

MAKING LIVES BETTER EVERY DAY.

2012 DONOR REPORT

THE CHESTER COUNTY
HOSPITAL *Foundation*

MAKING LIVES BETTER EVERY DAY.

OUR VISION

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

OUR VALUES

INNOVATION

Anticipate, innovate and adapt.

COLLABORATION

Advance the team toward our vision.

ACCOUNTABILITY

Collective and individual accountability for superior results.

RESPECT

Value self, others and diversity.

EXCELLENCE

Strive to exceed expectations.

TABLE OF CONTENTS

PAGE 1

President's Message

PAGE 2

Board Chairman's Message

PAGE 5

Chairman's Society

PAGE 6

Founders Society

PAGE 8

Humanitarian Society

PAGE 16

\$50-\$99 Donors

PAGE 21

Capping Society

PAGE 28

1892 Society

PAGE 29

Tribute Gifts

PAGE 32

Volunteers and Volunteers

PAGE 33

Events Sponsors

PAGE 42

Financials

PAGE 44

Accreditations & Affiliations

PAGE 45

Boards, Leadership and Staff

Letter from the President and Chief Executive Officer

Having completed my first full year at The Chester County Hospital and Health System I feel the same way now as I did when arriving – impressed and grateful. The true compassion that our Hospital family displays toward our patients and to one another is an inspiration to me. From our auxiliary members, volunteers, physicians, nurses, board members and trustees to our staff and administration, everyone who represents this Health System is committed to successfully delivering on our mission and vision.

This overarching drive toward excellence was recognized nationally this year. Thomson Reuters named us one of the top 50 heart hospitals in the country and the Leap Frog Group honored us with an "A" Hospital Safety Score.

Just as exciting, our much anticipated, 93,000-square-foot Tower Project got under way last March and when completed in the summer of 2013, will be home to 24 new private patient rooms and space for an additional 48 private rooms.

Thanks to the dedication of some of our historically generous supporters, we have been able to begin an expansion project for our Emergency Department. In fact we have raised enough money to begin thinking about our next building project which will be a new private maternity unit.

For many decades, the national conversation surrounding healthcare has centered on rising costs, inconsistent quality metrics across the industry, the impact of the baby-boomer generation on the demand for healthcare services, and how the country, businesses and individuals cannot afford to sustain these high costs. Many efforts are underway at all levels to "bend the cost curve" that is, to reduce the rate of growth in healthcare services and expenses. All are designed to encourage higher quality and patient satisfaction while reducing the amount of money paid to hospitals and physicians. Forming larger and more integrated systems of care will improve and help to standardize care, provide better coordination of services through integrated information systems, and allow organizations to achieve greater efficiency.

Our Health System Board of Directors has been monitoring and discussing these trends as they carefully consider the implications this could have on our Health System. As a result, we are now in the process of identifying a strategic partner in an effort to benefit our organization and enhance the services that we bring to the community we serve.

We do this from a position of strength and we are optimistic for the opportunities this will afford us. Within a new structure, The Chester County Hospital will be better positioned to broaden our existing vision. And with your continued enthusiasm and encouragement, The Chester County Hospital and Health System will

be well situated to succeed in this new paradigm of healthcare.

The manner in which everyone at The Chester County Hospital and Health System strives to lift the burden of disease from all of those who come to us for care is more than unique. For us, it's a way of life. It's what we do. Everyone here works together to ease the emotional and physical toil and the family challenge that diseases impose – a care model that our community expects and has come to rely on.

The generosity that you have provided to us for the past 120 years has enabled us to do this. Your continued support will take us even further as we strengthen our ability to execute on our vision of being the region's leading provider of care.

Michael J. Duncan, President and CEO
THE CHESTER COUNTY HOSPITAL AND HEALTH SYSTEM

THE CHESTER COUNTY
HOSPITAL *Foundation*

ChesterCountyHospital.org/Foundation

Pictured, from left: Kevin Holleran, John Featherman, Wiggie Featherman, Perry Pepper, Mike Duncan, Kevin O'Brien, Mary Warden, Bill Warden, and Bill Wylie
PHOTO BY JOHN WELSH PHOTOGRAPHY

Letter from the Chairman of the Foundation Board

At this time of year, each year, I am given the opportunity to thank and recognize the support of each of you who have so generously made contributions to The Chester County Hospital Foundation to support The Chester County Hospital and Health System. Every contribution is important, and we greatly appreciate all that you do for the Hospital and our community.

I am pleased to share with you the successful fundraising efforts you were a part of in fiscal year 2012.

The Foundation secured \$1,029,209 in pledges to support initiatives, such as the Tower Project, the da Vinci Si Surgical System, equipment for the Hospital, and unrestricted funds to be used for the Hospital's greatest needs. The Foundation received \$4,334,892 in outright gifts and pledge payments from 2,821 donors. This was a 6% increase in donors over fiscal year 2011.

Planned gifts totaling \$896,792 were received from those who named the Hospital as a beneficiary in their estate plans. Our Annual Giving program raised \$458,170 from 2,279 donors, which is more than a 6% increase in dollars and more than a 5% increase in donors over fiscal year 2011.

In addition, 438 households were first-time donors to our Annual Giving program in fiscal year 2012, which is more than an

18% increase over the number of first time donors to Annual Giving in fiscal year 2011.

We were fortunate to have 791 households among our Capping Society members (consecutive donors for five or more years). Also, our Tribute Program received \$50,887 in donations made in memory of individuals who passed away.

From the many Special Events held throughout the year and sales from the Gift Shop and the Encore consignment shop, the Women's Auxiliary donated \$697,790 to the Foundation.

The sense of philanthropy in our community is inspiring. Your generous support has a direct impact on the Hospital's ability to provide quality care to our community.

With sincere appreciation,

Kevin Holleran

Kevin Holleran, Chairman
THE CHESTER COUNTY HOSPITAL FOUNDATION BOARD

FOUNDATION STATISTICS:

6% increase in donors

6% increase in donations from the Annual Giving program

18% increase in number of first-time donors from the Annual Giving program

THE CHESTER COUNTY HOSPITAL OFFICIALLY BREAKS GROUND ON NEW TOWER

On Tuesday, May 1, 2012, The Chester County Hospital and Health System marked the commencement of its 93,000-square-foot Tower Project with a ceremonial Groundbreaking for the members of its Board of Trustees, Capital Campaign leadership, local legislators and representatives from Ballinger and L.F. Driscoll.

The ceremony took place at the construction site. Attendees of the event, which included former Hospital President H.L. Perry Pepper, heard speeches from William W. Wylie, Jr., Chairman of The Chester County Hospital and Health System's Board of Directors; John A. Featherman, III, Co-Chairman of the Capital Campaign Committee; and Michael J. Duncan, President and CEO of The Chester County Hospital and Health System.

Today, the 220-bed Hospital provides a full range of health services. To meet the long-term health care needs of its rapidly growing community, the Hospital embarked on this building project to increase inpatient bed capacity with 72 new private rooms and to install a new, state-of-the-art linear accelerator for the treatment of cancer.

The Tower will flow seamlessly from the current Hospital building allowing for ease in patient and staff movement with

each of the three patient floors aligning with the second through fourth floors in the existing building. The fourth floor of the Tower is already designated and funded to be a 24 private room medical/surgical wing. Flexibility in room

design will allow most patients to spend their recovery time in the same room without need for transfer to another room as their health improves.

"This was by far the most ambitious fundraising effort and project this Hospital has ever undertaken," said John

Featherman, III, co-chairman of the capital campaign committee.

Mike Duncan commented on the need for the expansion, "When all three floors are operational, the addition will address the community's current need – more private-room beds – but it also provides us with the space and flexibility to grow."

The new Tower will improve patient safety, clinical outcomes and operational efficiency while creating an environment that fosters healing and reduces costs.

Thank you to the hundreds of generous donors who supported this fundraising effort and in making this project a reality for The Chester County Hospital. ■

BENEFITS:
93,000 additional square feet
24 new private patient rooms
72 private rooms when complete

Pictured, from left: Ilene Wong, M.D., James Bollinger, M.D., Jeffrey Rosenblum, M.D., George Henry, M.D., Donald Andersen, M.D., Melissa Delaney, D.O., Waleed Shalaby, M.D., Ph.D., Richard Mansfield, M.D., Corazon Gemil, M.D., Christina Ellis, M.D., Dianne Hotmer, M.D. *Not pictured:* William Merriam, M.D.

PHOTO BY JOHN WELSH AND RICK DAVIS

YET ANOTHER WAY THE CHESTER COUNTY HOSPITAL IS MAKING LIVES BETTER EVERY DAY: ROBOTIC SURGERY

IMPLEMENTATION OF ROBOTIC SURGERY: The da Vinci Si Surgical System

With the advancement of technology there are alternatives to traditional open surgery. Some procedures can be performed with robotic equipment that will reduce the effects of a traditional open surgery. The da Vinci Si Surgical System enables surgeons to perform minimally invasive surgeries allowing even the most complex and delicate procedures to be completed through small incisions. The da Vinci Si provides the surgeon with a magnified, high-resolution 3-dimensional image of the surgical site, allowing for greater surgical precision, an increased range of motion, improved dexterity, enhanced visualization and improved access during surgery.

Due to the generous support from our donors, we were able to advance clinically when we purchased the very latest surgical robot, the da Vinci Si Surgical System.

Live since September 2011, our robotic cases are running at twice the rate of what had been originally projected. The men and women coming to us for this service experience less pain and are able to return to their everyday lives more quickly, which enhances their overall well-being.

WHY ROBOTIC SURGERY?

Some of the benefits of surgery with the da Vinci Si include the potential for less pain, less blood loss, less scarring, shorter recovery time, faster return to normal daily activities and in many cases, better clinical outcomes. ■

Thank You to the generous donors who helped make the acquisition of the da Vinci Si Surgical System possible:

- Mr. and Mrs. Francis H. Abbott, Jr.
- Anonymous
- Mr. and Mrs. Edward Brennan, Jr.
- Mr. and Mrs. Edwin A. Brownley, Jr.
- Ms. Nancy O. Carr
- Mr. and Mrs. John R. Celii, Jr.
- Chester County Community Foundation
- Ciccarone Family
- Crystal Trust
- Mr. and Mrs. Michael J. Daly
- Davenport Family Foundation
- Celeste E. DeBaptiste, M.D.
- Diamond Ice Foundation
- Mr. and Mrs. Michael E. Drummond
- Mr. and Mrs. Irénée du Pont, Jr.
- Mr. and Mrs. Charles F. Ehlers
- Mr. and Mrs. Randolph Hess
- Dr. and Mrs. Maury Hoberman
- Mr. and Mrs. Kevin Holleran
- Mr. and Mrs. Robert B. Horne
- Estate of John C. Jubin, Jr.
- Mr. and Mrs. Dallas L. Krapf
- Ms. Mary Alice Malone
- Miss Nancy V. Moore
- Miss Jean M. Oakes
- The Roemer Foundation
- Mr. and Mrs. John W. Rudibaugh
- Dr. and Mrs. L. Peter Soraruf, IV
- Mr. and Mrs. William G. Warden, III
- Cathy A. Wilson, Esq. and William Mitman, Esq.
- Mrs. Penelope P. Wilson
- Mr. and Mrs. William W. Wylie, Jr. ■

Chairman's Society

2012
DONORS

Established to honor past, present and future Board Members, the **Chairman's Society** recognizes the leadership of individuals who have made donations to the Foundation totaling \$100,000 or more over their lifetime since 1984.

\$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
- Davenport Family Foundation
- Mr. and Mrs. Irénée du Pont, Jr.
- Mrs. Robert S. Gawthrop, Jr.*
- Estate of David Knauer
- Mrs. Nancy H. Knauer
- Lasko Family Foundation
- Mr. and Mrs. Oscar Lasko
- Marian S. Ware 2003 Charitable
Lead Annuity Trust
- The May Festival
- Mr. and Mrs. Robert D. McNeil
- Mrs. William E. Parke*
- Mr. and Mrs. William G. Warden, III
- Ms. Carol Elizabeth Ware
- Estate of Suzanne L. Williamson

\$500,000 - \$999,999

- Anonymous (2)
- Estate of Caroline S. Brown
- Mr. Henry I. Brown, III
- Chester County Community Foundation
- Mr. and Mrs. John J. Ciccarone
- Lucille Mellon Holloway Trust
- Estate of John C. Jubin, Jr.
- Ms. Mary Alice Malone
- Miss Nancy V. Moore
- The Roemer Foundation

* Deceased

\$250,000 - \$499,999

- Mr. and Mrs. Francis H. Abbott, Jr.
- Anonymous
- Mr. and Mrs. C. Minor Barringer
- Mr. and Mrs. John R. Celii, Jr.
- Claneil Foundation
- Diamond Ice Foundation
- Estate of Dorothy B. Hertig
- Mr. and Mrs. Dallas L. Krapf
- Mr. and Mrs. George C. Mason
- Mr. and Mrs. R. Marshall Phillips
- Estate of Cecilia C. Schramm
- Estate of Leslie B. Schramm
- SHINE
- Estate of Gilbert P. Talbot
- United Way of Chester County
- Welfare Foundation, Inc.

\$100,000 - \$249,999

- A. Duie Pyle, Inc.
- Anonymous
- Mr. Richard M. Armstrong, Jr.*
- Mrs. Susan D. Armstrong
- The Bedwell Company
- Mr. and Mrs. Mark Bedwell
- The Bentley Family
- Estate of Georgina E. Bevan
- Bring and Buy Shop
- The Chester County Hospital Medical Staff
- Estate of Daniel Cornwell
- Mr. and Mrs. Michael E. Drummond
- Louis W. Dutt, Jr. Trust
- First National Bank of Chester County
- Mr. William W. Gibb*

- Estate of Alma C. Giles
- Estate of Charles G. Herwegh
- Mr. and Mrs. Stephen P. Hoyt
- Mr. and Mrs. Joseph T. Koczur
- Mr. William Kronenberg, III
- Mr. and Mrs. Peter Latta
- John Lazarich Foundation
- Estate of Frieda McMullan
- Mr. and Mrs. Michael Moran
- Laura M. Moses Fund at
The Philadelphia Foundation
- Mrs. Dorothy W. Mullestein
- Mr. and Mrs. W. Thomas Musser
- Mr. and Mrs. H. L. Perry Pepper
- Mr. and Mrs. A. Duer Pierce, Jr.
- Mrs. Gay S. Robinson*
- Mr. James K. Robinson, Jr.*
- Sartomer Company, Inc.
- Mrs. Anne E. Scarlett*
- Mr. William J. Scarlett*
- Hoxie Harrison Smith Foundation
- Springbank Foundation
- Mrs. Elizabeth B. Stull
- Mr. and Mrs. Thomas C. Swett
- West Chester Anesthesia
Associates ■

In honor of the doctors, both past and present, for their service and care to the greater community, the **Founders Society** recognizes donors who support the Hospital's mission by making a gift annually of **\$1,000 or more.**

\$500,000 and Above

Women's Auxiliary to
The Chester County Hospital

\$100,000 - \$499,999

Anonymous (3)
Estate of Daniel Cornwell
Crystal Trust
Davenport Family Foundation
Mr. and Mrs. Irénée du Pont, Jr.
Lucille Mellon Holloway Trust
Estate of David Knauer
Mrs. Nancy H. Knauer
Ms. Mary Alice Malone
The May Festival
Miss Nancy V. Moore
The Roemer Foundation
Ms. Carol Elizabeth Ware
Marian S. Ware 2003 Charitable
Lead Annuity Trust
Mrs. Penelope P. Wilson

\$50,000 - \$99,999

Mr. and Mrs. Francis H. Abbott, Jr.
The Bentley Family
Mr. and Mrs. John R. Celii, Jr.
Chester County Community Foundation
Mr. and Mrs. Joseph T. Koczur
Mr. and Mrs. A. Duer Pierce, Jr.
SHINE

\$25,000 - \$49,999

Anonymous
Dr. Louis M. Boxer
and Ms. Suzanne Simenhoff
Diamond Ice Foundation
Mr. and Mrs. Michael E. Drummond
Dr. and Mrs. Donald L. Emery
Glenn Ereso, M.D.
Fidelity Charitable
Daphne J. Florence, M.D.
Dr. Scott J. Garber
and Dr. Debra Kimless-Garber
Julius S. Heyman, M.D., Ph.D.
Mr. and Mrs. Dallas L. Krapf
Dr. and Mrs. Russell Levin
Mr. and Mrs. R. Marshall Phillips
Dr. and Mrs. John H. Roberts
Dr. Marc Romisher
Mr. and Mrs. John W. Rudibaugh
Dr. and Mrs. Craig Steiner
Mr. and Mrs. Thomas C. Swett
Dr. Kirby S. Tirk
and Ms. Veronica M. Balassone

United Way of Chester County
Mr. and Mrs. William G. Warden, III
West Chester Anesthesia Associates

\$10,000 - \$24,999

Ametek Foundation
Mrs. Gretchen Bowker
Mr. and Mrs. Edward J. Breiner
Connelly Foundation
Mr. and Mrs. Charles F. Ehlers
William & Anne Evans Jr.
Endowment Fund
First Cornerstone Foundation, Inc.
Estate of Alma C. Giles
The Patricia Kind Family Foundation
Lamb McLane, P.C.
Mr. and Mrs. John J. Molinelli
The New Century Club of West Chester
Estate of Lawrence D. Reimer, Jr.
United Way of Southeastern Pennsylvania
Mr. and Mrs. William W. Wylie, Jr.

\$5,000-\$9,999

A. Duie Pyle, Inc.
Estate of Margaret P. Anderson
Anonymous (2)
Mr. and Mrs. Ralph Antonelli
Dr. and Mrs. William R. Atkins
Mr. and Mrs. M. Andrew Benton
Mr. and Mrs. Chris Clifford
Celeste E. DeBaptiste, M.D.
The Honorable Clifford E. DeBaptiste
Mr. and Mrs. Antelo Devereux, Jr.
Mr. and Mrs. Michael J. Duncan
Emergency Care Specialists, P.C.
Mr. and Mrs. John A. Featherman, III
Mr. and Mrs. Robert B. Horne
Dr. Robert H. Huxster
and Dr. Barbara Forney
The Jerrehian Foundation
Mr. and Mrs. Dale N. Krapf
Mr. and Mrs. Peter Latta
Mr. and Mrs. Paul Moog
Mr. and Mrs. Michael Moran
Morrissey Family Foundation
Mr. and Mrs. Thomas E. Morrissey
Mr. Ray Ott, Jr. and
The Honorable Paula Francisco Ott
Pancoast & Clifford, Inc.
Mr. and Mrs. S. Franklin Pancoast, III
Ratech Engineering
Mr. and Mrs. Deacon Shorr
Vanguard Charitable Endowment Program
Mr. and Mrs. Robert von der Luft

\$2,500-\$4,999

Ayco Charitable Foundation
Ms. Lois H. Barker
Mr. and Mrs. Joseph H. Battin
Dr. and Mrs. John H. Benner, IV
Chester County Orthopaedic Assoc., Ltd.
Mr. Lee A. Ciccarelli
and Dr. Stephanie L. Ciccarelli
Mrs. Ellen B. Cleveland
Mr. and Mrs. David W. Coyle
Mr. and Mrs. Michael J. Daly
Mr. and Mrs. John A. Felicetti
David Grossman, M.D.
Mr. and Mrs. Jon Kennedy
Mr. William Kronenberg, III
John Lazarich Foundation
Laura M. Moses Fund
at The Philadelphia Foundation
Dr. and Mrs. Todd A. Michener
Mr. and Mrs. Kevin R. O'Brien
Mr. and Mrs. Peter W. Orr
Out of Reach Farm Inc.
Mr. and Mrs. H. L. Perry Pepper
Photography by Ro
Premier Orthopaedics
& Sports Medicine Associates, Ltd
SAP America, Inc.
Dr. Scott H. Saul and Dr. Marjorie Saul
Mr. and Mrs. Donald B. Scholl
Dr. and Mrs. Cheston Simmons, Jr.
Mrs. Dawn Taylor-Bell
Dr. Michele Tedeschi
and Mr. Charles H. Zimmerman
Adrienne J. Towson, M.D.
United Way of Delaware, Inc.
Mr. and Mrs. Thomas E. Werner
Mr. and Mrs. Kevin P. Wilson, II
Dr. and Mrs. Richard W. Ziegler
Mrs. C. B. Zimmerman

\$1,000 - \$2,499

Mr. and Mrs. Carl E. Adkins, III
Mary B. Allan, M.D.
Anonymous (2)
Avante Salon & Spa
Mrs. Janice L. Baker
Mr. William C. Baldwin
Mr. and Mrs. Edward W. Bauman, Jr.
Mrs. Barbara G. Beddall
Dr. and Mrs. Dennis A. Berman
Mr. and Mrs. Mark Bilinski
Mr. and Mrs. Lawrence G. Brandon
Mr. and Mrs. Edward Brennan, Jr.
Mr. Edward S. Brinton

Mr. Edward S. Brown
and Ms. Susan Garber
Mr. Henry I. Brown, III
Mr. and Mrs. Edwin A. Brownley, Jr.
Mr. and Mrs. Richard O. Burk
Ruth Camp Campbell Foundation
Mrs. Vivian S. Carlow
Ms. Nancy O. Carr
Cassatt RRG Holding Company
Mr. Chao Chen and Ms. Jennifer Moriarta
Chester County Eye Care Associates
The Chester County Hospital
Corporate Information Management
Mr. and Mrs. Michael Coladonato
Mr. and Mrs. Kiernan Conn
Mr. and Mrs. Gibbons G. Cornwell, III
Mr. and Mrs. Neil Cullen
Ms. Janet R. Deal
Ms. Linda A. DeNardo
Dr. and Mrs. Richard D. Donze
Mr. and Mrs. Robert E. Dreisbaugh
L.F. Driscoll Co.
Mr. and Mrs. William Emmons
Mr. and Mrs. Theodore E. Enoch
Mr. and Mrs. Robert F. Fanelli
FJC
Mr. and Mrs. Kenneth E. Flickinger
Mrs. Helen H. Ford
Forney Family Foundation
Dr. and Mrs. Robert C. Forney
Mr. and Mrs. Hugh F. Gallagher
Mr. Thomas F. Gallagher, Jr.
Corazon G. Gemil, M.D.
George I.E. Harris Bloodstock
Associates, Inc.
Mr. and Mrs. Ronald F. Gorman
Mr. and Mrs. Philip B. Haeckler
Mr. and Mrs. John S. Halsted
Mr. and Mrs. George I. Harris
Dr. and Mrs. James I. Heald
Mr. and Mrs. Randolph Hess
Mr. and Mrs. John Hesselberth
Dr. and Mrs. Maury Hoberman
Mr. and Mrs. Kevin Holleran
Dr. Dianne Hotmer
and Mr. Douglas A. Hotmer
Hufty Foundation
Dr. and Mrs. Harry J. Hutchinson, III
Johnson & Johnson Family of Companies
Cheryl A. Johnson, M.D.
Dr. James H. Jordan, Sr.
Mr. and Mrs. Bruce A. Kavanaugh
Mr. Paul M. Keller
Mr. and Mrs. Jeffrey Kern
Mrs. Virginia O. Kettenring
Mr. William A. Kleinfelter
Mr. and Mrs. Christopher J. Knauer
Mr. and Mrs. Duane D. Knecht
Mr. and Mrs. George M. Knox, Jr.

Mr. and Mrs. Ronald W. Kosh
Dr. and Mrs. Richard F. Lamb
Mrs. Frances H. Leidy
Mr. and Mrs. Brian W. Leyden
Mr. and Mrs. Irvin S. Lieberman
Lions Club International District 14-P
The Lipstein Family Foundation
Mr. and Mrs. Sanford Lipstein
Mr. Donald G. Lundberg
Mr. and Mrs. R. James Macaleer
Mr. and Mrs. Ian A. MacKinnon
Mrs. Dorothy G. Magers
Manito Abstract Company
Aaron Martin, Ph.D.
Mr. David D. McCoach
Mr. and Mrs. Peter J. McNeely
Mr. and Mrs. Richard T. Merriman
Ms. Carolyn S. Miller
Mr. and Mrs. Rodman W. Moorhead, III
Mr. Byron P. Morton
Mr. and Mrs. C. David Murtagh
Mr. and Mrs. John C. Nagy, Jr.
Mr. John Neider
Novo Nordisk, Inc.
Mr. and Mrs. John J. Pastrick
Pellini Gold Cordes, LLC
The Pennsylvania Trust Company
Dr. Karen Pinsky and Mr. Craig Shor
Ms. Rose T. Pinto
Miss Constance M. Plunkett

Mr. and Mrs. William E. Reimer, Jr.
Mr. and Mrs. Isidore F. Ricciuti
Mr. and Mrs. Steven L. Ritchey
Mr. and Mrs. Louis F. Rivituso
RJM Foundation
Mr. and Mrs. Robert D. Sampson
Dr. Bruce R. Saran
and Ms. Robin I. Kauffman
Mr. and Mrs. Duke Schneider
Dr. Pamela P. Scott and Dr. Raza Khwaja
Siemens Caring Hands Foundation
Ms. Hyong K. Song
Dr. and Mrs. L. Peter Soraruf, IV
Dr. and Mrs. John C. Spurlino
Dr. and Mrs. Fredric Squires
Mr. and Mrs. James R. Stevenson
Mr. and Mrs. Joseph W. Strode, Jr.
Mrs. Caroline R. Thomas
Mrs. Anna B. Thompson
Mrs. Anne F. Thorington
Mr. and Mrs. Nicholas P. Trainer
Dr. and Mrs. George Trajtenberg
E. C. Trethewey Building Contractors, Inc.
Mr. and Mrs. Edmund C. Trethewey
Truist
Mr. and Mrs. Bruce A. West
Dr. and Mrs. Robert A. Whittaker
Mr. and Mrs. Thomas Wilcox
Mr. and Mrs. Jeffrey C. Wise
Mr. Carlos M. Yuste
and Ms. Martha Kirby ■

HEALING ART WORKS:

Generous artists donate their works to be displayed in the new patient tower.

Healing Art Works believes the value of original works of art in patient care spaces will complement The Chester County Hospital's drive to "Make Lives Better Every Day" by enhancing patient, family and staff experiences. The featured artist for The Chester County Hospital's project is Lin Webber, a local artist who is known for her bucolic Chester County landscapes. More than 50 pieces have been donated to the Hospital and will be displayed in the new patient tower.

Pictured, from left: Mike Duncan, President and CEO of The Chester County Hospital and Health System; artist Lin Webber, and Healing Art Works Board Members Patty Cunningham and Lisa Prinzo.

To honor The Women's Auxiliary of The Chester County Hospital and their humanitarian spirit, the **Humanitarian Society** recognizes those donors who make an annual gift of \$100 to \$999.

\$500-\$999

America's Charities
Anonymous (4)
Apple Matching Gifts Program
Mr. and Mrs. A. Joseph Armstrong
Mrs. Susan D. Armstrong
Stephen F. Belfiglio, D.O.
Bergen County United Way/
Charitable Flex Fund
Mr. David C. Biddle, Jr.
Ms. Julie I. Blank
Ms. Catherine M. Broscheid
Mr. Lloyd K. Brown
Mr. Armando Byrne and
Ms. Deborah D. Jaworski
Ray Carr Automotive Museum
Foundation
Mr. and Mrs. Raymond H. Carr
CCS Medical
Chester County OB/GYN Associates
Mrs. Susan W. Cobin
Dr. and Mrs. Kenneth P. Collins
Mr. Richard T. Corbett
Cornell University Foundation
Mrs. Nancy R. Corson
Mr. and Mrs. Keith D. Coughy
Mr. Raymond B. Cromer
Mrs. Alicia P. Cullen
Ms. Mary F. Davis
Mr. and Mrs. David M. Dean
Estate of George and Mary Dean
Mr. John E. Defibaugh
Delaware Community Foundation
Mrs. Ann M. Dellevigne
Mr. Michael DeMatteis
Mr. and Mrs. James S. Denham
Mr. William M. Denny, Jr.*
Mr. and Mrs. John C. deRuyter
Mr. and Mrs. Raymond J. Deschenes
Mr. and Mrs. J. Gerald Dommel
Mr. Donald L. Drennen
Mrs. Catherine W. Elkins
Employees Community Fund
of The Boeing Company
Mr. Frederick J. Eufrazio
Ms. Polly Y. Fairchild
Family Practice Associates
of Exton and Marshallton
Mr. and Mrs. Philip M. Gale
Ms. Joan M. Gervatoski
GlaxoSmithKline Foundation
Mr. and Mrs. John C. Gose
Mr. and Mrs. Richard B. Grekila
Greymart Recovery Services, Inc.

