day care centers and has to meet certain specifications," says Patricio Manzaneres, Crothall's resident regional manager and one of the people who helps to oversee general services at the health network. "It has small

Patricio Manzanares (right), resident regional manager of Crothall Healthcare Services, helps make school days great for children from the Early Care and Education Center at Lehigh Valley Hospital-Cedar Crest. To Manzanares' left are Craig Onori, the health network's vice president of support services, and Nikki Leonzi, center director.

recycled rubber balls inside to keep it soft, so if children fall they will not be harmed. It's also healthy for them and made of materials that won't break down."

The turf, which is green and looks and feels like real grass, has been installed on the 20-by-60-foot outdoor play area. The Early Care and Education Center provides preschool education to children of health network employees and was accredited in 2006 by the National Association for the Education of Young Children.

This gift is the latest of many for Crothall, which generously donates \$50,000 annually to help support major health network fundraisers such as Nite Lites, the Golf and Tennis Classic, and the Lehigh Valley Hospital-Muhlenberg Summer Festival. "We'd like to do more donations like this turf gift in the future," Manzanares says. "Anywhere we can pitch in and assist the health network, we want to do it."

People Helping People

It defines People First
Federal Credit Union

Ask Jeffrey Albert why People First Federal Credit Union gives back to the community, and he'll tell you it's all about helping children and families. That's why Albert, the president and chief executive officer, focuses the credit union's efforts on community service.

Many of the credit union's 166 employees have been with the organization for decades – a testament to People First's laughter-filled offices and family-friendly work environment. Albert himself has been with the credit union for 21 years. And the organization's community roots run deep.

"Our philosophy is people helping people," Albert says. "We're local. We've been here since 1950, and everybody who works here lives in the Lehigh Valley. Giving to our community is part of our makeup, and we focus on children because they're our future."

As a not-for-profit financial cooperative, People First is owned and operated by its members, which include individuals and employees of local businesses and nonprofit groups. Today, People First has six branches located throughout the Lehigh Valley (a seventh will open in Bethlehem Township in 2013) and

serves 52,000 members, more than any other credit union in the area.

People First has been the official credit union of Lehigh Valley Health Network since 1993. In fact, one People First board member (Gary Haas) and two committee members (Gerard Judge and Linda Shumberger) work for the health network.

People First supports the health network in many ways, from annual support of Nite Lites to gifts for the Golf and Tennis Classic and the John and Dorothy Morgan Cancer Center. "The health network supports care for the community and care for children, which is why we give back," Albert says.

The credit union recently strengthened its commitment to the health network. Partial proceeds from September's People First golf classic at Blue Ridge Country Club in Palmerton benefitted the Hackerman-Patz House at Lehigh Valley Hospital–Cedar Crest, which provides affordable family lodging for out-of-town families who have loved ones in the hospital.

"People First isn't just our name," Albert says, "it's what we believe in."

Jeffrey Albert, president and chief executive officer of People First Federal Credit Union, has a strong focus on community.

e
st
ion

Doing the 'Wright' Thing

It drives the Vinart Dealerships

Andy Wright's father, Arthur, lived the "quintessential American dream." He grew up in Norristown at a time when most young men had few choices for employment. Arthur Wright chose to sell cars at a local Oldsmobile dealership.

By watching, learning and selling, Wright worked his way through the ranks. Then, in 1983, he and his business partner, Vincent Piazza opened Lehigh Valley Honda. Nearly 30 years later, that dealership continues. It's one of the Vinart Dealerships' three new-car franchises located on Allentown's famous Lehigh Street Auto Mile.

When Andy Wright asked if he could join the family business full-time, the biggest concern was that this might jeopardize his relationship with his father. "Family businesses that are passed down from generation to generation fail at an alarming rate," he says. "I told my dad that if we couldn't have Sunday family dinners without business getting in the way, then I wouldn't work for him."

In the end, it all worked out. Today, Andy Wright is vice president of the Vinart Dealerships. Along his own career path, he followed the same family values he learned from his father.

At one time Vinart had multiple locations throughout eastern Pennsylvania. Andy helped consolidate them in Allentown. "When my wife and I started our own family, I wanted to limit my travel and be closer to home," he says.

Now Vinart is a vital part of the Lehigh Valley community, and the company is committed to giving back. Vinart was a major sponsor of September's "Get Your Kicks on Route 66" Nite Lites 2012 event to benefit programs and services at Lehigh Valley Health Network. Vinart also sponsors the hole-in-one prize for the health network's annual Golf and Tennis Classic.

"Lehigh Valley Health Network is very much rooted in this community," Andy Wright says. "It is dedicated to helping people live healthy lives, and that compels us to give back."

Andy Wright continues a family tradition as the vice president of the Vinart Dealerships on Allentown's Lehigh Street Auto Mile.

Looking for a ‘Miracle’

It's how Will Miller, MD, uses an endowed chair to create better primary care

It's known as “the miracle of primary care” – and achieving that miracle has been a passion for William Miller, MD, since he became chair holder of Lehigh Valley Health Network's Leonard Parker Pool Chair in Family Medicine in 2002.

“Our major goal is to grow the health of our community by having every person connected to a primary care physician,” Miller says. That means having enough primary care clinicians.

The miracle? “When 40 to 50 percent of the overall clinical workforce – physicians and advanced practice clinicians – offers effective primary care, we will produce the highest-quality care at the lowest cost with the greatest equity,” Miller says. “It's a triple value that's been demonstrated in research over several decades.”

Miller says achieving this vision relies on four pillars of primary care:

- **First-contact access:** Patients turn first to their primary care physician when a health issue arises rather than going to the emergency room or consulting a specialist.
- **Comprehensiveness:** In 80 to 90 percent of cases, patients receive what they need at the point of primary care.
- **Coordination:** When patients need rehabilitation, tests or specialized services, the primary care office helps them navigate, coordinate and track their care.
- **Personal connection:** Patients know their primary care physicians, who in turn are familiar with their patients.

“At the moment in the Lehigh Valley, the clinical workforce is 20 to 24 percent primary care, so we have a long way to go,” Miller says. The endowed chair has funded initiatives to help build those numbers and implement the four pillars.

Examples have included providing scholarships that help health network physician practices excel in management, budgeting and human resources; tapping a think tank to help physicians unravel the complex world of primary care medicine; joining a group that keeps physicians up-to-date on evidence-based treatments;

establishing a research system within the health network, and bringing in visiting experts for workshops. The endowed chair also has funded recruitment of medical school graduates in Puerto Rico to better serve the area's Spanish-speaking population.

“A decade ago, we could only dream,” Miller says. “Now we can see how we could achieve the miracle of primary care, and that's incredibly exciting.”

Will Miller, MD, has a clear vision for how the Leonard Parker Pool Chair in Family Medicine can help improve primary care.

Partners With Purpose

Sodexo helps create a healthier community

Tim Kratzer's "red hot chili pepper" chef pants and winning smile brightened the kitchen at Lehigh Valley Hospital-Cedar Crest. All the while, the 27-year-old employee of Sodexo – the company that provides food services for Lehigh Valley Health Network and 6,000 other customers across North America – was battling cystic fibrosis.

When Kratzer's courageous battle sadly ended, his Sodexo colleagues organized the Tim Kratzer Golf Outing. Now in its ninth year, the

event is bigger than ever. Proceeds provide hope for people battling cystic fibrosis, food for the hungry and educational opportunities for children in need. "The feeling you get is almost overwhelming," says Andy Barsky, Sodexo's senior general manager of food service for the health network, "because you see how it makes a difference."

Sodexo has been making a difference at the health network since it began providing food service for Lehigh Valley Hospital-Muhlenberg in 1966.

In addition to being a premier sponsor of Nite Lites, Sodexo donates food and beverages, and provides information about healthy eating at many health network events. "Lehigh Valley Health Network's goals and our goals are very similar," Barsky says.

Sodexo supports initiatives that encourage wellness, fight hunger and promote diversity. It's why you'll find Sodexo employees providing healthy cooking demonstrations at numerous health network wellness fairs. It's also why Sodexo donates food and

Sodexo colleagues (l-r) Nancy Cerami, Tracey Roth, Andy Barsky and Pat Hartigan share a commitment to do the right thing.

beverages for events that support the health network's commitment of providing high-quality care. The Juvenile Diabetes Gala, Amputee Support Group Golf Tournament and annual Golf and Tennis Classic are just a few examples.

Barsky says the Sodexo team is honored to support organizations that are doing great things for the people of our community. He adds, "We're partners with Lehigh Valley Health Network because it's the right thing to do."

**"We're partners with
Lehigh Valley Health Network
because it's the right thing to do."**

—ANDREW BARSKY

Unique Commitment

The Auxiliary of Lehigh Valley Hospital funds two new endowed chairs

While endowed chairs – funds to support education and research in a particular field of medicine – are rare for community teaching hospitals, Lehigh Valley Health Network is home to 13 of them. Now that number will increase to 15 thanks to something just as unique – \$2.6 million in funding pledged by the Auxiliary of Lehigh Valley Hospital.

“We know of no other hospital auxiliary in the nation that supports endowed chairs,” says Carolyn Pursell, the Auxiliary’s immediate past president.

Funding for the new Auxiliary of Lehigh Valley Hospital Endowed Chair in Orthopedics was started by renowned orthopedic surgeon Peter A. Keblish, Jr., MD, before he died in 2011. The Auxiliary will contribute more than \$600,000 toward this chair in his honor.

The Auxiliary of Lehigh Valley Hospital Endowed Chair in Cancer will receive \$2 million, beginning with a \$360,000 payment made in June. “Cancer touches so many lives,” Pursell says. “We wanted to contribute to efforts to help local patients and improve outcomes.” The Auxiliary plans to fully fund the cancer chair first, followed by the orthopedic chair. Cancer care has long been supported by the Auxiliary, which has made past contributions to the health network’s John and Dorothy Morgan Cancer Center.

In total, the Auxiliary will have funded four endowed chairs, having previously funded its Endowed Chair in Critical Care Medicine and Endowed Chair in Emergency Medicine.

“We’re able to make these contributions thanks to all our fundraising projects and proceeds from four gift shops,” Pursell says. Other projects include an annual parking fundraiser at the Allentown Fair, annual cash raffle, periodic book and costume jewelry sales, and in 2012, the sale of a doll collection.

“The original Auxiliary bought the land at 17th and Chew streets in Allentown to start what eventually became Lehigh Valley Health Network,” Pursell says. “They’ve been giving all these years in many different ways.”

“We want to help in any way we can to better the health network and the community we serve,” Pursell says.

Carolyn Pursell, immediate past president, and Nadenia Butko, president, lead the Auxiliary of Lehigh Valley Hospital.

“It’s my pleasure and privilege to give back and keep people in the Lehigh Valley healthy.”

– JAMES KINTZEL, MD

A Passion for Kidney Care

It drives James and Kay Kintzel

When James Kintzel, MD, first arrived at what was then The Allentown Hospital (now Lehigh Valley Hospital–17th Street) in 1969, his field of kidney care (nephrology) was in its infancy. “I was one of the first fellowship-trained nephrologists in the area,” he says. “I came back to Allentown – where I grew up – so I could offer new services that help extend life for local people with end-stage kidney disease.”

For the next 43 years, Kintzel, his wife, Kay, – a registered nurse and now a practicing psychologist – and their three children worked tirelessly in pursuit of that goal. These efforts turned the once-fledgling nephrology department into a leading center for kidney care, complete with a team of physicians, nurses and other professionals providing high-quality inpatient and outpatient care, dialysis services and a kidney transplant program. It’s why Lehigh Valley Hospital ranks as “high performing” nationally in nephrology by U.S. News & World Report.

The kidney program includes a nephrology fellowship for people who have completed an internal medicine residency. New this year, the fellowship offers two additional years of in-depth training in the treatment of all stages of chronic kidney disease. Medical student and nursing education also is enhanced by this program.

To help further this endeavor, the Kintzels have established the James E. Kintzel, MD, and Kay Kintzel Endowed Chair in Nephrology. This will support kidney care research and education for years to come. The Kintzels created this charitable gift through a life insurance policy, ensuring that their dream to provide the highest-quality kidney care in the Lehigh Valley continues well into the future.

This gift embodies a Kintzel family tradition. “My parents, Harry and Dorothy Kintzel, believed in giving back to the community,” James Kintzel says. “The health network has allowed me to care for patients – four generations in some families. It’s my pleasure and privilege to give back and keep people in the Lehigh Valley healthy.”

Kay and James Kintzel, MD, will continue to support high-quality kidney care well into the future.

The Leonard Pool Society Annual Meeting

Members of The Leonard Pool Society held their annual meeting on June 14 at Lutron Electronics in Coopersburg. This year, the Society raised \$246,325, which was earmarked for: five scholarships for University of South Florida-Lehigh Valley Health Network SELECT medical students (\$100,000); Children's Clinic furnishings and wish list (\$45,445); parent education programs (\$44,880); Miles of Smiles mobile dental clinic (\$25,000); Pediatrics/PICU magnetic wipe boards/corkboards (\$19,600); Hackerman-Patz Guest Assistance Fund (\$6,400); and the GlitterBug hand-washing educational program (\$5,000). Here are some scenes from the event:

Society Advisory Board members (l-r) Wenda Boyer, Patricia Mullin (immediate past president), Joann Brusko (president), Debbie Salas-Lopez, MD, Paul Vikner, Emily Freudenberger, Karen Bretz, MD, Tom Whalen, MD, Patti Lehr, David Richardson, MD (vice president), Libby Aiken, Clair Miller, Jo-Ann Kelly and Gale Schlechter toured the Lutron Electronics Residential Experience Center. Other board members not pictured: Ellen Bishop, MD, Lisa Fraenkel, Thomas Miller, Kathleen Reilly and Paul Wirth.

Nicole Miles (left) and Joann Brusko, president of The Leonard Pool Society, enjoy the evening.

Lehigh Valley Health Network president and chief executive officer Ron Swinfard, MD (left), with Joel Spira, founder and chairman of Lutron Electronics.

(L-r) Joe Candio, MD, David Caccese, MD, and Deborah Strauss-Caccese were among the members at the meeting.

20TH ANNUAL GOLF AND TENNIS CLASSIC

Sunshine Through the Rain

The forecast was a concern, but the rain stopped, and Lehigh Valley Health Network's 20th annual Golf and Tennis Classic was filled with fun, fellowship and generosity. Thanks to the sponsors and participants, we're happy to say the event raised \$332,409 in support of Lehigh Valley Hospital-Muhlenberg. Here are some scenes from the event:

▶ Golf runners-up on the Grace Course: the AAA East Central foursome of (l-r) Mark Spease, Jim Robertson, Dick Adams and Tom Ashley.

Majestic and historic Saucon Valley Country Club, site of the Lehigh Valley Health Network Golf and Tennis Classic.

(L-r) Mike Miller, Roger Poremsky, Tony Mackiewicz and Jeff Hinkle, guests of Gold sponsor PATHS, LLC, pose with their drivers on the tee at Saucon Valley Country Club.

Gold sponsor Howard Stevens shows off his first place prize in the Golf and Tennis Classic raffle – a \$2,500 travel voucher from AAA East Central.

Participants in the tennis portion of the event pose at the indoor clay courts at Saucon Valley Country Club.

Lehigh Valley Health Network president and chief executive officer Ron Swinfard, MD, welcomes participants and guests to the post-tournament celebration.

SUMMER FESTIVAL

(L-r) Keith Weinhold, health network vice president of operations, Bethlehem Mayor John Callahan, health network president and chief executive officer Ron Swinfard, MD, and Summer Festival chairman David Kline helped open the festival with fanfare.

A TRADITION OF FUN

A photograph of a carnival game booth. Several large, colorful fish-shaped prizes (red, orange, pink, purple) are hanging from a metal frame. Below the prizes are rows of red plastic cups. A person's arm is visible on the right side of the frame, reaching towards the prizes.

For the 51st year, the Lehigh Valley Hospital-Muhlenberg Summer Festival delighted thousands of community members. The event raised more than \$180,000 to benefit services at the hospital. More importantly, it brought smiles to youngsters and adults alike (see photos at right).

“Receiving a thank you letter or a hug from a patient – that's the best medicine.”

—DONNA PETRUCCELLI, CRNP

Giving Independence

Donna Petrucelli, CRNP, helps people with heart failure take charge

When walking throughout Lehigh Valley Hospital–Cedar Crest, Donna Petrucelli, CRNP, always takes the stairs, never the elevator. It reminds her of her independence, which was taken away on July 30, 2010.

That was the day Petrucelli suffered a serious fall. She hit her head on the pavement, lost consciousness and began experiencing seizures. She spent two months in the hospital and used a wheelchair and walker as she learned to walk and talk again. “I know the importance of independence,” she says. “I want to help people gain independence and improve their quality of life.”

That’s what Petrucelli does as clinical coordinator of Lehigh Valley Health Network’s Center for Advanced Heart Failure. She teaches patients and families dealing with heart failure – a condition that causes shortness of breath and fatigue due to the heart’s inability to pump enough blood – to live productive lives. “You can live with heart failure and have quality, but you need to be proactive, perform self-care and work with your care team,” she says.

