

Visiting Nurse Association of Central Jersey Annual Report 2011-2012

Caring and Collaboration

"We share a mission to help people have the independence they cherish."

TWENTY YEARS

1912 - - - 1932

100 PRANK STREET, NEW BARK, N. J.

Health Group

TRANSITIONING CARE TRANSFORMING COMMUNITIES

WELFARE REPORTER

For VNA, compassion is powerful. Every day, for 94 years, we have touched countless lives. We heal people who are sick. We transform limitation into possibility. We turn despair into hope.

Connecting Lives

RECORD OF SERVICE

1912 - - - 1952

Collaboration

Visiting Nurse Association of Central Jersey Annual Report 2011-2012

DECADE of SERVICE

HEALTH AND WELFARE ACTIVITIES of the SOUTH COUNTY ORGANIZATION FOR SOCIAL SERVICE, Inc. Red Bank, N. J.

1987

MCROSS NURSING SERVICES

ANNUAL REPORT

ANNUAL REPORT 2011 - 2012

100 YEARS of CARING

vna Health Group
Visiting Nurse Association Health & Hospice
100 YEARS OF CARING 1912-2012

MCROSS NURSING SERVICES ANNUAL REPORT

MONMOUTH COUNTY ORGANIZATION FOR SOCIAL SERVICE

Fifty years OF SERVICE

Through their eyes...

1984

EXPANDING OUR REACH

Visiting Nurse Association of Central Jersey

Lives Transformed

MCROSS, INC 1989 ANNUAL REPORT

Building On Our Strong Foundation

A New Home For Home Care: Building On Our Foundation

*Visiting Nurse Association
Health Group is a voluntary,
nonprofit organization
dedicated to the promotion,
restoration and maintenance of
the health status of individuals
and the community.*

Letter from the President

Steven Landers, MD, MPH
President and
Chief Executive Officer

THE STORY OF VISITING NURSE ASSOCIATION HEALTH GROUP, founded in 1912, takes us from a small group of visionary volunteers to today's VNA — a national leader in community health delivering compassionate care to more than one hundred thousand people annually, one person at a time. This story is not only about us; it is about our communities and the people who live in them. All who are linked to this organization may take pride in knowing that, because of their participation, New Jersey's babies are healthier, children stronger, parents more knowledgeable, and adults and seniors aging well at home.

As Eleanor Roosevelt, a good friend and supporter of our founder, Geraldine Thompson, said, "The future belongs to those that believe in their dreams." We thank those who, throughout the years, believed in our founding dreams and played such a vital role in the development of our organization. We embrace our responsibility to ensure those dreams continue to grow and flourish. The past hundred years have been an incredible triumph of mission-based care, however with more than 78 million aging baby boomers on the horizon and an increasing need for new approaches to home and community care for patients of all ages, our story is only beginning.

Our vision for a healthier nation will be achieved by a continuous focus on improving access to care, providing an excellent patient and family care experience, reducing avoidable hospitalizations and improving quality of life. Our mission to build healthier communities and help people stay healthy at home will require new types of care teams and technologies, more seamless transitions throughout the continuum of care, and the ability to address the cost, quality and compassion challenges in American health care. We know that if we continue to work together to do the right things, there will be no limit to what we can achieve. As we embark on our Second Century of Caring, we have an exciting opportunity to change health care.

Sincerely,
Steven H. Landers, MD, MPH
President and Chief Executive Officer

Centennial Highlights

2011 – 2012

The past year marked the 100th Anniversary of VNA Health Group and an exciting, once-in-a-lifetime celebration of an extraordinary journey of caring for the community. Here are just a few of the many ways in which we honored our century-old mission of serving New Jersey's most vulnerable and fragile residents during the year:

- Our Centennial Celebration began at our **99th Annual Meeting** on June 24, 2011 at the Lincroft, NJ home of our founder Geraldine Thompson. More than 150 supporters, trustees and friends were invited to sign a **Reaffirmation Charter** for a Second Century of Care.
- A **historical exhibit** and timeline of the organization travelled throughout New Jersey and was viewed by more than **10,000 individuals**.
- **Social media** initiatives including a **Facebook** page and a new interactive web site increased our online visitors by more than **26%** over the previous year.
- **Stories** celebrating our past and present achievements appeared in print and online **media outlets** reaching more than **11 million readers**.

L to r, Board trustees Dorothy Smith and Louanne Pillsbury Christie unveiled a portrait of the late VNAHG Chairman Judith Stanley Coleman as part of a special tribute during the 99th Annual Meeting.

A VNA Health Group historical exhibit travelled to town halls, the State House, museums, hospitals and universities in New Jersey throughout the year.

- Our VNA exhibit, **“A Century of Community Care,”** was on display at Ellis Island during the summer of 2012 and viewed by more than **2 million** visitors. The exhibit explored VNA Health Group’s role in improving the public health of immigrants and communities in New Jersey.
- During **National Nurses Week** more than **300 nurses** reaffirmed their pledge to nursing excellence and to the mission of VNA Health Group.
- A spectacular **Centennial Celebration Gala**, drawing more than 530 attendees and **raising \$548,000**, ended the year-long celebration. Attendees received a copy of **“100 Faces of the VNA — Celebrating 100 Years,”** a commemorative book highlighting key people, events, and programs throughout VNA’s history.

VNA Health Group nurses wore vintage uniforms at our National Nurses Week Celebration.

Among the many highlights of our Centennial Celebration of which we are most proud is the continuing generosity and support of our dedicated trustees, volunteers and donors who help to sustain our vital mission each and every year. We thank you.

L to r, Mindy Minerva, VNA Foundation chair, Denise Devine, VNA Health Group vice-chair, NJ Lt. Gov. Kim Guadagno, and Dr. Steven Landers, VNA president & CEO, at the VNA Centennial Celebration Gala.

Community Benefit and Community-Based Programs

Community benefit conveys an organization's commitment to the well-being of individuals in the communities it serves. It provides people, families and children who are challenged by poverty, disability and access to care, the ability to lead healthier lives. Direct and indirect funding and services that make up our community benefit include charity care; unreimbursed care; in-kind donations; government, private and corporate funding; research and education; scholarships; and free community health activities. We are proud of our 100-year tradition as a safety-net provider and, in 2011, we provided more than **\$15.8 million** in community benefit and community-based programs for those who need it most.

Community benefit highlights in 2011 include:

5,690 nursing visits were provided to more than **800** children in need of **specialized pediatric home care**.

975 uninsured men and women received cancer screenings through the **Cancer Education and Early Detection** program.

36,377 women with children under 5 received nutritious foods and counseling through the **Women, Infants and Childrens (WIC) Nutrition Program**.

10,053 families of children with special needs and developmental delays received case management and support through **early intervention and special child health services**.

1,006 of the most **vulnerable and disenfranchised** living in boarding homes, motels and homeless shelters received **Mobile Outreach nursing care and support**.

Ninety percent of senior students participating in the VNA school-based youth services program graduated from high school.

The VNACJ Community Health Center provided dental services to 124 low-income, high-risk patients.

VNA HEALTH GROUP VOLUNTEERS GAVE
MORE THAN **28,000** HOURS OF SERVICE TO
SUPPORT OUR SERVICES AND PROGRAMS.

\$15.8 Million
Community Benefit

1,384 children and teens received primary care from nurse practitioners in their schools.

10,002 individuals of all ages received vital primary care services regardless of their ability to pay.

3,063 seniors received health screenings, immunizations, health education and nursing assessments through VNA community senior wellness programs.

689 children and mothers received home visitation and parenting support from registered nurses or trained family support workers through the Nurse-Family Partnership and Healthy Families programs.

2,055 patients and families received end-of-life support through hospice and palliative care services.

Nearly 4,500 individuals received HIV/AIDS prevention, education and treatment adherence support in 2011.

The Power of Philanthropy

*T*hroughout the 100-year history of Visiting Nurse Association Health Group, our friends, donors and supporters made generous gifts to sustain our mission of caring for every patient, irrespective of their circumstances, and to develop and implement groundbreaking advances in the way nurses provide care in the home and in the community.

We gratefully acknowledge the individuals, businesses, foundations, organizations and government funders who collectively contributed **\$13.1 million** in 2011 to secure VNA Health Group's role as the region's largest provider of home health, hospice and community-based care.

Highlights of giving in 2011 – 2012 include:

- **A generous bequest of \$1 million** from the estate of VNA Health Group's longtime Chairman and friend, the late Judith Stanley Coleman. Additional bequests were received from the estates of another former VNA president, the late Ellen Adams, and longtime donor, Jason Elsas.
- **The Third Stately Homes by-the-Sea Designer Show House raised more than \$383,000** for VNA programs and services in 2011. Collectively, the three show houses to date have generated more than **\$1 million**.
- **The VNACJ Thrift and Consignment Shop contributed \$240,000**, the largest Thrift Shop donation to date, to fund care for individuals in need.
- **Corporate and Foundation grants were awarded in the amount of \$753,000** in support of a variety of community-based programs.
- **Government grants of more than \$10 million** supported community-based programs.
- **Three annual hospice events collectively raised \$113,000** to benefit hospice patients and families — the Hospice Tree Lighting, Holiday House Tour and Holiday Dinner Dance.
- **The Children's Auxiliary donated \$19,000** to benefit children's programs including speech therapy services for children at risk. The funds were raised by the annual 'Halloween Fest' at Riverwind.

