

CONTRIBUTIONS

October 1, 2007 to October 30, 2008

Wayne Memorial Health Foundation accepts tax-deductible gifts throughout the year from individuals, corporations, organizations and foundations for the benefit of the Wayne Memorial Health System, Wayne Memorial Hospital, Wayne Woodlands Manor and Wayne Delaware Manor.

Contributions from a generous and caring community are vital to sustaining well trained personnel and modern equipment and facilities. Memorials and gifts in honor of a family member or friend, and gifts recognizing an anniversary or other occasion, are ideal ways to express love, respect and honor for those special people in our lives. Such gifts also demonstrate your spirit of community. You are invited to direct your questions about special occasion gifts and other contributions to G. Richard Garman, Executive Director, Wayne Memorial Health Foundation, at (570) 253-8272.

WAYNE MEMORIAL HOSPITAL

MAJOR GIFTS

Grimm Construction, Inc.

ESTATES & BEQUESTS

Estate of John T. Bradley
Estate of Emma G. Robinson
Ferguson-Kirwan-Bunting Trust
Lemnitzer Memorial Trust
Estate of Mary Grace Salmon

DIAMOND CENTURY

\$1,000 and over
Jackie Botchman, Bake Sale Organizer
ExxonMobil Foundation, Inc.
Himalayan International Institute
Christopher S. Kasler
Reta S. Levy
Margaret A. Merritt
PPL Electric Utilities Corp.
Seneca Lake Camp
Woodloch Pines

GOLD CENTURY CLUB

\$500-999
Honesdale Lions Club
Reginald Malloy
Pike County Commissioners
Richard P. Reddy

SILVER CENTURY CLUB

\$250-499
Diversified Business Forms
Marilyn G. Swendsen
Women's Club of Honesdale
Woodloch Knitters

CENTURY CLUB

\$100-249
Cochection Mills, Inc.
Howard E. Day
Dunmore Roofing & Supply Co., Inc.
Charles H. Frankenbach
Paupack United Methodist Women
Gunther Unflat

Insight

Operation Vital Signs Appreciation Dinner, June 11, 2008 Left to right: WMH Foundation Executive Director Rich Garman; Reverend Paul Spohn, WMH Community Advisory Board; Paul Meagher, former WMH Board Chairman; Carolyn Scanlan, President of the Hospital and Healthsystem Association of Pennsylvania; Lee Oakes, WMH Board 1st Vice Chair; WMH CEO David Hoff.

What's Next?

After Operation Vital Signs

When Wayne Memorial Hospital thanked its 670 donors for the success of its first capital campaign since 1981, Operation Vital Signs, the gratitude went far beyond the appreciation dinner (pictured above) at Bryn Mawr Conference Center in Honesdale. Guest speaker Carolyn Scanlan, President of the Hospital and Healthsystem Association of Pennsylvania, congratulated the hospital for its new buildings, new technology and new equipment, but she also reminded the audience that one thing had not changed: “the obligation of providing healing, health and hope....a safe haven where compassionate people stand ready to provide care and comfort.” Today, Wayne Memorial Hospital is on the brink of a new era in doing just that.

Having transformed the landscape with new buildings and new technology, the hospital has now embarked on “transforming the culture that inhabits the new facilities and uses the new technology for the betterment of the community at large,” according to G. Richard Garman, Executive Director of the Wayne Memorial Health Foundation. The slogan for Operation Vital Signs was “*Building now because...your health can't wait.*” With the system-wide launch of Wayne Memorial's new “Service Excellence” initiative, you can add a big “*Our doors are open and our arms are ready!*”

“Today's patients and customers are more knowledgeable and demanding,” says David Hoff, Wayne Memorial's Chief Executive Officer, “they have high expectations for the services they receive. Our patients, their family members and other customers deserve the very best care and service, and we want to be the hospital of choice for them. Our new Service Excellence initiative is a breath of fresh air—a boost—in our long-term

IN HONOR OF

G. Richard Garman
 Rose B. Funke
Home Health & Hospice
 Lois A. Mallick
 Woodloch Springs 60th Wedding
 Anniversary Couples
 Michael A. Agnes
 Richard V. Budd
 Joseph Ciccone
 Patrick M. D'Amato
 Arlene A. Dempsey
 Thomas A. Godfrey
 Dorothy Hollman
 Arthur F. Matzinger
 Ina Mcneely
 John & Carolyn Morris
 Kathryn M. Orlando
 Charles J. Ohlig
 Margaret M. Scarpelli
 World War II Veterans
 John & Carolyn Morris
 David L. Hoff
 Kathleen J. Hoff

