

Volume 7 | February 2010

foundation focus

03

A New Role for Sister Joanne Bednar

06

Donor Report—Acknowledging Commitments to the Capital Campaign

33

Physician Recruitment Success Continues

34

Groundbreaking at Williamsport Regional Medical Center

Physician Donations Surpass Goal with Contributions More Than \$1.7 Million

For more than 15 years, Selinsgrove Cancer Center, a freestanding cancer treatment center that provides rural patients convenient access to care, has been jointly owned by **Francis "Skip" Powers**, MD, and Susquehanna Health. By opting to give their portion of the Center to Susquehanna Health, Dr. Powers and his wife, **Caryn**, have provided a value of more

than \$800,000 as part of the **Count On Us For Life** Capital Campaign that supports Project 2012, the health system's master facility project designed to upgrade and/or replace an aging plant and facilities.

"This contribution helps assure the continuation of cancer services in the Selinsgrove region by connecting them

Continued on page 11

Campaign Update

The final push for the *Count On Us For Life* Capital Campaign is on! Through contributions of all sizes from our very generous community we have raised \$10.8 million toward our final goal of \$12.5 million.

Continued on page 3

Contact Information

Susquehanna Health Foundation
1001 Grampian Boulevard
Williamsport, PA 17701
fax: 570-320-7467

Vice President of Development

Sherry Watts
swatts@susquehannahealth.org
phone: 570-320-7464

Development Coordinators

Sister Joanne Bednar
jbednar@susquehannahealth.org
phone: 570-320-7612

Cheryl R. Chapman
cchapman@susquehannahealth.org
phone: 570-320-7463

Valerie Trego
vtrego@susquehannahealth.org
phone: 570-320-7465

Development Associate/ Gift Processor

Amanda Wallace
awallace@susquehannahealth.org
phone: 570-326-8687

Secretary

Sue Dymeck
sdymeck@susquehannahealth.org
phone: 570-320-7460

Letter from Our Co-Chairs

A huge success, but a ways to go!

Thanks to many of you, our fund-raising efforts for Project 2012 have been very successful in spite of a disastrous economy. Most significantly, this past fall, when Susquehanna Health was going to the bond market, the \$9 million in support from more than 700 individuals and businesses made it possible to obtain a very favorable rating. This, in turn, plus some fortuitous timing, allowed the hospital to receive a much lower interest rate than expected, which will reduce our debt costs by \$2.6 million per year.

The importance of these charitable donations cannot be underestimated! They helped ensure that the new patient tower and new Emergency department at Williamsport Regional Medical Center will be constructed as anticipated. As you probably have noticed, the prep work for the construction has already begun.

Other projects that your efforts have accomplished are many: newly renovated private patient rooms at Muncy Valley Hospital, a redesigned new entrance at Divine Providence Hospital, an expanded and upgraded Susquehanna Health Cancer Center, acquisition of land and demolition

of houses around Williamsport Regional Medical Center and construction of a state-of-the-art Energy Service Center.

However, not everything has been accomplished—our job is not yet done. So our plea to all of you who have worked on this campaign and who have already supported it—spread the word! The more participation we get and the more dollars we raise, the more benefit our hospital, community, families and ourselves will get for years to come!

Linda's and my families have lived in Williamsport for more than 140 years, and we—like you—want the future generations to have available even better healthcare than we have enjoyed. So please continue to spread the word so that others can be a part of the most beneficial project for our community in decades.

John and Linda Lundy
Co-chairs
Count On Us For Life Capital Campaign

A New Role for Sister Joanne

The Foundation team congratulates Sister **Joanne Bednar** on her appointment as Delegate for Religious of the Archdiocese of Newark, New Jersey, effective May 3. As Delegate for Religious, Sister Joanne will serve as the liaison of the Archbishop, the Most Reverend **John J. Myers**, JCD, DD, with the Religious of Newark, working with them to achieve the goals set forth in the mission statement

of the Archdiocese of Newark. In addition to her new role as liaison, Sister Joanne will remain on Susquehanna Health's Board of Directors and its Mission & Ethics Committee as well as Chair of the Divine Providence Hospital Board.

"We will miss Sister Joanne's work as a member of our Foundation team but are pleased she will continue to be active

extend God's healing mercy by improving the health status of those we serve."

For the past year Sister Joanne has helped with the *Count On Us For Life* Capital Campaign, a fund-raising campaign to support Project 2012, the \$250-million renovation and expansion of Susquehanna Health's hospitals. As the campaign moves closer to its \$12.5-million goal, the Foundation staff is continuing

to work closely with community members and donors to understand their interests as well as identify grant opportunities.

"Susquehanna Health has an extremely bright future," says Sister Joanne. "I continue to be exceedingly impressed with the generosity shown by the people of Lycoming County and its support of Project 2012. This is a community that

"I continue to be exceedingly impressed with the generosity shown by the people of Lycoming County and its support of Project 2012."

—Sister Joanne Bednar

with our boards," says Susquehanna Health President and CEO **Steven P. Johnson**. "Sister Joanne has an excellent understanding of the mission and ministry of healthcare and a passion to serve the needs of the community. Her mark here at Susquehanna Health has been to make sure we never lose sight of our mission to

shows genuine concern for the well-being of all, and I look forward to continuing to serve it as a member of both the Divine Providence Hospital Board and Susquehanna Health's Board of Directors."

Campaign Update

Continued from cover

The response so far from businesses, families, individuals and charitable organizations has been outstanding. We are also fortunate to have a very large and generous group of internal donors—our physicians, auxiliaries and employees—who have raised more than \$3.3 million toward Project 2012.

That number will surge as our second Employee Giving Campaign kicks off in March, when we hope to add many more members to our Tree of Life Club (TLC). Employees set the bar high during our last campaign, exceeding their own goal of \$240,000 by more than \$500,000!

So many have recognized the importance of Project 2012 and our goal to update our hospitals to accommodate technology, meet patient expectations, attract top physicians and clinical staff and provide state-of-the-art medical care in our community. Our goal of reaching \$12.5 million by this summer is within reach, and we can make it with everyone's support. If you have been waiting for the perfect time, or you think you can make an additional gift, the campaign needs you now!

"The goal is to enhance the healing environment for the patient."

Taking Patient Care

During the next two years, Williamsport Regional Medical Center will make a dramatic turn to face south as construction of a beautiful, modern patient tower is completed. Inside the four-story, 250,000-square-foot addition, equally dramatic changes will take place as design elements are incorporated to improve

both the quality of care and comfort for patients.

"Nursing staff has had input on the design of this tower, and they are very excited about the changes it will bring," says **Susan Duchman**, MBA, BSN, RN, Vice President and Chief Nursing Officer at Williamsport Regional Medical Center.

"The goal is to enhance the healing environment for the patient," says **Rita Spangler**, Vice President of Operations. "Every patient will have a private room to enhance comfort, reduce the risk for spreading infection and provide greater flexibility for managing the overall hospital census.

Designed to have a "hotel" feel, many of the spacious rooms provide beautiful mountain views and all offer natural light. Rooms also include a cozy family zone with a daybed so one visitor can stay overnight. Careful design provides

— Rita Spangler, Vice President of Operations

to a Higher Level

easy access from bed to bathroom promotes safety by reducing the risk of falls.

The “universal” patient rooms will be equipped to provide any range of care needed. Universal rooms provide long-lasting flexibility as changes in technology or healthcare dictate new uses for patient units in the future.

Another major change is decentralized nursing. A shift from central hub nursing stations, the new patient

of care prior to moving to the tower in 2012. We know from our partners in the Pebble Project (see page 35) that training is critical, and we want to assure that our staff will be comfortable with the equipment and process so they can hit the ground running in a new environment.”

Each patient unit includes ample locker space, a large conference space and lounge area for meetings and nursing training. Generous family

“Anything that gives our staff more time for hands-on care is a benefit.”

—Susan Duchman

units will feature nursing alcoves placed between every two rooms. Equipped with computers for charting, ordering tests, reviewing results and other tasks, these alcoves allow nurses to stay close to their patients and provide a high level of visual monitoring. Decentralized supply and medication stations will reduce legwork, allowing nursing and other staff to spend more time providing patient care.

“Anything that gives our staff more time for hands-on care is a benefit,” says Susan. “We are already working on how we will transition to the de-centralized model

lounges are also included.

To reduce noise levels, an internal network of staff hallways and elevators will be used for tasks such as private patient transport and delivery of supplies. Public hallways will be equipped with hand-washing stations to promote good infection control practices among visitors and staff.

“I envision this as a quieter, more efficient place to work,” says **Holly Madara**, RN, BSN, AIA, Granary Associates now Stantec. “I think the impact will be great for both patient care and nursing satisfaction.”

Here’s a floor-by-floor look at the new patient tower:

GROUND LEVEL: A state-of-the-art **Emergency department** will provide 38 private rooms with the potential to expand to 52. The area will be divided into three “pods” that can be opened and closed for maximum flexibility. Patients will be treated in private rooms featuring comforts such as a television, private telephone and generous space for visitors. Computers in all patient rooms will enable doctors and nurses to enter orders and view test results at the patient’s bedside. The department will also feature two critical care rooms and a radiology and CAT scan suite.

SECOND FLOOR: An **Education and Innovation Center** will replace the former medical education hall that was demolished to build the energy services plant. The area will feature three to four conference rooms plus a medical auditorium and will be equipped with state-of-the-art audio/visual equipment.

On the west side of the building, a **30-bed CVICU/ICU** will accommodate cardiovascular surgical and intensive care patients. All private, universal rooms with decentralized nursing, these rooms will limit the need for transfers as a patient recovers.

THIRD FLOOR: The **surgical floor** will include five new surgery suites with the capacity to add five more. These state-of-the-art operating suites are designed for maximum efficiency and flexibility to change with technology and patient care needs. A generous core supply and staff work area will support the surgical floor.

FOURTH FLOOR: A 24-bed **medical/surgical unit** will be equipped to provide post-surgery care for orthopedic and spine patients, a growing area of patient care. The floor includes a gymnasium for convenient access to therapy. A 30-bed **telemetry unit** for patients who require cardiac monitoring for medical/surgical management and/or medication administration will also be on the fourth floor. This unit will also feature decentralized nursing and private rooms.

Donor Report

In preparation for the Capital Campaign, we have reorganized our giving levels in order to recognize our donors from January 2008 forward. In the next several pages you will find the new categories and their brief descriptions as well as the giving levels within each category. **Donors are listed through December 31, 2009.**

Signature Gifts

Signature Gifts recognizes individuals and businesses who make a commitment to Susquehanna Health by making a gift of \$100,000 or greater.

Signature Gifts Members

\$1,000,000 +

\$500,000 - \$999,999

Divine Providence Hospital Auxiliary

Ann R. Lamade

Muncy Valley Health Care Foundation

Barbara W. Taber

Williamsport-Lycoming
Community Foundation

\$250,000 - \$499,999

Robert W. Beiter

The Klingerman Family

Williamsport Regional Medical Center
Auxiliary

\$100,000 - \$249,999

Larry Allison, Larry Allison Jr.,
Allison Crane & Rigging

Tim and Ruthanne Crotty/
Susquehanna Supply Co.

George and Shirley Durrwachter

Bill and Mary Fish, Brent and Daria
Fish, of Fish Real Estate

Anita Gibbons, Patrick and Trisha Marty,
and J. B. Gibbons Construction, Inc.

Steven and Mary Ann Johnson

John C. and Linda S. D. Lundy

Bill and Lorraine Manos Foundation/
Fairfield Auto Group

Richard D. and Sylvia R. Mase

Robert and Judy More

Muncy Valley Hospital Auxiliary

Albert and Judy Styracula

Mildred E. Weisel Estate

John and Sue Young and
Young Industries

Special Recognition

Susquehanna Health would like to extend its appreciation to **Robert W. Beiter** for his support of the overall facility replacement plan. Mr. Beiter has been generous for many years in sharing his time and talents with both Susquehanna Health and the Sisters of Christian Charity. His donation of a portion of the "Beiter Block" to the Sisters of Christian Charity in 2004 was one of the first major contributions to Project 2012.

Bold and italicized listings = new donors

SIGNATURE SPOTLIGHT

7

Richard and Sylvia Mase

For **Richard and Sylvia Mase**, making a Signature gift to support Susquehanna Health's Project 2012 fits right into their giving nature. It's also a way to recognize those involved in Richard's care for nearly a decade.

Now semi-retired, Richard has been a self-employed businessman involved in a number of energy-related companies for more than 35 years. In 1997, he was diagnosed with multiple myeloma, a cancer of plasma cells in the bone marrow. Since receiving a bone marrow transplant at the University of Pennsylvania in 1998, Richard has been in the care of oncologist **Warren L. Robinson, MD**, at the Susquehanna Health Cancer Center.

Every three months Richard returns to the center for blood work to monitor his

condition. He says Dr. Robinson's great attitude and willingness to work closely with other consulting myeloma doctors has helped him maintain his health.

