

foundation focus

VOLUME 22 | FALL 2015

From Caregiver to Care Receiver

Page 4

14

Campaign Closes
& Innovation
Continues

21

Your Contributions
at Work

24

Honoring a Lifetime
of Generosity

36

New Doctors

SusquehannaHealth.org/Giving

Susquehanna Health
Foundation

Changing with Every Season

“Rapidly changing” seems to precede every reference to United States healthcare, and Susquehanna Health System isn’t immune. The intentional changes to our facilities, services and partnerships during recent years are helping us keep pace with advances in medical science and technology to meet the healthcare needs of our region. They have also prepared us to be successful as the business of healthcare, influenced by insurers, changing government regulations and discerning consumers, becomes increasingly demanding and competitive.

Susquehanna Health Foundation

Lycoming County

1001 Grampian Boulevard, Williamsport, PA 17701 • fax: (570) 320-7467

Vice President of Development

Sherry Watts
swatts@susquehannahealth.org
(570) 320-7464

Director of Development

Valerie Trego
vtrego@susquehannahealth.org
(570) 320-7465

Major & Planned Gifts Officer

Thomas M. O’Connell, CFP®
toconnell@susquehannahealth.org
(570) 320-7612

Special Events Coordinator

Kristen Lorson
klorson@susquehannahealth.org
(570) 320-7463

Development Associate

Sara Bacher
sbacher2@susquehannahealth.org
(570) 320-7460

Tioga County

22 Walnut Street, Wellsboro, PA 16901

Development Officer

Melissa Coolidge
mcoolidge@susquehannahealth.org
(570) 723-0506

With your help and support we've anticipated and prepared to meet each challenge with the right facilities, the right professionals and the right partnerships. We've elevated and expanded our services, improved quality and access, reinvented how we provide care and redesigned positions and workflow to achieve operational precision and reduce waste. We've strategically partnered with organizations to train highly skilled caregivers and to make healthcare more convenient and coordinated for our patients, and we're confident that our success to date positions us well for the future.

As we look ahead, we know more bold steps will be necessary to assure fulfillment of our mission of improving the health and well-being of our community and our commitment to delivering high-quality care, patient safety and total patient satisfaction. We are a financially strong health system, yet maintaining that fiscal strength will require actively addressing numerous challenges that confront hospitals and health systems across the country including ours. An aging population with increasing care demands, shrinking Medicare reimbursements that fall below the cost of providing care, and a shift to population health-based payment models or Accountable Care Organizations are just a few.

In addition, patients who have traditional insurance are dealing with higher copays by becoming more conservative about elective procedures and more selective about where they go for care. The new ideal in healthcare is high-end quality, service and outcomes delivered at minimal cost—a Ritz Carlton meets Walmart proposition.

These changes are catalysts motivating a large portion of providers, hospitals and physician groups across the Commonwealth and the nation to band together to gain the advantage of size as well as expertise and experience. Likewise, we are exploring partnership options to prepare for the healthcare environment of the future. Considering future partnerships is certainly consistent with the

way Susquehanna Health has operated over the last 25 years. Our region's premier health system is the product of highly effective strategic partnerships and alliances—an average of one per year since the merger of Divine Providence Hospital and Muncy Valley Hospital in 1990. Recent examples include PinnacleHealth's River Health Accountable Care Organization, the Penn State Hershey Cancer Institute, Soldiers + Sailors Memorial Hospital, the Green Home, the Park Home, River Valley YMCA, ARAMARK, Pennsylvania College of Technology, The Commonwealth Medical College and Cleveland Clinic's Sydel and Arnold Miller Family Heart and Vascular Institute.

As we consider the best opportunities to continue Susquehanna Health's mission, we place considerable weight on our responsibility to our community. As a healthy, financially progressive organization we are a major employer and contributor to the infrastructure of the communities we serve. We support our communities through preventive health initiatives, charitable care, financial and volunteer support of nonprofit organizations, voluntary tax-value payments, and many other community benefits. Our good fiscal health assures we can continue to have significant value and impact on our community, physicians and employees and is further incentive to carefully evaluate and pursue opportunities to secure a vital future.

Healthcare is certainly changing, but what remains consistent no matter where Susquehanna Health System provides care or who we work alongside to provide it is our commitment to our mission and our focus on improving quality, ensuring patient safety and assuring total patient satisfaction.

Steven P. Johnson
President
Susquehanna Health Foundation

Susquehanna Health Foundation

BOARD OF DIRECTORS

President, Steven P. Johnson
Chair, Keith S. Kuzio
Treasurer, Barbara Hudock
Secretary, Jerry Wertz
Donna L. Bastian
Robert P. Crockett

Timothy J. Crotty
Douglas Doherty
Lisa V. Feil, PsyD
Ronald A. Frick
Mark Huffman
Stephen D. Keener

Thomas M. Owlett
Geneva Peck
Joseph Reighard
Paul H. Rooney Jr.
John M. Young

Dawn and Sam Astin

As a colonel and co-commanding officer of the American Rescue Workers in Williamsport, **Dawn Astin**, 54, provides food, shelter and assistance to people in need every day. In January 2011, just four days after her 50th birthday, she became the one in need when doctors detected a large tumor during her first colonoscopy.

Within days, Dawn and her husband, **Sam**, met with **Dr. Mauricio Pineda**, a hematologist and medical oncologist at Susquehanna Health Cancer Center. Still in shock, Dawn remembers the clean

and bright environment of the Cancer Center, the beauty of the healing garden, and even more importantly, the feeling of being enveloped in care and concern by her doctor and nurses.

“They were very reassuring. I had this overwhelming sense of a unified effort to take care of me,” she says. “They knew about my work in the community, and they made me feel important and loved. One of the nurses said, ‘You take care of everyone else—now it’s time to let us take care of you.’”

“One of the nurses said,
‘You take care of everyone
else—now it’s time to let us
take care of you.’”

Positive impressions were confirmed when, at Dr. Pineda’s suggestion, she received a second opinion from Penn State Hershey Medical Center Cancer Institute and got the same treatment recommendation.

After surgery to remove her tumor and confirm her stage 4 colon cancer diagnosis, Dawn began six months of chemotherapy at the Cancer Center. The treatments ran three days a week, every other week, and it wasn’t long before Dawn was in the throes of side effects.

“The nurses were just wonderful to me. They were definitely part of my healing,” says Dawn, explaining how they affirmed her experiences with hot flashes and mood swings resulting from the sudden onset of menopause as well as nausea, constipation, mouth sores, “chemo brain” and fatigue.

In addition to offering compassion and understanding, they helped her cope. They provided printouts on her medications, gave her cookbooks to improve digestive health and helped ease her anxiety before treatments. It was reassuring to have received responses to her questions within the same day.

Dawn’s numerous treatment guests were always welcome. As long as space was available, she could choose a private or open treatment area based on how she was feeling. Praying with a visiting chaplain, priest or nun was often part of Dawn’s experience as well as being treated to warm blankets and hand massages, which helped her relax and feel comfortable.

“They made me feel so loved. The Cancer Center provides health in a holistic manner, and they do it very, very well,” says Dawn. “The special treatment provided physical relief from the issues going on in my body.”

After her final treatment in October 2011, a clear CAT scan brought jubilation. Dawn and her mother delivered food, including shrimp and cookies, to the Cancer Center in celebration. With chemo behind her, Dawn began feeling better. She and Sam flew to Arizona to visit their daughter, son-in-law and grandson and eagerly anticipated the birth of their next grandchild.

Then, in March, Dawn was devastated to learn she had a rapidly growing cyst on her ovary as a result of her colon cancer. Following surgery to remove the cyst, Dawn resisted Dr. Pineda’s recommendation for more chemotherapy. At his urging, she traveled to Johns Hopkins University Oncology Center in Baltimore for a second opinion.

“There I was with my husband and my son, and one of the leading teams for treating colon cancer in the United States gathered around us to say they would do exactly what Dr. Pineda recommended,” she recalls.

The next six months of chemotherapy were less physically taxing and produced fewer side effects for Dawn. As she neared the last treatment in October 2012, Dr. Pineda recommended a maintenance infusion of Avastin every three weeks for as long as she chooses to continue.

Three years after beginning maintenance infusion, Dawn is re-energized, able to enjoy her family and continue her ministry of Jesus Christ’s love through her work. She remains cancer-free and is grateful to Dr. Pineda and the staff at the Cancer Center.

“When I walk into the chemotherapy room every three weeks, I feel like everyone there is just as intent on helping me heal as they were the first day I walked in,” she says.

Dawn went through many emotional phases during her battle with cancer, but with the support of the Susquehanna Health Cancer Center and her faith, she is now living a happy, healthy life again.

When More

Patients is a Good Thing

**Early Detection and
More Treatment Options
Help to Save Lives**

More patients are being treated at Susquehanna Health's Cancer Centers at Divine Providence Hospital and Soldiers + Sailors Memorial Hospital than ever before. Much of this growth means that cancers are being detected earlier, giving patients more treatment options and a better prognosis. It also means that patients are living longer and taking advantage of programs to help them with survivorship. To keep pace with this growth, fundraising efforts are being focused on the Cancer Center to help recruit additional cancer specialists, acquire new technology and add more space to ensure continued timely treatment.

When Susquehanna Health's new Cancer Center opened at Divine Providence Hospital seven years ago, it was the flagship project of the *Count On Us For Life* Capital Campaign. The state-of-the-art center incorporated the latest technology and attracted leading cancer care physicians to the area. With amenities such as heated, massaging treatment chairs and a beautiful healing garden,

it showed the region how a cancer treatment center could be transformed into a healing environment that provides the most advanced and comprehensive cancer care in northcentral Pennsylvania. The patient-centered design was recently duplicated at the Soldiers + Sailors Memorial Hospital campus, where Wellsboro patients are able to receive high-quality cancer care without traveling a great distance.

Maintaining leading-edge standards in cancer care is critical. Funds raised will ensure the region timely access, excellent care and patient comfort. In the next few months, equipment will be purchased to enhance the Trilogy Linear Accelerator, a tool used for administering radiation treatments at Divine Providence Hospital. The new Rapid Arc system administers radiation doses with greater accuracy to protect healthy tissue from being damaged. Used in conjunction with the Robotic Table, another upcoming addition, patients will experience faster treatments

“When you’re diagnosed with cancer, time is of the essence and immediate access to quality cancer care is vitally important.”

— Michelle Gaida

with greater efficiency and comfort. These additions help uphold the Cancer Center’s high standards.

“When you’re diagnosed with cancer, time is of the essence and immediate access to quality cancer care is vitally important,” says **Michelle Gaida**, Executive Director for Cancer Services at Susquehanna Health. “The Susquehanna Health Cancer Centers exceed benchmarks in cancer care access and welcome same-day appointments, because patients should not have to wait to talk to their specialist or begin treatment. These new tools will help reduce the amount of time a patient spends receiving treatments and give them more time to spend with their loved ones.”

The Cancer Center at Divine Providence Hospital will add six to eight additional exam rooms and small nursing stations, called pods, to enhance care.

“We are looking at the future of cancer

services and how we can proactively prepare,” Michelle says. “New screening programs that are able to detect cancers earlier are being approved at the federal level, and we have the technology to treat the smallest tumors to help our patients survive. We remain at the forefront of technology, delivering the highest level of care so our patients can be treated locally.”

The Center at Divine Providence Hospital will add a True Beam Linear Accelerator within the next couple of years to expand radiosurgery capabilities. This technology allows higher doses of radiation to kill tumors in smaller areas and will have greater application as the lung cancer screening program, and others like it, gain momentum.

Funds will also be used to continue providing the amenities that make the Cancer Centers a healing environment. Everything from heated blankets, customized robes and massage services

to Sirius XM radio for music therapy and an array of healing touch options helps to soothe and comfort patients. In the future, patients will have computer tablets to use in the waiting rooms for registration, research, gaming and shopping.

Survivorship is another component of cancer care that is growing as treatments are producing better outcomes for patients. This growing service will also be accommodated in a larger space, as a greater volume of survivors is anticipated.

To support Susquehanna Health’s Cancer Center, donate online at SusquehannaHealth.org/Donate or contact Susquehanna Health Foundation at (570) 320-7460.

See page 11 for information on Susquehanna Health’s Cancer Clinical Trials.

The Donor REPORT

A note to our donors: If your name has been omitted or misprinted, please notify us and accept our sincere apology.

SIGNATURE GIFTS

Signature Gifts recognizes individuals and organizations who made a commitment to Susquehanna Health Foundation with a contribution of \$100,000 or greater.
Donors are listed through June 30, 2015.

Signature Gifts Members

\$1,000,000+

Blue Cross of Northeastern Pennsylvania
 Doris and Fred Diehl Estate
 Employees of Susquehanna Health - Tree of Life Club
 First Community Foundation Partnership of Pennsylvania
 Dr. and Mrs. Francis M. Powers Jr.
 The Donald B. and Dorothy L. Stabler Foundation
In Memory of Judge Malcolm Muir
 Ward Manufacturing LLC

\$500,000–\$999,999

Divine Providence Hospital Auxiliary
 Christine H. Himes Estate
 The Klingerman Family
 *Ann R. Lamade
In Memory of James H. Lamade
In Memory of George R. Lamade
 Muncy Valley Health Care Foundation
 *Barbara W. Taber
 The Williamsport Hospital Auxiliary

\$250,000–\$499,999

Blaise Alexander, Adam Alexander and Aubrey Alexander
 Robert W. Beiter
In Honor of Sister Paula Marie Beiter
 Alice and Charles Corbett
 Elizabeth K. Frederick Estate
 The Muncy Bank & Trust Company

Muncy Valley Hospital Auxiliary
 Horace B. Packer Foundation
 The Park Home, Inc.
 John and Carol Savoy & John Savoy & Son, Inc.
In Memory of John A. Savoy
 Verizon Wireless

\$100,000–\$249,999

Anonymous

Larry Allison, Larry Allison Jr., Allison Crane & Rigging
 Anesthesia Associates of Williamsport
 AutoTrakk, LLC
 Ronald J. Butler
 The Conklin Family
 Tim and Ruthanne Crotty of Susquehanna Supply Co.
 Dominion Foundation
 George and Shirley Durrwachter
 Bill and Mary Fish & Brent and Daria Fish of Fish Real Estate
 Anita Gibbons & Patrick and Trisha Marty
In Memory of John B. Gibbons
 Growth Resources of Wellsboro Foundation
 Michael and Barbara Hudock
In Memory of Thomas Metzger
 Steven and Mary Ann Johnson
In Memory of Thomas B. Croyle
 Rosalie F. Kaleda
 John C. and Linda S. D. Lundy

M&T Bank
 Bill & Lorraine Manos Foundation/
 Fairfield Auto Group
 *Richard D. and Sylvia B. Mase
In Memory of Marsha R. Mase
 Robert and Judy More
 ***Ted and *Jane Owlett**
 PRIMUS Technologies Corp.
 Dr. and Mrs. Rodwan and Zokaa Rajjoub
 Reynolds Iron Works, Inc.
 *Robert and Charlene Shangraw
In Memory of Joseph R. Calder, MD
 Shell Exploration & Production Company
 Silvertip, Inc.
 John G. and Mabel M. Snowden Memorial Fund
Soldiers + Sailors Memorial Hospital Auxiliary
 Albert and Judy Styracula
 Ernest L. and Mildred R. Sweet Foundation
 Earl W. and Ina G. Tabor Foundation
 Dr. Hani and Eiman Tuffaha
 TurnKey Construction, Inc.
 TurnKey Electric, Inc.
Margaret E. Waldron Memorial Fund
 Weisel Family Trust
 Wolyniec Construction, Inc.
In Memory of James T. Wolyniec Sr.
 John and Sue Young and Young Industries
In Memory of Kline A. DeWire

ProjectProgress

Hospitality Inn

The Hospitality Inn on the campus of Williamsport Regional Medical Center has five new hotel-quality rooms following a recent renovation. Designed to provide modern, comfortable and convenient accommodations at a reasonable price, the facility serves an increasing number of families from outside the area whose loved ones are receiving care at the hospital.

The renovations incorporate a Little League theme throughout with artwork, photographs, posters and memorabilia. Proudly displayed is an original Little League uniform from 1939 donated by the Frank Lundy Family to Susquehanna Health. The décor is a nod to Little League® International headquarters in Williamsport and celebrates the League's family and team values.

The Little League Kid Zone was made possible through the partnership and generosity of *Little League International* and

The Garth Brooks Teammates for Kids Foundation. Kid Zone, a spacious activity room off of the lobby, invites guests to unwind with large-screen televisions, interactive video games and Wi-Fi.

There is also a "Grab n' Go" area with vending and gifts available.

The five new guest rooms on the third floor comprise three deluxe rooms, an ADA-compliant room and a family suite consisting of two rooms. Each guest room has a private bath, flat-screen television, individual climate control and a mini

refrigerator. The rooms are reasonably priced and operated and managed by Susquehanna Health partner, Aramark. Also available on the fourth floor are 22 fully furnished rooms with shared bath and shower rooms. These rooms have been in use since the 1980s and are complimentary to guests, but reservations are still required.

To reserve a room, call the reservation specialists at (570) 321-1000.