Tom Thees, VNA Health Group trustee, recognized the VNACJ Thrift and Consignment Shop with a Community Partner Award.

Stately Homes By-The-Sea Designer Show House Chairs, Nancy Mulheren, *left*, Mindy Minerva, *center*, and Liz Thees, *far right*, with Elaine Chevalier, *second from left*, and her daughters.

Holiday Dinner Dance honoree Dr. Michael Cahill, *center*, with his daughter Tara Iglay, RN, and son, Bryan Cahill.

OUR CENTENNIAL CELEBRATION GALA RAISED **\$548,000** IN SUPPORT OF VNA HEALTH GROUP PROGRAMS AND SERVICES, THE LARGEST FUNDRAISER IN OUR HISTORY!

L to r, Centennial Gala Chairs, Billy and Lynn Spector, Ann and Tony Gargano, and Kathy and Bob Dibble.

\$13.1 Million
Contributed Funds

Sources of Contributed Revenue

\$13.1 Million

The 4th Annual Hospice Tree Lighting paid special tribute to the memory of loved ones. Matt Amitrano, center, grateful son, lit up the hospice tree in remembrance of his parents.

L to r, Dr. Steven Landers with Richard Dyas, VNA trustee, at the Raritan Yacht Club Red Grant Regatta fundraiser benefiting VNA Health Group.

Gwynne Sugg, VNA Foundation trustee volunteers at the 2011 House Tour.

Outcomes & Innovation

Our ongoing commitment to outstanding patient-centered care continues to be our guide for better decisions, better outcomes and better health for patients and individuals at home and in our communities.

Here are a few of our 2011 outcomes that measure our health care performance:

REDUCING HOSPITALIZATION

Heart Failure Patients utilizing VNA Health Group **in-home telehealth monitoring** reported a **2.5%** acute care hospitalization rate compared to the 2011 national average of **27%**.¹

Robert Wood Johnson Visiting Nurses (RWJVN), a VNA Health Group member, reported a **22%** all-cause hospitalization rate in 2011 substantially lower than national average. RWJVN was ranked as one of the top **25%** of agencies nationwide for outcomes performance.²

Patients diagnosed with heart failure who participated in VNA Health Group's chronic disease management care program reported a **15.3%** hospitalization rate.

BETTER OUTCOMES FOR MOTHERS AND CHILDREN

The **subsequent birth rate** of teens age 15 – 19 participating in our **VNAHG Nurse-Family Partnership Program** was less than **2%** as compared to the National Campaign to Prevent Teen and Unplanned Pregnancy of **18.3%** and the New Jersey state target of less than **20%**.³

24,774 hours were saved in lost school time as a result of **VNAHG Advanced Practice Nurses** caring for children in their schools.

Home Health Care Provided To Patients ⁴

	VNA Health Group 4th Q 2011	National Average 4th Q 2011
Patients' wounds improved after an operation	94%	89.7%
Patients had less pain when moving around	72%	64.4%
Patients got better at taking medications by mouth	69%	58.4%
Patients got better walking or moving around	66%	62.3%
Patients received initial home care visit in a timely manner	94%	91%

2011 Acute Care Hospitalization Rate⁵

¹ April 2012 Home Health Compare, www.medicare.gov

² 2011 HomeCare Elite status by OCS HomeCare and Decision Health

³ <http://www.thenationalcampaign.org/state-data/state-comparisons.asp?id=4&SID=33> Aug. 2012, www.cdc.gov

⁴ Medicare.gov/homehealthcompare, 4thQuarter 2011

⁵ Fazzi Associates, April 2012 Home Care Compare, www.medicare.gov

“WE BELIEVE INNOVATIVE CARE MODELS AND NEW TECHNOLOGIES ARE THE KEY TO KEEPING PEOPLE HEALTHY AT HOME.”

Steven H. Landers, MD, MPH, VNAHG President & CEO and
Marjorie P. Forgang, MSN, RN, NEA-BC, Chief Nursing Officer

BETTER OUTCOMES FOR ADULTS

100% of patients discharged from the hospital taking **multiple medications** reported better knowledge of their medications as a result of **VNAHG Medication Management Program**.

100% of VNAHG specialized care patients reported **no central line blood stream infections** as a result of receiving infusion therapy at home.

INNOVATION

In 2011, VNA Health Group continued to evolve as a regional leader of home health, hospice and community care through the use of innovative care delivery initiatives and state of the art technology.

- Established a **Transitions of Care Department** designed to specifically address the nationwide challenge to reduce hospital admissions.
- **Partnered with Managed Care** organizations to better assess patients transitioning from Medicaid to Managed Care as a result of changes in healthcare reimbursement.
- Deployed more than **500 state-of-the-art Galaxy Samsung Tablets** to field staff, providing enhanced patient visit documentation and communication capabilities.
- Initiated the transition of certified **home health aides** to electronic medical record visit documentation using **Android Smart Phones**.
- Expanded the use of **telehealth in-home monitoring** technology to **more than 1,500 patients** with heart failure, resulting in reduced hospitalization and improved patient outcomes.

Special Events

Special Events provide a significant amount of funding each year in support of VNA Health Group programs and services. We are extremely grateful for the extraordinary volunteer efforts of the various committees and chairs as well as the generosity of the sponsors and underwriters who made these events so successful in 2011 and 2012.

STATELY HOMES BY-THE-SEA DESIGNER SHOW HOUSE

May — June 2011
Holly Hill, Locust

Mindy Minerva, *Chairman*
Nancy Mulheren, *Chairman*
Liz Thees, *Chairman*

COMMITTEE CHAIRS

Madlyn Aaron
Deborah Ansell
Mary Ansell
Lisa Atallah
Marianne Avigdor
Rosemary Murphy Bell
Avery Brighton
Marilyn Broege
Tracy Brown
Sharen Cutler
Alexandra Delaney
Alice DiFiglia
Margaret Falcetano
Janice Fannan
Beth Giannotto
Jill Gordon
Patty Haverstick
Daren Hutchinson
Kathy Jones
Claire Knopf
Marlene Lonshein
Eileen O'Hern Luby
Marshall Lynch

Paula Metz
Ellen Miles
Dana Miller
Cheryl Morris
Maureen Mulheren
Vanessa Mulheren
Jodi Navitsky
Karen Puma
Debbie Raia
Margaret Riker
Jeanne Shanley
Lynn Spector
Christine Stout
Dawn Stout
Kaye Wise
Colleen Wood

SPONSORS

Gone With the Wind
The Mulheren Family
Verizon

It Happened One Night
Mindy and Daniel Minerva
Liz and Tom Thees

Mutiny On The Bounty
Tracy and Nick Brown
Gibbons P.C.

The Great Ziegfeld
Ansell, Grimm and Aaron
Bonds.com
GFinet, Inc.
Jefferies & Co.

The Wizard of Oz
Ana and Richard Blank
Tracy and Robert Boyle

Grand Hotel
Kathleen and George Doehner
Nancy and Thomas Gravina
Claire and H. Woody Knopf
Maureen Mulheren
SCS Realty Investment
Patricia and Gregory Sullivan
Ann and Thomas Unterberg
Wells Fargo Insurance Services, USA, Inc.

Boutique Sponsor
Weichert Realtors

Media Sponsors
1stdibs
New York Spaces
Traditional Home

Valet Sponsor
Saker ShopRite, Inc.

25th ANNUAL GOLF CLASSIC

August 8, 2011
**Trump National Golf Club,
Colts Neck**

Joseph Sodano, *Chairman*

COMMITTEE

Robert Bennett
Alex Binder
Winn Boileau
Peter Carton
Fred Fabozzi
Jay Feigus
Michael Jensen
Chris Kaeli
Sam Kinney
Todd Laliberte
Frank Male, Jr.
Philip Martinho
Sean McMahon
Bridget Murphy
Kerry Parker
Kevin Rogers
Michael Serluco
Ken Simels

Nancy Montserrat, *second from right*, is recognized by Show House chairs as special honorary gala chair.

Homeowner Elaine Chevalier, *front row, left*, with Show House committee chairs.

25th Annual VNA Golf Classic
Robert C. Stanley Memorial Cup
Award winners.

