

image

WWW.INGLIS.ORG

WINTER | 2011

inglis computer lab – accomplishing dreams

DAWN WALLER (SHOWN HERE WITH PHILADELPHIA CITY COUNCILMAN CURTIS JONES, JR.) RECEIVED AN ACCESS ACHIEVEMENT AWARD ON BEHALF OF THE INGLIS HOUSE RESIDENT COMPUTER LAB AT

THE 17TH ANNUAL MAYORS' COMMISSION ON PEOPLE WITH DISABILITIES BREAKFAST.

The award recognizes and acknowledges businesses, agencies and individuals throughout the Philadelphia area that make an outstanding effort and commitment to increase access for people with disabilities.

For many Inglis House residents, the Computer Lab represents empowerment. It may be the only place where once they are set up at a workstation, they can accomplish goals on their own – without relying on another person for help as they must do throughout their daily lives. This empowerment and freedom is of incalculable value to the self-esteem, dignity and quality of life of someone with severe physical disabilities.

Since the Lab opened in 1987, 162 residents have earned GED, associate's or bachelor's degrees with the help of

distance learning and online technology. Inglis residents are using computers to participate in civic and social causes, create original artwork, run Web design and word processing businesses, and complete work assignments for various Inglis departments.

It has also greatly enriched residents' personal lives: Once-distant family members are only a mouse click away. Residents who are parents or grandparents of tech-savvy kids can use the latest smart technologies to stay involved in their lives. And sometimes Inglis residents just kick back with some online shopping or the latest YouTube sensation. Currently Inglis residents log more than 2,000 hours per month in the Computer Lab.

chairman's message

SANKEY V. WILLIAMS, MD

"The Buck Stops Here." President Harry Truman was famous for this sign on his desk. For him it was the opposite of

passing the buck – the responsibility – along to someone else.

The Inglis Foundation Board of Directors has the responsibility for ensuring that our mission to enable people with disabilities – and those who care for them – to achieve their goals and live life to the fullest is carried out. That, of course, means finding the resources to do so.

One of our most important – and pleasant – roles is thanking you for the support that you, our donors, have provided. Your ongoing – and, in many cases, long-standing – financial assistance enables us to provide the essential programs and services on which Inglis residents and consumers depend.

We read every day about cutbacks in government support, especially in social services. People with disabilities who are often in desperate need of these services – help finding jobs, housing and assistance in arranging medical and nursing services – are

even harder hit by the cutbacks. That is why your financial support is so critical and we are so grateful for your belief in the services we provide.

When an organization's top leadership makes a strong financial commitment, it demonstrates their deep commitment. I'm pleased to report 100% participation in the 2010 Annual Campaign by Inglis Foundation Board of Directors' members and the Inglis Executive Team. This support sends an unmistakable message that we believe fully in Inglis' mission. Each of us can speak convincingly to any prospective donor that the Inglis organization is worthy of support.

This annual issue of *Image* provides a roll call of all those who have supported Inglis during the past year. I hope you enjoy the stories of Inglis community members we have included. They represent only a few illustrations of the caring, compassion and love for Inglis that motivates each of our donors.

Thank you for your support.

Sankey V. Williams, MD
Chairman, Inglis Foundation

THE ANNUAL INGLIS HOUSE HARVEST BALL, held Oct. 15, 2010, is an ever-popular opportunity for residents to dress up, dance and party to live music. Volunteers and staff serve up party fare and fun for a memorable "Night Under the Stars."

fiscal 2010 annual contributors report

LEADERSHIP CLUB (\$10,000+)

Elizabeth S. Andruss Trust
Department of Community and Economic Development
Estate of Edward Dobbins
Estate of Lewis Elkin
Estate of Alexander M. Fox, Jr.
Estate of Lydia Jones Fitch
Hess Foundation, Inc.
Estate of Jacob E. Heyl
Oscar and Ida Iucker Fund of the Philadelphia Foundation
Mr. and Mrs. Gavin Kerr
Estate of Samuel Kilpatrick
Estate of Emilie J. Klahr
Estate of Marion G. Lewis
Lincoln Financial Foundation, Inc.
Estate of Lillian L. Longstreth
Estate of Helen M. Lukens
Mr. and Mrs. James J. Maguire
The Maguire Foundation
Mr. and Mrs. Peter McCausland
PA Department of Labor & Industry
Mrs. James P. Schellenger†
Leonard Hastings Schoff Trust
Estate of Ralph T. Sterling
Estate of Henry Stuebner
William and Eugenie Sullivan Fund of the Philadelphia Foundation
Triad Strategies
United Way of Southeastern PA
Estate of Emma L. Warne
Widener Memorial Foundation
Mrs. Robert W. Wigton, Jr.†
Dr. Sankey V. and the Honorable Constance Williams
Dr. Jacquelyn M. Zavodnick and Mr. Jason W. Homer

BENEFACTORS (\$5,000+)

Anonymous (1)
Aigas, Inc.

Estate of Benjamin F. DeLong
Fidelity Charitable Gift Fund
Mr. and Mrs. James P. Gaffney
Estate of Evelyn B. Kaufman
Mr. and Mrs. Gordon L. Keen, Jr.
Mr. and Mrs. E. Brooks Keffer, Jr.
Mr. and Mrs. Paul E. Kelly
Paul E. Kelly Foundation
Mr. and Mrs. James G. Logue
Estate of Edna M. Massey
The McCausland Foundation
The Scholler Foundation
Sodexo
Standard Medical Supply, Inc.
Mr. and Mrs. Michael J. Stapler
The TJX Foundation, Inc.
Trion Group, Inc..

ASSOCIATES (\$1,000+)

Anonymous (2)
AON Consulting
Bank of America
Bank of America United Way Campaign
Mr. Paul Barone
The Barra Foundation, Inc.
Mabel Bayard Fund of the Philadelphia Foundation
Estate of Richard A. Bechtel
Mr. and Mrs. Thomas L. Bennett
Mr. Scott Bogdon
Dr. and Mrs. Richard P. Borkowski
Barbara H. and Nicholas W. Carper
Mr. and Mrs. C. T. Carroll
Louis N. Cassett Foundation
Chancy Memorial Foundation, Inc.
Mr. and Mrs. Mark A. Cooper
Mr. and Mrs. Michael J. Dandorph
Mr. and Mrs. William M. Davison, III
Mr. and Mrs. James F. Dever, Jr.
Mr. and Mrs. Roy Diamond

Dolfinger-McMahon Foundation
Domus Inc.
Mr. and Mrs. John K. Dugan
Mr. and Mrs. Jim Egan
F.P. Woll & Company
Ms. Catherine H. Farrell and Mr. William Wertheimer
Estate of Samuel Frank
JoAnne T. Fredericks, CFA
Miss Julia W. Frick
Mr. and Mrs. Joseph Frontino
Estate of George A. Garrett
Ms. Juliet J. Goodfriend and Dr. Marc R. Moreau
Goshen Mechanical, Inc.
Greycourt & Company, Inc.
Ms. Geneva Haley
Hamilton Family Foundation
Mrs. Samuel M. V. Hamilton
Estate of Elizabeth D. Hersey-Hess
Mrs. Susan Hirsch and Dr. Noam D. Zelman
Estate of Ann K. Horner
Hugh Wood Inc.
Mrs. Ann M. Hunter
Independence Blue Cross
Mr. and Mrs. Robert Jacobs
Jefferson Health System Rehab Equipment Services
T. James Kavanagh Foundation
Mr. and Mrs. Kevin S. Kelly
LarsonAllen LLP
Mr. and Mrs. Mariano Leo
Lincoln Financial Group
Sara Long Trust
Estate of Annie L. Lowry
Samuel P. Mandell Foundation
Elizabeth McGee-Wood, MD
Mr. and Mrs. John S. McManus, Jr.
Merck & Co., Inc.