IN MEMORY OF

Connie Affatigato
 V. Affatigato & Family
 Anne Affatigato
 Rosanne Aliberti
 Mike Buldra
 Michael Camberlango
 Vincenzo Caminito
 John C. Cardo
 Jeannine Fanelli
 Anthony N. Lembo
 Dora Licari
 Richard J. Lussier
 Ronald Marra
 Christoph J. Mega
 Frank Micciche
 Piazza Nuovo Lodge, OSIA
 Ronald Santo
 Vincent Sasso
 Clifford Storz
 Aldo G. Tarzia

Laurence J. Assip
 Assip
 William E. Balmes
 Richard Bionda
 Richard V. Budd
 William A. Calder
 Joseph Ciccone
 Dr. Karen Brown & Friends
 Dorothy Grader
 Arlene Leonhardt
 Ina Mcneely
 John & Carolyn Morris
 Claire M. O'Connor
 Kathryn M. Orlando
 Rosemary K. Redlich
 Edward G. Rynar
 Arthur D. Sullivan
 JoAnn Sweet
 Herman R. Winkler
 Joyce G. Witt
 Janet M. Wolff
 Woodloch Springs Bowling League

Dora E. Bader
 Regina P. Beardsley
Carl Birtel
 Evelyn L. Birtel

commitment to customer service.”

In September, Wayne Memorial brought in national consultant Gail Scott & Associates to guide employees on how to enhance the patient experience. Intense workshops followed for every hospital employee. Staffers

swapped stories and ideas and stepped up the implementation of Standards of Service Excellence developed at the hospital a year earlier. They worked on “greetings” and “impressions” and ways to find out more about a patient’s needs and how to meet those needs. Teams have been organized to look at everything from signage in the hospital to telephone manners to patient room privacy issues and explanations of tests and treatment.

“We believe it’s important to continually evaluate and adjust,” adds Hoff. “It’s really about quality.”

Donor Appreciation Dinner in June: Karen Burlein, right front, is a member of the number-one donor group, the WMH Auxiliary. Thank you Auxilians!

The Wayne Memorial Hospital/Health System Board of Trustees, along with physicians, have also been invited to participate in the Service Excellence initiative. And, at the urging of Board Chairman Helge Mortensen, a healthcare quality expert gave a day-long presentation this fall to the all-volunteer board. “Many volunteer trustees are well versed in financial matters,” James Orlikoff told his audience, “but not as much in quality issues. How do you measure and promote quality of service?”

Since 2005, Wayne Memorial has contracted with the national benchmarking firm Press Ganey to survey patients on service satisfaction in four areas: Emergency Department, Inpatient (including maternity), Outpatient Services (Lab, Radiology and Rehabilitation) and Ambulatory Surgery. The results of these surveys helped prompt the development of the new Service Excellence effort. This past year, the federal government also launched a quality assurance website that allows consumers to compare hospitals. Wayne Memorial participates in this initiative also.

“Quality measures for patient care should be transparent,” says Hoff, “the patient should know if it’s there—or isn’t there—and we should be proud to show it off.

Our employees and doctors take quality of care and quality improvement activities very seriously. Operation Vital Signs helped set the stage for this next phase—and we’re still thanking our donors.”

Service Excellence Facilitators Krina Pratt, PT, Acute Rehab Services and Heather Hughes, Registration lead an “I Can Make A Difference” workshop, mandated for all employees.

James Orlikoff, a national healthcare quality expert (second from right) spoke to the WMHS Board and physicians. Left Virginia Fries, RN, WMH Director of Patient Care Services; CEO David Hoff; Board Chairman Helge Mortensen; Orlikoff; Sean McVeigh, MD, President of the WMH Medical Staff.

A Look Back

What Your Gifts Meant to the WMHS Community!

