

There are those who give with joy, and that joy is their reward.

LUTHERAN SOCIAL MINISTRIES OF NEW JERSEY FOUNDATION

Journal of Philanthropy 2012

President's Letter

Few things in life match the joy that stems from acts of kindness — no matter how small or grand. It brings a pleasure that swells the heart and inspires one to do more. We, at Lutheran Social Ministries of New Jersey (LSM/NJ), know full well what that feels like. After all, we're in the business of helping others. It's what we've done for more than a century and it's what we will continue to do for years to come.

The donors and volunteers profiled in our inaugural issue of *The Journal of Philanthropy* are people who know a lot about the joy of giving and the satisfaction that accompanies it. They come from all walks of life, represent multiple generations, gravitate toward different causes, and have their own reasons for helping others. They share one thing in common: a passion for giving. Whether they are volunteering their time, lending their expertise or providing financial support, these charitable individuals are good examples of the people who help us day-in and day-out to fulfill our mission of serving those who hurt, who are in need or who have limited choices.

The individuals profiled in *The Journal of Philanthropy* represent the many who have generously given of themselves to support the work of LSM/NJ. Following the profiles are names of the people and organizations who made contributions through the foundation in 2011 and helped ensure the continuation of our services and programs across the state. Each person or group is special to us and richly deserving of this acknowledgement. With this publication, we extend our sincere thank you for making a difference through LSM/NJ.

"There are those who give with joy, and that joy is their reward." These are not just words that adorn the cover of this publication. They speak to the goodness that resides in each and every one of us. We encourage you to take a moment to ponder these words and read the profiles that follow. Let them ignite in you a passion for helping others so that you, too, can realize and relish in the joy of giving.

Rev. Jerry Nugent
President and Chief Executive Officer

Lutheran Social Ministries of New Jersey

A Girl Scout's Quest Leads to Program for Hungry Children

Corinne Sakala cares deeply about people who are hungry. So much so that when the Girl Scout decided to pursue her Gold Award, the Girl Scouts' highest achievement, she developed a Weekend Snack Pack program at her church aimed at helping to alleviate hunger among needy schoolchildren.

Corinne possesses a selflessness that belies her 19 years. Perhaps her altruism can be attributed to her close family ties or her involvement in the church. Maybe it has something to do with the fact that from an early age her parents, Robert and Pamela, emphasized the importance of giving back. Or it could simply be that she, having endured her own challenges, knows that everyone at some point can use a hand.

Born neurologically impaired, Corinne suffers from hypotonia, or decreased muscle tone, and has problems with her memory.

"She's spent many years doing physical therapy and speech therapy," says Pamela Sakala, Corinne's mother. "Initially she was extremely delayed and there was talk that she might not walk; she might not talk."

"But I did, eventually," Corinne says proudly.

Corinne, a Girl Scout since she was 7, has risen through the ranks of the organization, from Daisy to Ambassador. When she decided to go for the Gold Award, inspired largely by her Eagle Scout brother, Charles, Corinne chose to take on starvation as her service project.

"A lot of people in the world are really hungry," says Corinne.

In fact, the United Nations' World Food Programme reports that hunger is the world's No. 1 health risk, killing more people each year than AIDS, malaria, and tuberculosis combined. In America, the U.S. Department of Agriculture estimates that in 2010, 48.8 million people—including 16.2 million children—lived in food-insecure households.

Corinne first became aware of the hunger crisis through "The 30-hour Famine," a weekend-long program at her church, Christ Evangelical Lutheran Church in Paramus.

"Basically, you had to spend the weekend without food," explains Corinne.

To earn the award, the 12th grader has to show that her service project will have a lasting and measurable impact on her community and that she will conduct research, act on her plan, solicit community involvement, and share her experiences.

As a result, Corinne developed at her church the Weekend Snack Pack Program, which was modeled after a program of the same name at the Center for Food Action in Englewood. As part of this undertaking, children who get reduced-price lunches at school are discreetly given snack packs to hold them over the weekend.

For months, Corinne solicited food donations and organized events to raise awareness about hunger. She set up collection boxes at her school, Emerson

Junior-Senior High School; her former elementary school; and a rehabilitation center. From church members to her Girl Scout Troop 715 in Oradell, New Jersey, led by Theresa Glenn, everyone rallied around Corinne. Even Charles's Boy Scout Troop 138 collected food donations. A \$2,000 grant from Lutheran Social Ministries of New Jersey helped to purchase shelving, bins for the food items, and other supplies. The grant also helped pay for "hunger awareness" activities.

The program culminated on a Sunday in April with Corinne and more than 20 volunteers assembling 266 snack packs

filled with milk, juice, cereal, and fruit cups, among other things. The packs were then delivered to the Center for Food Action for distribution.

Christ Lutheran's pastor and Corinne's mentor, Rev. Kent Klopheus, says his church will ensure that the program, now named Corinne's Cupboard, will continue.

Of Corinne, Rev. Klopheus says, "What a wonderful young lady. She is just warm, friendly, kind, (and) generous."

Mrs. Sakala echoes Rev. Klopheus's sentiments.

"She's got the biggest heart in the world. And I'm glad she's mine."

Corinne is pictured above with Rev. Kent Klopheus, Theresa Glenn and Corinne's Cupboard volunteers.

Alexander & Grace Hartmann: A STORY OF KINDNESS AND COMPASSION PAID FORWARD

When Grace Hartmann talks about the Lutheran Home for Children in Jersey City, New Jersey, an emergency shelter for abused or abandoned children, she grows wistful. Her every word oozes compassion for the young residents of this special place.

For 10 years now, Mrs. Hartmann and her husband of 58 years, Alexander, have been supporters of the century-old home run by Lutheran Social Ministries of New Jersey. Begun as an adoption and welfare society for children in 1904, today it provides temporary shelter for children in crisis.

When asked to explain what draws this pair to the home, Mrs. Hartmann's attention turns to one young boy that she and Mr. Hartmann met a few years back while volunteering at the home. He was a "nice-looking" boy, she says, who lived at the home with his sister and had a penchant for curse words.

"Every word was a swear," she says, concern lining her face. Then one day came a breakthrough. Mrs. Hartmann, through the home's then-program director, gave the boy Mr. Hartmann's leather bomber jacket.

"What a change," Mrs. Hartmann says of the boy's demeanor. The program director reported that the child, apparently moved by the Hartmanns' kindness, would not take the jacket off and, astoundingly, he stopped cursing.

In some ways, the Hartmanns and the children are kindred spirits. They share the heartache of being uprooted from home and separated from parents.

The Hartmanns, both 80 years old ("she's older," Mr. Hartmann jokes), met while residents of the Lutheran Home for Orphans and Aged at Germantown in Philadelphia, Pennsylvania.

Mrs. Hartmann, moved into the home when she

was 7, two years after her mother died. Her father initially tried to care for his six children but eventually sent her and two other siblings (a brother, Ray, and sister, Marian) to live at the orphanage.

Mr. Hartmann's parents were German immigrants who, during World War II, came under scrutiny by the American government. Out of concern for their only child, they put 10-year-old Alexander in the orphanage until they settled their troubles with the government.

There's no hint of bitterness in their story. In fact, they describe the orphanage as a happy, regimented place where they did chores, played with other children, and, eventually, fell in love. By the time Mr. Hartmann's father returned for him, the 11th grader opted to stay.

After graduating from Germantown High School, Mrs. Hartmann attended Peirce College in Philadelphia, where she studied executive secretariat. Mr. Hartmann went to the University of Pennsylvania on a scholarship, majoring in mechanical engineering. On June 19, 1954—three days after Mr. Hartmann's graduation from college—they married.

Throughout the years they worked at various

companies in Pennsylvania and Michigan before Mr. Hartmann's job at Esso (now Exxon) brought them to Florham Park, New Jersey. There they raised three children—Carol, Christine, and Katrina—and attended Good Shepherd Lutheran Church, where they learned about the children's home in Jersey City. While volunteering at the home, they noticed that children were coming there with their belongings contained in black garbage bags. That's when the Hartmanns started collecting suitcases from friends, their church, and even in Cape Cod, Massachusetts, where they own a vacation home.

Then a staff member at the home mentioned that the children needed toiletries. Working with their pastor, Rev. Wendy Abrahamson, the Hartmanns organized what is now an annual event held at their church every "Love Sunday" before Valentine's Day to collect toothbrushes, toothpaste, soap, and other toiletries. In all, Mr. Hartmann estimates 700 to 1,000 suitcases and hundreds of toiletries have been donated to the home.

Now residents of Crane's Mill, a continuing care retirement community in West Caldwell, also run by LSM/NJ, the Hartmanns' reason for giving is straightforward: They remember the generosity extended to them as residents of the orphanage.

Says Mr. Hartmann, "It's sort of a thank you for what happened to us."

As for the children at the Jersey City home, Mrs. Hartmann says, "We hope they will remember who helped them and retain that love and care that people really felt for them."

Perhaps somewhere in the Carolinas, there's a young man with a leather bomber jacket who's doing just that.

Vendor-Turned-Supporter

Nathan Dunn can trace his passion for helping others back to his upbringing.

"From a young age, it's always been driven home ... that the most rewarding thing in life is to be able to give back to your community and your fellow person," says Mr. Dunn, vice president of business development at Shehadi Commercial Flooring in Fairfield, New Jersey.

So when Mr. Dunn joined Shehadi Commercial Flooring nine years ago and took on Lutheran Social Ministries of New Jersey as a client, it made perfect sense that he, along with his employer, would put his parents' philosophy into action and become fervent supporters of the nonprofit.

Mr. Dunn, it seems, has a knack for mingling his love for community service with other aspects of his life.

Take, for example, how the busy father of newborn twin girls, McKinley and Logan, started competing in triathlons.

"I was exposed to triathlon while doing a fundraiser for my cousin," says Mr. Dunn. "My cousin's son succumbed, after a courageous battle, to a very rare disease called HLH (Hemophagocytic lymphohistiocytosis) and they had acquired a pile of medical bills. I wanted to do something to help in any small way I could. I decided to do a triathlon to try to raise money ... to help them offset some of ... their medical bills."

That event raised about \$6,000 in 2008 and inspired Mr. Dunn to participate in more triathlons—five in the last three years, including an Ironman in Lake Placid, New York, in 2011.