Special Events

GOLF SPONSORS

Allcare Medical
Benjamin R. Harvey Co., Inc.
Blue Sky Technologies
Mr. and Mrs. John L. Brockriede
Care One-Senior Care Company
Centrastate Healthcare Foundation
Circle Infiniti of West Long Branch
Egan and Lynch Financial Group
Epstein Becker & Green
Estabrook Capital Management, LLC
F.R. Male Associates
Feigus Office Furniture
Fox Asset Management
Frank Giannantonio & Associates, Inc.
Homecare Homebase
Homecare Guard Insurance Program
Infoscreen
Investors Savings Bank
John E. Day Funeral Home
MagnaCare
McBee Associates
Kevin J. McCarthy
Mede Analytics
Medline Industries

Monmouth Medical Center
NACR
Neral & Company, PA
New Community Corporation
New Jersey Hospital Association
New Jersey Natural Gas Company
NJ Natural Gas Home Services
NJ State Troopers NCO Association
OceanFirst Foundation
Palisades Medical Center
Print Data East Coast
RBC Wealth Management
Robert Wood Johnson University Hospital
Rudnick, Addonizio and Pappa
Saint Peter's University Hospital
Schafer Cullen Capital Management, Inc.
Sunnymeath Asset Management, Inc.
Superior Data Corporation
Surf Fire & Security
Torcon, Inc.
T&T Coast Buick of Sea Girt
Twin City Pharmacy
Verizon Wireless
Visiting Physician Services
Wells Fargo Insurance Services, USA, Inc.

2011 HALLOWEEN FEST AT RIVERWIND

*presented by the VNA Health Group
Children's Auxiliary*

**October 16, 2011
Riverwind Estate, Middletown**

SPONSORS

Allcare Medical
Judy and John Angelo
Armand G. ERPF Fund
The Barber Family
The Barkey Family
The Barry Family
Builders General Supply Company
The Carton Family
Minnie Campbell
The Cherasia Family
The Devine Family
The Drummond Family
The Dumont Family
The Egan Family
The Freeman Family
Galleria II, LLC
Goldtinker of Rumson
Gracie & The Dudes Ice Cream
The Greene Family
Guaranteed Plants
The Halikias Family
Hulafrog.com
The Iwan Family
Lawes Oil Company
The Leibee Family
The Liberatore Family
Lollies Candy Store

The Margulies Family
The Marshall Family
The Masserio Family
The McDonald Family
Ms. Ginny McDonald
The Melconian Family
The Minerva Family
The Mulheren Family
The Murphy Family
Navesink Foundation
Neral & Company, PA
Pazzo MMX
PNC Wealth Management
R&M Richards, Inc.
The Rawlins Family
Readies Fine Foods
The Riddle Family
The Sambol Family
School of Rock, Red Bank
The Shiftan Family
The Skove Family
The Smith Family
The Sourlis Family
Sourlis International Realty
The Spector Family
The Spitz Family
The Thees Family
Tommy's Coalfire Pizza, Red Bank
Tula The Boutique
The Victor Family
Visiting Physician Services
The Whisnand Family
The Williams Family
The Wolfe Family
The Yockel Family

Spiderman and friends enjoy the 'Halloween Fest' at Riverwind presented by The Children's Auxiliary.

VNA staff Carmela Tedesco, *left*, and Bridget Murphy, *center*, thank Morgan Cline, owner of Riverwind Estate.

L to r, Lisa Marie Docs, VNA trustee, with sister Deborah Docs, proudly support the Riverwind event.

Special Events

39th HOLIDAY HOUSE TOUR

December 2, 2011

Marianne Avigdor, *Co-Chairman*
Janice Barry Fannan, *Co-Chairman*

Kathy Cashes, Boutique *Co-Chairman*
Cheryl Morris, Boutique *Co-Chairman*

COMMITTEE

Maureen Bubnowski
Kristen Gould
Lisa Goodwyn
Lisa Halikas
Patty Haverstick
Dana Miller
Paulette Roberts
Gwynne Sugg
Liz Thees

SPONSORS

Avery Brighton Photography
Barbara Goldfarb Interiors
British Cottage
Dental Home Services, LLC
Goodhue Bros. Builders
Robert Passal Interior &
Architectural Design
Rumson Garden Club
Shore Sight & Sound

5th ANNUAL HOLIDAY DINNER DANCE

December 3, 2011

Spring Lake Golf Club

Mr. and Mrs. William J. Egan III,
Co-Chairmen
Mr. and Mrs. Kevin Wheat, *Co-Chairmen*
Dr. and Mrs. Vincent Zales, *Co-Chairmen*

COMMITTEE

Mr. and Mrs. Gary Linington
Mr. and Mrs. Patrick J. McMenemy
Mr. and Mrs. Robert Dibble
Mayor Jennifer Naughton
Mr. and Mrs. Michael Scotto

SPONSORS

Albert, Zales & Castro Pediatric
Cardiology
Allcare Medical
Broad Waverly Staffing
Madeline M. Dale
Mr. and Mrs. Donald Devine
CentraState Medical Center
Chetkin Gallery
CPC Behavioral Healthcare
Designer Source
Mr. and Mrs. Richard Diver
East Orange General Hospital
Egan and Lynch Financial Group
Englewood Hospital
& Medical Center

Estabrook Capital Management
Mr. and Mrs. Mark Forgang
John E. Day Funeral Home
Kelly's Tavern
Kutztown Printers
Mr. and Mrs. Patrick J. McMenemy
Dr. & Mrs. Peter Mencil
Neff Aguilar
Neral & Company, PA
New Jersey Natural Gas
Palisades Medical Center
RBC Wealth Management
RKS Associates
Robert Wood Johnson Hospital
Robert Wood Johnson Hospital Rahway
Carole D. Robinson
The Rogers Family
Saint Catherine's Church
Saint Peter's Healthcare System
Seton Hall School of Nursing
Spring Lake Chamber of Commerce
Visiting Physician Services
Verizon Wireless
Visiting Nurse Service of New York
Mr. and Mrs. Sheldon Vogel
Willis
WithumSmith+Brown, PC
Dr. and Mrs. Vincent Zales

POWER OF THE PURSE

*presented by the VNA Health Group
Children's Auxiliary*

April 26, 2012

David Burke Fromagerie, Rumson

SPONSORS

Purse Sponsor

Judy and John Angelo, Cowen Foundation

Clutch Sponsors

Alexander Baret
Cooper Electric Supply Company
Liz and John Devlin
Kathleen Croddick Molyneux
Navesink Foundation
Springpoint Senior Living

Friend Sponsors

Michelle and Chris Barber
Broad Waverly Staffing Services
Jill and Jamie Drummond
Entertain with Jane
Karen Herbstman
Tara and David Iwan
Claire and H. Woody Knopf
Mindy and Daniel Minerva
Jennifer and Jesse Muscarello
Anne and Brian Riddle
Jeanne and Frank Shanley
Shore Digital Commerce Consulting, LLC

UNDERWRITERS

Sara and Dennis Devine
Danielle and Greg Greene
Lauren and Trip Wolfe

Holiday House Tour Committee

Hon. Caroline Casagrande with her husband Stephen Chance at the Holiday Dinner Dance.

Children's Auxiliary members prepare for The Power of the Purse event.

Special Events

CENTENNIAL CELEBRATION GALA

June 23, 2012

Chapel Beach Club, Sea Bright

The Honorable Brendan Byrne,
Honorary Gala Chairman
Mary Higgins Clark,
Honorary Gala Chairman
The Honorable Thomas Kean,
Honorary Gala Chairman

Mr. and Mrs. Robert Dibble, *Co-Chairmen*
Mr. and Mrs. Anthony P. Gargano,
Co-Chairmen
Mr. and Mrs. William D. Spector,
Co-Chairmen

COMMITTEE

Madlyn Aaron
Francine Acquaviva
Deborah Ansell
Marianne Avigdor
Tiscia Bonanno
Barbara Brager
Marilyn Broege
Kathy Cashes
Stacey Cooper
Warren Diamond
Alice DiFiglia
Serena DiMaso
Patricia Dunigan
Fern Esposito
Lana Frieze
Molly Giamanco
Daren Ann Hutchinson
Kathy Jones
Claire Knopf
Tindra Lanfrank

Maryann Larkin
Barbara Martelli
Paula Metz
Mindy Minerva
Nancy E. Montserrat
Cheryl Morris
Nancy B. Mulheren
Sandy Mulheren
Karen Puma
Margaret S. Riker
Anita Roselle
Vivian Ruggiero
Jeanne Shanley
Maureen Skea
Elaine Sourlis
Nikie Sourlis
Beth Stavola
Carol Stillwell
Christine Stout
Dawn Stout
Liz Thees
Mary Weir
Jeannie Wheat
Lisa Wilson

SPONSORS

Century Sponsors

Aon Hewitt
The Mulheren Family

1912 Milestone Sponsors

Deutsche Bank
Gibbons P.C.

Chairman's Circle Sponsors

Allied World Assurance Company
Rick and Ana Blank/BTIG
Chubb Group of Insurance Companies
The Minerva Family

Decade Sponsors

Mr. and Mrs. William Luby
Meridian Health
Monmouth Medical Center
New Community Corporation
Robert Wood Johnson University Hospital
The Spector Family
Mr. and Mrs. Frank Vigilante
Wells Fargo Insurance Services, USA, Inc.