Guidepoint Global
Mr. and Mrs. Brandon Haines
Mrs. Mary D. Hayes
Mrs. Margaret Hennes
Mr. Robert Hennes*
Mr. Howard E. Hoctor
Ms. Doris A. Hoffman
Ms. Gail A. Hoffman
Mr. J. Irvie Hoffman, Jr.
Mr. G. Arthur Hornberger
Mr. and Mrs. Stephen F. Horstmann
Mr. and Mrs. Paul F. Huberty
Mr. and Mrs. Generoso Iannotta
J & A Medical Home Care
Dr. and Mrs. Raymond R. Jones
Mr. and Mrs. Thomas R. Kain, Jr.
Mr. and Mrs. E. Craig Kalemjian
Mr. and Mrs. Roy G. Lance
Mr. Daniel G. Lasley and Dr. Laura Lasley
Mr. and Mrs. Michael S. Lehnkering
Mr. and Mrs. Dana T. Lerch
Dr. William E. Luginbuhl
and Dr. Erica Turner
Ms. Phyllis M. MacLardy
Dr. and Mrs. Burton T. Mark
Mr. and Mrs. Michael R. Matz
Valerie McAuley, D.O.
Ms. Maureen S. McCool
Dr. and Mrs. Michael A. McGuire
Ms. Moira A. Meyreles
Beverly A. Mikuriya, M.D.
Mrs. Dorothy W. Mullestein
Dr. John Nannos
and Dr. Catherine A. Popovitch
Mr. Robert E. Newell
Mrs. Thelma C. Newell *
Mr. and Mrs. Steven E. Obosnenko
Dr. and Mrs. Robert Leo Parsons
Dr. Lisa Parvishkan
and Mr. Rashmi Radhakrishnan
Mr. Glenn A. Paton
Mr. and Mrs. James J. Pellini
Pfizer Foundation Matching Gifts Program
Dr. and Mrs. William Plummer, III
Mr. and Mrs. James R. Reichert
Mr. and Mrs. William J. Reilly, Jr.
Ms. Kristina Rentschler
Rotary Club of West Chester Downtown
Ms. Karen L. Rothenbuhler
Dr. and Mrs. Matthew Schaeffer
Mr. and Mrs. Edgar Scott, Jr.
Dr. John C. Shea
Mr. Leslie M. Simmler
Ms. Christine B. Smyth

The Honorable
and Mrs. Walter K. Stapleton
Mr. Fred A. Strauss
Mr. and Mrs. John B. Swayne, III
Mrs. Gail K. Taylor
Mr. and Mrs. Robert J. Theurkauf
Mr. George F. Thornton
Mr. and Mrs. Robert S. Uhl
United Way of Lancaster County
United Way of Metropolitan Atlanta, Inc.
Eva L. Verplanck, Ph.D.
Veterinary Surgical Referral Services
Mr. Neale W. Wade
Dr. and Mrs. Charles R. Weber
Mr. and Mrs. Alvin K. Willard
Ms. Kathryn Ann M. Williams*
Mr. and Mrs. William S. Wood, II
Mr. and Mrs. Charles L. Young
Mrs. Kathleen M. Zopf-Herling
and Mr. Steven R. Herling

\$100 - \$499

Dr. and Mrs. Joseph L. Abbott
Mr. and Mrs. Leigh M. Abbott
Mr. and Mrs. Winslow K. Abbott
Ability Prosthetics & Orthotics, Inc.
Dr. John M. Abramson
acac Fitness & Wellness Centers
Access Group, Inc.
ACE Charitable Foundation
Ms. Helen Acland
Mr. and Mrs. G. Adalsteinsson
Mr. and Mrs. Robert F. Adams
Mr. and Mrs. Robert G. Adams, Jr.
Mr. and Mrs. Carl E. Adkins, Jr.
Mr. and Mrs. Robert M. Aiken
Ms. Margaret P. Allen
Mr. Trip Altdoerffer
Dr. and Mrs. Lawrence K. Alwine
Mr. David Anctil
Mr. and Mrs. Stephen C. Andersen
Mr. and Mrs. Leon O. Anderson, Jr.
Ms. Marian W. Anderson
Mr. and Mrs. Peter C. Anderson, III
Mr. and Mrs. Robert W. Anderson
Mrs. Robin Andreason
and Mr. Milo Aukerman
Mr. and Mrs. Spencer J. Andress
Animas Corporation
Mr. and Mrs. Louis J. Annas
Anonymous (18)
Mr. and Mrs. Joseph E. Anthony
Mrs. Agnes Antonowich
*Deceased

Arch Insurance Group Inc.
Mr. Robert Arciero
and Ms. Janice E. Adams
Arrell & Snow Electrical Construction, Inc.
Dr. and Mrs. Alan M. Askinas
Mr. and Mrs. Robert W. Atkinson
Dr. and Mrs. Douglas L. Atlas
Dr. and Mrs. Steven L. Atlas
Mr. Steve Austin
Ms. Susan R. Austin
Automotive Specialties of Del Val, LLC
Avante on Main
Avon Grove High School
Sports Boosters
Mrs. Pauline A. Bachtle
Dr. Dudley C. Backup
and Ms. Mary Jane Rogan
Mr. and Mrs. Gary P. Balbach
Ms. Joan O. Baldwin
Bank of America United Way Campaign
Mr. and Mrs. James P. Bannan
Mr. Philip E. Bannan
Mr. and Mrs. Jay T. Barber
Mr. Edmund C. Barnes
Dr. and Mrs. Charles J. Barr
Mr. and Mrs. Harry D. Barr
Mr. Paul V. Barr
Mr. William J. Barrett
Mr. and Mrs. C. Minor Barringer
Dr. and Mrs. William J. Barry
Mr. and Mrs. John J. Battle
Mr. and Mrs. Richard A. Baxter
Mr. Gregory Bay
Mrs. Nancy J. Bazil
Mr. and Mrs. David T. Beard
Mr. and Mrs. Samuel W. Beattie
Mr. and Mrs. Tyke Bechtel
Mr. and Mrs. Robert J. Bechtold
Dr. and Mrs. Joseph D. Becker
Ms. M. Becker
Mr. and Mrs. Boris Belfer
Mr. and Mrs. Nathaniel Belknap
Mr. and Mrs. George C. Bellenger, Jr.
Bellingham Retirement Living
Ms. Adele N. Bendes
Ms. Betsy B. Benner
Mr. and Mrs. John H. Benner, III
Dr. and Mrs. Eugene A. Bentley, Jr.
Mr. and Mrs. Gerald E. Benton
Mr. Kirk T. Berger
Ms. Kathleen Berman
Ms. Rita Bernardin
Dr. and Mrs. Lawrence Bernberg
Mrs. Anne H. Berry
Mr. and Mrs. Robert Bertrando
Berwind Corporation
Mr. and Mrs. Steven J. Bessett
Mrs. Julianna Bibbo
*Deceased

Ms. Beryl L. Biddle
Mr. and Mrs. Floyd R. Bielski
Mrs. Mary Biller-Fischetti
Ms. Melissa A. Billings
Mr. and Mrs. Joseph M. Bird
The Reverend and Mrs. James G. Birney
Ms. Margaret A. Black
Dr. and Mrs. Paul Blake
Mrs. Isabelle D. Blank
Mrs. Ann Marie Blevins
Mr. and Mrs. Milton K. Blevins
Ms. Katherine J. Blumberg
Dr. Susan M. Blydenburgh
and Mr. Michael J. Cannarsa
Ms. Norma Boardley
Dr. and Mrs. David E. Bobman
Mr. and Mrs. Ray W. Bock
Mr. and Mrs. John J. Bole
Mr. and Mrs. Scott Bond
Mr. and Mrs. Dale R. Bonsall
Mr. and Mrs. Barry A. Boose
Dr. and Mrs. Thomas L. Bott
Mrs. Constance E. Boutin
Mr. Romuald J. Boutin*
Mr. and Mrs. Roger Bove
Mr. and Mrs. David R. Bovell, Jr.
Mr. and Mrs. J. Jeffrey Bowden
Mr. and Mrs. Austin J. Bowles
Mr. and Mrs. Clifton E. Boyd
Mr. and Mrs. Joseph E. Boyd, Jr.
Ms. Joanne Boyk
Mr. and Mrs. Paul H. Bozarth
Dr. and Mrs. Thomas Brady
Dr. Victoria G. Brady
Mr. and Mrs. William D. Brady, Jr.
Brandywine Lions Club
Ms. Marilyn I. Branton
Ms. Jean F. Bratton
Mr. Kevin Bratton
Mr. and Mrs. Scott J. Braunschweig
Mr. and Mrs. George M. Brautigam
Mr. John J. Brautigam
Mr. and Mrs. Kevin Brawley
William F. Brazerol, M.D.
Mr. and Mrs. Edward E. Brennan
Mr. and Mrs. Jason Brennan
Mr. and Mrs. Pat L. Bria
Brickette Lounge, Inc.
Mr. and Mrs. Brian R. Brink
Ms. Joan J. Bristol
Mr. and Mrs. Richard A. Brittingham
Mr. and Mrs. Ronald D. Bronson
Mr. and Mrs. Stuart B. Brooks
Mr. and Mrs. Andy Brown
Mr. and Mrs. Charles Brown
Mr. and Mrs. Ronald A. Brown, Sr.
Mr. and Mrs. Robert J. Bruce
Mr. Frank L. Bucci
Mr. John Buckalew, III

Mr. and Mrs. Joseph E. Buckley
Ms. Patricia Bugliani
Ms. Sandra Lee Bunting
Ms. Mary Buol
Mr. and Mrs. Mark L. Burke
Mr. and Mrs. Paul J. Burke, Jr.
Dr. and Mrs. Bruce C. Burt
Mr. Charles E. Busby
Erlinda G. Bustonera, M.D.
Mr. and Mrs. George Butz
Byram Healthcare
Mr. and Mrs. Jeffery L. Byrem
Mr. and Mrs. Russel J. Cacciavillano
Mr. and Mrs. Paul J. Callaghan
Mrs. Dorothy W. Cann
Cardiology Consultants Division
of BM Med Specialists
Mr. and Mrs. John R. Carey
Mr. Ryan Ed J. Carillo
Ms. Hilda H. Carpenter
Mr. and Mrs. Robert L. Carpenter
Mrs. Christina C. Carroll
Mrs. Harriet A. Carroll
Mr. and Mrs. Charles G. Carson, III
Ms. Kerry L. Carter
Ms. Jean M. Castaldi
Mr. and Mrs. Richard J. Castle
Center For The Blind
and Visually Impaired
Richard F. Chalfin, M.D.
Mr. Ho Chang
Mr. and Mrs. Lewis W. Charnock
Mr. and Mrs. Charles T. Cheeseman
Mr. and Mrs. Joseph G. Chefko
Dr. Harry Chen and Dr. Andrea J. Apter
The Chester County Hospital
Information Technology Dept.
The Chester County Hospital
Laboratory
The Chester County Hospital School
of Nursing, Class of 1952
Chester County Pulmonary
& Sleep Specialists
Mr. and Mrs. Leon A. Chetty
Mr. and Mrs. Henry C. Chilcott, Jr.
Mr. and Mrs. Gary P. Chin
Ms. Jody Cialini
Mr. and Mrs. John J. Ciccarone
Ms. Carmela L. Cinquina
Mr. and Mrs. Attilio A. Ciorrocco
Mr. and Mrs. Alan F. Clark
Ms. Connie S. Clark
Mr. and Mrs. John M. Clark
Mr. and Mrs. Richard J. Clark
Colonel Mary F. Clementi USAF NC (Ret)
Mrs. Margaret B. Cloud
Mr. and Mrs. Christopher M. Coburn
Mrs. Regina E. Cohen
Mr. and Mrs. Charles R. Coin

Mr. Robert E. Coleman
Mr. John A. Colgan, III
Dr. and Mrs. Bruce A. Colley
Mr. and Mrs. Elson A. Collins, Jr.
Ms. Hilary Collins
Mr. and Mrs. Patrick J. Comerford
Mr. and Mrs. William B. Conner
Ms. Carolann D. Contino
Mr. and Mrs. Vincent T. Coppola
Mr. and Mrs. William A. Corbishley
Mr. and Mrs. Robert T. Corcoran
Mr. Charles F. Cordes*
Mr. and Mrs. Leo P. Cornelius, II
Mr. and Mrs. Leo P. Corrigan, Jr.
Dr. and Mrs. Michael R. Costello
Mr. and Mrs. Michael L. Cotter
Mr. Rene C. Cottrel
Miss Joan D. Courtless
Mr. and Mrs. William S. Covert
Mr. and Mrs. Robert W. Cox
Mr. and Mrs. James D. Craig
Mr. and Mrs. Carl C. Crede
Mr. and Mrs. David P. Cremi
Mr. and Mrs. Clifford W. Crothers
Mr. and Mrs. Robert Crowley
Mr. Angel Cruz
Mr. Ioan E. Cucerzan
Mrs. Josephine W. Curry
Ms. Mary E. Cushing
Mr. Charles W. Cushman
Mr. and Mrs. Frank J. Czeiner
Ms. Janet M. Daily
Ms. Jean M. Dalton
Mr. Michael Damico
Mr. and Mrs. Lawrence A. D'Angelo
Mr. and Mrs. Peter J. D'Angelo
Mr. John P. Darby
Mrs. Margarette A. K. Darby
Mr. Jerry P. Davidoff*
Ms. Teresa L. Davidoff
Mr. and Mrs. James W. Davidson
Mrs. Laurie A. Davis
Mr. and Mrs. Richard L. Davis
Mr. and Mrs. Gregory K. Deal
Mrs. Beverly Dean
Mrs. William H. Dean
Mr. and Mrs. John H. Deane
Mrs. Joan H. DeMichiel
Mr. and Mrs. Joseph L. Denest
Mr. and Mrs. James J. Dengler
Mr. Joseph W. Derickson
Mr. and Mrs. Stephen Desirey
Mrs. Kimberly A. DeStefano
Mr. and Mrs. Lee Dettra
Mr. Wayne D. Deveise
Mr. and Mrs. Phillip B. Dewey
DexCom
Mr. and Mrs. John Diamond
Mr. and Mrs. Bob Dickson

Mr. and Mrs. Eugene J. DiFilippo, III
Mr. and Mrs. Anthony J. DiFrancesco, Jr.
Ms. Claire E. DiFranks
Ms. Pamela K. DiJoseph
Mr. and Mrs. Larry G. Dillow
Mr. and Mrs. Charles M. DiMarco
Mr. and Mrs. Nicholas J. DiMarino
Mr. Dewey K. DiMarzio
Dr. and Mrs. Richard Dimonte
Mrs. Dina Dinacci
Diane M. Disney, Ph.D.
Mr. Harshad R. Dodia
Ms. Helen F. Doherty
Mr. and Mrs. Brendon Dolan
Mrs. Elizabeth J. Dolphin
Mr. and Mrs. Andrew J. Donahue
Dr. and Mrs. William J. Donawick
Mr. and Mrs. F. Michael Donohue, Jr.
Mrs. Donna S. Doss
Ms. Deborah Dougherty
and Mr. Scott A. Ehrlich
Mr. John F. Dougherty
Mrs. Alexandra C. Dow
Mrs. C. Beverly Dow
Mr. Clayton H. Downes
Downingtown Family Medicine
Ms. Frances E. Doyle
Mr. and Mrs. Raymond A. Doyle
Ms. Beverly A. Drake
Mr. William W. Driver, Jr.
Mr. and Mrs. Leo P. Duffy
Mr. and Mrs. Frank H. Duke
Dr. Joseph J. Dulka
and Dr. Catherine P. Dulka
Mr. and Mrs. Michael J. Durning
Francesco D'Urso, M.D.
Mr. and Mrs. James R. Edmunds
Mrs. Ann Einstein
Eli Lilly & Co.
Mr. and Mrs. James A. Elkins, Jr.
Mr. Norman W. Elliott
Mr. and Mrs. Richard A. Elvin
Mr. Kenneth G. Emerson
Mr. and Mrs. Thomas A. Emm
Mr. Frederick Eng
Mrs. Betty Egan
Mr. and Mrs. David E. Ernst
Mr. and Mrs. Dean Esbenschade
Esri - The Philadelphia Regional Office
Mr. Vernon E. Evans
Mr. and Mrs. Thomas L. Fagan, Jr.
Mr. Edward J. Fahey
Ms. Susan Falcone
Mr. and Mrs. David L. Faucette
Mr. James S. Faulkner
Mr. and Mrs. James A. Ferrier
Mr. and Mrs. James J. Ferrigno
Mr. George W. Fetters, Jr.
Ms. Meredith A. Fetters

and Mr. Lawrence J. Hart
Mr. and Mrs. Edward M. Fick
Mrs. Doris E. Field
Mr. and Mrs. J. John Filoromo
Mrs. Kathleen D. Finegan
Ms. Julie Fisher
Mrs. Bernadette A. Flaherty
Ms. Deedra D. Flanagan
Mr. and Mrs. Eugene E. Flanagan
Mr. Joseph H. Flather, Jr.
Mr. and Mrs. Arthur L. Flitner
Ms. Suzanne Fluhr
and Mr. Steven M. Albelda
Ms. Linda Force
Mrs. Virginia G. Ford
Mr. and Mrs. John J. Fordice, Sr.
Mr. and Mrs. Jack Foreman
Mrs. Sally K. Fort
Dr. and Mrs. William F. Foxx
Francis Automotive Services
Mr. and Mrs. Gerald A. Frank
Ms. Annamarie M. Frederick
Mr. and Mrs. David L. Freese
Mrs. Helena R. French
Ms. Sarah W. French
Mr. and Mrs. Joseph Freney
Mr. Charles Frick
Friends on Wheels Camping Club
Mr. and Mrs. Howard B. Fussell
Mr. Robert G. Gabel
Ms. Dana Gadebusch
Mr. and Mrs. James R. Gallagher
Mrs. Nancy C. Gallagher
Ms. Rachael Tennyson Gallagher
Mr. and Mrs. William J. Gallagher
Ms. Suzanne Gansky
Mr. Jack C. Gardner
Mr. and Mrs. Bruce Garland
Mr. Henry Gass
Mr. and Mrs. Ron Gaudi
Mr. and Mrs. Stephen P. Gausch
GE Foundation
GE United Way Campaign
Mr. and Mrs. Jacob C. Geisel, Jr.
Ms. JoAnn M. George
Mr. and Mrs. Carmen T. Giacchino
Mr. and Mrs. Albert J. Giannantonio, Jr.
Mrs. Christine A. Giardini
Mrs. Marjorie L. Gibson
Mr. and Mrs. Henry P. Giedzinski
Mr. Jay Gifford
Mr. and Mrs. Peter Gill
Mr. and Mrs. Charles Gitzendanner
GiveGet
GlaxoSmithKline
Mr. Adelbert Glennon
Martin G. Goch, Esq.
Ms. Diane G. Goldberg
*Deceased

Mr. and Mrs. Marshall Goldberg
Mr. Chad Goodwin
and Ms. Erin Rodgers
Mr. Michael R. Gould
Mrs. Erika Graham
Mr. William J. Grant
Dr. and Mrs. Bernard R. Greenberg
Mr. and Mrs. Edward D. Gregory, Jr.
Mrs. W. Perry Gresh
Mr. and Mrs. Patrick J. Gribbin
Ms. Kathy A. Grier
Mrs. Margaret C. Griest
Mr. Robert H. Griffith
Mr. and Mrs. Glenn Gronseth
Mr. Gregory E. Gross
Guest Financial Services,
T/A United Check
Mr. and Mrs. Richard K. Guest
Mr. and Mrs. Wolfgang H. Gunther
Mr. and Mrs. Jordan D. Gushurst
Mrs. Carol H. Habig
Mr. Craig R. Haines
Mrs. Gwendolyn W. Haines
Haines Landscaping & Tree Service
Mr. and Mrs. William T. Hall
Mr. and Mrs. Gary Hammond
Mr. and Mrs. Robert C. Hancock
Mr. Donald C. Hankin
Dr. Navjot S. Hanspal
Glenn R. Harper, M.D.
Mr. and Mrs. David L. Harris
Mr. and Mrs. Alan R. Hartman
Mr. William T. Hartman
Mrs. Marsha L. Haug
Mr. and Mrs. William P. Hauser
Mrs. Twonette S. Hawkins
Mr. and Mrs. Ronald W. Heckman
Mr. and Mrs. William E. Helms, Jr.
Mr. and Mrs. Bruce A. Herald
Dr. and Mrs. William C. Hewson
Ms. Pauline B. Hill
Mr. and Mrs. John R. Hillegass
Mr. and Mrs. John W. Himes
Mr. and Mrs. James W. Hindorff
Mr. and Mrs. Steven D. Hobman
Mr. and Mrs. James E. Hodnett
Mrs. Ruth Ramsdell Holden
Mr. and Mrs. Charles D. Hollander
Mrs. Kathleen W. Hooper
Mr. and Mrs. Reid K. Hoover
Mr. and Mrs. Tiemann N. Horn
Mr. and Mrs. Leon W. Houp
Mr. and Mrs. Stephen P. Hoyt
Mrs. Beth A. Hrinkevich
Ms. Linda M. Huber
Mr. and Mrs. Brent Hudecki
Mr. and Mrs. Richard F. Huffman
Hugh Johnson Advisors LLC
*Deceased

Mr. and Mrs. Darryl Hughes
Dr. and Mrs. Matthew H. Hulbert
Ms. Susan S. Hunt and Mr. Daniel Sevick
Mr. Harry J. Hurley, III
and Mrs. Mary Beth Hurley
Dr. William J. Hurley
Mr. and Mrs. William S. Hyczka
IBM International Foundation
Insulet Corporation
Mr. Carl O. Isakson, Jr.
and Ms. Veronica Dare-Bryan
Mr. and Mrs. Thomas M. Isola
J. Gallagher Septic
and Wastewater Control, Inc.
Ms. Annabelle W. Jackson
Mr. and Mrs. John R. Jackson
Mr. and Mrs. Millard H. Jackson, III
Mr. and Mrs. Thomas A. Jackson
Mr. and Mrs. Wilfried H. Jackstat
Mr. Richard A. Jacoby
Mr. Keely Jakubowski
Mr. Philip Jamison
Mr. and Mrs. George B. Jankowski
Ms. Evelyn A. Janos
Sean F. Janzer, M.D., FACC
Mrs. Helen F. Jensen
Mr. and Mrs. Edward Johann
Mrs. Patricia Gayle Johns
Mr. Abraham Johnson, Jr.
Mr. and Mrs. Melvin H. Johnson
Mr. and Mrs. Kenneth C. Johnston
Mr. and Mrs. David G. Jones
Ms. Gale L. Jordan
Mr. Joseph F. Joyce
Mr. and Mrs. Joseph M. Jungkurth
Mr. and Mrs. Mark A. Kadel
Dr. Diana L. Kane and Mr. Gary Hartung
Dr. and Mrs. Edwin W. Kane
Mr. Kenneth D. Kane, II
S. R. Kataria, D.D.S., P.C.
Dr. and Mrs. Sadhu R. Kataria
Mr. Scott T. Kauffman
Mr. and Mrs. James J. Kavanaugh
Mr. and Mrs. L. William Kay
Mr. Kelvin Kean and Mrs. Ella Marie Kean
Mr. and Mrs. John L. Keefer
Mrs. Mary Kehner
Mrs. Carol L. Keiler
Mr. Alvy L. Kelly
Mr. and Mrs. David M. Kelly
Mr. and Mrs. James M. Kelly
Mr. and Mrs. Sean M. Kelly
Mr. and Mrs. Thomas R. Kelly
Mr. Bryan Kemp and Ms. Suzanne Brockner
Richard B. Kent, M.D.
Kent-Lucas Foundation, Inc.
Ms. Charlene J. Kerollis
Ms. Sandra Kerr
Mr. and Mrs. L. B. Kershaw

Mr. Donald J. Kester
Kg Miller & Co.
Mr. Brian G. Kiernan
Mr. and Mrs. Walter R. Kirijan
Ms. Sharon A. Kirkby
Mr. and Mrs. Michael L. Kirschling
Mr. and Mrs. Jeffrey W. Kitchen
Mr. and Mrs. Brian M. Kitson
The Klip Joint
Mr. and Mrs. Kerry W. Knapp
Mrs. Joan E. Koch
Mr. and Mrs. Michael T. Kochansky
Mr. and Mrs. Albert A. Koenig
Mr. Harry J. Kolb*
Mr. and Mrs. Nicholas J. Kolodinsky
Mr. and Mrs. John D. Komar
Mrs. Marie F. Komarek
Dr. and Mrs. Walter E. Kottmeyer
Howard B. Kramer, M.D.
Mr. and Mrs. Brian L. Kramp
Mr. and Mrs. Steven M. Krebsbach
Mr. and Mrs. Frank S. Krempa
Mr. and Mrs. David M. Kreno
Mr. and Mrs. John A. Krieg, Jr.
Mr. and Mrs. Lazarus Krikorian
Mr. and Mrs. Edward Kronenberg
Mr. and Mrs. George A. Kummeth
Mr. and Mrs. Daniel Kurkjian
Ms. Elizabeth M. Kuzma
Mr. and Mrs. Robert E. Kyle
Mr. and Mrs. Peter T. Kyper
LT D Bookkeeping
Mrs. Mary Lou Lafreniere
Madeline H. Lamb, Esq.*
Mr. and Mrs. Robert E. Lambert
Mr. Brian K. Lane
and Ms. Diane E. Desieno
Mr. and Mrs. Curtis I. Lane
Mr. and Mrs. Samuel L. Lane
Mr. and Ms. John W. Lang
Ms. Margaret K. Lang
Bernhart W. Langer, Ph.D.
Ms. Gail Latham
Ms. Martha M. Latshaw
Mr. and Mrs. Richard T. Lawman
Mr. David Lawrence
Mr. and Mrs. Keith A. Lawrence
Mr. and Mrs. Bryan S. Leaman
Mr. and Mrs. William D. LeFebvre
Mr. Todd R. Leggett
and Ms. Stephanie Anctil
Dr. John D. Lemcke
Mr. and Mrs. Edward A. Leo
Mr. F. William Leonard
Mr. and Mrs. James H. Leslie, Sr.
Mrs. Betty J. Leto
Ms. Paula J. Levens
Levin & Luminais Eye Associates
Mr. Samuel S. Levin

Mr. Michael Levine
Mr. and Mrs. William E. Lewis
Mr. Gary Liddick
Lines Self Storage
Mr. James J. Liney, Jr.
Mr. William J. Linn
The Lions Club of West Goshen
Ms. Dolores J. Little
Mr. and Mrs. Thomas W. Loane, Jr.
Dr. and Mrs. Robert M. LoBue
Debra G. Loeb, M.D.
Mr. Samuel B. Long
Mr. and Mrs. Clarence H. Lonsdale, Jr.
Mrs. Patricia Lorback
Dr. and Mrs. Calvin Lu
Ms. Carol A. Lukatch
Ms. Annette M. Luminella
Mr. and Mrs. Thomas E. Lunny
Dr. and Mrs. Earlin D. Lutz
Mr. Timothy M. Lutz
and Ms. Elizabeth L. Srogi
Dr. and Mrs. William F. Lynch
Lynnes Automotive Group
Mrs. Marie M. Lyons
Mr. and Mrs. Stephen P. Lyons
Mrs. Jane H. Mack
Mr. and Mrs. Thomas E. MacNeal
Mr. Allen B. Magill, II
Ms. Kieu T. Mai and Mr. Chi Hoang
Maiden RE LLC
Ms. Rebecca L. Majeski
Mr. and Mrs. William S. Malany
Mr. and Mrs. Mario P. Malchione
Mrs. Joan H. Malloy
Mr. and Mrs. Frank W. March
Mr. and Mrs. Frederick J. Marengo, Jr.
Mr. Brandon Margera
Mr. and Mrs. Phillip Margera, Jr.
Ms. Jan E. Markham
and Mr. John M. Kasper
Mrs. Phyllis D. Marron
Mr. and Mrs. Frederick J. Martelli
Miss Bernadine M. Mascherino
Mrs. Marie D. Mascherino
Ms. Janet L. Mascia
Mr. Robert L. Mascia
Mr. Donald D. Mason, Sr.
Mr. and Mrs. Arthur J. Massey
Ms. Sharon Massimini
Dr. and Mrs. Joel H. Mattleman
Ms. Diane T. Matusiak
Mr. and Mrs. C. J. Maura
Ms. Marilyn Maxwell
Mr. and Mrs. Thomas A. J. Mayer
Ms. Geralyn M. Mayernick
Mrs. Nancy S. McAdams
Mr. and Mrs. Charles T. McAnally
Ms. Jacquelyn L. McCalla
Mr. and Mrs. David A. McClure

