

Making Lives Better Every Day.

2010 Donor Report

THE CHESTER COUNTY
HOSPITAL *Foundation*

- 1 PRESIDENT'S MESSAGE
- 2 BOARD CHAIRMAN'S MESSAGE
- 3 CHAIRMAN'S SOCIETY
- 4 FOUNDERS SOCIETY
- 6 HUMANITARIAN SOCIETY
- 13 \$50 – \$99 DONORS
- 18 CAPPING SOCIETY
- 24 1892 SOCIETY
- 26 TRIBUTE GIFTS
- 28 VOLUNTEERS
- 30 EVENT SPONSORS
- 38 FINANCIALS
- 40 BOARD MEMBERS
- 41 ACCREDITATIONS AND AFFILIATIONS

Our Mission

To be recognized as the leading provider of care in the region and a national model for quality, service excellence and fiscal stewardship.

Our Vision

To provide each patient and their family with an outstanding experience, improve the health of our community, and attract, retain, and educate the best and brightest healthcare professionals.

Dear Friends,

People working in or being close to a hospital setting understand there is a natural rhythm and flow for all living things. I am simply overjoyed to share with you that my granddaughter was born in The Chester County Hospital in June, surrounded by the skillful and loving care that the staff gives to all of our patients.

It is by sheer coincidence, that the day my granddaughter was born was the same day that I had planned for some time to inform our Board of Directors that, after some 33 years of being the President of The Chester County Hospital, I decided to respectfully ask that I be allowed to retire, assuring the Board that I would stay on as President until such time as my successor replaced me.

Please know that this decision was entirely my own and was made for the most positive of reasons. I believe the next few years will bring great change for hospitals, and this was the right time to make a thoughtful transition in leadership to prepare for the future.

There is much good work still to be done, and, while the Board identifies my replacement, I know The Chester County Hospital employees will continue to assist our very experienced, stable and capable Senior Management Team in keeping the Hospital steadfastly focused on the Hospital's mission to our community.

I can tell you that no man could have found a more fulfilling and gratifying place to spend the greater part of his career, nor could he have found a more wonderful team of professionals who graciously allowed him to represent them as their President.

In addition, I am grateful for the support of our generous donors who realize the importance of maintaining this valuable community asset.

Sincerely,

H. L. Perry Pepper, President and CEO

THE CHESTER COUNTY HOSPITAL AND HEALTH SYSTEM

THE CHESTER COUNTY
HOSPITAL *Foundation*

Thank you to all of our generous supporters!

We greatly appreciate the numerous individuals, foundations and businesses that so generously supported The Chester County Hospital Foundation in fiscal year 2010. This report includes donors who have contributed \$50 or more during fiscal year 2010, whether the gift was to the Capital Campaign, unrestricted, designated for a restricted purpose at the Hospital or for sponsoring an event. This list also includes donations made through the United Way and matching gifts from company matching gift programs. The category of giving indicates the combined dollar amount that was donated between July 1, 2009 and June 30, 2010.

Dear Friends,

The Chester County Hospital Foundation was created in 1983 to support The Chester County Hospital whose purpose is the care and nursing of injured and sick individuals. The Foundation is able to support the Hospital through the generous donations from our friends and community members.

This Donor Report includes donors who have contributed \$50 or more during fiscal year 2010 (spanning July 1, 2009 – June 30, 2010). During this time, the Foundation received \$5,325,740 in outright gifts and pledge payments from 2,794 donors. The Foundation's fundraising initiatives include Major Gift fundraising, grant support from Foundations and Corporations, Planned Giving initiatives, Annual Giving solicitations, Special Event fundraising, and our Tribute program.

A few highlights for fiscal year 2010 include receiving \$3,673,820 in outright gifts and pledge payments from 178 donors towards the West Pavilion Expansion. Our Annual

Giving efforts raised \$418,075 from 2,293 donors. This represents an increase of 12% in donors and 8% in dollars over fiscal year 2009. The Special Events celebrated throughout the year generated \$525,000 in fiscal year 2010, which is an increase of 10% over fiscal year 2009. We are fortunate to have committed donors who give every year, many years in a row. This year, 534 donors have given consecutively for five years, or more.

Thank you for all that you do to support the Foundation and The Chester County Hospital. Your dedication is key to the success of the Foundation's efforts and instrumental in the Hospital's ability to continue the quality care and services provided to our community.

OUR FISCAL YEAR 2010
ANNUAL GIVING
EFFORTS RAISED

\$418,075

FROM

**2,293
DONORS**

WHICH REPRESENTS
AN INCREASE OF

12%

IN DONORS

8%

IN DOLLARS

OVER FISCAL YEAR 2009.

With sincere appreciation,

Kevin Holleran

Kevin Holleran, Chairman

THE CHESTER COUNTY HOSPITAL FOUNDATION BOARD

\$5,000,000 AND ABOVE

Longwood Foundation, Inc.

Mrs. Penelope P. Wilson

Women's Auxiliary to

The Chester County Hospital

\$1,000,000 – \$4,999,999

Crystal Trust

Mr. and Mrs. Irénée du Pont, Jr.

Mrs. Robert S. Gawthrop, Jr.[†]

Lasko Family Foundation

Mr. and Mrs. Oscar Lasko

The May Festival

Mr. and Mrs. Robert D. McNeil

Mrs. William E. Parke[†]

Mr. and Mrs. William G. Warden, III

Estate of Suzanne Williamson

\$500,000 – \$999,999

Chester County Community Foundation

Mr. and Mrs. John J. Ciccarone

Davenport Family Foundation

Estate of John C. Jubin, Jr.

Mr. and Mrs. David J. Knauer

Ms. Mary Alice Malone

Miss Nancy V. Moore

The Roemer Foundation

Ms. Carol Elizabeth Ware

Marian S. Ware 2003 Charitable

Lead Trust Annuity

\$250,000 – \$499,999

Mr. and Mrs. Francis H. Abbott, Jr.

Anonymous [2]

Mr. and Mrs. C. Minor Barringer

Mrs. Caroline S. Brown[†]

Mr. Henry I. Brown, III

CHAIRMAN'S SOCIETY

DONORS

Established in memory of Robert T. Cornwell, the first President of The Chester County Hospital Board of Managers, The Chairman's Society recognizes the leadership provided by each Chairman of the Hospital's Board of Directors as well as the past, present and future members of the Board of Directors and the individuals who have made a lifetime commitment to the Foundation with cumulative gifts of \$100,000 or more since 1984.

Mr. and Mrs. John R. Celii, Jr.

Claneil Foundation

Diamond Ice Foundation

Estate of Dorothy B. Hertig

Mr. and Mrs. George C. Mason

Mr. and Mrs. R. Marshall Phillips

Estate of Cecilia C. Schramm

Estate of Leslie B. Schramm

SHINE

Mr. Gilbert P. Talbot[†]

Welfare Foundation, Inc.

\$100,000 – \$249,999

A. Duie Pyle, Inc.

Anonymous

Mr. Richard M. Armstrong, Jr.[†]

Mrs. Susan Armstrong

The Bedwell Company

Mr. and Mrs. Mark Bedwell

Estate of Georgina E. Bevan

Bring and Buy Shop

The Chester County Hospital

Medical Staff

Louis W. Dutt, Jr. Trust

First National Bank of Chester County

Mr. William W. Gibb[†]

Estate of Charles G. Herwegh

Mr. and Mrs. Stephen P. Hoyt

Mr. and Mrs. Dallas L. Krapf

Mr. William Kronenberg, III

Mr. and Mrs. Peter Latta

John Lazarich Foundation

Estate of Frieda McMullan

Mrs. Dorothy W. Mullestein

Mr. and Mrs. W. Thomas Musser

Mr. and Mrs. A. Duer Pierce, Jr.

Mr. James K. Robinson, Jr.[†]

Sartomer Company, Inc.

Mrs. Anne E. Scarlett

Hoxie Harrison Smith Foundation

Springbank Foundation

Mrs. Elizabeth B. Stull

Mr. and Mrs. Thomas C. Swett

United Way of Chester County

[†] Deceased

In 1892, eight physicians opened and staffed the West Chester Hospital, named a year later The Chester County Hospital. The Founders Society has been established to not only honor the doctors, both past and present, for their service and care to the greater community, but also to recognize the donors who work in tandem with our physicians to support the Hospital's mission by making a gift annually of \$1,000 or more.

\$1,000,000 +

Longwood Foundation, Inc.
Mrs. Penelope P. Wilson

\$500,000 – \$999,999

Women's Auxiliary to
The Chester County Hospital

\$100,000 – \$499,999

Anonymous [3]
Claneil Foundation
Davenport Family Foundation
Mr. and Mrs. Robert D. McNeil
SHINE
Ms. Carol Elizabeth Ware
Marian S. Ware 2003 Charitable
Lead Annuity Trust

\$50,000 – \$99,999

FORE Health Invitational
Golf Tournament
Ms. Mary Alice Malone
The May Festival
Miss Nancy V. Moore
Mr. and Mrs. A. Duer Pierce, Jr.
Estate of Frances Richards Pyle
The Roemer Foundation
Springbank Foundation

\$25,000 – \$49,999

Mr. and Mrs. Francis H. Abbott, Jr.
Mr. and Mrs. Raymond H. Carr
Ray Carr Automotive Museum
Foundation
Mr. and Mrs. Robert E. Fenza
Mr. and Mrs. David J. Knauer
Mr. and Mrs. Dallas L. Krapf
Mr. and Mrs. R. Marshall Phillips
Mr. and Mrs. Thomas C. Swett
United Way of Chester County
West Chester Anesthesia Associates

\$10,000 – \$24,999

Anonymous
The Bedwell Company
Mr. and Mrs. Mark Bedwell
Mr. and Mrs. Barry J. Bentley
Mr. and Mrs. Gregory S. Bentley
Mr. and Mrs. Keith A. Bentley
Mr. and Mrs. Raymond B. Bentley
Bentley Systems, Inc.
Mrs. Gretchen Bowker
Mr. Paul A. Bozzone, Jr.

Mrs. Caroline S. Brown[†]
Mr. Henry I. Brown, III
Connelly Foundation
Mr. and Mrs. Michael E. Drummond
Mr. and Mrs. John A. Featherman, III
First Cornerstone Foundation, Inc.
First National Bank of Chester County
Dr. and Mrs. Leonard C. Giunta
Jackson ImmunoResearch
Laboratories, Inc.
Alex S. Kuryan, M.D.
Little Smiles
Mr. and Mrs. Michael Moran
Mr. and Mrs. W. Thomas Musser
Phillips Mushroom Farms L.P.
Rencourt Foundation
Mr. and Mrs. Frederick Robinson
Ronald McDonald House Charities
of the Philadelphia Region
Ronald McDonald House Charities, Inc.
Sartomer Company, Inc.
The Scholler Foundation
Dr. Andrew E. Schwartz
Dr. Elyse Seidner-Joseph
United Way of Southeastern PA
Dr. and Mrs. Laurence M. Weinberg
West Chester Gastrointestinal Group
Mr. and Mrs. William W. Wylie, Jr.

\$5,000 – \$9,999

Mrs. Margaret P. Anderson
Anonymous [2]
Mr. and Mrs. Ralph Antonelli
Chester County Community
Foundation
Mr. and Mrs. Charles Ciarrocchi, Jr.
Mr. and Mrs. Chris Clifford
Celeste E. DeBaptiste, M.D.
The Honorable Clifford E. DeBaptiste
Mr. and Mrs. Antelo Devereux, Jr.
Diamond Ice Foundation
Eagles Home Association
Fidelity Charitable Gift Fund
Mrs. Nancy Gallagher
Mr. William Gallagher[†]
The H. O. West Foundation
Mr. and Mrs. Kevin Holleran
The Jerrehian Foundation
Lamb McErlane, P.C.

Mr. and Mrs. Irvin S. Lieberman
Modern Mushroom Farms, Inc.
Mr. and Mrs. John J. Molinelli
Morrissey Family Foundation
Mr. and Mrs. Thomas E. Morrissey
Mr. John Neider
Mr. and Mrs. Peter W. Orr
Pancoast & Clifford, Inc.
Mr. and Mrs. S. Franklin Pancoast, III
Mr. and Mrs. Donald B. Scholl
Mr. and Mrs. Robert von der Luft
Mr. and Mrs. William G. Warden, III
Mr. and Mrs. Thomas E. Werner
Mrs. Harriet A. Whittaker[†]
Mr. and Mrs. William S. Wood, II
Estate of Robert Yahres

\$2,500 – \$4,999

Mr. and Mrs. M. Andrew Benton
Ruth Camp Campbell Foundation
Ms. Nancy O. Carr
Ms. Jean M. Castaldi
Ms. Jean Caulfield
Mr. Lee A. Ciccarelli and
Dr. Stephanie L. Ciccarelli

Point of Pride

In 2010, The Chester County Hospital again received **Gold Seals of Approval™** for healthcare quality from the Joint Commission in not just one, but six different clinical areas:

- Stroke
- Acute myocardial infarction (heart attack)
- Heart failure
- Hip replacement
- Knee replacement
- Wound care

Mrs. Ellen B. Cleveland
Irene D. Cunningham Trust
Family and Friends of the McCarries
Mr. and Mrs. Kenneth E. Flickinger
Mr. and Mrs. John F. Hesselberth
Hospital Care Specialists
Mr. and Mrs. Paul F. Huberty
Dr. Mian A. Jan and
Dr. Ambereen M. Jan
Just Give
Shabih R. Khan, M.D.

[†] Deceased

Mr. William Kronenberg, III	Dr. and Mrs. Donald L. Emery	McKenzie Brew House
Mr. and Mrs. Daniel J. McCarrie, Jr.	Mr. and Mrs. James R. Evans	Mr. and Mrs. Peter J. McNeely
Mr. and Mrs. J. Gibson McIlvain, III	Exelon Generation Company, LLC	The Men of Chester County Hospital
Laura M. Moses Fund at The Philadelphia Foundation	Ms. Polly Y. Fairchild	Ms. Moira A. Meyreles
Mrs. Margaret R. Nagy	Family Practice Associates of Exton and Marshallton	Mr. and Mrs. Norman Miller
Obermayer Rebmann Maxwell & Hippel LLP	Mr. and Mrs. Robert F. Fanelli	Mr. and Mrs. David Mooberry
Mr. and Mrs. Kevin R. O'Brien	Mr. and Mrs. John A. Felicetti	Mr. and Mrs. Rodman W. Moorhead, III
Mr. and Mrs. H. L. Perry Pepper	Daphne J. Florence, M.D.	Mr. and Mrs. C. David Murtagh
Dr. and Mrs. John H. Roberts	Forney Family Foundation	The New Century Club of West Chester
SAP America, Inc.	Dr. and Mrs. Robert C. Forney	Novo Nordisk, Inc.
Dr. and Mrs. John C. Spurlino	Friends of Val DiGiorgio	Miss Jean M. Oakes
Mr. and Mrs. Nicholas P. Trainer	Mr. Thomas F. Gallagher, Jr.	Mr. and Mrs. Donald F. Parsons, Sr.
Truist	Dr. Scott J. Garber and Dr. Debra Kimless-Garber	Mr. and Mrs. John J. Pastrick
United Way of Delaware, Inc.	Corazon G. Gemil, M.D.	Pellini Gold Cordes, LLC
Vanguard Charitable Endowment Program	Ms. Joan M. Gervatoski	Ms. Rose T. Pinto
VFIM Corp.	Mr. and Mrs. Albert J. Giannantonio, Jr.	Miss Constance M. Plunkett
Mr. John H. Ware, IV	Ms. Susan E. Goldbach	Dr. and Mrs. Robert Poole
Mrs. C. B. Zimmerman	Mr. and Mrs. Ronald F. Gorman	Premier Orthopaedics & Sports Medicine Associates, Ltd
\$1,000 – \$2,499	Mr. and Mrs. Philip B. Haeckler	Progressive Business Publications
A. Duie Pyle, Inc.	Ms. Jennifer L. Haines	Mr. and Mrs. Carlos Questell
Mr. and Mrs. David L. Adams	Mr. and Mrs. John S. Halsted	Mr. and Mrs. William E. Reimer, Jr.
Mr. and Mrs. Carl E. Adkins, III	Dr. and Mrs. James I. Heald	Mr. and Mrs. Jeffrey Robbins
Anonymous [4]	Julius S. Heyman, M.D.	Mr. and Mrs. Ralph J. Roberts
Mr. and Mrs. A. Joseph Armstrong	Mr. J. Irvie Hoffman, Jr.	Roll Giving
Mr. Richard M. Armstrong, Jr. [†]	Mr. Robert V. Hogan, Jr.	Dr. Marc Romisher
Mrs. Susan D. Armstrong	Mr. and Mrs. Robert B. Horne	Dr. Bruce R. Saran and Ms. Robin I. Kauffman
Arthur Hall Insurance	Mr. and Mrs. Stephen P. Hoyt	Dr. Scott H. Saul and Dr. Marjorie Saul
Mr. and Mrs. Theodore H. Ashford, III	Dr. and Mrs. Harry J. Hutchinson, III	Dr. and Mrs. Matthew Schaeffer
Ayco Charitable Foundation	Dr. Robert H. Huxster and Dr. Barbara Forney	Mr. and Mrs. Duke Schneider
Mrs. Beverly H. Baldwin [†]	Dr. and Mrs. Raymond R. Jones	Sheller Oil Company, Inc.
Mr. Michael D. Barber	Dr. James H. Jordan, Sr.	Siemens Caring Hands Foundation
Mr. William C. Baldwin	Mr. and Mrs. Bruce A. Kavanaugh	Dr. and Mrs. Cheston Simmons, Jr.
Ms. Lois H. Barker	Mrs. Virginia O. Kettenring	Dr. Andrew D. Sitkoff and Dr. Christina E. Ellis
Mr. and Mrs. Joseph H. Battin	Mr. and Mrs. Christopher J. Knauer	Hyoung K. Song
Mr. and Mrs. Edward W. Bauman, Jr.	Mr. and Mrs. George M. Knox, Jr.	Dr. and Mrs. L. Peter Soraruf, IV
Dr. and Mrs. Mark E. Beaugard	Mr. and Mrs. George Krall	Dr. and Mrs. Craig Steiner
Dr. and Mrs. Dennis A. Berman	Jill Krasner, M.D.	Mr. and Mrs. James R. Stevenson
Mr. and Mrs. Mark Bilinski	Mr. and Mrs. Robert B. Laffen	Mrs. Anne F. Thorington
Dr. Louis M. Boxer and Ms. Suzanne Simenhoff	Dr. and Mrs. Richard F. Lamb	Dr. and Mrs. Kirby S. Tirk
Mr. Patrick W. Buckley	Mrs. Dianne G. Lanham and Mr. Michael S. Lanham	Traffic Planning and Design, Inc.
Mrs. Vivian S. Carlow	Mr. and Mrs. Peter Latta	Mr. and Mrs. Edmund C. Trethewey
The Central National–Gottesman Foundation	Dr. and Mrs. Russell Levin	Ms. Lindsay Walsh
Mr. and Mrs. Michael Coladonato	Mr. and Mrs. Brian W. Leyden	Dr. Michael J. Ward and Dr. Rebecca H. Ward
Mr. and Mrs. Neil Cullen	Mr. and Mrs. Sanford Lipstein	Mr. and Mrs. Robert Wier, III
Ms. Danielle Darnault	The Lipstein Family Foundation	Mr. and Mrs. Kevin P. Wilson, II
Mr. and Mrs. J. Stephen DeLeo	Mr. and Mrs. Mark P. LoSchiavo	Mr. Carlos M. Yuste
Mr. James S. Denham	Mr. Donald G. Lundberg	Mr. Charles H. Zimmerman and Dr. Michele Tedeschi-Zimmerman
Mrs. Margaret DiDonato	Mr. and Mrs. R. James Macaleer	Mrs. Kathleen Zopf-Herling and Mr. Steven R. Herling
Mr. and Mrs. Charles M. DiMarco	Mr. and Mrs. Ian A. MacKinnon	
Mr. and Mrs. Robert E. Dreisbaugh	Mr. and Mrs. Wilbert J. Magers	
Mr. and Mrs. Irénée du Pont, Jr.	Dr. and Mrs. Burton T. Mark	
Emergency Care Specialists, P.C.	Dr. and Mrs. Aaron Martin	
	Mr. and Mrs. Michael R. Matz	

[†] Deceased

Established in honor of the Women's Auxiliary of The Chester County Hospital, The Humanitarian Society has been created to foster the humanitarian spirit exemplified by the Women's Auxiliary and to recognize those donors who make an annual gift of \$100 to \$999.

\$500 – \$999

Dr. and Mrs. Lawrence K. Alwine
 Anonymous [2]
 Aqua Charitable Trust
 Ms. Janice L. Baker
 Mr. and Mrs. C. Minor Barringer
 Ms. Susan Bartelmo
 Mrs. Barbara G. Beddall
 Mr. and Mrs. David C. Biddle, Jr.
 Mrs. Joan S. Blaine
 Mr. and Mrs. Lawrence G. Brandon
 Brandywine Lions Club
 Mrs. Mary T. Brauman
 Mr. and Mrs. Joseph E. Buckley
 CCS Medical
 Chester County Eye Care Associates
 Dr. and Mrs. Kenneth P. Collins
 Mr. John J. Conlin
 Mr. and Mrs. Charles J. Convery
 Cornell University Foundation
 Mr. and Mrs. Keith D. Coughey
 Mr. and Mrs. Richard L. Davis
 Mr. and Mrs. David M. Dean
 Mr. Nicholas DeBenedictis
 Mr. William M. Denny, Jr.
 Mr. and Mrs. John C. deRuyter
 Mr. and Mrs. Raymond J. Deschenes
 Mr. Dewey K. DiMarzio
 Mr. and Mrs. Frank J. Doll
 Employees of Armstrong Engineering Associates, Inc.
 Mr. and Mrs. David Faucette
 Mr. and Mrs. James J. Ferrigno
 Mr. and Mrs. Philip M. Gale
 Dr. and Mrs. Morrie G. Gold
 Alfred A. Gollatz, Esq. and
 Ms. Jill Garner
 Mr. and Mrs. Richard B. Grekila
 Dr. Reem Habboushe and
 Mr. William R. Frati
 Mrs. Anne S. Hannum
 Mrs. Mary D. Hayes
 Mr. and Mrs. Randolph Hess
 Dr. and Mrs. Maury Hoberman
 Ms. Doris A. Hoffman
 Ms. Gail A. Hoffman
 Ms. Bettie V. Hollett
 Dr. Dianne Hotmer and
 Mr. Douglas A. Hotmer
 M. Anjum Irfan, M.D.

CWO4 Glen S. Ives, USA, Ret.
 J & A Medical Home Care
 Dr. and Mrs. Craig W. Jester
 Johnson & Johnson Family of Companies
 Mr. and Mrs. Ivan Kaplan
 Kaplan's Fine Jewelry
 Mr. John M. Kasper and
 Ms. Jan E. Markham
 Richard B. Kent, M.D.
 Mr. and Mrs. Jeffrey Kern
 Dr. Raza Khwaja and
 Dr. Pamela P. Scott
 Mr. William A. Kleinfelter
 Mr. and Mrs. Ronald W. Kosh
 Mr. and Mrs. Dale N. Krapf
 Mr. and Mrs. John L. Lain, Jr.
 Mr. Daniel G. Lasley and
 Dr. Laura Lasley
 Mr. and Mrs. Michael S. Lehnkering
 Dr. and Mrs. Albert A. Lucine, Jr.
 Dr. William E. Luginbuhl and
 Dr. Erica Turner
 Mr. and Mrs. Curt A. Lundgren
 Ms. Phyllis M. MacLardy
 Ronald J. Mattson, M.D.
 Mr. David D. McCoach
 Mr. Paul R. Morris, Jr.
 Mrs. Dorothy W. Mullestein
 Mr. and Mrs. Robert E. Newell
 Mr. and Mrs. Stephen M. O'Kane
 Mr. Anthony J. Pannell, Jr.
 Mr. and Mrs. James J. Pellini
 Dr. Karen Pinsky and Mr. Craig Shor
 Ms. Susan M. Pizzi
 PJM Interconnection LLC
 Mrs. Marianne S. Potts
 Ms. Michelle Reymos
 Mrs. James Reynolds
 Mr. and Mrs. Isidore F. Ricciuti
 Mr. and Mrs. Steven L. Ritchey
 Ms. Karen L. Rothenbuhler
 Mrs. Ellen L. Saint Clair
 Mr. and Mrs. Robert D. Sampson
 Mr. Herman L. Schwartz, III
 Mr. and Mrs. Edgar Scott, Jr.
 Mr. and Mrs. James L. Smith
 Ms. Christine B. Smyth
 Dr. and Mrs. Fredric Squires
 Ms. Judith A. Stout

Mr. and Mrs. Joseph W. Strode, Jr.
 Mr. and Mrs. John B. Swayne, III
 Mr. and Mrs. Ronald J. Takacs
 Mr. and Mrs. Wayne Taylor
 Mrs. Dawn Taylor-Bell
 Mrs. Caroline R. Thomas
 Mrs. Anna B. Thompson
 Mr. George Treacy
 United Way of Coastal Fairfield County
 Mr. Ralph B. Watson, Jr.
 Mr. Alfred C. Webber
 Dr. and Mrs. Charles R. Weber
 Ms. Nancy E. Wilkinson
 Mr. and Mrs. Alvin K. Willard
 Ms. Kathryn M. Williams
 Dr. and Mrs. Gary F. Wingate
 Mr. and Mrs. Anthony E. Yarmolyk
 Mr. and Mrs. Charles L. Young

\$100 – \$499

Abbott Laboratories
 Dr. and Mrs. Joseph L. Abbott
 Mr. and Mrs. Leigh M. Abbott
 Mr. and Mrs. Vincent T. Abessinio
 Ability Prosthetics & Orthotics, Inc.
 Dr. John M. Abramson
 ACE Charitable Foundation
 Ms. Linda Ackerman
 Mr. and Mrs. Robert F. Adams
 Mr. and Mrs. Robert M. Aiken
 Mr. and Mrs. Steven J. Albany
 Mr. and Mrs. Edward T. Alexander
 Ms. Mardette L. Alexander
 Ms. Shirley Aliferis
 Ms. Kimber L. Anderson
 Ms. Margaret A. Bucciarelli Anderson
 Ms. Marian W. Anderson
 Mr. and Mrs. Peter C. Anderson, III
 Mrs. June M. Angelini
 Mr. and Mrs. Richard B. Angell
 Animas Corporation
 Anonymous [19]
 Mr. and Mrs. Joseph E. Anthony
 Mrs. Agnes Antonowich
 Mr. and Mrs. Peter F. Apple
 Mr. James C. Arnsberger, Sr.
 Mr. and Mrs. John A. Arrell, Jr.
 Mr. Vikrank K. Arya
 Dr. and Mrs. Alan M. Askinas
 Dr. and Mrs. Nelson P. Aspen
 Ms. Stephanie M. Aston
 Ms. Nadine B. Atkinson
 Mr. and Mrs. Robert W. Atkinson
 Dr. and Mrs. Douglas L. Atlas
 Automotive Specialties of Del Val, LLC
 Mr. and Mrs. Nelson J. Ayoub
 Mrs. Pauline A. Bachtle
 Dudley C. Backup, M.D.
 Mr. Dennis J. Baker
 Mr. and Mrs. Gary P. Balbach
 Ms. Joan O. Baldwin