OPERATION VITAL SIGNS 2005-2008: \$3,050,000

February 2005: Mistletoe Ball OVS Kickoff

October 2005: Emergency Department Expansion

June 2005: The Dime Bank, HNB, Wayne Bank Pledge \$500,000

June 2006: State-of-the art CT Scan Arrives

May 2006: New MRI

June 2006: WMH Auxiliary Women's Imaging Center Opens

May 2007: VFW Post 531 Hike for OVS

September 2007: Bowling for OVS

July 2008: Digital Mammography Arrives

Russell Burcher
The American Legion
Kent L. Brown
Champion Builders, Inc.
Grimm Construction, Inc.
Keystone Consulting & Associates, LLC

Swendsen Engineering, Inc.

Nathan Chapnick
Trail's End Camp

Anthony Cimahosky
Kathryn Cimahosky

Lucille Davis
Joseph A. Kneller
Wayne Bank

Mary A. Ennis
Janet S. Barriger
Jeanne E. Bentley
Myron J. Borsdam
Lawayne S. Boyle
Carol E. Brennan
Kent L. Brown
Angelita S. Buelken
Joseph W. Burke
John P. Burlein
Klaus Eifert
Gerald J. Ennis
Marie C. Flederbach
Rita Garrah
Lois C. Garrett
Timothy Gorla
Ruth Haussler
Shirley M. Hensley
Anthony V. Herzog

M. H. Hulsart
Kent E. Kester
Trude Kopp
Richard LaPoint
Bruce Mackle
Elizabeth R. Maksimiak
Sharon Matesi
Medical Records
Mary A. Nearing
Howard R. Patton
Michael J. O'Day
Joseph J. Podrasky
Michael D. Polley
Private Duty Nurses Organization
Peter Propst
Red Hat Society of Honesdale
David D. Reynolds
Dorothy I. Rickard
Doris Rogers
John J. Sporer
Sally B. Stanton
Nancy J. Theobald
Kathleen A. Tully
Vincent J. Tully
Gladys Wagner
Hedy Waltman
Mary K. Washeleski

Elaine Ferguson
Trail's End Camp

Jason French
Harriet Thomas

Elsie Gabriel
Barbara Brownell
Wayne County Area Agency on Aging
Linda Zintel

Margaret M. Garman
G. Richard Garman
RE/MAX of Wayne County

Ron Gay
Richard V. Budd
Thomas A. Godfrey
Dorothy Grader
Arlene Leonhardt
John & Carolyn Morris
Edward G. Rynar
Herman R. Winkler

Florence P. Gaylord
Earl D. Chaney

Janet Gustin
Janet S. Barriger

William Goldberg
Trail's End Camp

Alyce Grimm
Myrna F. Bates
Marci Finch
John E. Marshall
Frederick R. Sokolik

Mark Haussler
B. Patricia Feldhusen

Dr. Oscar E. Hippensteel
Janet S. Barriger
Paul E. Curfman
Lois C. Garrett
Catherine P. Greenham
James A. Gregg
Joan B. Grimm
Oscar E. Hippensteel
Rose Marie Kingston
Bruce Mackle
Marlene Mandl
John J. Metzger
Gary J. Olver
Jean Price
Russell L. Ridd
William J. Ridd
Albert G. Rutherford
Cathy M. Salak
Florian Schodel
Doris Soden
Suzanne Pryor-Tillotson & the CRS
Management Team
Vincent J. Tully
Elton N. Varcoe
Andrew A. Walker
Wayne Bank

Doris Haase Huber
Herman A. Huber

Merle Hunt
James R. Ballus
D. Ellis Dix
Carolyn A. Evans
Gordon E. Houghtaling
Charles P. Ross
Joan P. Sienko
Mary K. Vandien

Clarence Jay
Richard G. Pomes

Alice J. Jenkins
5th Grade Faculty of Lakeside School
Gerard J. Adams
Evelyn Glatz
Larry S. Glatz
Ann L. Horst
Noreen P. Kennedy