Mr. Raymond A. McClure
Mr. and Mrs. C. John McComb, III
Mr. John B. McCroly*
Ms. Diana L. McCulloch
Mr. and Mrs. Mark McCullough
Mr. and Mrs. Francis O. McDaniels
Mr. and Mrs. Lawrence D. McDevitt
Mrs. Kathleen McDougall
Ms. Theresa A. McFadden
Mr. and Mrs. John W. McGonigle
Mrs. Eileen V. McGovern
Ms. Sharon B. McGrane
Mr. and Mrs. David J. McIlmoyle
Mr. and Mrs. Kenneth N. McKelvey
Mr. and Mrs. Thomas V. McLaughlin
Mr. and Mrs. Robert A. McMillen
Ms. Marvella McNeill
Ms. SueAnne McNutt
Mr. and Mrs. Joseph M. McPoyle
Mr. and Mrs. Robert E. McQuiston
Mr. and Mrs. James F. McRee
Medical Health Journeys LLC
Medtronic
Ms. Joellen A. Meglin
and Mr. Richard Brodhead
Mr. and Mrs. Louis A. Meilink, Jr.
RADM and Mrs. George R. Meinig, Jr.
Mr. Larry Meisel
Ms. Carolyn Jardine Meister
Mr. and Mrs. Daniel Mellinger
Mrs. Darlene R. Mellott
Mr. Michael J. Melody, Jr.*
Mr. and Mrs. Chris P. Menan
Lawrence S. Mendelson, M.D., FACC
Merck Partnership for Giving
Mr. and Mrs. John R. Merhar
Mr. and Mrs. Richard D. Merion
Mr. and Mrs. Paul J. Merluzzi
Dr. and Mrs. Erich R. Merson
Mr. and Mrs. John W. Merwarth
Mr. and Mrs. Taylor Merwin
Metropolitan Communications, Inc.
Mr. and Mrs. Rosario P. Miceli, Sr.
Microsoft Matching Gifts Program
Mr. and Mrs. Alan M. Milberg
Mr. and Mrs. Albin L. Milewski
Miller Edge, Inc.
Mr. Bearge Miller
Mrs. Jean H. Miller
CAPT Jean L. Miller USN (Ret)
Mr. John B. Miller
Ms. Persymphonie B. Miller
Mr. and Mrs. Peter P. Miller, Jr.
Mr. and Mrs. Stephen L. Miller
Ms. Ellen F. Millick
Mr. Louis W. Millis
Mrs. Miriam E. Mills
Ms. Norma M. Milner
Mr. and Mrs. Louis A. Minella

Mr. and Mrs. Rand D. Moll
Mr. and Mrs. Scott M. Roberts
Mr. Richard S. Moog
Mrs. Jane Z. Moore
Ms. Jeannette S. Moore
Mr. and Mrs. Keith W. Moore
Mr. and Mrs. Charles P. Morelli
Mr. Richard M. Morelli
and Ms. Pamela J. Stephani
Mrs. Virginia M. Morgan
Mr. Paul R. Morris, Jr.
Mr. and Mrs. Joseph R. Morrone
Mr. and Mrs. Richard P. Morse
Mr. and Mrs. C. Richard Morton
Mr. and Mrs. Thomas C. Morton
Mr. and Mrs. Craig A. Muehlbach
Mr. Richard L. Mullin
Mr. and Mrs. Robert T. Murlless
Mr. and Mrs. Patrick M. Murphy
Mrs. Sandra R. Murphy
Dr. and Mrs. Thomas B. Murphy, III
Mr. and Mrs. Edward R. Murray
Mr. and Mrs. Patrick J. Morley
Mr. and Mrs. John S. Myatt
Mr. and Mrs. F.E. Myers
Mr. and Mrs. Mark B. Myers
Mr. and Mrs. Harry W. Nagel
Mr. and Mrs. Joseph A. Naggar
Mr. and Mrs. Robert W. Natale
John P. Neary and Elaine Coia Neary
Mr. and Mrs. Burton Neil
Mr. and Mrs. John R. Nelson
Mr. and Mrs. Robert F. Nelson
Mr. and Mrs. Christopher J. Nemchik
Mr. Joseph B. Newsome
Mr. and Mrs. Lawrence J. Nicholson
Mr. and Mrs. James Norris
Ms. Ann C. Northy
Mr. Nick H. Nunn, III
Mrs. Audrey S. Nute
Miss Jean M. Oakes
Mr. and Mrs. Joseph C. O'Brien, Jr.
Mr. and Mrs. Woodward T. Odiorne
Mr. and Mrs. Lawrence J. O'Donnell
Mr. and Mrs. Francis T. O'Keefe, Jr.
Mrs. Margaret R. O'Rourke
Mr. and Mrs. Thomas J. O'Rourke
Ms. Nicki A. Paloni
Mr. and Mrs. Daniel J. Panichelli
Paoli Hospital Foundation
Ms. Susan J. Parkyn
Mr. and Mrs. David R. Parrish
Mr. Lawrence T. Parrish
Mr. and Mrs. Leo D. Parsons
Mrs. Lynne Paskalis
Dr. and Mrs. Glenn W. Paskow
Mr. and Mrs. William C. Patten
Paul Sevag Motors, Inc.
*Deceased

Ms. Patricia Poulley
Mr. and Mrs. Walter L. Paynter
Mr. and Mrs. David L. Peakes
Mr. and Mrs. James F. Peiffer
Mrs. Yona Y. Pellini
Mr. and Mrs. Robert E. Penman
Mr. and Mrs. Ephraim R. Pennington, Jr.
Mr. and Mrs. Kenneth G. Pensalfini
Ms. Barbara A. Perella
Mr. and Mrs. Erminio J. Peta
Mr. John J. Peterman, III
Mr. and Mrs. David T. Peters
Ms. Grace Peters
Ms. Esther S. Peterson
Dr. and Mrs. Paulding Phelps
Philadelphia Belles
Mr. and Mrs. Donald Phillips
Ms. Erlyn E. Phillips
Mr. and Mrs. Richard C. Phillips
Mr. and Mrs. Richard C. Phillips
Mr. and Mrs. Paul F. Piccone
Mr. William S. Pilling, II
Mr. and Mrs. John D. Plowright
Podiatry Care Specialists, P.C.
Dr. and Mrs. Robert Poole
Mr. and Mrs. Jeffrey L. Popyack
Dr. and Mrs. Charles A. Porrini
Mrs. A. Veronica Porter
Mr. and Mrs. Gerald H. Porter
Mr. and Mrs. Barton L. Post
Mr. Gerald W. Powell
Ms. Wendy L. Powell
Mr. Gene M. Price
and Mrs. Darlene Borman-Price
Mr. and Mrs. Robert B. Priest
Mr. and Mrs. Vincent M. Pro
Mr. and Mrs. William S. Pryor
Ms. Sue M. Puffer
Ms. Lauren Pugh
Mrs. Betty G. Pullekines
Mr. and Mrs. Francis Purcell
The Francis J. and Victoria Purcell Trust
Mr. and Mrs. Stephen J. Quigley
Mr. and Mrs. Boris Radisic
Mr. and Mrs. Kevin M. Ralph
Mr. and Mrs. William J. Ramagnano
Mr. Lorin J. Randall
Mrs. Josephine V. Randzin
Mr. William D. Ravdin
Rawle & Henderson LLP
Mr. and Mrs. Frederick T. Ray, Jr.
Mrs. Lillian Regalmuto
Ms. Krista Reichard
and Mr. Dave Underwood
Mr. Gregg A. Reid
Ms. Helen G. Reid
Reilly & Sons, Inc.
Mr. and Mrs. John J. Reilly
*Deceased

Ms. Lynne M. Reilly
Mr. and Mrs. William Reilly
Mr. and Mrs. Kenneth A. Renko
Mr. and Mrs. Martin Renninger
Mr. Joel M. Ressner
Mr. and Mrs. Robert R. Reymos
Mr. and Mrs. Norris R. Reynolds
Mrs. Elsa C. Rhoads
The Rhoads Trust
Mr. and Mrs. J. Permar Richards, III
Ms. Patricia R. Richards
Mrs. Ruth H. Richards
Mr. and Mrs. James S. Richter
Dr. and Mrs. Russell K. Rickert
Dr. and Mrs. Richard W. Rissmiller
Ms. Joanne Ritchie
Ms. Janet A. Rizzo
RLI Insurance Company
Mrs. Dara Roberts
Ms. Marie E. Roberts
Mr. and Mrs. Frederick Robinson
Dr. and Mrs. Theodore A. Robinson
Mr. and Mrs. Thomas J. Robinson, Sr.
Mrs. Susan Windle Rogers
Ms. Anne Rojas
Mr. Thomas J. Ronayne
David A. Rosenbloom, O.D.
Representative and Mrs. Chris Ross
Mr. and Mrs. Robert O. Ross
Mr. and Mrs. Franklin W. Rossiter
Mr. and Mrs. John Rothwell, Jr.
Ms. Ellen M. Rowlands
Mr. and Mrs. Dennis J. Royer
Mr. and Mrs. John T. Rudden
Mrs. Deborah Rush
Mr. and Mrs. Stephen Rushton
Mrs. Julia D. Ryan
Mrs. M. Susan Ryan
Mr. Robert P. Ryan
Mr. Kenneth G. Ryder
Mr. and Mrs. John C. Rzucidlo
Mr. and Mrs. Carl Sacchetti
Mr. and Mrs. Theodore Saddic
Mrs. Elaine M. Sadler
Mr. and Mrs. Renato J. Sanchez
Mr. and Mrs. Worthy C. Sanders, Jr.
Ms. Anne C. Sangree
Sanofi-Aventis US Inc.
Mrs. Mariel A. Santos
Sanvita
Dr. and Mrs. Robert Satriale
Mr. Robert Saunders
SB Capital Group
Mr. and Mrs. George B. Scarlett
Ms. Colleen Scelsa
Dr. and Mrs. Scott N. Schafrank
Mr. and Mrs. Andrew G. Scheerer
Mrs. Lois A. Scheuritzel
Mr. and Mrs. William H. Schieffer

Mr. and Mrs. Fred R. Schlosser
Mr. and Mrs. James D. Schoonover
Mr. and Mrs. Henry G. Schouten
Mr. George F. Schreiber
Mr. and Mrs. Derek W. Schultz
Mr. and Mrs. Richard W. Schumacher
Mr. and Mrs. Fritz W. Schumann
Mr. and Mrs. Charles P. Schutt, Jr.
Ms. Jeanne A. Schwab
Mr. Herman L. Schwartz, III
Mr. and Mrs. Steven N. Schwartz
Mr. and Mrs. Anthony C. Scimone
Mr. and Mrs. Domenico A. Sciubba
Dr. and Mrs. George C. Scott
Ms. Kathleen A. Scott
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. Selfe
Senior Services of Stamford, Inc.
Ms. Helen S. Serby
Mr. and Mrs. James W. Serum
Ms. Fusun Sevgen
Mr. Mort Shaffer
Mr. and Mrs. Samuel C. Shane
Mr. and Mrs. Arthur B. Shank, Jr.
Ms. Stephanie M. Shannon
Ms. Constance N. Shapiro
Mr. and Mrs. John R. Shaw
Mr. and Mrs. Keith C. Shelburn
Mr. and Mrs. Leonard M. Sherman
Mr. and Mrs. Daniel J. Sherry
Mr. Cullen F. Shipman
Mr. and Mrs. Daniel R. Shoop
Mr. Anthony Short
Mr. and Mrs. Swithin C. Shortlidge, IV
Mr. and Mrs. Peter D. Shoudy
Mrs. Shirley M. Shreiner
Mr. and Mrs. Kenneth E. Silverwood
Mr. Cheston Simmons*
Ms. Andrea N. Simpson
Mr. Malcolm Simpson
Ms. Roxana V. Singer
Mr. Amarjit Singh
Mr. Gary Skutnik
Mr. Frederick P. Slack
Mr. and Mrs. N. Harlan Slack, III
Mr. and Mrs. Stephen J. Sladek
Mr. and Mrs. Roger O. Slusher
Mr. and Mrs. Frederick C. Small
Mr. A. Roy Smith
Ms. Betty Smith
Mr. and Mrs. C. Charles Smith
Ms. Debbie Smith
Mr. and Mrs. Dennis L. Smith
Mr. Erich D. Smith
Mr. and Mrs. James L. Smith
Mr. and Mrs. Jeffrey A. Smith

Mr. and Mrs. Naaman W. Smoker
 Ms. Pamela Smyth
 Mr. and Mrs. Edward H. Snyder
 Mr. and Mrs. Saylor C. Snyder
 Mr. and Mrs. Charles D. Spackman
 Mr. and Mrs. Joseph G. Spagnuola
 Mr. and Mrs. Charles R. Spaziani
 Dr. and Mrs. John E. Spellman
 Mr. and Mrs. Craig S. Springer
 Mr. James H. Springer
 Springfield Podiatry, LLC
 Mr. Donald E. Stapleton
 Dr. and Mrs. Bruce I. Stark
 Ms. Brenda C. Starkey
 John C. Steers Jr., M.D., FACC
 Mr. Ralph M. Steinberg
 Dr. Barbara K. Stewart
 and Dr. Richard T. Brown
 William K. Stewart, Sr. Foundation
 Dr. Barbara Stipe and Mr. John A. Stipe
 Dr. and Mrs. David P. Stocker
 Mrs. Barbara J. Stonestrom
 Mr. Donald M. Stonestrom*
 Mrs. George Strawbridge
 Ms. Judith D. Stripp
 Ms. Marilyn K. Strong
 Mr. John E. Stuart
 Mr. Louis M. Stuebe
 Mr. and Mrs. Gary R. Subers
 Dr. and Mrs. Robert L. Sumner
 Mr. and Mrs. Walter R. Sundstrom
 Robert S. Supplee, Esq.
 Mr. William K. Sur
 Mr. and Mrs. Richard D. Swadley
 Ms. Jennifer C. Swahl
 Mr. and Mrs. Richard K. Swan
 Mr. and Mrs. William E. Swan
 Mr. and Mrs. Eric W. Swanson
 Mr. H. Fletcher Swanson
 and Mrs. Sally Swanson
 Mr. and Mrs. Mark D. Sweatman
 Ms. Susanna L. Sweet
 Mr. and Mrs. Thomas P. Swift
 Dr. C. Lynn Swisher
 and Mr. Harold C. Swisher
 Mrs. Ruth V. Tait
 Ms. Charlotte P. Taylor
 Mrs. Concetta F. Taylor
 Mr. and Mrs. Francis W. Taylor, Jr.
 Ms. Okie Taylor
 Mr. Thomas G. Taylor
 Ms. Tracy E. Taylor
 Mr. and Mrs. John H. Teaford
 Dr. Paul V. Tebo
 Mr. and Mrs. William H. Teel
 Mr. and Mrs. Gustave J. Teipelke, Jr.
 Ms. Barbara T. Terrell
 Mrs. Margaret C. Terrels
 Textron

Ms. Louise H. Thalmann
 Mr. and Mrs. Rodolfo Theis
 Thomas Medical Products
 Mr. and Mrs. Mark E. Thompson
 Dr. and Mrs. Peter D. Thompson
 Mr. and Mrs. Michael J. Tierney
 Mr. and Mrs. Joseph C. Tisdall
 Mr. James A. Tobin
 Mr. and Mrs. Arthur C. Tompkin
 Mr. and Mrs. Ronald P. Toussaint
 Mr. and Mrs. Leonard Traines
 Ms. Joan M. Travers
 Mr. and Mrs. George Treacy
 Mr. Craig L. Tucker
 Mrs. Rosemary Waldron Tucker
 Ms. Adelaide N. Turner
 Ms. Bernadette Turner
 Two Sisters Farm, Inc.
 Mr. and Mrs. Francis O. Udicious
 United Way of the Greater Triangle
 Mr. and Mrs. David L. Valentino
 Mr. and Mrs. Thomas W. Van Grofski
 The Vanguard Group Foundation
 Mr. and Mrs. Paul T. Vanore
 Mrs. Dianne H. Vaughan
 Ms. Linda Verno
 Mr. and Mrs. Marques L. Vernon
 Mr. and Mrs. Anthony F. Violi
 Mr. Leonard Viscusi
 Mr. and Mrs. Hendrik Visscher
 Mr. and Mrs. Nicholas R. Vita, Jr.
 Mr. John P. Voge
 and Ms. Mary Louise Krallinger
 Mr. and Mrs. Douglas Vsooske
 Ms. Mary Emma Wagner
 Mr. and Mrs. Samuel Wagner
 Mr. and Mrs. Michael R. Walker
 Mr. and Mrs. David B. Walls
 Mr. and Mrs. Michael J. Walsh
 Ms. Laura H. Waltz
 Mr. and Mrs. William G. Warden, IV
 Mr. and Mrs. George P. Warren, Jr.
 Mr. Ralph B. Watson, Jr.
 Ms. Mary L. Weaber
 Mr. and Mrs. Donald W. Weaver
 Mr. and Mrs. Eugene W. Weaver
 Mr. and Mrs. Timothy J. Weber
 Mr. and Mrs. Owen W. Webster
 Mr. and Mrs. James H. Weeks
 Ms. Barbara F. Weichert
 Mr. Walter Weidemann, III
 Mr. and Mrs. Carlos Weil, Jr.
 Mr. James R. Wells
 Ms. Jean Welsh
 Mr. Carl F. Werley
 Ms. Edna Werwinski
 Mr. and Mrs. Robert N. Werwinski, Sr.
 Friends at West Chester BNI

West Chester Day Auxiliary
 to The Chester County Hospital
 Mr. and Mrs. Edward Westerman
 Mr. and Mrs. Richard Westerman
 Mr. and Mrs. Richard Wexler
 Ms. Kathleen K. Whelan
 Mr. and Mrs. James A. Whitcraft
 Ms. Diane E. White
 Mr. Ernie White
 Mr. and Mrs. Paul A. White
 Mr. and Mrs. W.R. Whiteman
 Mr. and Mrs. Clarence L. Whitfield
 Estate of Harriet A. Whittaker
 Mrs. Rachel S. Whittington
 Mr. and Mrs. Ralph B. Wickersham
 Ms. Joan M. Wilcox
 Mr. and Mrs. Joseph M. Wildgen
 Ms. Nancy E. Wilkinson
 Mr. Mark Williams
 Mr. and Mrs. S. Jerome Williams
 Mr. and Mrs. Ronald H. Williamson
 Cathy A. Wilson, Esq.
 and William Mitman, Esq.
 Mr. Herbert Wilson
 Mr. Kenneth E. Wilson
 Mr. Richard W. Wilson
 Mr. and Mrs. John L. Windle
 Dr. and Mrs. Harold A. Wingerd, Jr.
 Mrs. Colleen M. Witmer
 Mr. and Mrs. Vincent G. Witterholt
 Mr. and Mrs. Robert J. Wolfgang
 Mr. Charles Wolfinger*
 Mr. and Mrs. Stephen Wolford
 Ms. Margaret Y. Wonderland
 Mr. and Mrs. Donald B. Wood
 Mr. Francis Wood, Jr.
 Mr. and Mrs. Robert S. Wood
 Mr. and Mrs. William T. Wood, Jr.
 Mr. and Mrs. Gordon R. Wosak
 Mr. and Mrs. George I. Wright, III
 Mrs. Jane H. Wylie
 XL Global Services
 Mr. and Mrs. Anthony E. Yarmolyk
 Mr. Bruce B. Yelton
 Mr. and Mrs. John B. Yerkes, Jr.
 Mr. and Mrs. Robert H. Yerkes
 Mr. Michael Yoon
 Mrs. Helen Yorke
 Mr. and Mrs. William L. Young
 Mr. and Mrs. John S. Zajac
 Mr. and Mrs. S. Edward Zaloga
 Mr. and Mrs. Lance K. Ziering
 Mr. Curtis Zimmerman
 Mr. Stanley J. Zontek* ■

* Deceased

Improving the Community through Service and Philanthropy

Every year, more than 40,000 patients are treated in the Emergency Department (ED) at The Chester County Hospital. With this many people coming through the doors, it is not uncommon to see a person admiring the unique portrait hanging near the ED's registration desk. The painting of Laura Ellena Kurtz Knauer – a triple portrait by West Chester artist Michael Traines – was commissioned in honor of her son, David J. Knauer II, a long-time trustee of The Chester County Hospital and a generous benefactor.

David Knauer agreed to allow the Hospital to commission the portrait not as a means to honor him, but rather to honor his mother, who instilled in him the belief that being charitable and contributing to the welfare of the community should be paramount in one's life.

David was a successful man, personally and professionally, with deep roots in West Chester. He was born at The Chester County Hospital in 1928 and went on to graduate from Ursinus College. After college, he served in the United States Army and was later married to Nancy Higgins. Together, they had four children. By 1987, David's real estate development projects were flourishing, and he was a respected board member of several local non-profit organizations. It was also around this time that The Chester County Hospital was expanding its facilities to keep pace with the growing community. Ray Waldron, a local businessman who was a friend of David's and involved with The Chester County Hospital, saw a good match. Ray knew that David's many years of experience and success in commercial building construction would benefit the Hospital. After meeting with then-Hospital President Perry Pepper and admiring his passion and dedication, David accepted a position on the Hospital's Board of Directors and joined the Building Committee.

Over the years with the guidance of David Knauer, the Hospital grew, as did his commitment. He could always be counted on for a generous annual gift and when capital needs arose, as they did in 2000 when the Hospital decided it was necessary to expand its Emergency Department, David generously stepped forward with the philanthropic spirit instilled in him by his mother and father. He continued to serve on the Hospital's Board for another 10 years, before resigning in 2010.

David believed that while board service was important, it was also important to retire from that service at some point and allow others to bring in new energy and ideas. In a letter written to his children in 1997, David advised: "try to help others by volunteering, serving on community

boards, serving your church, bake cookies for others, and just help others where you can. Don't spend all your time on yourself."

The Chester County Hospital remains honored to have had David Knauer as a part of the organization for so

many years. His wisdom, expertise and dedication to improving his community were constant guiding points for the Hospital's Board. His philanthropy during his lifetime and through a gift from his estate after he passed away in 2011, have had a significant impact on the growth of the Hospital during crucial times. ■

"Try to help others by volunteering, serving on community boards, serving your church, bake cookies for others, and just help others where you can. Don't spend all your time on yourself."

David Knauer

January 17, 1928 – May 14, 2011

Mr. Peter Abiayi
Mr. and Mrs. John W. Adamson
Mr. and Mrs. Theodore C. Aepli
Ms. Celia V. Agustin
Dr. and Mrs. Marc Albano
Mr. John M. Alden
and Ms. Shelley Hodupp
Mr. and Mrs. George E. Alderman
Mr. and Mrs. Edward T. Alexander
Ms. Shirley Aliferis
Mr. and Mrs. Avery D. Allen
Mr. and Mrs. Robert P. Alston
Mr. and Mrs. G. Robert Altizer
Mr. and Mrs. Ronald A. Amarant
Mr. and Mrs. Douglas L. Ambler
Ms. Donna A. Anderson
Ms. Eleanor F. Anderson
Ms. Mary L. Anderson
Mr. William F. Anderson
Mr. Robert M. Andreozzi
Anonymous (21)
Mr. Peter F. Apple
Mr. and Mrs. Clive Armitage
Mrs. Virginia C. Ashton
Dr. and Mrs. Nelson P. Aspen
Mrs. Judith J. Atticks
Ms. Sally Anne Austin
Mr. and Mrs. J. Louis Bachofer, Jr.
Mr. Monte R. Badasarian
Bank of America
Mr. Jonathan T. Barber
Mr. and Mrs. Edward S. Bardzik, Jr.
Mrs. Nancy Barenberg
Mr. and Mrs. Edward S. Barnes
Mr. Richard D. Barnes
Mr. and Mrs. H. Harold Barnett
Mr. and Mrs. Joseph C. Barnett, Jr.
Balaji Baskaran
Mr. William A. Bauernschmidt
Mrs. Anna D. Beal
Mrs. Virginia R. Beaumont
Mrs. Donna Bellino-Bowles
and Mr. Thomas E. Bowles
Dr. and Mrs. Daniel D. Beninati
Mr. Walter R. Benner
Mr. and Mrs. Earl G. Bennett
Mr. and Mrs. Langdon D. Bensing, Sr.
Mr. and Mrs. Paul F. Bente, III
Mr. and Mrs. Joseph E. Bentzel
Ms. Glenda M. Biddiscombe
Mr. and Mrs. William T. Bingham
Mr. and Mrs. Joseph O. Birmingham
Mr. and Mrs. William R. Blackburn
Ms. Doris J. Boller
Mr. and Mrs. Douglas P. Bomberger
Mr. and Mrs. David Bonanni
Mr. Gerald G. Bonsall
Dr. Richard A. Borst
Mr. and Mrs. Donald E. Bowes

Ms. Mildred C. Boyd
Ms. N. Jean Boyd
Mr. Thomas D. Boyd
Mr. Roy S. Bradbury
Mrs. Beryl Bradley
Mr. and Mrs. Thomas J. Bradley, Jr.
Mr. and Mrs. Donald Bramble
Mrs. Karen L. Brannon-Johnson
Mrs. Diane K. Breen
Ms. April Breniser-Locke
Mr. and Mrs. Francis P. Brennan
Mr. John Brennan
Mr. and Mrs. Michael J. Brennan
Mr. Vernon Brewer
Mr. and Mrs. Edgar Brightbill
Mr. Robert L. Brinton
Mr. and Mrs. Gilbert F. Brittingham, Jr.
Ms. Holly Joy Brittingham
Mr. Charles T. Brown*
Mr. David A. Brown
Mrs. Edith L. Brown
Mr. and Mrs. Edward J. Brown
Mr. Melvin Brown
Mr. and Mrs. David C. Brunetti
Mrs. Dorothy D. Bruno
Ms. Theresa Bryant
Mr. and Mrs. William A. Bullotta
Mr. and Mrs. Clayton E. Burke
Mrs. Leona G. Burke
Mrs. Martha S. Butts
Mr. Trygve Byholt
Ms. Edria Byler
Mr. and Mrs. Michael Caldwell
Mr. and Mrs. Richard H. Caldwell
Mr. and Mrs. Richard F. Calef
Mr. and Mrs. David L. Callan
Mr. and Mrs. Larry Camela
Ms. Nancy J. Camp
Mr. and Mrs. Rusty Canfield
Mr. Ronald V. Caputo
Mr. Michael C. Carey
Mr. and Mrs. Walter D. Carlin
Ms. Anne M. Carroll
Mr. and Mrs. Mark T. Carroll
Mr. and Mrs. Nathaniel R. Carter
Mr. Walter R. Carter
Ms. Margaret J. Chapman
Ms. S. Farzana Chaudhry
Ms. Dolores S. Cheadle
The Chester County Hospital Human
Resources & Organizational
Development and the Librarians
Dr. James P. Chovan
Mr. Danny P. Christiana
Mr. and Mrs. Kenneth B. Church, Jr.
Mr. and Mrs. Albert J. Cialini
Mrs. Jeannette A. Cichy
Mrs. Irma I. Cimini
Mr. and Mrs. Albert C. Cinorre