HUMANITARIAN SOCIETY

DONORS

Mr. Mark Banfield
Bank of America United Way Campaign
Mr. James P. Bannan
Mr. Philip E. Bannan
Mr. Jay T. Barber
Mr. Jonathan T. Barber
Mr. and Mrs. James H. Barnett
Mr. and Mrs. Joseph C. Barnett, Jr.
Mr. and Mrs. Douglas R. Barr
Mr. and Mrs. Harry D. Barr
Ms. Janet M. Barr
Mr. Paul V. Barr
Dr. and Mrs. William J. Barry
Mr. and Mrs. Robert D. Bates
Mr. John J. Battle
Mr. William A. Bauernschmidt
Mr. and Mrs. Richard A. Baxter
Mr. Gregory Bay
Mr. Leslie L. Bear and
Mrs. Joanne Peskoff Bear
Mr. and Mrs. David T. Beard
Ms. Susanne Bechhold
Dr. and Mrs. Joseph D. Becker
Ms. Marilyn Becker
Mr. Alan L. Behrntd
Mr. and Mrs. David Belej
Mr. and Mrs. Boris Belfer

Ms. Julie I. Blank
Mr. and Mrs. Milton K. Blevins
Ms. Katherine J. Blumberg
Ms. Margery G. Blumenthal
Mr. and Mrs. Ray W. Bock
Mr. and Mrs. Scott Bond
Mr. and Mrs. Barry A. Boose
Mr. and Mrs. Bruce L. Booth
Mr. Leroy W. Bortell
Boscov's Department Store, LLC
Dr. and Mrs. Thomas L. Bott
Mr. and Mrs. Romuald J. Boutin
Mr. and Mrs. Roger Bove
Mr. and Mrs. Donald E. Bowes
Mr. Lester M. Bowman
Mr. and Mrs. Clifton E. Boyd
Mr. and Mrs. Joseph E. Boyd, Jr.
Dr. Victoria G. Brady
Ms. Marilyn I. Branton
Ms. Jean F. Bratton
Mr. Kevin Bratton
Mr. and Mrs. George M. Brautigam
Mr. John J. Brautigam
Mr. Steven W. Bray
William F. Brazzerol, M.D.
Mrs. Virginia H. Brehmer
Mr. and Mrs. Jason Brennan
Mr. and Mrs. Pat L. Bria
Mr. and Mrs. Edward S. Brinton
Bristol-Myers Squibb Company
Mr. and Mrs. Gilbert F. Brittingham, Jr.
Mr. and Mrs. Richard A. Brittingham
Ms. Catherine M. Broscheid
Mr. Edward S. Brown and
Ms. Susan Garber
Mr. Lloyd K. Brown
Dr. Richard T. Brown and
Dr. Barbara K. Stewart
Mr. and Mrs. Ronald A. Brown
Mr. and Mrs. Robert J. Bruce
Ms. Theresa Bryant
Mr. Hang Bui
Mr. and Mrs. Richard O. Burk
Mr. and Mrs. Paul J. Burke, Jr.
Dr. and Mrs. Bruce C. Burt
Mr. Charles E. Busby
Erlinda G. Bustonera, M.D.
Mrs. Martha S. Butts
Dr. and Mrs. David C. Caldwell
Mr. and Mrs. Joseph G. Callaghan, Sr.
Mr. and Mrs. David L. Callan
Mr. and Mrs. Rusty Canfield
Mrs. Dorothy W. Cann
Ms. Cheryl K. Cantrell
Ms. Marian Lee Capper
Mr. Ryan Ed J. Carillo
Ms. Hilda H. Carpenter
Mrs. Christina C. Carroll

Mr. and Mrs. Lloyd R. Casey
Mr. and Mrs. Robert A. Chagnon
Richard F. Chalfin, M.D.
Mr. Ho Chang
Mr. and Mrs. James J. Charley, Jr.
Mr. and Mrs. Lewis W. Charnock
Dr. Harry Chen and Dr. Andrea J. Apter
Chester County Dream Dinners
Chester County Funeral
Directors Association
The Chester County Hospital
Medical Staff
Mr. and Mrs. Leon A. Chetty
Mr. and Mrs. Gary P. Chin
Mr. and Mrs. Kenneth B. Church, Jr.
Mr. and Mrs. Albert J. Cialini
Mr. and Mrs. John J. Ciccarone
Mr. and Mrs. Attilio A. Ciorrocco
Mr. Douglas Claney
Mr. and Mrs. Alan F. Clark
Mr. and Mrs. Peter O. Claus
Mr. Charles B. Cleaver, Jr.
Mr. and Mrs. Christopher M. Coburn
Mr. Paul J. Cody and
The Honorable Jacqueline Cody
Ms. Regina E. Cohen
Dr. and Mrs. Bruce A. Colley
Mr. and Mrs. Elson A. Collins, Jr.
Mr. and Mrs. John L. Combs
Mr. and Mrs. Michael P. Conlon
Mrs. Beatrice F. Conner
Mr. Patrick J. Cooney
Mr. Richard T. Corbett
Mr. and Mrs. William A. Corbishley
Mr. and Mrs. Robert T. Corcoran
Mr. Charles F. Cordes
Ms. Peggy B. Corley
Mr. and Mrs. Leo P. Cornelius, II
Mr. and Mrs. Daniel Cornwell
Mr. and Mrs. Leo P. Corrigan, Jr.
Mr. Thomas J. Cortellessa
Mr. and Mrs. Timothy P. Cost
Mr. and Mrs. Michael L. Cotter
Mr. Rene C. Cottrel
Mrs. Joan D. Courtless
Mr. and Mrs. James R. Cox
Mr. and Mrs. Robert W. Cox
Mr. James E. Coyle
Mr. and Mrs. James D. Craig
Mr. and Mrs. David P. Cremi
Mr. Raymond B. Cromer
Mrs. Cathy Kent Croom
Mrs. Alicia P. Cullen
Mr. and Mrs. Ira A. Cumens
Mr. and Mrs. Richard S. Curry
Dr. and Mrs. Gabriel G. Curtis
Mr. and Mrs. Frank J. Czeiner
Dr. and Mrs. John N. Daghir

Donor Wall

Please visit the Hospital to see the **Donor Wall** updated with the FY 2010 contributors who have donated \$100 or more. The **Donor Wall** is located at the end of the North Pavilion corridor in the Hospital.

Mr. and Mrs. George C. Bellenger, Jr.
Ms. Adele N. Bendes
Ms. Betsy B. Benner
Dr. and Mrs. John H. Benner, IV
Dr. and Mrs. Eugene A. Bentley, Jr.
Mr. and Mrs. Gerald E. Benton
Mr. Kirk T. Berger
Dr. and Mrs. Lawrence Bernberg
Mr. Richard H. Berry
Mr. and Mrs. David A. Bershas
Berwind Corporation
Mr. and Mrs. Steven J. Bessett
Mrs. George C. Best
Mrs. Julianna Bibbo
Ms. Beryl L. Biddle
Mr. and Mrs. James E. Biggs
Ms. Melissa A. Billings
Mr. and Mrs. Joseph M. Bird
Mr. and Mrs. Jeffrey R. Black
Mrs. Isabelle D. Blank

Ms. Janet M. Daily
 Ms. Jean M. Dalton
 Mr. Michael Damico
 Mr. and Mrs. Lawrence A. D'Angelo
 D'Anjolell Memorial Homes
 Mr. Robert D'Anjolell
 Mr. and Mrs. Henry R. Darling
 Mr. and Mrs. Peter D. Davenport
 Ms. Teresa L. Davidoff
 Mrs. Laurie A. Davis
 Ms. Mary F. Davis
 Ms. Virginia F. Dawson
 Ms. Janet R. Deal
 Mr. Albert G. Deana
 Mr. and Mrs. John H. Deane
 Mr. and Mrs. Daniel T. DeCamillo
 Mr. and Mrs. Daniel A. DeLia
 Mr. Atul A. Deshmukh
 Mr. and Mrs. Stephen Desirey
 Mr. and Mrs. Lee Dettra
 Ms. Andrea L. Devoti
 Mr. and Mrs. Michael M. Dewey
 Mr. and Mrs. Phillip B. Dewey
 DEXCOM
 Mr. and Mrs. Donald D'Ginto
 Ms. Pamela K. DiJoseph
 Mr. and Mrs. Nicholas J. DiMarino
 Mr. Brian C. Dimick
 Mr. and Mrs. Thomas A. Dintaman, Jr.
 Diane M. Disney, Ph.D.
 DNB FIRST
 Mr. Harshad R. Dodia
 Mr. and Mrs. J. Gerald Dommel
 Mr. and Mrs. Andrew J. Donahue
 Mr. and Mrs. F. Michael Donohue
 Dr. and Mrs. Richard D. Donze
 Mr. and Mrs. Arthur Dorn
 Mrs. Donna S. Doss
 Mr. and Mrs. Daniel B. Dougherty
 Ms. Deborah Dougherty and
 Mr. Scott A. Ehrlich
 Mr. John F. Dougherty
 Mr. and Mrs. John J. Dougherty
 Mr. and Mrs. Donald B. Douglass, Sr.
 Ms. Alexandra C. Dow
 Ms. C. Beverly Dow
 Mr. Clayton H. Downes
 Downingtown Family Medicine
 Mrs. Cheryl Doyle
 Mr. and Mrs. Raymond A. Doyle
 Ms. Cynthia S. Dracup
 Mr. and Mrs. Eugene Draper
 Mr. and Mrs. Frank H. Duke
 Mr. and Mrs. Paul J. Dukes, Jr.
 Dr. and Mrs. Joseph J. Dulka
 Franceso D'Urso, M.D.
 Mr. and Mrs. Dennis M. Edgar, Sr.
 Dr. and Mrs. Mahmoud K. Effat

Mr. and Mrs. James A. Elkins, Jr.
 Mr. and Mrs. Richard A. Elvin
 Mr. Kenneth G. Emerson
 Mr. Thomas A. Emm
 Employee's Community Fund
 of The Boeing Company
 Mr. and Mrs. Craig R. Engesser
 Mrs. Maria Ernst
 Mr. and Mrs. Jacob S. Esch
 Mr. Frederick J. Eufrazio
 Mr. Vernon E. Evans
 Mr. James H. Fagan, Jr.
 Mr. and Mrs. Paul Fairchild
 Ms. Maria E. Faith
 Dr. Joseph Falgie, Jr.
 Mr. Stephen M. Fanfera
 Mr. and Mrs. Nicholas J. Fantanarosa
 Mr. Steven F. Farina
 Mr. and Mrs. Wesley E. Fasnacht
 Ms. Joan M. Faulkner
 Ms. Nancy J. Fetrow
 Mrs. Nancy B. Fettes
 Mrs. Doris E. Field
 Mr. Charles Findora
 Ms. Deedra D. Flanagan
 Mr. and Mrs. Eugene E. Flanagan
 Mr. and Mrs. Arthur L. Flitner
 Mrs. Virginia G. Ford
 Mr. and Mrs. Jack Foreman
 Mr. and Mrs. Louis A. Fort
 Mrs. Grace H. Foulk
 Mr. and Mrs. Kenneth R. Franiak
 Mr. and Mrs. Gerald A. Frank
 Dr. and Mrs. William Frati
 Mr. and Mrs. David L. Freese
 Ms. Sarah W. French
 Ms. Suzanne P. Freney
 Mr. and Mrs. Richard J. Fuchs
 Mr. Robert B. Fulton, III
 Mr. and Mrs. Howard B. Fussell
 Ms. Esther P. Gaffney
 Ms. Rachael T. Gallagher
 Mr. and Mrs. William J. Gallagher
 Mr. Alan T. Gardner
 Mr. Jack C. Gardner
 Mr. and Mrs. Richard C. Gasloli
 Mrs. Antoinette C. Gaspari[†]
 Mr. and Mrs. Gerald T. Gasser
 The Honorable and
 Mrs. Thomas G. Gavin
 GE Foundation
 Mr. and Mrs. Jacob C. Geisel, Jr.
 Mrs. Christine A. Giardini
 Ms. Marjorie L. Gibson
 Mr. and Mrs. Henry P. Giedzinski
 Mrs. Mary O. Gill
 Mrs. Charlotte G. Gilpin
 GlaxoSmithKline Foundation

Martin G. Goch, Esq.
 Mr. David G. Gold
 Ms. Diane G. Goldberg
 Mr. Chad Goodwin and
 Ms. Erin Rodgers
 Mrs. Anita L. Gordon Palmer
 Mr. and Mrs. Thomas E. Gore, Jr.
 Mr. and Mrs. John C. Gose
 Mr. and Mrs. Michael R. Gould
 Mr. and Mrs. Adam K. Granito
 Dr. and Mrs. Bernard R. Greenberg
 Mr. Roger E. Greene
 Mrs. W. Perry Gresh
 Ms. Virginia Gresham
 Mr. and Mrs. Roger A. Grey
 Greylyn Farm, Inc.
 Mrs. Margaret C. Griest
 Mr. and Mrs. Richard K. Guest
 Mr. and Mrs. Wolfgang H. Gunther
 Dr. Fawzi Habboushe and
 Dr. Christa P. Habboushe
 Ms. Claudia A. Haberle
 Ms. Donna M. Hagerty
 Mrs. Gwendolyn W. Haines
 Ms. Ellie Haller
 Mr. and Mrs. Robert C. Hancock
 Mr. and Mrs. Donald H. Hannum

Point of Pride

**The Chester County Hospital
 Earns New Accreditation –
 National Accreditation Program
 for Breast Centers (NAPBC)
 acknowledges the Hospital's
 Breast Health program.**

Mrs. Dolores M. Hanson
 Mr. and Mrs. David L. Harris
 Mr. and Mrs. Alan R. Hartman
 Mrs. Marsha L. Haug
 Mr. and Mrs. William P. Hauser
 Mr. and Mrs. Kevin J. Hayes
 Healthy Humans, LLC
 Ms. Theodora A. Heathcote
 Mr. and Mrs. William E. Helms, Jr.
 Ms. Suzanne M. Henrick
 Mr. John J. Henry
 Mr. and Mrs. Bruce A. Herald
 Hercules Industries
 Ms. Jessica Ann Hessel
 Ms. Caryn L. Hetherston
 Ms. Patricia Hewitt
 Dr. and Mrs. William C. Hewson
 Mr. and Mrs. William R. Hewton, Jr.
 Mr. and Mrs. George Hiddleston
 Mr. Jessie B. Hill

[†] Deceased

HUMANITARIAN SOCIETY

DONORS

Ms. Pauline B. Hill
 Mr. and Mrs. John R. Hillegass
 Mr. and Mrs. Robert D. Hillenbrand
 Mr. and Mrs. John W. Himes
 Mr. and Mrs. James W. Hindorff
 Mrs. Mary W. Hineman
 Mr. Thomas C. Hinkle
 Ms. Christine B. Hinks
 Mr. and Mrs. Steven D. Hobman
 Mr. Howard E. Hoctro
 Mrs. Theresa A. Hodson and
 Mr. H. Thomas Hodson
 Mrs. Ruth Ramsdell Holden
 Mr. W. Conard Holton
 Ms. Lori Hood
 Ms. Kathleen W. Hooper
 Mr. and Mrs. William E. Hopkins, Jr.
 Mr. and Mrs. Tiemann N. Horn
 Mr. G. Aruther Hornberger
 Mrs. Marian D. Hornberger[†]
 Ms. Allison Horne
 Mr. and Mrs. Leon W. Houp
 Mrs. Sara G. Houser
 Mr. Joseph J. Howes
 Mr. George M. Huey
 Mr. and Mrs. Richard F. Huffman
 Mr. and Mrs. Harry S. Hughes, Jr.
 Dr. and Mrs. Matthew H. Hulbert
 Mr. and Mrs. Kenneth H. Huntoon
 Mr. and Mrs. Harry J. Hurley, III
 Mr. Richard Hurst
 Mr. and Mrs. Zaheer T. Husain
 Mr. and Mrs. William D. Huttinger
 IBM International Foundation
 ING Direct
 Dr. Ami Iskandrian and
 Dr. Greta Iskandrian
 Mr. and Mrs. Thomas M. Isola
 Ms. Annabelle W. Jackson
 Mr. and Mrs. Millard H. Jackson, III
 Ms. Evelyn A. Janos
 Mrs. Helen F. Jensen
 Rev. and Mrs. Alvin S. Jepsen
 Mr. and Mrs. Edward Johann
 Mrs. Patricia Gayle Johns
 Ms. Barbara B. Johnson
 Ms. Emily Purnell Johnson
 Mrs. Nina M. Johnson
 Mr. and Mrs. David G. Jones
 Mr. and Mrs. Monroe W. Jones
 Mr. William A. Jones, Jr.
 Mr. and Mrs. William Jones, III
 Mr. and Mrs. William H. Jones, Jr.
 Mrs. Frances G. Joyce
 Mr. and Mrs. Thomas R. Kain, Jr.
 Mrs. Alita R. Kane
 Dr. and Mrs. Daniel Kane
 Dr. and Mrs. Edwin W. Kane
 Dr. and Mrs. Sadhu R. Kataria
 S. R. Kataria, DDS, PC
 Mr. Scott T. Kauffman
 Mr. and Mrs. James J. Kavanaugh
 Mr. and Mrs. L. William Kay
 Mr. and Mrs. Kelvin Kean
 Mr. John T. Kehner[†]
 Mrs. Mary Kehner
 Ms. Arline B. Keith
 Mr. Paul M. Keller
 Dr. and Mrs. William T. Kelley
 Mr. and Mrs. Sean Kelly
 Mrs. Regina E. Kelly-Cohen
 Kendal Residents Association
 Kent-Lucas Foundation
 Mrs. Maureen Kenzakowski
 Ms. Charlene J. Kerollis
 Mr. and Mrs. L. B. Kershaw
 Ms. Patricia G. Kessel
 Dr. and Mrs. Walter L. Kester
 Mr. Brian G. Kiernan
 Mr. and Mrs. Lewis B. Kinter
 Mr. and Mrs. Walter R. Kirijan
 Mr. and Mrs. Michael L. Kirschling
 Mr. and Mrs. Jeffrey W. Kitchen
 Mr. and Mrs. Donald C. Klaebel
 P. Richard Klein, Esq.
 Mr. and Mrs. Kerry W. Knapp
 Mr. and Mrs. Duane D. Knecht
 Dr. and Mrs. James D. Knox
 Mrs. Joan E. Koch
 Mr. and Mrs. Michael T. Kochansky
 Mr. and Mrs. John D. Komar
 Mrs. Marie F. Komarek
 Mr. and Mrs. Mark Kotarski
 Dr. and Mrs. Walter E. Kottmeyer
 Mr. and Mrs. William C. Krausser
 Mr. and Mrs. Frank S. Krempa
 Mr. and Mrs. John A. Krieg, Jr.
 Mr. Lazarus Krikorian
 Mr. and Mrs. Edward Kronenberg
 Mr. Hemanth Kulkarni
 Mr. and Mrs. George A. Kummeth
 Mr. and Mrs. Daniel Kurkjian
 Mr. and Mrs. Michael J. Kurywchak
 Mr. and Mrs. Robert E. Kyle
 Mr. and Mrs. Peter T. Kyper
 Mr. Hien D. Lam
 Madeline H. Lamb, Esq.
 Mr. and Mrs. Richard M. Lamb
 Mr. and Mrs. Robert E. Lambert
 Mr. Russell W. Lambing
 Mr. and Mrs. Roy G. Lance
 Ms. Charyl Landolt
 Ms. Elsie H. Landstrom
 Mr. and Mrs. Luigi V. Launi
 Mr. and Mrs. Richard T. Lawman
 Mr. and Mrs. Shawn C. Lawson
 Mr. and Mrs. Bryan S. Leaman
 Mrs. Rose J. Lem
 Dr. John D. Lemcke
 Mr. Richard A. Leonard[†]
 Mr. and Mrs. James H. Leslie, Sr.
 Ms. Paula J. Levens
 Mr. Samuel S. Levin
 Mrs. Kathryn Lewis
 Lifescan, Inc.
 Limoncello Ristorante
 Mr. William J. Linn
 Mrs. Beverly A. Livingston
 Mr. and Mrs. Thomas W. Loane, Jr.
 Mr. and Mrs. Robert M. LoBue
 Debra G. Loeb, M.D.
 Mr. Samuel B. Long
 Mr. and Mrs. Clarence H. Lonsdale, Jr.
 Dr. and Mrs. Calvin Lu
 Mr. Phuoc Lu
 Ms. Annette M. Luminella
 Mr. Thomas E. Lunny
 Mr. Timothy M. Lutz and
 Ms. Elizabeth L. Srogi
 Mr. and Mrs. William F. Lynch
 Mrs. Marie M. Lyons
 Mr. and Mrs. Stephen P. Lyons
 Mrs. Jane H. Mack
 Ms. Jennie A. Mack
 Mr. and Mrs. Thomas E. MacNeal
 Mrs. Ruth S. Maconachy
 Mr. Allen B. Magill, II
 Ms. Kieu T. Mai
 Ms. Rebecca L. Majeski
 Mr. and Mrs. Thomas O. Malcolm
 Malvern Federal Savings Bank
 Dr. and Mrs. Antoninus J. Manos
 Manos Family Practice
 Ms. Clara P. Mantini
 Mr. Thomas J. Marascio
 Mr. and Mrs. Frederick J. Marengo, Jr.
 Martye L. Marshall, M.D.
 Mrs. Mary E. Martin
 Miss Bernadine M. Mascherino
 Ms. Sharon Massimini
 Mr. Gregory J. Mattioni
 Dr. and Mrs. Joel H. Mattleman
 Mr. Anthony M. Mattoscio
 Mr. and Mrs. Howard Mattson
 Mrs. Marilyn Maxwell
 Ms. GERALYN M. Mayernick
 Mr. and Mrs. Daniel S. McAllister
 Mr. and Mrs. Charles T. McAnally
 Mr. Shawn M. McAnally
 Ms. Donna L. McCall
 Mr. Raymond A. McClure
 Mr. and Mrs. Francis W. McCool, Jr.
 Ms. Maureen S. McCool
 Mr. and Mrs. Guy A. McCormick
 Mr. and Mrs. James F. McCormick, Sr.

