

Matheny Matters

Spring/Summer 2006 • www.matheny.org • 908-234-0011

Miles Rolls On!

Start of the 23-mile cycle ride.

The ninth annual Miles for Matheny, refusing to bow to the weather, carried on triumphantly on Sunday, April 23, in Peapack. More than a fundraiser, Miles has evolved into a total community event, embracing everyone, from young schoolchildren to senior citizens. A combination of sponsorships, pledges and registration fees raised more than \$275,000 that will support the Matheny Center of Medicine and Dentistry, which provides outpatient medical, dental and therapy services to more than 1,000 individuals with disabilities.

(More on Miles for Matheny, pages 10-12)

14-year-old Natalie Vogel and Tom Kimpland of Wharton.

New Jersey Devils alum, Rob Skrlac, with adult patient, Mark Cornely during the Lu Huggins Wheelchair Walk.

Adult patient, Dion Alston, with Ronald McDonald and adult services instructor, Jackie

Start of the 5K run.

Adult patient, Annie Paloff, with her twin sister, Rebecca Paloff of West Medford, MA.

6-8-year-old fun run.

Linda O'Connell Named New Director of Nursing

Linda O'Connell, RN, MS, has been named director of nursing services at Matheny, succeeding Sally Colatarci, RN, who retired. Colatarci had joined Matheny in 1984 as a staff RN. She was promoted to assistant director in 1990 and became director in 1993. She and her husband have moved to South Carolina.

O'Connell, who had been assistant director of nursing services, began working at Matheny as a part-time night nurse in 1994. "I was raising a family," she recalls, "but as my children grew, I gradually added more hours. Who would have imagined when I started out as a per diem nurse a couple of nights a month that I would someday become director of nursing services?" But Matheny, she confesses, "does grab you. I am so inspired by our patients and

all they have to overcome."

Eventually becoming a full-time nurse in Matheny's adult services division, O'Connell, a resident of Califon, was named assistant director in 2004.

C.W. Post College-Long Island University and a BS in Nursing from Boston College. She also received the Lillian Molander Davis Scholarship for "the person most likely to succeed in nursing" from St. John's Episcopal Hospital School of Nursing in Brooklyn, from which she graduated in 1970.

Before joining the staff of Bonnie Brae, Luby was a nursing instructor at Microtech Training Center in Jersey City. She has also been a registered nurse at several New Jersey hospitals including St. Joseph's Medical Center in Paterson, Overlook Hospital in Summit and Children's Specialized Hospital in Mountainside. Prior to beginning her nursing career in 1996, she was in the financial services industry, serving in such positions as a profit analyst for

Irving Bank Corp. in New York, assistant treasurer at Bankers Trust Co. in New York and senior accountant at Arthur Young & Company in New York. She has a BS in nursing from Fairleigh Dickinson University in Hackensack and an MBA and BBA in accounting from Pace University in New York.

Linda O'Connell, third from left, new Matheny director of nursing services, with members of her staff and Matheny patients. **From left:** Arlene Carron, RN; adult patient, Charles Fieramosca; O'Connell; Maribel Escobedo, RN; adult patient, David Miller; and Imelda Arma, RN.

She has been succeeded as assistant director of nursing services by Melissa Luby, RN. Luby, a resident of Scotch Plains, had been a registered nurse at Bonnie Brae, a residential treatment facility in Liberty Corner for emotionally disturbed adolescent boys.

Prior to coming to Matheny, O'Connell served as risk manager/supervisor at Union Hospital in the Bronx, director of the School of Nursing at Misericordia Hospital Medical Center in the Bronx and clinical instructor at the School of Nursing at Cornell University-New York Hospital in Manhattan. She has also served on the nursing staffs at Long Island Jewish Hospital in New Hyde Park, NY, and Glen Cove Community Hospital in Glen Cove, NY.

O'Connell has an MS in Education from

Melissa Luby, new assistant director of nursing services, with Matheny patient, Bianca Mathis.

Board of Trustees

Chair

Anne L. Brady

Vice Chair

Nancy H. Robins

Vice Chair

Eric C. Silverman

Treasurer

John Sundman

Assistant Treasurer

Robert M. Rogers

Secretary

William A. Kraus, Esq.

Assistant Secretary

Harriett Druskin

President

Steven M. Proctor

Members At Large

Timothy Barnes, Esq.
Catherine Bergh
Robert H. Bernstein, Esq.
Thomas R. Chesson, Esq.
Edana Desatnick
Gary E. Eddey, MD
John E. Fox III

Peter J. Gianacakes
Linda E. Horton
Daniel F. McLaughlin
Patrick J. Moynihan
Arnold H. Rosenheck, DMD
Gerald Sydell, DDS

Trustees Emeritus

Sally Chubb
Gretchen W. Johnson
Lucile M. Huggins

Gordon A. Millspaugh, Jr.
Sandra Stark
Lawrence T. Taft, MD

Gotta Dance!

