

2012

Redefining Community

2013

THE GEISINGER COMMUNITY has many faces, many voices. We are physicians, nurses, researchers, and clinicians. We are business leaders, foundations, economic development agencies, corporations, and not-for-profit partners. We are civic, environmental, and patient care advocates. We are grateful patients, thankful families, and the neighbor next door. No matter what group we represent, all are united in the goal of optimum health and healing. Working together, we have made great progress. Looking ahead, we will meet future challenges and continue defining patient care quality — close to home — driven by innovation, research, and education.

To honor and recognize community generosity and a shared vision for a healthier tomorrow, donor lists for fiscal years 2012 and 2013 are proudly displayed at: www.geisinger.org/100/ROP.

08

10

12

14

16

18

Creating Bright Futures

Nursing Care 2.0

Commitment To
Community

Making Miracles Happen

Access to Quality Care

Education Collaborative

Foundation Board of Directors.....	02
Message from the President.....	03
Message from Campaign Co-Chairs.....	04
Philanthropy Highlights.....	06
Redefining Community.....	08-19
A Tribute to Community Heroes.....	20
Foundation Leadership.....	21

GEISINGER HEALTH SYSTEM
FOUNDATION BOARD OF DIRECTORS

Fiscal Years 2012 and 2013

Heather Acer**

William H. Alexander (*Chair, June '11*)

Dorrance R. Belin, Esq.

John C. Bravman, PhD

Karen Davis, PhD

E. Allen Deaver

William J. Flood

Richard A. Grafmyre

William R. Gruver

Frank M. Henry

Jeff Jacobson

Thomas H. Lee Jr., MD

Virginia McGregor

Joel S. Mindel, MD, PhD

Robert E. Poole

Richard A. Rose Jr.

Don A. Rosini

Gary A. Sojka, PhD

William E. Sordoni**

Glenn D. Steele Jr., MD, PhD

Christopher B. Sullivan**

Robert L. Tambur

Gail R. Wilensky, PhD

* Served 2012

** Served 2013

Message from **THE PRESIDENT**

Dear Friends of Geisinger,

The story of Geisinger Health System began nearly a century ago through the generosity and uncompromising vision of our founder, Abigail Geisinger. Mrs. Geisinger was a remarkable woman with exceptional foresight and philanthropic spirit. She was determined to provide convenient, state-of-the-art care for anyone who needed it, regardless of their ability to pay. She embraced the importance of self-reliant families and understood that resources, like quality medical services, contribute significantly to the economic vitality of our communities.

Although the past 100 years have seen many changes in healthcare, helping every member of the community — including those who may be accessing care for the first time — remains at the core of our mission. Responding to ever-evolving challenges, while staying patient-focused, is only possible because of you. Your generosity and commitment to Geisinger, and

your community, have enabled us to become one of the largest integrated health systems in the nation, while providing the highest level of well-being and quality of life for our patients, close to home.

We could not do it without you. Thank you for responding with the passion and foresight that have been hallmarks of Geisinger philanthropy. Future generations, healed through your gifts, will look to the past and marvel at your vision and generosity — just as we do Abigail's.

Sincerely,

Glenn D. Steele Jr., MD, PhD
President and CEO

Glenn D. Steele Jr., MD, PhD
President and Chief Executive Officer

PHILANTHROPY COMES IN TWO FORMS:

Gifts of time and money

Dear Friends of Geisinger,

When Geisinger's doors first opened, volunteers prepared and distributed food, washed blankets and bedding donated by the community, and cleaned the hospital. Today, Geisinger volunteers may spend time teaching arts and crafts or reading books. Others escort families to appointments or work in our gift shops. Still another group of volunteers gives of

their time and talents to raise funds in support of *The Centennial Campaign* and the many communities we serve.

Extraordinary healthcare, close to home, is an amazing gift that Abigail Geisinger bestowed on her community nearly 100 years ago. It takes everyone, working together, to ensure a strong and vibrant Geisinger Health System, and we are proud to do our part to steward her remarkable legacy.

Volunteerism and philanthropy still form the bedrock of personal and community responsibility that promises greater opportunity for future generations. Your thoughtful generosity and commitment to make a difference for so many people — today and tomorrow — is truly inspirational.

As Margaret Mead said, "Never doubt that a small group of citizens can change the world. Indeed, it is the only thing that ever has." The

following pages share just a few of the many examples of how small groups of passionate citizens are expanding access to quality healthcare for those who need it most.

On behalf of all of us at Geisinger, and the patients we serve, thank you for standing with us to pursue world-class healthcare, here at home. Thank you for your partnership to steward this exceptional legacy known as Geisinger.

Sincerely,

Frank M. Henry
Campaign Co-Chair

Robert L. Tambur
Campaign Co-Chair

A handwritten signature in black ink that reads "Frank M. Henry".

Frank M. Henry
Campaign Co-Chair

A handwritten signature in black ink that reads "Robert L. Tambur".

Robert L. Tambur
Campaign Co-Chair

GEISINGER HEALTH SYSTEM FOUNDATION
DEVELOPMENT COMMITTEES

Advancement/Centennial Campaign

Frank M. Henry
William R. Gruver
Robert L. Tambur

Competitive Grants

Karen Davis, PhD
Gail R. Wilensky, PhD
Thomas H. Lee Jr., MD

Government Relations

John Moran Jr.
Robert L. Tambur
Don A. Rosini

PHILANTHROPY HIGHLIGHTS

The Centennial Campaign: Redefining Boundaries

GEISINGER HEALTH SYSTEM will celebrate its 100th anniversary in 2015 with the completion of a system-wide campaign to raise \$150 million.

The Centennial Campaign: Redefining Boundaries is driven by a bold call to action: invest in redefining patient care through innovation, partnership, and connectivity. Invest in Geisinger's commitment to redefine medical education and prepare

tomorrow's healthcare professionals. Invest in groundbreaking healthcare research and discovery to accelerate the understanding of chronic and life-threatening disease. Invest in technology, infrastructure, and modern healthcare environments for the 21st century.

As of June 30, 2013

As of June 30, 2013, we have received \$109.1 million in gifts and commitments toward the \$150 million goal from many friends and supporters. Philanthropy of the Geisinger Family has made a significant impact, with commitments totaling \$7.1 million toward the \$10 million employee campaign goal.

Report on Philanthropy: Fiscal Years 2012 and 2013

For the two fiscal years ending June 30, 2012 and 2013, charitable gifts and commitments to Geisinger totaled **\$22.2 million from 20,267** gifts. During the same period, nearly 16% of our donors were Geisinger employees, giving back over \$1.5 million to care for their community.

Fiscal Year Ending June 30, 2012

A total of **9,030** donors supported Geisinger, 94% partnering with gifts of less than \$1,000.

Fiscal Year Ending June 30, 2013

A total of **11,237** donors supported Geisinger, 92% partnering with gifts of less than \$1,000.

CREATING BRIGHT FUTURES

Ensuring a voice for every child in our community

THE AMERICAN PSYCHOLOGICAL ASSOCIATION estimates that 39% to 85% of children witness community violence, 66% of children are victims of violence, and 25% to 43% of children experience sexual abuse by age 16. These events often cause behavioral disorders rooted in fear, anger, and sadness.

Susan McDowell has a special place in her heart for children, especially those who deal with difficult-to-diagnose psychological trauma. Her generosity and compassion for these children inspired the McDowell Integrated Behavioral Health Fund, supporting innovative care models that effectively respond to behavioral disorders in children.

When Ms. McDowell operated a home for at-risk children, she learned first-hand the challenges that traditional healthcare systems face when diagnosing and treating behavioral issues in children. She explains, "Many of today's youth are so full of fear or anger that they are unable to learn, unable to think clearly, and unable to make good choices or form healthy

relationships." Ms. McDowell discovered that even when parents recognized the need for help, child psychologists were scarce and family physicians and school counselors often lacked specialized training. She saw an opportunity to improve health, well-being, and future potential for so many children in her local communities, and responded.

4 million children and adolescents in the U.S. suffer from a mental disorder that causes some degree of impairment to their daily lives.*

*National Alliance on Mental Illness, www.nami.org/Template.cfm?Section=federal_and_state_policy_legislation&template=/ContentManagement/ContentDisplay.cfm&ContentID=43804, visited 4/9/14

McDowell-funded pediatric psychology and psychiatry experts help children with a variety of behavioral and emotional issues, such as anxiety, depression, self-destructive activities, sleep disturbance, eating disorders, family conflicts, adjustment to illness or injury, and other physical and mental health challenges.

“It is my greatest wish that this program’s fresh perspective will provide a voice for children who don’t have a voice of their own. The evidence is promising: We believe this approach is improving young lives and, over time, will create brighter futures for many children.”

—Susan McDowell

The McDowell Integrated Behavioral Health Fund allows Geisinger to pioneer novel approaches for pediatric, psychological, and psychiatric care. The fund provides resources to respond to complex diagnoses and to provide individualized care plans for each child.

With Susan’s partnership, Geisinger is pioneering novel approaches for pediatric-focused care. As explained by Paul White Kettlewell, PhD, staff psychologist and director, clinical psychology residency program, “We moved the basic delivery system from the hospital setting to family clinics. Community clinics are more accessible for the families, and patients get help more readily through their relationships with primary care physicians.”

Child psychologists at the community clinics now provide advice to family physicians and school counselors, as well as refer local healthcare providers and school officials to more specialized resources. “We have been able to add adolescent psychologists to our care teams at the Pottsville, Selinsgrove, and Bloomsburg family practice clinics,” says Dr. Kettlewell. “This is a great step forward to integrate specialty services with family practice.”

NURSING CARE 2.0

More time for direct patient care

CREATING A NEW VISION for the way equipment, supplies, and medication are delivered to the patient bedside is driving process change. This change is giving time back to the nurses, to be focused on patient care.

The process of requesting equipment, supplies, and medications from inventory to the patient room has traditionally been the responsibility of the nurse, absorbing more than 1.5 hours of an 8-hour shift, which effectively steals nearly 20% of a nurse's day from actual patient care. Now, Deborah Petretich Templeton, Chief, Care Support Services, and her team in this

newly formed division are reengineering a new standard of care.

Project HELP (Healthcare Enabled Logistics Program) is redesigning process flows, rethinking the movement of materials and supplies from warehouse to patient bedside, and creating a new healthcare standard for integration between support services and

inpatient care. The pilot program has created a fresh collaboration — a new community — of supply chain specialists, nurses, and other clinician partners who are moving beyond traditional processes and assumptions.

As Ms. Templeton observes, "The patient typically doesn't have a choice about being sick or needing our care. But every day, we have a choice about how we support the delivery of that care."

The motivation for Project HELP grew from a 2010 study of 19 inpatient units and the emergency department at Geisinger Medical Center to determine appropriations of workload. Work sampling found that 19.8% of every nurse's week — almost 8 hours or 1 day — was spent gathering medical supplies, equipment, and medications...precious time away from direct patient care.

“I am passionate about continuous improvement, infusing new ideas into traditional healthcare and enhancing quality care for my community,” explains Deb. “That is why I established the Patient-Centered Care Transformation Fund in memory of my parents to support Project HELP.”

—**Deborah Petretich Templeton**
Chief, Care Support Services

The Project HELP team is reexamining internal care logistics against proven successes of lean manufacturing and continuous improvement pioneers, such as Deming, Juran, Ishikawa, Ohno, Ford, GE, and Toyota.

Project HELP engineers monitor and re-enact daily routines, gather and evaluate data, and pilot test a variety of models designed to reduce waste, increase value, and improve coordination of care — all while staying responsive to the needs of each unique patient. The result: best-in-class human and systems engineering approaches for optimum patient care, including some ideas that may even be ahead of the curve in the best lean environments.

With continued support, there is great potential for the future, including a model to redefine the way architects plan healthcare facilities — eliminating and reducing today’s logistical challenges through facility design. “Manufactured products are highly engineered. In comparison, the value of life should demand that healthcare delivery be engineered to an even greater degree,” states Kevin Capatch, Director of Performance Innovation, Care Support Services.

COMMITMENT TO COMMUNITY

Ensuring quality of life in central Pennsylvania

FOR MORE THAN THREE DECADES, the Charles B. Degenstein Foundation and Geisinger Health System have been partners with the shared goal of developing innovative healthcare for Pennsylvania residents. Degenstein Foundation funding has supported revolutionary healthcare projects, including numerous clinical service advancements, the Janet Weis Children's Hospital, Marcellus Shale Research Initiative, and world-class training opportunities for our healthcare providers.

Charles B. Degenstein was a modest and energetic man who worked hard to improve the lives of his neighbors. Following early business success with Weis Markets, Mr. Degenstein dedicated much of his time to community projects benefiting Susquehanna University, the town of Sunbury, and the greater Susquehanna Valley region. By 1975, inspired to make a more

significant and personal contribution, he created a foundation to benefit the residents of central Pennsylvania. Today, the foundation still reflects his approach to life: use creativity to define problems and innovation to solve them.

Charles Degenstein's particular interest in unique approaches to healthcare matched Geisinger's mission to provide the best possible

healthcare to all who need it, close to home. Together, we have collaborated on more than 20 projects in research, education, clinical services, facility construction, and community outreach. Mr. Degenstein is no longer with us, but through his generosity, and the prudent leadership of the Apfelbaums as co-trustees, the Degenstein legacy continues to enrich the health and well-being of the families and communities he loved.

The potential impact of Marcellus Shale drilling is significantly greater than any previous resource extraction — oil, coal, and forest products. Degenstein support through use of longitudinal clinical data collection and analysis, will provide an understanding of health impacts from natural gas drilling, if any, and inform optimum quality of life for Pennsylvania families.

Reflecting their mission to encourage conservation of natural resources and protect the environment, the Degenstein Foundation has partnered with Geisinger on past initiatives such as the Susquehanna River Watershed Project, exploring the topic of water quality in the vast Susquehanna River Basin.

Similarly, natural gas drilling in the Marcellus Shale rock formation has received much attention. Although the controversial mining practice has been employed for many years, there has not been a scientific, unbiased study of the effects, if any, on health.

With the support of partners like the Degenstein Foundation, Geisinger is in a unique position to lead a rigorous study to better understand how the health of the communities in the region might be affected. In collaboration with the Pennsylvania Department of Health, Guthrie Health, and Susquehanna Health, the project is set to evaluate patient data gathered from electronic health records of the three health systems, collect additional data through focused studies, and report findings.

“The Degenstein Foundation seeks innovative funding opportunities that benefit children, promote education, improve healthcare, and encourage conservation and protection of our natural resources. We are happy to be a long-standing Geisinger partner, supporting initiatives that improve the health of our communities.”

—**Sidney, Michael, and Jeffrey Apfelbaum**
Co-Trustees, Charles B. Degenstein Foundation

MAKING MIRACLES HAPPEN

Saving lives, giving hope

RE/MAX CENTRE REALTY HAS BEEN TEAMING UP WITH GEISINGER Janet Weis Children's Hospital and Children's Miracle Network (CMN) since 1997. Their annual CMN Golf Tournament raises more than \$30,000 each year to benefit CMN and Geisinger pediatric services in the Centre County area.

Jason and Annie Foytack of State College never envisioned they would be one of the families to rely on CMN at Geisinger. After losing two babies within the first few days of life, they found themselves at Janet Weis Children's Hospital on New Year's Day 2009. Their third child, Caleb, arrived three months early and was transferred to the Danville neonatal intensive care unit (NICU).

He developed NEC (necrotizing enterocolitis), a gastrointestinal disease that premature babies often face. Not to be defeated, Caleb was soon breathing and feeding well and was able to go home after 52 days. In 2010, his brother, Liam, arrived two months early, following in his footsteps. Fortunately Liam had a relatively easy course and was able to leave the NICU after just 19 days.

Today Caleb is an active five-year-old, excited about anything related to sports, especially Penn State men's basketball, and who plays basketball, soccer, and tennis. He is already reading and learning basic math as he looks forward to kindergarten. Liam, now three years old, does all he can to keep up with his big brother. He is completely fearless and will do most anything to make Caleb laugh.

In 2012, twins Olivia and Sophia Lies were born prematurely at 31 weeks. After four weeks at Janet Weis Children's Hospital, Olivia went home to mom and dad, Richard and Andrea Lies of State College. However, the large hole in Sophia's tiny heart required multiple procedures, open heart surgery, and six weeks of watchful care. "The doctors were phenomenal," said Mrs. Lies. "We will always be grateful for the decisions they made." The girls' grandmother, Ginger Swanger, is a REALTOR with RE/MAX Centre Realty.

Founded by Greg Copenhaver, REALTOR, the CMN Annual Golf Tournament has grown to be one of the largest CMN tournaments in the state. Greg, along with Annie Foytack, REALTOR and Committee Chair, received the 2013 Jack “Pap Pap” Dillman Award, given annually to an outstanding CMN at Geisinger volunteer in the region.

Every minute, 62 children enter a Children’s Miracle Network hospital for treatment. Each year, CMN hospitals treat 1 in 10 of the pediatric patients in North America.

In 1983, a telethon aired from Osmond Studios in Orem, Utah, raising nearly \$4.8 million for 22 children’s hospitals and leading to the founding of Children’s Miracle Network Hospitals. The following year, Geisinger joined the national organization as a CMN children’s hospital, under the leadership of Dr. Thomas Martin, director of pediatrics, and Dr. Thomas Royer, medical director.

In 2013, with 170 children’s hospitals across the United States and Canada, CMN celebrated its 30-year anniversary with more than \$4.7 billion raised for the children who need it most. “We have been honored to be part of the CMN family for nearly 30 years,” says Dr. Michael Edward Ryan, Chairman, Janet Weis Children’s Hospital. “With our remarkable staff and long-standing, faithful donors and corporate sponsors, like RE/MAX, it has been an amazing collaboration, giving health and healing to our smallest patients.”

ACCESS TO QUALITY CARE

Improving community health through strategic alliance

Finding convenient, quality healthcare is a challenge for a segment of the Scranton population. Now, innovative collaboration between community-minded partners is improving access to state-of-the-art care, close to home.

Geisinger-Mount Pleasant opened its doors in May 2014 to provide advanced patient services by highly trained specialists, with the convenience of a community-based setting. The outpatient center offers primary care and select specialties, such as women's health; pediatrics; ear, nose and throat (ENT); diagnostic imaging; and laboratory services.

Patients receiving care at Geisinger-Mount Pleasant are the fortunate beneficiaries of

a public-private sector collaboration. Since 2004, the PA Race Horse Development and Gaming Act has authorized the Commonwealth Financing Authority to make direct grants to eligible entities. Assistance from the Northeastern Pennsylvania Alliance (NEPA), a regional community and economic development agency, as well as support from state and municipal leaders interested in improving regional healthcare, yielded a 2013

grant from the Gaming Local Share Account that allowed Geisinger to purchase cutting-edge medical equipment needed for the new facility.

We wish to thank and recognize the many Commonwealth and Lackawanna County leaders who partnered with Geisinger to improve the health and well-being of those living in Lackawanna County and surrounding neighborhoods.

Geisinger-Mount Pleasant

The 45,000-square-foot ambulatory care center is part of Geisinger's long-term plan to invest in accessible, quality care for all members of the Scranton community. The outpatient clinic is centrally located and accessible by public transportation, and the site allows for future expansion, based on community needs.

Geisinger-Community Medical Center is the only not-for-profit hospital in Lackawanna County, providing convenient access to exceptional healthcare, as well as charity care for those who are unable to pay.

The latest studies to evaluate patient services in Lackawanna County found that access to care, specifically primary care, remains a challenge for certain members of the community. Residents of the region are older, with 18.6% over 65 years of age, compared to the 15.2% state average, and have a median household income \$6,000 lower than the state median of \$41,000.

Geisinger's long-term vision and strategic plan for the Scranton region will ensure that community health needs are met and that convenient medical facilities and services continue to expand. Geisinger-Mount Pleasant offers an answer to the access challenge. This downtown Scranton location, with nearby public transportation, makes it easier for all members of our community to receive the best possible care.

“The Northeastern Pennsylvania Alliance (NEPA) is pleased to work with Geisinger to support our mutual objectives. Together we can significantly advance patient care and economic health of the Scranton region, enriching quality of life for all community members.”

—Kurt Bauman

Community Services
Division Manager, NEPA

—Steven Zaricki

Research and Information Manager,
Community Services, NEPA

(left to right) Kurt Bauman, Dr. Richard Martin, Family Medicine, Geisinger-Mt. Pleasant, and Steven Zaricki

EDUCATION COLLABORATIVE

Investing in quality care for tomorrow

DEMAND FOR CERTIFIED REGISTERED NURSE PRACTITIONERS (NPs) and advanced practice providers — such as physician assistants, nurse midwives, and nurse anesthetists — is increasing as the nation faces new models of healthcare delivery, clinician shortages, increased demand for services, and decreased state and federal grants to support education.

Today, nurses and nurse practitioners are assuming more expansive responsibilities, and our ability to provide an educational experience to support their emerging new roles is essential. Recognizing this, The Donald B. and Dorothy L. Stabler Foundation partnered with Geisinger and generously helped to launch a new program: the Nurse Practitioner Clinical

Collaborative Initiative. This program is an educational collaboration with Bloomsburg University. The goal is to increase access to care for thousands of patients by annually training 70 nurse practitioners in central and northeast Pennsylvania.

This project was built on the successful training program for Bloomsburg University

student registered nurse anesthetists who are being mentored by a Geisinger nurse anesthetist (CRNA). A CRNA must complete extensive education and training and can receive certification to practice in all 50 states. In more than two-thirds of the nation's rural hospitals, CRNAs are the only providers of anesthesia, making them an essential member of the health professional team.

Geisinger is currently one of only 14 institutions nationwide that has attained a six-year joint accreditation certification for accreditation of a healthcare team by:

1 of 14

- The Accreditation Council for Continuing Medical Education
- The American College of Physician Executives
- The American Nurses Credentialing Center for inter-professional continuing healthcare education

Joint accreditation status is important because it supports the way we must provide patient care today — through inter-professional teams comprised of physicians, nurses, physician assistants, nurse practitioners, nurse anesthetists, midwives, pharmacists, and others.

“We recognize the importance of educating nursing students and providing continuing education for nursing professionals,” says Susan M. Hallick, MHA, BSN, RN, NEA-BC, executive vice president and system chief nursing officer.

Geisinger partners with Bloomsburg University for on-site classes and training for those who are in pursuit of BSN, MSN, CRNA, and NP degrees.

With donor support, we look forward to expanding the number of opportunities for Bloomsburg University NP students to train with Geisinger by 10% each year, through increased resources that can be dedicated purely to educational endeavors. The proposed model is an exciting concept that shows promise of win-win results: making valuable nursing time available for training activities, without impacting patient care resources. Plans also include investment in the latest technology and virtual simulation laboratories to improve hands-on skill and confidence.

The Stabler Foundation is helping to prepare the nursing workforce of tomorrow by investing in our nursing students today.

The Donald B. and Dorothy L. Stabler Foundation was established by Mr. and Mrs. Stabler in 1966 exclusively for charitable, religious, scientific, literary, or educational purposes.

A TRIBUTE TO COMMUNITY HEROES

“Volunteers do not necessarily have the time; they just have the heart.”

—Elizabeth Andrew

VOLUNTEERS ARE THE BACKBONE OF OUR COMMUNITY. They are unsung heroes who give of their time, talents, energy, and personal resources to improve life for their neighbors. At Geisinger, our Auxiliary members exemplify what it means to be community heroes.

To the more than 550 members of our seven Auxiliary organizations, **Thank You!**

Together, your commitment ignites greater hope and promise than any one person could create on their own.

Imagine, for a moment, Geisinger without our Auxilians. In just the past year alone, tireless dedication has yielded more than \$935,000 in donations to a variety of patient care projects, ranging from pediatric dentistry, to surgical tables for the physically challenged, imaging software, telemedicine expansion, cancer research, medical education, and much more.

Year-round events and activities form opportunities for inspiration and collaboration between community leaders, volunteers, and the Geisinger Family — everyone connected by the passion to improve quality of life for others. Whether a formal gala, wine tasting, golf tournament, or consignment shop, the following community-based organizations strive to create

fundraising events and programs that appeal to everyone:

The Auxiliary at Geisinger-Bloomsburg Hospital

The Auxiliary at Geisinger-Community Medical Center

The Auxiliary at Geisinger Medical Center

The Auxiliary at Geisinger-Mountain View Care Center

The Auxiliary at Geisinger-Shamokin Area Community Hospital

The Auxiliary at Geisinger Wyoming Valley

The Friends of Geisinger-Lewistown Hospital

For more information about getting involved, call Nikki Rump, Donor Relations Volunteer Coordinator, at 570-808-8869.

Foundation Leadership

Andrew M. Deubler

Executive Vice President, Office of Resource Development

Lyn Boocock-Taylor

Vice President, Chief Advancement Officer

James Brucker, PhD

Vice President, Chief of the Centennial Campaign

Joseph Mowad, MD

Senior Vice President, Executive Foundation Liaison

Nancy Lawton

Associate Vice President, Resource Development

Heather Wiley-Starankovic

Associate Vice President, Institutional Advancement

Cheryl Connolly

Senior Regional Director of Advancement, Northeast

Susan Mathias

Senior Regional Director of Advancement, Central/West

our MISSION

Enhancing quality of life through an integrated health service organization based on a balanced program of patient care, education, research, and community service.

our VISION

To be the health system of choice, advancing care through education and research. Our vision is focused on these strategic priorities:

- Quality and Innovation | driving all our patient care decisions
- Market Leadership | exporting Geisinger quality and innovation across the region and into new markets
- The Geisinger Family | empowering personal and professional well-being

Geisinger Recognition of Donor Giving 2012 and 2013

2012
Redefining Community
2013

ABIGAIL GEISINGER CIRCLE

The Abigail Geisinger Circle allows Geisinger Foundation to honor individuals who have thoughtfully provided for the future in their own estate plans.

Mr. William D. Beecham
 Dr. Donald Egan and
 Dr. Gillian Hollands
 Mr. Albert T. Fecko
 Mr. and Mrs. William J. Flood
 Mr. and Mrs. Robert K. Gicking

Dr. and Mrs. Charles F. Grammes
 Mrs. Mary M. Halloran
 Mr. and Mrs. James A. Hause
 Mrs. Paulyne M. Hetrick
 Mr. and Mrs. Raymond E. Hodrick
 Mrs. Anna Fae Hunsinger
 Dr. and Mrs. Frederick L. Jones
 Mrs. Frances K. Kerr
 Mr. and Mrs. William T. Kostas
 Mrs. Nancy T. Kough
 Dr. and Mrs. George W. Leighow
 Rev. and Mrs. O. Allen Lumpkin Jr.

Ms. Susan W. McDowell
 Miss Florence A. Nestarick
 Mr. Bruce A. Noga and
 Ms. Veronica J. Labate
 Mr. Walter M. Pasternak
 Mrs. Gladys I. Patterson
 Mr. Thomas J. Patterson Jr.
 Mrs. M. Dolores Pytko
 Mr. and Mrs. Antonio D. Rado
 Mr. and Mrs. Dale E. Ranck Jr.
 Mr. Thomas F. Roush
 Mr. Alfred T. Salvatore Jr.

Rev. and Mrs. Walter M. Schell
 Mr. and Mrs. Kevin L. Smith
 Mr. and Mrs. Alvin Snowiss
 Dr. and Mrs. Gary A. Sojka
 Miss Mary E. Spicer
 Mrs. Sri H. Thompson
 Ms. Mary M. Tiffin
 Mr. and Mrs. Charles Wagner
 Mr. Ray S. Walker
 Mr. Fitz R. Walling
 Mr. and Mrs. Michael L. Woodring
 Mrs. Helene M. Youskites

BEQUESTS

When a donor makes a designation in their will, full use of the gift assets are maintained during the donor's lifetime. Generous gifts from these donors and their families ensure their wishes and their legacy live on for generations.