| CONTINUED ON PAGE 4

fiscal 2010 annual contributors report

Mr. and Mrs. Anthony A. Milne
 The Miralite Group, LLC
 Mrs. Linda M. Moore
 Mrs. Barbara Murphy-Warrington
 Nexus DME
 PDS
 Mr. David N. Pincus
 Pincus Family Foundation
 PMA Companies
 PNC Financial Services
 Mr. and Mrs. John H. Prince
 Progress Software
 Mr. and Mrs. Douglas H. Pyle
 Luisa M. Rabe and Eric W. Rabe
 Reliant Healthcare Management
 The George W. Rentschler
 Foundation
 Ride-Away Handicap
 Equipment Corporation
 Estate of Joseph G. Rittenhouse, Jr.
 Robb Associates
 Mr. and Mrs. Theodore Robb
 Dr. Marisa A. Rogers and
 Mr. Eston Griffin, III
 Mr. and Mrs. Henry E. Schellenger, II
 Sherbrooke Partners, LLC
 Joseph Kennard Skilling Trust
 Estate of Elizabeth Wandell Smith
 Ms. Phyllis C. Solomon
 Strategic Systems of New Jersey, Inc.
 Samuel Tabas Family Foundation
 Mr. and Mrs. Lee Tabas
 The Tobin Family Foundation
 Mr. and Mrs. Sylvan M. Tobin
 H. O. West Foundation
 Mr. and Mrs. Charles K. White
 Mr. and Mrs. Rick Whitfield
 Dr. Jacqueline Zinn and
 Mr. Steven Zinn

SPONSORS (\$500+)

Anonymous (1)
 Mr. and Mrs. Edgardo E. Agustin
 Francis J. Atkinson & Sons
 Mr. and Mrs. John R. Bartholdson
 Battan Family Trust
 BKT Architects LLC
 Ms. Bonnie S. Brier and
 Mr. Bruce Rosenfield
 Bristol Rescue, Inc.
 Brookside Clinical Laboratory, Inc.
 Capozzi and Associates, P.C.
 Mr. and Mrs. Anthony
 J. Decenso, Jr.
 Henry Fader, Esq.
 Dr. Michael Faulkner
 Mr. and Mrs. Paul G. Finegan
 Mr. Christopher Gaffney
 Mr. Robert Garvin
 Ms. Maryann M. George
 Halfpenny Management Company
 Ms. Kathryn B. Hall
 HealthCare STAT, Inc.
 Estate of Belle G. Henderson
 Interphase Medical Equipment
 Ms. Julie Jensen and
 Mr. Robert Bryan
 Mr. and Mrs. Edward L. Jones, Jr.
 Mr. and Mrs. David Kagan
 Keares Electrical Contractor, Inc.
 Dr. Thomas P. Keon
 Ms. Anne G. Klaus and
 Mr. Byron Kline†
 Ms. Eileen Korey
 Mr. Stephen R. Kossuth
 Paul B. Kuper, CFA*
 The Lancaster Group, LLC
 Mr. and Mrs. William T. Lawrence

Michael J. and Patricia Levitt Family
 Charitable Foundation
 Mr. and Mrs. Michael J. Levitt
 Dr. and Mrs. Joseph Loscalzo
 Mr. William Mangan
 The Martin Family
 Mr. Paul M. Matyskiela
 Ms. Jacqui McGlynn
 McGroby, Inc.
 The Merz Group
 Ms. Nancy E. Mifflin
 The Mill Spring Foundation
 The Morris Charitable Trust
 Milton J. Moser Associates, Inc.
 Mr. Nasrin Moshiri
 Mr. Timothy J. Murphy
 Mr. Michael Northen
 Northern Trust
 Mr. and Mrs. Arthur P. Pasquarella
 The Arthur and Gail Pasquarella
 Family Foundation
 Penn Valley Chemical Co., Inc.
 Pennsylvania Trust
 Ms. Deborah Rhone
 Mr. and Mrs. Gerald B. Rorer
 Ms. Barbara A. Shaw
 Mr. and Mrs. William J. Stalkamp
 Ms. Susan F. Starr
 Steamfitters Local Union 420
 Truist – United Way
 United Concordia
 United Way of Bucks County
 United Way of Camden County
 United Way of Delaware
 Estate of Florence S. Viscontio
 Mr. Ronnie Wynne
 Mr. and Mrs. Thomas D Zoidis
 Mr.* and Mrs. Joseph Zommick

PATRONS (\$250+)

Anonymous (5)
Aardvark Pest Management, Inc.
Mr. and Mrs. Steven A. Morley
Aetna Foundation
Mr. Juan Anderson
Mr. George C. Benson
Mr. and Mrs. Gregory E. Bones
Mr. and Mrs. George C. Brady, III
Mr. and Mrs. Anthony J. Brown
Mr. and Mrs. James Mahlon Buck, III
Mr. and Mrs. Barry T. Bussell
Mr. John F. Bustard
Mr. and Mrs. Felix R. Capobianchi
Center for Student Missions
Harry S. Cherken, Jr., Esq.
Club Karma
Dr. George E. Cruft
Ms. Justine Englert
Mr. and Mrs. Walter Fisher, Jr.
Mr. Marc Forte
Ms. Barbara Gibilisco
The Haney Foundation Trust
Christopher L. Hansen, MD
Mr. and Mrs. Gerard A. Hnizdo
The Holt Family Foundation
Laura J. Homberger Fund of the
Philadelphia Foundation
Mr. and Mrs. Thomas Elias Hunter
Mr. and Mrs. Aram K. Jerrehian, Jr.
Ms. Lillian D. Kassay
Mr. and Mrs. R. Andrew Knowlton
Ms. Ellen O. Kranick
Ms. Jeanmarie Lee
Mr. and Mrs. Daniel A. Maiullo
Mr. and Mrs. Lawrence Mathers
Ms. Barbara Miller
Mr. and Mrs. Thomas E. Mowry, Jr.