When the Mases' friends **Albert and Judy Styrcula** talked to them about making a gift to Susquehanna Health, the couple didn't hesitate. Richard has seen the dramatic physical improvements at the center during his check-ups and hopes Susquehanna Health's upgraded healthcare facilities will continue to attract skilled physicians like Dr. Robinson to the area.

"Susquehanna Health is a progressive organization that understands you can have all the facilities in the world, but it's the great doctors and staff that make all the difference," he says.

Helping their community is important to the Mases. A 1962 Lycoming College graduate, Richard has served as a trustee of the school for many years. For more than two decades the couple has managed the Marsha Kay Mase Foundation, a charitable fund that supports underprivileged and poor children in Tioga County, in memory of their daughter Marsha.

In honor of the Mases' gift, the Susquehanna Health Cancer Center's Phlebotomy Room will be named for them.

"We are pleased with what Susquehanna Health has done and what they are doing," explains Sylvia. "It's very important for everyone in our area to have access to good healthcare."

Cornerstone Society

The Cornerstone Society acknowledges individuals within the community who make a commitment between \$10,000 and \$99,999.

Cornerstone Society Members

\$75,000 +

Anonymous

\$50,000 +

Richard and Nancy DeWald

William Pickelner Estate

Anne L. Pikolas

\$25,000 - \$49,999

Neil and Karen Armstrong

Christian and Ashley DeWald

Daphne W. Hill

Michael and Barbara Hudock

Keith and Jennifer Kuzio

Mr. and Mrs. Chip Lamade

George and Elizabeth Logue

Don and Jen Lundy

Mr. and Mrs. Lester T. Mumford

Ralph and Frances Nardi

Birch and Annmarie Phillips

Thomas J. Rider Trust

Robert and Charlene Shangraw

The Staiman Families

Gregory and Mary Zeitler

\$15,000 - \$24,999

R. Edward and Linda Alberts and Family

Frank and Diane Brennan

Michael and Tera Bush

Ron and Jeanne DeFeo

Frani and Doug Doherty

Harold R. Drick

Mr. and Mrs. Jerry Falco

Herman and Molly Logue

Gary M. and Geneva Small Peck

Lucile W. Reynolds

Charles and Mary Santangelo

Michael D. and Mary B. Wolf

\$10,000 - \$14,999

Anonymous (2)

Mike and Donna Bastian

John L. Jr. and Sarah H. B. Bruch

Tom and Laurie Burkholder

Joseph and Patricia Carter

Steve and Ronna Cassotis

Thomas J. Corbett

Robert P. and Linda H. Crockett

Fred M. and Shirley L. Dieffenbach

Allen E. and Catharine K. Ertel

****Jo-Anne Fawcett***

Samuel and Patricia Fry

Mrs. Lillian M. Gehret

Harold and Joyce Hershberger Jr.

Bill and Sharon Hoffmann

Michael and Lyneah Hudock

Joe Hume-Promotional Specialists

Paul A. Jarrett

Gloria M. Lundy and
Heather L. Macdonald

Patrick and Trisha Marty

William J. and Peggy McClain

Glenn C. Mechling

James E. and Elizabeth Mothersbaugh

Andy and Brenda Nichols

George I. Rodgers II, CFP

Paul H. and Tacie E. Rooney Jr.

Donna E. Sayah

James and Debra Schneider

Peter and Linda Schultz

James and Monica Turri

Robert Schell Ulrich

Anthony H. Visco Jr.

Bob and Irenay Weaver

Bold and italicized listings = new donors

* = deceased donor

CORNERSTONE SOCIETY SPOTLIGHT

couple of minutes with patients to share hugs or hold their hands.

"When they see me in the door, they look up and smile. I love that for at least three minutes, I take them away from their pain or worry and make them smile or laugh, and then off I go," she says.

Her efforts are just as important to staff and families of patients, and she is pleased to give them a little break. In addition to clowning, Tera volunteers once a week in the radiation oncology reception area of the Susquehanna Health Cancer Center, greeting patients and showing them where to go for treatment.

"My mother always said, 'We are here to serve God, and the way to serve God is by serving others,' and I believe that strongly," says Tera. Her husband and two grown children, Brian and Madeline, share that belief and are active volunteers around the world and in the community.

When Michael, a financial advisor with Merrill Lynch, suggested making a contribution to support Susquehanna Health's Project 2012, Tera didn't hesitate.

"I said, 'Let's do it.' First of all, Susquehanna Health is a very big part of the community, they are "family," and more importantly to me, they saved my life," she explains. "I mean thanks to the treatments, the doctors, technicians, the care of every single one, not only did they save me physically, they saved my soul in terms of getting me to where I could come back and help people in my situation."

Michael and Tera Bush

"When you're about to fall, in any situation, two things can happen. Either someone will hold you, or you spread your wings and learn to fly," says cancer survivor **Tera Bush**. "In the case of my cancer, Susquehanna Health not only held me, but they helped me spread my wings, and then I was able to fly on my own."

Tera received treatment for breast cancer at Susquehanna Health in 2002. The kindness of nurses, technicians and other staff at the Susquehanna Health Cancer Center at Divine Providence Hospital moved her to use her talents to help others with cancer, and prompted Tera and her husband, **Michael**, to make a Cornerstone Society gift to support the *Count On Us For Life* Capital Campaign.

Just months after completing cancer treatment, Tera began training to become a hospital clown. The Mexico native had

already realized her childhood dream of going to clown college in the early 1980s and was clowning at birthday parties, parades and Hope Enterprises. To be a hospital clown she went to Saint Catherine's University in Canada to learn how to offer a very different type of loving and caring humor.

"When I was a patient fighting cancer, I realized how important humor is. I watched cartoons and funny movies to keep my spirits high," explains Tera. "**Dr. Messeih**, who is just amazing, was the one who encouraged me to go and do this special type of clowning."

Tera clowns at Williamsport Regional Medical Center and Divine Providence Hospital a few times a month wearing a red nose and a white jacket that says "free hugs" on the pocket. She is quiet and calm, spending just a

Caduceus Society

The Caduceus Society acknowledges physicians who make a commitment at the \$2,500 level or greater.

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

\$50,000 - \$99,999

Jean and John Burks

Dr. and Mrs. Hani J. Tuffaha

\$25,000 - \$49,999

Dr. Ronald E. DiSimone

Dr. and Mrs. Daniel R. Gandy

Dr. Ted and Jane Larson Jr.

Dr. and Mrs. George A. Manchester

Drs. Timothy and Kathleen Pagana

Dr. and Mrs. Gordon A. Shaw

Susquehanna Urologic Associates

\$10,000 - \$24,999

Dr. and Mrs. William R. Beltz

Christopher and Susan Branton

Dr. and Mrs. Paul W. Braunegg Jr.

Dr. and Mrs. Leonard R. Collins

Greg and Marilyn Frailey

Dr. and Mrs. Michael Hoffman

Dr. and Mrs. Charles D. Lamade

Dr. and Mrs. Donald J. Leathers

Dr. and Mrs. Albert G. Liddell

Dr. William C. and Beverly H. McCauley

Dr. and Mrs. David B. Nagel

Dr. and Mrs. Harshad Patel

Jim and Peg Redka

Dr. René and Diana Rigal

Dr. and Mrs. Warren L. Robinson

Keith and Pam Shenberger

Dr. and Mrs. Stephen Weber

\$2,500 - \$9,999

Anonymous (2)

Dr. and Mrs. Carl R. Albright

Dr. and Mrs. David N. Ambrose

Charles and Karla Anderson

Dr. and Mrs. John C. Becker

Dr. and Mrs. Michael I. Belenko

Dr. and Mrs. Mark D. Beyer

Drs. David and Susan Borys

Dr. Karen Brady

Dr. Tom and Commissioner
Rebecca Burke

Dr. and Mrs. John V. Calce

Cornerstone Family Health, PC

Dr. and Mrs. Scott D. Croll

Dr. T. E. Cullen and Bronwen Cullen

Drs. Dilip Elangbam and
Subadani Angom

Dr. and Mrs. Joe English

Dr. and Mrs. Todd Fausnaught

Dr. and Mrs. Steven W. Geise

Dr. Kenneth Glaser and
Mrs. Tammy L. Glaser

Dr. Daniel J. Glunk and
Dr. Margrit M. Shoemaker

Dr. and Mrs. Russell L. Gombosi

Dr. Judith Gouldin and
Mr. Anthony Parente

***Barbara Heere and
Bernard Butkiewicz***

Dr. and Mrs. Timothy Heilmann

***Drs. Renuka Kakarala and
Sai B. Sajja***

Dr. and Mrs. William F. Keenan

I. G. Kim, MD, FACS

Dr. and Mrs. Kevin W. Kist Jr.

Dr. Paul and Cynthia Leber

Dr. and Mrs. David J. Lopatofsky

Michael Marceau, MD

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

Dr. Naresh C. and Anita Nagpal

Dr. and Mrs. Alexander R. Nesbitt

Dr. William and Cynthia 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. Christopher Reilly
and Dr. Teresa Bianco

Dr. Mohammad Shafique

Dr. and Mrs. Sam F. Stea

Bernard and Sarah Steinbacher

Dr. Lawrence and Nancy Tomack

Dr. Peter and Rose Trevouledes

Dr. and Mrs. Thane N. Turner

Rosemary Wiegand and Brett Homan

Dr. and Mrs. Daniel E. Wolfe

Bold and italicized listings = new donors

CADUCEUS SOCIETY SPOTLIGHT

Francis and Caryn Powers

Continued from cover

directly to the Susquehanna Health Cancer Center based at Divine Providence Hospital," says **Steven P. Johnson**, President & CEO of Susquehanna Health. "It also frees up critically important capital funds for modernizing other health system facilities as part of Project 2012 and provides a wonderful legacy to Dr. and Mrs. Powers' lifelong commitment to caring for cancer patients in north-central Pennsylvania."

"What we realized was that this was a win-win for everyone involved," says Dr. Powers. "I have enjoyed the responsiveness of the health system over the years as we've worked to build and improve the cancer program here. We're really just returning their kindness, and we are happy to do so."

When Dr. Powers came to Williamsport more than 30 years ago, there was no cancer program. The radiation oncologist along with his business partner **Dr. Terry Kraus**, recruited **Dr. Johannes Blom**, one of the nation's

first hematology oncologists, to the area from the Walter Reed Army Medical Center in Washington, DC.

"We set out and succeeded at building an integrated program that combined medical oncology with radiation oncology," says Dr. Powers, noting this was uncommon at the time. The free-standing centers, such as the one in Selinsgrove, were developed in the late 1980s to provide access to cancer care in more rural communities.

In recognition of their gift, the Radiation Oncology Suite of Susquehanna Health Cancer Center will be named in honor of Dr. and Mrs. Powers. Having his name attached to the new, state-of-the-art facility is an honor.

"The new facility is well designed and equipped and is a very desirable place in terms of being able to offer the best care available," says Dr. Powers. "So much has changed from when my partners and I began developing the

cancer program. Then no one wanted to talk about cancer; now we are trying to prevent it and in many cases helping people survive cancer."

Dr. Powers and his wife have contributed to Susquehanna Health Foundation in the past as well as many other non-profit organizations including the Williamsport Symphony Orchestra, Lycoming County United Way, Community Arts Center and the James V. Brown Library. Caryn has always felt that time spent volunteering is equally important and has spent countless hours in service to numerous organizations. They have received the Vision Award from both the Community Arts Center and the Williamsport Lycoming Arts Council and the "Non-Rotarian of the Year" award from the Williamsport Rotary Club.

"We always felt it was important to be active in the community and to help make it a better place," explains Caryn. "The donation of the Selinsgrove Cancer Center will open many possibilities for care in that community. With the resources that Susquehanna Health can provide, the center will continue to be in very good hands."

Business & Industry Gifts

Business & Industry Gifts recognizes businesses that support Susquehanna Health by pledging at the \$5,000 level or greater throughout the campaign.

Business & Industry Members

\$100,000 +

AutoTrakk, LLC

M&T Bank

The Muncy Bank & Trust Company

PRIMUS Technologies Corp.

Reynolds Iron Works, Inc.

Silvertip, Inc.

Wolyniec Construction, Inc.

\$50,000 - \$99,999

Jersey Shore State Bank

McCormick Law Firm

PPL Corp. and Affiliates

TurnKey Construction, Inc.

TurnKey Electric, Inc.

Webb Communications, Inc.

Bold and italicized listings = new donors

\$25,000 - \$49,999

Beiter's Inc.

Citizens & Northern Bank

Glenn O. Hawbaker, Inc.

Hudock Moyer Wealth Management

McNerney, Page, Vanderlin & Hall

ParenteBeard LLC

Sovereign Bank

Susquehanna Bank

Tura, LP

Weis Markets, Inc.

\$15,000 - \$24,999

Clear Channel Corp.

Construction Specialties, Inc.