Ms. Susan M. Ciuffetelli
Mr. Robert Class
Ms. Janis Clay
Ms. Mary C. Clemens
Mr. and Mrs. Martin Clompus
Mr. Robert V. Close
Cloud, Feehery & Richter, Inc.
Mr. LeRoy R. Coer
Mrs. Mary A. Coffey
Dr. Mark A. Cofone
and Dr. Karin U. Sorenmo
Mr. John J. Conlin
Mrs. Beatrice F. Conner
Mr. James H. Conrad, II
Mr. and Mrs. Richard Conroy
Mr. and Mrs. John P. Constantino
Ms. Ruth G. Conway
Mr. and Mrs. William D. Cook
Mr. Harris L. Cooperman
Ms. Gail J. Coppola
Mr. and Mrs. William C. Corcoran, Jr.
Mr. and Mrs. Joseph W. Cornelius
Mr. and Mrs. Moses W. Cornwell
Ms. Jane Corse
Ms. Kimberly A. Cortright
Mr. and Mrs. Stephen C. Cottrel
Ms. Carmela Couderc
Mr. and Mrs. Thomas D. Cousins
Mrs. Karen E. Cox
Mr. and Mrs. Edward J. Coyle
Mrs. Madeleine Coyle
Mr. and Mrs. Walter W. Craven
Mr. Frederick E. Crispin, Jr.
Mrs. Cathy Kent Croom
Ms. Christie I. Cruz
Mr. and Mrs. Ira A. Cumens
Mr. and Mrs. David M. Curnane
Mr. and Mrs. Paul M. Currie
Mr. and Mrs. Dominic A. Cusano
Mr. and Mrs. Michael V. Dadd
Mrs. Helen S. Daiuta*
Mr. Leo R. Daiuta
Mr. Elijah Dallett*
Mr. and Mrs. John V. Dalton
Ms. Mary Ann C. D'Amico
Ms. Michelina D'Angelo
Mr. and Mrs. Tyler Dann
Mrs. Nancy F. Darling
Mr. and Mrs. Daniel T. D'Auria
Ms. Martha L. Davis
Mr. and Mrs. Timothy G. Davis
Ms. Nancy F. Day
Mr. and Mrs. Richard Day
Mr. and Mrs. Roger S. Deacon
Mr. Patrick J. Dean
Mr. Robert P. Deforge
Mr. Robert J. Degnan
Mr. and Mrs. William J. Degnan, Jr.
*Deceased

Mr. and Mrs. Daniel A. DeLa
Mr. and Mrs. Ferdinando Dell'Arciprete
Ms. Gretchen S. Dellatorre
Mr. and Mrs. David DeLong
Mr. and Mrs. Peter Delrocini
Mr. and Mrs. Harry A. Demarest
Mr. and Mrs. Joseph A. Demkin
Mr. and Mrs. A. Gordon Dempsey
Mr. and Mrs. John DePaoli, Sr.
Mr. and Mrs. Mark B. DePhillips
Ms. Elizabeth W. Derham
Ms. Joanne Devita
Mr. and Mrs. John P. DiBiase
Mr. Thomas J. DiCola
Mr. and Mrs. Corey DiDomenico
Ms. Jeanette DiFlauro
Mr. and Mrs. Philip DiFrancesco
Ms. Dorothy Dilts
Ms. Olivia T. DiMaggio
Mrs. Maria C. DiMarco
Mr. Alfred J. DiNorscia, Sr.
Mr. and Mrs. Andrew P. DiProspero
Mr. and Mrs. Anthony F. DiRocco, Jr.
Ms. Elizabeth F. Dispenziere
Mr. and Mrs. John L. Dmytryk
Mr. and Mrs. Michael F. Dolphin
Ms. Mary L. Dondero
Mr. and Mrs. John J. Donoghue
Mr. Edward W. Donohue*
Mr. and Mrs. Daniel B. Dougherty
Mr. and Mrs. John J. Dougherty
Mr. and Mrs. Winfield A. Dougherty
Mr. and Mrs. Lawrence A. Dowdy
Mr. and Mrs. Marshall L. Downes
Mr. and Mrs. James L. Doyle
Mr. Robert C. Doyle
and Ms. Carol Horton
Mr. and Mrs. M. Corwin Drake
Mr. and Mrs. Gary R. Drumheller
Ms. Kristi M. Dunlap
Mr. Courtland E. Dunn, Jr.
Mr. and Mrs. F. Richard Dunn
Mr. and Mrs. Barry J. Earley
Mr. and Mrs. Thomas E. Eason
Mr. and Mrs. Reggie S. Eastridge
Mrs. Bertha Ebersol
Mrs. Barbara L. Eckman
Mr. and Mrs. Errol E. Eldredge
Mr. and Mrs. John Elicker, Jr.
Mr. and Mrs. Geoff Emerson
Mr. and Mrs. Ramond K. Emerson
Mr. John W. Emrich
Mr. and Mrs. Wayne E. Emsley
Mr. and Mrs. John N. Entekin, III
Mr. and Mrs. Philip F. Evans
Ms. Maria E. Faith
Mr. Joseph Fares
Mr. and Mrs. Peter J. Farley, Jr.
*Deceased

Mr. Luke E. Farrelly
Mr. and Mrs. Wesley E. Fasnacht
Mr. and Mrs. Bradley J. Feisler
Mr. and Mrs. Herman H. Feissner
Mr. and Mrs. David J. Fell
Mr. and Mrs. Joseph H. Fell
Mr. and Mrs. Jack Ferraioli
Mrs. Nancy B. Fetters
Ms. Nancy Finegan
Ms. Elaine M. Fiore
Mr. and Mrs. Champe A. Fisher
Ms. Deborah W. Fisher
Mr. Henry T. Fisher, II
Mr. and Mrs. Richard Y. Flanagan
Ms. Betty J. Fleck
Mr. Jason A. Flowers
Mr. and Mrs. Larry Flowers
Mrs. Ermelina C. Flynn
FM Global Foundation
Ms. Margarita Fonseca-Lemus
Mr. and Mrs. Michael P. Forese
Mr. Frank G. Forgacs
Mr. and Mrs. Peter R. Forrest
Ms. Michel B. Fraley
Mr. and Mrs. Jonathan W. Frank
Ms. Pamela Frank
and Mr. Robert F. O'Brien
Mr. and Mrs. Christopher R. Frey
Mr. and Mrs. Jere W. Fridy
Mr. Jeffrey A. Friedman
and Ms. Jenny Vangelatos
Ms. Mary Ann Fritz
Mr. and Mrs. Joseph F. Fuhs
Mr. Robert B. Fulton, III
Mrs. Marian D. Fuson
G. Guizzetti & Sons
Mr. and Mrs. John M. Gaadt
Mr. and Mrs. Kevin M. Galvin
Mr. and Mrs. James E. Gasho, Sr.
Mr. and Mrs. Frederick N. Gates, Sr.
Mr. Thomas E. Gavin
Mr. and Mrs. Harry C. Gebhart
Mrs. Peggy K. Gentile
Mr. and Mrs. Robert J. Gentile
Ms. Melanie D. George
Ms. Patricia L. George
Mr. and Mrs. David Gerber
Mr. and Mrs. Robert Giampietro
Mr. and Mrs. Anthony D. Giancatarino
Mr. and Mrs. Kenneth L. Gillem
Mr. and Mrs. Paul G. Gilliford
Ms. Andrea L. Giunta
Mr. Earl C. Glasco
Mr. Edward T. Gleason
and Dr. Marie M. Gleason
Ms. Shirley Gledhill
Mr. and Mrs. Raymond F. Glenn
Mr. and Mrs. Michael R. Glessner
Mr. and Mrs. Arthur S. Goldberg

Dr. Marc B. Goldfinger
Ms. Zenaida E. Gomez
Mr. and Mrs. Thomas E. Gore, Jr.
Mrs. Rebecca A. Goss
Mr. and Mrs. Richard F. Goss
Mr. and Mrs. Robert H. Gould
Mr. and Mrs. Robert K. Graff
Mrs. Margaret C. Graham*
Mrs. Dorothy P. Graham-Cumming
Mr. Michael A. Graziano
Mr. and Mrs. Joseph E. Greene, Jr.
Mr. and Mrs. Warren E. Greenwald
Mr. and Mrs. James G. Gregg
Mr. and Mrs. James F. Grenell
Mr. and Mrs. Roger A. Grey
Ms. Elizabeth A. Griffin
Mr. and Mrs. William G. Grosskopf
Ms. Nancy S. Guckes
Mr. and Mrs. Sreedhar Gudala
Mr. and Mrs. Edward L. Guenther
Mr. and Mrs. Anthony F. Guillo
Mr. and Mrs. Steven B. Gurtman
Mr. and Mrs. T. William Guttschall
Mr. and Mrs. Henry G. Hagerty
Mr. and Mrs. Paul Hagerty
Mr. and Mrs. John F. Haines
Mr. and Mrs. John C. Hale
Mrs. Concettina V. Haley
Mr. and Mrs. Kirk M. Hall
Mrs. Barbara G. Hallowell
Ms. Joan F. Halpin
Mr. and Mrs. Kenneth F. Hamilton
Mr. John P. Hanlon, III
Ms. Margie Hanlon
Ms. Lois I. Hanna
Mrs. Margaret R. Harris
Mr. and Mrs. Ronald W. Hatton
Ms. Roseanne M. Havird
Ms. Eleanor W. Hawthorne
Mr. and Mrs. James D. Hay, Jr.
Ms. Cynthia A. Hayes
Ms. Ann D. Hazard
Mr. and Mrs. John E. Hazard
Ms. Joanne B. Heard
Ms. Theodora A. Heathcote
Mr. and Mrs. David W. Heckman
Mr. and Mrs. Eric J. Heidelberger
Mr. and Mrs. Paul A. Heinmiller
Ms. Dorothy C. Heinz
Mr. Jeffery M. Hellrung
Mr. and Mrs. Michael R. Helm
Mr. and Mrs. Milton B. Helmuth
Mr. Eric W. Hemker
Mrs. Ann C. Hemphill
Ms. Mary E. Hendricks
Mr. John J. Henry
Mr. and Mrs. Timothy J. Henry
Mr. and Mrs. Karl W. Herr

Mr. and Mrs. Carl D. Hertzog, III
 Ms. Patricia K. Hewitt
 Mr. and Mrs. William R. Hewton, Jr.
 Ms. Linda Hickman
 Hidden Valley Farm
 Mr. George Hiddleston*
 Mr. and Mrs. Henry J. Hiddleston
 Mrs. Mary G. Hiddleston
 Mr. and Mrs. Brian J. Higgins
 Mr. and Mrs. Brent W. Hillhouse
 Mr. and Mrs. John N. Hinderhofer
 Ms. Jayne Hively
 Ms. Eleanor J. Hochhauser
 Mr. Jeffrey J. Hoehing
 Mr. and Mrs. William Hoerz
 Ms. Margaret R. Holland
 Mr. John P. Hollingsworth, Sr.
 Mr. and Mrs. Robert D. Holman
 Mr. and Mrs. Wilbur K. Holmes
 Mr. and Mrs. David E. Hooper
 Mr. and Mrs. Kenneth Hopkins
 Mr. David J. Horne
 Mr. and Mrs. Charles H. Hossack
 Ms. Elaine Howard
 Mr. and Mrs. Daniel W. Hrynkow
 Mr. and Mrs. Thomas Hudzina
 Mr. and Mrs. Harry S. Hughes, Jr.
 Mr. and Mrs. Frank Hurley
 Mr. and Mrs. William G. Huston
 Mr. and Mrs. David K. Huttar
 Mr. and Mrs. George W. Hutter
 Mr. and Mrs. Arthur A. Iacobone
 Mr. and Mrs. Ronald P. Isabel
 Mr. and Mrs. William F. Itzstein
 Mrs. Carol A. Jackson
 Mr. Raymond Jackson*
 Mr. Sergio T. Jackson
 Mrs. Susan B. Jacobs
 Ms. Jeanne L. Jagers
 Mr. and Mrs. Jerome G. Jalosky
 Mr. Stephen Jenkins
 and Ms. Kimberly Skiba
 Mrs. Ruth D. Jensen
 Mr. and Mrs. Joseph V. Jester
 Mrs. Dorothy L. Johnson
 Mr. and Mrs. Larry W. Johnson
 Mrs. Martha Johnson
 Mr. and Mrs. Thomas E. Johnson
 Mr. and Mrs. Benjamin L. Jones
 Ms. Jacqueline Y. Jones
 Ms. Suzette S. Jones
 Ms. Pamela D. Jordan
 Just Give
 Mr. John G. Kane
 Mr. Chester Kapinski
 Mr. Lawrence D. Karas
 Mr. and Mrs. Brian G. Katona
 Mr. Jeffrey L. Kazin
 Mr. and Mrs. William R. Keating

Mr. and Mrs. Gregory B. Keech
 Ms. Arline B. Keith
 Mrs. Lillian V. Kent
 Mr. and Mrs. Louis J. Kerezi
 Mr. and Mrs. Michael King
 Mr. Ray M. Kipp
 Mr. and Mrs. William M. Kirkey
 Mr. and Mrs. Nicholas J. Kirylyck, III
 Mrs. Marjorie C. Knox
 Mr. and Mrs. Ernest P. Kollias
 Ms. Aria Kovach
 Mr. and Mrs. Peter F. Kowenhoven
 Ms. Ann Kraemer
 Mr. and Mrs. Ronald Krassenstein
 Mr. and Mrs. Barry Krewson
 Ms. Jane S. Krick
 Mr. and Mrs. Marc Kriss
 Mr. and Mrs. Lee A. Krug
 Mr. and Mrs. Thomas E. Kuhn
 Mr. and Mrs. Eric G. Kunz
 Arcondia Lacas Rev. Trust
 Mr. Constantine G. Lacas
 Ms. Lisa H. Lacek
 Ms. Adele Laffey and Mr. Jim Latiano
 Ms. Susan Lake
 Mr. and Mrs. James T. Lammey
 Mr. and Mrs. Michael J. Laputka
 Mr. and Mrs. Leonard A. Laraio
 Mr. and Mrs. John L. Larkin, Jr.
 Mr. and Mrs. David C. Larned, Jr.
 Mrs. Betty J. Larson
 Mr. and Mrs. John C. Larson
 Mr. and Mrs. Luigi V. Launi
 Mr. and Mrs. Shawn C. Lawson
 Ms. Rebecca A. Layfield
 Mr. and Mrs. Alan M. Leach
 Ms. Charlotte G. Leclerc
 Mr. and Mrs. David M. Lee
 Ms. Diane Leschina
 Mr. and Mrs. Robert R. Leto
 Ms. Brenda Lee Lewis
 and Mr. Jerry L. Keen
 Ms. Dorothy E. Lewis
 Mr. and Mrs. Philip Lichtenberg
 Estate of Betty Lichty
 Mr. Ivan F. Lichty
 Ms. Judith B. Lindabery
 Mr. and Mrs. David P. Lipinski
 Mr. Ryan Z. Lock
 Mr. and Mrs. W. H. Lockard
 Dr. and Mrs. C. Wendell Lofland
 Mr. and Mrs. Bruce W. Longenecker
 Mr. F. Rodney Loper
 Mr. and Mrs. Todd Lorback
 Mr. and Mrs. Robert A. Lorgus
 Mr. Richard E. Louden
 Mrs. Lena D. Lovisa
 Mr. and Mrs. Alva J. Lund
 Mr. and Mrs. Fred Lutkefedder

Ms. Rita S. Lynch
 Ms. Kathleen Lyons
 Mr. and Mrs. James G. MacDonald
 Mr. Donald B. Macmillan
 Mrs. Margaret L. MacNeal
 Mr. and Mrs. Michael Madrigale
 Dr. and Mrs. William R. Magill
 Ms. Diane M. Maguire
 Mr. and Mrs. David J. Maitland
 Ms. Martha K. Makanna
 Mrs. Howard M. Malick
 Mrs. Barbara Mandes
 Mr. and Mrs. Peter J. Mangelli
 Mr. and Mrs. Richard Mardoian
 Mr. and Mrs. Richard P. Marinelli
 Mr. and Mrs. Bruce L. Marra
 Mr. and Mrs. Barry Marrs
 Mr. Anthony J. Martelli
 Mr. and Mrs. David W. Martin
 Mr. Jeff L. Martin
 Mrs. Mary E. Martin
 COL and Mrs. Norman L. Martin
 Mrs. Patricia E. Martin
 Ms. Rosemary J. Mascherino
 Mr. Robert E. Mason
 Mr. and Mrs. Lawrence A. Mates, Jr.
 Mr. Anthony M. Mattoscio
 Ms. Jane M. Mauer
 Mr. and Mrs. Thomas L. Mayo
 Mr. and Mrs. William J. McBride
 Mr. and Mrs. Patrick J. McCabe
 Mr. and Mrs. Kevin J. McCarry
 Mr. Tyrone McClain
 Ms. Jill R. McClaskey
 Mr. and Mrs. James F. McCormick, Sr.
 Mr. and Mrs. Ronald E. McCoy
 Mr. and Mrs. Patrick J. McEvoy
 Mr. and Mrs. Thomas M. McEvoy
 Ms. Wanda L. McGlinchey-Ryan
 Ms. Susan P. McGovern
 Mr. James M. McGrath
 Mr. and Mrs. Patrick J. McHugh, Sr.
 Mrs. Dorothy B. McKee
 Mr. Stuart S. McKee*
 Mr. and Mrs. Paul E. McMillan
 Ms. Desiree L. McMurdo
 Ms. Sandra L. McNally
 Mrs. Dorothea M. McNeill
 Ms. Dawn McNeil-McMillan
 Lucy M. McSwain
 Mr. and Mrs. Richard D. Mead
 Mrs. Kelly L. Meehan
 Mr. and Mrs. John Meighan
 Mr. Carl J. Meister, Jr.
 Reverend and Mrs. Lauren B. Meiswinkel
 Ms. Dolores A. Melchiorre
 Mr. and Mrs. Steven G. Mellas
 Mrs. Anne Melton
 *Deceased

Mr. Stanford L. Melton
 Ms. Patricia A. Messner
 Mr. and Mrs. John F. Miller
 Ms. Paula J. Miller
 Mr. and Mrs. James W. Mills, Jr.
 Ms. Susan M. Minarchi
 Mr. and Mrs. George F. Mohr
 Mr. and Mrs. John D. Mohr
 Mr. and Mrs. Mark M. Montemuro
 Mr. and Mrs. James R. Moore
 Mr. and Mrs. William F. Moore, Jr.
 Mr. and Mrs. William P. Moore
 Mrs. Marianne B. Moorer
 Moors Awards
 Mr. M. Richard Moors
 Mr. and Mrs. Luis A. Morales
 Mr. and Mrs. Peter J. Moran
 Ms. Margery E. Moretzsohn
 Mr. and Mrs. Nicholas A. Moriello
 Mr. Michael B. Morkun
 Mr. and Mrs. Daniel H. Morris, Jr.
 Ms. Lynn S. Mottolose
 Mr. and Mrs. Paul J. Mulhern, III
 Ms. Jane H. Mullins
 Mr. and Mrs. Mark C. Mullner
 Ms. Irma L. Munday
 Ms. Grace Lee Murphy
 Mr. and Mrs. Michael R. Murphy
 Mr. and Mrs. Philip Murray
 Mr. and Mrs. Harry W. Musser
 Mr. James A. Nafe
 Mr. Kishore Nagar
 Mr. and Mrs. Robert A. Nagy
 Ms. Morfydd Neal
 Mr. Grant E. Nelson, III
 Ms. Sharon Nelton
 Mr. and Mrs. William E. Nessmith
 Mr. and Mrs. Gerald R. Newschwanger
 Ms. Cuc N. Nguyen
 Mr. and Mrs. Hy Nguyen
 Mr. and Mrs. Paul J. Nichol
 Mr. and Mrs. William B. Nichols
 Mr. and Mrs. Victor L. Nicoladse, III
 Mr. and Mrs. Timothy Noonan
 Mr. Glen Norman
 Mr. and Mrs. James M. Nowlin
 Mr. and Mrs. Patrick A. Nutt
 Mr. and Mrs. John M. Oakes
 Mr. Robert F. O'Brien
 Mr. and Mrs. John J. O'Donnell
 Ms. Dorothy O'Grady
 Ms. Diane D. Oliver
 Mr. and Mrs. E. Bayly Orem, Jr.
 Ms. Dorothy P. Ortaldo
 Mr. and Mrs. James J. Osborne
 Ms. Violet T. Oskins
 Ms. Catherine M. Oswald
 and Ms. Patricia Ann Oswald
 *Deceased

Ms. Patricia Overdeer
 Ms. Doris P. Oyler
 Mr. Joseph Pagano
 Mr. Michael S. Pagano
 Mr. and Mrs. Alan J. Papson
 Mrs. Josephine C. Parman
 Mr. and Mrs. George A. Pastino
 Mrs. Vandini A. Patel
 Mr. and Mrs. Frank K. Patterson
 Mr. and Mrs. Charles F. Patton
 Mr. Robert M. Payne
 Mr. Benjamin F. Peirson*
 Mrs. Doris C. Peirson
 Mr. Dave Pelton
 Ms. Catherine M. Peoples
 Mrs. Alice L. Peters
 Mr. and Mrs. Kevin T. Peterson
 Mr. and Mrs. Thomas Petko
 Ms. Mary E. Pettit-Andruss
 Mr. Donald G. Pida
 Mrs. Elma S. Pierce
 Mr. and Mrs. Nichols M. Pilla
 Mr. and Mrs. Andrew F. Pimley, Jr.
 Mr. and Mrs. Robert A. Pindle
 Mr. and Mrs. Ivan Pinto
 PIM Interconnection LLC
 Ms. Mary Jean Plank
 Mr. and Mrs. Robert M. Plante
 Mrs. Faith M. Platt
 Mr. and Mrs. Richard R. Plyler
 Mrs. Maria T. Podhiny
 Ms. Ann Marie Poltrone
 Mr. and Mrs. Alan M. Pomeroy
 Ms. Cynthia Poole
 Ms. Anna M. Popecki
 Mr. Albert D. Porta
 Mr. and Mrs. James L. Portlock
 Mr. and Mrs. Robert E. Post
 Mr. and Mrs. Robert L. Powell
 Mr. Gary H. Powers
 Mr. and Mrs. John T. Prader
 Mr. and Mrs. William J. Pratt
 Mr. and Mrs. Dietrich B. Presting
 Mrs. Betty L. Pryor
 Mr. Donald J. Pucci
 Mr. and Mrs. Allen S. Puy
 Quaker Chemical Corporation
 Radio Maintenance, Inc.
 Mrs. Eleanor A. Rafalko
 Mr. Skrikant Ramachandran
 Mr. and Mrs. Andrew R. Ranalli
 Mr. Alan J. Randzin
 Ms. Ruth C. Raughley
 Mr. and Mrs. Dennis J. Reardon
 Mr. and Mrs. Charles F. Reed
 Mr. and Mrs. Wallace E. Rees, Jr.
 Mr. and Mrs. Victor Reiffer
 Ms. Ann G. Reilly
 Mr. Richard J. Reilly

Mr. and Mrs. Fred M. Reiter
 Mr. and Mrs. William A. Reiter
 Ms. Frances H. Remington
 Mrs. Helen P. Reynolds
 Mr. and Mrs. Kenneth D. Rhoads
 Mrs. Ann P. Ricciuti
 Mr. and Mrs. Ashby L. Rice
 Ms. Violet S. Richman
 Mr. and Mrs. Charles S. Riegel
 Ms. Joan Rigg
 Mr. and Mrs. Clement Riley
 Mr. and Mrs. Joseph T. Riley
 Mr. and Mrs. Richard R. Robidoux
 Mr. and Mrs. Audra D. Robinson
 Mrs. Cheryl Robinson
 Mr. and Mrs. Michael J. Romano
 Mr. and Mrs. Michael J. Ronan
 Mrs. Rosemary M. Rooney
 Ms. Patricia Roos
 Mr. and Mrs. Thomas Roosevelt
 Ms. Muriel M. Rose
 Mr. and Mrs. James W. Rosenthal
 Mr. and Mrs. Joseph A. Ross, Jr.
 Mr. and Mrs. Joseph C. Rowan
 Mr. and Mrs. Todd G. Roxbury
 Ms. Vera C. Rubert
 Mr. and Mrs. John F. Ruggeri
 Mr. and Mrs. Terrance W. Russell
 Mr. and Mrs. Joseph P. Ryan
 Mr. David W. Ryerson
 Mr. and Mrs. Wilmer W. Sager, III
 Mr. and Mrs. Paul Salvo
 Mr. and Mrs. Michael R. Sandy
 Ms. Margaret P. Sarmento
 Ms. Rose M. Sasso
 Ms. Sandra O. Saxton
 Mr. and Mrs. Morteza Sazegar
 Mrs. Ruth Schick
 Mr. and Mrs. H. Randolph Schofield
 Dr. Reuben M. Schonebaum
 Mrs. Lois A. Schrevelius
 and Mr. N. David Schrevelius
 Mr. and Mrs. William E. J. Schrof
 Ms. Sally M. Schu
 Mr. and Mrs. Mark S. Schuster
 Mr. and Mrs. John J. Schwab
 Mr. and Mrs. Matthew D. Schwab
 Mrs. Avora Sciscione
 Mr. Ashton T. Scott
 Mr. and Mrs. Joseph H. Scott
 Ms. Lillian C. Seaton
 Mr. Theodore G. Seel
 Ms. Janice A. Seglinski
 Mr. and Mrs. Benjamin N. Seidel
 Ms. Mary P. Sellers
 Mr. and Mrs. Frank W. Senior
 Mr. and Mrs. Edward M. Setar
 Mr. and Mrs. William Seybold
 Ms. Elizabeth T. Shaffer

Mr. and Mrs. Samuel W. Shane, Jr.
 Mr. and Mrs. Leo B. Shanley
 Mr. and Mrs. Donald P. Sharples
 Ms. Nora M. Shearer
 Mrs. Betty J. Sheller
 Mr. and Mrs. Robert J. Sheller
 Mr. Howard G. Shiffman
 Mr. Charles G. Shoemaker
 Ms. Shirley M. Shoffner
 Ms. Ruth Shorr
 Mr. and Mrs. Gilbert H. Showalter
 Ms. Erica Shrimp
 Dr. Mary Lou Corbin Sicoli
 Mr. D. Thomas Sicoli
 Mr. Donald H. Silkknitter, Jr.
 Ms. Deborah Simcox
 Mr. and Mrs. Paul L. Simmers
 Mr. and Mrs. Robert M. Singer
 Mr. and Mrs. Michael A. Slachta
 Mr. Timothy D. Slifer
 Ms. Ann M. Smith
 Mr. and Mrs. Edward W. Smith
 Mr. and Mrs. Frederick J. Smith
 Mr. Frederick R. Smith, Jr.
 Mr. and Mrs. Harrison Smith
 Mrs. Marianne F. Smith
 Mrs. Norma J. Smith
 Mr. and Mrs. Randall T. Smith
 Mr. Richard A. Smith, Sr.
 Mr. and Mrs. Roger L. Smith
 Mr. William G. Smith*
 Mr. and Mrs. William G. Smith
 Mr. William L. Smith
 Ms. Susan D. Smrke
 Mr. and Mrs. Kenneth V. Snyder
 Mr. and Mrs. Paul J. Socorso, Jr.
 Stephen A. Solotoff, M.D.
 Mr. and Mrs. David Sogle
 Ms. Darlene K. Sorick
 Mr. and Mrs. Alexander T. Soutos
 Mr. and Mrs. Herbert Spangler
 Mrs. Sally Speirs
 Mr. and Mrs. Robert H. Spencer
 Mr. and Mrs. Stephen K. Spitzer
 Mr. and Mrs. Joel T. Spivey
 Mr. and Mrs. Stewart H. Stabler
 Mr. and Mrs. Thomas A. Stalnaker
 Mr. and Mrs. John Stambolian
 Mrs. Ruth S. Stanley
 Mr. and Mrs. Herman J. Stein
 Mr. Theodore Stevens, Jr.
 Mr. Richard A. Stevenson
 and Ms. Christina Valocchi
 Mrs. Dorothy Y. Stocker
 Mr. Abner S. Stoltzfus
 Mr. and Mrs. Steven E. Strand
 Ms. Rosanne M. Stumpf
 Mr. and Mrs. Stephen L. Styer
 Mr. and Mrs. Ben W. Summers