Those things include exercising to strengthen the heart and monitoring your weight, because weight gain is a sign that the condition is getting worse. To help patients do these things, Petrucelli made a generous financial gift to the health network’s cardiology fund. It allowed for the purchase of pedometers and scales that were given to each member of the Heart Failure Support Group, which Petrucelli established in 1998.

“People with heart failure can feel helpless,” Petrucelli says, “but the pedometers and scales motivate them. They become more engaged with the things they have to do and learn that it’s OK to ask for help when needed.”

The words of thanks Petrucelli receives from patients motivate her. “This is not my job, it’s my vocation,” she says. Patients also inspired her to overcome her own health challenges. “Receiving a thank you letter or a hug from a patient – that’s the best medicine.”

1899 Society Dinner

Members of the 1899 Society
enjoyed a dinner on May 24 at
Lehigh Country Club.

Ray Singer, MD, was the guest physician
speaker with an inspiring presentation on
“Heart Valve Surgery: Past, Present and Future.”

The members of the 1899 Society have
included Lehigh Valley Health Network in
their estate plan.

Here are just a few of our generous attendees:

Mike and Jo Ann Matsko (left)
joined Helen and Robert Neubauer.

Les and Elaine Lerner

Jeff and Kathy Feather

Frances and Joseph Alban

Celebrating Our Endowed Chairs

In August, we celebrated three new endowed chair holders. Michael Pasquale, MD, was named holder of The Anne C. and Carl R. Anderson Distinguished Chair in Surgery; Anne Panik, RN, was named holder of The Peggy Fleming Endowed Chair in Nursing; and Alex Rosenau, DO, was named chair holder of The Auxiliary of Lehigh Valley Hospital Endowed Chair in Emergency Medicine. All three chair holders outlined their vision for how the chairs will support research and education in their respective fields of medicine. Here are some highlights from the event:

Dick Fleming, who helped create The Peggy Fleming Endowed Chair in Nursing in honor of his late wife, Peggy, shared a word with Eva Huston at the endowed chair event.

Our endowed chair holders who attended the event (l-r): Ronald Freudenberger, MD (cardiology); Michael Pasquale, MD (surgery); Matthew McCambridge, MD (critical care); Debbie Salas-Lopez, MD (medicine); Alex Rosenau, DO (emergency medicine); Anne Panik, RN (nursing); John Van Brakle, MD (pediatrics); Elaine Donoghue, MD (pediatric subspecialties); and Ronald Swinfard, MD (health systems management). Not pictured: Jeff Etchason, MD (community health and health studies); Will Miller, MD (family practice); and John Castaldo, MD (neurology).

The symbolic chairs aligned by the podium.

DONOR LIST

We would like to recognize and sincerely thank the following donors for contributions received during Fiscal Year 2012

(July 1, 2011, through June 30, 2012)

\$2,000,000 +

The Auxiliary of Lehigh Valley Hospital
The Dorothy Rider Pool Health Care Trust
PA Redevelopment Assistance Capital Program RACP

\$1,000,000 +

Mr. and Mrs. DeLight E. Breidegam, Jr./East Penn Manufacturing Co. Inc. ♦
Health Resources and Services Administration

\$500,000 +

Mr. Frank Banko
SAIC-Frederick, Inc.

\$250,000 +

Agency for Healthcare Research and Quality
Mrs. Ruth Keblish/The Peter and Ruth Keblish Foundation ♦
Frank V. Loretti
Mr. and Mrs. Walter M. May ♦
Harry C. Trexler Trust

\$100,000 +

Crothall Services Group
Mr. Richard Fleming/Fleming Foundation Trust ♦
Bessie S. Graham Trust
The Kresge Foundation
Norris McLaughlin & Marcus, P.A.
June and Walter Okunski +
Pennsylvania Department of Health, Bureau of Health Planning
Pennsylvania Department of Health
Dr. Luther V. Rhodes, III +
Sodexo

\$50,000 +

Anonymous (3)

Auxiliary of Lehigh Valley Hospital-Muhlenberg
B. Braun Medical Inc.
Mrs. Judy Body +
Davidson Trust Company
Gross, McGinley, LLP
Mr. and Mrs. Arnold H. Kaplan/
The Deanne and Arnold Kaplan Foundation +
Mr. and Mrs. John A. Leone/
Bonney Forge
Mr. and Mrs. Leslie A. Lerner
Dr. and Mrs. Thomas M. McLoughlin +
Medical Staff of Lehigh Valley Health Network
PATHS, LLC
Pennsylvania Department of Community & Economic Development
PPL Corporation
Mr. and Mrs. Harold A. Wagner/
Wagner Family Foundation +

\$25,000 +

Anonymous (2)
Air Products
Allentown Anesthesia Associates, Inc.
Racz Banko Beverage Company
The Philip and Muriel Berman Foundation
The Estate of Gary B. Blalock
Alvin H. Butz, Inc.
Cardinal Health Foundation
Dr. James R. and Mrs. Barbara D. Clifford
Dr. Lori L. Ferdock and Mr. Matthew Ferdock/DataCeutics, Inc.
G.B.F. Deily Trust
Entertainment Services Group
Health Network Laboratories, LP
Keystone Nazareth Charitable Foundation
Keystone Stars

Mr. and Mrs. Harry F. Lukens +
Muhlenberg Summer Festival
National Penn Investors Trust Company
PenTeleData
Scott and Gillian Pidcock/The Pidcock Company +
Post & Schell, P.C.
Mr. and Mrs. Michael Racz
Mrs. Nanette E. Scofield
St. Baldrick's Foundation
Atty. and Mrs. John D. Stanley
Howard V. Swartz Trust
Estate of Lucille R. Trexler
John J. Trexler Trust
United Way of the Greater Lehigh Valley, Inc.
Valley Preferred
Jean B. Weiner/Jean B. Weiner Foundation, Inc. +
Wells Fargo
Women's 5K Classic

\$10,000 +

Anonymous (2)
Mabel Adams Trust
The Air Products Foundation
Albarell Electric, Inc./Mr. and Mrs. Michael M. Albarell
Lance Armstrong Foundation
Raymond K. Berk Trust
BJ's Charitable Foundation, Inc.
Bucks County Horse Park, Inc.
Capital BlueCross
Mr. and Mrs. Faust E. Capobianco, III/Capobianco Family Foundation
The Century Fund
Cetronia Ambulance Corps
Mr. and Mrs. Gary A. Clewell/
Interior Workplace Solutions +
Communications Solutions Company
DeSales University

Mr. and Mrs. Donald R. Detwiler
Fidelity Charitable Gift Fund
Eileen, Roberto, Diana, Claudia and Veronica Fischmann/The Bernard and Audrey Berman Foundation
Foundation of the American Academy of Pediatric Dentistry
Frontier Communications
Joseph R. Garth Trust
George T. Schmidt, Inc.
Dr. and Mrs. William D. Hardin, Jr. +
Dr. Gregory and Lorraine Harper +
HCSC - Laundry
Mr. and Mrs. David W. Helmer/
Knopf Automotive, Inc. +
Highmark, Inc.
Hospital Central Services, Inc. & Affiliates
iMDsoft, Ltd.
Mr. and Mrs. David M. Jaindl
Mr. and Mrs. Edward G. Kavcak
Edwin W. Keller Trust
KNBT, a Division of National Penn Bank
Kuss Brothers Tent Rentals, Inc.
Dr. Linda Lapos and Mr. Paul Wirth +
Lehigh Valley Community Foundation
Lehigh Valley Heart and Lung Surgeons
Lehigh Valley Heart Specialists
Lehigh Valley IronPigs
Mr. and Mrs. William H. Lehr/
William H. Lehr Insurance Management Services +
Dr. and Mrs. John F. Malloy
Mattioli Foundation/Pocono Raceway
Medical Imaging of Lehigh Valley, P.C.
Mr. and Mrs. Gary L. Millenbruch
Jim and Gail Miller
Neurosurgical Associates of LVPG

+ = Leonard Pool Society Contributing Member

♦ = Leonard Pool Society Lifetime Member

Northwestern Lehigh Middle School
 Owens & Minor
 Michael and Christine Perrucci
 Phoebe Ministries
 J.B. and Kathleen Reilly +
 The Ryan Family Foundation
 Salisbury Middle School Interact Club
 Drs. Nanette Schwann and Robert Takei & Family
 Service Electric Cable TV & Communications
 Sharp Corporation
 Mr. and Mrs. Joel S. Spira
 Spirit of Children/Spirit Halloween
 Ron Swinfard and Sara Viessman +
 Mr. Robert M. Tavianini
 TeleTracking Technologies, Inc.
 The T-System, Inc.
 Victaulic
 Mr. and Mrs. Paul L. Vikner +
 Vinart Dealership
 Ms. Grace B. Visser
 VSAS Orthopaedics
 Mr. and Mrs. Bruce Waldman/
 The Waldman Family Charitable Trust +
 Tom and Elaine Whalen +
 Mrs. Yvonne M. Wong
 Ken and Nicole Yee +

\$5,000 +

Adams Outdoor Advertising
 Air Methods Corporation
 Allentown Radiation Oncology Associates
 American Home Medical
 Bazella Group
 Becker Subaru
 Frederick H. Bedford, Jr. and Margaret S. Bedford Foundation
 Bennett Automotive Group
 Ms. Cynthia L. Blaschak
 Mr. and Mrs. Ross J. Born +
 Dr. Karen Bretz and Mr. George Kopchick +
 Richard J. Butz Trust
 Dr. Stefano Camici and Ms. Susan Avarde

Dr. and Mrs. Stephen S. Campbell
 Terry Capuano +
 CITGO Fueling Good Program
 Coca-Cola Bottling Co. of the Lehigh Valley
 Mr. and Mrs. James S. Colligas/
 Colligas Family Markets, LP
 Colon Rectal Surgery Associates, P.C.
 Convergent EDM, Inc.
 Elizabeth Dellers, M.D. and Andrew Smith, M.D. +
 Deloitte LLP
 Duggan & Marcon, Inc.
 Eastern Pennsylvania Gastroenterology and Liver Specialists
 Ms. Linda A. Ebert +
 Mr. and Mrs. Robert W. Ehle
 The EMMES Corporation
 The Express-Times
 Ms. Mary M. Faust
 First Niagara Bank
 Fitzpatrick Lentz & Bubba, P.C.
 Fraser Advanced Information Systems
 Fujitsu Computer Systems
 The Kelly Gallagher Charitable Trust
 James and Debra Geiger +
 Mr. and Mrs. William H. Grube, Jr. +
 Carol and Glenn Guanowsky, Esq. +
 HealthAmerica
 The Heart Care Group, P.C.
 Ms. Donna E. Hosfeld/Hosfeld Insurance, LLC
 Gregory and Susan Koren
 Lehigh University
 Lehigh Valley Health Network Department of Obstetrics & Gynecology
 William H. and Patti A. Lehr Foundation
 Dr. P. Mark Li and Ms. Elizabeth Patrick +
 Lehigh Valley Hospital-Muhlenberg Emergency Medicine
 LVPG-Emergency Medicine
 Dr. and Mrs. Chris and Andrea Lycette

Richard MacKenzie and Sandra Fogelman-MacKenzie +
 MARSH
 Mr. and Mrs. Robert L. Mayer, Jr. ♦
 Mr. and Mrs. John E. McGlade +
 Edgar and Rose Ann McHenry
 Medical Associates of the Lehigh Valley, PC
 Mercer
 Mr. and Mrs. Thomas O. Miller +
 Mary Jo Moerkirk
 Dr. and Mrs. Robert J. Motley
 MP Nursing Apparel
 Dr. and Mrs. Robert X. Murphy, Jr. +
 Suresh G. Nair, M.D.
 National Penn Bancshares, Inc.
 Mr. G. Robert Nelson, Jr./Estate of George R. Nelson
 Drs. Brian and Tina Nester +
 OAA Orthopaedic Specialists
 Anne and Jude Panik +
 Penn Credit Corporation
 Perfusion Care Associates, Inc.
 Mr. and Mrs. Jeff Potts
 Pulmonary Associates P.C.
 Radicalogic Technologies, Inc.
 RAYMOND JAMES® | Morgan Keegan
 Razor Technology
 Reed Sign Company
 Mr. Daniel E. Ritter
 Estate of Martin H. Ritter
 RL Solutions
 Roche Molecular Diagnostics
 Rochester Area Community Foundation
 Dr. Alex and Mrs. Robin Rosenau +
 Jim Roth Memorial Fund
 Mrs. Virginia D. Schiffer
 Dr. and Mrs. Raymond Singer +
 Atty. and Mrs. Matthew R. Sorrentino +
 Stevens & Lee
 Elliot J. Sussman, M.D.
 Lise Twiford +
 Union Historical Fire Society
 Vector Group Consulting
 Vistacom, Inc.
 Mei W. Wong, M.D.

\$2,500 +

AAA East Central
 Pam and Dick Adams +
 Rev. Dr. and Mrs. Jefferson K. Aiken, Jr. +
 Allied Building Corporation
 Appalachian Campsites
 Mr. and Mrs. Rodney Applegate
 Tony and Patty Ardire
 B&B Electrical Contractors, Inc.
 Mr. James W. Baker and Mrs. Jane A. Wisley +
 Bank of America
 Dr. and Mrs. Gavin C. Barr, Sr.
 Mr. and Mrs. Robert Begliomini +
 Mr. and Mrs. Robert and Sigrid Eberwein +
 Blue Mountain Health System
 Ms. Wendy G. Body +
 Drs. William and Sharon Bond +
 Dr. and Mrs. Gregory Brusko +
 Joseph and Debra Bubba
 Buckno, Lisicky & Company PC
 Dr. and Mrs. Anthony P. Buonanno
 David and Sonja Burmeister +
 Dr. and Mrs. Joseph A. Candio +
 Christ Evangelical Lutheran Church
 City Center Investment Corporation
 Concannon Wealth Management, LLC
 Concannon, Miller & Co., P.C.
 Drs. Kelly L. Costello and Michael J. Consuelos
 Cosmopolitan Inc.
 Davison & McCarthy P.C.
 Ecolab, Inc.
 Drs. John N. Edwards and Patricia Edwards
 Drs. Michael J. Ehrig and Susan Tallick +
 Mr. and Mrs. Steven K. Fenicle
 FM Global
 Mr. and Mrs. Barnet H. Fraenkel +
 Willard B. Fuller Trust/Annie Fuller Davies
 Genzyme Corporation
 Mr. Jay H. Gilbert and Family/
 Gilbert Funeral Home
 Mr. and Mrs. William Gross

Hamilton Consulting, Inc.
 Mr. Brian S. Hardner and Mrs.
 Leona Onushco-Hardner+
 Harmelin Media
 Mr. and Mrs. William F. Hecht +
 Mr. and Mrs. Loren J. Hulber +
 IMA Consulting
 IMR - Information at Work
 Mr. and Mrs. Joseph J.
 Kaminski +
 Dr. and Mrs. Michael W.
 Kaufmann +
 Kern Construction Co., Inc.
 Dr. and Mrs. Carl A. Lam
 Susan Lawrence +
 Lehigh Gas Corp
 Lehigh Valley Cardiology
 Associates
 Lehigh Valley Health Network
 Chief Strategy Office
 Lehigh Valley Health Network
 Information Services Special
 Events Committee
 F. Peter Lehr, Esq. +
 Mr. and Mrs. Charles G. Lewis +
 Mr. and Mrs. Mark T.
 Lieberman +
 Longfellow Investment
 Management Co.
 Dr. J. Robert and Mrs. Sandra
 Lovett +
 Dr. and Mrs. Daniel D. Lozano +
 Lehigh Valley Health
 Network Patient Care and
 Perioperative Services
 Administrators
 Martin Rogers
 Dr. and Mrs. Martin A. Martino +
 Thomas D. Meade, M.D. +
 Ms. Andrea C. Miller
 Clair and Anne Pool Miller +
 William and Deborah Miller +
 Mitchell Associates
 MKSD Architects
 Moravian Village of Bethlehem,
 Inc.
 Dr. and Mrs. Michael J. Moritz +
 National Multiple Sclerosis
 Society Greater DE Valley
 Chapter
 OraSure Technologies, Inc.
 Dr. and Mrs. J. Alan Otsuki +
 Michael and Mae Ann
 Pasquale +

