

PAINTING A CANVAS OF CARE

2018 REPORT TO
THE COMMUNITY

TABLE OF CONTENTS

1 WELCOME

From our President and CEO

2 ONE MORE JOURNEY

Journey Hospice Grants Patient's Wish

4 H.E.R.O.

Lifting Up Those Living in Poverty

6 CRANE'S MILL RENEWED

Renovations Refresh Community's Canvas

8 HERITAGE SQUARE

Innovative Memory Care Support for Seniors

12 OUR DONORS

A Special Thank You to our 2018 Donors

Did You Know...

Lutheran Social Ministries of New Jersey (LSMNJ) is a faith-based, non-profit organization whose scope of services is broad. To fulfill our mission, we continually work to provide quality services, create new programs, and respond to the needs of New Jersey individuals and families.

Last year, our ministries...

Served **3,861**
People regardless of religious
affiliation or background

and Outreached to over
7,300 Individuals

Our Palette of Programs & Services

AFFORDABLE HOUSING

Birchwood at Old Bridge Senior Residence
Lutheran Senior Residence at Pennsauken
Lutheran Social Ministries of Camden
Mirota Senior Residence
Mt. Olive Manor I & II
Peapack-Gladstone Family Housing
Project Home
Roosevelt Solar Village
South Plainfield Senior Residence
Sterling Village
West Hanover Street Apartments

COMMUNITY OUTREACH SERVICES

Community Engagement
H.E.R.O.
Immigration Legal Services
Journey Hospice of NJ
LSMNJ Disaster Recovery
Lutheran Feeding Friends
Lutheran Learning
SpiriCare at Home

COMMUNITY RESIDENTIAL SERVICES

Luther Haven

SENIOR HEALTHCARE & RETIREMENT LIVING

Crane's Mill Continuing Care
Lutheran Crossings at Moorestown
Lutheran Senior LIFE at Jersey City
The Villa at Florham Park

...From Our President and CEO

Painting a Canvas of Care

As I look back at the mural we created in 2018, I am in awe of all we have accomplished and the number of people that we have served. We are a unique organization with a diversity of programs, serving people in ways that were never thought of over 100 years ago.

In our humble beginnings, we had only one location. But today, Lutheran Social Ministries of New Jersey has painted its palette of programs throughout the state. Our diverse offering of services are in 20 different locations and speaks to our mission of serving those in need. These programs, as well as the needs of the individuals that we serve, are unique — like each single brush stroke on a canvas. However, when we collectively look at the individuals, families and seniors we provide assistance and care for, it creates a beautiful LSMNJ masterpiece.

As any great artist knows, the best perspective is when you step back to see the work of art as a whole. The same holds true for us. Each year, we reflect back on the previous year's

accomplishments. It's not only what we have accomplished, but the impact that we have had on people's lives and the effect that they have had on each one of us. By taking in this perspective, we ensure that we are staying true to our mission, and are empowered to strategize for the future.

I applaud those of you who've helped us create our canvas of care. Whether it be through financial contributions, volunteering, as an employee or anyone who has entrusted us to provide care and services to their loved one, your support, your time, your efforts and your dedication have shaped and enriched the lives of so many — more than can be featured in this short publication.

Thank you for your continued support. We look forward to creating more works of art with you in 2019.

Colleen P. Frankenfield

Colleen P. Frankenfield

President and Chief Executive Officer, LSMNJ

The lives of New Jersey residents were improved through community services such as...

H.E.R.O. & Case Management
746
served

Immigration & Legal Services
721
served

Journey Hospice
64
served

LSMNJ Disaster Recovery
55
served

ONE MORE JOURNEY

Since joining the LSMNJ family in 2018, the Journey Hospice team has worked diligently to educate families and caretakers about the benefits of hospice care. When faced with the difficult decision to seek hospice services for a loved one, the compassionate staff at Journey is able to provide support and insight into every aspect of the process. Journey's team of professionals focus their efforts on each individual's unique physical, social and spiritual needs to ensure they are in the best of care.

The organization empowers patients to make every moment of their remaining journey count — providing the ability to embrace life and to cherish moments with loved ones. In addition to providing care services, Journey Hospice goes further to create memorable experiences for its patients. *One More Journey* is an opportunity for patients to lay the final brush strokes on the canvas of their life with a memorable experience of their choosing.

In November of 2018, a patient was granted her wish to take a day trip on the Cape May — Lewes Ferry, one of her favorite pastimes. It was a memorable experience for not only the patient, but also her social worker, Madeline Martinez.

"It was such a beautiful moment to witness her taking in the fresh ocean air. I know how happy this experience made my patient and I am so happy we were able to make this happen for her," said Martinez. ♦

The Beauty of Volunteering for **JOURNEY**

Some may say that there is an art to volunteering. Selflessly giving of your time and energy to better the lives of others is an effort that should not be taken for granted. Journey Hospice knows the magnitude that the kindness of volunteers has on its patients.

Journey Hospice volunteer, Sharon Fish discovered her passion for volunteering when she witnessed a family friend experience the benefits of hospice volunteer services. "By spending quality time with patients, I feel like I'm doing a good thing for them. If there is any way that I can brighten their spirits and help the patient's families, that is what I want to be doing," said Fish.

Her friends and family will often remark that they don't know how she volunteers for hospice. Sharon will simply reply, "It's not what you think! As a volunteer for Journey, you can do what you feel most comfortable doing. Just being there for patients and being willing to give of your time is all you really need to do."