Mr. Vincent V. Suppan
 Mr. Richard Sutton*
 Mr. Robert Swartwout
 Mr. and Mrs. Lewis F. Swayne
 Mr. and Mrs. Joseph D. Sweeney
 Mr. Timothy N. Swisher
 Mr. and Mrs. William R. Sylvester
 Mr. and Mrs. Douglas C. Syme
 Mr. and Mrs. Donald C. Taylor
 Mrs. Eleanor T. Taylor
 Mr. and Mrs. Edward R. Tennyson
 Mr. and Mrs. Marc M. Teti
 Mr. Roy F. Tettemer
 Mr. and Mrs. Christopher Teutsch
 Mr. and Mrs. William D. Thayer
 Mr. and Mrs. Abraham Thomas
 Ms. Arta Thomas
 Mrs. Shirley L. Thomas
 Mr. and Mrs. Robert M. Thompson
 Mr. Edward Tipton, Jr.
 Ms. Victoria M. Tischio
 Mr. and Mrs. Thomas A. Toth
 Mr. and Mrs. Raymond C. Townsend
 Mr. and Mrs. Robert A. Townsend
 Mr. and Mrs. Thomas H. Tracy
 Mr. and Mrs. Edward Trainer
 Mr. Robert W. Trueman
 Mr. and Mrs. Nicholas Truncellito
 Mr. and Mrs. Roger O. Uhler
 Ms. Judith E. Uhrich
 United Way of Coastal Fairfield County
 United Way of the National
 Capital Area
 Mr. and Mrs. Alexander Urban
 Mr. Fred M. Valentino
 Mr. and Mrs. Joseph F. Vallorani, Sr.
 Mr. and Mrs. Ben A. Valocchi, Sr.
 Mr. and Mrs. Glenn R. Van Schooneveld
 Mr. and Mrs. Michael D. Vance
 Mr. and Mrs. Harry T. Verngren
 Vertex
 Mrs. Clara H. Victorius
 Mr. and Mrs. Anthony P. Villano
 Mr. and Mrs. John J. Vinnacombe
 Mr. and Mrs. Richard F. Voldstad
 Mr. and Mrs. Mark A. Wagner
 Ms. Carol A. Walbert
 Mr. and Mrs. John B. Waldron
 Mr. and Mrs. William J. Walker
 Ms. Inger M. Wallin
 Mr. James W. Walsh
 and Ms. Marife Walsh
 Mr. and Mrs. Thomas M. Walsh
 Mr. and Mrs. Clyde E. Walter
 Mr. and Mrs. Charles W. Waltz, Sr.
 Mrs. JoAnn Warmijak
 Ms. Betsy P. Wasson
 Mr. and Mrs. Richard Weaver
 Mr. and Mrs. Delmont L. Weible

Mr. Warren O. Weiler, Jr.*
 Wells Fargo Community
 Support Campaign
 Mr. and Mrs. Peter Wells
 Mr. and Mrs. Russell R. Wells
 Mr. and Mrs. R. John West, III
 Mr. and Mrs. Paul Westerfield
 Mr. and Mrs. Otis H. Wharton, Jr.
 Ms. Kathleen B. Wheeler
 and Mr. John Holvingjak
 Mr. and Mrs. Joel W. White
 Mr. Robert L. White
 Mr. and Mrs. George Whiteman
 Mrs. Cathie N. Whitlock
 Mr. and Mrs. Ralph B. Wickersham
 Mr. and Mrs. David A. Wientjes
 Mrs. Virginia W. Wier
 Ms. Laura E. Wildman
 Mrs. Mildred Willenbrock
 Mr. and Mrs. Wayne A. Willet
 Ms. Barbara N. Williams
 Mr. and Mrs. Dan B. Williams
 Mrs. Thomas A. Williams
 Miss Tonia R. Williamson
 Willistown United Methodist Men
 Mr. and Mrs. Norman D. Willover
 Mr. and Mrs. David C. Wilson
 Ms. Janet C. Wilson
 Mr. and Mrs. Kenneth M. Witek
 Mr. and Mrs. William F. Wittig
 Mr. and Mrs. William M. Wolf
 Mr. and Mrs. Fred R. Wood
 Mr. and Mrs. Theodore R. Woodward
 Mr. and Mrs. Wayne A. Worthington
 Mr. Robert Wright, Jr.
 Mr. and Mrs. R. Curtis Wrigley
 Mrs. Therese S. Wrobel
 Mr. and Mrs. Stephen M. Wynne
 Mr. and Mrs. Thomas Yeakle
 Mr. and Mrs. C. James Yeatman
 Mr. and Mrs. Garabed Yepremian, Sr.
 Mr. and Mrs. C. William Yockey
 Ms. Arlene Yoder
 Ms. Gail Yoder
 Mr. and Mrs. John B. York
 Dr. and Mrs. Edwin Youmans
 Mrs. Annie Young
 Mr. and Mrs. John C. Young
 Ms. Marge E. Zacharkow
 Mr. and Mrs. Michael C. Zeminski, III
 Mr. Ouqi Zhang and Ms. Jianxin Yuan ■

* Deceased

In honor of the nursing staff and the continuous care they provide, the **Capping Society** recognizes those who have been dedicated annual benefactors to the Hospital for **five or more consecutive years since 1984.**

20+ Years

Anonymous (2)
 Mrs. Agnes Antonowich
 Mrs. Susan D. Armstrong
 Mr. and Mrs. Robert W. Atkinson
 Mr. and Mrs. J. Louis Bachofer, Jr.
 Mr. William C. Baldwin
 Mrs. Marilyn Becker
 Dr. and Mrs. John H. Benner, IV
 Mr. and Mrs. Joseph M. Bird
 Mrs. Isabelle D. Blank
 Mr. and Mrs. Stuart B. Brooks
 Mr. Henry I. Brown, III
 Mr. Ronald V. Caputo
 Mrs. Vivian S. Carlow
 Ms. Margaret J. Chapman
 Mr. and Mrs. James D. Craig
 Ms. Linda A. DeNardo
 Mr. and Mrs. John C. deRuyter
 Mr. and Mrs. Phillip B. Dewey
 Mr. and Mrs. Michael E. Drummond
 Mrs. Betty Engan
 Mrs. Kathleen D. Finegan
 Mr. and Mrs. Eugene E. Flanagan
 Mr. and Mrs. Albert J. Giannantonio, Jr.
 Mr. and Mrs. John S. Halsted
 Mr. and Mrs. William P. Hauser
 Mrs. Mary D. Hayes
 Mr. and Mrs. William E. Helms, Jr.
 Mr. and Mrs. Randolph Hess
 Dr. and Mrs. William C. Hewson
 Mrs. Virginia G. Hines
 Dr. and Mrs. Maury Hoberman
 Ms. Jeanne L. Jagers
 Mrs. Helen F. Jensen
 Estate of David Knauer
 Mrs. Nancy H. Knauer
 Mr. and Mrs. John D. Komar
 Madeline H. Lamb, Esq.*
 Mr. and Mrs. Robert E. Lambert
 Mrs. Phyllis D. Marron
 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

* Deceased

Miss Constance M. Plunkett
 Mr. and Mrs. William E. Reimer, Jr.
 Ms. Karen L. Rothenbuhler
 Mrs. Julia D. Ryan
 Mr. and Mrs. Daniel R. Shoop
 Mr. and Mrs. Edward W. Smith
 Ms. Christine B. Smyth
 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
 Women's Auxiliary to
 The Chester County Hospital
 Dr. and Mrs. Richard W. Ziegler

15-19 Years

Mr. and Mrs. Francis H. Abbott, Jr.
 Anonymous
 Mr. and Mrs. George C. Bellenger, Jr.
 Ms. Jean M. Castaldi
 Mr. and Mrs. Alan F. Clark
 Mrs. Mary A. Coffey
 Mr. and Mrs. William A. Corbishley
 Mr. and Mrs. Joseph W. Cornelius
 Mr. and Mrs. John H. Deane
 Mr. and Mrs. Charles M. DiMarco
 Dr. and Mrs. Richard D. Donze
 Mr. and Mrs. Patrick J. Gribbin
 Mr. and Mrs. John R. Hillegass
 Mr. and Mrs. Robert B. Horne
 The Jerrehian Foundation
 Mr. and Mrs. Dallas L. Krapf

Mr. Donald G. Lundberg
 The May Festival
 Ms. Wanda L. McGlinchey-Ryan
 Mr. and Mrs. Paul Moog
 Mr. Robert E. Newell
 Mrs. Thelma C. Newell*
 Mrs. Rosemary M. Rooney
 Ms. Anne C. Sangree
 Dr. and Mrs. L. Peter Soraruf, IV
 Mr. Donald E. Stapleton
 Mr. and Mrs. Gary R. Subers
 Mr. H. Fletcher Swanson
 and Mrs. Sally Swanson
 Mr. and Mrs. John B. Swayne, III
 Dr. C. Lynn Swisher
 and Mr. Harold C. Swisher
 Mrs. Caroline R. Thomas
 Mrs. Anna B. Thompson
 Mr. and Mrs. Thomas W. Van Grofski
 Estate of Harriet A. Whittaker
 Mr. and Mrs. John L. Windle
 Mr. and Mrs. William S. Wood, II

10-14 Years

Mr. and Mrs. Robert F. Adams
 Mr. and Mrs. Peter C. Anderson, III
 Anonymous (2)
 Mr. Philip E. Bannan
 Mr. and Mrs. Harry D. Barr
 Mrs. Barbara G. Beddall
 Mr. and Mrs. Paul F. Bente, III
 Mr. and Mrs. Gerald E. Benton
 Mr. Thomas D. Boyd

VISIT THE DONOR WALL

The Hospital proudly gives thanks to generous donors in Fiscal Year 2012.

We invite you to stop by the Hospital to see your name on the Donor Wall. The Donor Wall lists those who made donations of \$100 or more in fiscal year 2012. The wall is located in the main entrance of the Hospital.

Mr. and Mrs. Lawrence G. Brandon
Mr. John J. Brautigam
Mr. and Mrs. Joseph E. Buckley
Mr. and Mrs. Richard F. Calef
Mr. Michael C. Carey
Ms. Nancy O. Carr
Chester County Community Foundation
Mr. and Mrs. Martin Clompus
Cornell University Foundation
Mr. and Mrs. Keith D. Coughy
Mrs. Madeleine Coyle
Mr. and Mrs. David P. Cremi
Mrs. Alicia P. Cullen
Mr. and Mrs. Peter J. D'Angelo
Mr. and Mrs. William J. Degnan, Jr.
Mr. and Mrs. Antelo Devereux, Jr.
Mr. and Mrs. Nicholas J. DiMarino
Ms. Elizabeth F. Dispenzere
Mr. and Mrs. F. Michael Donohue, Jr.
Mr. John F. Dougherty
Ms. Margaret Dracup
Mr. Kenneth G. Emerson
Mr. and Mrs. Theodore E. Enoch
Mr. and Mrs. Kenneth E. Flickinger
Mrs. Virginia G. Ford
Forney Family Foundation
Dr. and Mrs. Robert C. Forney
Mr. and Mrs. David L. Freese
Mr. and Mrs. Philip M. Gale
Mr. Raymond J. Geffre, Sr.
Corazon G. Gemil, M.D.
Mr. and Mrs. Kenneth L. Gillem
GlaxoSmithKline Foundation
Martin G. Goch, Esq.
Mr. and Mrs. Ronald F. Gorman
Mr. Michael R. Gould
Mr. and Mrs. James F. Grenell
Mr. and Mrs. Eric J. Heidelberger
Mr. and Mrs. John Hesselberth
Ms. Doris A. Hoffman
Ms. Gail A. Hoffman
Mr. and Mrs. Kevin Holleran
Mr. G. Arthur Hornberger
Dr. and Mrs. Matthew H. Hulbert
Dr. and Mrs. Harry J. Hutchinson, III
Dr. Robert H. Huxster
and Dr. Barbara Forney
Johnson & Johnson Family of Companies
Mr. and Mrs. Thomas R. Kain, Jr.
Mr. Chester Kapinski
Mr. and Mrs. James J. Kavanaugh
Richard B. Kent, M.D.
Mr. William Kronenberg, III
Mr. and Mrs. John C. Larson
Dr. John D. Lemcke
Mr. F. William Leonard
Mrs. Betty J. Leto
Mr. Ivan F. Lichty
Ms. Phyllis M. MacLardy

Mrs. Margaret L. MacNeal
Dr. and Mrs. Burton T. Mark
Mr. and Mrs. Daniel Mellinger
Mr. and Mrs. John R. Merhar
Mrs. Jean H. Miller
Mr. and Mrs. George F. Mohr
Miss Nancy V. Moore
Laura M. Moses Fund at
The Philadelphia Foundation
Mr. and Mrs. John S. Myatt
Mr. and Mrs. Mark B. Myers
Mr. and Mrs. Harry W. Nagel
Mr. and Mrs. Victor L. Nicoladse, III
Mr. and Mrs. David L. Peakes
Mr. and Mrs. Richard C. Phillips
Mrs. A. Veronica Porter
Dr. and Mrs. Richard W. Rissmiller
Mrs. Susan Windle Rogers
Mr. and Mrs. Joseph A. Ross, Jr.
SAP America, Inc.
Dr. Scott H. Saul and Dr. Marjorie Saul
Mrs. Ruth Schick
Mrs. Avora Sciscione
Mr. and Mrs. Edgar Scott, Jr.
Mrs. Shirley M. Shreiner
Mr. Leslie M. Simmler
Mr. and Mrs. William G. Smith
The Honorable and
Mrs. Walter K. Stapleton
Mrs. Anne F. Thorington
Mr. and Mrs. Arthur C. Tompkin
Mr. and Mrs. Nicholas P. Trainer
Mrs. Dianne H. Vaughan
Eva L. Verplanck, Ph.D.
Mr. and Mrs. Michael J. Walsh
Mr. and Mrs. William G. Warden, IV
Ms. Carol Elizabeth Ware
Mr. Warren O. Weiler, Jr.*
Mr. and Mrs. Thomas E. Werner
Mr. and Mrs. R. John West, III
Mr. and Mrs. William W. Wylie, Jr.
Mr. Bruce B. Yelton
Mr. and Mrs. William L. Young
Mr. and Mrs. John S. Zajac
Mr. Karl L. Ziegler

5-9 Years

A. Duie Pyle, Inc.
Dr. and Mrs. Joseph L. Abbott
Mr. and Mrs. Leigh M. Abbott
Mr. Michael Aceto
Ms. Frances W. Adams
Mr. and Mrs. Carl E. Adkins, III
Mr. and Mrs. Theodore C. Aepli
Mr. and Mrs. Robert M. Aiken
Mr. John M. Alden and Ms. Shelley Hodupp
Mr. and Mrs. John R. Allen
Ms. Margaret P. Allen
Dr. and Mrs. Lawrence K. Alwine

Mr. and Mrs. Stephen C. Andersen
Mr. and Mrs. James L. Anderson
Estate of Margaret P. Anderson
Ms. Marian W. Anderson
Ms. Mary L. Anderson
Mr. William F. Anderson
Mrs. Muriel C. Andress
Mr. and Mrs. Spencer J. Andress
Mr. and Mrs. Andrew S. Androwick
Anonymous (11)
Mr. and Mrs. Joseph E. Anthony
Mr. and Mrs. Ralph Antonelli
Mr. Peter F. Apple
Mr. and Mrs. A. Joseph Armstrong
Dr. and Mrs. Nelson P. Aspen
Ms. Nadine B. Atkinson
Mrs. Judith J. Atticks
Ayco Charitable Foundation
Mrs. Janice L. Baker
Mr. and Mrs. Gary P. Balbach
Bank of America United Way Campaign
Mrs. Nancy Barenberg
Ms. Lois H. Barker
Mr. and Mrs. Joseph C. Barnett, Jr.
Mr. Paul V. Barr
Mr. and Mrs. Joseph H. Battin
Mr. William A. Bauernschmidt
Mr. and Mrs. Edward W. Bauman, Jr.
Mr. and Mrs. Richard A. Baxter
Mr. Gregory Bay
Mr. and Mrs. David T. Beard
Dr. and Mrs. Joseph D. Becker
Ms. Betsy B. Benner
Mr. Walter R. Benner
Mr. and Mrs. M. Andrew Benton
Dr. and Mrs. Dennis A. Berman
Mr. and Mrs. Steven J. Bessett
Ms. Beryl L. Biddle
Mr. and Mrs. Mark Bilinski
Dr. and Mrs. David E. Bobman
Mr. and Mrs. David Bonanni
Mr. and Mrs. Scott Bond
Mr. and Mrs. Barry A. Boose
Mr. and Mrs. Roger Bove
Mrs. Gretchen Bowker
Dr. Louis M. Boxer
and Ms. Suzanne Simenhoff
Mr. and Mrs. Clifton E. Boyd
Mrs. Mildred C. Boyd
Ms. Marilyn I. Branton
Mr. and Mrs. Scott J. Braunschweig
Mr. Steven W. Bray
William F. Brazerol, M.D.
Mr. and Mrs. Jason Brennan
Mr. Edward S. Brinton
Mr. and Mrs. Gilbert F. Brittingham, Jr.
Ms. Holly Joy Brittingham
Mr. and Mrs. Richard A. Brittingham
*Deceased

Couple Demonstrates Enormous Pride in the Hospital

For Joan and Peter Orr, The Chester County Hospital has played a significant role in their lives for over 25 years. Volunteering in the Hospital and at events, assisting with raising money for Hospital programs and services and generously donating as well, the Orrs repeatedly demonstrate their pride in the Hospital, and we are equally proud of our connection with them.

Joan has been a member of this community her entire life. To her, this means “roots, lifetime friends, and long-time loyalty to the Hospital and community.” She fell in love with The Chester County Hospital in 1948 when she came to the Hospital to learn to be a Radiology Technician. It was not long after Peter moved here from Oregon that he developed his own interest in and love for the Hospital. He states, “It is always enjoyable working with such a great group of people, from the Hospital staff, to the other Volunteers, they are all dedicated and moving in the same direction.”

Joan and Peter began volunteering at the Hospital after they retired in the 1980s. They both feel compelled to support the efforts of the local Hospital and to improve the medical services offered here in West Chester. Their volunteer efforts have taken many forms over the last 25 years.

For their work inside the Hospital walls, Joan is an Ambassador, which entails visiting patients to offer help and to assist with answering patient questions. Joan finds her work as an Ambassador fulfilling, especially when she can solve some of the patients’ requests. Peter works as a Patient Escort, and he enjoys meeting patients when they are discharged. He agrees that it is rewarding for him to work with the patients.

Their involvement with the Hospital’s Special Events started with their participation in the May Festival, working on the Tent Committee. They became the only husband and wife Chair and Co-Chair of the May Festival Committee. Shortly after, they began working on Chester

County Day, where Joan organized the distribution of the Chester County Day newspapers each year, and Peter took over the scheduling of bus tours for the Day.

For about 20 years, Joan has served as President of the West Chester Day branch of the Women’s Auxiliary. Peter joined the Men of The Chester County Hospital about 15 years ago, soon after it was organized by Dr. Larry Lathrop. Both groups

are responsible for various fundraising activities that support Hospital programs and services.

Presently, Joan and Peter both serve on the May Festival Gala Committee, where they are involved in various projects. One of Peter’s favorites is his design and building of decorations to go along with the different May Festival Gala themes.

They are also involved with the Raffle Committee and are responsible for driving the car that is being raffled off to the various sales positions around the county.

Joan and Peter have further demonstrated their commitment by being members of our Capping Society, which recognizes donors who give for five consecutive years or more. They have been donors for 27 consecutive years, supporting the Hospital’s annual giving program, special fundraising initiatives as well as special events. Joan and Peter both look forward to continuing service and financial support to The Chester County Hospital as it moves into the future with the new construction project. When asked about their membership in the 1892 Society, our planned giving society, Joan and Peter comment, “We want to support The Chester County Hospital not only at the present, but to help insure the future and continuation of the Hospital.” ■

Ms. Catherine M. Broscheid
 Ms. Joan M. Brown
 Mrs. Dorothy D. Bruno
 Ms. Theresa Bryant
 Mr. and Mrs. Warren Bryant
 Mr. and Mrs. Vincent Buckwash
 Mr. William J. Buller
 Ms. Sandra Lee Bunting
 Mrs. Leona G. Burke
 Mr. and Mrs. Paul J. Burke, Jr.
 Dr. and Mrs. Bruce C. Burt
 Mr. Charles E. Busby
 Mrs. Martha S. Butts
 Ms. Edria Byler
 Mr. and Mrs. Russel J. Cacciavillano
 Ms. Maria C. Callejas
 Ruth Camp Campbell Foundation
 Mr. and Mrs. Rusty Canfield
 Mrs. Dorothy W. Cann
 Mr. and Mrs. Thomas E. Capuzzi
 Mr. Ryan Ed J. Carillo
 Mr. and Mrs. Mark T. Carroll
 Mr. Walter R. Carter
 Richard F. Chalfin, M.D.
 Mr. Ho Chang
 Mr. and Mrs. Lewis W. Charnock
 Chester County Eye Care Associates
 Mr. and Mrs. Gary P. Chin
 Mr. Danny P. Christiana
 Mr. and Mrs. Attilio A. Ciorrocco
 Ms. Susan M. Ciuffetelli
 Mr. and Mrs. Richard J. Clark
 Mr. and Mrs. Ira R. Clavier, Jr.
 Colonel Mary F. Clementi USAF NC (Ret)
 Mrs. Ellen B. Cleveland
 Mr. Robert V. Close
 Mr. and Mrs. Christopher M. Coburn
 Mrs. Regina E. Cohen
 Mr. and Mrs. Michael Coladonato
 Mr. and Mrs. Elson A. Collins, Jr.
 Dr. and Mrs. Kenneth P. Collins
 Mr. John J. Conlin
 Mr. and Mrs. William B. Conner
 Mr. James H. Conrad, II
 Ms. Ruth G. Conway
 Mr. Robert J. Corcoran
 Mr. and Mrs. Robert T. Corcoran
 Mr. and Mrs. Michael L. Cotter
 Mr. Rene C. Cottrel
 Miss Joan D. Courtless
 Mr. and Mrs. William S. Covert
 Mr. Raymond B. Cromer
 Ms. Christie I. Cruz
 Mr. and Mrs. Neil Cullen
 Mrs. Josephine W. Curry
 Mr. and Mrs. Frank J. Czeiner
 Ms. Janet M. Daily
 Mr. Michael Damico
 Ms. Mary Ann C. D'Amico

Mr. and Mrs. Lawrence A. D'Angelo
 Davenport Family Foundation
 Mr. Jerry P. Davidoff*
 Ms. Teresa L. Davidoff
 Ms. Martha L. Davis
 Ms. Mary F. Davis
 Mr. and Mrs. Richard L. Davis
 Mr. and Mrs. Gregory K. Deal
 Mr. Patrick J. Dean
 Celeste E. DeBaptiste, M.D.
 Mr. and Mrs. Daniel T. DeCamillo
 Mr. Robert J. Degnan
 Mr. and Mrs. James S. Denham
 Mr. William M. Denny, Jr.
 Mr. and Mrs. Stephen Desirey
 Mr. and Mrs. Lee Dettra
 Mr. and Mrs. John Devedjian
 Diamond Ice Foundation
 Mr. and Mrs. John P. DiBiase
 Ms. Pamela K. DiJoseph
 Mr. and Mrs. Larry G. Dillow
 Mr. Dewey K. DiMarzio
 Mr. Alfred J. DiNorscia, Sr.
 Mr. and Mrs. Andrew P. DiProspero
 Mr. and Mrs. Anthony F. DiRocco, Jr.
 Mr. Harshad R. Dodia
 Mr. Neal A. Doll
 Mr. Edward W. Donohue*
 Mrs. Donna S. Doss
 Ms. Deborah Dougherty
 and Mr. Scott A. Ehrlich
 Mr. and Mrs. John J. Dougherty
 Mrs. Alexandra C. Dow
 Mrs. Mary W. Dowd
 Mr. Clayton H. Downes
 Mr. and Mrs. Robert E. Dreisbaugh
 Mr. and Mrs. Irénée du Pont, Jr.
 Dr. Joseph J. Dulka
 and Dr. Catherine P. Dulka
 Mr. Courtland E. Dunn, Jr.
 Mr. and Mrs. Barry J. Earley
 Mr. and Mrs. Thomas E. Eason
 Dr. and Mrs. Donald L. Emery
 Mr. Frederick J. Eufasio
 Mr. and Mrs. Thomas L. Fagan, Jr.
 Mr. and Mrs. David S. Fagerland
 Ms. Maria E. Faith
 Mr. and Mrs. Wesley E. Fasnacht
 Mr. and Mrs. David L. Faucette
 Mr. and Mrs. John A. Featherman, III
 Mr. and Mrs. John A. Felicetti
 Mr. and Mrs. James J. Ferrigno
 Mrs. Nancy B. Fetters
 Fidelity Charitable
 Mrs. Doris E. Field
 Ms. Elaine M. Fiore
 Ms. Deedra D. Flanagan
 Ms. Bonita Fleckenstein
 Mr. and Mrs. Arthur L. Flitner

Daphne J. Florence, M.D.
 Mr. and Mrs. Jack Foreman
 Mr. and Mrs. Michael P. Forese
 Mr. Frank G. Forgacs
 Mr. and Mrs. Joseph Freney
 Mr. and Mrs. Jere W. Fridy
 Mr. Jeffrey A. Friedman
 and Ms. Jenny Vangelatos
 Mr. Robert B. Fulton, III
 Mr. and Mrs. Howard B. Fussell
 Mr. and Mrs. John M. Gaadt
 Mr. Salvatore R. Gaglia
 Mr. Thomas F. Gallagher, Jr.
 Mr. and Mrs. William J. Gallagher
 Dr. Scott J. Garber
 and Dr. Debra Kimless-Garber
 Mr. Jack C. Gardner
 Mr. and Mrs. Stephen P. Gausch
 Mr. and Mrs. Jacob C. Geisel, Jr.
 Ms. Patricia L. George
 Mrs. Christine A. Giardini
 Mrs. Marjorie L. Gibson
 Ms. Sarah M. Gillespie
 Ms. Diane G. Goldberg
 Dr. Marc B. Goldfinger
 Mr. Chad Goodwin and Ms. Erin Rodgers
 Mr. and Mrs. Thomas E. Gore, Jr.
 Mr. and Mrs. John C. Gose
 Mr. and Mrs. Richard F. Goss
 Dr. and Mrs. Bernard R. Greenberg
 Ms. Amy G. Greene
 Mr. and Mrs. B. Albert Grentz
 Mrs. W. Perry Gresh
 Mr. and Mrs. Roger A. Grey
 Mr. Gregory E. Gross
 Ms. Nancy S. Guckes
 Mr. and Mrs. Wolfgang H. Gunther
 Mr. and Mrs. Philip B. Haeckler
 Mr. and Mrs. Paul Hagerty
 Mr. and Mrs. Brandon Haines
 Mrs. Gwendolyn W. Haines
 Mr. and Mrs. Arthur G. Harrison
 Mr. and Mrs. Alan R. Hartman
 Mrs. Twonette S. Hawkins
 Ms. Theodora A. Heathcote
 Mrs. Ann C. Hemphill
 Ms. Mary E. Hendricks
 Mr. and Mrs. William T. Henrick
 Julius S. Heyman, M.D., Ph.D.
 Mr. George Hiddleson*
 Mr. and Mrs. Henry J. Hiddleson
 Mrs. Mary G. Hiddleson
 Mr. and Mrs. Charles A. Higgins
 Ms. Pauline B. Hill
 Mr. and Mrs. Brent W. Hillhouse
 Mr. and Mrs. John W. Himes
 Mr. and Mrs. James W. Hindorff
 Mr. and Mrs. Steven D. Hobman
 *Deceased

