

Clinical Leadership in a Healing Culture

Overlook Foundation Annual Report 2011

Table of Contents

Introduction	
A Message from the Overlook Foundation	2
A Message from Overlook Medical Center	4
Special Events and Celebrations	6
Overlook Goes Full Steam Ahead with Trigereneration	8
Eating Disorders Program Brings Comprehensive Care Home	9
Anna’s Angels Spread Their Wings	10
Seeking a Healthier Lifestyle	11
Heritage Society	12
Rheumatic and Autoimmune Diseases – <i>Page Chapman</i>	14
Digestive Diseases – <i>Kimberly Rodrigues</i>	18
Epilepsy – <i>Elizabeth Rem</i>	22
Honor Roll of Donors	26
Thanks to the Overlook Auxiliary	44
Giving at a Glance – Centennial Campaign Celebrated	46
Overlook at a Glance	48
Leadership	50
Friends Remembered	52

On the cover....While Overlook’s top-notch medical staff addresses the clinical needs of our patients and their families, a host of volunteers provides such “healing” touches as music and massage, pet therapy and bedside visits.

Clinical Leadership in a Healing Culture was produced by the Overlook Foundation.

Writing by Renée Biale, RCB Communications.
Graphic design and principal photography by Kathy Cacicedo.

Clinical Leadership in a Healing Culture – our 2011 Annual Report – thoughtfully sums up the patient experience at Overlook Medical Center, an experience that is as much high-touch as it is high-tech.

Here, you are greeted with a smile the moment you walk through our doors. Here, you will find the best and brightest healthcare professionals in their field willing to spend as long as it takes to understand you and your symptoms. Here, you will have access to some of the latest technology and clinical trials. And here, you will be encouraged to supplement traditional medical care with holistic therapies such as yoga, tai chi, meditation and more.

In these pages, you'll get an inside look at *Clinical Leadership in a Healing Culture* through the eyes of people just like you who recently shared their patient experiences at Overlook. Read about Page Chapman, an active outdoorsman whose rare autoimmune disease was diagnosed and successfully treated by physicians at Overlook's Institute for Rheumatic and Autoimmune Diseases; Kim Rodrigues, a young woman whose digestive disorder was eradicated with an innovative minimally invasive surgery tool; and Beth Rem, whose epilepsy has been kept in check thanks to the skills of Overlook neurologists and neurosurgeons.

We will spotlight new programs, services and facility enhancements designed to improve the health of our overall community such as Overlook Downtown, Anna's Angels, our expanded Eating Disorders Program and our new trigeneration system. We'll also highlight the culmination of our \$110 million *Next Century of Healing* Centennial Campaign and dedication of our Centennial Wall of donors, the opening of the Thomas Glasser Caregivers Center and other events.

As you read about patients' experiences and reflect on all that has been accomplished during the past year, we hope that you are proud and inspired to be a part of it all. Thanks to you, your generosity and your commitment to health care excellence in your community, clinical leadership in a healing culture is right here, nearby . . . at Overlook Medical Center.

■ “Together we have built a medical center that is the pinnacle of both clinical excellence and compassionate care.”

A Message from the Overlook Foundation

Dear Friends of Overlook:

Many of you have seen firsthand how your donations strengthen Overlook. You have joined us in dedicating new facilities, introducing new technologies and welcoming healthcare professionals who are leaders in their field. You also have supported new health and wellness programs that supplement traditional medical care. Together we have built a medical center that is the pinnacle of both clinical excellence and compassionate care.

Our 2011 Annual Report – *Clinical Leadership in a Healing Culture* – celebrates and showcases your philanthropy.

Thanks to you and other caring individuals, corporations, foundations and community organizations, gifts and pledges to the hospital during the past year totaled nearly \$6 million despite continued economic uncertainty. Even more noteworthy, we established a new fundraising milestone with the completion of our \$110 million campaign, which was launched during our 2006 centennial.

Last fall, more than 150 longtime benefactors and new donors celebrated the culmination of *The Next Century of Healing: The Centennial Campaign for Overlook* with the unveiling of a magnificent donor wall, spanning the hospital's two-story lobby. The wall commemorates an impressive list of supporters whose gifts have funded construction and renovation projects, innovative technology and programs, and the recruitment of national-caliber physicians and researchers.

Just a few months earlier and steps away from the Centennial Wall, friends and supporters of Overlook Medical Center gathered to celebrate the opening of the Thomas Glasser Caregivers Center. The project – which received individual, corporate and organizational support within the Overlook family – exemplifies that philanthropy has no boundaries when it comes to meeting the needs of our community and beyond.

In early summer, the largest field of golfers in more than a decade converged on the fairways of Canoe Brook Country Club in Summit to take part in the 21st Overlook Foundation Golf Tournament. Sponsored by Bank of America Merrill Lynch, the event raised a record \$117,000 to benefit the Spine and Concussion Center at Overlook.

At our annual meeting, the Overlook Foundation Board of Trustees elected officers for 2011-2012: Stephen B. Stone, CLU, ChFC, chairman; J. Scott Magrane, vice chairman; Luke M. Beshar, CPA, treasurer; and Michael Gambro, Esq., secretary. The board also appointed five local residents to serve three-year terms: Barbara M. Daney, CPA, Pamela U. Gumpert, and Tracy P. McKee of Summit; David G. Hartman of New Providence; and Harold L. Morrison Jr. of Basking Ridge.

During the past year, we have demonstrated what our medical center can accomplish with a caring community of supporters. We invite you to read on and learn more about the patients, families and lives you have touched with your generosity.

With sincere appreciation for your support,

Stephen B. Stone
Chairman

Ann M. Oliva
Executive Director

A Message from Overlook Medical Center

“We are fortunate to live in a community that values healthcare excellence as much as we do.”

Dear Friends:

Overlook Medical Center is a reflection of the community it serves. Like you, we value health, family, community, and compassion for others. Through our collaborative efforts and common values, we have built a destination of comprehensive exemplary care for patients and their families.

The culmination of an unprecedented \$110 million centennial campaign underscored what Overlook Medical Center means to our community. Longtime benefactors, together with new donors, demonstrated a collective commitment to support initiatives that touch lives and, in many cases, save lives. Our new Caregivers Center – the only hospital facility of its kind in the state – was inspired by the community and built for the community of caregivers who navigate the special needs of their loved ones.

Doctors and patients alike know that clinical excellence at Overlook comes in many forms. The Institute for Rheumatic and Autoimmune Diseases, which opened last April in Medical Arts Center I, is the only hospital-based institute of its kind in New Jersey dedicated to the diagnosis and treatment of a full spectrum of rheumatic and inflammatory musculoskeletal diseases.

Overlook’s Epilepsy Center has demonstrated expertise in all aspects of epilepsy management, leading to its designation as a Level 4 Epilepsy Center – the highest designation attainable and one of only two Level 4 centers in the state. Now, armed with magnetoencephalography, or MEG, doctors can more precisely monitor electrical activity in the brain and identify patients who previously would not have been considered for surgery.

The Atlantic Neuroscience Institute at Overlook Medical Center has become the region’s top provider of neuroscience care, with a depth and breadth of services that rivals – and in many cases tops – those seen in the nation’s largest hospitals. It is an accomplishment reinforced by our standing as the number one neuroscience hospital in New Jersey, based on a survey of Castle Connolly Medical Ltd.

Overlook’s Carol G. Simon Cancer Center received the American College of Surgeon’s Outstanding Achievement Award for cancer care, given to fewer than 15 percent of centers nationwide. A leader in minimally invasive cancer surgery, we are one of two hospitals on the East Coast equipped with ViKY – a voice-activated surgical robot for minimally invasive cancers of the pancreas and liver.

Overlook patients have access to the most promising treatment protocols in a variety of areas thanks to our participation in groundbreaking clinical trials. Through a partnership with MD Anderson Cancer Center in Houston, we are one of only a handful of sites nationwide to participate in a Low Risk Ovarian Cancer Screening Trial. Patients here are also benefiting from an experimental brain tumor vaccine and new medical protocols for multiple sclerosis and aneurysms.

We are fortunate to live in a community that values healthcare excellence as much as we do. The fact that we deliver it personally, professionally and compassionately is as much a reflection of who we are as those we serve – YOU!

Sincere thanks for your generous support,

Alan Lieber
President

The Thomas Glasser Caregivers Center at Overlook Medical Center offers family and friends of patients a tranquil space for rest, therapeutic services and resource referrals. The center features dedicated areas for counseling and private discussions, as well as a kitchenette and computers for caregivers to check e-mail and conduct online research.

special events and celebrations

Thomas Glasser Caregivers Center Dedicated

Family and friends gathered in June to dedicate the Thomas Glasser Caregivers Center at Overlook, designed to help caregivers effectively manage the stress and special needs associated with caring for a critically, chronically or terminally ill loved one.

Located off the main lobby of the hospital, the center blends bedside social support services for caregivers with a tranquil space for rest, therapeutic services and resource referrals. The program also provides emotional support and encouragement to caregivers as they navigate health care services for their loved ones. Relaxation therapies such as massage, guided meditation, gentle touch therapy, reiki and pet visitation enhance the experience in the center, which also features dedicated areas for counseling and private discussions, as well as a kitchenette and computers for caregivers to check email and conduct online research.

Westfield resident Claude Fusco presented the idea of a caregivers center to Overlook Medical Center and Overlook Foundation administrators following the death of his wife, Kathryn, from lung cancer in 2006. The lead gift for the project came from the Thomas Glasser Foundation, created in memory of Summit resident Thomas Glasser who died in the World Trade Center on September 11, 2001.

*(top) Mary Pat Sullivan, Alan Lieber, Gerry Glasser, Meg Glasser, Claude Fusco, Sue Thomas and Lydia Nadeau; (foreground) Dylan and Luke Glasser
(bottom) Claude Fusco (left center) with his children Diana, Claude and Emily*

Overlook Supporters Receive Lifetime Achievement Awards

At the foundation's Ninth Annual Chairman's Dinner in May, Lifetime Achievement Awards were presented in four areas that are vital to the legacy of healthcare excellence that characterizes Overlook.

Dr. Sol and Meri Barer, the Community Service Award honorees, are dedicated to improving the health and well-being of children here and around the world. Their gifts to Overlook range from a giant cuckoo clock and stringless harp for the pediatric department, to a donation that made possible the Sol and Meri Barer Pediatric Unit of the Goryeb Children's Center at Overlook and helped fund the construction of a pediatric subspecialty outpatient facility in Overlook's Medical Arts Center II. The Barers recently received the Association of Fundraising Professionals' Outstanding Philanthropist Award and have been honored by CONTACT We Care – New Jersey's crisis hotline – for their devotion to enhancing healthcare and the atmosphere in which children receive it. They also support a number of educational institutions in the U.S. and abroad.

In the 1980s, Medical Service Award recipient Dr. Charles Dooley led local efforts to comply with federal government initiatives to control healthcare costs by establishing and directing a Professional Standards Review Organization in Union County and helping to develop the HMO Healthways. Merging his passions for medicine and aviation, he established the area's first air ambulance service based at Teterboro Airport. A past president of Overlook's medical staff, he has retired from his internal medicine practice with the Summit Medical Group, while continuing to participate in medical missions to Haiti at the Sacre Coeur Hospital in Milot. As a senior FAA-designated aeromedical examiner, he gives FAA medical exams to pilots and, occasionally, still flies corporate jets.

Louise Gili and Eleanor McGlaughlin, the Volunteer Service Award honorees, have been best friends and Overlook's "Busy Bees" for decades. Both retired employees of the Millburn School District, nurse Louise and teacher Eleanor continue to work side by side, sewing Christmas stockings and Easter bunny buntings for maternity department infants and Benji Bear hand puppets for pediatric patients. In addition to many combined years of service to the Millburn/Short Hills Red Cross, both women are active volunteers for their individual causes. Louise chairs the Overlook Auxiliary's Short Hills Twig 24 and has received accolades for her efforts to initiate an alumni association at her alma mater Seton Hall University and establish the Essex County

Our 2011 Lifetime Achievement Honorees: Meri and Dr. Sol Barer, Eleanor McGlaughlin, Dr. Charles Dooley, Louise Gili, and Dr. Luther Clark (on behalf of Merck).

School Nurse Association; Eleanor has been honored for her work on behalf of her alma mater Arcadia University, Millburn Library and Neighborhood House.

Corporate Service Award recipient Merck has been a longtime corporate partner to Overlook through the Merck Company Foundation. That partnership has included generous corporate philanthropy, board leadership and collaborative community health education efforts. Funds from employee matching gift programs have benefited many facilities, technology and program enhancements at Overlook, including the neuroscience institute, emergency department, ambulatory suite, employee child care center, Healthy Avenues Van and Carol G. Simon Cancer Center. Additionally, several community-minded executives have provided their service and expertise to Overlook and the Overlook Foundation by serving as medical center and foundation board members.

Dr. Max Gomez Delivers Alzheimer's Lecture

Nine-time Emmy Award winner Dr. Max Gomez, medical correspondent for CBS News, visited Overlook's Wallace Auditorium in April to address "Alzheimer's Disease: How Do You Know, What You Should Do." One of television's most respected medical journalists, Dr. Max has reported for *Dateline*, *The Today Show* and *48 Hours*. His concern with the alarming increase in Alzheimer's incidence and the implications for our society is uniquely personalized due to his father's diagnosis a few years ago.

This event was the fourth in a series of lectures on health and the public interest made possible by a generous gift from the Thomas Glasser Foundation and endowed through the Overlook Foundation.

Dr. Gerry Glasser, Dr. John Halperin, Dr. Max Gomez, Alan Lieber, Steve Stone and Dr. Roger Kurlan

Chan and Jane Coddington with Dr. Max Gomez

A man in a dark suit and striped tie stands in a complex industrial facility. The background is filled with large yellow pipes, blue machinery, and various mechanical components. The lighting is a mix of warm and cool tones, highlighting the intricate details of the equipment.

Overlook Goes Full Steam Ahead with Trigeneration

Leads New Jersey Hospitals in Energy Efficient Initiative

At Overlook, creating healthier communities goes beyond providing leading-edge medical technologies, facilities and services. It also includes utilizing new ways to enhance energy efficiency and improve the medical center's impact upon the environment.

Last year, Overlook was the first hospital in the state to install a combined cooling, heating and power trigeneration system on the Overlook campus that will enhance energy efficiency, reduce costs and benefit the environment by lowering emissions of carbon dioxide by 10,891 tons per year – the equivalent of removing the carbon emissions of 1,799 cars or the amount of carbon that would be absorbed by 2,244 acres of forest.

Plans to move forward with the project were fueled last summer when Overlook received a \$1 million grant from the New Jersey Clean Energy Program, administered by the state's Board of Public Utilities.

“Overlook has been recognized for many of our efforts to ‘go green.’”

“Overlook has been recognized for many of our efforts to ‘go green,’” says Robert Peake, director, construction and facilities management, Atlantic Health System. “The Clean Energy Program grant helped fund the \$5 million project and allowed us to implement a project that recycles our energy and has significant environmental benefits. Trigeneration will reduce the cost of replaced energy by more than 60 percent while providing a redundant electrical generating capability that will allow us to operate independent of grid-supplied power during a power outage.”

To be considered for state funds, the grant process required that institutions be rated in the top 25 percent according to the national Energy Star Program efficiency survey. Overlook ranks in the top 17 percent for energy efficiency.

Overlook partnered with Medesco, LLC to build and install the system that will produce four megawatts of electricity onsite by harnessing the waste heat produced by generators and substituting steam formerly created by the existing boilers. The use of an absorption chiller will create chilled water for air conditioning and dehumidification. Lower grade domestic hot water produced by the system will be used by the hospital as well.

Once Overlook is newly energized by its leading-edge trigeneration system this spring, Atlantic Health plans to undertake similar projects at Morristown and Newton medical centers in the coming years.