When Sharon visits her patients, they spend time reading bible verses, taking walks, sharing stories and watching television. Each patient is different and so the level at which they are able to participate in activities and conversation will vary.

Her advice to those considering becoming a volunteer, "If you enjoy being with people, just give it a try! It has been a wonderful experience for me and it could be for you too!" ♦

*Monarch Housing Camden County 2018 Point-In Time Count of the Homeless - January 23, 2018

H.E.R.O.

LIFTING UP THOSE IN POVERTY

Living on the streets of Camden is a reality to more than 570 men, women and children.* According to a July 2018 population report, The US Census Bureau estimates about 73,973 people live in the city of Camden, and 37.4% (27,665 persons) of residents are living below the poverty line. These numbers are similar throughout the state and in other cities nationwide. In fact, studies show that one in three people know someone that is experiencing difficulty paying their rent, buying food and medications, and accessing health services – forcing families to make difficult decisions every day.

LSMNJ's senior leadership, along with the LSMNJ Board of Trustees, recently took a closer look at the issues that lead to poverty and homelessness in New Jersey. They determined that if those living in affordable housing and on the brink of becoming homeless had better access to vital resources and social services, outcomes could be altered. By providing education and training, addiction treatments, access to food, and social services support, we could significantly change people's lives and even the greater community.

Their answer: H.E.R.O. The H.E.R.O. program (Housing, Education, Recovery, and Opportunities) was developed to continue LSMNJ's mission to serve those at risk for homelessness by providing one-on-one counseling in the planning

and coordination of options and resources to meet an individual's specific needs and collective well-being, and guide them back to self-sufficiency.

Craig Roscoe, a certified LSMNJ Social Worker and the Social Services Coordinator for H.E.R.O., explains, "There have been many [homeless] that have come to me with nothing, looking for assistance. We start by laying down a plan to get them access to the resources they need. The H.E.R.O. program has already begun to benefit so many."

Two people who know exactly how it feels to have nothing but the clothes on their back are Karen Williams and Edward McCarty. Their lives intersected in Camden and they have come to rely on the H.E.R.O. program, and specifically Craig, for some time. "I had my life and she had hers and then we melted it together," smiles McCarty.

Born in Philly, Edward, who is almost 60, lived in Maine then moved to New Jersey over 20 years ago. Struggles with alcohol abuse left him homeless and brought him to Camden. Karen, 67, found herself living on the streets of Gloucester after spending some time in Princeton House for detox. She, too, came to Camden, where she met Edward. Together, they lived for more than 2 years under a bridge while relying on meals and services from various agencies to survive.

"Being homeless and living in the streets is hard," shares Williams. "When I was assaulted [in an altercation] at the Walter Rand Transportation Center, Craig was able to help me gather necessary documents and communicate with the authorities and the courts. Craig is the man – he is an asset – he and LSMNJ have helped us in so many ways," she adds.

Edward and Karen are now in permanent housing together, paying rent and managing their expenses. Both are disabled and are collecting Social Security benefits and food stamps, and occasionally rely on local food banks for groceries. They often refer others who need help to Craig -- regarding social security, welfare, benefits, and birth certificate replacement.

"We know we always have a place to go to," explains McCarty. "Craig is here for us. We know we can reach out to him and LSMNJ anytime if we need help."

The H.E.R.O. program continues to grow and expand with the development of local food pantries, congregant meals in affordable housing locations, and sponsorships for vocational training. These programs will continue to help individuals like Edward and Karen to receive access to housing, support services, and basic needs, like food and medication, with dignity. ♦

"We know we always have a place to go to. Craig is here for us. We know we can reach out to him and LSM anytime if we need help."

REFRESHING THE CANVAS AT CRANE'S MILL

As a non-profit entity, Lutheran Social Ministries of New Jersey is diligent each year to balance funds that can be strategically reinvested back into its many programs and services. Taking into account changing trends in senior healthcare, the organization turned its sights to the Crane's Mill Health Center in an effort to prepare for the future needs and expectations of the next generation of Medicare beneficiaries, the renowned Baby Boomers.

Building upon its reputation as a top location for senior healthcare, the Crane's Mill Health Center underwent 19 months of extensive renovations throughout 2017 and 2018. The finished spaces include a completely overhauled skilled nursing unit and an expanded memory support neighborhood.

Marnie Bergen, Associate Executive Director and Administrator, and Chad Murin, Vice President and Executive Director, oversaw the development from concept to completion. "I could not be prouder of what we have accomplished," said Murin. "The response from residents and the community has been overwhelmingly positive." Distinctive amenities were incorporated into the redesigned health center; campus-wide Wi-Fi, large flat-screen televisions, and renovated dining areas that will offer healthy choices, and a wider

variety of options that meet individual preferences.

The Crane's Mill skilled nursing unit is a five-star CMS rated department that provides both long- and short-term skilled nursing care to Crane's Mill residents and members of the outside community. The finished area was recently unveiled and includes redesigned resident rooms, a new gym and equipment, a posh dining room, an activities room, patio, an immersive spa, and a high-tech nurses' station.

Nursing staff communicates via mobile devices, and real-time updates are made to electronic medical records using "touchdown stations" located throughout the department. Caregivers can easily record data to track each resident's care and needs, creating an efficient and responsive picture of the person's health.

Private rooms for all short-term rehabilitation residents will appeal to the younger rehabilitation residents who may be recovering from knee surgery, hip replacement, or a heart ailment. Each private skilled nursing and sub-acute rehab room features modern finishes, spa-like private bathrooms and new furnishings. Our rehabilitation residents are now in close proximity to the recently refurbished state-of-the-art rehabilitation center.