Epoch Sponsors

CBIZ EAO Benefits
The Komar Family
McBee Associates
MetLife
PNC Wealth Management
Saint Peter's Healthcare System
Shea Family Fund
Springpoint Senior Living
WithumSmith+Brown

Jubilee Sponsors

Beeline
Mr. and Mrs. Robert Boyle, Jr.
Mr. Robert L. Boyle, Sr.
Brookdale Community College
CentraState Healthcare Foundation
Cigna Foundation
Mr. and Mrs. Michael Del Priore
Mr. and Mrs. Donald J. Devine
Mr. and Mrs. Michael Fannan
Federal Metals & Alloys
The Gravina Family
Ms. Aline M. Holmes —
New Jersey Hospital Foundation
Key Bank
Laird & Company
Dr. Steven and Allison Landers
Mr. and Mrs. Joe Lauricella
Dr. and Mrs. Donald N. Lombardi

Lucas Capital Management
Mr. and Mrs. Patrick J. McMenamin
Ms. Eleanor Milazzo
Mr. and Mrs. Steven Raia
Saker Shoprites, Inc.
Schafer Cullen Capital Management
Seyfarth Shaw LLP
Mr. and Mrs. James Vaccaro
Verizon Wireless
Visiting Physician Services
Mr. and Mrs. Sheldon Vogel
Dr. and Mrs. Vincent Zales and Family

UNDERWRITERS

Band Underwriter

The Mulheren Family

Centennial Book Underwriter

Mr. and Mrs. Frank Shanley

Dinner Wine Underwriter

HomeCare HomeBase

Entertainment Underwriters

Mr. and Mrs. Richard F. Dyas
NJ Ambulatory Anesthesia Consultants
OceanFirst Foundation
Raritan Bay Medical Center
Ray Catena Family of Dealerships
Robinson, Wettre & Miller
Torcon, Inc.

Event Program Underwriters

Beckerman and Company
GFI Group, Inc.
Mrs. Maggie Riker

Centennial Video Contributors

Anita Roselle
Beth Stavola
Carol Stillwell

A sincere thank you to the many additional volunteers not listed who donated their time to make these special events such a success.

The Hon. Frank Pallone, left, presents Dr. Steven Landers with a congratulatory Congressional Record Proclamation.

Honorary trustee Michael Del Priore and his wife Nancy sport their finest at the Centennial Gala.

VNA trustee John Archibald and his wife Nora celebrate VNA's 100th year anniversary.

VNA of Central Jersey Thrift & Consignment Shop Children's Auxiliary

Dorothy Silady, president of the Thrift Shop, presents VNA with a check for \$240,000.

Barbara Libecci, a Thrift Shop volunteer, models a thrift shop fashion find.

The Children's Auxiliary committee at their annual 'Halloween Fest' at Riverwind.

VNA OF CENTRAL JERSEY THRIFT & CONSIGNMENT SHOP

Dorothy J. Silady, *President*
Jacqueline Zurla, *Vice President*
Mary Anne Kirby, *Corresponding Secretary*
Patricia Kutz, *Treasurer*
Eleanor A. Domke, *Corresponding Secretary*

Paula A. Foley
Mary Ann Ierley
Maureen Jamieson
Kathy L. Keleher
Catherine Kerris
Vita L. Leach
Carol Maccanico
Christine Marchgraber
Helenbeth Matyas
Margaret Meehan
Faith L. Nolfi
Marilyn J. Perro
Mary Plasse
Anne Post
Margaret L. Walsh
Linda Jensen, *Coordinator*

Thrift Shop board members as of June 2012

2011 CHILDREN'S AUXILIARY COMMITTEE

Nikie Sourlis, *Chairman*
Laura Balestro
Michelle Barber
Ana Blank
Tracy Cornette
Sarah Devine
Jill Drummond
Danielle Devine Greene
Lisa Halikias
Taryn Iwan
Kristen Masserio
Kathy Palmeri
Anne Riddle
Angela Gengaro-Secul
Elizabeth Shiftan
Alexandra Skove
Kathleen Smith
Cindy Spitz
Corene Victor
Laura Whisnand
Debra Williams
Lauren Wolfe
Heather Yockel

2011 Donors

The following individuals, corporations, organizations and foundations made generous contributions of \$250 or more in 2011 to support VNA Health Group programs and services.

INDIVIDUAL DONORS

Mr. and Mrs. James G. Aaron
 Mr. and Mrs. Charles Abad
 Mr. Ray Aboff
 Mr. Matthew S. Adams, Esq.
 Ms. Eleanor Alston
 Mr. and Mrs. Louis P. Amato
 Mr. Matthew R. Amitrano
 Mr. and Mrs. Richard B. Ansell
 Mr. and Mrs. John C. Archibald
 Mr. and Mrs. Stephen S. Atallah
 Ms. Erin Avery
 Mr. and Mrs. Christopher R. Bache'
 Mr. and Mrs. Todd A. Balestro
 Mrs. Mary Ann C. Ballantine
 Mr. and Mrs. Christopher Barber
 Mr. and Mrs. Robert L. Barrett, Jr.
 Mr. and Mrs. William J. Barrett, Jr.
 Mr. and Mrs. Gregory Barry
 Mr. and Mrs. Thomas Beck
 Mrs. Marie Bedi
 Mr. Robert Bennett
 Mr. and Mrs. Robert A. Bennett
 Mr. and Mrs. Joseph F. Benning III
 Mr. Joseph Berardo
 Mr. and Mrs. Richard Blank
 Mr. and Mrs. Stephen Bohacik
 Mr. and Mrs. John J. Bostjancic
 Mrs. Dorothy P. Bowers
 Mr. Robert L. Boyle
 Mr. and Mrs. Robert L. Boyle, Jr.
 Mr. and Mrs. Francis S. Branin, Jr.
 Mr. and Mrs. Jack Brennan
 Mr. and Mrs. Christopher F. Brighton
 Mrs. John A. Brockriede
 Dr. J. Putnam Brodsky
 Mr. and Mrs. Robert D. Broege
 Mrs. Neva Brown
 Mr. and Mrs. Nick Brown
 Mr. and Mrs. Jeffrey Buchner
 The Honorable Lillian G. Burry
 and Mr. Donald Burry
 Mr. and Mrs. Brian Byrne
 Mr. and Mrs. Thomas Byrne
 Mr. and Mrs. Brian Cahill
 Mr. Padraic Cahill and Ms. Alissa Conti
 Mr. and Mrs. Joseph Canterino
 Mrs. Jeanne M. Carey
 Mr. and Mrs. Scott Carmilani
 Mr. and Mrs. Christopher Carton
 Mr. and Mrs. Lawrence Carton IV
 Mr. and Mrs. Peter J. Carton
 Ms. Michele Caruso

The Hon. Caroline Casagrande and Stephen Chance
 Mrs. Kathy Cashes
 Ms. Mary Cashman
 Mrs. Dorothy L. Caspar
 Mr. and Mrs. Joseph J. Cassidy
 Ms. Louise A. Cassino
 Ms. Susan A. Castiglia
 Mr. and Mrs. Gerald M. Celecki
 Mr. and Mrs. Donald Chamberlain
 Mr. and Mrs. Christopher Champeau
 Mr. Harold Checkla
 Mr. and Mrs. Peter D. Cherasia
 Mrs. Elaine Chevalier
 Mrs. Louanne Pillsbury Christie
 Mr. and Mrs. George J. Christopher
 Mr. Donald Clark
 Mr. and Mrs. Edward Clark
 Mr. and Mrs. John J. Cleary
 Ms. Nancy C. Cockburn
 Ms. Catherine Coffaro
 Mr. and Mrs. Alfred Colantoni
 Mr. Randall G. Confer
 Dr. Maria Cubina and Dr. Michael O'Hara
 Mrs. Aileen E. Cudia
 Mr. and Mrs. Stephen H. Cutler
 Mr. and Mrs. Robert D'Augustine
 Mr. and Mrs. John D. Dale, Jr.
 Mrs. Madeline M. Dale
 Ms. Elaine Dalley
 Ms. Barbara B. Davis
 Ms. Deborah W. Davis
 Mrs. Diane Davis
 Mr. and Mrs. Michael J. Del Priore
 Mr. and Mrs. Frank Delaney
 Mr. Robert J. Demas
 Ms. Dorothy Denes
 Mr. and Mrs. Dennis Devine
 Mr. and Mrs. Donald J. Devine
 Mr. and Mrs. J. Hugh Devlin
 Mr. and Mrs. John H. Devlin, Jr.
 Ms. Rosanne M. Devlin
 Mr. Fred Di Giovanni
 Mr. and Mrs. Joseph C. Diamond, Sr.
 Mr. and Mrs. Robert Dibble
 Mr. and Mrs. Joseph DiFiglia
 Mr. and Mrs. Joseph DiLustro
 Mr. and Mrs. Richard Diver
 Ms. Deborah A. Docs
 Ms. Lisa Marie Docs
 Mr. and Mrs. George J. Doehner
 Mr. and Mrs. Myles Dolan
 Mrs. Wendy L. Dolan
 Mr. and Mrs. Kirk Donaldson
 Lt. Col. James J. Donovan
 Mr. and Mrs. Rick Donovan
 Dr. and Mrs. Edward J. Dooley
 Mr. Michael S. Dordick