Debby Patrick +
 Pennsylvania Chapter of the
 American Academy of
 Pediatrics
 People First Federal Credit Union
 Mr. and Mrs. Duane E. Peoples
 Ms. Donna F. Petrucci
 Dr. and Mrs. Theodore G.
 Phillips +
 Mr. James Prowant +
 QNB Bank
 QuadraMed Corporation
 Dr. Joanne Quinones and
 Mr. Byron Wenrich +
 Mr. and Mrs. Richard E. Rice
 David M. Richardson, M.D. +
 Michael F. Ronca & Sons, Inc.
 Dr. Debbie Salas-Lopez and
 Dr. Richard Kwasny +
 Anthony and Norene Salvaggio +
 Sands Foundation
 David W. Scaff, D.O. +
 Dr. and Mrs. Michael Scarlato +
 Mr. and Mrs. Edward W.
 Schlechter, Jr. +
 Mr. and Mrs. Herbert J.
 Schoenly +
 Ms. Gloria P. Seifert
 Dr. and Mrs. James Shaheen
 Mr. and Mrs. John K. Simms,
 Sr. +
 Elaine Donoghue, M.D. and
 John Smulian, M.D., M.P.H.
 Mr. and Mrs. Richard H. Snyder
 St. Jude Medical
 Erin and Adam Stauffer
 Mr. and Mrs. Vincent Tallarico +
 Thoratec Corporation
 Martin K. Till
 Joseph A. and Karen D. Tracy
 University of the Sciences in
 Philadelphia
 The Warko Group
 The Weinhold Family +
 WFMZ-TV Channel 69
 Mrs. Annette C. Winterhalt
 Drs. Charles and Katy C.
 Worriow
 Dr. and Mrs. James K. Wu +
\$1,000 +
 Anonymous (13)

Accounts Recovery Bureau, Inc.
 Action Party Rentals
 Dr. Amy and Mr. Gregory Ahnert
 Alan Kunsman Roofing &
 Siding, Inc.
 Dr. Aras O. Ali
 The Allentown Hospital School of
 Nursing Alumni Association
 AmerisourceBergen
 Appalachian Carnival Cookbook
 Dr. and Mrs. George A. Arangio/
 George and Judith Arangio
 Foundation Trust
 Mr. and Mrs. Jim Asperger
 Steven and Jane Auvil
 Mrs. Mary and Dr. Angelo A.
 Baccala, Jr. +
 Michael Badellino, M.D. +
 Mr. and Mrs. Robert C. Bailey +
 Mr. and Mrs. Dexter F. Baker/
 Dexter F. and Dorothy H.
 Baker Foundation +
 Drs. Kevin R. Bannon and
 Patricia Martin
 Dr. and Mrs. Robert Barraco +
 Mr. and Mrs. Owen M.
 Bastian, Jr.
 Mr. and Mrs. Damian Becker
 Dr. and Mrs. David G. Beckwith +
 Mr. John Berzinsky
 Ms. Mary J. Bianchi +
 Dr. and Mrs. Robert H. Biggs
 Ellen B. Bishop, M.D. +
 Blumberg Ribner Inc.
 Ms. Teresa Bogert
 Boston's Restaurant &
 Sports Bar
 Mr. and Mrs. Stephane Bouvel +
 Mr. and Mrs. Geoffrey F. Boyer +
 Mr. Joseph Brake
 Brandywine Valley Hemophilia
 Foundation
 Mr. and Mrs. Nathan
 Braunstein +
 Dr. Scott M. Brenner and Atty.
 Cheryl Figlin-Brenner
 Burkavage Design Associates
 Dr. and Mrs. Jonathan Burke +
 Mr. Greg L. Butz +
 Jodie L. Buxbaum
 C.R. Bard, Inc.
 Dr. and Mrs. David M. Caccese +
 Dr. Bala and Mr. Chad Carver

Charles J. Incalcaterra, DMD
 The Charles Chrin Companies
 Chrin Hauling, Inc.
 Dr. Heiwon Chung and Dr.
 Gene Whang
 Dennis Chyung, M.D.
 Mr. Chris Ciccone +
 Dr. Kara M. Coassolo
 Ms. Lisa Coleman
 Dr. and Mrs. J. John Collins
 Dr. Arnold R. Cook +
 Dr. Robert Corba and Dr.
 Kimberly Corba +
 Mr. Bernard J. Costello
 Dr. and Mrs. David A. Cox
 Mr. and Mrs. John L. Daniel
 Dr. Carolyn L. Davidson
 Anne and Ed Davis
 Mr. Terry Davis
 The Honorable and Mrs.
 Maxwell E. Davison +
 Dr. and Mrs. Walter J. Dex +
 Dr. and Mrs. Robert J. Dillman
 Todd and Linda Donnelly +
 Ed and Nancy Dougherty
 Mr. and Mrs. Alfred E.
 Douglass, III +
 Dr. and Mrs. Jeffrey L. Drobil
 Scott Dubow
 Mr. and Mrs. Thomas Durilla
 Edwards Lifesciences LLC
 Dr. George and Mrs. Sandra
 Eichler +
 Ephrata Elks Lodge #1933
 Jeff Etchason, M.D.
 Mr. and Mrs. Harold W. Fabian +
 Mr. and Mrs. Scott V. Fainor
 Drs. Bruce A. Feldman and
 Leslie Baga
 Mrs. Marian H. Fetterman +
 Ms. Mary E. Fetterman +
 Financial Recoveries
 Mr. and Mrs. Christopher Fink +
 Focus Home Care Services
 Mrs. Tama Fogelman +
 Dr. and Mrs. Ronald S.
 Freudenberger +
 Debra M. Fullan, D.O.
 Arthur J. Gallagher & Co.
 Rev. Daniel G. Gambet +
 Dr. and Mrs. Donald H. Gaylor

Cadillac dealers donate iPads to Pediatrics

The Greater Philadelphia Tri-State Cadillac Dealers Association, in conjunction with Starlight Children's Foundation – Mid-Atlantic chapter, has donated seven iPads and 100 pillow pets to the Children's Hospital at Lehigh Valley Hospital pediatric unit. The donation comes through a nationwide Cadillac program where a portion of dealership advertising funds are contributed to several charitable causes, including Starlight. A total of 41 iPads are being donated to seven hospitals in the Pennsylvania, New Jersey and Delaware region. Scott Cadillac of Allentown, Faulkner Cadillac of Bethlehem and Star Cadillac of Quakertown provided the impetus for the donation. Showing their support are (l-r) child-life assistant Dawn Didre, Faulkner Cadillac president Sam Borrelli, Scott Cadillac general sales manager Robert Haag, child-life specialists Vanessa Gramm and Caitlin Meehan, Star Cadillac president Holly Jarrett and Starlight Mid-Atlantic executive director Barbara Schreiber.

Mrs. Mary B. Gedney +
David B. Goldner, M.D.
Good Shepherd Rehabilitation
Network
Dr. and Mrs. James J. Goodreau
Vaughn Gower and Robin
Flemming +
Dr. John and Kathy Gray
Green Hills Family Healthcare, Inc.
Mr. and Mrs. Irwin Greenberg +
Rita & David Grillo
Ms. Michelle D. Guenot +
Ms. Lois M. Guerra
The Haffner-Trinkle Foundation
Mr. and Mrs. Thomas R. Hall +
Hamilton Obstetrics & Gynecology
Atty. Judith A. Harris +
Mr. Brooke R. Hartman, Jr.
Dorothy Sunday Hartman, M.D.
Dr. Michael He
Health Resource Network, Inc.

Hematology Oncology
Associates, Inc.
Ms. Heather Hertzog +
Mary Ellen Herzog and
Tom Hare +
James Rieger and Kim Hitchings-
Rieger
Mr. William Hobart +
Robert J. Howard
Dr. Thomas A. Hutchinson +
Mr. and Mrs. John P. Hutchison +
Dr. Charles J. Incalcaterra +
Ms. Kathleen B. Ingersoll
InsMed Insurance Agency, Inc.
Interstate Fleets, Inc.
Larry E. Jacobs, M.D.
Fred J. Jaindl Family Foundation
Mr. and Mrs. Mark W. Jaindl
Mr. and Mrs. Lloyd H. Jones/Lloyd
H. Jones & Associates +
David and Kim Jordan +
Kadent Corporation
Dr. and Mrs. Maz Kazahaya +

Lisa A. Keglovitz, M.D.
Mr. and Mrs. Charles L. Keim
Mr. and Mrs. Charles J.
Kelly, Sr. +
Mr. and Mrs. Donald L. Kern, Jr. +
Dr. and Mrs. James E. Kintzel +
J. Patrick Kleaveland, M.D. +
Richard A. Kolesky, M.D.
Kome Fine Japanese Restaurant
Ms. Bonnie M. Kosman
Robert J. Kovacs, M.D. +
KPMG
Dr. and Mrs. Robert Kricun +
Dr. Susan L. Krieg +
Drs. Stacey and Sean Lacey +
Lafayette College Student
Movement Against Cancer
Landmark Communities, LLC
Lehigh Magnetic Imaging Center
Lehigh Valley Health Network
Division of Trauma & Surgical
Critical Care
Lehigh Valley Legends

Lehigh Valley Physician Group
Lehigh Valley Women's
Healthcare Alliance, Ltd.
Jack Lenhart +
John E. Lentz Trust
Vadim A. Levin, M.D.
Mr. and Mrs. Herb Levy/Five
Thousand Forms, Inc.
Mr. and Mrs. Val Loretta
Lumalier
LVSDMS
Dr. Glenn Mackin and Ms. Lynn
Posbergh +
Dr. and Mrs. Robert F. Malacoff
Dr. Patricia L. Maran +
The Martinez Family
Dr. Rafael E. Martinez
The McCambridge Family +
Mr. and Mrs. Vincent F.
McGonagle +
Patrick McIntyre, M.D.
Mr. John F. McKiernan +
MedAssets

Dr. and Mrs. Sanjay M. Mehta
 Ms. Linda Mencarini
 Dr. and Mrs. Marshall G. Miles +
 Mr. and Mrs. David Miller
 Mr. Donald R. Miller
 Mr. and Mrs. Samuel
 Miranda, Jr. +
 Dr. and Mrs. Augustine E. Moffitt +
 Morgan Stanley
 Dr. and Mrs. Edward M.
 Mullin, Jr. +
 Michael Mylnarsky, M.D.
 Mr. and Mrs. Carol H. Neubauer +
 Dr. and Mrs. James A.
 Newcomb +
 Mrs. Barbara H. Newman
 Mr. and Mrs. Jeff F. Nichols
 Nixon Uniform Service
 North Star Construction
 Management, Inc.
 Northampton Community College
 Craig and Karen Onori +
 Pain Specialists of Greater Lehigh
 Valley PC
 Dr. and Mrs. Juhan Paiste
 Drs. Nainesh and Bindi Patel +
 Joseph and Megan Patruno
 Mr. and Mrs. Don Patt +
 Mr. and Mrs. Douglas C. Patt +
 Stuart and Beth Paxton
 Dr. and Mrs. Carmine J. Pellosie +
 Mr. and Mrs. Frederick H.
 Pennekamp
 Dr. Ivan J. Perry
 Atty. and Mrs. Brian M. Peters +
 Mr. Paul Phillips
 Mrs. Donna M. Pidcock +
 Ms. Lisa Pignataro
 Michael and Angela Pistoria
 Plastic Surgery Associates of the
 Lehigh Valley
 Playdrome Rose Bowl
 Mr. and Mrs. William Polaha
 Mr. and Mrs. Roger Poremsky +
 Dr. Rene L. Pristas
 Mrs. Sylvianne O. Prorok
 Questcor Pharmaceuticals, Inc.
 Drs. Shawn M. Quinn and
 Jennifer K. Risley +
 Dr. and Mrs. Amil M. Qureshi
 Jennifer and Mikhail
 Rakhmanine +

Thomas and Kay Rauchfuss
 David and Cathy Regan +
 Mrs. Virginia S. Rex
 Richard and Caroline Rhodes
 Mr. Thomas Riegel +
 Mr. and Mrs. William C. Roberts +
 Dr. and Mrs. Stewart R. Rockwell
 Barbara and Michael Rossi +
 Charles F. Roth, Jr., Ph.D.
 Mr. and Mrs. James A. Rotherham
 Mr. and Mrs. Joseph A. Saliba
 Mr. and Mrs. Paul J. Sebastian +
 Dr. Avani and Dr. Shashin Shah +
 Dr. and Mrs. Michael Sheinberg
 Mr. and Mrs. William Shimkus +
 Dr. Sultan and Dr. Lani Siddique
 Dr. and Mrs. Bruce J. Silverberg
 Mr. and Mrs. Stephen J. Sinko +
 Mr. and Mrs. Darbin Skeans
 Slifer Voice & Shade Court
 Reporters
 Mr. and Mrs. Charles D. Snelling +
 Mr. John Sokalsky and Ms.
 Naydina David +
 Mr. and Mrs. George F.
 Southworth +
 Spencer Communications on
 behalf of IKARIA
 Sperry Van Ness
 Springboard Brand and Creative
 Strategy
 Dr. Amy L. Steigerwalt
 Dr. and Mrs. Frederic A. Stelzer
 Stephen Siller Let Us Do Good
 Children's Foundation
 Ms. Linda Sterner
 Atty. Howard S. Stevens +
 Drs. Andrew and Lucyna
 Sumner +
 Susan Bella Jewelry
 Dr. and Mrs. Michael F. Szwerc
 Dr. and Mrs. Gary W. Szydlowski
 T.R. Hall & Associates, LLC
 Atty. and Mrs. Robert G. Tallman +
 Mr. and Mrs. Alexander G.
 Tamerler
 Target Building Construction, Inc.
 Mr. and Mrs. Arthur R. Taylor +
 Teva Neuroscience
 Amy F. Thompson, M.D.
 Ms. Mary L. Tirrell +

Drs. Edward A. Tomkin and
 Sandra J. Wadsworth +
 Ms. Gwen L. Trexler
 Unite for Her
 United Way of Central New
 Mexico
 Urology Specialists of the
 Lehigh Valley
 Mrs. Debra and Dr. John Van
 Brakle +
 Veritext/PA Reporting Co. LLC
 Verizon Wireless
 Drs. Prodromos and Kathleen
 Ververeli
 Viamedia
 Al Voorhis
 Courtney and Tom Vose
 Ms. Judith V. Walck +
 Dr. Cindy Wan
 Mr. and Mrs. John D. Ward
 Dr. and Mrs. Kevin R. Weaver
 Mr. Mark D. Weaver
 Daniel and Carol Weil
 The Estate of Raymond Weiner
 Dr. Brad R. Weiner
 Mr. Gershen Weiner
 Susan and Joel Weiner
 Dr. John F. Wheary
 Wheels of Time Street Rod
 Ladies Auxiliary
 Mr. Paul H. Whipple
 Norma and Jim Wilson
 Dr. and Mrs. Randolph Wojcik, Jr.
 Mrs. Ilene Wood +
 Dr. and Mrs. S. Clarke Woodruff +
 Mr. and Mrs. Andrew W. Wright +
 Yanni Partners, Inc.
 Mr. Barry Yoder +
 Mrs. Patricia W. Young +
 Dr. and Mrs. Thomas E. Young
 Dr. and Mrs. Lawrence K. Zohn

\$500 +

Anonymous (9)
 Mr. and Mrs. Frederick Ackler
 Dr. Lori A. Alfonse
 American College of Radiology
 Mr. and Mrs. David S. Bahnick
 Ms. Adrienne Balitza
 Virginia E. Barber
 Barbara and Peter Barbour

Dr. and Mrs. Gavin C. Barr, Jr.
 Ms. Kimberly Beatty
 Bethlehem Business Forms
 Mr. and Mrs. Gregory J. Binder
 Boas Surgical, Inc.
 Caroline M. Boderman
 Mr. Albert J. Bova
 Boyle Construction, Inc.
 Miss Abigail Brand
 Dr. and Mrs. Christopher L. Brown
 Mr. Robert and Mrs. Linda Bulla
 Mr. and Mrs. Eric J. Capuano
 Ms. Carol Carbone
 Mrs. Frances Casapulla
 Ann M. Casterlin, R.N.
 Catalyst360*
 Mr. Richard D. Chandler
 Ms. Donna M. Christy
 CIGNA Group Insurance
 Cocco Enterprises, Inc.
 Carolyn M. Cochrane
 Dr. and Mrs. Gerald A. Coleman, III
 Ms. Karen Collier
 Ms. Dian Compton
 Mr. and Mrs. Jack L. Conrad
 Dr. James F. Cornell
 John F. Cox, M.D.
 Mr. and Mrs. Edward C. Cronin
 Curvey Family Foundation
 Albert N. Dandegian, Jr., M.D.
 David A. Stortz & Associates (CPA)
 Mr. and Mrs. Richard W. Davis
 Mrs. Joumana De Santiago
 Dearborn National
 Mr. and Mrs. Larry Deibert
 Mr. and Mrs. James Dewire
 Ms. Rosemarie Domitrovitz
 Mrs. Kathy Dougherty
 Mr. and Mrs. Jon Dubbs
 Mr. and Mrs. Michael D. Ennis
 Christine M. Faller
 Mr. and Mrs. Jeffrey P. Feather
 Mr. and Mrs. Don Fegley, Sr.
 Dr. John D. Fiss
 Dr. Kelly M. and Mr. Brian Freed
 Drs. Mindy and Eliot Friedman
 Friends and Family of Keri Suchy
 The Gehringer Corporation
 Mr. and Mrs. Michael Gerazounis
 Mr. and Mrs. Ronald Gerlach

+ = Leonard Pool Society Contributing Member

◆ = Leonard Pool Society Lifetime Member

DVD Donation

Time can pass slowly for patients and families coping with a long hospital stay. Jason Custer (second from left) experienced that firsthand while his mother received care in Lehigh Valley Health Network's Regional Burn Center. Custer, Tom King (left), Mark Kresge and their fellow members of Allentown Professional Firefighters Local 302 decided to help patients and families pass the time during lengthy hospitalizations. With proceeds from the local's annual T-shirt sale, they purchased 13 DVD players for the Regional Burn Center. Social worker Liz Dideon-Hess accepted their generous gift and had the DVD players installed in patient rooms. "Patients and families will enjoy them," Custer says. "They'll help people in the Burn Center get through a tough situation."

