

ChangingLives

through Philanthropy at LifeBridge Health

Neil Meltzer Chosen to Succeed Warren Green as LifeBridge Health President and CEO

Assumed New Role July 1

Neil Meltzer vividly recalls driving from Massachusetts to Baltimore for his first day of work at Sinai Hospital in November of 1988. For eight hours, he was behind the wheel of a Plymouth station wagon, listening to Raffi songs with his wife and two-year-old son. “I promised my wife that we’d be back in Boston in five years so we could raise our family in the vicinity of our extended families.”

So much for five-year plans, but Meltzer isn’t complaining. “We have truly come to love this town. It’s a special place and the community really embraced us.” Not unlike the way in which Meltzer embraced Sinai Hospital—and it him.

The Meltzer’s son is turning 27 this year, and their daughter—born at Sinai Hospital—turned 21 in May. Neil Meltzer, nearing 25 years of employment at the hospital, became president and CEO of LifeBridge Health on July 1st, after Warren Green’s retirement.

When he first set out, Meltzer wanted to work for the World Health Organization

➤ *continued on page 3*

LIFE BRIDGE
HEALTH.

Sinai Hospital
Northwest Hospital
Levindale Hebrew Geriatric Center and Hospital
Courtland Gardens Nursing & Rehabilitation Center

Generous Couple Expresses Their Love of Community through Philanthropy

NANCY AND MARC GERTNER have a running joke. “I’m known as Nancy Gertner’s husband,” Marc says. “And I,” Nancy chimes in, “am known as Marc Gertner’s wife.”

One thing the couple is definitely known for is their philanthropy to Sinai Hospital—and a host of other causes, including cancer research, diabetes and the homeless. Philanthropy is important to the Gertners, and they don’t just give it lip-service. They rank it prominently in their lives.

“We both come from very giving Jewish families,” Nancy says. “We live our lives based on giving back, although we do it in different ways. Marc expresses his passion for the community by being the kind of surgeon who works all night and won’t leave a sick patient; I am one of the biggest fundraisers in Baltimore.”

Currently president of the Goucher College Hillel and active in many organizations, Nancy has held virtually every volunteer position with The Associated: Jewish Community Federation of Baltimore, on whose board she currently sits. Ironically, the first place she volunteered when the couple moved to Baltimore was the Sinai Hospital Auxiliary. Both Gertners care deeply for the Jewish community.

Throughout Marc’s career, the couple has donated to Sinai, but in 2007 they ramped up their giving with a \$50,000 gift to the hospital in memory of Philip Katz, who was Marc’s first patient—and became his best friend. Years later, Marc diagnosed Phil with pancreatic cancer on a Friday night and got him into treatment the next day. “The disease was widespread and his prognosis was six months, but thanks to the doctors and staff at the Lapidus Cancer Institute, he lived for 28 months,” Marc says.

In 2012, Nancy and Marc made a \$100,000 gift to Sinai Hospital. “Nancy and I liked the direction Sinai was taking, and we appreciated the way it takes care of people from a lot of different backgrounds,” Marc explains. “We made the gift undesignated because we wanted to let the hospital do the most they could do with it in the way they thought was best.”

Nancy and Marc confess to feeling embarrassed by being the subjects of this article. Marc says, “Absolutely it’s embarrassing. It’s not our style. It never has been.” Nancy agrees. “We don’t need a plaque on the wall to make us feel good. We didn’t intend to get any attention for

JASON LEE

our gift, but I know the value of having someone read about it and thinking, ‘Oh, maybe I’ll make a gift, too.’ We are just thrilled to be able to make this gift to help Sinai Hospital, for which we hold the highest respect.”

The couple met during their college years, when Nancy had a summer job at the National Institutes of Health. They married at the end of 1971 and set up home in Ohio, where Marc was finishing Ohio State Medical School. Nancy’s father, who at the time was a general surgeon, mentored Marc, taking him on rounds and teaching him to tie knots. Nancy teases Marc that every lamp pole in their apartment had knots tied around it.

Marc and Nancy spent seven years in Philadelphia while he trained as a surgeon at the University of Pennsylvania. They moved to Baltimore in 1980 with their two little girls. Now the Gertners have four grandchildren.

Marc says doing the right thing and setting an example for his daughters is important to him and Nancy. “We have a great life and I have a great career.”

He has, perhaps, a tendency to be just a bit of a workaholic. “We were in Italy,” Marc confesses, “on the hydrofoil going from Naples to Capri, and I took care of four emergencies long-distance by the end of the ride.”

That may be one reason Nancy jokes that Marc “is a patient’s dream and a wife’s nightmare.” She says, “People at the hospital know that if there is an extra block of time available in the O.R., Marc wants it.” However, she adds, “I am able to deal with it because I keep myself busy with my charity work and my friends. Also, I have Marc’s same passions. We really care about the world and I feel we have been blessed. I am very proud of Marc.”

➤ continued on page 5

Neil Meltzer Chosen to Succeed Warren Green as LifeBridge Health President and CEO

► continued from page 1

and do international health and health care relief. But, smitten by his first job in a Massachusetts hospital, he has never looked back. “Like Warren, I have a strong background in public health, and as a result of that I have a very strong community health focus. Where the world is going today in terms of population health management is very much in the sweet spot of what I enjoy doing, which is coming up with ways to improve the health of local communities.”

Meltzer looked back at this Sinai Hospital career—and ahead to his new position with LifeBridge—in a candid interview earlier this year.

Q: What does it feel like to be Neil Meltzer these days?

NM: It is exciting and exhilarating. I’m very optimistic about the future because I’m bullish on this organization and how well we’re repositioned for the changing healthcare landscape.

Q: What does it feel like to succeed an icon?

NM: It’s humbling, actually, because Warren is such a very special individual. He has also been an incredible mentor and rock for me and so many at LifeBridge. This is a guy who, no matter where he is, no matter what he’s doing, will take my call. And this is a guy I know will always be at the other end of the telephone—ready, willing and able to provide the kind of counsel and advice that he’s done for me throughout my career. Warren and I have a good, strong working relationship, and both of us are very ethical, very value-driven individuals with a high sense of integrity. I will carry those values forward.

Q: What position were you originally hired for?

NM: I was hired as what I jokingly call a vice president of miscellany. I was responsible for a variety of departments, joint ventures, the emerging faculty practice and the medical education and research programs here. Through my career I have been responsible for almost every department and outside business in this organization, from marketing and PR to IT to a number of our community-based enterprises. I’m particularly proud of the actual creation, after a two-year negotiation with Monsanto, of LifeBridge Health and Fitness [formerly Sinai Wellbridge]. It is gratifying that Sinai

Hospital is a growing presence in the surrounding suburbs. Watching the Krieger Eye Institute go from two physicians to three sites in the community was rewarding. So was watching the Lapidus Cancer Institute, which grew from nothing to a formidable institution, and the Rubin Institute which, in a matter of about 14 months, came out of the ground and became the top-volume orthopedic program in the state of Maryland. It was very satisfying to be part of the creation of the Sandra and Malcolm Berman Brain & Spine Institute and the Herman & Walter Samuelson Children’s Hospital at Sinai. I have had a rewarding and diverse career.

Q: How do you prepare for an era where the goal is to keep people out of hospitals?