Foundation Supports Communities That Care

For the second year in a row, the Wayne Memorial Health Foundation awarded Communities That Care (CTC) funding for special after-school programs. CTC, which serves 285 schoolchildren in five schools, many of them at-risk youngsters, will use the monies for swimming lessons at Woodloch Sports Complex and for a martial arts/karate program at Preston School in Lakewood. "By receiving these funds, we are now able to teach an important life skill, increase the students' self-esteem and play a role in their physical health and fitness," said Kathy Grandjean, CTC Director. Pictured 1st row kneeling: Katelynne Ratliffe; Rie-Ann Stephens; Julie DiMedici; Julia Maki; Jillian Helferich; Carley Riefler; Stephanie Sincavage; Jordan Gallo. 2nd Row: Lindsay Hilton; Trent Gorel; Sam Kille; J.D. Durdach; Sam Follmer; Christian Modugno; Gavin Hock; Analise Kulbaba; 3rd Row: Michelle Strasser; Hunter Welch; Christopher Collazo. Adults: Debi McDonald, Assistant Director of CTC; Martha Sader, Chair Community Committee/WMH Foundation; Kathy Grandjean; AG Howell, Foundation Chairman; Sandy Rickard, Principal of Lakeside School; G. Richard Garman, Executive Director WMH Foundation; Amanda Linde; Jessica Carney; Josh Jacob; Corie Brink

Helping Potential Leaders

The Foundation's mini-grant program helped launch an Advanced Placement biology class at Honesdale High School last year. This year, AP Bio Teacher Rebecca Rowe gratefully accepted another grant and said it will be used for much needed laboratory equipment. The funds are earmarked for a new sterilizer and a precision digital electronic balance to replace a 25-year-old scale. Photo, left to right: Principal Gregory Frigoletto; Martha Sader; Chair of the Foundation's Community Healthcare Committee; Rebecca Rowe; Foundation President A.G. Howell; and Foundation Executive Director G. Richard Garman.

Foundation Mini Grants

The Foundation's mini-grant initiative supports community organizations whose endeavors are focused on injury and disease prevention and treatment and the promotion of good health for the residents in the Wayne Memorial Health System service area. Generally, applications are made in the spring and awarded in the summer. For more information, contact Rich Garman at (570) 253-8272 or email garman@wmh.org.

1st Harry Propst, MD Invitational Clay Shoot

Catskill Pheasantry, Long Eddy, NY • September 20th, 2008

Approximately \$9,300 Raised

Sandra T. Maculaitis
Margaret Murphy
P.I.A.A. District #2
Faye D. Rossi
Albert P. Snyder
Special Ed Staff of Damascus School
Wayne Highlands Education
Association
Diane Zintel

Ralph Jennings
Jeanne E. Bentley

Carl E. Johnson, Sr.
Joseph Brodt
Tusten-Highland Memorial Post
No. 6427, VFW

Bryan Kapschull
Harriet Thomas

Mr. & Mrs. Oakley Killam
Jeremiah Ahern

Blanche Kniss
Raymond Bartolucci
Fred Breitenkam
Joan L. Lisowski
Eugene Matragrano

Shirley Krol
Arthur R. Lynch
The Other Shop

Bruce Levy
Trail's End Camp

Stuart Lewis
Trail's End Camp

Josephine Liu
Medical Staff

Catherine Lushear
David J. Jobson

Ronald F. MacMullen
Robert Wilson

Laura Jean Melody
Otto Schoenstein

Josephine Mennito
Lois A. Davern

John P. Mikulak
Joyce A. Mikulak

John & Carolyn Morris
Laurence J. Assip
Paul B. Clements
Patrick M. D'Amato
Robert C. Glasser
Lynn Sandstrom
Margaret M. Scarpelli
Raymond C. Schmitt

John O'Neill
Marion O'Neill

John Joseph Phillips
Bruce L. Grandjean
Bruce R. Lambert
John R. Zaums

Dr. Harry D. Propst
B. Patricia Feldhusen
George A. Piercy
Carole G. Ruane

Dorothy Rose
William G. McCoy
Anna Murray
Andrew E. Steck

2nd Annual Harry Kiesendahl Golf Tournament

John Troisi

Carole Ruane

Jean Anke

Vincent Ruane

Jean Anke

Joseph Sherry

Laurence J. Assip

Mary Vera Bonniwell

Edward G. Rynar

Springs Sunshiners

Herman R. Winkler

Robert Schuster

Eleanor Schuster

Mr. & Mrs. Alex Smith

Eugene F. Smith

Dorothy Smith

Friends @ Lockheed Martin Integration

Nellie Welicka

New York Police & Fire Retiree Assoc.