Bob Peake

Eating Disorders Program Brings Comprehensive Care Home

As recently as a year and a half ago, adolescent patients who were considered too ill to receive treatment in the Eating Disorders Program at Atlantic Health were referred to other facilities to receive their care. Oftentimes, these young patients were treated with adults with eating disorders in facilities far from home. Many of them never returned to Overlook for follow-up care and monitoring. Funds were desperately needed to expand Overlook's Eating Disorders Program with the staffing, resources and space to include a partial hospitalization program (PHP) and inpatient program.

That wish was fulfilled thanks to the generosity of Overlook donors who collectively raised \$425,000 at the Overlook Foundation's 2008 Passion to Lead Gala. Proceeds from the gala gave the Eating Disorders Program the boost it needed to move forward with a strategic plan to expand its facility and range of services.

In June 2010, the Eating Disorders Program opened in the brand-new Medical Arts Center II building on the Overlook campus. The new space enabled the addition of a partial hospital program in which patients are on site for 40 hours of treatment per week. Patients in the PHP receive individual and family therapy, psychiatric care, supervised meals and snacks, yoga and art therapy in addition to medical monitoring. Patient and family involvement is an integral part of the program.

Today, the Eating Disorders Program at Atlantic Health is the only eating disorders program in the state to provide comprehensive treatment exclusively for adolescent patients between the ages of 12 and 21 years as both inpatients and outpatients. The medically based program offers education and family-focused treatment for anorexia nervosa, bulimia nervosa and related disorders.

As awareness of the program grows, so does the number of patients seeking help for eating disorders. In 2011, the number of inpatients doubled expectations. The intensive outpatient program, which meets eight and a half hours per week, is on target to have 600 patient visit days. These accomplishments did not go unnoticed, as the Eating Disorders Program earned Overlook's Clinical Excellence Award for 2011.

Terry Keyser, Dr. Omar Canosa, Barbara Hale, Dr. Leslie Sanders, Marianne Vafiadou, Sue Carleton and Christie Mikytuck

"Eating Disorders have the highest mortality rate of any mental health diagnosis, making it one of the most difficult illnesses to treat," observes Leslie Sanders, M.D., medical director. "The medical problems associated with eating disorders are complex, can be life-threatening and result in long-term, irreversible morbidity. To compound this issue, adolescents with eating disorders can be very difficult to engage. Our caring staff, our multidisciplinary medical resources, and our personalized family-centered approach to recovery is putting us on the map as a center of excellence for the treatment of eating disorders."

To learn more about the Eating Disorders Program at Atlantic Health,
call (908) 522-5757 or visit
<http://www.atlantichealth.org/goryeb/our+services/eating+disorders+program/>

Anna's Angels Spread Their Wings Educating Communities About Health Care Decisions

Discussing end-of-life decisions with loved ones is difficult but even more difficult when those loved ones are in the hospital with a life-limiting illness and unable to make their wishes known. Relatives, suddenly confronted with the inevitability of their loved one's death, may do what they think is best rather than what their loved one would have wanted.

"It's a terrible dilemma for families and one which can be avoided with advanced planning," says Jeanne Kerwin, ethics and palliative care coordinator at Overlook Medical Center, who is spearheading a community-based effort to educate people of all ages about the importance of ensuring that their wishes are followed should they find themselves in an unexpected medical condition. The initiative has received funding from Overlook's Community Benefits Fund as well as the medical staffs of Overlook Medical Center and Morristown Medical Center.

At the heart of the program is *Anna's Story* – a dramatic 22-minute video which enacts what happens to Anna, an 86-year-old nursing home resident, who finds herself in the hospital with no hope for recovery and unable to communicate her end-of-life wishes. Because Anna did not create an Advance Directive for Health Care nor discuss her end-of-life wishes with her family, her granddaughter Christina does what she thinks is best for her grandmother, though not necessarily what Anna would have wanted. *Anna's Story* was written and created by Overlook's Palliative Care Team and produced and directed by the Multimedia Communications team at Horizon Blue Cross Blue Shield of New Jersey. The thought-provoking video won a bronze award in the 30th Annual Telly Awards competition, which drew over 13,000 entries from 50 states and numerous countries around the world.

Anna's Story is now an educational tool used by Anna's Angels – a group of 44 Atlantic Health System nurses and health care professionals who generously volunteer their time to go into their communities to discuss health care decision-making with groups at senior centers, schools, health clubs, churches and other venues. The video is used to stimulate discussion and education about the concepts of palliative care, advance care planning, nursing home care, hospice and improved care for all patients nearing the end of life. Anna's Angels help participants navigate what they need to know, coach them on how to have conversations with their loved ones and doctors, and advise them on how to prepare documents that help loved ones and clinicians provide care that is in keeping with their wishes and best interests.

"Anna's Angels is a natural extension of our Palliative Care Program and healing culture," says Nancy Gross, palliative care community liaison at Overlook Medical Center/Atlantic Health. "It is important to have discussions that help physicians and families navigate options in palliative care and hospice services that support the physical, emotional and spiritual needs of patients and loved ones. Death is not an easy topic to discuss, but Anna's Angels make it easier."

For more information about Anna's Angels, call the Anna's Angels Hotline (908) 598-7906.

Jeanne Kerwin, Kathleen Lynch and Nancy Gross

Kent Place was thrilled to welcome Nancy Gross to campus for a community conversation about the ethical decision-making processes around health care concerns which may potentially affect people as they age. Her facilitation of a thought-provoking discussion ignited a meaningful and emotional response from all who attended. The combination of students, parents and grandparents willing to share their stories created a transformative experience. They provided a profound inter-generational perspective on ethical and biomedical issues.

—Susan C. Bosland
Head of School
Kent Place School

When You're Seeking a Healthier Lifestyle, You Can Always Go . . . Downtown

Nestled among the clothing boutiques, fine restaurants and storefronts lining Summit's bustling main thoroughfare is Overlook's latest initiative that partners community health and integrative medicine to improve the health of the community – Overlook Downtown. The center, located at 357 Springfield Avenue, offers a variety of health assessments, classes, lectures, and holistic health services through Atlantic Healthy Lifestyles – Integrative Medicine and Overlook Medical Center Community Health. Resembling a beautifully appointed high-end spa, Overlook Downtown is open six days per week to anyone seeking to care for their mind, body and spirit. What's even better is that many programs are free, while others charge a nominal fee.

"Know Your Number" Mondays feature screenings for diabetes, cholesterol, hearing and bone density, along with occasional book signings, programs and lectures by physicians from 10:00 a.m. until 3:00 p.m. Classes for yoga, pilates, tai chi, qigong, Zumba, meditation and Nia are held Tuesdays through Fridays. Individual sessions for nutrition counseling, massage, acupuncture and other services can also be scheduled.

"We all know that a healthy lifestyle can go a long way toward reducing the risk of heart disease, diabetes, stress and other chronic illnesses," says Joyce Passen, BSN, MBA, manager, Overlook Community Health, "but integrating changes into your daily life is not always easy. Overlook Downtown provides a place to learn more about your health, explore integrative medicine techniques and develop new habits that support a healthier lifestyle. Plus, it's much easier when it's fun and works with your schedule, your budget and your interests."

"The response from the community has been tremendous," comments Emilie Rowan, manager of Atlantic Integrative Medicine. "We've seen more than 1,300 clients in the last five months, and have partnered with local businesses and community groups to hold special events. People are realizing that they can positively impact their health by controlling diet, exercise and stress; and they are viewing Overlook Downtown as an important resource in that journey."

For hours, class schedules and upcoming events
at Overlook Downtown,
call (908) 598-7997 or visit
[http://www.atlanticealth.org/overlook/our+services/
community+health/overlook+downtown](http://www.atlanticealth.org/overlook/our+services/community+health/overlook+downtown)

Emilie Rowan and Joyce Passen

Menu of Services

Assessments

Holistic Health Assessments/Lifestyle Assessments (\$70/hour)
Nutritional Assessments (\$45/hour)

Individual Sessions (\$45/hour)

Nutrition Counseling
Lifestyle Coaching
Massage

Jin Shin Jyutsu
Reflexology
CranioSacral

Private Yoga and Tai Chi Classes

Classes (\$10/class)

Yoga
Pilates
Tai Chi
Qigong
Zumba
Dance Fit
Meditation
Nia

Heritage Society

Donors Discover Significance through Deferred Gifts

Overlook Medical Center can recruit top nursing graduates because of an endowment that permits Overlook to offer tuition assistance in return for a student's commitment to work at Overlook after graduating. A bequest from the Mascuch family of Short Hills started that endowment. A recent bequest from Dr. Roland Roecker makes it possible for the medical center to care for behavioral health patients who cannot pay for treatment. Ruth Hardin's legacy to Overlook ensures that the work of chaplains continues. Lillian Bird and her sister, Dorothy, each left unrestricted gifts in their wills to Overlook. Large or small, their gifts will touch lives for decades to come.

Over the past 18 months, 11 other estate gifts have strengthened cardiac services, the hospice program, the microbiology department, and other programs with nearly \$300,000 in support. During the same period, 10 living donors agreed to benefit Overlook with either a gift from their estate or through a gift that pays income to them now but will eventually come to the foundation. In all, 151 people belong to the foundation's Heritage Society for such donors, the most in the society's history. Others may join by notifying the foundation that they have included the foundation in their estate plans or have created a charitable gift annuity, charitable lead or remainder trust, retained life estate in real estate, or life insurance policy with the foundation named as owner or beneficiary.

Heritage Society membership carries such benefits as staff visits, flowers, and a free newspaper during any hospitalization at Overlook and annual influenza vaccinations when supplies and regulations permit. To learn how to accomplish something significant through your estate plan, please contact Kenneth Cole at (908) 522-2181 or kenneth.cole@atlantichhealth.org.

Heritage Society Members

Anonymous (1)
Barbara and Alfred Alleyne
Anne S. and Paul A. Babineau
John and Frances Barker
Mr. and Mrs. Amos T. Beason
Mr. and Mrs. John P. Bent Jr.
Ms. Renae C. Biale
Clelia Biamonti and Adam Psichos
Ms. Catharine N. Blanchard
Miss Audrey L. Boise
Marylane T. Burry
Teresa C. Byrne
Mr. and Mrs. Ezra E. Carr
Mr. David J. Cesarz
Diane J. Cesarz
Carol and Ed Cimilluca
Mr. and Mrs. F. Chandler Coddington Jr.
Kenneth D. Cole
Mr. and Mrs. John W. Cooper, Esq.
Dr. H. William Diefendorf
Mr. David G. Dietze
Mrs. Jeanne B. Dillon
Alice and Bob Dillon
Mrs. Louise Donner
Christel Dynes
Timothy and Jennifer Erday
Mrs. James B. Farley
Mr. and Mrs. Terrence M. Farley
Amanda and Steve Ford
Mrs. William E. Ford
Mrs. James L. Gilfillan
Ms. Louise E. Gili
Dr. and Mrs. John J. Gregory Sr.
Mr. and Mrs. Gerald A. Hale
Mr. Lee M. Hale
Cassandra Hardman
Kitty and Dave Hartman
Mary D. Herberich
Mr. and Mrs. James A. Hislop
Mr. and Mrs. Warren E. Hoffman
Helen K. Hopkins
Kay and Tom Inglesby
Mr. and Mrs. Frederick Johnson
Mr. Herbert W. Kirby
Mr. and Mrs. Carl J. Kreidler Jr.
Ms. Edith Kreidler
Amy Liss
Dr. and Mrs. Norman L. Luka
Mr. and Mrs. Michael Mastroianni
Ms. Ellen L. Miller
Mr. and Mrs. Gabriel L. Miller
Mrs. Ward H. Nessen
Mrs. John L. Newbold III
Dr. and Mrs. E. Richard Nightingale
Mrs. Neil V. Norelli
Dr. V. Nossiter
Anne and Ed Olesky
Ann M. Oliva
Mr. and Mrs. Martin J. Oppenheimer
Ms. Nancy Ori
Mr. and Mrs. Henry G. Parker III
Mr. and Mrs. Roger B. Parsons
Charles Perko Jr.
Dorothy Perko
Mr. and Mrs. Frank Perrotta
Julie A. Planck
Betsy Potter
James R. Prisco Sr.
Mr. and Mrs. William A. Quinn
Mrs. William C. Ridgway
Frances K. Robinson
Mr. and Mrs. Vincent Romano
Mrs. Christos Romas
Mrs. Hal Rose

Shirley Sugerman Rosenberg, Ph.D.
 Dr. Sorosh F. Roshan
 Mr. and Mrs. Peter A. Santoriello
 Mr. Marcus E. Scarkos
 Dr. Talaxi and Mitha Shah
 Mr. and Mrs. Bartholomew A. Sheehan Jr.
 Arline Siegel
 Sally W. Simons
 Mrs. Catherine V. Smith
 Mrs. Robert H. Smith
 Linda and Watson B. Smith Jr.
 Mr. and Mrs. Michael J. Sniffen
 Barbara and Eugene Speni
 Mary Louise Sprague
 Stephen and Linda Stone
 Helen and Stanley Stroz
 Ms. Melanie C. Sze
 Dr. Fatimah A. Tahil and Mr. John Reilly
 Susan M. Thomas
 Mr. and Mrs. Norman B. Tomlinson
 Mr. and Mrs. Harry L. Tower Jr.
 Theresa Turko
 Priscilla and Vincent Ursino Sr.
 Donna and Jack Walcott
 Ms. Carol Way
 Richard and Elizabeth Wolffe
 Louis and Lillie Zachary

(clockwise from top left)
Nancy Tripp and Lee Hale
Bud and Linda Smith with Annette Mackie
Diane Cesarz and Jeanette Turley
Millie Cooper, Lenore Ford and Amy Liss
Lori Tower and Melanie Sze

■ Detecting the Undetected

Page Chapman

“Thanks to his expertise and attention to detail, Dr. Kramer gave me my life back.”

Unlocking the Cure to Rheumatic and Autoimmune Diseases

Whether he’s carving a trail down Baldy Mountain, hiking through Galena Pass or casting a line into the Big Wood River, 73-year-old Page Chapman is happiest in Sun Valley, Idaho, where the New Vernon native spends much of his retired life.

Last June, however, the active outdoorsman was feeling uncharacteristically unenergetic. Following successful surgery to remove a cancerous tumor from his bladder, Page lost his appetite and rapidly dropped weight. He became anemic; he had a low grade fever, aches and pains in his head, neck and legs, numbness in his right arm, and some dizziness and eyesight problems.

After initial tests failed to reveal a problem, Page’s doctors suggested he consult Dr. Neil Kramer, co-director of Overlook’s new Institute for Rheumatic and Autoimmune Diseases.

“Dr. Kramer spent two hours with me,” says the former banker, “first asking me about my family history, my lifestyle and my symptoms, and then giving me a thorough examination. I had never spent that much time in a doctor visit before!”

Dr. Kramer suspected that Page was suffering from giant cell arteritis, a chronic inflammation of the large arteries branching from the aorta to the head, neck and upper body, which can result in permanent blindness if left untreated. To be certain, Dr. Kramer scheduled a biopsy of the temporal artery. Within days, his diagnosis was confirmed.

Treatment of giant cell arteritis involves a high dose of the corticosteroid, prednisone, which may have some serious side effects. Since Page was eager to return to Sun Valley during his treatment, Dr. Kramer monitored his progress long distance and gradually reduced the dosage of the powerful drug.

“I was very impressed with Dr. Kramer’s accessibility and responsiveness during that time,” recalls Page. “Although he was nearly 3,000 miles away, we stayed in touch constantly by phone, fax and email. The care I received – even from a distance – was first class.

“Thanks to his expertise and attention to detail, Dr. Kramer gave me my life back. I’ve returned to my normal weight and regained strength and muscle tone through physical therapy. I’m fishing, hiking and biking again; and now I’m looking forward to ski season.”

If, as the author Norman Maclean once said, “all things merge into one, and a river runs through it,” there’s a good chance Page will be there in his waders.

Fast Fact

Rheumatic diseases (a group of more than 100 disorders that cause arthritis and other painful conditions of the muscles, bones and tissues) and autoimmune diseases (in which antibodies or immune cells mistakenly attack the body's own healthy tissue and cause damage or loss of function) are often undiagnosed or misdiagnosed. As a result, patients are often inadequately treated as they go from one doctor to another seeking answers.