NM: What we’re doing is living in the present and preparing for the future. We are undergoing a fairly extensive strategic planning process, which is as thorough as any we have undergone in over two decades. What it’s doing is identifying things we need to do to prepare for population health management and value-based reimbursement. I think you’ll see a greater emphasis on community outreach development and ambulatory strategies. We’ll also see a continued focus on growing our physician enterprise, particularly in the number of primary care physicians we have available on campus and out in the surrounding communities. We will be partnering with physicians in a variety of new ways beyond just standard employment. Physicians need to be our co-pilots as we begin to implement the many changes mandated by health care reform.

The one thing that is a constant is our focus on the patient. I think that if we keep the patient at the center of our

decision making, if we always look at the patient as our reason for being, I know we’ll be fine.

Q: In any health care system, there are limitless ways to improve things. In that vein, what are your priorities and goals for LifeBridge, both long- and short-term?

NM: The first thing is continuing to focus on the patient. Second, what we have to do is figure out how to work a little smarter and a little differently right now. Health care is undergoing some remarkable changes. It is probably the largest change we’ve seen since the 60s in terms of radical reorientation of how care is going to be provided and how reimbursement is going to change. Our focus is moving towards population health and value-based care. Quality—inpatient, outpatient and in physician offices—is becoming a key aspect of reimbursement and certainly a greater focus of ours as we go forward with cost pressures continuing to bear upon the industry.

In light of a hostile reimbursement environment, we have to come up with ways to be more efficient yet maintain or improve quality beyond where it is today. So my focus immediately is on both of those. At the same time, looking towards population health management, we’ve got to identify the various building blocks we need to have in place in order to assure that we’re able to maintain the health of a group of individuals. I believe we have to develop an infrastructure in order to manage data, and we need to have the analytics available to assure that we’re doing the best thing on behalf of the patient. It’s going to be great fun working with our team to take LifeBridge to the next level.

► continued on page 4

Q: What are the most important lessons Warren taught you?

NM: The only thing we have as leaders is our reputation, so you have to maintain and treasure your integrity and values above all else. The second thing is, “Don’t forget the employee.” If our employees aren’t happy, our patients aren’t happy, and that can negatively impact patient outcomes. We have 7,000 employees throughout the greater Baltimore community, and I cherish what they do. Sinai and LifeBridge are blessed with some real talent. I am so thankful on a day-to-day basis that we selected such a tremendous group of individuals. And it is important to remember that the physicians and employees are the ones who are really doing the work we set out to do, which is to improve health. In fact, we created a system-wide purpose statement this past year. It is “Creating healthier communities together,” and it speaks to what we’re all about, whether it is an external community in the greater Baltimore region or an internal community within our organization. We’re all here to help each other.

Q: How has being president of Sinai Hospital prepared you to be president of LifeBridge?

NM: Through the years, Sinai Hospital was independent and then it merged with Levindale and with Northwest Hospital. During that time, I was given multiple system-wide responsibilities. I began my career in physician practice management, so consequently I’ve had a lot of experience creating partnerships with physicians, with other health care organizations and with industry. I understand teaching, research and both hospital and physician reimbursement as well as human relations. By virtue of my experience—and the fact that Warren let me go beyond what someone in my position would have done in their career—

I developed a set of skills that will be needed going into the future. Plus, I’ve learned that a successful executive is one who adapts and understands the importance of continuously learning, because things are constantly changing. On a day-to-day basis, you have to be able to learn very quickly and be able to impart that same knowledge to your staff.

Q: Can you address the role philanthropists have played in LifeBridge Health’s success?

NM: I think if you look at LifeBridge today and you walk down the halls of any of our institutions you’ll see a number of names, in some cases multiple times. We wouldn’t have been able to create ER-7 at either Sinai or Northwest hospitals—or the Berman Brain and Spine Institute, the Lapidus Cancer Institute, the Rubin Institute for Advanced Orthopedics, the Krieger Eye Institute, the Blaustein Women’s Center or the Herman & Walter Samuelson Children’s Hospital, the Glazer Atrium, or the new Levindale—without those donors. The Harry and Jeanette Weinberg Foundation has provided tremendous philanthropic support to all of our healthcare affiliates—Sinai, Northwest and Levindale/Courtland Gardens—for which we are extremely grateful. Given the reimbursement environment in which we find ourselves, philanthropy plays a vital role if we are going to continue to succeed and provide the kind of services our community deserves as we move ahead.

There is always a place for smaller donors, too. I received a call over the weekend from a donor who wanted to give \$2500 to honor her father’s birthday. As I explained to this individual, “Your \$2500 will have a huge impact on lives.” That particular commemorative gift provided a year’s supply of car seats for hospitalized NICU babies who recovered and were discharged from the hospital.

We celebrate these kinds of success stories on a daily basis, and we can always find a way to utilize these gifts for the benefit of our patients.

Q: Are there specific projects you would like to see funded?

NM: There are a few things we need to focus on. The ER-7 expansion at both Northwest and Sinai hospitals is one. I’d love to see the Heart Center be named and expanded across LifeBridge. I think our neonatal intensive care unit is ready for a replacement and is certainly fundable. I anticipate the need to assist in funding some ambulatory development both on the campuses and in the community, and as I look across the street at Levindale, at the new facility that has been hugely successful, I think that another residential building there, if we could find the philanthropic funding, would be great.

Q: How do you think you will make your own mark on LifeBridge?

NM: What I want to do is take LifeBridge to the next level and, knowing that over the next three years the health care world is going to take about a 90-degree turn, I’ve got to prepare the organization. I want to make sure that we continue to thrive in a world where we will no longer be paid based on volume but will be paid based on value. I’m excited about that. It is something that truly sings to my heart, and it is what I set out to do 30 years ago when I started my career in healthcare.

Q: Anything else you want people to know about Neil Meltzer?

NM: I am not changing. I’m the guy people have known for two and a half decades. I still have an open door policy. People have been asking whether they will have to call me Mr. Meltzer now, but I’m still Neil. I realize my job is changing, but I’m hoping my values and style don’t. I look forward to working with the entire team to see what we can do to position the organization for success going forward. ●

PHOTOS: JASON LEE

Sinai Hospital Opens New Inpatient Neurological Rehabilitation Center

MORE THAN 200 people celebrated the opening of the new Louis and Phyllis Friedman Neurological Rehabilitation Center at Sinai Hospital on October 10, 2012. The 20-bed center, located on the fifth floor of the hospital's South Tower, is one of the most advanced facilities of its kind in the state. It provides specialized rehabilitation services to adults who have sustained a brain injury, stroke or other neurological disorder.

Highlights of the celebration included a speech by the Friedmans, who spoke about their experience with a paralyzing illness and their journey to complete recovery. The crowd also heard from Senator Ben Cardin, a national leader in health care who, with his wife Myrna, has been a great friend to Sinai Hospital.

A program of The Sandra and Malcolm Berman Brain & Spine Institute, the center utilizes a comprehensive, patient-centered approach to treatment featuring the latest technology; a team of more than 40 doctors, nurses and therapists; and an emphasis on family-centered care. Additionally, it offers:

- A dedicated nine-bed brain injury unit with the highest number of certified brain injury specialists in Maryland
- A state-of-the-art gym filled with the most advanced technology to assist patients in their daily therapy, including a Zero-G gait and balance training system—an advanced tool that enables therapists to safely treat patients through a wide range of activities—and the latest generation of training devices for visual perception

- A simulated community called “Greater Heights” that features a grocery store, bus stop settings and an ATM to facilitate patients’ integration into their own community following discharge
- A fully equipped home transition apartment that allows patients to replicate the activities they will be doing at home
- Specially designed private patient rooms that can be adjusted to a person’s therapy needs in order to help control levels of stimulation

Phyllis and Louis Friedman

“Our patients are now able to receive treatment for neurological disorders, from the ER to the ICU and from acute neurological care to rehabilitation, all within the same building,” said Scott E. Brown, M.D., chief of the Department of Physical Medicine and Rehabilitation at Sinai Hospital. “This is unique to Maryland and possibly the region.”