Mark R. Zimmer

John McCunney

SPECIAL FUNDS

Harry D. Propst, MD

Margaret A. Fontana

Mary L. Hoffner

Victoria A. Jaggars

Donna K. McGinnis

Francis J. Nagle

David F. Roberts

Patricia T. Steiner

Pamela Stephens

Jacqueline M. Thol

Susan T. Touseull

Library Fund

Patricia T. Steiner

Martha's Garden

Scott S. Chappie

Patricia T. Steiner

Jacqueline M. Thol

Patient Services Fund

Patricia T. Steiner

Wayne Memorial Hospital

Michael Clifford

Patricia S. Michitsch

Patricia T. Steiner

Bowling Tournament

AAA North Penn

Walter Belchick

Bluff Blacktop

Bowling Tournament Team

Kate Carmody

Castek Floral Shop

Central House

Lisa Champeau

Michael Clifford

Donna F. Decker

John R. Dennis

Enterprise Rent-a-Car

Lee Erdman

G. Richard Garman

Barbara Griggs-Pratt

James Hockenbury

Inter County Abstract

William Juice

Kate's Creative Hair Design

Brian D. Kerna

Maxine M. Korb

Teaching Our Children the Spirit of Giving

by **G. Richard Garman**
Executive Director,

Wayne Memorial Health Foundation

The holiday season is behind us. The warm sunshine, soft summer breezes and the brilliant color of the fall foliage are distant memories. The sun is much lower in the sky and thus not as warm. Those soft breezes have turned into stiff winds (this year downright cold) that make us shiver. Instead of family picnics, we turn to feeding and clothing those less fortunate in our community. And it is these actions that give us an internal warmth at this time of less sunlight and longer nights. It is at this time of year that many of our donors and benefactors make their annual gifts to support their community hospital. It is during the months of November and December that our hospital family joins together and supports the Feed a Friend Program, the Toys for Tots Program and a host of other human service initiatives. However, there is one other thing that we can do to enhance our charity and share the warmth and the good health that derives from acts of kindness. We can teach our children to care for others; and share the knowledge that the creation of hope far surpasses that of acquisition. As parents, grandparents, aunts, uncles and neighbors, we should nurture a child's natural inclination toward helping others. It helps them build self-esteem and teaches them the importance of community and fiscal responsibility. All youth can benefit from the wise guidance of an experienced adult.

Below are a few ideas worthy of consideration when mentoring young people through the giving process.

- Discuss the importance of giving and how good it feels to help others.
- Visit charities that you are considering supporting, such as the hospital, the public library or the Dessin Animal Shelter. Permit the children to see firsthand who they will be benefiting. It is an opportunity to help children learn about money by providing them with an allowance to be divided into three portions: one to spend, one to save, and one to be given to a charity of their choice.
- Allow children to choose an organization or program that they would like to support. You may well be pleasantly surprised by the sensitivity of their selections. Then discuss how their donations were used and ask them if they wish to benefit the same charity or another one. To foster this experience, consider matching the children's gifts to their selected organizations.

The above suggestion reminds me of a story of a poor woman with a small pail, appearing at Mother Teresa's soup kitchen to beg for rice for her children. Mother Teresa took her small pail and filled it with rice from the kitchen's bin. After thanking Mother Teresa for her kindness, the woman took out a second container and poured half of the rice into it. Why did she do that, Mother Teresa was asked? She explained that the second container was for another family near the woman's home, who could not make the long trek to the soup kitchen. Mother Teresa was asked, why then did she not offer to fill the second container for the woman? Mother Teresa answered, "Because I did not want to deprive her of the blessing of sharing."

My Mother's Legacy—A History of Firsts for Wayne Memorial

by "Rich" Garman

My mother, Margaret Garman, was not only a charter member of the Paul M. and Sandra Meagher Legacy Circle, her legacy was the first to be activated for Wayne Memorial Health Foundation. She died in July of 2007, a few months after moving to Wayne Woodlands Manor, Wayne Memorial's long-term care home in Waymart.

Being "first" may not have meant much to her, but knowing that decisions she made in life continued to help others long after she was gone would have been very important. Just as significantly, when Margaret joined the Legacy Circle in 2003, at the age of 85, she also gave herself peace of mind. The charitable gift annuity arrangement made with Wayne Memorial Health Foundation guaranteed her a fixed income. Her story, told in this publication some years ago, exemplifies how a gift to our Foundation can benefit both the recipient and the benefactor.

After my father, George, passed away in 1998, my mother's ability to maintain her lifestyle and her home in Danville began to diminish. A change was in order. She relocated to an assisted living unit nearby. She was able to remain in contact with her friends and could come and go as she pleased, but had assistance with meals, laundry and medicines.