Mr. Laurence M. Downes
 Mrs. Arlene A. Driscoll
 Mr. and Mrs. Dennis P. Driscoll
 Mr. and Mrs. James Drummond
 Mr. and Mrs. John W. Duckett, Jr.
 Mr. and Mrs. Kevin Dugan
 Mrs. Deirdre T. Dugan-Farmer
 Mrs. Lisa R. Dumont
 Mr. and Mrs. John Dunigan
 Mr. and Mrs. Richard F. Dyas
 Mr. and Mrs. William J. Egan III
 Mrs. Jason M. Elsas, Jr.
 Dr. Amado G. Esteban
 Mr. and Mrs. Thomas C. Etter
 Mr. and Mrs. Douglas Ewertsen
 Dr. and Mrs. Kenneth W. Faistl
 Mr. and Mrs. Thomas F. Fancelli
 Mr. and Mrs. P. Michael Fannan
 Mrs. Diane Fanshel
 Mr. Thomas Farina
 Ms. Donna Fernandez and Family
 Mr. Richard D. Firestone
 Mrs. Pearl M. Fitzgerald
 Mrs. Patricia M. Flynn
 Mr. and Mrs. Mark A. Forgang
 Mrs. Anthony Fortunato
 Mr. and Mrs. Hank Freeman
 Mr. Mike Freytag
 Dr. and Mrs. Steven Friedel
 Ms. Sonja A. Galla
 Mr. and Mrs. Anthony P. Gargano
 Mr. and Mrs. Bryan D. Garruto
 Ms. Mary Jo Gaughan
 Mr. and Mrs. Bob Gaynor
 Ms. Debra Gherman
 Ms. Mary G. Gildea
 Mrs. Jennifer L. Giunta
 Mr. and Mrs. John T. Goodhue
 Dr. and Mrs. Curtis K. Goss
 Mr. John R. Gough
 Mr. and Mrs. Stuart Gould
 Mr. and Mrs. Thomas Gravina
 Mr. and Mrs. Gregory Greene
 Mr. and Mrs. Randolph E. Gress
 Mr. and Mrs. Ross Haik
 Ms. Linda Halloran
 Ms. Linda S. Hanley
 Ms. Marie R. Hanna
 Mr. and Mrs. Benjamin Harvey
 Mr. and Mrs. John Harz
 Mr. and Mrs. Michael Haverstick
 Dr. and Mrs. Peter T. Hetzler
 Mrs. Kathleen Hippeli
 Ms. Aline Holmes
 Ms. Andrea R. Horowitz
 Mr. Norman Hungerford
 Mr. and Mrs. F. James Hutchinson

2011 Donors

Mr. and Mrs. Dean Iglay
 Dr. and Mrs. Bill Indruk
 Mr. and Mrs. David Iwan
 Mrs. Laura Jessen
 Ms. Diane Johnson
 Mr. J. Robert Johnson
 Mr. Joel S. Johnson
 Mr. and Mrs. Charles H. Jones, Jr.
 Ms. Katheleen Jones
 Ms. Kathy Jones
 Mr. and Mrs. Thomas M. Kane
 Mr. and Mrs. Brian Keating
 Mr. and Mrs. William Keleher
 Mr. and Mrs. Kenneth Keller
 Mr. and Mrs. Edward A. Kerbs
 Ms. Sophia Kho
 Ms. McKenna Gledhill Kingdon
 Mr. and Mrs. James C. Kingsbery
 Mr. and Mrs. Samuel M. Kinney
 Mrs. Joan Kluin
 Mrs. Marie M. Knapp
 Mr. and Mrs. Heywood Knopf
 Mr. and Mrs. Marshall Knopf
 Mr. and Mrs. George Kolber
 Mr. and Mrs. Charles E. Komar
 Mr. Joseph L. Langlais
 Mr. Lucien J. Langlais
 Mr. and Mrs. Guo-Chao Julius Lee
 Mr. Rich R. Lee
 Mr. and Mrs. John Leabee
 Mr. Richard Lerner
 Mr. and Mrs. David Liberatore
 Monsignor William Linder
 Mr. and Mrs. Gary Linington
 Ms. Lori J. Lockwood
 Mr. and Mrs. C. Robert Lonshein
 Mr. Michael J. Lubben
 Mr. and Mrs. Gerald Lubin
 Mr. and Mrs. William Luby
 Mr. and Mrs. Domenick Luccarelli, Jr.
 Mr. Christopher A. Lukas
 Mr. Stephen Lutz
 Mr. and Mrs. Dennis P. Lynch, Jr.
 Mrs. Mary L. Maguire
 Mr. Donovan G. Mannato
 Ms. Amy Manor
 Mrs. Aaron Margulies
 Mr. and Mrs. David Marrus
 Mr. and Mrs. Joseph W. Marshall III
 Mr. Robert A. Martin
 Mr. and Mrs. Sydney F. Martin
 Mrs. and Mr. Anne Martinho
 Ms. Kathleen McConnell
 Mr. and Mrs. William McDaid
 Mrs. Virginia M. McDonald
 Mr. and Mrs. William McDonough
 Mrs. Kathy McErlean
 Mr. and Mrs. Robert McGinty

Mr. and Mrs. James J. McHugh
 Mr. and Mrs. Roger Mumford
 Ms. Maureen McIntyre
 Mr. and Mrs. Quinn McKean
 Mr. and Mrs. Patrick McMenamin
 Mr. and Mrs. A.J. McNally
 Ms. Elizabeth McNally
 Mr. Dennis Meichel
 Dr. Greg Meli and Dr. Cathy Meli
 Dr. and Mrs. Peter Mencil
 Mr. and Mrs. Lawrence Mentz
 Mr. and Mrs. Larry Metz
 Mr. and Mrs. Maurice Meyer III
 Mr. and Mrs. Peter Milano
 Ms. Eleanor J. Milazzo
 Mr. and Mrs. Douglas F. Miller
 Mr. and Mrs. Daniel Minerva
 Ms. Ava Morgenstern
 Mr. and Mrs. William W. Morris, Jr.
 Mr. Jeremy Morrissey
 Ms. Maureen Mulheren
 Mrs. Nancy B. Mulheren
 Mr. and Mrs. Mark Munro
 Bridget and Jerry Murphy
 Mr. and Mrs. David Murphy
 Mr. and Mrs. Michael C. Murphy
 Mr. W. Michael Murphy
 Ms. Nancy Muscatello
 The Hon. Jennifer Naughton and Mr. Gary Ciliberto
 Mr. and Mrs. Scott Navitsky
 Mr. and Mrs. Thomas Nelson
 The Nisch Family
 Ms. Kathleen North
 Mr. and Mrs. Michael O'Hare
 Mrs. Veronica Ogden
 Ms. Belita Ong
 Mr. and Mrs. Neal Oristano
 Mr. and Mrs. Harry Pachkowski
 Mr. and Mrs. John P. Paone
 Mr. and Mrs. Kerry M. Parker, Esq.
 Ms. Bridget A. Paul
 Ms. Tammy Perconti
 Mr. and Mrs. Robert G. Planer, Jr.
 Mr. Merrick Pratt
 Ms. Barbara Preiser
 Ms. Stephanie H. Procell
 Ms. Sophie Pryor
 Mr. and Mrs. Gary T. Puma
 Mr. Thomas M. Quinn
 Mr. Alfred J. Rabuffo
 Mr. and Mrs. Steven P. Raia
 Mr. and Mrs. Robert J. Rasmussen
 Mr. and Mrs. Richard Rathemacher
 Ms. Susan Rawlins
 Dr. and Mrs. Robert M. Rechnitz
 Mr. and Mrs. William Reinhardt
 Mr. and Mrs. Michael Reynolds
 Mr. and Mrs. Brian R. Riddle

Mrs. Margaret S. Riker
 Mr. and Mrs. Robert Roberto
 Mrs. Carole Robinson
 Mr. and Mrs. James G. Roesinger
 Mr. Brian L. Rogers
 Mr. and Mrs. Kevin Rogers
 Mrs. Diane Romanowski
 Mr. and Mrs. James Rosenwald
 Mr. and Mrs. Nicholas Rospos
 Mr. and Mrs. Philip J. Rotchford
 Mr. Alan Rothschild
 Mr. and Mrs. Lawrence E. Roussell
 Mr. and Mrs. Ulrich Rudow
 Mr. and Mrs. Kevin Ruesterholz
 Ms. Joslin C. Ruffle
 Mr. and Mrs. Allen L. Rusca
 Mr. and Mrs. John L. Ryan
 Mr. and Mrs. Richard Saker
 Mr. and Mrs. Bill I. Saloukas
 Mr. and Mrs. David Samuel
 Mr. Joseph Scardino
 Mr. and Mrs. Charles E. Schafer, Jr.
 Ms. Elizabeth M. Schmalz
 Mr. and Mrs. Steven Schultz
 Mr. and Mrs. Michael J. Scotto
 Mrs. Esther Segarnick
 Mrs. Jeanne Shanley
 Ms. Irene Sidun
 Mrs. Geri A. Skirkanich
 Mr. and Mrs. Thomas Skove
 Mrs. Thomas S. Smith
 Mr. and Mrs. Arthur H. Sorensen
 Mr. and Mrs. George T. Sourlis
 Ms. Mildred A. Spampinato
 Mr. and Mrs. William D. Spector
 Mr. and Mrs. Douglas Spitz
 Mr. Scott Stamp
 Mrs. Susan B. Stearns
 The Hon. Donald H. Steckroth and Mrs. Virginia Bauer
 Ms. Claire L. Steimle
 Mr. G.M. Stetter
 Mr. and Mrs. Herbert E. Stiefel
 Mr. and Mrs. Paul Stout
 Dr. and Mrs. Irving D. Strouse
 Mr. and Mrs. Leo D. Sugg, Jr.
 Mr. and Mrs. Gregory A. Sullivan
 Mr. and Mrs. Mark A. Sullivan
 Mr. Paul A. Sullivan
 Mr. and Mrs. Kenneth Swain
 Mr. John Taylor
 Ms. Lois Taylor
 Mr. and Mrs. Thomas M. Thees
 Mr. and Mrs. William D. Thompson
 Dr. and Mrs. David S. Tierney
 Mr. and Mrs. Thomas Timko
 Mrs. Bonnie L. Torcivia
 Carite L. Torpey
 Mrs. Eileen M. Toughill