[†] Deceased

Mr. and Mrs. John B. McCrory
 Mr. and Mrs. Lawrence D. McDevitt
 Mr. Anthony J. McErean
 Mr. and Mrs. Thomas M. McEvoy
 Ms. Wanda L. McGlinchey-Ryan
 Mrs. Eileen V. McGovern
 Mr. and Mrs. David J. McIlmoyle
 McKesson Medical-Surgical
 Ms. Sandra L. McNally
 Ms. Patricia K. McNelis
 Mr. and Mrs. William M. McSwain
 Medtronic
 Mr. and Mrs. Louis A. Meilink, Jr.
 Mr. and Mrs. George R. Meinig, Jr.
 Mr. and Mrs. Steven G. Mellas
 Mr. and Mrs. Daniel Mellinger
 Mr. Michael J. Melody, Jr.
 Mr. Ralph D. Mendenhall
 Merck Partnership for Giving
 Mr. and Mrs. John R. Merhar
 Mr. and Mrs. John W. Merwarth
 Mr. and Mrs. Taylor Merwin
 Mr. Dominique Messerli
 Mr. and Mrs. Allen L. Milewski
 Mrs. Anna Mae Miller
 Mr. Bearge Miller
 Mrs. Jean H. Miller
 Mr. Jeffrey A. Miller
 Ms. Linda Y. Miller
 Mr. and Mrs. Stephen L. Miller
 Mr. and Mrs. James W. Mills, Jr.
 Mr. and Mrs. Paul Mingrino
 Mitch Lyons Studio
 Mrs. Dorothy A. Mohr
 Mr. and Mrs. Rand D. Moll
 Mr. Gerald Montaigne, Jr.
 David J. Montgomery, D.D.S.
 Mr. Richard S. Moog
 Mrs. Jane Z. Moore
 Mr. and Mrs. Keith W. Moore
 Mrs. Linda Dawson Moore
 Mrs. Deborah M. Morgan
 Mrs. Virginia M. Morgan
 Mr. Patrick J. Morley
 Mr. and Mrs. John W. Morris
 Mrs. Helen M. Morrow
 Mr. and Mrs. C. Richard Morton
 Mr. and Mrs. Thomas C. Morton
 Mr. Paul S. Mory, Jr.¹
 Mr. Steven Mosakowski
 Ms. Betty Lois Mueller
 Mr. Ryan Muir and Ms. Gale Berkenstock
 Mr. Richard L. Mullin
 Mr. and Mrs. Robert T. Murlless
 Mrs. Sandra R. Murphy
 Dr. and Mrs. Thomas B. Murphy, III
 Mr. Edward R. Murray
 Mr. and Mrs. Philip Murray

Mr. and Mrs. John S. Myatt
 Mr. and Mrs. F.E. Myers
 Mr. and Mrs. Mark B. Myers
 Mr. and Mrs. Harry W. Nagel
 The Honorable and Mrs. Ronald C. Nagle
 Dr. John Nannos and
 Dr. Catherine A. Popovitch
 Mr. and Mrs. Robert W. Natale
 Mr. and Mrs. Donald B. Needham
 Mr. and Mrs. Robert F. Nelson
 Ms. Debbie Noel
 Mr. Joseph M. Noonan
 Ms. Ann C. Northy
 Mr. and Mrs. Joseph Novielli
 Mr. Nick H. Nunn, III
 Ms. Jennifer M. O'Brien
 Mr. Robert F. O'Brien
 O'Connor General Contractors Inc.
 Mr. and Mrs. Woodward T. Odiorne
 Mr. and Mrs. Lawrence J. O'Donnell
 Mr. and Mrs. Lawrence M. O'Donnell
 Mr. and Mrs. Patrick J. O'Donnell
 Mr. and Mrs. Paul J. Olshefski
 Mr. and Mrs. Edward F. Orendorff
 Mrs. Margaret R. O'Rourke
 Mr. and Mrs. Thomas J. O'Rourke
 Dr. and Mrs. John J. Orris
 Mr. Ray Ott, Jr. and
 The Honorable Paula Francisco Ott
 Mr. and Mrs. Robert Ouder Kirk
 Ms. Nicki A. Paloni
 Ms. Susan J. Parkyn
 Mr. and Mrs. Lawrence T. Parrish, Jr.
 Mr. and Mrs. Leo D. Parsons
 Mr. and Mrs. Richard M. Parsons
 Dr. and Mrs. Glenn W. Paskow
 Mr. Glenn A. Paton
 Mr. and Mrs. William C. Patten
 Mr. Eugene F. Patterson
 Paul Sevag Motors, Inc.
 Mr. James F. Peiffer
 Mrs. Yona Y. Pellini
 Mr. and Mrs. J. Edward Penick, Jr.
 Mr. and Mrs. Robert E. Penman
 Mr. and Mrs. Kenneth G. Pensalfini
 Mr. and Mrs. John R. Peppler
 Mrs. Grace D. Perry
 Mr. and Mrs. Erminio J. Peta
 Mr. John J. Peterman, III
 Dr. and Mrs. Arthur J. Petrella
 Mr. Edward J. Philipps
 Mr. and Mrs. Richard C. Phillips
 Mr. and Mrs. Richard C. Phillips
 Ms. Kimberly L. Pierce
 Mrs. Preeti Pinto
 Rep. and Mrs. Joseph R. Pitts
 Mr. Fletcher N. Platt
 Dr. and Mrs. William Plummer, III

Mrs. Maria T. Podhiny
 Mr. and Mrs. Robert A. Poinier
 Mrs. Eileen J. Polito
 Ms. Cynthia Poole
 Mr. Joseph B. Poole
 Dr. and Mrs. Charles A. Porrini
 Mr. and Mrs. Gerald H. Porter
 Mr. and Mrs. Kennard G. Porter, Jr.
 Mr. and Mrs. Barton L. Post
 Mr. Gerald W. Powell
 Mrs. Marilyn H. Powell
 Mr. and Mrs. John T. Prader
 Mr. and Mrs. Vincent M. Pro
 Mr. and Mrs. William S. Pryor
 Mrs. Betty G. Pullekines
 Mr. and Mrs. Jonathan T. Pulsifer
 Mr. and Mrs. Jacob I. Pyenson
 Mr. and Mrs. Kevin M. Quinlan
 Ms. Megan C. Quinn
 Ms. Lisa Quiveors
 Sidney C. Rabin, MD
 Mr. and Mrs. Boris Radisic
 Mr. and Mrs. Kevin M. Ralph
 Mr. and Mrs. Robert W. Ramsdell
 Mr. Lorin J. Randall
 Mr. and Mrs. John J. Randolph
 Mr. and Mrs. Alan J. Randzin
 Mr. William D. Ravdin
 Mr. Donald N. Reed
 Mrs. Lillian Regalmuto
 Mr. and Mrs. James R. Reichert
 Mr. Gregg A. Reid
 Ms. Helen G. Reid
 Reilly & Sons, Inc.
 Mr. and Mrs. John J. Reilly
 Mr. and Mrs. Peter H. Reilly
 Mr. and Mrs. William Reilly
 Reino's Design Print Mail Staff
 Mr. and Mrs. Fred M. Reiter
 Mr. and Mrs. Martin Renninger
 Mr. and Mrs. Gregg Rettew
 Mr. and Mrs. Robert R. Reymos
 Ms. Patricia R. Richards
 Mr. and Mrs. Robert Richardson
 Mr. and Mrs. Russell K. Rickert
 Dr. and Mrs. Richard W. Rissmiller
 Ms. Joanne Ritchie
 Mrs. Nathalie L. Riukas
 Mr. and Mrs. Kenneth J. Roberts
 Mr. Mitchel B. Roberts
 Mr. and Mrs. Audra D. Robinson
 Dr. and Mrs. Theodore A. Robinson
 Mr. and Mrs. Thomas J. Robinson, Sr.
 Mrs. Susan Windle Rogers
 Mrs. Kate E. Rosen
 Mr. and Mrs. Charles Rosner
 Mr. and Mrs. Franklin W. Rossiter
 Mr. and Mrs. Fred M. Rothman
 Ms. Ellen M. Rowlands

¹ Deceased

Little Smiles – a Personal Touch

From left: Pediatric Nurse Kathy Urbine, RN, Paul Gouge, Kate Patterson, Matt Patterson, muralist Lou Marshall, and Pediatric Nurse Lori Plans, RN. All are members of the Little Smiles Board of Directors.

Little Smiles' hands-on approach and The Chester County Hospital's personal touch have brought these two organizations together forming a relationship that goes hand in hand. Both organizations assure that the needs of the patients are met and that they are as happy as they can be while staying in the Hospital.

The mission of Little Smiles is to help kids escape the reality of their unfortunate circumstances. Their main goal is to put a smile back on the children's faces. Volunteers from Little Smiles work very closely with nurses, social workers and hospital staff who know the kids best. They rely on the staff to identify children's needs and initiate requests to the organization. Paul Gouge, Board Member of Little Smiles, notes, "Being a part of Little Smiles means I am able to reach out to people in ways I never thought possible. A simple smile can convey so much."

Paul describes The Chester County Hospital as "having a warm, caring atmosphere with expert knowledge, experience and partnerships to get you the care you need with a personal touch." This personal touch is similar to the manner in which Little Smiles works. Little Smiles is a volunteer-run organization, handling each request for help personally and on an individual basis. They take a simple

AS PART OF THEIR 2010 DONATION, LITTLE SMILES PROVIDED FUNDS TO RENOVATE THE PEDIATRIC UNIT HALLWAY, INCLUDING CUSTOM MURALS FROM LOULOU'S WHIMSICALS.

request, such as a request for an ipod from an ill child and personalize the ipod for the individual to be fully loaded with extra iTunes cards.

In addition to fulfilling individual requests from patients to make their hospital stay more comfortable, Little Smiles has donated funds for larger projects for the Hospital that will benefit hundreds of children. In fiscal year 2009, Little Smiles made a donation to remodel the children's playroom in the Pediatric Unit, and most recently

in fiscal year 2010, they generously donated funds to renovate the hallway in the Pediatrics Unit, making it a more friendly and upbeat environment for the children and the staff. As Paul states, "I love the fact that we are able to take on projects focused on an entire hospital or pediatric unit. It

makes a huge impact on everyone." Custom murals were painted on the walls in the hallway by LouLou's Whimsicals. In addition, the wallpaper and carpeting were replaced. The Pediatric Unit now has a fresh, new look that is bright and inspiring for the children.

We thank Little Smiles for all they have done and continue to do for The Chester County Hospital and our patients. For more information on Little Smiles, please visit www.LittleSmiles.org.

STORY BY DINA LEAMAN | PHOTO BY RICHARD BELL

Mr. and Mrs. Dennis J. Royer
 Mr. and Mrs. Lawrence M. Rubin
 Mrs. Kathleen Ruck
 Mr. and Mrs. John T. Rudden
 Mr. and Mrs. John F. Ruggeri
 Mr. and Mrs. Stephen Rushton
 Mr. and Mrs. Robert P. Ryan
 Mr. and Mrs. Thomas A. Rymiszewski, Sr.
 Sabre Systems, Inc.
 Mr. and Mrs. Worthy C. Sanders, Jr.
 Ms. Jo Anne Sandherr
 Ms. Anne C. Sangree
 Sanofi-Aventis US Inc.
 Mrs. Mary Ann T. Sarles
 Ms. Sandra Saxton
 Mr. Clifford Sayre
 Mr. Forrest R. Schaeffer†
 Mr. and Mrs. Andrew G. Scheerer
 Peter D. Schindler, M.D.
 Mr. and Mrs. Fred R. Schlosser
 Mr. Glenn Schoenfeld
 Mr. and Mrs. James A. Schofield
 Mr. and Mrs. Henry G. Schouten
 Mr. and Mrs. Richard E. Schramm
 Ms. Sally M. Schu
 Mr. and Mrs. Derek W. Schultz
 Mr. and Mrs. Charles P. Schutt, Jr.
 Ms. Jeanne A. Schwab
 Mr. Matthew D. Schwab
 Mr. and Mrs. Anthony C. Scimone
 Dr. and Mrs. George C. Scott
 Mr. Robert L. Scott
 Ms. Joanne V. Scotti
 Mr. and Mrs. David K. Seagers
 Mr. and Mrs. Gerard R. Sealy
 Mr. and Mrs. Robert W. Secrist
 Mr. and Mrs. Eric J. Seksinsky
 Mr. and Mrs. Jan S. Selve
 Mr. and Mrs. Samuel C. Shane
 Mr. and Mrs. Arthur B. Shank, Jr.
 Mr. and Mrs. Steven S. Shapiro
 Mr. James A. Shea
 Dr. and Mrs. John C. Shea
 Mr. and Mrs. Conrad A. Shelanski
 Mr. and Mrs. Leonard M. Sherman
 Mr. Cullen F. Shipman
 Mrs. Charles W. Shreiner, Jr.
 Mr. and Mrs. Arthur E. Shupard
 Mr. and Mrs. William J. Siehl
 Mr. Leslie M. Simmler
 Mr. Cheston Simmons
 Mr. Malcolm Simpson
 Mr. and Mrs. Robert M. Singer
 Mr. Amarjit Singh
 Mr. Frederick P. Slack
 Mr. and Mrs. N. Harlan Slack, III
 Mr. and Mrs. Stephen J. Sladek
 Ms. Susan S. Sleichter
 Mrs. Joan P. Small
 Mr. A. Roy Smith
 Mr. and Mrs. Edward W. Smith
 Mr. Erich D. Smith
 Mr. James J. Smith
 Mr. and Mrs. Jeffrey A. Smith
 Ms. Mary Batten Smith
 Ms. Mary M. Smith
 Mr. William L. Smith
 Mr. and Mrs. Naaman W. Smoker
 Mr. and Mrs. Edward H. Snyder
 Mr. and Mrs. Paul H. Snyder
 Mr. and Mrs. Roger A. Souser
 Mr. and Mrs. Joseph G. Spagnuola
 Dr. and Mrs. John E. Spellman
 Mr. and Mrs. Robert D. Spencer
 Springfield Podiatry, LLC
 Ms. Mary F. Stallings-Whiting
 Mr. Donald E. Stapleton
 The Honorable and
 Mrs. Walter K. Stapleton
 Ms. Brenda C. Starkey
 Mr. and Mrs. George Steele
 William K. Stewart, Sr. Foundation
 Mr. John A. Stipe and Dr. Barbara Stipe
 Dr. and Mrs. David P. Stocker
 Mr. and Mrs. Harold L. Stoner
 Mrs. Elizabeth M. Stratton
 Mr. and Mrs. Robert W. Stratton
 Mr. and Mrs. Andrew D. Strawbridge
 Mrs. George Strawbridge
 Mr. and Mrs. Joseph W. Strode, Jr.
 Ms. Marilyn K. Strong
 Dr. Molly S. Stumacher and
 Dr. Roger E. Stumacher
 Mr. and Mrs. Gary R. Subers
 Surgical Specialists, P.C.
 Mr. and Mrs. Richard D. Swadley
 Mr. and Mrs. William E. Swan
 Mr. and Mrs. Eric W. Swanson
 Mr. and Mrs. H. Fletcher Swanson
 Mr. and Mrs. Roy Sweet
 Dr. C. Lynn Swisher and
 Mr. Harold C. Swisher
 Mr. and Mrs. Greg P. Sykes
 Mr. and Mrs. William P. Tait, Jr.
 Ms. Charlotte P. Taylor
 Mrs. Elinor Z. Taylor†
 Mr. and Mrs. Francis W. Taylor, Jr.
 Mr. and Mrs. Michael W. Taylor
 Mr. Thomas G. Taylor
 Mr. and Mrs. Wallace G. Taylor
 Mr. and Mrs. John H. Teaford
 Mr. and Mrs. William H. Teel
 Mr. and Mrs. Gustave J. Teipelke, Jr.
 Mr. Van Temple and Ms. Eva Abbott
 Mrs. Margaret C. Terrels
 Mr. and Mrs. Rodolfo Theis
 Dr. and Mrs. Peter D. Thompson
 Mr. and Mrs. Michael J. Tierney
 Mr. Lawrence P. Tigue
 Mr. James A. Tobin
 Mr. and Mrs. Arthur C. Tompkin
 Ms. Elizabeth Torriero
 Mr. and Mrs. Leonard Traines
 Mr. and Mrs. Donald J. Trauger
 Ms. Joan M. Travers
 Dr. and Mrs. Thomas D. Treacy
 Mr. and Mrs. Thomas C. Tredinnick
 Mr. Craig L. Tucker
 Mrs. Rosemary Waldron Tucker
 Mr. and Mrs. Martin Tully
 Ms. Adelaide N. Turner
 Mrs. Elizabeth Twaddell
 Two Sisters Farm, Inc.
 Mr. and Mrs. Harry R. Tyler
 Mr. and Mrs. Robert S. Uhl
 United Way of the Greater Triangle
 United Way of Lancaster County
 University Services
 Mr. and Mrs. Ronald E. Uschold
 Mr. Fred M. Valentino
 Mr. and Mrs. Ben A. Valocchi, Sr.
 Mr. and Mrs. Win P. Van
 Mr. and Mrs. Lester H. Van Eck
 Mr. and Mrs. Thomas W. Van Grofshuijs
 The Vanguard Group Foundation
 Mr. and Mrs. Paul T. Vanore
 Mr. and Mrs. Michael J. Vasko
 Mrs. Dianne H. Vaughan
 Mrs. Eva L. Verplanck
 Mr. and Mrs. Claus Victorius
 Mr. Dale R. Vietz
 Mr. Leonard Viscusi
 Mr. and Mrs. Nicholas R. Vita, Jr.
 Mrs. Constance J. Vitz
 Mrs. Anne S. Wagner
 Mr. and Mrs. Samuel Wagner
 Mr. and Mrs. Michael J. Walsh
 Ms. Laura H. Waltz
 Mrs. Ramona P. Waltz
 Mr. and Mrs. William G. Warden, IV
 Sara Ann Warren, M.D.
 Ms. Mary L. Weaber
 Mr. and Mrs. Donald W. Weaver
 Mr. and Mrs. Eugene W. Weaver
 Ms. Christine A. Wegemer
 Ms. Barbara F. Weichert
 Mr. Walter Weidemann, III
 Wells Fargo Foundation
 Mr. James R. Wells
 Mr. and Mrs. John Wells
 Mr. and Mrs. John R. Wenrich, Jr.
 Mr. Carl F. Werley
 Dr. Ronald J. Werrin and
 Dr. Marguerite W. Werrin
 Mr. and Mrs. Robert N. Werwinski, Sr.

† Deceased

\$50 – \$99 DONORS

DONORS

Mr. and Mrs. R. John West, III
Mr. and Mrs. Paul Westerfield
Mr. and Mrs. Richard Westerman
Mr. and Mrs. James A. Whitcraft
Ms. Diane E. White
Mrs. Anne E. Whiteman
Mr. and Mrs. Clarence L. Whitfield
Mrs. Cathie N. Whitlock
Mrs. Rachel S. Whittington
Mr. and Mrs. Paul M. Wick, Jr.
Mr. and Mrs. Frank J. Wiechec, III
Mr. and Mrs. David A. Wientjes
Ms. Joan M. Wilcox
Mr. and Mrs. Thomas Wilcox
Mr. and Mrs. Mark Wildgen
Mrs. Dorothy E. Willard
Mr. and Mrs. Richard C. Willard
Mr. Mark C. Williams
Mr. and Mrs. S. Jerome Williams
Mr. and Mrs. Todd Williams
Mr. and Mrs. William F. Wittig
Mr. and Mrs. Robert J. Wolfgang
Ms. Margaret Y. Wonderland
Mr. Francis Wood, Jr.
Mr. John C. Wood
Mr. and Mrs. Robert S. Wood
Mr. Lee Woodfin

Mr. George C. Zittle, Jr.
Mr. and Mrs. Joseph D. Zunino
\$50–\$99
Mr. and Mrs. Winslow K. Abbott
Dr. and Mrs. Orn Adalsteinsson
Mr. and Mrs. Theodore C. Aepli
Mr. and Mrs. Thomas A. Aglira
Ms. Ann Alburger
Mr. John M. Alden and
Ms. Shelley Hodupp
Ms. Margaret P. Allen
Mr. and Mrs. Robert G. Allvord
Mr. and Mrs. Stephen C. Andersen
Mr. and Mrs. Albert W. Anderson
Mr. and Mrs. Don R. Anderson
Ms. Eleanor F. Anderson
Mr. and Mrs. J. Douglas Anderson
Mr. and Mrs. Leon O. Anderson, Jr.
Ms. Mary L. Anderson
Mr. William F. Anderson
Mr. and Mrs. Spencer J. Andress
Mr. and Mrs. Gardiner Angell
Mr. and Mrs. Kristen D. Angstadt
Mr. and Mrs. Louis J. Annas
Mr. Stephen Annas
Anonymous [20]
Mr. and Mrs. Edward K. Applegate, Jr.
Mr. Jeffrey Arcara
Ms. Rosee Arya
Mrs. Virginia C. Ashton
Mrs. Judith J. Atticks
Dr. and Mrs. T. Howard Austin
Ms. Sandra L. Babnew
Mr. and Mrs. J. Louis Bachofer
Mr. and Mrs. Alfred J. Baker, III
Mr. and Mrs. Herbert E. Balian
Ms. Barbara Bannon
Mr. and Mrs. Edward S. Bardzik, Jr.
Dr. and Mrs. Paul A. Barenberg
Mr. and Mrs. Thomas M. Barker
Mr. William J. Barrett
Ms. Mary L. Bartholomew
Mr. and Mrs. Mario J. Basciani, Sr.
Balaji Baskaran
Ms. Nancy L. Bates
Mr. and Mrs. Randolph B. Bates
Mr. and Mrs. Michael J. Battaglia
Ms. Beverly K. Battin
Mr. Ronald L. Beal
Mrs. Virginia R. Beaumont
Mr. Brian D. Becker
Mr. and Mrs. Ruben M. Bedolla
Mrs. Geneva M. Beebe
Mr. Vernon H. Beebe, Jr.
Dr. and Mrs. Daniel D. Beninati
Mr. and Mrs. Bob Benner
Mr. Walter R. Benner
Mr. and Mrs. Leslie F. Bennett, Jr.

Mr. and Mrs. Paul F. Bente, III
Ms. Arlene Berliner
Mr. and Mrs. Robert M. Bevan
Mr. Guy R. Bieber
Mr. Stephen S. Biersd
Rev. and Mrs. James G. Birney
Mr. and Mrs. Robert T. Boate
Mr. Andrew Bolay
Mr. Warren S. Bolay, III
Ms. Doris J. Boller
Mrs. Constance E. Bompadre
Mr. and Mrs. David Bonanni
Mr. and Mrs. Greg Bondi
Mr. Richard Borst
Mr. and Mrs. Stephen C. Bossong
Boy Scouts of America - Troop 51
Ms. Mildred C. Boyd
Mr. Thomas D. Boyd
Mr. and Mrs. Thomas J. Bradley, Jr.
Dr. Thomas A. Brady and
Dr. Tamara S. Brady
Brandywine Grange No. 60
Mr. and Mrs. Scott J. Braunschweig
Mr. John Brennan
Mr. and Mrs. James A. Breslin, Jr.
Mr. Vernon Brewer
Mrs. Mary Bringham
Mr. and Mrs. Brian R. Brink
Mrs. Helen P. Brinn
Ms. Holly Joy Brittingham
Mr. and Mrs. Stuart B. Brooks
Mr. and Mrs. Charles T. Brown
Mr. and Mrs. Edward J. Brown
Mrs. Dorothy D. Bruno
Mr. Frank L. Bucci
Mr. and Mrs. Vincent Buckwash
Mr. and Mrs. Frederick J. Buffone
Mr. and Mrs. Donald H. Bullock
Ms. Sandra Lee Bunting
Mr. and Mrs. Glen Burgess
Ms. Michelle A. Burgoyne
Mr. and Mrs. Allen K. Burke
Mrs. Leona G. Burke
Mrs. Margaret A. Burkenstock
Mr. and Mrs. Steven D. Burtch
Mrs. Martha S. Butts
Mr. Trygve Byholt
Ms. Edria Byler
Mr. and Mrs. Jeffery L. Byrem
Ms. Marian L. Cabott
Mr. and Mrs. Russell J. Cacciavillano
Mr. and Mrs. Patrick F. Cahill
Mr. and Mrs. Michael Caldwell
Mr. and Mrs. Richard H. Caldwell
Mr. and Mrs. Richard F. Calef
Calvary Lutheran Preschool
Ms. Nancy J. Camp
Mr. and Mrs. Americo Capoferri

Point of Pride

The Chester County Hospital has received the **2010 Innovator Award** from *Healthcare Informatics*. The award recognizes the Hospital's ability to use Information Technology to improve patient care by minimizing infection rates, while also protecting and bolstering financial performance.

Ms. Rose L. Woodward
Mrs. Sarah E. Worth
Mr. and Mrs. Gordon R. Wosak
Mrs. Jane H. Wylie
Mr. Stephen M. Wynne
XL Specialty Caring Community
Mrs. Jean T. Yarnall
Mr. Bruce B. Yelton
Mr. and Mrs. John B. Yerkes, Jr.
Mr. and Mrs. Robert H. Yerkes
Mr. and Mrs. William L. Young
Mr. John A. Yurkutat
Mr. Matthew Zagorski
Mr. and Mrs. John S. Zajac
Mr. and Mrs. Michael C. Zeminski, III
Dr. and Mrs. Richard W. Ziegler
Mr. and Mrs. Lance K. Ziering

DONORS

\$50 – \$99 DONORS

Mr. Ronald V. Caputo
 Mr. and Mrs. Thomas E. Capuzzi
 Mr. Michael C. Carey
 Mr. David B. Caria
 Mr. and Mrs. Walter D. Carlin
 Mr. and Mrs. Robert L. Carpenter
 Ms. Anne M. Carroll
 Mr. and Mrs. Mark T. Carroll
 Mr. and Mrs. Nathaniel R. Carter
 Mr. Robert B. Chambers, Jr.
 Mr. and Mrs. Thomas A. Chambers
 Ms. Margaret J. Chapman
 Ms. Dolores S. Cheadle
 Mr. and Mrs. Charles T. Cheeseman
 Mr. and Mrs. Joseph G. Chefko
 Mr. and Mrs. George J. Chewkanes
 Dr. James P. Chovan
 Mr. Danny P. Christiana
 Mr. and Mrs. Francis Ciarrocchi
 Mrs. Renee R. Cieslukowski
 Mrs. Irma I. Cimini
 Mr. and Mrs. Richard J. Clark
 Ms. Victoria M. Clark
 Mr. Robert Class
 Ms. Susette A. Clausen
 Colonel Mary F. Clementi USAF NC (Ret)
 Mr. and Mrs. Martin Clompus
 Mr. Lou A. Coates
 Mr. LeRoy R. Coer
 Mr. Francis J. Coffey[†]
 Mrs. Mary A. Coffey
 Mr. and Mrs. Charles R. Coin
 Mr. and Mr. Wade C. Collier
 Mr. and Mrs. William B. Conner
 Mr. James H. Conrad, II
 Ms. Ruth G. Conway
 Ms. Gail J. Coppola
 Mr. and Mrs. Vincent T. Coppola
 Ms. Elizabeth Corbin
 Mr. and Mrs. William C. Corcoran, Jr.
 Mr. and Mrs. Joseph W. Cornelius
 Ms. Kimberly A. Cortright
 Mrs. Dolores M. Cotterall
 Mr. and Mrs. William S. Covert
 Mrs. Madeleine Coyle
 Mr. and Mrs. Harry J. Craig
 Mr. Theodore Crampton, Jr.
 Mr. Donald V. Crater[†]
 Mrs. Katharine R. Crater
 Mr. and Mrs. Walter W. Craven
 Mr. and Mrs. Carl C. Crede
 Mr. Frederick E. Crispin, Jr.
 Mr. Angel Cruz
 Ms. Christie I. Cruz
 Mr. and Mrs. P. Graham Cuddy
 Mrs. Irene K. Cummins
 Mr. Gregory A. Cunningham
 Mr. William H. Cunningham

Mr. and Mrs. David Curran
 Mrs. Mary Ann C. D'Amico
 Mr. and Mrs. Peter J. D'Angelo
 Mr. and Mrs. Tyler Dann
 Mr. and Mrs. Daniel T. D'Auria
 Ms. Norma I. De Rivera
 Mr. and Mrs. Roger S. Deacon
 Mr. and Mrs. Gregory K. Deal
 Mr. and Mrs. William J. Degnan, Jr.
 Mr. and Mrs. Richard P. Delargey
 Ms. Jean A. DeViscio
 Mrs. Maria DeMarco
 Mr. and Mrs. Joseph A. Demkin
 Mr. and Mrs. David E. Dempsey
 Mr. and Mrs. Frank Desiderio
 Mr. Wayne D. Deveise
 Devon Auxiliary - Former Members
 Mr. and Mrs. John F. DiBartolomeo
 Mr. and Mrs. John P. DiBiase
 Mrs. Margaret R. Dickhart
 Mrs. Dina Dinacci
 Mr. and Mrs. Andrew P. DiProspero
 Mr. and Mrs. Robert DiTomasso
 Mrs. Ruth S. Dix
 Ms. Helen F. Doherty
 Mr. Edward W. Donohue
 Mr. Bill C. Dorminey
 Mr. and Mrs. Winfield A. Dougherty
 Mr. and Mrs. Marshall L. Downes
 Ms. Beverly A. Drake
 Mr. Donald L. Drennen
 DSF Family
 Mr. and Mrs. William J. Dugan
 Vincent J. Dugan, Inc.
 Mr. James C. Dulin, Jr.
 Mr. and Mrs. Bernard F. Dunigan
 Mr. Courtland E. Dunn, Jr.
 Mr. John B. Dunning
 Mr. and Mrs. Barry J. Earley
 Mr. and Mrs. Thomas E. Eason
 Mr. and Mrs. Reggie S. Eastridge
 Mrs. LeNaire R. Eckman
 Mr. and Mrs. Jim Egan
 Mr. and Mrs. Errol E. Eldredge
 Mr. and Mrs. Raymond H. Emplit
 Mrs. Betty Engan
 Mr. and Mrs. Theodore E. Enoch
 Mr. Richard G. Epstein
 Mr. and Mrs. Cristobal S. Esmilla
 Mr. Lee Evans
 Mr. and Mrs. Thomas L. Fagan, Jr.
 Mr. John E. Fallon
 Mr. and Mrs. James A. Ferrier
 Mr. and Mrs. Nick Filopoulos
 Mr. and Mrs. John J. Filoromo
 Mr. and Mrs. Avrum M. Fine
 Mrs. Kathleen D. Finegan
 Ms. Nancy Finegan

Ms. Elaine M. Fiore
 Mr. and Mrs. Raymond R. Firmin
 Mr. and Mrs. Carl D. Fitzcharles
 Mr. and Mrs. Richard D. Fling
 Mr. and Mrs. James T. Flynn
 FM Global Foundation
 Mr. and Mrs. Michael P. Forese
 Ms. Mary Forsythe
 Mrs. Viola J. Foster
 Ms. Joan K. Fowler
 Ms. Pamela Frank
 Mr. and Mrs. Andrew J. Frankle
 Mr. and Mrs. Jere W. Fridy
 Mr. and Mrs. Jeffrey A. Friedman
 Ms. Mary Ann Fritz
 Mr. and Mrs. Joseph F. Fuhs
 Ms. Rita H. Fulton
 Mr. and Mrs. John M. Gaadt
 Mr. Robert G. Gabel
 Mr. Vincent P. Gallagher
 Mr. and Mrs. Bruce Garland
 Mr. and Mrs. David C. Gaskin
 Mr. and Mrs. Stephen P. Gausch
 Mr. Thomas E. Gavin
 Mr. and Mrs. Henry R. Gehron
 Mr. and Mrs. Philip L. Gilbert
 Mrs. Margaret B. Gilden

Point of Pride

The **CardioVascular Center** at The Chester County Hospital offers a full spectrum of diagnostic cardiac testing, surgical interventions and rehabilitation. For the second consecutive year, it has been designated a **Blue Distinction Center** by Independence Blue Cross. This honor is based on clinical data and recognizes quality, affordability and positive outcomes.