“We are excited at the opportunity to advance clinical research in the field of rheumatology and autoimmune diseases at Overlook. It will give our patients access to the next generation of treatment options.”

— Neil Kramer, M.D.

Clinical Leadership in a Healing Culture

The Institute for Rheumatic and Autoimmune Diseases at Overlook Medical Center opened last April in Suite 211 in the Medical Arts Center I.

A team of board-certified rheumatologists and support staff use detailed physical examinations, careful patient histories, and sophisticated immunologic and imaging tests to diagnose and treat the full spectrum of rheumatic and autoimmune disorders, including

- Inflammatory arthritis (rheumatoid and psoriatic arthritis and ankylosing spondylitis)
- Osteoarthritis
- Systemic Lupus Erythematosus
- Sjögren's Syndrome
- Myositis
- Vasculitis
- Scleroderma
- Polymyalgia Rheumatica
- Gout and Pseudogout

“Although many rheumatic diseases affect the joints, the inflammatory conditions we deal with really know no boundaries and can affect many different organ systems, making a multidisciplinary approach essential to effective diagnosis and treatment.”

**—Elliot Rosenstein, M.D.
Co-Director
Institute for Rheumatic and Autoimmune Diseases**

A Closer Look at the Institute for Rheumatic and Autoimmune Diseases at Overlook Medical Center

The only hospital-based institute of its kind in New Jersey, it

- has an on-site infusion center, staffed by specially trained infusion nurses. This affords the institute the ability to provide supervised patient care during infusion therapy and engage in clinical research, since many research trials involve injected and infused medications.
- is led by Co-Directors Neil Kramer, M.D., and Elliot D. Rosenstein, M.D., both of whom have had decades of experience in the diagnosis and treatment of systemic rheumatic and other inflammatory musculoskeletal diseases and are nationally recognized leaders in the field of rheumatology.
- offers access to a complete range of treatment options: oral and injectable medications, surgery, assistive devices, diet plans, exercise and pain management methods, such as cognitive and integrative therapies.
- offers postgraduate medical education and training programs for medical residents, community physicians and the public.
- includes a clinical research center to allow access to cutting-edge therapies for rheumatic and autoimmune diseases.
- will enhance access to high-quality rheumatic and autoimmune disease patient care in the metropolitan area.

Kim Rodrigues

ViKY – a voice-activated camera that is inserted into a patient’s body and can be controlled through the surgeon’s foot or with simple voice commands via a headset. The robotic surgical device makes it possible to perform minimally invasive surgeries with fewer incisions, more precision, less bleeding, less scarring, less pain and quicker recoveries.

Robotics in the Operating Room

ViKY Makes Surgery for Digestive Disorder Easier to Swallow

Food poisoning is never a pleasant experience; but for 24-year-old Kimberly Rodrigues of Union, it was a blessing in disguise.

One Sunday evening last September, Kim ate something that made her violently ill. In the morning she was still sick, so her husband took her to Overlook’s Emergency Department. Doctors admitted Kim for dehydration and ordered a CT scan of her stomach. The scan revealed a suspicious mass, which a subsequent MRI showed to be a choledochal cyst on the bile duct of Kim’s liver.

“The doctors explained that the cyst was a congenital abnormality that I had been living with my entire life,” says Kim. “I never had any symptoms associated with it, but there is a 70 percent chance of it developing into cancer if it is left there. If it had not been for the food poisoning, it may have gone undetected.”

Kim, who works as a surgical scheduler in the Breast Care Center at Summit Medical Group, was suddenly confronted with the irony of scheduling her own surgery to remove the cyst along with the abnormal portion of her bile duct. A highly touted surgeon at a prestigious New York hospital told Kim that her surgery would require an incision from her breast bone to her belly button. Dr. Andrew Gumbs, an oncology surgeon who specializes in minimally invasive hepatic-pancreatic-biliary surgery at Overlook, told Kim that her surgery could be performed laparoscopically with just three tiny incisions, each measuring one centimeter.

“I must have talked to Dr. Gumbs at least 10 times before the surgery to make sure that I understood exactly what he was going to do,” recalls Kim. “He spent hours explaining things to me and other members of my family so that we all felt comfortable about the procedure.”

Dr. Gumbs successfully removed the choledochal cyst and repaired Kim’s bile duct with the help of ViKY – a voice-activated camera that is inserted into a patient’s body and can be controlled through the surgeon’s foot or with simple voice commands via a headset. The robotic surgical device makes it possible to perform minimally invasive surgeries with fewer incisions, more precision, less bleeding, less scarring, less pain and quicker recoveries.

“Despite the often complex nature of minimally invasive surgery, it’s a win-win for everyone – the patient, the surgeon and our health care system,” comments Dr. Gumbs, a professor of endoscopic digestive surgery at the University of Genoa, Italy, and previously director of minimally invasive hepatobiliary surgery and surgical associate director of the Minimally Invasive Surgery and Endoscopic Skills Fusion Laboratory at Fox Chase Cancer Center in Philadelphia.

Kim couldn’t agree more. “I was back to work one month after the surgery, back to my normal activities and, best of all, back on the beach with confidence,” she beams.

Fast Facts

Approximately 60 to 70 million people are affected by digestive disorders each year. In 2004, there were more than 236,000 deaths in the U.S. with a digestive disease as an underlying cause (representing nearly 10 percent of all deaths). Thirty-one percent of all ambulatory surgical procedures are related to digestive diseases; and more than half of the total number of medications prescribed are for digestive disorders. All of this adds up to an annual cost of approximately \$141.8 billion within our healthcare system.

“Despite the often complex nature of minimally invasive surgery, it’s a win-win for everyone – the patient, the surgeon and our health care system.”

– Andrew Gumbs, M.D.

Clinical Leadership in a Healing Culture

Overlook's Digestive Health Program involves a multidisciplinary team of gastroenterologists, nurses, surgeons, radiologists and pathologists dedicated to providing patients with gastrointestinal, liver, pancreatic or nutritional disorders the best possible care in a pleasant and comfortable environment. The digestive health specialists work collaboratively in both the outpatient and inpatient setting. Patients with complex gastrointestinal and pancreatic problems are often transferred from other institutions in New Jersey to the care of our digestive health expert physicians. These health care professionals routinely treat disorders such as

- Achalasia
- Acid reflux/heartburn
- Barrett's Esophagus
- Cancer of the esophagus, stomach, small intestine and colon.
- Celiac disease
- Crohn's disease and ulcerative colitis
- Diverticulitis
- Gallstones
- Hemorrhoids
- Hepatitis
- Irritable bowel syndrome
- Liver cancer
- Liver diseases
- Pancreatic cancer
- Pancreatic cysts
- Pancreatitis, acute and chronic
- Polyps of the digestive tract
- Swallowing disorders
- Ulcers of the stomach and duodenum

“Advances in technology and endoscopic procedures allow us to cure many benign and malignant diseases of the digestive system that were previously untreatable. There is an exciting revolution under way in this field, and I'm proud to be a part of it here at Overlook.”

—Tamir Ben-Menachem, M.D., M.S.
Gastroenterologist

A Closer Look at Overlook's Digestive Health Program

From diagnostic testing to minimally invasive surgical treatment, Overlook's digestive health specialists perform a variety of procedures, including

- 48-hour Bravo pH study
- Anal manometry
- Argon plasma coagulation
- Celiac plexus nerve block by endoscopic ultrasound guidance
- Cholangioscopy and pancreatoscopy with the SpyGlass™ device
- Colonoscopy
- Confocal laser endomicroscopy
- Endoluminal pseudocyst drainage
- Endoscopic foreign body retrieval
- Endoscopic mucosal resection and dissection
- Endoscopic retrograde cholangiopancreatogram (ERCP)
- Endoscopic ultrasound
- Enteroscopy
- Esophageal motility study
- Flexible endoscopic evaluation of swallowing with sensory testing (FEESST™)
- Flexible sigmoidoscopy
- Laser fragmentation of bile duct stones using the FREDDY device
- Laparoscopic surgical procedures (including ViKY)
- Paracentesis
- Radiofrequency ablation of Barrett's using the HALO device
- Percutaneous endoscopic gastrostomy (PEG) or jejunostomy feeding tube placement
- Small bowel capsule procedure
- Self expanding metal stent placement
- Sphincter of Oddi manometry
- Upper endoscopy

Treating Epilepsy with Surgical Precision

MEG Technology Pinpoints Brain Activity

Elizabeth Rem

Elizabeth (Beth) Rem was in her early fifties when friends and family noticed something was amiss.

“They told me that I would routinely stop talking in mid-sentence and turn my right arm,” recalls Beth. “Oddly, I was never aware of it and told them they were crazy. Then one day at work, I walked into the lunch room, dropped my lunch on the floor and stood motionless without realizing it. One of my co-workers took me to a hospital emergency room and the doctor there suspected I had had an epileptic seizure.

“I refused to believe him,” says Beth. “I had a childhood friend with epilepsy, who I had witnessed having major seizures. As far as I was concerned, my symptoms were nothing like that and I was not ready to accept the possibility that I might have epilepsy.”

Months later, Beth had a minor automobile accident, which she couldn’t recall happening. Family members grew increasingly alarmed, took away her car and forced her to see a neurologist in New York. Beth remembers traveling all the way from her rural Lake Hopatcong home to Manhattan via bus to meet with the doctor for 10 minutes. Following a cursory evaluation, he prescribed medication which, according to Beth’s friends and family, did not help stop the partial seizures, memory lapses and automatic behavior that were occurring with greater frequency.

At the suggestion of a friend who works for Atlantic Health, Beth met with Dr. Jeffrey Politsky, a neurologist specializing in epilepsy and seizure disorders at Atlantic Neuroscience Institute’s Epilepsy Center at Overlook Medical Center.

“Dr. Politsky met with me for more than an hour,” remembers Beth. “He made me feel like I was the most important person in the place. But I was still not convinced I had epilepsy until weeks later when he videotaped me and showed me what others had been observing all along. I watched myself reading the newspaper, suddenly put the newspaper down and turn my right hand. I was completely unaware I was doing that.”

After unsuccessful trials of anti-seizure medications, Beth underwent several weeks of intracranial monitoring at the epilepsy center and learned that she was a candidate for left hemisphere epilepsy surgery. By then, she was having multiple “mini-seizures” every day, each lasting 20-30 seconds. Three of the region’s top neurosurgeons – Drs. David Wells-Roth and Ronald Benitez of Atlantic’s Neuroscience Institute, and Dr. Theodore Schwartz, attending neurological surgeon at New York-Presbyterian Hospital – participated in Beth’s epilepsy surgery at Overlook. When she was discharged, Beth assumed she would have a shaved head. Instead, she had all of her hair and only a small scar. Best of all, she was seizure-free.

“What stands out most for me was not only the outstanding care but the outstanding people I met at Overlook,” says Beth. “From the friendly gentleman who always greeted me in the lobby and Barbara who brought me a newspaper every day during testing, to the caring doctors and nurses who always returned my phone call and remembered my name even a year after the surgery.”

Now, at 59, Beth is happily resuming her life in the lake community she has called home since she was 10 . . . a little older, a little wiser and a little more grateful for family, friends and health care professionals who were there when she needed them most.

Fast Facts

Epilepsy is a complex condition characterized by recurrent seizures or disruptions in the brain's normal electrical activity. It affects approximately three million Americans, including more than 300,000 children younger than 15 and more than 500,000 people older than 65, making it the third most prevalent neurological disorder in the United States.

■ Clinical Leadership in a Healing Culture

A Closer Look at Atlantic Neuroscience Institute's Epilepsy Center at Overlook Medical Center

Atlantic Neuroscience Institute's Epilepsy Center at Overlook Medical Center is designated a Level 4 epilepsy center (the highest level attainable) from the National Association of Epilepsy Centers. This designation reflects round-the-clock availability of board-certified neurologists with special expertise in epilepsy management, as well as such technology as continuous video-EEG monitoring to allow more precise diagnosis of seizure disorders and advanced neurosurgical facilities and expertise to treat epilepsy surgically.

Overlook's Epilepsy Center is the first center in New Jersey – and one of only a few in the country – to evaluate epilepsy patients using magnetoencephalography (MEG), a noninvasive procedure that uses precise sensors to detect and record the magnetic fields associated with electrical activity in the brain. It enables physicians to pinpoint precisely where epileptic activity originates, determine whether a patient is a good candidate for surgery, and plan the surgery itself.

Our dedicated medical team includes board-certified, epilepsy fellowship-trained neurologists, epilepsy nurses and nurse practitioners, neurodiagnostic technologists, neurophysiologists and neuropsychologists, who work with patients and their referring physician to diagnose seizure disorders in adults and children, and formulate an individualized plan of treatment and follow-up care.

Pediatric epilepsy monitoring and treatment is provided at Goryeb Children's Center at Overlook Medical Center with a team of specialists that include pediatricians, pediatric neurologists and epilepsy specialists.

Treatment options include

- Ketogenic diet
- Modified Atkins diet
- Vagus nerve stimulator
- Anticonvulsant medication
- Clinical drug trials

Before treatment options can be discussed in earnest, the epilepsy specialist will often recommend some form of electroencephalography, which measures brain wave activity and allows the doctor to properly diagnose and classify the type of seizure activity. About one-third of epilepsy patients do not respond to anti-seizure medications. If epilepsy surgery is a worthwhile option for that type of patient, additional testing is important and includes one or more of the following tests:

- Video EEG monitoring
- Magnetoencephalography (MEG)
- Epilepsy protocol magnetic resonance imaging (MRI)
- Magnetic resonance spectroscopy
- Positron emission tomography (PET) scan
- Single photon emission computed tomography (SPECT) scan
- Neuropsychological testing
- Wada test
- Psychological support

For more information about Atlantic Neuroscience Institute's Epilepsy Center at Overlook Medical Center, phone (908) 522-4990.

A man in a dark suit and tie is sitting on a white table next to a large, white, cylindrical medical machine. The machine has the logo 'ELEKTA TRIUX' and 'ELEKTA Neurologie' on it. The man is smiling and looking towards the camera. The machine is a magnetoencephalography (MEG) system. The background is a plain, light-colored wall.

“With our outstanding team of epilepsy physicians, surgeons, nurses and technicians, and our ongoing technology enhancements, Overlook continues to pioneer the medical management of epilepsy and other neurologic disorders.”

— Jeffrey M. Politsky, M.D.

Located on the lower level of the MAC II building, the magnetoencephalography (MEG) system is operated in a shielded room that minimizes interference from external magnetic disturbances, including the earth’s magnetic field and low frequency magnetic fields produced by moving magnetic objects such as elevators, cars, and trains.

Honor Roll of Donors

Clinical Leadership in a Healing Culture

Betsy and Toby Wesson with Dave and Kitty Hartman

Raul and Jackie Esquivel

A tribute to the philanthropy of individuals, corporations, organizations and foundations who contributed \$500 or more to the Overlook Foundation from July 1, 2010 through December 31, 2011. The generosity of our donors has enabled Overlook to evolve into a nationally respected regional medical center, providing advanced care close to home. We gratefully acknowledge this community-wide support as we continue to offer both clinical excellence and compassionate care for our patients and their families.