2011 Donors

Mr. Gary Tully
 Mr. and Mrs. Lewis Turner, Jr.
 Mr. and Mrs. Thomas I. Unterberg
 Mr. and Mrs. James S. Vaccaro III
 The Hon. Blanquita B. Valenti
 Mr. and Mrs. Anthony Victor
 Mr. Joseph L. Vidich
 Mr. and Mrs. Frank S. Vigilante
 Mr. Phil O. Villapiano
 Mr. and Mrs. Sheldon Vogel
 Ms. Mary Wachter and Mr. Brendon Fraser
 Mrs. Peter Walicky
 Mr. and Mrs. Michael Walker
 Mr. Robert H. Wall
 Mrs. Patricia A. Wallace
 Mr. and Mrs. Frank M. Walsh
 Mr. and Mrs. James W. Warshauer
 Ms. Diane Welsh
 Mr. and Mrs. Gary Wexler
 Monsignor Edmund J. Whalen
 Mr. Kevin D. Whalen
 Mr. and Mrs. Michael Whalen
 Mr. and Mrs. Kevin Wheat
 Mr. and Mrs. Thomas J. White
 Mr. and Mrs. Kenneth R. Wilson
 Mindy Wiser-Estin, M.D.
 Mr. Mark Woldseth
 and Ms. Doreen Catena
 Mr. Christopher J. Wood
 Dr. and Mrs. William L. Wood
 Mr. and Mrs. Donald S. Woodham, Jr.
 Dr. Barbara W. Wright
 and Mr. Walter O. Wright
 Mrs. and Mr. Carole L. Wurfel
 Ms. Theresa A. Yetsko
 Mr. and Mrs. Timothy Yockel
 Mr. Michael York
 Mr. G. Edmund Yurowski
 Dr. and Mrs. Vincent Zales
 Ms. Rosemary Zaleski
 Mr. Joseph W. Zawistowski

CORPORATE, ORGANIZATION AND FOUNDATION DONORS

1stdibs
 A Step In Stone
 A. DiMeglio Associates
 Admit One Products
 Allcare Medical
 Alpert, Zales & Castro Pediatric Cardiology, PA
 Ambiance
 American General Life Insurance Company
 Amerigroup Corporation
 Ansell, Grimm & Aaron, PC
 Armand G. Erpf Fund, Inc.
 Asiatique LLC
 AW Eurostile
 The Ayco Charitable Foundation

Bain's Outdoor Living
 Bay Head Bags
 Benjamin R. Harvey Co., Inc.
 Big Brothers and Big Sisters of Monmouth County
 The Bird & The Bear Catering
 Blacktree Healthcare Consulting
 Blue Sky Technologies
 Boynton & Boynton, Inc.
 Broad Waverly Staffing Services
 Brooks Brothers
 BTIG, LLC
 Builders' General Supply Co.
 Byford & Mills Inc.
 Carpet Connoisseurs
 Casagrande for Assembly
 CBIZ-EAO Benefits
 CentraState Healthcare Foundation
 Chatham Interiors
 Chetkin Gallery, Inc.
 Church Street Garden and Home
 Cloth & Clay
 Connecticut Construction Industries Association, Inc.
 CPC Behavioral Healthcare
 Crazees
 Crest Red Bank Physical Therapy, PA
 Critelli & Kilbride Realtors
 Danielle Ann Millican, Inc
 Designer Source Architectural
 Deutsche Bank, AG New York Branch
 Down To Basics
 East Orange General Hospital
 Edgewater Pools
 Elaine's Decorative Arts
 Epstein Becker & Green, P.C.
 Estabrook Capital Management, LLC
 Everything Is Rosey
 ExxonMobil Foundation
 F.R. Male Associates
 Fair Haven Hardware, Inc.
 Feigus Office Furniture
 FG Design Solutions LLC
 Fidelity Charitable Gift Fund
 Flair Cleaners
 Four Seasons At Manalapan Activity Fund
 Frank Giannantonio & Associates, Inc.
 Galleria II, LLC
 Georgian Court University
 GFNet Inc
 Gibbons P.C.
 Gloria Nilson Realtors
 Gold Coast Landscaping
 Gold Leaf Jewelers
 Goldtinker of Rumson
 Gracie and the Dudes
 Grand Illusion
 Green Gables Croquet Club
 Hanlon Niemann
 Harry Dwight and Son Plumbing & Heating
 The Hazel Dell Foundation, Inc.

Healthsouth Rehabilitation Hospital of Tinton Falls
 Hemphill Associates, Inc.
 Heritage House Sotheby's International Realty
 Higgins Memorial Home, Inc.
 Homecare Homebase
 HomeCareGuard Insurance Program
 Hotchkis and Wiley Capital Management, LLC
 Hunter Douglas Window Designs, Inc.
 ICAP Securities
 Infoscreen
 Integrated Financial Services, Inc.
 Investors Savings Bank
 J.A.M. Anonymous Foundation
 Jefferies & Company, Inc.
 Jeffrey S Christopher, DDS
 Jewish Communal Fund
 John E. Day Funeral Home
 John F Connors DPM & Associates, LLC
 Johnson & Johnson Family of Companies
 Judy and John Angelo, Cowen Foundation
 Kalkus Foundation, Inc.
 Kelly's Tavern, Inc.
 Kensington Design
 Kessler's Catering
 KJS Design
 Kohlberg and Company
 Laird & Company
 Lauren Stern Interior Design LLC
 Le Papillon
 Leonardo Jewelers
 Lusty Lobster Seafood Market
 MagnaCare
 Manhattan Labs
 Mannarino Designs
 Marrus Family Foundation, Inc
 McBee Associates, Inc.
 McLoone's Riverside Dining
 McMaster-Carr Supply Company
 MedeAnalytics
 Medline Foundation
 Merck Employee Giving Campaign
 Merrill Lynch
 MetLife Resources
 Michael S. Wu Architects
 Monmouth Conservation Foundation
 Monmouth County Historical Association
 Monmouth Eye Care
 Monmouth Healthcare Foundation
 Monmouth Medical Center
 Monmouth St. Tile
 Morgan Stanley Smith Barney Global Impact
 Funding Trust, Inc
 MRK Ventures, Inc. D/B/A Floor Coverings International
 Muralo Company
 N.J. Chamber of Commerce Foundation, Inc. — NJNI
 NACR
 Navesink Foundation
 Neff Aguilar LLC
 Neral & Company, PA

2011 Donors

Neurosurgical Association of N.J.
 New Community Corporation
 New Jersey Hospital Association
 New Jersey Natural Gas Company
 NJ State Troopers NCO Association
 Nutley Heating and Cooling Supply Company
 OceanFirst Bank
 OceanFirst Foundation
 Palisades Medical Center
 Paradise
 Pauline's Paperie
 PDEC
 Penn Mutual
 Pfizer Foundation Matching Gifts Program
 Pierre Deux
 PNC Foundation Matching Gift Program
 PNC Wealth Management
 Princeton Public Affairs Group, Inc.
 Professional Economic Growth Group
 The Prudential Foundation
 Matching Gifts Program
 R & M Richards, Inc.
 R. W. Byrne & Associates
 The Randy Foye Charitable Foundation Inc.
 Raritan Yacht Club
 Ray Catena Motor Car Corporation
 RBC Wealth Management
 Red Bank Cabinet Company
 Red Bank Gastroenterology
 Red Bank Lions Club Welfare Association, Inc.
 Regency @ Monroe
 Riverside Capital Management, Inc.
 RKS Associates
 Robert Wood Johnson University Hospital
 at Rahway
 Robert Wood Johnson University Hospital
 Roof Diagnostics Solar and Electric LLC
 Rudnick, Addonizio, & Pappa
 Rumson Country Day School
 Rumson Endowment Fund, Inc.
 Rumson Management Company, Inc.
 Rumson Wine & Spirits
 Sacco Carpet
 Saint Peter's Healthcare System
 Saint Peter's University Hospital
 Sarah Hilton Studio
 Scalamandre
 Schafer Cullen Capital Management, Inc.
 Schering Plough Workplace Giving Campaign