The center, which cost \$7.7 million to construct and equip, was built with the help of a \$2 million grant from the state of Maryland and a lead gift from Louis and Phyllis Friedman. Government support and private philanthropy account for 47% of the project cost to date.

The Louis and Phyllis Friedman Neurological Rehabilitation Center is part of the Sinai Rehabilitation Center, which provides comprehensive inpatient and outpatient care for patients of all ages and in all stages of rehabilitation. ●

Generous Couple Expresses Their Love of Community through Philanthropy

➤ *continued from page 2*

Marc, likewise, is proud of Nancy. He makes a point of mentioning that Nancy went to law school when their daughters were young. “Don’t let her sell herself short,” he says. “We basically sent both of our kids to college with the money she made from her law practice.”

Nancy and Marc don’t just love each other; they love the community. “We care about the community and the fact that we are the haves when there are so

many have-nots,” Nancy says. “I really feel our ability to give back is something tremendously important.”

Asked about the impetus behind the couple’s most recent gift to Sinai Hospital, Marc replies, “How else can we secure our future and the health of our community without supporting the hospital where we go for care? When you see everything that’s being done there, how can you not want to help?”

“I had someone come to me from Tennessee. I asked what she was doing in Baltimore, and she showed me pictures of her daughter, whose life, she said, had been changed by the limb-lengthening

done by Dr. John Herzenberg at the Rubin Institute for Advanced Orthopedics. He’s one of 10 people in the world who does limb-lengthening. How can you not be proud of that?”

“All over Sinai, incredible things are being done. It is on the cutting edge of every specialty. And to see how the staff cares for people is just remarkable.”

Nancy hopes she and Marc have a lot of years of giving left. “Marc is not the type who is thinking, ‘Gee, at 65 or 70, I’m going to retire.’ I hope that he is able to work a long time and that this won’t be the last of our gifts. I hope that we can keep helping Sinai move ahead.” ●

LIFEBRIDGE HEALTH FAMILY SOCIETY

\$100,000 OR MORE CUMULATIVE SUPPORT

The Family Society recognizes donors who have made gifts of \$100,000 or more to LifeBridge Health affiliates since 1998, the year the health system was formed. Donors are invited to join the Society in perpetuity once they have given at least \$100,000 cumulatively. For some it may take many years and several gifts to reach the membership threshold; for others, a single gift may be enough to qualify.

LifeBridge Health honors and remembers those donors whose visionary gifts have provided the foundation upon which our affiliates have been built. If we have inadvertently missed you, please accept our sincere apology and notify us of our omission.

FOUNDERS SOCIETY

\$1,000,000 OR MORE

Anonymous (3)
Estate of Charles Austrian, M.D. and Florence Austrian
Sandra and Malcolm Berman
Jacob and Hilda Blaustein Foundation
Louis and Henrietta Blaustein Foundation
Estate of Louise Cunningham Bowles
Howard S. Brown and Family
The Children's Cancer Foundation, Inc.
Ben and Zelda Cohen Family Foundation, Inc.
Joseph and Annette Cooper & Family
Estate of Iona M. Ewing
Jerome M. Fine*
Audrey and Sidney Friedman*
Phyllis and Louis Friedman
The Lowell and Harriet Glazer Family Foundation
Gottschalk Foundation
Estate of Miriam S. Greenbaum
Willard and Lillian Hackerman
Ralph C. Heller Foundation
Peter Kohn*
The Zanvyl and Isabelle Krieger Fund
Alvin and Lois Lapidus
Rose D. and Joseph W. Lazinsky*
Levindale Auxiliary
Marilyn Meyerhoff
Moser Family Fund
Northwest Hospital Auxiliary
Omnicare
Cheryl A. and Robert J. Post
Milton Roberts Trust
Estate of Lewis Rosenberg
Rosenthal-Statter Foundation, Inc.
Jacques* and Marlene Rubin
Herman & Walter Samuelson Foundation
Save-A-Heart Foundation, Inc.
Margaret D. and Benjamin S. Schapiro

The Sinai Hospital Auxiliary, Inc.
The Aaron and Lillie Straus Foundation
Leonard and Helen R. Stulman Charitable Foundation, Inc.
Ellen W.P. Wasserman
The Harry and Jeanette Weinberg Foundation
Toby and Melvin Weinman Foundation
Whiting-Turner Contracting Company
Estate of James Young

PRESIDENTS SOCIETY

\$500,000 TO \$999,999

ARAMARK Healthcare
The Phyllis L. and Leonard J. Attman Foundation, Inc.
Jane W. Campbell Trust
Estate of Albert A. Caplan
CareFirst BlueCross BlueShield
Estate of Leonard K. Cohen
Estates of Hugo and Helen Dalsheimer
Helen P. Denit Charitable Trust
The Lee L. & Sophie Dopkin Foundation, Inc.
Estate of Helen Eisenberg
Robert and Ronnie Footlick & Family
The H. Charles Greene Foundation, Inc.
David and Barbara B. Hirschhorn Foundation
Estate of Dorothy W. Holler
Estates of Philip and Shirley Hurwitz
Estate of Ferdinand L. Kahn
Fortuna Iseman Klotz
Dr. Jerome and Marlene Koepfel*
Erna Weil Leiser, Brenda Weil Mandel and Louis Frock
Estate of Harry J. Leopold
Estate of Emma Liepman
M & T Bank
Macht Philanthropic Fund
Nicholas* and Mary Mangione
Anna Mirowski*
Drs. Morton and Tobia Mower

Sylvia Friedberg Nachlas Charitable Income Trust
Owens & Minor, Inc.
Estate of Selma Lee Owrutsky
Jacqueline and John Rosenthal*
Estate of Charles E. Sands
James M. Smith and Family
United Way of Central Maryland
Michael and Lauri Weinman

INNOVATORS SOCIETY

\$100,000 TO \$499,999

Anonymous (1)
The Abell Foundation
The Abeshouse Tark Family
Acme Paper & Supply Co., Inc.
Edward and Mildred* Attman
Ronald and Stephanie Attman
David Attman
Patricia and Gary Attman
Steven and Lisa Attman
Alex Cooper Auctioneers, Inc.

Estate of Ida Altman
American Office
American Radiology Services
Walter and Andrea Amprey
Antwerpen Automotive Group
The Baltimore Sun Media Group
Bank of America Merrill Lynch
BGE, a member of the Constellation Energy Group
Morton K. & Jane Blaustein Foundation
The Blavatt Family
Morris* and Sylvia Bookoff
Michael and Jessica Bronfein
Cerner Corporation
The Classic Catering People
Suzanne F. Cohen
Continental Realty Corporation
The Schapiro Family/J.M. and Mindy Schapiro
Covenant Guild, Inc.
Eric and Mary Cowan
The Charles Crane Family Foundation, Inc.
Crothall Healthcare, Inc.
The Daily Record
Richard and Rosalee C. Davison Foundation, Inc.
Deutsche Bank Alex. Brown and Alex. Brown & Sons Charitable Foundation, Inc.