Humanitarian

Gifts of \$500,000 - \$999,999

Eric Grubman and Betsy Compton

Founder

Gifts of \$100,000 - \$499,999

Meri and Sol Barer
Mr. and Mrs. Robert J. Bauer
Nicholas J. and Anna K. Bouras Foundation
David R. and Margaret C. Clare
Mrs. Walter P. Fedor
The Donald R. Gant Fund
Dr. and Mrs. Gerald J. Glasser
Carol and Baxter Graham
Kitty and Dave Hartman
Cynn timer and Peter Kellogg
Gale Metzger
Mr. and Mrs. David P. O'Connor
James and Lois Pinkin
Mr. John Edwin Reeves Jr.
Miss Katherine L. Rummier
Mr. and Mrs. Donald C. Weeden
Sandra and Art Williams

Benefactor

Gifts of \$50,000 - \$99,999

Anne H. Bumsted
Mary and Hugh D'Andrade
James H. and Jean T. Davies
Mitzi and Warren Eisenberg
Raul and Jacqueline Esquivel
Dianne and George Fotiades
Mr. and Mrs. Robert J. Hugin
Amy C. Liss
Mr. and Mrs. Douglas Mack
The New Jersey Fund of CFNJ
Mr. and Mrs. Robert C. Rooke
Angela and Jeff Schroeder
Michael and Jill Tanenbaum
Ms. Kate S. Tomlinson
Toby and Betsy Wesson

Art and Sandra Williams

Alan Lieber, Josh Weinreich and Betsy Compton

Anne Babineau, Meri Barer and Ann Oliva

Jim Pinkin, Gerry Glasser and Tim Erday

Honor Roll of Donors

Centennial Society Gifts of \$25,000 - \$49,999

*Vince and Priscilla Ursino, Mary and Jack Doyle,
and Alie and Dr. Paul Starker*

Jack Mann, Marianne Devlin, Ann Oliva and Mary Bushnell

Daniel and Melissa Tassé with Laura Atwell

Anonymous (1)
 Mary and Dave Bushnell
 Diane J. Cesarz
 Ms. Jessalyn Chang
 Al and Martha Driver
 Audrey and Terrence Farley
 Robert and Linda Flanagan
 Michael and Joan Gambro
 Cassandra Hardman
 Dr. and Mrs. Robert Hariri
 James and Janet Hislop
 Barbara and Warren Kimber
 Mr. and Mrs. A. Michael Lipper
 Ruth and Peter Metz Family Foundation
 Mrs. Ward H. Nessen
 James R. Prisco Sr.
 Dr. and Mrs. Joel Roth
 Ava and Steven Schlesinger
 Melissa and Daniel Tassé
 Vincent and Priscilla Ursino Sr.
 Dr. John and Joanne Vigorita
 Donna and Jack Walcott
 Mr. and Mrs. Joshua A. Weinreich
 Pat and Carol Welsh
 Dr. and Mrs. Edward Zampella

Joanne and Dr. John Vigorita

Jack and Donna Walcott

Lawrence Society Gifts of \$10,000 - \$24,999

Paul and Anne Babineau with Tracy and Nick McKee

Dr. Jim and Kelly Gardner, Sarah and Dr. Marc Mandel, and Drs. Cathy and Cliff Sales

Frank Bolden with Mary and Bart Sheehan

Anne and Paul Babineau
 Mr. and Mrs. Vernon B. Baker
 Dr. and Mrs. Jon A. Bartlett
 Mr. Joseph and Dr. Ann Berkery
 Frank and Penny Bolden
 Mr. and Mrs. John W. Cooper, Esq.
 James J. Cramer
 Shannon and Robert Cross
 D'Andrade Family Fund of CFNJ
 Vick and Millie Dankis
 Mr. and Mrs. Donald F. DeMuth
 Mrs. Jeanne B. Dillon
 Mr. and Mrs. Warren Disch
 Dr. and Mrs. Craig A. Dise
 Mr. and Mrs. John N. Doyle
 Claude E. Fusco Jr.

Dr. and Mrs. James N. Gardner
 Mrs. Carroll V. Gianni
 Mrs. James L. Gilfillan
 Mr. and Mrs. Thomas G. Greig III
 Dr. and Mrs. Walter L. Groff
 Glenn and Carol Head
 Mr. James F. Hull
 Mr. and Mrs. Salvatore Iannuzzi ^
 Gail and James Kellogg Family Fund
 of CFNJ
 Tom and Liz Kelsey
 Ms. Anne R. Kreuder
 Mr. and Mrs. Charles R. Lee ^
 Liam's Room, Inc.
 Mr. Laurence E. Lindars
 Mr. and Mrs. Robert Litterman

Mr. and Mrs. Richard B. Loynd
 Norman and Kristina Luka
 Dr. and Mrs. Jory G. Magidson
 Mr. and Mrs. Jack S. Mann
 The Jack & Meryl Mann Charitable
 Fund of CFNJ
 Nick and Carol Mazzocchi
 Mr. and Mrs. Jay McGraw
 John and Karin McTigue
 Jennifer and Lowell Millar
 Harold and Donna Morrison
 Cecile and Ed Mosberg
 Mr. and Mrs. Henry G. Parker III
 Mr. and Mrs. Daniel A. Pugliese
 Linda and Leonard Reed
 Dr. and Mrs. R. Gregory Sachs

Drs. Cathy and Clifford Sales
 Mr. and Mrs. Brenton Saunders
 Mr. and Mrs. Howard B. Schiller
 Louis E. Schwartz, M.D.
 Mr. and Mrs. Bartholomew Sheehan Jr.
 Janet and Rick Sherlund
 Dr. and Mrs. Gregory Shifrin
 Walter and Judy Shipley
 Douglas and Tracey Sieg
 Dr. Fatimah A. Tahlil and
 Mr. John Reilly
 Tomlinson Private Foundation
 Kevin and Delia Willsey
 Mrs. Douglas C. Yearley

Heinlein Society Gifts of \$5,000 - \$9,999

Ms. Barbara Z. Alleyne
 Patrick J. and Monica M. Bergin
 Mr. and Mrs. Thomas W. Berry
 Mr. and Mrs. Luke M. Beshar
 Bob and Fran Brandell
 Judith Brenner
 Jeffrey and Joanne Brensilver
 Mary Burke
 Dr. and Mrs. Donald E. Casey Jr.
 Dr. and Mrs. Federico Cerrone
 Sarah and Steven Christensen
 Mr. and Mrs. Christopher Coates
 Marsha and Jeff Cohen
 Mr. and Mrs. James J. Cusack
 Dr. David D. Daniels
 The Delisi Family
 Mrs. Deborah Dente
 Mr. James T. Dettre
 Alice and Bob Dillon
 Timothy and Jennifer Erday
 Patricia and Kevin Fitzpatrick
 Bob and Cindy Gallagher
 Mr. and Mrs. Charles M. Gianni Sr.
 Mr. and Mrs. Lori Dahl and Benjamin Goldin
 Dr. and Mrs. Albert J. Gosen
 Andrew and Christine Gottesman
 Ajay and Danielle Goyal

Dr. and Mrs. Frank E. Gump
 Michael and Pamela Gumpert
 Robert and Lois Hageman
 Lee M. Hale
 Toula and John Halperin
 Mr. and Mrs. Walter P. Havenstein Sr. ^
 Steve and Lisa Kennedy
 Dr. and Mrs. Roger M. Kurlan
 Mr. and Mrs. David A. Lackland
 Theresa and David Langer
 Charles and Elizabeth LaRosa
 Alan Lieber and Alice Heffner
 The Ralph A. Loveys Family Charitable
 Foundation
 Margaret and Frank MacPherson
 Ms. Mary Maksoud
 Dr. Richard W. Maus and Janet Maus
 Mr. and Mrs. Edward B. McGeough
 Cheryl and Frank McKenna Jr.
 Mrs. William H. McLean
 Dr. and Mrs. Daniel J. Moriarty
 The Newhouse Family
 Mr. and Mrs. James M. O'Brien
 Winifred and Brendan O'Connell
 Anne and Ed Olesky
 Sandy and John Olson
 Helene and Martin Oppenheimer

Mr. and Mrs. Terence M. O'Toole
 Leigh and Randy Porges
 Mr. and Mrs. Kevin A. Quinn
 Sara M. and William L. Rand
 The Michael C. Romano Family
 Mr. John F. Rosellini Jr.
 Madeline and Richard Salzman
 Dr. and Mrs. Simon J. Samaha
 Daniel and Jennifer Schildge
 Eric and Therese Shick
 Sally Simons
 Dr. and Mrs. Frank A. Sinatra
 Mr. and Mrs. Alok Singh
 Mr. and Mrs. J. Albert Smith III
 Mary Louise Sprague
 Dr. and Mrs. Steven J. Stanzone
 Dr. and Mrs. Paul Starker
 Stephen and Linda Stone
 Mr. and Mrs. John G. Sully
 Dr. and Mrs. Robert Sussman
 Mr. and Mrs. Joseph Tato
 Mr. and Mrs. Denis M. Turko
 Mr. and Mrs. Michael J. Urfirer ^
 Mr. and Mrs. Neil Vanderbilt
 Robin and Leigh Walters
 Kathleen and Charles Wirry
 Mr. and Mrs. Albert Zesiger ^

Scott Magrane with Luke and Annette Beshar

Alan Lieber, David Dietze, Steve Stone and Shannon Cross

Drs. Shalini and Rakesh Bansil with Cathy and Dr. Roger Kurlan

Honor Roll of Donors

Chairman's Circle Gifts of \$2,500 - \$4,999

Anonymous (2)
Kenneth Aidekman Family Foundation
David and Barbara Baldwin
Fred Bartenstein Jr.
Mr. and Mrs. James A. Basso
Mr. and Mrs. John P. Bent Jr.
Clelia Biamonti and Adam Psichos
Peter Bolo, M.D.
Ann and Stan Borowiec
Freda Brown
Cynthia and Tom Burke
In Memory of George and Madeline Burry
Teresa C. Byrne
Gina M. Carro
Mr. and Mrs. Sal Caruana
Drs. Shilpa and Matthew Clott
James and Ellen Coyle
Mr. and Mrs. Robert J. Daeschler
Kathie and Peter Daley
Luciana S. Daniels, D.D.S.
Philip and Meril Davies
Nancy S. Desnoyers
H. William Diefendorf
Ms. Claire E. Toth and Mr. David G. Dietze
Chris and Lisa Donoghue
Dr. and Mrs. Charles E. Dooley Jr.
Dr. Rosalind and Mr. S. David Dorlen
Jane D. Engel
Mrs. Roslyn Feuer
Mr. and Mrs. Paul J. Finn
Barry and Jane Freeman
Kathleen Gibbs
Mrs. James Gillin Jr.
Mr. Anthony Gioia
Dr. and Mrs. John J. Gregory Sr.
Mr. and Mrs. Thomas J. Healey
Mr. Michael Henry
Mark and Amy Holtz
Mr. and Mrs. John G. Hover
Marilyn and Walter Jeffrey
Mr. and Mrs. Dave Jorn
Mr. and Mrs. Daniel D. Kalem
Dr. Susan T. Kaye
Henry and Jane Kelly

Mr. Herbert W. Kirby
Mr. and Mrs. Stephen W. Kowitz
Mrs. Nancy Laird
Mr. Lawrence Leibowitz
Mr. and Mrs. Kevin Lenahan
Dr. and Mrs. Marc S. Mandel
The Martin and Carpenter Families
Mr. and Mrs. Michael Mastroianni
Tim and Lorie McDonald
Nick and Tracy McKee
Raymond Monahan
Richard and Sandra Tillyer
Mr. and Mrs. William S. Neate
Mr. and Mrs. Robert J. Newhouse Jr.
Ann M. Oliva
Barbara and Frank Pados
Mr. Roger B. Parsons
Arthur Patchett
The Jules Podell Foundation
Mr. and Mrs. John N. Poole
Dr. Kathleen G. Reichard
Dick and Linda Richardson
Michele and Larry Rickles
Mr. and Mrs. Steven F. Ritardi
Robert J. Daeschler Fund of CFNJ
Frances K. Robinson
Mrs. Mary Lou Roux
Jane and David Rubin
Dr. David P. Saur and Ms. Gerri McCann
Ms. Luisa Scalvini
Lisbeth Searing
Mr. and Mrs. Daniel Solondz
Barbara and Eugene Speni
Ms. Susan E. Stacey ^
Dick and Barbara Stockton
Helen and Stanley Stroz
Mrs. John C. Swett
Mike and Kathy Tatlow
Germaine and Richard Trabert
Mr. and Mrs. Arthur F. Weinbach
Allan and Helaine Weisberg
David and Emily Wexler
Mr. and Mrs. Ido Zairi

Betsy Phillips and Clelia Biamonti

Phil Davies, Larry Rickles and Dick Trabert

Ann Oliva with Dr. Pete Saur and Gerri McCann

Honor Roll of Donors

■ Fellow Gifts of \$1,000 - \$2,499

Anonymous (17)
 Ms. Laurie Newitz and
 Mr. Kenneth E. Adelsberg ^
 Dr. Rozana R. Alam
 Dr. and Mrs. Alfonso
 Dr. and Mrs. Lloyd H. Alterman
 Dr. and Mrs. Chris Amalfitano
 Arlene and Byron Arison Family Foundation
 Mr. and Mrs. Peter A. Atkins ^
 Laura and Jim Atwell
 Mr. and Mrs. A. Jude Avelino
 Jean B. Ball
 Dr. Shalini Bansil
 Frances and John Barker
 Mr. and Mrs. Randolph H. Barker
 Jonathan Baskin
 Ms. Constance C. Bassett
 Dr. Gastone Bello
 Dr. and Mrs. Paul Belsky ^
 Lynne and Michael Bernstein
 Mr. Steve A. Bernstein
 Mr. and Mrs. John G. Berylson ^
 Brian and Andrea Beyerl
 Dr. and Mrs. Michael E. Bilenker
 Ms. Joan E. Blagg and Mr. George S. Hiltz
 Mrs. Anna Bonaccorso

Abby and John Boozan
 Mr. and Mrs. Lawrence Botts
 The Bourri Family
 Frank G. Boye III
 George and Francele Boyer
 Mr. and Mrs. Richard Braun
 Mr. and Mrs. Robert S. Brewster
 Mr. and Mrs. William Brindise
 Dr. Fred and Shari Bromberg
 Mr. and Mrs. E. Freeman Bunn
 Jennifer and Reagan Burkholder
 Joyce Bushey
 Ms. Dorothy Calvani
 Ms. Mary Lou Carter
 Mrs. Palma Celiano
 Mr. and Mrs. Nicholas D. Chabraja ^
 Jennifer A. Chalsty
 Mr. and Mrs. Bruce Chambeau
 Mr. and Mrs. James Champy ^
 Dr. and Mrs. Bertram Chinn
 Carol and Ed Cimilluca
 Charles P. Ciolino, M.D.
 Rosemarie Collingwood-Cole and
 Kenneth Cole
 Marie and Tony Combias
 Dr. John Connor

Ms. Laurine G. Connors
 Consultants in Infectious Diseases
 Dr. and Mrs. Jerome I. Cook
 Dr. Ann C. Cotter
 Kevin M. and Charlotte "Joy" Cox
 Bob and Chris Cox
 Mr. and Mrs. Robert Cronheim
 The Honorable Barbara A. Curran
 Annamaria (Mary) Damiano
 Ian and Michelle Davies
 Mr. and Mrs. Terence N. Deeks
 Mr. Michael Degloma
 Ruby deStevens
 Mrs. Frank A. Digaetano
 Dr. Julia M. DiGioia and
 Dr. Stephen C. Hall
 Dr. and Mrs. Vincent Donnabella
 Mrs. Shari L. Dorfman
 Dr. and Mrs. Steven Dorsky
 Frances Drigun
 Mr. and Mrs. Alan Dubov
 Lucy Duffy
 Mr. and Mrs. Edward Dunlop
 Christel Dynes
 Mr. and Mrs. Robert Early ^
 Sarah and Jim Engle

Dr. John and Alice Gregory with Marlene and Gerry Glasser

Ken Cole, Jack Cooper, Dick Nightingale and Dave Hartman

Mrs. Woodruff J. English
 Mr. and Mrs. Mark A. Enman
 Ms. Mary Esquivel
 Marc and Kristin Faecher
 Mr. and Mrs. James A. Ferency ^
 Ms. Barbara Ferguson
 Mrs. April Fey
 Gina Fischbein
 Mrs. Stephen J. Fischl
 Mr. and Mrs. Frank L. Florian
 Ms. Nadia Fontaine and Mr. Hugues Rivard
 Mrs. William E. Ford
 Dr. and Mrs. John Franzese
 Garry Frisoli, M.D.
 Drs. Robert and Susan Fuhrman
 Mr. Samuel Furci
 Mr. David H. Ganz
 Dr. and Mrs. Allan L. Gardner
 Dr. and Mrs. John T. Gianis Jr.
 Ms. Louise E. Gili
 Peter F. Goggi and Family
 Dr. Jonathan E. Goldstein and Ms. Carla D. Lilien ^
 Dr. and Mrs. Paul E. Gray ^
 Lois and Richard Griggs
 Mr. and Mrs. Sanford S. Grossman ^
 Dr. and Mrs. Michael L. Gruber

Mr. and Mrs. Michael A. Guadagno
 Marilyn E. Haggerty
 Dr. and Mrs. Thomas B. Hakes
 Mr. and Mrs. Robert H. Halstead
 Mr. and Mrs. Cary R. Hardy
 Mr. and Mrs. Pdraig Harris
 Mr. Robert C. Harris Jr. ^
 Mr. Philip H. Haselton
 Thomas S. and Sally S. Henderson Foundation
 Mr. and Mrs. D. F. Herbst
 Kristin and Paul Herendeen
 David and Claudia Hesk
 Jay and Gertrude Heyman
 Ms. Dorothea H. Hoffman
 Mr. and Mrs. Warren E. Hoffman
 Mr. and Mrs. L. Donald Horne
 Kristen Houghton
 Mr. and Mrs. John H. Huneke
 Lisa and Timothy Hurckes
 Dr. Peter Hyans
 Drs. Michael S. and Lori B. Ingber
 Thomas and Kathryn Inglesby
 Chris and Ingrid Innes
 Mr. and Mrs. Leon B. Jemmott
 Ingrid Johnson Hayward
 Mrs. Glenn W. Johnson Jr.