The new generation of residents has requirements that go beyond our excellent healthcare," said Bergen. "The need for privacy, including

individual rooms with walk-in showers, and a desire for upscale finishes and advanced technology are exactly what we have answered with this strategic renovation."

In addition to excellent care and resident rooms, the Health Center provides spacious common areas for family visits. "Watching guests and residents fill these spaces with love is more magnificent than I could have imagined," added Bergen, who makes herself intimately acquainted with all residents and their family members. "Families find themselves at ease in the bright, comfortable surroundings, and people of all ages marvel at the new fish tank."

The community's memory support neighborhood also benefited from the renovation. The secure neighborhood now includes four additional resident apartments and an open-concept great room and country kitchen which is perfect for resident programming and family gatherings.

Renovations will continue throughout 2019 at Crane's Mill with a brand-new wellness center that will play host to the community's medical director, wellness director, visiting physicians, and outpatient rehabilitation department. The fitness center and indoor pool area will also see a complete redesign and expansion, placing further emphasis on wellness and healthy aging to serve the needs of future generations of residents for decades to come. ♦

More than a work of art,
the Crane's Mill Health Center
combines aesthetic beauty
with state-of-the-art healthcare
technology to better serve
its residents.

INNOVATIVE PORTFOLIO OF CARE

Engages Those With Dementia

Confusion. Forgetfulness. Frustration. Living in a world that doesn't make sense is a common feeling for those who live with dementia. Their view of the world around them is altered, yet they feel that everyone else has caused it to change. It is difficult for them to see how their response to these changes and their behavior is causing concern among their family and friends.

"Dementia is difficult for everyone who is impacted by it," explains Mercy Gonzales, Executive Director at The Villa at Florham Park. "Knowing how traumatic it can be, our team at The Villa had a vision to develop an innovative memory care program with a resident-focused approach. We wanted to create an environment that offered stimulation, engagement, meaningful programming and structure."

In 2018, The Villa at Florham Park reallocated 27 private skilled nursing rooms and transformed an entire floor of the senior care community into a secure, dedicated assisted living memory care neighborhood, known as Heritage Square. The unique neighborhood features over 10 themed areas that engage residents and give them the freedom to wander and explore, socialize, and feel at home without feeling confined to one area.

The old-time Post Office features a display of old stamps and a wall-mounted mail drop box. The Grocery Store is stocked with popular items and highlights prices from years ago. In the Travel Agency, each resident is given a passport. They watch videos about different destinations, try different

cuisines, and make culture-specific crafts. For each country or region they 'visit,' they receive a stamp in their passport. Others stop by The Shore to feel the cool, wet sand between their fingers and hear sounds of sea gulls in the background.

"Resident engagement is at 100%," shares Lester Macalalag, Director of Life Enrichment. "They enjoy listening to the oldies in the Music Hall and using different instruments, like maracas, bells, and tambourines. Others find working In My Garden a relaxing way to spend their day." There is also a Boutique, Sports Bar, Train Station and Soda Fountain to enjoy as well.

"Heritage Square provides the perfect balance of independence for the resident and peace of mind for their family, while giving residents a meaningful quality of life," adds Gonzales. "Our families enjoy spending time with their loved ones in the themed settings. It encourages them to reminisce together and share fond memories of their loved one's life." One resident's daughter reported, "I come once a week and mom's always involved in group activities, such as tea parties or creative events. When she lived with me, all she did was watch TV."

In December 2018, the staff at The Villa at Florham Park celebrated their efforts when they received LeadingAge NJ's Excellence in Innovation Award. Gonzales shared, "We are so happy to be considered innovators in healthcare — but our most important role is ensuring that our residents' dignity, independence, privacy, choice, and individuality are our highest priority." ♦

LUTHERAN CROSSINGS REVEALS RENOVATED CULTURAL ARTS CENTER

In October 2018, Lutheran Crossings at Moorestown revealed its newly renovated Cultural Arts Center to the community. Residents, employees, partner organizations and community members gathered in admiration of the reclaimed space and to celebrate those who donated their time and necessary funds to benefit the center.

The Ladies Auxiliary, a 20+ community member group, has been serving Lutheran Crossings for nearly 68 years through its fundraising efforts. It has helped fund initiatives like the construction and furnishing of a 90-bed wing and the creation of a butterfly garden and a library. The group also assists with the purchase of wheelchairs, birthday luncheons, holiday gifts for residents, and outings to local restaurants.

The renovation totaled \$40,000 and was made possible by generous gifts from Lutheran Crossings' Ladies Auxiliary and The Dorothea Partch Trust, as well as the volunteer efforts of the employees at BB&T Bank, Garden State Painting and Holman Frenia Allison Public Accountants. Through their support, the Center received a new ceiling, bathrooms, lighting, flooring, conference tables, chairs and a new kitchen area.

A portion of the renovation was also funded by the trust of Dr. Dorothea Partch, past resident of Lutheran Crossings at Moorestown. Her trust provides ongoing funding which enhances the overall quality of life for those in all care departments at the senior care community. ♦

"I want to personally thank the members of the Ladies Auxiliary for their generous donation towards this project. Your enduring commitment to raising funds for Lutheran Crossings is unwavering with the numerous philanthropic gifts you have provided over the years. We are enormously grateful to each of you," expressed Colleen Frankenfield, President & CEO of LSMNJ.