Bone & Joint Care at Divine Providence Hospital

Enhancing convenience and care for patients with bone and joint issues is the goal of a \$4-million renovation project at the Divine Providence Hospital campus that is scheduled for completion within fiscal year 2016.

Improvements begin with a streamlined call center to be staffed by navigators who can ensure appointments are scheduled with the appropriate specialist—orthopedic surgeon, sports medicine physician, rheumatologist or foot and ankle specialist. This new setup will ensure easy collaboration and appropriate care for each unique patient question.

The Wenner Building, on Divine Providence Hospital's campus, is being renovated to include offices for Susquehanna Health's orthopedic surgeons. **Dr. John Bailey** and **Dr. Mark Rackish** will join **Dr. Michael Hoffman**, **Dr. Ronald DiSimone**

and rheumatologist **Dr. Keith Shenberger** in the space. The first floor will be dedicated to patient treatment, with 27 spacious

exam rooms, three X-ray machines and comfortable waiting areas. Patients will enjoy convenient access to the Costello Center, a full-service rehabilitation center located in the same building. Upstairs, a new conference room can be used for educational sessions and collaborative activities.

Renovations to the 1201 building across from Divine Providence Hospital will

nearly double the space for sports medicine and foot and ankle care. The building will feature 15 patient exam rooms, two new X-ray machines to streamline patient evaluations and modern patient waiting areas. The site will bring **Dr. Edward Gusick** and orthopedic surgeon **Dr. Patrick Carey**, both fellowship trained in sports medicine, together with foot and ankle specialists **Dr. Zach Ritter**, **Dr. Steven Hawley** and **Dr. Christine Nolan**.

CORNERSTONE SOCIETY

The Cornerstone Society recognizes individuals who supported Susquehanna Health Foundation with a contribution of \$10,000–\$99,999. Donors are listed through **June 30, 2015**.

Cornerstone Society Members

\$75,000–\$99,999

E. Ruth Crist Estate

\$50,000–\$74,999

Ron and Rosie Cimini

Katherine Stroehmann Crane

In Memory of Frederick J. and Ida Stroehmann

Ron and Jeanne DeFeo

Richard and Nancy DeWald

David and Jan Fisher

*William and Joyce Francis

Friend of the Breast Health Center

The Charles Knox & Margaret Etner Foundation

Keith and Jennifer Kuzio

William Pickelner Estate

Anne L. Pikolas

In Memory of Joanne J. "Johnny" Lamade

Carol Savoy, Savoy Contract Furniture and J. Savoy Realty Co.

Joanie and David Wallis

Thelma White

In Honor of Lee and Annie White

In Honor of Steve and Marsha White

\$25,000–\$49,999

Anonymous

Neil and Karen Armstrong

Lori and Robert Beucler

James and Cynthia Bower

William C. Brown

Mr. and Mrs. Richard H. Confair

Mr. and Mrs. R. Lowell Coolidge

Robert P. and Linda H. Crockett

Mr. and Mrs. R. Robert DeCamp

Christian and Ashley DeWald

*Harold R. Drick

Susan and Charles Duchman

Mr. and Mrs. Jerry Falco

*Norma B. Franzen

Friends of Kathryn M. Freeman Race for Ovarian Cancer

Sarah J. Fry Estate

Mr. Ronald M. Gilbert

Daphne W. Hill

In Memory of Daniel E. Hill

Jones Charitable Foundation

Mr. and Mrs. Chip Lamade

In Memory of Joanne J. "Johnny" Lamade

*George and Elizabeth Logue

Don Lundy and Family

Norma Lunt Mullen and E. LaRue Lunt

In Memory of Ruth Lunt Forney

IN Memory of Evelyn M. Lunt Gephart

Mr. and Mrs. Lester T. Mumford

Ralph and Fran Nardi

Birch and Annmarie Phillips

Thomas J. Rider Trust

Charles and Mary Santangelo

Donna E. Sayah

Mr. Steven T. Shearer and Dr. Heather Hill Shearer

In Memory of Daniel E. Hill

The Staiman Families

George James Tsunis

Young Men's Republican Club, Inc.

Gregory and Mary Zeitler

\$15,000–\$24,999

Anonymous

R. Edward and Linda Alberts and Family

Christine A. Ballard

Robert M. Barbour

Dorothy M. Bartlow Estate

Mike and Donna Bastian

Daniel C. and Rebecca C. Berninger

Kenneth and Lulu Blessing Trust

Diane Bookmiller

Frank and Diane Brennan

Run For Your Heart - William J. Burd

Tom and Laurie Burkholder

Michael and Tera Bush

Warren J. and Mary Choate

Candy and Steve Dewar

Frani and Doug Doherty

Harold and Joyce Hershberger

Mr. and Mrs. Dave Hilfiger

Galen and Judy Houseknecht

Michael and Lyneah Hudock

In Memory of Lou Anne Bastian

Herman and Molly Logue

Glenn C. Mechling

Stephen K. Millis and Fred Zercoe

In Memory of Agnes Millis Zercoe

Thomas and Gloria O'Connell

Mr. and Mrs. Edward H. Owlett III

David G. Patterson Foundation

Gary M. and Geneva Small Peck

Lucile W. Reynolds

In Memory of Robert E. and William R. Reynolds

Dave and Maggie Roche

James and Monica Turri

Jerry and Barb Wertz

Mary and Mike Wolf

Ken and Stephanie Young

Young Men's Democratic Club of Lycoming County, Inc.

\$10,000–\$14,999

Anonymous (2)

Heather and Dan Allison

Julie Barner

Dean and Joy Barto

Meg Lamade Beckerman

In Memory of Joanne J. "Johnny" Lamade

Phil and *Joyce Bower

*John L. Jr. and Sarah H. B. Bruch
In Memory of John L. and Mary Sprout Bruch
In Memory of Hugh J. and Ann Phillips Bubb

Helen L. Bruner Estate
 Mr. and Mrs. James Burd
 Joseph and Patricia Carter
 Steve and Ronna Cassotis
 Covington Church of Christ (Disciples)
 Anne E. Cranmer Estate
 Don and Debbie Creamer
In Memory of Sister Jean Mohl
 Fred M. and Shirley L. Dieffenbach
 Mr. and Mrs. John F. Dunham
 Allen E. and Catharine K. Ertel
 Representative Garth and Sue Everett
 Jo-Anne Fawcett Estate
 Pat and Sam Fry
In Memory of Ethel L. Chambers
 Mike and Terry Gaetano
 *Joseph B. and Lillian M. Gehret
 *Evelyn Lunt Gephart, Norma Lunt
 Mullen and E. LaRue Lunt
In Memory of Ruth Lunt Forney

Dr. Davie Jane Gilmour
 Paul and Iva Heise
 Bill and Sharon Hoffmann
John L. Hunsinger
Dennis and Patti Jackson-Gebbis

*Paul A. Jarrett
 Jersey Shore Football Booster Club
 Joe Hume-Promotional Specialists
 Patricia W. Kieser
 Ann L. Knauber
 Maralyn E. and Richard H. Lloyd
 Gloria M. Lundy and Heather L. Macdonald
In Memory of Richard H. Lundy Jr.
 Patrick and Trisha Marty
 William J. and Peggy McClain
 Richard and Gina Michael
 James E. and Elizabeth Mothersbaugh
 Andy and Brenda Nichols
 Bill and Pat Nichols
 Mr. and Mrs. Thomas Owlett
Mr. and Mrs. D. H. Peck
Alicia and Eric Pohjala
 Florence Putterman Foundation

Joyce Lundy Rhodes
 Paul L. Ridall Estate
 William G. Ritter
 George I. Rodgers II, CFP
 Paul H. and Tacie E. Rooney Jr.
 Frederic G. Sanford, MD
In Memory of Frederic E. Sanford, MD
In Memory of Martha Jane Sanford
 Elva M. Schmidt, RN
 James and Debra Schneider
 Peter and Linda Schultz
 Mr. Eugene Seelye
 Rita and John Spangler
 Jane Stine
Kent and Sharon Trachte
 Robert Schell Ulrich
In Memory of Rita C. Ulrich
 Anthony H. Visco Jr.
 Luigi Vittorio Estate
Sherry and Jason Watts
 Bob and Irenay Weaver
 Patrick and Jennifer Wilson
 Marion Calvert Wright Estate

Cancer Clinical Trials

Clinical trials help researchers collect data for new drugs or treatments so they can be approved by governing agencies like the Food and Drug Administration (FDA) for broader use. They're an important part of cancer care, and Susquehanna Health provides many options for patients who want the opportunity to participate in a study while staying close to home.

Susquehanna Health Cancer Center has been a partner with Penn State Hershey Cancer Institute and a member of the oncology group ECOG-ACRIN since 2007. These affiliations enable the Cancer Center to provide patients with local access to a broad spectrum of phase II and III clinical trials for the treatment and prevention of cancer.

The Cancer Center is also participating in several new research studies recently launched by the National Cancer Institute (NCI)

on "precision medicine." This approach targets a tumor's specific gene mutations rather than treating the cancer by type, such as breast, colon or lung. The hope of precision medicine is that the specifically targeted treatment will improve response and survival for patients.

Clinical trial participation at the Cancer Center offers patients the unique opportunity to work with a personal clinical trial nurse navigator who coordinates patient care and support services. Patients seeking earlier phase clinical trials available at academic institutions are assisted by a research nurse who investigates potential trial options and makes the needed referrals to eliminate that burden from the patient.

To learn more about the clinical trial opportunities available at Susquehanna Health Cancer Center, please visit SusquehannaHealth.org/ClinicalTrials.

“I’m always impressed by the level of commitment Susquehanna Health employees have to what they’re doing for other organizations. The organization is very involved and giving in our community.”

—Heather Allison

“We want to be part of that positive momentum—to help these organizations grow and provide high-quality services that will be there when we, or others in our community, need them.”

—Dan Allison

Dan & Heather
Allison

During a tour of The Birthplace at Williamsport Regional Medical Center, **Heather Allison** was almost moved to tears. Recalling her birth experience at a German hospital, in a unit with no air-conditioning and a shared bathroom, she marveled at what's available in her hometown.

"It's easy to take the facilities we have for granted," Heather says. "Until you have a medical need, you don't really think about it. But we are so fortunate to have the excellent facilities and care that we have here. There's really no need to go anywhere else."

Heather and her husband, **Dan**, both grew up in Williamsport. In fact, they lived across the street from one another from the time Heather was two years old until she was in junior high school. But it wasn't until years later, after each had separately lived and worked as far away as Europe and California and then returned to Williamsport to be near family, that their paths crossed again.

Dan is manager of engine systems control at Lycoming Engines, where he helps make airplane engines. His diverse background includes work on radars and sonars for the Department of Defense as well as 15 years in the biotechnology business, where he worked on the Human Genome Project.

Heather has always worked in academia, including at Pennsylvania College of Technology. She has been a consultant in Workforce Development & Continuing Education for the last 17 years.

One of the couple's common interests is supporting their community through volunteer work and charitable giving.

Dan has served on the Lycoming County United Way, and Heather has been involved in many organizations, including the Keystone Society Committee for Susquehanna Health Foundation, where she has helped with fundraising.

"Everyone shares a responsibility to the community. We work to sustain our own lives, but we need to give part of that back to the community. It's part of the balance," Heather says.

Several years ago Dan decided to focus their charitable giving on local organizations. After carefully researching to ensure that funds will be used efficiently, he chooses organizations that affect their family or the community directly, such as local fire and ambulance services, the Red Cross, Central PA Food Bank, Erie Gives, Pennsylvania Free Enterprise Week, Susquehanna Health and their church.

"The nonprofit organizations in our area survive and grow on donations," Dan says. "We want to be part of that positive momentum—to help these organizations grow and provide high-quality services that will be there when we, or others in our community, need them."

Both Heather's and Dan's loved ones have received care through the Susquehanna Health Cancer Center, and Heather will never forget the special care her stepmother received during her final days at The Gatehouse. Those very positive experiences drew their interest in supporting Susquehanna Health.

"Several women in our family went through the Cancer Center for breast cancer treatment, and we recognized that the care there is really top notch," Dan

says. "The professionals they have been able to recruit and the facilities are excellent."

Dan also appreciates that Susquehanna Health is very involved in the community and gives its support to other organizations. He notes that even the use of local artwork on the walls of its facilities points to Susquehanna Health's community engagement. Heather has witnessed that generosity through her volunteer work in Leadership Lycoming and on several committees with Susquehanna Health employees.

"I'm always impressed by the level of commitment Susquehanna Health employees have to what they're doing for other organizations," Heather says. "The organization is very involved and giving in our community."

With Dan's experience in the biotechnology field, he is also tuned in to Susquehanna Health's evolution toward more personalized care and emphasis on staying current with the latest surgical techniques and tools.

"Steps like the Heart & Vascular Institute's affiliation with Cleveland Clinic just help to maintain those high standards and will keep Susquehanna Health at the forefront," he says.

Noting the new operating rooms, emergency room and now the Health Innovation Center, he adds, "It is unique that they have the reputation and support necessary to grow in a small community like ours. That gives me confidence that they will be here for the duration, and that we will have access to high-quality healthcare as we get older."

CONTINUING THE INNOVATION

Campaign Closes & Innovation Continues

Generous contributions from physicians, employees and the community drove the *Continuing the Innovation* Capital Campaign to reach its \$7.5-million goal in May. Building upon the advancements made through Project 2012, the *Continuing the Innovation* Capital Campaign aimed to ensure that the highest-quality healthcare continues to be available in the region, with the best technology, facilities and healthcare providers.

Funding from the campaign was used to construct the Health Innovation Center, a four-story, modern outpatient facility designed to improve patient access and enhance physician collaboration for the best patient outcomes. The Center includes a floor for the nationally recognized Family Medicine Residency program, Heart & Vascular Institute and areas for Susquehanna Health OB/GYN and General Surgery.

Another major project funded by the campaign is the Emergency Department at Muncy Valley

Hospital. The new department will have many enhancements, including 14 private rooms to replace five curtained examination areas.

At Divine Providence Hospital, a centralized hub is being created for bone and joint care that brings orthopedic surgeons, rheumatologists, podiatric surgeons and occupational and physical therapists together to provide efficient, effective care.

“These projects are the single most important thing we can do to ensure that this health system has a bright future,” says **Steven P. Johnson**, Susquehanna Health CEO and President.

“Healthcare is undergoing massive changes right now, both locally and at the national level. As that change happens, delivery models continue to change dramatically. The importance of these building and expansion projects simply cannot be overstated.”

Positioning Susquehanna Health as a forward-thinking organization with a clear vision through

Below: Rendering of Emergency Department at Muncy Valley Hospital

15

"The way the community, patients, families and local businesses have come together is just inspirational. They have embraced philanthropy as a way to help nonprofits provide some of the resources we need in our community."

— Keith Kuzio

2020, the *Continuing the Innovation* Capital Campaign has had the collateral benefit of a very successful physician recruitment record at a time when the field is extremely competitive.

"The way the community, patients, families and local businesses have come together is just inspirational. They have embraced philanthropy as a way to help nonprofits provide some of the resources we need in our community," says **Keith Kuzio**, Larson Design Group President and CEO and *Continuing the Innovation* Capital Campaign chair. "With the state of healthcare today, especially for our nonprofit health system, philanthropy plays an important role in keeping high-quality care available."

One key to the campaign's success was employee giving. Employee contributions of more than \$1 million served as a vote of

confidence in the goals for growth and innovation among those serving on the front line.

"Our success comes down to great volunteers and generous donors," Keith says. "What we're doing is clearly important to the community and the donors. They feel confident, many based on experience, that an investment in Susquehanna Health will make a great impact."

Among the most sizeable community donations was a gift from the estate of Fred and Doris Diehl as well as an award from the First Community Foundation Partnership of Pennsylvania.

Auxiliary

ACCOMPLISHMENTS

Pro-Am Tournament Raises Funds for Local Youth Programs

On September 21, 84 amateur golfers and 21 professionals took to the Tyoga Country Club course for the 25th Annual Soldiers + Sailors Memorial Hospital Pro-Am Golf Tournament.

Soldiers + Sailors Memorial Hospital's Pro-Am unites business leaders, amateur golfers, volunteers and golf professionals from all over the tri-state area under one common goal: providing health career scholarships and helping the children of Tioga County stay healthy, active and educated.

Thanks to outstanding community support, the Pro-Am Golf Tournament raised \$14,000 this year and has raised more than \$454,000 over the years. A special thanks goes out to our tournament participants, Pro-Am committee, volunteers and sponsors, who make our tournament a great success every year.

2015 Lawn Party Raises \$31,000 for Emergency Department

The weather cooperated for the 32nd Annual Muncy Valley Hospital Lawn Party on June 20 at Muncy Valley Hospital, helping the event raise \$31,000 this year.

Proceeds from the Lawn Party will be used toward the auxiliary's three-year pledge of \$150,000 for the renovation and expansion of Muncy Valley Hospital Emergency Department.

2015 Autumnfest & Car Show

The Divine Providence Hospital Auxiliary held its annual Autumnfest & Car Show on September 27 in the hospital's main parking lot. In addition to being one of the largest car shows in the region, the event features auctions, raffles, games, craft vendors, kids' activities and more.