Bob and Barbara Jones
 Jay and Linda Kaplan
 Ms. Sharon Karmazin
 Mr. and Mrs. Steven W. Katz ^
 Mr. and Mrs. Ilan Kaufthlal ^
 Dr. Alissa E. Kaye
 Drs. Gary and Alissa Kaye
 Mr. Daniel L. Keating
 Mr. and Mrs. Garnett L. Keith
 Susan and Henry Keller
 Mr. and Mrs. Brian J. Kelly Sr.
 Sharon Kelly
 Ms. Kathleen Kennedy
 Mrs. Karen J. Kessler-Horowitz and
 Mr. Robert Horowitz
 Mrs. Samuel M. Kinney Jr.
 Dr. and Mrs. Thomas H. Kloos
 Ruth and Chris Knoeller
 Ms. Marylu Korkuch
 Dr. and Mrs. Michael G. Kral
 Neil Kramer, MD
 Mr. and Mrs. Carl J. Kreidler Jr.
 Mr. and Mrs. Jeffrey Kronthal
 General and Mrs. Charles C. Krulak (USMC Ret.) ^
 Kathy and George M. Kunath
 Dr. and Mrs. Robert E. LaBlanc ^

Mark Holtz and Dr. Bonni Guerin

Kay and Dr. Tom Inglesby with Ann Oliva

Alan Lieber and Alice Heffner, Steve Stone, and Lynn and Scott Magrane

Marcelo Lancman, M.D.
 Dr. Melvin and Marion Landew
 Mr. and Mrs. Won Tack Lee
 Mr. and Mrs. Stanley Leezenbaum
 Ms. Rose A. Leggiero
 Ellen and Eric LeGoff
 Dr. Joel and Mrs. Claire Lerner
 Mr. and Mrs. Peter Liebman
 Mr. and Mrs. Martin Lipton ^
 Mr. and Mrs. Steven M. Loeb ^
 Dr. and Mrs. Jerrold S. Lozner
 Mr. and Mrs. Owen T. Lynch
 Mrs. Annette L. Mackie
 Linda and Glenn Maggio
 Lynn and Scott Magrane
 Drs. David and Isabel Mahalick
 Alice E. Maluso
 Mrs. Joseph A. Mangin
 Mr. and Mrs. Robin J. Marks
 Mr. and Mrs. Robert C. Martin
 Drs. Heidi and William Matuozzi
 Christina Maund
 Dr. Catherine Mazzola and Family
 Dr. and Mrs. Timothy P. McCabe
 Mr. and Mrs. Sean P. McDonald
 Patsy and Danny L. McDuffie
 Mr. and Mrs. W. Scott McGraw
 Mr. and Mrs. Robert B. McKeon ^
 Sandra and James McTernan

Mr. and Mrs. William J. Michaelcheck ^
 Mrs. Herman D. Michels
 Mr. and Mrs. Robert Millard ^
 Mr. and Mrs. Stephen C. Mills
 Mr. and Mrs. Edgar Mokuvos
 Christy and Neil Morganstein, M.D.
 Mr. John R. Mulcahy
 Bob and Terry Mulcahy
 Mrs. Theodore R. Murnick
 Lydia Nadeau
 Dr. Lawrence J. Nastro
 Mr. and Mrs. Philip M. Neches
 Mr. and Mrs. William E. Newell Jr.
 Mr. and Mrs. Mark S. Newman ^
 Mrs. William B. Nicholson
 Mr. and Mrs. Robert Noelke
 Joe and Lynne Oakes
 Dr. and Mrs. William H. O'Brien
 Mr. and Mrs. Robert L. O'Connor
 Mr. and Mrs. Philip A. Odeen ^
 Robert A. Panza, M.D.
 Joyce and Mark Passen
 Mr. and Mrs. Robert L. Peake
 Richard and Kayla Pechter
 Perlowitz Family
 In the memory of Richard J. Petroski
 Pfaltz Family Fund of the
 Community Foundation
 Dr. and Mrs. Pascal A. Pironti

Anne and Jonathan Plaut
 Dr. David and Mari Plotkin
 Dr. and Mrs. Lawrence Plotkin
 Mr. and Mrs. Steve Pollard
 Mr. and Mrs. Jay R. Post
 Ms. Doriann Prasek
 Mr. and Mrs. Douglas A. Present
 Thomas and Elizabeth Pryma
 Mr. and Mrs. James P. Quinn
 William A. and Camilla Kuhn Quinn
 Dr. Gitendra Rajiyah
 Mr. and Mrs. Stanley Reese ^
 Ms. Patricia Regenberg
 Mrs. Robert C. Reiss
 Dr. Nina and Mr. Carl Reynolds
 Mr. and Mrs. Michael Rhodes
 Nancy G. Rice
 Andrea and Victor Richel
 Mrs. William C. Ridgway Jr.
 Mr. and Mrs. Henry P. Riordan
 Alan Robertson
 Mr. and Mrs. David A. Rocker
 Dr. and Mrs. Michael and Stacey Rokhsar
 Cassandra L. Romas
 Mr. and Mrs. Thomas W. Rooke
 Steve and Wendy Rosenberg
 Dr. Gerald Rosenfeld and Ms. Judith Zarin ^
 Elliot D. Rosenstein, MD
 Mr. and Mrs. E. John Rosenwald Jr. ^

Alice and Bob Dillon with Sue Thomas

Kassandra Romas and Connie Williams

Joyce Farrell, Lenore Ford and Julie Planck

Honor Roll of Donors

■ Fellow Gifts of \$1,000 - \$2,499

Jack and Joslin Ruffe
 Dr. Patricia Ruggeri-Weigel and
 Dr. Peter J. Weigel
 Rich and Gwyneth Sample
 Mr. Michael G. Samuelson
 Peter and Joanne Santoriello
 Ms. Jennifer Scatcherd
 Scott R. Schmedel
 Lois and Alan Schneider
 Dr. and Mrs. David Schreck
 Mr. and Mrs. Scott A. Seigal
 Mr. and Mrs. Louis Serio ^
 Dr. and Mrs. Farrokh Shafaie
 Mr. and Mrs. Howard Shallcross
 In Memory of Donald P. Sharkey
 Mr. and Mrs. Jon Shearin
 Mr. and Mrs. William J. Shepherd
 Dr. and Mrs. Steven J. Sheris
 Sharon and Bob Slama
 Linda and Watson Smith
 Dr. and Mrs. Peter J. Snieckus
 Ambassador and Mrs. Clifford M. Sobel ^
 Mr. and Mrs. Harold Sobel
 Mr. and Mrs. Jonathan Sobel ^
 Maureen and Robert Spalteholz
 Dr. and Mrs. Richard Stabile
 Elliott M. Stein, M.D.
 Ms. Nancy Stober McCarthy and
 Mr. Michael McCarthy

Mr. Frederick Stober
 Frank Bush Stone
 Dr. and Mrs. Kenneth J. Storch
 Bill and Kathleen Strott
 Mr. and Mrs. Peter Sudler ^
 Dr. and Mrs. Michael Suhl
 MaryPat Sullivan
 Mrs. Edward L. Swan
 Dr. John F. Tabachnick and
 Ms. Sharon M. Joyce
 Mr. and Mrs. Thayer Talcott Jr.
 Jack S. Tamagni
 Charlotte and Morris Tanenbaum
 Dr. Nana E. Tchabo
 Susan M. Thomas
 Mr. and Mrs. R. Donald Thomson
 Jim and Karen Tobin
 Dr. Lisa Toffey and Mr. James Toffey
 Mrs. Harry L. Tower Jr.
 Ms. Frances F. Townsend ^
 Mr. and Mrs. Frank Traina
 Neale and Harriett Trangucci
 Dr. and Mrs. Dennis Turner
 Mr. and Mrs. Richard Ughetta
 Mr. and Mrs. David S. Untracht ^
 Ms. Annette M. Velotto and
 Mr. Michael A. Kysela
 Mr. and Mrs. Robert J. Venezia
 Charles G. and Gail V. Walker

Mrs. Mary L. Walsh
 Rosemary Walsh
 Althea Weeks
 Mr. and Mrs. David L. Weeks
 Joshua Weidner
 Mr. Herbert O. Weidner
 Rachel M. Weinberger and
 Edward G. McGann
 Mr. and Mrs. Stanley A. Weiss ^
 Mr. and Mrs. James O. Welch Jr.
 Mr. and Mrs. Norbert W. Weldon
 Mr. and Mrs. Josh Weston ^
 Daniel P. Whelan
 Dr. Mark D. Widmann and
 Ms. Kim S. Hirsh
 Connie Frank Williams
 Mr. and Mrs. John A. Windolf
 Mr. and Mrs. Henry F. Wood Jr.
 Dr. and Mrs. David A. Worth
 Mr. and Mrs. Joseph R. Wright
 Mr. and Mrs. Tim Yates ^
 Dr. Diane C. Young
 Mr. and Mrs. Louis G. Zachary Jr.
 Louis and Lillie Zachary
 Mr. and Mrs. John K. Ziegler
 Mr. and Mrs. Paul Zoidis

Lorie McDonald with Kim and Andreas Stuermann

Drs. Robert Sussman and Jeff Brensilver

Laila Almeida and Dr. Peter Bolo with Ann Oliva

Honor Roll of Donors

Patron Gifts of \$500 - \$999

Bob and Elsa Russell with Peggy and Dr. David Schreck

New Jersey State Senator Thomas Kean Jr., former Governor Thomas Kean, and Dr. Sol Barer

Beth Searing, Alan Lieber and Ellen Lambert

Anonymous (6)
 Mr. and Mrs. Richard A. Aborn
 Ms. Cathy M. Abrams
 Dr. Abu S. Alam
 Reverend and Mrs. Ronald Allen
 Beverly and Alan Anderson
 Mr. John Andrews
 Mr. W. Graham Arader III ^
 Mr. and Mrs. Gregory K. Arenson ^
 Ms. Andrea Badalamenti
 Mr. and Mrs. Theodore D. Baldwin
 Rob and Bridget Barber
 Tim and Debbie Barnes
 Mr. and Mrs. Julio Barreiro
 The Honorable and Mrs. C. Louis Bassano
 Mr. and Mrs. William J. Baumgartner
 Mr. Michael J. Bayer ^
 Mr. and Mrs. Joseph A. Belfatto
 Ms. Anne Bennett
 Mrs. Theresa Bernaz
 Jeffrey and Bernadette Bonner
 Mr. and Mrs. Thomas J. Brown
 Ms. Ingrid Steffensen and Mr. Jeffrey B. Bruce
 Mr. and Mrs. Michael A. Burniston
 Dr. and Mrs. Stephen T. Busby
 Mr. and Mrs. Brian W. Bussey
 Auvril Campbell
 Mr. and Mrs. Richard J. Caplin ^
 Dr. and Mrs. Dean L. Carlson
 Mrs. Judith A. Chicka and Mr. Ezra E. Carr
 Mr. and Mrs. Robert J. Casale ^
 Mr. and Mrs. Mark B. Chasin ^
 Ms. Nanette Cirelli
 Mr. and Mrs. Kevin Clancy
 Mr. Joshua M. Clough
 Mr. and Mrs. Henry A. Collins
 Dan Connolly and Nancy Hurley
 Anthony and Susan Cook
 Ms. Alyse Cooper
 Mr. and Mrs. Leon Cooperman ^
 Mr. and Mrs. Michael F. Crewes
 Mr. and Mrs. Paul E. Cugno
 Ms. Jill Dailey
 The Honorable and Mrs. Richard J. Danzig ^
 Mrs. Richard H. Deatly
 Nancy and Kevin DeFreest
 Donna Delicio
 Mrs. Lisa T. Deslauriers ^
 Dr. Trevor DeSouza and Dr. Elsie Estrada
 Rosina B. Dixon, M.D.
 Miss Mary H. Donelik
 Mr. and Mrs. Frank L. Douglas
 Mrs. Edward L. Dreyer
 Ms. Gina M. Duvalsaint
 Antonio Elazegui and Family
 Mr. and Mrs. Glenn D. Engel
 Joyce and Robert Farrell
 Mr. and Mrs. Andrew B. Federbusch
 Mr. and Mrs. Andrew I. Fillat ^
 Mr. and Mrs. Anthony T. Fiory
 Ms. Dawn Flanagan and Mr. Timothy Flanagan
 Drs. Judy and Roger Flax
 Mr. and Mrs. Anthony J. Formichella
 Mr. and Mrs. Lawrence G. Foster
 Dr. Gregory J. Gallina
 Dr. and Mrs. Cyril E. Geacintov
 Admiral and Mrs. Edmund P. Giambastiani Jr.
 (US Navy, Ret.) ^
 Dr. and Mrs. John T. Gianis
 Ms. Lauren A. Godwin
 Frances and Daniel P. Gold
 Mr. and Mrs. Anthony Grillo
 Mr. and Mrs. John A. Grillo
 Dr. and Mrs. Gabriel G. Gruber
 Mr. and Mrs. Thomas S. Hall
 Mr. and Mrs. James C. Harris
 Mr. Richard Heitner
 Mrs. Charles R. Heller
 Mr. and Mrs. Weston M. Hicks
 Mrs. Sophie M. Hirtler
 Ed and Pat Hobbie
 Mr. and Mrs. John J. Hodges

Mr. and Mrs. Richard Horn
 Nancy and Lee Horner
 Mr. and Mrs. Mel M. Immergut ^
 Mr. and Mrs. Laurence F. Ioffredo
 Mr. Toby Jackson
 Arlene D. Jonach
 Andrea Katz, M.D.
 Mr. and Mrs. David T. Kearns ^
 Mr. and Mrs. C. Burton Kellogg II
 Mr. and Mrs. David M. Kelly
 Amber M. Khan, M.D.
 Michael Kilik Memory Fund of CFNJ
 Ms. Laura Mellor and
 Mr. Michael P. Kim ^
 Dr. and Mrs. Shawn R. Klein ^
 Ms. Laura E. Korfmann
 Ms. Laura I. Kramer
 Dr. and Mrs. Marvin F. Kraushar
 Ms. Peggy J. Kreider
 Mr. and Mrs. Jules Kroll ^
 Mr. and Mrs. Philip C. Kron
 Mr. and Mrs. Thomas P. Kurlak
 Andrew and Kay Lark
 Mr. and Mrs. Randall W. Larrimore ^
 Mr. and Mrs. George A. Leach Jr.
 Mr. and Mrs. Herman Lebersfeld
 Drs. Rachel R. and Tonel Leib
 Mr. Andrew J. Levander ^
 Mr. and Mrs. Gordon A. Lewandowski
 Mr. and Mrs. Michael J. Linenberg
 Jennifer Lublin, M.D. and
 David Rojer, M.D.
 Mr. and Mrs. Jay A. Lurch ^
 James P. Lynch, Esq.
 Lt. Colonels Michael J. and
 Rose-Ann Lynch (USMC, Ret.) ^
 Mr. and Ms. Vincent Macaulay Savioli
 Mr. and Mrs. Ian B. MacCallum Jr.
 Mr. and Mrs. Thomas J. Maccari
 Mrs. Ronald F. MacKay
 Mr. Kemsey J. Mackey