BEQUESTS RECEIVED

July 1, 2011 to June 30, 2012

Estate of Margaret E. Lauver	Cancer Research
Estate of Arthur M. Peters Jr., Esquire	Ophthalmology Fund; Orthopaedic Fund
Estate of Eleanor R. Shiffler	Shiffler Leukemia and Lymphoma
Estate of Emma Simms	Tambur Neonatal Intensive Care Unit

BEQUESTS RECEIVED

July 1, 2012 to June 30, 2013

Estate of Margaret L. Bryan	Geisinger Medical Center Priorities
Estate of Dr. Thomas J. Cahill	Margaret Cahill Endowment Fund
Estate of George N. Lucas	House of Care
Estate of Edna K. McBride	Geisinger-Columbia Montour Home Health and Hospice
Estate of Sophie Moyer	Geisinger Medical Center Priorities
Estate of Arthur M. Peters Jr., Esquire	Ophthalmology Fund; Orthopaedic Fund
Estate of Kermit B. Thomas	House of Care Endowment; Child Advocacy Endowment
Estate of Inez D. Wise	Janet Weis Children's Hospital Step Down Unit Construction
Estate of Eleanor Wojciechowski	Urology Fund

LIFETIME GIVING

Our Lifetime Giving Societies thoughtfully recognize individuals, corporations, and foundations whose cumulative gifts to Geisinger Health System Foundation exceed \$100,000. The following societies were named to honor influential individuals and moments in Geisinger history, which have enabled us to become one of the leading health systems in Pennsylvania and the nation. This historical listing reflects the original names used by individuals and organizations at the time they joined the Geisinger community.

HAROLD L. FOSS CIRCLE

\$1,000,000 and Above

In honor of Geisinger's first Surgeon-in-Chief

Estate of Mary E. Benjamin
Estate of Charles A. and Dorothy K. Boleske
Henrietta & Frederick Bugher Foundation
Charles B. Degenstein Foundation
Charles* B. and Lore A. Degenstein
Estate of Thelma Fisher
The Auxiliary at Geisinger Medical Center
Giant Food Stores Inc.
Hansel 'n Gretel Brand Inc.
Mr. and Mrs. Frank M. Henry Sr.
Jack* and Paulyne Hetrick
Robert Wood Johnson Foundation

Ms. Susan W. McDowell
Mericle Commercial Real Estate Services
Mr. and Mrs. Robert K. Mericle
Mr.* and Mrs. Richard L. Pearsall
Pennsylvania Kiwanis Foundation
Estate of Arthur M. Peters Jr., Esquire
Mrs. Marion G. Pollock
Mr. and Mrs. Antonio D. Radio
Estate of Frank Sheetz
Black Horse Foundation/Simms and Rose Family
Sordoni Foundation Inc.
Mr. and Mrs. Robert L. Tambur
WalMart Associates
The Ward Foundation
Mr. and Mrs. Paul D. Wasserott
Estate of Janet C. Weis
Weis Markets Inc.

MARY ATTA GEARHART CIRCLE

\$500,000 - 999,999

In honor of the first Director of Geisinger School of Nursing

Estate of Margaret B. Andrews
Covidien
Elizabeth K. Davies Charitable Trust
The DeNaples Family
Estate of Eleanor L. Deutsch
F-M Realty Company
The Auxiliary at Geisinger Wyoming Valley Medical Center
Estate of Robert T. Golder
Horace W. Goldsmith Foundation
Estate of William G. Gross

William R. Gruver Foundation
Mr. and Mrs. William R. Gruver
Estate of Helen Huber
Clyde H. Jacobs Charitable Trust
Estate of Mary Lou Johnson
Mr.* and Mrs. Norman A. Kerr
Kohl's Department Stores
Mr. and Mrs. Kenneth G. Langone
PNC Bank N.A.
The PNC Foundation
Estate of Betty W. Ray
Rite Aid Corporation
SAM'S Club Stores
Beatrice C. Smith Charitable Trust
Estate of George B. Sordoni
Estate of Mrs. Marjorie S. Stiff
Estate of George E. Trimble
Verizon
WTAJ-TV 10
WYOU-TV
Estate of Herman Yudacufski

1915 CIRCLE

\$100,000 - 499,999

In honor of the year the George F. Geisinger Memorial Hospital opened its doors to the community

Amgen, Inc.
A-Plus Mini Markets/Sunoco
Estate of Arvilla J. Arnold
Auntie Anne's Hand Rolled Soft Pretzels
Estate of Sara P. Barton
Mr.* and Mrs. C. Kenneth Battram Jr.
Paul E. Beattie Charitable Trust
Mr. and Mrs. Dorrance R. Belin

Bell Atlantic Foundation-Pennsylvania Inc.
Mr. and Mrs. Kevin F. Brennan
Estate of Margaret L. Bryan
David and Dorothy Burger Charitable Trust
Burger King
Estate of Florence K. Butler
Mrs. Donna Caputo
Dr. and Mrs. Alfred S. Casale
David S. Chambers Trust
Cherokee Pharmaceuticals
Angelo J. Christiana Charitable Trust
Clearfield County Fair Queen Committee
Mr. James J. Cramer
CVS Pharmacy
Cystic Fibrosis Foundation
DePuy Spine
Estate of Alberta J. Ditty
Mr. Thomas Donahue
Estate of James F. Donovan
Janet Donovan Irrevocable Trust
Estate of John C. Dunn
Eli Lilly and Company
Endo Health Solutions
Epic
Mr. and Mrs. John S. Estey
Ethicon Endo-Surgery Inc.
Mr. and Mrs. Alexander Ewing
EwingCole Charitable Foundation
Eberhard and Mary Louise Faber
Estate of Esther R. Fassett
Mr. and Mrs. William J. Flood
Estate of Christeen E. Florey
FNB Bank N.A., Danville
Estate of Homer F. Folk
David and Pamela Franklin

Kathryn and Leo Friedman Trust
Frontier Communications
Charles A. Frueauff Foundation Inc.
Helene Fuld Health Trust
GDK Development - Burger King
Estate of C. Preston and Mrs. Kathryn Geist
Estate of Clare Krebs Gibson
Mrs. Evelyn R. Graham
The Auxiliary at Geisinger-South Wilkes-Barre
Estate of Victor Gubin
H. H. Knoebels Sons Inc.
Heinz Family Foundation
Mrs. Jeannette Herr
The Hershey Company
Hirtle, Callaghan & Company
Mr. and Mrs. Clair C. Hock Sr.
Mr. and Mrs. Kenneth A. Holdren
International Dairy Queen
Invemed Associates Inc.
Estate of Clyde H. Jacobs Sr., MD
Johnson & Johnson Ultrasound
Estate of Ruth E. Jones
Estate of Dora J. Kalnoski
Mr. Myles W. Katerman
Marie F. Kisner Charitable Trust
Estate of Raymond D. Kline
Kraft Food Company
Samuel P. Kramer Trust
Estate of Myra B. Kuschel
Dr. and Mrs. Charles A. Laubach Jr.
Dr. and Mrs. David H. Ledbetter
Estate of Wilhelmina Lipfert
Rose A. Lowry Trust
The Luzerne Foundation
March of Dimes Susquehanna Valley Chapter

Albert Margolies Charitable Trust
Mars Foundation
Medtronic
Mr. and Mrs. Richard E. Mellish
Merck and Company Inc.
The Merck Company Foundation
Dr. and Mrs. Joel S. Mindel
Estate of Walter J. Moodler
Estate of Paul H. Murphy
Muscular Dystrophy Association
The Paul Newman Foundation/
Fairfield County Community
Foundation
Estate of John E. Nicholson
Estate of Luther D. Nicholson
Northeastern Bank of PA
Mr. and Mrs. Frank R. Orloski Sr.
Estate of Adolf C. Otten
Estate of Helen Pauxtis

PDM Company Inc. - Burger King
The Penn Traffic Company
Pennsylvania House Furniture
Employee Charities
Alice Frances Pensyl
Charitable Trust
The Pew Charitable Trusts
Pocono Star Properties L.P.
Dr. and Mrs. Arturo C. Porzecanski
Estate of Esther S. Price
Estate of Margaret D. Purnell
Estate of Elizabeth Pursel
Estate of Robert N. Pursel
Mrs. M. Dolores Pytko
Estate of Eva Rahn
RE/MAX Centre Realty
Rea & Derick Inc.
Estate of Capitola Reece
The Reidler Foundation

Reynolds Packaging KAMA
Mrs. Ardella M. Rheam
Doris K. Rice Charitable Trust
Fannie E. Rippel Foundation
Mr. and Mrs. Don A. Rosini
Mr. and Mrs. Eugene Roth
Sara Lee Butter Krust Company
Leontine H. Schaad Charitable Trust
Rev. and Mrs. Walter M. Schell
Estate of Lawrence Schimes
Governor* and Mrs. William
W. Scranton
Mr. Jacob E. Seip Sr.
Estate of Peter Seniuk
Estate of Paul and Eleanor R. Shiffler
Estate of Mary Shoemaker
Mr. and Mrs. Alvin Snowiss
Dr. and Mrs. Gary A. Sojka
Mr. Stephen Sordoni

Spring Hill Foundation Inc.
The Donald B. & Dorothy L.
Stabler Foundation
Stackpole-Hall Foundation
Dr. and Mrs. Glenn D. Steele Jr.
Dr. David R. Stinebring
Mr. and Mrs. Mark Stitzer
Mr. and Mrs. Christopher B. Sullivan
Estate of Brian and Mrs.
Blanche Teats
Estate of Kermit B. Thomas
Mr. Frank J. Trembulak
Turkey Hill Minit Market
Estate of Anna Uleckie
United Way of the Greater
Susquehanna Valley
Estate of Arnold J. Van Druff
Estate of Leo J. Wachter Sr.
Ms. Joanne E. Wade

Mr. Ray S. Walker
Marjorie B. Ward Charitable Trust
The Paul D. Wasserott Foundation
WBNG-TV 12
Estate of Laura Welker Young
Ms. Nancy L. Wender
White and Williams LLP
Hugh & Mary Wilson Foundation
Estate of Inez D. Wise
Mr.* and Mrs. Robert J. Wise
Estate of Viola Witman
WNEP-TV 16
Estate of Lucy I. Wolfgang
Estate of Winifred Wood
Wyeth Pharmaceuticals
Zimmer
Zimmerman Truck Lines Inc.

GIFTS TO GEISINGER

July 1, 2011 to June 30, 2012

Geisinger is grateful to the **9,030** donors — individuals, employees, businesses, and foundations — who partnered with us in 2012 to support The Centennial Campaign and give back to their communities. Donor support is providing better access to quality care, improving health and well-being, and enriching the lives of millions of patients, close to home.

\$500,000 and above

Black Horse Foundation/Simms and Rose Family
Giant Food Stores Inc.
Mr.* and Mrs. Richard Pearsall
Estate of Arthur M. Peters Jr., Esquire

\$100,000 and above

The Auxiliary at Geisinger Medical Center
The Auxiliary at Geisinger Wyoming Valley
Henrietta & Frederick Bugher Foundation
Charles B. Degenstein Foundation
Mr. and Mrs. William R. Gruver
William R. Gruver Foundation
Kohl's Department Stores
Ms. Susan W. McDowell
Estate of Eleanor R. Shiffler
Dr. and Mrs. Glenn D. Steele Jr.
Mr. and Mrs. Robert L. Tambur
WalMart Associates
Mr. and Mrs. Paul D. Wasserott

Weis Markets Inc.
Estate of Janet C. Weis

\$50,000 and above

Mr. and Mrs. Kenneth G. Langone
Mericle Commercial Real Estate Services
Mrs. Marion G. Pollock
Rite Aid Corporation
Beatrice C. Smith Charitable Trust
The Donald B. & Dorothy L. Stabler Foundation
WTAJ-TV 10
WYOU-TV

\$25,000 and above

Mrs. Donna Caputo
Mr. James J. Cramer
Epic
Mr. and Mrs. William J. Flood
William G. Gross Charitable Trust
International Dairy Queen Owners and Operators
Clyde H. Jacobs Charitable Trust
Mr. and Mrs. Frank L. Katz
The Katz Family Foundation
Ollie's Bargain Outlet
Park Avenue Charitable Fund
PNC
Dr. and Mrs. Arturo C. Porzecanski
SAM'S Club Stores
Rev. and Mrs. Walter M. Schell
Spring Hill Foundation Inc.
Estate of Kathleen Stager
Mrs. Joanne H. Wise

\$10,000 and above

Mr. and Mrs. William H. Alexander
Aloka

B. Braun Medical Inc.
Paul E. Beattie Charitable Trust
Cameron Miracle Baby Golf Tournament
Mr. Thomas Donahue
Mr. and Mrs. John S. Estey
Dr. and Mrs. James F. Evans
EwingCole Charitable Foundation
Eberhard and Mary Louise Faber
Frontier Communications
Geisinger Medical Center School of Nursing Alumni Assoc.
Mr. and Mrs. William J. Godlewski, Jr.
Marie F. Kisner Charitable Trust
Estate of Margaret E. Lauver
Mr. and Mrs. Raymond H. Marcon
Mrs. Patricia A. McDowell-Goulstone
McLane Company Inc.
Medico Family
Mr. and Mrs. Richard E. Mellish
Nesbitt Family Charitable Foundation
Alice Frances Pensyl Charitable Trust
Procter & Gamble Paper Products Co.
RE/MAX Centre Realty
Secrist Family Charitable Foundation
Service 1st Federal Credit Union
Mr. and Mrs. Alvin Snowiss
Mr. and Mrs. Larry D. Stetler
Dr. Buzz Stewart and Ms. Ann Sherpick
The Torcivia Family Foundation
Torcon Inc.
Frank J. Trembulak
Ms. Joanne E. Wade

Wakely Consulting Group Inc.
WBNG-TV 12
Mrs. Marilyn D. Wehler
White and Williams LLP
Wyoming Seminary College Preparatory School
Zimmerman Truck Lines Inc.

\$5,000 and above

Ace Hardware
Alexander Building Construction LLC
Alvin H. Butz Inc.
Aon Foundation
Jane Beltz Charitable Trust
Mrs. Lyn Boocock-Taylor
Borton Lawson
Dr. Albert Bothe and Ms. Jacquelyn Paul
Mr. and Mrs. Kevin F. Brennan
Ms. Lissa L. Bryan-Smith and Mr. Richard M. Smith
David and Dorothy Burger Charitable Trust
Butz Foundation
Canon USA Inc.
Dr. and Mrs. John F. Cardella
CDJ Farms
Clearfield County Fair
Queen Committee
Consolidated Graphic Communications
Don E. Bower Inc.
Ethicon Endo-Surgery Inc.
Mr. and Mrs. Joseph J. Fairweather
Fidelity Investments
Floral Designs
FNB Bank, Danville

Francis Cauffman Inc.
Frank Martz Coach Company
GDK Development
Mr. and Mrs. John H. Graham
H. B. Alexander Foundation Inc.
H. H. Knoebels Sons Inc.
Mr. and Mrs. Jeff Haynes
Mr. and Mrs. Scott E. Henry
The Hershey Company
Mr. and Mrs. Kenneth A. Holdren
Inovalon Inc.
Mr. and Mrs. Edward P. Jaeger
JDK Management Company Inc.
The John Family Foundation
Dr. and Mrs. Willard H. Kile
Knights of Columbus
Mr. and Mrs. Joseph P. Krugel Jr.
Lone Star Steakhouse
Love's Country Store & Travel Shop
Dr. David R. Maneval
Mr. Mark R. Manley
Mrs. Marjorie H. Marquart
Martin's Food Market 6466
Maryland Hospital Education & Research Foundation Inc.
Matrix Medical
John and Lynn Miller
Mohegan Sun at Pocono Downs
Moran Industries Inc.
Mr. and Mrs. John D. Moran Jr.
Northeast Sports League
PenTeleData
Pepsi-Cola Bottling Group
Dr. and Mrs. Steven B. Pierdon
PPL Corporation
RE/MAX Results Realty Group
Sara Lee Butter Krust Company
Conrad and Gail Schuerch

Mr. and Mrs. Edward J. Sekol
Mr. and Mrs. Brian Smith
TPG Direct
Dr. and Mrs. Anthony O. Udekwu
Visions
Ms. Kelly A. Wertz

\$2,500 and above

291 Foundation
Ace Hardware Foundation
Mr. and Mrs. F. Kenneth Ackerman
American Cancer Society
American Legion Post 17
Arby's - Mifflinville
Baker's Floor Service Inc.
Ballard Spahr LLP
Best Buy Inc.
Dr. and Mrs. Thomas J. Bitterly
Mr. and Mrs. Brian J. Bolus
Penina Bright Charitable Trust
Ms. Ashley Brubaker and Family
John and Jean Buckley
Bucknell University
Dr. Charles N. Burns Jr.
Capstone Wealth
Management Group
Cards for Charities
Carmike Cinemas
Dr. and Mrs. Alfred S. Casale
Central PA Community Foundation/
Anthony Misciagna Fund
Cherokee Pharmaceuticals
Angelo J. Christiana Charitable Trust
Dr. Alfred Douglas Christie Jr.
Cogenix LLC
CR Restaurant Inc. - Burger King
Dan-Ber Concrete & Supply Inc.
Robert W. and Linda Sue Davies
Scott and Antoinette Davis
Del Grosso Foods Inc.
Del Grosso's Amusement Park Inc.
Zachary, Mackenzie, Abby, and
Griffin Deubler
Dr. and Mrs. Helmut Doll
Electric City Tattoo Gallery

Jan and Helen Fabian
Charitable Trust
Fidelity Charitable Gift Fund
First Niagra
Dr. and Mrs. Seth W. Fisher
David and Pamela Franklin
Golden Business Machines Inc.
John J. Greinader Charitable Trust
Mr. and Mrs. Alan Hazen
HCSC-Laundry
Mr. and Mrs. Frank M. Henry Sr.
Hirtle, Callaghan & Company
International Paper Foundation
It'll Do Foundation
Johnson & Johnson Services Inc.
B. Clair & Louise P. & Louise W.
Jones Charitable Trust
Keystone Central School District
Kiwanis Division 12 South
Stan and Jane Leboutitz
LJS Communications
Main Street Galleries
Victor and Linda Marks
Martin Rogers Associates PC
Consulting Engineers
Mrs. Marjorie S. Melamed
MiraMed Global Services
Estate of Anthony Misciagna
Estate of Louise S. Moran
Dr. and Mrs. Joseph J. Mowad
The New York Community Trust -
AllianceBernstein Foundation Fund
Ruth Nolan
nora Systems, Inc.
Dr. Raymond and
Dorothy Nungesser
Catherine O'Donnell
Drs. Michael and Karlyn Paglia
Penn Foster
Pennsylvania Forest
Industry Association
Pocono International Raceway
POSH @ The Scranton Club
Post & Schell PC
PricewaterhouseCoopers
Quandel Group Foundation

Dr. and Mrs. J. Anthony A. Quinn
R. H. Marcon Inc.
RE/MAX Team Realtors
RE/MAX West Branch
Nancy Rizzo
Scranton Area Foundation
Serving at the Crossroads
Shamokin Filler Company Inc.
Shaner Hotel Group LP
Mr. and Mrs. David A. Shields
The Smile Train Inc.
Sunbury Broadcasting Corporation
SupplySource Office Interiors
Susquehanna Valley Big Twins
Motorcycle Club
Susquehanna Valley Rebels
Clinton Arthur Thomas and Kermit
Bennett Thomas Fund of The
Pittsburgh Foundation
Estate of Kermit B. Thomas
Tops Markets
Drs. Victor and Saralyn Vogel
Wawa
Wells Fargo Bank NA
Mr. and Mrs. Edmund C. Wideman III
Xpedx

\$1,000 and above

Susan and Samuel Alcorn
Edgar A. and Ida M. Alekna
Foundation
Dr. Thomas Alessi and
Mrs. Patricia Alessi
Alliance of Credit Unions
Allison Inc.
Altoona Baseball Properties Inc.
Ms. Deborah M. Amato
American Academy of Continuing
Medical Education Inc.
American Institute of Certified
Public Accountants
Apollo Group Inc.
Mr. and Mrs. James G. Apple
Applebee's Neighborhood Grill &
Bar - Selinsgrove
Bader's Fine Furniture Company

Bank of America Charitable
Foundation Inc.
Mrs. Dora M. Battram
Dr. Sandra Beall Tressler and Mr.
Steven N. Tressler
Benell Inc.
Mr. R. Thomas Berner
Bimbo Bakeries USA Inc.
Black Rock Financial Management
Black Sun
Blaise Alexander Cheverolet Buick
Bloomsburg Metal Company
Blue Jean Chef Inc.
Bold Gold Media WBS LP
Booth & Deutsch Inc.
Mr. and Mrs. Christopher L. Borton
Mr. and Mrs. John L. Bower
Mr. Ray G. Boyle Jr.
Amy Brayford and Francis Shukauskay
Mr. Bernard W. Bredbenner Jr.
Drs. Michele and John Bulger
Mr. Robert P. Castrignano and
Ms. Theresa M. Cribbin
Mr. and Mrs. Raymond E. Cebular
Celtic Healthcare of
Northeast PA Inc.
Chico's FAS Inc.
Mr. Gary S. Chrisman
Cintas
Cleveland Brothers Equipment
Company Inc.
Mr. and Mrs. Gerald M. Clum
Mr. and Mrs. Martin D. Cohn
Hannah S. Cohn and Samuel A.
Cohn Memorial Foundation
Coldwell Banker Penn One
Real Estate
Mr. and Mrs. William H. Cole Jr.
Community Newspaper Group LLC
Comsource Inc.
Dr. James and Theresa Cook
CO-OP Financial Services
John Coppes and Mary Callahan
Danville Women's Lacrosse Club
Davidowitz Foundation
Mr. and Mrs. E. Allen Deaver

Mr. and Mrs. Kris Delosier
Direct Vacation Rentals
Mr. and Mrs. Martin L. Dreibelbis
DRM LLC
Duffy Tents and Events
Dr. Anne P. Dunne
East Wind Limousines
Eat'n Park Restaurants
Elstonville Motorcycle Club
EMC Corporation
Endologix Inc.
Mr. and Mrs. Jeffrey B. Engle
Mr. David J. Felicio, Esq. and
Ms. Mary Forzani
First Community Foundation of
Pennsylvania
Fitzpatrick & Lambert Inc.
Food Lion
Dr. and Mrs. George R. Freeland
Mr. Larry D. Frey
Tom and Cindy Gensemer
Geo-Science Engineering
Company Inc.
Thomas and Nanette Gergel
Dudley and Kathryn Gerow
Giant Eagle Inc.
Golden Rule Country Krafts
Dr. and Mrs. Thomas Graf
Richard and Donna Grafmyre
Grandview Health Homes Inc.
Grant Cooper Healthcare
The Greenbrier
Joseph and Noelle Haddock
Dr. Bruce H. Hamory
Mr. James B. Handlan
Hawkins Chevrolet Inc.
Dr. and Mrs. Ray D. Hayes
Health Research & Education Trust
Highland Rotary Club Inc.
Mrs. Irene J. Hinkle
Holiday Inn Express
Mr. and Mrs. David Hoover
Hospital Billing and
Collection Services
HRSI
IHOP - Vestal, NY

IMA Consulting
 Jack Metzger Auto Group
 Jane Leslie Alperin & Company Inc.
 Dr. William Jeffreys
 Jeff's Autobody and Recycling
 Joe & Jan's Charter & Tours Inc.
 Mr. Peter B. Keller and
 Ms. Donna M. Connery
 Mr. and Mrs. Thomas B. Keller II
 Kelley Funeral Home
 Keystone Pest Management
 Jeff Kluck and Nancy Lawton-Kluck
 Mr. Trevor Knoebel
 Drs. Stephen R. and Jessica S. Kozloff
 Mr. and Mrs. Frank L. Kratz
 Dr. Kalyan S. Krishnan
 Mr. John H. Lamey
 Laminations Inc.
 Dr. and Mrs. Gary W. Lawrence
 Shelly J. Lee
 Dr. and Mrs. Tanner A. Long
 The Luzerne Foundation
 M & T Bank
 Mr. and Mrs. John T. Magill Jr.
 Mahanoy Area Elementary School
 Mrs. Betty F. Mangle
 Mariano Rentals
 Marks McLaughlin & Dennehy
 Marquis George MacDonald
 Foundation Inc.
 Marshall, Dennehey, Warner,
 Coleman & Goggin
 Mr. and Mrs. Richard Maslow
 Vickie and Harry Mateer
 Mr. and Mrs. Kevin McDonald
 McDonald's #17481
 Mr. Mark McDonough
 Merck Partnership For Giving
 Richard Merkle
 Messaging Architects
 Mr. and Mrs. John J. Metzger
 Michael Foods
 Middleburg Elementary School
 Teachers & Staff
 Mifflinburg Area High School
 Mr. and Mrs. Jack A. Mignot

Mr. and Mrs. Jeffrey Millar
 Millmont West Union Area
 Lions Club
 Dr. and Mrs. Joel S. Mindel
 Miners Mills Triangle Club
 Miracle Pro-Am Golf Tournament
 Miss America Organization
 Mizuho Matching Gift Program
 Mopar Muscle of Central
 Pennsylvania
 Mr. William I. Mower
 Mr. and Mrs. Edward J. Moylan Jr.
 Lee and Cynthia Myers
 Dr. and Mrs. John Nash
 Northwest Susquehanna Chapter of
 Federal Credit Unions
 Mr. and Mrs. John Novak Jr.
 Offset Impressions Inc.
 Dr. and Mrs. George P. Ong
 Mr. and Mrs. James Opinsky
 Orthopaedic Research and
 Education Foundation
 The Outsource Group
 Drs. John and Linda Parenti
 Patton Township Lions Club
 Paulhamus Litho Inc.
 Penn Credit Corporation
 Penn State Mechanical
 Contractors Inc.
 Penn State University Sigma
 Chi Fraternity
 Pennsylvania Forest Products
 Association
 Pennsylvania Kiwanis Foundation
 Pennsylvania State Sportsmen's
 Association
 The Perry Law Firm LLC
 The Petricks
 Phi Delta Epsilon - Binghamton
 State University of New York
 Post & Post LLC
 Michael and Denise Prince
 Mr. and Mrs. Antonio D. Rado
 Mr. and Mrs. R. Frederic Rasch
 RE/MAX River Valley Realty
 Mrs. Ardella M. Rheam

Dr. Diane M. Ridley-White
 Mr. and Mrs. James C. Rogers Jr.
 Attorney and Mrs. Eugene Roth
 Ms. Ruth A. Roush
 Mr. and Mrs. John C. Ruckno
 S.E. Bennett Company Union
 Mr. and Mrs. Henry D. Sahakian
 Dianne and Charles Sawyer
 Dr. and Mrs. Michael F. Schultz
 Mr. and Mrs. William W. Scranton III
 Robert N. Seebold
 Mr. and Mrs. Robert B. Semple Jr.
 Mr. and Mrs. Steven H. Shannon
 Ms. Kayla J. Shoemaker
 Mr. and Mrs. Eugene R. Shoemaker
 Mr. Scott Siegler
 Simon & Company Jewelers
 Dr. Kimberly A. Skelding and
 Mr. Kolin C. Harmon
 Dr. Samuel J. Slimmer
 Smart Partner LLC
 Therese A. Snyder
 Thomas and Patricia Sokola
 Sordoni Construction Services Inc.
 SPE Federal Credit Union
 Mr. and Mrs. J. Harvey Sproul Jr.
 Mr. and Mrs. Matthew Stabinski
 Standard Iron Works
 State Street Grill
 Mr. and Mrs. Bernard E. Stella Jr.
 Ms. Donna L. Stella
 Dr. and Mrs. Joseph J. Stella
 Stroehmann Baking Company
 Stroudmall Restaurant Corporation
 Sunbury Social Club Charity
 Committee
 Ms. Lois A. Svard and
 Mr. Peter Kresl
 Mr. and Mrs. James W. Swistock
 Ms. Barbara M. Tapscott
 Thomas Jefferson Nursing Students
 Mr. and Mrs. James R. Thomason
 Jeffrey and Noelle Tiesi
 Top-O-Pocono Rotary Club
 Dr. and Mrs. Dennis Torretti
 Tovon & Company