Mr. Dunn's work with Shehadi Commercial Flooring is a demanding one (he often clocks between 50 and 70 hours each week), but still he and his

"THERE ARE SO MANY
OPPORTUNITIES
TO GIVE AND SO MANY
PEOPLE THAT NEED"

colleagues find time to help out where they can.

Founded in 1900 (four years before LSM/NJ got its start) Shehadi Commercial Flooring is a fourth-generation family-owned business. As a vendor for the non-profit organization, Mr. Dunn says, they have a unique perspective from which to observe the work of LSM/NJ.

"I've seen firsthand what it is that they do in the trenches," says Mr. Dunn. "By virtue of what we do, we're in many of (LSM/NJ's) facilities. I know that the programs are efficient and well-run and impactful and benevolent. It's very easy to give when you can vet it yourself, when you can ... see what they're doing and see how much of an impact they're having on the

community at large."

This inspires them to give and participate in LSM/NJ Foundation activities, he says.

"We attend as many of their fundraisers as we can," including golf outings and dinners, says Mr. Dunn. In addition to making monetary donations, Shehadi Commercial Flooring has also contributed to the foundation's annual turkey drives, a program that provides families in need with a turkey during the Thanksgiving and Christmas holiday seasons.

From the company's owner, John Shehadi, to the front-office workers and the people in the field, everybody at Shehadi Commercial Flooring believes in LSM/NJ and its programs, notes Mr. Dunn.

"There are so many opportunities to give and so many people in need everywhere, and the best thing about our relationship with LSM/NJ is that I truly feel like I'm a part of their extended family," Mr. Dunn says. "I know that the money that we give can be trusted to go directly to people that are in need through good, efficient programs."

Pictured from left to right:

Judy McCarthy, Mac McCarthy, Bob Knecht, Bob Schiff, Jackie Schiff, Alice Knecht, and Lois Frigerio

Help for the Disabled, A Church's Final Act

Christ Evangelical Lutheran Church in Union, New Jersey, will forever hold a special place in Robert J. Knecht's heart. It's where he met Alice and married her 57 years ago; where his four children – Robert D., Kathryn, Judith, and Eric – were baptized and confirmed; where funeral services for Eric, just 14 years old, were held; and where he taught Sunday school for 30 years.

"I joined the church in January of 1946, when I was discharged from the Army," says Mr. Knecht, 86, recalling the "foxhole praying" that carried him through some white-knuckle moments, including his involvement in the Battle of the Bulge as an infantryman in Europe during World War II. The church represented the fresh start he so deeply craved after surviving the horrors of war. "I got out of the service and needed to develop a new life. The church was the foundation of that new life."

Following a steady decline in membership since the 1960s, the church's leaders made the difficult decision to close Christ Lutheran in June of 2009 and subsequently sell the edifice that housed their beloved sanctuary. The church council put careful thought into how the church's assets would be distributed. The group ultimately decided to donate \$300,000 to Lutheran Social Ministries of New Jersey, with a portion of the money earmarked for programs and housing for the developmentally disabled. It's a donation that carries special meaning for the congregation of Christ Lutheran, especially Mr. Knecht.

"A number of our members had handicapped children," says Mr. Knecht, whose own son, Eric, attended special education classes at school.

"There was no question about why we were sending the money to Lutheran Social Ministries," adds Jackie Schiff, Christ Lutheran's church council president. After all, church members were already aware of LSM/NJ's work with children as well as the developmentally disabled.

Mr. Knecht and Mrs. Schiff are now members of Calvary Lutheran Church in nearby Cranford, New Jersey. But they will always know what Christ Evangelical Lutheran Church in Union meant to them and their families. Now that the church is closed, Mrs. Schiff hopes Christ Lutheran is remembered for its generosity.

"We've always been known to give and we've always been known to help," says Mrs. Schiff. "Hopefully (the donation) will improve everything for the handicapped or the disabled."

65 Years of Service and Counting

AUXILIARY GROUP IS A TIRELESS CHAMPION OF SENIORS

The year was 1947.

The New York Yankees reigned as World Series champions, stamps cost 3 cents, and a new car set buyers back an average of \$1,300. That same year, in June, the Auxiliary of the Lutheran Home at Moorestown—nearly 2,000 members strong—got to work.

Nestled on a picturesque street amid mature trees, lush lawns, and historic buildings, the Lutheran Home at Moorestown is a skilled nursing facility that for generations has assisted New Jersey's aging population. Throughout the home's 65-year history, the auxiliary has been its most ardent supporter and a tireless champion of the elderly residents who live there.

The auxiliary's longest-serving member is Dorothy Shockey, a mild-mannered woman of 95; she has been with the group from the very beginning. In fact, her husband, the Reverend Ralph Shockey, was the home's first superintendent, serving until his retirement in 1980. First known as the Lutheran Home of New Jersey, it eventually joined other facilities under the umbrella of Lutheran Care at Moorestown, a program of Lutheran Social Ministries of New Jersey.

The group's first meeting took place after the home's dedication on June 24, 1947, says Mrs. Shockey, which was almost a year after a group of women convened with the idea of starting the auxiliary. By then, the group had already raised about \$2,000 for the home and boasted 1,899 charter members spanning from Trenton to the Jersey shore.

A veritable fund-raising powerhouse, the auxiliary is a rare gem combining marketing prowess with a genuine love for the home's dwellers. It had

raised \$1 million by April 1996, says Mrs. Shockey, and is working toward its second million—not bad considering that membership has dropped significantly since its early years.

Today, the group relies on a small core of auxiliary members including “key women”—representatives from member churches—to help recruit new members and advise their congregations of auxiliary activities. Member churches also make contributions of time, goods, services, and money.

Auxiliary volunteers like Anthony Mancuso, a member since 1985, often dip into their own pockets to ensure that residents don't do without. When Mr. Mancuso's wife, Alberta, died in 2002, he honored her by gifting the home a 15-passenger Ford van. “I bought it from the Ford dealership brand new in memory of her,” he says, adding that Mrs. Mancuso often worked the home's ice cream parlor, serving residents frozen confections from the counter.

The parlor, explains Mrs. Shockey, is another luxury afforded to residents courtesy of the auxiliary, which helped pay for its construction and which supplies different-flavored ice cream to residents, free of charge. Throughout the years, the auxiliary has also helped to fund, among other things: the construction

and furnishing of a 90-bed wing; a butterfly garden for the home's Alzheimer's patients; the purchase of wheelchairs and vans; the creation of a library; birthday and Christmas parties, complete with presents; and outings to local restaurants. Whatever the need—from new rooms or equipment to toothbrushes, nail polish, or batteries for wheelchairs—the members work to meet it. Auxiliary President Dr. Elise Korman, 75, a retired physician and 10-year member, notes that members' latest mission is to collect baby dolls whose eyes open and shut for Alzheimer's patients. “... A lot of the women (Alzheimer's patients) want to have the comfort of holding and caring for a baby,” she says.

Clare McPherson, 92, the auxiliary's historian and member since 1957, worked for 17 years in the home's activities department. Though members are constantly fundraising (holding annual events like June Day, a carnival-themed outing featuring food, entertainment, and a dunk tank; an Oktoberfest celebration; and monthly “white elephant” tables where donated items are sold), that's not all they provide. “Our greatest contribution is the love ... that the auxiliary gives the home,” she says.

While recalling all that the auxiliary has done for the home, Dr. Korman makes a wish: “I hope heaven keeps us busy.”

Surely, there's a place reserved there for them.

Pictured from left to right:
*Dorothy Shockey, Dr. Elise Korman,
Clare McPherson, and Anthony Mancuso*

Steadfast LSM/NJ Supporter Sees Philanthropy as Christian Duty

Talk with Warren Reintzel for any length of time and you quickly get the sense that he makes few decisions on impulse. From the career moves he's made to his charitable endeavors, it's clear that careful deliberation plays a role in everything he does.

"I try to be thoughtful," says Mr. Reintzel, 67, a self-described reserved and introspective person, whose soft-spoken voice exudes confidence.

Mr. Reintzel, a Haddonfield, New Jersey resident, is especially deliberative about which charities he supports. He and his wife of 42 years, Susan, have been reliable supporters of Lutheran Social Ministries of New Jersey, steadily making donations to the organization for some 17 years. For Mr. Reintzel, charity work represents a higher calling.

"One of my core beliefs as a Christian and Lutheran is we have a duty to help those in the community who are less fortunate than we are," Mr. Reintzel says.

The once-aspiring history professor grew up in Bellmawr, New Jersey, and holds undergraduate and graduate degrees in history from the University of Delaware and Rutgers University, respectively. After earning a law degree from the University of Pennsylvania Law School, Mr. Reintzel went to work in the financial services industry, where he spent most of his 40-year career administering trusts, settling estates and working with high net-worth families. He retired in January 2011 from Glenmede, an investment and wealth management firm, after 25 years of service. He and Mrs. Reintzel raised two children, Lisa and Kurt.

His background in finance, specifically his work with private foundations, has helped Mr. Reintzel to fine-tune how he goes about selecting charities to support.

"The process that I adopted ... was really first to identify areas of need," says Mr. Reintzel, who gravitates toward educational, cultural, and health and human services causes. It's then important, he adds, to "... identify organizations within those areas whose missions touch you and that have a special resonance."

He currently serves on five charitable boards, including that of the Lutheran Social Ministries of New Jersey Foundation, LSM/NJ's fundraising arm. He came to learn of LSM/NJ during a sermon at Lutheran Church of Our Savior in Haddonfield, his church of 23 years, delivered by then-pastor Rev. Louis Dunkle, present Chairman of the LSM/NJ Foundation.

"I found (LSM/NJ) to be an organization that appealed to me," he says. "I think it does a very effective job and is a Christian Lutheran organization that touches the spiritual needs of individuals who are going through some tough times. ... I like the fact that they have programs in the areas of housing, adoption, and immigration. They have a menu of services for people who are in need, regardless of their faith or individual beliefs."

What's more, Mr. Reintzel says he likes that LSM/NJ remembers "the folks who have been supporting (LSM/NJ) programs and the church all those years, in their time of aging through the Crane's Mill continuing care community."

Now that he's retired, Mr. Reintzel relishes traveling, taking history courses, golfing, and spending time with friends and family, especially his 3-year-old grandson Nathaniel. Retirement also allows him to spend more time as an active member on charitable boards.

In explaining why he gives, Mr. Reintzel tells the parable of a farmer who selfishly stored all his possessions with little regard for others until one day when he is called to his death. "That's the opposite of how we as Christians should live our lives. We must share with others some of the blessings that God has given us."