Mrs. Jacqueline M. Marti
 Michael Vergura and
 Christine Masterson Vergura
 Mr. Donald R. Maxwell
 Mr. and Mrs. David McCallum ^
 Dr. and Mrs. John McCormick
 Mr. and Mrs. Gary W. McCready
 Ms. Rosemarie E. McLaughlin and
 Mr. George M. Way
 G. W. McMahon
 Mr. and Mrs. Joseph J. Melone ^
 Mr. and Mrs. Philip Melville
 Mr. and Mrs. Richard L. Metrick ^
 Dr. Ida A. Miguelino
 Sandra and Eugene Mollica
 Tim and Melissa Moriarty
 Mrs. Edmond Morrison
 Ms. Harriet J. Murdock
 Ms. Kathleen Murray
 Dr. and Mrs. Robert Oberhand
 Mr. and Mrs. Robert M. Ogden
 Sheilah O'Halloran
 Mrs. Maureen K. Onyrcuk
 Other Fellow First Foundation Fund
 of CFNJ
 Michael S. Overa
 Mr. and Mrs. Vincent Pacilio Jr.
 Ronald D. Pallant, M.D.
 Mr. and Mrs. Michael Palmer
 Linda and Wally Parker
 Dorothy Perko
 Mr. and Mrs. Thomas C. Phelan, Esq.
 Dennis and Merle Poller
 Mr. and Mrs. Steven J. Pozycki
 Mr. and Mrs. Francis A. Preite
 Mr. and Mrs. Michael J. Price ^
 Ms. Elaine G. Pruzon ^
 Mr. and Mrs. Lee H. Resnick
 Dr. and Mrs. Robert A. Restifo
 Katherine Rhodes
 Mr. and Mrs. Russell D. Robertson

Ms. Christine Romanowski
 Mr. Alyn J. Roos
 Gloria Rose
 Dr. and Mrs. Robert L. Rosenbaum
 Mrs. Roberta M. Rosenblatt ^
 Mr. John R. Rosenski
 Mr. Seth Rothman
 Sal and Charlene Ruggiero
 Dr. John W. Rushman
 Elsa B. Russell
 Drs. Gabrielle and Amir Salomon
 Mr. and Mrs. Mikael Salovaara
 August G. Salvatore, M.D., Ph.D.
 Mr. William S. Saslow ^
 Mr. and Mrs. Barton L. Satsky ^
 Mr. and Mrs. Austin Sayre
 Mr. and Mrs. Nelson Schaeen Jr.
 Dr. and Mrs. Howard I. Scher ^
 Mr. and Mrs. Richard Schmeelk ^
 Diane M. Schneider, R.N.
 Mr. and Mrs. Peter Schoenfeld ^
 Daniel R. Schwartz M.D.
 Mr. Henryk Schwarz
 Dr. and Mrs. Barry R. Seidman
 Dr. Ryan Serio ^
 Willard and Eunhee Shih
 Mr. and Mrs. George F. Shuttleworth
 Ms. Jo-Ann Simon
 Mr. and Ms. Orval J. Sizemore
 Kiron K. Skinner, Ph.D. ^
 Mr. and Mrs. Andrew J. Slater
 Carol J. Smith RNC Nurse Manager
 Ms. Olive Smith
 Mr. and Mrs. Ronald W. Smith
 Ms. Sidney Smith
 Stephen and Cristina Socolof
 Mr. and Mrs. David M. Solomon ^
 Ms. Beverly Sonnenberg
 Ms. Joan E. Spanarkel
 Mr. and Mrs. Sheldon I. Stein ^
 Mr. and Mrs. David J. Stone ^

Mr. and Mrs. Brian Sudler ^
 Mr. Daniel D. Sugarman ^
 Ms. Shannon E. Sullivan
 Mr. William T. Sullivan ^
 Mr. and Mrs. Charles W. Thomas
 Ms. Shirley M. Thomas
 Ms. Narshonna J. Townes
 Twenty Springs Fund #2 of CFNJ ^
 Sheri and Marc Urowsky
 Ms. Emanuel J. Meli and
 Mr. Ronald E. Verblaauw
 Mr. and Mrs. Kenneth Wang ^
 Jeffrey and Iris Wasserstein
 Michael B. Wax, M.D. and
 Judith E. Weisfuse, M.D.
 Ms. Lynn E. Webb
 Mr. and Mrs. Chuck Webster
 Mr. and Mrs. Allen Weingarten ^
 Michael and Laura Weinrauch
 Mr. Robert L. Weitzner and
 Ms. Lisa M. Goldman
 Stephen and Regan Wesson
 Mr. and Mrs. Leonard Wilf
 Mr. and Mrs. J. Clifton Wilkerson
 Mr. and Mrs. Alexander S. Williams
 Mr. and Mrs. John S. Willian
 Secretary and Mrs. Donald C. Winter ^
 Professor and Mrs. Nicholas Wolfson ^
 Mr. Charles Woodard
 Mr. and Mrs. H. Boyd Woodruff
 Mr. Jimin Youm
 Mr. Ronald B. Young
 Ms. Ilene L. Zelkin
 Mr. and Mrs. Edward W. Zimmerman
 Dr. and Mrs. Mark I. Zimmerman
 Dr. Carol Zimmermann and
 Mr. John E. Joyce
 The Zocca Family

*^ Donations made solely to the
 Andy Bovin Memorial Fund*

Honor Roll of Donors

Free stroke screenings will be provided to many area residents thanks to a grant from TD Bank, represented by Brigitte Reichter-Hajduk (second from left), vice president and branch manager in Chatham. Accepting the check are Overlook's Joyce Passen, Vince Ursino and Beth Searing.

For the second consecutive year, Nickel Street Salon owner Vincent Marmorato and his staff hosted a holiday cut-a-thon to benefit the Valerie Fund at Overlook. The New Providence-based salon was joined by many of its neighboring businesses in offering a festive day of music, snacks and raffles.

Gifts of \$200,000+

Overlook Auxiliary

Gifts of \$100,000 - \$199,999

Anonymous (1)
The Chubb Corporation
Merck Company Foundation
Summit Anesthesia Associates
Team Health, Inc.

Gifts of \$50,000 - \$99,999

Atlantic NeuroSurgical Specialists
The Connell Company
Fidelity Brokerage Services LLC
Goldman Sachs Gives
Johnson & Johnson
Market Strategies
Morristown Pathology Associates
Overlook Medical Center Medical Staff

Gifts of \$5,000 - \$9,999

Advanced Laparoscopic Surgery Institute, PC
Cook
The DavidHenry Agency LLC
Davies & Associates
EKR Therapeutics, Inc.
Genomic Health, Inc.
Hospira, Inc.
Island Hospitality Management, Inc.
McGraw-Hill Companies
The Medicines Company
Morgan Stanley
Myriad Genetics, Inc.
Nickel Street Salon
Northeast Regional Epilepsy Group
Optimum LightPath
Our 365
Pfizer
Policy Studies, Inc.
sanofi-aventis
University of the Sciences in Philadelphia
Verizon
W. L. Gore & Associates, Inc.

Gifts of \$10,000 - \$49,999

Active Network
Allergan USA, Inc.
Atlantic Ambulance Corporation
Automatic Switch Company
Bank of America
Bausch and Lomb
Berkery, Noyes & Co.
Buckl Architects
Cardinal Health
Celgene Cellular Therapeutics Division
Celgene Corporation
Dempsey, Dempsey and Sheehan
Disch Construction
Eckroth Planning Group, Inc.
Emergency Medical Associates
Fitzpatrick & Associates, Inc.
Genentech, Inc.
Goldman Sachs & Company
HiTouch Business Services LLC
Johnson & Johnson Community Health Care Fund of CFNJ
McKesson Information Solutions, Inc.
MedAssets Supply Chain Systems
Medesco, LLC
Medical Diagnostic Associates, P.A.
Medtronic USA, Inc.
Monster Worldwide, Inc. ^
Morgan Stanley Smith Barney GIFT, Inc.
Novartis Pharmaceuticals Corporation
NOVO Nordisk Pharmaceutical Inc.
Partners HealthCare System
Penske Corporation
Pulmonary and Allergy Associates
Sedgwick LLP
Summit Medical Group, P. A.
Weldon Materials, Inc.

Medical Groups • Corporations • Organizations

Gifts of \$1,000 - \$4,999

Acasti Pharma, Inc.
 Advanced Biohealing, Inc.
 Andersen Interior Contracting, Inc.
 Axis Point
 Bard Peripheral Vascular, Inc.
 Wm. Blanchard Company
 Bluewater Communications Group, LLC
 Boehringer Ingelheim Pharmaceuticals
 Bracco Diagnostics Inc.
 Burling Charitable Fund
 Cablevision
 Canoe Brook Country Club
 The Cardiovascular Care Group
 CareOne Management, LLC
 Carmagnola & Ritardi, LLC
 CashFlow Solutions, Inc.
 Celleration, Inc.
 Christ Church in Short Hills
 Citigroup Global Impact
 Funding Trust, Inc.
 The Community Hospital Group Inc.
 Covidien
 Derma Sciences, Inc.
 Digital Realty Trust
 DRS Technologies, Inc.
 Electrocore LLC
 First Presbyterian Church of Succasunna

Fromkin Brothers, Inc.
 Genova Diagnostics, Inc.
 Gibbons
 The Glenmede Trust Company, N.A.
 The Glenmede Trust Company
 H & R Healthcare
 Harrison Cancer League
 HB Engineers Inc.
 HealthPoint
 Hilltop Community Bank
 Integra Lifesciences Corporation
 Intouch Technologies, Inc.
 Ire Lucas Amul
 Jackson Lewis, LLP
 Jespersen & Associates, LLC
 KCI
 Korn Ferry International
 Lebanese American University
 Livingston Infusion Care
 Barnabas Health
 MCS Claim Services, Inc.
 MDCC, LLC
 Medivance, Inc.
 Medline Industries, Inc.
 Melillo Consulting, Inc.
 Metagenics
 Mid-Atlantic Surgical Associates

Molnycke Healthcare
 The Mount Sinai Medical Center
 Mushroom Wisdom, Inc.
 National Financial Services LLC
 National Football League
 Net Health Systems, Inc.
 New Jersey Performing Arts Center
 New York Jets
 Next Step Orthopaedics, Inc.
 NPS Pharmaceuticals, Inc.
 Organogenesis Corporation
 Parette Somjen Architects
 PeachCraft Studios
 Pediatric Associates of Westfield, P.C.
 PeJay Creations, Ltd.
 Pine Grove Associates
 Point View Financial Services
 The Presbyterian Church in
 Westfield New Jersey
 Prospect Presbyterian Church
 The Prudential Foundation
 Raritan Bay Healthcare Foundation
 River Drive Construction
 Schenck, Price, Smith & King
 Seton Hall University School of Law
 The Society of Mount Carmel
 Whitefriars Hall

Somerset Cosmetic &
 Reconstructive Surgery
 Spectracell Laboratories, Inc.
 The Stone Financial Group,
 Incorporated
 Stryker
 Jean Sullivan Design
 Summit Urologic Associates, P.A.
 Systagenix Wound Management, Inc.
 Tasters Guild of New Jersey, Inc.
 TD Bank
 Toshiba
 Townsquare Electric, Inc.
 Triad Isotopes
 UBS
 The Unitarian Church in Summit
 United Way of Morris County
 United Way of Southeastern
 Pennsylvania
 Vista Health System, LLC
 Wachtell, Lipton, Rosen, & Katz ^
 Wilson Memorial Union Church
 Xela Communications
 Zabransky Mechanical Corporation

Gifts of \$500 - \$999

Accenture
 American Gold and
 Diamond Buyers LLC
 AngioDynamics
 AXA Foundation
 Cardionet, Inc.
 The Chatham United
 Methodist Church
 Citizens for Bassano
 Colgate-Palmolive Company
 Cytokinetics, Inc.
 Eagle Work Clothes
 Eichen Crutchlow Zaslow &
 McElroy LLP

EV3 Inc.
 Faith Lutheran Church
 Forman & Cardonsky
 The Garibaldi Group
 Gastrocare
 Grace Episcopal Church, Madison
 Grace Episcopal Church, Plainfield
 HCSC Incorporated
 HealthEd Group
 Information Developers
 Kessler Rehabilitation Corporation
 Meridian Hospital Corporation
 MFS Capital Partners
 Morrow Memorial United
 Methodist Church

New Jersey Hospice and
 Palliative Care Organization
 New Jersey Hospice and
 Palliative Care Organization
 New Providence United
 Methodist Church
 Newton Medical Center
 Overlook Medical Center -
 Labor and Delivery & Mother/Baby
 The Phoenix Foundation, Inc.
 Pilgrim Baptist Church
 The Road to Recovery Group
 The Skin and Surgery Center, LLC
 Stanley Congregational Church
 Sweetwater Construction Corporation

Teva Neuroscience, inc.
 Unilever United States
 Foundation, Inc.
 United Way of the Greater
 Lehigh Valley
 University Physicians Associates of
 New Jersey
 Vinchem, Inc.
 Watchung Pediatrics

^ Donations made solely to the
 Andy Bovin Memorial Fund

Honor Roll of Donors

■ Foundations

Maplewood resident Ben Rostan (front, left), with the support of his parents, David and Barbara, and sister Rachel, raised funds for Atlantic Neuroscience Institute at Overlook in preparation for his Bar Mitzvah. Ben chose Overlook as the beneficiary of his community service mitzvah project in part to recognize the exceptional care his aunt received while a patient here.

The second-graders at Wyoming Elementary School in Millburn held a read-a-thon in November to raise funds for Overlook's Child Life Program. Spearheaded by teacher Rene Slater (rear, right), the annual event was supported by pledges from family and friends, as well as donations that came directly from some youngsters' own piggy banks.

Gifts of \$200,000+

The Nicholas J. and Anna K. Bouras Foundation, Inc.
The Thomas Glasser Foundation

Gifts of \$100,000 - \$199,999

The George W. Bauer Family Foundation
Margaret and Peter Chang Foundation
The Healthcare Foundation of New Jersey
F. M. Kirby Foundation
Metzger Family Foundation
The New York Community Trust
The Reeves Foundation
The T. F. Trust

Gifts of \$50,000 - \$99,999

Charles Foundation, Inc.
Mitzi & Warren Eisenberg Family Foundation
Susan G. Komen for the Cure North Jersey
Pinkin Foundation, Inc.