Larson Design Group

Pennram Diversified Mfg. Corp.,

Andrew and Karen Hooker

Woodlands Bank

\$5,000 - \$14,999

Billtown Mechanical Corp.

Brodart Co.

Central Equipment Company

Data Papers, Inc.

The Herman O. West Foundation

Hermance Machine Company

I.C.S. Inc. - Ron Hine

J and M Construction Specialties, Inc.

KBF Print Technology

Keystone Bingo Supply, Inc.

L-3 Communications Electron Devices

Lamar Advertising

Lezzer Lumber Co. - Pennsdale

Lundy Construction

Mid-State Beverage Co. - Don and Betty Jo Heim

Murray Motors - Brian Peace and Bill Brown

Norcen Industries, Inc.

Schneider Valley Farms Dairy

SelecTrim Corporation, James Wood and Marcus Annicelli

Steinbacher Enterprises, Inc. - Dave and Karen Steinbacher

Trojan Tube and Boiler Services

Williamsport Moving Company

BUSINESS & INDUSTRY SPOTLIGHT

13

M&T Bank

"Our relationship with Susquehanna Health and its predecessors goes back more than 50 years as both a client and a charity that we support," says **Philip Johnson**, President of the Northern Pennsylvania Division of M&T Bank. "Our focus is on the communities where we are located. We do business with local companies and support community organizations."

M&T Bank recently made a \$100,000 contribution to support Susquehanna Health's *Count On Us For Life* Capital Campaign. The funds will be used for Project 2012, a \$250-million project that is already upgrading and enhancing all three of Susquehanna Health's campuses: Williamsport Regional Medical Center, Divine Providence Hospital and Muncy Valley Hospital. The results are the most patient-focused and family-centered facilities in north-central Pennsylvania,

able to accommodate the latest technology and create of 282 new jobs.

"We have historically made charitable donations to the health system, but this contribution is specific to Project 2012—a project that will benefit the entire community and will keep Susquehanna Health competitive for the next 20 years," explains Philip, a member of the Susquehanna Health Foundation Board who assisted with Business and Industry fund-raising efforts for Project 2012.

"The businesses in Lycoming County stepped up and helped us reach that part of our campaign goal. I think they see the value a great health system has toward recruiting employees and providing a great quality of life for their existing employee base," says Philip. "Project 2012 serves as an economic catalyst for the whole city of Williamsport."

M&T Bank encourages employees to be actively involved in community service. In addition to serving on the Foundation Board, Johnson serves on the health system's Finance Committee, is chairman of the Susquehanna Ventures Board and treasurer of the Divine Providence Hospital Board of Directors. In those roles he provides his business expertise as well as the perspective of a community member interested in having high-quality healthcare available for his family.

In addition to Susquehanna Health, M&T Bank supports a broad range of charities that meets the community's education, economic development and human service needs. The Lycoming County United Way, Williamsport/Lycoming Chamber of Commerce, Lycoming College and Penn College are among other organizations supported through the bank's \$250,000 annual charitable budget.

Keystone Society

The Keystone Society recognizes those who have made a commitment to contribute \$250 or more annually to Susquehanna Health Foundation. Listed below are all Keystone Society members through **December 31, 2009**.

Keystone Society Members

\$1,000 - \$9,999

Julie Albright

American Legion Post 1

Rod and Lynn Bailey and Family

Christine A. Ballard

Julie Barner

Daniel C. and Rebecca C. Berninger

Alfred and Jean Berthold

David Bresticker

William J. Burd

Ron and Susan Burrows

Mr. and Mrs. Michael J. Casale Jr.

Cheryl Maria Godfrey Memorial Fund

John M. and Linda D. Confer

Dennis and Verna Correll

Mr. and Mrs. William D. Davis

Peter and Ro DePasquale

Richard and Nancy DeWald

Candy and Steve Dewar

Merrill and Dorothy Dodge

Dr. James and Emily Douthat

Susan and Charles Duchman

Mary D. Elder

Estate of Rebecca E. Sherman

James and Barbara Fedele

James and Ophelia Fetter

Fischer Insurance Agency

Forrester Environmental, Inc.

Mrs. Elizabeth K. Frederick

Priscilla D. Frey

Michael and Teresa Gaetano

Timothy M. and Mary C. Gage

William L. Gettings

Davie Jane and Fred Gilmour

Peter J. Goodwin

Kenneth F. Healy

Paul and Iva Heise

Ann Hocker

Kenneth and Ann Hoover

Stephen and Martha Huddy

Antoinette L. Janson

Roger and Denise Jarrett

Reverend and Mrs. Charles P. Johnson

Phil and Christine Johnson

Jones Charitable Foundation

David and Gloria Karchner

Sarah C. Kent, MD

Keystone Data Systems

Ernie and Nancy Lemoi

David and Lynda Livingston

E. Larue Lunt

Marshall, Parker & Associates, LLC

Martin Communications, Inc.

Bob and Ina McCormick

William S. McKay

John F. McNichol

Dr. James Merrick and

Mrs. Roxanne Lemaster

Richard and Gina Michael

Cary and Marty Muggleton

Judge Malcolm Muir

Norma Lunt Mullen

Newberry Lioness Club

Abbie, Larry, Myrle and Anna Newcomer

Dr. Angela M. Nicholas

Thomas and Gloria O'Connell

Virginia L. Orso

Kathryn A. Penfield

Mr. and Mrs. John E. Person Jr.

Andree P. Phillips

W. Robert Phillips

William L. Phillips

Mr. and Mrs. Charles M. Plankenhorn

Frederic M. and Ann F. Plankenhorn

Jeff and Christine Rauff

Walter and Jeanne Reed

Carl and Dianne Reidler

Restless Oaks Restaurant/Jim and Shirley Maguire

Ronald and Lisa Reynolds

Barbara and Joe Rider

Flora E. Rothrock

Nancy P. Sauer

Carl M. and Elva M. Schmidt

Schrader Architectural Products

Joseph and Charmaine Shockloss

Dr. Thomas C. Smith and
Suzanne Dively-Smith

Rita and John Spangler

Andrew and Dorothy Stabler

Sheila M. Stabley

Erma F. Stauffer

Barry and Barb Stiger

Tom and Beth Stubler

Perl E. Totman

Transitional Living Centers, Inc.

George James Tsunis

Wachovia Foundation

Elizabeth A. Waddell

Wal-Mart Foundation

Ronald and Patricia Walko

David E. and Joanie M. Wallis

Sherry and Jason Watts

Jerry and Barb Wertz

West Branch Tennis Club, LLC

Westfield Capital
Management Company LP

Thelma White

Wilkinson Dunn Company

Mr. and Mrs. Howard Wilt

Mary K. Yarison

Ken and Stephanie Young

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

Marie B. Zurinsky

Bold and italicized listings = new donors October 1 to December 31, 2009

Keystone Society

\$500 - \$999

Craig and Cindy Allen
 Aquarius Pool & Patio, Inc.
 Ronald Beckman Jr.
 Greg and Katie Bell
 Dr. and Mrs. Terry A. Belles
 Dawn S. Blanchard
 Cynthia and Jeff Bower
Dr. and Mrs. James Boyd
 Christine A. Boyles
 Sally Brayton
 John and Cynthia Brindger
 Susan Browning
 Dr. James F. and Bethann Campbell
 C. Edward Carson
 Mr. and Mrs. Nicholas Catino
 Cheryl and Dale Chapman
 Ross M. and Debbi A. Chrisman
Susan Christ and Family
 Dennis and Sally Clark
 Karen S. Clark
 John and Lydia Comerford
 Corter's Flooring America
 Ken Danielsen
 David and Margie DeBlander
 Ron and Jeanne DeFeo
 Andrew and Carol Dilatush
Divine Providence Retirees
 Charles W. Duchman
 Richard A. Fry
Clyde and Elaine Fuller
 Gary's Furniture
 Pamela Gass
 Crystal and Gregory Gilbert
 June E. Grant
 Grenell Family Foundation
 Lynn A. Grove
 Heather Haefner
 Aaron S. Harmon
 Janet C. Harrison
 Dr. Sheila Hartung and
 Dr. Steve Hartung
 Julie Hawkins
 Cheri and Robert Heverly

Rexford and Catherine Hilton
 Deborah M. Hoffman
 Fred A. Holland
 Teresa L. Holter
 James Huebert
 Bob and Lou Ann Ireland
 James S. Armstrong Associates
Bernice A. Kackenmeister
 Mr. and Mrs. Robert E. Kane Jr.
 Susan and Mark Keeler
 Judith L. Kime
 Tracy M. Kita
 Kiwanis Club of Williamsport
 Susan M. Kling
 Oscar and Shirley Knade
Dr. and Mrs. Aaron J. Kolb
 Teresa M. Kurtz
 Heather Ladisic
 Susan and Gary Landon
 Lions Club of Newberry, Inc.
 H. Franklin and Pamela Little
 Charles and Hallie Luppert
 Donna L. Lynn
 J. J. Magyar
 Mike and Christine Marrazzo
 Mr. and Mrs. Stephen A. Martin
Fred and Marty Marty
 Vincent J. and Susan S. Matteo
 Mr. and Mrs. Peyton D. McDonald
 McDonald's - Doug and Frani Doherty
 Barbara and Bernard McFadden
 William and Arleen McGuire
 Linda Mignot
 Patricia E. Miller
 Renee and Ron Miller
Jane S. Mitchell
 Monroe Plan For Medical Care, Inc.
 Nancy and LaRue Montanye
 James and Shirley Muffly
 Margaret Murray
 Curtis Musheno
 Mark Oberheim
 Old Lycoming Township Volunteer
 Fire Company

Joseph and Mary Kay Orso
 Allen and Diane Page
 Michael C. and Linda L. Philbin
 Brunhilde K. Phillips
 Picture Rocks Lions Club
 Debra Reichert
Ben and Ann Riles
 William G. Ritter
 C. J. Rodgers, MD
 RPA Inc.
Gurie and Jaspreet Sandhoo
 Richard and Elizabeth Schluter
 Tom and Angie Schnars
Charles and Helen Schwarz
 Thomas N. Shaner, DO
 Abram M. and Dorothy M. Snyder
 Foundation, Inc.
 Ellen and Hal Spooner
 Charles D. and Shirley A. Springman
St. Nicholas - St. Mary's School
 Edward and Deborah Steinbacher
 Bob and Heidi Stopper
 Suzanne and David Stopper
 Charles and Kay Stutzman
 John and Diane Z. Sweeney
 Ruth N. Taddeo
 Mable J. Tebbs
Helen L. Temple
 The Green Family, The Hart Family and
 The Walsh Family
 Glenn and Penny Thompson
 Bill and Kim Van Campen
 Michael and Kim Vuocolo
Dr. and Mrs. W. John Wagner
 Jerry and Joy Walls
 Wells Fargo Advisors
 Scarlet Williams
Williamsport Lions Club
 Dr. Denise Wilson
 Kimberly A. Wilson
 Nicole A. Winner
 Donna Woodling
 Zafar Grotto String Band, Inc.

Bold and italicized listings = new donors October 1 to December 31, 2009

Keystone Society

\$250 - \$499

Margarethe Aderhold
Colleen P. Albright
Taanasa L. Alfred
Vicki L. Allen

Anadarko Petroleum Corporation

Maria Ananea
Paul M. Anderson
Appleton Papers
AutoTrakk, LLC
Joan M. Ayers
Alfreda Baer
Brian and Victoria Bair
Robert L. Baker
Matthew and Heather Baranoski

Michael Philip Barclay and Laurie Crockett Barclay

Stephanie Barrett
Jennifer A. Bauer
Barbara A. Bayzik
Gregory L. Beck
Mary Ann Bellfy
Michael Bellfy
Trudy J. Benson
Henry and Nancy Berkheimer
Lori Beucler
Eric A. Bickhart
Tom and Jane Bixler
Kristin Blair
Kelly J. Blaker
Ken Blessing Jr.
Candace O. Bliss
Bostley's Pre-School Learning
Centers, Inc.
Dennis Bower
Sherri M. Bower

Mark and Andrea Broshkevitch and Family

Mr. and Mrs. Gerald C. Broskey
Brown Paper Company
Mr. and Mrs. John F. Bubb
Robert and Joanne Burkholder
Dean and Sandra Bussler
Catherine Byers
Christen Paige Cain

Peggy J. Caldwell
Christina Carter
Central PA Square & Round
Dance Association
Larry and Robin Chilson
Scott Clark and Family
The Clothier
Phyllis K. Columbine
G. Michael and Patricia Condo
Audra Coulston
Mary Kaye Cowher
Connie and Christopher Coyner
Lori A. Crum
George S. Crumb
Diane L. Culbertson
Jeffrey Cundiff
Stefanie Danneker
Sterling H. Davidson
Mark and Annette Davis
Mary Ann Davis
Melissa and Robert Davis
Eiderson A. Dean
Donna L. Decker
Constance L. Delaney
Mildred I. Dessify
Phillip and Tana DeWire
Dale K. Diermyer
Emily and Robb Dietrich

Dill Buttons of America, Inc.