Ms. Elaine J. Trembulak
 Tri County Tang Soo Do
 Karate Studio
 Mr. and Mrs. David Turney
 Twoton Inc.
 United Way of the Capital Region
 United Way of Lancaster County
 Dr. George and Mrs. Roberta
 (Birdie) Valenta
 Mr. Arthur H. Vidmar
 Villager GMAC Real Estate
 Villager Realty Inc.
 Viper Club of America
 Mr. Fitz R. Walling
 Mr. and Mrs. D. Webber
 Mr. and Mrs. Robert Weckenman
 Westmont Presbyterian Church
 John and Kathleen Wiercinski
 Wilkes-Barre/Scranton Penguins
 The Bill & Sandi Williams Family
 Fund of The Luzerne Foundation
 Wood-Mode Inc.
 Annie Wright Charitable Trust
 Yudacufski Charitable Foundation
 Mr. and Mrs. Gene D. Zartman
 Zimmer-Randall Associates Inc.
 Mr. M. Michael Zuckerman and
 Ms. Jan Levine

\$500 and above

Absolute Software
 Mr. and Mrs. Stanley Adler
 AdOne Advertising and Design
 Aloysius Butler & Clark
 American Eurocopter Corporation
 Applebee's Neighborhood Grill and
 Bar - Lewisburg
 Dr. Anthony and
 Mrs. Renee Aquilina
 Judith and Yair Argon
 Mr. and Mrs. Jake Armstrong
 B & D Tax Services Inc.
 Bella Salon
 Benco Dental Supply Company
 Mr. and Mrs. Thomas Bennett
 Besler Consulting

Big Boys NAPA
 Miss Jean Biggar
 Mr. and Mrs. Robert O. Bishop
 Dr. Beverly and Mr. John Blaisure
 Bloomsburg University Phi Sigma Pi -
 Iota Chapter
 Linda and Jim Boose
 Boscov's Travel
 Thomas and Heidi Bowen
 Dr. Lela W. Brink
 Mrs. Kathleen M. Brogenski
 Dr. and Mrs. Pat J. Bruno
 Burkavage Design Associates Inc.
 Mr. and Mrs. Taras Butrej
 Ms. Brenda J. Butts
 Ms. D. Toni Byrd
 Mr. and Mrs. Gary A. Carpenter
 Casey Dental Institute
 Dr. Mark C. Choi and
 Dr. Sarah C. Lee
 Choice One Credit Union
 Mr. and Mrs. Michael and
 Mary Cholod
 Citrix
 Clear Channel - 102.7 KISS FM
 Cole's Hardware Inc.
 Combined Federal Campaign
 Connace Inc.
 Cathryn A. Connolly and
 Frederick W. Kluck
 Estate of Clara E. Connor
 Mr. and Mrs. James F. Connor
 Cornerstone Group
 Commissioning LTD
 Cu Cooperative Systems Inc.
 Cumulus Consulting Group
 The Curiosity Shop
 Curves for Women - Danville
 Danville Area School District
 Ms. Edna I. Davis
 Mr. and Mrs. Louis D. Davis
 Mr. James R. Debello
 Deer Park Lumber Inc.
 Dr. Brian Delaney and
 Ms. Muriel Reynard
 Augustus and Susan Diana

Mr. Daniel F. DiMeolo
 DuBois VFW Post 813
 Mr. and Mrs. Philip J. Dubrow
 Eaton Tae Kwon Do Academy
 Mr. and Mrs. Adam J. Eckels
 Embellish Home Accents
 Dr. Karen Ann Ephlin
 Mr. and Mrs. Allen W. Erwine
 Essentia Health
 Dr. Matthew A. Facktor and
 Ms. Martha L. Harris
 Mr. Benjamin Farahani
 Farmer Company
 Ms. Jennifer G. Feldman
 Susan and Daniel Fetterman
 Mr. and Mrs. Kevin M. Filbert
 First Columbia Bank &
 Trust Company
 First Credit Union of Scranton
 First National Bank
 Flock Landscaping
 Dr. Tatiana C. Franco and
 Mr. Kenneth Reinheimer
 Allison and Gene Freeman
 Mrs. Darleen J. Fritz
 Mr. and Mrs. Richard H. Funson
 Furman Foods Inc, d/b/a
 Furmano Foods
 Mr. and Mrs. Charles S. Gardner III
 Dr. and Mrs. Harry Waddell Gardner
 Mr. and Mrs. Thomas O. Gates
 Geeseytown-Newry
 Lutheran Cooperative
 Gloria and Francis Gerrity
 Mary P. Gildea and John Grochal
 James A. Gold
 Mr. James A. Gontz
 Estate of Philip Graff
 Dr. Vahid Grami
 Great Clips
 Greater Pocono Chamber of
 Commerce
 Guyette Communication Industries
 Ms. Wilhelmina C. Hailstone-Stanley
 and Mr. Robert L. Stanley
 Susan M. Hallick

Dr. and Mrs. Samuel I. Hammerman
 Dr. John J. Han
 Thomas and Diane Harlow
 Margaret Heffers
 Senator and Mrs. Edward W.
 Helfrick Sr.
 Mr. and Mrs. Michael Hinchey
 Dr. and Mrs. John McB. Hodgson
 Mr. and Mrs. John Hrywnak
 Hudock Moyer Wealth Resources
 Huntsville Golf Club -
 Shavertown, PA
 Huntsville Golf Club - Lehman, PA
 Ms. Taylor Huth
 Impressions Media
 Impressions Photographic
 Studio & Gallery
 J. Kleinbauer Company
 J.P. Lilley & Son Inc.
 Mr. and Mrs. Thomas J. Johns
 David A. Jolley
 Dr. Susan L. Kaczorowski
 Drs. Francis and Patricia Kane
 Dr. David A. Kasputis
 Keir Associates Inc.
 Mr. and Mrs. Norman Kerr-Button
 Mr. and Mrs. Ara M. Kervandijan
 Keystone Forging Company
 Kiwanis Club of Swoyersville
 Kiwanis Club of Williamsport
 Kiwanis Klassic at Shawnee
 Dr. and Mrs. William J. Krywicki
 Kurlancheek Furnishings
 Dr. and Mrs. John Kurovsky
 Lake Harmony Volunteer
 Fire Company
 Mr. and Mrs. Richard S. Lane
 Larson Design Group Inc.
 Dr. and Mrs. David H. Ledbetter
 Leighow Oil Company Inc.
 Leverage Fitness Studio
 The Lewin Group Inc.
 Lewisburg Lions Club
 Dr. and Mrs. Joshua Liberman
 Mr. Stephen J. Lindenmuth
 Dr. and Mrs. Joseph H. Lock

Logicalis
 Loving Care Agency Inc.
 Ms. Mary Ann Lubinsky
 Ms. Kendra Lyons and
 Mr. Wesley Mull
 M & T Charitable Foundation
 Ms. Katherine P. MacNally
 Dr. William J. Malone and Family
 Dr. and Mrs. David R. Mariner
 Mr. and Mrs. Robert L. Marks
 Mr. Eric C. Marquart
 Mr. and Mrs. Richard C. Martin
 Dr. Arthur S. Maslow
 Matheson Transfer Company
 John and Susan Mathias
 Dr. Miguel Matos
 Mr. Shawn McCarl
 Miss Evelyn McCarthy
 Mr. and Mrs. David
 McLaughlin-Smith
 Mr. Andrew Mekosh
 Dr. Francis J. Menapace Jr.
 Metso Minerals
 Michels Corporation
 Microsoft
 Mifflinburg Bank & Trust Company
 Mr. Dennis L. Miller
 Mr. and Mrs. Scott Millington
 Milton Area School District
 Milton Elementary School
 Montoursville Area High School
 Key Club
 Morgan Stanley
 Mountain Energy Services Inc.
 Mr. James Mulcahy
 Mr. Conor W. Mulkeen
 Mr. and Mrs. Michael Mussina
 Mr. and Mrs. Richard Mutchler
 NEPA Philharmonic
 Mr. and Mrs. John S. Nistad
 Northeast Eagle Distributors
 O'Malley, Harris, Durkin & Perry PC
 On Fire Promotions
 One Day At A Time Group
 Terry and Sandy O'Rourke
 Mr. and Mrs. Jerome S. Palko Sr.

Mr. Robert Palmer
 Mr. Joseph V. Paterno Jr.
 Ms. Joan Perry
 Dr. John and Carrie Peters
 Phi Kappa Theta
 Phi Kappa Theta-Beta Gamma
 The Phillips Group
 Michele E. Pillette, Attorney at Law
 Dr. and Mrs. Anthony M. Pisacano
 PMF Industries Inc.
 Gayle Pollock
 Porsche Club of American Inc.
 Dr. and Mrs. John H. Presper
 Price Chopper
 RE/MAX of the Poconos
 RE/MAX Precision Properties
 RE/MAX Renaissance Realty - Vestal
 Regal Threads
 Reinhart Food Service
 Dr. and Mrs. Wells T. Reinheimer
 Mark and Tamara Reisinger
 Dr. Suzanne E. Reiss and
 Dr. Howard R. Grant
 Frank and Nancy Richards
 Robert C. Young Inc.
 Estate of Dr. Paul I. Roda
 Dr. L. Mark Robbins and
 Dr. Lauren Johnson-Robbins
 Mr. and Mrs. Robert S. Rolland
 Mr. and Mrs. Albert L. Root III
 Ross Family Foundation
 Dr. and Mrs. Daniel C. Rossi
 Mr. and Mrs. Louis A. Rotundo
 Mr. Thomas F. Roush
 Schneider Valley Farms
 Carole and George Schneider
 Mr. and Ms. Edward A. Schwartz
 Mr. and Mrs. Derek S. Shaffer
 Shamokin Area Middle/High School
 Student Activities
 Sheetz Inc.
 Shoemaker Avenue Animal Hospital
 Mr. Jonathan Siff and Ms. Jennifer D.
 Petroski-Siff
 Skinner Systems Inc.
 Mr. and Mrs. Edward W. Smith

Southern Grille
 Sovereign Bank
 Mr. and Mrs. Moncrieff J. Spear
 Spring Hill Suites at Marriott
 Dr. and Mrs. Ralph H. Starkey
 Mr. Marc Stello
 Mr. and Mrs. James R. Struble
 Mr. and Mrs. Dale M. Stump
 Susquehanna Emergency Health
 Services Council
 Ms. Connie Swanson
 Swartz Ultimate Collision
 T.J. Cannon Electrical Contractors
 Adam and Lucille Tarin
 Ms. Rebecca Teusink
 Thrivent Life Insurance Company
 The Times Leader
 Dr. Steven A. Toms
 Tyrone Elementary School
 University of Pennsylvania
 Health Systems
 Mr. and Mrs. David J. Urbanick
 USA Gymnastics
 Mrs. Tracy Varano-Garrison
 Villa Capri Cruisers Car Club Inc.
 VMware
 Warrior Concepts International
 Mrs. Penne Watkins
 Mr. Mark C. Webb
 Nichole Weber, Olivia and Nora
 Hockenbrock
 Mr. and Mrs. Thomas Weir
 Dr. Andrea and Mr. Dierk Wessel
 Ms. Virginia R. Whittington
 Mrs. Miriam M. Wolverson
 Mrs. Shirley D. Young
 Dr. and Mrs. Omar H. Yumen
 Dr. James Zola and
 Dr. Amanda Manning

\$250 and above
 AAAA Limousine
 Stephen and Denise Adams
 Age of Innocence Salon
 Dr. Shaik Mohd L. Ahmed
 Altoona Area School District

Mr. and Mrs. Alfred Amacher
 AMBUCS
 Mr. and Mrs. James Ancharski
 Dr. Oana M. Antony and
 Mr. Alexandru Antonescu
 Mr. Richard Apgar
 Askew-Houser Funeral Home Inc.
 Mr. Carmen Attanasio IV
 Auntie Anne's
 Mr. and Mrs. Carlin Axelrod
 BAE Systems Employees
 Community Service Fund
 Mr. and Mrs. Michael W. Bair
 Estate of Linda W. Barnett
 Mr. and Mrs. Alan L. Barrick
 Bartikowsky Jewelers
 Dr. Chuck and Terrie Baumgart
 Mr. Harris G. Baysore
 Beiter's Home Center
 Bell Home Furnishing
 Paul and Judysue Bellino
 Dr. and Mrs. D. Scott Bennett Jr.
 Dr. Peter Berger and
 Dr. Nina Charnoff
 Mr. William D. Bernstein
 Dr. David J. Bertsch
 Berwick Dental Arts
 Ms. Paula Biddle
 Mr. and Mrs. Thomas A. Bielecki
 Bikers Against Child Abuse
 Bloomsburg SportsPlex
 Dr. and Mrs. Joseph A. Boscarino
 Gray and Barbara Bossi
 Mrs. Frances S. Bower
 Mr. and Mrs. Vincent E. Boyer
 Ms. Lori A. Bradley
 Mr. Daniel T. Brier
 Mr. and Mrs. Wayne Bromfield
 Mrs. Marilyn J. Brose
 Mr. and Mrs. Christopher E. Brouse
 Brucelli Advertising Company Inc.
 Dr. James and Judi Brucker
 Bruns-Pak Worldwide Inc.
 Mr. Nathan Bubbs
 Ms. Connie L. Buck
 Mr. Harry B. Burger

Mr. and Mrs. Reagan M. Burkholder
 Burns' Tae Kwon Do Inc.
 Mr. and Mrs. William and
 Janet Byron
 Mrs. Jean Gardner Camp
 Carl W. Herrmann Furs
 Carriage Manor Builders
 Ms. Dana P. Carroll Lucas
 Mr. Ryan Carroll and
 Mrs. Crystal Quintin
 Mr. Gaynor Cawley
 Mr. Christopher W. Chappell
 Mr. and Mrs. Raymond J. Chitswara
 Christ United Methodist Church
 City National Bank
 Dr. Charlotte A. Collins and
 Mr. David Collins
 Mr. Harold T. Compton
 Ms. Cheryl Connolly
 Dr. and Mrs. Christopher P. Coppola
 Mr. and Mrs. Albert L. Corazza
 Ms. Melissa A. Corbitt
 Council Cup Campground
 Mr. and Mrs. Bruce L. Coyer
 Creative Business Interiors
 Critical Design Associates Inc.
 Jonathan Cummins
 Mr. William J. Czajkowski
 Dr. and Mrs. John F. Danella
 Dr. Jonathan D. Darer and
 Ms. Ellen Flacker-Darer
 DaVinci By The Lake
 Mr. and Mrs. Paul W. Davis
 Mr. and Mrs. Donald P. Deppen Sr.
 Joseph and Jeanne DeSantis
 Mr. David G. DeSanto
 Desert Schools Federal
 Credit Union
 Designing Women of
 Main Street Interiors
 Mr. Greg Dufour
 Mr. and Mrs. Robert E. Dunkelmann
 Mr. Michael T. Durso
 Mr. and Mrs. Peter H. Eckman
 Mr. Roger W. Eisinger III
 Dr. James and Susan Elmore

The English Garden
 Mr. and Mrs. Mark E. Erath
 Mrs. Josephine Evans
 Fabtex Inc.
 Fanelli Limited Partnership II
 First Group America
 Drs. Mary Ellen and Donald Fisher
 Mr. and Mrs. John T. Fogarty
 Mr. and Mrs. David R. Folk
 Dr. Carl S. Frankel
 Mr. and Mrs. Robert D. Frawley
 Mr. Seth Frazier
 Mr. and Mrs. Scott F. Frost
 Dr. and Mrs. Harsh Gandhi
 Garvey's
 The Gattuso Group Inc.
 Mr. and Mrs. George Gessner
 Ms. Tammy S. Gessner and
 Ms. Delores Gessner
 Giant Center
 Robert and Ilene Gilson
 Glendale Valley Spirit & Truth
 Ms. Courtney F. Gorgone
 Ms. Monica S. Gorton
 Gourmet Buffet Inc.
 Mr. and Mrs. John Grant
 Mr. and Mrs. Thomas A. Graves
 Greek Partners - Phi Mu
 Ms. Karen L. Gresh
 Mr. Ronald and Ms. Polly Grimm
 Growing Family First Foto
 Mrs. Helen M. Guss
 Sharon L. Haines
 Mr. and Mrs. David A. Hamersly
 Mrs. Sharon Hanley
 Nichole M. Harmon
 Mr. and Mrs. Donald Harring
 Thomas A. andCarolynn L. Harrison
 Dr. and Mrs. Paul G. Hartung
 Harvey's Lake Rod & Gun Club Inc.
 Dr. and Mrs. Steven L. Heffner
 Mrs. Betty J. Hetrick
 Mr. and Mrs. Robert B. Hiden Jr.
 Hiller Architectural Group
 Hillman Security & Fire
 Technologies Inc.

Mr. Dane E. Hockenbrock
 Mr. and Mrs. Bryan L. Holmes
 Mr. and Mrs. Merlin Hoppe
 Mr. and Mrs. Aaron S. Horten
 Dr. Jonathan P. Hosey and
 Dr. Linda M. Famiglio
 Mr. Randy G. Howe
 Hurwitz Batteries LLC
 Mr. and Mrs. Joseph Hydo
 IBM Healthcare Segment
 Matthew and Catherine Indeck
 Mr. and Mrs. Jeffrey A. Jacobson
 Robert and Gale Jaeger
 Jersey Shore Area Lioness Club
 JPM Inc.
 Mr. and Mrs. Jerold E. Jones
 Mr. Paul Kabacinski
 Mr. and Mrs. Brian D. Kelley
 Mr. and Mrs. Donald C. Kester
 Mr. Michael J. Kiewlak
 Mr. Roy R. Kimbel
 Dr. William J. Kimber
 Mr. and Mrs. Daniel R. Kimmel
 Kim's Old Country Store
 Sara and John Kirkland
 Kissinger, Bigatel & Brower
 Dr. and Mrs. James F. Kitterman
 Mr. and Mrs. Ronald W. Klein
 Ms. Vanessa J. Klingensmith
 Kelly Klinger
 Dr. M. S. Kobylnski
 Koers - Turgeon Consulting
 Service Inc.
 Dr. Michael J. Komar and
 Jill M. Komar
 Mr. and Mrs. Robert and
 Kelly Komula
 Mrs. Martha J. Koppenhaver
 Mr. Lowell T. Krape
 Rev. Byron K. Krapf
 Kreamer Feed Store
 Mr. and Mrs. Steven J. Kurtz
 Richard Kwei and Gayle Chase
 Lackawanna Mobile X-Ray Inc.
 Mr. and Mrs. Scott Latsha
 Mr. and Mrs. R. Joseph Lauver

Mr. and Mrs. Michael E. Leighow Mr.
 Alvin D. Leitzel
 Mr. and Mrs. John A. Leo
 Mr. Eric R. Linde
 Links2Care
 Dr. and Mrs. Paul R. Long
 Mrs. Michele M. Love
 Loyal Order of Moose Lodge # 1276
 Sharon and Ed Madalis
 Dr. Henry C. Maguire
 Mr. and Mrs. Stephen A. Malatin Dr.
 Robert A. Mangano
 Marlee Reed Memorial Fund Martz
 Trailways
 Marworth
 Mr. and Mrs. Frank Maschio Maslow
 Lumia Bartorillo Advertising Matters
 Florist
 Estate of Reverend
 Dr. K. Fredrick Mauger
 Mr. and Mrs. James McAllister
 Mr. Michael F. McFadden
 Mrs. Arleen P. McGuire
 Estate of Kenneth F. Mease
 Mr. and Mrs. Charles T. Medley Mr.
 Thomas R. Mertz
 Mr. Darrin M. Michalak
 Mr. Frank Miller
 Mobilex USA
 Mr. and Mrs. Charles J. Mogish
 Mr. Richard Moore
 Mr. and Mrs. Robert M. Moore Dr.
 Sameh Morkous and
 Dr. Stella Marie Cruz
 Mr. Stanley Moscariello
 Motor World
 Mr. Jay A. Mull
 Muncy Bank & Trust Company Mr.
 and Mrs. Joseph M. Murphy Dr.
 Timothy J. Murphy and

 Dr. Christen M. Mowad
 Ms. Maraleane M. Murray
 Dr. Ryan J. Ness and
 Ms. Stacy E. Herb

Mr. Alan R. Neuner
North Central Mustang Club
Dr. and Mrs. Robert G. Notz
Dr. and Mrs. Q. Thomas Novinger
Mr. and Mrs. Robert A. Nowak
Dr. Mark C. Oberheim
OHSU Foundation
Oliver Price & Rhodes
Dr. Michelle M. Olson
Outman Equipment LLC
Mr. and Mrs. Pieter W. Ouweland
Dr. Kristin A. Paoli
Drs. Stephen and Susan Paolucci
Parkhurst Enterprises Inc.
Partners in Pediatrics
Dr. and Mrs. Aalpen A. Patel
Pennay and Son Auctioneers Inc.
Pennstar Bank
Dr. Robert M. Perkins and
 Dr. Patricia A. Hutchinson
Mr. and Mrs. James J. Peters
Philadelphia Hair Design
Pine Barn Inn Inc.
Plains Hotel Associates
Mr. and Mrs. Henry L. Platt
Ms. Gloria A. Pombo and
 Ms. Michele L. Pombo
Mr. and Mrs. James W. Powers Sr.
Premier Insurance Management
 Services
Primus Technologies Corporation

Mrs. Sherri D. Prueitt
Raceway Restaurants Inc.
RE/MAX West Branch
Realty Abstract Services Inc.
Mr. Frederick A. Reeder
Reichard Auto Sales Softball
Dr. and Mrs. James F. Reilly
Ms. Mary B. Rhodes
Mr. and Mrs. Norman S. Rich
George and Lynda Rittle
Robert S. Maseychik Agency Inc.
Mr. Owen Roberts
Dr. Janet Robishaw and
 Dr. Carl Hansen
Mr. and Mrs. James M. Rochford
Roll Foundation
Mr. and Mrs. William J. Roll
Mr. Paul F. Roman
Mr. and Mrs. Edward S.
 Romanowski
Mr. and Mrs. Don A. Rosini
Mr. and Mrs. Harry R. Ross
Route 6 Auto Body
Marv and Raven Rudnitsky
Mr. and Mrs. Joseph A. Russo
Dr. Michael E. and Kieran M. Ryan
Dr. Evan J. Ryer
Ms. Patricia Salmon
David and Cathy Lee Sanders
Mr. Erik Schaible and
 Ms. Angela Lueking

Pasco L. Schiavo, Attorney at Law
Mr. and Mrs. Patrick J. Scullin
Service Electric Cablevision Inc.
Shade Mountain Winery
Bamasi Shahzaad
Shaohannah's Hope
Shawnee Holding Inc.
Sheehan Insurance LLC
Mr. and Mrs. Samuel J. Shelhamer
Sheri Pilates Studio
Dr. and Mrs. Arthur W. Sherwood
Mr. Shawn K. Shoener
Mr. and Mrs. Charles E. Shultz
Mr. Kyle Shupp
Dr. Jennifer Simmons
Dr. and Mrs. Paul F. Simonelli
Ms. Sue Ellen Smith
Mr. Earl J. Snyder Jr.
Mr. and Mrs. Kenneth L. Snyder
Mr. and Mrs. Paul Snyder
Mr. and Mrs. Robert W. Snyder
Dr. Laurence J. Soges
Dr. Richard M. Somma
Ms. Alicia Sophabmixay
Springs Window Fashions LLC
Ms. Lauren Stahl
Mr. and Mrs. Shanen D. Stahl
The Standard-Journal
Mr. and Mrs. Robert P. Steigmeyer
Mr. and Mrs. Joseph A. Steiner Jr.
Mr. Andrew J. Stofan

Mr. Curtis W. Stone and
 Ms. Patricia A. Weber
Ms. Pamela A. Stone-Hartshorn and
 Mr. Harry S. Hartshorn
Mrs. Clara E. Strausser
Mrs. Sherry W. Strayer
Sullivan County Elementary
 School Fund
Dr. and Mrs. Joel Sumfest
Mr. John G. Surdoval
Mr. Richard L. Tevis and
 Mrs. Carol Rheam Tevis
The Tipton Truck Fund
Thomas M. Gill & Company
Thursday Afternoon
 Bowling League
Tim Hackenberry Trucking Inc.
Ms. Yvonne Timco
Ms. Linda C. Treese
Mrs. Lisa M. Trimble
Mr. Barry E. Trumbauer
United Way of Bergen County
United Way of the Bay Area
United Way of Tri-State Inc.
U'Sagain
Van Scoy Diamond Mine
Mr. and Mrs. Jonathan H. Vivar
W.B. Griggs Inc.
Dr. and Mrs. James M. Walker
Dr. Kathleen and Paul Walsh
Mr. William W. Way

Mr. and Mrs. David and
 Cleo Weader
Dr. and Mrs. Joseph A. Weader
Websense Corporation
Mrs. Abigail M. M. Welker
Wells Fargo Foundation
West Milton State Bank
Westat
Mrs. Gail K. Whitebread
Mr. Robert W. Whitmoyer
Dr. and Mrs. John E. Widge
Mr. James V. Williams
Mr. Theodore Williams
Mrs. Martha E. Wilmot
Mr. Edward Wilson
Wendy Wilson
Mr. and Mrs. David J. Wisniewski
Drs. Kenneth and Karen Wood
Mr. and Mrs. Gerald Woody
Ms. Pamela Wootten
Mr. and Mrs. David M. Wyble
X-Pert Communications Inc.
Dr. Bret and Larisa Yarczower
Yarnell United Methodist Church
Dr. Korta Yuasa and Ms. Chika Sato
Mr. and Mrs. John Zelinski
Ms. Virginia Zimmerman and
 Mr. Jordi Comis

GIFTS TO GEISINGER

July 1, 2012 to June 30, 2013

Geisinger is thankful for the **11,237** donors who shared Geisinger's vision and mission and generously partnered with us in 2013 to realize innovative care programs, excellent medical education, leading-edge research, and modern healthcare facilities. Donor support is extending convenient, quality services to more families and more communities, regardless of the patient's ability to pay for care.