Gifts of \$25,000 - \$49,999

The Robert J. Bauer Family Foundation
The Frances L. & Edwin L. Cummings
Memorial Fund
Driver Family Foundation
The Hyde and Watson Foundation
Joy Street Foundation
The Blanche and Irving Laurie Foundation
Summit Area Public Foundation
The Walter and Louise Sutcliffe Foundation
The Bruce F. Wesson Charitable Foundation
The Willits Foundation

Gifts of \$10,000 - \$24,999

E. J. Grassmann Trust
The Lipper Family Charitable Foundation
Litterman Family Foundation
The Ruth and Peter Metz Family Foundation
The Millar Family Foundation
The Fred C. Rummel Foundation
Kenneth B. Schwartz Center
The Arnold A. Schwartz Foundation
The Sherlund Family Foundation
The Henry S. & Agnes M. Truzack Foundation
Union Foundation
The Westfield Foundation

Gifts of \$5,000 - \$9,999

Anonymous (1)
Delisi Family Foundation
Gladys and Roland Harriman Foundation
Anela Kolohe Foundation
Liam's Room, Inc.
Elias Sayour Foundation, Inc.
Standish Foundation
The Marion and Norman Tanzman
Charitable Foundation

Gifts of \$1,000 - \$4,999

Kenneth Aidekman Family Foundation
David M. and Barbara Baldwin
Foundation, Inc.
John P. Bent, Jr. Charitable Lead Unitrust
Howard S. Bunn Foundation
The Don Ciardi Memorial Foundation
Clermont Foundation
Deeks Family Foundation
The Fatzler Foundation
The Gallagher Family Foundation
The Barbara & Harold Gottesman
Family Foundation
Healey Family Foundation
Thomas S. Henderson and
Sally S. Henderson Foundation
Jewish Community Foundation
The Isabel and David Mahalick
Foundation, Inc.
The Manley-Winsor Foundation
The Jules Podell Foundation
The Charles L. Read Foundation
Shallcross Family Foundation
Morris & Charlotte Tanenbaum
Family Foundation
Tom Coughlin Jay Fund Foundation
James & Virginia Welch Foundation

Matching Gifts • Bequests

Matching Gifts

Allstate Giving Campaign
Alterra
American Express Foundation
AON
Automatic Data Processing, Inc.
AXA Foundation
Bank of America
The Bank of New York Mellon
Community Partnership
Bollinger Insurance
Bristol-Myers Squibb Foundation, Inc.
The Broadridge Foundation
Chevron Humankind

The Chubb Corporation
Colgate-Palmolive Company
Deutsche Bank Americas Foundation
ExxonMobil Foundation
The Arthur J. Gallagher Foundation
GE Foundation
Gladys and Roland Harriman Foundation
IBM International Foundation Matching
Grants Program
Johnson & Johnson
McGraw-Hill Companies
Merck Company Foundation
Microsoft Matching Gifts Program

National Football League
Novartis Pharmaceuticals Corporation
NPS Pharmaceuticals, Inc.
Penske Corporation
Pepsico Foundation
Pfizer
The Phoenix Foundation, Inc.
The Prudential Foundation
sanofi-aventis
Toys "R" Us, Inc.
UBS
Unilever United States Foundation, Inc.
Verizon

Overlook's Kelly Blanchette and Ann Stocknoff (left) and Beth Searing (right) happily accepted in-kind gifts for the Valerie Center from Lisa Hawthorne Smith and Anthony Sichenzio of the Tom Coughlin Jay Fund Foundation. The donations included a laptop computer, iPad, DVD player with 25 DVDs, and a Michaels gift certificate for a few extras to entertain our young patients in the waiting area.

Students from Springfield's Turning Pointe Dance Center showcased their talents in the first-ever Variety Show for a Cause, raising funds for the Pediatric Oncology Department at Overlook. Jonathan Dayton High School junior Alexa McCaffrey (center, front) coordinated the show as a project for her Gifted and Talented Seminar.

Bequests

Estate of Gertrude E. Aldrich
Estate of Dorothy M. Bird
Estate of Lillian Bird
Estate of Anne H. Bumsted
Estate of Anna Rose Catelli
Estate of Marshall J. Hanley, M.D.
Estate of Hilda G. Keehn
Estate of Emily Louise D. Lawrence
Estate of Howard D. McGeorge
Estate of Louise O'Brien
Estate of Edgar Reeve
Estate of Roland D. Roecker, M.D.
Estate of Blanche P. Zahn

Honor Roll of Donors

Employee Support

Enjoying the Foundation's 21st Annual Golf Tournament at Canoe Brook Country Club were Drs. Andy Kaufman, Ed Zampella, Dan Moriarty and Walter Groff. The largest field of golfers in more than a decade helped raise \$117,000 for the Spine and Concussion Center at Overlook.

Anonymous (24)
Dr. Rozana R. Alam
Mrs. Joseph P. Aliseo
Ms. Barbara Z. Alleyne
Dr. and Mrs. Chris Amalfitano
Ms. Francine C. April
Laura and Jim Atwell
Ms. Gertrude Austin
Dr. Shalini Bansil
Ms. Stefani A. Banzhaf
Ms. Patricia W. Barber
Dr. and Mrs. Jon A. Bartlett
Ms. Anne Bennett
Mrs. Theresa Bernaz
Brian and Andrea Beyerl
Rev. Frances C. B. Bickerton and
Dr. Michael Bickerton
Susan Bien, R.N.
Peter Bolo, M.D.
Vera Bondarenko
Abby and John Boozan
Jeffrey and Joanne Brensilver
Ms. Jacquelynn Brodt
Ms. Marie Bryan
Rolfe Butler
Rosa Angelina Cabrera
Auvril Campbell
Tessa Campbell
Violet Campbell
Gina M. Carro
Dr. and Mrs. Donald E. Casey Jr.
Ms. Celeste J. Castle, R.N.
Mr. and Mrs. Ralph Cattle
Angelina Cennamo
Lawrence M. Cennamo
Central Access Department
Rosemarie Collingwood-Cole
and Kenneth Cole
Mr. and Mrs. Seth E. Colligan
Thomas Collins
Mr. and Mrs. Walter Copp
Dr. Ann C. Cotter
Alicia R. Cotton
Ms. Susan J. Craig
Annamaria (Mary) Damiano

Ms. Catherine David
Mr. John C. Davidson
Mr. Ramon N. De Jesus
Ms. Anne M. Decimus
Melissa DeFreest
Nancy and Kevin DeFreest
Mr. and Mrs. Juan Del Pino
Donna Delicio
Kyle Dellomo
Ms. Kimberly DeLorenzo
Mrs. Deborah Dente
Marianne and David Devlin
Dr. and Mrs. Craig A. Dise
Margaret J. Dolan
Dr. and Mrs. Steven Dorsky
Janet Drewes
Frances Drigun
Lucy Duffy
Mrs. Lauren E. Duggan
Mark Durante, D.D.S.
Ms. Rita A. Dyer
Ms. Norma Egan
Mr. and Mrs. Jeffrey Egnatovich
Antonio Elazegui and Family
Ms. Imaculata Emesue
Ms. Bettina Eulie
Ms. Sonnia E. Fenton
Ms. Barbara Ferguson
Mrs. Catherine H. Ferrara
Marian Filipek, Michael Filipek,
Melissa Filipek
Kathleen Finan
Peggy Finkelstein
Gina Fischbein
Mrs. Stephen J. Fischl
Mr. Raymond Fochesto
Dr. and Mrs. James N. Gardner
Ms. Giovanna Gherardi
Mr. Christopher Giangeruso
Cornelia Gilpin
Dr. Carl S. Goldstein
Mr. David Goldstein
Amy Gole
Dr. John Gregory Jr.
Dr. and Mrs. John J. Gregory Sr.

Toula and John Halperin
Ms. Donna Hansbury
Mrs. Maryanne B. Healy
Mr. Richard Heitner
Mrs. Mary L. Hendricks
Mrs. Susan H. Henry
Barbara Ann Herrmann
Ms. Elizabeth Hogan
Mark and Amy Holtz
Rabbi William and Dena Horn
Kristen Houghton
Ms. Mary Hurley
Mr. Dennis C. Hynes
Mr. and Mrs. Mark A. Jannone
Ms. Maryanne Joachim
Ingrid Johnson Hayward
Jody Kaar, R.N.
Mrs. Neeraja and Hemant Kairam
Mr. John Kalynovych
Robert Karp, M.D.
Dr. Susan T. Kaye
Sharon Kelly
Mr. and Mrs. Joel Kerwin
Neil Kramer, M.D.
Dr. and Mrs. Roger M. Kurlan
Michael Laterra
Mrs. Madonna M. Lee
Drs. Rachel R. and Tonel Leibur
Mr. and Mrs. Kevin Lenahan
Alan Lieber and Alice Heffner
Ms. Karen Lieberman
Norman and Kristina Luka
Mrs. Kathleen A. Lynch, R.N.
Ms. Rita M. Lynch
Mr. and Ms. Vincent Macaulay Savioli
Mr. Kemsey J. Mackey
Gad Magdieli PT
Janet A. Magee
Gerard Malanga, M.D. and Family
Dr. and Mrs. Marc S. Mandel
Mr. Paul F. Marmor
Drs. Heidi and William Matuozzi
Christina Maund
Filomena Mazzone
Mr. and Mrs. William E. McAlvanah

Tim and Lorie McDonald
 Susan Q. McDonald, R.N.
 Patsy and Danny L. McDuffie
 Mrs. Ashley R. McEnroe
 Cheryl and Frank McKenna Jr.
 G. W. McMahon
 Susan E. Mead
 Mrs. Margaret E. Meade
 Mrs. Mary P. Melega
 Ms. Lesley A. Meyer
 Karen A. Miceli
 Salvatore J. Milone
 Elizabeth Mirbach
 Joanne Mitchel
 Raymond Monahan
 Jacqueline Mooney, R.N.
 Ms. Teresa G. Morano
 Ms. Harriet J. Murdock
 Ms. Cynthia Myers
 Lydia Nadeau
 Dr. Lawrence J. Nastro
 Eileen and Jeff Newman
 Dr. Eberechi I. Nwaobasi-Iwuh
 Jim and Doreen O'Boyle
 Ms. Pamela Dorcie Ogens
 Sheilah O'Halloran
 Ann M. Oliva
 Michael S. Overa
 Overlook Employee Basket Auction
 Overlook Employee Uniform Sale
 Overlook Medical Center Engineering
 Department
 Joyce and Mark Passen
 Mr. and Mrs. Robert L. Peake
 Paul C. Pennella, R.N.
 Haydee S. Perez
 Dr. Samantha B. Pozner
 Ms. Doriann Prasek
 Linda and Leonard Reed
 Ms. Patricia Regenberg
 Dr. and Mrs. Robert A. Restifo
 Dr. Nina and Mr. Carl Reynolds
 Katherine Rhodes
 Dr. Sheryl Leff-Ring and
 Dr. Kenneth S. Ring

In recognition of her exceptional compassion and expertise in delivering patient care, Breast Center Patient Navigator Jasmin Torres (center) was honored through the Foundation's Gifts of Gratitude program. On either side of Jasmin are Michael Rokhsar, M.D. and Lisa Cuoco, R.N., along with many of her colleagues from the Breast Center.

Marie Roberti
 Dr. and Mrs. Michael and
 Stacey Rokhsar
 Mr. John F. Rosellini Jr.
 Elliot D. Rosenstein, M.D.
 Susan and Joel Rosh, MD
 Jane and David Rubin
 Sal and Charlene Ruggiero
 Mrs. Angela M. Ryan
 Drs. Cathy and Clifford Sales
 Mr. Michael G. Samuelson
 Amber Santangelo
 Dr. David P. Saur and
 Ms. Gerri McCann
 Ms. Jennifer Scatcherd
 Ms. Martha Schinbeckler
 Mrs. Victoria M. Schmidt
 Diane M. Schneider, R.N.
 Mary and Kurt Schoenberg
 Louis E. Schwartz, M.D.

Lisbeth Searing
 Dr. and Mrs. Steven J. Sheris
 Janis Simberg
 Ms. Jo-Ann Simon
 Carol J. Smith RNC Nurse Manager
 Ms. Olive Smith
 Mr. Waldemore Smith
 Ms. Beverly Sonnenberg
 Dr. and Mrs. Richard Stabile
 Dr. and Mrs. Paul Starker
 Ms. Bernadette Stemcovski
 MaryPat Sullivan
 Rochelle L. Sullivan
 Dr. and Mrs. Robert Sussman
 Matthew Szewczyk
 Susan M. Thomas
 Karina Torres
 Dr. and Mrs. Joseph Tribuna
 Joseph A. Trunfio
 Dr. and Mrs. Dennis Turner

Mrs. Lynn K. Turner
 Glory Veluz
 Ms. Deena E. Vicendese
 Charles G. and Gail V. Walker
 Ms. Judith A. Wall
 Rosemary Walsh
 Lynn and Roy Weiss
 Eric P. Westbrook
 Ms. Anita Whalen
 Daniel P. Whelan
 Dr. Mark D. Widmann and
 Ms. Kim S. Hirsh
 Connie Frank Williams
 Ms. Alice Win
 Kathleen and Charles Wirry
 Mr. Thomas Woodard
 Dr. and Mrs. David A. Worth
 Dr. and Mrs. Edward Zampella
 Mr. and Mrs. Anthony Zotte III
 Dr. and Mrs. Paul Zukoff

Special Thanks to the Overlook Auxiliary

In the kitchen of Summit Mayor Ellen Dickson (center), one of several featured on the Auxiliary's 2011 Kitchen Tour, are event Co-Chairs Meredith Guida and Anne St. Clair, and Auxiliary Co-Presidents Peggy Schreck and Elsa Russell.

Since 1916, the Overlook Auxiliary – an independent non-profit organization – has supported Overlook Medical Center through hands-on volunteer support and a wide range of fundraising activities. This year the group debuted a new logo, featuring a contemporary look and colors reflective of the hospital's new name and logo. What hasn't changed is the enthusiasm of the nearly 400 auxiliaries – men and women of all ages – who volunteer their time, either as individuals or as members of one of 20 Twigs, many of which sponsor their own fundraising initiatives on behalf of Overlook.

Overlook's Gift Shop and Bloom, located in the main lobby, is largely staffed by Auxiliary volunteers and is considered a premier gift and flower shop by patients, staff and the local community. Known for its unique array of gifts, accessories and creative floral arrangements, the Gift Shop and Bloom generated \$508,132 in sales last year, which was donated to the medical center.

In 2011, the Overlook Auxiliary Executive Board approved the donation of \$223,531 to Overlook Medical Center. This contribution helped fund

the purchase of monitors for the Neuro Intensive Care Unit, equipment for the cardiac telemetry, maternity and intensive care units, endowments for Camp Clover, a pediatric palliative care workshop and more.

As always, the Twigs were busy raising funds for many causes, including the Valerie Center and Camp Clover, a free bereavement day camp in Flanders for children ages seven through 15 who have lost a loved one. Thanks to the fundraising efforts of Summit Twig #5, 47 children from four counties came together to enjoy camp activities and bond with each other during a week in August at Camp Clover.

In early May, members of Summit Twig #4 celebrated the season with a Cinco de Mayo-themed party hosted by Twig #4 member Katrina Walsh and her husband, Matt, at their Summit home. The event was attended by more than 100 people and over \$5,000 was raised for ovarian cancer research.

More than 150 guests attended the Auxiliary's annual Spring Luncheon on May 13 at Baltusrol Golf Club to hear guest speaker Amalia Gomez

of Summit discuss the creation of “Flipbag,” a reversible, hands-free handbag that is now a hot product with a celebrity following.

Throughout the summer, event Co-Chairs Anne St. Clair and Meredith Guida mobilized a team of some 100 dedicated volunteers for the Auxiliary’s biennial Kitchen Tour. Held October 20, the tour featured seven of the area’s fabulous kitchens and raised \$31,529 for ovarian cancer research thanks in part to a successful ad journal and sponsorships by Lois Schneider Realtor and Bouras Properties

On September 12, the Overlook Auxiliary dedicated the newly refurbished third-floor Oncology Solarium for which it had donated \$25,000. Auxiliary board member Marilyn Chambeau and interior designer Donna Donaldson oversaw the transformation of the warm, comfortable space with its stunning panoramic views.

“Since 1916, the Overlook Auxiliary has supported Overlook Medical Center through hands-on volunteer support and a wide range of fundraising activities.”

The Auxiliary supports many important medical center related programs including child life, hospice/homecare, oncology center, palliative care, pastoral care, and social services. It also funds several nursing scholarships for deserving candidates on an annual basis and has contributed funding for several large building projects such as the new Caregivers Center, the Emergency Department and the Pediatric Playroom.

None of this would be possible without the heartfelt dedication of some very caring auxiliarians and volunteers, some of whom are affiliated with Summit Twig #1. After sixteen years of service, an incredible journey has come to an end for Summit Twig #1 - Donate Life. Led by Lenore Ford, their work on behalf of Organ Donor Awareness is unparalleled and their mission will continue through the Sharing Network – the state’s organ procurement organization headquartered in New Providence.