Mrs. Charles C. Myers, Sr.
Mr. Thomas J. O'Connor
Mr. and Mrs. James G. Rogers
Drs. James and Brenda Rogers
Mr. and Mrs. Theodore A. Rosen
Jeffrey S. Rosenblum, Esq.
Mr. John N. Rotoli
Mr. and Mrs. Pablo L. Ruiz
Mr. Kevin Schmidt
Mr. Thomas R. Schmuhl
Mr. and Mrs. Frank L. Seidman
Mr. and Mrs. Peter H. Sellers
Mr. and Mrs. Randy A. Smith
Mr. Michael J. Snyder
Mr. Joseph T. Stangler
Trump Taj Mahal Casino Resort
United Way of Atlantic County
Ms. Deborah Holt Weil
Mr. and Mrs. Raymond H. Welsh
Mr. and Mrs. John Williams
Mr. and Mrs. John M. Wilson
Mr. and Mrs. James C. Woolsey†
Zeldin Family Foundation

CENTURY CLUB (\$100+)

Anonymous (7)
Mr. and Mrs. David D. Adams
Mr. and Mrs. Raymond J. Albed, Sr.
Mr. and Mrs. Andrew M. Alloy
Mr. and Mrs. Robert E. Angevine
Ms. Gwen L. Armstrong
Mr. and Mrs. Eugene Arnold
Mr. and Mrs. Joseph F. Barone
Ms. Elizabeth Beazley
Ms. Carla Beck
Mr. Daniel J. Begley
Mr. and Mrs. Stephen Bennett
Ms. Shari P. Bickel and
Mr. Todd D. Cutler
Mr. and Mrs. Edwin H. Biron
Mr. David Bobman
Ms. Suzanne B. Bobyock
Mr. and Mrs. Matthew T. Brophy
Mr. and Mrs. Medford J. Brown, III
Mr. and Mrs. Barry Bruckman
Mr. Stephen T. Burdumy
Mr. and Mrs. Richard G. Burton
Ms. Marian C. Butts
Ms. Virginia A. Cain
Mr. Richard A. Campion
Caplan Family Charitable Trust
Caryl Elaine Carpenter, PhD
Christ Church and St. Michael's
Episcopal Church Women
Mr. and Mrs. John H. Clapham
Clark Construction Group, LLC
Ms. Ronnie Clark
Dr. Ram A. Cnaan, PhD
Mr. and Mrs. Joseph A. Coffey, Jr.
Mrs. Penny E. Collins
Ms. Laura H. Copp
Mr. and Mrs. Woodward W.
Corkran, Jr.
Mr. Christopher Cotton
Dennis W. Cronin, MD
Mr. and Mrs. James Curto
Mr. and Mrs. David R. Dahle
DeBruicker & Associates
Mr. F. Stewart DeBruicker
Mr. James P. DePre
Mr. and Mrs. Jon R. Derewicz
Mr. and Mrs. Melvin Dion
Mr. and Mrs. Thomas D. DiStefano
Ms. Louisa C. Dubin
Ms. Linda J. Duckenfield
Ms. Audrey Duncan
Mr. and Mrs. Gregory J. Dunn

| CONTINUED ON PAGE 6

fiscal 2010 annual contributors report

Mr. Dennis M. Dunphy
Eaton Vance Distributors, Inc.
Howard J. Eisen, MD, and
Judith E. Wolf, MD
Mr. and Mrs. Nicholas A. Ettore
Ms. Eileen R. Farrell
Ms. Antoinette E. Farsaci†
Ms. Luba Fartuszok
Mr. and Mrs. John J. Feehan, Jr.
Mr. and Mrs. Bernard Fishman
Mr. and Mrs. Michael O'S. Floyd
Mr. and Mrs. Gardner P. H. Foley
Mr. and Mrs. Philip G. Fraley, Jr.
Ms. Patricia T. Franklin
Mr. and Mrs. Richard Fread
Mr. and Mrs. Christopher Gadsden
Ms. Louise Gaffney
Ms. Rose M. Gaskins
Ms. Nancy J. Gellman
The Honorable and
Mrs. Eric C. Gerner
Miss Gay P. Gervin
Mr. and Mrs. Darrell Giles
Mr. and Mrs. James E. Gladstone
Dr. and Mrs. Robert M. Glazer
Mr. and Mrs. Robert J. Greer
Mr. John Grillone
Mr. Joe Gruber
Mr. Jah-Mahl L. Harris
Mr. Edward E. Hastings
Mr. Charles L. Haub, III
Mr. and Mrs. Robert P. Hauptfuhrer
Ms. Cynthia K. Hayes
Mr. and Mrs. Robert F. Henderson
Mr. and Mrs. Michael Hennessey
Miss F. Phyllis Hepfner
HP-Hartford Financial Services
Mr. Kenneth R. Jacobs
Ms. Susan Jacobs Matzen
Mr. and Mrs. Joseph Jacobs
Johnson & Johnson
Dr. and Mrs. David R. Jones
Mr. John G. Jones
Joseph & Peter Country Antiques
Ms. Wendy Potter Kaminsky
Mr. Bryan Kaseman
Ms. Margaret E. Keenan
Mr. Ralph W. Kennedy
Sandra Payne Kenton
Ms. Brenda L. Kinnear
Mrs. Louis Klein
Mr. Martie Klink
Mr. Richard E. Knowlton
Drs. Ian D. Krantz and
Nancy B. Spinner
Estate of Wilbur J. Kupfrian
Mr. and Mrs. William Kurtz
Mr. John J. Kwartnik
Mr. Alan Larson
Ms. Catherine L. Larson
Ms. Demetrius Latimer
Mr. and Mrs. Judson D. Laverell, II
Mr. and Mrs. Lawrence J. Lederer
Ms. Barbara A. Lee
Ms. Carol J. Levister
Ms. Shanti Lewis
Mr. Robert J. Macbeth
Mr. and Mrs. Richardson Mapes
Mr. and Mrs. Leroy Marell
Ms. Betty J. Marmon
Mr. William A. Marron
Mr. and Mrs. Darryl J. May
Ms. Gina M. Mazzulla
Mr. John McDonald
Ms. Monica McGinley†
Mr. and Mrs. John B. McGrath
Ms. Mary Kay McMullin
Mr. and Mrs. Alphonso Meo, Jr.
Ms. Beth Mescolotto
Ms. Kate G. Michalski
Dr. Katherine J. Miller and
Dr. Max Molinaro
Mr. Marc D. Miller
Mrs. Ruth S. Miller
Mr. and Mrs. William Millhollen
Elizabeth M. Mills Trust
Mr. and Mrs. Edward P. Mooney
Mr. and Mrs. W. Russell Moore
Mr. Andrew M. Nathans
Mr. and Mrs. Edward B. Nilsson
Mr. and Mrs. Ricardo Novo
Mr. and Mrs. Donald O'Brien
Mr. and Mrs. Charles
Warwick Ogelsby
Mr. and Mrs. James M. Orman
Mr. and Mrs. Gary J. Orvieto
John R. Patterson, MD
Penn Mutual Life Insurance Co.
Pennsylvania State Police
Perlstein Law
Mr. and Mrs. Paul M. Perlstein
Mr. Samuel A. Pitoscia*
Ms. Harriet Playcan
Mr. Joey Pohle
Mr. Richard J. Polsinello, Jr.
Ms. Joan Raudenbush
Ms. Anna K. Reimann
Ms. Ruthanne Renzi
Dr. and Mrs. Bernard Rothman
Ms. Suzanne Rotondo and
Ms. Kristi Habadanak
Mr. Carmen Russo
Safety Assurance Group
Dr. and Mrs. Bozorgmehr Salim
Salveson Stetson Group, Inc.
Mr. and Mrs. Stephen R. Sand
SAP Matching Gift Program