Volunteers from three Monmouth County high schools -- Colts Neck, Rumson-Fair Haven and Christian Brothers Academy -- were dancing partners for about 70 Matheny students and patients at the annual Matheny Prom held at The Skylands in Randolph. Music was provided by the incomparable Holiday Express, the all-volunteer band that performs at Matheny every year during the holiday season. The high school students had also collected dresses, blazers and tuxedos to create a prom shop for Matheny prom-goers. And volunteers from Holiday Express visited Matheny during the afternoon of the prom to help with hair styling and other preparations.

LEFT: Adult patient, Ara Shamamian, dancing with Colts Neck High School student, Jennifer Marcucci.

RIGHT: Ruby and Jim Yedloutschnig of Cedar Grove with their 20-year-old daughter, Alicia, a Matheny student.

Adult patient, Mark Riddle, dancing with Rumson-Fair Haven High School student, Michele Leiro.

Teacher, Adrianna Peel, with 17-year-old student, Richard Kelly.

Holiday Express, led by founder, Tim McLoone.

Resourcefulness Pays Off for Matheny's Educator of the Year

Jim Hintenach believes in a creative approach to learning. So, a couple of years ago, he agreed to spend an entire day in a wheelchair in order to motivate his students at the Matheny School to work harder at mathematics.

"The students I had at the time did not really like mathematics," he recalls. "One of them said, 'You don't know how hard it is to be in a wheelchair and then have to do math.' I asked them

math a half hour each day for a week. If I can't complete the day in the wheelchair, then you will have math off for an entire week.'" Hintenach won the bet, acknowledging that, "it was probably one of the hardest things I've ever done in my life. But I gained some added respect from the students, and the math became a little easier throughout the rest of the year."

It is this unorthodox approach that

New Jersey.

Hintenach, who received his BS in elementary education, with a minor in special education, from York College in York, PA, began working at Matheny six years ago as a substitute teacher and then as an activities instructor in adult services. Once he had received his special education certification four years ago, he launched his teaching career in Matheny's transition class.

"My job," he explains, "is to teach and try to provide the best opportunities for my students. We're learning math and responsibility and budgeting. We use technology within the classroom, and we try to find job opportunities for those students who are capable of pursuing them. If we feel a student has the potential, we use the Arc of New Jersey Project HIRE employment placement and training program." Through this route, one of Hintenach's students, 20-year-old sports fan Chris Saglimbene, was hired as a vendor by the Somerset Patriots minor league baseball team.

Hintenach will follow up on creating his schedule and working out the transportation. And, he adds, "we're going to go with the other students to a game and actually see Chris working at the job. Maybe that might stimulate someone else."

The Phillipsburg resident is known around Matheny for his positive approach to his work. Ask Jim Hintenach for something, administrators say, and his response is: "OK, just tell me when you need it."

Hintenach, right, helped 20-year-old Matheny student, Chris Saglimbene, apply for a job as a vendor for the Somerset Patriots.

how I could level the playing field, and their response was that I should have to spend a day in a wheelchair. So, I said: 'Here's the deal. If I can go from 9 a.m. to 4 p.m. in a wheelchair and continue to do all the things I need to do during the day, you will have to do

has won Hintenach the admiration of, not only his students, but colleagues and administration as well. As a result, he has become a finalist in the annual Educator of the Year competition sponsored by ASAH, the association for the private special education community in

Speech-Language Pathologist Helps Preschool Students Improve their Comprehension Skills

Benemolina is a young cat who decides one day to wear a pot on her head. Because of this, she has trouble understanding her mother and proceeds to get her instructions all mixed up. Benemolina, of course, is a fictional character in the book, "The Cat Who Wore a Pot on Her Head," by Jan Slepian and Dr. Ann Seidler (Scholastic, 1980), but Matheny speech-language pathologist, Christine Mayercik, MS, CCC-SLP, uses the cat's misadventures to help preschool students at the Matheny School work on simple comprehension.

Mayercik reads a line from the story and then asks her students, "What's going on?" Eliciting an answer, however, isn't that simple. For example, with one student, who has low vision, in addition to his primary diagnosis of cerebral palsy,

Mayercik uses a symbol he can feel. For another student who has a hearing

Speech-language pathologist, Christine Mayercik, uses sign language to improve comprehension skills of seven-year-old Gabriella Brancifort.

impairment, she employs sign language.

The comprehension, Mayercik

says, includes "object identification and attending skills - paying attention. And we're exposing them to literature in order to tell them what's going on. The goal, she says, is to help the children accomplish these objectives, "using at least two senses."

Mayercik conducts a preschool group session such as this once a week, but she is in the classroom three times everyday performing speech therapy for individual students. Her role is but one example of Matheny's integrated, collaborative approach to the education of its students. In addition to speech-language pathologists such as Mayercik, occupational, physical, music and recreation therapists go into the classroom regularly and work together with the teachers.

Claire O'Keefe is a "STAR" Volunteer

Claire O'Keefe was selected as a STAR volunteer this year by the United Way of Somerset County. The Bridgewater resident began volunteering at Matheny in August, 2004, working with 3-5-year-olds in the preschool class. "Claire just gets it," says Allison Irland, the preschool teacher. "She picks up on the kids' different needs and adjusts what she's doing to their unique situations. I don't have to explain what a student needs or what to do next. Claire just does it without being asked."