Lutheran Social Ministries of New Jersey Foundation

Much in the way that plants need water and sunlight to sustain life, Lutheran Social Ministries of New Jersey relies on its foundation to keep it thriving. There is a symbiotic relationship built on a mutual devotion to empowering New Jersey residents of all ages and backgrounds.

Since 2008, the foundation has advanced LSM/NJ's mission by marshaling resources, inspiring benevolence among generous donors, and fanning out across the state of New Jersey to trumpet the nonprofit's causes and projects. Indeed, its ventures are far from run-of-the-mill. Through its projects and efforts, like the annual "Food for Sharing" event which is geared toward easing hunger and homelessness in New Jersey, the foundation brings in much-needed funds that LSM/NJ, in turn, uses to carry out its important work. In fact, due to the generosity of donors like the ones listed in this Journal of Philanthropy, \$1.7 million has been raised, which will go a long way.

Offering a wide range of services from adoption and immigration to housing and eldercare, Lutheran Social Ministries of New Jersey has deep roots within the state that are far reaching. It is an organization that is growing, thanks in no small measure to the efforts of the foundation and loyal donors, like the ones featured in this journal, who selflessly answer the call for help. Their contributions to the foundation make LSM/NJ's work possible and ensure that the organization will continue to flourish.

Over the past few months, we've reached out to various donors and asked them, "What inspires you to give to Lutheran Social Ministries of New Jersey Foundation?" Throughout the pages that follow—accompanying our listing of donors from January 1, 2011 – December 31, 2011—is a sampling of some of the responses we received.

INDIVIDUAL DONORS \$99 AND BELOW

Ms. Miriam Anderson
Ms. Arlene Anderson
Mrs. Annella Arnold
Ms. Virginia V. Aydt
Ms. O. Bonni Babson
Mr. and Mrs. Robert Bachman
Mr. and Mrs. Robert W. Baer
Mr. and Mrs. Charles Balmos
Mr. and Mrs. Peter Barr
Mrs. Mary E. Bartoletti
Ms. Kathy Basile
Mr. Tom Baxter
Mr. Brian Bell
Mrs. Eleanore C. Benning
Mr. and Mrs. Edmund Berdela
Mr. and Mrs. Alden C. Beverly
Ms. Anna Bihun
Mr. and Mrs. Philip Binaco
Mr. and Mrs. John W. Black
Mrs. Andrea Bondy
Mr. and Mrs. Wayne L. Borkowski
Ms. Althea Boyer
Mr. and Mrs. E. Boyle
Ms. Evelyn V. Boyle
Mr. Edwin Brill
Ms. June Brittingham
Mr. and Mrs. Paul R. Brosius
Ms. Christa Buergin
Mr. Robert Bull
Mr. and Mrs. Stanley Burchacki
Dr. Audrey C. Burkart
Mr. and Mrs. Barry W. Burlaga
Ms. Gloria Joan Burns
Ms. Margaret Bush
Mr. and Mrs. Nathanael C. Butler
Mrs. Barbara Caldwell
Mr. Douglas Campbell
Ms. Lisa C. Caplan
Ms. Janet H. Cardell
Mr. and Mrs. Earl Carpenter Jr.
Mr. and Mrs. Emidio Caruso
Mr. and Mrs. Dennis Cassidy
Ms. Emma Cedrone

Ms. Florence Chatas
Mr. and Mrs. Michael Chester
Mrs. Caroline Chiocco
Ms. Mary Ciardi
Mr. and Mrs. Robert Clark
Mr. Nicola Colaneri
Ms. Laurie Ann Colborn
Mr. and Mrs. Charles T. Connelly
Mr. and Mrs. Earle W. Conrad
Mr. and Mrs. Peter Cote
Mrs. Jennifer Cripps
Ms. Mary Crump
Mrs. Diane D'Agostino
Mrs. Betty J. Danielson
Mr. and Mrs. David Danton
Ms. Louise C. Davis
Mr. and Mrs. Norman T. Davis Sr.
Ms. Madeline De Santis
Mr. and Mrs. Raymond Defaria
Ms. Liz DeJesus
Mr. and Mrs. Gene Del Polito
Mr. and Mrs. William Delmar
Ms. Camille DeMaio
Ms. Gloria DiDonato
Mrs. Catherine DiLello
Mr. and Mrs. Mark Dishong
Ms. Claire Dodson
Ms. Eleanor Donahue
Mr. and Mrs. John A. Drager
Mr. and Mrs. Timothy Duffy
Ms. Megan Duncan
Mr. and Mrs. Eugene G. Eberenz
Ms. Barbara Eicher
Ms. Inge Eicher
Ms. Sara Engel
Mr. and Mrs. Richard C. Engelhardt
Ms. Rebecca Ennim
Mr. and Mrs. Robert Espenschied
Dr. and Mrs. David E. Fairbrothers
Mrs. Frieda Falcke
Ms. Bernadette Farley
Mrs. Dorothy Fenniman
Mr. and Mrs. Thomas Ferrall
Mr. Thomas C. Fielding
Mr. Donald Fields
Mrs. Grace Flanders

Ms. Barbara L. Florimont
Mr. and Mrs. Thorleif Floystad
Mrs. Ruth Flynn
Mr. and Mrs. Steven Foster
Ms. Karen Foti
Mr. Watson I. Fournier
Mr. Harold Friedeman
Mr. and Mrs. John Fuller
Mr. and Mrs. Daniel Gaffney
Mrs. Elizabeth Gebhart
Mr. and Mrs. Robert W. Gibson Sr.
Ms. Patricia Gleason
Mr. and Mrs. Theodore Gleichmann Jr.
Mrs. Joan Glenz
Mr. George A. Golia
Ms. Carol Gomeriger
Ms. Anita Goodwyn
Mr. and Mrs. George Gould
Mr. and Mrs. Uwe G. Grapengeter
Mr. and Mrs. Larry Grika
Mr. Theodore Gropler
Ms. Patricia Gruber
Mrs. Barbara Hadaway
Mr. and Mrs. Eric Hagberg
Mr. and Mrs. Frank Hager
Ms. Kathleen A. Haines
Mr. and Mrs. Frank D. Hall III
Mr. and Mrs. William Hallahan
Mr. and Mrs. John Hamalian
Mr. and Mrs. Steven Hanni
Ms. Nancy C. Harris
Mr. and Mrs. Walter W. Haswell Jr.
Mrs. Judith E. Hatke
Mr. and Mrs. David T. Hauser
Mrs. Edna G. Hecht
Mr. and Mrs. Charles Henning
Mr. and Mrs. Frank W. Henrikson
Mr. and Mrs. Buford A. Hill
Mrs. Rita D. Hochwalt
Mr. and Mrs. Charles M. Holden
Mr. and Mrs. John Hooke
Ms. Margaret Hopper
Mr. Michael Howard
Mr. and Mrs. Louis Howson
Reverend and Mrs. Peter S. Hoyer
Ms. Catherine Huzela

*"I give
because it is
a way for me
to give glory
to God
for all that
has been given
to me."*

*“There is
joy
in being
a Christian
and added
joy
to
help others.”*

Ms. Constance B. Jackson
 Ms. Alberta Jacobs
 Mr. Gary E. Jacques
 Ms. Erna Jaklitsch
 Ms. Dorothy James
 Ms. Carolyn Jantz
 Ms. Rebecca Jarvis
 Mr. Paul Johnson
 Mr. and Mrs. John Johnson
 Reverend and Mrs. John W. Johnson Jr.
 Ms. Doris Johnson
 Ms. Elizabeth Jones-Pisel
 Mr. Robert Kammerer
 Mr. Brian Kearney
 Ms. Mabel R. Keating
 Ms. Helen Kelly
 Ms. Marie Killian
 Mr. and Mrs. George Killmer
 Mr. and Mrs. Robert Kimbrough
 Mr. and Mrs. Robert Kirczow
 Mr. and Mrs. Ken Klein
 Ms. Sarah Klos
 Mr. and Mrs. Robert Knecht
 Mr. and Mrs. Arthur Knutsen
 Ms. Kim Kolbe
 Mr. Jason Konek
 Mr. Emory J. Kovacs
 Mr. and Mrs. Frank Kozempel
 Ms. Rana Kreiger
 Ms. Evelyn Kresky
 Mr. and Mrs. James Kuder
 Mr. and Mrs. John Kunkel
 Ms. Anna Lamontain
 Mr. and Mrs. Charles A. Lange
 Mr. and Mrs. George Larson
 Ms. Edna Lawshe
 Mrs. Mary Lehmann
 Ms. Gloria Lewis
 Ms. Hilda Lichtenstein
 Ms. Brittany Lights
 Mr. and Mrs. John C. Liljegren
 Ms. Marianne Lindegard
 Mr. and Mrs. Peter Linke
 Mrs. Edith Lodge
 Ms. Mary Beth Lonergan
 Mr. Kalman Lurinsky

Mr. and Mrs. John Mahaney III
 Mr. and Mrs. Carl Malmstrom
 Reverend and Mrs. David D. Mangiante
 Mr. Timothy C. Mann
 Mr. and Mrs. Edward Manning
 Ms. Ludmila Mansilla
 Mr. and Mrs. William Mathews
 Ms. Dene Mayer
 Mr. and Mrs. David McClintick
 Ms. Molly McDermott
 Ms. Muriel McHugh
 Mr. and Mrs. Thomas P. McLoughlin
 Mr. and Mrs. David McMeans
 Ms. Norma Mehl
 Reverend John Melin
 Dr. and Mrs. Irving M. Mender
 Mrs. Denise Mercurius-Matthews
 Ms. Dorothy Mercy
 Mrs. Gladys Metz
 Ms. Alda Metz
 Mr. and Mrs. Frederick Meyer
 Mr. and Mrs. Charles R. Miller Sr.
 Ms. Janice Miller
 Ms. Rachel Miller
 Ms. Kathryn Miracle
 Reverend Donald H. Moeser
 Mr. and Mrs. Lee Moffitt
 Reverend and Mrs. Joseph Molnar
 Mr. and Mrs. Jon Montan
 Ms. Ruth Morgenroth
 Ms. Mary Mosler
 Mr. Ray Mueller
 Mr. and Mrs. R. John Muller
 Mrs. Doris A. Mulvaney
 Ms. Kerry Murphy
 Dr. and Mrs. Russ Murphy
 Ms. Jean Myers
 Ms. Norma Nedde
 Mr. and Mrs. William Nikel
 Mr. and Mrs. Neil Nilsen
 Mrs. Ruth Noone
 Ms. Megan O'Brien
 Ms. Debbie O'Connor
 Ms. Marion O'Leary
 Mrs. Ethelmae Oxner
 Mr. Anthony Passarelli