LifeBridge Health recognizes the following government funders for supporting our health care programs:

FOUNDERS SOCIETY (\$1,000,000 OR MORE)

National Institutes of Health

Subawards from Johns Hopkins and Tufts University

U.S. Department of Health and Human Services

Health Resources and Services Administration

State of Maryland

Capital Projects

Maryland Hospital Association Hospital Bond Project Review Program

Maryland Department of Health and Mental Hygiene

Infectious Disease and Environmental Health Administration

Maryland Cancer Fund

Office of Preparedness Response/Hospital Preparedness Program

Maryland Department of Human Resources

Victims of Crime Assistance Program

Maryland Health Care Commission

Trauma Fund

Governor's Office of Crime Control and Prevention

Maryland Victims of Crime Fund

Violence Against Women Program

City of Baltimore

Baltimore Substance Abuse Systems

Baltimore City Health Department

Expanded HIV Testing Program

Ryan White Part A, Part B, and Part D Programs

Mayor's Office of Employment Development

INNOVATORS SOCIETY (\$100,000 TO \$499,999)

U.S. Department of Energy

Office of Science

U.S. Department of Transportation

Elderly and Disabled Specialized Transit Program

Maryland Department of Aging

National Aeronautics and Space Administration (NASA)

The Michael Dopkin Family
 Drs. Hicken, Cranley & Taylor, P.A.
 Harry F. Duncan Foundation, Inc.
 EmCare/RadCare
 Jerry* and Rheda Fader / Mile One Automotive
 The Dr. Michael Feinglass Cancer Foundation
 The Beverly K. Fine & Jerome M. Fine Foundation, Inc.
 France-Merrick Foundation
 James and Carolyn Frenkil Charitable Foundation
 Edward J. Friedman Foundation, Inc.
 Nancy and Marc Gertner, M.D.
 The Hyman, Isidore, Lillian and Rhona Ginsberg Foundation
 Gordon, Feinblatt, Rothman, Hoffberger & Hollander, LLC
 Warren and Sharon Green
 Estate of Lawrence Greenbaum
 Moses S. and Blanche H. Hecht Foundation
 Estate of Alice H. Hechter
 Estate of T. Davis Hill
 Hill-Rom
 The Emmert Hobbs Foundation
 Hoffberger Family Philanthropies
 Estate of Ruth E. Holtzman
 Hord Coplan Macht, Inc.
 Harley W. Howell Charitable Foundation
 Elayne and Benno Hurwitz Family Foundation
 Israelson Family Foundation
 Family of Howard R. Jachman from the Alvin and Louise Myerberg Family Foundation
 Dr. Juan and Olga Juanteguy
 The Jennifer Gandel Kachura Foundation, Inc.
 Estate of Vilma Kartman
 Kaufman Fund
 Tamara and Donald Kirson
 The Philip E. and Harriet J. Klein Foundation
 Maryland Affiliate of Susan G. Komen Breast Cancer Foundation
 KPMG LLP
 Margaret S. Kramer Trust
 Estate of Marian Kramer
 Fran and Geoffrey Kroll
 Barbara and Louis Kroll
 Estate of Elizabeth Caroline Lane
 Richard M. Lansburgh
 Estate of Louis Lehman
 The John J. Leidy Foundation, Inc.
 Seena Lubcher*
 The Louise D. & Morton J. Macks Family Foundation, Inc.
 Louise D. and Morton J. Macks
 Martha Macks-Kahn and Peter Kahn, M.D.
 Genine M. and Josh E. Fidler
 Ellen A. and Lawrence Macks
 Ruth R. Marder*
 McKesson Corporation
 The Harvey M. & Lyn P. Meyerhoff Fund, Inc.
 Mildred Mindell Cancer Foundation
 Miriam Lodge, K.S.B., Inc.
 John Moores
 National Respiratory Care, LLC
 NeighborCare, Inc.
 Irving J. Neuman and Mickey Neuman Philanthropic Fund
 Charles Noell
 Northwest Hospital Medical Staff
 Obrecht Properties, LLC
 Patuxent Publishing Company
 Alvin and Pearl Jean Pomerantz Philanthropic Fund
 Geraldine and James* Quartner
 Dr. Jerome P. and Susan B. Reichmister
 Bruce L. Rosenberg
 Henry & Ruth Blaustein Rosenberg Foundation, Inc.

Rubin Institute physicians **John Herzenberg** (left) and **Jerry Reichmister** with **Carlyle Rollins**

Danielle Rollins chats with **Walter** and **Andrea Amprey**

The cover of **Danielle Rollins'** book

Grateful Parent Gives back to the Rubin Institute

IN APRIL, LifeBridge Health sponsored a book signing featuring Atlanta resident Danielle Rollins, mother of Carlyle Rollins, who has been a patient at the Rubin Institute for Advanced Orthopedics (RIO) at Sinai Hospital.

Rollins is in the midst of a national tour for her book, "Soiree: Entertaining with Style." She attended the book-signing, held at the Center Club, to acknowledge and promote the good work of the Rubin Institute. Rollins, introduced by Sinai Hospital President Amy Perry, spoke about her family's gratitude for the specialized care her daughter received during multiple surgeries performed by RIO physicians. Guests sampled hors d'oeuvres and cocktails featured in the book and had the opportunity to purchase autographed copies. A portion of the proceeds benefitted the RIO.

The 8th Annual RIO Save-A-Limb Bike Ride, Walk and Festival is Saturday, October 19, 2013 at Oregon Ridge Park. Please see www.savealimbride.org for information and to register! ●

The Rothschild Charitable Foundation, Inc.
 Marvin Satsky
 Shade Construction Company, Inc.
 Bertram K. Silverman Trust
 The Medical Staff of Sinai Hospital
 Lillian and Murray Slatkin*
 Smith & Nephew, Inc. Orthopaedic Division

Estate of Joseph Snyder and Helen M. Snyder
 Estate of A. Adler Sondheimer
 Dick* and Bobbie Stanfield
 Staples Advantage
 Jack and Barbara Stollof
 Edith Rosen Strauss Organization
 Alvin & Fanny Blaustein Thalheimer Foundation
 TravelCLICK

True Sisters Inc. Baltimore #35
 VNA Home Health of Maryland, LLC
 Alva P. Weaver Charitable Unitrust
 William & Irene Weinberg Family Foundation, Inc.
 Theophilus and Marie Cover White Memorial Fund

* deceased

LIFEBRIDGE HEALTH CIRCLE OF LIFE SOCIETY

\$5,000 – \$24,999

The Circle of Life Society recognizes donors who made charitable gifts totaling \$250 or more during the last fiscal year in support of any LifeBridge Health affiliate — Sinai Hospital of Baltimore, Northwest Hospital, Levindale Hebrew Geriatric Center and Hospital and the Courtland Gardens Nursing & Rehabilitation Center.

The consistent, devoted support of annual donors makes many of our accomplishments possible. The funds are used to strengthen hospital and affiliate programs, enhance medical technologies, attract the best clinical staff and maintain a healing environment. In short, annual gifts increase the quality of the healthcare experience we are able to offer our patients.

LifeBridge Health is pleased and honored to recognize the donors who made gifts at the Circle of Life Society Visionary, Cornerstone, Steward and Advocate Levels from July 1, 2012 to June 30, 2013.