O'Keefe devotes an additional day each week to volunteering in Matheny's adult serv-

ices program. She serves as a mentor, role model and friend to many of Matheny's developmentally disabled adults. The young men and women eagerly await her arrival each Thursday. They will repeatedly say to their instructor, "Claire's coming today, right?" As one young man explains, "I like it when Claire comes. She's cool."

O'Keefe's efforts at Matheny also include assisting with Full Circle, an event showcasing the talents of the disabled artists who participate in the Arts Access Program, and helping to coordinate the Lu Huggins Wheelchair Walk at Miles for Matheny.

Peter Longa Receives Governor's Nursing Merit Award

Peter Longa, RN, has been selected to receive the 2006 Governor's Nursing Merit Award in the Registered Nurse Post Acute Care Category.

The award is given by the New Jersey Department of Health and Senior Services Nursing Merit Award Advisory

Committee and was presented to all 2006 Governor's Award recipients at a dinner June 7 at the Hyatt Regency Hotel in Princeton.

Longa, who was forced by civil war to leave his native country of Sudan in 1991, joined Matheny in the fall of 1994 as a personal care assistant. He was the first Matheny employee to receive a Matheny Nursing Scholarship Award, which enabled him to enroll in the nursing program at Raritan Valley Community College in North Branch. Not only did he graduate with a nursing certificate, but he was awarded the Joanne Nitchecky Sergeant Award for excellence in clinical nursing. This past fall, he entered the University of Medicine and Dentistry of New Jersey (UMDNJ) Graduate School of Nursing where he is

pursuing his master's degree.

He was nominated for the Governor's Award by Linda O'Connell, RN, MS, Matheny director of nursing services, who describes him as "an enthusiastic nursing role model. He has a pleasant and willing attitude toward the patients and staff, and, as a nurse on the evening shift, he mentors new employees and is responsible for the continuity of patient care. His concern for the individual patient," she continues, "is apparent. He willingly assists with patient care, no matter what needs to be done. There is no doubt that whatever nursing endeavor he pursues, Peter will be an extraordinary nurse."

Longa feels Matheny offers, "a special kind of nursing. When you get to know the patients, you begin to see they are no different from us."

Peter Longa, left, with adult patient, Kevin White

Keith Garletts' Realism: Bringing Arts Access Creations to Life

Keith Garletts' specialty is bringing fantasy to life through art. He creates art for video games, and he has worked for the Spiderweb Artgallery, a website that, in its words, "whisks you away to worlds that exist only in your dreams." Originally from West Virginia, Garletts moved to New Jersey to attend the Joe Kubert School of Cartoon and Graphic Art in Dover, a school run by a comic book legend who created the fictitious World War II hero, Sergeant Rock.

Three years ago, the Stanhope resident also began working in Matheny's Arts Access Program, which utilizes professional artists to act as facilitators for children and adults with developmental disabilities.

Keith Garletts, right, facilitating for Arts Access artist, T.J. Christian

Garletts points out that his personal art and the art of Matheny's patients have nothing in common. And that's fine with him.

Facilitators simply follow the instructions of the disabled artists through a very detailed series of "yes" and "no" questions such as, "Which paintbrush do you want to use?" "Which color?" "Where do you want to put the first circle?"

Paintings may take months to create, and artists work with several different facilitators over that period of time. But the process is mutually satisfying for both the disabled artist and the facilitator. "While I'm working with them," says Garletts, "you can see that what's happening on the canvas is exactly what they want. The reaction you get from them - that's what I enjoy most about facilitating here."

Chance Encounters

More than 100 people braved inclement weather in late March to attend a Casino Night sponsored by the Long Valley Junior Women's Club to benefit Matheny's recreation therapy program. Held at the Panther Valley Golf & Country Club in Allamuchy, the special evening featured a silent auction in addition to several gaming tables.

variety of activities varying from participation in sports such as Special Olympics and adaptive karate to visits to local shopping centers, restaurants and sporting events. The program encourages development of hobbies, leisure skills, social skills and community awareness skills.

The event raised \$8,000 to help support recreation therapy at Matheny which provides patients with a wide

Matheny's adaptive karate program is provided by teachers and students at Quest Karate in Long Valley. Many of the Quest students are sons and daughters of LVJWC members.

From left, Brian and Victoria Finley, Chip and Christine Cochran and Annie Barron, all of Long Valley

Matheny adult patient, Jessica Evans, who was an official greeter, visits with Denise Fox of Flanders

Long Valley residents, Brian Tanner, his wife, Sera, center, and Michelle Balken

From left, Leo and Lorraine Baron of Gales Ferry, CT, with their son, Bill Baron of Long Valley

Our Special Thanks...

A tribute to recognize occasions like birthdays and anniversaries, to honor a friend, or in memory of a loved one takes on special meaning when it also helps the many children and adults at Matheny.