Painting by Numbers in 2018

Upwards of **1,076** qualified seniors live in **LSMNJ Affordable Housing Properties**

More than **1,100** seniors receive quality care through our **Senior Healthcare & Retirement Living**

23 residents receive **SpiriCare at Home Services**

8 adults with mental health needs live in special **long-term housing**

The gracious efforts of more than **1,520** volunteers provide **10,786** hours in support of the LSMNJ mission.

MISSION – 2018

Lutheran Social Ministries of New Jersey operates as a 501c3 non-profit organization and is governed by a Board of Trustees which includes representatives from the clergy, churches, businesses and other sectors of the community throughout New Jersey. We are committed to the responsible stewardship of all funds and programs. We offer this overview of revenues received and their use in support of our mission from January 1 through December 31, 2018.

Total Revenue: \$72.0 Million

Total Expenses: \$78.2 Million

- ◆ Senior Living
- ◆ Community Programs
- ◆ Affordable Housing
- ◆ Senior Services
- ◆ Hospice/Home Care

- ◆ Community Services
- ◆ General, Administrative & Fundraising
- ◆ Residential Services

Since 2008, the Lutheran Social Ministries of New Jersey Foundation has advanced LSMNJ'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 philanthropic contributions, as well as event partnerships and grants, the Foundation brings in much needed funds that LSMNJ, in turn, uses to carry out its important work.

We gratefully acknowledge the support of individuals, organizations and congregations who partner with us, as well as provide us with funding and their volunteerism, so that we can successfully continue our mission and serve those in need. We proudly recognize each and every donor from 2018 in this annual report as a way to share our thanks for being our partner in fulfilling God's work.

THANK YOU TO OUR 2018 DONORS

A - C

Jane Ackermann
ACT Engineers, Inc.
Adams-Perfect Funeral Homes, Inc.
AIG
All Souls Alumni
AllRisk, Inc.
Allstate The Giving Campaign
Kristopher Almquist
Al's Friendly Service Center
Amazon Smile Foundation
Marc Ammaturo
AmWINS Brokerage of
Pennsylvania
Henrietta Andersen
John Anderson
June Anderson
Alan and Cindy Lu Angelo
Stephen and Kendall Annable
Maria Aquino
ARC Foundation
Archer, Attorneys At Law
Ascension Lutheran Church,
Haddon Heights
Atlantic Tomorrow's Office
Jill and Donald Atwood
Arunas and Kathy Avizius
Michael Baamonde
Emil and Mary Baehr
Edward and Anna Baker

Baker Tilly Virchow Krause, LLP
Mary Ball
Mark Barbustiak
Juanita Barna-Providoshin
Lisa Raylene Barnes
Arline Barski
Cynthia and George Barth
Tracie Bartholomew and
Daniel Whitener Jr.
Anjali Baxi
Bayada Home Health Care
BB&T
Wayne and Jeannie Becker
Brian and Donna Beckett
Rachel Bednarczyk
Kurt and Kathryn Behm
Karen Belinsky Sr
Johanna Bene
Victoria Benedetti
Marnie Bergen
Gerald Bergh
Barbara Bernstengel
Frederick and Shirley Bernthal
Bethany Evangelical
Lutheran Church, *Palmyra*
Bethany Lutheran Church,
Jersey City
Mike and Ruth Biemer
Ylli and Anila Bilani
Elizabeth Birk
John and Sharon Black
Erwin Boal
Carolyn Bodmer

Robert and Virginia Bogart
Karen Boguski
Eleanor Bolge
Bruce Bornmann
Carla Bossert
Colleen Bottcher
Evelyn Boyle
Dora Brady
Denise Brandon
Estates of George and Olive
Brauninger
Nicole Briggs
Bright Funds Foundation
Michael and Stephanie
Brockhoff
Michael Brophy
Brown & Connery, LLP
Jack Bryant
Max and Christine Burger
Loriann Burris-Reinhardt
Anne Burrows
Donna and Nathanael Butler
Paul and Bette Byars
Carol Byrne
C & C Construction Management
Jamily Calderon
Calvary Lutheran Church,
Cranford
Domenic Calzaretto
Elizabeth Campbell
Anthony Cappuccio
Tori Beth Caracciolo
CareKinesis, Inc.
Ann Carlsen
Carl and Margaret Carlson
Anne Cassidy
Thomas Cassidy
Gene and Toby Jo Caven
Anthony Cesarini
Kenneth and Virginia Chandler
John Chapman
Lynda Chesterton
Christ Lutheran Church, *Whiting*
Christ Lutheran Church,
Woodcliff Lake
Christ Memorial Lutheran Church,
East Brunswick
Christ the King Lutheran Church,
Ringwood
Beth Christian
Victoria and Daniel Christian
Lisa Christopher
Mark Chua
Chubb Accident & Health
Patric and Pamela Cervo
James Ciprich
Estate of Gerda Cohn
Charitable Trust
Blair and Vincent Colagiuri
Nicola and Terry Colaneri
Joesph Colangelo
Isabel Cole
Joan Cole

Paul Colella
Joan and Thomas Colla
T. Scott and Elizabeth Collins
Charles and Millie Connelly
Alayne Conner
Earle and Jane Conrad
Gene Cooper
Cooper Roofing, Inc.
Coopers Ferry Development
Assoc.
Kenneth and Maureen Coppola
Costco Wholesale
Peter and Janet Cote
Rita and Gus Cotey Jr.
Doreen Countess
Covenant Presbyterian Church,
Cinnaminson
Jonathan and Diane Cox
Elizabeth Coyle
Michael and Manuela Coyle
Naomi Cressman
Jennifer Cripps
Sharon and Martin Czebotar