\$500,000 and above

WalMart Associates

\$100,000 and above

Black Horse Foundation/Simms and Rose Family
Estate of Margaret L. Bryan
Centers for Disease Control and Prevention
Charles B. Degenstein Foundation
The Auxiliary at Geisinger Medical Center
The Auxiliary at Geisinger Wyoming Valley
Giant Food Stores Inc.
Mr. and Mrs. William R. Gruver
William R. Gruver Foundation
Kohl's Department Stores
The Luzerne Foundation
Dr. and Mrs. Joel S. Mindel
Estate of Arthur M. Peters Jr., Esquire
Mr. and Mrs. Alvin Snowiss
Dr. and Mrs. Glenn D. Steele Jr.
Mr. and Mrs. Robert L. Tambur

Estate of Kermit B. Thomas
Mr. and Mrs. Paul D. Wasserott
Estate of Janet C. Weis

\$50,000 and above

Mr. and Mrs. Richard E. Mellish
Mericle Commercial Real Estate Services
Estate of Sophie Moyer
Mrs. Marion G. Pollock
Rite Aid Corporation
SAM'S Club Stores
Beatrice C. Smith Charitable Trust
Mr. and Mrs. Mark Stitzer
Verizon
Weis Markets Inc.
WYOU-TV

\$25,000 and above

B. Braun Medical Inc.
Central Susquehanna Community Foundation
Susan and Daniel Fetterman
David and Pamela Franklin
Mr. and Mrs. Neil W. Hedrick
Mr. H. Carl Hoover
Clyde H. Jacobs Charitable Trust
Barbara* and Richard Knoebel
Estate of Edna K. McBride
Drs. Joan and Fred Miller
PNC
Premiere Surgical LLC
RE/MAX Centre Realty
Ronald McDonald House of Scranton
Rudnitsky Family Charitable Foundation
Marv and Raven Rudnitsky
Secrist Family Charitable Foundation

Sordoni Family Foundation
Frank J. Trembulak
Estate of Inez D. Wise
WTAJ-TV 10

\$10,000 and above

A-Plus Mini Markets/Sunoco
American Express Company
Apollo Group Inc.
Mr. and Mrs. John A. C. Atkins
Bank of America Charitable Gift Fund
Paul E. Beattie Charitable Trust
Jane Beltz Charitable Trust
Dr. Peter Berger and Dr. Nina Charnoff
Mrs. Lyn Boocock-Taylor
Dr. Albert Bothe and Ms. Jacquelyn Paul
Mr. Bernard Bredbenner Sr.
Burkavage Design Associates Inc.
Butz Foundation
Cameron Miracle Baby Golf Tournament
Mrs. Donna Caputo
Dr. and Mrs. John F. Cardella
Angelo J. Christiana Educational Trust
Mr. James J. Cramer
Zachary, Mackenzie, Abby, and Griffin Deubler
Mr. Thomas Donahue
Mr. and Mrs. David W. Dykhouse
Epic
Mr. Jeffrey L. Erdly
Mr. and Mrs. John S. Estey
EwingCole Charitable Foundation
First Group America

Frontier Communications
Estate of Elnora A. Geise
Mr. and Mrs. William J. Godlewski Jr.
Estate of Philip Graff
Senator and Mrs. Edward W. Helfrick Sr.
Mr. and Mrs. Frank M. Henry Sr.
Mr. and Mrs. Kenneth A. Holdren
Mr. and Mrs. Michael J. Hudock
International Dairy Queen Owners and Operators
Mr. and Mrs. Edward P. Jaeger
Mr. and Mrs. Paul R. John Sr.
The John Family Foundation
Marie F. Kisner Charitable Trust
Dr. and Mrs. David H. Ledbetter
Long John Silver's
Love's Country Store & Travel Shop
Mr. and Mrs. Raymond H. Marcon
Albert Margolies Charitable Trust
Victor and Linda Marks
Mrs. Marjorie H. Marquart
Mrs. Patricia A. McDowell-Goulstone
McLane Company Inc.
Medico Family
Mrs. Marjorie S. Melamed
Dr. Francis J. Menapace Jr.
Metropolitan Life Insurance Company
Mitrani Family Foundation Inc.
Estate of Louise S. Moran
Motorcycle Miracle Tour
The Paul Newman Foundation/
Fairfield County Community Foundation
Ollie's Bargain Outlet
Park Avenue Charitable Fund
Penn State Mechanical Contractors Inc.

Alice Frances Pensyl Charitable Trust
Dr. and Mrs. Steven B. Pierdon
Mr. and Mrs. James W. Powers Sr.
PPL Corporation
Dr. and Mrs. J. Anthony A. Quinn
Dr. Bridget D. Roots
Service 1st Federal Credit Union
Spring Hill Foundation Inc.
Mr. and Mrs. Robert P. Steigmeyer
Dr. Earl P. Steinberg
Sunbury Social Club
Charity Committee
Ta Ta Trot
USA Gymnastics
Ms. Joanne E. Wade
Wakely Consulting Group Inc.
WBNG-TV 12
Janet C. Weis Charitable Trust
White and Williams LLP
Mrs. Joanne H. Wise
Estate of Eleanor Wojciechowski
Wyoming Seminary College Preparatory School
Zartman Construction Inc.
Zimmerman Truck Lines Inc.

\$5,000 and above

Alvin H. Butz Inc.
American Legion Post 303
Aon Foundation
Judith and Yair Argon
Bessemer Trust
Bimbo Bakeries USA Inc.
Dr. and Mrs. Thomas J. Bitterly
Blaise Alexander Ford Inc.
Bon Secours Health System Inc.

* Deceased

Dr. John Bravman and
Dr. Wendelin Wright
Mr. and Mrs. Kevin F. Brennan
Dr. James and Judi Brucker
David and Dorothy Burger
Charitable Trust
Estate of Dr. Thomas J. Cahill
Canon USA Inc.
CDJ Farms
Central PA Community Foundation/
Anthony Misciagna Fund
Angelo J. Christiana Charitable Trust
Clearfield County Fair
Queen Committee
Consolidated Graphic
Communications
Creative Landscapes Inc.
Dr. and Mrs. John F. Danella
Dr. Jonathan D. Darer and
Ms. Ellen Flacker-Darer
Dr. Karen P. Davis
Scott and Antoinette Davis
Eagle Rock Community Association
Mr. and Mrs. Wayne E. Ettinger
Jan and Helen Fabian
Charitable Trust
Mr. David J. Felicio, Esq. and
Ms. Mary Forzani
Dr. and Mrs. Seth W. Fisher
FNB Bank, Danville
Francis Cauffman Inc.
Ms. Lori R. Gramley
H. B. Alexander Foundation Inc.
Hardcore Mudd Run LLC
Mr. and Mrs. Jeff Haynes
HCSC-Laundry
Mr. Frank M. Henry, Jr.
Mr. and Mrs. Scott E. Henry
The Hershey Company
Hirtle, Callaghan & Company
Hudock Moyer Wealth Resources
Inovalon Inc.
It'll Do Foundation
Mr. and Mrs. Michael J. Jones
and Family

Dr. and Mrs. Deepak A. Kapoor
Mitch and Tammy Leiby
Dr. and Mrs. Jeffrey L. Lichtenstein
Lone Star Steakhouse
Estate of George N. Lucas
Magee Foundation
Dr. David R. Maneval
Mr. Mark R. Manley
Mr. Eric C. Marquart
Martin's Food Market 6466
Martz Trailways
Dr. Arthur S. Maslow
Matrix Medical
John and Lynn Miller
Miss America Organization
Moran Industries Inc.
Dr. Brian D. Mott
Drs. Michael and Karlyn Paglia
PenTeleData
Pepsi-Cola Bottling Group
RE/MAX Results Realty Group
Dr. Mary Jane Reed
Ms. Mary B. Rhodes
Dr. Michael E. and Kieran M. Ryan
Sara Lee Butter Krust Company
Conrad and Gail Schuerch
Mr. and Mrs. Edward J. Sekol
Dr. Alessandro G. Smeraldi
Dr. and Mrs. Russell F. Stahl
Mr. and Mrs. Larry D. Stetler
Dr. Charles M. Stivala
Elaine and Steven Strongwater
Sunstone Consulting LLC
Susquehanna Valley Rebels
Ron and Janet Tomcavage
Dr. Steven A. Toms
Tops Markets
TPG Direct
Ethel and Leigh Wheeler
Wilkes-Barre General Hospital
Women's Auxiliary Fund
\$2,500 and above
A.R.E.A. Services Inc.
ACE Hardware
ACE Hardware Foundation

Mr. and Mrs. F. Kenneth Ackerman
Dr. Ravi Agarwal
American Legion Post 17
Ballard Spahr LLP
Banyan Consulting LLC
Dr. Chuck and Terrie Baumgart
Bold Gold Media WBS LP
Penina Bright Charitable Trust
Ms. Lissa L. Bryan-Smith and
Mr. Richard M. Smith
John and Jean Buckley
Bucknell University
Drs. Michele and John Bulger
Dr. and Mrs. Alfred S. Casale
Drs. Peter and Charlotte Casterline
Mr. and Mrs. Raymond E. Cebular
Cherokee Pharmaceuticals
Chico's FAS Inc.
Dr. A. Douglas Christie Jr.
COL Joseph Clark, MD and
Dr. Yoshimi Clark
Cleveland Brothers Equipment
Company Inc.
The Commonwealth Fund
Country Jamboree
Cruise Planners
Robert W. and Linda Sue Davies
Del Grosso Foods Inc.
Del Grosso's Amusement Park Inc.
First Niagara
First Uniform Inc.
Food Lion
Friends of Chris Shultz
Thomas and Nanette Gergel
Dudley and Kathryn Gerow
Giant Eagle Inc.
Golden Business Machines Inc.
Dr. and Mrs. Thomas Graf
Richard and Donna Grafmyre
Dr. Vahid Grami
Green Ridge Graphics
Guyette Communication Industries
Susan M. Hallick
Mr. and Mrs. Tod Holmes
IHOP

Jersey Shore State Bank
B. Clair & Louise P. & Louise W.
Jones Charitable Trust
Kiwanis Division 12 South
David and Mary Kolessar
Dr. Michael J. Komar and
Jill M. Komar
Dr. and Mrs. Michael L. Kondash
Richard Kwei and Gayle Chase
Stan and Jane Leboutiz
Mrs. Adrienne Lyons
Ms. Joann K. Malta
Mariano Rentals
Marquis George MacDonald
Foundation Inc.
Martin Rogers Associates PC
Consulting Engineers
Mifflinburg Area High School
Milton Steel Company
MiraMed Global Services
Dr. and Mrs. Joseph J. Mowad
N.R.G. Controls North Inc.
The New York Community
Trust - AllianceBernstein
Foundation Fund
Dr. and Mrs. Raymond F. Nungesser
Drs. Stephen and Susan Paolucci
Mr.* and Mrs. Richard Pearsall
Pennsylvania State Sportsmen's
Association
Phi Delta Epsilon - Binghamton
State University of New York
Pocono Region Porsche Club
Dr. and Mrs. John H. Presper
Michael and Denise Prince
R. H. Marcon Inc.
Rauchtown Inn
RCR Race Operations LLC
RE/MAX Team Realtors
RE/MAX West Branch
Mr. Derrick J. Reese
Mr. and Mrs. John Saldibar
Dianne and Charles Sawyer
Dr. Thomas M. Schieble
Dr. and Mrs. Michael F. Schultz

Scranton Area Foundation
Shaner Hotel Group LP
Mr. and Mrs. David A. Shields
Thomas and Patricia Sokola
Sordoni Construction Services Inc.
Bob and Diane Spahr
Drs. Gary and Debra Stoner
Mr. and Mrs. Christopher B. Sullivan
Sunbury Broadcasting Corporation
SupplySource Office Interiors
Susquehanna Valley Big Twins
Motorcycle Club
Mr. Robert S. Tamburro
Ms. Barbara M. Tapscott
Clinton Arthur Thomas and Kermit
Bennett Thomas Fund of The
Pittsburgh Foundation
Jeffrey and Noelle Tiesi
Tovon & Company
TPK Co-Op #7080 PA TPK Sidling
Traditional Home Health Care
Valentine's Jewelry
Drs. Victor and Saralyn Vogel
Wells Fargo Bank, NA

\$1,000 and above

AdOne Advertising and Design
Susan and Samuel Alcorn
Edgar A. and Ida M. Alekna
Foundation
Dr. Thomas Alessi and
Mrs. Patricia Alessi
Allied Services Foundation
Allison Inc.
Altegra Health
Altoona Baseball Properties Inc.
Mr. Ty G. Andrews
Anna Marie School of Dance
Mr. and Mrs. James F. App
Applebee's Neighborhood Grill &
Bar - Selinsgrove
Dr. Anthony and
Mrs. Renee Aquilina
The Auxiliary at Geisinger-Shamokin
Area Community Hospital
Bader's Fine Furniture Company

Mr. and Mrs. David C. Badyrka
Bank of America Charitable
Foundation Inc.
Mrs. Dora M. Battram
Dr. Sandra Beall Tressler and
Mr. Steven N. Tressler
Mrs. Connie L. Bednar
Paul and Judysue Bellino
Benell Inc.
Dr. and Mrs. Charles H. Benoit
Best Buy Inc.
Dr. Terri Bickert
Dr. and Mrs. Anthony Billas
Dr. and Mrs. Frederick J. Bloom Jr.
Borton Lawson
Boscov's Travel
Gray and Barbara Bossi
Dr. Kasandra A. Botti and
Mr. Erich J. Kessinger
Mr. and Mrs. John L. Bower
Bowers Donuts Inc.
Mr. Ray G. Boyle Jr.
Brann & Light PC
Amy Brayford and Francis Shukauskay
Mrs. Kathleen M. Brogenski
Ms. Ashley Brubaker and Family
Dr. and Mrs. Pat J. Bruno
Mr. and Mrs. Terrence J. Burke
Burns' Tae Kwon Do Inc.
Charles N. Burns Jr., MD
Carmike Cinemas
Dr. Russell A. Carter and
Dr. Shelly D. Timmons
The Cell Block
Mr. and Mrs. Edward A. Chabalowski
Dr. and Mrs. Thomas D. Challman
Chamberlin & Reinheimer
Insurers Inc.
Dr. Mark C. Choi and
Dr. Sarah C. Lee
Cintas
Mr. and Mrs. Gerald M. Clum
Cole's Hardware Inc.
Community Life Support Systems Inc.
Ms. Donna M. Connery and
Mr. Peter B. Keller

Cathryn A. Connolley and
Frederick W. Kluck
Ms. Cheryl Connolly
Dr. James and Theresa Cook
John Coppes and Mary Callahan
Ms. Laura A. Corazza
Creative Business Interiors
Davidowitz Foundation
DB ADFUND Administrator LLC
Mr. and Mrs. E. Allen Deaver
Jim and Sherry Dougherty
Mr. and Mrs. Galen E. Dreibelbis
Estate of Jane Dyke
East Wind Limousines
Mr. and Mrs. Glen L. Ebert
ECG Management Consultants
Mr. Roger W. Eisinger III
Elstonville Motorcycle Club
Emergency Services PC
Ms. Elaine Ephlin
Dr. Karen Ann Ephlin
Ms. Gabrielle Erbacher
Express Employment Professionals
Family Healthcare Associates of
Southwest Virginia
Fidelity Charitable Gift Fund
Mr. and Mrs. Kevin M. Filbert
First Columbia Bank &
Trust Company
First Community Foundation
of Pennsylvania
First National Bank of Pennsylvania
Mr. Donald L. Fisher
Mr. and Mrs. Timothy D. Fitzgerald
Fitzpatrick & Lambert Inc.
Dr. Michael H. Fitzpatrick
Mr. and Mrs. William J. Flood
Mr. and Mrs. David R. Folk
Foss Jewelers Inc.
Frank Martz Coach Company
Darrell and Susan Frederick
Drs. Daniel and Margot Geary
General Billing Associates Inc.
Geo-Science Engineering
Company Inc.
John and Eugenia Gerdes

Gloria and Francis Gerrity
Mary P. Gildea and John Grochal
Dr. Radhika P. Gogoi and
Mr. Devajit Gogoi
Joseph Goyno
Grant Cooper Healthcare
Mr. and Mrs. Thomas A. Graves
The Greenbrier
Groveburg Corporation
Gulf Coast Community Foundation
H. W. Roeber Inc.
Joseph and Noelle Haddock
Mr. James B. Handlan
Joseph and Lynn Ann Hardisky
Thomas and Diane Harlow
Mr. and Mrs. Daniel R. Hawbaker
Hawkins Chevrolet Inc.
Dr. and Mrs. Ray D. Hayes
Margaret Heffers
Mr. Andrew Hess and
Mrs. Bonnie Hess
Highland Rotary Club Inc.
Mr. and Mrs. Michael Hinchey
HNI Charitable Foundation
Dr. and Mrs. Shripathi P. Holla
Mr. and Mrs. Clyde C. Holman
Mr. and Mrs. David Hoover
Dr. Jonathan P. Hosey and
Dr. Linda M. Famiglio
IMA Consulting
Ms. Melodie K. Isgro
Jack Metzger Auto Group
JDK Management Company Inc.
Dr. William Jeffreys
Jeff's Autobody and Recycling
Johnson Controls
Joshua Ryan Inc.
Mr. and Mrs. Edward and
Betty Kasody
Mrs. Frances K. Kerr
Keystone Central School District
Dr. and Mrs. Willard H. Kile
Jeff Kluck and Nancy Lawton-Kluck
Mr. Trevor Knoebel
Dr. M. S. Kobylinski
Komar Family Trust

Mr. Andrew Komar
Mr. and Mrs. John Komar
Therese and Gunnar Kosek
The Kravitz Family
Diana L. Kremitske
Dr. and Mrs. Michael Krick
Dr. Kalyan S. Krishnan
Mr. Jason M. Kuna
Lackawanna Medical Group PC
Dr. Michel and Pamela Lacroix
Dr. and Mrs. Gary W. Lawrence
Dr. Thomas Lee Jr. and
Dr. Soheyla Gharib
Mr. and Mrs. Michael E. Leighow
Drs. Gerald and Diane Levandoski
Mrs. Joann R. Lew
Mrs. Alice Lewis
Loyal Order of the Moose Elkland
Lodge #746
Mr. and Mrs. Peter R. Lynn
M & T Bank
Mr. and Mrs. Thomas J. Mack Jr.
Mahanoy Area Elementary School
Main Street Galleries
Mrs. Betty F. Mangle
Manna LTD, LLC
Marion-Walker Elementary School
Marks McLaughlin & Dennehy
Mr. and Mrs. Robert L. Marks
Coleman & Goggin
Dr. and Mrs. J. Campbell C. Martin
Mr. and Mrs. Richard Maslow
John and Susan Mathias
May Brands LLC
McCarl's Inc.
Miss Evelyn McCarthy
McCole Foundation
Mr. and Mrs. Kevin McDonald
Ms. Alice J. McHugh
David and Diane McKinley
Ronald and Karen McKinley
Dr. and Mrs. Matthew J. Messa
Mr. and Mrs. Barry A. Metz
Mr. and Mrs. John C. Metz
Mr. and Mrs. John J. Metzger

Michael Foods
Middleburg Elementary School
Teachers & Staff
Mr. and Mrs. Jack A. Mignot
Mr. and Mrs. Bradley K. Millard
Mobilex USA
Mohegan Sun at Pocono Downs
Montoursville Area Kiwanis Club
MRO Corporation
Muncy Inmate Organization
Mr. and Mrs. Michael Mussina
Crystal Muthler
Lee and Cynthia Myers
Mr. W. Michael Nailor
Dr. and Mrs. John Nash
Lonson W. and Jacqueline I. Nash
NEI Ambulatory Surgery Inc.
The New Shoe Store Plus
Dr. Christine A. Noble
Ruth Nolan
North Penn Charitable Foundation
Mr. and Mrs. John Novak Jr.
Offset Impressions Inc.
OnePoint
Dr. and Mrs. George P. Ong
Mr. and Mrs. James Opinsky
Partners in Pediatrics
Patton Township Lions Club
Paulhamus Litho Inc.
Dr. and Mrs. Robert Pellecchia
Pelorus Management
Consultants LLC
Penn Credit Corporation
Pennsylvania Forest Products
Association
Peoples Neighborhood Bank
The Perry Law Firm LLC
The Petricks
Phi Mu Fraternity Beta Mu
Chapter - Penn State
Polish Citizens Club of Dubois Inc.
Gayle Pollock
Post & Post LLC
Post & Schell PC
Price Chopper
Purdue Pharma Company

Quandel Construction Group Inc.
Quandel Group Foundation
RE/MAX River Valley Realty
Mr. and Mrs. Arthur Reabuck
Reliable Glass Company
Mrs. Ardella M. Rheam
Mr. and Mrs. Norman S. Rich
Frank and Nancy Richards
Dr. Diane M. Ridley-White
Nancy Rizzo
Mr. and Mrs. Jimmie W. Rodgers
Mr. and Mrs. James C. Rogers Jr.
Roll Giving & Paramount
Community Giving
Ross Family Foundation
Attorney and Mrs. Eugene Roth
Dr. and Mrs. Raymond D. Roth
Ms. Ruth A. Roush
Mr. Thomas F. Roush
Frank and Debra Rubino
Mr. and Mrs. Henry D. Sahakian
Ms. Patricia Salmon
The Savitz Organization Inc.
Savor at Mohegan Sun Arena at
Casey Plaza
Mr. and Mrs. Fredric E. Schluter Jr.
Carole and George Schneider
SCI - Muncy
Mr. and Mrs. William W. Scranton III
Shaohannah's Hope
Sheetz Inc.
Shikellamy High School
Activities Fund
Ms. Kayla J. Shoemaker
Mr. and Mrs. Eugene R. Shoemaker
Ms. Madison Siegfried
Ms. Nancy A. Simmons
Ms. Jennifer J. Skelly
Dr. John Skiendzielewski
Dr. Samuel J. Slimmer
Dr. Jonathan R. Slotkin
Smart Partner LLC
Dr. and Mrs. Dennis R. Smith
Ms. Marjorie J. Smith
Mr. and Mrs. Robert W. Snyder
Therese A. Snyder

Solomon Plains Educational
Complex
Sons Of American Legion
Mr. and Mrs. J. Harvey Sproul Jr.
St. John's Lutheran Church
St. Nicholas Union Church Ladies
Aid Society
Mr. Alexander J. Stabinski
Mr. Evan M. Stabinski
Standard Iron Works
State of the Art Inc.
Mr. and Mrs. Bernard E. Stella Jr.
Ms. Donna L. Stella
Stevens & Lee
Dr. and Mrs. William E. Strodel III
Mr. and Mrs. Edward A. Stroud
Autumn Swartzlander
Adam and Lucille Tarin
Barry Temple
Charmaine S. Tetkoskie
Mr. and Mrs. Bruce J. Thomas
Mr. and Mrs. James R. Thomason
Tobyhanna Federal Credit Union
Joan Topper
Dr. and Mrs. Dennis Torretti
TPK Co-Op #7077 PA
TPK N Somerset
TPK Co-Op #7078 PA
TPK S Midway
Ms. Elaine J. Trembulak
Mr. and Mrs. David Turney
United Way of Lancaster County
University of Manitoba
Dr. George and Mrs. Roberta
(Birdie) Valenta
Verizon Wireless
Villager Realty Inc.
Ms. G. E. Von Ahrens
Mr. Fitz R. Walling
Wandell's Office Furniture Inc.
Mr. Jeffrey R. Watson
Wawa
Mrs. Carol K. Webb
Mr. and Mrs. Thomas Weir
Ms. Kelly A. Wertz
Westmont Presbyterian Church

Mr. and Mrs. H. W. Wieder Jr.
John and Kathleen Wiercinski
Drs. Gail R. and Robert J. Wilensky
Heather J. Wiley and
Arthur N. Starankovic
Dr. Marc and Janet Williams
Mr. and Mrs. William C. Williams
Williamsport Millionaire Football
Booster Club
Dr. Christopher J. Wilson
Wood-Mode Inc.
Edward Lawson Woods
Mrs. Sharyn A. Wozniak
Annie Wright Charitable Trust
Wyoming Valley Chapter of
Credit Unions
WYROPE Williamsport
Xpedx
Dr. Bret and Larisa Yarczower
Mr. Raymond N. Yost
Dr. Korta Yuasa and Ms. Chika Sato
Dr. and Mrs. Omar H. Yumen
Judith Zuckerberg Foundation
Edward Zych

\$500 and above

4 Freight Solutions
Sives Companies
A.B.A.T.E. of Pennsylvania-
Highlanders Chapter
Stephen and Denise Adams
Mr. and Mrs. Stanley Adler
Drs. Abbas and Salma Ali
Mr. and Mrs. James L. Alperin
Dr. John Altieri
Altoona Chapter of AMBUCS
Project Fund
Altoona Mirror
Ms. Deborah M. Amato
Dr. David Ambrose, Jr.
American Legion Post #575
Ex-Servicemen's Club
Mr. and Mrs. Danny D. Angel
Mr. and Mrs. Jake Armstrong
Arthur J. Gallagher & Company
ASC Consulting

Mr. Christopher B. Asplundh Jr.
Assist Home Care Inc.
Atlantic Equipment Specialists Inc.
Dr. and Mrs. William T. Ayoub
BJ's Steak and Rib House
Edward and Cynthia Bagwell
Baker's Floor Service Inc.
Brett Barrick, Esquire
Ms. Kelly Barrick
Mr. Thomas N. Benfer
Dr. Timothy M. Bennett
Mr. and Ms. Aloysius Bergin
Besler Consulting
Mr. and Mrs. Thomas A. Bielecki
Bloomsburg Medical Supply Inc.
Bloomsburg Volunteer
Ambulance Association
Mr. and Mrs. Jason A. Boone
Mr. Adam J. Bowman
Mr. and Mrs. John S. Boyer
Dr. James J. Bradbury and
Mrs. Abigail Bradbury
Bressi & Martin Real Estate Inc.
Dr. Lela W. Brink
Peter Brooks
Mr. and Mrs. Christopher E. Brouse
Brucelli Advertising Company Inc.
Bucknell BRAIN Student Group
Bucknell University
Student Organization
Ms. Brenda J. Butts
Mr. and Mrs. William and
Janet Byron
Cambra Christian Church
Mr. and Mrs. Gary A. Carpenter
Casey Dental Institute
CDW Healthcare
Centurion Chapter Jaycees
Steve Cerullo
Drs. Christopher and Kelly Cessna
Ms. Kathleen Chapman
Mr. and Mrs. Michael and
Mary Cholod
Mr. Gary S. Chrisman
Mrs. Sandra S. Christian
Clear Channel - 102.7 KISS FM

Closets Plus
Mr. and Mrs. Paul Cochrane
Cogenix LLC
Dr. David A. Coggins and
Ms. Allison E. Kinyon-Coggins
Committee of Active Parents
Manor Middle School
Commonwealth Medical College
Class of 2014
Comsource Inc.
Connance Inc.
Cornerstone Group
Commissioning LTD
Maryann E. Cortese-Rubino
Ms. Barbara Coyle
Mr. Brinley J. Crahall and
Ms. Jane Elmes-Crahall
Credit Union Association of
New York
The Helen Riffle Croyle
Memorial Fund
Dr. Duane and Marie Davis
Delta Dental
Dr. and Mrs. Abhijit Desai
Designer Acoustics Inc.
Mr. and Mrs. John T. Detwiler
DialAmerica Inc.
Ms. Mary E. Dietz
Dreisbach United Church of Christ
Mr. and Mrs. Philip J. Dubrow
Kim Duffy
Ms. Melody A. Dull
Dr. Anne P. Dunne
Eat'n Park Restaurants
Mr. and Mrs. John T. Edwards
Edwin L. Heim Company
EEG Inc.
Drs. Justin J. and Lisa K. Eggleston
Mr. David A. Eli
Elk Lake School District
Dr. James and Susan Elmore
Embellish Home Accents
Carla and Dave Evans
Dr. Matthew A. Facktor and
Ms. Martha L. Harris
Dr. and Mrs. Michael A. Facktor