Moving to an assisted living home, however, meant her expenses rose sharply at a time when her income was not likely to increase proportionately. Examining her finances, we discovered that dividends from her investments represented only about a 2.5 % return on the current market value. I suggested she sell some securities, utilize the capital losses to offset other taxable income and then use the proceeds to fund a charitable gift annuity with Wayne Memorial Health Foundation.

In Pennsylvania, a charitable gift annuity is a simple one page document recommended for seniors who want to increase their cash flow, have the security of guaranteed payments and save taxes. Basically, it is an irrevocable gift in exchange for life

income payments. Unlike a trust, which pays an annuity from its assets alone, the payment of a charitable gift annuity is a guaranteed fixed payment immediately or payments may be deferred until a later time. My mother's return on her securities increased fourfold and she received an immediate charitable deduction on her federal income tax. Her quarterly payments were tax free and guaranteed by the assets of Wayne Memorial Health Foundation. During her final years, she did not have to worry about the ups and downs of the securities market or depend on a corporation to pay dividends on a regular basis.

My mother wanted to help the Foundation and the Wayne Memorial community. When she died, the Foundation retained approximately \$18,900 of the original amount of the charitable gift annuity. Her wishes came true.

Wii at WWM—

A Legacy Circle Donation!

It's not just for kids! Wayne Woodlands Manor residents like Charlie Gries (pictured) are now enjoying Wii sports, thanks to a gift from Margaret Garman to Wayne Memorial Health Foundation. WWM staffers say the residents enjoy Wii bowling and other games that exercise their limbs and their minds without having to leave home.

Elizabeth McDonald
Medicine Shoppe
Northeast Concrete Pumping
Olsommer-Clarke Insurance Group, Inc.
Pratt's Decorator Showcase
RE/MAX of Wayne County
RES Mortgage Corp.
Septic Surgeons LLC
A.M. Skier Agency, Inc.
Sunrise Market, Inc.
Jean M. Tuttle
Lori Wood
John Zubly

Clay Shoot
John Actisdano
Anthony DiMauro
Baker For Senate
Burkavage Design Associates, Inc.
Raymond J. Ceccotti
Charles W. Grimm Construction
Joseph E. Davis, Sr.
Devine Appraisal Group
Constance Donat
Dunmore Roofing & Supply Co., Inc.
Patricia A. Dunsinger
Jean Frisbie
G. R. Noto Electrical Construction, Inc.
Gasmark-A Division of UGI Energy Services, Inc.
Getinge USA, Inc.
Honesdale National Bank
Honeywell, Inc.
Maxine M. Korb
Joseph A. Kneller
Kohrs Excavating
Joseph A. Krempasky
Joseph Krempasky, Jr.
Lackawanna Mobile X Ray Inc.
Jeffrey Lepore
Martin J. Maher
Mark R. Zimmer, Attorney at Law
Martin/Rogers/Associates, P.C.
Richard J. Miller
Hank Morris
Justin C. O'Donnell
Pioneer Construction
Bruce J. Pitts
PPL Electric Utilities Corp.
Professional Emergency Care, PC
Peter Propst
RE/MAX of Wayne
Regal Plumbing & Heating
The Roegner Appraisal Group
David W. Sanders
William C. Schweighofer
Russell J. Smith
Source Security And Communications, Inc.
Brian C. Sullivan
T.E. Spall & Son Inc.
Thomas Spinning Lures, Inc.
Wayne D. Wilcha
Sara Jo Williams
Emily A. Wood
David Yatsonsky

Golf Tournament
Subasit Acharji
Adams Outdoor Advertising
American Homecare Supply Company
Amerinet
B.E.S.T., INC.
Nicholas A. Barna