Mr. and Mrs. David J. Schaaf
Mr. and Mrs. James P.
Schellenger, III
Mr. and Mrs. Gary G. Schlarbaum
Mr. Frank Schrader
Mr. and Mrs. Richard S. Schwab
Ms. Catherine Scott
Dr. and Mrs. Charles A. Scott
Ms. Carol J. Seelaus
Mr. Joseph A. Serianni
Aaron L. Shapiro Trust
Mr. and Mrs. Fred Sherman
Mr. and Mrs. Richard J. Sherman
Mr. and Mrs. Jerry A. Shields
Charles A. Shippam, Esq.
Dr. and Mrs. Joseph F. Shore
Shusterman Foundation
Ms. Deborah E. Siegel
Mr. Gentry J. Silver
Mr. and Mrs. Edward A. Silvey
Mr. and Mrs. Al Slipakoff
Mr. and Mrs. Bradford D. Smith
Ms. Jacqueline M. Smith
Mrs. Albert Soffa
Dr. and Mrs. David Sokol
Sokol Family Foundation
Mr. and Mrs. Joseph V. Somers
St. Paul's Ev Lutheran Church
Mr. and Mrs. James Starnes
Ms. Doris D. Stevens
Mr. and Mrs. Jeffrey Stewart
Ms. Susana Stoffella
Mr. and Mrs. Allen M. Stone
Mr. Henderson Supplee, III
Mrs. Betty F. Tomaselli
Mrs. Eleanor Travers
Sarah Tremells Trust
Ms. Josephine Tullio

United Way of Central and
Northeastern Connecticut
Mr. and Mrs. Robert F. Vacchiano
Mr. and Mrs. Carey M. Verger
Mr. and Mrs. Robert D. Vernot
Mrs. Anita B. Walker
Ms. Sandra Walker
Mrs. Anne Weisenthal
Mr. and Mrs. Marvin A. Welsch
Lawrence P. Wennogle, PhD
Dr. and Mrs. Clifton F. West, Jr.
Ms. Roseanne Westerfer
The Westover Companies
Mr. and Mrs. A. Kent Weymouth, Jr.
Ms. Helen S. Whitaker
Mr. and Mrs. Brooke N. Williams
Mr. and Mrs. Dan D. Wilson
Mr. and Mrs. George A. Wilson
Mr. Mayer Wolf
Yentis Foundation
Mrs. Ethel Zavodnick
Dr. and Mrs. Steven Zavodnick

FRIENDS (\$50+)

Anonymous (6)
Dr. and Mrs. Lewis Albert
Ms. Eleanor G. Baird
Mrs. Lois N. Barnett
Mr. Frederic Barr
Mr. and Mrs. Lewin B. Barringer
Ms. Debra A. Berkheimer
Mrs. Margaret Jaskulek Boehner
Ms. Shakia Bowman
Mr. and Mrs. Fred L. Briggs
Brookwood Media Arts
Ms. Kathryn Cadwell
Mr. and Mrs. Francis G. Callahan
Ms. Linda Cardonick
Ms. Linda A. Cronin

Mr. and Mrs. John J. Curry
Mr. and Mrs. George A. DaGrosa
Mr. and Mrs. James De Cleene
Ms. Diane R. Dobbins
Mr. Keith E. Duckett
Eagle Jewlery & Loan Co., Inc.
Mr. Richard P. Edick and
Ms. Georgeanne Goldblum
Dr. and Mrs. Charles P. Emerson, Jr.
Ms. Sandra Esner
FirstGiving
Mr. and Mrs. John J. Fitzgerald
Mr. and Mrs. Bruce A. Fredendall
Mrs. Miriam K. Fredenthal
Mr. and Mrs. David J. Gallagher, Jr.
Mr. and Mrs. Henry A. Gladstone
Mr. and Mrs. Richard Z. Godlewski
Mr. and Mrs. Barry B. Goldberg
Mr. John I. Gossin
Mr. and Mrs. Louis Greenberg
Ms. Gloria Guard
Ms. Carolyn Hall
Mrs. Mary C. Harbison
Mr. and Mrs. Michael T. Hartsough
Mr. and Mrs. Justin M. Haux
Ms. Charlotte K. Heller
Miss Rita M. Higgins
Ms. Antionette Howard
Dr. Ben Inglis
Ms. Ky'a Jackson
Mr. and Mrs. John J. Janda, Jr.
Mr. and Mrs. Alfred J. Johnston, Jr.
Ms. Monica Jones
Mrs. Veronica Jones
Ms. Judith Justman
Mr. and Mrs. S. Craig Kane, III
Ms. Stephanie A. King and
Mr. Christopher Rojahn

| CONTINUED ON PAGE 8

fiscal 2010 annual contributors report

Mr. and Mrs. Joseph Kish, Jr.	Mr. Henry Petry*	Mr. and Mrs. Richard D. Soltan
Mr. George Kunkel, Jr.	Mr. and Mrs. William Pinkham	St. Mary Medical Center
Rabbi and Mrs. Morton Levine	Mr. Sheldon D. Pollack	St. Petri-Hope Evangelical Lutheran Church
Main Line Medical Group, LTD	Ms. Marilyn Reilly	Mr. and Mrs. Willie L. Steed
Ms. Margaret H. Manchester	Mr. and Mrs. Raymond F. Rodgers	Mr. and Mrs. William Thompson
Mr. and Mrs. Jerome Marshall	Mr. and Mrs. James Ropars	Dr. and Mrs. Don I. Trachtenberg
Mr. and Mrs. Clyde B. Marshall	Mr. and Mrs. Ralph H. Rosenberg	U.S. Bancorp Foundation
Mr. and Mrs. Jay W. Martin	Mr. Robert S. Ruane	United Transportation Corporation
Ms. Regina E. Mazur	Mr. Clayton W. Russell	Mrs. Annetta M. Walter
Ms. Mary Ann McCammon	Mr. and Mrs. Joseph Russo	Mr. and Mrs. Paul Weintraub
Mr. Robert C. McGlinn, Sr.	Mr. and Mrs. Robert T. Scott	Mr. Seth Weiss
Mr. and Mrs. Charles L. McIvaine, III	Mr. and Mrs. Thomas A. Sederes	Mr. Kingsley W. Weston
Mr. and Mrs. Steven C. Mebs	Mr. and Mrs. George C. Shafer, Jr.	Mr. Michael J. Winter
Mr. Thomas M. Miles	Ms. Stella Shane	Ms. Gertrude Wood
Dr. Barbara A. Mitchell	Mr. Fred Shapiro	Mr. and Mrs. Robert Yanni
Dr. and Mrs. Allen Myers	Ms. Norma Shapiro	
Dr. and Mrs. R. Barrett Noone	Mr. and Mrs. William A. Simpson	
Ms. Mimi Fanelli Null	Chester E. Smith, MD	* Deceased
Mr. and Mrs. John P. Overholzer, Jr.	Mr. Lucian Smith	† Annie Inglis Society
Ms. Selma Pastor	Mr. and Mrs. Scott R. Smith	
Mr. and Mrs. Steven J. Persson	Ms. Pauline B. Snyder	

The contributions of the generous donors listed throughout were received between July 1, 2009, and June 30, 2010. While this list reflects gifts of \$50 or more, Inglis salutes the dedicated donors that support us at all levels. We have carefully reviewed the names. However, if your name has been accidentally misspelled or omitted, please contact Meredith Quirin at the phone number or email listed below.

TO FIND OUT MORE ABOUT MAKING A GIFT TO INGLIS, PLEASE CALL MEREDITH QUIRIN, DIRECTOR OF DONOR RELATIONS, AT (215) 581-0703 OR SEND AN EMAIL TO meredith.quirin@inglis.org.