Seastreak, LLC
 Sephardic Community Youth Center
 Seton Hall University College of Nursing
 Shamrock Communications, LLC
 Shawn Reiser & Associates, Inc.
 Springpoint at The Atrium, Inc.
 Springpoint Senior Living
 St. Catherine's-St. Margaret's Parish
 St. Mark's Catholic Church
 Stark Carpet
 The Store from River Road
 Sunnymead Asset Management, Inc.
 Superior Data Corp
 Surf Fire & Security
 Synergy Events
 TD Bank
 Terra Firma of Avon LLC
 The Thrill Hill Foundation
 Thompson Memorial Home, LLC
 Torcon Inc.
 Town & Country Home
 Township of Monroe
 Traditional Home
 Tula The Boutique
 Tumi, Inc.
 Twin City Pharmacy
 Two River Community Bank
 UBS Financial Services, Inc.
 United Way of Central and
 Northeastern Connecticut
 United Way of Central Jersey
 United Way of Hunterdon County
 United Way of Monmouth County
 United Way of New York City
 Verizon Foundation
 Verizon Wireless
 VHZ Design Group LLC
 Visiting Nurse Service of New York
 Visiting Physician Services, PC
 VNA of Central Jersey Thrift Shop
 Warshauer Electric Supply Co.
 WCAA Central New Jersey Chapter
 Weichert Realtors
 Wells Fargo Insurance Services, USA, Inc.
 Westcon Group, Inc.
 Willis North America, Inc.
 WithumSmith+Brown, PC
 Wolfington Body Company, Inc.
 Women of Irish Heritage, Jersey Shore

CORPORATE MISSION PARTNERS

Through their generous support of our services and programs, our Corporate Mission Partners are an important component of the support VNA Health Group receives from the community at large.

CBIZ-EAO Benefits
 Gibbons P.C.
 MetLife Resources
 TD Bank

GERALDINE L. THOMPSON LEGACY SOCIETY

In the tradition of Geraldine L. Thompson, our founder, members of the Legacy Society are individuals who are interested in the agency's future and dedicated to its mission. The Society was established to honor those who designate the agency as the recipient of a bequest or other planned gift in their estate plan.

Anonymous
 A Special Friend
 Mrs. Vivian Carr
 Mrs. Louanne Pillsbury Christie
 Judith Stanley Coleman*
 Thomas C. Dunham*
 Mr.* and Mrs. Jason M. Elsas, Jr.
 Mr.* and Mrs. Robert P. Giblon
 Mr. and Mrs. F. James Hutchinson
 Mr. James Lupo
 Mr.* and Mrs. Frederic P. Tompkins
 Mr. and Mrs. Frank Vigilante
 Mr. E. Bruce Wetzel in memory of Jean H. Wetzel

*Deceased

2011 PLANNED GIFTS

Estate of Ellen Adams
 Estate of Judith Stanley Coleman
 Estate of Jason M. Elsas, Jr.
 Estate of Morton Luxembourg
 Estate of Rosalee Simon

FUNDERS

Central Jersey Family Health Consortium
 Home News Tribune, Needy Cases Fund
 The Horizon Foundation for New Jersey
 Mary Owen Borden Foundation
 The Merck Company Foundation
 Monmouth Park Charity Fund
 N.J. Natural Gas Company
 The Nicholson Foundation
 Red Bank Rotary Foundation
 United Way of Central Jersey
 United Way of Gloucester County

2011 Donors

GOVERNMENT FUNDERS

U.S. Department of Agriculture

State of NJ — Department of Health and Senior Services
Supplemental Nutrition Program — Women, Infants
and Children (WIC)

U.S. Department of Housing and Urban Development

Community Development Block Grant/
County of Monmouth, NJ
Emergency Shelter Grant Program
Health Assessments for the Homeless

U.S. Department of Health and Human Services

Health Resources & Services Administration
Bureau of Primary Health Care
Health Care and Other Facilities
HIV/AIDS Bureau

State of NJ — Department of Health and Senior Services

Cancer Education and Early Detection
Comprehensive Cancer Control Plan
Early Intervention Program
Health Facility Emergency Preparedness
HIV/AIDS Health Services
HIV Home Care Program
Special Child Health Services

State of NJ — Department of Children and Families

Child and Parent Program/CAPP
Healthy Families
Mobile Outreach Clinic Program
Nurse-Family Partnership Middlesex County
Nurse-Family Partnership Monmouth County
School-Based Youth Services Program — Asbury Park
Speech Pathology/Day Care

State of NJ — Department of Human Services

Division of Disability Services Traumatic Brain Injury Fund

State of NJ — Department of Health and Senior Services

Respite Care Program Burlington County
Respite Care Program Gloucester County

Burlington County Board of Chosen Freeholders, NJ Department of Human Services

Office on Aging/Applicants for Older Americans
Office on Aging/Social Service Block Grant

Gloucester County Board of Chosen Freeholders, NJ Department of Human Services

Office on Aging/Social Service Block Grant
County Freeholders

Monmouth County Board of Chosen Freeholders, NJ Department of Human Services

Division of Mental Health and Addiction Services/
Mobile Outreach Services
Division of Social Services/Community Health Nursing
and Home Care Intake Coordination
Division of Social Services/Special Child Health Services
Division of Social Services/Primary and Preventative
Health Services
Office on Aging/Health Screening and
Health Education Services
Office on Aging/Preventative Physical Health Services
for Senior Citizens

Middlesex County Board of Chosen Freeholders, NJ Department of Human Services

Community-Based Care Management Services for HIV/AIDS
Home Health Services Middlesex County
Personal Assistance Services Program (PASP) for
Persons with Physical Disabilities

We have made every attempt to ensure the accuracy
of these lists and ask that you please email us at
info@vnahg.org or call 732.224.6780 if you find
an error or omission.

The Annual Hearts of Remembrance
Children's Day, sponsored by the
VNA Hospice Program, provides
bereavement and support to children
ages 6 to 12 who have lost a loved one.
It is only one of many services our
generous donors make possible
throughout the year.

Boards of Trustees

VNA HEALTH GROUP, INC.

Denise Devine, *Vice Chairman*
 James S. Vaccaro III, *Treasurer*
 Frank S. Vigilante, *Secretary*
 Dorothy P. Bowers
 Robert L. Boyle
 Richard F. Dyas, MSJ
 Aline Holmes, MSN, RN
 Steven H. Landers, MD, MPH
 Mindy Minerva
 Ulrich Rudow

VNA OF CENTRAL JERSEY, INC.

Dorothy P. Bowers, *Chairman*
 Denise Devine, *Vice Chairman*
 Patrick J. McMenamin, *Treasurer*
 Frank S. Vigilante, *Secretary*
 John C. Archibald
 Joshua Bershad, MD
 Robert L. Boyle
 John Calandriello, CPA
 Minnie L. Campbell, DN Sc., RN
 Joanne Carrocino, FACHE
 Gary A. Casperson
 Maria de Lourdes Cubina, DO
 Robert J. Dibble
 Richard F. Dyas, MSJ
 A. Gabriel Esteban, PhD, MSN, MBA
 Kenneth W. Faistl, MD
 Alfred L. Glover
 Steven H. Landers, MD, MPH
 Monsignor William J. Linder
 Eileen M. O'Hern Luby, Esq.
 Joseph W. Marshall III
 Barbara A. Mentz, Esq.
 Daniel J. Messina, PhD, FACHE, LNHA
 Eric S. Pennington, Esq.
 Ulrich Rudow
 Vincent R. Zales, MD

VNA OF CENTRAL JERSEY FOUNDATION, INC.

Mindy Minerva, *Chairman*
 Louanne Pillsbury Christie, *Vice Chairman*
 John Dunigan, *Treasurer*
 Penn W. Branin, *Secretary*
 Deborah A. Ansell
 Marianne Avigdor
 Ana M. Blank
 The Hon. Caroline Casagrande
 Stephen J. DeFeo, Esq.
 Lisa M. Docs
 Lisa Laird Dunn
 Janice Barry Fannan
 Steven H. Landers, MD, MPH
 Janet Mahoney, PhD
 The Rev. John Monroe
 Nancy B. Mulheren
 Margaret S. Riker
 Debra Samuel
 Dorothy D. Smith
 Nikie Sourlis
 Lynn W. Spector, MSW, LCSW
 Gwynne B. Sugg
 Gregory A. Sullivan
 Elizabeth C. Thees
 Matthew G. Waschull
 Sara S. Barrett, *Honorary*
 Michael J. Del Priore, *Honorary*
 Judith A. Eisenberg, *Honorary*
 Henry J. Sandlass, *Honorary*

IN MEMORIAM

VNA Health Group

*was saddened by the passing of
 John A. Brockriede, VNA board
 trustee, 2006 – 2012. We are
 grateful for his leadership and
 service to our organization.*

Trustees as of 6/30/2012

Boards of Trustees

CAPE VISITING NURSE ASSOCIATION, INC.