Since the auxiliary was founded in 1954, Autumnfest has been one of its largest fundraisers, bringing in an average of \$13,000 per year for Susquehanna Health for the Kathryn Candor Lundy Breast Health Center. This year the auxiliary raised \$21,000, which will go toward the purchase of a new tomography machine to help detect breast cancer earlier in women with dense breast tissue.

Interested in becoming an auxiliary member? Learn more at SusquehannaHealth.org/Auxiliary.

BUSINESS & INDUSTRY GIFTS

Business & Industry Gifts recognizes businesses that supported Susquehanna Health Foundation with a contribution of \$5,000 or greater. Donors are listed through **June 30, 2015**.

Business & Industry Members

\$1,000,000+

Blue Cross of Northeastern Pennsylvania
Ward Manufacturing LLC

\$250,000–\$999,999

The Muncy Bank & Trust Company
Verizon Wireless

\$100,000–\$249,999

AutoTrakk, LLC
Dominion Foundation
M&T Bank
The Park Home, Inc.
PRIMUS Technologies Corp.
Reynolds Iron Works, Inc.
Shell Exploration & Production Company
Silvertip, Inc.
TurnKey Construction, Inc.
TurnKey Electric, Inc.
Wolyniec Construction, Inc.
In Memory of James T. Wolyniec Sr.

\$50,000–\$99,999

Alexander Building Construction Co.
Anadarko Petroleum Corporation
Bayard Printing Group
Citizens & Northern Bank
Glenn O. Hawbaker Inc. Charity Golf
Outing
Hudock Capital Group, LLC
Jersey Shore State Bank
Larson Design Group
McCormick Law Firm
PPL Corporation
Weis Markets, Inc.
Welliver

\$25,000–\$49,999

ARAMARK Healthcare
Baker Tilly Virchow Krause, LLP
Beiter's Inc.
Construction Specialties, Inc.
*In Honor of Construction Specialties, Inc.
Staff and Families*

Data Papers/KBF Print Technology
Fry's Plastic
Glenn O. Hawbaker, Inc.
iHeartMedia
John Savoy & Son, Inc.
L. F. Driscoll Company, LLC
Lundy Construction Co., Inc.
McCarty-Thomas Funeral Home, Inc.
In Memory of Richard G. Thomas
McNerney, Page, Vanderlin & Hall
Ronald McDonald House Charities of
N.E.P.A., Inc.
Santander Bank
Shell Appalachia Charity Golf Tournament
Stantec
Susquehanna Bank
Talisman Energy USA Inc.
Tura L.P.
Woodlands Bank

\$15,000–\$24,999

Gift Box at Muncy Valley Hospital
Gilmour Arts
I.C.S. Inc. - Ron Hine
Lamar Advertising
Lundy Industrial Realty, L.P.
Norcen Industries Inc.
Pennram Diversified Mfg. Corp. - Andrew
and Karen Hooker
Steinbacher Enterprises, Inc. - Dave and
Karen Steinbacher
*In Memory of Mr. and Mrs. James
Steinbacher*
In Memory of Karen Steinbacher
Wm. L. Robinson Concrete

\$5,000–\$14,999

Aquarius Pool & Patio, Inc. - Gene and
Mary Ann Schurer & Pam Keefer
Berkshire Hathaway HomeServices
Hodrick Realty
Billtown Mechanical Corp.
The Blessing Insurance Agency, Inc.
Brodart Co.

Central Equipment Company
Ruth Croyle and East End Lumber
Company
EmCare, Inc.
Forrester Environmental, Inc.
Fraternal Order of Eagles - Williamsport
Aerie #970
G. R. Noto Electrical Construction, Inc.
The Herman O. West Foundation
Hermance Machine Company
Houseknecht's Machine & Tool Co., Inc.
J and M Construction Specialty, Inc.
Keystone Bingo Supply, Inc.
Keystone Data Systems, Inc.
L-3 Communications Electron Devices
Lezzer Lumber Co. - Pennsdale
Liberty Hospitality Partners, LP
McDonald's - Doug and Frani Doherty
Mid-State Beverage Co. - Don and Betty
Jo Heim
Montgomery Plumbing Supply Company
Murray Motors - Brian Peace and Bill
Brown
Patterson-Brandt, Inc.
Penn Cabling Services, Inc.
Penn Recycling, Inc.
PMG Advisors, LLC
Quandel Construction Group, Inc.
Schneider Valley Farms Dairy
*In Honor of Schneider Valley Farms Dairy
Employees*
SelecTrim Corporation - James Wood and
Marcus Annicelli
Sher Properties, Inc.
Susquehanna Paper & Sanitary Supply
Corporation
Trojan Tube Sales and Fabrications, Inc.
In Memory of Jack Decker
Wellsboro Electric
Wellsboro Rotary Club
Williamsport Moving Company

Larson Design Group

As an employee-owned architecture, engineering and surveying firm, **Larson Design Group (LDG)** takes an active interest in the areas it serves. Because LDG's more than 300 employees have worked on thousands of infrastructure projects, they have a unique understanding of the importance of strong foundations and solid frameworks. They enjoy putting that knowledge to work to strengthen their communities as part of the firm's core value of community stewardship.

One of the ways this happens is through LDG's Contributions Committees, which exist at each of their 13 offices across five states. Each committee is made up of a small group of employee volunteers with a passion for philanthropy who meet to consider requests for support from local organizations. The committee structure enables LDG to share its financial success. Each committee receives a contributions allocation that can be divided based on how members feel it will benefit their community the most.

"We think it's important to give back to the communities and regions that support us," says **Keith Kuzio**, Larson Design Group President and CEO. "From the time Ken Larson established this firm in Williamsport in 1993, we have recognized the importance of strong community relationships. Getting involved and supporting causes that benefit the communities we work in and their quality of life is one way we contribute."

Now an emerging national company, LDG began with an architect, an engineer and a surveyor who wanted to create a firm based on providing solutions that could sustain and benefit the communities they served. With a commitment to teamwork and innovation, the company has grown steadily and has earned a track record for excellent quality, service and success. LDG now has offices in New York, Ohio, Texas and West Virginia in addition to Pennsylvania. Recent notable projects in which LDG has participated include the Health Innovation Center at Williamsport Regional Medical Center, Muncy Valley Hospital Emergency Department expansion, Lynn Science Center at Lycoming College, multiple streetscape and landscape architecture improvements for the City of Williamsport, PennDOT Rapid Bridge Replacement (P3), and Lock Haven Wastewater Treatment Plant.

LDG's interest in supporting the community and local quality of life is clear through its philanthropic support of large impact projects, too. Its Corporate Contributions Committee recently approved a significant contribution to Susquehanna Health's *Continuing the Innovation* Capital Campaign.

"We look for causes that have a lot of impact and a broad reach in the community. Susquehanna Health is a major mover in this region as far as health and wellness," says **Bill Berger**, Quality Assurance Specialist and a member of the Corporate Contributions Committee at LDG. "This was clearly something we wanted to support because of its potential to have a large, positive impact on the region."

"We look for causes that have a lot of impact and a broad reach in the community. Susquehanna Health is a major mover in this region as far as health and wellness."

—Bill Berger

When considering the gift to Susquehanna Health, representatives took the results of an earlier donation to the *Count On Us For Life* Capital Campaign into consideration, too.

"Susquehanna Health delivered a \$175-million building program on time and under budget," Keith says. "We've been impressed with how they have leveraged private sources to maximize the impact of every campaign dollar raised, and from that perspective we made an early commitment to this most recent campaign."

Because many of LDG's employees live in the region, there's a direct benefit in helping to provide a strong healthcare system as part of the infrastructure.

"The changes at Susquehanna Health in recent years benefit so many of our employees," says **Jamie George**, Marketing Coordinator at LDG and also a member of the Corporate Contributions Committee. She was able to appreciate recent upgrades firsthand at The Birthplace at Williamsport Regional Medical Center when her third child was born. "There's a dedication to the community and the region that drives us and also there's a benefit to us because, with everything that's being accomplished, our employees can count on receiving excellent healthcare close to home."

CADUCEUS SOCIETY

The Caduceus Society recognizes physicians who made a commitment of \$2,500 or greater to Susquehanna Health Foundation. Donors are listed through **June 30, 2015**.

Caduceus Society Members

\$500,000+

Dr. and Mrs. Francis M. Powers Jr.

\$100,000–\$499,999

Anesthesia Associates of Williamsport

Dr. and Mrs. Rodwan and Zokaa Rajjoub

Dr. Hani and Eiman Tuffaha

\$50,000–\$99,999

Jean and John Burks

In Memory of Joseph R. Calder, MD

Dr. and Mrs. George A. Manchester

\$25,000–\$49,999

Dr. and Mrs. John Becker

Dr. and Mrs. E. Lee Bellinger

Dr. Ronald E. DiSimone

Dr. and Mrs. Daniel R. Gandy

Dr. Ted and Jane Larson Jr.

Dr. William C. and Beverly H. McCauley

Drs. Timothy and Kathleen Pagana

Dr. and Mrs. Donald Shaw

Dr. and Mrs. Gordon A. Shaw

In Memory of Joseph R. Calder, MD

Susquehanna Urologic Associates

Dr. and Mrs. Lawrence Tama

\$10,000–\$24,999

Anonymous (2)

Darius Abadi, DO

Dr. and Mrs. Victor P. Becker

Dr. and Mrs. William R. Beltz

Dr. and Mrs. Mark D. Beyer

Christopher and Susan Branton

Dr. and Mrs. Paul W. Braunegg Jr.

Dr. Tom and Rebecca Burke

Dr. and Mrs. Leonard R. Collins

Dr. and Mrs. Scott D. Croll

Dr. Perry Doan

Greg and Marilyn Frailey

Daniel J. Glunk and Margrit M. Shoemaker

Dr. and Mrs. Edmund Guelig

Dr. Barbara Heere and Dr. Bernard Butkiewicz

Dr. and Mrs. Michael Hoffman

Dr. Renuka Kakarala and Dr. Sai B. Sajja

Dr. and Mrs. Charles D. Lamade

Dr. and Mrs. Donald J. Leathers

Dr. and Mrs. Albert G. Liddell

Dr. and Mrs. David J. Lopatofsky

Dr. and Mrs. David B. Nagel

Dr. and Mrs. Alexander R. Nesbitt

Dr. and Mrs. Anthony M. Nespola

Dr. and Mrs. Harshad Patel

Jim and Peg Redka

Dr. René and Diana Rigal

Dr. and Mrs. Warren L. Robinson

Dr. Phyllis Scott

Keith and Pam Shenberger

In Memory of Lynn A. Overdorff Jr.

In Memory of Ann L. Shenberger

Dr. and Mrs. F. Ardell Thomas

Dr. and Mrs. Stephen Weber

\$2,500–\$9,999

Anonymous (5)

Dr. and Mrs. Carl R. Albright

Dr. and Mrs. David N. Ambrose

Charles and Karla Anderson

Dr. Elizabeth and Eric Anderson

In Memory of Albert Confer

Karen and Michael Belenko

Drs. David and Susan Borys

Dr. Karen Brady

Dr. Jill Anissa Burns

Dr. and Mrs. John V. Calce

Dr. William Cicio

Cornerstone Family Health, P.C.

Dr. T. E. Cullen and Bronwen Cullen

Joseph Daoko, MD

Dr. and Mrs. Gary M. Dincher

Dr. Sabrina Dowd

Drs. Dilip Elangbam and Subadani Angom

Dr. and Mrs. Joseph G. English

Dr. and Mrs. Todd Fausnaught

Mr. David and Dr. Lisa Galloway

Dr. and Mrs. Steven W. Geise

Dr. Kenneth I. Glaser

Dr. and Mrs. Russell L. Gombosi

Dr. Judith Gouldin and Mr. Anthony Parente

Dr. and Mrs. Timothy Heilmann

John and Veronica Jones

In Memory of John and Dorothy Jones

Dr. and Mrs. William F. Keenan

Dr. and Mrs. I. G. Kim

Dr. and Mrs. Kevin W. Kist Jr.

Dr. John Kuri and Dr. Amy Wirtner

The Lazar Family

Dr. Paul and Cynthia Leber

Dr. and Mrs. Joseph Lexon

David and Clayton Lightman

Dr. and Mrs. Eric Longenbach

Michael J. Marceau, MD

Dr. Thomas J. and Reverend Dr. Lois D. Martin

Robert L. Muller, MD

In Honor of Dr. David N. Ambrose

Drs. Naresh C. and Anita Nagpal

Stuart M. Olinsky, MD

Dr. William and Cynthia Pagana

In Memory of Ann Pagana

In Memory of Elizabeth Pagana

Dr. and Mrs. Young W. Park

Dr. and Mrs. Frank W. Parker

Dr. and Mrs. William J. Peck

Dr. Robert and the Reverend Christine Purcell

Dr. Renee Quarterman

Dr. and Mrs. William P. Reich

Dr. Christopher Reilly and Dr. Teresa Bianco

Dr. and Mrs. Steven D. Rockoff

Eddie O. Rodriguez-Lopez, MD

Dr. Mohammad Shafique

Dr. and Mrs. Sam F. Stea

In Honor of Our Children

Bernard and Sarah Steinbacher

In Memory of Karen E. Steinbacher

Dr. Allan K. Stryker

Dr. Lawrence and Nancy Tomack

Dr. Peter and Rose Trevouledes

Dr. and Mrs. Thane N. Turner

Dr. and Mrs. Seth I. Weber

Rosemary Wiegand and Brett Homan

Dr. and Mrs. Daniel E. Wolfe

Edward G. Wyshock, MD

Your Contributions at Work

The Heart & Vascular Institute

The space for the Heart & Vascular Institute was completed in August, and patient care is already reaping the benefits of physicians and nurses from each specialty working in close proximity. The consolidated offices allow more opportunities for discussing complex cases and collaborating on care. Even the weekly teleconferences with Cleveland Clinic's Heart and Vascular team, as part of the affiliation, can be conducted from the new center.

"Having everyone in this space promotes collaboration, which benefits all of Susquehanna Health's patients. Within the Heart & Vascular Institute, our combined scheduling staff can make it so easy for our patients, especially those who are driving from one of our satellite centers, to receive everything they need in one visit, from appointments with multiple specialists to testing," says **Heather Haefner**, Executive Director of the Heart & Vascular Institute.

Patients can pull up to the front door and have a valet park their car while they take the elevator directly into the registration area. There's ample seating and a coffee shop and Subway just a few

steps away. Large windows in the waiting area feature a beautiful view of the mountainscape to be enjoyed between appointments.

The 22 patient exam rooms are equipped with monitors so physicians can share imaging results and describe procedures to patients and family members with the aid of photos and videos. At the same time, the patient's medical record is shared and updated by all specialists involved in his or her care. There are also family conference rooms for private meetings with physicians outside of the exam room.

Many noninvasive tests including vascular ultrasound, echocardiograms and EKGs can also be performed in the new center. Classrooms provide space for patients and their loved ones to take part in convenient pre-surgical education sessions as well as courses on items of interest such as nutrition and exercise.

If a physician determines that a patient needs a medication adjustment, the pharmacy on the first floor can ensure the change is made quickly and safely. In addition to helping with pre-authorization, the pharmacist can check for interactions, provide education on the medicine and, in most cases, send the patient home with a supply of the new prescription.

The dedicated Heart & Vascular Institute has already made an impact on the recruitment of highly skilled surgeons and staff. Seven new providers have been recruited since June 2014, including an interventional cardiologist and an electrophysiologist.

"We feel very fortunate," Heather says. "Many health systems are scaling back, and we are blessed that we are able to take care of our patients in facilities that match the quality of care we provide."

More Contributions at Work continued on next page

Your Contributions at Work

Family Medicine Residency Center

“The new space will significantly enhance recruitment and enable us to attract solid residents, with the hope that they stay and practice in our area after completing three years of training here.”

—Dr. Bradley Miller

The four-story Health Innovation Center is quickly becoming a hub of activity on the campus of Williamsport Regional Medical Center.

Williamsport Family Medicine Residency Program

The new 16,000-square-foot Family Medicine Residency Center, located on the fourth floor, is nearly double the size of its former location. It has been designed to be an optimal training area as well as comfortable, efficient space for patient care.

“Susquehanna Health has literally put primary care at the forefront and provided our program with an opportunity to thrive and grow as we prepare our residents for the future,” says **Dr. Bradley Miller**, Program Director for the Williamsport Family Medicine Residency.

Since the program’s founding more than 40 years ago, it has graduated more than 270 family physicians, many of whom have settled in the region to practice.

“The new space will significantly enhance recruitment and enable us to attract solid residents, with the hope that they stay and practice in our area after completing three years of training here. Comments from prospective applicants to the program show they recognize this is a phenomenal training facility and an excellent place to learn,” Dr. Miller says.

The new facility, ideally sized for 21 residents, has already attracted several new family medicine faculty members as well as an internal medicine/pediatrics specialist and his physician assistant, and there’s still room to grow. In addition to ample patient care space, the instructional areas include work space for each resident and visiting medical students who come to the program for clinical rotations. Each patient room is equipped with a high-definition video camera, which enables faculty to capture resident interactions with patients, with the patients’ consent.

The videos can then be reviewed and used to teach residents good communication and examination skills.

“No other clinic I’ve worked in has been this electronically advanced,” said a medical student who recently completed a rotation with the program.

“This kind of technology, combined with having everyone practicing in the same space, makes the training that much better. It enhances collaboration and allows for more teaching opportunities to take place,” Dr. Miller says.