VISIONARY LEVEL

\$25,000 AND ABOVE

Anonymous (4)
The Abeshouse Tark Family
Walter and Andrea Amprey
The Phyllis L. and Leonard J. Attman Foundation, Inc.
Patricia and Gary Attman
Baltimore Alliance for Careers in Healthcare
Baltimore City Health Department
Baltimore Substance Abuse Systems
Baxter Healthcare Corporation International
Sandra and Malcolm Berman
The Blavatt Family
Leonor and Marc Blum
Howard S. Brown and Family
Build-A-Bear Workshop
Jane W. Campbell Trust
The Children's Cancer Foundation, Inc.
Estate of Irving Cohen
Joseph and Annette Cooper & Family
The Charles Crane Family Foundation, Inc.
Harry F. Duncan Foundation, Inc.
Estate of Helen Eisenberg
Family League of Baltimore City
Curtis L. Fichter
The Beverly K. Fine & Jerome M. Fine Foundation, Inc.

Stephen B. Fleishman, M.D.
The Footlick Family Foundation, Robert & Ronnie Footlick & Family
Edward J. Friedman Foundation, Inc.
Phyllis and Louis Friedman
Nancy and Marc Gertner, M.D.
Brian and Martha Gibbons
Lowell and Harriet Glazer Family Foundation
Gottschalk Foundation
Governor's Office of Crime Control and Prevention
Estate of Lawrence Greenbaum
Estate of Miriam S. Greenbaum
Willard and Lillian Hackerman
Ralph C. Heller Foundation
David and Barbara B. Hirschhorn Foundation, Inc.
The Emmert Hobbs Foundation
Hoffberger Family Philanthropies
Estate of Ruth E. Holtzman
Hord Coplan Macht, Inc.
Israelson Family Foundation
Estate of Ferdinand L. Kahn
Kaufman Fund
Tamara and Donald Kirson
The Philip and Harriet Klein Foundation, Inc.
Dr. Jerome and Marlene Koeppel*
Maryland Affiliate of Susan G. Komen Breast Cancer Foundation
Zanvyl and Isabelle Krieger Fund
Estate of Elizabeth Caroline Lane
Alvin and Lois Lapidus
Levindale Auxiliary
M&T Bank
Maryland Department of Health and Mental Hygiene
Mayor's Office of Employment Development
The Harvey M. & Lyn P. Meyerhoff Fund, Inc.
John Moores
Moser Family Foundation
Drs. Morton and Tobia Mower
National Aeronautics and Space Administration
National Institutes of Health
Charles Noell
Northwest Hospital Auxiliary
Obrecht Properties, LLC
Omnicare
Owens & Minor, Inc.
Estate of Selma Lee Owrutsky
Milton Roberts Trust
Henry & Ruth Blaustein Rosenberg Foundation, Inc.
Jacques* and Marlene Rubin
R&H Motor Cars/The Russel Family
Herman & Walter Samuelson Foundation
Ellen and Paul Saval
Margaret D. and Benjamin S. Schapiro
Shade Construction Company, Inc.
James H. Simons
Sinai Hospital Auxiliary
State of Maryland
Aaron and Lillie Straus Foundation
Leonard and Helen R. Stulman Charitable Foundation, Inc.
United Way of Central Maryland
VNA Home Health of Maryland, LLC
Ellen W.P. Wasserman
The Harry and Jeanette Weinberg Foundation
Toby and Melvin Weinman Foundation
Michael and Lauri Weinman
Whiting-Turner Contracting Company

Anonymous (4)
Acme Paper & Supply Co., Inc.
Edward and Mildred* Attman
Ronald and Stephanie Attman
David Attman
Patricia and Gary Attman
Steven and Lisa Attman
Alex Cooper Auctioneers, Inc.
American Office
Ameritox
Baltimore City Department of Housing and Community Development
Baltimore County Office of Employment Development
Bank of America Merrill Lynch
Barclays Capital, Inc.
Jody and David Berg
Berkeley Research Group
Alvin & Rose Berlin Foundation
Blue & Obrecht Realty, LLC
Peter M. Bonutti
C. R. Associates
Sharon & Irvin Caplan and Jay Caplan
Cerner Corporation
CCS/ClaimAssist
Chesapeake Regional Information System For Our Patients
Continental Realty Corporation
The Schapiro Family / J.M. and Mindy Schapiro
Helen Coplan
Lee E. Coplan
Eric W. Cowan and Mary Papagjika
Julie and Matthew Cox
Daily Record
Shawn and Ronald Delanois, M.D.
Deutsche Bank Alex. Brown
Diamond Hill Investments
Drs. Hicken, Cranley & Taylor, P.A.
Ecolab
Gerson G. & Sandy F. Eisenberg Foundation
FairCode Associates, LLC
Frances Fleishman
Floors, Etc.
Stan and Ailene Fradin
James and Carolyn Frenkil Charitable Foundation
The Mr. & Mrs. Leo W. Friedenwald Memorial Fund, Inc.
Gail and Stanley Friedler, M.D.
Benjamin S. Fuld
Fund for the Future
FutureCare Health and Management Corporation
Georgia-Pacific Professional
Lyn Stacie Getz Foundation, Inc.
a supporting foundation of The ASSOCIATED: Jewish Community Federation of Baltimore
Pamela and Dennis Glasgow
Google Gift Matching Program
Gordon Feinblatt, LLC
Gorfine, Schiller & Gardyn, PA
Douglas Lederman
Simpson Gardyn
W. James Schiller
Irvin Flax
Barry Bondroff
Joseph Liberman
Grant Thornton LLP
Warren and Sharon Green
Healthy Neighborhoods, Inc.
Moses S. and Blanche H. Hecht Foundation
Eileen and Donald Himelfarb
Benno & Elayne Hurwitz Family Foundation, Inc.
Dr. Juan and Olga Juanteguy
The Jennifer Gandel Kachura Foundation
Leah & Morton Kemper Family Foundation

KPMG LLP
 Michelle Kurman and Brian Lee
 Lateef Investment Management
 Reyna and Douglas Lederman
 Harriet and Jeffrey Legum
 Julie and Andrew Levine
 Audrey P. Levine
 Mary and Daniel Loughran Foundation
 The Herman & Seena Lubcher Charitable Foundation
 The Louise D. and Morton J. Macks Family Foundation, Inc.
 Louise D. and Morton J. Macks
 Martha Macks-Kahn and Peter Kahn, M.D.
 Genine M. and Josh E. Fidler
 Ellen A. and Lawrence Macks
 Manekin LLC
 Marshfield and Associates
 Maryland Partnership for Prevention
 McBee Associates, Inc.
 Ellen and Neil Meltzer Family Fund
 Mildred Mindell Cancer Foundation, Inc.
 Rhonda and Michael A. Mont, M.D.
 Navigant Healthcare
 Nevins and Associates
 Nurses Alumnae Association of Sinai Hospital
 OrthoMaryland
 Bharati Parekh
 Receivables Outsourcing, Inc.
 Tsipi and Michael Renbaum
 Residential Title & Escrow
 Rubin Institute for Advanced Orthopedics — Center for Joint Preservation and Reconstruction
 Richard C. Rohrs, P.A.-C
 Rolyn Companies, Inc.
 Bruce L. Rosenberg
 Samuel I. Rosenberg
 Rosenthal-Statter Foundation, Inc.
 Lisa J. Scheller
 Laura and John Shmerler
 The Medical Staff of Sinai Hospital
 Lois and Will Sirota
 James M. Smith and Family
 Aric and Lisa Spitulnik
 Edward A. St. John Foundation
 St. John Properties, Inc.
 St. Pius X Catholic High School, Atlanta, GA
 Ashley and Shawn Standard, M.D.