ANN HUNTER admires daughter Ellie's bronze medal from the annual Keen Games at Inglis House.

A

a family perspective on Inglis House

HELPING AN ADULT CHILD WITH A DISABILITY DECIDE WHERE TO LIVE AFTER HE OR SHE LEAVES HOME, PARENTS EXPERIENCE A RANGE OF EMOTIONS.

They want to make sure that the child they've nurtured to adulthood continues to receive personal and loving care, and that he or she is supported while living as independently as possible. It can be a stressful decision to make. Thankfully for Ann Hunter, helping her daughter choose where to live was easy.

"I did a lot of research to find out what was available for our daughter to live outside the family," Ann says. "As a parent of someone who is dependent, foremost in my mind is that she will be cared for after I am no longer here. Inglis House affords that peace of mind."

THE INGLIS DIFFERENCE

Ann's daughter Ellie was born with cerebral palsy. She lived with her family for 21 years, attending county school programs. "At age 21 it seemed like the time for her to attempt to have her own life and be more independent," Ann says. She chose Inglis House for her daughter because "This wonderful facility gives her maximum independence, but she still can receive support and care that she needs. Inglis House is the best wheelchair community around."

Ann was impressed with the staff at Inglis. "There is more consistency in the support of day-to-day living. There was high turnover in staff at other places." Ellie has

found a rich life in the 27 years she has been an Inglis House resident – she gets the therapy she needs, there are multiple educational programs tailored to her level of learning, as well as fun recreational activities. "She's very connected to other residents and the staff," Ann says.

MORE THAN A FAMILY MEMBER

While Ann has always been a frequent visitor at Inglis House, she has become involved more recently in the Inglis Consumer Advisory Committee, which advises the Board of Directors about issues of importance to people with disabilities. She has also attended several strategic sessions with the Board of Directors and with staff and residents about future plans for Inglis House. "I feel very fortunate to be able to see it up close," she says. "There are some exciting things coming in the future."

Quite a few years ago Ann also started a parents' support group at Inglis, to help other parents like her navigate the sometimes complicated issues that can arise for their adult children.

"What really stands out about Inglis is that each resident has his or her own life," Ann says. "I am so proud of my daughter for living independently at Inglis House."

selected financial highlights

| fiscal years ended june 30, 2010 & 2009

INGLIS FOUNDATION AND CONTROLLED ENTITIES

	Fiscal 2009	Fiscal 2010
Charity Care Provided to the Community		
Inglis House – Medicaid Services	\$1,074,547	\$3,133,395
Inglis Foundation – Care Management Services	\$403,255	\$372,013
Total Charity Care Provided to Community	\$1,477,802	\$3,505,408

Resident and Client Statistics

Resident Days – Inglis House	108,014	108,075
Housing Units – Inglis Housing Corporation	160	160
Individuals Placed in Jobs – Inglis Employment Services	39	54
Hours of Job Training Provided –		
Inglis Employment Services	2,350	1,273
Drink-Aide® Units Sold	1,811	1,463
Volunteer Service Hours Provided	20,860	16,515

	Fiscal 2009	Fiscal 2010
Operating Revenue		
Resident Service Revenue	\$46,981,817	\$44,863,081
Other Operating Revenue	\$1,945,070	\$2,028,560
	\$48,926,887	\$46,891,641
Investment and Other Revenue		
Investment Income – Net of Expenses	\$1,518,342	\$5,107,303
Gifts and Bequests	\$2,107,075	\$1,184,273
	\$3,625,417	\$6,291,576
Total Revenue	52,552,304	53,183,217
Expenses and Losses		
Programs and Services	\$31,950,314	\$32,234,343
Administration and Support	\$10,912,930	\$9,547,601
Maintenance of Facilities	\$6,094,249	\$5,873,808
Depreciation	\$3,378,461	\$3,268,353
Interest	\$1,107,149	\$1,140,214
Loss on Discontinued Operations	\$301,932	–
Total Expenses and Losses	\$53,745,035	\$52,064,319
Revenue and Support in Excess of Expenses and Losses	(\$1,192,731)	\$1,118,898

living independently

MARY ANNE GAUL GREW UP AS THE YOUNGEST OF SEVEN IN A BUSY HOME IN NORTHEAST PHILADELPHIA. BORN WITH SPINA BIFIDA, SHE WALKED WITH CRUTCHES UNTIL SHE WAS 7 YEARS OLD.

She remembers that year well, because she was honored by the March of Dimes and participated in a parade attended by then-Mayor Frank Rizzo. "My brothers and I were laughing about this the other night, remembering my little French Canadian grandmother ducking underneath the crowds to make her way up to shake the mayor's hand," says Mary Anne.

Living with her parents, she stayed active by joining spiritual groups, volunteering and studying piano. Eventually, she and her parents knew that moving to Inglis House meant living with people her own age in an environment that supported her desire to live as independently as possible.

Now, Mary Anne is giving back to Inglis by serving as the Resident Chair of the 2010-2011 Annual Campaign. "At Inglis, I am in control of my independence by participating in the programs that help me live life the way I want. They provide the backdrop for a life filled with rich and fulfilling experiences. What's important to know is that they are not covered by Medicare/Medicaid and private insurance. Instead, they are provided by the generous support of people who know how Inglis makes a difference. I want to

MARY ANNE GAUL
with Inglis CEO Gavin Kerr

help others reach their goals, and that's what the Annual Campaign is all about. This is my story; and I hope you will be a part of it."

new members join inglis board

THREE NEW MEMBERS HAVE BEEN ELECTED TO THE INGLIS FOUNDATION BOARD OF DIRECTORS, ALONG WITH A NEW APPOINTEE TO THE BOARD'S AUDIT & COMPLIANCE COMMITTEE.

Lauren DeBruicker, Esq., specializes in commercial and insurance coverage litigation with an emphasis on matters involving intellectual property. She is a partner with Duane Morris, LLP, Philadelphia, PA. She serves on the Board of Directors of NTAF – the Leader in Fundraising Assistance and Support for Transplant and Catastrophic Injury and on the National Board of Advisors of the Baldwin School, Bryn Mawr, PA; the National Leadership Council of the Christopher and Dana Reeve Foundation; the President's Council of Magee Rehabilitation Hospital and the Board of the Philadelphia Chapter of the Buoniconti Fund.

Alysse Einbender advocates for universal and inclusive design in buildings and environments to meet the needs of people with disabilities, older people and children. She is the principal in Alysse Einbender Landscape Architectural Design, LLC, Glenside, PA, and an associate landscape architect with Zion Breen Richardson & Associates, Doylestown, PA. She also serves on the Advisory Board at Moss Rehabilitation Hospital, Elkins Park, PA, and is a peer-mentor to newly hospitalized patients at Moss Rehab and at Magee Rehabilitation Hospital, Philadelphia, PA, helping them adjust to their newly acquired disability.

Thomas Sibson is chief financial officer for Bayada Nurses, Inc., Moorestown, NJ, a \$500 million home health care firm providing nursing, rehabilitative, therapeutic and personal services to children, adults and seniors in 18 states. Tom also serves on the Board of Directors of The Alzheimer's Association Delaware Valley Chapter. He participated in the Ironman Triathlon in Kona, Hawaii, and was awarded the 2010 Individual Champion of the Year Award.