Twenty-six patient exam rooms and several procedure rooms allow the new clinic to offer both traditional and specialized services, from basic exams and bariatric care to skin care and gynecological exams. In addition, conference rooms provide space to educate small groups of patients on topics such as pre-natal care and diabetes management. All this extra space has enabled residents to accommodate even more patients.

“The other day, the clinic was at maximum capacity, with 12 or 13 providers seeing patients. In our former location that would be mayhem, but in the new space, it is not like that at all. It is a calm and very healing environment—the way we designed it to be,” Dr. Miller says. He added that the clinic’s proximity to laboratories, X-ray, a medical equipment provider and a pharmacy on the first level will help patients be compliant in getting necessary tests and medications. “The patients love it here—they feel like they are really being taken care of.”

With the new Heart & Vascular Institute on the second floor and the Susquehanna Health General Surgery and OB/GYN offices on the first floor, opportunities for collaboration with these specialists will benefit residents, medical students and their patients too.

Honorees left to right: Dr. John Burks, Stephanie Calder, John Young, Sue Young, Susquehanna Health President & CEO Steve Johnson, Keith Kuzio, Pete Guidi and John Lundy

Honoring a

Susquehanna Health Foundation hosted its inaugural Lifetime Achievement Awards in May at DiSalvo's Restaurant in Williamsport. The event recognized the time, talent, leadership and generosity of many, commemorating major donors and honoring individuals who have had a significant impact on Susquehanna Health. The evening began with an outdoor reception followed by dinner sponsored by Stantec, award presentations and dancing.

Donors who have given \$10,000 or more received handcrafted lapel pins created by Williamsport jeweler Marc Williams. Those

who advanced to a new giving level or donated to the most recent campaigns were also recognized.

Outgoing Foundation Chair John Young commended the Tioga County team for reaching its \$3-million goal in December 2014 for the *Building for the Future* Capital Campaign and the Lycoming County team for completing its \$7.5-million goal in May 2015 for the *Continuing the Innovation* Capital Campaign.

"Your blessings have allowed us to continuously enhance the quality of healthcare provided by our doctors, nurses and support

2015 Honorees

Pete Guidi accepted Ward Manufacturing's Philanthropist Lifetime Achievement Award for its history of exceptional generosity through direct financial support.

The President's Award was given to John and Sue Young and Keith Kuzio for their respective efforts in successful fundraising campaigns, leadership roles and personal donations to Susquehanna Health.

Dr. John Burks and the late Dr. Joseph Calder earned Physician Lifetime Achievement Awards for their career-long service to patients, the medical profession and the community. Stephanie Calder was in attendance to accept Dr. Calder's award.

John Lundy, Susquehanna Health Foundation board member from 1990 to 2013, and the first chair of Susquehanna Health's Investment Committee, received the Trustee Lifetime Achievement Award for his exemplary service, selfless giving and commitment to goals.

staff by improving the tools they use and the facilities where these tools are deployed," said **Steven P. Johnson**, Susquehanna Health President and CEO.

"Beyond facilities, technology, dollars and cents, our partnerships are the kind where wellness is the investment, fitness is the reward and enthusiastic attitudes are the currency of our commitment," Steven said. "Your investments have improved neighborhoods, provided thousands of family-sustaining jobs, built new relationships, helped patients recover from traumatic injury and comforted those who have lost loved ones."

Lifetime of Generosity

"Beyond facilities, technology, dollars and cents, our partnerships are the kind where wellness is the investment, fitness is the reward and enthusiastic attitudes are the currency of our commitment."

—Steven P. Johnson

Susquehanna Health
Foundation

KEYSTONE SOCIETY

The Keystone Society lists those who commit to contribute \$250 or more annually to Susquehanna Health Foundation. Listed below are all Keystone Society members through **June 30, 2015**.

Keystone Society Members

\$1,000–\$9,999

Adwave365
David and Rita Alexyn
American Legion Bitner-Bechdel Post #623
American Legion Riders Post #36
Gregory J. Anna
Helen L. Antrim
The Art Partnership, Inc.
Rod and Lynn Bailey and Family
Alice R. Bair
Carole Battisti
Dr. and Mrs. John Becker
Ronald Beckman Jr.
Clair E. Bigger
BKD, LLP
Drs. David and Susan Borys
Cynthia and Jefferey Bower
Gene and Amelia Bower and Family
Phil and Joyce Bower
Cathy T. Brendle
Amy Brent
Jeanette Brown and Brown Family & Friends
Joseph and Cheryl Bubacz
Paula Curtis Burn
William and Christine Carlucci
Christina M. Carter
Nicholas and Carol Catino
Central PA Square & Round Dance Association
Roger D. Chilson
George and Janice Cohen
Todd and Melissa Coolidge
Covenant-Central Presbyterian Church
Lois O. Cox
Tim and Ruthanne Crotty
CSR Enterprise Networks
Bruce and Beverly Davis
Linda L. Davis
Melissa and Robert Davis
Howard Dean
Peter and Rosemarie DePasquale
Richard and Nancy DeWald
Dickens Christmas Ornament Fundraiser
Dorothy F. Dodge
Frani and Doug Doherty
Kelly Douglass, CRNP
Diane L. Drajem
Cara Dykstra
John and Shirley Eck
Mr. and Mrs. John A. Eckman
Stephen Elder
Matthew and Lisa Feil
Chaplain Dave and Carol Fishel
Mr. and Mrs. Robert Fitzgerald
FNB Bank
Harold and Sharon Fogle
William and Mildred Frazier
Ron and Judy Frick
Cindy Frost
Richard A. Fry
Nichole E. Frye
Larry Gerhard
Gesang Verein Harmonia, Inc. Ladies Auxiliary
Donald and Barbara Gfroerer
Crystal Gilbert
Dr. and Mrs. Russell Gombosi
Gravediggers Black 16U Softball Team
Nathan and Kathy Grenoble
Guyette Communication Industries
Phyllis S. Harman
Scott Harmon
Mr. and Mrs. Frank Hastings
Harry Hefty
David and Donna Heiney
Theresa Hepp
Hermance Machine Company
Richard and Diane Hewitt
William F. Hibschan
Ann M. Hocker
Hal and Karen Hoose
Kenneth and Ann Hoover
Stephen and Martha Huddy
Hudock Capital Group, LLC
Mark A. Huffman
Michael and Sharren Hummel
Charissa J. Hunt
Jersey Shore High School Girls Softball
Jersey Shore State Bank
Jersey Shore State Bank - Duboistown Branch
Nicole A. Judge, Johnston Asset Management Group
Mr. and Mrs. Robert E. Kane Jr.
Barbara J. Kinley
J. Douglas Klingerman
Larrys Creek Fish & Game Club
Larson, Kellett & Associates, P.C.
Leclerc
The Lenick Company
Chris Leshner
David and Lynda Livingston
Lockard Insurance Agency
Mr. and Mrs. Samuel Long
Dr. and Mrs. David J. Lopatofsky
Loyal Order Moose Galetton Lodge 826
Pamela J. Lundy
Lycoming County Employees' Blue Jean Days
Lynn R. and Katie Mader
Audrey R. Magee
John P. and Judy L. Maietta
Joseph and Maryann Maresco
Patrick and Trisha Marty
Deb and Don Masser
Marguerite Mayer Estate
Kim McConnell
Amy McCorkel
McDonald's - Doug and Frani Doherty
Bob and Pat McKernan
Penny Merrill
Patricia E. Miller
Moff & Associates
Mrs. K. Irene Morgan
Debra Morin
Timm and Kristen Moyer
Muncy Inmate Organization
Lee and Abigail Nesbitt
Newberry Lioness Club
Mrs. Betty Niles
Mark Nyce
Donald A. Nyce Estate
PATHS, LLC
Sandy Patton, Gary Frymire and Peggy Frymire
Larry Allen Persun Estate
Joyce Peterson
William L. Phillips
Bianca Picco
PPL Corporation
Virgil R. and Elaine Probasco
Frederick D. Pysher
Joseph L. Reighard
Ronald and Lisa Reynolds
Linda D. Rhein, PhD
River Valley Country Club
Robert F. Snyder Post #6755 VFW Ladies Auxiliary

Annabelle T. and James C. Rogers Jr.

Sean and Cynthia Roman

Joseph and Louise Rossi

Michael L. Rupert

LoriBeth Ryder***Saar Container, Inc.******Lisa Schaffer***

Elva M. Schmidt, RN

Schrader Architectural Products - Jack and Cindy Schrader

Deborah and James Scott

Angelo and Ann Serva

William C. and E. Ann Sherwood

*Joseph and Charmaine Shockloss

Angela Siedhof

Mark and Connie Sitler

Steven and Margaret Sleboda

Family of Reva Smith

Dr. Thomas C. Smith and Suzanne Dively-Smith

Abram M. and Dorothy M. Snyder Foundation, Inc.

Lance and Brenda Spitler & Steve and Leslie Bressler

Charles D. and Shirley Springman

St. Luke Lutheran Church

Stantec

Jane Stine

Dr. Judith M. Stryker

Dr. and Mrs. Robert E. Swinsick

Edward Tanner

Phil and Anne Tiberia

The Family of Darlene Ann Tillotson

Carol Tobey

Tory Leather Company - Ron and Rosie Cimini

Tree House Fund

The Trout Run Hotel

Laverne and Janice Tyson

Ultimate Express Car Wash***The Valley Inn & Brewing Co.******Vern A. VanOrder***

W. R. Sims Agency

Holly Wandell

Marshall Welch

Melissa Welch

Wellsboro Moose Lodge No. 1147

Norman E. Wengert

Jacqueline Werts

Byron F. and Marlene B. Wetmore

Wilkinson Dunn Company

Williams

Mr. and Mrs. Aneurin J. Williams

Williamsport Firefighters #736

Williamsport Moving Company

Patrick and Jennifer Wilson

Mr. and Mrs. Philip Wood

Woodcock Foundation for the Appreciation of the Arts, Inc.

XACRES

Young Men's Democratic Club of Lycoming County, Inc.

Zafar Grotto String Band, Inc.

Zartman Construction, Inc.

Karen Zinobile

\$500–\$999

Amber Abbey

Mrs. Wendy Albor

Linda K. Arndt

Arnot Sportsmen Club, Inc.

Natban Badman

James D. and Cindy Baker

Mary Baker

Bank of America Charitable Foundation, Inc.

Bayard Printing Group

BDA Healthcare Architects

Cynthia J. Beatty

Michele K. Bergman

Julia A. Bobb

Elizabeth Bobenmoyer

Bostley's Pre-School Learning Centers, Inc.

Amelia Abrunzo Bower and the Abrunzo Family Reunion

Christopher and Gloria Bower***Virginia M. Bower Estate***

Keith Boyer

Christine A. Boyles

John and Cynthia Brindger

Lynne M. Brown

Mr. and Mrs. John F. Bubb***Peter Buckle***

Wayne M. Butler

Kim Cameron

Dr. Patrick and Maureen Carey

Mr. and Mrs. James E. Carlson, Esquire

C. Edward Carson

Cenero LLC

The Central PA Miata Owners Club's Disbanded Members

Ms. Jennifer A. Clark

Karen S. Clark

Ned and Marie Clark

Clemens Foundation

Michele Comes

Anthony Confer and Athina Confer

Ray F. and Janet Confer

Michael Creech

Ms. Christine Dale

Mark and Patty Davidson

David and Marjorie DeBlander

Ron and Jeanne DeFeo

Kellie Derryberry

Mr. Craig Devenport

Carl and Lorraine DiParlo

Divine Retiree Travelers

Thomas and Beth Dombrowsky

Robert and Lynn Downing

Andrew S. Drajem

Cassandra Driver

Betty Edkin, Doris Drebusenko and Terry Drebusenko

Reverend Father Fidelis I. Ekemgba

The Emig Family

Kathleen L. Enigk Estate

Eric Stashak Photography

Fairfield Auto Group

Family Practice Center, P.C. - Cornerstone Family Health

Lisa and David Faughnan

James and Barbara Fedele

Jason and Pam Fink

Robin and Ethan Fink

Brady Finogle

The Family of Henry "Bud" Fisher

Denise R. Folmar

Jenny Foote

Susan "Sam" Forney

Robert J. Foust

Jodi Fox

Greg and Marilyn Frailey

Evelyn M. Free

Kenneth and Linda Fry

Michelle R. Gaida

Thomas and Linda Gamble

Mr. and Mrs. James K. Gates II

Mark and Cynthia Geary

Carlene F. Geyer

William J. Glennon

Juliann W. Gombosi

June E. Grant

Heather F. Haefner and Mark Anderson

Brenda Hagedorn

Thomas J. Hart

April L. Hartzel-Lewis

Steven M. Hawley, DPM

James G. Hedgeland

Dr. and Mrs. Steven Heffner

Becky Hess

Jane L. Hess

Donna L. Hill

Kathleen C. Hill

Jason Hines

Tina Hite

Anne and Tim Holladay

Ray and Linda Holland

Howard Organization, Inc.

Pamela L. Hubbard

Huffman's Office Equipment

Hughesville American Legion Post #35

Sherry L. Hyland

Bob and Lou Ann Ireland

Ivy Lodge No. 397, Free and Accepted Masons

Phil and Christine Johnson

Stacey Kacyon

Sandra Kase

Peter and Rhonda Keller

Robert and Ann Kerchoff

KEYSTONE SOCIETY

\$500–\$999 Continued

Ms. Stacy Knipe
 Joan Koontz
 Nancy J. Lady
 Abbey M. Lepley
Natalie Lewis
 Dr. and Mrs. Albert G. Liddell
 Sharon T. Lindauer
 Mr. and Mrs. Craig Litchfield
 Logue Industries, Inc.
 Sarah “Sally” Lott
 Kelly Luckenbaugh
 Charles and Hallie Luppert
 Donna L. Lynn
 J. J. Magyar
 Kathy Mannello
 Rhonda R. Martin
 Mr. and Mrs. Stephen A. Martin
 Martin Rogers Associates, PC
 Mr. and Mrs. Steven J. Masterson
 Robert J. Mayshock
 Sabrina V. McCollum
 Barbara and Bernard McFadden
 Pat and Jim McGee
 Arleen P. McGuire
Richard and Virginia McKernan
 Cori and Matt McLaughlin
 Robert and Janet McManigal
 Renee K. McNutt
 The Family of Claude “Junie” McQuillen
 Vivian McQuillen
Dottie and Bob Mertz
Ryan Michael
 Ken and Lynn Michaels
 Linda M. Mignot
 Laurance and Roberta Miller
 John and Cindy Missien
 Montgomery Volunteer Fire Company
Maelynn Murphy
 Dr. and Mrs. J. Dennis Murray
 Joseph and Susan Myers
 Mr. and Mrs. Joseph Neyhart
 Mark C. Oberheim
 Matthew Orshaw
 Mary Kay Orso
Mary A. Owlett
 Deborah A. Page
 Palmer/Saul Family
 Melissa Pandolfi
Kristi Papiro
 Mr. Ferlin Patrick
 PECO
 Kathryn A. Penfield
 Christine S. Perry
 Jason and Becki Phillips
 Picture Rocks Lions Club
 Ben and Lynn Plankenhorn & The Family

Plastic Development Company Spas
 Daryl E. Price
Pearl E. Rathmell
 Jay and Julie Raup
Real IT Care, LLC
 The Reasers
Maureen Richards
 Beatrice E. Richart
 Grace E. Rizzo
 Robert Wood Johnson Foundation
Lewis Rupert, Ruth Marquardt and Barb Pepper
 Saint John’s - Newberry United Methodist Church
 Sam Sawyer
 Richard and Elizabeth Schluter
 Timothy E. Schoener
 Andrew and Kathy Schwartz
 Charles and Helen Schwarz
 Marie Scott
 Scott Electric Foundation Inc.
Edward Seeley
 Dave and Marilyn Seeling
 Dr. and Mrs. Gordon A. Shaw
 Patricia A. Shearer
 Emily Shelley
 Timothy and Sylvia Shumbat
 Jeffery B. Sims
 Laurie Smead
Sons of the American Legion Squadron 104
 South Williamsport Elementary PTO
 Theresa M. Stackhouse
Kimberly Stafford
 Ray and Mary Jo Stahl
 Jennie Stearns
 Linda S. Steele
 Bob and Heidi Stopper
 Suzanne and David Stopper
Thomas and Mary Strunk
 Stuart Lisowski Excavation & Garage, LLC
 Susquehanna Health Retirees
 Mrs. Wendy Swartz
 SWASD Rommelt Middle School
 Sylvia L. Moore Estate
 *Barbara W. Taber
 Ruth N. Taddeo
 Loretta Temple
 Jeffrey T. Thompson
 Peggy A. Thompson
Valerie and Joshua Trego
 Dr. Peter and Rose Trevouledes
Judith Tubbs
 UGI Penn Natural Gas, Inc.
 Susan R. Ulmer
Veterans of Foreign Wars Post 8730
Chelsy Waldman
 Deborah and Bob Wallace
 Jerry and Joy Walls
 Ward Manufacturing LLC
Regina Warriner

Wascher Chiropractic Center
 Cynthia D. Weaver
 Harry and Rebecca Webster
 Arts and Betty Lou Welker
 Wellsboro Area United Fund
 Connie Welshans
 Cecelia Widger
 Jamie Wieder
 Williamsport High School Soccer Team
 Lauren Willis
 Mrs. Donna Wilson
 Kimberly A. Wilson
 Donald N. Wilver Jr.
 Alex Winner
 Alex and Tracie Witter
 Mary Alice S. Woodling
 Kathy J. Wright
 The York Children’s Foundation
 Young Men’s Republican Club, Inc.