Connie K. Dinkler

Anthony L. and Kathleen S. DiSalvo

Boneita Dodge
Kelly Douglass
Harold R. Drick
DuBoistown Fire Department
Dena K. Dunlap
Ronald E. Easton
Bonnie L. Eck
Janice Eckrote
Father Fidelis I. Ekemgba
Danna Erb
Pamela R. Erb

Eric Stashak Photography

Sue and Ray Evans
Wayne and Gerry Fausnaught

Victoria Fenstermaker
Kimberly A. Ferree
Chaplain David K. Fishel

Mrs. Dean Fisher

Cynthia F. Fox
William Franquet
Ron and Judy Frick
Marjorie Fritsch
Kathy Fry
Nichole E. Frye

G.W.R.R.A. PA Chapter M

Sharon E. Gagnon
Amy L. Garbes
Karen A. Gardner
Thomas and Sarah Gehret and Family
Nan H. Geise
Mary K. Getgen-Rymell
Joy A. Gilson

Guy and Dorothea Giordano

Jerry and Patty Girardi
Terry and Susan Girdon
Lori Girio
Ashley Glace
Tammy J. Griffin
Edna M. Grimm
Dr. John and Deborah Grove
Frank and Rebecca Guardini
Carol and David Gutberlet
Luann Haldeman
Shannon Hare
Rosanna Harkness
Kathy and Donald Harris
Nancy J. Hauser
Greg and Phyllis Hayes
Nancy B. Heimbach
Jean T. Heller
V. Michael Heyd
High Companies
Toni and Carl Hiller
Gladys and Gary Hilling
Renee and Johnny Hinds
Anne Holladay
Amy L. Hollman
Horizon FCU

Bold and italicized listings = new donors October 1 to December 31, 2009

KEYSTONE SOCIETY SPOTLIGHT

project is helping Susquehanna Health accommodate changing technology.

"Being the president of a technology firm, I know what a challenge it can be to stay ahead of the curve," explains Jamie. "But it is definitely necessary and really a critical piece of the community's economic puzzle. Having a good medical center and creating jobs is a key component to attracting businesses to the region. There's definitely an economic angle to this."

But as a father, son and husband living in the community, there's a personal angle, too. Access to good medical care is important to the Flick family.

"With four active sons, we've made more than a couple visits to the Emergency department," Jamie says, laughing.

On a more serious note, Jamie says when Melinda was diagnosed with cancer two years ago, it was a tremendous benefit to their young family that she could stay close to home and receive the treatment she needed at Susquehanna Health Cancer Center at Divine Providence Hospital.

Susquehanna Health's long history of charitable activities and wellness programs also resonates with the Flick family's desire to help their community.

"Susquehanna Health is very giving. They are very, very active with prevention, anti-tobacco and other programs that support the community, and that goes right along with what is important to us," says Jamie.

Jamie and Melinda Flick

"This is a phenomenal place to raise a family," says **Jamie Flick**, owner of Susquehanna Software. With one grown son and three boys ages 10 and under, Jamie and his wife, **Melinda**, appreciate the outdoors, the small school districts and proximity to family that their native Williamsport offers. Having the Little League World Series in their backyard is an additional perk for Jamie, who has enjoyed sharing his love of baseball with his sons.

While Jamie's 20-year-old software development company is focused outside of Williamsport, many of his other activities are geared toward making his community a better place, often by having a positive impact on children. In a perfect match of passion and talent, he is president of the South Williamsport Little League, an organization that he has served as a volunteer and coach for 15 years. Jamie also coaches a local

elementary school team for Odyssey of the Mind, a national organization that promotes creative thinking in children.

Another project, which promotes patriotism among area youth, is the Sean Thomas Foundation, created in memory of Melinda's brother, who was killed while serving his country in Iraq. The foundation assists military families and provides funding to public schools for military projects such as sending care packages to soldiers.

"We think support of the community is so very important," says Jamie.

He and Melinda are helping the community in another way through a Keystone Society contribution to Susquehanna Health's **Count On Us For Life** Capital Campaign. Their financial donation is supporting renovations and new construction planned as part of Project 2012. Jamie is pleased that the

Keystone Society

\$250 - \$499

Deborah E. Horriat
Howard Kahler VFW Post No. 844
Heidi Hugar
J. Marco Hunsberger
Elizabeth S. Hyde
Emily M. Jean
Chelsey Johnson
Heather L. Johnson

Muriel and Norman Jolin

Randy L. Keister
Carl and Christy Kephart
Denise Khan
Mary A. King
Cindy K. Kling
Karen and Kurt Kling
Mr. and Mrs. William L. Knecht
Cicily M. Knight
The Konieczny Family
Joan and Thomas Koontz
Sue A. Kymble
Heather Laird

Pamela R. Lecce

Thomas and Karen Lechner
Mrs. Robert B. Lenhart
Jonathan M. Levy
Paula Lilley
Michelle A. Lincoln
Marlys J. Litchfield
Wayne L. Livingston
Denny and Debbie Loner
Anthony A. Lovecchio
Jennifer S. Ludwig
Pamela J. Lundy
Ellen K. Machmer
Donna Mackin
Lori Markel
Charles W. Martin
Michael M. Martin
Martinez & Johnson Architecture
Debra A. Masser
Crystal A. Matthews
Dr. and Mrs. William J. Mattiace
Robert and Susan Mayshock
Sabrina V. McCollum

Jay and Sue McCormick
Krista and Shawn McMonigle
John and Suzette Meyer
Carolyn Miller
Deanna Miller
Michelle L. Miller
Toni Miller
Diane and Mervin Minnich
Staci Mondell
Janet B. Moore
Barbara Jelsma Morgan
Abby Moyer
Terry Mutchler
Diane M. Myers
Nicole and Tony Nardi
John and Jane O. Naval
Ann D. Neidig
Mr. and Mrs. Stephen W. Nelson
Nevill's Flowers
Mindi Nichols
Gail Opperman
Richard V. Owens
Owens & Minor Distribution, Inc.
Patrick and Kate Pacacha
Pennsylvania State Police-Troop F-Area II
Jacqueline Perchinski
Adam Perry, MD
Bethany Pham
Ann Phillips
Dave and Linda Phillips
Mr. and Mrs. Gayle N. Phillips
Linda L. Pick
Pick Fought Team/Merrill Lynch
Lea Ann S. Plessinger
Dora J. Pontarelli
Lisa A. Poust
Rick, Anita and Amy Poust
Gina Pride
Provident Energy Consulting, LLC
Chris and Linda Rager
Karen S. Reasner
Christa Reddy
Brenda Richart
Shirley G. Rightmire

William Rischar
Kelly Ritter
Diane M. Rodgers
Patricia A. Rogers
Sarah Rohrbach
Sean and Cynthia Roman
Courtney Royer
Michael L. Rupert
Russell's Florist & Greenhouse
John P. and Marian L. Ryan
Marie and Timothy Scott
Kathleen M. Sechler
Arthur J. Sedlacek
Fred L. Sereno
Lauren A. Sevier
Carol P. Shaner
Timothy and Shirley Shannon
Kristin L. Sheaffer
Ann and Bill Sherwood
Bradley and Josette Shopp
Rebecca A. Shover
Timothy and Sylvia Shumbat
Steven and Margaret Sleboda
Bruce and Deb Smithgall
Harry L. Snook
Greg and Cathy Snyder
Kathleen M. Sobol
Steven Sofopoulos
Lindsay M. Spicher
Elizabeth and Dennis Springman
Springs Window Fashions, LLC
Jolene Stahl
Benjamin Stanis
Dale B. and Grace S. Stebner
Mary K. Steele
Timothy Stewart
Susquehanna Software
Adelaide and William Taylor
Loretta J. Temple
Patty L. Thompson
Robert E. Thorwart
Tory Leather Company
Valerie Trego
Connie E. Tribble
Gregg and Mary Underdown

Bold and italicized listings = new donors October 1 to December 31, 2009

Keystone Society

United States Attorney's Office
Middle District of PA

Joe and Nancy Van Voast

Dr. and Mrs. Jeffrey N. Verzella

Mayra Villatoro

Colleen Waddell

Corinne and Steve Waldman

Debbie and Bob Wallace

Roxanne Waltz

Samantha Warren

Mark and Kelly Watson

Matthew G. Wech

Linda D. Weiser

Betty J. Weiskerger

Ats and Betty Welker

Charles and Lori Wentzell

Sally A. Wentzler

John and Patricia West

Laverne P. Whaley

C. Cynthia Whipple

Denise K. White

Dottie and John White

Andrea Williams

Diane L. Winter

Peggy L. Winter

David and Lottie Witmer

Tracie L. Witter

Donald A. Woolever

Drew and Christianne Wright and
Family

Cherene A. Wurster

Linda M. Younes

David and Karen Young

Romy D. Young

Bold and italicized listings = new donors October 1 to December 31, 2009

DONOR SPOTLIGHT

with cancer stayed at The Gatehouse for several days, and they just raved about what a wonderful place it is."

Louise and Red met late in life after Red's first wife died. Both were from the Williamsport area but later made Florida their home. Red did not have children, and the couple talked about his desire to give back to the Williamsport community, where he had worked very hard for his entire business career.

Louise is pleased to keep Red's memory alive through charitable contributions. She makes an annual trip to visit the charities they support. In addition to Susquehanna Health, she has made gifts to other community services including St. Anthony's Center and Hope Enterprise, where there is also a room named in Red's memory.

"I was raised in an orphanage in Sunbury, so I feel really good about being able to do this," says Louise. "And I know Red would be proud of what we're doing, too. His charitable philosophy and legacy of caring live on!"

19

Jones Charitable Foundation

As head of the foundation that memorializes her late husband, **B. C. "Red" Jones**, Louise Jones is selective when making donations. She knows Red would want her to support organizations that manage funds carefully to help others in need. Since 1999, she has given more than \$50,000 to Susquehanna Health Home Care & Hospice through

the **Jones Charitable Foundation**. She also had a room at The Gatehouse, a home-like in-patient hospice facility located within Divine Providence Hospital, named in his memory.

"I pick organizations that Red would be very proud of," Louise explains. "I have friends who had cancer or whose parents

Legacy Society

The Legacy Society honors those who have included Susquehanna Health in their estate plans by making one of the following gifts: bequest in a will, gift through life insurance, charitable gift annuity and gift through retirement assets or charitable remainder trust(s).

Legacy Society Members – Current

John and Eva Mae Archer
 Richard K. Burrows
 Mr. and Mrs. Donald R. Creamer
 John and Janet Dougherty
 Mrs. Elizabeth K. Frederick
In Memory of William Frederick
 G. Alan and Priscilla D. Frey
 Timothy M. and Mary C. Gage
 Peter J. Goodwin
 Joe and Carolyn Hume
 Steven and Mary Ann Johnson
 Mr. and Mrs. Michael D. Karstetter
 Raymond E. Kehr 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
 Virginia W. MacIndoe
 Dr. and Mrs. George A. Manchester
 Charlotte E. Maxwell
 Mr. and Mrs. Peyton D. McDonald
 Peter J. McGovern
 Dr. Robert and the Reverend
 Christine Purcell
 Audrey M. Pursell
 Dr. and Mrs. Paul Reis
In Memory of Al J. Smith
 Donna E. Sayah
 Walter and Marian Schell
 Mr. and Mrs. Michael D. Scherneck
 Jean and J. Richard Soars
 Marvin and Jean Staiman
 Barbara W. Taber
 W. Wendle Taggart
 Bill and Kim Van Campen
 Mr. and Mrs. Richard A. Vanderlin
 Matthew G. Wech
 Marshall D. Welch Jr., DDS

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

Legacy Society Members – Past

Ruth D. Adams Estate
 Ruth S. Askey Estate
 Howard R. Baldwin Jr. Estate
 Estelle S. Bartlett Estate
 Kathryn R. Biggar Estate
 Gertrude M. Blatchley Estate
 Margaret R. Brown Estate
 Helen Callaghan Estate
 Adelina Caporaletti
 Palma Colesanti Estate
 Ralph R. Cranmer Estate
 A. Virginia Dannelley Estate
 William H. Jackson Dawson Estate
 Austin Deck Estate
 Mary G. Dore Estate
 Richard M. Dore Estate
 James W. Dow Estate
 William J. Dunlap Sr. Estate
 Walter P. Eilers Sr. Estate
 Katherine M. Fetter Estate
 Leonard F. Gajewski Estate
 Lester Gehr Estate
 George W. and Lillian B. German
 Testamentary Trust
 Louise Goodman
 Amelia F. Grieco Estate
 Mary Hanner Estate
 Catharine Hollenbeck Estate
 Ida A. Hoshauer 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
 Thomas J. Malloy Estate
 W. Robert Maust Estate
 Janet I. McQuillen Estate
 Kenneth Meier Estate
 Mary G. Mosser Estate
 Wilhelmina J. Myers Estate
 Theresa M. Paternostro Estate
 William Pickelner Estate
 Robert K. Rewalt Estate
 Thomas J. Rider Trust
 Lulu B. Roat Estate
 Beatrice W. Royston Estate
 Joy M. Shaner 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
 Estate of Ralph B. Strawbridge
*In Memory of John W. and
 Sarah M. Strawbridge and
 Enjar and Clara P. Norman*
 Luther L. Stroup Estate
 Russell E. Tingue Trust and
 Emogene L. Tingue Estate
 Argeno and Eleanor Vannucci Estate
 Ross Vickers Estate
 Raymond F. Vogel Estate
 E. Louise “Petie” Waltman Estate
 Dwight and Eunice Waltz Estate
 Leonard G. Weber Estate
 Mildred E. Weisel Estate
 Eugene Welteroth Estate
 Helen Wilkins Estate
 Beatrice I. Winters Estate
 Albert F. Young Trust
 Mary Louise Zimmerman Estate

Tree of Life Club

The Tree of Life Club is the Susquehanna Health employee giving club and to date has raised more than \$740,000. Listed below are all **new** TLC donors from **October 1 to December 31, 2009**.