Ms. Angela Pearsall
 Ms. Denise Peart
 Mr. and Mrs. Chris Pedersen
 Mr. and Mrs. Martin Pedersen
 Ms. Claire C. Perez
 Mr. and Mrs. Fred Petersen
 Reverend Robert G. Petersen
 Mr. John Petruzzelli
 Mrs. Barbara K. Pison
 Mr. and Ms. Philip Pitts
 Mr. and Mrs. Fritz Plenefisch
 Mr. and Mrs. William Pohts
 Ms. Anna Polagye
 Ms. Margaret Pomorski
 Mr. Joseph Pomrenke
 Ms. Miriam Y. Prickett
 Ms. Susan Pushman
 Ms. Elizabeth Quaas
 Mr. and Mrs. Arthur Querns
 Mr. and Mrs. Howard Radest
 Mrs. Gladys Rask
 Mrs. Patricia P. Rech
 Mrs. Mary Ann Reed
 Ms. Regina Rehill
 Mr. and Mrs. Frederick Reich
 Mr. and Mrs. Melvin A. Ries
 Mr. and Mrs. Robert Ritter
 Ms. Frances M. Rodrigues
 Mr. John Rosolia
 Mr. Mark Ross
 Mr. Gary P. Rossi
 Ms. Jean Rowand
 Ms. Joan Rummmler
 Mr. David Rutherford
 Mr. and Mrs. Gerald M. Ruud
 Mr. and Mrs. Daniel Sato
 Mr. and Mrs. Alfonso Scalzo
 Ms. Mary Scance
 Mrs. Ede Lou Schaertel
 Mr. and Mrs. William L. Schicke
 Mr. and Mrs. Chris Schmid
 Mr. and Mrs. David Schoenherr
 Ms. Jean Schroeder
 Mrs. Marion Schropp
 Mr. and Mrs. John Schusler
 Mrs. Anna Scull

Mr. and Mrs. Peter H. Seckel
 Mrs. Margaret Z. Seggel
 Mr. Thomas Sellers
 Mrs. Thelma Sellmann
 Ms. Morgan Serediuk
 Ms. Kirsten Shearer
 Mr. and Ms. Bill Sheppard
 Ms. Genevieve Shine
 Mr. and Mrs. John J. Short
 Mr. Glenn R. Siss
 Ms. Jane B. Sjogren
 Mr. Patrick Smarrito
 Mr. and Mrs. Robert J. Smith
 Mr. and Mrs. Frederick Smith
 Mr. and Mrs. Robert B. Smith
 Mr. and Mrs. Ronald Smith
 Mrs. May D. Smith
 Reverend Michele M. Smith
 Ms. Priscilla A. Smith-Matthews
 Mr. Erick C. Soles
 Mr. and Mrs. James Sorenson
 Ms. Carol Speiser
 Mr. and Mrs. Jared S. Sproul
 Mr. Richard W. Stahlhut
 Mr. Joel Stango
 Mr. Herbert Steinmann
 Reverend Gary N. Stiegler
 Mr. and Mrs. Frederick Stier
 Ms. Nancy Stober-McCarthy and
 Mr. Michael McCarthy
 Reverend and Mrs. C. P. Strockbine
 Ms. Elaine Stumpf
 Daiya Sykes
 Mr. and Mrs. Donald Sykes
 Mr. and Mrs. Eugene Szymkowiak
 Ms. Virginia Taylor
 Mr. Raymond S. Templeton
 Mr. and Mrs. Sterling Thirlwall
 Ms. Margaret C. Thompson
 Mr. Shawn Thompson
 Ms. Jean Thyren
 Ms. Sara M. Tiddy
 Ms. Muriel Tippet
 Ms. Bernadette Trader
 Reverend and Mrs. Richard R Tupy Jr.
 Ms. Virginia Tuzeneu

Mr. Joseph Velderman
 Ms. Marie Viereck
 Mrs. Betty Vierling
 Mr. and Mrs. Raymond Visbeck
 Ms. Mary E. Vreeland
 Ms. Betty Wagner
 Pastor Walter Wagner
 Mrs. Ruth Walker
 Mr. Jonathan Wallace Jr.
 Drs. Frank and Carolyn Watson
 Ms. Karen Watson
 Ms. Karen Weaver
 Mr. and Mrs. Fred Weber
 Mrs. Carole A. Weidmuller
 Mr. and Mrs. John West
 Ms. Naomi West
 Mr. Robert Westermann
 Mrs. Charlotte White
 Mr. and Mrs. Carl Wilfrid
 Mr. and Mrs. Ernest J. Wilhelm
 Ms. Doris L. Willson
 Mr. and Mrs. Augustus M. Winder
 Ms. Elsa Wolschina
 Mrs. Marion Wood
 Mrs. Elizabeth Woodside
 Ms. Linda Wray
 Mrs. Eleanor Wuchter
 Ms. Eileen Yesko
 Mr. and Mrs. Roland Yunghans
 Mrs. Elsie Zebrick
 Father Brian Zumbrum

INDIVIDUAL DONORS \$100 - \$249

Mr. Justin Altman
 Ms. and Mr. Henrietta Andersen
 Mr. and Mrs. Clifford H. Anderson
 Reverend and Mrs. Roger L. Arnholt
 Ms. Nancy Ashton
 Mr. Perry Aycock
 Mr. Donald J. Barb
 Reverend Lisa Barnes
 Mrs. Therese Barringer
 Mr. Robert Bartow
 Mr. and Mrs. Michael Berger

Mr. Gerald K. Bergh
 Ms. Barbara A. Bernstengel
 Mr. and Mrs. Frederick W. Bernthal
 Mr. and Mrs. Glenn Berryann
 Mr. and Mrs. Edward Berryman
 Mr. Mark Biancaniello
 Mr. and Mrs. Joseph Bird
 Ms. Veronica Birga and Mr. Jim Reinholz
 Ms. Ingeborg D. Bossert Ph.D.
 Ms. Mary Boylan
 Mr. and Mrs. Michael Boyle
 Mr. and Mrs. Glenn M. Bradford
 Mr. and Mrs. John H. Bretherick Jr.
 Mrs. Katherine R. Brown
 Mr. Max Burger
 Ms. Keysha Caraway
 Mr. and Mrs. Carl Carlson
 Mr. and Mrs. Daniel S. Christian
 Mrs. Ruth M. Cinotti
 Ms. Nancy Clark
 Mr. and Mrs. David Cleghorn
 Mr. and Mrs. Gene Cooper
 Mr. and Mrs. Jonathan M. Cox
 Mrs. Carol Damis
 Ms. Elly Davis
 Ms. Doris Deede
 Mr. and Mrs. Dana E. Denef
 Mrs. Lisa Derner
 Mr. Armon W. Diedrich Jr.
 Mr. Thomas Diedrich
 Mrs. Ellen DiPaul
 Ms. Mary Ellen Divito
 Ms. Lee W. Doty Esq.
 Mr. Nicholas J. Driscoll
 Ms. Beth Eichfeld
 Ms. Dolores Eklund
 Rev. and Mrs. Raymond Elbersson
 Mr. and Mrs. Michael Falcon
 Ms. Stacy Favoroso
 Mr. and Mrs. Edward C. Fecht
 Mr. and Mrs. Christopher Foard
 Ms. Carole Fort
 Mrs. Sally Foster
 Mr. Joe Frigiola
 Mrs. Barbara Fullerton
 Mr. and Mrs. Joseph Genovese

Mr. and Mrs. George Gordon
 Father Charles Gormley
 Mr. and Mrs. Herman F. Gossenberger
 Ms. Mabel B. Graepel
 Mr. and Mrs. Arthur J. Griffa
 Ms. Jane W. Griffith
 Mr. and Mrs. Robert R. Grissom
 Mr. John Grover
 Mr. and Mrs. Herbert Gutjahr
 Mr. Clarence Hallowell
 Mr. and Mrs. Donald Hamm
 Mr. and Mrs. Charles F. Heal
 Ms. Emily Hillman
 Mr. and Mrs. Curt W. Hirsch
 Mr. and Mrs. Arthur Hoffman
 Mr. and Mrs. William A. Hoffman
 Mrs. Dorothee A. Holmstrup
 Ms. Linda M. Holscher
 Mr. Dennis A. Holtz Esq.
 Mr. and Mrs. Christopher Houlihan
 Ms. Ruth D. Ifversen
 Ms. Brenda Jackson
 Reverend and Mrs. Otto W. Jacobson
 Mrs. Norma Jager
 Mrs. Doris Jankowicz
 Mr. and Mrs. Ilmar L. Kalnin
 Mr. and Mrs. Leon S. Kanopka
 Mr. and Mrs. James Kee
 Mr. and Mrs. Frank Keith
 Ms. Mary E. Koether
 Mr. and Mrs. Richard Kohler
 Mr. and Mrs. Robert W. Koster
 Ms. Beverly Kovac
 Mr. and Mrs. Charles Krattenmaker
 Ms. Leora Krayner
 Mr. Jeffrey R. Kuschner Esq.
 Mr. and Mrs. George Labadie
 Ms. Karin Labarge
 Mr. and Mrs. Arthur D. Lahr
 Mr. and Mrs. Thomas Lail
 Mr. and Mrs. Louis V. Larson
 Mrs. Alice Laub
 Ms. Ura A. Lazaroff
 Ms. Jean Le Breton
 Mr. Albert Lemcke
 Mr. and Mrs. Arthur Lerner