When you make a gift, the honored person or the family of the deceased receives a personal letter acknowledging your gift. The amount is never mentioned. You, as the donor, receive an official receipt for your tax deductible contribution. For

Honor Contributors List November 23, 2005 to May 30, 2006

Daniel Ambroziak
Mr. & Mrs. Willard G. Lowe

Bargreen-Ellingson
Erika Record LLC

Betty and Fred Barnes
Samuel and Cynthia Saunders

Anthony Barton, III
Mr. & Mrs. Anthony Barton

Charlene Bergstrom
Ms. Susan T. Manning

Alessandro Bosacchi
Mr. & Mrs. Bruno Bosacchi

Kenneth Bourke
Mr. & Mrs. John Feneck

Anne Brady
Mr. & Mrs. Gregory Savettiere
Mr. & Mrs. Henry R. Slack
Mr. & Mrs. John M. Stewart
Mr. & Mrs. Alexander T. Walsh

Karin Brooks
Mr. Michael Goroff &
Ms. Jill Friedlander

Brian R. Buinewicz
Mr. Kenneth Shildkrout

Jonathan Buinewicz
Surgical Oncology P.C.

Casey Carragher
Ms. Magdalen S. McManus

David Chard
Mr. David R. McShane

Thomas R. Chesson
Mr. & Mrs. David Kott

Chez Renee Studios
Mr. & Mrs. Melvin C. Clark and Family

Children of Matheny
St. Mary's Third Grade Class

Ken Cooper
Mr. David R. McShane

Mark and Michael Cornely
Mr. & Mrs. Thomas J. Phipps

Ryan Crowley
Mr. James R. Crowley and Family

Dean Camarinos Bakers Eq.
Erika Record LLC

Bryan Desatnick
Mr. & Mrs. Seymour B. Bochner
Milton and Norma Cohen
Family Foundation
Mr. & Mrs. Bernard Desatnick
Mr. & Mrs. Lloyd Desatnick
Harriett and Bob Druskin
Mrs. Debra Heller
Mr. & Mrs. Scott Kantrou
Mr. & Mrs. Patrick Thibiant

Edana Desatnick
David and Leslie Brinkman
Harriett and Bob Druskin

Bertrand Dor
Mrs. Jamie Arbolino
Robert and Elizabeth Ebner
Mr. Alain Garossi
Mr. Joseph M. Glotzbier
Ms. Christine Hatfield
Ms. Clarissa Isom
Maugeri Family
Mr. Edward McCue
Margaret and Rene Morgenthaler
Mrs. Kathy Pandise
Mr. Thu-Van Huynh

Harriett Druskin
Mr. Ajay Banga
Mr. & Mrs. Randolph H. Barker
Sir Winfried Bischoff & Lady Bischoff
Mr. & Mrs. Michael Carpenter
Mr. & Mrs. Geoffrey O. Coley
Mr. & Mrs. John L. Donnelly
Mr. & Mrs. James A. Forese
Mr. & Mrs. Steven J. Freiberg
Mr. & Mrs. Tony Fuimefreddo
Mr. & Mrs. Paul S. Galant
Mr. & Mrs. Michael Helfer
The John C. & Katherine
M. Morris Foundation
Mr. & Mrs. Michael S. Klein
Ms. Maria Louise Lago
Mr. Raymond J. McGuire
Ms. Angela McNally
Mr. & Mrs. William Mills
Mr. & Mrs. Robert R. Morse
Mr. & Mrs. Joseph Travers
Ms. Peggy Wolff &
Mr. Charles O. Prince, III
Weill Family Foundation

Rebecca Edelman
Mr. Michael Goroff &
Ms. Jill Friedlander

Fernbrook School Staff
Ms. Paula Antin

Charles Fieramosca
Paper City Magazine

John Finlay
Mr. David R. McShane

Lois and Pam Frankel
Mr. & Mrs. Jim Swanson

Lyndsay Fuller
Mr. & Mrs. Arthur R. Bogdan

Angel and Edi Garcia
Mr. & Mrs. Rudolf J. Kerl

Kieran Patrick Gardy
Mrs. Patricia A. Nordling

Gemini Bakery Equipment
Erika Record LLC

Jacob Goldenberg
Dr. Hildegard Gruenbaum Katz

Brad Goldman
Mrs. Barbara Best
Ms. Carol Goldman

Bari Kim Goldrosen
Elizabeth Port Lions Club

Goroff Family
Mr. Marshall Sonenshine

Louise Goroff
Mr. Jesse Berg & Ms. Amy Friedlander
Mr. & Mrs. Larry Cohen
Ms. Hope Cone & Mr. David Persing
Mr. & Mrs. Scott A. Edelman
Mr. & Mrs. Phillip Fletcher
Mr. Michael Goroff &
Ms. Jill Friedlander
Mr. & Mrs. Tomas Friedlander
Ms. Carol Towey & Mr. Crayton Bell

Michael Goroff and Jill Friedlander
Mr. Joseph Abrams
Mr. Clifton Page & Ms. Lucy Benjamin
Mr. Dale Ponikvar
Mr. & Mrs. Barry Volpert

Carolyn and Bob Hanington
Ms. Gail Hanington

Samuel Heisler
Mr. & Mrs. Armen Basmajian
Ms. Deborah Monteforte
Mr. & Mrs. Vincent J. Sinkevitch

Christopher Henry
Mr. & Mrs. Peter E. Henry

Nancy Hojnacki
Mr. & Mrs. James E. Briglin

Lucile M. Huggins
Mr. & Mrs. Graham Argent-Belcher
Mr. & Mrs. Alanson T. Enos, IV
Mr. & Mrs. Gordon Millsbaugh, Jr.