Ms. Jennifer L. Gill
 Ms. Kathleen Gillespie
 Ms. Sarah M. Gillespie
 Mr. and Mrs. Charles Gitzendanner
 Mrs. Barbara S. Giunta
 Ms. Shirley Gledhill
 Mr. and Mrs. Michael R. Glessner
 Mr. Charles S. Glore
 Mr. and Mrs. Clemens B. Glunz, Jr.
 Ms. Elise Glunz
 Dr. and Mrs. Michael M. Gold
 Dr. Marc B. Goldfinger
 Mr. and Mrs. Richard F. Goss
 Mr. and Mrs. Joseph A. Gothie

[†] Deceased

\$50 – \$99 DONORS

DONORS

Mr. and Mrs. James A. Graham
Mrs. Margaret C. Graham
Mr. and Mrs. Steven Graham
Dr. and Mrs. Steven M. Greenberg
Mr. and Mrs. Joseph E. Greene, Jr.
Mr. and Mrs. John H. Greenwald
Mr. and Mrs. Warren E. Greenwald
Mr. and Mrs. James C. Gregg
Mr. and Mrs. Richard A. Gress
Mr. and Mrs. Patrick J. Gribbin
Mr. Howard A. Griffith, Jr.
Mr. and Mrs. Robert H. Griffith
Mr. and Mrs. Samuel R. Grimes
Mr. Gregory E. Gross
Mr. and Mrs. William G. Grosskopf
Mr. and Mrs. Paul S. Grove
Ms. Nancy S. Guckes
Mr. and Mrs. John J. Hagan, III
Mr. and Mrs. Henry G. Hagerty
Mr. and Mrs. John C. Hale
Mrs. Barbara G. Hallowell
Ms. Joan F. Halpin
Mr. David Hamilton
Mr. and Mrs. Jeffrey S. Hampton
Mr. Edward J. Hand
Mr. John P. Hanlon, III
Ms. Lois I. Hanna
Mr. and Mrs. John B. Hannum, III
Mr. and Mrs. E. Richard Harkins, Jr.
Ms. Susan C. Hartman
Ms. Roseanne M. Havird
Ms. Twonette S. Hawkins
Mr. Alfred C. Hayden
Ms. Amy K. Hayes
Mr. and Mrs. James S. Hayes
Mr. Michael R. Haynes
Mr. and Mrs. John E. Hazard
Mrs. Diane Z. Heald
Mr. and Mrs. David W. Heckman
Mr. and Mrs. Eric J. Heidelberger
Mr. Jeffrey M. Hellrung
Ms. Elaine Helm
Mrs. Ann C. Hemphill
Ms. Joanne R. Hench
Mr. and Mrs. Carl W. Hendrickson, Jr.
Ms. Patricia C. M. Henriques
Mr. and Mrs. Carl T. Herald
Mr. W. Evans Hicks
Mr. and Mrs. Brian J. Higgins
Mr. and Mrs. Glenn J. Hilleglass
Mr. Kirk J. Himelick and
Mr. Marc D. Citrin
Mr. and Mrs. Barry L. Hinkle
Mr. Hoe S. Ho[†]
Mr. and Mrs. James E. Hodnett
Mr. Robert J. Hoffman and
Dr. Renee M. Bender
Mr. and Mrs. Frederick C. Hoge
Mr. John P. Hollingsworth, Sr.
Ms. Lois Holt

Mr. and Mrs. Reid K. Hoover
Mr. and Mrs. Jeffery B. Horton
Mr. and Mrs. Charles H. Hossack
Mr. and Mrs. Thomas D. Houghton
Ms. Lynn J. Houze
Mr. and Mrs. Daniel W. Hrynkow
Ms. Linda M. Huber
Ms. Jennifer J. Hug
Miss Cassie Hung
Mr. George F. Hurlburt
Mr. and Mrs. George W. Hutter
Mr. and Mrs. Arthur A. Iacobone
Mr. Hugh H. Iliff
Mr. and Mrs. William A. Irving, Jr.
Mr. and Mrs. William F. Itzstein
Ms. Beverly Jackson
Mr. and Mrs. Raymond Jackson
Mrs. Nusrat Jafar
Ms. Jeanne L. Jagers
Mr. and Mrs. Jerome G. Jalosky
Ms. Kathleen R. James
Mr. and Mrs. George B. Jankowski
Ms. Stephanie Jellison
Mr. and Mrs. Daniel E. Jenkins
Mrs. Ruth D. Jensen
Mr. and Mrs. Joseph V. Jester
Ms. Linda M. Johns
Ms. Gale L. Jordan
Ms. Mary Ellen Josephs
Guillermo R. Juncos, M.D.
Mr. John G. Kane
Mr. and Mrs. Leroy H. Kane, Sr.
Mr. John G. Kane
Mr. and Mrs. Homi D. Kapadia
Mr. Chester Kapinski
Mrs. Marjorie U. Kaskey
Mr. and Mrs. Steven Keares
Mr. and Mrs. Gregory B. Keech
Mr. and Mrs. Raymond E. Kegg
Ms. Ruth C. Keim
Mr. Glenn J. Keller
Mr. and Mrs. Thomas R. Kelly
Ms. Ruth C. Kennedy
Mrs. Lillian V. Kent
Mr. and Mrs. David E. Kiefer, Sr.
Ms. Joanna Kingham
Mr. and Mrs. Robert H. Kinsley
Mr. and Mrs. James F. Kipp
Mr. Ray M. Kipp
Mr. and Mrs. William M. Kirkey
Ms. Lois R. Klahn
Mr. and Mrs. Richard D. Kley
Ms. Mary Jane Kloiber
Mr. and Mrs. Ron Knickerbocker
Mrs. Marjorie C. Knox
Mr. and Mrs. Albert A. Koenig
Mr. Richard H. Kolloff
Ms. Aria Kovach

Mr. and Mrs. Peter F. Kowenhoven
Dr. and Mrs. Peter R. Kowey
Ms. Barbara P. Kraus
Mr. and Mrs. Barry Krewson
Ms. Jane S. Krick
Mr. and Mrs. Eric G. Kunz
Mr. and Mrs. Donald F. Kurtz, Jr.
Mr. and Mrs. James T. Kusko
Mr. and Mrs. Gregory M. Kuzmenchuk
Ms. Linda A. Lacey
Mr. and Mrs. Luis E. Lacouture
Mr. and Mrs. Roger W. Lacy
Mr. and Mrs. James T. Lammey
Mr. and Mrs. Curtis I. Lane
Ms. Audrey H. Langhorne
Mr. and Mrs. John C. Larson
Mr. David M. Laurento
Ms. Rebecca A. Layfield
Ms. Sally Lebow
Mr. Robert A. Lee
Mr. and Mrs. William D. LeFebvre
Mr. and Mrs. Robert P. Lee
Mr. and Mrs. Scott Lehr
Ms. Beverly N. Lennon
Mr. and Mrs. Don Leon
Mr. F. W. Leonard
Ms. Thelma Leonetti
Ms. Diane Leschina
Ms. Edwina A. Lester
Mr. and Mrs. Charles Leto
Ms. Kimberly Levan
Ms. Andrea M. Levenite
Ms. Georgia Morlock Levy
Ms. Brenda Lee Lewis
Mr. and Mrs. William E. Lewis
Mr. Ivan F. Lichty
Ms. Judith B. Lindabery
Mr. and Mrs. David A. Link
Mrs. Anne B. Little
Mr. Robert B. Little
Mr. and Mrs. W. H. Lockard
Mrs. Ida K. Lofting[†]
Mr. and Mrs. Keith G. Logan
Ms. Marion E. Logiudice
Ms. Audrey L. Lucker
Mr. and Mrs. Richard D. Lunardi
Ms. Ann G. Lynch
Mr. and Mrs. Jeffrey D. Lynch
Ms. Kathleen Lyons
Mr. Walter J. Macbrine, Sr.
Mr. Donald B. Macmillan
Mrs. Margaret L. MacNeal
Mr. and Mrs. Michael Madrigale
Ms. Carol M. Madron
Ms. Amy Jo Magee
Mr. and Mrs. Thomas H. Magee
Ms. Diane M. Maguire

[†] Deceased

Mr. and Mrs. Michael C. Maguire
 Mr. and Mrs. William S. Malany
 Mr. Edward L. Malinkowski
 Mr. Michael Mandes
 Mr. and Mrs. Peter J. Mangelli
 Mr. Gokulnathan Manickam and
 Mrs. Rani Gokulnathan
 Mrs. Lois K. Mann
 Mr. and Mrs. Phillip Margera, Jr.
 Mr. and Mrs. David W. Martin
 Mrs. Patricia E. Martin
 Mr. and Mrs. Shawn P. Martin
 Mr. Robert E. Mason
 Ms. Barbara F. Massey
 Mr. and Mrs. Chester Maszczenski
 Mr. and Mrs. Frank M. Matecki
 Mr. and Mrs. Syed Z. Mateen
 Mrs. Elizabeth T. Mather
 Ms. Mary L. Mattioni
 Ms. Jane M. Maurer
 Ms. Julianne M. Mayo
 Mr. and Mrs. Thomas McCarter
 Mr. and Mrs. Mark McCullough
 Mr. and Mrs. Francis O. McDaniels
 Mr. and Mrs. James McDonald, Jr.
 Ms. Judith M. McDonald
 Ms. Theresa A. McFadden
 Mr. and Mrs. Keith E. McFarland
 Mr. James M. McGrath
 Mr. John C. McIlhenny
 Mr. and Mrs. Stuart S. McKee
 Mr. and Mrs. Thomas V. McLaughlin
 Mr. and Mrs. Robert F. McMackin
 Mrs. Dorothea M. McNeill
 Ms. Marvella McNeill
 Ms. Lucy M. McSwain
 Mr. and Mrs. Richard D. Mead
 Ms. Devon M. Medina
 Ms. Dianne C. Mehn
 Mr. Carl J. Meister, Jr.
 Ms. Carolyn Jardine Meister
 Reverend and Mrs. Lauren B. Meiswinkel
 Mr. and Mrs. Chris P. Menan
 Ms. Lisa M. Meter
 Dr. Nawal G. Metry and Dr. Amir Metry
 Ms. Joanne S. Meyer
 Mr. and Mrs. C. R. Wayne Miller
 Mr. and Mrs. Craig Miller
 Mr. and Mrs. David H. Miller
 Mr. and Mrs. Edward J. Miller
 Ms. Helen H. Miller
 Ms. Paula J. Miller
 Ms. Ellen F. Millick
 Ms. Susan M. Minarchi
 Mr. and Mrs. Seth A. Mogk
 Mr. and Mrs. George F. Mohr
 Mr. M. Richard Moors
 Mr. and Mrs. Charles P. Morelli

Mr. and Mrs. Nicholas A. Moriello
 Mr. and Mrs. George H. Morton Jr.
 Ms. Kim Morton
 Ms. Jolene F. Moser
 Mrs. Mary A. Mosley
 Mr. and Mrs. M. Dustin Mott
 Mr. Richard Mrosky
 Mr. and Mrs. Paul J. Mulhern, III
 Ms. Jane H. Mullins
 Ms. Carol J. Murphy
 Mr. and Mrs. Michael R. Murphy
 Mr. Brian Murray and
 Dr. Audrey Murray
 Mr. and Mrs. Christopher G. Murray
 Mr. and Mrs. David J. Museck
 Mr. and Mrs. Robert A. Nagy
 Ms. Lynn M. Napoletano
 Mr. and Mrs. Frank A. Natalie, Jr.
 Ms. Carol A. Nelson
 Ms. Joy Nelson
 Mr. and Mrs. Christopher J. Nemchik
 Ms. Diane Nentwig
 Mr. and Mrs. William E. Nessmith
 Ms. Carol Nevulis
 Mr. and Mrs. Michael J. Ney
 Ms. Annemarie Nicholas
 Mr. and Mrs. William B. Nichols
 Mr. and Mrs. Harold G. Nichter
 Mr. and Mrs. Victor L. Nicoladse, III
 Ms. Karol K. Niemi
 Mr. Holger Nissen
 Ms. Marian Nomura
 Mrs. Barbara A. Notemyer
 Mr. and Mrs. James M. Nowlin
 Mr. and Mrs. James D. O'Banion, Jr.
 Mrs. Anne F. O'Brien
 Mr. and Mrs. John J. O'Donnell
 Mr. and Mrs. George Ohsiek, Jr.
 Mr. and Mrs. Eric Olson
 Lisa O'Mahony, M.D.
 Mr. and Mrs. William R. O'Neil
 Mr. and Mrs. James F. O'Neil
 Mr. and Mrs. Robert Orsatti
 Mr. and Mrs. John R. Ousey, Jr.
 Ms. Gwendolyn L. Owens
 Ms. Sandra Oyola
 Mr. Joseph Pagano
 Ms. Jeanette E. Page
 Ms. Katherine R. Painter
 Mr. and Mrs. Pete Palcic, Jr.
 Ms. Regina Paloni
 Mr. and Mrs. Daniel J. Panichelli
 Mr. and Mrs. George A. Pastino
 Mr. and Mrs. Frank K. Patterson
 Mr. and Mrs. Walter L. Paynter
 Mr. and Mrs. David L. Peakes
 Mr. Christopher Peebles
 Mr. and Mrs. John S. Pennewell

Mrs. Elva R. Pepper
 Ms. Esther S. Peterson
 Mr. and Mrs. Thomas Petko
 Mr. and Mrs. Frederick L. Pettit
 Mr. and Mrs. Edmond L. Phillips
 Ms. Eryln E. Phillips
 Mr. Herbert W. Phillips
 Phoenixville Community
 Health Foundation
 Ms. Lori S. Plans
 Mr. and Mrs. Paul V. Plourde
 PNC Bank
 Mrs. Isolde Pohl
 Mr. and Mrs. Paul A. Polansky
 Mr. Hugh I. Pollock
 Mr. Richard K. Poole
 Mr. and Mrs. Robert E. Post
 Mr. and Mrs. Walter L. Powell
 Ms. Wendy L. Powell
 Mr. Alfred C. Prime
 Mrs. Betty L. Pryor
 Mr. Jaideep Purkayastha
 Mr. and Mrs. Allen S. Puy
 Mr. Skrikant Ramachandran
 Mr. and Mrs. Edward F. Rasiul
 Mr. and Mrs. Dennis J. Reardon
 Mr. and Mrs. Charles F. Reed
 Mr. and Mrs. Wallace E. Rees, Jr.
 Ms. Deborah J. Regester
 Mr. and Mrs. David E. Regn, Jr.
 Mr. and Mrs. John A. Reidy
 Mr. and Mrs. Michael C. Reiffer
 Mr. Lawrence D. Reimer, Jr.
 Mr. and Mrs. Jeremy S. Reinhardt
 Ms. Frances H. Remington
 Mr. and Mrs. Kenneth A. Renko
 Mr. and Mrs. Kenneth R. Renn
 Mr. Joel M. Ressler
 Mrs. Helen P. Reynolds
 Mr. and Mrs. Robert E. Reynolds
 Mr. and Mrs. Kenneth D. Rhoads
 Mrs. Ann P. Ricciuti
 Mr. and Mrs. J. Permar Richards, III
 Mrs. Ruth H. Richards
 Mr. and Mrs. William F. Richards
 Ms. Patricia F. Richardson
 Ms. Violet S. Richman
 Mr. Marc P. Riddell
 Mr. and Mrs. Clement Riley
 Mr. and Mrs. Eugene S. Ring
 Mr. and Mrs. Joseph M. Rizzo
 Ms. Anna L. Roberts
 Mr. and Mrs. Brian J. Robinson
 Ms. Christine Roman
 Mrs. Rosemary M. Rooney
 Mr. and Mrs. Don E. Rosen
 Mr. and Mrs. Joseph A. Ross, Jr.
 Mrs. Elizabeth I. Ross-Medgaarden
 and Mr. Matthew D. Medgaarden
 Mrs. Julia D. Ryan

\$50 – \$99 DONORS

DONORS

Mr. and Mrs. Wilmer W. Sager, III

Mr. and Mrs. Luis A. Salpan

Mrs. Lori Samolsky

Mr. and Mrs. Michael R. Sandy

Mr. and Mrs. Ronald R. Santoro

Ms. Sachin Saraswat

Ms. Nancy J. Sarr

Ms. Rose M. Sasso

Mrs. Helen W. Satterthwait

Ms. Anne Satterthwaite

Ms. Elizabeth M. Scattergood

Mr. Carl A. Schaubel, Jr.

Mrs. Lois A. Scheuritzel

Ms. Regina T. Schiavello

Mrs. Ruth Schick

Mr. and Mrs. Gustav H. Schroeder

Mr. and Mrs. William E. J. Schrof

Mrs. Lucy M. Schu

Mr. Thomas D. Schubert

Mr. and Mrs. Fritz W. Schumann

Mr. and Mrs. Mark S. Schuster

Mr. Leonard E. Schwartz

Mrs. Avora Sciscione

Mr. and Mrs. Joseph H. Scott

Ms. Mary M. Scott

Mr. and Mrs. Adam C. Search

Ms. Lillian C. Seaton

Ms. Helen S. Serby

Mr. and Mrs. Edward M. Setar

Mr. and Mrs. William Seybold

Mr. and Mrs. Mark C. Shafer

Mr. and Mrs. John R. Shaw

Mr. and Mrs. John R. Sheets

Mr. and Mrs. Keith C. Shelburn

Mr. and Mrs. John H. Shellenberger

Mr. and Mrs. Harry C. Shelly

Mr. and Mrs. Jack Shepherd

Mr. and Mrs. Andrew H. Shoffner

Mr. Anthony Short

Mr. and Mrs. Michael P. Shouvin

Mr. and Mrs. Gilbert H. Showalter

Mr. and Mrs. Kenneth E. Silverwood

Mr. and Mrs. Mark D. Simonds

Mr. and Mrs. Peter T. Skilton

Ms. Virginia A. Slavin

Ms. Margaret A. Slingluff

Mr. and Mrs. Roger O. Slusher

Mr. Frederick R. Smith, Jr.

Mr. and Mrs. Harrison Smith

Mr. and Mrs. Jeffrey S. Smith

Mr. Kevin M. Smith

Mr. and Mrs. William G. Smith

Ms. Pamela Smyth

Mr. and Mrs. Saylor C. Snyder

Ms. Barbara A. Snyder-Huck

Ms. Mary Sue Sparkman

Mr. and Mrs. Robert H. Spencer

Mrs. Ruth S. Stanley

Mr. Aaron Starr

Ms. Patricia L. Steinberg

Mr. and Mrs. Theodore Stevens, Jr.

Mr. and Mrs. Terrence L. Stick

Mr. Dale E. Stockbower

Mrs. Dorothy Y. Stocker

Ms. Kathryn Stoltzfus

Mr. and Mrs. Raymond F. Stopper, Jr.

Mr. and Mrs. Steven E. Strand

Mr. and Mrs. Brian M. Strauss

Ms. Rosanne M. Stumpf

Robert S. Supplee, Esq.

Mr. and Mrs. Lewis F. Swayne

Mr. and Mrs. Mark D. Sweatman

Mrs. Rosemary A. Sweeney

Mr. and Mrs. William R. Sylvester

T & D Restoration/ Construction, LLP

Mrs. Eleanor T. Taylor

Mr. and Mrs. Edward R. Tennyson

Mr. and Mrs. Richard J. Testa

Mr. and Mrs. Abraham Thomas

Mrs. Shirley L. Thomas

Ms. Geanette M. Thompson

Mr. and Mrs. William S. Thompson, Jr.

Mr. and Mrs. Jerome S. Thorne

Thrivent Financial for Lutherans

Mr. and Mrs. Dallett Tice

Mr. Edward Tipton, Jr.

Ms. Victoria L. Toaltoa

Ms. Emily G. Tocydlowski

Ms. Rebecca M. Toole

Mr. and Mrs. Thomas A. Toth

Mr. and Mrs. Ronald P. Toussaint

Mr. and Mrs. Eric Trajtenberg

Mr. and Mrs. James W. Trolier

Mrs. Theresa M. Turnbach

Ms. Betsy T. Turner

Mr. and Mrs. H. Robert Uhl

Ms. Judith E. Uhrich

Mr. and Mrs. John R. Ulshoefer

United Way of Central Maryland

United Way of the National

Capital Area

Ms. Kathleen Urbine

Mr. and Mrs. Dale O. Van Denburg

Ms. Christine J. Vandepol

Mr. and Mrs. Donald W.

Vanlandingham

Mr. and Mrs. David N. VanSoest

Mr. Louis P. Vassil

Mr. and Mrs. Spencer S. Vaye

Mr. and Mrs. Allen L. Venditti

Ms. Elaine M. Vetre

Mr. and Mrs. Stephen M. Vincent

Mr. and Mrs. John J. Vinnacombe

Mr. and Mrs. Michael E. Viola

Mr. John P. Voge and

Ms. Mary Louise Krallinger

Dr. Pat K. Vogel

Mrs. Ellen D. Vroman

Ms. Carol A. Walbert

Mr. and Mrs. John B. Waldron

Mr. and Mrs. William J. Walker

Ms. Valerie R. Wallace

Mr. and Mrs. Michael F. Wallenhorst

Mr. and Mrs. David B. Walls

Mr. and Mrs. Thomas M. Walsh

Mrs. Dorothy M. Waltz

Dr. Ying Wang

Mr. and Mrs. David Watson

Ms. Grace R. Watson

Ms. Eileen H. Weaver

Mrs. Lucille A. Weber

Mr. and Mrs. G. W. Webster

Mr. Owen W. Webster

Mr. and Mrs. Warren O. Weiler, Jr.

Ms. Barbara A. Weinlein

Mr. and Mrs. Russell R. Wells

Mr. and Mrs. Ben F. Werner

Mr. and Mrs. Carl Werner, Jr.

Mr. Peter N. Werner

Dr. and Mrs. Jack C. White

Mr. and Mrs. Joel W. White

Mr. and Mrs. K. Glenn White

Mr. and Mrs. George Whiteman

Mr. William T. Wickersham

Mr. and Mrs. Stephen M. Wickham

Mrs. Mildred Willenbrock

Ms. Barbara N. Williams

Mr. and Mrs. Dan B. Williams

Mrs. Esther B. Williams

Mr. and Mrs. John K. Williams

Ms. Judith R. Williams

Mrs. Marjorie E. Williams

Mr. and Mrs. Carr Wilson

Mr. and Mrs. David C. Wilson

Ms. Jessica M. Wilson

Mr. and Mrs. Kenneth E. Wilson

Mr. Richard W. Wilson

Mr. and Mrs. John L. Windle

Mr. and Mrs. Kenneth M. Witek

Ms. Deborah E. Wood

The Honorable and

Mrs. Lawrence E. Wood

Mr. and Mrs. William A. Wood

Mr. and Mrs. Wayne A. Worthington

Mr. and Mrs. Robert Wright, Jr.

Mr. and Mrs. Gerald H. Wybranski

Ms. Joyce A. Yates

Mr. and Mrs. C. William Yockey

Ms. Dolores J. Yoder

Dr. and Mrs. Robert D. Young

Ms. Maria Theresa R. Yu

Ms. Marge E. Zacharkow

Mr. and Mrs. Thomas J. Zamadics

Mr. Stanley V. Zebrowski

Mr. and Mrs. Thomas J. Zunino

Named after the traditional nursing school ceremony, when a nursing trainee received her uniform cap, the Capping Society has been created to honor the continuous care we have received from the nursing staff throughout the years and to recognize the community members who have been dedicated annual benefactors to the Foundation for five or more consecutive years. We are pleased to recognize those who have made gifts every year to the Foundation since 1984.