James K. Seaman, PhD, CPA, CIA, CFE, joins the Board of Directors' Audit and Compliance Committee. He is skilled at understanding processes to help organizations gain maximum efficiency and effectiveness. He has served as vice president, internal audit and management consulting services for Drexel University since 2003. Prior to that he was vice president, internal audit services and corporate compliance officer of the Mercy Health System of Southeastern Pennsylvania.

THE INGLIS HOUSE PASTORAL CARE PROGRAM serving residents' diverse spiritual needs

S

FOR ONE INGLIS HOUSE RESIDENT, PASTORAL CARE MEANS THE CHANCE TO PARTICIPATE IN BIBLE STUDY DISCUSSIONS EVEN THOUGH HE CANNOT FORM WORDS. FOR ANOTHER, PASTORAL CARE MEANS THE OPPORTUNITY TO BELT OUT A FEW HYMNS IN THE MONTHLY JESUS

LOVES YOU SING-ALONG EVEN THOUGH SHE'S NOT CHRISTIAN. FOR STILL ANOTHER, IT'S A QUICK SMILE AND SINCERE "HOW IS YOUR FAMILY?" FROM CHAPLAIN NANCY SELINGER AS THEY PASS EACH OTHER IN THE HALLWAY, EVEN THOUGH HE'S NEVER ATTENDED A SINGLE RELIGIOUS SERVICE AT INGLIS HOUSE.

Every day, Chaplain Nancy Selinger, Inglis House Pastoral Care Coordinator, sees the challenges of building a sense of community in an interfaith setting. After all, nearly every religion is represented at Inglis House. But Selinger also sees the opportunity and potential.

"It is easy for people in long-term care facilities to feel isolated, so it is important to find ways to provide opportunities for them to connect with others who share their religious tradition and to provide some form of ongoing continuity in their lives," Selinger explains. "It allows them to give expression to their concerns, their hopes and fears for loved ones, and to grieve their losses. Prayer, chant and songs of faith are powerful resources that provide hope, comfort and consolation."

CHAPLAIN NANCY SELINGER (RIGHT) with Inglis House residents Jeanne Cywynski, Gina Minter and Robin Weinstein and Cantor Naomi Hirsch (standing).

A TEAM EFFORT

As Pastoral Care Coordinator, Selinger helps support residents in carrying on their faith traditions. She works with representatives from other faiths to provide spiritual support, opportunities for worship and observance of special religious holy days and festive celebrations. Cantor Naomi Hirsch visits on Fridays to conduct Shabbat services and provide one-to-one visitation with Jewish residents. Imam Amin Abdul Aziz visits twice a month to lead a

| CONTINUED ON PAGE 23

Patrons' reception

Each year Inglis honors the donors, volunteers and advocates whose support touches hundreds of lives at Inglis House and in the community – enabling people with disabilities, and those who care for them, to live life to the fullest. During this year's event, held October 13, 2010, guests viewed residents' artwork and learned about new adaptive technology in the Inglis House Computer Lab. They were also treated to a musical rendering of resident Stuart Sanderson's poem "A Mixed Blessing."

BOARD DIRECTOR JIM LOGUE (center) with wife, Marie, and Inglis House resident Dana Hirsch. Dana's computer-generated artwork was featured on the reception invitation.

INGLIS MUSIC THERAPIST Alexis Romagnano and resident Stuart Sanderson performed "A Mixed Blessing" for reception guests.

JAMES SEAMAN, INGLIS AUDIT COMMITTEE, with wife, Tracie; Inglis CEO Gavin Kerr and guest David Oberkircher of Trion Group, Inc.

A MIXED BLESSING

The sun is streaming downward in my room,
it is late December.
Christmas is a few days away;
the holiday music is playing in the hallway.
Cheer is in the air and joy to the world.
I turn on my television to CNN,
they are covering the wounded soldiers
coming back from Mosul Iraq.
It was a bomb that blew up in their
cafeteria.
One by one the stretchers started
to come from the plane
to the hospital buses and awaiting
ambulances.
Then my heart began to swell up
with sadness,
as the soldiers were coming down
with IV tubes
and bandages attached to their bodies.
I have been disabled for my entire life,
some of those kids are less than half
of my age:
They have just started with their lives:
but now, they are facing
a lifetime having disabilities.
I am sitting in my own wheelchair:
all warm and comfortable.
Who is more lucky?
Silent Night is now playing in the hall.

P lease touch museum exhibit promotes disability awareness

KIDS ARE NATURALLY CURIOUS AND EAGER TO LEARN NEW THINGS. INGLIS AND ITS NEARBY NEIGHBOR, THE PLEASE TOUCH MUSEUM, ARE PARTNERING TO HARNESS THAT INTEREST DURING A SPECIAL MUSEUM EXHIBIT, ACCESS/ABILITY FROM JAN. 22 TO APRIL 24, 2011.

This interactive exhibit promotes disability awareness by celebrating different capabilities, dispelling myths and encouraging open questioning and curiosity. The exhibit challenges motor skills and ways of thinking, while encouraging kids to find out how people with disabilities do things differently.

Created by Boston Children’s Museum, the exhibit is sponsored nationally by MetLife Foundation. Inglis staff will train Please Touch staff and volunteers on interacting with people with disabilities and assist the Museum in developing its Explore-Ability Kit that will introduce children to the access/ABILITY exhibit. For more information about the exhibit, call Please Touch Museum at **(215) 581-3181** or visit their website, www.pleasetouchmuseum.org.

Staff Walk-a-Thon

Inglis staff held a Walk-A-Thon to raise money for Inglis House resident programs. More than 30 participated in the Sept. 23, 2010, event, circling the Inglis House inner courtyard five times for each mile walked. This first event raised a total of \$2,065. All proceeds were donated to fund resident trips, entertainment and music for a resident event in Founders’ Hall and to purchase seat cushions for residents’ wheelchairs.

Left: Top staff walker and fundraiser April Redd proudly displays the punch card showing she walked 60 laps. Runner-up, Mary Abdelfattah walked 56 laps.

memorial and tribute gifts

In memory of Aunt Elsie

Ms. Elsie P. Simpson

In memory of

Mrs. William Z. Abrams

Mr. and Mrs. Steven A. Morley

In honor of Mr. Ryan Albert

Dr. and Mrs. Lewis Albert

In memory of

Mr. John L. Allen

Mr. and Mrs. Kevin C. Allen
Mrs. Karen Strumlak

In memory of

Mr. Matthew Allen

Mr. John L. Allen

In honor of

Ms. Margaret Arcidicono

Bank of America
Mr. and Mrs. James F. Dever, Jr.
Mr. and Mrs. James Sarruda

In memory of

Margaret Arcidicono

Bank of America United
Way Campaign
Mr. Robert Garvin

In honor of

Ms. Ellen D. Asher

Mr. and Mrs. Harvey Springel
Ms. Pamela J. Kalen and
Mr. Marc B. Toplin

In memory of

Mr. Ted Barnett

Mrs. Lois N. Barnett

In memory of

Mr. Frank Beazley

Ms. Elizabeth Beazley
Mr. and Mrs. Norman
N. Cohen
Mr. and Mrs. Gary G.
Schlarbaum
Mr. and Mrs. Allen M. Stone