Sanford Josephson
Mr. & Mrs. Bruce F. Roberts

Scott and Diana Kantor
Ms. Barbara A. Whalley

Mary Keubler
Rev. Kenneth E. Lasch

Cherilyn Kratina
CRM Electric Co., Inc.
Westwood Elks Lodge #1562 Women's
Auxiliary

Gregory Kuhrt
Mr. & Mrs. Joseph A. Morrison, Jr.

Krista Lucas
Ms. Susan M. Slaff

LVO Manufacturing Company
Erika Record LLC

Fay H. Mackey
Mr. & Mrs. David E. Mackey

Rasheedah Mahali
Ms. Elizabeth Brewer
Ms. Nancy A. Hughes

Michael Martin
Mr. & Mrs. Cecil O. Johns
Mr. & Mrs. Richard R. Kitchell

Scott Martin
Mr. David R. McShane

Charles H. Matheny
Miss Myrl Jean Hughes

Matheny Staff
Andy and Carol Bednarz

Donald and Lorraine McCready
Ms. Kathleen Manning &
Mr. Edward Crowe

Allyson Merer
Mr. & Mrs. Sanford Roggenburg

Eve and Paul Mersfelder
Mr. & Mrs. Martin Stark

Mr. & Mrs. Al Miller
Ms. Phyllis White

Ann S. Miller
Ms. Sara N. Miller

David C. Miller
Ms. Carol Van Blargan

Sara N. Miller
Ms. Ann S. Miller

Douglas G. Mulvihill
Ms. Edith A. Klotz

Nicholson Equipment Ltd.
Erika Record LLC

Michael Nugent
Mr. David R. McShane

Mark C. O'Connell
Mrs. Eileen O'Connell
Mr. & Mrs. Mark C. O'Connell

Sam Page
Mr. Clifton Page & Ms. Lucy Benjamin

Steven M. Proctor
Richard H. Holzer Memorial Foundation

Chuck Purzner
Mr. & Mrs. William Schaefer

Ken Robinson
Mr. David R. McShane

Donna Lee Rogers
The Longaberger Foundation

Jordan Rubenstein
Mrs. Kate Rubenstein

Christopher Ryan
Mr. & Mrs. John Griggs

Sam and Cyndi Saunders
Mr. & Mrs. Frederick F. Barnes

Christina Scheper
Ms. Carol Hrubesh

Caia Schlessinger
Drs. Phillip & Lynn Bisco
Dr. & Mrs. Leslie D. Schlessinger

Second Chance Thrift Shop
Elaine and Gary Raymond

Steele Family
Mr. & Mrs. Patrick Palmer

John Szkwarko
Ms. Valerie Garcia

Michael Taurozzi
Ms. Katherine Bezuyen
Mr. & Mrs. John R. Brunner
Dr. Phillip LaBove
Mr. & Mrs. William S. Rhodes

Karen and Robert Terizzi
Dr. & Mrs. Dewitt R. Petterson

Jill Toporoff
Mr. & Mrs. Michael Dorr
Mr. & Mrs. Mark I. Toporoff

Towles Family
Ms. Buffy Swanson

Our Special Thanks...

Eugene and Helen Ulrich
Mr. & Mrs. Frederick F. Barnes

Carol Van Blargan
Ms. Nicole M. Basto
Mr. & Mrs. Stenio Guzman
Mr. & Mrs. Pasquale Sciancalepore