20+ YEARS

Mr. Richard M. Armstrong, Jr.[†]
 Mrs. Susan D. Armstrong
 Mr. and Mrs. Robert W. Atkinson
 Mr. and Mrs. J. Louis Bachofer
 Mr. William C. Baldwin
 Ms. Marilyn Becker
 Dr. and Mrs. John H. Benner, IV
 Mr. and Mrs. Joseph M. Bird
 Mr. and Mrs. Stuart B. Brooks
 Mrs. Caroline S. Brown[†]
 Mr. Henry I. Brown, III
 Mr. Ronald V. Caputo
 Ms. Margaret J. Chapman
 Mr. and Mrs. James D. Craig
 Ms. Linda A. DeNardo
 Mrs. Betty Engan
 Mrs. Kathleen D. Finegan
 First National Bank of Chester County
 Mr. and Mrs. Eugene E. Flanagan
 Mr. and Mrs. Paul S. Grove
 Mr. and Mrs. John S. Halsted
 Mr. and Mrs. William P. Hauser
 Mrs. Mary D. Hayes
 Mr. and Mrs. William E. Helms, Jr.
 Dr. and Mrs. William C. Hewson
 Mrs. Virginia G. Hines
 Ms. Jeanne L. Jagers
 Mrs. Helen F. Jensen
 Mrs. Lillian V. Kent
 Dr. and Mrs. Walter L. Kester
 Mr. and Mrs. David J. Knauer
 Madeline H. Lamb, Esq.
 Mr. and Mrs. Robert E. Lambert
 Mr. and Mrs. C. Harry Marron, Jr.
 Mrs. Dorothea M. McNeill
 Mr. and Mrs. Richard D. Mead
 Mrs. Jane Z. Moore
 Mr. Nick H. Nunn, III
 Miss Jean M. Oakes
 Mr. and Mrs. Peter W. Orr
 Mr. Ray Ott, Jr. and The
 Honorable Paula Francisco Ott
 Pellini Gold Cordes, LLC
 Mr. and Mrs. H. L. Perry Pepper
 Mr. and Mrs. R. Marshall Phillips
 Mr. and Mrs. Richard C. Phillips
 Miss Constance M. Plunkett

Mr. Alfred C. Prime
 Mr. and Mrs. William E. Reimer, Jr.
 Mrs. Karen L. Rothenbuhler
 Mr. and Mrs. Edward W. Smith
 Ms. Christine B. Smyth
 Mr. and Mrs. Harold L. Stoner
 Mrs. Rosemary Waldron Tucker
 Mr. and Mrs. Paul T. Vanore
 Mr. and Mrs. William G. Warden, III
 Mr. and Mrs. James A. Whitcraft
 Ms. Nancy E. Wilkinson
 Dr. and Mrs. Richard W. Ziegler

15 – 19 YEARS

Mr. and Mrs. Francis H. Abbott, Jr.
 Mrs. Agnes Antonowich
 Mrs. Vivian S. Carlow
 Ms. Jean Caulfield
 Mr. Francis J. Coffey[†]
 Mrs. Mary Coffey
 Mr. and Mrs. William A. Corbishley
 Mr. and Mrs. Joseph W. Cornelius
 Mr. and Mrs. John C. deRuyter
 Mr. and Mrs. Phillip B. Dewey
 Mr. Bill C. Dorminey
 Mr. and Mrs. Michael E. Drummond
 Mrs. Nancy Gallagher
 Mr. William Gallagher[†]
 Mr. and Mrs. Albert J. Giannantonio, Jr.
 Mr. and Mrs. Patrick J. Gribbin
 Mrs. Beulah S. Hamilt
 Mr. and Mrs. Randolph Hess
 Mr. and Mrs. John R. Hillegass
 Dr. and Mrs. Maury Hoberman
 Mr. and Mrs. William A. Irving, Jr.
 Mr. and Mrs. John D. Komar
 Mr. and Mrs. Luigi V. Launi
 Mrs. Margaret R. Nagy
 Mrs. Julia D. Ryan
 Dr. and Mrs. L. Peter Soraruf, IV
 Mrs. George Strawbridge
 Mr. and Mrs. John L. Windle
 Women's Auxiliary to
 The Chester County Hospital
 Mr. and Mrs. William S. Wood, II

10 – 14 YEARS
 Anonymous [2]
 Mr. and Mrs. Thomas M. Barker
 Mr. and Mrs. Harry D. Barr

Mrs. Barbara G. Beddall
 Mr. and Mrs. George C. Bellenger, Jr.
 Dr. and Mrs. Thomas L. Bott
 Mr. Lester M. Bowman
 Mr. Thomas D. Boyd
 Ms. Jean M. Castaldi
 Mr. and Mrs. Alan F. Clark
 Mrs. Madeleine Coyle
 Mr. and Mrs. David P. Cremi
 Mrs. Alicia P. Cullen
 Mr. and Mrs. John H. Deane
 Mr. and Mrs. Charles M. DiMarco
 Mr. and Mrs. Nicholas J. DiMarino
 Dr. and Mrs. Richard D. Donze
 Mr. John F. Dougherty
 Mr. and Mrs. Kenneth E. Flickinger
 Forney Family Foundation
 Dr. and Mrs. Robert C. Forney
 Mr. and Mrs. David L. Freese
 Mr. and Mrs. Philip M. Gale
 Corazon G. Gemil, M.D.
 Mr. and Mrs. Kenneth L. Gillem
 Martin G. Goch, Esq.
 Mr. and Mrs. Michael R. Gould
 Ms. Margaret H. Harper
 Ms. Doris A. Hoffman
 Ms. Gail A. Hoffman
 Mr. and Mrs. Robert B. Horne
 Dr. and Mrs. Harry J. Hutchinson, III
 Dr. Robert H. Huxster and
 Dr. Barbara Forney
 The Jerrehian Foundation
 Ms. Mary Ellen Josephs
 Mr. and Mrs. Thomas R. Kain, Jr.
 Mr. Chester Kapinski
 Mr. and Mrs. James J. Kavanaugh
 Ms. Lois R. Klahn
 Mr. and Mrs. Dallas L. Krapf
 Mr. and Mrs. John C. Larson
 Mr. F. W. Leonard
 Mr. and Mrs. C. Barry Lewis
 Mr. Ivan F. Lichty
 Mr. Donald G. Lundberg
 Mrs. Margaret L. MacNeal
 Mrs. Ruth S. Maconachy
 Dr. and Mrs. Burton T. Mark
 Mrs. Patricia E. Martin
 The May Festival
 Ms. Wanda L. McGlinchey-Ryan
 Mr. and Mrs. Daniel Mellinger
 Mr. Gerald Montaigne, Jr.
 Mrs. Linda Dawson Moore
 Mr. Paul S. Mory, Jr.[†]
 Mr. Brian Murray and
 Dr. Audrey Murray
 Mr. and Mrs. Mark B. Myers
 Mr. and Mrs. Robert E. Newell
 Mrs. Kathleen F. Oakes
 Mrs. Margaret R. O'Rourke

[†] Deceased

FEATURE DONOR STORY

Dedicated to Supporting an Institution Close to Home

Constance M. Plunkett

Connie Plunkett with an edition of the advertising supplement for the Sunday Bulletin.

The Chester County Hospital Foundation is fortunate to have many community members dedicating their time and financial support to the Hospital. We recognize the individuals who have made gifts every year to the Foundation since 1984 in our Capping Society. One such member is Connie Plunkett.

Connie was born and raised in West Chester. She became involved with The Chester County Hospital almost 50 years ago. Her interest in volunteering and supporting The Chester County Hospital began in 1962 when a friend was a patient in the Hospital. The friend's roommate at the Hospital was a member of the West Chester Auxiliary. Their conversations led to a discussion regarding an evening auxiliary for the "working girl." In May 1962 with 15 members present, the West Chester Evening Branch Auxiliary met for the first time. Connie along with Nancy Moore, two of the original members of the Evening Branch Auxiliary, remain active members. Connie attends scheduled Auxiliary meetings, as well as participates in the Annual Fashion Show, Chester County Day, and attends the Hospital's Annual Meeting.

Connie has fond memories of events she has been a part of over the past 48 years. Particularly, she enjoyed serving on the

CONNIE PLUNKETT
HAS VOLUNTEERED
AND SUPPORTED THE
CHESTER COUNTY
HOSPITAL FOR OVER
50 YEARS.

Committee for The Chester County Hospital's version of the advertising supplement for the Sunday Bulletin and volunteering as a receptionist in the Hospital's old front entrance on Saturdays. In addition, she often thinks of Mr. Pierre S. du Pont and the wonderful gift he gave to the community in memory of his employee and friend that allowed for the expansion and modernization of the Hospital.

Connie has made donating to The Chester County Hospital Foundation a priority for more than 25 consecutive years. She recognizes that the Hospital needs the support of the community. She strongly believes that the Hospital is needed in this community and feels fortunate that her doctors have always been on the Medical Staff here. Connie has been very pleased over the years with the services she has received as a patient at the Hospital as have many of her family members. Connie states, "The care and attention is the best." Connie's generosity continues in her membership in the 1892 Society.

The Chester County Hospital Foundation thanks all of our dedicated supporters for giving their time and financial support. Every gift makes a difference!

STORY BY DINA LEAMAN | PHOTO BY RICHARD BELL

The Chester County Hospital and Health System recently cut the ribbon to a new space – the Maternity Family Lounge – for patients of the Maternity Unit and their guests. Serving as a visitor’s “great room,” the lounge gives mothers and their new arrivals space to visit with their guests.

The Chester County Hospital received a \$25,000 Ronald McDonald House Charities grant during a check presentation held at the Hospital on July 27. The grant was made possible through the endorsement of Charlie and Helen Ehlers, the owners/operators of several local McDonald’s franchises. Mr. Ehlers states, “It was a family friend’s positive experience at The Chester County Hospital that prompted me to recommend that we pursue a Ronald McDonald House Charities grant. His young son had suffered a medical emergency and was admitted for a three-day stay. We were amazed at both the staff’s high level of treatment and their thoughtful approach to caring for the child and family. The Hospital truly respects the family’s healing role in a child’s treatment and does everything possible to ensure the family’s comfort.”

The generous grant helped fund the new Maternity Family Lounge, which provides a safe, comfortable environment for mothers to bond with their newborns and allows space for families to gather for the welcoming of the new baby.

THE CHESTER COUNTY HOSPITAL PROUDLY DELIVERS MORE THAN

**2,600
BABIES**

EACH YEAR.

This expanded area – complete with comfortable furniture and a rocking chair – will be especially welcome by patients who want to introduce their new bundle of joy to their guests while also being conscientious of other mothers with their newborns. The Maternity Family Lounge is located across from the Nurse’s Station. Because the Lounge is within the secure Maternity Unit, the baby is permitted to join the parents and their guests (The Maternity Family Lounge is not the same space as the visitors’ waiting room, where guests wait outside the Maternity Unit prior to the baby’s arrival). It is available to all families on the Maternity Unit.

The Chester County Hospital proudly delivers more than 2,600 babies each year. Its aim is to offer every family a positive and comfortable Hospital experience. Through its caring physicians, nurses and maternity team as well as comprehensive childbirth education programs, the Hospital is committed to providing parents and their newborns the kind of care that reflects the importance of this life-changing event.

STORY BY LISA HUFFMAN | PHOTOS BY RICHARD BELL

Ronald McDonald House Charities Helps The Chester County Hospital Open a New Maternity Family Lounge

Pictured Above (front row, from left): Charlie and Helen Ehlers, Owners/Operators of several McDonald's franchises, H.L. Perry Pepper, President of The Chester County Hospital, and Ronald McDonald with Ellis Madagan, whose mother had a baby earlier in the day. **Opposite Page** (from left): Kevin O'Brien, Senior Vice President of The Chester County Hospital Foundation, Charlie Ehlers, Ronald McDonald, and H.L. Perry Pepper, President of The Chester County Hospital.

Dr. and Mrs. Arthur J. Petrella
 Mr. and Mrs. Richard C. Phillips
 Mr. and Mrs. Kennard G. Porter, Jr.
 Mrs. Marianne S. Potts
 Mr. and Mrs. Carlos Questell
 Mr. and Mrs. John J. Randolph
 Mr. Lawrence D. Reimer, Jr.
 Mrs. Rosemary M. Rooney
 Ms. Anne C. Sangree
 Mrs. Ruth Schick
 Mrs. Lucy M. Schu
 Mrs. Avora Sciscione
 Mr. and Mrs. Edgar Scott, Jr.
 Mr. and Mrs. William G. Smith
 Mr. Donald E. Stapleton
 Mr. and Mrs. Gary R. Subers
 Mr. and Mrs. H. Fletcher Swanson
 Mr. and Mrs. John B. Swayne, III
 Dr. C. Lynn Swisher and
 Mr. Harold C. Swisher
 Mr. and Mrs. Wallace G. Taylor
 Mrs. Caroline R. Thomas
 Mrs. Anna B. Thompson
 Mr. and Mrs. Nicholas P. Trainer
 Mrs. Elizabeth Twaddell
 Mr. and Mrs. Thomas W. Van Grofski
 Mrs. Dianne H. Vaughan
 Mr. and Mrs. William G. Warden, IV
 Mr. and Mrs. Warren O. Weiler, Jr.
 Mr. and Mrs. Thomas E. Werner
 Mr. and Mrs. R. John West, III
 Mrs. Harriet A. Whittaker[†]
 Mr. and Mrs. David A. Wientjes
 Mr. and Mrs. William W. Wylie, Jr.
 Ms. Joyce A. Yates
 Mr. Bruce B. Yelton
 Mr. and Mrs. William L. Young
 Mr. and Mrs. John S. Zajac
 Mr. Karl L. Ziegler
 Mr. and Mrs. Joseph D. Zunino

5-9 YEARS

A. Duie Pyle, Inc.
 Dr. and Mrs. Joseph L. Abbott
 Ms. Frances W. Adams
 Mr. and Mrs. Robert F. Adams
 Mr. and Mrs. John M. Alden
 Ms. Marian W. Anderson
 Mr. and Mrs. Peter C. Anderson, III
 Mr. and Mrs. Stephen C. Andersen
 Mrs. June M. Angelini
 Anonymous [7]
 Mr. and Mrs. Ralph Antonelli
 Mrs. Virginia C. Ashton
 Dr. and Mrs. Nelson P. Aspen
 Dr. and Mrs. Douglas L. Atlas
 Mr. and Mrs. Alfred J. Baker, III
 Mr. and Mrs. Herbert E. Balian
 Mr. and Mrs. Daniel J. Balmer-Pickerd

Mr. Philip E. Bannan
 Mr. Michael D. Barber
 Dr. and Mrs. Paul A. Barenberg
 Ms. Lois H. Barker
 Mr. and Mrs. James H. Barnett
 Mr. and Mrs. Joseph C. Barnett, Jr.
 Ms. Janet M. Barr
 Mr. William A. Bauernschmidt
 Mr. and Mrs. Edward W. Bauman, Jr.
 Mr. and Mrs. Richard A. Baxter
 Mr. Ronald L. Beal
 Dr. and Mrs. Joseph D. Becker
 Ms. Betsy B. Benner
 Mr. Walter R. Benner
 Mr. and Mrs. Leslie F. Bennett, Jr.
 Mr. and Mrs. Paul F. Bente, III
 Mr. and Mrs. Gerald E. Benton
 Dr. and Mrs. Dennis A. Berman
 Mr. and Mrs. Steven J. Bessett
 Mr. and Mrs. James E. Biggs
 Mrs. Isabelle D. Blank
 Mr. and Mrs. Ray W. Bock
 Mr. and Mrs. David Bonanni
 Mr. and Mrs. Scott Bond
 Mr. Leroy W. Bortell
 Mr. and Mrs. Clifton E. Boyd
 Mr. and Mrs. Lawrence G. Brandon
 Ms. Marilyn I. Branton
 Mrs. Mary T. Brauman
 Mr. and Mrs. Scott J. Braunschweig
 Mr. John J. Brautigam
 Mr. and Mrs. Edward S. Brinton
 Mr. and Mrs. Joseph E. Buckley
 Mr. William J. Buller
 Mrs. Martha S. Butts
 Mr. and Mrs. Richard F. Calef
 Ruth Camp Campbell Foundation
 Mrs. Dorothy W. Cann
 Mr. and Mrs. Rusty Canfield
 Mr. and Mrs. John R. Carey
 Mr. Michael C. Carey
 Ms. Nancy O. Carr
 Mr. and Mrs. Mark T. Carroll
 Richard F. Chalfin, M.D.
 Mr. Ho Chang
 Mr. and Mrs. Lewis W. Charnock
 Chester County Community Foundation
 Mr. and Mrs. Leon A. Chetty
 Mrs. Irma I. Cimini
 Mr. and Mrs. Attilio A. Ciorrocco
 Mr. and Mrs. James F. Clark, III
 Mrs. Ellen B. Cleveland
 Mr. and Mrs. Martin Clompus
 Mr. and Mrs. Robert V. Close
 Mr. and Mrs. Elson A. Collins, Jr.
 Mr. and Mrs. John L. Combs
 Mr. and Mrs. Michael P. Conlon
 Ms. Peggy B. Corley

Cornell University Foundation
 Mr. and Mrs. Michael L. Cotter
 Mr. Rene C. Cottle
 Mr. and Mrs. Keith D. Coughney
 Mrs. Joan D. Courtless
 Mr. Raymond B. Cromer
 Mr. Michael Damico
 Ms. Mary Ann C. D'Amico
 Mr. and Mrs. Lawrence A. D'Angelo
 Mr. and Mrs. Peter J. D'Angelo
 Ms. Martha L. Davis
 Ms. Virginia F. Dawson
 Mr. Robert J. Degnan
 Mr. and Mrs. William J. Degnan, Jr.
 Mr. and Mrs. J. Stephen DeLeo
 Mr. James S. Denham
 Mr. William M. Denny, Jr.
 Mr. and Mrs. Frank Desiderio
 Mr. and Mrs. Lee Dettra
 Mr. and Mrs. Antelo Devereux, Jr.
 Mr. John P. Devido
 Ms. Elizabeth F. Dispenziere
 Mr. Neal A. Doll
 Mr. Edward W. Donohue
 Mr. and Mrs. F. Michael Donohue
 Mr. and Mrs. John J. Dougherty
 Mrs. Mary W. Dowd
 Ms. Margaret Dracup
 Mr. and Mrs. Robert E. Dreisbaugh
 Mr. and Mrs. Irénée du Pont, Jr.
 Mr. John B. Dunning
 Emergency Care Specialists, P.C.
 Mr. Kenneth G. Emerson
 Mr. and Mrs. Theodore E. Enoch
 Mr. and Mrs. Paul Fairchild
 Mr. and Mrs. John A. Featherman, III
 Ms. Elaine M. Fiore
 Ms. Bonita Fleckenstein
 Mrs. Virginia G. Ford
 Mr. and Mrs. Jack Foreman
 Ms. Suzanne P. Freney
 Mr. Salvatore R. Gaglia
 Mr. and Mrs. Raymond J. Geffre, Sr.
 Mr. and Mrs. Jacob C. Geisel, Jr.
 Mrs. Christine A. Giardini
 Mrs. Charlotte G. Gilpin
 GlaxoSmithKline Foundation
 Dr. and Mrs. Morrie G. Gold
 Mr. and Mrs. Ronald F. Gorman
 Mr. and Mrs. Joseph A. Gothie
 Dr. and Mrs. Bernard R. Greenberg
 Mrs. Elsie A. Greenleaf
 Mr. and Mrs. James F. Grenell
 Mr. and Mrs. Roger A. Grey
 Mr. Gregory E. Gross
 Mr. and Mrs. Wolfgang H. Gunther
 Mr. and Mrs. Philip B. Haeckler
 Mrs. Gwendolyn W. Haines
 Mr. and Mrs. Donald F. Haley

[†] Deceased

CAPPING SOCIETY

DONORS

Mr. and Mrs. John B. Hannum, III
 Mr. and Mrs. Arthur G. Harrison
 Mr. Alfred C. Hayden
 Ms. Sandra Heaps-Duling
 Mr. and Mrs. Wilhelm M. Heeb
 Mr. and Mrs. Eric J. Heidelberger
 Mrs. Ann C. Hemphill
 Ms. Mary E. Hendricks
 Mr. and Mrs. John F. Hesselberth
 Mr. and Mrs. John W. Himes
 Mr. and Mrs. Glenn V. Hocker
 Mrs. Theresa A. Hodson and
 Mr. H. Thomas Hodson
 Mr. and Mrs. Kevin Holleran
 Mr. and Mrs. Kenneth Hopkins
 Mr. G. Arthur Hornberger
 Mrs. Marian D. Hornberger¹
 Mr. and Mrs. Stephen P. Hoyt
 Mrs. Marolyn E. Hughes
 Dr. and Mrs. Matthew H. Hulbert
 Mr. and Mrs. Millard H. Jackson, III
 Mrs. Ruth D. Jensen
 Mr. and Mrs. Joseph V. Jester
 Johnson & Johnson Family of Companies
 Dr. and Mrs. Edwin W. Kane
 Mr. and Mrs. L. William Kay
 Ms. Ruth C. Keim

Dr. John D. Lemcke
 Mr. Richard A. Leonard¹
 Mr. and Mrs. Charles Leto
 Mr. and Mrs. Brian W. Leyden
 Mr. William J. Linn
 Mrs. Beverly A. Livingston
 Mr. Samuel B. Long
 Ms. Lena D. Lovisa
 Mr. James A. Lowe
 Dr. and Mrs. Calvin Lu
 Dr. William E. Luginbuhl and
 Dr. Erica Turner
 Mr. Timothy M. Lutz and
 Ms. Elizabeth L. Srogi
 Mr. and Mrs. Ian A. MacKinnon
 Ms. Phyllis M. MacLardy
 Mr. Jerome W. Makowski
 Mr. and Mrs. David W. Martin
 Mrs. Mary E. Martin
 Mr. and Mrs. William C. Martin
 Ronald J. Mattson, M.D.
 Mr. Robert A. May
 Mr. and Mrs. William J. McBride
 Mrs. Mary D. McCloskey
 Mr. David D. McCoach
 Mr. and Mrs. Ronald E. McCoy
 Mr. and Mrs. Patrick J. McHugh, Sr.
 Mr. and Mrs. J. Gibson McIlvain, III
 Mr. and Mrs. Louis A. Meilink, Jr.
 Mr. and Mrs. George R. Meinig, Jr.
 The Men of Chester County Hospital
 Mr. and Mrs. Chris P. Menan
 Mr. and Mrs. John R. Merhar
 Dr. Nawal G. Metry and Dr. Amir Metry
 Mrs. Jean H. Miller
 Mr. and Mrs. Stephen L. Miller
 Mr. and Mrs. George F. Mohr
 Miss Nancy V. Moore
 Mr. and Mrs. Daniel J. Moran, Jr.
 Mr. and Mrs. Michael Moran
 Mrs. Helen M. Morrow
 Laura M. Moses Fund at
 The Philadelphia Foundation
 Mr. Roy I. Mosaicant
 Mr. and Mrs. C. David Murtagh
 Mr. and Mrs. W. Thomas Musser
 Mr. and Mrs. John S. Myatt
 Mr. and Mrs. Harry W. Nagel
 Mr. and Mrs. Robert F. Nelson
 Mr. and Mrs. Victor L. Nicoladse, III
 Mr. and Mrs. Joseph Novielli
 Mr. and Mrs. James M. Nowlin
 Mrs. Roberta A. Odell
 Mr. and Mrs. Paul J. Olshefski
 Mrs. Laverna O'Melia
 Mr. and Mrs. Donald F. Parsons, Sr.
 Mr. and Mrs. John J. Pastrick
 Mr. Eugene F. Patterson

Paul Sevag Motors, Inc.
 Mr. and Mrs. David L. Peakes
 Mrs. Elva R. Pepper
 Mr. and Mrs. John R. Peppler
 Mr. and Mrs. Thomas Petko
 Mr. and Mrs. Paul V. Plourde
 Mr. Richard K. Poole
 Dr. and Mrs. Robert Poole
 Ms. Anna M. Popecki
 Mr. and Mrs. Andrew M. Prokop
 Mrs. Betty G. Pullekines
 Mr. and Mrs. Jonathan T. Pulsifer
 Mr. and Mrs. Charles F. Reed
 Reilly & Sons, Inc.
 Mr. and Mrs. John J. Reilly
 Mr. and Mrs. J. Permar Richards, III
 Dr. and Mrs. Richard W. Rissmiller
 Mr. and Mrs. Steven L. Ritchey
 Dr. and Mrs. John H. Roberts
 Mr. and Mrs. John P. Rodzvilla, Jr.
 The Roemer Foundation
 Mrs. Susan Windle Rogers
 Mr. and Mrs. Joseph A. Ross, Jr.
 Mr. and Mrs. Franklin W. Rossiter
 Mr. and Mrs. Dennis J. Royer
 Mr. and Mrs. William S. Saccomandi
 Mr. and Mrs. Robert M. Sanchez
 SAP America, Inc.
 Dr. Scott H. Saul and Dr. Marjorie Saul
 Mr. Forrest R. Schaeffer¹
 Mr. and Mrs. Andrew G. Scheerer
 Mr. and Mrs. Henry G. Schouten
 Mr. and Mrs. Richard E. Schramm
 Ms. Jeanne A. Schwab
 Mr. and Mrs. Anthony C. Scimone
 Mr. and Mrs. Jan S. Selve
 Mr. and Mrs. Samuel C. Shane
 Dr. and Mrs. John C. Shea
 Mr. Richard F. Shea
 Mr. and Mrs. Tong C. Shin
 Ms. Shirley M. Shoffner
 Mrs. Charles W. Shreiner, Jr.
 Mr. Leslie M. Simmler
 Mr. Cheston Simmons
 Dr. Andrew D. Sitkoff and
 Dr. Christina E. Ellis
 Mr. James J. Smith
 Mr. and Mrs. Naaman W. Smoker
 Mr. and Mrs. Edward H. Snyder
 Mr. and Mrs. Alexander T. Soutos
 Dr. and Mrs. John E. Spellman
 Mr. and Mrs. Robert D. Spencer
 Mrs. Ruth S. Stanley
 The Honorable and
 Mrs. Walter K. Stapleton
 Mr. and Mrs. James R. Stevenson
 Dr. and Mrs. David P. Stocker

¹ Deceased

Point of Pride

Press Ganey Associates has named **Professional Providers, Inc.**, a physician practice management subsidiary of The Chester County Hospital, a **2009 Summit Award Winner.**

The Press Ganey Summit Award is the healthcare satisfaction industry's most coveted symbol of achievement bestowed annually, and Professional Providers is just one of the nation's four medical practice groups to receive this prestigious honor in 2009.