Lona Beachel	Phillip Giacobbi	Taran Ransom
Cindy L. Bennett	Clifford Griffin	Tiffani Renninger
Amber Bitler	Alicia Gross	Lisa Reynolds
Gary Blaker	Alison Jean	Angela Russo
Leslie L. Bressler	Heather Johnson	Heather Solomon
Marian Browning	Jaclyn Kennedy	Nicol Styer
Ibisa Carter	LeAnn Kepner	Amanda Sutliff
Dona Cillo	Jennifer Kerwell	Jodi Thomas
Kirsten Crooks	Kristie Klingensmith	Chantel Tomasella
Gerald Cusimano	Judith Ann Lechler	Trishia Welliver
Suzette L. Dymeck	Cassandra L. Neidig	Barbara-Ellen Young
Cindy L. Frey	Holly M. Prince	

Friends of Susquehanna Health

Includes all donations that are not listed under other giving levels. These gifts are of \$1 + and made from **October 1 to December 31, 2009**.

Donald and Dixie Albright	Josey, Jerry, Karen and Celia Bucek	Donald and Patricia Edwards
Reverend and Mrs. Jonathan P. Albright	Ruthann Bueno	Myron and Peggy Ellison
Gayle L. Allison	Arnold and Debra Burrows	Cheryl J. Ems
Charles and Joyce Andrews	Kenneth and Debra Buttorff	Sophia A. Engler
Anonymous	Jim and JoAnne Calhoun	N. Douglas Erickson
Deb Applegate	Clinton and Mary Campbell	Mr. and Mrs. William A. Eyster
Eleanor B. Ardrey	Carol D. Candler	David Faughnan
Chad and Mari Aumick	James and Barbara Clark	Mr. and Mrs. James A. Fetzer
Darlene and Paul Baclawski	Elaine Clayborn	Emil and Ruth Fischer
James and Mary Jane Baier	Lillian B. Cole	Larry and Virginia Flora
Mr. and Mrs. Robert E. Bauder	Raymond and Irene Confair	Friday Night Group at
Christine Baumann	George and Lois Conrad	Divine Providence Hospital
Krista Z. Beattie	Terry and Carole Crouthamel	Friedens Ladies Aid of Friedens
John Q. Beauge	Ruth E. Croyle	Lutheran Church
Perry and Beverly Berger	Marie Cummings	Susan M. Fritz
Bethel Presbyterian Church	Bonnie Darling	Carole T. Fulmer
Julia A. Bobb	William and Helen Dauber	Frances Fulmer and Torrence Fulmer
Barbara J. Bornemann	Dave and Elaine Davenport	Frank and Joan Gaida
Jeannie, Jim and Tanya Bower and	Mr. and Mrs. Joseph O. DelJanovan	Mr. and Mrs. Steven Gallew
Tracy Tomei	Adron Delrosa	Tommy Gannon
Lorraine R. Bower	Derr Family and Friends	Marion George
Robert and Nancy Bowers	Emily L. Dewire	Frank and Gladys Gerchow
Clarence Brink	Louis and Dorothy Dincher	Abe and Joan Ghods
David and Mary Jo Brouse	Garry M. Doll	Patricia K. Giannotti
Nancy E. Brouse	Donna Dornblaser	Nathan and Jaclyn Gilbert
Allethea E. Bruce	Mary E. Durkee	Charlotte G. Goldsmith

Friends of Susquehanna Health

Roger and Linda Goodman
Philip D. Gottlieb
Fred Green
Cynthia and Richard Greninger
Mrs. Sally Grieco
Mr. and Mrs. Donald A. Gross
Guardian Chemical Specialties Corporation
Harold and Margaret Hacker
R. R. Hall
Jean E. Hanford
Betty Hanshaw
Mr. and Mrs. Mark Hardin and Family
John and Wanda Harvey
Patrick and Carol Harvey
K. Jane Hassler
David and Donna Heiney
Bonnie Hetrick
H. Jerry and Judith Heverly
Lonnie and Linda Hill
Louise L. Hill
Fred A. Holland
Ray and Pearl Hollenbach
Toner and Kathryn Hollick
Barbara F. Hosterman
Cliff Hungerford
Janet Hurlbert
Rose and Bernard Imrisek
Alison Jean
Norman and Catharine Keene
Virginia M. Kellerman
John and Diane Kemp
Jaclyn Kennedy
Sarah C. Kent, MD
Thomas and Caroline Kern
Keystone Data Systems
Jo Ann Kinney
Betty M. Kitchen
Ann L. Knauber
Albert L. Koons Sr.
Wanda Korb
Kyle Kunkle
John A. Labosky
Ronald A. Lamar
Richard N. Landis
Scott and Diane Leinbach
Mr. and Mrs. Robert E. Leutze
Liberty Mutual Give With Liberty Employee Donations Program
Robert and Marian Lindquist

Local 520 Journeymen and Apprentices of Plumbing
Frank and Ruth Long
Roxalene E. Lundy
Jane L. Lynch
Lyter Elementary School Social Fund
Suzanne M. Maggiore and Robert A. Cooper
Maintenance Department Grampian Boulevard Campus
Scott and Braxton Malan
Nancy W. Marchal
Edith J. Marshall
James E. Marshall
Rosie P. Massaro
Mary Lou McCamley
Pauline E. McClain
George and Nikki McCloskey
Anita McFadden
Jack and Joan McKee
Ronald and Judith McKibben
Dr. David and Carol McMorris
Carol L. McMurray
Michelle Meyer
Margaret Miller
Michael and Linda Miller
Patricia E. Miller
Jane C. Montgomery
Ronald and Cynthia Montgomery
Mr. and Mrs. Loren L. Moss
Mrs. Beverly J. Mudge
Muncy Valley ER Unit Council
Kirk T. Munsell
Sarah D. Musser
MVH Skilled Nursing Unit Employees
Pat and Debbie Nardi
Jamie R. Nelson
Newberry Lioness Club
Mr. and Mrs. John H. Neylon Sr.
Mr. and Mrs. Frank C. O'Dea
Delores M. O'Donnell
Mr. and Mrs. W. Carey Ohl
Ramon H. Palmer
Aarti and Prashant Patel
Ruth J. Payne
Dr. and Mrs. William J. Peck
Gene and Fran Perchinski
Mr. and Mrs. Robert L. Pierce
Mary Rea Pipa
Ellen Pletcher
Ann D. Poust

Public Information Sub-Committee
Bill and Mel Purdy
Franklin and Priscilla Pursell
Patricia J. Rambo
Taran Ransom
Robert Rauch
Jay and Julie Raup
Marion S. Reeser
Michael and Barbara Rendos
Lisa Reynolds
Maria Reynolds
Mr. and Mrs. Wayne W. Rider
Leann M. Ritter
Thomas and Peggy Ritter
Annabelle T. and James C. Rogers Jr.
Mary Rohe
Nancy S. Rosbach
Elizabeth Rovenolt
Walter and Marian Schell
Louis and Fern Sedlock
Kenneth and Jo'an Settlemyer
George B. Seyler
Kathleen M. Shaefer
Betty L. Shaffer
Connie Shaible
Aubrey N. Shaner
Charles and Delores Shannon
Dorothy and Robert Shedden
Emalou Shedd
Shell Shedd
Susan A. Shipman
Connie M. Smeal-Fox
Clinton W. and Mary G. Smith
Ellen G. Smith
Leslie Smith
Harry L. Snook
Edith A. Snyder
William and Sandra Snyder
Mr. and Mrs. Johann H. Soeller
Heather Solomon
Ralph and Helen Spencer
Dale E. Springman
St. Luke Lutheran Church
Barbara A. Stark
Elam and Katie Stoltzfus
Mr. and Mrs. Jacob K. Stoltzfus
Mr. and Mrs. Kim R. Stout Sr.
Joanne Strailey
A. Jeanette Swisher
Tom and Judy Temple

Friends of Susquehanna Health

Harold and Shirley Terry
Jodi Thomas
Dorothy and John Tilburg
Helene Toby
Chantel Tomasella
Julius and Mary Tomei
Michael Tomei
Glenda M. A. Tressler
Triangle Tavern
Ruth, Leonard and Gary Tyson
Phyllis and Franklin Ulman

United Way of Lancaster County
United Way Special Distribution
Account/Truist Altruism
Valley Braid Works, Inc.
Dr. and Mrs. Les Van Ess
Linda L. Wagner
Cheryl-Ann Walter
Leslie and Janet Watkins
James and Sandra Watson
Edward and Ruth Weeks
Norman and Ann Wilcox

Anna J. Williams
Rick and Mindy Williams
Charles and Marion Wirth Sr.
Bob and Marna Wirth
Sharon L. Wright
Joseph T. Yakup and Family
Dale and Kimberly Yale
Albert F. Young Trust
Ralph and Elda Zeigler
Ralph and Lou Ann Zeigler
John Zizza
Fred and Gloria Zwoyer

Organization Gives Back

The Williamsport Lions Club's excitement for Project 2012 is evident. Sherry Watts, VP of Development, spoke at their monthly meeting, where they then requested to tour the Susquehanna Health Cancer Center. After touring the center they presented Susquehanna Health Foundation a \$500 check for the Capital Campaign.

Local Teens Are 'Sew' Appreciative of Care

23

Ann Riggs, Manager of The Gatehouse, received the quilts along with Wendy Fetzer, Nurse Practitioner, from sisters Myrle and Anna Newcomer.

Two local teenagers decided to give back to The Gatehouse after their grandfather passed away there in June 2009. The girls spent their summer and fall making their first-ever quilts to give to the patients of The Gatehouse. Every patient receives a quilt to keep. The girls were extremely appreciative of their grandfather's care and wanted to give back by making the quilts for other patients.

Tributes: In Memory Of

In Memory of Donald L. Alexander Sr.

Irene Alexander

In Memory of Jack Ardrey Sr.

Eleanor B. Ardrey

In Memory of Carolyn E. Ault

Phyllis Bertin
Deborah Page
Kathie J. Tupper-Grafius

In Memory of Linda R. Banzhaf

Donna Banzhaf
Good Will Hunting Club, Inc.
Pennsylvania College of Technology
Linda M. Younes

In Memory of Robert E. Barbour

Alfred and Sylvia Slater

In Memory of Geraldine A. Barner

Susan Christ and Family

In Memory of Mary Grace Barry

Kathleen A. Barry
The Rev. Rodney L.
and Janyce B. Caulkins
Dolly Clougherty
Pete and Vicki Derr
Ronald L. Guthrie
Edith L. Hanner
Lois M. Hollick
Raymond E. Kehrner Jr.
John and Paula Neyhart
George S. Stratton
Robert J. Stratton
Ron and Dolores Suvak
Mrs. Sally Vargo and son, Tom Vargo Jr.
Bernie and Linda Watson

In Memory of Elinor Beck

Betty M. Kitchen

In Memory of A. Beverly Bernstine

Jim, Mary, Mike and Sarah Griggs
North Central Sight Services Inc.
PRIMUS Technologies Corp.
Roan, Inc.

In Memory of William Berry

Winifred L. Thorpe

In Memory of Harold J. "Chas" Bierly

ARL - EBA
Mrs. Gary C. Baumert
Susan L. Benner
Jonathan and Cindy Bierly

Robert and Nancy Bierly
Noelle Bleich
Dick and Betty Cable
Cargill Regional Beef, Wyalusing Sales
and Procurement
Paul and Delores Courter
J. Mark Doyle
Robert Fiedler and Linda Freed
William and Sharon Hosterman
Bill and Jane Kerstetter
McCartney, Inc.
S & B Livestock - Mr. and
Mrs. Terry Strohecker
Ken, Caroline and Tom Taylor-
Century Farm, LLC
Mr. and Mrs. Norman O. Wenrick Jr.