\$250–\$499

3 D Glass LLC
 Donald and Brenda Abplanalp
 Janet Adams & Family
 Sharon R. Adams
 Santia Akus
 Brandi Alexander
 Taanasa L. Alfred
 Dana S. Allanson
 Donna R. Allen
American Legion Post 104
Jessie Anderson
 Monte Anderson
 Linda Andrade
 Megan Apker
 John and Mary Lou Archambault
 Karen A. Armson
 Carol L. Aul
Clyde E. Ault
 Angela Auman
 Nicole Auman
 Terry L. Austin
 Steven Avery
 Lori and Gary Baer
 Brian and Victoria Bair
 Lacy Baney
 Matthew and Heather Baranoski
Kathleen Bardo
 Jessica Barner
 Ed and Lorraine Barone
Kelly Barth
 Oliver Richard Bartlett
 Wendy A. Batschelet
 Gregory L. Beck
 Dr. Danielle L. Behrens
 Ann S. Beitz
Greg and Katie Bell

KEYSTONE SOCIETY

Mary Ann Bellfy
Bennardi & Barberio Dentistry
Stephen Berger
Dusti Berninger
Stacey Berry
Bethel Linden Presbyterian Church
Barbara Biddison
Kim Black
Michelle Bohlin
Heidi A. Bonner
Diane Bookmiller

Sharon Boudeman

Regina Bouse

The Bower Family: Amelia and Eugene, Maurice and Mary Jo & Mike and Peggy

Allyson E. Bower
Amy Bower
Dennis Bower
Lee and Greg Bower
Sherri M. Bower
Mercedes Bowersox

Casey Brewer

Thomas and Patricia Brigandi
Christine K. Broscius
Mr. and Mrs. Gerald C. Broskey
April Brought
Dan and Betsy Brubaker
Barry and Jane Brucklacher
Ronald J. Butler

The Family of Helen Jane Buttorff
Dr. and Mrs. David M. Cahill
Dr. and Mrs. Ronald Callenberger
Judy Campbell

Molly Campbell

Capozzi Adler, P.C.
Kenneth D. Caster

Central PA Auto Auction, Inc.

Debra P. Cillo
Ron and Rosie Cimini
Scott Clark and Family
Clean Air Testing Services, LLC
Jessica Cleveland
Ernest and Brenda Coder
Kristine Cole

James and Dorothy Colegrove

Deborah Colocino
Brittney Confer
Raven R. Cooley

Jesse Covert

Lori Crawford
Tammi R. Cremer
Kimberly and Oliver Crisp
Spencer G. Cryder
Jeffrey Cundiff

Michelle Dangle

Mark and Annette Davis
William D. Davis

Haley Deemer

Joann A. Deihl
Miranda Dent
Phillip and Dawn DePasqua
Mildred I. Dessify
Frank and Alice Deter
Anna R. Detweiler
Mr. and Mrs. Omar E. DeWald

Tyler Dickson

Samantha Diehl
Dale K. Diermyer
Trevor Dietrich
Thomas DiGiacomo
Dill Buttons of America, Inc.
Lucinda J. DiMichele
Angela Dixon
Boneita A. Dodge
Brian Driscoll
DuBoistown Fire Department
Susan and Charles Duchman
Linda K. Duda
Dena K. Dunlap
Kalee L. Dupert
Dwight D. Eisenhower Army Medical Center
Behavioral Health Careline Staff
Dr. Donald Dworek
Virginia Eaton
Samuel Eck
Janice M. Eckrote

Ryan Egan

Greta L. Eichenlaub
Jenna Elmes
EM Hawaii Tours, LLC

Alexandria Empson

Teia and Brian Engel

Lynn Englert

Lisa R. English
Nicole English
Pamela R. Erb
Margaret Esbenshade
Susan S. Everett
Fairfield Manufacturing Co., Inc.
Merry Feirick
Mrs. Angela M. Ferris
Finger Lakes STPR Motorsports, LLC
Alyssa Fink
First Community Foundation Partnership of Pennsylvania
Michael Fitzpatrick

Florence Crittenton Service, Inc.

Lisa Fogelman
Tammy L. Folk
Deborah Fontaine
Bonnie R. Ford
Mary K. Fortin
Cynthia F. Fox
John Fox

John and Yvonne Fox

Megan Fox

Amber L. Fraley
Tina Fraley
Kesha Frantz
Thomas and Brenda Freeman

Chanda Fritz

Mary C. Froelich
Marianne and John Gaddy, Max and Lenna Gill & Sophie Andrascik

Emily Gair

Marc C. Galin
Kimberly Gardner
Leslie Garner
Jodi Gates
Thomas and Sarah Gehret
George J. Hayden Inc. Electric

Ashley Gerber

Colleen Gilbert
Patrick and Joy Gilson
Raymond and Mary Ginn
Guy and Dorothea Giordano
Terry and Susan Girdon
Janis and Gary Glenn
Jennifer Golden
Karen Goltz
John Good
Jennifer A. Gordner
Belinda S. Gough
Governor and Mrs. Tom Corbett
Gary J. Gower
Dan and Jennifer Griffin
Allison Grimes
Erica Groff
Isabelle M. Guembou

Devan Guinter

Michelle P. Guiswite

Mary Beth Guyette
Aimee Haag
Darlyn and Tim Haas
Cynthia Hafler
Ashley Harmonosky
Donald and Kathy Harris
Caitlin Hartley

Joseph Hastings

Steve and Phoebe Hauptert
Lisa Hauser
Nancy J. Hauser
Mary Kay Hawn

Michele D. Heckman

David and Patrice Hein & Bill, Kelly and Drew Enigk

Stephanie L. Helsel

Rebekah Hepler

Gene and Sally Herritt
Michael Heyd
High Company LLC
Amy Hill
Autumn S. Hill

Tasha J. Hill

KEYSTONE SOCIETY

\$250–\$499 Continued

Renee and Johnny Hinds

The Hite Company

Violeta Holtzapple

Elizabeth Horning

Danna Houseknecht

Harry Hovenstine

Kaitlin Howe

Thomas Hoy

Diane Huggins

Jillian Ibbs

Mr. and Mrs. Clarence Iceman

Donald and Lynda Imbimbo

Jac's Produce

George M. Johnson

Sarah Johnson-Hawk

Norman and Muriel Jolin

Dr. and Mrs. Ralph H. Kaiser

Alexander Karney

Rachael Karney**Joseph Katalinas**

R. David and Joann Kay

Aleksander Keller

Megan Kennedy

Carl and Christy Kephart

Shelley R. Kerwell

Caitlyn Kiessling

Matthew Kiessling

Stephanie King

Jacqueline L. Kinney

Dr. and Mrs. Kevin W. Kist Jr.

Barbara A. Kitka

Cindy K. Kling

Jason Kling

Karen B. Kling

Brittany Koch**Geraldine Kono****Matthew Kouf**

Krames StayWell, LLC

Pamela Kranz

Ashley A. Krause

Gary and Jacquelyn Kremser

Jessica Krikorian

Wita Kuglasz

Mary Kurtz

Dianna J. Kuzo

Ina R. Kyle

Kathybeth Lamade

Heather D. Lamper

Beda Lee

Megan Legerlotz

Jessica Lehman

Joanne S. Levan

Katina Lewis

Julia Lezoff

Lt. Col. and Mrs. Michael W. Lichty USAF (Ret)

Dawn Lipinski

Marlys J. Litchfield

Rebecca A. Logan

Bonnie L. Lorson

Lycoming Creek Lions Club

Lycoming Mall

Charissa A. Lynn

Sapphire MacCain

Emily MacCready

Michele and Paul Mach

LuAnne Magargle

Suzanne Maggiore and Robert Cooper

Talas Mahon

Bernie Maliko

Lori Markel

Thomas Marnon

Brian, Erin and Kennedy Marsh

Charles W. Martin

Michael and Suzanne Martin

Rosanne Mattiace

Trudy Mausteller

Jennifer May, PA-C

Patti J. McClelland

Jay and Sue McCormick

Connie McCullough

Constance McFadden

Linda S. McKee

Tara McKibben

Charles C. and Carolyn McMichael

The Staff of Mc Nerney, Page, Vanderlin & Hall

Shaun McQuay**Jessica Mearkle**

Jamie L. Mechtly

Heather M. Mecone

Medisync

Senta and Brad Meister

Glenda Merkel

Kim Mertes

Patricia Messinger

Kimberly Mielke

Shannon M. Millay

Alice Miller

Cynthia A. Miller

Donald L. Miller

Gregory J. Miller

Jenifer L. Miller

Jennie Miller**Nancy Miller**

Ryan and Jacki Miller

Samantha Miller

Amanda Mills

Betty J. Mills

April D. Mingos

Mitchell Gallagher P.C. Attorneys At Law

Theresa Moff

Erin A. Molino

Staci Mondell

Nancy and LaRue Montanye

Deborah and David Montgomery

Janet Beth Moore

Sarah Morehart

Barbara J. Morgon

Joshua Moyer

Sharon Moyer

Tessa K. Mundrick

Carla Murphy

Roger W. and Patricia D. Myers

Myers-Pepper Insurance Agency LLC

Nicole P. Nardi

JoAnn, Martin, Kris and Phil Nasadowski & Fran Opiela

Danut F. Neagu

Anda M. Nichols

Nisbet Volunteer Fire Co.

Northcentral PA Estate Planners

Brian O'Connell

Cynthia K. O'Connor

Oak Grove Community Center, Inc.

Ruth E. Ohnmeiss Estate

David D. Oldham

Mr. and Mrs. Edward H. Owlett III

Daniel Pace

David Palski

William P. Panaski

Paraco Gas Corporation and The Armentano Family

Denise Parke

Dr. and Mrs. Timothy P. Pastore

Nancy E. Patchen

Tanner Paulhamus

Lisa Paz, PA-C

Erin Perry

Bethany Pham

Dr. Luan Pham

Dave and Linda Phillips

Mrs. Jonathon G. Phillips

Trey Phillips and Judy Hakes

Heidi Pier

Pine Run United Methodist Church

The Staff of Pinnacle Health Psychological Associates

Mr. and Mrs. Charles M. Plankenborn

Chris and Denise Plankenhorn

Anita L. Ploetz

Nadja Politza

Rick, Anita and Amy Poust

Abby Price

PRO2 Respiratory Services

Christine Prohidney

Cassidy Puryear

Heidi Quinn

Barry and Brenda Rake

Charlotte G. Ratke

Susan Rearick

Karen S. Reasner

Stephanie Reeder

Dr. Christopher Reilly and Dr. Teresa Bianco

Anne Rhoads

Rick Mason and Anne Rice

Barbara and Joe Rider

KEYSTONE SOCIETY

Susan Rider
 Bill Rischar
 Mr. and Mrs. Todd Rishel
 Diane M. Rodgers
 Shantay M. Rodo
 Ed and Amy Rogers & Family
Shelby Rogers
 Paul H. and Tacie E. Rooney Jr.
 Elizabeth Rovenolt
 Misty Rozyckie
Allison Rutt
 John and Marian Ryan
 Jacqueline Sampsell
Kyle Sampsell
 Frederic G. Sanford, MD
 Garrett and Lori Sanner
 Christina Sarge
 Susan Sarginger
 Lynn S. Sauers, RN
 Megan E. Saunders
 Edward E. Schechterly
 Amber Scheidt
 Mr. and Mrs. Michael D. Scherneck
 Tinicia R. Schick
 Charles and Marlene Schmoke
 Maggie Schneider
 Ronald and Martha Schoener
Melissa Schrader
*** Margaret and Bradley Schuyler**
Sherri Sechrist
 Carol P. Shaner
 Vicki Shimko
 Michael Simon
 Donald and Andralee Sinsabaugh
 Thomas and Margo Slichter
 Jim Slotterback
 Bud and Jan Smeenk
 Allison Smith
 Amanda J. Smith
Crystal Smith
Ruth Smith

Susan M. Smith
 Sarah Smoker
 John Snurkowski
 Donna Sortman
 South Williamsport Area High School FCCLA
Miranda Speece
 Lori Spencer
 Pamela C. Spigelmyer
 Donna Stackhouse
 Heather Stafford
 Chacea Stanton
 Lacy Statts
 Lynnda H. Steimling
 Steinbacher & Stahl
Frank A. Stetts
 Doris E. Stevens
Alicia Stoltzfus
 Carl P. Strand
 Suzanne M. Stroble
 Ann and Ronald Strong
 Elizabeth Stugart
Stephanie Suzadail
Arlie Swailes
Leah Taylor
 Amanda Tennis
Taylor Thompson
Andrea Todd
 Sheena Troxell
Apryl Tubbs
 TurnKey Electric, Inc.
 Mr. and Mrs. Rudolph van der Hiel
 Joan L. VanAllen
 Richard and Marylou Vanderkous
 Dr. Jeffrey N. Verzella
 Jim Vitale
 Renee A. VonStein
 *Patricia A. Wagner
Matt Walck
 Stephen and Corinne Waldman
 Cynthia Wanamaker
 Penne L. Watkins

David Watral
 Mark and Kelly Watson
 Michele Watson
 Carol K. Webb
 Tammy E. Weber
 Jason and Chandra Weigle
 Sally A. Wentzler
 Arnold Werts
 Tara Wesneski
 West Pharmaceutical Services
 Mary Wetmore
 Christine Wheary
 Robert and Sandra Wheeland
 Barry K. and C. Cynthia Whipple
 Mariah Wilkinson
 Alysse Williams
 Casey Williams
 Robert and Connie Williams
 Scarlet Williams
 Nikolus Williams-Daniels
 Heather M. Williamson
 Williamsport High School Class of 1943
 Wilmington Trust
 David and Lottie Witmer
 Valerie J. Wohlfert-White
 Woodlands Bank Employees Fund Raiser Group
 Andrea J. Woodling
 Donald A. Woolever
 Kim Wykoff
 Carol A. Yacko
 Prince Yeboah
Carrie Yetter
 James E. and Mary C. Yordy
 David and Karen Young
 Romy D. Young
 Young Industries, Inc.
 Robert and Lainey Zenzinger
 Megan Zettlemoyer
 Reed and Janet Zimmer

Muncy Valley Hospital Invitational Golf Tournament Raises More Than \$27,000 for Emergency Department

*Pictured left to right are Championship Flight Winners:
 John J. Gronski, Pat Dincher, Harold Smith
 and Shaun McQuay*

The 30th Annual Muncy Valley Hospital Invitational Golf Tournament was held at Wynding Brook Golf Club on September 11. The tournament featured 28 foursomes and raised more than \$27,000.

The tournament's proceeds will support the renovation and expansion of Muncy Valley Hospital's Emergency Department. The improved facility will meet the growing needs of residents in the eastern region of Lycoming County with 14 private rooms and specialized areas for trauma, decontamination and behavioral health evaluations.

Thank you to all of the sponsors and players whose generous donations have made this tournament another huge success. A special thanks goes out to our tournament host, Muncy Valley Hospital Medical Staff, and our dinner sponsors: The Muncy Bank & Trust Company, Quandel Construction Group, Inc. and Young Industries, Inc.

LEGACY SOCIETY

The Legacy Society recognizes those who made a planned or estate gift to Susquehanna Health Foundation.