Dr. and Mrs. William T. Kelley
 Richard B. Kent, M.D.
 Kent-Lucas Foundation
 Mrs. Virginia O. Kettenring
 Mr. Ray M. Kipp
 Mr. and Mrs. Jeffrey W. Kitchen
 Mrs. Marjorie C. Knox
 Dr. and Mrs. Walter E. Kottmeyer
 Mr. and Mrs. Edward Kronenberg
 Mr. and Mrs. Peter Latta
 Mr. and Mrs. Richard T. Lawman
 Ms. Rebecca A. Layfield

DONORS

CAPPING SOCIETY

Mrs. Dorothy Y. Stocker
 Mr. and Mrs. Steven E. Strand
 Ms. Marilyn K. Strong
 Mr. and Mrs. Lewis F. Swayne
 Mr. and Mrs. William R. Sylvester
 Mr. and Mrs. William P. Tait, Jr.
 Mrs. Eleanor T. Taylor
 Mrs. Elinor Z. Taylor[†]
 Mr. Thomas G. Taylor
 Mr. and Mrs. Rodolfo Theis
 Mrs. Shirley L. Thomas
 Mrs. Anne F. Thorington
 Mr. and Mrs. Arthur C. Tompkin
 Ms. Joan M. Travers
 Mr. and Mrs. Edmund C. Trethewey
 Mr. Conrad N. Trumbore
 Mr. and Mrs. William C. Tschoepe
 United Way of Chester County

The Vanguard Group Foundation
 Mrs. Eva L. Verplanck
 Mr. and Mrs. Nicholas R. Vita, Jr.
 Mr. and Mrs. James A. Vito
 Mrs. Judith A. Volk
 Mr. and Mrs. Robert von der Luft
 Mr. and Mrs. Samuel Wagner
 Mrs. Inger Wallin
 Mr. and Mrs. Michael J. Walsh
 Ms. Laura H. Waltz
 Mrs. Carol Elizabeth Ware
 Mr. Ralph B. Watson, Jr.
 Mrs. Eileen H. Weaver
 Mrs. Barbara F. Weichert
 Mr. and Mrs. Russell R. Wells
 Mr. and Mrs. John R. Wenrich, Jr.
 Mr. Carl F. Werley
 Mr. Peter N. Werner

Dr. Ronald J. Werrin and
 Dr. Marguerite W. Werrin
 Mr. and Mrs. Robert N. Werwinski, Sr.
 Mr. and Mrs. Paul Westerfield
 Mrs. Cathie N. Whitlock
 Mr. and Mrs. Paul M. Wick, Jr.
 Mr. William T. Wickersham
 Mr. and Mrs. Mark Wildgen
 Mrs. Dorothy E. Willard
 Mrs. Jane H. Wylie
 Mr. and Mrs. John B. Yerkes, Jr.
 Mr. Carlos M. Yuste
 Mr. and Mrs. Edmond J. Zakrzewski
 Mr. Stanley V. Zebrowski
 Mrs. C. B. Zimmerman
 Mr. Charles H. Zimmerman and
 Dr. Michele Tedeschi-Zimmerman
 Mr. and Mrs. Joseph R. Zonetti

DONORS

1892 SOCIETY

In honor of the Hospital's founding year, the 1892 Society recognizes friends who have provided for future generations of patients. These 1892 Society members have made gift commitments through bequests, life income gift arrangements, or other planned gift options. If you have made such a gift, but are not listed, or if you are interested in joining the 1892 Society, please contact the Foundation Office at 610.431.5366.

Dr. and Mrs. Joseph L. Abbott
 Mary B. Allan, M.D.
 Mrs. Margaret P. Anderson
 Mrs. Susan D. Armstrong
 Mr. William C. Baldwin
 Mr. and Mrs. William C. Beam
 Dr. and Mrs. Mark E. Beaugard
 Dr. and Mrs. John H. Benner, IV
 Dr. and Mrs. Dennis A. Berman
 Dr. and Mrs. Lawrence Bernberg
 Dr. Timothy J. Boyek and Dr. Leslie H. Poor
 Mrs. Mary T. Brauman
 Mrs. Mary B. Brown
 Ms. Nancy O. Carr
 Chester County Ob/Gyn Associates
 Chester County Surgical Associates
 Mr. and Mrs. Alan F. Clark
 Mr. and Mrs. Daniel Cornwell
 Mrs. Nancy R. Corson
 Mr. and Mrs. Antelo Devereux, Jr.
 Mr. and Mrs. Paul J. Dukes, Jr.
 Mr. Kenneth G. Emerson
 Mr. and Mrs. Robert F. Fanelli
 Dr. and Mrs. William F. Foxx
 Mrs. Nancy Gallagher
 Corazon G. Gemil, M.D.
 Mr. and Mrs. John S. Halsted

Dr. and Mrs. Barry C. Hertz
 Dr. and Mrs. William C. Hewson
 Dr. and Mrs. Maury Hoberman
 Mrs. Doris A. Hoffman
 Mrs. Helen B. Hoffman
 Mr. and Mrs. Kevin Holleran
 Mr. and Mrs. Robert B. Horne
 Mr. and Mrs. Stephen P. Hoyt
 Dr. Robert H. Huxster and
 Dr. Barbara Forney
 Internal Medicine of West Chester
 Mr. Philip D. Jamison
 Mr. and Mrs. Eldridge R. Johnson, II
 Ms. Mary Ellen Josephs
 Mr. and Mrs. David J. Knauer
 Mr. and Mrs. John D. Komar
 Dr. and Mrs. Charles W. Korbonits
 Mr. and Mrs. Dallas L. Krapf
 Madeline H. Lamb, Esq.
 Debra G. Loeb, M.D.
 Mr. and Mrs. George C. Mason
 Dr. and Mrs. Alfred J. Mauriello
 Dr. and Mrs. Lee J. McFadden
 Miss Nancy V. Moore
 Mrs. Dorothy W. Mullestein
 Mr. and Mrs. W. Thomas Musser
 Mrs. Margaret R. Nagy

Mr. and Mrs. Robert F. Nelson
 Miss Jean M. Oakes
 Ob/Gyn Associates of
 Downingtown & West Chester
 Mr. and Mrs. Peter W. Orr
 Mr. and Mrs. H. L. Perry Pepper
 Mr. and Mrs. R. Marshall Phillips
 Ms. Kimberly L. Pierce
 Miss Constance M. Plunkett
 Dr. and Mrs. Robert Poole
 Mr. and Mrs. Carlos Questell
 Mr. Lawrence D. Reimer, Jr.
 Mr. and Mrs. Frederick Robinson
 Dr. and Mrs. Marc Romisher
 Ms. Karen L. Rothenbuhler
 Mrs. Anne E. Scarlett
 Mr. and Mrs. Deacon Shorr
 Mr. and Mrs. Kenneth H. Slack
 Dr. and Mrs. L. Peter Soraruf, IV
 The Honorable and
 Mrs. Walter K. Stapleton
 Mr. and Mrs. Donald M. Stonestrom
 Mr. and Mrs. Joseph W. Strode, Jr.
 Mrs. Elizabeth B. Stull
 Mr. and Mrs. Thomas C. Swett
 Mrs. Anna B. Thompson
 Mrs. Mabel L. Thompson
 Mr. and Mrs. Nicholas P. Trainer
 Mr. and Mrs. Leonard Trainees
 Dr. and Mrs. Nicholas A. Vaganos
 Mr. and Mrs. Joseph J. Viscuso
 Mr. and Mrs. Robert C. Wallis
 Dr. and Mrs. Michael J. A. Ward
 Mr. and Mrs. William G. Warden, III
 Ms. Nancy E. Wilkinson
 Dr. and Mrs. Charles R. Wolf
 Mr. and Mrs. William S. Wood, II
 Mr. and Mrs. William W. Wylie, Jr.

[†] Deceased

A Lifetime Commitment to the Hospital

Nancy Robinson

If you see Nancy Robinson and her friend Georgine Enoch walking up your driveway, don't be nervous – all they want is to ask you to open your home for the oldest house tour in America. Despite that daunting proposition, few say no after warming up to the charms of these ladies. For the past ten years, Nancy and Georgine have been responsible for recruiting homeowners for Chester County Day, a task that Nancy has enjoyed, but is ready to pass along to the next generation of ladies after this year. Thankfully, Nancy will continue to be an advisor to the new members of the House Committee and the knowledge gained from her years of experience will be passed along.

NANCY ROBINSON
HAS VOLUNTEERED AS
THE HOUSE COMMITTEE
CHAIR OF CHESTER
COUNTY DAY FOR
10 YEARS.

Nancy's connection with The Chester County Hospital goes far beyond her involvement with Chester County Day. She volunteered in the Hospital snack shop as a young lady and her two children and three grandchildren were all born here. "The Chester County Hospital is a very important part of our community, and we are fortunate to have such a wonderful facility," Nancy says. Her care and affection for the Hospital imbue her volunteerism with a spirit and energy that inspires those who know her. She has been a member of the Women's Auxiliary

for many years and served on the Women's Auxiliary Board for ten years, including a two-year term as President. The dedicated Auxilians, whose membership numbers over 400, organize many fundraisers throughout the year and annually contribute over a half million dollars to The Chester County Hospital Foundation. It is a group that Nancy is proud to be a member of, saying, "It has always been a pleasant and positive experience. It makes me feel good to be a part of the Hospital family."

Last fall, Nancy and her husband, Ted, decided to help the Hospital in a new way. After reading an article about charitable gift annuities in a newsletter published by the Hospital's Foundation, Ted

proposed establishing a gift annuity with the Foundation. Nancy was particularly touched it was Ted's idea. "He has always been so supportive of my work at the Hospital, I was so pleased he wanted to do this," says Nancy.

Now that her time in a leadership role with Chester County Day is nearing an end, Nancy is going to enjoy some well-deserved free time before deciding on her next Women's Auxiliary project. Although, with her many other interests, Nancy laughs at the idea, "Free time – what is that?"

STORY BY MATTHEW SCHWAB | PHOTO BY RICHARD BELL

Many donors choose to remember a loved one or to honor a family member, friend, physician, nurse or care giver by making a donation to The Chester County Hospital Foundation. Listed here are the names of those remembered and honored.

IN MEMORY OF:

Mr. Charles E. Anderson
 Mr. Anthony L. Angelini
 Ms. Denise M. Armstrong
 Mr. Richard M. Armstrong, Jr.
 Mr. David W. Bachtle
 Mr. Edward Baldock
 Mrs. Carole P. Banfield
 Mr. James A. Barbara
 Mrs. Barbara O. Barber
 Mr. Alfred J. Barnardo
 Mr. John L. Barnes
 Mrs. Eileen Barrett
 Mr. John Batchelor
 Ms. Megan B. Bates
 Mr. Brenden Beaumont
 Mr. and Mrs. Leslie Bennett, Sr.
 Master Charles H. Benton
 Mr. Alfred J. Bernardo
 Mrs. Mary E. Berry
 Mr. Arthur L. Beswick, Jr.
 Mr. Domenico N. Bibbo
 Ms. Debby Biddle
 Mrs. Audrey Bieber
 Ms. Mary Blankley
 Mr. Nathaniel C. Boerlin
 Mr. Stanley W. Bolton
 Mr. Lawrence J. Boyd
 Mrs. Thelma J. Boyle
 Mr. James F. Bradley
 Mr. J. Edwin Bridge
 Mrs. Beverly S. Brown
 Ms. Jennifer Brown
 Mr. Paul W. Brown, Jr.
 Mr. Thomas E. Brown
 Ms. Juanita Bustonera
 Mr. William Butler, IV
 Mr. Thomas C. Butts, Sr.
 Mrs. Cabaddu
 Mrs. Patricia Callaghan
 Mr. Frank Campanella
 Mr. Natale A. Caputo
 Ms. Marie Carroll
 Mr. Brian P. Cassidy
 Mrs. Helena H. Chaffee
 Ms. Marion Cicchino
 Mrs. Jeanne L. Coer
 Mr. Richard J. Conner
 Mr. Dennis Cooney
 G. G. Cornell
 Ms. Elvira Cortellessa

Mr. James R. Cortright
 Mrs. Patricia Cottrel
 Mrs. Barbara L. Coyle
 Mr. Wilmer W. Craven
 Mrs. Shelley A. Cromer
 Mrs. Shirley B. Crowthers
 Mr. George Dascher
 Mr. Joseph Davies
 Mr. and Mrs. Sam De Lia
 Mr. David M. Deal
 Ms. Marie A. Dean
 Mrs. Suzanne DeGeiso
 Mr. Joseph DellaVecchia, Jr.
 William M. DelleVigne, M.D.
 Mr. Adolph N. DeMarco
 Ms. Joanne DeMichiel
 Ms. Mary Deveise
 Mr. William DiCanzio
 Ms. Victoria DiMarino
 Ms. Ellen Dippel
 Ms. Betty G. Donohue
 Mr. and Mrs. Karl R. Dorries, Jr.
 Mr. J. Doto
 Mrs. Dorothy Y. Dougherty
 Mr. James N. Downham
 Mr. Jack Doyle
 Mrs. Catherine T. Dunn
 Mr. George F. Dunn
 Mr. William L. Engan
 Mrs. Doris Q. Eufrazio
 Mrs. Lillian Falgie
 Frank Fanfera, M.D.
 Ms. Virginia Ferry
 Mr. James J. Finegan
 Mr. John Fiore
 Mr. Camillo L. Fosco
 Mr. Vincent J. Freschi
 Ms. Edith Gaffney
 Mr. Victor Giardini
 Mr. William C. Gill
 Mr. Frank J. Giunta, Sr.
 Mr. Pietro N. Giunta
 Ms. Beatrice A. Glasco
 Ms. Catherine Glunz
 Mr. Howard A. Good
 Mr. Robert C. Gose
 Mr. Benjamin Gould
 Mr. Harlan L. Graham
 Mr. Lewis Grant
 Mrs. Florence Grasberger
 Mr. Felix Groblewski
 Mr. William B. Haines, Jr.
 Mr. John Hall
 Mr. Michael J. Halpin
 Mr. Thomas L. Halpin
 Mr. Milton Hamilt
 Mr. Robert E. Hampton
 Mrs. Joyce E. Hardy
 Mr. William J. Harrington
 Mr. Edwin Y. Hartzell
 Mrs. Janet C. Hartzell
 Mr. and Mrs. Bob Haskins
 Mrs. Grace E. Haws
 Mr. Michael Hazzard
 Mrs. Helen Hickman
 Mrs. Nancy M. Hill
 Mr. and Mrs. O. W. Hilton, Sr.
 Mr. Walter Hoban, Jr.
 Mrs. Sarah Hoffman
 Mrs. Patricia A. Homer
 Mrs. Marian D. Hornberger
 Mr. John W. Hottinger
 Mrs. Edith N. Howes
 Mrs. Nancy T. Hurst
 Mrs. Kathryn H. Iliff
 Mrs. Jung S. Ives
 Ms. Edith Jackson
 Mrs. Betty Johns
 Mr. James H. Johnson
 Ms. Marian Jordan
 Mr. Chick Kawalski
 Mrs. Dora Kazin
 Mr. Denis Keenan
 Mrs. Mary Elenor Keller
 Mr. and Mrs. Stephen F. Kent
 Ms. Elisabeth S. Kiefer
 Mrs. Sylvia I. Kipp
 Lena and Guy Knauer
 Ms. Emily G. Koenig
 Mrs. Barbara Kolloff
 Mr. Stephen F. Komarek
 Ms. Josephine P. Kubik
 Ms. Susanne Kunz
 Ms. Mary Katherine Ladany
 Mrs. Hannah D. Lamb
 Mr. Thomas W. Lawn
 Ms. Joanie Leith
 Mr. Larry Lem
 Ms. Susan Levash
 Mr. James E. Lewis
 Mrs. G. Elizabeth H. Liburdi
 Mrs. Betty Lichty
 Mrs. Beverly Linn
 Mr. William Little
 Mr. Allan S. Livingston
 Mrs. Ida K. Lofting
 Mrs. Margaret H. Lowe
 Mrs. Nancy H. Lundberg
 Mr. Randolph S. Lyon, Jr.
 Mr. James E. Lyons
 Mrs. Dolores T. Makowski

TRIBUTE GIFTS

DONORS

Ms. Helen Malcolm
 Mrs. Genevieve H. Malikowski
 Mr. Joseph M. Mandes, Sr.
 Mr. Lewes A. Mason
 Mr. Anthony L. Mattioni
 Mrs. Ada P. Mattoscio
 Ms. Lois Mayer
 Mr. Ronald A. Mayo, Sr.
 Miss Margaret K. McCarrie
 Mrs. Laura C. McClure
 Ms. Eleanor F. McCool
 Ms. Betty G. McKee
 Mr. Albert J. McNeill
 Ms. Kim E. McNeill
 Mrs. Jacquelyn J. Meadows
 Mrs. Elizabeth Melchior
 Ms. Carrie M. Mendenhall
 Ms. M. Elizabeth Meyer
 Ms. Helen E. Miller
 Mr. Keith Miller
 Ms. Louise H. Miller
 Mrs. Mardette K. Miller
 Mr. Norman K. Miller
 Mr. Samuel Mobile
 Mr. Willis M. Mohn
 Mr. Michael F. Moore
 Mrs. Helen Morgan
 Dr. Muhlenberg
 Ms. Judith Murphy
 Ms. Sally P. Murphy
 Ms. Joanne Nelson
 Mr. James R. O'Brien, Sr.
 Ms. Theresa Pacana
 Mr. James C. Pellini
 Mr. Ward Peterson
 Ms. Carole Pilotti
 Mr. Robert Pinto
 Mr. Hanns F. Pohl
 Kennard G. and Francis H. Porter
 Mr. John F. Pryor
 Mrs. Dipti Purkayastha
 Mrs. Lucy Rabin
 Mr. Giacomo Regalmuto
 Mrs. Peggy Reimer
 Mr. Russell E. Reis
 Mr. J. Lewis Reynolds
 Mr. Robert D. Rimel
 Dr. Stanley Riukas
 James and Velma Roberge
 Mr. Peter M. Sarles
 Mr. Richard Sarr
 Mr. Karl H. Schaub
 Mr. Emil Scherr
 Mrs. Marianne G. Schindler
 Mr. Stanley Schneiderman
 Ms. Sandra M. Schouten
 Mr. George J. Schu
 Ms. Ann Schwartz
 Ms. Marjorie Schwartz
 Mrs. Frances I. Scott

Mr. William Secrist
 Mrs. Gayatri Sharma
 Mr. Chuck Shearer
 Ms. Inez M. Sheehan
 Mr. Ronald B. Shores
 Mr. Charles W. Shreiner, Jr.
 Mrs. Jacqueline Sisson
 Mr. Frank A. Smith
 Mr. Jeffrey T. Smith
 Mr. Gavin B. Speirs
 Dr. Francis X. Splane
 Mr. William J. Steele, Jr.
 Mrs. Iris B. Stergin
 Mr. Philip Stocker, Jr.
 Mrs. Jane K. Stout
 Kyle, Rodger and Ed Strawbridge
 Mr. David W. Sweatman
 Mr. William Taylor
 Mr. John Telthorster
 Terragrossa Family
 Mr. Longin Tetzlaff
 Mr. John R. Theis
 Senator Robert J. Thompson
 Mrs. Esther Toensmeier
 Mr. Thomas B. Toth
 Mr. David W. Trate
 Sister Mary Imelda Travis
 Ms. Emily Tuel
 Mrs. Mary Ellen Tyson
 Ms. Kassie Hagan DiGiorgio Vannoy
 Mr. William C. Vansant
 Mr. Norman V. Vetter, Sr.
 Mrs. Mary Ann Vosburg
 Mr. Francis L. Vroman
 Mr. Raymond A. Waldron, Jr.
 Mr. Charles W. Waltz, Jr.
 Mr. Herbert L. Waltz
 Mrs. Paula Watson
 Mr. Joseph Weber
 Mrs. Suzanne W. Weidemann
 Ms. Nancie J. Weikel
 Mrs. Carol B. Weller
 Ms. Lenee A. Weller
 Mr. Russell Weller
 Mrs. Marcia C. Wells
 Mrs. Kerrin D. Wertz
 Mr. David N. Whittaker
 Mrs. Jeanette B. Wickersham
 Ms. Stephanie Wicks
 Mr. George D. Willenbrock
 Mr. Kenneth A. Williams
 Ms. Clara L. Wise
 Mr. W. Kent Wood
 Ms. Lily Woolfrey
 Mrs. Lillie Mae Worthington
 Mr. William W. Wylie, Sr.
 Mr. Michael Zazo
 Mrs. Mary G. Ziegler

IN HONOR OF:

Mr. Charles Adair
 Mr. Carl E. Adkins, Jr.
 Grace, Lily and Katherine Adkins
 Donald H. Andersen, M.D.
 Douglas L. Atlas, M.D.
 Ms. Anabelle Rose Baer
 Ms. Susanne Bechhold
 Dennis A. Berman, M.D.
 Cameron and Ian Bershas
 Mr. Luke Britton
 Ms. Cynthia Brown
 Mr. Joseph Castello
 Ms. Jean Caulfield
 The Chester County Hospital
 Cardiac Staff
 The Chester County Hospital
 Cardiovascular Center
 The Chester County Hospital
 Medical Staff
 The Chester County Hospital
 Neonatal Intensive Care Unit
 The Chester County Hospital Nurses
 The Chester County Hospital School
 of Nursing Class of 1969
 Stephanie L. Ciccarelli, M.D.
 Ms. April Clancy
 Angela Coladonato and the Nursing
 Staff of The Chester County Hospital
 Gary Cooperstein, D.O.
 Ms. Nuala Coyle
 Ms. Virginia Decker
 Verdi J. DiSesa, M.D.
 Ms. Mary Douglass
 Ms. Frances E. Doyle
 Mrs. Maria Filopoulos
 Grandt and Grayson Gerlach
 Mrs. Waltina Giannantonio
 Mr. Daniel Gold
 Morrie G. Gold, M.D.
 Bernard R. Greenberg, M.D.
 Mary Lisa Gunning, M.D. and Staff
 Reem Habboushe, M.D.
 Mr. Emmanuel Hernandez
 Maureen Hewitt, M.D.
 Ms. Cynthia Jacobs
 Mian A. Jan, M.D.
 Cheryl A. Johnson, M.D.
 Mrs. Kim Killgore
 Ms. Mildred Klinger
 Shanti Krishnan, M.D.
 Mr. Davis R. Lang
 Ms. Marge Lang
 Martin LeBoutillier, III, M.D.
 Joseph G. Lewis, M.D.
 Ms. Gail E. Livingston
 Mr. Donald G. Lundberg
 Martin Babies

DONORS

TRIBUTE GIFTS

IN HONOR OF (CONT.):

Ms. Cheryl Massey
 Mrs. Deborah McAllister
 Ms. Karsen D. McCarrie
 Christine Meyer, M.D.
 Mrs. Arline Miller
 Mr. David H. Miller
 Miss Jean M. Oakes
 Matthew E. Ochs, M.D.
 Ms. January Pasquantonio

Mr. H. L. Perry Pepper
 Ms. Karen Perkins
 Ms. Susan M. Pizzi
 Mr. Steve Puy, Jr.
 Linda and Michael Reino
 Ms. Danielle Riechenbacher
 John H. Roberts, M.D.
 Gabriel Ruggiero, D.O.
 Mr. Robert P. Ryan
 Mr. and Mrs. Joseph Schofield

Shafer Family
 Akanksh and Anika Sharma
 L. Peter Soraruf, IV, M.D.
 David Street, M.D
 Ms. Marilyn K. Strong
 Mrs. Elizabeth Sweet
 Mr. Roy Sweet
 Michele Tedeschi-Zimmerman, M.D.
 Christopher Ware, M.D.
 W. Clay Warnick, M.D.
 Kenneth A. Witterholt, M.D
 Karl A. Zimmerman, M.D.

DONORS

SPECIAL TRIBUTE

REMEMBERING LONGTIME BOARD CHAIRMAN AND FRIEND

Richard M. Armstrong, Jr.

Mr. Armstrong was elected to The Chester County Hospital Board of Directors in 1978 and became Chairman of the Board in 1985 – a position he held for 21 years. During that time, Mr. Armstrong was instrumental in guiding the Hospital through a difficult healthcare environment, innovative clinical affiliations and campus expansions while remaining tenaciously committed to the charitable, community-based mission of the institution. Shown here are those who made a gift in his memory in fiscal year 2010.

Mrs. Muriel C. Andress
 Mr. and Mrs. A. Joseph Armstrong
 Mr. and Mrs. Theodore H. Ashford, III
 Mr. and Mrs. Adam Cathers
 Mr. and Mrs. John J. Ciccarone
 Mr. and Mrs. Peter O. Clauss
 Mr. and Mrs. Daniel Cornwell
 Ms. Andrea L. Devoti
 Dr. and Mrs. Richard D. Donze

Employees of Armstrong
 Engineering Associates, Inc.
 Corazon G. Gemil, M.D.
 Mrs. Anita L. Gordon Palmer
 Mr. and Mrs. Donald H. Hannum
 Dr. and Mrs. Maury Hoberman
 Mr. and Mrs. Kevin Holleran
 Mr. and Mrs. Edward Johann
 Mr. and Mrs. Donald C. Klaebel
 Mr. and Mrs. George Krall

Mr. Ray Ott, Jr. and The Honorable
 Paula Francisco Ott
 Mr. and Mrs. Frank K. Patterson
 Mr. and Mrs. Gregg Rettew
 Mr. and Mrs. Michael P. Shouvlín
 Ms. Mary Batten Smith
 Mrs. Rosemary Waldron Tucker
 Mr. and Mrs. Win P. Van
 Mr. and Mrs. Samuel Wagner
 Mr. and Mrs. William S. Wood, II

VOLUNTEERS

Opportunities for volunteering at the Hospital range from active positions, such as transporting patients in wheelchairs, to less physically demanding jobs including staffing the information desk or Gift Shop. The following adult volunteers achieved milestone hours during fiscal year 2010.

7,000 HOURS

Mrs. Joan Dubeck
5,000 HOURS
 Mr. George Pastino

4,000 HOURS

Mr. Paul Dukes
 Mr. Arnold Gorneau
 Mrs. Diane Zimmerman

3,000 HOURS

Mr. Frederick Costello
 Mrs. Lyn Weaver

2,000 HOURS

Mr. Harry Barr
 Mr. Alan Clark
 Ms. Janet Crosson
 Mrs. Virginia Dalton
 Mr. John Deane
 Mrs. Iona Farkas
 Mrs. Martha Jean Franz
 Mrs. Marge Gotshall
 Mrs. Muriel Merwarth
 Mrs. Mary Pratt
 Mrs. Marion Rieker

1,000 HOURS

Mr. William Butler
 Mr. John DiBiase
 Mrs. Patricia Durr
 Ms. Amanda Feld
 Mrs. Marge Frank
 Mrs. Rosemary Hurley
 Mrs. Claire Kennedy
 Mrs. Dorothy Koehler
 Mr. William Neidig
 Mrs. Jackie Shaeffer
 Mr. Robert Yewdell

500 HOURS

Mr. William Atzrott
 Mr. Martin Brittingham
 Mr. Thomas Chambers
 Mr. Thomas Edwards
 Ms. Jessie Gincley
 Mr. William Grace
 Mrs. Joan Hennelly
 Mrs. Linda Kutta
 Mr. Joseph Mitchell
 Mrs. Elizabeth Nebel
 Mrs. Paulette Schaumann
 Mr. James Weeks

The Women's Auxiliary Sell Their Way to Record Numbers

The Women's Auxiliary Gift Shop, WAGS, proudly opened a new store in the Fern Hill Medical Campus. Located across from the Fern Hill Café, the Gift Shop features a wide selection of jewelry, accessories, greeting cards, fresh flowers and much more. The shop makes going to the doctor's office a little more fun and sales from the Gift Shops raised \$120,000 for the Hospital in Fiscal Year 2010.

Bravo, Encore Shop...
Bravo! The Encore Shop, a project of the Kennett Branch of The Women's Auxiliary, reached an important milestone this year by passing

THE ENCORE SHOP, A PROJECT OF THE WOMEN'S AUXILIARY, PASSED THE **\$1,000,000** MARK IN CONTRIBUTIONS TO THE HOSPITAL SINCE 2005.

the \$1,000,000 mark in contributions to the Hospital since 2005. The Encore Shop is an upscale consignment destination that specializes in clothing, jewelry, antiques and glassware. The Auxiliary holds high standards for the type and gently-used nature of the items it accepts for resale. With consignments accepted three days each week, the merchandise in the store turns over quickly so there are always new treasures to discover. The Encore Shop is located on Route 1 North in Kennett Square.