Mr. and Mrs. Joseph C. Falchek
Mr. Chris Fanning
Mr. and Mrs. Donald L. Feigert
Felittese Association
Mr. John M. Ficks
Dr. Masoud Firouzi and
Dr. Fariba Modares
First Catholic Slovak Ladies
Association of the USA
First Credit Union of Scranton
First English Baptist Church
First Financial
First Liberty Bank and Trust
First National Community Bank
Reed and Dorothy Fisher
Ms. Maureen Fitzsimmons
Mr. and Mrs. Earl D. Foura
Ms. Christine J. Franzel
Fraternal Order of Police
Susquehanna Valley Lodge #52
Allison and Gene Freeman
Mr. and Mrs. David L. Frey
Susan E. Frye
Mr. Clyde E. Fuller
Furman Foods Inc, d/b/a
Furmano Foods
Mr. and Mrs. Thomas O. Gates
Nancy Gattuso
General Dynamics Land Systems
Attorneys Melinda C. Ghilardi and
Sidney J. Prejean
George J. Hayden Inc.
William and Kathryn Gianfagna
Glendale Valley Spirit & Truth
Glenn O. Hawbaker Inc.
Mr. and Mrs. George A. Godlewski
James A. Gold
Mr. and Mrs. Kyle Gordon
Dr. and Mrs. Vicente P. Grana
Greater Columbia Medical
Transport Service LLP
Greater Pocono Chamber of
Commerce
H. H. Knoebels Sons Inc.
Mr. and Mrs. Roger S. Haddon Jr.
Mr. and Mrs. John J. Halat

Mr. and Mrs. Lee E. Hall
Dr. John J. Han
Mr. and Mrs. Robert A. Hankey
Mr. Richard T. Hardy
Thomas A. and
Carolynn L. Harrison
Dr. and Mrs. Paul G. Hartung
Healthcare Receivable Specialist Inc.
HealthSouth Rehab Hospital
Ms. Elizabeth L. Hendricks
Mrs. Betty J. Hetrick
Hi Lites Motor Club
Mr. and Mrs. Michael J. Hoerres
Mr. and Mrs. P. Dean Homer
Miss Jacqueline M. Hoover
Mr. and Mrs. Titus B. Hoover Jr.
Hospice of the Sacred Heart
Mr. and Mrs. John Hrywnak
Imagine Nation Books LTD
Dr. and Mrs. Herbert J. Ingraham
J. Kleinbauer Company
J. Lylo Jewelers
Jack Williams Tire and
Auto Service Center
Drs. Darren and Tina Jacobs
Mr. and Mrs. Jeffrey A. Jacobson
Jeff Guyette Memorial Fund
Jersey Shore Lodge #214 Loyal
Order of Moose
Joe & Jan's Charter & Tours Inc.
David A. Jolley
Dr. and Mrs. Robert B. Jones
JP Morgan
Drs. Francis and Patricia Kane
Ms. Jane A. Kanyock
John and Kathryn Kardisco
Dr. Stanley B. Kay
Mr. and Mrs. Thomas B. Keller II
Kelley Funeral Home
Dr. Alfred P. Kennedy Jr.
Dr. and Mrs. Thomas L. Kennedy
Mr. Glenn Kepner and
Ms. Carmen Shellenberger
Keystone Forging Company
Sara and John Kirkland
Kiwanis Club of Williamsport

Esther Klinger
Mr. and Mrs. J. Douglas Klingerman
Robert Kovalesky
Dr. and Mrs. William J. Krywicki
Kurlancheek Furnishings
Gary and Jude Kurtz
L.R. Costanzo Construction
Services Company Inc.
Leighow Oil Company Inc.
Mr. Ernest W. Leshner
Dr. and Mrs. Michael G. Lesko
Redmond Lines
Links2Care
Loving Care Agency Inc.
Loyal Order of Moose Wellsboro
Lodge No. 1147
Dr. Leslie A. Lyness
Ms. Katherine P. MacNally
Macquarie Group
Foundation Limited
Sharon and Ed Madalis
Maureen Malloy
Dr. William J. Malone and Family
March of Dimes
Donald and Jane Martin and Family
Mr. and Mrs. Stephen M. Massini
Matheson Transfer Company
Sean McAndrew
McCarthy Tire Service Company
Mr. and Mrs. John C. McClelland
Brian Matthew McDermott
Mr. Michael F. McFadden
Mrs. Larisa M. McGann
Dr. and Mrs. Paul Meade
Medtronic
Metso Minerals
Microsoft
Miller Gas & Oil Service Inc.
Mrs. Ellen M. Miller
Gregory J. Miller
Mr. and Mrs. Scott Millington
Milton Area School District
Miracle Pro-Am Golf Tournament
Montoursville Area High School
Key Club
Mr. and Mrs. Robert M. Moore

Mopar Muscle of Central
Pennsylvania
Morgan Stanley
Mr. and Mrs. Ralph R. Morris III
Mount Airy Resort and Casino
Mr. William I. Mower
Barbara Mullay
Munley Law
Scott and Kathryn Myers
Mr. Alan R. Neuner
The New York Times
Ms. Wendy Nichamin
Ms. Anna G. Nigido and
Mr. Albert Pappas
Mrs. Kathleen B. Nolan
Northumberland American
Legion Post #44
Northwest Susquehanna Chapter of
Federal Credit Unions
Mr. and Mrs. Thomas J. Nugent
Mr. and Mrs. Matthew Nussbaum
and Family
Ms. Brianne Nye
Dr. Richard P. O'Brien
On Fire Promotions
One Day At A Time Group
Dr. and Mrs. Terence O'Rourke
Nancy M. Ososkie
Mr. Paul J. O'Sullivan
Outman Equipment LLC
Owens & Minor Inc.
P & G Mehoopany Employees
Federal Credit Union
P. Dean Homer Funeral Home
Margie Pace
Paper Converting
Machine Company
Drs. John and Linda Parenti
Partners Healthcare
Dr. and Mrs. Thomas F. Payton
Pedro Valdez
Dr. Debra A. Pellegrino
Penn Power Group
Pennsylvania Paper & Supply
Company Inc.
Pepsi Bottling Group Inc.

Pfizer Foundation Matching
Gifts Program
Physician and Tactical Healthcare
Services LLC
Dr. John E. Piatt
Pocono International Raceway
PricewaterhouseCoopers
Peter J. and Jean E. Price
PrimeMed PC
RCJFPA Management Inc.
RE/MAX of the Poconos
Regal Threads
Dr. and Mrs. Wells T. Reinheimer
Mark and Tamara Reisinger
Mr. and Mrs. Jason and Lainie Renne
Rescue Fire Engine & Hose
Company No. 30
Estate of Lois M. Rimmey
Mr. and Mrs. Harry W. Rishel
Estate of Dr. Paul I. Roda
Mr. and Mrs. John and
Pamela Rodman
Rooney-Cowley Invitational
Golf Classic
Mr. and Mrs. Albert L. Root III
Mr. James A. Ross
Dr. and Mrs. Daniel C. Rossi
Mr. and Mrs. Louis A. Rotundo
Mr. and Mrs. Joseph A. Russo
S.E. Bennett Company Union
Saint-Gobain Corporation
Satish and Pratibha Sawardekar
Schneider Valley Farms
Dr. and Mrs. Joachim W. Schugel
Mr. and Ms. Edward A. Schwartz
Kathy and Rick Scullin
Robert N. Seebold
Seltzer Financial Strategies LLC
Mr. and Mrs. Robert B. Semple Jr.
Dr. and Mrs. Mohsen Shabahang
Dr. Laura and Mr. Frederick Swingle
Shamokin Area Middle/High School
Student Activities
Mr. and Mrs. Steven H. Shannon
Mr. and Mrs. Gary Shpierski
Ms. Roxie D. Shrawder

Ms. Diane M. Shulski
Siemens Industry Inc.
Dr. Jennifer Simmons
Simon & Company Jewelers
Dr. and Mrs. Scott Slagel
Mr. and Mrs. Douglas E. Smith
Mr. Kent C. and Dr. Lisa M. Smithgall
Kyle and Beth Snyder
Sons of the American Legion
Squadron 534
Sophisticated Lady
Mr. and Mrs. Matthew Stabinski
Ms. M. Jane Stably
Ms. Sandra L. Startzel
Dr. and Mrs. Joseph J. Stella
Mr. Peter Stevens
Mr. Curtis W. Stone and
Ms. Patricia A. Weber
Stroudsburg Area School District
Dr. Michael Suk
Sunset Holding LLC
Susquehanna Valley Lodge #52
Fraternal Order of Police
Ms. Lois Svard and Mr. Peter Kresel
Mr. and Mrs. Michael E. Sweitzer
T.J. Cannon Electrical Contractors
Mr. Michael Tarino
Dr. and Mrs. Win Thein
Drs. Charles and Debra Tomek
Mr. and Mrs. Dan Totsky
TPK Co-Op #7079
PA Tpk N Midway
Trad Co-Op #7266
Trans-Med Ambulance Service
Ms. Linda C. Treese
Mr. and Mrs. David L. Tressler Sr.
Susan P. Trewella
Mr. Barry E. Trumbauer
USSCO Federal Credit Union
VMware
VNA of Lackawanna County
W.A. DeHart Inc.
Dr. Catherine M. Wallace
Mr. Lewis Waters
Mrs. Penne Watkins
Mr. Alexander W. Watts

Wayne Bank
Wayside Inn
Nichole Weber, Olivia and
Nora Hockenbrock
Wegman's Food Market-
State College
Weir Hazleton Inc.
Mr. and Mrs. Paul Wendolowki
Westmoreland Club
Mr. Robert T. Wheeland
Wilkes University
Wilkes-Barre/Scranton Penguins
Mr. Charles R. Williams
Dr. Thomas W. Wilson
Wendy Wilson
Erin Winn
Dr. William E. Wood
Dr. Taher M. Yahya and
Ms. Zahra Daar
Mrs. Theresa A. Yanonis
Ms. Allison M. Young
Dr. and Mrs. James F. Young
Mr. and Mrs. Michael S. Zafirovski
Mr. and Mrs. Gene D. Zartman
Zebra Communications
Mr. M. Michael Zuckerman and
Ms. Jan Levine

\$250 and above

823 Donuts LLC
AAAA Limousine
Abington Heights School District
Abstract & Research Unlimited LLC
Dr. Shaik Mohd L. Ahmed
Mrs. Lucetta S. Alderfer
Allen Funeral Home
American Carpatho-Russian
Citizens Club
Mr. and Mrs. James Ancharski
Mr. and Mrs. Thomas E. Anderson
Mr. Andrew A. Andreeko
Andrew Brown's Drug Store Inc.
Animal Care Center
Mr. Raymond Archibald
Archie's Shoe Store
Askew-Houser Funeral Home Inc.

Christy Attinger
B.P.O. Elks No. 436
Baab's Jewelry
BAE Systems Employees
Community Service Fund
Mr. and Mrs. Craig L. Baker
Dr. Jeffrey H. Baker and
Dr. Christine L. Tichansky
Mr. Charles F. Barklow
Mr. and Mrs. Alan Barrick
Mr. Jay Barton
Mark Basinger
Dr. Carolyn M. Bausch
Mr. Harris G. Baysore
BBEC Electrical Contractors
Debra K. Beaver
Dr. and Mrs. Leon C. Beeler
M. Kay Benny
Benton Area Wrestling
Booster Club
Mr. and Mrs. Robert M. Bernard
Mr. William D. Bernstein
Mr. Austin D. Beyer
Bill Anskis Company Inc.
Estate of June R. Bird
Mr. and Mrs. G. Scott Bittner
Dr. Beverly and Mr. John Blaisure
Bloomsburg Theatre Ensemble
Bloomsburg University
Kelly Bolesta
Mr. and Mrs. Jeffrey A. Borghesi
Thomas and Heidi Bowen
Mrs. Frances S. Bower
Ms. Margaret M. Bradley
Mr. and Mrs. Mark R. Bradley
Mr. and Mrs. Matthew Branca
Mr. Bernard W. Bredbenner Jr.
Ms. Pauline E. Brennan
Ms. Jacy M. Brewster
Dr. Christina M. Brown
Mr. James Brown
Mr. and Mrs. Matthew S. Bruno
Brush Industries Inc.
Mr. and Mrs. Stephen R. Brylinsky
Mr. Keith W. Buffinton and
Ms. Christine E. Miller Buffinton

Mr. Harry B. Burger
Mr. Eric M. Burket
Mr. and Mrs. Thomas Cali
Patricia A. Campbell
CareGivers America LLC
Anne E. Carmody
Mr. David C. Champ
Champion Builders Inc.
Mr. Allen Chapman
Mr. and Mrs. Raymond J. Chitswara
Dr. and Mrs. Raj P. Chopra
Dr. Danquing Chow and Dr. Fan Lin
Christ United Methodist Church
Cold Canyon
Dr. James M. Cole
Dr. Caroline A. Colleran
Dr. Charlotte A. Collins and
Mr. David Collins
Combined Federal Campaign
Mr. Ryan Carroll and
Mrs. Crystal Quintin
Mr. Frank R. Comfort
Dr. and Mrs. Dominick M. Conca
Cope Enterprises LLC
Mr. and Mrs. Albert L. Corazza
Mr. Garry D. Corle
Mr. Kenneth C. Couch
Mrs. Joyce A. Cowfer
Mr. and Mrs. Thomas J. Cowhey
Ms. Vicki J. Creighton
CSI Leasing Inc.
Mr. William J. Czajkowski
D. G. Yuengling & Son Inc.
Danville Area School District
Danville Business Alliance
Elizabeth K. Davies Charitable Trust
F. Kelly Davis, Esq.
Mr. James R. Debello
Dr. Kathryn A. Dehart and
Mr. Eli Dehart
Mr. and Mrs. Donald P. Deppen Sr.
Mr. Eugene A. Derr Jr.
Joseph and Jeanne DeSantis
Rev. and Mrs. Gerard DeSanto
Janice Divers
Mr. and Mrs. Vincent Domanski Jr.

Don E. Bower Inc.
Dr. David J. Dula
E. H. Kleckner Inc.
Edwin H. Kleckner Inc.
Kelli Eichenlaub
Dirk Elston
The English Garden
Enhanced Management Service
Mr. and Mrs. David Evans
Evolution Road LLC
Eyeland Optical
Fabtex Inc.
Mr. Bernard A. Fagnani
Family Medical Inc.
Mrs. Jeanette M. Farmer
Mr. and Mrs. John W. Farrell
Ms. Rebecca J. Ferguson
Mr. and Mrs. Wally T. Fetterolf
Ms. Michaela A. Fetterolf
Dr. Kevin M. Finnerty
First Columbia Bank & Trust
First National Bank -
Danville Employees
Mr. Eric L. Fisher
FNB Commerical Lending and
Wealth Management
Mr. and Mrs. Robert Foster
Jane Strausser Foust
Mr. and Mrs. William R. Fox
Mr. Robert J. Frank
Dr. Carl S. Frankel
Beverly Free
Mr. Joseph D. Frushon
Dr. and Mrs. James G. Gallagher
Dr. and Mrs. Harry
Waddell Gardner
Mr. and Mrs. Peter D. Gavitt
Dr. William S. Gibson Jr.
Ms. Sarah Gill
Dr. James P. Gillen
George and Eleanore Ginader
Dr. and Mrs. Scott L. Girard
Mr. and Mrs. Michael Golden
Dr. and Mrs. Thomas F. Golden
Mrs. Heather A. Goshert
Kerian Goulstone

Mrs. Kathleen C. Graff
Molly Gratti
Scott and Lydia Greene
Ms. Karen L. Gresh
Mr. Ronald and Ms. Polly Grimm
Growing Family First Foto
Patricia M. Gruber
Thomas Hahn, Jr.
Diane Halliday
Mrs. Ann M. Hamory
Dr. Bruce H. Hamory
Mr. and Mrs. Harry L. Hampton Jr.
Mr. and Mrs. Elwood Harding Jr.
Dr. and Mrs. Charles Harris
Mr. and Mrs. Jeffrey S. Hart
Philip and Amy Harte
Harvey's Lake Rod & Gun Club Inc.
Ms. Sonia Hegedty
Dr. and Mrs. Charles E. Heid
Mr. Oren B. Helbok and
Ms. Sara D. Baker
Yvette and Karl Henry
Mr. and Mrs. Darryl J. Herman Sr.
Mrs. Christie L. Hess
Highland Associates LTD
Hiller Architectural Group
Hillman Security & Fire
Technologies Inc.
Hilton-Scranton &
Conference Center
Mr. and Mrs. George J. Hoff Jr.
Cindy Hoffman
Mr. and Mrs. Richard J. Holcombe
Holy Spirit Evangelical
Lutheran Church
Home Instead/Delauter Inc.
Mrs. Nancy W. Hood
Hopson Specialty Systems
Mr. and Mrs. Robert A. Hormell
Houtz-Meyers-Rose
Humpty Dumpty Kollege
Mother's Klub
Hurwitz Batteries LLC
Impressions Media
Independence Chevrolet Cadillac Inc.
Jersey Shore Area Lioness Club

Joanne and Chet Jezerski
Dr. and Mrs. Amitpal Johal
John R. and Donna K. Jones
Dr. and Mrs. Thomas R Jones
Ms. Rosemarie A. Kapes
Dr. Karl F. Kauffman
Doris Ann Keating-Welenc
Mr. Robert D. Kelly
Dr. Edgar Kenton III
Mr. and Mrs. Kevin J. Kerestus
Dr. and Mrs. William J. Kimber
Sandie Kime
Mr. and Mrs. Daniel R. Kimmel
Kim's Old Country Store
Mr. and Mrs. Richard G. King
Mr. and Mrs. John A. Kircher
Kiwanis Club of Dallas
Mr. and Mrs. Ronald W. Klein
Corinne L. Klose
Mr. and Mrs. William J. Klusman Jr.
Mr. and Mrs. Robert and
Kelly Komula
Tracey Kopenhaver
Drs. Thomas and Laura L. Kopinski
Mrs. Martha J. Koppenhaver
Kathy A. Koval
Mr. and Mrs. Ronald Kovaleski
Krickett Square
Dr. and Mrs. John Kurovsky
Laboratory Medicine Association
Mark A. Lacey
Mr. Curtis A. Lahr
Lake Erie College of
Osteopathic Medicine
Martha Lamb
Mrs. Nancy Landes
Mr. and Mrs. Edward F. Langdon Sr.
Mr. and Mrs. Joseph LaNunziata
Larson Design Group Inc.
Ms. Jamee M. Latham
Mr. and Mrs. R. Joseph Lauver
Lawrence E. Young Funeral
Home Inc.
LB Foster
Dr. Kyung C. Lee and
Dr. Okhee Won

Ledges Hotel LLC
Ms. Jean L. Leitzel
Lemon A'Peel
Dr. Marie S. Lena
Mr. and Mrs. Matthew W. Lent
Mr. Kevin Lepka
Mr. Richard M. Linn
Live Evil Inc.
Kathy Lloyd
Ms. Nicole M. Lloyd
Daniel Lohr
Mr. Andrew Long
Michele Long
Dr. and Mrs. Paul R. Long
Lonza Federal Credit Union
Mrs. Michele M. Love
Ms. Mary Ann Lubinsky
Mrs. Karen Lyons
MA Landscape
Mainville Furniture
Mr. and Mrs. Stephen A. Malatin
Mr. Thomas Malewitz
Patty and Dr Jerry Maloney
Dr. Robert A. Mangano
Barbara Marinin
Dr. and Mrs. Michael C. Marino
Mr. and Mrs. Charles R. Markham
Mr. and Mrs. Robert J. Markham
Dr. and Mrs. Gabriel G. Martyak
Mr. John S. Masi
Masonry Preservation Services
The Honorable and
Mrs. Richard A. Masson
Vickie and Harry Mateer
Ms. Mary C. Maust
Charles and Tuffy Maxin
Dr. and Mrs. Kenric A. Maynor
Mr. and Mrs. Charles R. Mazzitti
Gina McCabe
Mrs. Elizabeth B. McClure
Mr. and Ms. David McClure
Mrs. Janet McConnell
Mears & Adams
Medline Industries Inc.
Dr. and Mrs. Robert W. Meldrum
Merck Partnership For Giving

Mr. and Mrs. Charles and
Maureen Merz
Metzler Forest Products Employees
Pam and Steve Michell
Dr. Arthur E. Middleton
Angela M. Miller
Mr. and Mrs. Scott and Becky Miller
Mr. and Mrs. Craig Monus
Marsha and Harry Morgan
Mountain Laurel Surgery
Center LLC
Alison Mowery
Mr. Jay A. Mull
Mr. and Mrs. John J. Murphy
Mr. and Mrs. Stephen Myshak
National Ticket Company
NEDO Incorporated
Dr. Ryan J. Ness and
Ms. Stacy E. Herb
Dr. and Mrs. Eric D. Newman
Newry Lutheran Church
Ms. Tiffany A. Noll
Ms. Jodi A. Norman
Northeastern PA
Professional Group
Northeastern Pennsylvania
Philharmonic
Northern Potter School District
Dr. Mark C. Oberheim
Ogden Directories of
Pennsylvania Inc.
Dr. and Mrs. Thomas P. Oleginski
Bill and Carol Ostroski
Ms. Lois Palczenski
Mr. Eddie D. Pashinski
Ms. Carole M. Paswinski
Mr. and Mrs. Steven F. Patton
Peet's Coffee & Tea
Christy and Michael Pehanich
Penn Security Bank and
Trust Company
Pennsylvania Salon
Departmental #20
Drs. Dwaraki and
Haragopal Penugonda
Pepsi-Cola

Mr. and Mrs. Michael C. Philbin
Physician Imaging Association PC
Erin A. Pica
Pine Barn Inn Inc.
Plains Hotel Associates
Mr. and Mrs. Henry L. Platt
Pocono Mountain West
Sunshine Club
Mr. and Mrs. Robert E. Poole
Ms. Kerri C. Potsko
Mrs. Rita A. Powers
Premier Insurance
Management Services
Press-Enterprise Inc.
Mr. and Mrs. David J. Price
Primus Technologies Corporation
Provident Energy Consulting LLC
Public Service Electric &
Gas Company
Pyramid Construction Services
Quandel Group Inc.
Quest Diagnostics Matching
Gifts Program
Raceway Restaurants Inc.
Radar Insulation
RE/MAX West Branch
Realty Abstract Services Inc.
Mr. Robert R. Reilly
Reliant Senior Care
The Renaissance Center
Frederick A. Ressler
Miss Bailey F. Reuss
Mr. and Mrs. Kevin Reuss
Rich Coast Coffee
Robert and Susan Ridall
Mr. Michael A. Rinaldi
John E. and Jeanann L. Robbins
Mr. and Mrs. James M. Rochford
Mr. and Mrs. Robert Roderick
Mr. and Mrs. Mark S. Rodi
Dr. and Mrs. Michael J. Rogan
George and Tracy Rohrer
Roll Foundation
Mr. and Mrs. William J. Roll
Mr. and Mrs. Robert S. Rolland
Roof Pro Inc.

Mr. and Mrs. Richard A. Rose Jr.
Mr. and Mrs. Harry R. Ross
Mr. and Mrs. John C. Ruckno
Ms. Nicole Rump and
Mr. Aaron P. Schock
S & R Enterprises LLC
S&T Bank
Mr. and Mrs. Daniel D. Sahakian
Mrs. Jodell Salata
Dr. and Mrs. Richard G. Samaha
David and Cathy Lee Sanders
Mr. Bruno Schmalhofer
Dr. Tanja K. Schneidereit
Mr. John P. Scholl Sr.
Mr. Paul Schweible
Dr. and Mrs. Ronald J. Scorpio
Scranton Civic Ballet Company
Scranton Orthopaedic Specialists PC
Scranton/Wilkes-Barre Rail Riders
Scullin Oil Company
Shade Mountain Winery
Dr. and Mrs. Gregory L. Shangold
Mrs. Patricia A. Shaw
Lynn and Rick Shearer
Mr. and Mrs. Samuel J. Shelhamer
Dr. Ketan and Mrs. Kalpana Sheth

Shop At Ebensburg
Mr. and Mrs. Charles E. Shultz
Mr. and Mrs. Trent A. Shultz
Joi Siebecker
Mr. and Mrs. Thomas A. Siegfried
Ms. Margaret A. Simms and
Mr. Tim Evans
Dr. Sarah Sitoski and
Dr. Nathan Greczek
Mr. Robert C. Skasko Jr.
Ms. Sue Ellen Smith
Dr. Michael A. Smyer and
Dr. Patricia E. Piper-Smyer
Mr. Dale F. Smyser
Mr. and Mrs. J. Paul Sommer
Mr. and Mrs. Mark K. Sowcik
Mr. and Mrs. Richard M. Stackhouse
The Standard-Journal
Mr. Robert L. Stanley and Ms.
Wilhelmina C. Hailstone-Stanley
Amanda Stashak
State Street Grill
Dr. and Mrs. Joseph Stemm
Mr. Jonathan A. Stenson
Mr. Ronald E. Steppe
Mr. Andrew J. Stofan

Dr. Brett T. Stolzenberg and
Dr. Christina K. Anderson
Ms. Michelle L. Stroud
Summit Valley Partners LLC
Mr. John G. Surdoval
Susquehanna Supply Company
Talbots
Mr. Richard L. Tevis and
Mrs. Carol Rheam Tevis
Ms. Kimberly Thomas Campanile
Ms. Rachel Thomas
The Tipton Truck Fund
Tool Shed Equipment Sales
and Rental
Total Sports and Activity Center LLC
Mr. and Mrs. Theodore E.
Townsend
Frederick K. Toy and
Lisa M. Ritterbeck
Mrs. Lisa M. Trimble
Mr. and Mrs. Brian K. Tully
Donna Tuncavage
UFCW Local 1776
United Methodist Women of
Town Hill
United Way of the Bay Area

United Way of Bergen County
United Way of Columbia County
Ms. Dee Utz
Van Campen Motors Inc.
Robert C. Veach
VFW Post 384
Victoria's Photography Studio
Anthony R. Villarosa
Vince Papale Promotions LLC
Visiting Nurse Association
VNA Health System
Volunteers of America of
Pennsylvania Inc.
Dr. Tamara Vrabec and
Dr. Vincent F. Baldassano Jr.
W.B. Griggs Inc.
Rev. Greta A. Urbanski Wagner
Emily and David Walker
Walt Disney World
Mr. Ron Waltz
Ms. Debra S. Wantz-Bucher
Mr. Stanley R. Wasilewski
Dr. and Mrs. Joseph A. Weader
Mr. Mark C. Webb
Mr. Fred Wesner
Mr. and Mrs. Irvin K. Wetzel

Mr. and Mrs. Kerry L. Whitmoyer
Dwayne D. Wilcox
Wilson Patton Post 536 Inc.
Dr. Denise M. Wilson and
Mr. Gregory B. Smith
Mrs. Susan Wilson
Ms. Tracy L. Wilt and
Mr. Gerald F. Wyland
Mr. and Mrs. Daryl Woellmer
Mrs. Rebecca J. Wojtowicz
Tracey and Randy Wolfe
Mrs. Maze E Wolford
Drs. Kenneth and Karen Wood
Ms. Bethany A. Woolworth
Ms. Alexandra C. Yantorn
Yarnell United Methodist Church
Mr. John H. Yearick
Ms. Iva L. Yoder
Mrs. Helene M. Youskites
Yuki's Clothing & Accessories
Zimmerman Dodge
Mr. Daniel R. Zimmerman
Ms. Virginia Zimmerman and
Mr. Jordi Comis

GIFTS IN HONOR

During the two fiscal years ending June 30, 2012 and June 30, 2013, gifts were received in honor of the following individuals.