Ms. Joan Liljegren
 Ms. Diane Lima
 Mr. and Mrs. Stephen Lindemann
 Ms. Frances Lupinetti
 Ms. Linda L. Mac Namara
 Ms. Grace A. Main
 Ms. Rebecca Makely
 Ms. Areti Makropoulos
 Ms. Ann K. Mann
 Ms. Cynthia Markus
 Mr. Robert Messerschmidt
 Mr. Peter J. Michalski
 Ms. Jean Minder
 Mr. and Mrs. Edward Mohlenhoff
 Mr. and Mrs. William Moran
 Mrs. Dorothy A. Morten
 Mr. and Mrs. Edward Nace
 Mr. and Mrs. James Nelson
 Mrs. Barbara Neuman
 Reverend Margaret Niederer
 Mrs. Janet North
 Mrs. Marion F. O'Kane
 Mr. and Mrs. John Pietruski
 Ms. Mildred Plant
 Mrs. Edna B. Platz
 Mr. and Mrs. Binod K. Pradhan
 Mr. Arthur E. Ranges
 Reverend and Mrs. Otto Reinbacher
 Mrs. Mary Reiter
 Mrs. Jean D. Rieker
 Ms. Martha L. Rimathe
 Mrs. Andrea Robinson
 Mr. and Mrs. Kenneth Rodemann
 Mr. and Mrs. W. Hollis Rulon
 Mr. James Russell
 Ms. Shirlee Rykiel
 Mr. Allen Safianow
 Ms. MaryAnn Sager
 Mr. and Mrs. Arvind Saraf
 Mr. and Mrs. Daniel Sayre
 Ms. Claire-Marie Scheffbuch
 Mr. and Mrs. Richard Schramm
 Mr. and Mrs. William Slade
 Ms. Anne Smith
 Mr. Dewey Smith
 Ms. Helen Soka

Ms. Louise C. Stewart II
 Mr. Donald and Reverend
 Christine Stiger
 Mr. and Mrs. Bruce S. Swanson
 Ms. Mary Jane Teasdale
 Ms. Rose Teepe
 Ms. June M. Telaar
 Mr. and Mrs. Yvrose Touze
 Mrs. Karla Traficante
 Reverend and Mrs. Carl T. Uehling
 Mr. and Mrs. Jon Usinger
 Mr. and Mrs. David Vaughn
 Mr. and Mrs. Mark Verlander
 Mr. and Mrs. William Verlander
 Mr. Brian Vernon
 Ms. Judith Wahler
 Reverend Lee Wesley
 Sankey Williams
 Mr. and Mrs. Winfield Winter
 Mr. and Mrs. Drew Wrenn
 Mrs. Constance Young
 Mr. and Mrs. Gary Zimmerman

INDIVIDUAL DONORS \$250 - \$499

Mrs. Susan W. Arnold
 Mr. and Mrs. Raymond Baraldi
 Ms. Carolyn Bodmer
 Ms. Lorraine Brunelle
 Mr. Joseph Busillo
 Mr. Richard Carter
 Miss Anna C. Cassidy
 Ms. Mary Ann Conway
 Mr. and Mrs. Robert W. Cook
 Mr. and Mrs. Martin T. Czebotar
 Ms. Ruth Fink
 Mr. and Mrs. Thomas Gano
 Mr. and Mrs. Bruce Gaunt
 Mrs. Margaret K. Heglie
 Mrs. Nancy Heinze
 Ms. Doris Hentschel
 Mr. Allyn B. Janes
 Mr. and Mrs. Gary Jovovich
 Mrs. Heather Kato
 Ms. Ruth Lewis

Mr. and Mrs. John Mapes
 Ms. Evelyn McCauley
 Mr. Keith McWhirk
 Ms. Susan Merrill
 Ms. Deborah Meyer
 Mr. and Mrs. Edward Moran
 Mr. Thomas Mullane
 Mr. Theodore Nelson
 Mr. and Mrs. Raymond Ostertag
 Mr. Joseph Peixoto
 Ms. Marlene Ricevuto
 Mrs. Kathryn Richards
 Bishop and Mrs. E. Roy Riley Jr.
 Ms. Margaret Mary Rocco
 Mrs. Margaret Rosskamm
 Mr. Stephen Scelba
 Mr. and Mrs. Richard Schirmer
 Mr. and Mrs. Walter Schumacher
 Mr. and Mrs. David P. Sereni
 Mr. and Mrs. Terry Shine
 Mrs. Margaret Spallone
 Ms. Elizabeth E. Sparling
 Reverend and Mrs. Paul Sparling
 Mr. Peter Talbot
 Mr. and Mrs. Gary W. Wagner
 Mr. and Mrs. John Winkelman
 Mr. and Mrs. Kwong Y. Wong

INDIVIDUAL DONORS \$500 - \$999

Mr. and Mrs. George Barth
 Mr. and Mrs. A. Bruce Borgeson
 Mr. and Mrs. Joel Caminer
 Mr. Anthony Cappuccio Jr.
 Mrs. Gerda Cohn
 Ms. Naomi Cressman
 Reverend and Mrs. Louis W. Dunkle
 Mr. and Mrs. Kevin Fitzgerald
 Reverend and Mrs. Michael Gebhart
 Ms. Margaret Hanglely
 Mr. and Mrs. Henry Haug
 Mr. Udo Heiman
 Dr. and Mrs. Henry Jansma
 Ms. Janet G. Mehl
 Dr. and Mrs. Geno Merli

Dr. E. Duane Meyer
 Ms. Joyce B. Millhagen
 Ms. Margie D. Olewunne
 Mr. Juhan Runne
 Mr. and Mrs. Eugene Schiavo
 Ms. Teresa Walsh
 Mr. and Mrs. Bob Webb
 Mr. and Mrs. George Welker
 Ms. Angelique Williams

INDIVIDUAL DONORS \$1,000 - \$9,999

Ms. Margaret Bucci
 Mr. and Mrs. Gene Caven
 Mr. and Mrs. Paul G. Cranmer
 Mr. Angelo Del Russo Jr.
 Reverend Thomas E. Dorsey
 Mr. Henry Fickenscher
 Mr. and Mrs. Frederick Follis
 Dr. and Mrs. Richard P. Gotchel
 Mr. and Mrs. Sheldon Graham
 Mr. and Mrs. George F. Hardy III
 Mr. and Mrs. Phillip J. Harrington
 Dr. and Mrs. Tom G. Holt
 Mr. and Mrs. Mark Johannesen
 Mr. Craig Karczmer
 Mr. Francis Kardos
 Mr. John Moran
 Dr. and Mrs. James O'Neil
 Mr. and Mrs. Warren A. Reintzel
 Mr. and Mrs. Charles Reynolds
 Mr. and Mrs. Ernest Smith
 Mr. and Mrs. David Waddell
 Ms. Margaret Will
 Mrs. Eleanor Willert

INDIVIDUAL DONORS \$10,000 AND ABOVE

Mr. and Mrs. William McCracken
 Reverend and Mrs. Jerold Nugent
 Mr. Peter Trentacoste

CORPORATIONS BELOW \$99

Associated Building Maintenance
 Foss & Co. Inc.
 winnie & belle

CORPORATIONS \$100 - \$249

44 Graphics, LLC
 4Rivers Sales & Consulting, LLC
 A.V. Powell & Associates, LLC
 Aegis Insurance Services, Inc.
 Blytheco, LLC
 Burlington County Public Employee
 Charitable Campaign
 Central Wholesalers, Inc.
 Chubb Corporation
 Haney Carpentry, LLC
 Hutchinson Business Solutions
 Johnston G.P. Inc.
 Kieran McKenna Flooring Inc.
 Mobilex
 New Jersey Manufacturers Insurance
 Company
 Roma Bank
 Sereni Web Design
 Stonehill College

CORPORATIONS \$250 - \$499

Accredited Analytical Resources, LLC
 Amboy National Bank
 Archer & Greiner, Attorneys At Law
 Benjamin Moore & Co.
 Clarity, LLC
 HarrisonRand
 Herbert J. Sims & Co., Inc.
 Kramer + Marks Architects
 Langan Engineering & Environmental
 Services
 Linnwood Electric, LLC
 MetLife Resources

*"I give
 for the
 excellent care
 I received
 at Lutheran
 Care at
 Moorestown.
 I told my son,
 this is the place
 for me."*

*"I give
because it
makes me
feel
good."*

Moorestown Visiting Nurses Association
Orkin
Retail Sites
RMS Graphics, Inc.
West Essex Woman's Club

CORPORATIONS \$500 - \$999

AVIR
Brinkerhoff Environmental Services
Cooper Roofing, Inc.
New Jersey Manufacturers Bank

CORPORATIONS \$1,000 - \$9,999

Atlantic Risk Specialists, Inc.
Del Sano Contracting
Discover RX
Domus, Inc.
First Choice Bank
Flaster/Greenberg
Fox Rothschild, LLP
Garden State Painting & Design Corp
Greenberg Traurig, LLP
Joseph's House of Camden
Kanalstein Danton Associates
Kitchen & Associates Architectural
Services, PA
LibertyHealth Hospital
Maser Consulting, PA
Merlino Design Partnership, Inc.
Omnicare, Inc.
ParenteBeard, LLC
PNC Bank
ProviNet Solutions
RestoreCore
Retirement Dynamics, Inc.
Shehadi Commercial Flooring
Subaru of America, Inc.
TD Bank
Witherspoon, Inc.

CORPORATIONS \$10,000 & ABOVE

Friend Insurance Agency, Inc.
Morrison Senior Dining
Reimbursement Services, Inc.

FOUNDATIONS

Anonymous
ARC Foundation
Beneficial Bank Foundation
*Bristol-Myers Squibb Company
Cardone Family Foundation
*Computer Associates International, Inc
Employee's Community Fund of the
Boeing Company
Evangelical Lutheran Church In America
*ExxonMobil Foundation, Inc.
*Fluor Foundation Matching Funds
*Honeywell
*IBM Employee Service Center
*Insurance Services Office, Inc.
*J.P. Morgan Chase Foundation
*Merck Partnership for Giving
Philadelphia Foundation
*Prudential Foundation
PSE&G- Regional Public Affairs
Richard G. and Audrey A. Brinkman
Foundation
T. Rowe Price Associates, Inc.
TD Charitable Foundation
The Rita and Harry Greenberger
Foundation, Inc.
Thrivent Financial for Lutherans

**Denotes matching funds*

GRANTS

Camden County Human Services
Evangelical Lutheran Church in America
Gannett NJ Newspapers
Lutheran Community Foundation
People for the Poor, Inc.
T. Rowe Price Associates, Inc.