Beach Lake Sprinkler Corp.
 Blue Cross of Northeastern PA
 BMCDesks Etc.
 Brian J. Brown
 Burkavage Design Associates, Inc.
 Cadden Bros. Moving & Storage, Inc.
 Caesars Pocono Resorts
 David Caucci
 Michael Clifford
 James R. Clift
 Cohen Family Charitable Trust
 The Dime Bank
 Dirlam Brothers Lumber Co., Inc.
 Diversified Business Forms
 Ehrhardt's Waterfront Resort
 Elite Brokerage Services, Inc.
 Ellen Memorial Health Care Center
 Honesdale, Inc.
 Scott Epstein
 Firmstone Oil Company, Inc.
 First National Community Bank
 Errol C. Flynn
 G. Richard Garman
 Garrettwood Farms, Inc.
 General Aire Systems, Inc.
 Golden Business Machines, Inc.
 Great Valley Cardiology Associates
 Gregory's Auto Service, Inc.
 Grimm Construction, Inc.
 Gumble Brothers, Inc.
 Nancy K. Gumble
 Hankinson Electric Service, Inc.
 HANYS Benefit Services
 Harbridge Consulting Group, LLC
 David P. Hatton
 Highhouse Oil Company, Inc.
 Himalayan International Institute
 David L. Hoff
 Honesdale Ambulance
 Honesdale National Bank
 Howell, Howell & Krause
 Howe's Twin Rocks, Inc.
 IMG
 Frederick Jackson
 Keystone Consulting & Associates
 Chang S. Lim
 MAC Sign Systems
 Leonard H. Macalush
 Maple City Insurance Associates, Inc.
 Peter Marchesini
 Chad McConnell
 McGregor Industries, Inc.
 Gary C. Mesko
 Mogerman Jason Orthopaedic Institute
 Mountain Laurel Surgery Center
 Margaretta Niles
 Owens & Minor
 Parente Randolph, LLC
 Penn State Mechanical Contractors, Inc.
 Pennsylvania Paper & Supply Co., Inc.
 Penteledata
 The Perry Law Firm
 Pioneer Construction
 Professional Medical Management, Inc.
 Propeller Investments LLC
 Quest Health Enterprises, Inc.
 Thomas D. Quinlan
 Reliance Medical X-Ray Co., Inc.
 The Roegner Appraisal Group
 Martha F. Sader
 Thomas J. Schatzman
 Schiff's Food Service, Inc.
 Warren Schloesser
 Semple Bixel Associates, Inc.

PPL Comes Through—Again, Thank You!

For the third consecutive year, PPL Utilities donated \$6,000 to Wayne Memorial Health Foundation to help ensure the future of quality healthcare in Wayne and Pike Counties. Paul Canaveri, Regional Community Relations Director for PPL (left) noted that “PPL has a long history of community involvement. One of our core beliefs is that our business success is linked to the prosperity and quality of life of the communities we serve.” David Hoff, Wayne Memorial’s Chief Executive Officer (right) was grateful. “Wayne Memorial recently acquired digital mammography equipment, and we will continue to keep pace with technology and treatments, thanks in part to donations such as this from PPL.”

WMCHC Growing!

In the last 18 months, thanks to a grant from the federal government, part of Wayne Memorial Health System (WMHS) became an independent entity, Wayne Memorial Community Health Centers (CHC). A clinical affiliate of WMHS, CHC is geared to help our struggling rural community recruit and retain physicians, as well as increase access to quality healthcare for everyone, including the under and uninsured. The Honesdale Family Health Center opened in January and now has three primary care physicians. A second physician is expected to join the Pike County Family Health Center in '09 and Dr. Robert Dohner renewed his contract to practice out of the Lakewood Family Health Center. The Together for Health Dental Center, also part of CHC, expanded to include adult services this fall and the Waymart Family Health Center (pictured) will open in January of '09. Behavioral Health expects to add a psychiatrist next July. Lots of going on!

New Chair for Wayne Memorial Health Foundation

Alfred G. Howell, known as AG, assumed the chairmanship of the Foundation Board from outgoing Chair Henry Skier in the past year. Howell, who was born and raised in Honesdale, believes in community involvement and says the Foundation is “a good investment” of his time and energy. “The Foundation is all about securing the future of Wayne Memorial Health System and ensuring healthcare access for everyone in our community. I was born in Honesdale and I’m raising my family here. My three children will benefit tomorrow from the work the Foundation does today.” AG’s father, Alfred “Fred” Howell and his mother, Cathy, are both active in Wayne Memorial Hospital activities. His grandfather, A. Emerson Howell, was a chairman of the hospital’s Board of Trustees. AG graduated from Honesdale High School, Dickinson College and California Western School of Law. Married to the former Patricia Murray, AG practices law with the Honesdale firm Howell, Howell and Krause.