Nicholas Agben
 Shaik Mohd L. Ahmed, MD
 Kina A. Aigler
 Kyla Aigler
 Samantha Albert
 Aneela A. Ali, MD
 Pearl E. Allen
 Ryan S. Allen
 Angela E. Ambrosia, MD
 Jesse R. Anderline
 Gregory Anderson
 David A. Andreychik, MD
 Keegan Angermeier
 Braxton T. Applegate
 Christina J. Appleman
 Hunter G. Archer
 Howard J. Aylward Jr., MD
 William J. Azeredo, MD
 Florette C. Babcock
 Emily J. Baker
 Allison S. Babinski
 Lillian L. Baker
 Vincent F. Baldassano Jr., MD
 The Baldrice Family
 Barbara J. Baldwin
 Anthony J. Balsamo, MD
 Thomas P. Balz, MD
 Matthew R. Barber
 Gabrielle Barchik
 Abby R. Barner
 Gidget Barnhart
 Alex Baro

Susan M. Baro, DO
 Gabrielle R. Barone
 Shyann E. Barrett
 John P. Barrett
 William E. Barrick
 Monica C. Bartlett
 Dorance L. Bartholomew
 John Battaglia
 Allison Bauman
 Charles Baumgart, MD
 Jennifer L. Beams
 Joyce Beaver
 Gabriel Beck
 Joyce L. Becker
 Christopher Beckett
 Aiden Beers
 Nancy Behney
 John R. Bell, MD
 R. J. Bell
 Dayna Belsky
 Gregory W. Benkovic, MD
 Charles H. Benoit, MD
 Peter B. Berger, MD
 Albert M. Bernath Jr., MD
 Brandon Berrell
 Haylie Betz
 Mohammad A. Bhatti, MD
 Anna T. Bickert, DNP, RN
 Joey Biddle
 Heather Bidwell
 Landynn R. Bieber
 Willow Bierly
 Androniki Bili, MD
 Anthony Billas, MD
 Christian A. Billmeyer
 Mason Birster
 Thomas J. Bitterly, MD
 Jeremiah Bittner

Diane Blackburn
 Christina Blackwell-Jackloski
 Alex Blakiewicz
 Emma Blakiewicz
 James C. Blankenship, MD
 Joseph A. Blansfield, MD
 Lacey M. Blasco
 Joyce A. Blodnikar
 Frederick J. Bloom Jr., MD
 Keith A. Boell, DO
 Sherry L. Bogush
 Larry E. Bohner II
 Virginia Bokunewicz
 Sylvia M. Bolock, DO
 Richard Boneberg
 Emily Bonsick
 Lyn Boocock-Taylor
 Lillian Booth
 Guido D. Boriosi, MD
 James R. Bosscher, MD
 Thomas R. Bowen, MD
 Jerome L. Bowersox
 Megan Brace
 James J. Bradbury, DO
 James O. Brady, MD
 Spencer M. Branca
 F. Warren W. Breig Jr.
 Emma J. Brennan
 Lela W. Brink, MD
 Courtney G. Brittain
 Walter Bronson
 Ryan Brouse
 Eli Christopher Brown
 Jacqueline D. Brown
 Kristina F. Brown
 Lance Brown
 Lila Brown
 Timothy M. Brown, MD

Ashley Brubaker
 Pat J. Bruno, MD
 Barbara Bryfogle
 Ion D. Bucaloiu, MD
 Jeanne E. Bucher
 McKenna H. Budzak
 Chloe Burczynski
 Michael Burczynski
 Betty Burke
 Greg F. Burke, MD
 Jean Hoban Burke
 Samantha Burke
 Tymko Butrej
 Bruce A. Butterworth
 Cheryl Butry
 Richard S. Buza, MD
 Ronald H. Byerly
 Christine E. Cabell, MD
 Mary F. Callahan, MD
 Ashley Campbell
 Ernest W. Campbell, MD
 Matilda B. Carey
 Jaxon W. Carle
 John P. Carlson, MD
 Daniel P. Carr
 Jordan Carr
 Cassie A. Carson
 James D. Carson
 Russell A. Carter, MD
 Alfred S. Casale, MD
 Lavergne Casey
 Ryan Brouse
 Kiera W. Caskey
 Hans P. Cassagnol, MD
 Domenick R. Cassise
 Rita Catalano
 Jamie Catanzaro
 Caleb Catherine
 Valerie J. Cerrone

Christopher T. Cessna, DO
 Everett J. Chappell
 Mavrik Chappell
 Margaret E. Chappen, MD
 Aliasgar Z. Chittalia, MD
 Joseph P. Chollak, MD
 Cassandra E. Choplick
 Alfred D. Christie, MD
 Reese M. Chrzan
 Kyo U. Chu, MD
 Mary G. Cicini
 Connie Ciocca
 Kristie A. Clattenburg
 Dylan Clayton
 Melissa M. Cochran
 William J. Cochran, MD
 Joseph P. Colancecco, MD
 Ryan J. Coleman
 Brayden Collins
 Liam Collinsworth
 Chase F. Combs
 Cobi F. Combs
 Dan H. Comstock
 Joyce E. Comstock
 Michael R. Condrick
 Glendon E. Cook, MD
 James A. Cook, MD
 Judson R. Cope
 Nicholas H. Corazza
 Danielle Corrigan
 Peter Corssett
 Dominick Costantino Jr.
 Addyson M. Coulter
 Brenda Cover
 Laurie A. Cox, MD
 Marilyn Coyne
 Jacob Craig
 Linda Crawford

Peter Crossett
 Erik Cudo
 Julius Cuevas
 Marris A. Culver
 Shelbey Culver
 James A. Cunfer
 Patrick T. Curran
 Alysa Czeai
 Alyssa M. Czekai
 Sean Dacun
 Amber Dadurka
 Kali Dadurka
 Camden W. Dalrymple
 Anne Dalvet
 Paul R. Damaske, MD
 Anthony Damico
 Gopi Dandamudi, MD
 John F. Danella, MD
 Sara J. Daniels
 Benjamin P. Darhun, MD
 Sara J. Daniels
 Joanne L. Davis
 Lilianna Davitt
 Angela M. DeAntonio, MD
 Kellan DeFalco
 Janice M. DeFinnis
 Duane E. Deivert, DO
 James V. Delmonte
 Brian A. Delvecchio, DO
 Carole A. Demarco
 Christopher DeNaples
 Sophia DeNaples
 Zachery DeNaples
 Halli L. DeRemer
 Misty Derk
 Stephanie L. Derk
 Joyce S. Derr
 Joseph G. DeSantis, MD

David G. DeSanto
Victoria J. Devan, DO
Jack Devanney
William Devens
Carter Devine
Rowan Devine
John Deykes
Richard Dible
Deborah L. Dickey
Chloe Dickson
Trent Dickson
Aaron Dillen
Landon Dillman
Louis C. DiMattio
Brenda DiStefano
Jon Dittmar
Sean Donaghy
Marion Donnally
Madelyn J. Donnelly
Duane R. Donmoyer, MD
Rylan G. Doucette
James J. Dougherty
Carolyn H. Dowdy
Michael L. DuBartell, MD
Susan F. Duffy
Dylan J. Duke
Kara Dulack
Jayde Dunlap
Anne P. Dunne, MD
Anthony J. Durso
David W. Dykhouse
Maurice L. Earley, OD
Makenna L. Earnest
H. Peter Edelstein
Tracy J. Edelstein
Robert K. Edmonds
Dylan S. Eisenhower
Amanda Eiswerth
Misty D. Elder
Analia Elliott
Joshua Elliott
Neil M. Ellison, MD
James R. Elmore, MD
Jackson Emory
Karen A. Ephlin, MD
Rodrigo B. Erlich, MD

Jere R. Eshleman, DO
Kaden B. Estep
James F. Evans, MD
Jane L. Evans
Stephen Evans, DO
The Everett Family
Edward A. Everett Jr., DO
Amy V. Everett, DO
Jeffrey L. Ewart
Matthew A. Facktor, MD
Mary L. Fagg
Carmon P. Faralli
Ronan Farrell
Nicholas R. Fasulo
Ruth A. Fausey
Daniel D. Feldmann, MD
Henry F. Fesniak, MD
Krista Filbert
Adam M. Fink
David Finkbinder
Masoud Firouzi, MD
Brian P. Fisher
Colton A. Fisher
Dennis M. Fisher, MD
Dorothy L. Fisher
Michael D. Fisher, MD
Seth W. Fisher, MD
Ryan Flynn
Shirley Flyte
Ava Follmer
Lois M. Folmar
Michael A. Foltzer, MD
Rorie E. Bass Forsman
Barbara Fortna
Serena Foulk
Lannah M. Foust
Caleb L. Foytack
Lillianna M. Frame
Christopher Franczak
David P. Franklin, MD
Brenda Freaser
Mike Freaser
Hannah Freezer
Rebecca Hillary Freides
Scott M. Friedenber, MD
Carrie Friese

Katie Frisbie
Joseph D. Frushon
Shawn Fry
John J. Fuoco, MD
J. Nicole Fussell, MD
Eric Gable
Breigh Gallagher
Sharon H. Galvin, MD
Ann Ganshaw
Josie Garbes
Alan Gardner
John C. Gardner, MD
Alice M. Garry-McCoy, MD
Rosemary Gaughan
John J. Gavin
Robert P. Garvin, MD
Irphan E. Gaslightwala, MD
Marilyn D. Gearhart
Sara G. Gehrum
Darlene Gemberling
Dalton R. George
Kaci Gerber
Kathryn B. Gerow
Dudley F. Gerow
Tarit K. Ghosh
Keith L. Gibson, MD
Laura Giedman
Christian L. Gilbert, MD
Nathan W. Gilbertson
David Gillen
Danilo Giordina
Gabriella J. Gittler
Sarah Godfrey
Jackson Goehrig
Radhika P. Gogoi, MD
Tanner S. Golden
German GonzalezDani
Brenda T. Goodrich, DO
Edward J. Gorak II, DO
Frank N. Gorga Sr.
Heather A. Goshert
Mr. and Mrs. Dennis Gould
Richard A. Grafnyre
Christian T. Graniel
Tony Graves
John L. Gray, MD

Amy L. Gries
Colton Gries
Regan Gries
Philip Griffin
Mary J. Griffith
Helen M. Grimes
Jocelyn Gross
Colin Grube
Tyler Grube
Joan L. Gruver
William R. Gruver
Eileen M. Guarna
Nathalie M. Guibord, MD
Sierra Gulden
Nancy Gunter
Carleton J. Gunther
Joseph S. Guzenski
Denise M. Haddon
Joseph Hagenbuch
Alec R. Haines
Megan Haines
McKenna Hakes
Caley Halerz
Michael Hall Sr.
Susan M. Hallick
Kylee Halstead
David Hamilton
Linda D. Hamilton
Zachary Hamor
Bruce Hamory, MD
Carter Hane
Sharon Hanley
Juliana Hardie
Connor Hare
Thomas M. Harrington, MD
Brandon Harris
Ronald I. Harris, MD
Thomas A. Harrison, MD
Lia M. Hart
James E. Hartle II, MD
Rickey Hartley
David J. Hartz
Brad Hartzler
Sharon Hauck
Darlene L. Haupt, DO
Christopher Hayden

Ray D. Hayes, DO
Doris J. Heckert
Jayce A. Heckman
Ashley R. Heffner
Charles E. Heid, MD
Lois Heiges
Eddie Heim
Christine Heimark
Jessica L. Helfrich
Delaney E. Heller
Andrew Henry
Cooper Henry
Frank M. Henry Sr.
Kaleb E. Henry
Katheryn Henry
Mikayla Henry
Sheldon D. Henry, MD
Kaitlyn Hentschel
Thomas A. Hepner, MD
Henry W. Herb
Jace M. Herman
Ella J. Hermanowski
Sydney R. Herring
Billy Herrity
Alyvia M. Herrold
Kylee V. Herrold
Allison L. Hess
Marilyn L. Hess
William F. Hess, MD
Noah J. Heverly
Molly A. Heyer
Matthew Hicks
Kaylob Hill
Mark Hiller
Patricia Hiller
Jake Hilner
Ebin Allen Hine
Jonathan A. Hines
Nolan Hines
Colin P. Hoban
Nora Hockenbrock
Olivia Hockenbrock
Polly Hodapp
Fred W. Hoffman III
Kerrie L. Hoffman, MD
Jolene M. Hogan

Holden Hollenbach
Kylee Holstead
Robert E. Holtzapple
Thomas J. Hood, MD
Alessandra Hoover
Christiana Hoover
Clayton J. Hoover
Heather V. Hoover, PhD
Judith A. Hoover
Merlin J. Hoppe
Charlotte T. Horetsky
Jamie W. Horvath
Daniel S. Horwitz, MD
Jonathan P. Hosey, MD
Hunter E. Houck
Sebastian Houser
Dan Hovenstein
Eric Howard Jr.
Cameron Howell
Kaylana M. Howey
John T. Hromchak Jr.
Ying Hu, MD
Ella E. Hughes
Chase Hummel
Jeremy Hummel
Zachary Hummel
Isabella G. Hunsinger
Julia A. Huntington
Richard A. Huntington, MD
Robert T. Huntington
Chad M. Hurley
Randall L. Hutchison
Joe Hurley
Cadence N. Iacuzio
Herbert J. Ingraham, MD
Abigail J. Ignatavich
Robert E. Isbitski
Evan M. Isidor
Luke Isidor
Elizabeth Jabco
Helen Jabco
Paul B. Jabco
Ann Jacobs
Darren L. Jacobs, DO
M. Amanda Jacobs, MD
William M. Jaworski

Elijah Johnson	Destiny L. Kile	Hoyt Landis	Milla A. Llewellyn	Bryan E. Martin, DO	Carly Megargell
Jesse G. Johnson	Eliza Kile	Carolyn G. Lane	Maureen H. Lloyd	Jeff Martin	Sandeep Mehrook, MD
John Johnson	Jade Lee Kile	Mackenzie E. Latchford	Jeffrey S. Lobel, MD	Joseph S. Martin, MD	Joan Melnyk
Joseph Johnson	Olivia Kile	Geraldine R. Laubach	Stacy Lockcuff	Nathan L. Martin	Julia Melnyk
Luke Johnson	William J. Kimber, MD	Sophia G. Laubach	Mark S. Lombardo	Richard A. Martin, MD	Francis J. Menapace Jr., MD
McKenzie R. Johnson	Robert H. Kinsey, MD	Juliet Lauck	Thomas C. Lorusso	Vincent D. Martino	Lydia J. Mervine
Nolan Johnson	David W. Kistler, MD	Gary W. Lawrence, MD	Daniele Loveless	Arthur S. Maslow, DO	Alan Metzler
Lauren A. Johnson-Robbins, MD	Louise Kivler	S. A. Lawrence, MD	Anna C. Lubinsky	Brock Mason	Jill Metzler
Blanche R. Jones	Joel C. Klena, MD	Ethan T. Lawson	David Lubinsky Jr.	Hannah Masson	Arthur N. Meyer, MD
Jacob E. Jones	Tyson Klick	Nancy G. Lawton	Kathy Lubold	Martha K. Masson	Brooke A. Mickavicz
Ronda Jones	Mandee Kline	Christopher D. Lazicki	Dalieromar Luciano-Berrios	Richard A. Masson	Brett Micinowski
Emma J. Jordan	Heather Klinger	Grace A. Leach	Tammy Lundgren	Michael Masterson	Curtis N. Middleton
The Jordan Family	Zoie M. Klinger	Corey Lee	Tom Lundgren	John E. Mateer, MD	Carolyn Miele
Alexandra Julian	Henry Klokey	Joan J. Lee, DO	Georgetta D. Lupold, MD	Brian Mathers	Antoinette J. Miller
Tyler B. June	Rosanne Kmetz	Paulinna Leech	Judy Lutz	Katy Mathias	Ella M. Miller
Emalee K. Kachurka	Joanne Knecht	Jordan Lehman	Matthew Lutz	Susan B. Mathias	Erica Miller
Romaine Kalinowski	Maria S. Kobylinski, MD	Sarah Lehman	Anthony J. Lydon	Philip Matone	Hayden Miller
Francis J. Kane, MD	Addison Koenig	Jacob Lehnowsky	Abigail A. Lynch	Hannah B. Mattive	Logan T. Miller
Patricia Kane, DO	Jillian Koenig	Lauren Lehnowsky	Grady J. Lynch	Charles W. Maxin, MD	Morgan G. Miller
Martha A. Kanyock	Karleigh Koenig	Mark Lehnowsky	Nicole Lynn	Rosemary D. McCarthy	O. Fred Miller III, MD
John Kaplan	Brody E. Kohler	Elizabeth LeMasters	Linda L. Lyons	Sharon McCaslin	Richard A. Miller
Jackson Kashuba	Katherine E. Kohr	Robert LeMasters	Ashlyn Maas	Sherilee A. McCaslin	Shirley Miller
Christian Kauffman, MD	David J. Kolessar, MD	Nora L. Lenig	Edward L. Mackert	Weston S. McClain	Melissa A. Minnick
Patricia Keeler	Laura L. Kopinski, DO	Mark R. Lentz, MD	Jordan Mackiewicz	Grace L. McClelland	William M. Mirenda Jr., MD
Robert Kehl Jr.	Martha J. Koppenhaver	Jack Lesniak	David Madeira	Kamdyn McCoy	Marie Modesto
Ella Keiling	Brooke Korkuch	Rosa Levy	Peter P. Mahalick	Landen M. McCracken	Jacob T. Moffitt
Emma Keiling	Lora E. Korisher	Steven Levy, MD	Ashish Mahajan, MD	Madison E. McCracken	Michael K. Montella, MD
Carey K. Keiter, DO	Gunnar F. Kosek, DO	Suzanne Levy, PhD	David A. Maidman	Kevin McDonald	Collin Moore
Marc Keller	Sharon Kovaleski	Cole Lewis	Sapana Mainali, MD	Erica A. McElroy, DO	Jackson Moore
A. Joy Kelley	Kimberly A. Kovalick, DO	Eleanor Lewis	Janis F. Maksimak, MD	Matthew T. McElroy, DO	Jesse R. Moore
Samuel Kelley	Michael A. Kovalick, DO	Ivor F. Lewis, MD	Martin G. Maksimak	Monica McFall	Liam Moore
Paul Kellogg Jr.	Anna M. Kozak	Stephen A. Lewis, DO	Uzma Malik, MD	Rosemary McGoff	Olivia Moore
Jordyn Kelly	Amber L. Kozubal	Serrie C. Lico, MD	Jamie Malone, DO	Michelle M. McGinley	Patrick Moore
J. Gary Kemberling, DO	Keith R. Kozubal	Sophia L. Lies	Miranda Mamat	Brennan McGinn	Barbara Morgan
John G. Kemberling, DO	The Krick Family	Steven A. Lillmars, DO	Alfred B. Mancini	Erica McGuire	Hannah E. Morrison
Thomas L. Kennedy, MD	Julia Kriesher	Joseph Lindenmuth	Dana Mangano	Marie McHugh	Samuel S. Morrison, MD
Shea D. Kephart	Autumn R. Kronmuller	Brianna L. Lingafelt	Grace C. Mangano	James J. McKenna III, DO	Caitlin Moser
Amir R. Kershenovich, MD	Mason Kronmuller	Britani J. Lingafelt	Robert A. Mangano, MD	Michael T. McIlvried	Marissa Mountz
Ronald K. Kerstetter	William J. Krywicki, MD	Hunter G. Lingafelt	Nancy Marchese	Robb D. McIlvried, MD	Joseph J. Mowad, MD
Maged F. Khalil, MD	Helen M. Kubasek	Branden Lingenfelder	David R. Mariner, MD	Bill McManus	Kim M. Moyer
Robert E. Khoo, MD	Jacob M. Kubricki	Matthew Lingenfelder	Robert J. Markham	Isabelle A. McMonigal	Alexandra Mullen
Stanley L. Kielar Jr.	Kamryn A. Kulick	Seth P. Linker, MD	Steven J. Marks, MD	Bentley A. McNett	Doris Mullen
Amy Kiesling	Camryn R. Kurilla	Alan D. Listhaus	Victor J. Marks, MD	Travis J. McRoy Jr.	Willard Mullen
Charles Kiessling	Laura Kurtz	Ross J. Litz	Daniel Markwalter	Shannon M. McShea-	Hope M. Mullery
Patrick C. Kilduff, DO	Tessa R. Kukla	Carrie Livziey	Jill Marlett	Johansson	Mark J. Mullery
	Curtis A. Lahr	Pamela K. Lizza	Michele Maroon, MD	Paul G. Meade, MD	Angelo J. Murazzi

Anna K. Murphy
Megan A. Murphy
T.J. Murphy
Helen Musial
Karen L. Mutchler
Jessamyn A. Myers
Rebecca Myers
Sierra Myers
Joe Myter
Luis L. Nadal, MD
Edward T. Nail, Jr.
Paul H. Nancollas, MD
Sienna Napoli
John D. Nash, MD
Louis A. Nassef Jr., MD
Douglas C. Nathanson, MD
Thomas Nau
Jane S. Neary
Katie Neer
Aaleah Neff
Michele A. Neff-Bulger, DO
Kaleb D. Neiswender
Eric D. Newman, MD
The Nickas Family
Mary Ann Nickett
Erin Niedzwiecki
Teresa Noe
Caleb Noerr
Karli E. Nolan
Evan R. Norfolk, MD
Robert G. Notz, MD
John G. Novak
John Novak Jr.
Angela Marie Noviello
Nancy Nuss
Jill E. Nye, DO
Melissa Obbmann
Sharon M. O'Brien, DO
Kaidence A. O'Donnell
Nicholas S. Ogden
Charlotte Oley
Tyler D. Olsen
Joseph Opalski
Lexi Opp
Jess W. Oren IV, MD
Austin Organischak

Morgan Organischak
Dolores R. Osborne
Erin Osevala
Christian G. Pack
Mark Page
John F. Pagnotto, DO
Angelo J. Palaggi
Nicholas Pallman
Christopher Palumbo
Susan L. Paolucci, MD
Brandon Paris
Kevin J. Partash Jr.
Christine Pascucci
Bakulesh D. Patel, MD
Manisha N. Patel, MD
Nilesh A. Patel, MD
Parag Patel
Suzanne P. Paterno
Patty L. Patrick
Xander Paul
Carl L. Payne
Ruth Peifer
Carlos R. Perez, MD
Robert J. Perhacs
Peter Perko
Maci L. Perry
Hannah Persing
Lilian Persing
Sarah Persing
Heather A. Persun
John M. Peters, DO
Lois Pfeiffer
Danika L. Pfleegor
William F. Pharr, MD
Marvin Phillips
Melvin B. Phillips
John E. Piatt III, MD
Tony Pipa
Raisa O. Platte, MD
Zachary Plotts
Kenneth Pollock
Tyler D. Olsen
Jake Povanda
Jared Povanda
Bailee I. Pratt
Stacy G. Prall, DO
Todd W. Preston, MD

Anna E. Pritchard
Cyndee S. Pritchard
Hannah G. Pry
Sydney E. Pry
Lawrence E. Putterman
Brenna Quay
Fahd Quddus, MD
Albert T. Quiery Jr., MD
Katherine A. Raker
Jeremy Ramirez
Salvatore M. Ramondelli, MD
Eileen M. Rattigan, MD
Jude E. Reabuck
Jude Reback
Chatla V. Reddy, MD
Derrick J. Reese
Kris Reich
Luke Reichart
Matthew Reichart
George H. Reichenbach
Wells T. Reinheimer, DO
Olivia Renn
Paul Renner
Bailey F. Reuss
Cameron C. Rhine
Kathleen Rhoa
Christi A. Rhode
Megan Rhodes
Eugene Rich
Karly Riden
Silas A. Riden
Jackson T. Ritter
Cindy L. Rizzo
Brenda Roberts
Dawn Roberts
Mackenzie Rodarmel
Mallory Rodarmel
Robert E. Roe, MD
David D. Rolston, MD
Doris Romania
Lauren Ronan
David S. Ross, MD
Michael Ross Sr.
Robert A. Rostock, MD
Mary Elizabeth A. Roth, MD
Alexis Rounds

Lillie Rounds
Sophie Rounds
Stacy Rovinski
Danielle Royce
Thomas C. Royer, MD
Todd D. Rozen, MD
Mark S. Rozick, MD
Carolyn Rudnitsky
Bethany Runkle
Caleb Rush
Caitlin Rushnock
Beverly Ryan
Michael E. Ryan, DO
Evan J. Ryer, MD
Maria Alexies O.
Samonte, MD
Thomas J. Samuel
Michael Sandherr
Chris Sandoval
Collin J. Santore
Shadia S. Santos, MD
Atom Sarkar, MD
Rebecca Satur
Elizabeth Scarlett, MD
Jamie Scattone
Polly A. Schaefer
Oskar I. Schmalhofer
Harry W. Schmaltz, MD
Cooper M. Schneck
Tracy M. Schott
Kyle Schucholz
Wyatt E. Schultz
Julia M. Schweitzer
E. Joseph Schwiter, MD
Barbara A. Sciandra
Mike Sciarra
Peter Scorsone
James F. Scott
Ryan F. Scouten
Drisdan Searfoss
Andersen Seely
Carron Seely
Terry Seery
Carlee Seiles
William Seiwel
Kierstyn D. Selig

Lou Selig
Kenneth Scott Seroka
Joann M. Serra
Stephanie Severn
Jonathan Shaderowfsky
Cora E. Shadle
Carson Shaffer
Nolan Shaffer
Wyatt Shaffer
Narayan R. Shah, MD
Steven R. Shannon
Maksim J. Shapich
Richard Shaw
Rita Shaw
Macey Sheetz
Judson M. Shepard
Paulette Sherman
Ketankumar R. Sheth, MD
Christopher Shevlin
Patrick Shevlin
Hailey Shields
Kyanna Shilling
Abigail M. Shoemaker
Carly G. Shoemaker
Gregory Shoemaker
Priscilla M. Shoemaker
Andrew Shott
Sara Shotwell
Penny S. Showers
Steve Shreffler
Franklin Shultz
Lisa J. Shultz
Trent A. Shultz
Chase D. Shustack
David Shyna
Emily Shyna
Michael C. Shyna
Katelyn Sickler
Matthew C. Siegler
Noah Sienkiewicz
Cynthia Simone
Paul F. Simonelli, MD
Adriana Simpson
Deepak Singh, MD
Kimberly A. Skelding, MD
John J. Skiendzielewski Jr., MD

Natalie L. Skokowski
John Skrobe
Samuel C. Slimmer Jr., MD
William R. Slotterback
Alexander Small
Clayton E. Smeltz
The Smeltz Family
Jonah Smith
Louis Smith
Patrick J. Smith
Ryan F. Smith
Sophia E. Smith
Kelly Smolenak
Russell E. Snow
Gregory A. Snyder
Jacqueline M. Snyder
Janet S. Snyder
Jamie Snyder
Robert W. Snyder
Wyatt Snyder
Robert T. Sobotka
Nickolas Sokoloski
George B. Sordoni
Amelia M. Sorg
Piper J. Sorg
Robert C. Spahr, MD
Luigi Spagnolini, MD
Marilyn A. Spangler
Mark R. Speake, MD
Mr. and Mrs. Edward Speer
Jensen Spencer
Mary V. Spencer
Brooke M. Spindler
Frank J. Spinnler
Nicholas Splitt
Alexander J. Stabinski
Evan M. Stabinski
Cayden Stafford
Taylor Stafford
Tait D. Stahovic
Teague Stahovic
Russell B. Starkey
Eva Starr
Craig R. Statts
Joseph C. Stauder
Cindy Stavisky

Leona Stchur
Glenn D. Steele Jr., MD, PhD
Marcia C. Steer
Steven R. Steinhubl, MD
Joseph E. Stella, MD
Dominic M. Stello
John Stepanski Sr.
Larry D. Stetler
Tara A. Stever
Christopher Stewart
Jared Stewart
Hailey A. Stigerwalt
Samantha J. Stigerwalt
Christopher Still, DO
Evan Stokes
Randle H. Storm, MD
Clara Stoudt
Madeline G. Stoudt
Isabella Strod
Joann Stuckey
The Struckus Grandchildren
Gina Styler
Monica T. Surfield
Michael Suk, MD
Sean Sullivan
Scott A. Sulman, DO
Edie Swire
Gabrielle V. Swisher
Jillian E. Swisher
Zachary T. Swisher
Peter W. Syrylo
Sally N. Syrylo

Damon Szatkowski
Ireneusz Szulawski, MD
Allison Talarico
Eva M. Taylor
Janice L. Taylor
Kara Taylor
Margaret E. Taylor
Molly Taylor
Marlene B. Terlingo, DO
Carol R. Tevis
Win Thein, MD
John Thoma
Betsy Thomas
Bruce L. Thomas, MD
Carleigh Thomas
Cooper Thomas
Damien Thomas
Jacob D. Thomas
Karen Thomas
Pat Thomas
Paul Thomas Jr.
Phil Thomas
Karen Thompson
Cindy L. Tier
Brandon P. Timek
Courtney Toman
Alexia Tompkins
Braeden Tompkins
Steven A. Toms, MD
Barbara Topscott
Jeanne A. Torony, MD
Dennis Torretti, MD

Evan Tortellet
Chelsea L. Townsend
Dakota Traver
William P. Treas Jr.
Laura Trembay
Frank J. Trembulak
The Tressler Family
James A. Tricarico, DO
David L. Troutman Jr., DPM
Aaron Tucker
Lori E. Twigg
Patrick M. Udomsak
Dana Urban
Bridget Le Van
John R. Van Kirk Jr., MD
David Vanderstynne
Diane E. VanHorn
Frank Varano
Chintalapati V. Varma, MD
Cayden Vaughn
Josiah D. Viera
Pugazhendi Vijayaraman, MD
Luke Vito
James A. Vitunac
Victor Vogel, MD
Donald P. Vrabec, MD
Alicia Wachter
Jeffrey Wachter
Danika Wagner
Gretchen Wagoner
Autumn Wakefield
Shane Waksmundski

Wyatt Waksmundski
McKenna L. Walborn
James M. Walker, MD
C. L. Wallis
Laura J. Waltz
Corey Ware
Rebecca F. Warholic
A J. Watson
Johnathan Watson
Alexis K. Watts
Doris E. Watts
Lincoln Waugh
Tyler J. Weakland
Cullen Weaver
Jackson L. Weaver
Felix E. Weis
Grace VanEpps Welliver
Samantha Welliver
Mary J. Wemple
Ryan Wenger
Mackenzie Werner-Kissinger
Brendan W. Wertz
Colby R. Wesner, DO
Andrea Wessel, MD
Wayne L. Weston, MD
Kenneth W. Westover II
Diann M. Westrick, MD
Cory Wheeler
Leigh D. Wheeler, MD
Jade Whipple
Charles F. White, MD
Halie White

Emily B. Whitehead
Kenneth A. Widom, MD
Ryan Wielgopolski
Heather Wilcox
Jeffrey Wild, MD
Heather J. Wiley-Starankovic
Kali J. Wilhelm
Greyson Williams
Logan Williams
Margaret A. Williams
Chase A. Wilson
Thomas W. Wilson, MD
Michael Winans
Jason Winkleblech
Thomas Wisniewski
K. C. Witkowski
Cora Witmer
Kayla Witt
Mackenzie Witt
Quinn A. Wolfe
Timothy L. Wolfe Sr.
Michael G. Wonsik II
Mark E. Wood
Grace M. Woodley
Edward L. Woods, MD
Gerald Woody
Caine R. Wright
Anthony A. Wylie, DO
Ian R. Wynn
Michael Wynnings
James S. Xanthopoulos
Danielle Yalch

Mark W. Yanchik
Jordan Yaple
Madison Yaple
Haylen S. Yocum
Rilla Yocum
Roudy J. Yost
Sara Yost
Josh Young
Morgan Young
Michael Yuhas
Omar H. Yumen, MD
Hunter Yurick
James J. Yurick
Torie Yurick
Christopher Yusko, DO
Jordyn E. Zajac
Jordyn Zajac
Zachary Zapsky
Sharon S. Zboray-Thiel
Noelle Zechman
Patricia M. Zechman
Warren Zeff
Ethel Zeigler
Blake Zelders
Megan Zelonis
Jing C. Zhao, MD
Kyla L. Zimmerman
Aiden Zuraski

GIFTS IN MEMORY

During the two fiscal years ending June 30, 2012 and June 30, 2013, gifts were received in memory of the following individuals.