Alix L. Weisz
Mr. & Mrs. J. Ledford

Brenda Elizabeth Wong
Ms. Delores J. Wong

Alicia A. Yedloutschnig
Dr. & Mrs. Ronald J. Yedloutschnig
Ms. Fumiko Zabik

Paul Zumoff
Mr. & Mrs. Raymond C. Zumoff

Memorial Contributors List November 23, 2005 to May 30, 2006

Ferdinand "Al" Alcindor
Mr. & Mrs. Charles L. Rosenzweig

George M. Appgar
Mrs. Beryl J. Appgar

Gilda and Joseph Ardileno
Mr. & Mrs. Neil Rambaldi

John L. Balaam
Mr. & Mrs. Lincoln S. Karnoff

Hazel P. Balch
Mrs. Helen K. Lane

Ryan Beatty
Mr. & Mrs. Lyman D. Beatty
Mr. & Mrs. Scott L. Kantor

Stanley Bednarz, Sr.
Mrs. Nan Eltvéd
Ms. Diane V. Miceli

Teddy Bender
Ms. Marilyn Weiner

Daniel J. Biasotto
Second Chance Thrift Shop

Ed Bogaert
Mr. & Mrs. David R. Greenebaum

Madeline P. Borman
Mr. & Mrs. John W. James

John Bourke
Mrs. Elizabeth Bourke

Jules Bromburg
Mrs. Laura L. Judge

George W. Brown, III
Mr. & Mrs. John N. Bain

Kristopher Buchetto
Mr. & Mrs. Salvatore Buchetto

Christopher Butler
Mr. & Mrs. Warren W. Bruen
Ms. Joyce M. Matthews

Albert Carragher
Ms. Magdalen S. McManus

Marilyn Carragher
Mr. Edward J. Heimrich
Ms. Magdalen S. McManus

Carla Cefalu
Mr. & Mrs. Robert F. Cefalu

Corinne Celentano
Mr. Dominic Celentano

Colavita Family Deceased Members
Mr. & Mrs. Dominick Colavita

Helen Cole
Mr. & Mrs. John W. James

Nicholas Cordasco
Mrs. Rae Cordasco

Lois Jean Creelman
Mr. William M. Creelman

George E. Deans
Mr. & Mrs. Edmund J. Manger

Angelo Del Russo, Sr.
Mr. Angelo Del Russo

Deceased Family Members
Ms. Helen Zdunek
Mrs. Elizabeth Halik

DeMartino Family Deceased Members
Mr. & Mrs. Dominick Colavita

Gail S. Edwards
Dr. Robert W. Edwards

Martin Fasciana
Second Chance Thrift Shop

Elizabeth Fesken
Mr. John G. Fesken

John E. Fleming
Mr. & Mrs. Robert E. Cooley, III

William J. Fleming, Jr.
Mr. & Mrs. Robert E. Cooley, III

William J. Fleming, III
Mr. & Mrs. William J. Fleming

Serena Fletcher
Mr. Harold J. Fletcher

Eileen M. Gabel
Mr. Henry B. Gabel

Clara E. Gant
The Gant Family Foundation

Claire Giordmaine
Mr. & Mrs. Kenneth A. Ernst
Mr. & Mrs. Joseph A. Giordmaine

Jane Gitlin
Mr. & Mrs. Charles L. Rosenzweig
and Family

Regina Goldrosen Loew
Elizabeth Port Lions Club

Sarah Grace Goodrum
Dr. & Mrs. Robert M. Fink

Alma M. Goroff
Mr. & Mrs. Larry Cohen
Mr. & Mrs. Herbert J. Myers

Claire Thornton Graf
Claire & John Graf Family Foundation

Jane T. Gray
Ms. Mary-Louise Calnan

Ms. Eunice Christianson
Mr. James H. Clouser
Mr. & Mrs. Gerard V. Curley
Mr. Michael D. Ehrhart
Ms. Adria M. Garhart

Mr. & Mrs. Andrew H. Hagel, Jr.
Hilliard Farber & Co., Inc.
Mr. & Mrs. Jeffrey J. Hlavacek
Mr. & Mrs. James T. Jacobsen
Mr. & Mrs. Charles N. Rightmire
Mr. Matthew F. Schultheis
Mr. & Mrs. John C. Tanner
Ms. Christelle Yates

Chuck Guttenberg
Mr. & Mrs. William S. Guttenberg

Mary Jo Mason Harris
Mr. & Mrs. John W. James

June E. Hartranft
Mr. William H. Hartranft

Charles and Maude Hughes
Miss Myrl Jean Hughes

Andrew Iannone
Mr. & Mrs. Dale Harpine
Mrs. Mary Iannone

John Jurgens
Mrs. Linda O'Connell

Jerome P. Kearney
Ms. Kathleen M. Kearney

Robert T. Keary, Jr.
Mrs. Patricia A. Nordling

Jean E. Kelley
Mr. & Mrs. Leland M. Winkler

Mary A. Kepler
Mr. & Mrs. Joseph J. Calicchio
Mr. & Mrs. Edward W. Forbes
Mr. & Mrs. Michael G. Gallagher
Mr. & Mrs. Edward L. Miller
Ms. Margaret A. Norman
Mr. & Mrs. Joseph H. Smith
Mr. & Mrs. Harry P. Struble

Jennie Kerbeck
Ms. Lisa Gross
Ms. Carol McGonigal

Jennifer L. Kline
Mr. Kenneth E. Kline

Sophie Klinikowski
Mr. William H. Hartranft

Erick P. Koep
Mr. Charles J. Henderson
Mr. & Mrs. Dean E. Koep, Jr.

Frank P. Koerner
Mr. & Mrs. Marc S. Gerardi

Edwin W. Laffey
Mr. & Mrs. John W. James

Michael Lagalante
Mr. & Mrs. Albert W. Hopping

Sadie Langer
Mrs. Alice L. Bader

John Leeman
Mr. & Mrs. Arthur G. Gillan

Alan J. LoAlbo
Mr. & Mrs. Robert V. LoAlbo

Lisa Martin
Mr. & Mrs. Cecil O. Johns

Robert Martin
Mrs. Rosemarie E. Martin

Walter Matheny
Mr. & Mrs. Walter H. Offermann

Walter and Marguerite Matheny
Miss Myrl Jean Hughes

Eugene T. McDonald
Mrs. Jill Fleagle Ascah

Jonathan McNabb
Dr. & Mrs. Richard D. Colavita

Lauren Mongno
Mr. & Mrs. Lawrence S. Mongno, Jr.