At Overlook Medical Center, volunteers are partners in the care of our patients, visitors and employees. Over 900 strong, they are the heart of Overlook, coming regularly to fill their shift as unpaid staff. Each shares in our success and contributes to the quality of the care Overlook provides.

Enjoying their Second Annual Wine Tasting with sommelier Nadja Frederick (third from right) are members of Chatham Twig #15: Jen Kulp, Ann Caruso, Nancy Cook, Jessie Larson, Krista Cacacciola, hostess Melissa Evans, Michelle McDermott and Lynne Skajaa.

Lenore Ford (center) hosted a farewell luncheon in June for her fellow Summit Twig #1 members. The group’s work will continue under the auspices of the NJ Sharing Network, whose mission is to save lives through organ and tissue donation.

If you would like to enhance the experience of our patients, visitors and staff through a kind word or a warm smile, call the Overlook Auxiliary at (908) 522-2004 or visit www.oaux.org. There is a volunteer opportunity and a Twig to match everyone’s interest.

Giving at a Glance

The Overlook Foundation

The Overlook Foundation raises funds that are used to purchase state-of-the-art equipment and fund special programs to help Overlook Medical Center remain in the forefront of medical care.

If you would like to become a member of the "Overlook Medical Center Family" by supporting the foundation, you may

- Become a "Friend of Overlook Medical Center" with an annual gift of \$100 or more;
- Designate your gift for a restricted or specific project or allow the foundation's board of trustees to determine the most needed application of your donation;
- Make a donation to memorialize or commemorate an individual, family or group;
- Make a planned or deferred gift to maximize tax advantages and/or protect current or future income, thereby becoming a member of the Heritage Society.

All Overlook Foundation gifts are tax deductible and remain at Overlook.

For more information about how you can help further Overlook's mission to provide exemplary health care services to its communities, please contact:

The Overlook Foundation
36 Upper Overlook Road, P. O. Box 220
Summit, NJ 07902-0220
(908) 522-2840

Overlook Foundation Staff

Giving at a Glance • July 2010 through June 2011

Total **\$5,680,024** Restricted Gifts for Capital & Program **\$4,153,781**
Unrestricted Annual Support **\$1,495,051** Honorary & Memorial Gifts **\$31,192**

Centennial Celebration

Donors Celebrate Completion of \$110 Million Campaign

When Overlook Hospital celebrated its centennial in 2006, the Overlook Foundation marked the occasion by launching a \$100 million effort – *The Next Century of Healing: The Centennial Campaign for Overlook*.

Today, Overlook Medical Center has been transformed by the \$110 million raised through the exceptional generosity of individuals, companies, foundations, hospital leaders, physicians, employees, and community organizations. In all, 9,839 donors from 1,104 towns in 46 states contributed to the campaign, illustrating the broad range of Overlook's reach.

Thanks to these gifts, Overlook now has

- the Breast Center at Overlook;
- the largest adolescent eating disorders program in the state, one that has tripled in size in the last three years;
- the J. E. Reeves chair of medicine endowment;
- the Thomas Glasser Caregivers Center and the Thomas Glasser Board Room;
- the Schlesinger Initiative in Integrative Medicine for our oncology and neuroscience patients;
- the Jane W. and F. Chandler Coddington Jr. Patient Care Unit;
- a remodeled and updated Meri and Sol Barer Pediatric Unit;
- Liam's Room for chronically or terminally ill children and their families;
- the new lobby and Centennial Life Garden in front of the hospital; and
- other endowments, programs and improvements that are enhancing the quality of patient care throughout the hospital.

In addition, \$41.4 million was contributed by Overlook's nonprofit parent to fulfill its promise to match, dollar for dollar, every gift given for construction or capital equipment purchases. This commitment has enabled Overlook to build and equip the Carol G. Simon Cancer Center at Overlook and the Women's Health Center.

Other projects and purchases funded in part by Atlantic Health's match include

- new or renovated units on three floors;
- a second neurointerventional biplane suite;
- the 320-slice CT scanner;
- the da Vinci surgical robotic system;
- an endoscopic suite for the latest treatment of digestive disorders;
- a linear accelerator for radiation treatments; and
- the pediatric ambulatory care center.

Gathering with more than 150 donors last fall to celebrate the close of the campaign: Centennial Campaign Chair and Foundation Trustee David Hartman, Overlook Medical Center President Alan Lieber, Overlook Foundation Executive Director Ann Oliva, Honorary Campaign Chair Thomas H. Kean, Overlook Foundation Chair Steve Stone, and Atlantic Health President and CEO Joseph Trunfio.

Overlook at a Glance

Part of Atlantic Health System, Overlook Medical Center is a 504-bed, nonprofit regional medical center with more than 1,300 attending physicians and medical residents and over 3,400 employees. Located in Summit, New Jersey, Overlook was founded in 1906 by Dr. William H. Lawrence Jr.

Now in its second century of healing, the medical center has a long history of providing primary health services in the community and is increasingly active in organizing and funding numerous health promotion and quality-of-life activities. Classes, support groups, and screenings – many of which are free of charge – are offered year-round. Our Healthy Avenues Van provides health care information and screenings for symptoms of diabetes, stroke, high blood pressure, colorectal disease and various cancers to residents of 24 surrounding communities.

Overlook Medical Center

- Accredited by The Joint Commission, reflecting our commitment to meeting the highest performance standards
- Primary academic and clinical affiliate in New Jersey of Mount Sinai School of Medicine and The Mount Sinai Hospital
- Best Regional Hospital in four specialties: gastroenterology, geriatrics, nephrology and urology (U.S. News & World Report, 2011-12)
- National Medal of Honor for Organ Donation (US Department of Health and Human Services)
- Access to Quality of Care Award (New Jersey Hospital Association)

Atlantic Neuroscience Institute at Overlook

- Ranked #1 for the Treatment of Neurological Disorders and #2 for Stroke Treatment in New Jersey (*Inside Jersey* magazine poll in partnership with Castle Connolly Medical Ltd.)
- **Stroke Center**
 - First Comprehensive Stroke Center in New Jersey (New Jersey Department of Health and Senior Services)
 - Stroke Care Certification/Gold Seal of Approval™ for Primary Stroke Centers (The Joint Commission)
 - Get With the Guidelines® Stroke Gold Plus Performance Achievement Award (American Heart Association and American Stroke Association)
 - Primary referral center for 46 percent of New Jersey hospitals
- **Epilepsy Center**
 - One of two centers in New Jersey designated a Level 4 Epilepsy Center
 - First center in New Jersey – and one of only a few in the country – to evaluate epilepsy patients using magnetoencephalography (MEG)

The Carol G. Simon Cancer Center

- Major clinical research affiliate of The Cancer Institute of New Jersey
- Outstanding Achievement Award and Three Year Approval with Commendation (American College of Surgeons' Commission on Cancer)

2011 Operating Statistics

admissions	25,177	births	2,328	emergency department visits	88,334
------------	--------	--------	-------	-----------------------------	--------

The Breast Center

- Breast Imaging Center of Excellence (American College of Radiology)
- Outreach Award from BMW and Susan B. Komen Foundation

The Thomas Glasser Caregivers Center

- First hospital-based center in New Jersey dedicated to the needs of caregivers of loved ones with extended hospital stays

The Institute for Rheumatic and Autoimmune Diseases at Overlook Medical Center

- The only hospital-based institute of its kind in New Jersey

Gagnon Cardiovascular Institute at Overlook

- Elective Angioplasty C-PORT E Trial (New Jersey Department of Health and Senior Services)
- Cardiac Rehabilitation Center Accreditation (American Association of Cardiovascular and Pulmonary Rehabilitation)
- Vascular Laboratory Accreditation (Centers for Medicare and Medicaid Services and Intersocietal Commission for the Accreditation of Vascular Laboratories)
- Echocardiography Laboratory Accreditation (Intersocietal Commission for the Accreditation of Echocardiography Laboratories)

Maternity Services

- Level III Intensive Perinatal Unit (New Jersey Department of Health and Senior Services)
- Care Award (International Lactation Consultant Association)

Atlantic Health System Weight & Wellness Center

- Center of Excellence in Bariatric Surgery (American Society for Metabolic and Bariatric Surgery)

Center for Sleep Medicine

- Accreditation by The American Academy of Sleep Medicine

Orthopedics

- Gold Seal of Approval™ - Cervical Spine Treatment Certification and Lumbar Spine Treatment Certification (The Joint Commission)

Emergency Department, Union

- Lantern Award (Emergency Nurses Association)

Women's Heart Awareness Program

- Circle of Excellence Award (American Association of Critical Care Nurses)

Wound Healing Program

- Accreditation (Undersea & Hyperbaric Medicine Society)
- Gold Seal of Approval™ Disease-Specific Care Certification (The Joint Commission)

The Eating Disorders Program at Goryeb Children's Hospital

- The only eating disorders program in the state to provide comprehensive treatment exclusively for adolescent patients between the ages of 12-21 as both inpatients and outpatients.

Atlantic Health

- Selected by *Fortune*® magazine for the fourth year in a row as one of the 100 Best Companies to Work For®.
- Selected for the fifth consecutive time by AARP as one of the nation's Best Employers for Workers Over 50.

average length of stay **4.68 days** same day surgical procedures **9,809** inpatient surgeries **5,911** outpatient visits **203,774**

Leadership

Foundation Board of Trustees

Stephen B. Stone
Chair

J. Scott Magrane
Vice Chair

Luke M. Beshar
Treasurer

Michael Gambro, Esq.
Secretary

Anne S. Babineau, Esq.
Meri Barer

Clelia Biamonti, Ph.D.
Mary Angus Bushnell
Sal Caruana

Sarah Q. Christensen
Elizabeth Compton
John W. Cooper, Esq.
Shannon Cross

Barbara Daney
Philip Davies, Ph.D.

David G. Dietze
Timothy J. Erday

Gerald J. Glasser, Ph.D.
Baxter W. Graham

Richard C. Griggs
Pamela Gumpport

Lee M. Hale
Maggie Hariri

David G. Hartman
Charles E. LaRosa

Alan Lieber
Jack S. Mann

Gale D. Metzger
Tracy McKee

Harold Morrison
Roy E. Naturman, M.D.

Richard S. Nitzberg, M.D.
James E. Pinkin

Laurence S. Rickles, Esq.
Clifford M. Sales, M.D.

Brent Saunders
Daniel N. Schildge

Steven A. Schlesinger
Eric J. Shick

Michael Tanenbaum, Esq.
Melissa Tassé, Ph.D.

John F. Vigorita, M.D.
Joshua A. Weinreich

Foundation Administration

Ann M. Oliva
Executive Director

Kenneth D. Cole
Senior Director, Planned Giving & Capital Campaigns

Laura K. Atwell
Director, Major Gifts

Marianne F. Devlin
Director, Special Events & Publications

Lorie S. McDonald
Director, Donor Relations & Stewardship

Beth M. Searing
Director, Corporate & Foundation Relations

Connie F. Williams
Director, Annual Giving

Overlook Medical Center Advisory Board

Robert Mulcahy III
Chair

Rev. Ronald Allen Sr.
Dora E. Arias

Jon Bartlett, D.D.S.
Mary Lou Carter

Chris Cotter
James R. Coyle

Robert E. Dillon Jr.
Rosalind S. Dorlen, Psy.D.

Jacqueline Esquivel
Mary Esquivel

Roger E. Flax, Ph.D.
Thomas Greig

Mark Holtz
Neil B. Horner, M.D.

Alan Lieber

Jerrold Lozner, M.D.

Norman L. Luka, M.D.

Ralph J. Marra Jr.

John R. Mulcahy

Roy Naturman, M.D.

Robert I. Oberhand, M.D.

Jeffrey S. Peris, Ph.D.

Elsa Russell

R. Gregory Sachs, M.D.

Peggy Schreck

Joseph Starkey, M.D.

Stephen B. Stone

Robert Sussman, M.D.

Joseph A. Trunfio, Ph.D.

Theresa C. Turko

Vincent P. Ursino Sr.

John Vigorita, M.D.

Allan L. Weisberg

Atlantic Health Leadership

Joseph A. Trunfio, Ph.D.
President/Chief Executive Officer

Donald Casey, M.D., M.B.A., M.P.H., F.A.C.P.
*Vice President, Quality & Chief Medical Officer,
Chief Research Officer & Academic Officer*

Madeline Ferraro
Vice President, Government & Public Affairs

Andrew L. Kovach
*Vice President, Human Resources &
Chief Administrative Officer*

Kevin Lenahan
*Vice President, Finance &
Chief Financial Officer*

Alan Lieber
*Vice President & President,
Overlook Medical Center*

Sheilah O'Halloran
Acting General Counsel

Linda Reed
*Vice President, Information Systems &
Chief Information Officer*

Thomas Senker
*Vice President & President,
Newton Medical Center*

David J. Shulkin, M.D.
*Vice President & President,
Morristown Medical Center*

Auxiliary Executive Board

Elsa Russell, Co-President
Peggy Schreck, Co-President
Marilyn Chambeau
Cindy Hurley
Susan Cagnassola
Terry Andrews

Medical Staff Executive Committee

Robert Sussman, M.D.
President
James Gardner, M.D.
Vice President
Clifford Sales, M.D.
Treasurer
Christopher Amalfitano, M.D.
Secretary

Peter Bolo, M.D.
Jeffrey Brensilver, M.D.
Kevin Corry, D.D.S.
Vivian Chou, M.D.
Craig Dise, M.D., Ph.D.
Robert Fuhrman, M.D.
John Halperin, M.D.
Hemant Kairam, M.D.
Susan Kaye, M.D.
John Knightly, M.D.
Yong Kwon, M.D.
H. Terrence Lee, M.D.
Marc Mandel, M.D.
Paul Mastrokyriakos, D.O.
Samir Patel, M.D.
Kanan Patrawalla, M.D.
Samantha Pozner, M.D.
Joseph Ramieri, M.D.
Michael Rokhsar, D.O.
Walter Rosenfeld, M.D.
Paul Starker, M.D.
Mary Pat Sullivan, R.N.
Paul Zukoff, M.D.

Overlook Medical Center Administration

Alan Lieber
President

Mark Holtz
Chief Operating Officer

Mary Patricia Sullivan, R.N., MSN, CNS
Chief Nursing Officer

Debbie Dente
Director, Fiscal Services

Fran Drigun
Director, Women's & Children's Services

Norman L. Luka, M.D.
Medical Director, Clinical Affairs

Kem Mackey
Director, Behavioral Health

Tina Maund
Director, Performance Improvement

Lydia Nadeau
Director, Oncology Service Line

William Neate
Director, Cardiovascular Services

Michael Overa
Director, Laboratory Services

Robert Peake
Director, Facilities Construction

John Rosellini
Director, Business Development & Physician Relations

Jane Rubin
Director, Neuroscience Services

Lynn Turner
Director, Human Resources & Organization Development

Michael Samuelson
Director, Marketing & Public Relations

Gary Walker
Director, Operations

■ Friends Remembered

Since our last report, we have lost several beloved members of the Overlook Foundation family. We recognize their special contributions to Overlook and to our community, and we extend our heartfelt wishes to their families.

Yale S. Arkel, M.D.
Anthony M. Bebbino, M.D.
Ruth Bovin
Mary Burke
Grant M. Buttermore
Margaret C. Clare
Kevin A. DeFreest
Carolyn English
Clemente L. Facchinei
Phyllis E. Florian
Barbara F. Grove
James Itzcovitz, M.D.
Dorothy Ivory
Joel D. Levinson
Walter D. Long
Kathryn Montag
Malcolm B. Niedner
Edward M. Olesky
Morton Perkoff
Joshua A. Plaut
Michael C. Romano
Mary Lou Roux
Frank B. Stone
George W. Sullivan
Marja-Lou Swan
James W. Taylor
Risa N. Walsh
Carolyn B. Wood

OVERLOOK FOUNDATION

36 Upper Overlook Road • P.O. Box 220
Summit, New Jersey • 07902-0220