Stryker Orthopaedics
 Debbie and Alan Summerfield
 The L. Warner Companies
 William & Irene Weinberg Family Foundation, Inc.
 Theophilus & Marie Cover White Memorial Fund
 Stephanie and Benyoman Yoffee

Anonymous (2)
 The Adalman-Goodwin Foundation, Inc.
 Luisa Albornoz
 Alcon Laboratories, Inc.
 Harvey Alter, Ph.D.
 Deana and Tom Alvy
 Kimberly and Peter Arn
 Axis Healthcare Staffing
 Madeline and Gregory Bacon
 Baltimore Dental LLC: Joseph R. Feinsod, D.M.D., Yelena Shirkin, D.D.S. and Armine Grigoryan, D.D.S.
 The Barney and Carol J. Barnett Fund within the Community Foundation of Greater Lakeland
 Jerome and Sonia Baum Charitable Foundation, Inc.
 Belmar Electronics
 Rekha and Anil Bhawe
 Theresa and Mark Bittle
 Mary Lou Bond
 Bone Bank Allografts
 Anita and Christopher Brown, Sr.
 Julie and Gary Burkey
 Mr. Stephen E. Callahan

Carebridge Corporation
 Janie and Bradford Carter, M.D.
 Chesapeake Surgical, Ltd.
 Shari and Michael Cohen, M.D.
 Drs. Cardella & Mark Coleman
 The Anna & Charles Conigliaro Fund
 Crothall Healthcare Inc.
 Curtis Bay Energy
 DABBCO Construction and Debris Removal
 Richard and Rosalee C. Davison Foundation, Inc.
 DEB USA, Inc.
 Linda and David deLorenzo
 Nancy Glazer Dickman Family Foundation
 Eddie Dopkin, David Dopkin, Brandy Dopkin, Jordana Dopkin, and Graham Dopkin
 The Dopkin-Singer-Dannenberg Foundation, Inc.
 David Dubeau and Paul Hollis
 Eaglecrest HIT Consulting, LLC
 East Coast Welding and Construction Co., Inc.
 Eddy L. Echols
 Henry Elliott & Co., Inc.
 Jennifer and Lon Engel
 Ken Epstein
 Sheila and Gerald Feldman, M.D.
 Financial Council, Inc.
 Melvin & Betty Fine Foundation, Inc.
 Jason and Laurie Frank
 Frankel Acura
 Tracee and Kevin Fruman
 Glass, Jacobson & Associates, P.A.
 Gobel Philanthropy Group
 Goldseker Foundation
 Dr. Oscar Gomez
 Albert Gottesman, M.D.
 Wendy and Ben Griswold
 Gross Mendelsohn & Associates, P.A.
 The Louis H. Gross Foundation and Dr. Lawrence and Sheila Pakula
 Donna and Mayer Handelman
 Marisa and Tim Haney
 Hawk Thon – 2013
 Health Care Software, Inc.
 HealthPort
 Merrill and John E. Herzenberg, M.D.
 Susan and Ira Himmel, Esq.

Barbara and Sam Himmelrich
 Drs. Jennifer and David Hip-Flores
 Iatric Systems, Inc.
 Integra
 InterSign National, LLC
 Jacobs & Dembert, P.A.
 Dr. Howard and Eileen Jacobs
 Johnson Controls
 Joseph W. Kaempfer
 Mr. Jay Kanefsky
 Kee and Harry Kaplan, M.D.
 Kappa Guild, Inc.
 Kassimir Physical Therapy
 Barbara P. Katz
 Lynn and Brett Katzen M.D.
 S. L. Keaton
 Vera and Weldon Kelley
 Harpal and Maria Khanuja
 Merle and Richard Kierson
 Korn/Ferry International
 Judy and Hersch Langenthal
 Leach Wallace Associates, Inc.
 Stacey and Barry Levin, Esq.
 Susan and Jon Levinson
 Susan Levy, M.D. and Glenn Strohm
 Dr. Izlin Z. Lien
 Loch Raven Skeet and Trap Center
 Jeanette Lombardi
 MacKay Shields
 Diane Maloney-Krichmar
 John Maranto
 Richard and Barbara McKee
 Medevations LLC
 Judy and Arthur Mehlman
 Sarita and Joginder Mehta, M.D.
 Metro Prosthetics
 Estate of Arnold H. Michael, M.D.
 Elizabeth and Joseph Migliara
 Miriam Lodge, K.S.B., Inc.
 John Mitchell
 Sandra and Brian Moffett
 Barbara and Edward L. Morris, M.D.
 Jill and Michael Mull
 Marilyn Richardson and Hermann A. Muller
 Heather and James Nace, D.O.
 Natale Construction Co., Inc.
 Nation's Healthcare
 Phyllis Atkins Neuman
 Robin and Mark Neumann
 Cindy and Andy Newman
 NFD Interior Design & Planning
 Ilya Nudelman
 Stephen Oliner and Jane M. Epstein
 Pacific Income Advisers
 Gilbert J. Palmieri, D.D.S.
 Amy and Martin Passen, M.D.
 Karen and P.J. Pearlstone
 Beverly and Sam Penn
 Harold and Eileen Peremel
 Performance Logic, Inc.
 Dr. Irvin and Marlene Pollack
 Cheryl A. and Robert J. Post
 Carol and Allan Pristoop, M.D.
 PROPEL Performance, LLC
 R/O Resource Solutions
 Ramaswamy I. Rangarajan, M.D.
 Jennifer and Jeff Realo
 Reduction In Motion
 Reminger Co., L.P.A.
 Resnick & Schwartzman, LLC
 Rubin Institute for Advanced Orthopedics — International Center for Limb Lengthening
 Susan and Barry Rosen, Esq.
 Susan and Howard Rosen
 Jill and Louis Sapperstein
 Karyn and Ronald Rothstein
 Richard Rynd
 Dr. Cesar Saenz
 Saul Ewing, LLP

THE YEAR IN REVIEW

A total of \$16.4 million was received in new gifts and pledges for the fiscal year ending June 30, 2013. Shown here: sources of the extraordinary support given to LifeBridge Health facilities.

Philanthropic support makes a tremendous difference throughout the health system. At right: how donors directed their gifts during fiscal year 2013.

Rosenberg Visitor Center opens at Northwest Hospital

THE ROSENBERG VISITOR CENTER at Northwest Hospital provides visitors access to computer stations, charging stations, a flat screen television, a message board and—perhaps most important—a quiet and relaxing lounge area in the hospital's main lobby. The center was made possible by a generous gift from the Henry and Ruth Blaustein Rosenberg Foundation. (Left:) **Betsy Ringel**, Executive Director, The Blaustein Philanthropic Group, and **Brian White**, president of Northwest Hospital, dedicated the center at an unveiling ceremony earlier this year.