Wayne Memorial Health Foundation Board of Trustees left to right front row: Dr. Michael Gallagher, Vice Chairman Milt Roegner, Secretary William Chatlos, Martha Sader, WMH Chief Accountant Patty Dunsinger, Suzanne Grady, Henry Skier. Back row: WMH Chief Executive Officer David Hoff, Peter Propst, WMH Chief Financial Officer Mike Clifford, Foundation Executive Director G. Richard Garman, Margaretta Niles, Scott Rickard, Dr. Bradley Layton. Missing from photo: Chairman AG Howell, Treasurer Martin Rollison, Assistant Secretary/Treasurer Kate Carmody and Jeff Skier.

Thank You!

19 June 2008

The recent Hospital Foundation (Donor Appreciation) dinner was an exceptional experience! ...The uneasiness about the cost of food and gasoline is producing an aura of comradeship...diners sought the comfort and transient separation from fears about the economy...You cannot pre-plan unusual comradeship but it is rewarding when it happens...thank you for all you did!

James Gay, MD (Retired)
Lakewood

The Settlers Inn
Shaughnessy Enterprises, Inc.
James C. Shelby
Sordoni Construction Services, Inc
Stevens' Pharmacy
Stevens & Lee, P.C.
T.E. Spall & Son Inc.
Teeter's Furniture
Tobyhanna Army Depot Federal
Credit Union
Top Notch Distributors, Inc.
Trail's End Camp
Ufberg & Silco LLP
United Way of Lackawanna County
Upper Delaware Valley Cancer Center
Ingrid G. Warshaw
Waste Management
Wayne Bank
Wayne County Ready Mix Co.
Wayne Enterprises
Wayne Health Services, Inc.
Sheldon J. Wilshinsky
Herman R. Winkler
Women's Health Care of NEPA

Hike

John T. Emmott
John H. Gindhart
Albert Schariest
David Shertzer
Veterans of Foreign Wars Post 531

WAYNE MEMORIAL HEALTH SYSTEM

GENERAL CONTRIBUTIONS

\$25. and above

Jack Bishop
Robert C. Curtis
Marjorie C. Dakey
Barbara Griggs-Pratt
Thomas Haffy
Mary Johnkins
Paul E. Lautenschlager
Rickard Enterprises, Inc.
James R. Smith

Under \$25

Victor Perin
Jessica Shay

CAPITAL CAMPAIGN

\$0 to \$4,999

Arne Bau-Madsen
Camp Westmont
Burnet J. Clark
Herman Feldhusen
June E. Frantz
James R. Gay in honor of Nancy
Gumble, Sandra Meagher, Martha
Sader and Ingrid Warshaw
Charles A. Gillette
Wendell R. Hunt
Josephine Liu
Louis J. O'Boyle in memory of
Dr. Harry D. Propst
Kelsey M. Olver
The Skier Foundation in honor of
Jeffrey Skier
Alexander Swetz
Tyler Hill Camp
Scott R. Van Gorder

In support of the healthcare mission of Wayne Memorial Health System, Inc., I wish to make a tax deductible gift in the amount of:

- \$500
- \$250
- \$100
- \$75
- \$50
- \$25
- \$_____

My check is enclosed.

Please charge my VISA or Mastercard. _____ Exp. Date _____

Signature _____

Name _____

Address _____

City _____ State _____ Zip _____

Day Telephone _____ Evening Telephone _____

- I have enclosed a Matching Gift form from my employer.
- I wish to remain anonymous.
- Contact me about Wayne Memorial Health Foundation's Estate and Planned Giving Program.
- Contact me about naming Wayne Memorial Health System or its affiliates in my will.
- I have already made provision in my estate plan for Wayne Memorial.
- The address above is a new address.

A Memorial or Honor Gift allows you to remember a loved one or to honor someone on a special occasion. If you would like your contribution used in this way, please indicate below.

This Gift made:

In Memory of _____

To Honor _____ Occasion _____

Please Notify:

Name _____

Address _____

City _____ State _____ Zip _____

Thank you for your donation. Please mail this form to Wayne Memorial Health Foundation, Business Office, Wayne Memorial Hospital, 601 Park Street, Honesdale, PA 18431

Non-Profit
 Organization
 U.S. POSTAGE PAID
 Honesdale PA 18431
 Permit #36

WAYNE MEMORIAL
 HEALTH
 FOUNDATION
 An Affiliate of Wayne Memorial Health System, Inc.
 601 Park Street
 Honesdale PA 18431