Gnaden Huetten Memorial Hosp.
Goldman Sachs

Gopher Services Errands &
More LLC

Dr. and Mrs. Devang Gor

Drs. Marsha and David Gordon/
Marsha A. Gordon, DDS

Griffith & Egolf Ventures Inc.

Norman Griffith, Jr.

Dr. Julie Ann and Mr. Alan
Gubernick

Mr. and Mrs. James M. Haldeman

Dr. Alan R. Hammond

Hanel Storage Systems

Hanger/Orthopedic Group Inc.

Dr. Kenneth Harris and Ms. Mona
Zeehandelaar

John W. and Kathleen E. Hart

Bill Heilman Video Services

Helle Jepsen Memorial Fund

Hematology-Oncology
Associates-LVHN Muhlenberg

Nedra Hendricks

Mr. William F. Hicks

Krista Hirschmann

Dr. and Mrs. Errin J. Hoffman

Susan Hoffman

Ginger and Joseph Holko

Mr. and Mrs. Donald E.
Hougendobler

Ms. Rose Ann Houman

Mr. and Mrs. Paul M. Hurd, Jr.

IBM Employee Service Center

ING Financial Partners, Inc.

Integration Partners Corporation

Mrs. Maryann Isaac

Dr. and Mrs. Anurita Jajoo

Mr. Christian Jepsen

Dr. and Mrs. Walter W.
Johnson, Jr.

Mark and Alexis Jones

K&H Window Treatment

Gregory and Alexis Kainz

Drs. Bryan and Kathleen Kane

Dr. Tatyana Kemarskaya

Ms. Betty W. Kerber

Miss Anna Kish

Kistler O'Brien Fire Protection

Mr. Clifford T. Kleintop

Brad and Dr. Kimberly Kuchinski

Lehigh Valley Health Network
Children's Early Care and
Education Staff

Lehigh Valley Health Network
Department of Family Medicine

Charles R. Lenner

Drs. Gerald and Barbara Levey

Drs. Mary and Donald Levick

Dr. and Mrs. Qiang Li

Nancy Lloyd and Dana Van Horn

Ms. Margaret Loughney

Mr. Dale Lucht

Ms. Gail Lutsky

Mr. and Mrs. David L. Mack

Mrs. Dorothy G. Magers

Franklin H. Markley Trust

Dr. and Mrs. J. Christopher
Martucci

Elizabeth and Fred Masenheimer

Mrs. Anna Marie McCarthy

Ms. Karen McCarthy

Medivance, Inc.

Merck Employee Giving
Campaign

Merck Sharp & Dohme Corp.

Mr. and Mrs. Will Mest

Micro Tool Company

Dr. and Mrs. Andrew C. Miller

Mrs. Doris Miraldo

MRO Corporation

Mr. and Mrs. Hayat Nassry

Mr. and Mrs. Robert C.
Neubauer ♦

Neurology Associates of Monroe
County, PC

Drs. Christopher Newman and
Heather Newman

Nothelfer Morrone Financial
Strategies

NRA Group, LLC

O'Donnell & Naccarato, Inc.

OfficeMax

Dr. and Mrs. James P. Orlando

Drs. Mark A. Osborne and Shirley
A. Nylund

Ms. Patty Panik

Mr. Eugene Patton

Penn State Accounting
Operations

Ms. Eleanora Pennekamp

Dr. and Mrs. Charles D. Peters

Lori and Mike Piltz

Mrs. Helen B. Potts

The Prudential Foundation

Dr. and Mrs. R. Douglas Quay

Sharon D. Rabuck, R.N.

The Rachwal Family

Ms. Sallyann O. Ragosta

Mr. and Mrs. Russell M. Rahn

Ms. Jacqueline M. Raub

Josephine M. Ritz

Mrs. Alice M. Roberts

Dr. and Mrs. Howard D.
Rosenberg

The Lewis Roth Family
Foundation

Mr. Larry Sabino

Ms. Ruth A. Sanford

Rev. Robert C. Santucci

Theresa J. Schafer

Miss Marilyn Schoenborn

Mr. and Mrs. Joseph M.
Scornavacchi, Jr.

Dr. and Mrs. Darryn I. Shaff
 Jeff and Lauren Shanahan
 Dr. and Mrs. Elliot I. Shoemaker
 Mr. Raymond J. Shunk, Jr.
 Mr. Daniel Smoker
 Ms. Komkai Kay Somboonsong
 Sons of the American Legion
 Mr. and Mrs. John J. Speer
 Spring Ridge Surgical
 Specialists, Inc.
 Mr. Alan A. Steinberg
 Ivory Stellato
 Miss Susan L. Steward
 Mr. Bernard C. Stinner
 Dr. and Mrs. Mark D. Swank
 Symtech Solutions
 Mr. and Mrs. Jeffrey R. Taschler
 The Tustin Group
 Mr. and Mrs. Brian Thomas
 Dr. and Mrs. Pat Toselli
 Traditions of Hanover
 The Tri-M Group, LLC
 Truist
 Mr. William E. Trumbore III
 Valley Prosthetic & Orthotics, Inc.
 Dr. and Mrs. Michael C. Vichnin
 Ms. Lisa H. Weida
 West Side Hammer Electrical
 Service, Inc.
 Glenn Wojcik
 Women's Auxiliary to the
 Firemen's Association of the
 State of PA
 Miss Frances R. Worman
 Mr. and Mrs. Arthur W. Wright, Jr.
 Judith A. Young, RN
 Dr. and Mrs. Wen Young
 Dr. Jason M. Zicherman
 Dr. and Mrs. P. Ronald Zug

\$250 +

Anonymous (13)
 Abbott Laboratories, Inc.
 Ms. Marie C. Acero
 Ms. Rosalie T. Ackerman
 Mr. James H. Adam
 Aidsnet
 Mr. and Mrs. Joseph A. Alban
 Ms. Christy Alexander
 Mrs. Deborah B. Allen
 Ms. Patricia Allen

Robert & Lois Altman
 Mr. and Mrs. Charles Ammon
 Mr. Bruce R. Andersen
 Ms. Danielle Anderson
 Ms. Edis J. Anderson
 Mrs. Joanne R. Anderson
 Mrs. Ann B. Andres
 Ms. Nancy J. Armstrong
 Dr. Douglas K. and Mrs. Patricia
 L. Atno
 Mr. and Mrs. Albert Augustyn
 Ms. Helen Ayers
 Ms. Dorothy Bailey
 Ms. Melissa Baker
 Mr. Bruce E. Banks
 Mr. Earl Barley
 Mr. Leroy Barnett
 Mr. Jeffrey Bauer
 Ms. Cynthia K. Bauman
 Beacon & Fey, LLC
 Mr. Sylvanus Beahm
 Mr. Darwin Becker
 Mr. and Mrs. Lee Becker
 Dr. and Mrs. Joshua A. Bemporad
 Benedetto Chiropractic Health
 Center, PC
 Benefits Review Board
 Ms. Frances Bensing
 Mr. Leon W. Bergstresser
 Mr. John Bevich
 Mr. and Mrs. David L. Biggs
 Mr. David Billebault
 Mr. Robert Binder
 Mr. and Mrs. Thomas E. Bishop
 Mr. and Mrs. Dennis Bittner
 Cheryl Bloom
 Ms. Robin M. Bodnar
 Karen and Robert Bortz
 Mr. and Mrs. John Boscia
 Mr. Barry H. Boyd
 Mr. Keith M. Boyer
 Mr. and Mrs. H. Allen Brandis
 Mr. Francis Branz
 Mr. John Brennan
 Ms. Regina Brenner
 Mr. Maximo Brito
 Mr. Trevor Brooks
 Mr. Andrew W. Brown
 Ms. Cindy Brown

Dr. Kimberly and Mr.
 Robert Brown
 Mr. Robert Bukvics
 Sean and Amy Burrows & Family
 Russell "Butch" Buskirk
 Mr. Donald Cameron
 Dr. and Mrs. John F. Campion
 Ms. Nancy Cannon
 Ms. Carmella Cappellini
 Mrs. Lillian Carson
 Mr. Jeffrey Carter
 Mrs. Ann M. Case
 Ms. Susan Chassard
 Mr. and Mrs. Roger M. Christman
 The Ciszak Family
 Mr. and Mrs. Richard M. Clayton
 Ms. Alice M. Clewell
 College Heights OB-GYN
 Associates
 Mr. Wayne Compton
 CSI Connecting People with
 Technology
 Ms. Mary Corbett and Family
 Dennis B. Cornfield, M.D.
 Corporate Environments, Inc.
 Mrs. Sandra C. Cullin
 Mr. Timothy Damiani
 Mr. John D'Amico
 Mr. Jerome Dancheck
 Mr. and Mrs. Gary Dando
 Mr. David L. Danner
 Mr. Michael D'Avanzo
 Ms. Arlene Davidson
 Ms. Angela De Angelo
 Mr. Paul A. Delpais
 Ms. Sandra Denora
 Mr. Eugene P. DeSantis
 Ms. Audrey Dewar
 Mr. Roy M. Diefenderfer
 Juanitia J. Diehl
 Ms. Mary Dietrich
 Mrs. Brooke Dietrick
 Ms. Tina M. Dilts
 Mr. Michael Dimler
 Mr. Joseph F. Dougherty
 Taneka Uvaughn Duggan
 Mr. and Mrs. John Durishin
 Mr. Ronald B. Earle
 Mr. Peter J. Eck
 Mr. James D. Edmonds

Dr. Mohamed Eid
 Eli Lilly and Company
 Bruce Ellsweig, M.D. and Karen
 R. Ellsweig, Esq.
 Mr. Clifford S. Erb, Jr.
 Mrs. Linda Esopi
 Ms. Kristie Farmer
 Mr. David Feast
 Mrs. Edithann Fella
 Mr. Chris Fenstermaker
 Ms. Katherine Fertal
 Mr. and Mrs. Martin J. Fetner
 Ms. Morgan M. Fick
 Mr. and Mrs. Frank T. Fie
 Mr. Frederick H. Fink, Sr.
 Mr. Albert Fisher
 Lisa Flok
 Ms. Phyllis Focht
 Mrs. Lynne Fowler-Blatt
 Mr. Lester L. Frable
 Ms. Sophia D. Francis
 Mr. Howard Freeby
 Mr. Glenn E. Fretz
 Ms. Sandra Frey
 Mr. and Mrs. Jerry Fulwiler
 Mr. Lee Gaither
 Mr. Michael J. Gallagher
 Mr. Miguel Garcia
 Ms. Virginia D. Garcia
 Mr. and Mrs. Billy G. Gardner
 Ms. Elizabeth L. Gearhart
 Ms. Jean E. Gerancher
 Ms. Anne Gerras
 Mr. Radu O. Gherghel
 Mr. Mark Gibbons
 Mr. Alfred Gibbs
 Ms. Loretta Gill
 Mr. James A. Gilmartin
 Ms. Eileen Gleason
 Dr. and Mrs. Michael R. Goldner
 Mr. and Mrs. George Gombeda
 Mr. Richard Grabowski
 Ms. Susan Greene
 Mr. Dustin M. Grim
 Mr. and Mrs. John F. Grim
 Friends at The Guardian Life
 Insurance Co.
 Gynecologic Oncology Specialists
 Roma F. E. Haas
 Dr. Joseph A. Habig, II

Mr. Demetrius Haikalis	Mr. Keith Kennedy	Ms. Mary Luce	Mr. Christopher Moore
Diana Haines	Ms. Lisa Kennedy	Pastor and Mrs. Daniel Lundmark	Ms. Joan M. Moran
Deborah Halkins	Mr. and Mrs. George T. Kern and Family	Mr. and Mrs. Charles J. Luthar	Ms. Margaret Morris
Ms. Maryann Hall	Ms. Afifi A. Khoury	LVHN Patient Financial Services	Mr. and Mrs. Robert L. Moser
Ms. Marilyn Halteman	Mr. Daniel Kimbrough	Mr. and Mrs. Sidney Mahler	MTM-Jostens Recognition
Mr. George Hampton	Kirkland Village	Ms. Janice Mahr	Mr. Eric Mueller
Mr. Eugene Handwerk	Mr. and Mrs. Lawrence G. Kmetz	Ms. Nancy Mainiero	Mr. and Mrs. John P. Mulligan
Mr. Robert Haney	Ms. Denise Knapp	Mr. Jason Makin	Mr. Oliver Nagle
Ms. Jane Harris	Mr. Neil Kocher	Dr. and Mrs. John A. Mannisi	Ms. Maryellen Nawrocki
The Reverend and Mrs. Grant E. Harrity	Ms. Valerie Kocher	Pamela Marcks	Ms. Alice Naydyhor
Mr. and Mrs. Brian Hartner	Mr. Joseph P. Kollar	Ms. Mary Markley	Ms. Carol M. Nelridge
Hawk View Mechanical	Mr. Craig A. Koller	Ms. Irene Markosi	Jane Marie Nemeth
Kathleen Heller	John Koshland	Sandi and Ken Marsh	Mr. and Mrs. George M. Neupauer
Mr. Benjamin Herman	Mr. Anthony Kovalovich	Mrs. Doris A. Marshall	Miss Ashley Newhard
Mr. Frederick Hirschel	Mr. Kenneth Krasnisky	Mr. Frederick Marshall	Ms. Kama Nicholls
Joyce and Richard Hislop	Mrs. Marietta B. Krause	Ms. Luanna Marshall	Mr. Joseph Niezgoda
Kimberley Hoch	Mr. and Mrs. Robert A. Krause	Mr. William Marston	Ms. Marie Nilsson
Ms. Dorothy Hockman	Mr. Norman Krauss	Mr. and Mrs. David W. Mason	Ms. Laura J. Nork
Ms. Dorothy Hoffman	Mr. and Mrs. Richard Kriebel	Mr. and Mrs. William R. Mason	Northampton County Medical Society Alliance, Inc.
Mr. Robert F. Hoffman	Leroy A. Kromis, Jr.	Mr. Leonard Mathis	Mr. Stanley Nowak
Horace W. Schantz Funeral Home, Inc.	Mrs. Della Ann Kron	Michael and Teresa Mauser	Mr. James Oakes
Mr. and Mrs. William R. Horn	Mr. Earle Kull	Ms. Sandra H. Maxwell	Obee & Associates LLC
Mr. and Mrs. George Horvath	Ms. G. Pauline Kummery	Mr. Charles Mayer	Susan Ockovic
Ms. Lindsay Houck	Mr. Jay M. Kupiszewski	Mr. Roger H. Mayes	Mr. and Mrs. Stephen Opet
Ms. Margaret Howell	Dr. and Mrs. Kenneth S. Kurtz	Mrs. Bonnie L. McAndrew	Bonnie Ann Oravec
Dr. and Mrs. Stephen J. Huber	Rev. Dr. George and Mrs. Carol Landes	Mr. Jerome McArdle	Orthopedic Associates of the Greater Lehigh Valley
Ms. Donna S. Hungarter	Mrs. Leona Larosh	Mr. Donald McCormick	Ms. Dionisia Ortiz
Eva Kreb Huston	Mr. Raymond Laudenslager	Ms. Shirley M. McGowan	Ms. Mary Ott
Insurance Association of Lehigh Valley	Mr. Robert Lawless	Mr. Charles R. Meetsma	Ms. Christine Ouellette
Mr. Richard Jankowski	Lehigh County Medical Society Alliance	Ms. Kimberly E. Mehle	Mr. Jacob Papay
Ms. Charlotte Jewell	Lehigh Valley Physician Group - Float Pool	Mr. Michael L. Mehle	Parkland Cheerleading Booster Club
John Yurconic Agency	Mr. Edward H. Leiser	Mr. Lawrence Meixell	Parkland Trojan Ice Hockey Club, Inc.
Mr. Dale Johnson	Ms. Maryann Lenick	Mr. Robert Meixsell	Mr. Walter Pawlowski
Ms. Hope Johnson	Mr. Thomas F. Lessel	Ms. Tina M. Mellinger	Pearson Funeral Home, Inc.
Ms. Veronica Johnson	William and Gayriel Lester	Merck Company Foundation Matching Gift Program	Dr. and Mrs. T. Kumar Pendurthi/ Pendurthi Surgical Associates
Mr. Benjamin Jones	Mr. and Mrs. James W. Lettrich and Family	Mr. Dennis Merkel	Peripheral Vascular Surgeons, PC
Mr. John J. Jordan, Jr.	Dr. Arthur Levine and Dr. Janet Schwartz	Ms. Christina M. Mesko-Holzer	Ms. Blossom Perry
Josh Early Candies	Mr. and Mrs. Frederick Lewert	Mrs. Norma J. Meyers	Mr. Raymond A. Persing
Mr. and Mrs. Malcolm Jozoff	Ms. Diane Limoge	Mr. Larry Michael	Ms. Marcha Peterson
Sarada Kadewari and Ramesh P. Kadewari, M.D.	Mr. and Mrs. Brett A. Linden	Ms. Simona Micio	Mr. and Mrs. David M. Petrohoy
Ms. Donna A. Kalp	Mr. Paul Little	Ms. Olga Mille	Pfizer Foundation Matching Gifts Program
Vivien G. Kane, M.D.	Ms. Joann Lo Presti	Ms. Carol Miller	PNC Wealth Managment
Ms. Karen Keichel	Ms. Sally Longenberger	Mr. Randall Mills	Mr. and Mrs. Frank Pope
Mr. Charles Keiser	Mr. and Mrs. Daryl J. Lowery	Mr. Thomas Minemier	Ms. Margaret Powalski
Ms. Susan Kelleher	Mr. and Mrs. William M. Loy	Ms. Katharine Mitchell Mehle and Mr. Matthew Mitchell Mehle	Ms. Elizabeth Power
Erin Keller		Ms. Ginette Mocarsi	
Dr. and Mrs. Charles F. Kelley		Mr. Pier L. Monaco	
		Ms. Joann H. Monath	