Mr. and Mrs. Glenn V. Hocker
 Mr. J. Irvie Hoffman, Jr.
 Dr. Dianne Hotmer
 and Mr. Douglas A. Hotmer
 Mr. and Mrs. Leon W. Houp
 Mr. and Mrs. Stephen P. Hoyt
 Mrs. Beth A. Hrinkevich
 Ms. Linda M. Huber
 Mr. and Mrs. Richard F. Huffman
 Mr. and Mrs. Harry S. Hughes, Jr.
 Mr. and Mrs. Arthur A. Iacobone
 Mr. and Mrs. Millard H. Jackson, III
 Mr. and Mrs. Jerome G. Jalosky
 Mrs. Ruth D. Jensen
 Mr. and Mrs. Joseph V. Jester
 Mrs. Patricia Gayle Johns
 Ms. Gale L. Jordan
 Dr. James H. Jordan, Sr.
 Just Give
 Mr. William H. Kaminski
 Dr. and Mrs. Edwin W. Kane
 Mr. and Mrs. L. William Kay
 Mrs. Mary Kehner
 Mr. and Mrs. Thomas D. Kelliher
 Ms. Susan M. Kelly
 Kent-Lucas Foundation, Inc.
 Ms. Charlene J. Kerollis
 Mrs. Virginia O. Kettenring
 Mr. and Mrs. David E. Kiefer, Sr.
 Mr. Ray M. Kipp
 Mr. and Mrs. Michael L. Kirschling
 Mr. and Mrs. Jeffrey W. Kitchen
 Mr. William A. Kleinfelter
 Mr. and Mrs. Ron Knickerbocker
 Mr. and Mrs. George M. Knox, Jr.
 Mrs. Marjorie C. Knox
 Mr. and Mrs. Michael T. Kochansky
 Mr. and Mrs. Ernest P. Kollias
 Mr. and Mrs. Peter F. Kowenhoven
 Ms. Jane S. Krick
 Mr. and Mrs. Edward Kronenberg
 Mr. and Mrs. Daniel Kurkjian
 Mr. and Mrs. Roy G. Lance
 Mr. and Mrs. Curtis I. Lane
 Mr. and Mrs. John L. Larkin, Jr.
 Mr. and Mrs. Peter Latta
 Mr. David M. Laurento
 Mr. and Mrs. Richard T. Lawman
 Ms. Rebecca A. Layfield
 Mr. and Mrs. Edward F. Lazarski
 Ms. Paula J. Levens
 Dr. and Mrs. Russell Levin
 Mr. Samuel S. Levin
 Ms. Brenda Lee Lewis and Mr. Jerry L. Keen
 Mr. and Mrs. Brian W. Leyden
 Mr. and Mrs. Irvin S. Lieberman
 Mr. William J. Linn
 Mr. and Mrs. Sanford Lipstein
 *Deceased

Ms. Janet M. Loftus
 Mr. Samuel B. Long
 Mr. and Mrs. Clarence H. Lonsdale, Jr.
 Mrs. Lena D. Lovisa
 Mr. James A. Lowe
 Dr. and Mrs. Calvin Lu
 Ms. Annette M. Luminella
 Mr. and Mrs. Thomas E. Lunny
 Mr. Timothy M. Lutz
 and Ms. Elizabeth L. Srogi
 Mrs. Marie M. Lyons
 Mr. and Mrs. Stephen P. Lyons
 Mr. and Mrs. Ian A. MacKinnon
 Mr. Allen B. Magill, II
 Dr. and Mrs. William R. Magill
 Ms. Rebecca L. Majeski
 Mr. Jerome W. Makowski
 Ms. Mary Alice Malone
 Mr. and Mrs. Frederick J. Marengo, Jr.
 Ms. Jan E. Markham
 and Mr. John M. Kasper
 Aaron Martin, Ph.D.
 Mrs. Mary E. Martin
 Miss Bernadine M. Mascherino
 Ms. Sharon Massimini
 Dr. and Mrs. Joel H. Mattleman
 Mr. and Mrs. Michael R. Matz
 Ms. Marilyn Maxwell
 Mr. Robert A. May
 Ms. GERALYN M. Mayerneck
 Mr. and Mrs. William J. McBride
 Mrs. Mary D. McCloskey
 Mr. David D. McCoach
 Mr. and Mrs. Frank D. McCorkle, Sr.
 Mr. and Mrs. Ronald E. McCoy
 Mr. John B. McCrory*
 Mr. and Mrs. Lawrence D. McDevitt
 Mr. and Mrs. Patrick J. McEvoy
 Mr. and Mrs. John T. McGinn
 Mrs. Eileen V. McGovern
 Mr. James M. McGrath
 Mr. and Mrs. Patrick J. McHugh, Sr.
 Mr. and Mrs. Thomas V. McLaughlin
 Lucy M. McSwain
 Mr. and Mrs. John Meighan
 Mr. and Mrs. Louis A. Meilink, Jr.
 RADM and Mrs. George R. Meinig, Jr.
 Mr. and Mrs. Chris P. Menan
 Ms. Lucy A. Menna
 Ms. Moira A. Meyreles
 Mr. and Mrs. Albin L. Milewski
 Mr. and Mrs. C. R. Wayne Miller
 Ms. Paula J. Miller
 Mr. Richard S. Miller
 Mr. and Mrs. Stephen L. Miller
 Ms. Susan M. Minarchi

Mr. and Mrs. John J. Molinelli
 Mr. and Mrs. Rand D. Moll
 Mr. and Mrs. Daniel J. Moran, Jr.
 Mr. and Mrs. Michael Moran
 Mrs. Virginia M. Morgan
 Mr. and Mrs. Nicholas A. Moriello
 Mr. Paul R. Morris, Jr.
 Morrissey Family Foundation
 Mr. and Mrs. Thomas E. Morrissey
 Mr. and Mrs. Thomas C. Morton
 Mrs. Dorothy W. Mullestein
 Mr. Richard L. Mullin
 Mr. and Mrs. Joseph Muoio, Jr.
 Mr. and Mrs. Robert T. Murlless
 Mrs. Sandra R. Murphy
 Dr. and Mrs. Thomas B. Murphy, III
 Mr. and Mrs. C. David Murtagh
 Mr. and Mrs. Robert A. Nagy
 Mr. and Mrs. Robert W. Natale
 Mr. John Neider
 Mr. and Mrs. Robert F. Nelson
 Mr. and Mrs. Michael J. Ney
 Ms. Ann C. Northy
 Mr. and Mrs. James M. Nowlin
 Mr. and Mrs. Kevin R. O'Brien
 Mr. Robert F. O'Brien
 Mr. and Mrs. Lawrence J. O'Donnell
 Ms. Elsie A. Parcell
 Ms. Susan J. Parkyn
 Mr. and Mrs. Leo D. Parsons
 Dr. and Mrs. Robert Leo Parsons
 Dr. and Mrs. Glenn W. Paskow
 Mr. and Mrs. George A. Pastino
 Mr. and Mrs. John J. Pastrick
 Mr. Glenn A. Paton
 Mr. and Mrs. Charles F. Patton
 Paul Sevag Motors, Inc.
 Mr. and Mrs. Walter L. Paynter
 Ms. Elizabeth A. Payson
 Mr. and Mrs. Robert E. Penman
 Mr. John J. Peterman, III
 Ms. Esther S. Peterson
 Mr. Joseph M. Petrany, Jr.
 Mr. and Mrs. A. Duer Pierce, Jr.

**DID YOU
KNOW?**

**YOUR EMPLOYER MAY MATCH
YOUR CHARITABLE DONATION.**

Some employers even match
charitable donations from retirees.

Please check with your Human Resources
Office for more information. The number
of matching gifts we received in fiscal year
2012 was a 43% increase over fiscal year 2011.

Dr. Karen Pinsky and Mr. Craig Shor
Mrs. Faith M. Platt
Ms. Cynthia Poole
Dr. and Mrs. Robert Poole
Ms. Anna M. Popecki
Dr. and Mrs. Charles A. Porrini
Mr. and Mrs. Gerald H. Porter
Mr. Gerald W. Powell
Mr. and Mrs. Robert L. Powell
Mr. and Mrs. John T. Prader
Mr. and Mrs. William J. Pratt
Mr. and Mrs. Vincent M. Pro
Mr. and Mrs. Andrew M. Prokop
Mrs. Betty L. Pryor
Mrs. Betty G. Pullekines
Mr. and Mrs. Allen S. Puy
Mr. and Mrs. Kevin M. Ralph
Mr. Alan J. Randzin
Mr. William D. Ravdin
Mr. and Mrs. Dennis J. Reardon
Mr. and Mrs. Charles F. Reed
Mr. and Mrs. John J. Reilly
Mr. and Mrs. William Reilly
Mr. and Mrs. Fred M. Reiter
Ms. Frances H. Remington
Mr. and Mrs. Kenneth A. Renko
Mr. and Mrs. Herbert K. Ressler
Mr. Paul R. Reussille, Jr.
Mr. and Mrs. Robert R. Reyinos
Mr. and Mrs. Kenneth D. Rhoads
Mr. and Mrs. J. Permar Richards, III
Ms. Patricia R. Richards
Mrs. Ruth H. Richards
Mr. and Mrs. Steven L. Ritchey
Dr. and Mrs. John H. Roberts
Mr. and Mrs. John P. Rodzvilla, Jr.
The Roemer Foundation
Dr. Marc Romisher
Mr. and Mrs. Franklin W. Rossiter
Mr. and Mrs. Dennis J. Royer
Mr. and Mrs. Wilmer W. Sager, III
Mr. and Mrs. Robert D. Sampson
Mr. and Mrs. Robert M. Sanchez
Mr. and Mrs. Michael R. Sandy
Dr. Bruce R. Saran and Ms. Robin I. Kauffman
Ms. Sandra O. Saxton
Mr. and Mrs. Andrew G. Scheerer
Mrs. Lois A. Scheuritzel
Mr. and Mrs. Fred R. Schlosser
Mr. and Mrs. Duke Schneider
Mr. William M. Schneider
Mr. and Mrs. Henry G. Schouten
Mr. and Mrs. William E. J. Schrof
Ms. Sally M. Schu
Ms. Jeanne A. Schwab
Mr. and Mrs. Matthew D. Schwab
Mr. and Mrs. Anthony C. Scimone
Dr. and Mrs. George C. Scott
Mr. and Mrs. David K. Seagers

Mr. and Mrs. Jan S. Selfe
Mr. and Mrs. Charles Sersun, Jr.
Mr. and Mrs. Samuel C. Shane
Ms. Stephanie M. Shannon
Dr. John C. Shea
Mr. Richard F. Shea
Mr. and Mrs. Conrad Shelanski
Mr. and Mrs. Leonard M. Sherman
Ms. Shirley M. Shoffner
Mr. and Mrs. Robert K. Shuttleworth
Siemens Caring Hands Foundation
Mr. Ronald R. Sigismonti
Mr. Cheston Simmons*
Mr. Frederick P. Slack
Mr. A. Roy Smith
Mr. and Mrs. James L. Smith
Mr. and Mrs. Naaman W. Smoker
Mr. and Mrs. Edward H. Snyder
Mr. and Mrs. Leonard D. Snyder
Mr. and Mrs. Alexander T. Soutos
Mr. and Mrs. Joseph G. Spagnuolo
Dr. and Mrs. John E. Spellman
Mr. and Mrs. Robert H. Spencer
Dr. and Mrs. John C. Spurlino
Mrs. Ruth S. Stanley
Ms. Brenda C. Starkey
Dr. and Mrs. Craig Steiner
Mr. and Mrs. James R. Stevenson
Dr. Barbara K. Stewart
and Dr. Richard T. Brown
Dr. Barbara Stipe and Mr. John A. Stipe
Dr. and Mrs. David P. Stocker
Ms. Marilyn K. Strong
Ms. Rosanne M. Stumpf
Robert S. Supplee, Esq.
Mr. and Mrs. Eric W. Swanson
Mr. and Mrs. Lewis F. Swayne
Mr. and Mrs. Mark D. Sweatman
Mr. and Mrs. William R. Sylvester
Mrs. Ruth V. Tait
Mr. and Mrs. Ronald J. Takacs
Mr. and Mrs. Francis W. Taylor, Jr.
Mr. Thomas G. Taylor
Dr. Michele Tedeschi
and Mr. Charles H. Zimmerman
Mr. and Mrs. Edward R. Tennyson
Mr. and Mrs. Rodolfo Theis
Ms. Catherine H. Thomas
Mrs. Shirley L. Thomas
Dr. and Mrs. Peter D. Thompson
Mr. and Mrs. Michael J. Tierney
Dr. Kirby S. Tirk
and Ms. Veronica M. Balassone
Mr. James A. Tobin
Ms. Rebecca M. Toole
Ms. Joan M. Travers
Mr. and Mrs. George Treacy
Mr. and Mrs. Edmund C. Trethewey
Mr. Robert W. Trueman

Mr. Conrad N. Trumbore
Mr. and Mrs. William C. Tschoepe
Ms. Adelaide N. Turner
United Way of Chester County
United Way of the Greater Triangle
United Way of Lancaster County
Mr. Fred M. Valentino
Vanguard Charitable
Endowment Program
The Vanguard Group Foundation
Mr. and Mrs. Alexander S. Viscidi
Mr. and Mrs. Nicholas R. Vita, Jr.
Mr. and Mrs. Richard F. Voldstad
Mr. and Mrs. Robert von der Luft
Mr. E. Warren Vosburg
Mr. and Mrs. Samuel Wagner
Ms. Carol A. Walbert
Mr. and Mrs. William J. Walker
Ms. Inger M. Wallin
Ms. Laura H. Waltz
Marian S. Ware 2003
Charitable Lead Annuity Trust
Mr. Ralph B. Watson, Jr.
Mr. and Mrs. Richard Weaver
Dr. and Mrs. Charles R. Weber
Ms. Barbara F. Weichert
Mr. James R. Wells
Mr. and Mrs. Peter Wells
Mr. and Mrs. Russell R. Wells
Mr. Carl F. Werley
Mr. and Mrs. Robert N. Werwinski, Sr.
West Chester Anesthesia Associates
Mr. and Mrs. Paul Westerfield
Mr. and Mrs. Joel W. White
Mr. and Mrs. W.R. Whiteman
Mrs. Cathie N. Whitlock
Mrs. Rachel S. Whittington
Mr. and Mrs. Joseph M. Wildgen
Ms. Barbara N. Williams
Ms. Kathryn Ann M. Williams*
Mr. and Mrs. S. Jerome Williams
Mr. and Mrs. David C. Wilson
Mr. and Mrs. Kevin P. Wilson, II
Mrs. Penelope P. Wilson
Mr. Richard W. Wilson
Mr. and Mrs. Jeffrey C. Wise
Mr. Francis Wood, Jr.
Mr. and Mrs. Robert S. Wood
Mrs. Jane H. Wylie
Mr. and Mrs. John B. Yerkes, Jr.
Mr. Carlos M. Yuste and Ms. Martha Kirby
Ms. Marge E. Zacharkow
Mr. and Mrs. Edmond J. Zakrzewski
Mr. and Mrs. Lance K. Ziering
Mrs. C. B. Zimmerman
Mr. and Mrs. Joseph R. Zonetti
Mrs. Kathleen Zopf-Herling
and Mr. Steven R. Herling ■
*Deceased

*Commitment to Serving
Our Community*

The OB/GYN Clinic of The Chester County Hospital and Health System has been serving the healthcare needs of under- and uninsured pregnant women for over 50 years. In fact, while there are four other hospitals in the County, The Chester County Hospital is the only hospital providing both prenatal care and delivery to uninsured women.

The Clinic, with offices in the Hospital and Kennett Square, is supervised by a highly experienced Nurse Practitioner, Deb Mellon, and five out of seven staffers are bilingual. Bilingual staffing is critical to the Clinic's success in the Hispanic community. The Hospital's 15 board-certified obstetrician/gynecologists provide rotating physician coverage. Best practices in maternal and fetal health care are employed. Patients are screened for possible complications. Prenatal vitamins are provided to all women and flu shots are offered in season. All are enrolled in the federally funded Women, Infants and Children nutrition program.

From left to right (standing):
Jacquelin Lara, Bilingual LPN
Claudia Haberle, RN-C
Elsie DeJesus, Bilingual Secretary
Deb Mellon, CRNP, Clinical Manager
(and kneeling):
Evelia Gutierrez, Bilingual Secretary
Nancy Cruz, Bilingual Medical Assistant

In fiscal year 2012, 553 pregnant women received prenatal care at the OB/GYN Clinic. Of those patients, 25% were diagnosed with a high-risk pregnancy and were seen more frequently than a typical prenatal patient; 10-12 appointments for typical patient versus up to 28 for a high-risk patient. These visits are in addition to those with Hospital specialists in other units as needed by the high-risk patient. All babies born at The Chester County Hospital have access to the only Level III Neonatal Intensive Care Unit in the county, should they require advanced medical care. In total, 5,431 patient visits occurred at the Clinic offices for prenatal and gynecological care.

Birth weight is the gold standard of healthy babies and is tracked nationally following the Healthy People 2020 guidelines. A low birth weight is considered to be less than 5.5 pounds. All Clinic patients, especially those with a high-risk pregnancy are closely monitored to remove any barriers to prenatal care such as language, lack of insurance, transportation or social support. Despite the vulnerability of its patient population the OB/GYN Clinic has consistently met the goal of less than 5% of babies born at low birth weight for many years. More than any other statistic available, this measure proves that the services delivered, and the care given each expectant mother, are of the highest quality.

The Chester County Hospital and Health System is committed to serving all of Chester County's residents and continues to do so despite the difficult economic climate. Every effort is made to maintain a lean operation that delivers high quality care in a cost effective environment, an achievement recognized by the 2011 VHA Leadership Award for Supply Chain Management Excellence. Providing high quality care to all who need it is a fundamental mission of the Hospital and this commitment to the Chester County community is unmatched by any other area hospital. We remain grateful for the generous philanthropic support received by the OB/GYN Clinic each year. ■

With special thanks to the following organizations and foundations for their financial support of the Clinic in fiscal year 2012:

- The Connolly Foundation
- Patricia Kind Family Foundation
- United Way of Chester County
- The Women's Auxiliary of The Chester County Hospital

SUPPORT STATS

DONORS BY AFFILIATION FISCAL YEAR 2012

* Board Members, Employees and Medical Staff

SUPPORT RECEIVED FISCAL YEAR 2012

2012
DONORS

1892 Society

Named in recognition of the Hospital's founding year, the **1892 Society** honors friends who have provided for future generations of patients. 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 610.431.5266.

Dr. and Mrs. Joseph L. Abbott
Mary B. Allan, M.D.
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 Baker Brown
Ms. Nancy O. Carr
Chester County OB/GYN Associates
Chester County Surgical Associates
Mr. and Mrs. Alan F. Clark
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 C. 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
Ms. 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. William J. Hurley
Dr. Robert H. Huxster
and Dr. Barbara Forney
Internal Medicine of West Chester
Mr. Philip Jamison
Mr. and Mrs. Eldridge R. Johnson, II
Ms. Mary Ellen Josephs
Mrs. Claire Karpov
Mrs. Nancy H. Knauer
Mr. and Mrs. John D. Komar
Dr. and Mrs. Charles W. Korbonits
Mr. and Mrs. Dallas L. Krapf
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
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

Ms. Bertha S. Proscino
Mr. and Mrs. Carlos Questell
Mr. Paul R. Reussille, Jr.
Mr. and Mrs. Frederick Robinson
Dr. Marc Romisher
Ms. Karen L. Rothenbuhler
Mr. and Mrs. Conrad Shelanski
Mr. and Mrs. Deacon Shorr
Mr. and Mrs. Peter D. Shoudy
Mrs. Margaret Skillman
Mr. and Mrs. Kenneth H. Slack
Dr. and Mrs. L. Peter Soraruf, IV
The Honorable and
Mrs. Walter K. Stapleton
Mrs. Barbara J. 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. ■

Tribute Gifts

2012
DONORS

Many donors choose to remember a loved one or to honor a family member, friend, physician or care giver by making a donation to The Chester County Hospital Foundation. Listed here are those remembered or honored by a gift in fiscal year 2012.

In Memory of

Mr. William B. Acton
Mrs. Eve Adalsteinsson
Mrs. Shirley M. Alderfer
Mrs. Estelle H. Alston
Mrs. Margaret P. Anderson
Mr. Robert J. Anderson
Mr. Leonard C. Andruss
Mr. Ernest E. Antes, Sr.
Ms. Denise M. Armstrong
Mr. Earle Ashton
Mr. Otis A. Astle
Mr. David W. Bachtle
Mrs. Ida L. Baker
Ms. Mary Ballo
Mrs. Joan K. Bannan
Mrs. Barbara O. Barber
Mr. John L. Barnes
Mrs. Vera D. Barnes
Mr. Duncan Barr
Mr. Richard Barraclough
Mrs. Eileen Barrett
Mr. John Batchelor
Mr. Gerard Bayne
Mr. Edward J. Bazil
Mr. Ronald L. Beal
Mr. Francis R. Beard
Mr. Brenden Beaumont
Ms. Cardine Beguian
Mrs. Elisabeth Benner
Charles H. Benton
Mr. Nick Bibbo
Mrs. Deborah M. Biddle
Mr. Thomas C. Blake, Jr.
Mr. Charles B. Blevins
Ms. Jennene Bonsall
Mrs. Nadelle Borst
Mr. Benjamin Boswell
Mr. Lawrence J. Boyd
Mr. Richard J. Bramble
Mrs. Cora Brazzle
Michael and Margaret Brennan
Mr. J. Edwin Bridge, Jr.
Charles and Helen Broshard
Mr. and Mrs. William J. Brosius
Mrs. Caroline S. Brown
Ms. Jennifer Brown
Mrs. Joan C. Brown
Mr. Sean E. Brown
Mr. Thomas E. Brown
Ms. Violet Brown
Mr. and Mrs. Thomas Brunner
Dr. Bernard S. Burke
Mrs. Lillian L. Burke

Dr. Steven Burke
Mr. Stokes Burtis
Mrs. Juanita Bustonera
Primitino Bustonera
Mr. Thomas C. Butts, Sr.
Doris and Frank Cacciavillano
Mr. Joseph G. Callaghan, Sr.
Campanella Family
Mr. Nicholas D. Campitelli
Mr. Harry E. Cann, Jr.
Mr. Richard Caputo
Rose and Frank Caputo
Ms. Catherine J. Carroll
Mr. Kenneth A. Carroll
Mr. Fred Carter
Mrs. Bernice Christiana
Mr. Fred Christiana
Mr. Milton Cichy
Mr. Grover C. Clay, Jr.
Mrs. Jeanne L. Coer
Mrs. Margarita M. Colfer
Ms. Winefred Collison
Mr. Richard J. Conner
Mr. Jack Cooper
Mr. Daniel Cornwell
Mr. James R. Cortright
Mrs. Patricia Cottrel
Catherine and Norman Coulston
Sue and Dave Cox
Mr. Wilmer W. Craven
Mrs. Lillian R. Cree
Mrs. Shelley A. Cromer
Mr. Ioan Cucerzan, Sr.
Ms. Beula Cunningham
Mr. and Mrs. Hayward Dale
Mr. George Dascher
Mr. Jerry P. Davidoff
Mrs. Janet Davis
Mr. Christopher Dawson
Mr. David M. Deal
Ms. Marie Deforge
Mrs. Anne M. DeFranco
William M. Dellevigine, M.D.
Mr. Peter J. Delrocini
Mrs. Robin DeMatteis
Ms. Joanne DeMichiel
Mrs. Gay S. Denny
Mrs. Jennie DePasquale
Mrs. Mary Deveise
Mrs. Judy Dickson
Mr. Jimmy DiFonzo
Ms. Victoria DiMarino
Ms. Ellen Dippel
Mr. Frank Dolan

John M. Dolphin, M.D.
Ms. Betty G. Donohue
Mrs. Dorothy Y. Dougherty
Mr. James N. Downham
Mr. Ryan Dunn
Ms. Anne Dwyer
Walter and Doris Eldredge
Mrs. Mary Elizabeth B. Emerson
Mr. William L. Engan
Mrs. Joanne Ernst
Mrs. Doris Q. Eufrazio
Mrs. Patricia B. Evans
Mr. Matthew B. Evoli
Mrs. Virginia K. Fackler
Mr. Samuel Fazzini
Mr. Joseph H. Fell, Jr.
Mrs. Mary R. Filano
Mr. James J. Finegan
Mr. John Fiore
Mrs. Lena Fiore
Mr. Frank Fischer
Mrs. Marie Fischer
Dr. John L. Fischetti
Mr. Robert L. Fisher
Mr. Gene W. Fleck, Sr.
Mr. John B. Flynn, Sr.
Mrs. Patricia M. Forest
Dr. John S. Foster
Ms. Thelma Foster
Mr. Nelson Fuson
Mrs. Joan M. Gallagher
Mr. Peter J. Gallagher, Sr.
Ms. Dorothy Gallaway
Mr. Robert J. Garner
Ken and Marie Garris
Mrs. Antoinette C. Gaspari
Mr. Nicholas C. Gentile
Mr. Victor Giardini
Mr. Charles M. Gibson
Mr. Douglas Gillem
Mr. Pietro N. Giunta
Beatrice and Maude Glasco
Mr. John Goater
Mrs. Catherine Gore
Mr. Thomas E. Gore, Sr.
Dr. Garth K. Graham
Mrs. Janet L. Grant
Mrs. Stella Green
Mr. W. Perry Gresh
Ms. Stacey D. Griffith
Mrs. Virginia T. Griffith
Guillo Family
Mrs. Anna Guy
Mr. Warren Guy

Mr. William Habig
 Ms. Judith Hagerty
 Mrs. Marilouise W. Hagerty
 Mr. William B. Haines, Jr.
 Mr. John F. Haley
 Mr. Michael J. Halpin
 Mr. Thomas L. Halpin
 Ms. Iris Hamilton
 Ms. Corinne Hancock
 Mrs. Mimi Hankin
 Mr. Ryan J. Hanzook
 Mr. Joe Harper
 Mr. Joseph J. Hassler
 Mr. G. Michael Hawkins
 Ms. Ellen M. Hayes
 Mr. Robert Hennes
 Ms. Mary L. Henry
 Wm. S. and Margaret M. Hickman
 Mrs. Barbara J. Higgins
 Mrs. Frances C. Higgins
 Reverend Jo Ann Higgins
 Mrs. Ellen Z. Hines
 Mrs. Anna M. Hively
 Deloris and Anthony Hobuby
 Mrs. Edith Hofferman
 Mrs. Sarah Hoffman
 Mr. Josiah Hoopes
 Mrs. Marian D. Hornberger
 Mr. Anthony P. Hrinkevich
 Ms. Elizabeth Hufnagel
 Mrs. Frances A. Hufty
 Mrs. Rosemary A. Hurley
 Dr. Azam Husain
 Mrs. Margaret R. Ireson
 Mrs. Jung S. Ives
 Mr. Douglass L. Jackson, Sr.
 Mrs. Elizabeth S. Jackson
 Dr. Merwin R. Jackson
 Mr. G. Doyle Jarrett
 Mr. James A. Jennings, Jr.
 Mr. Eldridge W. Johnson, Jr.
 Ms. Marian Jordan
 Mr. Ethan Kash
 Mr. John J. Kasmer
 Mrs. Dora Kazin
 Ms. Marie L. Keeseey
 Mr. James N. Keiler
 Mrs. Mary Elenor Keller
 Shane D. Kemp-Lotter
 Mr. and Mrs. Stephen F. Kent
 Dr. Walter L. Kester
 Ms. Elisabeth S. Kiefer
 Ms. Mable King
 Ms. Mary Agnes Kinsey, RN
 Mrs. Sylvia I. Kipp
 Mr. Nicholas J. Kirylyck
 Mr. David Knauer
 Mrs. Elizabeth O. Knight
 Mrs. Ila Knudson

Ms. Emily G. Koenig
 Mr. Stephen F. Komarek
 Mr. and Mrs. Frank C. Kortina
 Mrs. Gail K. Kramer
 Mrs. Hannah D. Lamb
 Mr. Wayne E. Landers
 Mr. James H. Larer
 Mr. Parke L. Lessig
 Mrs. Suzanne C. Lessig
 Mary, Betty and Oreste Leto
 Mr. James E. Lewis
 Mrs. Edna May Liney
 Mr. Frank Lovisa
 Mrs. Nancy H. Lundberg
 Mrs. Catherine M. Lynch
 Mr. James E. Lyons
 Mr. Carlo Madrigale, Jr.
 Ms. Mary A. Madrigale
 Mr. Wilbert J. Magers
 Mr. Martin G. Malloy
 Mr. Joseph M. Mandes, Sr.
 Mr. Frederick M. Manning
 Mrs. Darlene Margera
 Mr. C. Harry Marron, Jr.
 Mrs. Elizabeth A. Martelli
 Mrs. Carolyn A. Martinelli
 Mrs. Dorothy Mason
 Mr. Lewes A. Mason
 Mr. Raymond Mason
 Ms. Deborah Jean G. Mayo
 Ms. Kathleen McBratnie
 Mr. and Mrs. John L. C. McCalla
 Mrs. Laura C. McClure
 Mr. Montgomery H. McClure
 Ms. Eleanor F. McCool
 Mrs. Margaret F. McCormick
 Mr. James McNally
 Mr. Albert J. McNeill
 Ms. Kim E. McNeill
 Mary Ellen Mears
 Mr. Patrick G. Meehan
 Mrs. Barbara L. Mento
 Mr. Edward J. Miller
 Ms. Louise H. Miller
 Mr. Norman K. Miller
 Mr. James V. Mitchell
 Mr. Thomas Moffat
 Mr. Michael Montemuro
 Mrs. Eileen Mooney
 Mr. Robert L. Moorer
 Mrs. Mary Ann Morton
 Mr. Howard J. Mount
 Mr. Edward Murphy
 Ms. Elizabeth Murphy
 Mrs. Margaret R. Nagy
 Ms. Rita Natale
 Mr. Tomas Negron
 Mr. Grant E. Nelson, Jr.
 Nero Family

Mr. Joseph B. Niemkiewicz
 Mrs. Joyce O. Nier
 Mr. Monroe L. Nute, Jr.
 Donald F. O'Neill
 Mr. Clement C. O'Rourke
 Mr. Stephen A. Owen
 Mrs. Susan P. Pacropis
 Liam R. Parsons
 Mr. Peter G. Paskalis
 Mrs. Helen Patterson
 Mr. James J. Patterson, Sr.
 Mr. Albert Patton
 Mr. James C. Pellini
 Ms. Sandra Pfaus
 Mr. James F. Phelan, Jr.
 Mr. Norman L. Pierce
 Ms. Carole Pilotti
 Mr. Howard Pindle
 Mr. Robert Pinto
 Dr. Robert K. Platt
 Mr. George Podhiny, Jr.
 Mrs. Mildred S. Poole
 Mr. Walter Poole
 Mr. Carl Popadick, Sr.
 Mrs. Connie Porta
 Ms. Suzanne M. Price
 Mrs. Olga Procht
 Mr. John F. Pryor
 Mrs. Patricia I. Pucci
 Mrs. Alice R. Pugh
 Ms. Dolores Purcell
 Mr. Gervus A. Rafalko
 Ms. Jane Hoopes Rambo
 Mr. Joseph Randzin
 Mr. Giacomo Regalmuto
 Mrs. Karen M. Regn
 Ms. Pat Reilly
 Mr. Ronald E. Rhoads
 Mr. Thomas Rizzo
 James and Velma Roberge
 Ms. Dorothy Roberts
 Ms. Bonnie Robinson
 Mr. George B. Robinson
 Mr. James K. Robinson, Jr.
 Mr. Everett E. Rose
 Mrs. Marcia W. Rose
 Ms. Leona Rudibaugh
 Ryan Family
 Mr. Robert P. Ryan
 Mr. Frank Sadler
 Ms. Kristine Sarmento
 Mr. Louis J. Sarmento
 Ms. Sandra M. Schouten
 Mrs. Jane Seel
 Mrs. Nancy Sevick
 Mrs. Mary Lou Shaw
 Mrs. Janet Shaw-Kornacki
 Mrs. Mary Louise Shea
 Dr. Charles W. Shreiner, Jr.