In honor of

Ms. Virginia Bennett

Ms. Cynthia K. Hayes

In memory of

Ms. Lucille Biron

Mr. and Mrs. Edwin H. Biron

In honor of

Mr. Gregory E. Bones

Mr. and Mrs. John M. Wilson

In memory of

Ms. Jan Lynne Borkowski

Dr. and Mrs. Richard P.
Borkowski

In honor of

Mr. Christopher Breen

Barbara H. and Nicholas
W. Carper

In memory of

Mr. Samuel Brody

Mrs. Betty Asher
Mr. and Mrs. Leonard
Ginsberg
Dr. and Mrs. Neil Levin
Ms. Sondra E. Singer
Ms. Vivian Snyderman

In memory of

Morris and Gertrude Brown

Mr. and Mrs. Leonard
J. Brown

In honor of

Mr. Ben Buchdahl

Dr. and Mrs. Lewis Albert

In memory of

Ms. Ellen Burke

Mr. Robert E. Angevine

In honor of

Ms. Tanya Callihan

Ms. Linda Callihan

In honor of

Ms. Mercier Champ

Mr. and Mrs. Frank
L. Seidman

In memory of

Mr. Charles Colbridge

Mr. Henry Petry*

In memory of

Dawn Colbridge

Mr. Henry Petry*

In memory of

Ms. Shawna Connor

Mr. Michael J. Snyder

In memory of

Mr. Pierce G. Cumings, Jr.

Mr. and Mrs. Anthony
J. Brown
Mr. and Mrs. Medford
J. Brown, III

In memory of

Mrs. Eugenia Cywinski

Mrs. Stella Shane

In honor of The Dream Alliance and The Inglis Film Project

Ms. Catherine H. Farrell and
Mr. William Wertheimer

Inglis took advantage of the United Way* Workready Philadelphia program to provide Philadelphia high school student Hector Gonzalez with a paid workplace experience during Summer 2010. Hector, now a student at Millersville State University, spent six weeks working on computer-related projects for Inglis.

* Use Donor Choice #00303 to designate Inglis as your donor choice agency in the United Way Campaign.

THE WORK OF MORE THAN 180 ARTISTS with physical and cognitive disabilities was on display at the 15th Annual Art Ability Exhibit at Bryn Mawr Rehabilitation Hospital. This international juried exhibition and sale of art and fine crafts runs from November 2010 to mid-January 2011. Five Inglis House artists were among the artists represented: Dana Hirsch, Carla Laws, Will Parker, Lucia Quinn and Robert Wolfanski (shown here with his painting).

**In memory of
Mr. Andrew Duckenfield**

Ms. Laura H. Copp
Ms. Linda J. Duckenfield

**In memory of
Mr. Michael Duffy**

Mr. and Mrs. Joseph A. Maurizi, Jr.

**In memory of
Mr. James Dugan, Sr.**

Mr. and Mrs. Theodore Robb

**In memory of
Mr. John L. Farnan**

Ms. Catharine M. Farnan

**In memory of
Ms. Mary Ann Farrell**

Ms. Kathryn Cadwell

**In honor of
Ms. Marilyn N. Fredendall**

Mr. and Mrs. Bruce A. Fredendall
Mrs. Jane C. Nolder

**In memory of
Mr. Robinson Fredenthal**

Mrs. Miriam K. Fredenthal
Ms. Julie Jensen and
Mr. Robert Bryan

**In honor of
Mr. Scott Friedgen-Veitch**

Mr. and Mrs. Scott Friedgen-Veitch

**In memory of
Mrs. Gertrude Fuchs**

Mr. and Mrs. Karl Borish
Ms. Virginia A. Cain
Mrs. Ruth N. Chacker
Mr. and Mrs. Alan M. Cohen
Dr. and Mrs. Walter Gaskill
Mr. and Mrs. Ivan Horn
Dr. and Mrs. Allen Myers

Dr. and Mrs. Burton Rosen
Dr. and Mrs. Mark P. Snyder
Ms. Esther Spear

**In honor of
Ms. Nichole D. Gaskins**

Ms. Rose M. Gaskins

**In memory of
Ms. Lisa C. Golden**

Mr. and Mrs. Robert Jacobs
Dr. and Mrs. Bernard Rothman
Zeldin Family Foundation

In memory of Ms. Dorothy Cantor Grossman

Mrs. Wendy D. Santoro

**In honor of
Ms. Geneva Haley**

Ms. Patricia T. Franklin

**In honor of
Mr. Michael P. Hall**

Ms. Kathryn B. Hall

In honor of Ms. Keri Hanson

Ms. Catherine H. Farrell and
Mr. William Wertheimer

**In honor of
Ms. Kathleen Harbeson**

Mr. and Mrs. Al Slipakoff

**In honor of
Mr. Steven Harris**

Mr. and Mrs. Joseph M. Choclos

In memory of Veronica Haux

Mr. and Mrs. Justin M. Haux

**In honor of
Mr. Thomas Hennessey**

Mr. and Mrs. Michael Hennessey

**In honor of
Mr. Thomas Herskovitz**

Mr. J. Joseph Loewenberg

**In memory of
Mr. Fred H. Hirsch**

Ms. Deborah Hoffman

**In memory of
Mr. Lawrence E. Hirsch, Esq.**

Mr. and Mrs. Andrew M. Alloy
Mrs. Betty Asher
Ms. Susan Hirsch and
Dr. Noam D. Zelman
Ms. Rochelle Shakti

In honor of Ms. Barbara Hnizdo

Strategic Systems of
New Jersey, Inc.

**In honor of
Mr. Jason W. Homer**

Ms. Pauline B. Snyder

**In memory of
Mr. John P. Horton**

Mr. George C. Benson

| CONTINUED ON PAGE 18

memorial and tribute gifts

In memory of

Mr. Andrew McAlpin Hunter

The Carroll Living Trust
Mr. and Mrs. Charles L.
McIlvaine, III

In memory of

Mr. Nicholas F. Ide

Ms. Carol J. Seelaus

In honor of Inglis

**Development and Public
Relations Department**

Mr. and Mrs. Joseph W.
Maguire

In honor of Inglis

Foundation IT Department

Mr. and Mrs. Joseph Frontino

In honor of

Mr. Eugene M. Jacobs

Mr. Kenneth R. Jacobs
Ms. Susan Jacobs Matzen
Mr. and Mrs. Robert Jacobs

In honor of Ms. Donna

Marie Johnson

Ms. Antionette Howard

In memory of

Mr. Thomas Johnstone

Ms. Ruthanne Renzi

In memory of

Mr. Joseph Jones

Mr. and Mrs. Edward A. Silvey
Ms. Gertrude Wood

In memory of

Ms. Georgene M. Kaplan

Mr. and Mrs. Steven Sloan

In memory of

Ms. Cathy A. Kaseman

Mr. Bryan Kaseman
Ms. Demetrius Latimer

In memory of Mr. and

Mrs. Daniel J. Keating, Jr.