In Memory of Ruth M. Blaser

Woolrich Employees
Beneficial Association

In Memory of Lois A. Booth

Julia A. Bobb

In Memory of Ken Bower

Lorraine R. Bower

In Memory of Mary B. Bower

Rita J. Alvarado
Jeanne R. Bell
Joseph E. Bower
Reneé Carey
Richard and Nancy DeWald
Patricia Driver
Rick and Carolyn Martin
Mr. and Mrs. William C. Reighard
Barbara A. Stark
Woodlands Bank

In Memory of Paul K. Bower

Lorraine R. Bower

In Memory of Frank and Marguerite Bowers

Robert and Nancy Bowers

In Memory of Helen White Brink

Clarence Brink

In Memory of Ronald C. "Red" Brinser

Ashkar Elementary School
Dean and Joy Barto
Dorothy N. Barto
East Lycoming Education Association
Harley and Bertha Fry
Ed and Gail Lewis

Carol L. McMurray
Michael D. Mertes, Inc. Plumbing,
Heating & Excavating
William R. and Judith D. Miller
Barbara Schoch
Julie, Jennifer and Erica Souter
Norma J. Stackhouse
Gary and Lynn Wertman
Van and Audrey Wertman

In Memory of John B. Broshkevitch

Mark and Andrea Broshkevitch and Family

In Memory of Allen and Patsy Brown

James and Sandra Watson

In Memory of John L. and Mary Sprout Bruch

John L. Jr. and Sarah H. B. Bruch

In Memory of Hugh J. and Ann Phillips Bubb

John L. Jr. and Sarah H. B. Bruch

In Memory of Helen W. Buhl

Joseph H. Fennessy
Marlin and Carol Hill
The Insurance Shop LLC
Gloria M. Lizardi
Lockheed Martin Corporation
Bruce and Martha Miller

In Memory of Susan E. Byron

Marty and Jean Doughty

In Memory of Joseph R. Calder, MD

Jean and John Burks

In Memory of Hannah C. Callahan

James Knapp, Charles Knapp and
Pauline Umstead
Donna R. Pearson

In Memory of Frances M. Caputo

Claire R. Caputo

In Memory of R. June H. Carper

Williamsport Barber & Beauty Supply

In Memory of Michael and Mary Casale

Mr. and Mrs. Michael J. Casale Jr.

In Memory of John Catino

Mr. and Mrs. Nicholas Catino

In Memory of Reverend Charles W. Coates

Barbara H. Coates

Tributes: In Memory Of

In Memory of Sylvia M. Coleman

Charles E. Fredericks
Kenneth L. Hunter

In Memory of Benjamin H. Comfort Jr.

Charles and Donna Schmouder

In Memory of The Parents of Raymond and Irene Confair

Raymond and Irene Confair

In Memory of Elizabeth J. Corbin

South Williamsport Youth
Football Association

In Memory of Frank Cremo

Mary R. Cremo

In Memory of Walter G. Crist

Bill and Kate Berry
Lynn and Bonnie Bowes

In Memory of Margaret H. Davidson

Sterling H. Davidson

In Memory of Floyd "Gene" Deitrick

Robert L. Deitrick

In Memory of Grace H. Delaney

Richard and Nancy Thursby

In Memory of Lee Demorat

Thomas and Caroline Kern

In Memory of Edna E. Derr

Derr Family and Friends
Carol J. Kuntz
The Retina Group of Pennsylvania, PC

In Memory of Vincenza DiSalvo

Anthony L. and Kathleen S. DiSalvo
Marguerite D. Wollet

In Memory of Richard E. Dixon

Rosemary W. Bower

In Memory of Dr. Herbert A. Ecker Sr.

Prudence W. Poff
Herb Poff

In Memory of Norman L. Eckley

Tom and Jean Hunter

In Memory of Martha E. Edwards

Donald and Patricia Edwards

In Memory of Grant Eichenlaub Sr.

AAA North Penn

In Memory of Oscar E. "Bud" Ellis

Friends and Employees of Alcan
Cable Corporation
Helen B. Hill
Lycoming County Woodcarvers
Mike and Joni Moskovitz
Lorna M. Strausser

In Memory of Beverly S. Emig

Wilbur M. Emig

In Memory of Gene O. Engle

Dorothy J. Peirce

In Memory of Eleanor Eveleth

David and Karen Chappell

In Memory of Lamont D. Feigles

Michael and Roylee Lovett and Family

In Memory of Sandra L. Feigles

Barbara K. Feigles
Gloria and Robert Foye
Marlene Kibler
Michael and Roylee Lovett and Family
Dr. and Mrs. William J. Peck
Leann M. Ritter
Thomas and Peggy Ritter
John Stuempfle Jr.

In Memory of Roland K. Fellingner

Dick and Phyllis Bestwick
Joseph M. King Jr.
The Sawyer Family - Steve, Bonnie,
Chris, Michelle, Sharon and William

In Memory of Barbara A. Fink

Fred and Peggy Foulkrod
Gene and Jackie Pick
Barbara Strous
West Branch Susquehanna
Builders Association

In Memory of Ruth F. Fischer

Fischer Insurance Agency

In Memory of Ruth Forney

E. Larue Lunt
Norma Lunt Mullen

In Memory of Henry and Harriet Fornwalt

Patrick and Carol Harvey

In Memory of Ragnar W. "Tex" Franzen

Norma B. Franzen

In Memory of Helen Louise Fry

James and Jean Laurrell

In Memory of Leonard T. Fuller

Shirley and Russell Dugan and Family
Alice L. Fuller
Jersey Shore State Bank
Naomi L. Leidhecker and
Winifred Knause

In Memory of Thomas George

Marion George

In Memory of John B. Gibbons

Anita Gibbons, Patrick and Trisha Marty,
and J. B. Gibbons Constrution, Inc.

In Memory of LaRue H. Godfrey

John and Jenny Lannan
David and Elaine Waltz
Lou and Wayne Winner

In Memory of Griff Goodman

Roger and Linda Goodman

In Memory of Maria M. Hann

Cheryl Maria Godfrey Memorial Fund

In Memory of Robert "Bob" Hanshaw

Betty Hanshaw
Karen H. Kaler

In Memory of Ida M. Yaw Hanshaw

Mabel C. Fritz and Family
Little League Baseball, Inc.
Melissa L. Singer
Jack and Dorothy Smith

In Memory of Beatrice Hill Harradine

Madeline Bird

In Memory of James L. Harrison, MD

Mrs. Jack J. Kisberg

In Memory of Margaret M. Hart

Mary E. Bennardi

In Memory of Robert E. Hassler

K. Jane Hassler

In Memory of Charles A. Hein

Virginia K. Hoffman
Ann Knapp

In Memory of Betty J. Hetner

John and Toni Flook and Family

In Memory of Boyd G. Hill

Louise D. Hill

In Memory of Daniel E. Hill, MD

Daphne Hill

GRATEFUL PATIENT SPOTLIGHTS

Rose Gregori

At least one attendee at Sullivan County's October health fair received life-saving news. **Rose Gregori** of Dushore says Susquehanna Health's free artery screenings revealed a blockage in her brother's neck. It was Saturday, and nurses at the health fair quickly arranged for him to go directly to Williamsport Regional Medical Center for a consultation with vascular surgeon **Karla Anderson, MD**.

"He was a walking bomb," says Rose.

He and his wife, along with Rose, returned to Williamsport two days later for more tests. Dr. Anderson recommended he stay overnight in the hospital and have surgery the next morning. They were 50 miles from home, and Rose and her sister-in-law wanted to be close to him.

They were informed about the Hospitality Inn™, where they were warmly greeted.

The Hospitality Inn™ provides free, overnight accommodations for patients and families who have a long distance to travel, are receiving radiation therapy, have entered through the Emergency department, are receiving inpatient therapy at Rehabilitation Services or who are recovering from open heart or other major surgery. The Inn has private, fully furnished rooms with a TV, clock radio, dorm-size refrigerator and phone. Guests share bath and shower rooms as well as a kitchenette with microwave, coffee maker and small refrigerator.

"The Inn put us just five minutes away from my brother, so we didn't have to worry about getting back down to Williamsport

early in the morning," says Rose. "We moved our car just one time in four days to run home and get some clothes."

The kindness and convenience of the Inn was just one of many positive experiences they encountered during their visit. From the great care her brother received to the courteous staff, Rose was extremely impressed with Susquehanna Health.

"You just had to be looking around and someone was at your side asking, 'Can I help you?'" says the retired nutrition advisor.

This was the first time Susquehanna Health offered the artery screening at the health fair. Rose believes the test and quick action of staff saved her brother's life. She is thankful that a surprise visit to the hospital included so many positive experiences.

A Gift of Appreciation

A Schuylkill County couple made an anonymous donation to the Kathryn Candor Lundy Breast Health Center in appreciation

Timothy Pagana, MD

for outstanding care. While the center wasn't the closest place for treatment, they came believing it was the best based on

their research and the experiences of the wife's sister, aunt and aunt's daughter.

The couple had a consultation with **Timothy Pagana, MD** within a week of calling. They appreciated that he took his time with them and even made them

laugh. His staff went to extra lengths to assure that her tests at two different sites were scheduled on the same day to accommodate the couple's 75-mile drive.

"We came expecting the best professional healthcare available, and we got that, but we got even more," the husband explains. "Whenever we asked for assistance, we got complete help. It was icing on the cake. You don't get that much anymore, but there we did in every instance."

The wife opted for a complete mastectomy which required a one-night stay at Williamsport Regional Medical Center. The husband recalls that his wife was so confident about her medical care that she slept soundly the night before surgery.

At a follow-up visit two weeks later, Dr. Pagana told them the cancer was gone and he didn't need to see them for a year. The husband says regardless of the outcome, they would be pleased with their care.

"We felt right from our first visit to our last that Dr. Pagana's goal was to take care of us," says the husband, noting the attention given to both of them. "In a 60-year career, I have met a lot of people who do good for society, and I put Dr. Pagana at the top of that list. I think his goal in life is to give breast cancer people the very best, complete care they can get, and he is accomplishing that goal."

Tributes: In Memory Of

In Memory of Dorothy L. Hill

Watson E. Hill

In Memory of Robert M. Hill

Louise L. Hill

In Memory of Timothy A. Hill

Dan Briel Family

Gladys Hause

Louise D. Hill

Judith A. Jean

David and Nancy Miller

Russell and Margaret Toner

In Memory of Louise A. Hofmann

Isabel F. Buttorff

Mary E. Miele and Family

In Memory of James Huling

Jodi L. Huling

In Memory of Lois Hungerford

Cliff Hungerford

In Memory of Mary E.

"Betty" Hunter

Janice C. Irvin

Regina A. Latini

Gene March

Violet R. Walker

Mrs. Margaret Ann Yeagle

In Memory of Carl F. Kackenmeister

Bernice A. Kackenmeister

In Memory of Elizabeth K. Kehler

Mr. and Mrs. Gayle N. Phillips

In Memory of Frank and

Anna Kicinske

Sophia A. Engler

In Memory of Clifford R. Kiesinger

Jeffrey and Friederike Bauer

Joel and Jessica Breon and Family

Delores Clayton

David L. Fortin Sr.

Jennifer Freund

Highland Lake Manor

Kelley B. Imbro

Diana McElwee

Marty and Tom Paternostro

Karen L. Ryder

Timothy and Shirley Shannon

Beth Verrico

Paula J. Yenner

In Memory of Ruth L. Kilgus

Allan and Jodi Schwenk

In Memory of Stanley J. Kuzio Jr.

Keith and Jennifer Kuzio

In Memory of Josephine LaFever

William and Donna Manciocchi Jr.

In Memory of Joanne G.

"Johnny" Lamade

Anne L. Pikolas

In Memory of Catherine V. Latini

Mrs. Alice C. Corbett

In Memory of Peggy L'Heureux

West Branch Valley Association of
Realtors/MLS

In Memory of James Liberti

Samuel and Trena Firmstone

Metso Friends

Metso Minerals Industries, Inc.

Minerals Processing - Pyro

Schick Elementary School Friends
and Coworkers

Ken and Dot Thompson

Connie W. Underwood

In Memory of Catherine L. Lose

Kirk T. Munsell

In Memory of Clair H. Lundy

PRIMUS Technologies Corp.