Mrs. Elizabeth C. Simmler
 Mrs. Um Sinan
 CmSGT. Gilbert W. Sisson, Ret.
 Mrs. Jacqueline Sisson
 Lois A. Slack
 Mrs. Janet L. Slifer
 Mr. James S. Smith
 Ms. Beverly Soroka
 Armand and Marie Sorriero
 Ms. Connie Spargo
 Mr. Gavin B. Speirs
 Ms. Heidi M. Springer
 Mr. Frankie Srogi
 Mrs. Nan L. Stapleton
 Ms. Candy J. Stephani
 Ms. Elizabeth J. Stevens
 Mrs. Lois B. Stoltzfus
 Mr. Edward L. Stoner
 Mrs. Patricia S. Stuebe
 Mr. David W. Sweatman
 Mr. William P. Tait, Jr.
 Mr. Alfred R. Taylor
 Mrs. Ann W. Taylor
 Ms. Nancy L. Taylor
 Mr. Robert R. Temple
 Mr. Andrew Terrels
 Senator Robert J. Thompson
 Mr. William Thompson
 Mr. Levis R. Tompkins
 Toth/Dellaquila Family
 Francisca Tovar
 Sister Mary Imelda Travis
 Ms. Dorothy L. Tucker
 Mrs. Ruth M. Turner
 Mrs. Dorothy Valentino
 Ms. Elizabeth T. Voge
 Mrs. Mary Ann Vosburg
 Mr. Noreen J. Wade
 Mr. Dwight D. Wallace
 Mr. Marvin Wallace, Jr.
 Ms. Selma W. Walsh
 Mr. Charles W. Waltz, Jr.
 Mr. Frank Ward
 Mr. Keith R. Warren
 Mrs. Paula Watson
 Ms. Sandy Weible
 Mr. Walter Weidemann, III
 Mr. Paul J. Weihman
 Mr. F. Elton Weikel
 Mrs. Marcia C. Wells
 Ms. Maria Whitehead
 Mrs. Harriet A. Whittaker
 Mr. Robert Wier, III
 Mr. John Wolff
 Mr. Charles T. Wollaston
 Ms. Anne G. Wooldridge
 Mr. William W. Wylie, Sr.
 Mr. Irwin Yearsley
 Ms. Margaret McClellan Yocum

Mr. Mark Follmar
 Ms. Maura Frignito
 Morrie G. Gold, M.D.
 Bernard R. Greenberg, M.D.
 Mary Lisa Gunning, M.D.
 Ms. Crystal L. Hampton
 Addie and Katie Hauer
 Maureen Hewitt, M.D.
 Owen P. Hoerz
 Mr. Ted Howe
 Dr. Harry J. Hutchinson, III
 Mr. R. Ted Jacquet
 Mian A. Jan, M.D.
 Basil S. Jawad, M.D.
 Patty Jones and Nevin Wilkinson's
 2nd Birthday
 Mr. Bryce Kash
 Mr. Morris Kazin
 Mary and James Kerl
 Ms. Mary Knisely
 James D. Knox, M.D.
 Shanti Krishnan, M.D.
 Madeline H. Lamb, Esq.
 Martin LeBoutillier, III, M.D.
 Mr. Mark A. Lee
 Joseph G. Lewis, M.D.
 George H. Limpert, M.D.
 Brandt S. Loev, D.O.
 Mr. and Mrs. C. H. Lonsdale, Jr.
 William E. Luginbuhl, M.D.
 Mrs. Christine Mardoian
 Marshallton Auxiliary Members
 Kevin S. McCarry
 Ms. Carolyn Jardine Meister
 Reverend Lauren B. Meiswinkel
 Mr. M. J. Melody, Jr.
 Mrs. Sara M. Missett
 Ms. Malinda Murray
 Miss Jean M. Oakes
 Matthew E. Ochs, M.D.
 Mrs. Joan L. Orr
 James M. Patterson, M.D.
 Mr. Benjamin F. Peirson
 Mr. H. L. Perry Pepper
 Ms. Kimberly L. Pierce
 Dr. William Plummer, III
 and Mrs. Sue Plummer
 Robert Poole, M.D.
 John Potts, D.O.
 Sidney C. Rabin, M.D.
 Mr. Dennis J. Reardon
 Ms. Kristina Rentschler
 Ambrose and Joan Reynolds
 Donelle Rhoads, M.D.
 Mr. Anthony Rivituso
 John H. Roberts, M.D.
 Evan C. Roxbury
 Gabriel Ruggiero, D.O.
 Sean V. Ryan, M.D.

In Honor of

Mr. Charles Adair
 Mr. Carl E. Adkins, III
 Mr. Carl E. Adkins, Jr.
 J. Edgar Alarcon, M.D.
 Donald H. Andersen, M.D.
 Douglas L. Atlas, M.D.
 Mark E. Beaugard, M.D.
 Reina Bender, M.D.
 Dennis A. Berman, M.D.
 Mr. Walter G. Blevins, Jr.
 Ms. Elizabeth A. Blickos
 Ms. Cynthia Brown
 The Cancer Program of
 The Chester County Hospital
 The Cancer Program of
 The Chester County Hospital
 Oncology Nurses
 The Chester County Hospital
 Cardiac Rehab Team
 The Chester County Hospital
 Cardiac Staff
 The Chester County Hospital
 Cardiology Department
 The Chester County Hospital
 Doctors and Staff
 The Chester County Hospital
 Emergency Dept. Staff
 The Chester County Hospital ICU
 The Chester County Hospital Nurses
 The Chester County Hospital
 Nurses and Staff PINU
 The Chester County Hospital
 OR Nursing Staff
 The Chester County Hospital Staff
 The Chester County Hospital
 Staff on West Wing 1
 The Chester County Hospital
 Staff on West Wing 2
 The Chester County Hospital
 Telemetry Team
 The Chester County Hospital
 Volunteers
 The Chester County Hospital
 Wound Care Staff
 Dr. Coulson A. Conn
 Michael R. Costello, M.D.
 Mr. Raymond Daley
 Celeste E. DeBaptiste, M.D.
 DePhillips Boys
 Mrs. Mary C. DiMarzio
 Verdi J. DiSesa, M.D.
 Mr. David Dreisbaugh
 Mr. and Mrs. Robert E. Dreisbaugh
 Miss Susan Dreisbaugh

Thank You to Our 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 working in the Gift Shop. During the **2012 Volunteer Appreciation Luncheon**, the following volunteers listed below received recognition pins for achieving hour milestones.

8,000 Hours Joan Dubeck	5,000 Hours Sue Greenwood Joan Pratt Diane Zimmerman	1,000 Hours Nina Carroll Mavis Dobson Nancy Faust Bill Grace B.J. Hettel Beth Nebel Paulette Schaumann Marilyn Smith Ruth Spencer Betty Traines Don Weir	500 Hours Peg Bahoney Chris Bollinger Joanne Chevallier Gretchen Hall Joan Johnson Joseph Koczur Bruce Komaromy Marie Langan Marge Lisicky Jack Murphy Jeanne Overton	Ted Slezak Billie Souney Alan Test Pauline Trnka Joe Vitale Toni Wheeler ■
7,000 Hours Marion Morton	2,000 Hours Barbara Fell Gil Fell Dorothy Koehler Bill Wilson			<i>Pictured above:</i> Bev Lennon and Billie Souney, Don Hornig, John Deane and Bill Wilson
6,000 Hours Kathleen Duffy Helen Hartman				

Thank You to Our Volun“teens”

The VolunTEEN program, for 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, and escorting patients. The following teens achieved hourly milestones during fiscal year 2012.

300 Hours Ro Steiner	200 Hours Julie Dieffenbach Emily Simmons	100 Hours Jasleen Ashta Vandana Ashtakala Praneeth Denduluri	Hannah Kruelle B.J. Linton Melissa Sejour Kelly Sheehan	Emily Strauss Rachel Wolfgang ■
--------------------------------	--	--	--	------------------------------------

Tribute Gifts Continued

Mr. Matthew D. Schwab
Pamela P. Scott, M.D.
Waleed Shalaby, M.D.
Ms. Sally Shearman
Andrew D. Sitkoff, M.D.
L. Peter Soraruf, IV, M.D.

Kevin Sowti, M.D.
Karen M. Squire, M.D.
Ms. Candy J. Stephani
Mr. Louis M. Stuebe
Jane Sunoo, M.D.
Betty and Roy Sweet
Dr. Isaac T. Tam

Michele Tedeschi, M.D.
Adrienne J. Townsen, M.D.
George Trajtenberg, M.D.
Nicholas A. Vaganos, M.D.
Mrs. Ida R. Verno
Kendra M. Verno
Volunteers at the Encore Shop

Dr. Wendy Wallace -
CHOP North Hill
Mrs. Mary G. Warden
W. Clay Warnick, M.D.
Luke R. Westerman
Mickey Wilcox ■

Our Community Rises to the Challenge

The Parkway Dash 4 Diabetes 5K Run / 2.5K Walk and Challenge for Cancer Bike Ride (events of the May Festival), are two great fitness fundraisers that are perfectly timed for participants who want to get in shape for summer and support the health of our community.

Getting fit is a bigger challenge for some. Patients living with diabetes or cancer must manage their disease along with the aches and pain that come with building a stronger body.

At The Chester County Hospital and Health System, we are focused on Making Lives Better Every Day. To this end, our event leadership (Shelagh Purnell, May Festival Chair, Rick Stevenson, Challenge Chair, and Nancy and Peter Shoudy, Dash Chairs), developed the Road Warrior/Challenge Champion Program. The goal was to transform the Dash and the Challenge events from one day of healthy, family fun into opportunities to make a life change.

Working with fitness facilities in our community, we partnered patients with personal trainers – the fitness facilities donated memberships and one-on-one personal training. We then videotaped the journey of these patients, our Road

Warriors and Challenge Champions, from stepping into the gym for the first time to crossing the finish line. The result was truly candid footage that documents the determination of these brave volunteers and provides concrete evidence that your support of the Hospital is working.

View our Road Warrior/Challenge Champion video diaries at ChesterCountyHospital.org/Foundation for inspiration from our patients and tips from our experts.

Special thanks to our Fitness Partners & Trainers: acac Fitness

and Wellness Centers / John H., LA Fitness, Mitch's Market Street Gym / Carmelo A., Sarah P., Premier Personal Training / Brian P. and Summit Fitness, YMCA of the Brandywine Valley / Kathy. Road Warriors included Guillermo, Rob, Sarah, Maureen and Thom. Challenge Champions included: Peggy, Tony and Moe. ■

SAVE THE DATE:
Parkway Dash 4 Diabetes, April 6, 2013
– and –
Challenge for Cancer Bike Ride, Father's Day, June 17, 2013

Chester County Day

2012 SPONSORS

71st Annual Chester County Day
An Event of the Women's Auxiliary to The Chester County Hospital
Organized by The Chester County Day Committee
Co-Chairs: Louise Milewski and Karen Weber

Platinum Sponsor

Citadel Federal Credit Union

Gold Sponsor

Fox Rothschild LLP

Silver Sponsors

Freedom Village

VanCleve Collection Inc.

Bronze Sponsors

Mr. and Mrs. Charles C. Brosius

Mr. and Mrs. Robert V. Duprey

Mr. and Mrs. Barry M. Olliff

Penn Liberty Bank

Friends

Mr. and Mrs. James E. Colleran

Mr. and Mrs. Philip Dutton

Mr. and Mrs. Peter G. Ernster

Mr. and Mrs. Robert E. Fenza

Mr. John B. Hannum, Jr.

Donor

Arianna's Gourmet Cafe

In-Kind Donors

Brandywine Catering

County Lines Magazine

Vickers Tavern

Wendell August Forge ■

20th Annual Dilworthtown Inn Wine Festival
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, Blue Pear Bistro
(Jim Barnes and Bob Rafetto, Proprietors) Chair: Robin Kraheck

Presenting Sponsors

Fulton Bank
Clermont Wealth Strategies

Platinum Sponsors

Chester County Dentistry for Children, P.C.
Stillman Volvo

Gold Sponsors

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

Silver Sponsor

Judge Mobile Wash

Friend

EuroMotorcars Devon

Supporters

Brandywine Auxiliary
Co Bank / Farm Credit Leasing
Green Lawn Fertilizing, Inc.
Market Street Financial Group
Peter's Salon & European Spa, LLC
Rino's Italian Restaurant & Pizza
Charles R. Weber, DMD

Donors

Mrs. Sandra Baldino
Mr. and Mrs. Tomas C. Cahue, Sr.
Mr. and Mrs. Anthony R. Cerini
Cosabella Inc.
Dynamn Business Solutions Inc.
Gadaletto's Seafood Market
Mr. and Mrs. Steven M. Ireland
Main Line Center for Oral & Facial Surgery, Ltd.
Target, Concordville
Mr. and Mrs. William W. Wylie, Jr.

In-Kind Donors

A Taste of Olive
A. Marinelli & Sons, Inc.
Advanced Health Solutions
Allied Waste Service
Amadio Artworks
Amani's BYOB
Ambassador Awards & Recognition Services
American Helicopter Museum
& Education Center
America's Pie
Arasapha Farm
Arianna's Gourmet Cafe
Art by Affiant
AT&T Atlantic
Avante Salon & Spa
Bakers of Buffington
Beeswax Works

Bev Michel Photography
Helise Bichesfsky, D.O.
Birmingham Township Police Dept.
The Bistro at Our Town
Bittman's Orchids & Greenhouse
Boutique Fancy Fluff
Brandywine Auxiliary
Bull Durham's Texas BBQ
Cakes & Candies by Maryellen
Calista Grand Salon & Spa
The Capital Grille
Capital Wine & Spirits
Chadds Ford Chimney Sweeps
Chester County Day Committee

Chester County Running Store
Cirillo Cosmetic Dermatology Spa
Clarisonic Inc.
Club Fit 247
Colonial Village Meat Market
Commonwealth National Golf Club
Cosabella Inc.
Country Bagel Bakery
The Crate Escape
Crimson Hill Interiors
Currie Hair Skin Nails
Curves
Cynthia Marriott Designs
Delicate Designs by Amanda
Ms. Elizabeth M. Demotor
Deramics Clay Studio
Designs by Karen
Dia Doce Gourmet
Fredrick C. Disque, DMD
Diving Cat Studio & Gallery
Ms. Debbie Dooling
Eclat Chocolate
Elegant Stems
Exton Beverage
Exton Square Mall
Family Dental Associates
Firecreek Restaurant & Bar
Fixations
Flowers & More, Inc.
Flowers by The Greenery
Flying Pig Saloon
Folio Fine Wine Partners
Fusion Pilates Studio and Physical Therapy
Gadaletto's Seafood Market
Ms. Dara L. Gans
Giant
Gifford Photography
GochYa Cooking

Golden Inn Hotel & Resort
Goshen Beverage Center
Great Pumpkin Health Foods
Hannum's Harley Davidson
The Hat Lady
Headquarters Hair Salon
Helen C. Kelleher Photography
Herr Foods, Inc.
Hershey's Mill Golf Club
Hives for Lives
HoneyBaked Ham Company
Honeybrook Golf Club
Hoof Prints Studio
Hooters
Mr. and Mrs. Vito J. Jacono, Jr.
Jazmine Thai Cuisine
Mrs. Margaret L. Jetta
Jootz
Joseph Anthony Retreat Salon & Spa
Kati Mac Floral Designs
Kennett Square Golf & Country Club
Kimberton Golf Club
Kimberton Whole Foods
Kimmel Mushrooms
King Limousine Service
La Difference Salon & Day Spa
La Spina Salon and Spa
Lamont Coffee & Tea Company
Limoncello Ristorante
Mr. and Mrs. Donald Luce
Ms. Patricia Lynch
Majestic Wines
Maureen's Gallery
The Mill at Anselma
Montesano Bros. Italian Market & Catering
Morrisson & Sons
Neiman Marcus
Nonna's
Norman's Hallmark
OBH Enterprises
Old Havana Cigar Company
Mrs. Meredith O'Leary
Otto's BMW of West Chester
Oxford Handbags LLC
P.J. Whelihan's Pub and Restaurant
Painterly Treasures
Paradocx Vineyard
Patricia Danzon Photography
Penn Oaks Golf Club
Penn's Table
Penwick Design
Pepsi Beverage Company

FORE Health Invitational Golf Tournament 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 to The O'Hair Family

Presenting Sponsor

Siemens Medical Solutions Service

Dinner Sponsor

L.F. Driscoll Co.

Putting Green Sponsor

Berks Ridge Company Enterprises, Inc.

Gold Sponsors

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

Hole Sponsors

Comprehensive Cancer Care
Diamond Ice Foundation
Graystone Tower Bank
Hospital of the University
of Pennsylvania
Lamb McErlane, P.C.
The Occupational Health Center
Panitch Schwarze Belisario & Nadel LLP
Plastic and Reconstructive Surgery
of Chester County
Tsoules, Sweeney, Martin & Orr, LLC
Veritable, LP
Vistarr Laser & Vision Centers
Women's Specialty Center

Green Sponsors

Associates for Women's Medicine
Chester County Orthopaedic Assoc., Ltd.
Lamb McErlane, P.C.
Parkway

Wine Festival Continued

Perennial Interiors
Pescatore's
Pete's Produce Farm
Philadelphia Wings
Picnic Plus
Pietro's Prime Steakhouse & Seafood
Pistachio's Cafe & Catering
Representative Joseph R. Pitts
Play-a-Round Golf
Mr. and Mrs. Richard Pomerantz
Profiles Salon of Thorndale
Puttler Golf Game
QVC, Inc.
R.J. Waters & Associates, Inc.
Radiance Medspa
Radley Run Country Club, Inc.
Rafferty Subaru
The Red Hamer Collection

Stryker Orthopedics

Donors

Mr. and Mrs. Jeffrey Almeida
Mr. and Mrs. Gerald E. Benton
Mr. and Mrs. Samuel E. Casselberry
Mr. and Mrs. Gary Filkins
Ms. Laura A. Genovese
Mr. and Mrs. Robert H. Gould
Mr. Kevin V. Hagenberg
Mr. and Mrs. Sean M. O'Hair
Parkway Center
Professional Transcription Services, Inc.
Mr. and Mrs. William W. Wylie, Jr.

In-Kind Donors

acac Fitness & Wellness Centers
Mr. and Mrs. Robert J. Albright
Mr. and Mrs. Nicholas Andrews
Mr. and Mrs. Michael Bacon
Beans Beauty
Mr. and Mrs. M. Andrew Benton
Brandywine Auxiliary
Mr. Steven Buterbaugh
Cottage Flowers
Crowell Family
Daphne's Details
Mr. and Mrs. Michael E. Drummond
Duffer's Tavern
Duling Kurtz House & Country Inn
Ease-Up
Fountains of Wayne
Freestone Golf Club

Mr. Francis X. Gannon
The General Warren Inne
Goshen Signs
Greystone Auxiliary
Hershey's Mill Golf Club
Hospitality Asset Management
Company, Inc.
Dr. and Mrs. Raymond R. Jones
Dr. and Mrs. Paul S. Kim
Mr. Marc Levine
Mr. James S. Mackey
Mr. and Mrs. Peter J. McNeely
Mr. and Mrs. Brian D. Mears
Montesano Bros. Italian Market & Catering
O'Donnell Tree Service
Mr. and Mrs. Sean M. O'Hair
Mr. and Mrs. Frank A. Pension
Philadelphia Flyers
Picklepuss Photography
Plexus Fitness
Radley Run Country Club, Inc.
Dr. and Mrs. Cheston Simmons, Jr.
Mr. Richard R. Smiga
Ms. Hilary A. Sohn
Table Art
TaylorMade
Toftrees Golf Resort & Conference Center
Mr. and Mrs. Jeffrey Vincent
Mr. and Mrs. Jeffrey C. Warden
Mr. and Mrs. William S. Wood, II
YMCA West Chester ■

Mrs. Lillian Regalmuto
Reino's Design Print Mail
Mr. and Mrs. Mark A. Reynolds
Rino's Italian Restaurant & Pizza
Mrs. Cikkeen Robustelli
Dr. and Mrs. Donald J. Rosato
Sabika Jewelry
Mr. and Mrs. James D. Schoonover
Sears Hardware Store
Shady Maple Smorgasbord
Shiffrin Selections
Steven Sitkoff, O.D.
Starbucks
Stein Mart
Sugartown Communications
Sunset Hill Jewelers & Fine Arts Gallery
Timeless Dwellings
Turks Head Auxiliary
The Twisted Sister

Two Sisters Boutique
The Ultimate Shave Barbershop
Village Style Shoppe
Wallace Associates
Mr. and Mrs. Jeffrey Walton
Waterloo Gardens
Dr. and Mrs. Charles R. Weber
Wegman's
Wendell August Forge
West Chester Golf and Country Club
West Chester Scoop
Westtown School
Whiskazz & Pawzz
Wick's Ski & Sport
Windle's Water Works, Inc.
Wine Merchant
Winner's Circle Sports Grille - Riverstone Cafe
Wynnorr Farm
Mr. Joseph J. Ziviello, Jr. ■

Parkway Dash 4 Diabetes • An Event of the 29th Annual May Festival
Presented by Parkway: Parkway Cleaners - Plaza - Center - Omega Industries -
J & N Management - UPS Store at Parkway Center
Jon F. Wehler Health-Happiness-Success Award 2012 Honoree: Mary Bigham
Kennedy Marie Canzoner Award presented to Sean Duffy
Co-Chairs: Nancy and Peter Shoudy

Diamond Sponsor

Morrissey Family Foundation

Platinum Sponsors

Call Center Connect
Open Haus Studio LLC

Gold Sponsors

Arthur Hall Insurance
Gateway Medical Associates
IMS Audio Visual, Inc.
Novo Nordisk, Inc.
Relative Care LLC
WSFS Bank

Silver Sponsors

Byram Healthcare
Dave's Automotive Repair Enterprises
DexCom
Francis Automotive Services
Infusioncare BioScrip
Lifescan, Inc.
Merrill Lynch Wealth Management

Bronze Sponsors

Accurate Foot & Diabetic Care
Barclay Friends
Bryn Mawr Foot & Ankle Center
CCS Medical
Chester County Eye Care Associates
Chester County OB/GYN Associates
Dave Magrogan Group
Fulton Bank

Dash Friends

Allstate - Mallon Insurance Group, LLC
Chester County Family Dentistry
Podiatry Care Specialists, P.C.
Rotary Club of West Chester
Wusinich & Brogan Law Firm

In-Kind Donors

Chester County Justice Center
Chester County Running Store
Conlin's Digital Print & Copy Center
Landmark Americana Tap & Grill

Mitch's Market Street Gym
WC Dish
West Chester Borough Police
West Chester Sheriff's Department
Dash & Dine
Bistro On Bridge
Doc Magrogan's Oyster House
Iron Hill Brewery & Restaurant
Kildare's Irish Pub
Landmark Americana Tap & Grill
Mas Mexicali Cantina
Molly McGuire's Irish Restaurant & Pub
Nonna's
Pietro's Prime Steakhouse & Seafood
Riverstone Café
Side Bar and Restaurant
Winner's Circle Sports Grille ■

Gala at Longwood Gardens • An Event of the 29th Annual May Festival
Presented by Communications Test Design, Inc.
Organized by the Gala Committee
Co-Chairs: Karen Flickinger and Dale Frankel

Gala Raffle Sponsors

Chester County Travel
Nonna's Restaurant

Corporate Benefactors

Aloysius, Butler & Clark
Ballinger
Melissa L. Delaney, D.O.
Pellini Gold Cordes, LLC
Post & Schell P.C.