D - F

Diane D'Agostino
Deborah Dahl
Sean Daly
Joseph and Elizabeth Damico
Carol Damis
David Danton
Marguerite Daubert
Bruce Davidson and Donald Barb
Elly Davis
Norman and Kathleen Davis
James and Gloria Day
James and Patricia De Marco
Kriste Decker
Angelo DelRusso
Del-Sano Contracting Corp.
Alfred and Kimberly DeMarco
Barbara Denby
Dana and Beverly Denef

Dennis and Ellen Derion
David and Doris Dessin
DG Jackson Enterprise, LLC
Vito Di Antonio
Antoinette Di Paula
Thomas Diedrich
Edward and Sandra DiPalma
Frederick Disque
Murray and Barbara Dobro
Edward Docktor
Michelle Dodge
Conrad Dombkiewicz
David Donachy
Doris Donoval
Dorcas Guild-Our Savior
Lutheran Church, *Fair Lawn*
Tom Dorsey
Deborah Doughty
John and Joan Drager
Louis and Carleen Dunkle
Candace Dunn
East Dover First Aid Squad
Eugene and Mildred Eberenz
Karen Eckert
Bonita Einhorn
William and Francine Eisenmann
Nancy Elliott
Thomas Emmons
Encore Rehabilitation Services
Barbara Engler
Estate of Margorie Harper
Carmen Estremera-Salas
Frederick and Virginia Ettinger
Evangelical Lutheran Church
in America, *Chicago*
Timothy and Noreen Ewing
Executive Care, LLC
Executive Home Care
Janet Ezekiel
Faith Lutheran Church,
New Providence
Susan Falisi
Matthew Farlie
Priscilla Faucett

Grace Favale
Edward and Marta Fecht
Jeff Felton
Edward and Darlene Fierko
Joseph Fierko
Joseph M. Fierko
Linda Fieros
First Presbyterian Church,
Haddonfield
Ruth Fischl
Mary Lou Fitzgerald
Paul and Peggy Fitzgerald
Thorleif Floystad
Ruth Flynn
Christopher and Mary Foard
Jessica Fogg
Debra Ford
Robert and Laureen Ford
Carole Fort
James and Patricia Fortney
Foss & Co. Inc.
Steven and Rochelle Foster
Fox Rothschild, LLP
Colleen and Joseph Frankenfield
Matthew Freimuth
Harold Friedeman
Beverly Friedman
Joe Frigiola
Marlene and John Fuller
Functional Pathways
Funding Factory
John and Kathryn Furlong
Cheryl and Eugene Furmanski
Donna and Paul Fusiak

G - I

William Gailliard
Celeste Galati
Lorraine Gancher
Thomas and Vivian Gano
Amelita and Martin Garcia

Garden State Painting &
Design Corp.
Michael Gatti
Michael and Elizabeth Gebhart
Genesis Rehabilitation
Gethsemane Lutheran Church,
Hackettstown
Mary Gianakopoulos
Joe and Ann Gillespie
Doris Gilmour
Giordano, Halleran & Ciesla
Barbara Glenn
Gloria Dei Lutheran Church,
Chatham
Gloria Dei Lutheran Church,
New Milford
Joan Gmitter
Leonard and Linda Goldsmith
Stephanie Goley
George Golia
Mercedita Gonzales
Migna Gonzalez
Good Shepherd Lutheran Church,
Florham Park
Good Shepherd Lutheran Church,
Holmdel
Good Shepherd Lutheran Church,
Point Pleasant
Good Shepherd Lutheran Church,
Somerville
Anita Goodwyn
George and Edith Gordon
Herman and Gertrude
Gossenberger
Thomas and Elizabeth Gottardi
Grace Evangelical
Lutheran Church, *Phillipsburg*
Grace Lutheran Church, *Teaneck*
Grace Lutheran Church, *Union*
Elizabeth Gracia
Donald Grant

Robert Gray
Dewayne Green
Arthur and Barbara Griffa
Jane Griffith
Nancy and Richard Gromen
Richard and Diana Grouser
Jessica Grusemeyer
Fillippa Habina
Rafael Haciski
Bruce and Patricia Haines
William and Grace Hallahan
John and Lynne Hamilton
Alice and Donald Hamm
William Harden
Miriam Harper
Marlene Harris
Ronald Harris
Elvira Harting
Walter and Constance Haswell
Judith Hatke
David and Carol Hauser
HealthCheck 360
Edna Hecht
Joseph Heenan
Margaret Heglie
Udo Heiman
Nancy Heinze
Frank and Doris Henrikson
Doris Hentschel
Estate of William C. Herdle
Patricia Hight
Brad Hildebrandt
Margareta and Buford Hill
Hillcrest Paving and Excavating, Inc.
Naomi Hochman
Arthur and Marian Hoffman
Karen Hofmann
Joseph Holden
Elaine Hollowell
Charles Holmes
Tiffanie Holmes
Dorothee Holmstrup
Linda Holscher
Dennis and Margareta Holtz
Holy Communion Lutheran Church,
Berlin
Holy Eucharist Church, *Cherry Hill*
Holy Trinity Episcopal Church,
Collingswood
Holy Trinity Evangelical Lutheran
Church, *Burlington Twp.*
Holy Trinity Evangelical
Lutheran Church, *Manasquan*
Holy Trinity Lutheran Church,
Hasbrouck Heights
Holy Trinity Lutheran Church,
Red Bank
Holy Trinity Lutheran Church,
Scotch Plains
Hope Lutheran Church, *Freehold*
Carol Howley
Alice Hughes
Shirl Hunter