Catherine Aalbue
George J. Abram
John J. Abromitis
Allen A. Adams
Ann M. Adams
Belford R. Adams
Kathy M. Adams
Marcus G. Adams
Nicholas Adams
Sarah R. Adams
Marie Aiken
Albert G. Albert Sr.
Dominic Alfieri
Mohammad Ali
Gene Allam
Winifred E. Allbeck
Mary G. Allegrino
Samuel D. Allegrino
Dominick Almonti
Michael Amarante
Nettie Amdurer
Barbara Ancharski
Nancy Andreeko
Mary H. Andres
Sterling Andrews Jr.
Ethel S. Angeli
Daniel S. Ansbach Jr.
Neil J. Anspach
Shirley I. Anspach
James Anzalone
Mary Anne Anzalone
Honey Apple

Rocky Apple
Dominick Aritz
Robert Armstrong
Paul Ashenfelder
Allan A. Auchmuty
Loretta J. Aucker
Ronald Aucker
Pauline A. Auman
Elizabeth N. Aurand
Harry K. Aurand
Ray L. Avery
Eileen Avillion
Rodney C. Bachman
Molly J. Bacon
Benjamin Badman
Josephine D. Bahlavooni
John J. Bailoni
Elizabeth G. Baker
Mary E. Baker
Florence Baldino
Pat Baldino
Doris Ball
Brenda Balla
Michael D. Balliet
Elizabeth Balto
Esther E. Baney
Marqueen Bankes
Cecelia B. Baracaia
Josephine Barbacci
Julio Barbacci
Charles Barber
Edward P. Barbolish
Regina M. Barcklay
Margaret M. Barefoot
Cindy Barilla
Rea M. Barner McCarney
Kenneth E. Barnett
Linda W. Barnett

Howard Barnhart Jr.
Kenneth Barnhart
Lois M. Barraclough
Carissa Barrett
Helen Barrett
John P. Barrett
Barbara F. Barry
Gavin P. Bartilomo
Alice Bartkowiak
Thomas Bartkowiak
Henry H. Bartlett
Doyle L. Barto
Richard L. Barto
Audrianna Bartol
Patricia Barton
Sharon D. Bartush
David P. Barvitskie
Anna N. Bashinsky
Paul Basilotto
Florence Basso
Mary Batdorf
Judith Bateman
Arlene E. Bauman
Dolores F. Bauman
Karl J. Bauman
Thomas A. Bausch
Beatrice R. Bay
Hurley C. Baylor
Rosalie E. Beach
Robert M. Beagle
Charles E. Beaver
Roland R. Beaver
Charles Beck
Dolores M. Beck
Nancy Beck
Lisa Bednar
Dorothy V. Beecham
Janet A. Behrer

Erin S. Beish
Paul Belin
Azedine Belkadi
George B. Bell
Henry Bellum
Ashley Bender
Ann Bendzyn
Edward M. Benfer
George Benfer
Gregory S. Benfer
Harriet L. Benfer
Raymond W. Benfer
Wayne W. Benfer
Kimberly L. Benick
Arlene E. BenKinney
Nancy Benner
Jane K. Bennett
Michael A. Benyo
Arlen Berg
Rachel Berkes
Freeman H. Betz
Hanna E. Betz
Helena M. Betz
Dolores J. Bianchi
Samuel J. Bianco
Lori Bickert
Donald P. Bickhart
Michael Biel Sr.
Eleanor L. Bienick
William Biglin
Skylar B. Billey
Albert Billig
Jean Billig
Esther Bird
June R. Bird
Devon L. Bishop
Eugene Bixler
Jane Black

Ruth K. Black
Shirley Blakeslee
Betty H. Blanchard
Francis J. Blasick
Gerald Blaski
Sara L. Blass
James A. Blessing
Edward R. Bloom
Peggy J. Bloom
Nicholas Bloschichak
Bonnie Blue
Richard Boback
Margaret S. Bobey
Andrew R. Bobrowski
Emil T. Boder
Ethel M. Boggan
Tommy Bogutski
Mary Bohaczyk
Grace Bohensky
Marilyn Bona
Alex Bonanno
Frank A. Bonanno Sr.
Michael Bonanno
Guy Bonfatto
Rob Bonham
June R. Boocock
Dorothy A. Book
Carrie A. Booth
Karin Bordner
Bernard Bordo
Margaret M. Borek
Judy L. Boris
Jay K. Bortz
Walter Borum
Mary Bowen
Barbara A. Bower
Craig A. Bower
David I. Bower

Dylan T. Bower
Harold J. Bower
Jack G. Bower
Robert F. Bower
Doyle E. Bowman
Sandra M. Boyle
Eric M. Bozek
Albert Bradley Jr.
Mark W. Bradley Jr.
Donald J. Brady
William F. Brady
Richie Braglio
Herman H. Braim
Charles I. Brandt
Ruth S. Brandt
Thomas L. Bray
Helen Brazinski
Gordon K. Bredbenner
Ralph Bredesen
Gordon L. Breisch
Francis Brennan
John E. Brent
James R. Breslin
Donna Brobst
Edwin S. Brobst
Wanda A. Brobst Jr.
Rose N. Brooking
Ray C. Brooks
Nicholas Broom
Leslie C. Brosious
David L. Brosius Sr.
Kathryn I. Brosius
Pam Brothers
F. W. Brown
Frederick J. Brown
James L. Broyan Sr.
Joseph Brozema
Ruth Brune

Mercurio J. Bruno
Michael A. Bruno Sr.
Joan Bryk
Stanley Brzozowski
Jennifer Bubb
Agnes Bucher
Robert A. Bucher
Thomas W. Bucher
Barbra L. Buchinski
Mary T. Buchinski
Ruth V. Buckwalter
Jacquelin Budzinski
Carl Bunge
Lee Burdis
Shirley G. Burger
Christine Burke
Emmett Burke
Ernest Burke
Jean Burke Sr.
Wayne W. Burke
Eleanor Burlingame
Eric M. Burns
Levi Burns
Mabel Burns
Kelsey M. Burnsworth
Thomas E. Bush
John A. Butera
Leanne C. Byerly
Hazel J. Byers
Fred Byler
Thomas J. Cahill,
Susan K. Cain MD
Michael F. Caldwell
Kathleen J. Caliar
Mary A. Cambra
Anthony Camella
Maxine L. Cameron
Jacqueline Camp
William E. Camp
George R. Campbell
June E. Campbell III
June M. Campbell
Gordon M. Campbell,
Eunice B. Cannon
Demetrio Cantando, MD
Irene V. Capistrano

Eva Capita
Mary Caporaletti
Michael Caputo
Lloyd T. Capwell
Anita Cara
Roger T. Caracappa
Ursula Caracappa
Catherine Carcel
Andrea Cardell
John Carey
Louise A. Carl
Warren A. Carl
John C. Carlson
Drew S. Carpenter
Gerald Carpenter
Connie L. Carper
James Carr
Robert M. Carson
Dawn R. Carter
Regina Casale
Nancy Cashner
William E. Cashner
Jean Castellanos
Carl Casterline
Alberto Castrechini
Olga Centi
Gregory Cercone
Peter Cerra
Mary Jane Certelli
Rachael Chamberlain
Diane S. Champ
Ann E. Chapman
John H. Chapman,
Fredric Cheon
Theresa A. Chesney, MD
Mergie Childers
Sis Chrisman
Patricia A. Chulock
John Cicioni
Susan J. Cipriani
Alice Cirulo
Cynde Clapper
Eric Clark
Howard E. Clark
Leona Clark
Patricia Clark

Deborah A. Clegg
Sophie Clemashefski
Albert T. Clements
Lois Clutcher
David G. Cobb
Jayden A. Cohen
Henry L. Coira
Rebecca A. Coira
Cody Cokely
Barbara Colarco
Hazel E. Cole
Joseph J. Cole
Katie Cole
Robert Cole
Bess Colley
Joseph Colon
Harrison S. Comstock
Wesley Condo
Jean B. Confer
Elmira B. Conlon
Joel Conlon
Raymond F. Conlon
Robert J. Conniff Sr.
James T. Connolley
Clara E. Connor Sr.
Janet Conrad
Otto C. Conrad
Rohland C. Considine
Clarence Cook
Daniel J. Cook
Ralph F. Cook
Mary J. Cooney
George D. Cooper Jr.
William H. Cooper
Richard J. Copeland
Robert B. Corbin
Judy E. Corman
Mr. & Mrs. William B.
Cornelius
William B. Cornelius
Joe Coroniti
Mary Cosgrove
June Costello
Patricia Costello
Nancy Costin
Ruth E. Cotner

Dorothy J. Cottle
Arlene M. Cox
Donald Cox
Geraldine Cragie
Dean Cragle
Dorothy M. Craig
Richard W. Craig
James F. Cranston
Casey Crawford Sr.
Genevieve J. Crawford
Charles A. Creasy
Gail M. Creasy
Judith A. Creasy
Maurice O. Creasy
Florence M. Criswell
James T. Croley
Gloria A. Cromley
Harry F. Cromley, MD
Zoe P. Cromley
Margaret E. Crone Sr.
Robert L. Crone
Melanie L. Crosland
Duane A. Crouse
Leon E. Crouse
Clark Crowell
Matthew B. Crowl
Lois J. Crownover
Tina Curran
Molly Curtis
Mildred Cuth
Jeff Cybulski
William Czar
Marie V. Daley
Carol Dalious
Dolores N. Dalykas
Jean K. D'Andrea
Mark L. D'Angelo
Wilton E. Dangler
Elizabeth A. Dankulich
John W. Daquino
Helen Darratt
Jason David
Mary I. David
Martha Davies
Annette M. Davis
Dorothy Davis

Ralph Davis
Ray Davis
Reta E. Davis
Gary Dawson
Norman Dawson
Yvonne D. Dawson
Oda Day
Olga S. Dean
Viola DeAngelis
Kenneth M. Debonis
Sheila M. DeCapria
Kathy Dees
Grace V. Deeter
John W. DeFebo
Emma DeFinis
John DeFinis
Justin Deihl
Tommy DeLeo
Stella M. Dell'Amico
Miriam DeLong
Warren DeLowery
Barbara N. Demarest
Larry DeMayo
Raymond V. Dempsey
John J. Dennehy
Genevieve Dennis Sr.
Florence C. Dent
John J. Dent
Lois W. DeRonde
Carl E. Derr
Gele L. Derr
Jean M. Derr
Jeanette Derr
Mildred J. Derr
Rosie E. Derr
Wilmer A. Derr
Harriet H. Dershem
Malith Devapriya
Kenneth Devoe
Olive Dezenzo
Ryaen Diaz
Robert F. Dickey
Shirley E. Dickey
Frank R. Diehl
Justin M. Diehl
Ronald E. Diehl

Sheldon M. Diehl
Ryan Diez
John M. Digon
Jack Dillman, DDS
James L. Dillman
Irene Dillon
Dora Diltz
Robert Diltz
Isles Dimmick
Pamela R. Doane
Leo Dobash
Erin B. Dodson
Marie Dommermuth
A. Irene Donahoe
John R. Donahoe
Dolores M. Donovan
Emily P. Donovan
Lillian Doran
Andrew Dorish
Audrey M. Doty
Gerald C. Doty
James A. Dougalas
David Douton
Patricia M. Dowd
Sister M. Rosaline Drab
Robert H. Dreher
Benjamin R. Dreibelbis
Robert E. Dreibelbis
Charles E. Dreisbach
Donald Dremel
Mary Driscole
Angeline S. Drzewiecki
Jean Dudeck
Emery Dudinec
Jeffrey S. Duffy
Ronald Dufoe
Matthew Duke
Thomas Duncan
Vance S. Dunkle
William Dunkle
Ralph M. Dunmire
Gerald F. Dunne
Elaine Duran
Rita B. Durdach Sr.
Kimberly Duricko
James J. Durkin

Fred W. Durlin
Alena Dush
Edward W. Dysart
Theda G. Dysart
Rose A. Dyszel
Paige M. Eckert
Robert L. Eckert
Phyllis J. Eckman
Carolyn Eckroth
Barbara A. Edwards
Richard E. Egger
Horatio V. Ehmer
Laurie A. Elliot
Mary Emery
Francis E. Engel
Steven R. Engel
Jere Engle
Mary L. Engle
Lexi Marie English
Theresa A. English
Robert R. Erdman
Irene Erlandson
Gail Ettinger
Glenn E. Ettinger
Thomas J. Evanko
Aliyah K. Evano
Alice M. Evans
Betty Evans
Boyd J. Evans
Charles B. Evans
Eugene K. Evans
Mary M. Evans
Richard P. Evans Jr.
Valerie Evans Sr.
Harry Everett
Gail P. Evert
Samuel H. Evert
Joan Fadden
Joseph M. Falchek
Josephine Falls
The Switala Family
Joseph Fancin
James H. Farley
Michael W. Farmer
Raymond Farrell
Harold E. Farver

Mildred I. Farver Jr.
Michael Fasolka
Charles E. Fausnaught
Lucille Fausnaught
Edward Faux
Bruce D. Fedder
Burton Fedder
Eleanor M. Fedder Sr.
John J. Fedor
Elizabeth A. Fedorick
Charles Fehr
Cheryl R. Feldsott
Angela Felix
James E. Fendick
Robert F. Fenstemaker
Betty J. Fenstermacher
William L. Ferrara
Patricia Ferraro
Ike Ferris
Minnie Ferris
Marlene J. Fessler
Helen Maurer Fetter
Matthew Sherman
Fetterman
Betty A. Fetterolf
John E. Fiamoncini
Joanne L. Ficks
Bradon Fike
Adam M. Fink
Catherine Fink
Catherine L. Finn
Dawn Finn
Maisie E. Firth
Charles L. Fisher
E. June Fisher
Franklin M. Fisher
Gary J. Fisher
Laurie L. Fisher
Lois Fisher
Marion Fisher
Gladys J. Flack
Lillian Flannery
Tom Flannery
Isabel K. Fleck
Cameron Fleming
Robert A. Fleming

William J. Fleshman
Rita Florio
Shawn Fogarty
Gladys B. Forba
Joanne Formuchella
Thomas Foulk
Mildred E. Fournier
Roger R. Fournier
Betty M. Foust
Clyde W. Foust
Dolly Foust
Jay L. Fowler
Krista Fracalossi
William R. Fracalossi
Hazel A. France
Paul Franer
Ted Frank Sr.
Tammy M. Franks
W. M. Franzak Sr.
J. Robert Frederick
Bruce J. Freed
Dennis E. Freeman
Grace D. Frits
Delmar D. Fronk
Donald W. Fry
Joyce B. Fry
Michael A. Fry
Ray C. Fry
Lisa Fudalski
Linda R. Fulcher
Andrew Fulton
Mary Fulton
Janet F. Fultz
Wilfred Gabb
John E. Gabuzda
John P. Gaggioli
Eleanor Galbreath
John W. Galbreath
Mary H. Galford
Moody Galford
Kerrie Gall
George E. Gallagher
Joseph Gallo
James Galonis
Arlene L. Gamby
Helen Gammaitoni

Gary Gardis
William Garrison
Dottie R. Gass
Miriam H. Gass
Laura E. Gaugler
Kevin Gavitt
Stanley Gavlick
Richard Gelato
Anthony Gelormini
John Geneczko
Mary Geneczko
Anthony Gennarelli
George H. Gensemer
John C. Genth
Billy George
Colton D. George
Mildred I. George
Shirley A. George
Ellfrieda Gergel
Beth D. German
David J. Germano
Lorenz Gerstel
Daniel Getgen
Cade A. Geurin
Vajihah Ghazi-Kaberi
Joyce F. Gibson
Diane E. Gieseke
Lorean Gifford
Kathe Gillen
John Gingo
Kaitlyn Girolami
Nicholas Girolami
Pauline R. Gittler
William F. Gittler
John S. Glynn
Dolores Gnull
Gina Godlewski
John Golabek
Sonia D. Gold
Sarah N. Goley Sr.
Lorraine H. Gombeda
Joseph Gonglefski
Patricia Gontz
Doreen Goodwin
Irene Gorda
Russell Goretsky

Joseph Gottshall
Philip Graff
Joan M. Gramling
John K. Grant
Katherine Grant
Joe Granville
Marie A. Gray
William Gray
Olive M. Green
David Greene
Mary E. Greene
Sarah Greene
Leon H. Greenly
Lynne B. Greenly
Monica E. Gregory
Timothy Grickis
Raymond A. Grieser
Richard W. Griffin
Ava M. Griffiths
Thomas C. Griffiths
Melvin Grissinger
Loretta A. Grochowski
George S. Gromniak
Anthony J. Grosek
Paula J. Gross
Wayne Grow
Marion Gruver
Megan Grzezdinski
Dorothy S. Guccini Jr.
Ervene F. Gullely Sr.
Hubert A. Gunther
Joseph E. Gurbal
David R. Gutknecht
Jeffrey J. Guyette
Joseph A. Guzanski
Joseph Guzior
Natalie Haberek
Louis E. Haberstick
George Hack, MD
Russell C. Hack
Wanda L. Hack
Marc A. Haeussler
JoAnn E. Hafer
Christopher Hageman
Beverly Ann Hagg
E. C. Hahn

Jean W. Haines
Mary Allen Halbert
Joseph M. Halcisak
V. Maxine Halderman
Mr. and Mrs. Edward Hall
Peggy W. Hall
Ardis R. Hamer
Linda M. Hamilton
Griffin L. Hamm
Wendell Hampton
Gerard Haney
Ronald G. Hanley
Loryn M. Hann
John R. Hannan
Darla M. Hanselman
Judy Hanson Jr.
Robert J. Hardy
Howard P. Hare
Letha M. Harman
Maurice L. Harman Jr.
Alvin E. Harmon
Anne T. Harmon
Dillon Harnecky
Jennifer Lea Harner Sr.
George M. Harris
Lilly M. Harris
Gerl L. Hart Sr.
Jack T. Harte
Virginia Hartman
Rudy Hartmann Millar
David V. Harvey
Alberta Harviletz
Donald E. Hasbrouck
Jessie Hashagen
Kenneth L. Hassinger
Sylvia Hasson
S. Henrietta Hastings
Thelma M. Hauck
G. Pauline Haupt
Anita L. Hawk
Jane E. Hawkins
Russell C. Hazelton
Mary Healy
Robert E. Heddens
MacDonald Heebner
Mary A. Heeke

Gertrude Heffernan
Robert E. Heidel
Joyce H. Heim
Dorothy Helm
Arden Helwig
Ikey Helwig
Ivy Helwig
Sammy Helwig
Willard F. Helwig
Stacy Jeanne Henninger
John Henry
Patrick Henry
Audrey Herbert
Betty V. Herman
Bryan Herman Jr.
Shannon Herne
Dolores I. Herring
Mary A. Herring
Kathleen H. Hertzog
Leonard Herzog
E. Newton Hesbacher,
Albert W. Hess
Arabella M. Hess
Franklin D. Hess
Margaret I. Hess
Vivian Hess
Warren Hess, MD
Dona S. Hesser Jr.
Loretta B. Hessler
Lila M. Hettler
Larry D. Higgingson
Stanford Highhouse
Shirley Hildebrand
Carol Hill
J. David Hill
Jack Hill
Jack and Carol Hill
Peter W. Hill
Patricia A. Hiller
Robert Hiller
Dorothy Hills
John Himmelreich
Ronald L. Hinderliter
Lawrence Hine
William C. Hines
Ellie Hippensteel

Elva T. Hirsch
Harriet Hissner
Vicki M. Hitesman
Stella Hitura
Audrey Hock
Leroy Hodapp
Donald Hoerres
Patricia Hoerres
Charles L. Hoffman
Dane C. Hoffman
Wayne R. Hoffman
Gary Hoke
Frank Holdren
Gordon Hole
Benjamin Hollingshead
Mark J. Hollingshead
Ruth Hollister
Emil Hollock
Erin Hollock
David Homanich
Raymond T. Homiak
Hattie Hons
James K. Honse
Henry L. Hood,
Anna I. Hoover
Dean Hoover
Gary W. Hoover
Joshua A. Hoover
William R. Hoover
Jane Hopersberger, MD
Paul Hopersberger
Lee C. Hopple
Rita Horne
Jane Horner
Courtney Hoskins
Napoleon B. Host
Bernard Housner
Louise Hower
Marvin W. Hower
Ruth E. Hower
Herbert C. Hoyes
Steve Hrinda
Ruth T. Hritzko
Terrance L. Huber
Elizabeth E. Hubicki Sr.
June A. Hudock

Francis J. Hughes
Howard G. Hughes, Jr.
Gary Hulsizer
Suzanne A. Hummel
Charlotte A. Humphrey
Warren M. Humphrey
Lois J. Hungerford
Elfrieda Hunsinger MD
Kenneth S. Hunsinger
Lorraine E. Hunt
June A. Hunter
Ryan Hunter
Howard Huntington
William J. Huntington
Alberta Huntzinger
Dane Huss
Zachary Ikeler
Armando Ilarroza
Charlotte Imgrund
Randy Imler
Ron Imschweiler
Ian P. Ingram
Robert Ishman
Scott B. Jackson
Anna E. James
Olive E. James
Charles F. Janaskie
Raymond H. Janesky
Doris Janison
Edward S. Janos
Emma Janos
Sandra Jeffers
William Jeffers III
Berlin L. Jenkins
Emerson A. Jenkins
Eric Jenkins
Rita Jenkins
Theresa M. Jessick
Barbara Johns
Ira S. Johns
Elvira Johnson
Elwood L. Johnson
Frank E. Johnson
Miriam C. Johnson
Sue Ann Johnson
William A. Johnson

Ruth A. Johnston
Carl Jolley
Elsie B. Jolley
David Jones
Frank Jones
Gregory Hicks Jones
Leona Jones
Lyle W. Jones
Paul S. Jones
Francis R. Joraskie
Florence T. Jordan
Eugene F. Joyce
Berna Judge
Genevieve T. Juszynski
Frank F. Kachurka
A.J. Kaczmarczyk
Linda E. Kahler
Daniel Kanyuck
Victor J. Karpowich
Charlton F. Kase
Dorothy Kasputis
Derl L. Kauffman
Jill K. Kauffman
Henry Kazmierski
Bernadine Keating Sr.
Kristopher R. Keck
Dorothy M. Keifer
Norman Keifer
James R. Keim
Jack Keiser
Linda L. Kelley
Rose M. Kelley
Brian T. Kelly
Ernest Kelly
Nancy Kelly
Katherine Kemberling
Joanne L. Kemler
Jack Kemper
Shirley D. Kemper
Karen Kennedy
Jessie E. Kenton
Shirley Kerestes
Norman A. Kerr
Alma Kerstetter
Hailey M. Kerwin
Robert Ketchem

Mahin Khosrowshahi
Patricia M. Kilcullen
Eudora Kile
Robert Kilts
Sadie A. Kindt
Adam King
Elisha King
Kenneth A. King
Mattie J. King
Bobby Kinney
Richard W. Kipp
Elmer E. Kirkner
Frances G. Kirkner
Harry R. Kishbaugh
Janice E. Kishbaugh
Patricia Kiss
June Kistler
Stephen B. Kistler
David W. Kistler,
John I. Kitchen
Lois M. Kitchen
Andrew Kizis
Kathleen A. Klarsch
Michael Klemow II
Boyd Kline, MD
Debra J. Kline
Dorothy Kline
Loren Kline
Mary E. Kline
Michelle A. Kline
Nancy Lee Kline
Royal A. Kline
Ruth Klinedinst
Dorcas E. Klinefelter
Richard L. Kling
Betty L. Klingaman
Paul E. Klingensmith
Donald H. Klinger III
M. Eleanor Klingerman
Anna Mae Klingman
Alvin Klock
Jean L. Kluck
Donald J. Kneller
Alton Knepp
Beverly J. Knorr
Martha Knuepp