James Morris
Mr. & Mrs. Scott L. Kantor
Mr. & Mrs. Robert J. Morris

William C. Morris
Mr. William C. Morris, Jr.

Kalmen and Gitla Motiuk
Mr. & Mrs. I. Leo Motiuk

Arthur J. Muglia
Mr. & Mrs. George H. Leu
Mr. & Mrs. Frank A. Mikorski

Virginia Mularkey
Mr. William H. Hartranft

Albert and Michael O'Grady
Mrs. Sarah A. O'Grady-Liddy

Harry Parente
Mr. & Mrs. William Flatt

Austin Peck
Diana and Scott Kantor
Mr. & Mrs. Frank J. Unger

Forrest Petersen
Mr. & Mrs. Randy F. Gerstl

Michael J. Petras
Mrs. Marion Petras

Lillian Rabinowitz
Ms. Sally Rich & Mr. John Michael Berrong
Ms. Doris Burman & Mr. Clifford Heisler
Ms. Christine M. Redman

Edward A. Rodgers
Mr. & Mrs. Robert J. Rodgers

Allison Rosenfield
Ms. Mona E. Digaetano

Ely Rosenzweig
Stella Nicolich and Player Marketing

Rocky Rowbotham
Mr. & Mrs. Kenneth J. Rowbotham

Philip A. Ryan
Mr. & Mrs. Arthur L. Huettl

Marvin Schamberger
Mr. Chuck Purzner

Henry "Duke" P. Schanz
Mr. & Mrs. Walter J. Higinbotham
Mrs. Catherine M. Schanz

Christopher J. Schebece
Mr. & Mrs. Michael P. Gagliardi

Carl and Betsy Shirley
Mrs. Anna M. Boden
Mr. & Mrs. Fred W. Kamps

Gare Smith
Mr. & Mrs. Richard G. Potts

Mary L. Tenopyr
Mr. Joseph Tenopyr

Michael Thompson
Mr. & Mrs. Kenneth H. Johnson
Mr. & Mrs. Norman Thompson

Barbara Towles
Ms. Buffy Swanson

Joseph Travers
Mrs. Joanne Travers

Gilbert and Adele Velletri
Miss Jean Velletri

Marie Walker
Mrs. Alice L. Bader

Arnold H. Wendell
Mrs. Harriet R. Wendell

Helen C. Winkler
Mr. & Mrs. Leland M. Winkler

Eleanor Yarvin
Mr. & Mrs. Bernard Desatnick

A heartfelt thank you to our sponsors. Through your support and employee involvement, you made many smiles.

Presenting Sponsor

"Sanofi-aventis is thrilled to be partnering with Matheny because it is an organization that is committed to helping each student and resident reach his or her potential. At sanofi-aventis, we believe that health matters. Matheny demonstrates this in every possible way."

- Evelyn Self
Director, U.S. Corporate Giving and Philanthropy

Cycling Sponsor

PEAPACK-GLADSTONE BANK

"The things being achieved by the students and staff at Matheny Medical and Educational Center are truly inspirational. As the sponsor for the cycling segment of Miles for Matheny, Peapack-Gladstone Bank is proud to help the students in a small way."

- Bob Rogers
President

5K Sponsor

"The Hartford has a long tradition of supporting the communities where we live and work. We recognize the value contributed by all members of our local communities, and are pleased to be involved with support for the Matheny Medical and Educational Center."

- Mitch Collins
Vice President

Lu Huggins Wheelchair Walk Sponsor

"Neither the light rain nor cool spring weather could dampen the high spirits."

- Barry Smith
Senior Vice President

Public Safety Sponsor

Peter A. Lusk

(in honor of his granddaughters Millicent and Audrey Brady)

"I am thrilled, and very touched emotionally, to see how the local children turn out by the many dozens to push their 'adopted Matheny student' through the one mile oval in the center of town."

- Peter A. Lusk

Celebration Picnic Sponsor

"What makes the Miles for Matheny Celebration Picnic so great – in addition to the awesome food – is it brings people together to celebrate Matheny's residents. We're thrilled to have a role in the event."

- Steve Latus
Pfizer New Jersey Site
Communications

Kids Fun Run Sponsor

"The Kids Fun Run is a great opportunity to attract families to participate in Miles for Matheny. Kids helping kids. We are delighted to support such a meaningful event."

- William Kraiss
Partner

Media Sponsor

*Thank You for
Helping Us Go the Miles
to Make Some Smiles!*

Print Sponsors

East Coast Media
Pictorial Offset
Ponzi & Weill

Community Sponsors

Advance Realty Foundation
Affinity Federal Credit Union
Janet and Frank Allocca
Bergh Family

Delta Dental of NJ Foundation
Bertrand and Martine Dor
Druskin Family Foundation
Gallagher Benefits Group

Studley, Inc.
The Sports People
Village Office Supply

Buddy Sponsors

Accessibility Design Associates
Affinity Federal Credit Union
Matthew Barlow
Tim Barnes
Bedminster Flyers Cycling Club
Bernardsville Volkswagon
Bonanno Real Estate Group
Audrey and Millicent Brady
Business World
James Cataldo
Clancey Realty Group
Clarite
cocoLuxe
Crown Advisors
Delta Dental of New Jersey
Desatnick Family
Drinker Biddle & Reath LLC
Express Yourself Salon
Gale Real Estate Advisers

Garrity Graham Fanetta & Flinn
Gladstone Market
Goroff/Friedlander Family
Susan and Dennis Gralla
Donna and Greg Hammill
Healthcare Institute of NJ
Hill-Rom
Horizon Blue Cross/Blue Shield of NJ
Lu and Bob Huggins
Kenny Family
Komline-Sanderson
Lewis Family
Martin Family
Matheny Admissions/Social Services
Lynn and Danny McLaughlin
Mary Anne and Paul McLaughlin
Medical Express
National Basketball Association
Partlow Insurance Agency, Inc.