Hutchinson Business Solutions
Wayne Hylton
Herbert and Alice Iacovone
Ruth Ifversen
George Inhulsen
Internal Medicine Physicians, LLC
Investors Bank
Investors Foundation
Harry and Deborah-Ley Irion

J - L

John and Gerda Jackovitz
Christina Jacobs
Krista Jacobs
Otto and Gloria Jacobson
Gary Jacques
Doris Jankowicz
Jefferis Engineering Assoc.
Bryan and Jill Jewell
Joe Caruso Landscaping
Mary and Mark Johannesen
Carole Johannsen
Matthew Johnson
Jane Johnston
Wanda Jordan
Tinamaire Juengert
Allyn Kain
Robert Kammerer
Kimberly Karkovice
Linda Kassekert
Kathe Kasten Charitable
Remainder Trust
Heather Kato
Linda Kay
KDA Architects
James and Barbara Kee
Dorothy Keenan
Susan Keller
Carol Kelly
Michael and Barbara Kelly
Patricia Kelly
Carrie Kern
Kenneth Kerr and Yvonne
Huacuja

Lori Kershaw
Kitchen & Associates
Architectural Services, PA
William and Valla Klettke
Knights of Columbus No. 359
Arthur Knutsen
Raymond and Margaret
Koharian
Gary Kopchinski
Gerri Kopczynski
Lois Kopf
Beverly Kovac
Joan and Len Krauskopf
Frank and Lauren Krempf
Josephene Kron
Kenneth and Leslie Kropinack
Gina Krumanocker
James Kuder
Edwin and Mildred Kunkel
Jeffrey Kuschner
George and Carol Labadie
Ladies Aid Society-Good
Shepherd Lutheran Church,
Point Pleasant
Doris and Thomas Lail
Lana Landa
Roy and Jane Landes
Cory Laslocky
Susanne Lauber
Ura Ann Lazaroff
Jonathan Lazorko
LeadingAge New Jersey
Mary Lehmann
John and Ashley Lentini
Arthur and Carol Lerner
Christine Lesicko
Marie Licin-Valerius
Diana Liddy
Orville and Donna Lind
Living Waters
Lutheran Church, *Ringoes*
Logan Memorial Presbyterian
Church, *Audubon*
Ronald and Judy Longo
Christina Lorenz

Tara Lott
Luther Memorial Lutheran
Church, *Blackwood*
Lutheran Womens Missionary
League, *Livingston*
LWML-NJ District, *Mountainside*

M - O

Lester Macalalag
Cynthia Mackalonis
Nancy MacMaster
Danielle Magnotta
William and Denise Maher
Carl and Catherine Malmstrom
John and Maryanne Mannion
Ludmila Mansilla
John and Regina Mapes
Vincent Marchesani
Sandy Margerum
Stacy Margerum
Marie Lawrence Associates
Marka Inc T/A Sales Unlimited
Richard Marlow
Peter and Dianne Marsh
Marshall Industrial
Technologies, Inc.
Jacqueline Martin
Donald and Barbara Martini
Margaret Maurer
Max Challenge Of Maple Shade
David and Tammy Mc Lean
Douglas McCabe
Albert McDonald
Glenn and Barbara McDowell
Lucy McFadden
Jolynn McFadyen
Gregory McGannon
Kristy McGrath
Dennis and Diane McNamara
MCS Communications
Dawsey Medlin
Medline Industries, Inc.
Janet and Karl Mehl
Richard and Rosemarie Meister
Mary Menaquale

Laura Mentler
Merchantville Women's Club
Evening Membership
Department
Charlotte and Geno Merli
Susan Merrill
Robert Messerschmidt
Messiah Evangelical
Lutheran Church, *Oakland*
Christine Messina
Robert and Mary Metrione
Patricia Metzler
Deborah Meyer
Michael A. Beach & Associates
Peter Michalski
Ernest and Berthann Milkovitz
Judy Miller
Jean Minder
Thomas Mirsen and Sara Mintz
MJ Consulting Group, Inc.
Lee and Sharon Moffitt
Joseph and Elaine Molnar
Moonshine Modern Supper Club
Amy Moore
Carole Moore
Helen Moore
Mary Moore
Moorestown Business
Association
Moorestown Friends School
Robert and Alida Moose
Jeannette Morreal
Richard and Bonnie Morton
Thomas Moszczynski
Lisa Mrak
Kathryn Murdoch
Chad Murin
Bill Murphy
Duane and Ruth Myers
Edward Nace
National Vision Administrators, LLC
Nativity Lutheran Church,
East Brunswick
Nature Scape Co.
Elaine Neely
James and Linda Nelson

Neil and Aimee Nilsen
 NJM Insurance Group
 Diane Nugent
 Frederick and Ruth Nurge
 Nutrition Management
 Services Company
 Karen O'Brien
 Carolyn Ogden
 James and Janice O'Neil
 Davette Ong
 Robert and Susan Orthey
 Michael and Lisa O'Shea
 Our Redeemer Evangelical
 Lutheran Church, *Dumont*
 Our Redeemer Lutheran Church,
Fords
 Our Savior Lutheran Church,
Fair Lawn
 Our Savior's Evangelical
 Lutheran Church, *Edison*
 Our Saviour Lutheran Church,
Pompton Plains
 Sherry Outten