In Memory of Shirley M. Lynn

William C. Lynn

In Memory of George E. Lyons

Salvatore and Lorraine Aloisio

Mike and Donna Bastian

Gary S. Chrisman

Tim and Ruthanne Crotty

James and Janice Fry

Anita Gibbons

Becky Hibschan

James and Jean Laurrell

Jay and Sue McCormick

Patricia Solley

Robert and Jill Stannert

Tory Leather Company

Thomas E. Valego

In Memory of William D. Maggs

Helen K. Goodman

Dorothy S. High

Violet R. Walker

In Memory of Judy M. Maguire

Bald Eagle-Nittany Class of 1977

Monica L. Barner

Centre County MH/MR and Drug &

Alcohol Staff

Court House Associates

Walter and Beth Dyke

James and Anna Ferguson

Restless Oaks Restaurant/Jim and

Shirley Maguire

ROC Service Company

Salvatore and Elizabeth Saraceno

Louise I. Shoemaker

Katherine Taylor

O. Roy and Donna Timblin

Karl, Kathy and Sara Wolfe

In Memory of Eleanor B. Mahonski

East Lycoming Education Association

In Memory of Thelma L. Manning

Sharon Ohnmeiss

S.W.H.S. Class of 1960

In Memory of Miriam P. Markel

Michealeen A. Andrews

In Memory of Donna L. Marshall

Edith J. Marshall

James E. Marshall

In Memory of Richard J. and

Rose M. Matteo

Vincent J. and Susan S. Matteo

In Memory of Ronald Mattern

Delores M. O'Donnell

In Memory of Jacob Matthews

Margaret L. Twigg

In Memory of Glenn and

Mary McCloskey

George and Nikki McCloskey

In Memory of Sharon L. McCormack

Jim and Michele Foote

In Memory of Maxine L. McKay

William S. McKay

In Memory of Margaret R. McNichol

John F. McNichol

In Memory of Dora E. McQuay

Pennsylvania College of Technology

Phillip and Susan Story

In Memory of Joseph Meuse

Linda and Frank Cioffi

In Memory of Anna Mae Miller

Terry and Lyn Ulsh and Families

Tributes: In Memory Of

In Memory of William H. Miller Jr.

Anita McFadden

In Memory of William M. Miller Jr.

Barbara S. Joyce
David and Beverly Lentz

In Memory of James P. Montgomery

Ruth A. Montgomery

In Memory of Richard Montgomery

Jane C. Montgomery

In Memory of John J. "Jack" Murray

Mary L. Barlow

In Memory of Lynn

Pewterbaugh Neville

Evelyn W. McCauley

In Memory of Sheila O'Connors

Robert and Marian Lindquist

In Memory of William O. Odell

Dick and Barb Campbell
Michael and Becky Fought
Kenneth and Mary Maciejewski
Winifred M. Odell
Janet and Dale Ranck
Leslie J. White

In Memory of Anne Oliver

Fred Green

In Memory of Lynn A. Overdorff Jr.

Keith and Pam Shenberger

In Memory of Richard W. Payne

Thomas and Christel Payne

In Memory of Leona J. Peters

Clyde and Elaine Fuller

In Memory of Iva E. Phillips

Mr. and Mrs. Gayle N. Phillips

In Memory of Jonathon G. Phillips

Dill Buttons of America, Inc.
Raymond E. Kehr Jr.
Ladan Madresehee
Mehrddad Madresehee
David and Rebecca Schwed
Carl and Carol Waldman

In Memory of Ann L. Plankenhorn

Charles and Joanne Ackerman
Any Event Party Rentals &
Sales Employees
Michael S. Brobst
Alan G. Cohick

Jack and Michele Davidson
John and Toni Flook and Family
Charles E. Fredericks
Pamela B. Kelleher
Gerald and Beatrice Metroka
Stephen and Helen Shaffer
Ray and Nancy Shuman
James H. Sortman
Janice and Werner Ziegmann

In Memory of Kelly J. Pomrinke

Perry and Beverly Berger

In Memory of Marjorie M. Praster

Raymond and Pauline Davenport
Kerlin and Sondra Farwell
Sandra Young Hopfensperger
Carol L. McMurray
Mr. and Mrs. Sebastian F. Salvatori
Hank Shafran and Tony Delisi

In Memory of Norman S. Probst

Charles and Linda Johnson

In Memory of Josephine F. Quinn

Sheryl E. Dunn

In Memory of Alice and Wilber Rauch

Connie M. Smeal-Fox

In Memory of Megan Christine Raup

Jay and Julie Raup

In Memory of Pauline Reed

Sherwood Reunion Group

In Memory of Nancy G. Rhoads

Susquehanna Supply Company

In Memory of Richard H. Rhodes

Gladys M. Dapp
Susquehanna Hematology/Oncology
Coworkers

In Memory of Arlene M. Rice

Charles and Marion Wirth Sr.

In Memory of Debra Ann Ritchey

Peter and Virginia Codisopoti
Nancy B. Hembree
Patty Beckman, Karen Patterson and
Lynne Koskie
Eleanor L. Love
PRIMUS Technologies Corp.

In Memory of Mary Robb

Karen E. Leonard

In Memory of Cindy R. Roesgen

Walter and Jeanne Reed

In Memory of The Parents of Annabelle and James Rogers

Annabelle T. and James C. Rogers Jr.

In Memory of Paul T. Rothrock

Flora E. Rothrock

In Memory of Eleanor L. Rupert

Sam and Deb Bierly

In Memory of Eugene and Ramona Russell

James and Mary Jane Baier

In Memory of Patricia L. Schon

Wanda Korb

In Memory of Donald J. Seiler

Donald and Joanne Bennett
Mary M. Fourney
Sara A. Fourney
Heart & Vascular Staff at

The Williamsport Hospital
Blanche L. Kerstetter
Mabelina C. Marseco
John and Margaret Reichard
Charles and Helen Schwarz

In Memory of Anna M. Seitzer

Dale and Kimberly Yale

In Memory of Mary Ellen Sellers

Suellen Smith

In Memory of Elinor M. Shaffer

Thelma White

In Memory of Ann L. Shenberger

Keith and Pam Shenberger

In Memory of Russell L. Sherwood

Sherwood Reunion Group

In Memory of William L. and Flora B. Sherwood

Ann and Bill Sherwood

In Memory of Ernest H. Shumbat

Mr. and Mrs. Richard N. Strasburg

In Memory of LeRoy E. Simpson

Lillian R. Simpson and Diane L.
Anderson

In Memory of Jean Scott Sims

Katherine K. Albertini
Wilma R. Gilberg

Tributes: In Memory Of

In Memory of Burton S. Smeal

Connie M. Smeal-Fox

In Memory of Leonard W. Smeenk

Bucktail Medical Center
Greg and Kris Keefer

In Memory of Joann M. Smith

Linda S. Frakes

In Memory of Ernestine P. Snell

Robert Rauch

In Memory of Richard E. Snell

Mrs. Alice C. Corbett

In Memory of Our Son, Randy

Gene and Fran Perchinski

In Memory of Pamela A. Spahr

Robert and Jill Stannert

In Memory of William W. Sperow

Jane L. Sperow

In Memory of Kay F. Springman

Dale E. Springman

In Memory of James R. Staib Sr.

Patricia Kratochvil and
Susanne Whipple
Republican League, Inc.
The Smedley Family - Elaine, Doug
and Doug Jr.
Jean L. Whipple

In Memory of Dorothy M. Stock

Julie Albright

In Memory of Charles L. Strailey

Joanne Strailey

In Memory of Annabelle Street

Friends and Employees of
Alcan Cable Corporation

In Memory of LeRoy G. Stryker

Douglas and Cheri Stryker

In Memory of Barbara J. Switzer

Dr. and Mrs. Scott D. Croll
Elizabeth Crouse
The Family of Eric Crouse
James and Lee Crouse
Jeffrey T. Crouse
Dottie Frank
James and Jean Laurrell
Loyalsock Middle School PTO
Diane M. McLughlin
William and Ellen Miller

Diane Minnich

Joseph and Teresa Moore

Mary C. Novak

Betty J. Orlando

Linda Pick

Karen, Pat and Ashleigh Schuler

Gary and Karen Spies

Donald L. and Barbara A. Switzer

Trudie Welliver

Joseph and Kathleen Wertz

Lois N. Young

In Memory of Richard L. Temple

Sandra L. Peterman

Paul R. Shaner

Susquehanna Health Information

Technology Department

Helen L. Temple

In Memory of Angeline O. Thomas

The Barbours (Peggy, Ted, Tracy and Kids)

In Memory of Merle M.

"Pete" Thomas

Mr. and Mrs. Salvatore D. Arduini

Ward and Jean Bennett

Lafayette and Connie Dawson

Marty and Jean Doughty

Wayne and Kay Fetzer

Constance E. Michele

William and Joyce Mowery

Robert and Kathie Ulmer

Lynette M. Yost

In Memory of Mitchell Thompson

Rae Jean Pentz

In Memory of Beatrice Thorpe

Winifred L. Thorpe

In Memory of Gemma Tomei

Jeannie, Jim and Tanya Bower and

Tracy Tomei

David and Donna Brennan

Josey, Jerry, Karen and Celia Bucek

Ruth E. Croyle

Dave and Elaine Davenport

Adron Delrosa

East End Lumber

Norma B. Franzen

Travis and Dorothy Gilstrap

Wayne and Charlene Hardin

Mr. and Mrs. Mark Hardin and Family

Raymond and Fran Harpster

Sarah D. Musser

Pat and Debbie Nardi

Mildred A. Nichols

Order of Amaranth

Kenneth and Jo'an Settlemeyer

Tom and Judy Temple

Julius and Mary Tomei

Michael Tomei

Ruth, Leonard and Gary Tyson

Valley Braid Works, Inc.

In Memory of Catherine I. Totman

Lois E. Bamonte

Thomas and Janet Dunlap and Family

Highmark Employees

Dorothy McHenry

Harry, Diana and Dana Rozanski

Steve and Kathy Severin

Perl E. Totman

In Memory of Lynn M. Ulmer

Melissa D. Lundy

In Memory of Rita C. Ulrich

Robert Schell Ulrich

In Memory of Raymond R. Walters

Randy and Joanne Weidner

Donna L. Wink

Joan A. Wink

In Memory of Gladys Waltz

Guy and Jean Waltz

In Memory of Kenneth E. Welker Sr.

Donald and Dorothy Gates

Janice C. Irvin

Joni L. Pauling

Teri L. Rexford

In Memory of Thomas D. West

Jim and Bonnie Caldwell

In Memory of Donald O.

"Don" Wilkins

Drew and Christianne Wright

and Family

In Memory of William M. Williams

Anna J. Williams

In Memory of Kimberly D. Winter

Grace Kinley

In Memory of Lloyd F. Woodling

Abbie, Larry, Myrle and Anna Newcomer

In Memory of James C. Worthington

Carole T. Fulmer

Frances M. Worthington

Tributes: In Memory Of

In Memory of Frederick W. Yeager Jr.

Marvin and Esther Hudson
Marie Long
TOPS PA 964

In Memory of Evelyn Yeagle

Sherwood Reunion Group

In Memory of Maida Yearick

Connie Shaible

In Memory of Joseph M. Younes

Margretta Bailey
George and Wilda Coppersmith
Ella Mae Gribble
Loomis, Sayles & Co.
Greg and Lori March
Pennsylvania College of Technology
Thomas and Ellen Ross
Bernard L. Springman
Susquehanna Health Information
Technology Department
G. Maxine Weinhardt
Linda M. Younes

In Memory of Margaret Yurcovic

PCT School of Natural Resources
Management Faculty and Staff
Pennsylvania College of Technology

In Memory of James F. Zeigler

Terry and Susan Girdon
William and Brenda Holland
Jane B. Slingerland

Tributes: In Honor Of

In Honor of Ed and Linda Alberts

Justin and Kristi Alexander

In Honor of Leland Elizabeth Hill Barclay

Michael Philip Barclay and
Laurie Crockett Barclay

In Honor of Karen Bates

Trevor Bolt

In Honor of Dr. Susan A. Branton

Ann L. Knauber

In Honor of Joseph DelJanovan

Mr. and Mrs. Joseph O. DelJanovan

In Honor of Myron and Peggy Ellison

Myron and Peggy Ellison

In Honor of Bob English

Dale and Kimberly Yale

In Honor of Tammy L. Glaser

Mike and Donna Bastian

In Honor of Mr. and Mrs. Loren L. Moss

Mr. and Mrs. Loren L. Moss

In Honor of Dr. Tim Pagana

Betty and Herb Cohick
Bill and Mel Purdy

In Honor of Dedicated Physicians

Barbara F. Hosterman

In Honor of Harley and Carol Pittenger's 50th Wedding Anniversary

Dennis and Debra Beck
Mr. James Beck, Linda and Sandy
Roy and Ann Beck
S. Christine Beck
Leonard and Margaret Brion
Martha A. Bryden, DMD
Ann and William Corson
Patricia T. Creasy
William and Betty Cropp
Marshall and Debra Frye
Terry and Brenda Gage
Doris E. Hawkes
Mrs. Gertrude E. Heller
Harry and Jean Henriksen
Edward and Sylvia Herman
Ardene D. Judd
David and Beverly Lentz
Dayton and Cheryl Loudenslager
Terry and Bonnie Loudenslager
Janet S. Lucas
Roger and Patricia Myers
Jonathan and Vicki Paulhamus
Steven and Pamela Pittenger
Gary and Joyce Rathmell
Phyllis Swanson
Elizabeth A. Waltman

In Honor of Dr. Sam Stea

Ray and Pearl Hollenbach

In Honor of Rachel M. Stout

Mr. and Mrs. Kim R. Stout Sr.