Cindy and Jeffrey Saval
 Steven A. Saval
 Jane K. Schapiro
 Dara and Charles Schnee
 Seasons Hospice and Palliative Care of Maryland
 Randi and Frank Settleman
 Jill and Richard Shatzkin
 Earl and Phyllis Shiflet
 Jane and Morton Silberman Foundation, Inc.
 Team Ian Cancer Fund
 Carol B. Sisco, Ph.D.
 Roberta L. Stanfield
 State Mechanical Contractors, Inc.
 Len Stoler Automotive
 Miriam and Joel Suldan
 Chad Sullivan
 Karen and Jason Sussman Family Foundation
 Kay and Jerry Tamarkin
 Mr. Joseph Tamberrino
 Taylor & Ryan, LLC
 Taylor Foundation, Inc.
 Karen and Sanford Teplitzky, Esq.
 The Search Group
 Touching Lives With Comfort Foundation
 Towers Watson
 Dr. Dung P. Tran
 Jill E. Triani
 David and Joan Uhlfelder
 United Way of the National Capital Area
 Diane and John Vaszily
 Victory Villa School Fund
 Dr. and Mrs. Barry S. Walters
 Jerome L. and Rosalie S. Walters*
 Judy L. Waltz, RN BSN
 The Washington Times
 Whitney and Christopher Wasson
 Betsy and Howard Weiss
 Marlene and Brian White
 Dr. and Mrs. Joseph M. Wiley
 Michael A. Williams, M.D. and Clifton G. Scott

Pamela S. Williams
 Hillary and Joel Wohl
 Alan and Lee Yarbrow
 Dr. Robert and Mrs. Miriam Zadek
 Carol and Steven Zimmerman
 Urban N. Zink Contractor, Inc.
 Abbe and Aaron Zuckerberg, M.D.

STEWARD LEVEL

\$500 – \$999

Anonymous (5)
 The Advantage Group, Inc.
 Patricia A. Almond
 Jeffrey I. Amdur
 American Resource Management
 AMVETS Department of MD Service Foundation, Inc.
 Dr. and Mrs. Frank M. Armocida
 Mr. and Mrs. Sergio A. Asensio
 Herta and Arthur Baitch, M.D.
 Baltimore Ravens
 The Baltimore Charitable Foundation
 Bank of America Foundation
 Alma and Larry Becker, M.D.
 Pilar and Ramesh Bhatia
 Charlie R. Birdsall
 Todd Birdsall and Chrisdine King
 Books, Bears & Bonnets, Inc.
 Valerie Brandenburg
 Lisa Burkey
 Alice and Bruce Caltrider
 Michael Cannon

Peter Francis Cannon
 Pete Caprise
 Carrollton Bank
 Edward and Rona Casel
 CBIZ Benefits and Insurance Services
 Annette and Allan Chandler
 Benjamin J. Church
 Mary and Paul Cohen
 Robb Cohen and Gail F. Schwartz, M.D.
 Julius Colon
 Mr. Richard F. Compton, Jr.
 David Cox
 Dr. Rose M. Cummings
 D. W. Bahr Plumbing & Heating, Inc.
 Deroval Industries
 Anna Dopkin, Jim Cooke, and Paula Cooke
 Harriet Dopkin, Steve Montgomery, and Ansel Montgomery
 Janet and Gary Dowell
 Jonathan D. Dubin, M.D.
 Bonny L. Dudash
 DunRite Sand & Gravel
 Dr. Jude R. Duval
 Louis Earle
 John Michael Evans
 Wendy and Jim Flinchbaugh
 Robin and Michael Garrison
 Mary and W. Peter Geis, M.D.
 GGC Baltimore, LLC
 GlaxoSmithKline Foundation Matching Gifts Program
 Greenebaum & Rose Associates
 Camilo E. Guzman, M.D.
 Krystine Hadley
 Naseem and Khurram Hanif, M.D.
 Avverahalli M. Harish, M.D.
 Highline Wealth Management
 Diane and Vern Hoffenberg
 Zell C. & Myrna S. Hurwitz Foundation, Inc.
 Susan and Stephen Immelt
 ING
 Inner Circle
 Susan and Fred Jalbert

Erica N. Johnson, M.D.
 Willie and L. Diane Johnson, R.N.
 Ann H. Kahan
 Toby and Bruce Kahn
 Dr. and Mrs. Mark R. Katlic
 Kelly Family Foundation
 Clara and Michael Klein
 Kenneth Kulesz
 Kelly and David Kurz
 Barbara A. Lesco, D.D.S. and Martin W. Dennis
 Dirk Leu, M.D.
 Marilyn and Robert Levin
 Life Search Technologies
 Silje Lokeng
 Dr. Lunis and Associates Pediatrics PA
 Vicki-Ann and George Magnotta, Jr.
 Marie Matheis
 Robert I. Matz and Peggy L. Warner
 The Mayvin Consulting Group, Inc.
 Family and Friends of Kaitlyn McClung
 Morgan Stanley Smith Barney
 Alfred H. Moses
 Cheryl and R. Laurence Moss, M.D.
 New Traditions Bank
 David D. Nguyen
 David J. O'Donnell
 Greg Orman
 Jonathan R. Orr
 Yosuk and Michael Parsons, M.D.
 The Poplyk Family
 Dr. and Mrs. Mario J. Quesada
 Danyelle Redden
 Andrew Reinhardt
 G. Newton Reitnour, III
 Riverside Camping Association
 Bonnie and Bernard Rubin, M.D.
 Dr. and Mrs. Duncan Salmon
 Brenda Sanchez
 Akhilesh Sastry, M.D.
 Eve and John Sauter
 Brett Shoop
 Jonathan E. Silverman, D.D.S., P.C.
 Skellan Medical

Smiles For Life Foundation
 Snell Prosthetic & Orthotic Supply, Inc.
 Mark and Tressa Springmann
 Surgi-Care, Inc.
 Teammates for Kids Foundation
 Trale Investments, LLC
 Bill Tricoli
 Kathy and Robert Tuttle
 Value Village Thrift Stores, Inc.
 Mr. and Mrs. Chris C. Vaszily
 Carol and George Vaszily
 Josh Wolf
 Donald Woods
 Drs. Sumi and Raj Yalamanchili

Susan and Michael Applefeld
 Arundel Psychological Associates
 Association of Fundraising
 Professionals Maryland Chapter
 Mr. and Mrs. Daniel W. Bahr
 Bart Balkman
 Baltimore City Lodge #57, Inc.
 Weezy and Jack Barber
 BBR Partners
 Jean V. Beal
 Flora M. Becker
 Dr. Jillian Behm
 Jill Bender
 Toni and Bruce Berger, M.D.
 Harry Berman
 Mr. and Mrs. Louis Biskup
 Susan E. Blanchard
 James D. Blum
 Cindy and John Bode
 Susan Bond and Dennis Bauernschub
 Shirley E. Boone
 Fran Broder
 Frances L. Brousseau
 Lisa and Scott Brown, M.D.
 Thomas R. Brown
 Khairiah Bukhari
 Stefan Burkey
 Campbell & Company
 Carroll County Times
 Tom and Debbie Carski
 Jerry and Dottie Chambers
 Brad Chase