Robert Koch
Jeremy D. Koffel
Albert F. Kohrherr
Elaine J. Koletar
Catherine A. Komar
Fred Koons
Glenn Koons
Bernard H. Kopczynskie
Judith A. Kopenhaver
Elizabeth Koppen
Deborah A. Korbich
Jane F. Korbich
John Korey
Leonard Kostek Kostek
Cathleen L. Kottler
Vera Koval
Marion Kowalczyk
Peggy Kowalczyk
Joseph Kozar
Mary R. Kozlowski
Robert Kramer
Sarah M. Krapf
Stanley F. Kravitz
Kellen T. Kravulski
Clayton Kreamer
Rose C. Kreamer
Charles Krebs
Landon C. Krebs
Phillip P. Krebs
David A. Kreider
Russell K. Kreppenneck
Herbert B. Krepshaw
Julia I. Krepshaw
Katie Kresge
Mary Jane Kresge Sr.
Marietta Kressler
Edward Krieger Sr.
Edward E. Kriner
Albert Kroh
Helen T. Krouse
Richard J. Krouse
Michael J. Kubasek
Edward S. Kuchinsky
Kathy Kuff-Kuchinsky
Larry E. Kuhns
James O. Kuntz

Betty Kupper
Dawn L. Kurilla
Mary M. Kutcher
Carl R. Kutza
Isabelle Labencki
Eugene A. Labenski
Edward J. Labus
Nancy Ladd
Wilma L. LaGasse
Russell D. Lahr
Lenore Laity
Charles R. Lambusta
Marie D. Lamey
Tyler Lampman
Jiaoyun Lan
Kenneth B. Landes
Karl C. Lange
Brenda K. Lash
Arthur B. Laubach
Helen I. Laubach
Bruce E. Laudenslager
Elizabeth A. Lawrence
John P. Lawrence
Thomas Lawrence
Jean Layne
Marie H. Lazarowicz
Elie Lebert
Travis M. Lecatsas
John M. Lee
Peynton Lee
Sheldon J. Lee
Amy Lehman
Jean C. Leiby
Meriam H. Leiby
Nancy L. Leininger Jr.
Roy D. Leister
Sharon Lemoncelli
David Leon
Steffie Leonard
Zeke L. Leonard
Bruno J. Leonardi
Dorothy R. LeVan
Paul R. LeVan Sr.
Debra E. Lewis
Heidi Lewis
Kevin P. Lewis

Mary Lewis
Michael Lewis
Samuel T. Lewis
Arlene P. Leymeister
Lillian Liachowitz
Mariann M. Lillis
Ralph Bud Lindenmuth Sr.
Harold G. Lindner
Maurice E. Lindquist
Mary C. Linn
Robert A. Linn
John M. Litchko
Glen Litterer
Christian J. Little
Esther Little
George Little
Melinda L. Litwhiler
Richard L. Litwhiler
Pearle Livezey
Janet Lizonitz
Willie Mae Lloyd
Marylynn A. Locandro
Dorothy Loftus
James F. Logan
Leroy E. Logue
Billie Marie Lohr
Heidi Lohr
Vincent Lombardo
Richard E. London
Andrew J. Long
Joan C. Long
Virginia Long
Myron Longenberger
William B. Longenberger
Helen A. Longo
Bruce Lonsdale Sr.
John S. Loschiavo Jr.
Thomas G. Lostrick
Thomas Lostrict
Monica A. Loughman
Betty Love
Victor J. Lucas
Michael Luczkowski
Tony Lukasik
Leo Lulewicz
Mary Lulewicz

William B. Lunger
Michael J. Lutcavage
Margaret Lutke
Marqueen Shuman Lutz III
Walter J. Lutz
Mickey Lynch
Robert Lynch
Adam Lyons
Grant K. Lyons
M.J. Lyons
Mary E. Lyons
Edna L. Mace
Candace Maceiczek
Andrew J. Maciejewski
Matthew D. Mackie
Mary Macko Jr.
Nick Macko
Ed Macosky
Nancy R. Madalis
Walter Madalis
Anthony F. Magda
Albert Magill
Lois Magill Jr.
Pauline V. Magill
Charles E. Maier
Theresa A. Maisuk
Andrew F. Malak
Maryann Malick
Catherine E. Malone Jr.
Katie Malone
Julia Mamrak
Carmen K. Maneval
Evelyn H. Maneval
Michael W. Maneval
Connie Manganiello
John Manganiello
Virgie L. Mankoski
Grace E. Manning
Lloyd V. Mantle
Elaine M. Mariano
Andrew R. Marion
Donna Markley
Clare Markowski
George Markowski
Robert L. Marks
Karen A. Marr

Jeanne H. Marshall
Ulisse Marsili
Anna Martin
Louis Martin
Robert Martin
Eleanor Martinelli
Richard F. Marzari
Carol A. Mashburn
Maxine A. Masker
John G. Masser
Walter G. Masser
Alice L. Masters
Earl B. Masters
Raymond J. Matejczyk
Gregory D. Mathew
Marlene J. Matter
Erica Mattern
Eloise E. Matthews
Diane Y. Maturani III
Irene Matusek
Virginia R. Matyas Jr.
Bridgette Maude
Jasper Maurer
Dorothy M. Maurer-
Pembleton
Amber Maus
Carl L. Mausteller
Charles L. May
Barbara J. Mayernick
William Maynard
Isabel M. Mazarredo
Rodney E. McAllister
Leroy McAndrew
Charles R. McCaffery
Mary Mccann
John J. McCarthy
Sean McCartney
Janice McCarty
Barbara K. McClain
James C. McClain
Naomi McCleary
W. F. McClellan
Raymond H. McConnell
Keenan A. McCool
Patricia A. McCool
George McCormick

Gertrude L. McCormick
Marty McCormick
Robert J. McCormick
Destiny McCreary
Eleanor McCue
John McCurley
Anne McDade
Margaret L. McDermott
Mildred C. McDermott
Paul McDermott
Mary E. McDonnell
Mary Kay McElhenny
Helen McElligott
Robert L. McEwen
Charles McFadden
Nathan McFadden
Dorothy McGarry
Quentin McGarry
Anne McGeean
Geraldine K. McGinn
James D. McGlynn
John F. McGlynn
Vincent D. McGraw
Nancy L. McHale
Coral A. McHare
Adair N. McHenry
Robert McHenry
Brian P. McKelvey
William L. McMurray
Noah G. McNett
Marilyn McQuestion-Kay
Christopher Meek
Howard G. Mehaffey
John Meighan
Gina M. Melito
Linda Meller
John C. Melnick
Larue A. Menapace
Francis J. Menapace
Arthur Mengle
Dorothy Menone
Marlin R. Mensch
Karen Merchlinski
Alma D. Merrell
Gertrude Merrill
Robert E. Mertz

Dorothy G.
Messersmith, DDS
Mildred Metchock Jr.
Walton G. Metz
Cathie Meviele Meviele
Scott E. Meyer
Joseph M. Michuck
Julane Middaugh
Robert Middlesworth
John G. Miers
Barbara Mihalchik
Carey A. Mihalchik
Walter J. Mikulis
Betty Miller
Bob Miller
Charles R. Miller
Dale E. Miller
Dale O. Miller
Evelyn L. Miller
G. Birton Miller
Georgia Miller
Gertrude E. Miller
Grace E. Miller
Ida M. Miller
Janet Miller
Joseph J. Miller Sr.
Kevin Miller
Madeline G. Miller
Marie C. Miller
Mary Miller
Max B. Miller
Nancy L. Miller
Ruby T. Miller
William Miller
Zoe I. Miller
Gloria A. Milnarik
Eugene S. Milnes
Janet Milroy
William Mimm
Frances H. Miner
Robert B. Miner
R.J. Minichello
Vincenzo Mirarchi
Betty M. Mitchell
Lester L. Mitterling
Ralph Mohutsky

Edith Molnar
Bill Molstein
Carmine T. Monacelli
Mary A. Monahan
Sarah Monahan
William Monahan
Elsie Monroe
Harry Monroe
Losson E. Montague
Margie Montgomery
Fay E. Moodie
Barbara D. Moore
Donald P. Moore
Harold Moore
John M. Moore
John R. Moore
May Moore
Sandra J. Moore
William Moore
Bill Moothart
John J. Moran,
Helen G. Morgan Jr.
Kathleen L. Morgan
Marie A. Morgan
Dave Morrell
Frances L. Morrison
Richard Mortellaro
Anita M. Moscatello
Kenneth R. Moses
John Moslock MD
Celestine M. Moss
Ruth E. Mott
Bernice H. Mottern
Wanda B. Mourey
Alice R. Mowery
Bruce A. Mowery
Wendy M. Mowery
Dutch Moyer
Hobart H. Moyer
Shannon Moyer
Taralee Moyer
Edward J. Moylan
John S. Muccio
Dot Mullan
Ruth Mumma
Milton Mumper

Euladia Munoz
John J. Murray
Loretta M. Murray
Mary I. Murray
Michele Murtha
Charles L. Myers
Lucille C. Myers
Maretta B. Myers
Russell S. Myers Jr.
Hazel I. Nachtway
Bret R. Nalesnik Sr.
Harriette W. Nash
Robert J. Nash
Robert M. Neitz
Allan C. Nephew
Shirley Ann Ney
Albert Niedzwiecki
Barbara Nielsen
George R. Noll
John Nork
Dorothy E. Norton
John R. Notestine
Robert Novack
Dorothy J. Novicki
Carl Noy
Berta Nunez
David W. Nuss
Edward Nyzio
Oscar R. Oberkircher
Edward J. O'Brien
Patricia O'Brien
Joseph M. Oley
Rolf W. Olsen
William Olsen
Helen A. Olsheskie
Faye L. Olsommer
James O'Malley
Joseph Onuschak
Leona Onuschak Jr.
Joseph A. Opalski
Paul N. Orlando
Dorothy Orloski
Bob Orr
Timothy Orr
Dominick A. Oshman
Irene P. Osman

Adele D. Ososkie
Carl F. Ott
Mary Lilian Ott
Anthony Pachick
John Pacula
Dale R. Paden
Michael J. Pakoskey
Robert R. Palovich
Geraldine Panebaker
Edward W. Pangburn
Sandra J. Panuski
Yolanda Paratto
Calvin Pardee
Anna Parenti
Anna Parette
Marie Park
Joseph T. Parkes
Kenneth Parks
Isabelle Parry
Mary L. Pascoe
Peter P. Paskell
John Patrick
John Patton
Margaret J. Patton
Jane M. Pavlovic
Destiny J. Peachey
Dennis Pecht
Lucille Peifer
Mark Peifer
Joseph Pellecchia
James F. Pendleton Jr.
Martha H. Pendleton
Bruce J. Penman
Sandra J. Pennington
Paul Perechinsky
Linda Perez
Sawyer J. Peterman
Arthur M. Peters
Robertine A. Peters
Ross Peters
Margaret Petlock
Mr. and Mrs.
Stephen Petretich
Ronald G. Petrishin
Erla Petro
Joseph Petro

John J. Petrosky
Theresa Petrovich
Margaret B. Petty
Nancy J. Petty
Helen R. Petuskey
William G. Pfeifer
Nancy Y. Phelps
Joseph Philbin
Nancy Philbin
Richard M. Phillip
John E. Phillips Sr.
Neil L. Phillips
Norman R. Phillips
Sheena Picarella
Rita Picarelli
Doris Pick
William O. Pick
Dolores Pierotti
Walter Pierson
Joseph Pipinski
Catherine Pirillo
Anthony Pisano
Judith Plankenhorn
Richard Pleban
Laura G. Ploch
Paul P. Ploch
Hayden Plotts Sr.
Charles D. Polk
Mabel Polk
Mildred Polk
Ryan Pompeo
Joseph A. Popple
Helen Popson
Joseph J. Popson
Dorothy A. Post
David Potorski
Nancy Powell
John S. Prater
Julie Prebish
Mary Prezkop
Paul H. Price
Eillene P. Primrose
John F. Priselac
Mary Prybolsky
Theresa Przekop
Helmi Pucino Jr.

Edith Pudim
Raymond D. Purdy
Kathleen M. Purner
Faythe H. Puterbaugh
Leroy Putt
Anthony P. Quadro
Herbert Quinn
Shirley A. Quinn
Phyllis Quintin
Peter D. Racavich
Vincent Radel
Keith Ramberger Sr.
Lionel Rarig
Matthew Raski
James Jack Raup
Patricia A. Rearick Sr.
Caroline A. Recla
Dalena L. Reed
Sandra R. Reed
Charles Reedy
Elwood M. Reese
Lois M. Reese
Sister M. Regis
Anna E. Rehrer
Frances Rehrer
Allen Reich
Lewis Reichner
Dorothy A. Reightler
Florence Reilly
John R. Reilly
James D. Reiner
Verna A. Reiner
Charles W. Remaley
Thomas Remaley
Howard Remley
Howard L. Remley
Paul Renn
William D. Repko
Marion Rescigno
Jimmy Rexroad
David Reynolds
Micheal C. Rheam
Harold L. Rhodes
Rachel K. Rhodes
Sandra L. Rhody Sr.
Charlotte F. Rhone Jr.

Bernice R. Richards
David J. Richards
Avielle Richman
Charles R. Rider
A. Immelda Rider
Jeffrey D. Rider
Robert A. Riggle
Karen M. Riley
Rose M. Rinaldi
Mary M. Ringes
Frances Rinker
Hudson Rinker
Dale G. Rissmiller
Clyde H. Ritter
Wilbur L. Ritter
Betty Robbins
George Robbins
Donald Roberts
George S. Roberts
Helen Roberts
Emery J. Robinson
Jeffrey S. Robinson
Leonard Robinson
Madeline S. Robinson
The Robinson Family
Helen M. Roeder
Raymond H. Roeder
James F. Rogan
Charles W. Rokosz
Charles E. Roman
George Romanko
Susan Romeo
Margaret M. Root
Mark Rosetta
Robert F. Rosetta
James Rosini
William Rosini Jr.
Donald D. Ross
Grace Ross
Michael L. Ross
Roy Ross
Frank Rossi
Mildred Rossi
Sophie Rostock
Kenneth L. Roth
Harold Rothermel

James W. Roulinavage
Anna J. Roush
Howard L. Rowe
Mya Rowe Jr.
Marie G. Ruckle
Gizella N. Rudolph
Emilyn M. Rundecker
Leonard W. Rundecker
Betty Runkle
Robert L. Runkle
Sarah Rushmore
Beatrice Rutkoski
Mary Rutkowski
Lea Ryan
Jerrold J. Rydbom
Joanne Rydzewski
Dan Sabatelle
Daniel J. Sabatelle
Rose Sabatelle
Joseph J. Sable
Frank Sabol
Sonia Sabric
Maria Sacco
Irene M. Sager
Dennis Saienni
Chelda Salamido
David A. Salata
Alfred J. Salvatore
Edith K. Salvatore
Estelle M. Sandel
Delaney C. Sandercock
Nora M. Sanders
Thomas C. Sanders
Ronald B. Sandrock
Nina Sartini
Charles L. Sassaman
Emma L. Savage
Joseph J. Savidge
Jessie L. Savino
Marian N. Savoie
Dane F. Saxton
Caroline Scalise
Angelo Scaramastra
Hazel Scarpari
Sam Scarpino
Cecelia T. Scatena Jr.

Geraldine Schaffer
Raymond Schaffer
Eva P. Scheesley
Gary Schlegel
Robert T. Schlott
Daniel R. Schmal
Jane Schneider
Elaine Y. Schoch
Arlene A. Scholl
Helene Schollenberger
J. Heilman Schooley
Harry Z. Schreck
Jeanne B. Schreck
Patricia Schrey
Robin Schrock
Jean Schucholz
Clair M. Schwalm
Joe Schwartz
Rick Schwartz
Margaret B. Scibica
Anna R. Scicchitano
Michelangelo Scimeca
Kathy L. Scott
Margaret B. Scott
Patricia Ann Scott
Brenda L. Seal
Rose Marie Sealey
Frank Sebok
John Sedor
Betty A. Seidel
Joe Selena
Anna Sellano
Serge Semenoff
Nellie E. Senoski
Frank G. Seris
William Sevison
James H. Shade
Todd L. Shade
Dorothy Shaffer
Timothy L. Shaffer
Thomas F. Shamonsky
Michele Shannon
Gilbert H. Sharer
Allen Sharp
Mabel Sharp
Katie Shaver

Robert N. Shaw
Jill M. Shaw-Creveling
David Shay
Stephanie R. Shedlock
Gary L. Sheesley
Eleanor Shelcusi
S. Louise Shelley
Donald W. Shenk
Larissa Sherin
Betty J. Sherman
Diane Sherman
Robert Shetterly
Cecelia Shimko
Jean N. Shinko
Doris D. Shipe
Kathy Shoemaker
Marie L. Shoemaker
Mildred Showers
Lee S. Shrawder
Anne M. Shuler
Gordon D. Shuler
Catherine Shuleski
Arthur G. Shultz
Chris A. Shultz
Elizabeth J. Shultz
Margaret Shultz
Robert E. Shultz
Marian R. Shuman
Stanley Shupleck
Richard A. Shustack
Theresa Shustack
Lyla M. Shutt
Mary E. Shutt
Mildred Shuttlesworth
John J. Shygelski
Jennifer A. Sidari
David L. Sidler
Edward A. Sidler
Katherine Siegler
Mildred G. Silberman
Emma Simms
Emil Simodejka
Edward C. Simpson
Edward J. Simpson
Jean M. Simpson Sr.
Veryl L. Sinclair

Monique A. Singer
Raymond Sipe
Bonnie Sitler
Thomas C. Sitler
William A. Sizer
Paul N. Skipper
John L. Skurski
Edward J. Slack
Carl R. Slater
Joan Slater
Larry Slater
Lawrence A. Slater
LeRoy Slater
LeRoy W. Slater Jr.
Mary Slater
Pearl B. Slater
Mary Sloin
Dr. Jay and
Mrs. Bonnie Slotkin
Reber L. Slusser
Russell E. Smeltzer Sr.
John W. Smeltz
Al Smith
Alvin H. Smith Jr.
C. Joanne Smith Sr.
Connor Smith
Delbert Smith
Donald M. Smith
Galen Smith
Harriet Smith
Helen Rae Smith
John J. Smith
Maynard L. Smith
Nathan Harman Smith Jr.
Phyllis P. Smith
Robert Smith
Theresa Smith
Thomas Smith
Virginia Smith
William H. Smith
Gina Snow
Elizabeth J. Snyder
Gregory Snyder
Josh Snyder
Kenneth C. Snyder
Loretta Ann V. Snyder

Mary F. Snyder
Nicholas J. Snyder
Richard Snyder
Terry Snyder
Alfons Sobolesky
Robert T. Sobotka
Dirk A. Sojka
John Sokola
Josephine Sokolowski
Nancy Solero
Alice B. Solinsky
Abe Solomon
Karen Somma
Doreen Sorber
Millie Sorrentino
Regina I. Sosh
Stephen F. Sosh
Michael Sosnoski
Lisa Kay Spangler
Kyan R. Spearko
Helen Specht
Elsa Speller
Beth Spence
Howard M. Spiro
John A. Spishock
Lillian M. Spishock
Daniel Splain
Mary M. Sponenberg
Ronald W. Spong
Lenny Spoonhoward
Mary Spreen
James St. Clair
Susie E. St. Clair
Richard A. Staber, MD
Devin M. Stacey
Connie R. Stackhouse
Winifred C. Stackhouse Jr.
Chester J. Stager
Sandra D. Stair
Nancy D. Stamey
Judith A. Stamm
Isabelle M. Stanford
The Isabella Stanford
John F. Stanish
John J. Stanko
Robert E. Starankovic Sr., PhD

Kimberly Staub
George W. Stauffer
John Stec
Noreen Steck
Joel S. Steel
Martha E. Steel and
Ceola C. Steely Family
John R. Stefanavage
David Stefanovige Jr.
David J. Steigmeyer Sr.
Marjorie Z. Steiner
Margaret Stella
Theresa Stella
Terry L. Stellfox
John J. Stepanski
Elizabeth C. Stevens
James J. Stevens
Joseph P. Stevens
Allen Stewart
Clara C. Stewart, MD
Julie R. Stiefel
H. Myron Stine
Pern Stine
Reba A. Stine
Robert C. Stine Jr.
Mary Jo Stoker
Noelle M. Stoker
Pamela Stolarski
Mary E. Stoltz
Lenton B. Stone
Frances Stoshick
Jane M. Stover-Ricker
Brady A. Straub
Ida M. Straub
Justin Stroup
Shannon Stroup
Cathleen F. Strouse
Kathleen Strouse
Mary J. Strouse
Walter Strouse
Wendel A. Stuck
Walter J. Stukowski
John A. Stump
Sandra L. Sturgeon
S. Sudharman
Dorothy Sudol

Edward M. Sudol	Shirley H. Thrash	Celia Vasile	Charlotte M. Wawroski	Dan S. Whitsel	Beatrice S. Yeager
Frances Sugg	Ora E. Tiley	Jos Vasile	Paul F. Weatherill	Ethel M. Wida	Tress A. Yearick
Corey Sulham	Andrew J. Timek	David S. Vaughn	Paul L. Weatherill	Dianne Wiker	Benjamin P. Yocum
Mark J. Sullivan	Tanya Tishler	Robert A. Veach	Robert Weatherill	Helen Wilbur	Earl E. Yoder
Nicholas D. Sura	Tom Tishler	Willaim Vegh	John D. Weaver	Rose Marie Wilchusky	Paula K. Yoder
Elizabeth B. Surdoval	Tommy Tishler	Josephine E. Venturini	Kathy A. Weaver	Patricia A. Willbee	Anna Yori
Linda Swailes	Edythe Titus	Herbert A. Vernet	Kenneth C. Weaver	Craig William	Stephen Yori
Jack L. Swank	Judith Tobias	Eugene Victor	James Webb	Gail L. Williams	Grant Yost
Anthony E. Swartz	Albert A. Todd	Loretta Vidmar	Ralph L. Webb	Harriet Williams	Kathleen M. Yost
Ralph W. Swartz	Elizabeth Tognelli	Richard C. Vietz	Joseph F. Webby	John L. Williams	Lee G. Yost
Larry Swartzell	Charlene Tomek	Nicholas Vincent	John T. Weber	Neal Williams	Alfred Young
Virginia M. Swayze	Debra E. Tomlinson	Irene M. Vito	Walter Webster	Violet R. Williams	Ann C. Young
Ellen M. Sweeney	Marion J. Tompkins	Conchita Vivas-Iberico Sr.	Amanda J. Weed	Jeanne M. Williamson	Barbara J. Young
Douglas C. Swisher	Rose M. Torquato	John Volanski	Helen Wegrzynowicz	Samuel L. Willow	Forrest Young
Martha M. Swisher	Morris Tosh	Caroline H. Waddington	Leo P. Wegrzynowicz	Wendell R. Wilson	George D. Young
Maxine Swisher	Edith M. Toth	Bruce Wagner	William N. Wehler	William C. Wilson	James A. Young
Ethel B. Switzer	Howard A. Transue	Louise Wagner	Lois Wehry	Donald W. Winder	LuElla Young
Jean S. Switzer	Isaac W. Trate	Louise L. Wagner	Janet C. Weis	Scott R. Winder	Mary Young
Ralph S. Swope	Joan L. Traub	Muriel Wagner	Scott Weitzel	Richard E. Wion	Michael Young
Judith A. Szeles Jr.	Shirley L. Travepiece	Myron W. Wagner	William H. Welch	Ceil Wippich	Paul Young
Theresa Szili	Tracie Travepiece	Park V. Wagner	E. Delphine Welliver	Robert J. Wise	Robert C. Young
Lee A. Tabarrini	Laurita Treat	Richard E. Wagner	Lori Wells	Michelle M. Witt	Mahmut A. Yumen
Larry Talcott	Evelyn L. Treese	Wilbur E. Wagner	Zoe A. Welsch	Amelia Wojciechowski	Sabahat K. Yumen
Eleanor A. Talerico	Gary L. Tressler	Jacklyn Wainwright Sr.	Dale H. Welsh	Joyce Wojciechowski	Heather A. Yurick
Marie Talkington	Anne Triebold	Sandy Wainwright	Helen E. Welsh	Elbert E. Wolf	Robert H. Zahnd
Daniel E. Tanner	Ed Trimble	Trudy J. Wainwright	Kenneth Wenner	Doris J. Wolfe	John Zakrewski
Harold F. Tanner	Anna K. Trivelpiece	Kenny Walker	Randolph S. Wenrich	Chris Wolff	Robert Zaremski
James R. Tasker	Gary Troast	Laura J. Walker	Shirley Wenrich	Jared Wood	A Mardine Zazworsky
Barbara L. Taylor	Nicholas Troyan	Nancy Walker	Janice Wensel	James W. Woodard	Harold R. Zechman
Craig W. Taylor	Edward S. Trudnak	Robert L. Walker, MD	Herman Wenson	Carol A. Woodland	Pierce S. Zehner
Gavin M. Taylor	William Trudnak	Mary Jane Walling	Chase Wertz	Jason M. Woodruff	Rowena M. Zeisloft
Barbara Ann Tedesco	Alice J. Tucker	Thomas Walrath	Erica M. Wesley	Leah M. Woodruff	Stella Zelasko
Mae M. Tedesco	William F. Tucker	Sean T. Walsh	Jessie Wesner	Ralph E. Woomer	Elaine M. Zelenak
E. Jeanne Teisher	Shana L. Turco	Lee D. Walter	Robert Wesner	Norman C. Worgen	Ann Zelonis
David G. Tennis	Kira M. Turcotte	John G. Wanich	Todd A. Wessner	Donald Worthington	Robert Zeszotarski
Alice J. Terwilliger	Ian Tuthill	Ada E. Ward	David L. West	Ella M. Worthington	Frank J. Ziarkoski
Donald E. Thomas	Carolyn A. Upright	William Ward	Daniel W. Wetzel	Marjorie Worthington	Julius Zielinski
Herb Thomas Sr.	Dylan J. Urbanick	Tim Warfle	Scott Wetzel	George W. Wright	Victor A. Ziller
Hervey R. Thomas	Esther Urella	Irene Warns	Allen G. Whalen	Mary Ann Wychunas	Andy Zimmerman
MaryLou Thomas	Mary T. Uricheck	Albert A. Warren, MD	Robert Whann	James Wynder	Dorothy Zimmerman
Mellina Thomas	Dean L. Valimont	Honora R. Warren	Gladys M. Wheeland	Kathryn C. Wynder	Edward Zimmerman
Richard L. Thomas	Alice G. Vanatta	Mary Anne Wartonick Sr.	Clarence M. Whipple	Randolph Yanoshak	Helen Zimmerman
Shirley G. Thomas	Earl R. Vandine	Raymond J. Wasilewski	Paul L. White	John Yarko	Navada Zlotnicki
Edward N. Thompson	Irvin Paul Vandine	Rose Wasilewski	Carol M. Whitmire	William R. Yarnall Sr.	Charles S. Zoch
Ronald S. Thompson	Samuel Varacalli	Stanley J. Wasilewski	Chester P. Whitmire	Helen Yarolin	Alma Zosh
James H. Thrash	Raffaele Varano	Debra L. Watkins	Sara Whitmire	Dolores G. Yavor	Carmen Zuschlag
Martha L. Thrash	Karen M. Vargo	Joseph T. Watson	Kathy L. Whitmoyer		

geisinger.org/100/ROP

GEISINGER

Geisinger Health System Foundation

100 North Academy Avenue
Danville, Pennsylvania 17822-2576
t 570-271-6461 w geisinger.org/100