Corporate Patrons

Crothall Healthcare, Inc.
Hatzel & Buehler, Inc.
L.F. Driscoll Co.
Penn Medicine

Individual Benefactors

Dr. and Mrs. Dennis A. Berman
Chester County Otolaryngology
& Allergy Associates

Dr. and Mrs. Richard D. Donze
Mr. and Mrs. Michael E. Drummond
Mr. and Mrs. John A. Featherman, III
Mr. and Mrs. Kenneth E. Flickinger
Dr. Scott J. Garber
and Dr. Debra Kimless-Garber
Dr. and Mrs. Leonard C. Giunta
Mr. and Mrs. Kevin Holleran
Mr. and Mrs. Robert B. Horne
Mr. and Mrs. Peter W. Orr
Dr. Karen Pinsky and Mr. Craig Shor
Dr. and Mrs. John H. Roberts
Mr. and Mrs. Douglas A. Sarcia
Dr. Andrew D. Sitkoff
and Dr. Christina E. Ellis
Dr. and Mrs. Fredric Squires
Dr. and Mrs. George Trajtenberg
Mr. and Mrs. William G. Warden, III

Dr. and Mrs. Charles R. Weber
Mr. and Mrs. William W. Wylie, Jr.
Individual Patrons
Mrs. Nancy R. Corson
The Honorable and
Mrs. Thomas G. Gavin
Geisinger Health System
Dr. Mian A. Jan and Dr. Ambereen M. Jan
Mr. William F. Laffey
and Dr. Patricia A. Laffey
Mr. Daniel G. Lasley and Dr. Laura Lasley
Mr. and Mrs. Douglas B. Weems
Donors
Mr. and Mrs. Francis H. Abbott, Jr.
Mrs. Agnes Antonowich
Mrs. Vivian S. Carlow
The Chester County Hospital
Medical Staff

29th Annual May Festival • The Events of the 29th Annual May Festival
Presented by Communications Test Design, Inc., Parkway,
Susquehanna Bank, Thomas Chevrolet
Chair: Shelagh Purnell

Kevin Joyce
LuLu Shrine Clowns
Hugh J. Purnell, CPA
West Chester Dance Works

FOOD BOOTHS

21st Century Products, Inc.
Brandywine Hall
The Chester County Hospital Employees
Central Chester County-Lionville Rotary
Chester County Eye Care Associates
Daybreak Lions
Kiwanis
Merrill Lynch
Prudential Fox & Roach
Sunrise Rotary
Susquehanna Bank
US Food Service
Verizon
Wawa
West Chester Auxilliary
West Chester Lions
West Chester Rotary
Westtown-Goshen Rotary
Willistown Auxiliary

In-Kind Donors

A. Duie Pyle, Inc.
BirGirl Designs
Cabot Creamery Cooperative
Charles Blosenski Disposal Company
O'Rourke & Sons, Inc.
Suburban Propane
Charles R. Weber, DMD

MAY FESTIVAL

Presented by Susquehanna Bank

May Festival Committee Chair:
Shelagh Purnell

Vice Chair: Nancy Riccardo

Major Sponsors

acac Fitness & Wellness Center
The Chester County Hospital
Medical Staff
Daily Local News

MAY FESTIVAL RAFFLE

Presented by Thomas Chevrolet

Chair: Becky Sarcia

AAA Mid-Atlantic

CDW

Communications Test Design, Inc.
Duling Kurtz House & Country Inn
Kaplan's Fine Jewelry
Mr. and Mrs. John M. McGuane
Mr. and Mrs. David Ochipinti
Radley Run Country Club, Inc.

BATTLE OF THE BANDS

Lisa Wolfe Music, LLC
Penn Liberty Bank
Mr. Timothy T. Porreca, Sr.
Taylor's Music Store & Studios

CHILDREN'S ACTIVITIES

Chester County Mothers of Multiples Club
Citadel Federal Credit Union
QVC, Inc.

ENTERTAINMENT

ACAC Dance Team
B-101
Chester County Clowns
Crane Dance School

SPECIAL THANKS

East Goshen Township
Master P's World Class Tae Kwon Do
Health Kick participants, families
and sponsors
Westtown-East Goshen
Police Department
Friends & Neighbors ■

Gala at Longwood Continued

Mr. and Mrs. Irénée du Pont, Jr.
Mr. and Mrs. James J. Ferrigno
Mrs. Nancy C. Gallagher
Mr. and Mrs. Randolph Hess
Mr. and Mrs. John B. Jarrett
Dr. and Mrs. Craig W. Jester
Mr. and Mrs. Dallas L. Krapf
Mr. and Mrs. Dana T. Lerch
Ms. Mary Alice Malone
Mr. and Mrs. Rodman W. Moorhead, III
Morrissey Family Foundation
Mr. and Mrs. Thomas F. Morrissey
Miss Jean M. Oakes
Mr. and Mrs. Leo D. Parsons
Dr. and Mrs. Robert Leo Parsons
Mr. and Mrs. John J. Pastrick
Mr. and Mrs. John T. Rudden

Mr. Craig L. Tucker
Mr. and Mrs. Thomas E. Werner
Mrs. Penelope P. Wilson
In-Kind Donors
Cakes & Candies by Maryellen

Elegant Stems/Karen Flickinger
Jim Levendis Orchestra
Special Thanks
Longwood Gardens and Staff ■

Challenge for Cancer Bike Tour • An Event of the 29th Annual May Festival
Presented by National Penn Bank & Investors Trust
Challenge Committee Chair: Richard A. Stevenson

Platinum Sponsors

Morrissey Family Foundation
National Penn Bank

Gold Sponsors

Elmark Packaging, Inc.
Gateway Medical Associates
Mr. and Mrs. Dallas L. Krapf

Silver Sponsor

Arena, Snyder & Dunlap, LLP

Bronze Sponsors

Brandywine Appraisal
Cargo Solutions, Inc.
Seattle Genetics, Inc.

Challenge Friend

Coins of Chester County

Donors

Mr. Philip Atkinson
Mr. and Mrs. Nicholas E. Baade
Ms. Dianne G. Bramhall
Brandywine Appraisal
Mr. David A. Brown

Mr. and Mrs. David A. Garland
Ms. Aileen Grow
Ms. Sally A. Hommer
Jim's Massage Therapy
Mr. and Mrs. Charles W. Lobb
Peg Care's Bodytime
Ms. Nancy Rasch Salamon

Mr. Robert J. Sloan, III
Ms. Pamela J. Stephani
Mr. Richard M. Stephani
Mrs. Joanne N. Stow
Ms. Marilyn S. Waxberg
and Ms. Maureen E. Moyer

In-Kind Donors

Ace Hardware of West Chester
Apple Press
Bike Line of West Chester
Chester County Amateur Radio
Emergency Services
Chester County Hematology Oncology
Comcast Cable

Country Bagel Bakery
Derry Meeting Farm;
Mrs. Bettina L. Jenney
Elmark Graphics
Hershey's Mill Security
Kinloch Woodworking, Ltd.;
Mr. Doug Mooberry
Longwood Ambulance
M2VP, Inc.
Med-Trans, Inc.
Pepperidge Farm
QVC Security
Starbucks Coffee Company
Thomas Chevrolet
Tolsdorf Oil Lube Express
The Water Guy, Inc.
West Chester Cycling Club
West Chester University,
Dept of Sports Medicine
West Goshen Police Department
Westtown-East Goshen Police ■

**CHESTER COUNTY HEMATOLOGY ONCOLOGY AT
THE CANCER CENTER OF CHESTER COUNTY**

Meet Our Hematologists-Oncologists

When the diagnosis is cancer, one of the most important decisions a person will make is where to go for treatment. A member of the Penn Cancer Network, The Cancer Program of The Chester County Hospital offers cancer patients the latest advances in cancer treatment close to home, near their family and friends. Our patients are cared for by a highly skilled, compassionate team of cancer experts. Experienced in the most up-to-date procedures and cutting-edge technologies, our experts collaborate to create a multi-disciplinary, team-based approach that best meets the needs of each patient.

Pictured, from left, front row: David Grossman, M.D., Dennis A. Berman, M.D., Maureen Hewitt, M.D. Middle row: Molly S. Stumacher, M.D., Calvin Lu, M.D., William E. Luginbuhl, M.D., Sunil Saroha, M.D. Back row: Bernard Greenberg, M.D., Cheryl A. Johnson, M.D., James M. Patterson, M.D., Michele T. Tedeschi, M.D., Michael Costello, M.D.

6th Annual Polo Cup
An Event of the Women's Auxiliary to The Chester County Hospital
Organized by the Turks Head Auxiliary
Event Chair: Heather Pastino, Esq.

Cup Benefactors

Bryn Mawr Trust Company
Exelon Energy
Chukker Contributors
The CardioVascular Center at
The Chester County Hospital
Citadel Federal Credit Union
EBS Healthcare
Edward Jones/Jeff Kitchen,
Financial Advisor
Mr. and Mrs. Dawson R. Muth
Wawa Beverage Company
West Chester Dental Arts

Field-Side Supporters

acac Fitness & Wellness Centers
Buckley, Brion, McGuire, Morris & Sommer
Dave's Automotive Repair Enterprises
Kensey Nash Corporation
Mr. and Mrs. Dallas L. Krapf
Law Offices of Lehman & Pastino
Parkway
Premier Orthopaedics & Sports
Medicine Associates, Ltd
Susquehanna Bank
Friend Sponsors
Carousel Toyota Scion
DellaVecchia, Reilly, Smith & Boyd

Funeral Home, Inc.
Mr. Michael Dolan
The Fence Authority
Mr. and Mrs. Joseph Finnaren
Fulton Bank
Manos Family Practice
Pepper Medical Inc.
Pine Street Carpenters, Inc.
Mrs. Maureen H. Robinson
Timothy Off Heating & Air Conditioning
Donors

Mr. and Mrs. J. Neal Atkins
David Grossman, M.D.
Mr. and Mrs. Randolph Hess
Mr. and Mrs. Kevin Holleran
Roman Press Inc.
Sugarsbridge Contractors, Inc.
Mr. and Mrs. William W. Wylie, Jr.

In-Kind Donors

A Taste of Olive
acac Fitness & Wellness Centers
Acorn Cottage Style
Adventure Aquarium
American Helicopter Museum
& Education Center
Applebee's The Rose Group

Arden Theatre Company
Barnaby's
Bella Bella Salon
Brandywine Ballet Company
Brandywine Coach Works, Inc.
Brandywine River Museum
Briar Photography
Brothers Pizza & Pasta Restaurant
C Mac's Barbershop
Chaddsford Winery
Charity Villas, LLC
Chester County Book & Music Company
Chester County Day Committee
Chester County Historical Society
Chester County Night School
Chester County Running Store
Dave Magrogan Group
The Desmond Hotel
State Senator Andrew Dinniman
The Durham Family
Eastern Horticultural Services, Inc.
Eclat Chocolate
Elliott Legal Services
Empty Hands Karate Studio
Mr. Larry Evans
Five Guys Burgers and Pizza
Galer Estate Vineyard & Winery
Garden Thyme
Gilmore's Restaurant
Green Eyed Lady
Mr. and Mrs. Brandon Haines
Ms. Linda Hendricks
High Street Caffé
Highland Orchards Inc.
Iron Hill Brewery & Restaurant
Jane Chalfant, Inc.
Kati Mac Floral Designs
Kennett Symphony of Chester County
La Difference Salon & Day Spa
LA Fitness
La Tolteca

Law Offices of Lehman & Pastino
Longwood Gardens
Main Line Concrete & Supply Inc.
Malena's Boutique
Mr. Bam Margera
Market Street Grill
Mommies With Style
Northbrook Canoe Company
Palace Bowling & Entertainment Center
The Painted Plate
Paradocx Vineyard
Mr. and Mrs. Michael A. Pastino
Patriot Pride Soccer Camp
Penn Oaks Tennis & Fitness Club
The People's Light & Theatre Company
Philadelphia Zoo
Pietro's Prime Steakhouse & Seafood
Pisano and Son Shoe
& Orthopedic Service
Please Touch Museum
Mr. Bruce Poulterer
Rodan + Fields Dermatologists
Salon Ooh La La
Seva Power Yoga
Side Bar & Restaurant
Timeless Dwellings
Training Time
Treasured Legacies
Vacation Homes for Charity
Victory Brewing Company
Warner Hotel
West Chester Film Festival
West Chester Friends School
West Chester Golf and Country Club
West Chester Parks & Recreation
West Chester Public Library
West Chester University of Pennsylvania
Winterthur Museum & Country Estate
Women's Auxiliary Gift Shop
Yale Lighting Concepts & Design
Mr. and Mrs. Richard Yoder ■

The Chester County Hospital *Balance Sheet*

Audited June 30, 2012

ASSETS

Current Assets:

Cash and cash equivalents.....	\$7,573,906
Short-term investments.....	\$3,128,920
Assets whose use is limited	\$4,503,109
Accounts receivable:	
Patients <i>(Net of estimated allowance for doubtful collections</i>	
<i>of \$8,288,00 in 2012 and \$7,264,000 in 2011)</i>	\$23,770,022
Other	\$1,809,569
Due from affiliates	\$1,199,589
Inventories of drugs and supplies.....	\$4,514,547
Prepaid expenses and other current assets...	\$3,110,672

TOTAL CURRENT ASSETS **\$49,610,334**

Other Assets:

Assets Whose Use is Limited:	\$19,807,580
Long-term Investments.....	\$2,392,657
Land Held for Investment	\$283,923
Beneficial Interest in Perpetual Trusts.....	\$12,476,028
Interest in Net assets of The Chester County	
Hospital Foundation, Inc.....	\$519,017
Property and Equipment, Net	\$72,885,576
Deferred Financing Costs, Net.....	\$1,055,315
Insurance Recoveries Receivable.....	\$3,617,528
Other assets	\$1,258

TOTAL ASSETS **\$162,649,216**

LIABILITIES AND NET ASSETS

Current Liabilities:

Borrowings under revolving loan agreement ..	\$5,000,000
Current maturities of long-term debt.....	\$3,496,575
Accounts payable	\$10,859,791
Accrued salaries, wages and vacation.....	\$9,338,234
Accrued interest payable	\$1,006,534
Estimated third-party payor settlements	\$2,015,969
Other current liabilities.....	\$1,526,811

TOTAL CURRENT LIABILITIES **\$33,243,914**

Other Liabilities:

Long-term Debt	\$34,671,945
Accrued Malpractice and	
Workers' Compensation Costs.....	\$6,784,799

TOTAL LIABILITIES **\$74,700,658**

Net Assets:

Unrestricted	\$73,708,892
Temporarily restricted.....	\$1,169,078
Permanently restricted.....	\$13,070,588

TOTAL NET ASSETS **\$87,948,558**

TOTAL LIABILITIES AND NET ASSETS **\$162,649,216**

The Chester County Hospital *Statement of Operations*

Audited for the year ending June 30, 2012

REVENUE AND EXPENSES

Unrestricted Revenues, Gains and Other Support:

Net patient service revenues.....	\$235,467,820
Other revenues.....	\$13,411,703
Net assets released from restrictions used for operations.....	\$53,188

TOTAL UNRESTRICTED REVENUES, GAINS AND OTHER SUPPORT **\$248,932,711**

Expenses:

Salaries and wages.....	\$99,823,978
Supplies and expenses.....	\$95,880,550
Employee benefits	\$21,977,135
Depreciation.....	\$9,654,803
Provision for bad debts.....	\$14,022,292
Insurance.....	\$1,583,341
Interest	\$2,463,081
Amortization.....	\$128,068

TOTAL EXPENSES **\$245,533,248**

Operating income before non-recurring items	\$3,399,463
Reclassification of Net Assets Due to Donor Changes to Original Restrictions.....	0

OPERATING INCOME **\$3,399,463**

Investment (loss) income.....(\$2,972)

REVENUES IN EXCESS OF EXPENSES **\$3,396,491**

Net Assets Released from Restrictions Used for Purchases of Property and Equipment.....	\$4,975,897
Transfers to Affiliates, Net.....	(\$7,011,538)

INCREASE IN UNRESTRICTED NET ASSETS **\$1,360,850**

The Chester County Hospital Foundation *Balance Sheet*

Audited June 30, 2012

ASSETS

Current Assets:

Cash and cash equivalents.....	\$256,383
Short-term investments.....	\$5,268,667
Due from affiliates.....	\$357,116
Prepaid expenses and other current assets.....	\$302,894

TOTAL CURRENT ASSETS **\$6,185,060**

Other Assets:

Long-term Investments.....	\$1,259,143
Pledge Receivables, Net	\$368,324
Property and Equipment, Net.....	\$978,363

TOTAL ASSETS **\$8,790,890**

LIABILITIES AND NET ASSETS

Current Liabilities:

Accounts payable	\$69
Due to affiliates	\$1,172,249

TOTAL CURRENT LIABILITIES **\$1,172,318**

Other Liabilities.....\$266,938

TOTAL LIABILITIES **\$1,439,256**

Net Assets:

Unrestricted	\$6,832,617
Temporarily restricted.....	\$519,017

TOTAL NET ASSETS **\$7,351,634**

TOTAL LIABILITIES AND NET ASSETS **\$8,790,890**

STATEMENT OF ACTIVITIES

Unrestricted Net Assets:

Revenues less than expenses.....	(\$3,872)
Net assets released from restrictions used for	
purchase of property & equipment	\$4,287,272
Transfers to affiliates	(\$4,788,458)

DECREASE IN UNRESTRICTED NET ASSETS **(\$505,058)**

Temporarily Restricted Net Assets:

Contributions.....	\$855,819
Net assets released from restrictions.....	(\$4,287,272)

DECREASE IN TEMPORARILY RESTRICTED NET ASSETS **(\$3,431,453)**

DECREASE IN NET ASSETS **(\$3,936,511)**

Net Assets, Beginning

NET ASSETS, ENDING **\$7,351,634**

The Chester County Hospital *Statistical Record of Service*

For the years ending June 30, 2011 and 2012

SERVICES RENDERED

	2011	2012
Adult and Pediatric Patient Admissions (excluding Newborns)	14,204	13,549
Observation Status Patients	1,465	1,721
Adult and Pediatric Days (excluding Newborns)	59,934	57,163
Average Length of Stay (excluding Newborns)	4.15	4.15
Newborn Admissions	2,459	2,293
Newborn Days	4,660	4,410
Average daily census, Adults and Pediatrics	164.2	156.2
Average daily census, Newborns	12.8	12.0
Patients treated in the Emergency Room	40,408	40,314
Outpatient visits to Clinic, Physical Therapy, Cardiology, Cancer program etc.	86,921	90,021
Surgical Operations: Inpatient	3,884	3,870
Surgical Operations: Outpatient	4,501	4,363
Laboratory Outpatient Visits	153,252	155,662
Radiology Outpatient Examinations and Treatments	168,397	164,710

Accreditations and Affiliations

ACCREDITED BY

The Joint Commission: *Disease-Specific Care Certification – Stroke (Primary Stroke Center)*
 College of American Pathologists
 American College of Surgeons, Commission on Cancer (*with Commendation*)
 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)
 The Society of Chest Pain Centers:
Accredited Chest Pain Center with PCI

DESIGNATION

Blue Distinction Center for Cardiac Care

APPROVED BY

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

PARTNERS

American Cancer Society
 Siemens
 United Way of Chester County
 VHA, Inc.

MEMBER OF

The Advisory Board
 American Association of Blood Banks
 American College of Cardiology: *National Cardiovascular Data Registry (ACC-NCDR) – Cath PCI, ICD and ACTION Registries*
 American Hospital Association
 Association of Community Cancer Centers
 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
 Hospital and Healthsystem Association of Pennsylvania
 Society of Thoracic Surgeons (STS)
 Southern Chester County Chamber of Commerce
 Women's Referral Network

COOPERATIVE RELATIONSHIP

Eastern Cooperative Oncology Group (*Cancer Research*)

CLINICAL AFFILIATIONS WITH

The Children's Hospital of Philadelphia:
Pediatrics and Neonatology
 Cleveland Clinic: *Heart Surgery*
 Jefferson Neuroscience Network
 University of Pennsylvania Health System:
Cancer, Maternal–Fetal Medicine, Radiology and Radiation Oncology

TEACHING AFFILIATIONS WITH

Alvernia College: *Physical Therapist Assistant Program*
 Arcadia University: *Physical Therapist Program*
 Argosy University: *Radiologic Technology Program*
 Bloomsburg University: *Speech Therapist Program*
 Chester County Intermediate Unit: *Practical Nursing Program*
 Chester County Technical College High School:
Allied Health Science Technology
 Crozer-Chester Medical Center: *Nurse Anesthetist Program*
 Delaware County Community College:
 • *Associate Degree in Nursing and other Allied Health Programs*
 • *Certificate Program - Radiation Therapist Program*
 Delaware Technical and Community College:
 • *Physical Therapist Assistant Program*

TEACHING AFFILIATIONS WITH (CONTINUED)

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*
 • *Respiratory Therapy Program*
 Harcum Junior College:
 • *Physical Therapist Assistant Program*
 • *Program of Radiologic Technology*
 Harrisburg Community College: *Ultrasound and Cardiac Ultrasound, Cardiovascular Technician, EKG Technician*
 Immaculata College:
 • *Nutrition*
 • *R.N. Degree Completion Program*
 Jefferson Health System:
 • *Invasive Cardiology*
 • *Ultrasound and Cardiac Ultrasound*
 Lancaster General College of Nursing and Health Sciences:
Ultrasound
 Lancaster General Hospital:
 • *Medical Laboratory Science Program*
 • *Radiation Oncology*
 • *Surgical Technology*
 • *Ultrasound*
 Lebanon Valley College: *Physical Therapist Program*
 Longwood College: *Physical Therapist Program*
 Marywood University: *Speech Therapist Program*
 Neumann College:
 • *Nursing Education*
 • *Phlebotomy Program*
 • *Physical Therapist Program*
 Pennsylvania Hospital: *GYN Residency Program*
 Pennsylvania Institute of Technology: *Physical Therapist Assistant Program*
 Philadelphia College of Osteopathic Medicine:
Elective Medical Student Rotations
 Philadelphia College of Osteopathic Medicine:
Physician Assistant Program
 Philadelphia University: *Physician Assistant Students*
 Shippensburg University: *Cardiac Rehabilitation Program*
 South Hills School: *Clinical Internship in Cardiac Ultrasound*
 Stanford Brown Institute: *Clinical Externship in Cardiac and Diagnostic Ultrasound*
 Stonybrook University: *Physical Therapist Program*
 Temple University: *Physical Therapy Program*
 Thomas Jefferson University:
 • *Nursing Informatics*
 • *Physical Therapist Program*
 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*
 • *Health Care Administration Education*
 • *Nursing Education*
 • *Speech Therapist Program*
 West Chester University/Bryn Mawr Hospital:
Respiratory Therapy
 Widener University:
 • *Nursing Education*
 • *Physical Therapist Program*

NURSING EDUCATION

Pennsylvania State Board of Nursing

Boards, Leadership and Staff

THE CHESTER COUNTY HOSPITAL FOUNDATION Board of Trustees

Kevin Holleran, Esq., *Chairman*
 Mr. Francis H. Abbott, Jr.
 Dennis A. Berman, M.D.
 Mrs. John A. Featherman, III
 Mr. Robert B. Horne
 Mr. M. Roy Jackson
 Mr. Dallas Krapf
 Honorable Paula Francisco Ott
 Mrs. William G. Warden, III
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.
 Mrs. Patricia C. Brennan
 Mr. Edwin A. Brownley, Jr.
 Ms. Nancy R. Corson
 Celeste E. DeBaptiste, M.D.
 Mr. James S. Denham, IV
 Mr. Antelo Devereux, Jr.
 Alfred A. Gollatz, Esq.
 John S. Halsted, Esq.
 Maury Hoberman, M.D.
 Ms. Mary Ellen Josephs, *Secretary*
 Mr. John J. Molinelli
 Mr. C. David Murtagh
 Mr. R. Marshall Phillips
 L. Peter Soraruf, IV, M.D.
 Mrs. Walter Stapleton
 Mr. William S. Wood, II
Honorary Member
 Miss Jean M. Oakes

Officers of the Corporation

Mr. Michael J. Duncan,
President and CEO
 Mr. Michael D. Barber,
Chief Operating Officer
 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 and Marketing
 Mr. Kevin R. O'Brien,
Senior Vice President, Development
 Karen Pinsky, M.D.,
Chief Medical Information Officer

THE CHESTER COUNTY HOSPITAL Board of Directors

Mr. William W. Wylie, Jr., *Chairman*
 Mrs. Christine P. Bendinelli
 Celeste E. DeBaptiste, M.D.
 Mr. James S. Denham, IV
 Mr. Michael J. Duncan
 Mr. Kenneth E. Flickinger
 Alfred A. Gollatz, Esq.
 Mrs. Patricia A. Knecht
 Gabriel Ruggiero, D.O.
 Cathy A. Wilson, Esq.

TURK'S HEAD HEALTH SERVICES, INC. Board of Directors

Mr. Dallas Krapf, *Chairman*
 Mr. Paul Brown
 Mr. John B. Hannum, III
 Mr. Stephen F. Horstmann
 Harry J. Hutchinson, III, D.O.
 Mr. Timmy T. Nelson
 Mr. Kenneth H. Slack

PROFESSIONAL PROVIDERS, INC. Board of Directors

Dennis A. Berman, M.D., *Chairman*
 Mr. Peter F. Apple
 Mr. Michael J. Duncan
 Mr. Paul Getman
 Maury Hoberman, M.D.
 Kevin Holleran, Esq.
 Cathy A. Wilson, Esq.

NEIGHBORHOOD HEALTH AGENCIES, INC. Board of Directors

Mr. Keith Coughney, *Chairman*
 Mr. Peter F. Apple
 Mrs. Richard Armstrong
 Charles J. Barr, M.D.
 Mrs. Therese M. Corkran
 Mrs. Deborah Hess
 Mrs. Janet S. Hickman
 Mr. Steven D. Hobman
 Ms. Mary Ellen Josephs
 Mrs. Patricia A. Knecht

CHESTER COUNTY OBSTETRICS/ GYNECOLOGY SERVICES, INC.

Mr. Kenneth E. Flickinger, *Chairman*
 Dennis A. Berman, M.D.
 Maury Hoberman, M.D.
 Kevin Holleran, Esq.
 Mrs. Walter Stapleton

MEDICAL STAFF LEADERSHIP

John Roberts, M.D., *Chief of Staff*
 Kenneth Collins, M.D., *Vice Chief of Staff*
 Edward Carter, M.D., *Secretary/Treasurer*
 Mian A. Jan, M.D., *Chairman, Department of Medicine*
 Karen Pinsky, M.D., *Chairperson, Department of Pediatrics*
 Celeste DeBaptiste, M.D., *Chairperson, Department of OB/GYN*
 Steven Fukuchi, M.D., *Chairman, Department of Surgery*
 Franklin Kelton, M.D., *Chairman, Department of Emergency Medicine*
 W. Clay Warnick, M.D., *Chairman, Medical Executive Committee*
 John Riccardo, D.O., *Chairman, Department of Family Medicine*
 James I. Heald, M.D., PhD, *Co-Chairman, Department of Pathology*
 Scott Saul, M.D., *Co-Chairman, Department of Pathology*
 Fredric Squires, M.D., *Chairman, Department of Radiology*

WOMEN'S AUXILIARY TO THE CHESTER COUNTY HOSPITAL Executive Committee

Mrs. Elizabeth Drummond, *President*
 Mrs. Louise Milewski, *1st Vice President*
 Mrs. Karen Weber, *2nd Vice President*
 Mrs. Karen Smith, *Secretary*
 Mrs. Debbie Hess, *Treasurer*
 Mrs. Sandy DePhillips, *Assistant Treasurer*
 Mrs. Mary Harris, *Past President*

THE MEN OF CHESTER COUNTY HOSPITAL

Bill Uster, *Co-President*
 Lance Seidel, *Co-President*
 Donald G. Lundberg, *Secretary*
 Stephen G. Frederick, *Treasurer*
 Alan F. Clark, *Program Chair*

THE CHESTER COUNTY HOSPITAL FOUNDATION DEVELOPMENT OFFICE STAFF

610.431.5108 | gift@cchosp.com

Kevin R. O'Brien, *Senior Vice President*
 Susan J. Kelly, *Vice President*
 Dina W. Leaman, *Director, Annual Giving and Donor Relations*
 Thomas E. Gavin, *Director, Events and Volunteer Fundraising*
 Jo Ann R. Carey, *Development Assistant*
 Brenda H. Fairchild, *Gift Shop Manager*
 Patricia Clarke and Margaret DiDonato, *Managers, The Encore Shop*

THE CHESTER COUNTY HOSPITAL *Foundation*

NONPROFIT ORG
US POSTAGE PAID
SOUTHEASTERN, PA 19399
PERMIT #50

701 East Marshall Street
West Chester, Pennsylvania 19380

A SPECIAL THANK YOU TO OUR DONORS

*Y*our generosity has enabled us to continue our focus on providing a model of care that our community has grown to expect and learn to appreciate. As we increase our ability to treat our patients more effectively and efficiently, we have embarked on building a 93,000 square foot patient tower that will accommodate 72 additional private patient rooms when complete. The Tower is expected to open in the Summer of 2013. The Chester County Hospital Foundation knows that projects like this one, the new patient tower, as well as so many more initiatives are only made possible by you, members of our donor community. You inspire us by giving so generously of your time, talents and resources. We are proud to be your Hospital and to provide quality care to our community!

New Patient Tower Features:

- 72 additional private patient rooms when complete
- In-room controls for individual lighting, heat and cooling
- Leading-edge monitoring capabilities
- An in-room clinical computer for enhanced accuracy and safety