P - R

Fernand and Jacqueline Pages
 Bruce Palese
 Peter Paprzycki
 Estate of Dorothea W. Partch
 Suzanne Passante
 Anthony Passarelli
 Albert Patterson
 Brian and Laura Peebles
 Carlton and Patricia Penn
 People for the Poor, Inc.
 Peterson Service Co., Inc.
 Edward Petroski
 Janaya Pettiford
 PFM Asset Management
 Philadelphia Foundation
 Dennis and Lorraine Pichen
 Rhonda and Charles Pisano Jr.
 Barbara Pison
 Francis Plunkett
 Allen Ponsini
 Michael and Mary Ann Pontano
 Jean Poper
 Anca Popescu
 Ronald and B. Lartin Powell
 Premier Energy Group, LLC
 Presbyterian Church (USA)
 Olympia Preziosi
 Prince of Peace Lutheran Church,
Marlton
 Prince of Peace Lutheran Church,
Princeton Junction
 James Procaccino
 Professional Property
 Appraisers, Inc.
 ProviNET Solutions
 Prudential Foundation
 Terry and Stephen Puskar

Arthur and Meta Querns
 Brandon Quinn
 Ragone, Lacatena, Fairchild &
 Bepfel, PC
 Thomas and Laura Ragusa
 Collin Raysor
 Redeemer Lutheran Church,
Westfield
 Reverends Christine and Kenneth
 Regan
 Warren Reintzel
 James and Maureen Reis
 Reliance Standard Life
 Insurance Company
 Bill and Joanne Remster
 Carl Ressler
 Leah Reynolds and Karen
 Sundquist
 Maureen Riccoban
 Martha Rimathe
 Robert and Carol Ritter
 Randy Ritzer
 Riverton Free Library Association
 RMS Graphics, Inc.
 Andrea Robinson
 Diane Robinson
 Joseph and Joanna Rocereto
 Kenneth and Christine Rodemann
 Roma Bank
 Community Foundation
 Bill Roscoe
 Craig Roscoe
 Sean Roscoe
 Vince Roscoe
 Susan Rossi
 Alice Roth
 Doris Roughton
 Jean Rowand
 Karen Rowley and Jonathan
 Ungerleider
 Barbara Rucker
 W. Hollis and Evelyn Rulon
 Juhan and Jeanne Runne
 Leon and Nancy Russomanno
 Paul and Susan Russoniello
 Rutgers - The State University
 of New Jersey

S - U

Shirlee Rykiel
 S&P Global
 Samaritan Hospice
 Sam's Automotive Repair
 Robert and Lillian Sannelli
 Anthony Scalfo
 Christine Scalfo
 Joanne Scarpa
 Nancie Schaefer
 Ede Lou Schaertel
 Estate of Marilyn E. Scharg
 Claire-Marie Scheffbuch
 James and Sandra Scheiner

Dawn Scheipe
 Eugene and Tammy Schiavo
 Samuel Schlindwein
 Lois Schnell
 Steve and Linda Schoch
 Colleen Schrieber
 Brian and Joyce Schultz
 Steven Schultz
 Donna Schupp
 Georgia Schwartz
 Joyce Schwarz
 Eric and Claire Scott
 Robert Scott
 Susan and David Sereni
 Shehadi Commercial Flooring
 Mark and Maureen Sheppard
 Ed and Pat Siemietkoski
 Ronald and Laura Siena
 Brian Simoni
 Patricia Simoni
 Jo Ann Simpkins
 Walter and Kathleen Simpson
 Anna Skovran
 Nancy Smarr
 Frederick and Francoise Smith
 Joy Smith
 Michael and Joan Smith
 Nancy Smith
 Eric Snyder
 Roselyn Sobel
 Society for Industrial and
 Applied Mathematics
 Lois Sowinski
 Margaret Spallone
 Elizabeth Sparling
 Paul and Sally Sparling
 Daniel Spencer
 Jared and Laurel Sproul
 Spruce Run Lutheran Church,
Glen Gardner
 St. Anne's Guild, Grace Church,
Haddonfield
 St. John's Guild, St. John's
 Lutheran Church, *Bloomfield*

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 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.

To make a gift, volunteer, or learn more about the Lutheran Social Ministries of New Jersey Foundation, visit www.lsmnj.org and click DONATE.

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

St. John's Lutheran Church,
Passaic
St. John's Lutheran Church,
Summit
St. Mary's Episcopal Church,
Haddon Heights
St. Michael's Lutheran Church,
Cherry Hill
St. Paul Lutheran Church,
Beachwood
St. Paul's Lutheran Church,
Closter
St. Peter Lutheran Church,
Lambertville
St. Stephen Lutheran Church,
South Plainfield
St. Stephen Lutheran Church,
Woodbury
Patricia St. Clair
Jane Stanuikynas
State Of New Jersey
Douglas Steffy
Melanie and James Steinhart
James and Marie Steinitz
John and Lynn Stewart
C. Paul and Dolores Strockbine
Subaru of America, Inc.
Bruce Swanson
Robert Talarico
Ruth Tavani
Mary Jane Teasdale
TechStarters
Rose Teepe
June Telaar
Telesystem
James Terhune
Robert and Loraine Terrell
Charles Thayer
Diane Thayer