Legacy Society Members – Current

* John and Eva Mae Archer
Diane Bookmiller
Mr. and Mrs. Donald R. Creamer
Robert P. and Linda H. Crockett
Ron and Jeanne DeFeo
John and Janet Dougherty
G. Alan and Priscilla D. Frey
Timothy M. and Mary C. Gage
Dr. Davie Jane Gilmour
Joe and Carolyn Hume
Clarence and Lillian Iceman
Steven and Mary Ann Johnson
Mr. and Mrs. Michael D. Karstetter
Raymond E. Kehrer Jr.
Ruth and Ben Keller
Mr. and Mrs. George Koons
Nancy J. Lady
In Memory of Andrew Lady
Christy and David Lassiter
Stephen C., John W. and John C. Lundy Fund
Dr. and Mrs. George A. Manchester
Charlotte E. Maxwell
Mr. and Mrs. Peyton D. McDonald
Mrs. Betty Niles
Dr. Robert and the Reverend Christine Purcell
Patricia J. Rambo
Ben and Ann Riles
Donna E. Sayah
Walter and Marian Schell
Mr. and Mrs. Michael D. Scherneck
Jean and J. Richard Soars
Marvin and Jean Staiman
Bill and Kim Van Campen
Mr. and Mrs. Richard A. Vanderlin
Matthew G. Wech
Marshall D. Welch Jr., DDS

Thelma White
Dr. and Mrs. Robert S. Yasui
Dr. and Mrs. Chan Yoon
Marie B. Zurinsky

Legacy Society Members – Past

Ruth D. Adams Estate
Ruth A. Anstadt Estate
Ruth S. Askey Estate
Howard R. Baldwin Jr. Estate
Estelle S. Bartlett Estate
Dorothy M. Bartlow Estate
Kathryn R. Biggar Estate
Gertrude M. Blatchley Estate
Kenneth and Lulu Blessing Trust
Virginia M. Bower Estate
Margaret R. Brown Estate
Helen L. Bruner Estate
Richard K. Burrows
Helen Callaghan Estate
Adelina Caporaletti
Palma Colesanti Estate
Alice and Charles Corbett
Anne E. Cranmer Estate
Ralph R. Cranmer Estate
E. Ruth Crist Estate
A. Virginia Dannelley Estate
William H. Jackson Dawson Estate
Austin Deck Estate
Doris and Fred Diehl Estate
Mary G. Dore Estate
Richard M. Dore Estate
James W. Dow Estate
William J. Dunlap Sr. Estate
Walter P. Eilers Sr. Estate
Kathleen L. Enigk Estate
Aurele B. Ewing Trust
Jo-Anne Fawcett Estate
Katherine M. Fetter Estate
Elizabeth K. Frederick Estate
In Memory of William Frederick
Sarah J. Fry Estate
Leonard F. Gajewski Estate
Lester Gehr Estate
George W. and Lillian B. German Testamentary Trust
Louise Goodman
Peter J. Goodwin
Amelia F. Grieco Estate
Mary Hanner Estate
Ralph and Mary Hart Endowment Fund
David A. Harvey Estate
Christine H. Himes Estate
K. Alan Himes Estate
Catharine Hollenbeck Estate
Ida A. Hoshauer Estate
Charles William Humphrey Estate
B. G. Johnson Estate
Rosetta C. Keefer Estate
Esther Kehler Estate
Matthew Kissell Estate
Mary E. Krise Estate
Elizabeth P. Lyon Estate
Joseph N. Lytle Estate
Robert B. and Virginia W. MacIndoe Trust
Esther Malleson Estate
Thomas J. Malloy Estate
W. Robert Maust Estate
Marguerite Mayer Estate
Peter J. McGovern
Janet I. McQuillen Estate
Kenneth Meier Estate
Mary G. Mosser Estate
Wilhelmina J. Myers Estate
Donald A. Nyce Estate
Ruth E. Ohnmeiss Estate
Ted and Janet Owlett Estate
Theresa M. Paternostro Estate
Larry Allen Persun Estate

William Pickelner Estate
 Dr. and Mrs. Paul B. Reis
In Memory of Al J. Smith
 Robert K. Rewalt Estate
 Paul L. Ridall Estate
 Thomas J. Rider Trust
 Lulu B. Roat Estate
 Beatrice W. Royston Estate
 Joy M. Shaner Estate
 Rebecca E. Sherman Estate
 Emily W. Simpson Estate
 Henry C. Sitler Estate
 Josephine Smith Estate
 John G. and Mabel M. Snowden Memorial
 Fund
 Louella B. Snyder Estate
 Anna D. Stapleton Estate
 Marion Stopper Estate
 Ralph B. Strawbridge Estate
*In Memory of John W. and Sarah M.
 Strawbridge & Enjar and Clara P.
 Norman*
 Luther L. Stroup Estate
 Barbara W. Taber
 W. Wendle Taggart
 Russell E. Tingle Trust and Emogene L.
 Tingle Estate
 Argeno and Eleanor Vannucci Estate
 Ross Vickers Estate
 Luigi Vittorio Estate
 Mary C. Vogel Estate
 Raymond F. Vogel Estate
 E. Louise "Petie" Waltman Estate
 Dwight and Eunice Waltz Estate
 Leonard G. Weber Estate
 Weisel Family Trust
 Eugene Welteroth Estate
 Helen Wilkins Estate
 Beatrice I. Winters Estate
 Marion Calvert Wright Estate
 Albert F. Young Trust
 Mary Louise Zimmerman Estate

Charitable Gift Annuity

Simple & Secure

A charitable gift annuity is a flexible way to make a gift to Susquehanna Health while providing you and/or your family with fixed income for life. The gift annuity is an agreement between you and Susquehanna Health that can be funded with cash or marketable securities.

There are two types of gift annuities: immediate and deferred. Both types provide you with the following benefits:

- A periodic income payment that is fixed and not affected by market fluctuation
- An income tax deduction in the year you establish the annuity for the gift portion
- A portion of your annuity income that is free of federal income tax
- A simple contract that can be for a single life or two lives
- Capital gains treatment on a portion of the payment if it is funded with appreciated property

The deferred annuity allows you to select when you begin receiving payments. You still receive the charitable tax deduction in the year that you establish the annuity. Since you defer the payment until a future date, the deferred annuity can have a higher payout rate than an immediate annuity. There is also an option to change the beginning date of the payment, thereby giving more flexibility to this type of annuity.

The most important benefit you receive from establishing a charitable gift annuity is the satisfaction that your gift will help Susquehanna Health continue to provide lifesaving medical care for years to come.

For an illustration or information about establishing an annuity or making a gift to Susquehanna Health Foundation, contact Tom O'Connell, Major and Planned Gifts Officer, at (570) 320-7612 or visit our website at SusquehannaHealth.giftplans.org.

A Hole in One

FOR CANCER CARE

Susquehanna Health Invitational Golf Tournament Raises More Than \$132,900 for the Susquehanna Health Cancer Center

The 34th annual tournament was held August 10, 2015, at the Williamsport Country Club and featured 31 foursomes. Over the past 34 years, the tournament has raised more than \$1.7 million to help ensure that our community has access to excellent physicians, modern facilities and highly trained, compassionate staff.

Susquehanna Health Cancer Center clinicians trust in the power, versatility and reliability of the Trilogy system to deliver a wide range of cancer treatments each day. Trilogy has become an established platform for advanced radiotherapy. As new technology becomes available, our Trilogy stands ready to be upgraded to continue offering reliability and versatility as well as potency and precision.

Proceeds from this year's tournament will aid in the purchase of a RapidArc and Robotic Couch to enhance the Trilogy's capabilities, including the capacity to shorten patient treatment times, minimize damage to healthy tissues and allow many types of patients to be treated on a single machine.

Thank you to all sponsors, players, volunteers and committee members for making this year such a success. Special thanks goes to Stevens & Lee, P.C. for their continued support as tournament host as well as our platinum sponsors Allison Crane & Rigging, Blaise Alexander Family Dealerships, Stantec and Transamerica.

TREE OF LIFE CLUB

The Tree of Life Club (TLC) is the employee giving club at Susquehanna Health. ☺ denotes Hour Club members. The Hour Club is an elite group that recognizes employees who make a tremendous commitment by giving back one hour of pay every pay. Listed below are all **new** TLC donors from **January 1 – June 30, 2015**.

Shannon Abercrombie
 Jessie Anderson
 Richard Applegate
 Sari Arkin
 Nathan Badman
 Terryanne Barbour
 ☺ Kathleen Bardo
 Kelly Barth
 Wendy Barto
 Maryellen Bateman
 Kelsey Beard
 Lucas Bennett
 Linda M. Berggren
 Matthew Betts
 Christopher Bird
 Rhonda Bitler
 Steven A. Bixby
 Brandi Bodle
 ☺ Sharon Boudeman
 Regina Bouse
 Ashlee Bower
 Lindsey Bradshaw
 Casey Brewer
 Lindsay Brown
 ☺ Peter Buckle
 Brianna Budman
 Robert Buttrick
 Molly Campbell
 Erica Chappell
 Dr. William Cicio
 Zoie Cipriani
 Gerald Clemson
 ☺ Courtney Clouser
 Kyle Cochran
 Sheryl Collins
 Emily Cook
 ☺ Jesse Covert
 Margaret Covey
 Alexis Curtin

Michelle Dangle
 Cierra Davidson
 Ayanna Davis
 Kelly Dayton
 Haley Deemer
 ☺ Kayla Deter
 Tyler Dickson
 Joshua Dorman
 ☺ Ryan Egan
 ☺ Alexandria Empson
 ☺ Lynn Englert
 Amber Eschbach
 Jessica Etzweiler
 Kiersten Fagerstrom
 Tyler Fetterman
 Angel Fetzer
 Daryan Ficks
 Krystle Fontaine
 Megan Fox
 Thomas Franek
 ☺ Chanda Fritz
 ☺ Emily Gair
 ☺ Ashley Gerber
 Renee Getz
 Carlene F. Geyer
 Stephanie Gleason
 Sierra Glimm
 Samantha Goliash
 Elizabeth Good
 Erica Groff
 Devan Guinter
 ☺ Michelle Paulette
 Guiswite
 Aimee Haag
 ☺ Joseph Hastings
 Anisha Hazlett
 Michele D. Heckman
 Veronica Helfrich
 Kaytie Helser-Brewer
 Courtney Hertzog
 ☺ Tasha J. Hill
 Jason Hines
 ☺ Tina Hite
 Robert Hodes
 ☺ Sara Holton
 Brittany Homitz

☺ Kaitlin Howey
 Pamela L. Hubbard
 Madalyn Hubler
 Diane Huggins
 Marion Humphries
 Victoria Hurwitz
 Barbara Ikeler
 Katheryn Inglis
 Patricia Jackson-Gehris
 Marisa Johnson
 ☺ Sarah Johnson-Hawk
 Kaitlyn Jurewicz
 ☺ Rachael Karney
 Joseph Katalinas
 ☺ Aleksander Keller
 Jordann Kerstetter
 Christina Ketchum
 Kathryn Kilmer
 Kaycee Kilpatrick
 ☺ Jason Kling
 Kristen Kling
 Luke Klingler
 Danae Knight
 ☺ Brittany Koch
 ☺ Matthew Kouf
 Pamela Kranz
 Tiffany Kreisher
 ☺ Wita Kuglasz
 ☺ Mary Kurtz
 Devyn Leon
 Bryson Lewis
 ☺ Natalie Lewis
 Julia Lezoff
 McKenna Light
 Wendy Little
 Lauren Loomis
 Amanda Macomber
 LuAnne Magargle
 Alexandra Mahaffey
 ☺ Talas Mahon
 Ashley Martin
 April McGee
 Nicholas McGee
 Linda S. McKee
 ☺ Shaun McQuay
 ☺ Jessica Mearkle

Barbara Merk
 Alice Miller
 ☺ Jennie Miller
 Nancy Miller
 Nicole Miller
 Sara Mitchell
 Britney Miville
 Alexis Morris
 Amy Moyer
 ☺ Carla Murphy
 Maelynne Murphy
 Keri Nelson
 Stephen W. Nelson
 Theresa Noll
 Brian O'Connell
 Dominique Odom
 Danielle Ohlsson
 Mary A. Owlett
 ☺ Kristi Papiro
 Elizabeth Parrish
 Matthew Parrish
 ☺ David Peck
 Nicole Pennings
 Nicole Petruskevich
 Mary Phillips
 Eric Pohjala
 Nadja Politza
 Lurie Portanova
 ☺ Heidi Quinn
 Amanda Raborn
 ☺ Stephanie Reeder
 Jessica Reynolds
 Jean Rice
 ☺ Maureen Richards
 Amanda Rockwell
 Cynthia Rogers
 Michael Rogers
 ☺ Shelby Rogers
 Noah Roseth
 Elizabeth Rupert
 ☺ Allison Rutt
 Jessica Santiago
 Rebecca Sauers
 ☺ Lisa Schaffer
 ☺ Melissa Schrader
 Sherri Sechrist

☺ Edward Seeley
 Andrea Sentkoski
 Madison Shearer
 Julia Sherwood
 Shelby Shires
 ☺ Crystal Smith
 Denise Smith
 Megan Smith
 ☺ Ruth Smith
 Nicole Snyder
 Keighlyn Solarek
 ☺ Miranda Speece
 ☺ Kimberly Stafford
 Kyle Stavinski
 Regina Steckley
 Ashley Steele
 Robin Stills
 Alicia Stoltzfus
 Jamie Strouse
 Stephanie Suzadail
 Arlie Swailes
 Brooke Swinehart
 Rafiq Taylor
 Courtney Tempesco
 Taylor Thompson
 Emilie Titus
 Andrea Todd
 ☺ Apryl Tubbs
 ☺ Judith Tubbs
 Patricia Tyson
 Jordan Utter
 Matt Walck
 ☺ Holly Wandell
 ☺ Regina Warriner
 Julie Weaver
 Nichole Weed
 Kelly Welliver
 Shanna Wertz
 Melissa Wiles
 ☺ Nikolus Williams-Daniels
 Shelly Wilton
 ☺ Miranda Witt
 Carrie Yetter

New Doctors

Heather Gerst, DO Digestive Disease Center

Susquehanna Health Digestive Disease Center welcomes Dr. Heather Gerst. Dr. Gerst earned her medical degree from Lake Erie College of Osteopathic Medicine in Erie, PA, and completed her fellowship in gastroenterology at Geisinger Medical Center in Danville, PA. She will be doing follow-up care in the Digestive Disease Center office part-time, while caring for her twins, who are almost two years of age.

Daria Keyser, DO General Surgery

Susquehanna Health General Surgery at Wellsboro welcomes Dr. Daria Keyser. Dr. Keyser earned her medical degree from Philadelphia College of Osteopathic Medicine in Philadelphia, PA, and completed her general surgery residency at the Medical College of Georgia in Augusta, GA.

Christina Nolan, DPM

Foot & Ankle Specialty Care

Dr. Christina Nolan joined Susquehanna Health Foot & Ankle Specialty Care as a foot and ankle specialist. She joins the team of Dr. Zachary Ritter and Dr. Steven Hawley on the campus of Divine Providence Hospital. Dr. Nolan earned her medical degree from Temple University School of Podiatric Medicine in Philadelphia, PA, and completed her residency at Temple University Hospital.

Pius Ochieng, MD

Lung Center

Susquehanna Health Lung Center welcomes Dr. Pius Ochieng. Dr. Ochieng completed his internal medicine residency at Queens Hospital Center in Jamaica, NY, and is board certified in pulmonology. He also completed a critical care fellowship at St. Luke's-Roosevelt in New York, NY.

Ashley Pence, DO

Pediatrics

Susquehanna Health Pediatrics welcomes Dr. Ashley Pence. Dr. Pence earned her degree from Lake Erie College of Osteopathic Medicine in Erie, PA, and completed her pediatric residency through Michigan State University at Sparrow Hospital in Lansing, MI.

New Doctors

Charu Sharma, MD **Cancer Center**

Susquehanna Health Cancer Center is proud to welcome Dr. Charu Sharma, radiation oncologist, to its cancer care team. She earned her medical degree at the University of Connecticut School of Medicine in Farmington, CT, and completed her residency in radiation oncology at Columbia University/New York-Presbyterian Hospital, where she also served as chief resident. Dr. Sharma also holds a master's degree in nutritional science from the University of Connecticut.

Rohit Singh, MD **Pain Management**

Susquehanna Health Pain Management Center is pleased to welcome Dr. Rohit Singh to its team. He received his clinical anesthesia residency and his accredited pain fellowship at SUNY Upstate Medical University in Syracuse, NY. Dr. Singh spent the last 13 years at Community Medical Center in Scranton, PA, where he gained significant experience at its anesthesia/pain management clinic.

FRIENDS OF SUSQUEHANNA HEALTH

Includes all contributions not listed in other giving levels. These gifts are made
January 1 – June 30, 2015.

Anonymous
AAA North Penn
Paul and Michelle Allen
Tim and Patricia Allen
Laura Andrus
Ms. Lori Baxter
Leah Bintliff
Lois M. Bogie
Pamela M. Bonina
Phil and Joan Brennan
Nancy C. Burkhardt
Jill Burns, MD, FAAP
Wendy A. Burrous
Dr. and Mrs. Barry A. Clark
Cornerstone Family Health, P.C.
Lisa Cosentine
Jo Crossley
Virginia Crossley
Mrs. Patricia Davis
Tanya Dickerson & Family
Angela Dixon
Gerard Doran
Mr. and Mrs. Donald L. Doty, U.S.M.C.
Ret.
Dr. James and Emily Douthat
Dawn Drexel
Gordon Dunlap
Jean M. Dyck
Reverend Father Fidelis I. Ekemgba
EmCare, Inc.
Ashley Evans
Beverly L. Fraim
Harold and Janice Fravel
Donna R. Gallagher
Tommy Gannon
Judith E. Garrison
Pat Gehman
Robert and Ida Gleckner
Gary J. Gower
William and Paula Greer
Franklin and Mary Grom
Nathan E. Harvey
Mary Kay Hawn
Mr. and Mrs. William Held
Gene and Sally Herritt
Jean Hodge
Horizon Federal Credit Union

Ms. Alane R. Horton
John and Carol Houseknecht
Tony and Carol Houser
Harriet Irwin
Catherine W. Janeski
Penny L. Johnson
Erlyn R. and C. Mary Keefer
Dave and Carol Keister
Michael and Mary Kosko
Carla Larson
Beverly Lehman
Ivan and Kay Lehman
David and Shirley Lloyd
Lycoming County United Way, Inc.
Tracy Manning
Bob Mauck
McDonald's - Doug and Frani Doherty
Mr. and Mrs. James I. Meyer
Jeanne T. Monoski
Mrs. K. Irene Morgan
Paul and Jeanne Moulton
Northcentral PA Estate Planners
Jennie T. Obremski
Emily M. Paulhamus
Schawanna Pidcoe
William Pokorny
Poorman's Island Market
Jodi Richter
Robert F. Snyder Post #6755 VFW Ladies
Auxiliary
Robert M. Sides Family Music Center
Lucy M. Roberts
Thomas and Deborah Rudy
Lisa Russell
Mr. and Mrs. Leonard Schanbacher
Judy Scheirer
Schneider Electric North America
Foundation
Amanda Steinbacher
Kathleen M. Steinbacher
Donald L. Stevens
Susan Sticklin
Fred and Nancy Swader
Carl and Patricia Sweet
Edward Tanner
Jody and Douglas Thomas
Samantha Traylor
Mary Lou Wertz

Laurie Wilson
Christine and Leroy Zalewski
Larry and Emma Zechman
Janet H. Zimmer

TRIBUTES: IN MEMORY OF

Includes gifts made from **January 1 – June 30, 2015.**

In Memory of Roman A. Baier

Robin A. Barnby
Delores J. Bennett
Cheryl J. Bernstine
Terry and Susan Girdon
Loyalsock Animal Hospital, Inc.
Charles and Marion Neff
Paraco Gas Corporation and The Armentano Family
Ritzman Pharmacy
Loran and Tammy Sortman

In Memory of Martha J. Bair

Joann R. Bair

In Memory of Grace L. Barbour

Robert M. Barbour

In Memory of Robert E. Barbour

Robert M. Barbour

In Memory of William R. Barrett

Patricia Barrett and Family
Linda K. Bickford
Mona J. Calhoun
Chaplain Dave and Carol Fishel

In Memory of Susan D. Bartlow

Central PA Auto Auction, Inc.
Dennis and Susan Logan
Webb Communications, Inc.