STORY BY THOMAS GAVIN | PHOTO BY LISA HUFFMAN

IN FISCAL YEAR 2010
THE CHESTER COUNTY HOSPITAL
VOLUNTEERS PROVIDED OVER
45,750 HOURS
OF SERVICE.

VOLUNTEERS

The VolunTEEN program, for those ages 14 to 18 years old, takes place on Saturday and Sunday mornings. Teens perform a variety of tasks throughout the Hospital, including making beds, filling water pitchers, running errands, delivering flowers, and escorting patients. The following teens achieved hourly milestones during fiscal year 2010.

500 HOURS
Lauren Dale

300 HOURS
Hope Linton

200 HOURS
Erin Densmore
Annalyn Gottdank

100 HOURS
Chetan Ashta
Claire Czarnecki
Julie Dieffenbach

David Kurey
Eleanor Linton
Emily Moore
Alexis Patrick

Emily Simmons
Carolyn Steiner

Chester County Day

On October 2, 2010, Chester County Day celebrated its 70th Anniversary. Always the first Saturday in October, “The Day” is an autumn tradition in Chester County and the nation’s oldest house tour. But, it is also an important fundraiser for The Chester County Hospital. The 69th Annual Chester County Day (October 2009) raised over \$117,000 in support of the Hospital. In total, events raised more than \$525,000 in fiscal year 2010.

Over time, all of the Hospital’s events – The Dilworthtown Inn Wine Festival, SHiNE, Beef, Beer n’ Boogie, The Events of the May Festival, the FORE Health Invitational Golf Tournament with Sean O’Hair, and the Polo Cup – have become traditions in their own rite and, like the Hospital itself, have become an integral part of Chester County Living. The secret to their longevity is the volunteers who organize them.

THE 69TH ANNUAL
CHESTER COUNTY DAY
RAISED OVER
\$117,000
IN SUPPORT OF
THE HOSPITAL.

On the first Chester County Day, known then as West Chester Day, several hundred women in skirts, hats and white gloves hosted visitors to 22 homes. Today, it still takes hundreds of volunteers and an entire year of planning to produce “The Day” with interesting and varied homes and historic sites, preview lectures, a comprehensive map, refreshments and *The Chester County Day Newspaper* to explain it all. It is all of those volunteers, with their donation of time and their unique talents that keeps “The Day,” and all of our events, alive. A special thanks to the

volunteers, sponsors and guests who support the Hospital through our special events. And, congratulations to the Chester County Day Committee and the Women’s Auxiliary to The Chester County Hospital for 70 wonderful Days that celebrate Chester County and its Hospital.

STORY BY THOMAS GAVIN | PHOTO BY LISA HUFFMAN

SPONSORS 69TH ANNUAL CHESTER COUNTY DAY

An Event of the Women’s Auxiliary to The Chester County Hospital
Organized by The Chester County Day Committee
Chairperson: Harriet Whittaker[†]

SILVER SPONSORS

County Lines Magazine
Makemie Ridge
Stillman Volvo

BRONZE SPONSORS

Freedom Village
Penn Liberty Bank
Prudential, Fox & Roach

FRIENDS

Mr. and Mrs. Charles Brosius
Mr. and Mrs. Richard W. Ireland
Mr. and Mrs. Collin F. McNeil
Mr. and Mrs. Barry Olliff

DONORS

Dr. and Mrs. Peter Blauner
Mr. and Mrs. James Colleran

Mr. and Mrs. John B. Hannum, Jr.
Spring Creek Design

[†] Deceased

PLATINUM SPONSOR

Parkway Center
Stillman Volvo

GOLD SPONSORS

Carlino's Specialty Foods
MacElree Harvey, Ltd.
Reino's Design Print Mail
Steger, Gowie & Co., Inc.

SILVER SPONSORS

Mr. Richard H. Berry
National Penn Bank
Verve Marketing & Design

SPECIAL SUPPORTER

NBC 10 and Bill Henley

IN-KIND DONORS

All Donors to the Silent Auction
Allied Waste Service
Attilio Esposito, Inc.
Blackbird Bakery
Brandywine Hardware & Farm Center
Capital Wine & Spirits
Capital Wine & Spirits / PIO Wines, Inc.
Carlino's Specialty Foods

An Event of the Women's Auxiliary to The Chester County Hospital
Organized by The Brandywine and Greystone Auxiliaries
Hosted by Dilworthtown Inn, Inn Keeper's Kitchen and Blue Pear Bistro
(Jim Barnes and Bob Rafetto, Proprietors)

Chaddsford Winery
Delco's Original Steaks & Hoagies
Dendor Wine Management
Diageo North America
Dilworthtown Community Church
Duffer's Pub
Elegant Stems; Karen Flickinger
Folio Fine Wine Partners
Gadaletto's Seafood Market
Herr Foods, Inc.
Hooters of Concordville
Mr. Vito J. Jacopo, Jr.
Lamont Coffee & Tea Company
Majestic Wines
Wm. P. McGovern, Inc.
Montesano Brothers Italian
Market & Catering

Paradocx Vineyard
Parkway Center
Penn Oaks Country Club
Penns Wood Winery
Pete's Produce Farm
Pizza Peddler
Reynolds Family
Shiffirin Selections
Southern Wine & Spirits
TGIC Importers, Inc.
The UPS Store at Parkway Center;
Todd Ciccarone
U.S. Foodservice
Vintage Imports
R.J. Waters & Associates, Inc.
Wegman's
The Wine Merchant

The 2009 SHINE Committee
PHOTO BY RICK ZEISING

SHINE

SPONSORS

An Annual Benefit in Support of The Cancer Program of The Chester County Hospital
Co-Chairs: Christine Bendinelli and Julie Weidinger

DIAMOND SPONSOR

Communications Test Design, Inc.

RUBY SPONSOR

Endo Pharmaceuticals

PREMIERE RAFFLE SPONSOR

Calista Grand Salon & Spa

SAPPHIRE SPONSORS

AstraZeneca
AstraZeneca - Oncological Division
Chester County Dentistry for Children
Chester County Hematology
Oncology Services
Mr. and Mrs. Anthony J. DiValerio
Millennium Pharmaceuticals, Inc.

GEM SPONSORS

Mr. and Mrs. G. Joseph Bendinelli, Jr.
Gawthrop Greenwood
Ms. Maureen J. Hewitt;
ReMax Town & Country
Infusioncare of Chester County,
A Bioscrip Company
Integral Nuclear Associates, LLC
J. Crew
Mr. and Mrs. Wilbert J. Magers
Mr. and Mrs. Donald F. Parsons, Sr.

Unlimited Technology Systems

BAND SPONSOR

Genentech, Inc.

FRIENDS

Dave's Automotive Repair Enterprises
Mr. Michael DeMatteis
Mr. and Mrs. John F. Dulin, Jr.
Genesis Rehabilitation Services
ImClone Systems
The Malvern School
McCool Properties, LLC
Mercedes-Benz of West Chester
Otto's BMW of West Chester
Mr. and Mrs. William Stephenson

SHINE STARS

Allos Therapeutics, Inc.
Mr. and Mrs. Timothy P. Cost
Mr. and Mrs. Michael E. Drummond
Mr. and Mrs. Robert E. Fenza
Mr. and Mrs. Robert B. Horne
Dr. Raza Khwaja and Dr. Pamela P. Scott
Lamb McErlane, P.C.
Mr. and Mrs. Richard Olson
Stonebridge Bank;
Mr. and Mrs. Joseph Spada

Mr. Dean D. Young, Jr.

SHINE SPONSORS

Mr. and Mrs. Scott Aldridge
Mr. and Mrs. Russ Anderman
Mr. and Mrs. Peter Archer
Mr. Leslie L. Bear and
Mrs. Joanne Peskoff Bear
Mrs. Gretchen Bowker
Ms. Nancy O. Carr
Dr. and Mrs. Edward P. Carter
Ms. Jean Caulfield
Mr. and Mrs. Sean Challis
Mr. and Mrs. John Colburn
Mr. and Mrs. Patrick J. Comerford
Mr. and Mrs. Kevin L. Connors
Mrs. Nancy R. Corson
Mr. and Mrs. Peter D. Davenport
Ms. Suzanne P. duPont
Mr. and Mrs. Charles T. Ehlers
Mr. Edward T. Gleason and
Dr. Marie M. Gleason
Mr. and Mrs. Randolph Hess
Mr. and Mrs. Kevin Holleran
Dr. Mehdi Jдали and Dr. Bahareh Assadi
Dr. Mian A. Jan and Dr. Ambereen M. Jan

SPONSORS**SHINE**

Dr. and Mrs. Basil S. Jawad
 Mr. Howard B. Katz and
 Ms. Yvonne C. D'Antonio
 Mr. and Mrs. John C. Kennedy
 Mr. Gregory S. Kurey and
 Dr. Pamela H. Kurey
 Madeline H. Lamb, Esq.
 Mr. and Mrs. Jay McManus
 Mr. and Mrs. Marc Melso
 Mr. and Mrs. C. David Murtagh
 Mr. and Mrs. Kevin R. O'Brien
 Mr. and Mrs. Francis Quinlisk
 Mr. and Mrs. William J. Reilly, Jr.
 Mr. John D. Schmidt and
 Ms. Mary Alice Burns
 Dr. and Mrs. Waleed Shalaby
 Mr. Frederick P. Slack
 Dr. and Mrs. Barry R. Smoger
 Dr. and Mrs. Fredric Squires
 Surgical Specialists, P.C.
 Mr. and Mrs. Michael A. Weidinger

DONORS

Anonymous
 Mrs. Desiree Cantwell
 Mr. and Mrs. Robert R. DeLong, Jr.
 Mrs. Maryann DeSimone
 Mr. and Mrs. Tim Gardiner
 Mr. and Mrs. Ken Kerntke
 Mr. and Mrs. Richard F. Mattison
 Mr. and Mrs. Edward McGovern
 Dr. and Mrs. Gregory J. Ochsner
 The Honorable and
 Mrs. Donald F. Parsons, Jr.
 Sister Judith Parsons
 Mr. H. L. Perry Pepper
 Mr. and Mrs. Mark Samson

Dr. and Mrs. Anthony Sciscione
 Mr. and Mrs. Peter D. Shoudy
 Mr. and Mrs. James Wankmiller
 Mr. and Mrs. Michael Welch
 West Chester Tire & Service
 Mr. and Mrs. Edward Winnick

IN-KIND DONORS

Dr. Robb Akridge, Clarisonic
 Ms. Christine Alt-Parry
 Apple Press, Laurie Morgan
 Mr. and Mrs. G. Joseph Bendinelli, Jr.
 Mrs. Gretchen Bowker
 Brandywine Coach Works
 Calista Grand Salon & Spa
 Carlino's Specialty Foods
 Carol Lee Interiors, Inc.
 Chester County Travel
 Ms. Cherie Christmas
 Comcast Spectacor
 Communications Test Design, Inc.
 Conlin's Digital Print & Copy Center
 Mr. Christopher Curtin, Eclat Chocolate
 Dansko
 Mr. Michael DeMatteis
 Mr. and Mrs. Anthony J. DiValerio
 Mr. Casey Duffy
 Envelopments
 Karen Flickinger, Elegant Stems
 Giant Food, Frazer
 The Greenery
 Green Eyed Lady
 Jamie S. Grossman, Esq.
 Mr. and Mrs. Larry Hayes
 Holland America Line
 Ms. Albany Irvin, QVC host
 Joanne Fabrics

JR Worldwide
 Mr. and Mrs. Ivan Kaplan,
 Kaplan's Fine Jewelry
 Kati Mac Floral Designs
 Mr. and Mrs. John C. Kennedy
 Ms. Shawn Killinger, QVC host
 Ms. Missy King, Pastry Chef
 Kodak
 Ms. Kelli Kouri, Europa Designs, Dallas
 Mr. and Mrs. Scott H. Leach
 Malena's
 Mr. and Mrs. Tom Mann,
 Taylor Rental, Media
 Matlack Florist
 Ms. Tara McConnell, Temp-tations
 Ms. Maria McCool
 Mr. and Mrs. Jay McManus
 Kathryn McMullin, KT Designs
 Ms. Stephanie Moore, Domtar, Inc.
 Nota Bene Boutique
 Mr. Jim O'Hara
 Mr. Brian Parsons
 Philadelphia Flyers
 Premier Smiles
 Ms. Patricia M. Quarcetti, CaBl
 Mr. and Mrs. Francis Quinlisk
 Mr. and Mrs. William J. Reilly, Jr.
 Restaurant Associates at
 Winterthur Museum
 Ms. Joan Rivers
 The Sensational Soul Cruisers
 Sharp Electronics Corporation
 SHINE Committee
 Mr. and Mrs. Samuel S. Stroud
 Mr. John Turner, Biggs Auctioneer
 Mr. Michael Walsh
 Mrs. Juliana D. Weidinger
 Winterthur Museum & Country Estate
 Chef Anthony Young, Epicurean Delight

SPONSORS**5TH ANNUAL BEEF, BEER 'N BOOGIE**

**An Event of the Women's Auxiliary to The Chester County Hospital
 Organized by the Greystone Auxiliary**

OVER THE RAINBOW SPONSORS

R. Bruce Catando, O.D.
 Michael P. Fetrow, CFP,
 Janney Montgomery Scott LLC
 Mr. and Mrs. Francis J. Marinelli
 Jeffrey Melini, DMD, Chester County
 Dentistry for Children
 Mr. and Mrs. Douglas Nakajima
 Judy Stocum, Weichert Realtors

POT OF GOLD SPONSORS

Mr. and Mrs. John Colaprete
 Eagles Home Association
 Mr. and Mrs. Todd Finnegan
 John J. Orris, D.O., MBA,

Main Line Fertility
 Mr. and Mrs. Daniel Scobell
 Mr. and Mrs. Richard Sung
 Tuttle Marketing Services

LUCKY LEPRECHAUN SPONSORS

Patricia C. Brennan, Key Financial
 Mr. and Mrs. Patrick Lawrence

SHAMROCK SPONSORS

Mr. and Mrs. Ronald A. Amarant
 Mr. and Mrs. Robert T. Boate
 Mr. and Mrs. Randolph Hess
 Mr. and Mrs. Alexander MacLachlan
 Mr. Richard W. March, CPA
 Kathleen L. Penney Interiors, Inc.

Mr. and Mrs. John Rothwell, Jr.

DONORS

Mrs. Elizabeth J. Dolphin
 Mr. and Mrs. William M. McSwain
 Ms. Sue M. Puffer
 Mr. and Mrs. Frederick Robinson
 Mr. and Mrs. Thomas Severino
 Mr. Kevin Windstein

IN-KIND DONORS

All Donors to Silent Auction
 Beermill of West Chester
 Susan Chaffee, FlamDango Invitations
 Exton Beverage Company
 McKenzie Brew House
 Pepperidge Farm

IN APPRECIATION TO

Mary Harris, President, Women's Auxiliary
 Casey Fisher and Staff of
 West Chester Golf and Country Club

PARKWAY DASH 4 DIABETES

SPONSORS

An Event of the 27th Annual May Festival

Presented by Parkway

Parkway Cleaners - Plaza - Center - Omega Industries

- J & N Management - UPS Store at Parkway Center

Dash Committee Chairs: Nancy and Peter Shoudy

John F. Wehler Health-Happiness-Success Award 2010 Honoree:

Katie Walker, President, Greater West Chester Chamber of Commerce

PLATINUM SPONSOR

Bryn Mawr Trust Company

GOLD SPONSORS

Morrissey Family Foundation

Novo Nordisk, Inc.

SILVER SPONSORS

Abbott Diabetes Care

Abbott Laboratories

Animas Corporation

Chester County Eye Care Associates

Chester County OB/GYN Associates

Francis Automotive Services

Fulton Bank

Gateway Medical Associates

Infusioncare of Chester County,

A Bioscrip Company

Landmark Americana Tap & Grill

Lifescan, Inc.

Medtronic

Merrill Lynch Wealth Management

Sanofi-Aventis US Inc.

BRONZE SPONSORS

Arthur Hall Insurance

First National Bank of Chester County

Penn Medicine

DASH FRIENDS

Ability Prosthetics & Orthotics, Inc.

Barclay Friends

Family Practice Associates of

Exton and Marshallton

The Huberty Family

David J. Montgomery, D.D.S.

Manos Family Practice

Mrs. Harriet A. Whittaker[†]

Wusinich, Brogan & Stanzione

DONOR

Bank of America

IN-KIND DONORS

Chester County Otolaryngology
& Allergy Associates

Chester County Running Store

Conlin's Digital Print & Copy Center

Healthy Humans, LLC

Landmark Americana Tap & Grill

Mitch's Market Street Gym

Precision Print Communications

WC Dish

SPECIAL THANKS

Chester County Justice Center

The Chester County Running Store

West Chester Borough of Police

West Chester Sheriff's Department

DASH AND DINE

Doc Magrogan's Oyster House

Iron Hill Brewery & Restaurant

Italian Social Club

Kildare's Irish Pub

Landmark Americana Tap & Grill

Mas Mexicali Cantina

Nonna's

Pietro's Prime Steakhouse & Seafood

Side Bar & Restaurant

[†] Deceased

GALA RAFFLE SPONSOR

Bove Jewelers

CORPORATE SPONSORS

Aloysius Butler & Clark

Arrell & Snow Electrical Construction, Inc.

Chester County Cardiology Associates

Crothall Healthcare, Inc.

First National Bank of Chester County

First Priority Bank

Infusioncare of Chester County,

A Bioscrip Company

Novak Strategic Advisors

Parkway Center

Pellini Gold Cordes, LLC

PENN Radiology - Community Division

GALA AT LONGWOOD GARDENS

SPONSORS

An Event of the 27th Annual May Festival

Presented by Communications Test Design, Inc.

Organized by the Gala Committee

Co-Chairs: Karen Flickinger and Dale Frankel

Founders Award Recipients: Joan and Peter Orr and Donald Scholl

Thomas Chevrolet

INDIVIDUAL BENEFACTORS

Mr. and Mrs. Francis H. Abbott, Jr.

Mrs. Colleen C. Baratta

Mr. Leslie L. Bear and

Mrs. Joanne Peskoff Bear

Dr. and Mrs. Dennis A. Berman

Dr. and Mrs. Edward P. Carter

Mr. and Mrs. J. Stephen DeLeo

Mr. and Mrs. Michael E. Drummond

Dr. and Mrs. Leonard C. Giunta

Dr. and Mrs. Morrie G. Gold

Mr. and Mrs. Kevin Holleran

Mr. and Mrs. Robert B. Horne

Mr. Ezekiel C. Hubbard

Mr. Daniel G. Lasley and Dr. Laura Lasley

Mr. and Mrs. W. Thomas Musser

Mr. and Mrs. Peter W. Orr

Mr. and Mrs. H. L. Perry Pepper

Dr. and Mrs. John H. Roberts

Mr. Christopher Smith

SPONSORS**GALA AT LONGWOOD GARDENS**

Dr. Rebecca H. Ward and
 Dr. Michael J. Ward
 Ms. Carol Elizabeth Ware
 Mr. and Mrs. William G. Warden, III
 Dr. and Mrs. Charles R. Weber
 Mr. and Mrs. William W. Wylie, Jr.

INDIVIDUAL PATRONS

Ballinger
 Dr. and Mrs. William J. Barry
 Mr. and Mrs. Joseph E. Brion
 Mr. and Mrs. Daniel R. Cosgrove
 Dr. and Mrs. Richard D. Donze
 Mr. and Mrs. Kenneth E. Flickinger
 Fulton Bank
 Dr. and Mrs. Andrew S. Frankel
 Dr. Ricardo Gelman and
 Ms. Frances M. Sheehan
 Mr. and Mrs. Frank Giunta
 Ms. Christine M. Hasen
 International Shared Services, Inc.
 Dr. and Mrs. Craig W. Jester
 Mr. and Mrs. John L. Lain, Jr.
 Mr. and Mrs. Peter W. Orr
 Mrs. Cheryl R. Rorke
 Mr. and Mrs. Douglas A. Sarcia
 Dr. Scott H. Saul and Dr. Marjorie Saul
 Mr. and Mrs. Peter D. Shoudy
 Ms. Kate Smith and Mr. Dan O'Donnell
 Mr. and Mrs. Andrew D. Strawbridge
 Mr. and Mrs. Michael W. Taylor

Mr. and Mrs. Douglas B. Weems
 West Chester Gastrointestinal Group
 Dr. Anne F. Williamson and
 Dr. James A. Williamson
 Mr. and Mrs. Kenneth M. Witek
 Mr. and Mrs. William S. Wood, II

DONORS

Mrs. Vivian S. Carlow
 Mr. and Mrs. John J. Ciccarone
 Dr. and Mrs. John N. Dagher
 Mr. and Mrs. Michael J. Daly
 Mr. and Mrs. Irénée du Pont, Jr.
 Mr. and Mrs. James A. Elkins, Jr.
 Mr. and Mrs. James J. Ferrigno
 Dr. and Mrs. William F. Foxx
 Mr. and Mrs. Douglas Hayes
 Mr. J. Irvie Hoffman, Jr.
 Mrs. Virginia O. Ketterring
 Mr. and Mrs. David J. Knauer
 Ms. Mary Alice Malone
 Mr. and Mrs. Thomas E. Morrissey
 Mr. and Mrs. Harry W. Nagel
 Miss Jean M. Oakes
 Mr. and Mrs. John J. Pastrick
 Post & Schell P.C.
 Mrs. Rosemary Waldron Tucker

IN-KIND DONORS

Elegant Stems Floral Design;
 Karen Flickinger
 Dr. and Mrs. Matthew S. Kane

Life Images, Inc. - Distinctive
 Photography & Videography
 Jim Levendis Orchestra

SPECIAL THANKS

The Generous and Ongoing Support
 of Longwood Gardens and its Staff
 Mr. and Mrs. William L. Underwood, Jr.

The Art Show & Sale

Hosted by the Brandywine Auxiliary

Artists

Ms. Diane Cannon
 Mrs. Jean Cheeseman
 Ms. Karen B. Delaney
 Mr. Harry Dunn
 Ms. Lele H. Galer
 Mr. John Hannafin
 Mr. Philip D. Jamison
 Ms. Barbara Johnson
 Ms. Suzanne Kent
 Mrs. Janis D. King
 Ms. Marie Kirkwood
 Ms. Lisa Knox
 Mr. Karl Kuerner, Jr.
 Mrs. Sharon M. Molinelli
 Ms. Portia Mortensen
 Mrs. Barbara A. Notemyer
 Mr. James W. Serum
 Mrs. Nancy A. Shoudy
 Ms. Nancy Thompson
 Mr. Tim Vaughn
 Mrs. Juliana D. Weidinger
 Ms. Sarah Yeoman

SPONSORS**CHALLENGE FOR CANCER BIKE TOUR****An Event of the 27th Annual May Festival**

Challenge Committee Chair: Richard A. Stevenson

PLATINUM SPONSOR

Infusioncare of Chester County,
 A Bioscrip Company

GOLD SPONSORS

Elmark Packaging, Inc.
 J & L Building Materials
 Morrissey Family Foundation

SILVER SPONSORS

Arean, Snyder & Dunlap, LLP
 Gateway Medical Associates

BRONZE SPONSORS

Allos Therapeutics, Inc.
 Cargo Solutions, Inc.
 Chester County Cardiology Associates
 Integral Nuclear Associates, LLC
 Legacy Planning Partners

CHALLENGE FRIENDS

Ms. Susan H. Casso
 Coins of Chester County
 Visiting Angels of Chester County

DONOR

Ms. Pamela J. Stephani

IN-KIND DONORS

Ace Hardware of West Chester
 Apple Press
 Bike Line
 Chester County Amateur Radio
 Emergency Services
 Chester County Hematology
 Oncology Services
 Comcast Cable
 Country Bagel Bakery
 Derry Meeting Farm;
 Mrs. Bettina L. Jenney
 Elmark Graphics
 Gateway Medical Associates
 Greater West Chester Sunrise Rotary
 Hershey's Mill Security
 Kinloch Woodworking, Ltd.;
 Mr. Doug Mooberry

Longwood Ambulance
 Med-Trans, Inc.
 Millennium Pharmaceuticals, Inc.
 Parkway Center
 Pepperidge Farm
 QVC Security
 Starbucks Coffee Company
 Thomas Chevrolet
 Tolsdorf Oil Lube Express
 The Water Guy, Inc.
 West Chester Cycling Club
 West Chester University,
 Department of Sports Medicine
 West Goshen Police Department
 Westtown-East Goshen Police

BATTLE OF THE BANDS

Lisa Wolfe Music, LLC
Taylor's Music Store

CHILDREN'S ACTIVITIES

Chester County Mothers
of Multiples Club
Citadel Federal Credit Union
Moonbounce Adventures
Weston Solutions Inc.

ENTERTAINMENT

ACAC Dance Team
B-101
The Chester County Clowns
Crane Dance School
Kevin Joyce
Lisa Wolfe Music, LLC
Lulu Shrine Clowns
Hugh J. Purnell, CPA
Taylor's Music Store
West Chester Dance Works

FOOD BOOTHS

21st Century Products, Inc.
Brandywine Hall
Central Chester County-Lionville Rotary
Chester County Eye Care Associates
The Chester County Hospital
Business Office
The Chester County Hospital
CardioVascular Center
The Chester County Hospital
Catheterization Lab
The Chester County Hospital
Human Resources
The Chester County Hospital
Materials Management
The Chester County Hospital Nursing
The Chester County Hospital
Operating Room
The Chester County Hospital
Patient Safety
The Chester County Hospital
Pharmacy
The Chester County Hospital
Physical Therapy
The Chester County Hospital
Radiology
The Chester County Hospital
Wound Care Center
Daybreak Lions Club
First National Bank of Chester County
Kiwanis
Merrill Lynch
Prudential Fox & Roach
Suburban Propane
Sunrise Rotary
US Food Service
Verizon
Wawa
West Chester Auxiliary
West Chester Lions

27TH ANNUAL MAY FESTIVAL SPONSORS

THE EVENTS OF THE 27TH ANNUAL MAY FESTIVAL

Presented by
Communications Test Design, Inc.
First National Bank of
Chester County
Infusioncare of Chester County -
A Bioscrip Company
Parkway Cleaners - Plaza - Center -
Omega Industries - J & N
Management - UPS Store
at Parkway Center
Thomas Chevrolet

MAY FESTIVAL

Presented by
First National Bank of Chester County
May Festival Committee Chairs:
Dan Cosgrove and
Nancy Wilkinson
May Festival Committee Vice
Chair: Shelagh Purnell

MAJOR SPONSORS

21st Century Products, Inc.
A. Duie Pyle, Inc.
ACAC Fitness & Wellness Center
The Chester County Hospital
Medical Staff
Precision Print Communications
QVC, Inc.
Suburban Propane
MAY FESTIVAL RAFFLE
Presented by Thomas Chevrolet
Chair: Becky Sarcia
Chester County Day Committee
CDW
Communications Test Design, Inc.
Duling-Kurtz House
Kaplan's Fine Jewelry
Mike and Rita McGuane
David and Clara Ochipinti
Radley Run Country Club
Whirlaway Travel, Ltd.