Dr. and Mrs. Gregory W. Price
 Mr. Lawrence R. Pryzblick
 Ms. Dawn Pugh
 Mr. Charles Pulley and Family
 Dr. Shahida Qazi
 Mr. Joseph Quinn
 Ms. Luzmila Quintanilla
 Ms. Megan A. Reed
 Ms. Patricia Rehl
 Mr. Dennis P. Reilly
 Mr. and Mrs. Dale A. Reitz
 Mr. John T. Rentzheimer
 Mr. and Mrs. David Resh
 Ms. Natalie Reynolds
 Dr. and Mrs. Robert J. Rienzo
 Mr. and Mrs. Robert Rinehart
 Mr. Thomas Ring
 Mr. Joseph D. Robert
 Mr. and Mrs. Donald O. Rockwell
 The Roeting Families
 Mr. Gregory Romano
 Mr. Jose Ruiz
 Mr. and Mrs. Terry Rupell
 Ms. Jennifer Rupnik
 Mr. Larry Ruppert
 Mr. and Mrs. John Ruskin
 Mrs. Terry Russo
 Alfred and Michele Saccani
 Ms. Eileen Sacco
 Mr. and Mrs. Salvatore Sacco
 Nancy Saeger
 Sanofi-Aventis
 Rosemary and George Santayana
 Drs. Amit and Priya Sareen
 Ms. Elaine Sarli
 Mr. Andrew Sauerzopf
 Ms. Angela Scanzello
 George and Cathy Schadler
 Ms. Mary Schaub
 Mr. and Mrs. James P. Scheetz
 Mr. and Mrs. Jay D. Scheffler
 Schisler Funeral Home, Inc.
 Mr. James Schlegel
 Ms. Karen Schmidt
 Ms. Robin Schnettler
 Mr. Jackie Schulz
 Ms. Anna R. Schwartz
 Mrs. Stephanie Schweder-Kratzer
 and Mr. Gene Kratzer
 Ms. Gianna Seeney
 Ms. Judith Segers and Family
 Atty. John P. Servis
 Mr. George G. Severt
 Mr. and Mrs. Charles S.
 Shoemaker
 Ms. Mary Jane Shumberger
 Mrs. Diane T. Sipics
 Mr. and Mrs. Warren Skuret
 Mr. James Slebodnick
 Mr. and Mrs. Paul M. Smith
 Sutton P. Smith
 Ms. Rebecca L. Snyder
 Mr. and Mrs. Donald Solt
 Mr. and Mrs. Paul E. Solt
 Mr. William Sotack
 Mr. and Mrs. Joseph F. Spirk
 Mr. and Mrs. Richard A.
 Spugnardi, Sr.
 St. John Holdings, Inc.
 St. Thomas More Elementary
 School
 Mr. Eugene K. Stahl
 Mr. William Stanley
 The Stark Family
 Mr. Francis Stenack
 Mr. Stanley Stockmal
 Stortz Financial Services, Inc.
 Mr. Stephen Strain
 Mr. and Mrs. Marshall Sullivan
 T.B.E. Enterprises
 Ms. Christina Taliaferrow
 Ryan and Carah Tenzer
 Mr. Jose L. Terreforte
 The Brady Family Charitable Fund
 The CIT Group/Commercial
 Services, Inc.
 The Presbyterian Church
 Ms. Suzanne Thompson
 Mr. Douglas Tietze
 Mr. Thomas Tinsley
 Tohickon Valley T.P.O.
 Mr. Alan L. Tope
 Trexletown Family Medicine
 True Blue Inclusion
 Mr. John Trumbore
 Mr. Albert Turansky
 TuWay Communications
 Uline
 United Church of Christ
 Greenawalds

Fighting the War on Cancer

The fourth annual Jeffrey Paul and Grace Kathryn Feather Endowed Lectureship event featured Dario C. Altieri, MD, director of the Philadelphia-based Wistar Institute Cancer Center. Due to its partnership with the National Cancer Institute's Community Cancer Centers Program (NCCCP), Lehigh Valley Health Network recently announced an affiliation with Wistar to conduct the most advanced clinical research trials. This affiliation is an important step in the ongoing efforts to bring more hope and options to people in the Lehigh Valley faced with cancer. Local patients already are participating in a melanoma study made available through our Wistar affiliation, and additional studies are being planned for ovarian, pancreatic and lung cancers as well as brain tumors. During the Feather lecture, Altieri (far right with the Feathers at left) presented "40 Years of the War on Cancer: From Carpet Bombing to Magic Bullets," during which he reviewed the different stages of cancer therapy, the development of key concepts of cancer as a systemic disease, the genomic revolution and the introduction of molecular therapies for the treatment of cancer.

United Way of Southeastern Pennsylvania	45 West Main LLC	Mr. and Mrs. J. Jeffrey Beich	Thelma K. Cameron
Dr. Anthony Urbano	Dr. and Mrs. Anthony P. Abdalla	Mrs. Anita L. Beil	Mr. James Campbell
Mr. Subhash S. Vaidya	Alan Abeshaus	Mr. Joseph Bell and Ms. Karen Matz	Mr. and Mrs. Kyle P. Campbell
Ms. Joann Vasquez	ABW Pediatric Associates	Mr. Richard I. Beltz	Mr. Richard Campolieto
Virginia Vergara	Mr. and Mrs. Curt L. Adams	Donna and Michael Bendas	Ms. Marianne Canning
Ms. Sharon Vinson	Susan Adams	Mrs. Barbara Y. Benner	Ms. Jacquelin M. Cantu
Vision Benefits of America	Aetna Felt Corporation	George G. Bensing Funeral Home, Inc.	Ms. Catherine Capkovic
Mr. & Mrs. William Volz	Dr. Nicole M. Agostino	Ms. Elaine Berish	Carachilo, Inc.
Mr. and Mrs. Richard Wagener	Air Products and Chemicals, Inc.	Mr. and Mrs. Grey Berrier	Carl F. Schmoyer Funeral Home
Mr. Jeff L. Wagner	Mr. Alfred Albertini	Ms. Michelle Betz	Ms. Joanne Carmen
Mr. Michael J. Wagner	Allentown Family Foot Care	Mrs. Jean M. Bieler	Mr. and Mrs. Ben L. Carroll
Mr. Benjamin Walbert	Allentown Limb and Brace Inc.	Dr. Iain Black	Ms. Zoe A. Caruso
Mr. and Mrs. Eric Ward	Al's Barber Shop	Ms. Catherine Blacksmith	Mr. John Cavanaugh
Ms. Susan Washko	Mr. and Mrs. George P. Altman	Dr. and Mrs. Jeffrey Blinder	Mrs. Helen J. Celli
Ms. Angie L. Watson	Ms. Linda Altrichter	Mr. Allen Blumenauer	Mr. and Mrs. Paul G. Chaney
Mr. Jeffery Way	Ms. Manuela Alvarado	Mr. William J. Boardl	Mr. Ronald Check
Wealth Management, Inc.	Mrs. Cula Andrulevich	Patricia Bobeck	Mr. and Mrs. Joe Chernaskey
Mrs. Cathleen M. Webber	Mr. and Mrs. John R. Ansman	Dr. Michael A. Bohm	Ms. Nuria Chicken
Weber Funeral Home	Ms. Mary Antol and Family	Mr. and Mrs. Michael A. Bonner, III	Chick-fil-A
Ms. Susan Wedderburn	Architerra	Mr. and Mrs. Robert L. Boring	Mr. Gary Christman
Wedgewood Golfers	Ms. Virginia Arzuaga	Mr. and Mrs. Scott C. Bortz	Dr. and Mrs. Cal Cialdella
D.K. Weikel	AT&T United Way Employee Giving Campaign	Bosch Rexroth	Clair D. Miller & Associates LLC
Mr. and Mrs. Todd A. Weinert	Ms. Margaret Atherholt	Mr. William T. Bosso	Scott and Rebecca Clark
Mr. Raymond Weiser	Avery Dennison Co, Fasson Roll Division	Mr. Thomas Bothwell	Ms. Sharon L. Clark
Ms. Heather Weist	T. Michael Ayers	Ms. Jessica Boudwin	Dustin S. Clause
Mr. Donald Wesner	Ms. Krisann Bachert	Mr. and Mrs. John Boykas and Family	Ms. Deborah L. Clauss
Mr. and Mrs. John Wetzel	Mrs. Karla Bachl	Mr. and Mrs. Armand E. Brachman	Flo Clemens
Ms. Phyllis Whitney	Mrs. M. Marguerite Bachman	Braun & Turko Insurance, Inc.	Mrs. Gladys M. Clemens
Mr. Donald R. Wieand	Mr. Wallace A. Bade	Mr. James Braunreuther	Mr. and Mrs. Jon K. Clemens
Dr. Susan and Mr. James Wiley	Mr. and Mrs. John E. Baittinger	Ms. Patricia Brenkacs	Mr. and Mrs. Charles R. Clemmer, Jr.
Ms. Bernice Williams	Baker and Rauch Families	Dr. P. L. Thibaut Brian	Ms. Amanda E. Clothier
Mr. and Mrs. Carl J. Willis	Ms. Elizabeth Bane	Bristol-Myers Squibb Foundation, Inc.	Mr. and Mrs. Joshua D. Coatsworth
Ms. Jean Wilson	Barb's Stuff	Mr. and Mrs. Jim W. Brockington	Ms. Patricia Cobb
Mr. Glenroy Wilttrout	Mr. and Mrs. Ronald D. Barclay	Mr. Myron R. Brody	Cohen & Feeley
Mr. David W. Wolff	Mrs. Jewel Baringoldz	Ms. Melinda Brosious	Martin D. Cohen Family Foundation
Mr. Felipe Wong	Mr. Richard R. Barrall	Ms. Deborah L. Brown	Cohen Feeley Charitable Foundation
Mr. and Mrs. Richard Woodring	Mr. and Mrs. William D. Barrell	Mrs. Sara A. Brown	Ms. Mary Lou Cole
Nicholas and Lori Yackanicz	Mrs. Naomi Bartges	Mr. and Mrs. William A. Brucker	The Collection Shoppe
Ms. Denise Yelito	Mr. Richard Bartleman	Mr. Marvin Brunner	Mr. and Mrs. William E. Colombell and Family
Mr. Matthew Yorski	Ms. Trisha Basile	Ms. Cheryl C. Brunovsky	Concannon Miller & Co.
Ms. Angela M. Yucavlevich	Bath Pinochle Marathon	Colleen P. Burke	Connell Funeral Home, Inc.
Mr. Joseph Yutz	Baubles and Beads, Inc.	Mrs. Jennifer H. Burns	Ms. Mary L. Connell
Ms. Dolores Zale	Mr. and Mrs. Robert O. Bauder	Hubert H. Bury, CLU	Ms. Loretta F. Connor
Mrs. Geraldine M. Zentmeyer	The Bauer Family	Mrs. Ann R. Butch	Ms. Susan Corbett
Mr. Hobart P. Zitto	Mr. and Mrs. Robert A. Bauer	Mr. Donald Butz	Ms. Mary Ann Cordas
Mr. and Mrs. John J. Zolomij	Saeed Bazel, MD	Mr. and Mrs. Kenneth Cahill	Ms. Connie Sue Corkery
Ms. Jennifer Zukovich	Ms. Rhonda Beatty		
\$100 +	Mr. and Mrs. Larry W. Becker		
Anonymous (41)			

Ms. Rosann Correll	Dr. Lorraine Dickey and Mr. Douglas Dickey	Ms. Caroline Ely	Mr. and Mrs. Robert Frey
Mr. and Mrs. James R. Cosgrove	Ms. Pauline Dihal	Mr. Wallace Ely	Ms. Roxanna E. Frey
Country Crafts	Ms. Alexis Dimler	Mr. Barry L. Endy	Pat and Bill Frey
Friends at Coventry Healthcare	Ms. Barbara G. Dimler	Ms. Cynthia E. Ernst	Mr. and Mrs. Walter J. Frisch
Mrs. Myrtle Cowan	Ms. Carla Dimler and Mr. Ray Witkowski	Mr. Joseph Eshleman	Mr. Curtis Fritz
Craft Circle Creations	Mr. James Dimmerling	Mr. and Mrs. Frank Esposito	Mr. and Mrs. Harry B. Fritz
Mr. G. Bruce Cramsey	Mrs. Clare Dismuke-Setzer and Mr. Al Setzer	Ethan Allen Home Interiors	Mr. and Mrs. David Fritzinger, Jr.
Crayola LLC	Ms. Christine M. Dobreff	Executive Building Services, Inc.	Mr. Theodore R. Fritzinger
Dr. Samuel W. Criswell, Sr.	Ms. Lucille Domin	Exhibitus, Inc.	Ms. Rhoda M. Futterweit
The Crockett, Maese, Chester and Ulrich Families	MaryAnn Domitrovitz	Ms. Megan K. Fairchild	Ms. Agnes Gackenbach
Kathryn Turvey Cronin	Ms. Joan L. Donatelli	Ms. Audrey Faison	GAF Premium Products Inc.
Mr. and Mrs. Richard E. Crusius	Mr. and Mrs. Vincent Donnelly	Ms. Donna Farley	Mr. and Mrs. Gerald J. Gallagher
Custom Processing Services, Inc.	Mr. and Mrs. Martin J. Donohue	Mr. Thomas Faust	Mr. Eugene Gallagher
Dr. Thomas J. Czajkowski	Ms. Joan B. Doolittle	Mr. and Mrs. William E. Fazekas and Family	Mr. Mike Garibay
Mr. and Mrs. Olaf S. Dalen	Dorney Park/Wildwater Kingdom	Mr. and Mrs. Joe Federanich and Friends	Harold (Pete) Garland
Ms. Kathleen Daley	Ms. Maryrose Dorward	Ms. Ardella Fegley	Ms. Barbara A. Garvin
Employees of DAMKTG, Inc.	Mr. Glenmore Dotter	Mrs. Jeanne L. Fehnel	Ms. Michele Geiger
Danny's Fine Foods	Mr. and Mrs. Joseph Dougherty	Mr. Ted P. Fenno	Ms. Linda Geiring
Ms. Margaret A. Danowski	Mr. Joseph P. Dougherty	Mr. Harold Fenstermacher	Mr. Jerry Gelfman
Mr. and Mrs. John Dante	Ms. Lois Down	Ms. Joan I. Ferguson	Mrs. Janice Generose
Ms. Cynthia L. Davies	Downing Funeral Home, Inc.	Mr. and Mrs. Jack D. Ferlino	Mr. Stelios and Mrs. Magdalene Gerazounis
Peter T. Davis, D.D.S.	Family and Co-Workers of Dr. David Doyle	Mr. and Mrs. Robert Ferrell	Mr. Steve G. Gerbino
Dr. and Mrs. Guillermo A. De La Vega	Mr. and Mrs. Joseph W. Drauch	Mr. Ronald Fetterman	Yvonne Gerlach
Ms. Debra DeCaro	Mr. and Mrs. Joseph M. Dremock	Mr. Dennis Feters	Ms. Deborah S. German
Dr. and Mrs. Joseph F. Deering	Mrs. Gloria Dunski	Mrs. Sue Ann Fichter	Mr. Richard Geschel
Dr. Joseph D. DeFulvio	Mr. and Mrs. Gustav V. DuPeza	Scott and Ruth Fillebrown	Mrs. Gayle Getz
Ronald E. and Marilyn DeFulvio/Oak Lane Farm	Mrs. Claire Duran and Family	Ms. Delia Fink	Ms. Geraldine Getz
Mrs. Gloria Degling	Ms. Dorothy G. Dwyer	Mr. Mark S. Fistes	Gilbertsville Boy Scout Troop 36
Mr. and Mrs. Richard G. Deguseppi	Mr. and Mrs. David W. Dyson	Mr. and Mrs. Scott E. Fitzgerald	Mr. and Mrs. John A. Gilmore
Mr. Herman P. DeHaan	Mr. and Mrs. Andrew D. Dyszlewski	Dr. and Mrs. Thomas R. Fitzsimons	Dr. and Mrs. Larry R. Glazerman
The Deily Family	Mr. Stephen Dzienis	Mr. and Mrs. Jeff Flashnick	Mr. and Mrs. John E. Glenn
Ms. Linda M. DeBalso	East Penn Medical Practice, Inc.	Mr. Howard L. Floyd	Michelle Glushefski
Ms. Debra DeLong	Eastern Salisbury Fire Ambulance & Rescue Company	Fogelsville Hotel & Restaurant LLC	Mr. and Mrs. Michael S. Godorov
Ms. Jeanette DeLong	Mr. Donald D. Easton	Mr. and Mrs. George E. Folk	Mr. and Mrs. Robert J. Goral
deLorenzo's Italian Restaurant	Ms. Deanna Eberts	Mr. and Mrs. James W. Follweiler	Patricia and Steve Gordy
Delta Zeta Sorority	Mr. and Mrs. John J. Ebner	Mr. Raymond Follweiler	Dr. CW Gowen
Ms. Leslie Dennis	Ms. Cathy L. Eck	Ms. Magdeline Forgas	Mr. John Graham
Dr. Amy M. Depuy	Keith and Cindy Eck	Ms. Cynthia L. Fox	Ms. Lenore A. Graver
Mr. George Dergham	Ms. Nancy Eckert and Family	Mr. Anthony Francel	Mr. and Mrs. Frank J. Greber
Dr. and Mrs. Vilas K. Deshpande	Mr. Marvin Eckhart	Ms. Carolyn M. Frantz	Mr. Carl W. Green
Mr. Clyde G. Detwiler/Clyde G. Detwiler Builders	Ms. Wendy S. Edwards	Mr. and Mrs. Donald D. Frederick	Ms. Jill Green
Ms. Donna Dewalt	Ms. Catherine M. Ehrig	Ms. Teresa M. Frederiksen	Ms. Karen R. Green
Mr. Timothy B. Dewalt	Ms. Claire M. Eisenbise	The Freedman Family	Mr. Sherwood Green
Mr. and Mrs. Anthony DiCandia	Ms. Florence Eisentraut	Fresenius Operation's Support	Greene, Tweed & Co., Inc.
Ms. Maria Dicesare	Nicos C. Elias Funeral Home, Inc.	Ms. Joyce Fretz	Mr. and Mrs. Thomas Gresh
		Mr. and Mrs. Gregory W. Frey and Family	Mary Kay and Jeffry Grim
			Mr. and Mrs. William S. Grossman
			Dr. and Mrs. Robert W. Grunberg
			Ms. Marla Grutkowski