In Memory of Virginia Anne (Walters) Beatty

Edwin J. Beatty

In Memory of William Roy Becker

Nancy and Barry Boyer
Ned and Gayle Coates
Florence Ireland
Stephen and Christine Kaiser
Donna and Jim Maule
Richard and Kay Weilminster

In Memory of Joyce A. Berfield

Jerry and Kim Haughee

In Memory of Judy K. Best

Donald L. Stevens

In Memory of Shirley A. Blakely

Chaplain Dave and Carol Fishel

In Memory of Mary Eliza Yeager Blakeslee

Phil and Susan Story and Family

In Memory of Theodore C. "Ted" Blank

Dick and Della Mae Carothers
Carl and Sandy Gerlach
Pennram Diversified Mfg. Corp. - Andrew and Karen Hooker

In Memory of Edward Bouse

American Legion Riders Post #36

In Memory of Andrew J. Bower

Gerald Bower
Delores K. Eiswerth
Keith and Elaine Harvey
Local 520 Journeymen and Apprentices of Plumbing

Ryan and Jacki Miller

UnitedLex
James and Cassandra Watt

In Memory of Virginia M. "Gini" Bower

Virginia M. Bower Estate
Chaplain Dave and Carol Fishel
Owen and Sarah Guise
Susan J. Twigg

In Memory of Donald Breon

Cynthia A. Breon & Family

In Memory of Myron Bristol

Angela Dixon

In Memory of John B. Broshkevitch

Doris Broshkevitch

In Memory of Virginia H. Brouse

Truck-Lite Co., Inc.

In Memory of John Brown

John and Kay Krakoski
The Lorene (Brown) Rinker Family - Tom and Jule Paternostro, Willie and Alice Norman, Gene and Ruth Kieser, Bill and Vicky Rinker, Paul and Joann Rinker, David and Karen Rinker, & Bill and Annette Dincher
Mr. and Mrs. John M. Rogers

In Memory of Stanley E. Brown

Donna D. Brown

In Memory of Thelma "Marian" Bubb

George and Pat Girio

In Memory of Dorsey L. Burkhardt

Nancy C. Burkhardt

In Memory of Dwain R. Butt

Randall and Cheryl Garrett

In Memory of Dr. Joseph R. Calder Jr.

*Robert and Charlene Shangraw

In Memory of Cathleen C. Caputo

Daniel and Alexia Metschl

In Memory of Sharon Ann Lierheimer Castle

Kenneth and Susan Davidson
Peter and Rosemarie DePasquale
Richard and Carol Greene & Family
Daphne W. Hill
Nicholas and Betty Karay
Chuck and Jill Keller
Nancy J. Lady
Jeannie Millard
Donna K. Pepperman
Barbara Schramm and Elmer Mitstifer
William G. Spangle
Tory Leather Company - Ron and Rosie Cimini
Shirley L. Vogner
Marshall Welch

In Memory of Mary E. Chaya

Fred E. Koch

In Memory of Lawrence S. Chervenak

Robert W. Andrus
Helen Chervenak

In Memory of Brock E. Choate

Warren J. and Mary Choate

In Memory of Vera Cook

Rennel and Donita Rodarmel

In Memory of Thomas Craig

Violet Peirson

In Memory of Eugene R. Crawford

Frank and Constance Cardullo
Frank and Angela Carro
Barbara A. Crawford
Andrew and Sharon Kmetz
Raymond and Jocelyn O'Donnell
Kathy Strong
David and Deanna Wagner

In Memory of Gladys R. Crawford

Peter and Linda Cooper
Dale and Sharon Diehl
Larry and Sandra Foresman
William and Sharon Foresman
David and Jean Litchard & Linford and Aimee Bruckhart
Dennis and Debra Webb

In Memory of John R. Crosetto

Darrie and Gail Mase, Robert and Shelly Clokey, James and Tricia Sparks, Brandon and April Mase & Brittany Mase

In Memory of Joan E. Croucher

Gary and Gail Barto & Family
Carmella Crouse & Family
Jim Heitzenrater

In Memory of Vincent R. A. Crouse

Behavioral Care Services of Community Health Network Staff
Jeffrey T. Crouse
Larry and Cathy Duck
Gregory and Jill Karas
Christy and David Lassiter
Bob and Pat McKernan
Frederick and Holly McKernan
Jean W. McKernan
Richard and Virginia McKernan
Joseph and Susan Myers
Truong C. Nguyen
Susan M. Niedzwicki
Barbara and Joe Rider
Joseph and Louise Rossi
Matthew, Max and Abby Rozga
Glenn Spies
Madeline Spies
Edith and Ken Swartwood
Donald L. and Barbara A. Switzer
Shahin Vakilzadeh
William and Diane Voit
Bill and Marion Waldeisen
Lenny and Shannon Weisbrod

In Memory of Teresa M. Dake

Vickie Mattison
PRIMUS Technologies Corp.

In Memory of Andres Delgado

Joan Beranbaum and John Stackhouse
Becky Bittner & Jamie, Scott and Joey Rongione
Carmen Delgado
Dennis and Rebecca Dewald
Manuel and Felicita Martin
The Math Department at Orange County Community College
Rebecca McFarland
H. Nelson and Mari Miles
Montoursville High School Faculty and Staff
Jack and Paulette Nyahay
Orange County Community College
James E. Riley
Rachel Siegel
Dave and Robin Thompson

In Memory of Sarah L. Doan

Timothy A. Snow

In Memory of Luther Doebler

Carole Battisti

In Memory of Harold Raymond Drick

Thelma B. White

In Memory of Audrey D. Duchman

Dan and Jennifer Griffin

In Memory of Charles W. Duchman

Dan and Jennifer Griffin

In Memory of Virgil A. Dunkleberger

The Ludwikowski Family

In Memory of Marion L. Eakin

Chaplain Dave and Carol Fishel

In Memory of Richard D. Eck

Joyce A. Bradley & Family
John and Joan Eck
William and Sandra Gumble, Marilyn Solomon and Family & Glenda and Dean Howland and Family
Dianna and Wayne Kinley
Robert Mondell
Cheryl A. Serra

In Memory of Thomas R. Eck

Bob and Ann Burns
Verna R. Carlson
Terry and Mary Kay Gamble
Dean and Virginia Lehman
Rauchtown-Nippenose Valley Lions Club
Barbara and Joe Rider
Joseph and Mary Waldman

In Memory of Milo G. Edkin

Betty Edkin, Doris Drebusenko and Terry Drebusenko

In Memory of Bertha M. Edwards

Lois Wurster

In Memory of Nancy Wright Eichenlaub

Ashkar Elementary School Staff
Romain and Evelyn Bastian
Verna R. Carlson
Ehrlich Employee Fund

Silvana T. Mancini

Stephanie Massie

Christie Sellers, Heidi Wertz, Karen Gotshall,

Jane Waldman, Bethany Hamm, Judy

Baggett and Mitzi Berrier

South Williamsport High School Class of 1960

Jane Wright Stamm & Family

John and Marian Stuempfle

George and Viola Wright

In Memory of Peter Ekemgba

Reverend Father Fidelis I. Ekemgba

In Memory of Ken Emenhizer

Donna R. Mitchell

In Memory of Phyllis Emenhizer

Donna R. Mitchell

In Memory of Erma V. Eveland

Susan and Charles Duchman

Roche Financial, Inc.

Sons of the American Legion Squadron 251

In Memory of Lamont D. Feigles

The Lovett Family - Michael, Roylee, Mike, Matt, Meghan and Marc

In Memory of Margaret A. "Maggie" Fenderson

Christopher and Gloria Bower

In Memory of Darla J. Forney

Lake Nepahwin Association

Eric Maryott and Konni Maryott-Russell

In Memory of Carolyn Mary Forster

Chaplain Dave and Carol Fishel

In Memory of William E. Foust

L-3 Communications Electron Devices

In Memory of LeRoy O. Freezer

Virginia M. Houseknecht

In Memory of Laura E. Frey

Dick and Della Mae Carothers

Eleanor Enourato

Eric and Julia Hoot

In Memory of Kathryn D. Frieser

Betty L. Marshall

In Memory of Lois Ann Fulmer

Diane Stackhouse and Lester Poust

Betty L. West

In Memory of Glen Forest Getchen Jr.

Cathy J. Bennett

Gina and Steven Cox

Chaplain Dave and Carol Fishel

Mary Harer and Francis Bower Family

Jeannine M. Kennedy

Bob and Shelby Sitler

David Wool

In Memory of James Maitland Good

Dan and Mary Doyle

John E. Good

John and Diana Konkle

Bill and Kim Van Campen

In Memory of Leon Graves

William Carpenter

Ronald M. Gilbert Jr.

Karen Huffman

Soldiers + Sailors Memorial Hospital

Gail Sprague

In Memory of Robert V. Haas

Ethel Angeloff

Thomas B. and Laurie W. Burkholder

Theresa R. Chazin

Todd and Wendi Hunter

Raymond E. Kehrer Jr.

Ann Knapp

Jay and Sue McCormick

Bill and Debra Miller

Montoursville Lions Club

Northern Central Bank Retirees Group

Mrs. Jonathon G. Phillips

Barbara and Joe Rider

Roan, Inc./The Roan Family

John and Marian Stuempfle

Donald L. and Barbara A. Switzer

Anil and Carolyn Vachani

In Memory of Dolores I. Haefner

David Boughtwood

Joyce Curry's colleagues at the office of Tax

Policy Analysis at the NYS Department of

Taxation and Finance

Diane J. Czarnick

In Memory of George A. Hamm

Faculty and Staff of Reamstown Elementary School

Stephen and Barbara Flock

Kerry and Michele Hagel

Peggy Lupacchino

Gabriel and Honora Popper

Michael and Jennifer Popper

In Memory of Lois R. Harris

Madeline T. Bird

Sherman and Pamela Broka

Stephen Sentner

In Memory of Lucille M. Haswell

Carl M. Raup

In Memory of Thomas R. Heffner

Chuck and Bernie Phillips

In Memory of Sarah M. Herritt

Gene and Sally Herritt

In Memory of Stewart H. Herritt

Gene and Sally Herritt

In Memory of Robert L. Hill

Phyllis G. Hill

In Memory of John H. Houseknecht

John and Carol Houseknecht

In Memory of Leon E. Houseknecht

Kay E. Clayton

Kenneth and Linda Fry

Mr. and Mrs. Gail Leeper

Marilyn E. Provost

Mr. and Mrs. Jeffrey L. Richards

James and Mary Shaffer

In Memory of Sally Houseknecht

John and Carol Houseknecht

In Memory of James W. Huling

Jodi L. Huling

Continued on page 45

Getting to Know Our Community Medical College

Working side by side with their physician mentors, The Commonwealth Medical College (TCMC) students immerse themselves in our community through their service and connection with local families participating in the Family Centered Experience Program. Nearly 40 percent of TCMC students are from northeastern and northcentral Pennsylvania. Organizers hope many of them will stay to practice in the 17-county area served by TCMC when their medical education is completed.

From Left: Dr. Steven J. Scheinman, President and Dean of TCMC, with Dr. Chris Decker

One of the nation's newest medical colleges, TCMC welcomed its first students in August 2009. The College was created by community leaders to address a regional decline in physician numbers. TCMC is a unique medical institution because it is not affiliated with a university or hospital, but instead, funded through the Commonwealth and a variety of other sponsors, such as Highmark Blue Cross Blue Shield. The College is comprised of four campuses in Pennsylvania: North, based in Scranton; South, based in Wilkes-Barre; West, based in Williamsport; and its newest campus, Guthrie, based in Sayre.

The state-of-the-art Medical Sciences Building, built in Scranton in 2011, is home to TCMC's academic and research programs. In addition to Williamsport Regional Medical Center, the College has administrative and educational space in Wilkes-Barre and Sayre and has relationships with more than 25 hospitals in northeastern and northcentral Pennsylvania to provide learning environments for students.

TCMC has become known as a community-centered education enterprise focused on the well-being of residents in the 17 counties

it serves through innovative programming, research and service. Susquehanna Health has been involved since the College's early planning stages and continues to play a leadership role through its education programs and volunteer faculty.

"Creating a regional medical school seemed impossible, but with absolute determination and support from the community,

state and Highmark, we have succeeded. Susquehanna Health has been one of our best partners," says **Dr. Steven Scheinman**, President and Dean of TCMC since 2012. "**Steve Johnson** [Susquehanna Health President and CEO] is a great leader and a fabulous champion for TCMC, as is **Dr. Bradley Miller**, who leads the Williamsport Family Medicine Residency program."

“Ultimately
I would love to
do my residency
in northcentral
Pennsylvania and
continue practicing
medicine in my home
community.”

— Morgan (Manchester)
Rogers

gain professional gratification from teaching and mentoring our students," Dr. Scheinman says. "We try to assign students from northeastern and northcentral Pennsylvania to the campus closest to home. The feedback we get is that students love their experience at Susquehanna Health. They love the hospital and their preceptors."

Renowned surgeon Dr. Stanley Dudrick instructs students Jessica Morales (left) and Kier Blevins (right) in TCMC's Simulation Center.

Dr. Keith Shenberger of Susquehanna Health Rheumatology Associates recruited physician volunteers to serve as clinical mentors at several area hospitals. He even mentored many students himself while serving as the first associate dean for West Regional Campus Development, a role that he held until just recently. Physician mentorship is a unique part of the curriculum that places students into clinical settings within the community almost immediately upon entering medical school. As part of the Family Centered Experience, a family voluntarily welcomes a student to be involved in their healthcare throughout the four years of the student's education. Students are also required to provide 100 hours of service in the community where they are studying.

"About a quarter of our class are at the West campus. The students have a visible presence at the medical practices, and we often hear from the physicians who volunteer to teach them that they

Dr. Chris Decker, who grew up in Williamsport, graduated from TCMC last May and is now a surgical resident at Albany Medical Center. "My community mentor was **Dr. Ken Durrwachter**, and we took care of many patients whom I know outside of work on a more personal level—further submersing me into a sense of responsibility to the community," Dr. Decker says. "It [the physician mentorship/Family Centered Experience] was something that I don't think many medical students in the United States have an opportunity to experience, and for that I am grateful."

Morgan (Manchester) Rogers, a fourth-year medical student, also has ties to Susquehanna Health through her father, **Dr. George Manchester**, and her mother, Brenda Terry-Manchester, the current director of the Kathryn Candor Lundy Breast Health Center. Morgan completed her third-year rotations primarily at Susquehanna Health and found all of her preceptors to be supportive and formative in her education while helping her gain a holistic perspective in serving patients.

"Ultimately I would love to do my residency in northcentral Pennsylvania and continue practicing medicine in my home community," Morgan says.

With three classes of medical school graduates, the College has polled residency programs to see how those graduates are performing. TCMC alumni were rated as outstanding in their ability to communicate, show empathy, synthesize a case and work on a hospital team.

Continued on next page

The Campaign for Scholarships & Innovation

To further its mission, TCMC is launching the Campaign for Scholarships & Innovation (CSI) to provide additional scholarships for its medical students.

“Graduates of medical school bear a huge financial burden, and this is not a wealthy region. To recruit students who grew up here, we need to be competitive with the type of scholarship assistance that other schools can offer them,” Dr. Scheinman says. “We are very proud that a quarter of our students are among the first generation of their family to go to college.”

The CSI is endorsed by a fully participating Board of Trustees that has underwritten all campaign costs so that 100 percent of the funds will go toward student scholarships and innovative activities that support the school’s strategic plan.