The County of Camden - County
Treasurer's Office
The Beneficial Foundation
Thrivent Financial for Lutherans
United Way of Camden County

FEDERATED ORGANIZATIONS

United Way of Burlington County
United Way of Camden County
United Way of Greater Mercer County
United Way of Southeastern Pennsylvania
Thrivent Financial for Lutherans
Thrivent-Southwestern NJ Chapter

ESTATES

Estate of Anna E. Leigh
Estate of Eleanor Rieper
Estate of Henry Belo
Estate of Jane Krug
Estate of Ms. Jane Collie

TRUSTS

American Society of Composers,
Authors & Publishers
Estate of Dortha W. Partch
Estate of William C. Herdle
Estates of George and Olive Brauninger
Kathe Kasten Charitable Remainder Trust
Philadelphia Foundation Deardoff Fund
Pinelawn Cemetery Land Purchase Fund
Doris M. Witt Fund of the Lutheran
Community Foundation

CHURCHES

\$499 AND BELOW

Abiding Peace Lutheran Church, Budd Lake
 Calvary Lutheran Church, Medford
 Calvary Lutheran Church, Allendale
 Covenant Presbyterian Church, Cinnaminson
 First Evangelical Lutheran Church, Clifton
 Gloria Dei Lutheran Church, New Milford
 Grace Evangelical Lutheran Church, Phillipsburg
 Grace Lutheran Church, Union
 Grace Lutheran Church, Teaneck
 Grace Lutheran Church, Mendham
 Holy Communion Lutheran Church, Berlin
 Holy Trinity Episcopal Church, Collingswood
 Holy Trinity Evangelical Lutheran Church, Manasquan
 Holy Trinity Lutheran Church, Rockaway
 Holy Trinity Lutheran Church, Maple Shade
 Ladies Aid Society-Good Shepherd Lutheran Church, Point Pleasant
 Ladies Aid Society-St Matthew Lutheran Church, Secaucus
 Ladies Guild-Village Lutheran Church, Lanoka Harbor
 Lutheran Woman's Society-St Paul Lutheran Church, Raritan
 Messiah Evangelical Lutheran Church, Oakland
 Our Redeemer Lutheran Church, Fords
 Our Savior's Evangelical Lutheran Church of Menlo Park, Edison
 Our Saviour Lutheran Church, Pompton Plains
 Presbyterian Women - First Presbyterian Church, Moorestown
 Prince of Peace Lutheran Church, Marlton
 St. Anne's Guild, Grace Church, Haddonfield
 St. James Lutheran Church, Pitman
 St. John's Lutheran Church, Trenton
 St. Mark's Lutheran Church, Oaklyn
 St. Matthew Lutheran Church, Moorestown
 St. Matthew's Evangelical Lutheran Church, Jersey City
 St. Paul's Evangelical Lutheran Church, Hainesport
 St. Stephen Lutheran Church, South Plainfield
 St. Stephen Lutheran Church, Woodbury
 St. Thomas Evangelical Lutheran Church, Brick
 The Church of the Holy Spirit, Bellmawr
 WELCA-Bethany Lutheran Church, Palmyra
 WELCA-Grace Lutheran Church, Somers Point
 WELCA-Spruce Run Lutheran Church, Glen Gardner
 WELCA-St. Luke Lutheran Church, West Collingswood
 WELCA-St. Timothy Lutheran Church, Wayne
 Women's Guild-Gethsemane Lutheran Church, Hackettstown
 Zion Evangelical Lutheran Church, Rahway
 Zion Evangelical Lutheran Church of Clark
 Zion Lutheran Church, Oadwick

CHURCHES

\$500 - \$999

Abiding Presence Lutheran Church, Ewing
 Bethany Evangelical Lutheran Church, Palmyra
 Christ Lutheran Church, Whiting
 Christ Lutheran Church Women, Whiting
 Christ the King Lutheran Church, Ringwood
 Gloria Dei Lutheran Church, Chatham
 Good Shepherd Evangelical Lutheran Church, Florham Park
 Holy Trinity Lutheran Church, Somerset
 Hope Lutheran Church, Freehold
 Ladies Guild of Calvary Lutheran Church, Verona
 Lutheran Church of the Messiah, Princeton
 Messiah Evangelical Lutheran Church, Parlin
 Our Savior Lutheran Church, Fair Lawn
 Redeemer Lutheran Church, Ramsey
 St. Paul's Evangelical Lutheran Church, Closter
 Trinity Lutheran Church, Tenafly
 WELCA-Cape May Lutheran Church, Cape May
 WELCA-Zion Lutheran Church, Saddle River

CHURCHES

\$1,000 - \$4,999

St. Paul Lutheran Church, Beachwood
 St. John's Lutheran Church, Passaic
 Our Redeemer Evangelical Lutheran Church, Dumont
 Good Shepherd Lutheran Church, Point Pleasant
 Evangelical Lutheran Church of the Reformation, West Long Branch
 Prince of Peace Lutheran Church, Princeton Junction
 Christ Lutheran Church, Woodcliff Lake
 St. John's Lutheran Church, Summit
 The Evangelical Lutheran Church of Our Savior, Haddonfield
 First Presbyterian Church, Haddonfield
 Good Shepherd Lutheran Church, Somerville
 Calvary Lutheran Church, Cranford
 Trinity Lutheran Church, Dover
 Trinity Evangelical Lutheran Church, Runnemede
 Faith Lutheran Church, New Providence

CHURCHES

\$5,000 AND ABOVE

Advent Lutheran Church, Trenton
 Christ Lutheran Church, Union
 First Presbyterian Church, Matawan

SERVICE ORGANIZATIONS

Auxiliary of the Lutheran Home at Moorestown
Crane's Mill Resident Association
Merchantville Women's Club E. M. D.
Moorestown Monthly Meeting
Rutgers Camden Alumni Association
The Woman's Club of Verona
Women's Club of Merchantville

SCHOOLS

Archbishop Spalding High School
Bishop Eustace Preparatory School
Dominican Academy
Moorestown Friends School

CHURCH IN-KIND DONATIONS

Abiding Presence Lutheran Church, Ewing
Advent Lutheran Church, Warren
Berlin Baptist Church, Berlin
Camden Bible Tabernacle, Camden
Christ Lutheran Church, Whiting
Christ Lutheran Church, Woodcliff Lake
Christ Memorial Lutheran Church, East Brunswick
Christ Our Light, Cherry Hill
Faith Presbyterian Church, Medford
First Presbyterian Church, Haddonfield
Friends Meeting, Moorestown
Gethsemane Lutheran Church, Hackettstown
Gloria Dei Lutheran Church, Chatham
Good Shepherd Evangelical Lutheran Church, Florham Park
Good Shepherd Lutheran Church, Somerville
Grace Lutheran Church, Camden
Grace Lutheran Church, Union
Holy Communion Lutheran Church, Berlin
Holy Nativity Lutheran Church, Wenonah
Holy Trinity Episcopal Church, Collingswood

Holy Trinity Evangelical Lutheran Church, Burlington Twp.
Infant Jesus Parish of St. Vincent de Paul Society
King of Kings Lutheran Church, Mountain Lakes
Ladies Guild-Village Lutheran Church, Lanoka Harbor
Living by Grace Fellowship Church, Trenton
Logan Memorial Presbyterian Church, Audubon
Messiah Lutheran Church, Ocean View
Mickleton Friends Meeting, Mickleton
Nativity Lutheran Church, East Brunswick
Our Savior Lutheran Church, Stanhope
Prince of Peace Lutheran Church, Princeton Junction
Redeemer Lutheran Church, Neptune
Redeemer Lutheran Church, Vineland
Spruce Run Lutheran Church, Glen Gardner
St. James Lutheran Church, Pitman
St. John's Guild, Bloomfield
St. John's Lutheran Church, Bloomfield
St. John's Lutheran Church, Summit
St. Mark Evangelical Lutheran Church, Hamilton
St. Mark's Lutheran Church, Oaklyn
St. Mary's Episcopal Church, Haddon Heights
St. Matthew Lutheran Church, Moorestown
St. Paul's Evangelical Lutheran Church, Hainesport
St. Paul's Lutheran Church, Edison
St. Stephen Lutheran Church, Edison
St. Timothy Lutheran Church, Wayne
The Spiritual Assembly of the Baha'is of Hamilton Twp. NJ
Trinity Episcopal Church, Moorestown
Unitarian Universalist Church of Cherry Hill
Village Lutheran Church, Lanoka Harbor
Zion Evangelical Lutheran Church, Rahway
Zion Evangelical Lutheran Church of Clark
Zion Lutheran Church, Oldwick

IN-KIND DONOR BUSINESSES, ORGANIZATIONS & SCHOOLS

44 Graphics Printing
Abington Cards and Gifts
After Char Broil
Ashley Turkey Farm
Aspira of New Jersey
Auista Health Care
Ballyowen Golf Club
Bucks County Smiles
Camden Riversharks Baseball Club
Charlie's Place
Cherry Hill Montessori School
Chester Meat Market
Comcast Spotlight
Crowne Plaza Hotel
Crystal Springs Resorts
Drinker Biddle & Reath LLP
Elizabeth Haddon School PTA
First Choice Bank
Frank's Pizza
Frugal Resale
Goddard School
Healthy Mothers/Healthy Babies Health Fair
High Maintenance Spa
Hurffville Elementary School
Jehovah Jireh Project
Kings and Queens Home Repairs
Kiss My Glass
Kitchen & Associates Architectural Services, PA
LCC Landscapes
Longwood Gardens
Lowes Store 1194
Maggiano's, Cherry Hill
Maggie Bucci Photography
Manhattan Bagel
March 70
Metro Graphics
Mi Amore Café
Moorestown High School
Mt. Olive Grille
Northgate I Tenants Assoc.
Philadelphia Phillies

Renaissance Catering
San Miguel School
Sesame Place
Shop Rite of Flanders
Sir Speedy Printing
Township of Cherry Hill
Trenton Thunder
Vincent Gallo & Sons
Virtua Health
Voorhees Middle School & Hamilton
Elementary School Students
Wegman's, Mt. Laurel
Wells Fargo Bank
winnie & belle
Witherspoon, Inc.
Yoga Path Studio

IN-KIND INDIVIDUALS

Mr. Edward Adleman
Mr. William Albrect
Ms. Faith Allen
Ms. Shirley M. Allen
Ms. Sandy Annette
Mr. and Mrs. Sharrell Barnes
Ms. Nellie Barr
Ms. Kathy Basile
Mr. Andrew Becker
Ms. Therese Beitz
Ms. Anna Maria Berlenbach
Mr. Zachary Bornyas and Family
Mr. and Mrs. Bryan Branson
Mr. Allan Brenner
Ms. Beverly Brewer
Lapree Burgess
Ms. Dorothy Cade
Ms. Keysha Caraway
Reiko Christopher
Mr. Christopher Clark
Samaiya Clayton
Ms. Erica Collins
Ms. Alma Colon
Mr. Dan Comer
Ms. Mary Ann Conway
Ms. Tamara Conway
Ms. Bonnie Cooper