Partners Healthcare
Pinnacle Mortgage
Pitbull Inc.
PSEG Area Development LLC
Quest Karate
Red Toad Boutique
Alison Ritter & David Mayhew
Nancy and Bernie Robins
Ross Products
Rubenstein Associates, Inc.
Howard J. Rubinstein
Russo Development
Second Chance Shop
Constance & Eric Silverman
Simms Jewelers
David Simpson
Szott Family
Village Office Supply

Contributing Sponsors

Affinity Federal Credit Union
Applebee's
Barker Bus
Bedminster Florist
Catherine and Paul Bergh
Bernardsville Rotary
Bonnie Brae
Bonnie Brae Drum Corp.
Boy Scout Troop #54
James Cataldo
CBS Outdoor
Chester Meat Market
Cliff Delaney - bagpiper
Culligan/Indian Spring
Water & Coffee
Cliff Delaney - bagpiper
Dewy Meadow Foods
East Coast Media
Edible Arrangements
Enjou Chocolat

Far Hills Country Day School
Far Hills Pizzeria
Fischer Thompson Beverages
Foxy Salon
Friends of Matheny
Gill St. Bernard's School
Growth Restaurants
Hurley Insurance
Johnny Carino's Restaurant
Liberty Corner Presbyterian Church
Liberty Corner Fire Company
Long Hill Auto Service
McDonalds in Bedminster
Mike's Ice Cream
Millington Savings Bank
Millington Volunteer Fire Company
Mt. Prospect School, Basking Ridge
Nan Romano
New Jersey Devils
NJ Sports & Exhibition Authority

Oasis Day Spa
O'Bagel
Opah Grille
Peapack Fine Wines
Peapack-Gladstone Fire Dept.
Peapack-Gladstone First Aid Squad
Peapack-Gladstone Police Dept.
Peapack-Gladstone Public Works
Pegasus Restaurant
Pictorial Offset
Pizza Mill
Pluckemin Inn
Pluckemin Presbyterian Church
Pocono Produce
Ponzi & Weill
Primitive Soul
Propel Fitness Water
Reinhardt
Roma Food Enterprises, Inc.
Ryland Inn

Scarpellino's
Sharp Electronics
Snow Global Industries
Somerset Hills Florist
Somerset Lake and Game Club
Somerset Patriots
Starbucks Coffee, Stirling
Stirling Hotel
TGI Friday's
The Bookworm
The Sports People
Tsuru Japanese Restaurant
Tuscan School, Maplewood
Tuscany Bistro
Village Office Supply
Village Supermarkets/ShopRite
Wegmans
Welsh Jeep
Wightman's Farms
Wyndham Hotels and Resorts

Lu Huggins Named Outstanding Philanthropist

Lucile “Lu” Huggins, a trustee emeritus of Matheny and one of the founders of Miles for Matheny, received one of two Outstanding Philanthropist awards presented at the Association of Fundraising Professionals-New Jersey Chapter annual awards dinner, held April 24 at the Crystal Plaza in Livingston. Active at Matheny since the 1970s, Huggins has been a volunteer, trustee for more than 20 years, generous annual donor and a significant supporter of two major capital campaigns. She has always been a champion for integrating Matheny’s patients into the community, and nowhere has that objective been better met than by her “brainchild,” Miles for Matheny, which she helped found eight years ago with former Peapack

resident, Tim Fraser, and Steve French of Far Hills.

The Basking Ridge resident has often commented that she, “never thought it [Miles for Matheny] would grow as large as it has.” And, “what is really great,” she often says, is the picnic because, “the kids get to mingle with other people,” a goal she has had since those early days more than 30 years ago when she and her husband, Bob, would host semiannual parties for some of the Matheny patients. She was concerned that the patients “had no idea what life was like in the real world. No one in the community ever saw them.” Huggins’ accomplishments are all the more extraordinary in light of her own progressive illness that requires her to depend on a wheelchair and significantly impairs her vision and speech.

(Above) Lu, celebrating at Miles for Matheny 2006

(Left) Lu receiving her AFP award, surrounded by, from left: Steve Proctor, Matheny president; Louise Kenny, development associate; and Fay Mackey, director of development.

NONPROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PEAPACK, NJ
PERMIT NO. 1

Highland Avenue, P.O. Box 339
Peapack, NJ 07977
(908) 234-0011 • Fax: (908) 719-2137
www.matheny.org