“Susquehanna Health Foundation is proud to support the Campaign for Scholarships & Innovation. This campaign is an affirmation of the success the College has achieved since its founding and will strengthen TCMC’s position as a

resource, advocate and driver of improved healthcare and economic development for northeastern Pennsylvania and the surrounding communities,” says Steven P. Johnson, Susquehanna Health President and CEO.

To learn how you can help, visit campaign.tcmc.edu, call (570) 955-1310 or email campaign@tcmc.edu.

TRIBUTES: IN MEMORY OF

Continued from page 41

In Memory of Richard T. Hunter
Muriel E. Cupp

In Memory of Harold “Cy” Jacobson Jr.
Soldiers + Sailors Memorial Hospital

In Memory of Mary Janes
Williamsport High School Class of 1943

In Memory of A. Rankin Johnson
Gwen and James Jonik
Susan and Daniel Keefer
Shirley Miller

In Memory of Gladys Rosina Springer Jones
Susquehanna Valley Hunting Club Inc.

In Memory of Daniel B. Kerstetter Sr.
Daniel and Barbara Courter
Wayne and Janice Deibler
Chris and Tara Delafuente
Martin and Gale Flayhart
Glenn and Debra Heckman
Eileen Kerstetter
Earl and Crystal McCaleb
John and Barbara Wadeck

In Memory of Arthur Henry King Sr.
The Jack Kmetz Family and Norma Faulkner
Parvin and Iman
Lionel Smith, Ltd.

In Memory of Donald J. Kinley
William and Lynn Herbert
Barbara J. Kinley

In Memory of Donald T. Klees
Eva Mae Archer
The Shular Family
Shirley Trostle

In Memory of Kenneth J. Koehler
Richard Bird, Edward Milunic, Darryl
Mincemoyer, Gregory Hayes, Frederick
Pennycoff and Michael Earnest
Muriel J. Dieffenbacher
Muncy Homes, Inc.
Judith A. Nesbitt
Lynnette A. Sheraw
Edward, Deborah and Jenna Van Horn
Bob and Connie Wagner & Bob and
Susan Gair

In Memory of Gladys Yoshiko (Kato) Kono
Orlando and Venus Agpao
Miguel and Carol Asuncion
David and Susi Ego
Brian Fukunaga
Randy and Karen Itamoto
Richard and Rosemary Itamoto
Wayne and Raynette Itamoto
Ben F. Kaito
Ellin Kawabe
Mildred Kimura
Annette Kono
Geraldine Kono
Roberta Kono
Violet, Warren and Bernadette Kono
Caroline Miura
Melvin and Lynn Murata
Edwin and Linda Nakata
Rolando and Pauline Oasay

Walter and Gayle Ozawa
Steven Saito
Arnold and Louise Soma
Lionel and Peggy Takaki
Stan and Susan Tamashiro
Sanford and Ginny Tom
Gary Tome
Joyce Tome
Vernon and Lynne Uchida
Edward Uemori
Annette Ward

In Memory of Barbara J. Koser
Trina L. Koser

In Memory of Orvis A. Koser
Rosemarie Confer
Robert and Lora Gimble
Matthew and Rose Hoff
Trina L. Koser
The Williamsport Home
Marie B. Zurinsky

In Memory of Robert Lockwood Levan
District Sunshine Fund
Vincent and Kay Escuyer
Bob and Sue Hannegan, Lara E. Hannegan,
Erin Hannegan and Joe D’Alu & Kate and
Joe Walker
Mr. and Mrs. Kevin McNamara
Quality and Patient Safety Department at
Winchester Hospital
Sandra A. Robinson

In Memory of Mary Jane Loudenslager
Patricia A. Bennett

In Memory of Brenda J. Lovell
American Dairy Association & Dairy
Control, Inc.
Ray, Tammy, Court and Harlan Baier
Jeanette Brown and Brown Family & Friends
Buchanan Baptist Church
Leroy and Joyce Bupp
Steve and Eileen Cole
David P. Crowl
Rich and Esther Donniez
Anita M. Gibbons
Marie and Dwight Laylon
Dean Lovell
Roger and Helen Lovell
Patrick and Trisha Marty
Max Paulhamus
Schneider Valley Farms Dairy
Donald and Miriam Shafer
Leonard and Nancy Sholder
Sanford Stauffer
The Tech Group/West Co.
Carroll V. Wade
Clair and Lois Waltz

In Memory of John E. “Jack” Lundy
Donald and Bonnie Boyles

In Memory of Albert Warren Lupold Sr.
Cindy and Wally Grier
Robert and Janet McManigal
Perry L. and Cindy B. Reed
Barry and Jane Waldman Family
Thelma B. White

In Memory of Emma Machmer
Emily M. Paulhamus

In Memory of Martin Mahosky
Albert E. Boyer
Marilyn C. Johnson
John Koyen
Glenn and Karen Lattimer
Joseph Mahosky
Kathy and Ray Monroy

In Memory of Richard A. Maneval
Jason and Beth Hilton
Raymond E. Kehr Jr.
Woodlands Bank

In Memory of John Phillip Marzzacco
Cynthia A. Delaney
Keith and Elaine Harvey
David and Holly Huyck
Mary Ann Larson
Loyalsock Township Lions Club
Richard Martin
Jack and Cheryl Stiber

In Memory of Helen M. Masters
Jacob R. and Zelda M. Gardner
Janet Gleason
Carole, Jim Pfleeger and Family
Jack and Linda Seely
Nancy Steppe

In Memory of Marian R. Maurer
Calvin and Connie Stroble

In Memory of Joanne Louise
Kimble Mazzante
Bernard and Marlene Kibler

In Memory of Millard F. “Mick”
McMahon III
James and Jean Laurell

In Memory of Denise E. Melvin
Ethel T. Melvin

In Memory of Roy F. Meyer Sr.
Chaplain Dave and Carol Fishel

In Memory of Elwood L. Miller
Chaplain Dave and Carol Fishel

In Memory of William R. Miller
Patricia E. Miller

In Memory of Gertrude F. Monti
Wirerope Works, Inc.

In Memory of Lavina E. Moore
Wendy K. Wilk

In Memory of Richard A. Moorhead Sr.
Edna Moorhead

In Memory of Kathleen A. Murray
Michael and Marie Pressman

In Memory of Amy Updegraff Myers
Helen L. Peterson

In Memory of May J. Myers
“Good News” Sunday School Class at Canton
Church of Christ
Dominic and Frances Sapienza
Senior Choir from the Canton Church
of Christ

TRIBUTES: IN MEMORY OF

In Memory of Ernest S. Nagy Jr.
Kim McConnell

In Memory of Chester R. "Chet" Nelson Jr.
Terry and Linda McCauley
*Gary L. McWilliams
Shop-Vac Corporation

In Memory of Joseph James Nevins
Anonymous
Stephen and Theresa Acquino
AFSCME Local 2360
Dennis and Lorraine Arcadipane
Terry and Carmen Banfill
Michael and Sara Bowes
Clever and Amy Daihl
Gurden L. Dietz
Wayne and Roberta Doyle
Mary Kay Dremel-Farley
Donald and Janice Dunn
Bob and Toni Dutcavich
John and Lois Gallagher
Mr. and Mrs. George A. Gedon
Frank and Susan Hanna
Daniel and Katharine Kennedy
Mareen Korzynski
Darryl and Jean Kuhl
LHU Akeley Hall Faculty
Phillip and Diane Mapstone
Joe and Connie Masington
Calvin L. McHenry
Craig and Diane Miller
Melissa and Bob Miller & Family
Alice L. Mosser
Jeanne Muller & Family
Cass and Michael Myers
National Association of Letter Carriers
Branch No. 50
Lewis and Linda Nevins
Robert and Mary Ellen Parks
David and Lea Ann Plessinger
Jerry and Helen Prose
Renovo Elementary Faculty and Staff
Jim and Sheila Russo
Andrea R. Smith
Leslie Smith and Jamie Custillo
Zane and Pat Strunk
Sharon L. Suter
Doris E. Thorson
Dr. and Mrs. Thane N. Turner
Thomas M. Walker
Mike and Pam Whalen

In Memory of Donald A. Nyce
Mark Nyce

In Memory of Zigmund L. "O. B." Obremski
Jennie T. Obremski

In Memory of Ruby J. Ohnmeiss
David and Shirley Lloyd
Sherrylee Pfirman

In Memory of Georgene Peil Orth
William and Dolly Orth

In Memory of Past Members
Picture Rocks Lions Club

In Memory of Margaret M. Pastusic
Elizabeth Carpenter
Keith and Janet Hoffman
Raymond and Joan Koschak
James and Melanie Lambert
Marc and Diane Lewis & Family
Theresa A. Stabrylla
Tim and Roseanne Stroup & Family

In Memory of Dorothy J. Peirce
Beverly and Perry Berger

In Memory of Margaret Louise Perry
Chrissie G. Perry

In Memory of Lee W. Peterman
Julia A. Bobb
John and Judy St. Clair

In Memory of Jonathon G. Phillips
Dill Buttons of America, Inc.
Mrs. Jonathon G. Phillips

In Memory of Thomas F. Price
Kay E. Clayton
Kenneth and Linda Fry
Rosemary Nelson
Picture Rocks Lions Club
Mountain View Farm - Wayne and Ann Rider
Philip and Rita Roedel

In Memory of Clarence H. Rathmell
Pearl E. Rathmell

In Memory of Robert E. Reber Sr.
Chaplain Dave and Carol Fishel

In Memory of Elsie M. Reeder
Ernestine Beach

In Memory of C. Douglas Reese
Mary E. Bennardi
Jean W. McKernan
Joseph and Susan Myers

In Memory of Florence Reese
Matt and Cara Dainauski
Fraternal Order of Eagles #4385
William and Brenda Holland
Jenie M. McCallister
Ralston Volunteer Fire Co. Auxiliary
Gary and Esther Redding

In Memory of Eugene A. Ricci Sr.
Randall and Cheryl Garrett
Theodore J. Houser Jr.
Mary L. Kiodo
Linda and John Lundy
Barbara A. Lytle
Michael and Susan Mahoney
Leonard and Frances Ricci

In Memory of Donald L. Robbins
The M&T Charitable Foundation

In Memory of William D. "Bill" Robbins Jr.
Chaplain Dave and Carol Fishel

In Memory of Anna M. Rolley
Judith A. Krezmer
Kirk and Joanne Williard

In Memory of Pamela Ross
Megan E. Saunders

In Memory of Mary E. Rupert
Cheryl Seiler and Family & Bruce and Linda Wolfe

In Memory of Rachel R. Rupert
Nellie M. Harlan
Myers-Pepper Insurance Agency LLC
Mary Lou Nelson
Marjorie Pepper and Adelia Pepper
Lewis Rupert, Ruth Marquardt and Barb Pepper
Carol M. St. Clair
Dora Vandine
Richard J. Walters

In Memory of Joann E. Russell
Donna Woodall and Leonora Goodwin
Mary Yale

In Memory of Linda M. Saar
Saar Container, Inc.

In Memory of Richard J. Saar
Saar Container, Inc.

In Memory of Adam A. "Tommy" Scampone
Catherine S. Carl

In Memory of Louisa V. Schaeffer
Michelle D. Englert
Gruenberg Oven Company Inc. Good Timers Club
Lycoming Burial Vault Co., Inc.
Jered and Susan Quigel
Linda K. Shultz
Julienne M. Trautner

In Memory of Mary Schreckengast
Deb and Don Masser

In Memory of Harry Pete Schweikart
David Slusser

**In Memory of Deceased Members of the
Graves Family**
Donald and Kathy Harris

In Memory of Robert L. Shangraw
Ron and Rosie Cimini
June Y. Clark
George and Janice Cohen
Peter and Rosemarie DePasquale
Robert W. Engel
Rudy and Nancy Holtzman
Stephen and Christine Kaiser
Jane B. Williams

In Memory of Bruce Allen Smith
Woolrich Employees Beneficial Association

In Memory of Gene K. Smith
Isabelle M. Guembou

TRIBUTES: IN MEMORY OF

In Memory of Greta Smith

Jim and Brenda Carn
Mrs. Jane Carn
Mr. and Mrs. Richard A. Fedor
Jo Ann Gorski
Mary Harer and Francis Bower Family
Richard and Patricia Jacobs
Richard and Fay Morrison
Rodney and Ina Phillips
Michael and Phyllis Prytula
Glen and Lucy Temple
Don Waltman
Gale Weaver

In Memory of Jeanne G. Smith

Michael and Constance Malencore
Ronald and Judith McKibben
Charles and Bobbie Wirth, Matt and Joanne
Kitko, Ernestine Sholder, Greta Elliott &
Isabel Shumbat
Norma G. Lindsay Wood

In Memory of Marlin G. Snook

Stan and Cindy Lisowski
Terry and Linda McCauley
Richard and Barbara Stager
Woolrich Employees Beneficial Association

In Memory of Ruth Ann Snyder

Michael and Teresa Ault
Robert and Linda Costa
John and Patricia Curtin
Barbara Dugan, Shanon and Karen Dugan &
Robert and Deneen Grimes
Jeffrey Gillis
Dan and Karen Heitsenrether
James and Irene Johnson
Kenneth C. Larson Jr.
Georgeine Liddic
David and Caroline Marren
Susan Martz
Shigehiko Okiebisu
Carol P. Shaner
Jay Steinmetz
Linda and Luther Strous

In Memory of Betty J. Soler

Carmen J. Kremser
Craig and Holly Kremser
Gary and Jacquelyn Kremser
Mr. and Mrs. Todd Kremser

In Memory of Edward L. Stahley

Madeline A. Stahley

In Memory of Roger L. Stanley

Hitachi Metals Automotive Components
USA, LLC
Bob and Karen Pangrazzi

In Memory of Eleanor M. "Honey" Stetts

James and Patricia Baier
Ray, Tammy, Court and Harlan Baier
The Barbours - Peggy, Ted, Tracey and kids
Twyla R. Browning
Kim and Scott Cipriani
Jay and Sally Hilsher & Family
Frank A. Stetts
Margaret R. Surfield
George and Judy Thomas

In Memory of Leo T. Stroble

Mr. and Mrs. Andrew M. Bednar Jr.
Joshua and Kristen Storms
Kathleen and Rob Storms
Ed and Margaret Stroble, Kim Stroble &
Family, Mike and Cindi Stroble & Family

In Memory of Virginia D. Swope

Verna R. Dotterer
Harry and Jane, Bob and Jean, & Doris and
Mike Gallagher
Mr. and Mrs. Sam Tumia & Family

In Memory of Barbara Wilson Taber

Andrew M. Chaban

In Memory of Ann Elizabeth Taft

Carol Harkenrider

In Memory of Stanley P. Tagliaboski Sr.

Chuck and Bernie Phillips

In Memory of John R. Tilburg

Mrs. Dorothy H. Tilburg

In Memory of Darlene Ann (Bellows) Tillotson

The Family of Darlene Ann Tillotson
Williams

In Memory of Scott P. Tornetta

Mr. and Mrs. Keith Paff
Candace J. Tornetta

In Memory of James M. Tule Sr.

Joyce L. Tule

In Memory of Karen E. Turner

Dr. and Mrs. Stanley R. Gahring
James and Jean Laurrell

In Memory of Sonya Lee VanOrder

Vern A. VanOrder

In Memory of Ronald H. Walters

Thelma B. White

In Memory of Elaine Ann Waltz

Thelma B. White

In Memory of Edward J. Weeks

Ruth A. Weeks

In Memory of Elwood E. Whipple

Julienne M. Trautner

In Memory of Carolyn M. Wither

Drew Thompson

In Memory of Carol Wollam

Leon and Joan Cherrington

In Memory of Aleatha (Tillotson) Wright

Sylvia Crossen
The Valley Inn & Brewing Co.

In Memory of Wayne W. Wright

The Valley Inn & Brewing Co.

In Memory of Shirley M. Yoder

Janis M. Lowe

In Memory of Agnes Millis Zercoe

Stephen K. Millis and Fred Zercoe

In Memory of Frank M. Zimmerman

Phyllis G. Hill

TRIBUTES: IN HONOR OF

Includes gifts made from **January 1 – June 30, 2015.**

In Honor of Elizabeth K. Hanshaw, RN, Retired

Karen Kaler

In Honor of David B. and Frieda Y. Null

Anonymous

In Honor of Charlie Santangelo

M&T Bank
Birch and Annmarie Phillips

1001 Grampian Blvd. • Williamsport, PA 17701

Return Service Requested

Non-Profit
U.S. Postage
PAID
Williamsport, PA
Permit No. 232

foundation
focus

Save the Date | December 1, 2015

BLACK FRIDAY. CYBER MONDAY.
#GIVINGTUESDAY™
SUSQUEHANNAHEALTH.ORG/DONATE

First there was Black Friday, then Cyber Monday. Now, #GivingTuesday is the global initiative turned yearly holiday tradition. It's a day founded to inspire people to take collaborative action toward improving their communities by giving back to charities and other causes.

Last year, donors gave \$16,680 to Susquehanna Health on #GivingTuesday, and donations were matched by our sponsors for a total of \$35,600!

Make a difference this #GivingTuesday by contributing to the future of healthcare in your community!

Donate on December 1 by visiting SusquehannaHealth.org/Donate

If you would like to contact Susquehanna Health Foundation or wish to opt out of Susquehanna Health fundraising solicitations, please call (570) 320-7460 or (888) 322-0945.