Ms. Naomi Cressman
Mrs. Jennifer Cripps
Ms. Kathleen Cruiz
Ms. Eleanor Cuneo
Mrs. Sharon Czebotar
Ms. Karen Davis
Ms. Mary Beth DeCrescenzo
Mr. and Mrs. Ken Deforest
Miss Emily Dehart & Family
Ms. Liz DeJesus
Mr. Angelo Del Russo Jr.
Ms. Antoinette Devine
The Estate of Ruth Dipple
Ms. Megan Duncan
Ms. Angel Dunn
Ms. Beth Eichfeld
Ms. Juantez Ellis
Ms. Marnie Ellis-Marini
Ms. Patricia Encarnado
Mrs. Carrie Escritor
Chris Fennimore
Miss Emily Fleisher & Family
Ms. Phyllis B. Fonville
Ms. Debra Ford
Fern S. Foster
Ms. Marsha Gainer
Mr. Anthony Garbarino
Ms. Amelita Garcia
Mr. Raymond Garrison
Mrs. Elizabeth Gebhart
Ms. Barbara Gedon
Jamail Gerald
Lee Glanton
Mr. and Mrs. James Glass
Mr. and Mrs. William J. Gormley Sr.
Ms. Jill Greenberg Kail
Ms. Lourdes Gutierrez
Ms. Natalie Hackett
Ms. Katina Hamilton
Mr. Dennis Hansbury
Mr. Albert Harper
Mr. Richard Headley
Ms. Donna Healey
Ms. Emily Hillman
Mr. Michael Howard
Ms. Diane Iannucci

Mrs. Peggy Iucolino
Mr. Kevin James
Ms. Doris Johnson
Ma-Ica Jones
Ms. Bernadette Jones
Mr. and Mrs. William Josko
Ms. Liliana Kareem
Mrs. Heather Kato
Ms. Terri Kelly
Ms. Betty Knight
Reverend and Mrs. Hilyard Knox
Mr. Jason Konek
Ms. Gail Koplin
Mr. Michael Kratchman
Ms. Rana Kreiger
Ms. Joan Lane
Mr. and Mrs. Arthur Levit
Ms. Ruth Lewis
Mr. Reginald Lewis
Mr. Stewart Liggon
Mr. Thomas Lind
Mr. Jack Logan
Ms. Kim Lopez
Mr. and Mrs. Richard Lowery
Mr. Cristina Lynch
Mr. Katrina Mani Hartmann
Dr. Murray Mataez
Ms. Tina Meeser
Mrs. Denise Mercurius-Matthews
Mr. Harry Metzinger
Ms. Carol Miller
Ms. Cathy Mims
Mr. Roberta Mitchell
Ms. Doreen Mitton
Mr. and Mrs. Edward Moran
Ms. Erica Mullin
Mr. and Mrs. Duane Myers
Mr. Mike Newall
Ms. Jennifer North
Ms. Tina Nugent
Reverend and Mrs. Jerold Nugent
Mr. and Mrs. Forrest O'Brien
Ms. Megan O'Brien
Ms. Debbie O'Connor
Dr. and Mrs. James O'Neil
Mr. Ivan Oifer

*"New Visions
has given me
an opportunity
to give back.
It's a wonderful
blessing in my
life. I'm just
glad that I'm
in a position to
give back."*

*"I give
in remembrance
of my wife
- to something
that was
important
to us both."*

Ms. Gail Oliver
A. Ormond
Ms. Lisa O'Shea
Mr. Michael Paul
Ms. Denise Peart
Ms. Mary Pegney
Ms. Sherma Phillip
Mr. Wayne Powell
Mr. Glenn Purnell
Ms. Alicia Raines
Ms. Elizabeth Redman
Mr. Joseph Regan
Ms. Margo Robinson
Ms. Cheryl Rollins
Mrs. Margaret Rosskamm
Mr. James Sadlier
Ms. Janet Satterthwaite
Ms. Karen Satterthwaite
Ms. Keshia Saxon
Mr. Steven Scheibler
Mrs. Mari Schofield
Ms. Chrissy Schultz
Ms. Morgan Serediuk
Mr. and Mrs. David P. Sereni
Ms. Alice Shambry
Mr. Thomas Sheel
Ms. Constance Sheppard
Ms. Donna Shourds
Ms. Kathy Shultz
Mr. Darrell Smiley
Mr. Kenneth Smith
Ms. Mary Jane Teasdale
Ms. Rhoda Thomas
Mr. Shawn Thompson
Ms. Amy Thompson
Ms. Emilia Torres
Mr. Steve Tuttle
Ms. Ingrid Valey
Mr. and Mrs. Mark Verlander
Mr. Brian Vernon
Ms. Betty Wagner
Ms. Jacqueline Walton
Ms. Yvonne Walton
Mr. Harold Washington
Ms. Alanda Watson
Ms. Virginia Webb

Mrs. and Mr. Bessie Whitehead
Ms. Irene Williams
Ms. Mabel Williams
Ronnie Williams
Ms. Andrea Willis
Ms. Dorothy Wilson
Mr. Richard Winton
Ms. Patricia Wolfe
Ms. Eileen Yesko
Ms. Mia Zayas

HONOR/MEMORIAL CONTRIBUTORS

In honor of Florence Altoonian
Mr. and Mrs. Gary Zimmerman

In memory of Otto P. Andersen, Sr.
Ms. and Mr. Henrietta Andersen

In honor of Jay Appleton
Mr. and Mrs. Mark Johannesen

In memory of Frieda Armbruster
Mr. and Mrs. Thomas Lail

In honor of Lisa Barnes
Holy Trinity Lutheran Church

In memory of Skip Bartolet
Mrs. Mary E. Bartolet

In memory of Bastian Family members
Mr. and Ms. Philip Pitts

In memory of Eleanor Becker
Mr. and Mrs. Charles Balmos

In memory of the Benning Family
Mrs. Eleanore C. Benning

In memory of George Benning
Mrs. Eleanore C. Benning

In memory of Georgina E. Bergh
Mr. Gerald K. Bergh

In memory of Helen Birga
Mr. and Mrs. Daniel S. Christian

In memory of Louise Bossert
Ms. Ingeborg D. Bossert Ph.D.

In memory of Charlotte Brill
Mr. Edwin Brill

In honor of Mrs. June Brittingham
Mr. Paul F. Collins

In memory of Eleanor Buck
Ruth D. Ifversen

In memory of George G. Butt
Ms. Kim Kolbe

In memory of Carolyn Cappuccio
Ms. Mary Boylan
Mr. Anthony Cappuccio Jr.
Ms. Margaret Hopper
Ms. Kathryn Miracle
Ms. Mary Mosler
Mr. and Mrs. Eugene Szymkowiak
Sankey Williams

In memory of Agnes Carroll
Ms. Camille DeMaio

In memory of Elise Carter
Mr. Richard Carter

In memory of Paul F. Collins
Ms. June Brittingham

In memory of Hazel Craft
Mr. and Mrs. Paul G. Cranmer

In honor of Paul Cranmer
Lutheran Care at Moorestown
Admin Team

In honor of Naomi Cressman
Mr. and Mrs. Ernest Smith

In memory of Charles Devine
Ms. Mary Ann Conway

In memory of Rosario DiGiorgio
Ms. Teresa Walsh

In memory of LHM resident Barry Doron
Mr. and Mrs. John Johnson

In memory of William Durand
Ms. Naomi Cressman

In memory of Nils Eklund
Ms. Anna Bihun
Mr. and Mrs. E. Boyle
Crane's Mill Resident Association
Mrs. Carol Damis
Ms. Doris Deede
Ms. Dolores Eklund
Mrs. Dorothy Fenniman
Ms. Mabel B. Graepel
Ms. Jane W. Griffith
Mr. and Mrs. Eric Hagberg
Mr. and Mrs. John Hamalian
Mr. and Mrs. Charles Henning
Ms. Doris Hentschel
Ms. Catherine Huzela
Ms. Edna Lawshe
Mr. and Mrs. Arthur Lerner
Mr. and Mrs. Edward Manning
Mr. and Mrs. David McClintick
Mr. Thomas Mullane
Mr. Theodore Nelson
Mr. and Mrs. Daniel Sato
Mr. Glenn R. Siss
Mr. and Mrs. Robert B. Smith
Mr. Robert Westermann

In memory of Dr. Barney Engel
Ms. Sara Engel

In memory of Charles Fielding
Mr. Thomas C. Fielding

In memory of Louis & Helen Fort
Ms. Carole Fort

In honor of Suzanne Foster's Birthday
Mr. and Mrs. Steven Foster

In memory of Rose Frigiola
Mr. Joe Frigiola

In memory of Dr. Carl Futchs
Mr. and Mrs. Frederick Smith

In memory of Carl Gauer
Mr. and Mrs. Carl Gauer

In memory of Karen Gaunt
Mr. and Mrs. Bruce Gaunt
Mr. and Mrs. Thomas P. McLoughlin

In memory of Joan Gingrich
Mr. and Mrs. William Slade

In honor of Georgia Hager
Mr. and Mrs. Frank Hager

In memory of Henry and Ann Hansen
Mrs. Carole A. Weidmuller

In memory of Roger Heglie
Mrs. Margaret K. Heglie

In memory of Donald Hopkins
Mr. and Mrs. Joseph Bird
Mr. and Mrs. Steven Hanni
Mr. and Mrs. David McMeans

In memory of Margaret Howe
Mr. and Mrs. Dennis Cassidy
Mr. and Mrs. Michael Chester
Mr. and Mrs. Daniel Gaffney

In memory of Rev. Herluf Jensen
Ms. Henrietta Andersen

In memory of Dianne Johansson Adams
Reverend and Mrs. John W. Johnson Jr.