Joanne Carrocino, FACHE, *Chairman*
Kevin G. Rogers, CPA, *Treasurer*
Diana Stover, MSN, *Secretary*
Mark Gill
Steven H. Landers, MD, MPH
Mary Anne McDonald, Esq.

ROBERT WOOD JOHNSON VISITING NURSES, INC.

Joshua Bershad, MD, *Chairman*
Kevin G. Rogers, CPA, *Treasurer*
Patricia Palmieri, *Secretary*
Steven H. Landers, MD, MPH
Daniel J. Messina, PhD, FACHE, LNHA
Paul Storiato

VISITING NURSE ASSOCIATION OF ENGLEWOOD, INC.

Kevin G. Rogers, CPA, *Chairman
and Treasurer*
Michael Pietrowicz, *Secretary*
Marjorie P. Forgang, MSN, RN, NEA-BC
John A. Harz, MBA
Anthony Orlando
Madelyn Pearson, MA, RN, CNE-A

ESSEX COMMUNITY ADVISORY BOARD

Monsignor William J. Linder, *Chairman*
Kevin G. Rogers, CPA, *Vice Chairman*
Peggy Crawley
Kathleen Dedrick
Marjorie Forgang, MSN, RN, NEA-BC
Ann Gargano
Mary Ann Haggerty, MD, FACP
Cheryl Ann Kennedy, MD
Joseph Matara
Frances Munet-Vilaro, PhD, RN
Kathy Spivey
Kathleen Sternas, PhD, RN

BURLINGTON COMMUNITY ADVISORY BOARD

As of 12/31/2011
Robert D'Augustine, MA, MBA, JD, *Chairman*
Anne Moore, MSW, MA, *Vice Chairman*
Stephen Smith, *Treasurer*
George Robostello, *Secretary*
Charlotte McCarraher, MSN, RN
Kevin G. Rogers, CPA

Since our earliest beginnings, VNA Health Group has been guided by the vision and stewardship of our extraordinary trustees.

Dorothy Smith, trustee

Robert L. Boyle, trustee

Gregory Sullivan, trustee

A Tribute to Excellence

VNA Health Group proudly honors trustees, volunteers, community members and staff who received national, state, local, and VNA Health Group recognition in 2011.

Denise Devine, VNA Health Group vice chairman, was awarded VNA's highest honor, the Judith Stanley Coleman Award for Exceptional Community Service.

VNA HEALTH GROUP AWARDS

Denise Devine

Vice Chair, VNA Health Group Board
Judith Stanley Coleman Award
for Exceptional Community Service

Nancy Angerole

VNA Health Group Volunteer
Rosemary Cook Volunteer Leadership Award

New Jersey State Nurses Association

VNA Health Group Board Leadership Award

VNA Thrift and Consignment Shop

VNA Health Group Community
Partner Award

VNA HEALTH GROUP

EMPLOYEE RECOGNITION AWARDS

Eileen Fay, MSN, RN

Marcia Granucci Leadership Award

Betty J. Love, CHHA

Home Health Aide of the Year

Irene Ott, RN

Nurse of the Year

Rosa E. Roza, CHHA

Home Health Aide "Rookie of the Year"

Margaret Rumsey

Doris A. Septen Employee of the Year

Lori Gail Saunders, DPT

Rehabilitative Therapist of the Year

Amy Steinberg, MSW, LCSW

Social Worker of the Year

NATIONAL AWARDS

Judith A. Fancelli, BS, RN

Vice President of Business Initiatives
Visiting Nurse Associations of America
Administrative Manager of the Year

STATE AND REGIONAL AWARDS

Darlene Cadigan, RN

Mobile Outreach Community Health Nurse
NJ American Psychiatric Nurses Association
Psychiatric Nurse Recognition

The Rev. Frederick May, OSL

Spiritual Care Counselor
NJ Hospice and Palliative Care Organization
Chaplain of the Year

Barbara Meringola

VNA Health Group Volunteer
NJ Hospice and Palliative Care Organization
Volunteer of the Year

Peter Powers, MSW, LSW

Social Worker
NJ Hospice and Palliative Care Organization
Social Worker of the Year

VNA Health Group Senior Management Professional Advisory Committee Risk Management Committee

VNA HEALTH GROUP SENIOR MANAGEMENT

Steven H. Landers, MD, MPH
President and Chief Executive Officer

Kevin G. Rogers, CPA
Chief Financial Officer

Theresa L. Beck, MPA, RN, CHPN®
*Chief Mission Officer and
Vice President, Community Initiatives*

Marjorie P. Forgang, MSN, RN, NEA-BC
*Chief Nursing Officer and Vice President,
Clinical Operations for Home Care*

Ellen M. Gusick, BSN, RN
*Chief of Clinical Operations for Hospice and
Joint Ventures*

John A. Harz, MBA
*Chief Talent Officer,
Vice President, Human Resources*

Mary Anne McDonald, Esq.
Chief of Legal Affairs and Compliance

Bridget A. Murphy, CFRE
Chief Philanthropy Officer

Gary S. Linington
Executive Director, VNACJ CHC

Kathleen A. McConnell, RN, MPH
Vice President, Affiliate Operations

Kathleen A. McKeever
Director of Marketing

Patricia A. Rusca, BSN, RN
*Vice President of Clinical Compliance
and Quality*

PROFESSIONAL ADVISORY COMMITTEE

Vincent R. Zales, MD
Chairman

Theresa L. Beck, MPA, RN, CHPN®

Penn W. Branin

Minnie Campbell, DN Sc., RN

Patti Carlesimo, MA, CCC

Louanne Pillsbury Christie

Maria de Lourdes Cubina, DO

Denise Devine

Marjorie Forgang, MSN, RN, NEA-BC

Tobie Goldstein, MSW

Ailine Holmes, MSN, RN

Gary Linington

Joan Lynch

Janet Mahoney, PhD

Mary Anne McCabe, BSN, MS, RN, CCM

Kathleen A. McConnell, RN, MPH

Kathleen McGuire, RN, MPA

Robin McRoberts, RD

Colleen Nelson, BSN, RN

Mark Parauda

Theresa Rajrat, RN, MA

Cindy Reich, MSW, LSW

Patricia Rusca, BSN, RN

Jon Salisbury, MD

Robert Scapicio, HO, MA

Lynn W. Spector, MSW, LCSW

Michele Vandell, PT

RISK MANAGEMENT COMMITTEE

Patricia A. Rusca, BSN, RN
Chairman

John Albright

Robert Alcamo, CPCU, AIC

Deborah Bailey, RN, PhD

Theresa L. Beck, MPA, RN, CHPN®

Noemi Dominguez, MSN, RN

Marge Dishon, RN

Rolf Enquist

Kim Eustace, PT

Dan Golding

Sarita Gogan, BSN, RN

Ellen Gusick, BSN, RN

John A. Harz, MBA

Suzie Hughes

Sam Kinney

Fred Ledger

Anne Lefferts, APN, MSN

Robin McRoberts, RD

Janeta Malik

Bridget A. Murphy, CRFE

Colleen Nelson, BSN, RN

Darlene Rice

Jorge Vela

Jessica Volek

Financial Information

2011 Revenue

2011 Expenses

Uses of Revenue

Community Care Programs & Services

**(includes Respite Care, Public Health Nursing, Preventive Care, Maternal Child and Case Management Services and Programs)*

1,647
Total
Employees

3,916
Patients Each Day
(average daily
census)

28,882
Total Patients
Home Care and
Hospice

89,059
Total Individuals
Community Health
Programs

938,014
Total Units
of Service

VNA Health Group Services

In-Home Services

Community Health Nursing
Certified Hospice Services
Palliative Care
Home Health Aide Care
Home Infusion/IV Therapy
Physical Therapy
Occupational Therapy
Speech Pathology
Medical Social Work
Nutrition Counseling
Private Duty Services
 Nursing
 Home Health Aides
 Live-in's
Telehealth
Emergency Response Systems
Volunteer Program

Community-based Programs

AIDS/HIV Services
Bereavement Counseling
Cancer Education and Early Detection
Case Management Services for Long-term Care
Chronic Disease Self-Management
Community Health Education
Healthy Families
Immunization Programs
Maternal Child Health
Mobile Outreach Clinic Program
Nurse-Family Partnership
Primary and Prenatal Care
Public Health Programs
Special Child Health Services/Early Intervention
Senior Wellness
School-based Health & Youth Services
Services to Day Care Centers
Speakers Bureau
Volunteer Program
WIC Nutrition Program

Visit us on Facebook

176 Riverside Avenue Red Bank, New Jersey 07701
 800.862.3330 www.vnahg.org

VNA Health Group Members:

Visiting Nurse Associatio
 of Central Jersey

Cape
 Visiting Nurse Association

Robert Wood Johnson
 Visiting Nurses

Visiting Nurse Association
 of Englewood

VNACJ Community
 Health Center