Arleen B. Coates
 Norma and Lester Cohen
 Combined Charity Campaign
 Thomas and Catherine Crowley, R.N.
 Dotsie and Roy Czajkowski
 Hana Dalloul
 Mikel D. Daniels, D.P.M.
 Patty Deitsch, Jennifer Gelfand, Ashley
 Kipness, Johanna Lima, Robin Lang,
 Andrea Quinn, Stefanie Marky,
 Damian Petino, Mike Petronko,
 Doreen DiDomenico, Patrick Regan
 and Judy Kuldinow
 Delaney OB/GYN
 Kimberley Dorsey
 Double Tree by Hilton-Pikesville
 Lorraine and John Drago, M.D.
 Drive Now Auto Credit
 Patricia Flanagan Drummond
 Electronic Arts
 Barbara Epke and Gordon Nahas
 Harlan Ettinger and Amy Barrett
 Jill and Michael Fargo
 Julia P. Farrell
 Tricia and Christopher Fisher
 Heather and Dan Fletcher
 Keith and Sandra Foote
 Michael G. Franz, Sr.
 Barbara and Stan Friedman
 Doug, Ann Marie, Jeff, and
 Anna Garman
 Pamela and Larry Gephart
 Grace's Lemonade Stand
 Alison and Keith Giosa
 Robert M. Goldman
 Candace J. Hamner
 Debbie Heise
 Sharon and Mark Hendricks
 Susan Herzberg, M.D.
 Dr. and Mrs. Gerry A. Hoffman
 Home Depot Foundation
 Mr. and Mrs. John W. Horton
 Mary Jane and Scott Huffman
 Tim Hughes
 Myrna Hurwitz
 IBM Corporation Matching Grants
 Program
 Fred and Jill Irvin
 Larry E. Jennings
 Jack Kahl
 Quinn J. Killy
 Ann-Marie and Ray Kuyler
 Marie and Charles Labassi
 Richard M. Lansburgh
 Megan Lasseter
 Rabbi Yehuda Lefkovitz
 Mr. and Mrs. Steven Leitch
 Sherry M. Lesco
 Samuel Lichter
 Drs. Lawrence and Jeanette Linder
 Lawrence London
 Lotame, Inc.
 Richard Lyons
 Deborah Macy
 Christine and Gary Manko, M.D.
 Philip S. and Judith B. Marcus
 Joy and Albert Marlowe
 Maryland Financial Bank
 Heidi and Mark Matey
 Beatrice and Edward Matsui
 Nina and Tom McCarthy
 Kenneth Mercer
 Eugene Meyer, M.D.
 Roberta and David Meyers, M.D.
 Micki and Ellis Mez, M.D.
 Diana Miller
 Pamela and Robert Miller
 Dr. and Mrs. Martin B. Mintz
 Sandra and Brian Moffet
 Joann Nagy and Mark Mixer
 Northumberland County
 Marian L. Obiegbu-Chima

Nancy and Morris Offit
 Jodi and Steven Orbuch
 Deborah and Ronald Owings
 Brenda and Joseph Pariser
 Max Penn
 Mr. and Mrs. Peter Pouliopoulos
 Ilene and Alvin Powers
 The Prudential Insurance Companies of
 America
 Reese Community Volunteer Fire
 Company
 Richard J. Reinhardt
 J.E. Richards
 Christine and Frank Riggio
 Kenneth Lee Riley
 Linda and Zelig Robinson
 Sharri and Greg Rochlin
 Ed Roschak
 Michele and Steven Rubin
 Susan Rudolph
 Ryan Rush
 May Ling D. Russell
 Ryland Homes - Baltimore Division
 Ida R. Samet, R.N.
 Ellen and Christos Sarantos
 Leslie and Joseph Schaller
 Mr. and Mrs. Wade H. Shrader
 Schwartz Family Properties 2 LLC
 Bobbi Silesky
 Daniel C. Silverman, M.D.
 Lee and Lawrence Silverstein, D.D.S.
 Joel L. Simon and Debra A. Gordon
 Darlene A. Skinner
 Skye Hospitality, LLC
 Smith & Downey
 Dr. Annie Soriano and Dr. Carlos
 Evangelista
 The Spence Family
 Carol and Paul Stabile
 Mr. Roland C. Starr
 Rona Stein, M.D. and Steve Kaufman
 Linda Sterling
 Lindsay Stewart
 Holly and Scott Stratford
 Steve Sundra
 Kim and Mark Sutton
 Jennifer Taber
 Jennifer and Kris Trauger
 Eric D. Wagner
 Dr. and Mrs. Victor B. Walker
 Wallingford Family YMCA
 Charles L. Wasson, II
 Amy and Frank Weaver
 Jacqueline R. Williams
 The Wood & Breese Family
 Gina and Donald Woods
 Minnie Orita Yarbough
 Gregory D. Young
 Martin Zemel

* deceased

Anonymous (1)
 Albert J. Aboulafia, M.D.
 James Allen, Jennifer Lasko, and
 Nicholas Allen

Our Future Society

Our Future Society recognizes the valuable contributions of special friends who have included one of the LifeBridge Health affiliates—Sinai Hospital, Northwest Hospital, Levindale Hebrew Geriatric Center and Hospital or Courtland Gardens Nursing & Rehabilitation Center—in their will or estate plans. The names of Our Future Society members are published in our annual Honor Roll.

If you have included any of our affiliate institutions in your estate plans and would like to become a member of the society, please e-mail Joel Simon at jsimon@lifebridgehealth.org to request a membership application. ●

Members (as of July 1, 2013)

Lynn E. Abeshouse
 Bruce W. Berger, M.D.
 Harry Berman
 Malcolm C. Berman
 Jessica Bronfein
 Joseph A. Cooper
 Liebe S. Diamond, M.D.
 Gwenn M. Eisenberg
 Stanley Friedler, M.D.
 Florine Gardella
 Lowell R. Glazer
 David L. Greif
 John I. Holbrook
 Juan M. Juanteguy, M.D.
 Olga Juanteguy
 Marlene Koepfel*
 David Kornblatt
 Rose D. Lazinsky*

Gilda Lessans
 Betty A. Loeser
 Trudy G. Magarill
 Arnold H. Michael, M.D.*
 Beverly Penn
 Sam Penn
 Richard C. Rohrs
 Ida R. Samet
 Benjamin S. Schapiro
 Blanche Schimmel*
 Wanda Shattuck
 David B. Sigman, M.D.
 Louis A. Sinsheimer
 Jennie M. Tarantola
 Jesse Weinberg*
 Jay Weinstein
 Esther Whitehead
 William L. Winn
 David L. Zisow, M.D.

Sinai Hospital
 Northwest Hospital
 Levindale Hebrew Geriatric Center and Hospital
 Courtland Gardens Nursing & Rehabilitation Center

Department of Development
 2401 W. Belvedere Avenue
 Baltimore, MD 21215
 410-601-4438
 410-601-4439 fax
www.lifebridgehealth.org/giving

SPECIAL ISSUE

ANNUAL
**HONOR
 ROLL**
 OF DONORS

Register Now for Race for Our Kids!

PLEASE JOIN US for the 9th annual Race for Our Kids, scheduled for Sunday, September 29. The race features 5K and 10K courses through the rolling hills of Mt. Washington as well as a one-mile Family Fun Walk. Proceeds benefit pediatric oncology at the Herman & Walter Samuelson Children’s Hospital at Sinai. The race culminates in an awards ceremony at Sinai Hospital and a tent party catered by The Classic Catering People. Last year, the Race for Our Kids attracted more than 1,300 participants! Please visit www.raceforourkids.org to register, to get information or to make a donation!

*Published by the Department of Development
 LifeBridge Health*

DOUG WARREN
Editor of Changing Lives & Donor Relations Manager

BENJAMIN S. SCHAPIRO
Chairman, Board of Directors

NEIL M. MELTZER
President and CEO

JULIE E. COX, FAHP
Vice President of Development

STEAM COMMUNICATIONS
Writing and Design