In memory of Louise & John Johnson Sr.
Mr. and Mrs. John Johnson

In memory of Fred Kanzler
Ms. Janet G. Mehl

In memory of Mary B. Keith
Mr. and Mrs. Frank Keith

In memory of Alfreda A. Kelly
Mr. and Mrs. Nathanael C. Butler

In honor of Roger Keyser
Mr. and Mrs. Mark Johannesen

In memory of Jacob & Angela Klopstein
Ms. Angela Pearsall

In memory of Ricky Knecht
Mr. and Mrs. Robert Knecht

In memory of Anne Kreuder
Ms. Miriam Anderson
Mrs. Annella Arnold
Ms. O. Bonni Babson
Mr. and Mrs. Edmund Berdela
Mr. and Mrs. Alden C. Beverly
Ms. Anna Bihun
Ms. Althea Boyer
Ms. Gloria Joan Burns
Ms. Margaret Bush
Ms. Janet H. Cardell
Ms. Emma Cedrone
Crane's Mill Resident Association
Ms. Mary Crump
Mrs. Carol Damis
Mrs. Betty J. Danielson
Ms. Louise C. Davis
Ms. Madeline De Santis
Ms. Doris Deede
Mr. and Mrs. Gene Del Polito
Ms. Eleanor Donahue
Ms. Barbara Eicher
Ms. Bernadette Farley
Mr. Donald Fields
Mrs. Grace Flanders
Mrs. Sally Foster
Ms. Patricia Gleason
Ms. Anita Goodwyn

Mr. and Mrs. George Gould
 Ms. Mabel B. Graepel
 Ms. Jane W. Griffith
 Mrs. Barbara Hadaway
 Ms. Doris Hentschel
 Mrs. Rita D. Hochwalt
 Mr. and Mrs. John Hooke
 Ms. Dorothy James
 Ms. Rebecca Jarvis
 Mr. Paul Johnson
 Ms. Mabel R. Keating
 Ms. Helen Kelly
 Mr. and Mrs. Robert Kimbrough
 Mr. and Mrs. Arthur Knutsen
 Ms. Mary E. Koether
 Ms. Leora Krayner
 Mr. and Mrs. George Larson
 Ms. Edna Lawshe
 Ms. Gloria Lewis
 Ms. Hilda Lichtenstein
 Mr. Kalman Lurinsky
 Ms. Grace A. Main
 Ms. Ann K. Mann
 Ms. Molly McDermott
 Ms. Muriel McHugh
 Dr. and Mrs. Irving M. Mender
 Ms. Janice Miller
 Mr. and Mrs. Jon Montan
 Mr. Thomas Mullane
 Ms. Jean Myers
 Ms. Norma Nedde
 Mr. James W. Neighbours
 Mr. Theodore Nelson
 Mr. and Mrs. William Nickel
 Ms. Marion O'Leary
 Mr. and Mrs. Martin Pedersen
 Ms. Margaret Pomorski
 Mr. and Mrs. Howard Radest
 Mrs. Mary Ann Reed
 Ms. Regina Rehill
 Mr. and Mrs. Frederick Reich
 Mrs. Margaret Rosskamm
 Mr. and Mrs. Peter H. Seckel
 Mrs. Margaret Z. Seggel
 Ms. Genevieve Shine
 Mr. and Mrs. John J. Short

Ms. Anne Smith
 Mr. Dewey Smith
 Mrs. May D. Smith
 Ms. Louise C. Stewart II
 Ms. Elaine Stumpf
 Ms. Virginia Taylor
 Mr. Raymond S. Templeton
 The Woman's Club of Verona
 Ms. Jean Thyren
 Ms. Mary E. Vreeland
 Drs. Frank and Carolyn Watson
 West Essex Woman's Club
 Mr. and Mrs. John West
 Mrs. Marion Wood
 Mrs. Constance Young

In honor of Linda Kull
 Cardone Family Foundation

In memory of Russell Leigh
 Walter Wagner

In memory of Alice Lemcke
 Mr. Albert Lemcke

In memory of A. Leonard Lilyers
 Mr. and Mrs. Leonard Lilyers

In memory of Elizabeth Lorenz
 Linnwood Electric LLC

In memory of James Lynch
 Mr. Nicola Colaneri

In memory of Dr. Irwin Mandel
 Mr. and Mrs. Arthur Lerner

In memory of Blanche Marino
 Ms. Karen Foti

In honor of Bill and Janis McCracken
 Mr. and Mrs. Drew Wrenn

In memory of Arthur Metz
 Mrs. Gladys Metz

In memory of Mildred Michalski
 Mr. Peter J. Michalski

In memory of William and Joan Miller
 4Rivers Sales & Consulting LLC

In memory of Joyce Moran
 Mr. John Moran

In honor of Kevin Moran
 Dr. and Mrs. Raymond Baraldi

In memory of Leonore Muller
 Mr. and Mrs. R. John Muller

In memory of James W. North
 Mrs. Janet North

In memory of John, J. Oakes, Jr.
 Reverend and Mrs. Louis W. Dunkle

In memory of Kay Petersen
 Reverend Robert G. Petersen

In memory of Lucy Poole
 Mr. Anthony Passarelli

In memory of Clara Potash
 Mrs. Marion Schropp

In memory of William Potash
 Mrs. Marion Schropp

In memory of Anna Prettyman
 Ms. Shirlee Rykiel

In memory of George Ramoth
 Mr. and Mrs. Herbert W. Scherb

In memory of T. Edward Richards
 Mrs. Kathryn Richards

In memory of George Richardson
 Mr. and Mrs. Stanley Burchacki

In memory of Ted & Alma Rimathe
Ms. Martha L. Rimathe

In memory of Stephen Rosskamm
Mrs. Margaret Rosskamm

In honor of Mrs. Winnie Russell
Mr. James Russell

In memory of Ruth Safianow
Mr. Allen Safianow

In memory of Doris Savvas
Mrs. Ruth Walker

In honor of Eugene Schiavo
Mr. and Mrs. Mark Johannesen

In honor of Evelyn Schirmer
Mr. and Mrs. Richard Schirmer

In honor of Steve & Linda Schoch
Mr. and Mrs. Mark Johannesen

In memory of Gloria Schorsch
Ms. Marlene Ricevuto

In memory of Ernest Schroeder
Ms. Jean Schroeder

In memory of William Schropp
Mrs. Marion Schropp

*In honor of Drs. Alan Schwartz
and Carla Rosenthal*
Ms. Dene Mayer

In memory of Thea Seibel
Thrivent Financial for Lutherans

In memory of Erna Seidel
Mr. Ray Mueller

In memory of Clayton Shimp
Mr. and Mrs. Jon Usinger

In memory of Walter R. Sjogren, Sr.
Ms. Jane B. Sjogren

In honor of Pat Slater
Mr. and Mrs. Peter Cote

In memory of George J. and Anna C. Smith
Mr. and Mrs. Ronald Smith

In honor of the Rev. Wesley W. Smith
Mrs. Ede Lou Schaertel

In memory of Concetta Stango
Mr. Joel Stango

In memory of Marian Sullivan
Mr. and Mrs. Charles A. Lange

In memory of Swanson & Salem loved ones
Mr. and Mrs. Bruce S. Swanson

In honor of Lee Jan Talbot
Mr. Peter Talbot

In memory of Ms. June Trader
Ms. Bernadette Trader

In memory of Lori A. Traficante
Mrs. Karla Traficante

In memory of Margaret A. Tredinnick
Aegis Insurance Services, Inc.

In honor of The Uehlein's
Mr. and Mrs. William Mathews

In memory of Lois Van Arsdall
Mr. and Mrs. Charles F. Heal

In memory of Emma and Harold Van Horn
Ms. Evelyn V. Boyle

In memory of Florence & Joseph Veteri
Mr. John Veteri, Esq.

In memory of Henry Vierling
Mrs. Betty Vierling

In memory of Eileen Wallace
Mr. Jonathan Wallace Jr.

In memory of my parents & brother
Ms. Karen Watson

In memory of Michael Wilk
Ms. Christa Buergin

In memory of Thomas C. Williams
Ms. Angelique Williams

In memory of Anna Louise Winterhalter
Mr. and Mrs. Theodore F. Gleichmann Jr.

In memory of Rev. Edwin E. Wisser, Jr.
Mrs. Eleanor Wuchter

In memory of Rev. Edward Wisser
Reverend and Mrs. Louis W. Dunkle
Reverend Donald H. Moeser

In memory of Gunther Wolschina
Ms. Elsa Wolschina

*In memory of The Rev. Dr. Michael D.
Wuchter*
Mrs. Eleanor Wuchter

We offer our condolences to all the donors who have listed a loved one or friend and have chosen to honor their memory with a donation to Lutheran Social Ministries of New Jersey so that their legacy and what they loved will endure. We are also grateful to receive gifts that mark special occasions and recognize loved ones, co-workers and friends. The honoree is informed of the special tribute and the donor is thanked for his or her thoughtfulness.

*“My
family was
philanthropic –
I feel my
giving is an
extension of their
generosity.”*

Lutheran Social Ministries of New Jersey Foundation

FOUNDATION BOARD

Jerold Nugent

LSM/NJ President & CEO

Francis J. Kardos

LSM/NJ Vice President of Finance & CFO

Andrea Bondy

TD Bank

Sharon Czebotar

Girl Scouts of the USA

Reverend Louis Dunkle, Chairman of the Board

Retired, Lutheran Church of Our Savior Haddonfield

Reverend Ray Elbertson

Retired, St. Paul's Lutheran Church in Millville

Cynthia Markus

Thrivent Financial for Lutherans

William McCracken

CA Technologies

Janice O'Neil

Community Liaison

Gary Rossi

First Choice Bank

Juhan Runne

Archer & Greiner, P.C. Attorneys-at-Law

David Schoenherr

Retired, PNC Bank

David Waddell

Business Consultant

George Welker

Thrivent Financial for Lutherans

Warren Reintzel

Retired, The Glenmede Trust

COMMUNITY SERVICES, FUND DEVELOPMENT & LSM/NJ FOUNDATION

Beth Gebhart

Executive Director

Lisa Barnes

Director, Community Partnering and Advocacy

Barbara Fullerton

Director, Fund Development

Gail Verlander

Executive Assistant

To make a gift, volunteer, or learn more about the LSM/NJ Foundation visit www.lsmnj.org.

Errors of commission or omission occasionally occur despite our efforts. If we have erred, we apologize and ask that you contact the Fund Development Office at 609.699.4115.

3 MANHATTAN DRIVE, BURLINGTON, NJ 08016 | 609.699.4115 | WWW.LSMNJ.ORG

GIVE

rewards

love

joy

hope