West Chester Rotary
Westtown-Goshen Rotary
Willistown Auxiliary
IN-KIND DONORS
A. Duie Pyle
Advance Chiropractic
Airgas Puritan Medical
American Helicopter Museum
Arianna's Gourmet Café
Bagel Bistro
Lisa Benn - B Design
Cargo Solutions, Inc.
Charles Blosenski Disposal Co.
The Chester County Hospital
Center for Health & Fitness
The Chester County Hospital
Community Outreach &
Wellness Services
Conway Equipment

Daily Local News
Elmark Packaging, Inc.
Great Valley Locksmith
The Hankin Group
Henderson High School
Holland America Cruise Lines
O'Rourke & Sons
PECO Energy
Precision Print Communications
Tolsdorf Oil Lube Express
Training Connection
The Water Guy
SPECIAL THANKS
Friends & Neighbors
First West Chester Fire Company
Township of East Goshen
West Chester Borough
West Chester Borough Police
Westtown-East Goshen Police

WITH SEAN O'HAIR

**Benefiting Health Services for Women and Children and
The Charles Henry Benton Endowment**

Organized by the FORE Health Invitational Committee

SPECIAL THANKS

The O'Hair Family

PRESENTING SPONSOR

Siemens Medical Solutions Service

DRIVING RANGE SPONSOR

Women's Specialty Center

PUTTING GREEN SPONSOR

Associates for Women's Medicine

CONTEST SPONSOR

Panitch Schwarze Belisario
& Nadel LLP

GOLD SPONSORS

Mr. and Mrs. M. Andrew Benton
Chester County OB/GYN Associates
Drummond Scientific Company
Parkway Center
Saul Ewing LLP

SILVER SPONSOR

Berks Ridge Company Enterprises, Inc.

PM GREEN SPONSORS

Mr. Theodore Bohannon
Premier Orthopaedics &
Sports Medicine Associates, Ltd
Professional Transcription Services, Inc.

PM HOLE SPONSORS

Akerley Technologies, Inc.
Diamond Ice Foundation
First National Bank of Chester County
Lamb McLarnie, P.C.
MacElree Harvey, Ltd.
The Occupational Health Center
Plastic and Reconstructive Surgery
of Chester County, P.C.
Mr. Ernest L. Tsoules, Jr.
Veritable, LP
Vision Software Technologies

Vistarr Laser & Vision Centers

AM HOLE SPONSORS

Cordis Corporation
Mr. Mario J. Ferroni
Ms. Laura A. Genovese
Mrs. Patsy Jones
Judge Technical Services, Inc.
Kiwanis Club of the Upper Main Line
Mr. C. David Murtagh
The Children's Hospital of Philadelphia
Vincent B. Mancini & Associates

DONORS

Duane Morris LLP
Mr. Robert A. Gilpin
Mrs. Patsy Jones
Mr. Anthony A. Nichols
Ms. Carol Elizabeth Ware
Mr. William W. Wylie, Jr.

IN-KIND DONORS

Ms. Sandy Adzick
Mr. Robert J. Albright
Mr. Michael Bacon
Beans Beauty
The Benton Family
The Billie Family
Brandywine Auxiliary
Broad Run Golfer's Club
Mr. Steven Buterbaugh
Mr. Jonathan Clay, General Manager,
White Manor Country Club
Ms. Paula Creamer
The Crowell Family
Dermatology Associates
Downingtown Country Club
Mr. and Mrs. Michael E. Drummond
Mr. Ernie Els

Mr. Nick Faldo
Freestone Golf Club;
Mr. James Polinchok
Mr. Francis X. Gannon
Greystone Auxiliary
Dr. and Mrs. Raymond Jones
Healing Hands; Andrew Tarry, D.C.
Hospitality Asset Management
Company, Inc.; Mr. Ed Friedman
Mr. Marc Levin,
Head Golf Professional,
White Manor Country Club
Lionville Holistic Health Center
Ms. Gina Loree Marks
Mr. Michael McKenzie -
Audio Visual Expertise
Montesano Brothers Italian
Market & Catering
Mr. and Mrs. Thomas J. O'Rourke
Mr. Frank A. Pension
Phillips Mushroom Farms L.P.
Mr. Gary Player
Mr. Rick Rossetti; Taylor Made
Ms. Janet Ruben, Sales & Catering
Director, White Manor Country Club
Mrs. Christa P. Saltzman
SAP America
Simply Yoga Studios;
Ms. Debra Harper Hess
Mr. Richard R. Smiga
Ms. Hilary A. Sohn,
Certified Massage Therapist
Toftrees Golf Resort and Conference
Center; Mr. Tom Katancik
Topiary Fine Flowers Gifts
Mr. Jeffrey Vincent
Virtual Golf
Mr. and Mrs. Jeffrey C. Warden
White Manor Country Club
Willistown Auxiliary
Women's Auxiliary to
The Chester County Hospital
Mr. and Mrs. William S. Wood, II

PGA Professional and Hospital supporter, Sean O'Hair, shares his tips for a great game of golf at the FORE Health Invitational Golf Tournament. A young fan of Sean's, Mark DiMatteo, assisted in the demonstration.

POLO PATRONS

Cephalon, Inc.
Otto's BMW of West Chester

CHUKKER CONTRIBUTORS

Arthur Hall Insurance
Dollar Financial Group, Inc.
Energy Management Systems
First National Bank of Chester County
Mr. B. Neil Gentry
Jack Kirk, Professional Services
Edward Jones/Jeff Kitchen,
Financial Advisor
Law Offices of Lehman & Pastino
Dawson R. Muth, Esq.
Morgan Stanley Smith Barney /
Gail Tanzola-Seymour
Mr. Craig L. Tucker
West Chester Dental Arts
West Chester University
of Pennsylvania
Whirlaway Travel & Cruises

FIELD-SIDE SUPPORTERS

Aqua Charitable Trust
The Dempsey Family
Fulton Bank
The Haines Family
Kensley Nash Corporation
PECO Energy Company
Premier Orthopaedics &
Sports Medicine Associates, Ltd
Sugarsbridge Contractors, Inc.
Triple Fresh Inc.

FRIENDS

Albero, Kupferman & Associates, LLC
DellaVecchia, Reilly, Smith & Boyd
Funeral Home, Inc.
Mr. and Mrs. Joseph Finnaren
Ganly Vision Care PC
IT Edge, Inc.
Mr. and Mrs. Thomas J. Kelly
Main Line Concrete & Supply Inc.
Maquet Cardiovascular
Pine Street Carpenters, Inc.
Ms. Annette Seidenglanz
Mrs. Adriana Tilton
Wal-Mart
Ms. Carol Elizabeth Ware
Mr. and Mrs. Eric Wolff
www.HausCow.com,
Offering Editorial Services

IN-KIND DONORS

A Taste of Olive
Ace Hardware of West Chester
Acorn Cottage Style
Allied Waste Service
Armadillo Book Company
Artwork by Nicholas P. Santoleri

An Event of the Women's Auxiliary to The Chester County Hospital

Organized by The Turks Head Auxiliary

Hosted by Brandywine Polo Club

Event Co-Chairs: Jodi Knapp and Lisa Thompson

Ashtree Framing LLC

BirlGirl Designs by Stefanie Heron Birl

Bling It On

Bradford Portraits

Brandywine Coach Works

Camden Riversharks

Chester County Historical Society

Chester County Running Store

Chickpeaz LLC

Coca-Cola

Conard-Pyle Company

Conlin's Digital Print & Copy Center

Delicate Designs by Amanda

Ms. Jennifer A. Dempsey

Designs by Karen

Dysfunktional Dave & the Meds

Embreeville Mill

Erin Brode Designs

Forge Theatre

Giant - Bradford Plaza

Great Atlantic Graphics, Inc.

The Greenery

Hilton Garden Inn - Kennett Square

The Iacocca Family

Instant Imprints

Institute for Therapeutic Massage
and Bodywork, Inc.

Iron Hill Brewery & Restaurant

John J. Szandrowski

Custom Birdhomes

Judy's Gems

Kennett Symphony of Chester County

Kent Studios at Z Gallery

Kiki Boutique

La Difference

Law Offices of Lehman & Pastino

Limoncello Ristorante

The Lincoln Room

Longwood Gardens

Market Street Print & Copy

Mr. Hugh McDonald

Nonna's

Nota Bene Boutique

Ms. Aurora O'Brien

Panera Bread

Paradocx Vineyard

Penn Oaks Tennis & Fitness Club

Penwick Design

Philadelphia Eagles

Picklepuss Photography

Pietro's Prime Steakhouse & Seafood

Please Touch Museum

Premier Designs

Radley Run Country Club, Inc.

SECCRA Community Landfill

Sherry McVickar of Barnlady.net

Spotted Horse Textiles

Starbucks

State Farm Insurance Companies

That's Hats Accessories Boutique

Top It Off Hats & Such

Triple Fresh Inc.

Wag Your Tail

West Chester Golf and Country Club

West Chester Scoop

West Chester University

of Pennsylvania

Wilmington Blue Rocks Baseball

FINANCIAL

FY 2010

THE CHESTER COUNTY HOSPITAL BALANCE SHEET

Audited: June 30, 2010

ASSETS

Current Assets:

Cash and short term investments	\$9,746,021
Patient accounts receivable, net	28,203,694
Other accounts receivable	1,523,574
Due from affiliates	2,152,223
Assets whose use is limited	4,020,981
Inventories	4,195,059
Prepaid expenses & other current assets	812,683

Total Current Assets 50,654,235

Assets whose use is limited	7,086,558
Long-term investments	2,307,469
Beneficial interest in perpetual trusts	11,348,482
Interest in net assets of	
The Chester County Hospital Foundation	16,320,542
Property, plant and equipment, net	64,977,109
Deferred financing costs (net)	657,279
Other assets	285,181

TOTAL ASSETS \$153,636,855

LIABILITIES AND NET ASSETS

Current Liabilities:

Current installments of long-term debt	\$2,792,408
Accounts payable	6,563,365
Accrued salaries, wages and vacation	9,659,337
Accrued interest payable	1,327,069
Estimated third-party payor settlements	1,782,460
Other liabilities	194,315

Total Current Liabilities 22,318,954

Long-term debt	39,960,761
Accrued malpractice and workers comp	2,922,590

Total Liabilities 65,202,305

Net Assets:

Unrestricted	59,606,094
Temporarily restricted	16,893,397
Permanently restricted	11,935,059

Total Net Assets 88,434,550

TOTAL LIABILITIES AND NET ASSETS \$153,636,855

FY 2010

THE CHESTER COUNTY HOSPITAL FOUNDATION BALANCE SHEET

Audited: June 30, 2010

BALANCE SHEET

Assets

Cash and short term investments	\$6,741,816
Other accounts receivable	433,720
Prepaid expenses	222,251

Total Current Assets 7,397,787

Long-term investments	12,241,960
Pledge Receivables	1,068,950
PP&E	1,011,288

Total Assets 21,719,985

LIABILITIES AND NET ASSETS

Demand note payable	500,000
Other liabilities	1,409,330

Total Current Liabilities 1,909,330

Other noncurrent liabilities	273,393
------------------------------	---------

Total Liabilities 2,182,723

Net Assets: Unrestricted	3,216,720
Net Assets: Temporarily restricted	16,320,542

Total Net Assets 19,537,262

TOTAL LIABILITIES AND NET ASSETS \$21,719,985

STATEMENT OF ACTIVITIES

Unrestricted Net Assets

Revenues in excess of expenses	\$403,001
Network transfers	(899,519)

Decrease in Unrestricted Net Assets (496,518)

Temporarily Restricted Net Assets

Pledges paid during the year	(1,433,891)
Changes in pledge reserve	130,158
West Pavilion contributions	3,399,935

Increase in Temporarily Restricted Net Assets 2,096,202

Increase in Total Net Assets 1,599,684

Net Assets beginning of year 17,937,578

TOTAL NET ASSETS – END OF YEAR \$19,537,262

C I A L S

THE CHESTER COUNTY HOSPITAL STATEMENT OF OPERATIONS

FY 2010

Audited: For the year ended June 30, 2010

UNRESTRICTED REVENUES, GAINS AND OTHER SUPPORT

Net patient services revenue	\$204,983,493
Other revenues	9,413,410
Net assets released from restrictions used for operations	<u>63,026</u>
Total unrestricted revenues, gains and other support	214,459,929

EXPENSES

Salaries and wages	86,865,691
Supplies expenses	80,019,580
Employee benefits	18,338,494
Depreciation	9,096,449
Provision for doubtful collections	9,558,098
Insurance	3,465,539
Interest	2,658,358
Amortization	<u>94,414</u>
TOTAL EXPENSES	210,096,623

Operating Income Before Write Off of Construction-In-Progress	4,363,306
Write off of construction-in-progress	<u>2,225,000</u>
Operating Income	2,138,306

OTHER INCOME

Investment income	314,840
Equity loss in Chester County Hematology-Oncology Services	(19,009)

Revenue in Excess of Expenses	<u>2,434,137</u>
--------------------------------------	-------------------------

Transfers to Affiliates, Net	<u>(3,290,407)</u>
Decrease in unrestricted net assets	<u>\$(856,270)</u>

THE CHESTER COUNTY HOSPITAL STATISTICAL RECORD OF SERVICE

FOR THE YEARS ENDING JUNE 30, 2009 AND 2010	2009	2010
Adult and Pediatric Patient Admissions (excluding Newborns)	14,999	14,705
Observation Status Patients	1,488	1,675
Adult and Pediatric Days (excluding Newborns)	61,509	60,247
Average Length of Stay (excluding Newborns)	4.02	4.01
Newborn Admissions	2,618	2,504
Newborn Days	5,036	4,698
Average daily census, Adults and Pediatrics	168.5	165.1
Average daily census, Newborns	13.8	12.9
Patients treated in the Emergency Room	43,459	41,553
Outpatient visits to Clinic, Ambulatory Care Center, Laboratory, X-Ray, Cardiology, etc.	381,765	402,170
Surgical Operations: Inpatient	4,359	4,170
Surgical Operations: Outpatient	4,836	4,438
Laboratory tests	1,316,153	1,306,940
X-Ray Examinations and Treatments	209,038	203,879

THE CHESTER COUNTY HOSPITAL FOUNDATION

Board of Trustees

Kevin Holleran, Esq., *Chairman*

Mr. Richard M. Armstrong, Jr.[†]

Dennis Berman, M.D.

Mrs. Caroline S. Brown[†]

Mrs. Nancy Carr

Mrs. John A. Featherman, III

Mr. Robert B. Horne

Mr. M. Roy Jackson

Mr. W. Thomas Musser

Mrs. John C. Nagy

Honorable Paula Francisco Ott

Mrs. William G. Warden, III

Ms. Carol Elizabeth Ware

Trustee Emeriti

Mr. John J. Ciccarone

William Plummer, III, M.D.

Mr. Thomas C. Swett

THE CHESTER COUNTY HOSPITAL AND HEALTH SYSTEM

Board of Directors

Mr. William W. Wylie, Jr., *Chairman*

Mr. Francis H. Abbott, Jr.

Ms. Nancy R. Corson

Celeste E. DeBaptiste, M.D.

Mr. James S. Denham

Mr. Antelo Devereux, Jr.

Mr. William Gallagher[†]

Alfred A. Gollatz, Esq.

John S. Halsted, Esq.

Maury Hoberman, M.D.

Ms. Mary Ellen Josephs

Mr. C. David Murtagh

Mr. R. Marshall Phillips

Mr. Carlos Questell

Mr. Deacon Shorr

L. Peter Soraruf, IV, M.D.

Mrs. Walter Stapleton

Mr. William S. Wood, II

Honorary Members

John H. Benner, IV, M.D.

Mr. Daniel Cornwell

Madeline H. Lamb, Esq.

Miss Jean M. Oakes

OFFICERS OF THE CORPORATION

Mr. H. L. Perry Pepper, *President and CEO*

Mr. Michael D. Barber,

Chief Operating Officer

Mrs. Jean M. Caulfield, *Senior Vice*

President, Business Development

Mrs. Angela R. Coladonato,

Senior Vice President, Nursing/CNO

Richard D. Donze, D.O.,

Senior Vice President, Medical Affairs

Mr. Kenneth E. Flickinger,

Treasurer & Senior Vice President, Finance

Mr. Paul F. Huberty, *Senior Vice*

President, Strategic Planning & Marketing

Mr. Kevin R. O'Brien,

Senior Vice President, Development

Ms. Mary Ellen Josephs, *Secretary*

First National Bank of Chester County,

Assistant Treasurer

THE CHESTER COUNTY HOSPITAL

Board of Directors

Mr. William W. Wylie, Jr., *Chairman*

Celeste E. DeBaptiste, M.D.

Mr. James S. Denham

Mr. Kenneth E. Flickinger

Alfred A. Gollatz, Esq.

Mrs. Patricia A. Knecht

Mr. H. L. Perry Pepper

Gabriel Ruggiero, D.O.

TURK'S HEAD HEALTH SERVICES, INC.

Board of Directors

Mr. Dallas Krapf, *Chairman*

Mr. Thomas A. Clardy

Mr. William Gallagher[†]

Mr. John B. Hannum, III

Mr. Stephen F. Horstmann

Harry J. Hutchinson, III, D.O.

Mr. Timmy T. Nelson

Mr. Kenneth H. Slack

NEIGHBORHOOD HEALTH AGENCIES, INC.

Board of Directors

Mr. Keith Coughy, *Chairman*

Mr. Peter F. Apple

Mrs. Richard Armstrong

Charles J. Barr, M.D.

Mrs. Mary Ann Gitzendanner

Mrs. Janet S. Hickman

Mr. Steven D. Hobman

Mrs. Stephen P. Hoyt

Ms. Mary Ellen Josephs

Mrs. Patricia A. Knecht

Mr. Richard A. Stevenson

PROFESSIONAL PROVIDERS, INC.

Board of Directors

Dennis Berman, M.D., *Chairman*

Mr. Peter F. Apple

Mr. William Gallagher[†]

Maury Hoberman, M.D.

Kevin Holleran, Esq.

Mrs. John C. Nagy

Mr. H. L. Perry Pepper

MEDICAL STAFF LEADERSHIP

W. Clay Warnick, M.D., *Chief of Staff*

John Roberts, M.D., *Vice Chief of Staff*

Kenneth Collins, M.D., *Secretary/Treasurer*

Mian A. Jan, M.D.,

Chairman, Department of Medicine

Karen Pinsky, M.D., *Chairperson,*

Department of Pediatrics

Christina Ellis, M.D., *Chairperson,*

Department of OB/GYN

Robert H. Huxster, M.D., *Chairman,*

Department of Surgery

Franklin Kelton, M.D., *Chairman,*

Department of Emergency Medicine

Patricia A. Laffey, M.D., *Chairperson,*

Medical Executive Committee

Mary-Anne Ost, M.D., *Chairperson,*

Department of Family Medicine

James I. Heald, M.D., PhD,

Co-Chairman, Department of Pathology

Scott Saul, M.D.,

Co-Chairman, Department of Pathology

Frederic Squires, M.D., *Chairman,*

Department of Radiology

WOMEN'S AUXILIARY TO THE

CHESTER COUNTY HOSPITAL

Executive Committee

Mrs. Mary Harris, *President*

Mrs. Betty Drummond, *1st Vice President*

Mrs. Louise Milewski, *2nd Vice President*

Mrs. Karen Smith, *Secretary*

Mrs. Debbie Hess, *Treasurer*

Mrs. Nancy Shoudy, *Assistant Treasurer*

Mrs. Debbie Hess, *Past President*

THE MEN OF THE CHESTER

COUNTY HOSPITAL

George Pastino, *Co-Chair*

Lance Seidel, *Co-Chair*

Donald G. Lundberg, *Secretary*

Stephen G. Frederick, *Treasurer*

Alan Clark, *Program Chair*

[†] Deceased

THE CHESTER COUNTY HOSPITAL Foundation

THE CHESTER COUNTY HOSPITAL FOUNDATION DEVELOPMENT OFFICE

Foundation: 610.431.5108 | gift@cchosp.com

Kevin R. O'Brien, *Senior Vice President*

Carol J. Androwick, *Executive Assistant*

Susan J. Kelly, *Vice President*

Dina W. Leaman, *Director,*

Annual Giving and Donor Relations

Thomas E. Gavin, *Director,*

Events and Volunteer Fundraising

Matthew D. Schwab, *Manager, Gift Planning*

Kimberly L. Pierce,

Special Events Coordinator

Jo Ann R. Carey, *Development Assistant*

Brenda H. Fairchild, *Gift Shop Manager*

Patricia Clarke and Margaret DiDonato,

Managers, The Encore Shop

ACCREDITATIONS, CERTIFICATIONS AND DESIGNATIONS

Accredited by

- The Joint Commission— *Disease-Specific Care Certifications: Hip Replacement, Knee Replacement, Stroke (Primary Stroke Center), Acute Myocardial Infarction, Heart Failure and Wound Care*
- College of American Pathologists
- American College of Surgeons Commission on Cancer *(with commendations)*
- American College of Radiology
- American Association of Blood Banks
- American Association of Cardiovascular and Pulmonary Rehabilitation
- American Board of Registration of Electroencephalographic and Evoked Potential Technologists: *Neurodiagnostic Lab*
- Nuclear Regulatory Board
- Centers for Medicare and Medicaid Services (CMS)
- Intersocietal Commission for the Accreditation of Echocardiography Laboratories (ICAEL)
- National Accreditation Program for Breast Centers (NAPBC)

Designation

- Blue Distinction Center for Cardiac Care

Approved by

- The Pennsylvania Department of Health
- Pennsylvania Medical Society (CME)
- Pennsylvania Cancer Registry

PARTNER

- United Way of Chester County
- VHA, Inc.

MEMBER OF

- American Association of Blood Banks
- American College of Cardiology: *National Cardiovascular Data Registry (ACC-NCDR) Cath PCI and ICD*
- American Hospital Association
- Chamber of Commerce of Greater West Chester
- Chester County Chamber of Business and Industry
- Chester County Economic Development Council
- Chester County Healthy Communities Partnership
- Delaware Valley Healthcare Council
- Emergency Medical Services Council
- Exton Region Chamber of Commerce
- The Advisory Board
- Hospital and Healthsystem Association of Pennsylvania
- Society of Thoracic Surgeons (STS)
- Southern Chester County Chamber of Commerce

COOPERATIVE RELATIONSHIP

- Eastern Cooperative Oncology Group (*Cancer Research*)

AFFILIATIONS

Clinical Affiliations with

- The Children's Hospital of Philadelphia: *Pediatrics and Neonatology*
- Cleveland Clinic: *Heart Surgery*
- University of Pennsylvania Health System: *Cancer, Maternal-Fetal Medicine, Radiation Oncology, Radiology*
— Member of the Penn Cancer Network

Teaching Affiliations with

- Alvernia College: *Physical Therapist Assistant Program*
- Arcadia University: *Physical Therapist Program*
- Bloomsburg University: *Speech Therapist Program*
- Center for Arts and Technology Brandywine Campus: *School of Practical Nursing*

- Crozer-Chester Medical Center: *Nurse Anesthetist Program*
- Delaware County Community College: *Associate Degree in Nursing and other Allied Health Programs*
- Delaware County Community College: *Certificate Program - Radiation Therapist Program*
- Delaware Technical and Community College: *Physical Therapist Assistant Program*
- Drexel University College of Nursing and Health Professions: *Physical Therapist Program, Nurse Anesthetist and Physician Assistant Students*
- Eastern University: *BSN Program*
- Florida International University: *Physical Therapy Program*
- Gwynedd Mercy College: *Invasive and Non-Invasive Cardiology including: Cardiovascular Technicians, Vascular and Cardiac Ultrasound*
- Harcum Junior College: *Physical Therapist Assistant Program*
- Harcum Junior College: *Program of Radiologic Technology*
- Harrisburg Community College: *Ultrasound and Cardiac Ultrasound, Cardiovascular Technician, EKG Technician*
- Immaculata College: *Nutrition*
- Immaculata College: *R.N. Degree Completion Program*
- Jefferson Health System: *Ultrasound and Cardiac Ultrasound*
- Lancaster General Hospital: *Medical Laboratory Science Program*
- Lancaster General Hospital: *Radiation Oncology*
- Lancaster General Hospital: *Surgical Technology*
- Lancaster General Hospital: *Ultrasound*
- Marywood University: *Speech Therapist Program*
- Neumann College: *Nursing Education*
- Neumann College: *Phlebotomy Program*
- Neumann College: *Physical Therapist Program*
- Pennsylvania Hospital: *GYN Residency Program*
- Philadelphia College of Osteopathic Medicine: *Elective Medical Student Rotations*
- Philadelphia College of Osteopathic Medicine: *Physician Assistant Program*
- Philadelphia University: *Physician Assistant Students*
- South Hills School: *Clinical Internship in Cardiac Ultrasound*
- Temple University: *Physical Therapy Program*
- Thomas Jefferson University: *Nursing Informatics*
- Thomas Jefferson University: *Physical Therapist Program*
- Ultrasound Diagnostic School: *Clinical Externship in Cardiac and Diagnostic Ultrasound*
- University of Delaware: *Physical Therapist Program*
- University of Pennsylvania: *School of Nursing*
- University of Pennsylvania School of Nursing: *Nurse Anesthetist Program*
- University of Pennsylvania School of Medicine: *Clinical Clerkship in Obstetrics and Gynecology for Third Year Students*
- University of the Sciences: *Physical Therapy Program*
- West Chester University: *Cardiac Rehabilitation*
- West Chester University: *Health Care Administration Education*
- West Chester University: *Nursing Education*
- West Chester University/Bryn Mawr Hospital: *Respiratory Therapy*
- West Chester University: *Speech Therapist Program*
- Widener University: *Nursing Education*
- Widener University: *Physical Therapist Program*

Nursing Education

- Pennsylvania State Board of Nursing

THE CHESTER COUNTY
HOSPITAL *Foundation*

701 East Marshall Street
West Chester, Pennsylvania 19380

NONPROFIT
US POSTAGE
PAID
SOUTHEASTERN, PA 19399
PERMIT #50

Thank
You!

www.ChesterCountyHospital.org/Foundation