In Honor of Dr. Hani J. Tuffaha

Suzanne M. Maggiore and
Robert A. Cooper

In Honor of Roy E. Tuller, DO

Virginia M. Kellerman

In Honor of W. John Wagner, MD

Mr. and Mrs. Donald A. Gross

PLANNED GIVING SPOTLIGHT

Joe and Carolyn Hume

As the owner of Promotional Specialists, Joe enjoys helping customers select just the right items to thank supporters, show appreciation to employees or make their company memorable to prospective customers.

"There's a process you work through to determine the purpose of the gift—what you want to accomplish or promote by giving it to someone," Joe explains.

For the entrepreneur and his wife, **Carolyn**, making a Legacy Society donation to Susquehanna Health ensures that the health system they have supported for more than 30

hospitals became very good customers for him, and he was grateful.

"We recognize that the strong support we received from this community helped make us successful, and we felt by giving to Susquehanna Health we could really make a contribution that benefits the community," Joe explains.

For more than 30 years the couple has made financial contributions to the Williamsport Regional Medical Center and now Susquehanna Health. Avid golfers, the couple participates in the health system's golf fund-raisers, where they have gotten to know and believe in

The Humes know first-hand the importance of having excellent medical care in the community. In the mid-1970s, Carolyn was diagnosed with cancer and received life-saving treatment at Williamsport Regional Medical Center. Nearly 30 years later, Joe underwent open heart surgery there.

Both age 78, the Humes are in good health and have no plans to slow down. Between playing bridge and golf, Carolyn works part-time for their son's company, Keystone Data Systems. Joe left the forms business 20 years ago and, after a brief hiatus, developed Promotional Specialists, where helping to supply thank-you gifts for charitable golf outings is a favorite activity.

"...we felt we could really make a contribution that benefits the community."

years—an organization that has been a good customer and provided them both life-saving care—will receive an important final gift from them. The decision was part of careful estate planning that will benefit their family, the health system and their community.

The Humes moved to the Williamsport area with their two young children, Joe Jr. and Terry, in 1969 so Joe could develop a continuous computer forms business. The surrounding

the organization's leadership. They are supportive of Project 2012, Susquehanna Health's master facility project designed to upgrade and replace aging facilities.

"This is a very important investment in the future that will help them remain competitive and assure that the level of healthcare is continuously maintained or improved upon. Already, as a result of this project, we have one of the best cancer centers in the state," says Joe.

"It's great to be involved with helping organizations show appreciation to their supporters," Joe says.

It's a task Joe and Carolyn have done well. With their long-time support and legacy donation to Susquehanna Health, the Humes have expressed their appreciation with a gift that will benefit their community for many generations to come.

Giving Heart Attack Patients the Advantage for Survival

Timing is critical when treating a heart attack.

Treating the heart in under 90 minutes saves precious heart cells. With a STEMI (stem-me), a life-threatening type of heart attack that occurs after a sudden rupture of plaque within the coronary artery, a patient's survival depends on a quick diagnosis and then opening the impacted vessel.

32

Experts at Williamsport Regional Medical Center streamlined the process and are committed to getting a patient into the Catheterization Lab and treated within 60 minutes. The American College of Cardiology recommends 90 minutes from the time the patient presents to the Emergency department as the national standard of care.

"We've had anecdotal outcomes that are as short as 20 to 25 minutes, but our goal from when a patient presents in the Emergency department is 30 minutes to the Cath Lab with the overall procedure being completed within 60 minutes," explains **David Rothrock**, RCIS, Manager of Cardiology Services. "We can do this in a shorter time at Williamsport Regional Medical Center because we have integrated service delivery between pre-hospital caregivers

(ambulance service), the Emergency department and the Cath Lab."

Rothrock says most of the major time savings has been gained since they established the process three years ago, but they continue to review and make improvements. In addition to saving a life, the shortened process can minimize permanent heart damage.

The STEMI process is initiated five to 10 times per month and can begin in the Emergency department, another hospital department or when an ambulance arrives at your home. In the case of an ambulance call, a specially trained paramedic is dispatched to the site with the mobile intensive care unit. The paramedic looks for specific abnormalities on the patient's EKG (electrocardiogram). If the patient is identified

as having a STEMI, the EKG is transmitted electronically through a cellular telephone to the Emergency department, and a "Code STEMI" alert is issued. The Cath Lab prepares for an emergency case, and if necessary, the cardiologist on call and Cath Lab staff are summoned to the hospital. This critical step saves valuable minutes as staff and physicians arrive in concert with the patient.

In the Emergency department, the patient is evaluated by a physician and/or a cardiologist. The patient is immediately transferred to the Cath Lab for diagnostic imaging. Sheaths and catheters are

inserted into the arteries in the leg and advanced to the heart so dye can be injected for a definitive diagnosis. Then the cardiologist uses guide wires, balloons and stents to open the blockage and resume the patient's flow of blood. At this point, the patient's EKG will begin to normalize and the heart attack symptoms subside.

"The STEMI process is another reason individuals should call 911 when experiencing heart attack symptoms," says Rothrock. "With pre-hospital care providing a critical head start, making that call can save your life."

Physician Recruitment Success Continues

Physician recruitment nationwide is extremely competitive as healthcare centers and communities with growing needs compete for a smaller number of candidates.

"When you consider that since 1993 the number of medical school graduates has increased by 4 percent, and at the same time the U.S. population has increased by 17 percent, you can see that the demand for physicians is outpacing the supply," explains **William McCauley**, MD, FACP, president of the Susquehanna Health Medical Group.

Senior physicians who are making career changes or preparing to retire are other issues affecting physician supply.

"Older physicians are traditionally more productive in terms of the hours they work, so they can provide more coverage and see more patients," says Dr. McCauley. "With residents limited to working 80-hour weeks, many young physicians are not accustomed to the workload older physicians handle. Like others in their generation, these younger physicians are more protective of their lifestyle and prefer to work only a defined schedule without additional call responsibilities. So we actually need more physicians to replace those who are retiring."

Dr. McCauley believes Susquehanna Health is a desirable place to work because of the reputation of the

In spite of the challenges, recruitment efforts at Susquehanna Health are on track. In addition to the 14 new physicians who joined the Susquehanna Health Medical Staff and/or Susquehanna Health Medical Group since June (reported in a previous issue of the Foundation newsletter), five new physicians have joined:

NOT PICTURED:
Carmen Anderson, MD
Radiology

Marius Figueredo, MD
Pulmonology/Critical Care

Douglas Jones, MD
Medical Oncology
(Shamokin Dam)

Steve Karp, MD
Radiation Oncology
(Shamokin Dam)

Karl Pecht, MD
Family Medicine

existing medical staff, attractive and vibrant communities, quality school districts, lower cost of living and easy access to major metropolitan areas.

Designed to address the challenges of aging facilities, meet patient preferences and expectations as well as attract top doctors and clinical staff, Project 2012, Susquehanna Health's \$250-million renovation and

expansion project, shows a community invested in quality healthcare.

"Building a great physical plant is important, and our plans for improvements at all of our facilities underscore our commitment to maintain excellent patient services for the future of healthcare in our communities," says Dr. McCauley.

Important Dates

APRIL 22	APRIL 25	APRIL 30	JUNE 7	JULY 9	AUGUST 16
PM Exchange at Susquehanna Health Cancer Center	Muncy Valley Hospital Open House and Tour of New Private Patient Rooms	Sock-It-to Cancer at East Lycoming Soccer Field	Kathryn Candor Lundy Breast Health Center Golf Tournament at Williamsport Country Club	Sports Medicine Golf Tournament at White Deer Golf Course	Susquehanna Health Golf Tournament at Williamsport Country Club

Groundbreaking at Williamsport Regional Medical Center

Susquehanna Health employee services partners, volunteers, patients and medical staff together with city officials and members of the community broke ground on October 28, 2009, at the corner of Walnut and Louisa Streets, commencing construction on the new patient tower at Williamsport Regional Medical Center.

The patient tower project moves Susquehanna Health into the fourth of five phases in its \$250-million Project 2012 initiative that was launched in 2006 as the first major hospital renovation and replacement project in more than 20 years. Designed to be the new entrance for Williamsport Regional Medical Center, the new patient tower faces and overlooks the city. This four-story tower features 84 single-occupancy rooms developed to enhance patient comfort, increase privacy, improve patient care and reduce the risk of infection. Private rooms provide a more appropriate environment for gathering confidential patient history information and more easily enable the isolation of patients to prevent the transmission of infection.

34

"Streaking" to Support the Breast Health Center

A television news report showing people with their hair streaked pink to promote Breast Cancer Awareness month prompted **Lisa Brown** and **Judy Andrews**, both unit clerks in the Emergency department at Muncy Valley Hospital, to try a similar campaign. In a little more than three hours on October 30 they had dozens of people—staff, patients

and visitors—"streaking" at Muncy Valley Hospital and raised \$125 for the Kathryn Candor Lundy Breast Health Center.

Lisa and Judy, an ex-hair dresser, are members of the **Emergency Department Unit Council**, a shared governance council that provides input for process improvements and changes. Both women have family members who have had breast cancer and liked the idea of doing something so simple to raise awareness about the disease. After quickly clearing their plan with the appropriate managers, they made posters and pink flyers, bought pink hair spray, a cape and pink ribbons, and traveled throughout the hospital in search of willing "streakers."

"I was surprised at how well people responded. One guy making a delivery said

others opted just to give a donation. Everyone got a pink ribbon and a place on the "I

he wanted streaks to show support for a co-worker who had survived breast cancer," says Lisa.

While some "streakers" kept their pink hair through Halloween the next day,

Streaked with the ER Unit Council" poster in return.

"For such short notice we think it was a great success. Next year we hope to get prepared earlier and do it again," says Judy.

THE PEBBLE PROJECT

With all of the possibilities for designing and furnishing a new patient tower, how do you know what will work best?

Sharing Ideas Improves the Design and Quality of Care

35

Leadership from Susquehanna Health and architects from Granary Associates (now Stantec) wanted evidence to back-up design plans for the new patient tower at Williamsport Regional Medical Center. They are participating in the Pebble Project, which promotes sharing of evidence-based design research in healthcare. The Pebble Project tracks numerous hospital designs to determine what can improve quality of care and what does not. Participants from around the country gain valuable insight through information sharing at every stage of the design and implementation process.

"The idea to participate in the Pebble Project came from our research. We had specific quality factors we wanted to improve through design such as reducing infections, decreasing noise, increasing

patient satisfaction and enhancing safety. We looked for evidence to support our designs to address those items," says **Susan Duchman**, MBA, BSN, RN, Vice President and Chief Nursing Officer at Williamsport Regional Medical Center. "By interacting with other organizations that recently built new patient towers, we learned what has worked and what has not. It is very similar to using evidence-based research to develop standards of care."

Design team member **Holly Madara**, RN, BSN, AIA, an architect with Stantec, says the Pebble Project helped enhance the overall tower design because they could talk to other participants not just about the physical surroundings but about how staff could function in those areas.

"It's a very participatory process. We were able to talk to nurse managers who were already working in facilities with designs similar to what we were planning," Holly explains. "Pebble brings about a certain level of accountability from all parties involved to do the best they can in design."

Another benefit is the ability to discuss the impact new designs will have on nurses and other staff. In anticipation of the major shift to decentralized nursing stations, Susan is implementing many of the suggestions she received from other healthcare facilities about what training is needed and when to implement it.

As a Pebble Project participant, Susquehanna Health will be a model for future hospital designs by conducting internal

research and sharing data on how the design elements impact at least ten quality factors. Susan says infection rates, patient satisfaction and nursing satisfaction will be among the areas they examine.

"Sharing among Pebble Project participants prevented us from making costly mistakes in our patient floor designs," says Susan, who has traveled to other Pebble participant hospitals. "There was an element we were considering, and when we visited a hospital in Oregon that used that element, they said if they could do it over they would not do it that way. This has definitely helped us use our resources wisely. The new patient tower is a large and costly project, and we don't want to make mistakes."

1001 Grampian Blvd. • Williamsport, PA 17701

Return Service Requested

foundation
focus

Special Award for Value of Care

Our Recognition

Williamsport Regional Medical Center was recently recognized by the 2009-2010 Hospital Value Index™, the first and only national study on U.S. hospitals and the value of care they provide. The Hospital Value Index™ named Williamsport a Best in Value™, Best in State™ and Best in Region™ recipient and ranked the hospital #26 on their Top 100 Hospital list—better than any other regional facility.

What this Means

By efficiently running our hospital, the Williamsport Regional Medical Center is able to provide our patient community safe, high-quality and affordable healthcare. With upcoming health reform legislation, we can expect changes in reimbursement, and because of that, it will be increasingly important for our hospital to prove how we can deliver efficient care while also maintaining our high-quality care.