iPads for Burn Patients

Five years ago, Matt and Lori Ferdock's son, Vinny, received care for severe burns at Lehigh Valley Health Network's Regional Burn Center. Since then, the grateful couple has been giving back to help other burn patients recover. Their latest gift – two iPads for the burn inpatient unit and one for the Burn Outpatient Clinic – were donated through Matt's company, DataCeutics, Inc. Patients use the iPads to stay connected with loved ones, play video games and to distract themselves during painful bandage changes. Joining the Ferdocks here are (l-r) burn surgeon Sigrid Blome-Eberwein MD; nurse practitioner Deborah Boorse CRNP; and JoAnn Vormschlag, business development specialist at DataCeutics, Inc.

Drew and Barbara Gubanich
Drs. Ranju and Anil Gupta
Mr. and Mrs. Joel E. Guthrie
Mr. and Mrs. Carl R. Haas
Mr. and Mrs. John F. Habern, Sr.
Haffner & Associates LLC
Mr. Richard Hagenbuch
Mr. and Mrs. Jonathan F. Hahn
Ms. Deborah L. Haines
Mr. Jim Haines
Dr. Raymond M. Hakim
Hallmark Global Services, Inc.
Ms. Kathleen Hancharik
Mr. Frederick R. Handschue
Ms. Mary E. Handwerk
Karen and David Hanzelman
Harding Funeral Home, Inc.
Ms. Jill Hargus
Ms. Deb Harner
Mr. Merle Harner
Mr. and Mrs. Joshua G.
Harrington and Family
Mr. and Mrs. Aris P. Harris
Harris Camden Realty, LLC
Mr. and Mrs. Robert Harting
Ms. Susan Hartle
Ms. Mary Hartley
Ms. Sharon Hartman

Ms. Angela D. Haskett
Ms. Linda Hawes
Mr. and Mrs. John S. Hayes
Mr. and Mrs. Keith A. Hayes
Ms. Alice Haynes
Health Spectrum Pharmacy -
Muhlenberg
Mr. and Mrs. Michael Heiney
Mrs. Nanette J. Heiser
Ms. Mary Heiss
Mr. George Heller
Ms. Mary Lea Heller
Ms. Frances Hendricks
Mr. Richard L. Henning
Christopher and Natalee Hercik
Jonathan Hertz
Mr. and Mrs. Max Hess
Mr. W. Rodgers Higgins
James H. Hill Lodge No. 16
Ms. Cynthia L. Hirschel
Mr. Frank J. Hirst, Jr.
Mr. and Mrs. Philip M. Hoch
Dr. Carlos Hodges
Mr. John R. Hoffner
Mr. George W. Hogan, Jr.
Ms. Thelma Holland and Friends
Ms. Jennifer Holumzer

Mr. and Mrs. Kenneth R.
Holzerman
Ms. Carol Homick
James and Susan Hooker Family
Foundation Inc.
Ms. Michele Hoole
Mr. Leo A. Hornak, Jr.
Mr. and Mrs. Jay P. Horning
Mr. and Mrs. Don Hosier
Mr. and Mrs. Tim Houpt
Mr. and Mrs. Keith House
Mr. and Mrs. George M. Howard
Howard Refrigeration & Air
Conditioning Co.
Ms. Mary Howe
Mr. Glenn Hower
Ms. Roberta Hower
Mr. Charles Hoydu
Mr. Forrest Hunsicker
Kevin E. Hunsicker Funeral
Home Inc.
Ms. Kathleen Huttie
Mrs. Rosemarie Huyett
IBEW Local 375
Mr. and Mrs. Steve Ikkanda
and Family
Ms. Solange Ineichen
International IDEA
Mr. Anthony Izzarelli

J & D Howard Builders
Jack Beadle Garage
Mr. William James
Ms. Frances Jeffery
Jim Thorpe Market, Inc.
Joanies Creations
Mr. and Mrs. Franklin W. Johnson
Ms. Marcia Johnson
Ms. Dorothy Jones
Mr. and Mrs. Garrett M. Jones
Ms. Mary Jane Jones
Mr. Timothy Jones
Mr. and Mrs. William E. Joseph, Jr.
Just For Kids
William Kaintz
Ravindra R. Kandula, M.D., PC
Mr. Edward Kane and Family
Ms. Leigh Kane
Ray and Beth Karoly
Ms. Christina M. Kaufman
Ms. Christine L. Kayal
Dr. Marion Kayhart
Ms. Judith Kean
The Kear Family
Ms. Amber N. Keeseman
Mr. Alton Kehm
Ms. JoAnn Keifer

Marie Keim and Linda Toggart	Mrs. Lucie H. Laudenslager	Mr. and Mrs. Richard MacLaughlin	Mr. and Mrs. James Miltenberger
Mr. and Mrs. Arthur S. Keinert	Phyllis and Ronald Lauer	Macs Crafts	Ms. Linda S. Miltenberger
Ms. Faye B. Keiper	Mr. and Mrs. Brian Leader	Ms. Susan Maculloch	Mr. and Mrs. Evan J. Minger
Ms. Sharon Kelly	Friends at Lehigh Country Club	Mr. Eugene Madalena	Mr. and Mrs. Michael M. Miorelli
Dorothy K. Kemmerling	Lehigh Valley Family Practice Associates, LLP	Ms. Bonita Maddox	Mr. Louis Mirra
Mr. and Mrs. William Kenlin	Lehigh Valley Health Network Case Management Department	Mr. Jon Magruder	Employee's of Mivojo's Pizza
Mr. and Mrs. Joseph E. Kern	Lehigh Valley Health Network MPA Staff	Mr. and Mrs. Bob Malenovsky	Ms. Pamela K. Moatz
Mr. Michael T. Kersman	Lehigh Valley Urologic Associates, P.C.	Mrs. Margaret A. Malloy	Mr. Henry Mohr
Thelma Kew		Joseph and Judith Mancini	Mom's Club of Lower Macungie - West/Brookside, PA
Keystone Fire Company of Bechtelsville		Miss Nellie M. Manges	Mr. David K. Monroe
Keystone Kia Employees	Mr. and Mrs. Robert F. Lehman	Mr. Larry Manmiller	Rebecca and Juan Pablo Montufo
The Kinan Family	Mr. Robert F. Leitzinger	Cory Mann	Mr. and Mrs. William Moon
Ms. Alzater King	Ms. Cindy Lemanek	Ms. Pauline Marchu and Family	Ms. Edith S. Moore
Mr. and Mrs. Ronald P. Kirchner	Mr. and Mrs. Lewis J. Lengyel	Mr. Richard E. Marinho	Ms. Maryann Morey
Mr. and Mrs. Gerald H. Kissner	Ms. Pauline F. Lennon	H. Rebecca Maron	Morgan Adhesives Company
Mr. and Mrs. Frederick K. Kitson	Mr. and Mrs. Robert C. Lerch	Drs. Eric J. Marsh and Michele Pisano-Marsh	John and Dorothy Morgan Cancer Center Clinical Trials Staff
Ms. Joyce Klein	Dr. Guy and Dr. Nancyanne Lerner and Family	Ms. Mildred Martin	Mr. and Mrs. Charles D. Morris
Ms. Barbara Kleinsmith	Ms. Hazel LeVan	Marval Optical	Ms. Linda M. Moyer
Ms. Wendi Kleppinger	Mr. and Mrs. John S. Levey	Mrs. Agnes E. Matthews	Mr. Rudolph Moyer
Ms. Mary Jane Kloss	Mrs. Jean D. Lieberman	Ms. Carol L. Matthews	Mr. and Mrs. David T. Muller
Mr. and Mrs. William A. Klotz	Family of Vera Lieupo	Mr. William Matthews	Ms. Barbara Mullikin
Rev. Fred P. Knieriem	Dr. Marigrace D. Lim	Ms. Darlene G. Matthias	Mr. and Mrs. Gregory L. Murawsky
Nancy D. Kohudic	Mrs. Joan B. Linney	Mr. and Mrs. Wayne May	Ms. Mari Muscatell
Ms. Kemah Kollie	The Lions Club of Emmaus	Mrs. Goldie F. Mazaika	Ms. Agnes Muzio
Mrs. Marie I. Koutsouros	Mr. Charles W. Lippincott	Richard J. Mazzaccaro	NACCI Printing, Inc.
The Kovich Family	Mr. and Mrs. Edward Lippy	Ms. Jeanette M. Mazziotta	Mr. Alexander J. Nagurney, Jr.
Mr. Frank Kozero	Ms. Shelley Livelsberger	Ms. Allyson McCarron	Ms. Janet M. Nasatka
Ms. Betty Kragness	Ms. Delores Llewellyn	Mrs. Kathy A. McCusker	Mr. Harry B. Nason
Mrs. Barbara J. Krajnak	Mr. and Mrs. Kermit Loch	Ms. Lynne McDonald	National Football Foundation & College Hall of Fame
Richard and Debra Krasley	Ms. Virginia Lockhart	Ms. Beverly McFadden	Jeffrey A. Naugle Funeral Home
Mr. and Mrs. J. Randall Kratz	Mr. James A. Lohr	Ms. Lenore A. McGonigle	Ms. Martha Neal
Mr. and Mrs. Robert J. Kratzer	Ms. Carol A. Long	Ms. Rosemary McGuinness	The Neffs National Bank
Ms. Catherine M. Kraus	Ms. Jean Long	Mr. Michael McHenry	Ms. Amy Nehlsen
Bill and Kathy Krause	Mr. and Mrs. Ronald C. Long	Ms. Janet McIlhenny	Mr. Calvin Neikam
Ms. Madeline G. Krawchuk	Mrs. Roberta W. Longworth	Ms. Sharon McKiernan	Mrs. Janet H. Nelson
Vernon D. Kressley, D.D.S.	Mr. Kenneth W. Lorah	Mr. John P. McMahon and Friends	Mr. and Mrs. John L. Nemeth and Sons
Mr. William M. Krisovitch	Lower Lehigh AARP Chapter 4150	Mr. and Mrs. John P. McSurdy	Ms. Grace P. Nemetz
Ms. Hannah Kulp	Lower Macungie Fire Department	Mr. and Mrs. Matthew McTish	Ms. Edlira Nesimi
Ms. Lauren Kunkle	Mr. and Mrs. John Luksic	Mrs. Jean F. Meagher	Mr. and Mrs. Larry H. Nester
Mr. and Mrs. Bruce D. Kuntz	Mr. Paul A. Lutz	Mr. Thrygve R. Meeker	Rev. Glenn G. Neubauer
Joe Kuperavage Coal Company	Lehigh Valley Physician Group Maternal Fetal Medicine	Mr. and Mrs. Donald J. Meenen	Walter B. Newman
Ms. Rose F. Kuser	Mr. and Mrs. Jack MacArthur	Mrs. Charlotte Meglic	Ms. Barbara Nicholas
Ms. Karen Kushner	Ron and Lorinda Macaulay	Paul C. Melick	Ted and Dora Nickel
Kwik Goal Ltd.	Ms. Toulia Machlis	Mr. and Mrs. Robert Meyer	Kathy and Nickerson
Ms. Catherine A. La Bar	Kathleen Umlauf Mack	Millburn Township PTA	Ms. April Nimeh
Mrs. Sylvia Lacko	Francis X. MacKinney	Ms. Audrey Miller	
Ms. Merry N. Landis		Ms. Brenda Miller	
Mr. Richard Landt		Mr. Gary Miller	
Ms. Eleanor M. Lang			