The County of Camden -
County Treasurer's Office
The Beneficial Foundation
The DePalma Family
Foundation
The Graham Company
The Haddon Fortnightly
Evening Membership
Department
The Island Singers, Inc.
The Lutheran Church of
the Redeemer, *Ramsey*
The Manny and Ruthy
Cohen Fund
The UPS Store #5952
Andrew Thomas
Ken and Kathy Thomas
Andrew Thompson
Jenine Thompson
Shawn Thompson
Thrivent Financial
Thrivent Financial -
Northeast Region
ThyssenKrupp Elevator
Corporation
Michelle Toth
Karla Traficante
Trinity Lutheran Church,
Fairview
Trinity Lutheran Church,
Runnemede
Trinity Lutheran Church,
Tenafly
Dan Truongcao
Nancy Truscott
Richard and Elaine Tupy
Thomas Turk
Turning Point Restaurants

V - Z

Kenneth and Karen
Van Dongen
Cynthia and Anthony
Vandermolen
David and Patricia Vaughn
Joseph Velderman
Alex and Agnes Venanzi
Verizon Foundation
Gail Verlander
Helen Vetell
Jim Vick
Nicholas and Carol Vignevic
Village Lutheran Church,
Lanoka Harbor
Frederick and Barbara Vogel
Marc Wagner
Alice Wagstaff
Robert and Helen Waldner
Jonathan Wallace
Yvonne Walton
Sheila Wargo
Waste Management
Nancy Watt
Andrew Weidl
Peter Weinert
Mark Weingrad
Larry Weiss
WELCA-Bethany
Lutheran Church, *Palmyra*
WELCA-Cape May
Lutheran Church, *Cape May*
WELCA-Holy Trinity
Lutheran Church, *Rockaway*
WELCA-Spruce Run
Lutheran Church,
Glen Gardner

WELCA-St John Lutheran
Church, *Passaic*
WELCA-Zion Lutheran Church,
Saddle River
Leonard and Joan West
Charles Weth
Loralene White
Eileen and Mark Wiklin
Richard and Mildred Wilcox
Eleanor Willert
Bruce Wilson
Timothy Wimberly
David and Lauren Winkelman
John Winkelman
Ronald and Carol Winkelman
The Doris M. Witt Fund
of the InFaith Community
Foundation
Barbara Wolansky
Norman and Judith Wolff
John and Doris Woloszyn
Woodruff Energy, Inc.
Meredith Wu
Eleanor and Robert Wuchter
Jackie Wyatt
Mary and Theodore Xenelis
John and Judith Young
Patricia Zeh
William and Cindy
Zimmermann
Zion Evangelical
Lutheran Church, *Clark*
Zion Evangelical
Lutheran Church, *Rahway*
Zion Lutheran Church,
Westwood
Anthony and Rina Zizzamia

Lutheran Social Ministries of New Jersey

Senior Leadership

Colleen P. Frankenfield
President & Chief Executive Officer

Jennifer Cripps
*Senior Vice President &
Chief Financial Officer*

Management Team

John Chapman
*Vice President & Executive Director
Lutheran Crossings at Moorestown*

Mercy Gonzales
*Executive Director,
The Villa at Florham Park*

Krista Jacobs
Vice President, Human Resources

Alison Lauck
VP Philanthropy & Mission Advancement

Christine Lesicko
*Vice President & Executive Director
Lutheran Senior LIFE*

Chad Murin
*Vice President & Executive Director
Crane's Mill Continuing Care*

Sherry Outten
Vice President, Administration

Andrew Thompson
*Executive Director,
Information Technology*

Shawn Thompson
Executive Director, Housing

Karla Traficante
Vice President, Sales & Marketing

Board of Trustees

Rev. Tracie Bartholomew, *Ex-officio*
(Bishop, NJ Synod Evangelical Lutheran
Church of America)

Colleen Bottcher

Rev. Thomas Dorsey

Colleen P. Frankenfield, *Ex-officio*
(President & Chief Executive Officer,
LSMNJ)

Rafael Haciski

Rev. Brad Hildebrandt, *Chairman*

Charles Holmes

Edward P. Noble, *Treasurer*

James O'Neil

Juhan Runne, *Secretary*

Larry Schumann

Rev. Dr. Anthony Steinbronn, *Ex-officio*
(President, NJ District, Lutheran Church—
Missouri Synod)

Kenneth Van Dongen, *Vice Chairman*

Foundation Board of Trustees

Andrea Bondy

Jack Bryant

Sharon Rohn Czebotar

David Danton, *Secretary*

Angelo Del Russo, *Treasurer*

Matt Freimuth

Rafael Haciski

Rev. Brad Hildebrandt, *Ex-officio*
(Chairman, LSMNJ Board of Trustees)

Janice O'Neil

Juhan Runne, *Chairman*

OUR MISSION

Through the power of the Holy Spirit and in response to God's love as revealed in the Gospel, the mission of Lutheran Social Ministries of New Jersey is to serve those in New Jersey who hurt, who are in need, or who have limited choices.

Your need is our mission.®

Get Social

We love to interact with friends and supporters from across the state.

Many of our programs have their own social media presence.

Check the list below and connect with us to see the latest news and updates.

FACEBOOK

- Lutheran Social Ministries of NJ
- Crane's Mill
- LSMNJ Disaster Recovery
- Lutheran Crossings at Moorestown
- Lutheran Senior LIFE at Jersey City
- The Villa at Florham Park
- Journey Hospice NJ

TWITTER

- LSMNJ (@LSMofNJ)

INSTAGRAM

- Lutheran Social Ministries of NJ (lsmnj)
- LSMNJ Disaster Recovery (lsmnj_disaster_recovery)

LinkedIn

- Lutheran Social Ministries of NJ
- Lutheran Crossings at Moorestown