Mr. Robert T. Noecker	Mr. Gary Posch	Mr. and Mrs. Locke Rinker	Mrs. Doris R. Schneck
Michael and Marion Nole	Mrs. Elena Powell	Mrs. Olive M. Ritter	Mr. and Mrs. Eric Schneider
Mr. and Mrs. Charles T. Noonan	Mr. and Mrs. Robert M. Powers	Roaring Spring Blank Book Co.	Mr. Henry C. Schneider
North Hunterdon High School	PPL Friends	Ms. Mary Roberts	Ms. Karen L. Schneider
Northeast Pediatrics, LLC	Mrs. Jean E. Prann	Mr. Miguel A. Rodriguez	Mrs. Tara K. Schoeneman-Brown
Mr. and Mrs. John W. Norton	Mr. Brian Prato	Sally A. Roessler	Mr. and Mrs. Robert J. Scholl
Ruth and Michael Notis	Precast Systems, Inc.	Doris Romanisko	Mrs. Joan M. Schultes
Dr. and Mrs. John D. Nuschke, Jr.	Precision Graphics Inc.	Mr. Robert Ronan	Mr. and Mrs. Danny Schuster
Mr. Donald M. Nush	Mrs. Louise Procanyn	Mr. Marcus Rosario	Mr. and Mrs. Elmer Schuster
Mr. and Mrs. Robert W. O'Brien	Atty. and Mrs. Michael Prokup	Ms. Deborah Roth	Mr. Stephen Schuster
Oldcastle Architectural Inc.	Mr. James Pruitt	Mr. and Mrs. Ervin J. Roth	Ms. Kathleen A. Schuyler
Once Upon A Time, Inc.	Ms. Patricia A. Prydybasz	Ms. Roberta S. Rothermel	Ms. Tammy Schweizer
The Onofri Family	Mr. and Mrs. Edward Puccio	Mr. and Mrs. Theodore C.	Mr. and Mrs. Larry Schwenk
George and Linda Oplinger	and Family	Rothrock, Sr.	Mr. Robert Schwoyer
Mr. Tony Orsini	Ms. Jane Pulley	Mr. and Mrs. Tushar Roy	Mr. Neil A. Scott
Mr. and Mrs. David Osborn	Mr. and Mrs. Paul Puschak	Ms. Jessica A. Ruane	Ms. Heather A. Searfoss
Ms. Anna C. O'Sullivan	Mr. Theodore Puschak, Jr.	Mr. Keith Ruch	Ms. Lee Seckinger
Otto Bock HealthCare, LP	Mr. and Mrs. Michael J. Quigg	Mr. Bernard Rudegear	Robert E. Seidel and Kathleen
Mr. and Mrs. Nathan Oxford	Ms. Beatrice M. Rabenold	Mr. and Mrs. Gregory J. Russell	S. Seidel
Mr. and Mrs. Lakshmanan	Mr. Waldemar Rafalski	Diane S. Rute	Mr. and Mrs. James S. Seislove
Padmanabhan	Mrs. Carol A. Raub	Mr. Donald B. Ruth	Mr. and Mrs. David L. Seislove
Mr. and Mrs. Morris Pagni	Mrs. Eleanor C. Rauch and Randy	Mr. and Ms. Gerald L. Salman	Selective Insurance
Mr. and Mrs. Robert Panczyszin	& Lot Rauch	Sam Adams Pennsylvania	Ms. Cynthia L. Sell
Mr. Joseph R. Paprota	Mr. Ralph Rauch and Family	Brewery Boston Beer Company	Mrs. June L. Sell
Ms. Elizabeth Parker	Sandra and Terrie Rauch	June Samph	Mr. and Mrs. Paul W. Semmel
Ms. Andrea Parry	Ms. Jordan Redmond	Dr. Victorino A. Sandoval, Jr.	Mr. Richard D. Semmel
Ms. Dorothy Paul	Ms. Regina Reed	Ms. Maria Sangirardi	Ms. Phyllis L. Serfuss
Vicki Paulas	Reed/Gaffney Funeral Home, Inc.	Sangria	SES Sports Plaques Trophies
Mr. Lia Payne	Mr. and Mrs. Rex Rees	Mr. Christopher Santore	and Awards
Mrs. Astrid H. Pehek	Ms. Catherine Reese	Mr. and Mrs. Joseph N. Sardina	Dr. Patricia A. Seyer
Mr. Edward and Dr. MaryAnne	Mr. and Mrs. Gerald Reese	Mr. Kameel Sattouf	Mrs. Janelle Sharma
K. Peifer	Mr. Robert Reichard	Ms. Evelyn Savage and Family	Mr. Raymond P. Sharpe
Mr. and Mrs. James R.	Reichel Funeral Homes, Inc.	Dr. and Mrs. Leo J. Scarpino	Ms. Mary A. Sharrer
Pennekamp	Rev. and Mrs. Robert C. Reier	Mr. Richard L. Sceurman	Shear Dimensions Hair Studio
Mr. and Mrs. Richard Perosa	Ms. Megan L. Reim	Ms. Kathleen L. Schaeffer	Mrs. Patricia Shearburn
Mr. and Mrs. John R. Peters	Ms. Kathleen A. Bonner and Mr.	Ms. Kim Schaffer	Ms. Nedra A. Shelly
Reniea A. Peters	Michael D. Reimert	Mrs. Mary Schalebaum	Mr. Mark Shenberger
Mr. and Mrs. Robert E. Petersen	Mr. Stanley Reinhard	Ms. Susan L. Schalk	Ms. Deanna Shisslak
Ms. Rosalin Petrucci	Mr. and Mrs. Wilbur R. Reiss	Ms. Carol A. Schantz and Friends	Mrs. Susan B. Shober
Mr. Heinz G. Pfeiffer	Ms. Elaine Remmlinger-Rocklin	Ms. Rhonda L. Schappel	Shoprite of Hunterdon County, Inc.
Mr. Charles Phillips	Ms. Pamela Repetz	Ms. Carol Schappell	Dr. and Mrs. Glenn M. Short
Dr. and Mrs. Roger Phillips	Ms. Joyce Reph	Mr. Andrew I. Schell	Mr. and Mrs. Anthony Shukauskys
Mr. and Mrs. Ronald R. Phillips	Ms. Janine Reppert	Mr. and Mrs. Robert Schilling	Ms. Carol A. Sikora
Mr. and Mrs. J. Thomas Pickel	Mr. Richard L. Reppert	Mr. and Mrs. David C. Schirm	Mr. and Mrs. Mark J. Silva
Dr. Kerrie A. Pinkney	Ms. Aileen L. Ricchio	Mr. and Mrs. Rodney K.	Mr. Herbert C. Simonson
Dr. and Mrs. Edward J. Piorkowski	Ms. Barbara M. Rice	Schlauch, Sr.	Mr. and Mrs. Dominick A. Sinapi
Jeanne Plante	Ms. Mei Lie Rice	Ms. Dianne J. Schlegel	Mr. and Mrs. Richard Sink
Mr. Brendan O. Plunkett	Ms. Patricia Richards	Mr. and Mrs. David J. Schmidt	Mr. and Mrs. George C. Sipp
Mr. Stewart M. Polsky	Mr. and Mrs. Herman L. Rij	Mr. Jerry Schmidt	Mrs. Joan Sissick
Dr. and Mrs. James H. Porter	Mr. Ed Riley	Mr. Richard L. Schmoyer	

Ms. Eleanor M. Skasko
 Ms. Shirley Sladovnik
 Slates Ornate, Inc.
 Slatington Lions Club
 Ms. Sally Slifer-Ryan
 Loreen Smickley, Linette Buss
 and Cindy Cadle
 David and Nancy Smith
 Ms. Dawn M. Smith
 Mrs. Gloria M. Smith
 Mr. and Mrs. Lewis W. Smith
 Mrs. Lorraine B. Smith
 Mr. Mike Smith
 Mr. and Mrs. Edgar F. Smith
 Ms. Susan J. Smith
 Mr. and Mrs. William Smithson
 Mr. and Mrs. Curtis Snyder
 Ms. Georgina Snyder
 Snyder Hoffman Associates, Inc.
 Mr. Ira Snyder
 Mr. and Mrs. Jon M. Sonstebly
 Mr. and Mrs. Richard S. Sotak
 Ms. Samantha Sousa
 Ms. Tanya Spengler
 Mr. Anthony Speziale
 Splitendz Salon, Inc.
 Mr. Louis Squitieri and Family
 St. John's UCC Laurys Church
 School
 St. John's UCC Sunday School
 Children
 Robert and Mary Jane Stahr
 Ms. Desiree M. Stamets
 Stanley Black & Decker, Inc.
 Dr. John J. Stapleton
 Mrs. Pamela K. Stasko
 State Farm Insurance
 Mr. Raymond Stauffer
 Mr. and Mrs. Frank M. Stearn
 and Family
 Mr. and Mrs. Peter Stednitz
 Mr. and Mrs. John M. Steele
 Tom and Carol Steigerwalt
 Dr. Melvin L. Steinbook
 Mr. and Mrs. Glenn Steiner
 Stephens Funeral Home, Inc.
 Mr. and Mrs. Thomas R. Steranko
 Mr. Barry Stern
 Sister Gunnel Sterner
 Mr. and Mrs. Michael Stershic
 Ms. Cheryl Stettler

Ms. Mary D. Stiles
 Mr. William Stimml
 Mr. and Mrs. Walter J. Stiver, Jr.
 Mr. Ronald L. Stocker
 Mirjana Stosic and Zorka Simic
 Mr. William Stoudt
 Mr. and Mrs. Richard L. Strain
 Ms. Jackie J. Stringham
 Ms. Wendy Strohl
 Mr. Maynard V. Strohm
 Mr. Ross M. Stuart
 Ms. Sandra Stufflet
 Mr. and Mrs. Brian A. Sullivan
 and Family
 Dr. Daniel J. Sullivan
 Sunoco Logistics
 Mr. Vincent V. Suppan
 Mr. and Mrs. R. Gregory
 Sutcliffe, Jr.
 Mr. Daniel Sweeney
 Mr. and Mrs. Lou Sweterlitsch
 Mr. and Mrs. Steven B. Sykes
 Ms. Kathryn Symons
 Ms. Kathleen Szabo
 Ms. Gloria A. Szakos
 Ms. Linda Szapacs
 Ms. Vanessa J. Taggart
 Ms. Eileen M. Tallick
 The Tanaka Family
 Mr. Daniel B. Taylor
 Mr. and Mrs. Bob Teale and
 Family
 Ms. Mary M. Terraforte
 THITA, Inc.
 Mr. and Mrs. Albert H. Thomas
 Robert and Kristi Thomas
 Rev. William E. Thomas
 Thrifty Car Sales
 Ms. Julie Timmcke
 Timothy Richard Fine Jewelry LLC
 Ms. Phyllis Toback
 Mr. and Mrs. Henry L. Tolotti
 Mr. and Mrs. George L. Tomasic
 Mr. and Mrs. Thomas V. Tomasic
 Ms. Maria Torquato
 Mr. and Mrs. Dale R. Torrence
 Ms. Rose Townsend
 Mrs. Nancy Trabin
 Ms. Lois Trench-Hines
 Mr. Charles Treskot
 Susan Tretter

Mr. and Charles G. Trinkle
 Mr. and Mrs. Burdell Troxell
 Ms. Carol Trumbauer
 Mrs. Gayl Trump
 Ms. Lori Turnbach
 Mr. and Mrs. Larry E. Turner
 Tuscarora Coal Company
 Ms. Debra Tutterice
 Mrs. Anna K. Tzanetos
 Mr. and Mrs. Ralph Udicious
 United Way of Bergen County
 United Way of Central &
 Northeastern Connecticut
 Univest Corporation of
 Pennsylvania
 Mr. and Mrs. Thomas Unrath
 Mr. Bruce Vakiener
 Ms. Marjorie Van Sant
 Ms. Laura A. Vander Schauw
 Mr. and Mrs. James A. Vaughn
 Ms. Lorna Velazquez
 Mr. Robert Vickery
 Mr. and Mrs. Luis Videira and
 Family
 Mrs. Helen M. Villa
 Mr. William L. Vogel
 Charlie & Marlow Wacik and
 Charlie & Donna Wacik
 Ms. Elizabeth G. Wagner
 Employees at Walgreens 17th
 and Tilghman
 Mr. and Mrs. Frederick Walker
 Mr. and Mrs. Randy C. Walkins
 Mr. Kenneth E. Walter
 Mr. and Mrs. Thomas L. Walz
 and Family
 Mr. Richard Warn
 Mrs. Eileen Wasson
 Mr. Michael Watts
 Weight Watchers of Eastern PA
 Mr. Dennis Weise
 Ms. Donna Weiss
 Mr. and Mrs. Gary H. Weiss
 Ms. Jessica L. Wentz
 Ms. Kathleen Wentz
 Western Salisbury Volunteer
 Fire Co.
 Mr. and Mrs. Tom White and
 Family
 Mr. and Mrs. Thomas E. White
 Mr. and Mrs. Thomas Wigoda
 Ms. Marylee Wilber

Mr. and Mrs. Brett K. Williamson
 Ms. Sally A. Wilmot
 Mr. William Wilson
 Wings Travel
 Mrs. Elizabeth B. Winters
 Ms. Mary Jane Witucki
 WJP Engineers
 Ms. Pamela Wolbach
 Mr. John E. Wolgemuth
 Womens Auxiliary of the
 Gilbertsville Boy Scouts
 Mr. and Mrs. Anthony
 Wonsala, J. R.
 The Wyndcroft School
 XI Omega Chapter of STTI
 Mr. Craig Yambor
 Dr. Timothy J. Yeager
 Jan M. Yingling
 Ms. Diane C. Yoder
 York Kia
 Mr. and Mrs. Dennis A. Zabower
 Catherine Zakos
 Lesley E. Zakos
 John J. Zeiner and Sons Piano
 Service
 Ms. Ann M. Zeravsky
 Ms. Linda Zickafoose
 Dr. and Mrs. John J. Zoshak

1899 SOCIETY

The 1899 Society recognizes those who have planned a gift to benefit Lehigh Valley Health Network, through a bequest, life income gift, trust or other estate plan. The following have advised our network of their membership commitment:

Anonymous (12)

Mr. Joseph and Mrs. Frances Alban

Allentown Anesthesia Associates, Inc.

Mr. and Mrs. Gul C. Asnani

The Auxiliary of Lehigh Valley Hospital

Mr. James W. Baker and Mrs. Jane A. Wrisley

Dr. and Mrs. Gavin C. Barr, Sr.

Mr. Joseph W. Beck

Mrs. Mary Ellen Beideman

Mrs. Caroline M. Boderman

Mr. John H.* and Mrs. Judy Body

Mrs. Patricia A. Boyer

Mr. and Mrs. DeLight E. Breidegam, Jr.

Joseph and Debra Bubba

Mr. Nicholas Busulas

Mr. and Mrs. Lee A. Butz

Mr. Remo* and Mrs. Verna O. Canova

Mr. and Mrs. Faust E. Capobianco, III

Mr. Steven D. Cobb

Dr. Arnold R. Cook

Ms. Elisabeth C. Crago

Dr. and Mrs. Walter J. Dex

Mr. and Mrs. Edward J. Donley

Miss Margaret R. Dorney

Ms. Diane Edstrom

Dr. and Mrs. George R. Eichler

Mr. and Mrs. Harold W. Fabian

Mr. and Mrs. Jeffrey P. Feather

Mrs. Joanne L. Fister

Mr. Richard and Mrs. Peggy* Fleming

Mrs. Eleanor Z. Franges

Ms. Ann Freyman

Ms. Philomena Fritchman

Ms. Ann A. Frommer

Mr. and Mrs. Thomas F. Gallagher and Family

Mr. Kermit K. and Mrs. Joyce* Gehman

Dr. and Mrs. Michael H. Geller

Ms. Andrea E. Geshan

Mr. and Mrs. William R. Gillingham

Mr. Vaughn Gower and Ms. Robin Flemming

Mr. and Mrs. Irwin Greenberg

Mr. Jack I.* and Mrs. Ruth P. Greenblat

Dr. and Mrs. Joseph N. Greybush

Ms. Liselotte Groff

Malcolm J. Gross, Esq.

Mr. and Mrs. William H. Grube, Jr.

Ms. Sylvia A. Hajewski

Mrs. Helen M. Hallock

Mr. Ralph Handwerk

Mr. and Mrs. Tony Hanna

Dr. Gregory and Mrs. Lorraine Harper

Mr. and Mrs. John W. Hart

Mr. and Mrs. William F. Hecht

Mr. Earl* and Mrs. Mary T. Henry

Mr. Raymond Holland

Mr. John* and Mrs. Beatrice Hregician

Ms. Sueann E. Hregician

Mr. Ronald and Mrs. Jean* Hubler

Mrs. Sylvia Hudders

Dr. Thomas and Mrs. Christine* Hutchinson

J.T. Becks, Inc.

Mr. and Mrs. Lloyd H. Jones

Charles Kasych, Jr.* and Anna Kasych

Dr. Peter* A. and Mrs. Ruth Keblish

Mrs. JoAnn C. Kelly

Mr. Harry* and Mrs. Dorothy S. Kintzel

Atty. Jacob S. and Mrs. Mary* Kolb

General and Mrs. Fred Kornet, Jr.

E. Gerald Kresge and Marie Kresge

Dr. Vera J. Krisukas

Dr. and Mrs. Carl A. Lam

Ms. Ann R. Lauther

Mr. and Mrs. Leslie A. Lerner

Mr. Frank V. Loretto

Lorinda and Ron Macaulay

Mr. and Mrs. William R. Mason

Mr. and Mrs. Michael T. Matsko

Mrs. Agnes E. Matthews

Drs. Joseph R. Mattioli* and Rose C. Mattioli

Mr. and Mrs. Walter M. May

Mr. and Mrs. Robert L. Mayer, Jr.

Mr. and Mrs. Paul A. McDermott, Jr.

Ms. Jane E. McGinley

Dr. and Mrs. Thomas M. McLoughlin, Jr.

Medical Imaging of Lehigh Valley, P.C.

Mr. and Mrs. Gary L. Millenbruch

Mr. Donald R. Miller

Dr. and Mrs. Kerry D. Miller

Dr. George* and Mrs. Mary Jo Moerkirk

Mr. Albert A.* and Mrs. Anna M. Moffa

Mr. John* and Mrs. Dorothy J. Morgan

Mr. and Mrs. Robert C. Neubauer

Mr.* and Mrs. Leon L. Nonemaker

Dr. and Mrs. Walter J. Okunski

Dr. Paul* and Mrs. Nancy Orr

Mrs. Carolyn T. Oster

Ms. Margaret J. Parry

Mr. and Mrs. Donald Patt

Mr. and Mrs. Douglas C. Patt

Mr. Eugene Patton

Mr. Frank E. Pavlis

Mr. and Mrs. Stuart S. Paxton, Jr.

Ms. Donna F. Petrucci

Mrs. Donna M. Pidcock

The Dorothy Rider Pool Health Care Trust

Dr. Luther V. Rhodes, III

Mr. Reed B. Riker*

Mrs. Olive M. Ritter

Mrs. Josephine M. Ritz

Atty. Joseph L. Rosenfeld

Barbara and Michael Rossi

Mr. and Mrs. Harry C. Schell, II

Mrs. Virginia D. Schiffer

Mr. Adolph Schneider

Ms. Debbie Schubert

Mr. Tod E. Seek

Mr. and Mrs. Robert L. Serow

Ms. Judith A. Shimer

Atty. and Mrs. Donald T. Shire

Mr. Barry E. and Mrs. Mary Rose* Slemmer

Mr. Ronald* and Mrs. Irene K. Smith*

Mrs. Ruth H. Speary

Mr. and Mrs. Ellwyn D. Spiker

Mr. and Mrs. Robert J. Stahr

Sister Gunnel Sterner

Atty. Richard F.* and Mrs. Joanne T. Stevens

Miss Susan L. Steward

Atty. and Mrs. Robert G. Tallman

Mr. and Mrs. Arthur R. Taylor

Ms. Marcia L. Taylor

Dr. and Mrs. Joseph E. Vincent

Mr. and Mrs. Harold A. Wagner

Dr. Brad R. Weiner

The Hon. Charles* and Mrs. Edna Weiner

Mr. Gershen and Mrs. Faith* Weiner

Mr. and Mrs. Joel Weiner

Atty. William Weiner and Dr. Jean Fitzgerald

Dr. and Mrs. Headley S. White, Jr.

Mr. Edward P. and Mrs. Katharine* Winkelspecht, Jr.

Mr. Warren Wisler

Miss Frances R. Worman

Mrs. Mary Louise Wright

Ms. Kathleen Yantom

Mr. and Mrs. Kenneth C. Yee

Ms. Susan Yee and Family

Mr. and Mrs. Russell R. Young

Dr. Stanley E.* and Mrs. Roberta Zeeman

Mr. and Mrs. C. Palmer Zigmund
*Deceased

In memory of those who have included Lehigh Valley Health Network in their estate plans, we celebrate their life and legacy of service to others.

Elma K. Fox

John R. Hudders, Esq.

Martin H. Ritter

Gloria P. Seifert

Lucille R. Trexler

Grace B. Visser

Freshly Baked Happiness

Children like 4-year-old Madison of Emmaus enjoy fresh-baked cookies inside the pediatrics unit at Lehigh Valley Hospital–Cedar Crest. It's been a monthly treat courtesy of Perkins Restaurant and Bakery on Cedar Crest Boulevard in Allentown for the past 15 years, and it continues to this day. "It's our way of giving back to the community and bringing a few smiles to children who need them the most," says Perkins assistant general manager Marianne Kiser.

Mabel Adams Trust
 Carl R. and Anne C. Anderson Trust
 Raymond K. Berk Trust
 Richard J. Butz Trust
 G.B.F. Deily Trust
 Elsa K. Farr Trust
 Fleming Foundation Trust
 Willard B. Fuller Trust/Annie Fuller Davies
 Joseph R. Garth Trust
 Bessie S. Graham Trust
 Edwin W. Keller Trust
 John E. Lentz Trust
 Franklin H. Markley Trust
 The Dorothy Rider Pool Health Care Trust
 Howard V. Swartz Trust
 John J. Trexler Trust

GIFTS IN KIND

Anonymous
 111th Fighter Wing Chief's Council
 A1 Japanese Steak House
 AAA East Central
 Active Data Exchange, Inc.
 Adams Outdoor Advertising
 Aeropostale/Lehigh Valley Mall

Albarell Electric, Inc.
 Alfredo's Italian Restaurant
 The Allentown Art Museum of the Lehigh Valley
 Allentown Golf Club
 Allentown Professional Firefighters IAFF Local 302
 American Cancer Society Pennsylvania Division, Inc.
 Angel 34
 Apollo Grill
 Ms. MaryAnn Argese
 ArtsQuest
 Assumption BVM Religious Education Program
 AutoZone
 Avon
 Azani Medical Spa
 Ms. Rhoda Baker
 Basin Street Hotel
 Bath & Body Works
 Bear Creek Mountain Resort
 Mr. and Mrs. Damian Becker
 Mr. and Mrs. Hilary H. Becker
 Ms. Lynn Bendekovits
 Bennett Toyota
 Ms. Cassie Bixler
 Ms. Judy Bleiler
 Dr. and Mrs. Aaron D. Bleznak
 Blue Ridge Country Club
 Bob's TV Sales & Service
 Bonefish Grill
 Ms. Nina Boodhansingh
 Richard M. Boulay, M.D. and Julie J. Bolton
 Bounce U
 Boutiquetogo
 Brass Rail Restaurant
 Braveheart Highland Pub
 Dr. Scott M. Brenner and Atty. Cheryl Figlin-Brenner
 Ms. Donna Broda
 Brooks Brothers
 Buckeye Tavern
 Ms. Anne E. Burgi
 Mr. Michael Burgi and Family
 Peter and Lee Burgi
 C. E. Roth Formal Wear
 C. Leslie Smith
 Caitlin Smiles.org
 Cali Burrito
 Camelback Mountain Resort
 Ms. Jessica M. Cancel
 Carmike Cinemas 16
 Mr. Vincent Carpentiero
 Carrabbas Italian Grill
 Cedar Crest College

Cedar Crest College Student Nursing Assoc.
 Cetronia Ambulance Corps
 Charlie's Angles
 Chick-Fil-A/Easton
 Chick-Fil-A/Whitehall
 Christ Community Bible Church
 Christ Lutheran Church
 Christ United Church of Schoenersville
 CITGO Fueling Good Program
 Coca-Cola Bottling Co. of the Lehigh Valley
 Mr. Dave Cole
 Mr. and Mrs. Tom Collison
 Comfort Suites of Allentown
 Community Warriors
 ConKerr Cancer
 Consolidated Graphic Communications
 Ms. Gwen Contwell
 Ms. Sara Jane Cooper
 Coopersburg Diner
 Copperhead Grille
 Custer Family
 Da Vinci Discovery Center of Science and Technology
 Mr. and Mrs. Ken Dalton
 Ms. Jennifer Danese

Dan's Camera City	Ms. Karen K. Harris	Ms. Tessie Kuchinos	Ms. Florence Neizer
DataCeutics, Inc.	Ms. Michelle L. Harris	The Kuhns Family	Northampton Community College
Rev. Dr. and Mrs. Scott K. Davis	Mr. Richard Hatfield	Ms. Shirley Kuser	Anime Club
Mr. Harrison DeWalt	Mr. William Hauver	Landau Jewelry	Nothelfer Morrone Financial
Dickey's Barbecue Pit	Hayloft & Indian Creek Golf	Dr. and Mrs. Liborio Larussa	Strategies
DJ Stevie Entertainment	Healing Through The Arts-	Mr. William D. Latham, Jr.	Ms. Kay Novack
Dorney Park/Wildwater Kingdom	Rodale Inc.	Lehigh Valley Health Network Risk	Olde Homestead Golf Club
Dunkin' Donuts #349173	Health Network Laboratories, LP	Management	Olive Garden Italian Restaurant
Mr. Christian Dzema	Health Spectrum Pharmacy	Lehigh Valley Hospital--	Order of the Eastern Star, PA, Inc.
Eastern PA Down Syndrome	Services	Muhlenberg-HIM Department	Paese Mio
Center	Healthy Alternatives	Lehigh Valley Physician Group	Ms. April Passano
EBE Events & Entertainment	Ms. Winifred Helton-Harmon	Clinical Services	PATHS, LLC
Ms. Joan Eck and Ms. Betty Haas	Hereford Elementary School	Lehigh Valley Physician Group-	Patricia Semprini Massage
Edible Arrangements	Special Education Students	Transplant Surgery	Therapy
Ms. Elizabeth Egan	Herr Foods, Inc.	Lehigh Valley Small on Scale	Ms. Hannah D. Paxton, R.N.
Elegant Arrivals Limo Service	Hideaway Hills Golf Club	Miniatures Club	Pediatric Cancer Foundation of
Ms. Gladys V. Ellett	Ms. Aesha Hite	Lehigh Valley Sporting Clays	Lehigh Valley
Emmaus High School Girl's Swim	Home Depot	Mrs. Nikki A. Leonzi	Executive Board Pennsylvania
Team	Homewood Suites - Lansdale	Liberty Bell School	Professional Fire Fighters
Executive Restroom Trailers	Homewood Suites by Hilton	Lone Star Steakhouse	PenTeleData
The Express-Times	Allentown West, Fogelsville	Lost River Caverns	Pep Boys Auto
Mr. Matthew A. Fair	Hospital Central Services, Inc. &	Ms. Alison Lott	Perkins Restaurant
Fairgrounds Surgical Center	Affiliates	Ms. Olivia Lounsberry	Perkins Restaurant and Bakery
Dr. Lori L. Ferdock and Mr.	The Human Performance Center	Lower Macungie Middle School-	Mrs. Helen Perry
Matthew Ferdock	Ms. Sheila Hyun	HIVE Group	Mr. Chuck Phillip
Mr. Rick Fisher	lezzi's Tavern	Lucky Strokes Golf	Miss Hannah Phillips
Fitness Plaza	Italiano Delite Ristorante, Inc.	Ms. Angela Lutz	Phoebe Floral and Home Decor
Five Below	J & J Luxury Transportation	Jenna Lysakowski and Devyn	Pickles
Five Guys Burgers and Fries	Jaindl Farms	Anderson	The Picture Frame Shop
Follett Corporation	Jill's Hallmark	Mack Trucks, Inc.	Pistachio Bar & Grille
Freeman Jewelers	Mrs. Regina M. Jones	Main Street Pub and Restaurant	Pizza Como
Friendly's	Judith's Reading Room	Marblehead Grille & Chowder	Planet Harp
Ms. Rosali Galluzzo	Jumbars	House	Pollack Furs and Leathers
George's Oasis Restaurant, Inc.	Just Born, Inc.	Mr. Scott Marshall and Band	PPL Corporation
Giant #6321	Juvenile Probation Department of	Ms. Kathryn Martz	Project Linus
Giant #6330	Lehigh County	McCormick Chiropractic	Ms. Wendy Prutsman
Giant #6335	Karen Jewelers	Ms. Gwen B. McCurdy	Putt U
Giant Food Store #6093	Ms. Lynda Kashuba	Ms. Sue McGorry	Ms. Karen Ramunni and Ms. Kyla
Giant Food Store #6463	Mr. Bob Katoski	Ms. Jane McManus	Yankoway
Giant Food Stores #6314	Kat's Bead Boutique	Melting Pot	Rave Motion Pictures
Giant Food Stores, Inc.	Miss Deborah Katz	Ms. Linda Mencarini	Red Lobster
Ms. Sharon Gilbert	Kay Jewelers	Mitchell Associates	Red Robin Airport Road
Ms. Joan Gilsky	Taylor Kendall	Mohegan Sun	Red Robin Restaurant Group
Glasbern Inn	Ms. Susan Kichline	Morgan's	Mr. John Reese
Mr. Vincent Gloria	Mr. Jarrod W. Kile	The Morning Call	Richard's Drive In
Mr. Daniel Goldstein	K-Mart	Mrs. Carol A. Morris	Mr. Pete Riebe
Mr. and Mrs. George Gombeda	Kmart Store #3361	Motion Sickness MC	Roma Ristorante
Green Pond Country Club	KNBT	Mount Airy Casino Resorts	Roxy Theatre
The Guardian Life Insurance	Kome Fine Japanese Restaurant	MP Nursing Apparel	Mr. and Mrs. Fred Saab
Company of America	Ms. Raina Kowalski	Mr. Dominick Murgia	Miss Ava Grace Saab &
Ms. Julie Gudz	Mark Kresge, Sr.	NACCI Printing, Inc.	Classmates at The Swain
		Nazareth Area Middle School	School

Ms. Victoria Sabella
 Sakura
 SaladWorks
 The Salerno Family
 Ms. Emma Sanchez-Pacheco
 Mr. John A. Savchak
 Sawmill Golf Course
 David and Debra Schmidt
 Ms. Jordynn Schoenberger
 Mr. Kyle F. Schroeder
 Mr. and Mrs. Robert Schuler
 Service Electric Cable TV & Communications
 Shawnee Elementary
 Ryan Sheffer, Joel Bartholomew and Caleb & Josh Sworthy
 ShopRite of Stroudsburg
 Shuze - The Unique Women's Boutique
 Silver Creek Country Club
 Sittler Golf Center
 Mr. Bruce B. Smith
 Mr. and Mrs. David Smith
 Snuzzles
 So Fun Frozen Yogurt
 Sodexo
 Sonic Drive-In Restaurant
 Southmoore Golf Course
 Southwest Airlines
 St. Paul's United Church of Christ
 Standard Register Healthcare
 Staples
 Starlight Starbright Children's Foundation-MidAtlantic
 Starlite Cafe Diner
 Ms. Nadia Steier
 Mr. Douglas Storm
 Subway
 Susan Bella Jewelry
 Elliot J. Sussman, M.D.
 The Swain School
 Ms. Shirley Sweet
 Ms. Bonnie Swierkowski
 Tanczos Beverage
 Taste of Italy
 Mr. Robert M. Tavianini
 TC's Food and Spirits
 Drs. Angela and Louis Tencza
 Teppan Hibachi Steak House
 Texas Roadhouse

The Family of Jean M. Haydt
 The Shawnee Inn and Golf Resort
 The Bally Hotel
 Mr. Ryo Tokita
 Tri Creek Service Unit Girl Scouts of Eastern PA
 U.S. Marshals Service
 Valley Golf Shop
 Valley Preferred
 Mr. Luis A. Vazquez
 Vera Bradley
 Vince's Cheesesteaks
 Vogt's Jewelers
 Waffle House
 Walmart
 Ms. Sherri Walton
 Wawa
 Wearever Wardrobe, LLC
 Wegmans Market
 Mrs. Mary Weida
 Weis Markets
 Weis #78
 Weis Markets #151
 Weis Markets #169
 Weis Market #185
 Wendy's Flowers
 Ms. Tracey Wilds
 Ms. Carol Williams
 Women of St. Paul's United Church of Christ
 Woodloch Resort
 Woodlock Pines Resort
 Woodside Family Restaurant
 Mr. Michael Wussel
 Ye Olde Limeport Hotel
 Ms. Susan C. Yee
 Yocco's

Zachi's Xbox donation

Zachi Telesha loves Xbox. When the 11-year-old was first admitted to Lehigh Valley Hospital—Cedar Crest for treatment of osteosarcoma bone cancer three years ago, he was disappointed to find just a Nintendo Wii and a Sony Playstation available to pediatric unit patients. The sixth-grader at Trexler Middle School in Allentown took care of that in October when he donated an Xbox 360 console to the unit, with a little help from his friends. The Zachi Telesha Golf Tournament at Allentown Municipal Golf Course benefits McKinley Elementary School, where Zachi attended, and the charity of Zachi's choice. This year, \$1,400 of the proceeds went to the Xbox system. "You should always enjoy yourself as best you can, even in the hospital," says Telesha (second from left), with (l-r) his teacher Jane Marcks, friend Alex Pawlowski and parents Sue and Mark Telesha. "Xbox is the best," Zachi says.

INSPIRE is a magazine
 from the development department of
LEHIGH VALLEY HEALTH NETWORK
 2100 Mack Blvd., 6th Floor
 P.O. Box 4000 • Allentown, PA 18105

 After reading, please recycle this magazine.

Internet: [lvhn.org /donate](http://lvhn.org/donate)

Follow us on:

Lehigh Valley Health Network Board of Trustees FY12

William F. Hecht, Chair
 Rev. Jefferson K. Aiken, DMin
 Robert M. Dickler
 Robert J. Dillman, PhD
 Jeffrey P. Feather
 Richard Fleming, Honorary
 Stephen K. Klasko, MD
 William H. Lehr
 John F. Malloy, PhD
 Matthew McCambridge, MD*
 James H. Miller
 Robert J. Motley, MD *
 Maria J. Rodale
 Michael D. Pasquale, MD*
 J. B. Reilly
 John D. Stanley, Esq.
 Ronald W. Swinfard, MD *
 Kathryn P. Taylor
 Martin K. Till
 Daniel H. Weiss, PhD
 Susan C. Yee

*Ex-officio / +Staff

Lehigh Valley Health Network Development Committee FY12

Rev. Jefferson K. Aiken, DMin, Chair
 William F. Bond, MD
 Gregory Brusko, DO
 Michael J. Consuelos, MD
 Richard Fleming, Emeritus
 Barnet H. Fraenkel
 Phyllis L. Grube
 Gregory R. Harper, MD
 William F. Hecht
 Anne Jandl
 Linda L. Lapos, MD
 John A. Leone
 Charles G. Lewis+
 William R. Mason
 Sally S. Miksiewicz
 Linda M. Moyer+
 Robert X. Murphy, MD
 J. Scott Pidcock
 Carolyn W. Pursell
 Raymond L. Singer, MD
 Matthew R. Sorrentino, Esq.
 Sandra Spahn
 Ronald W. Swinfard, MD*
 Lise D. Twiford, MBA, CFRE+
 Paul L. Vikner
 Jean B. Weiner

The Leonard Pool Society Advisory Board FY12

Joann Brusko, President
 Libby Aiken
 Ellen B. Bishop, MD
 Wenda L. Boyer
 Karen A. Bretz, MD
 Linda A. Ebert
 Heather H. Ennis+
 Lisa B. Fraenkel
 Emily Freudenberger
 Kathy Gray, DNP, RN
 Jo-Ann Kelly
 Patti Lehr
 Clair D. Miller
 Thomas O. Miller
 Patricia D. Mullin, Immediate Past President
 Kathleen A. Reilly
 David M. Richardson, MD, Vice President
 Kevin J. Sprague
 Debbie Salas-Lopez, MD
 Gale S Schlechter
 Lise D. Twiford, MBA, CFRE+
 Paul L. Vikner
 Thomas V. Whalen, MD
 Paul Wirth
 Robert P. Wood (deceased)