Dr. and Mrs. Joseph F. Shore

In honor of

Ms. Marie R. Kelly

Mr. and Mrs. Joseph F. Kelly
SAP Matching Gift Program

In memory of

Mr. Gerard Kiernan

Mr. and Mrs. Michael
T. Hartsough

In honor of

Mr. Joseph R. Kiernan

Mr. and Mrs. Michael
T. Hartsough

In honor of

Ms. Anne G. Klaus

Ms. Ann H. McDonald

In honor of

Ms. Jean Knowlton

Mr. Richard E. Knowlton

In memory of

Ms. Helene Kuchin

Mrs. Miriam Kuchin
and Family

In memory of

Mr. Jim LaMarre

Mrs. Betty Asher

In honor of Neil Levin, DO

Ms. Linda Cardonick

In memory of

Doris D. Levister

Ms. Carol J. Levister

In memory of

Ms. Susan M. Litwinowicz

Ms. Regina E. Mazur

In memory of

Mr. Cyrus London

Dr. and Mrs. Joseph F. Shore

In memory of

Mr. Harold Lorber

Dr. and Mrs. Joseph F. Shore

In memory of

Mr. David Lugo

Mr. and Mrs. Daniel A. Maiullo

In memory of

Bina S. Magilner

Dr. and Mrs. Joseph F. Shore

In honor of

Stephanie Corp Maguire

Mr. and Mrs. John R.

Bartholdson

Ms. Catherine K. Brown

Ms. Ronnie Clark

Ms. Catherine H. Farrell and

Mr. William Wertheimer

Mr. and Mrs. Lawrence

Mathers

In memory of

Mr. Thomas Maisey

Mr. and Mrs. Louis

Greenberg

Mrs. Karen Strumlak

Ms. Roseanne Westerfer

In memory of Angelina Manniso

Mr. and Mrs. James S. McKenna

In memory of

Ms. Wilma Margolis

Mr. and Mrs. Allen M. Stone

In memory of

Mr. M. Markowitz

Mrs. Betty Asher

In memory of

Ms. Vivian Mazzocco

Mr. and Mrs. Christopher Fink

Ms. Angela R. McGowan

In memory of

Ms. Gertrude Masioli

Mrs. Betty Asher

**In memory of
Joseph McCrossen**

Mr. and Mrs. John K. Coyne

**In honor of
Elizabeth McGee-Wood, MD**

Anonymous

**In honor of
Ms. Rita E. McGinley**

Ms. Monica McGinley

**In memory of
Mrs. Lorraine E. McGlinn**

Mr. Robert C. McGlinn, Sr.

In honor of Joan McLean

Mrs. Doris C. Hays

**In honor of
Mr. Michael Meltser**

Dr. and Mrs. Allen Myers

**In honor of
Mr. Andrew Merlino**

Mr. and Mrs. John J.
Feehan, Jr.

**In memory of
Andrew Merlino**

Mr. and Mrs. George A.
DaGrosa

Mr. and Mrs. John J.
Feehan, Jr.

Mrs. Cecilia A. McMonagle
Mr. Harry Merlino
Penn Mutual Life
Insurance Co.

Mr. and Mrs. Stanley J.
Pleskunas

In honor of Mr. Alan Miller

Mrs. Lois N. Barnett

**In honor of
Mr. and Mrs. Alan Miller's
Wedding Anniversary**

Mrs. Lois N. Barnett

In honor of Mrs. Etta Miller

Mrs. Lois N. Barnett

**In honor of
Mr. Eliot Spindel and
Mrs. Robyn Monahan Spindel**

Dr. Michael Faulkner
Mr. and Mrs. Joseph Jacobs

**In honor of the Commitment
Ceremony for Robyn
Monahan and Eliot Spindel**

Ms. Eileen Korey

**In honor of
Ms. Kathleen E. Moore**

Eaton Vance Distributors, Inc.
Mr. Richard J. Polsinello, Jr.

**In memory of
Mr. Marc A. Moss**

Ms. Rosalie Moskofsky

**In memory of
Mr. Robert C. Mowry**

Mr. and Mrs. S. Craig Kane, III
Mr. and Mrs. Thomas E.
Mowry, Jr.

**In memory of
Mr. Charles C. Myers, Sr.**

Mrs. Charles C. Myers, Sr.

**In honor of
Ms. Ilene A. Myers**

Ms. Frances E. Hauser

In memory of Ms. Kate Neff

Dr. Kathy Liez

**In honor of
Mr. Michael A. Panunto, Jr.**

Mr. and Mrs. Michael
A. Panunto

**In memory of
Ms. Joan E. Pasternack**

Mr. Marc D. Miller

**In memory of
Ms. Peggy Patterson**

John R. Patterson, MD

In memory of Mr. Henry Petry

Ms. Barbara Gibilisco
Mrs. Veronica Jones
Park Towers Tenants
Association
Ms. Susan F. Starr

**In memory of
Mr. Jesse B. Pettis, Jr.**

Mr. and Mrs. David D. Adams

In honor of Ms. Joan Pilla

Mrs. Mary A. Paolone

**In memory of
Mr. Carmen Pitoscia**

Mr. and Mrs. Thomas D.
DiStefano

Mr. and Mrs. Nicholas
A. Ettore

Mr. Samuel A. Pitoscia

**In honor of Plavcan
Children and Great
Grandchild**

Ms. Harriet Plavcan

In memory of Mr. David Politz

Mr. and Mrs. Fred L. Briggs
Mr. and Mrs. David J.
Gallagher, Jr.

Mr. and Mrs. Arthur L. Hand
Ms. Wendy Potter Kaminsky
Ms. Mary Ann McCammon
Ms. Kate G. Michalski
Pennsylvania State Police
Mr. and Mrs. William Pinkham
Mr. and Mrs. Thomas A. Sederes
Mr. Gerald M. Senker
Mrs. Elizabeth N. Wappman
Mrs. Jane M. Wilson

| CONTINUED ON PAGE 20

memorial and tribute gifts

In memory of

Ms. Bobby Price

Mrs. Betty Asher

In honor of **Luisa M. Rabe**

Ms. Bonnie S. Brier and
Mr. Bruce Rosenfield
Caryl Elaine Carpenter, PhD

In memory of

Ms. Jeanette Rapp

Mr. and Mrs. W. Wayne Smith

In memory of

Mrs. Doris Nolan Reilly

Ms. Margaret A. Flagler
Ms. Marilyn Reilly

In memory of

Mr. William Reisser

Ms. Anne G. Klaus and
Mr. Byron Kline
Mr. and Mrs. Raymond
F. Rodgers

In memory of

Ms. Linda Rojahn

Ms. Stephanie A. King and
Mr. Christopher Rojahn

In honor of **Lily Rosen's**

Bat Mitzvah

Mr. and Mrs. Theodore
A. Rosen

In memory of **Mrs. Ida Ross**

Drs. Robert and Lynn
Benjamin
Mr. and Mrs. Barry
B. Goldberg
Mr. and Mrs. Alan Horowitz
Mrs. Raymond Kasser
Mr. Aaron Rosenzweig
Dr. and Mrs. Bernard
Rothman
Mr. and Mrs. Albert Schwab
Stredler & Stredler LLP
Mrs. Golda Wood

In memory of

Ms. Gladys M. Ross-Rakoff

Mr. Paul Frederick Rehage
Dr. Michael S. Ross
Mr. and Mrs. Pablo L. Ruiz
Ms. Susana Stoffella

In memory of **Mr. Gary Ruskin**

Ms. Susan F. Starr

In memory of

Harvey T. Sayens

Mr. and Mrs. Thomas Sayen

In honor of

Mrs. James P. Schellenger

Mr. and Mrs. Alfred J.
Johnston, Jr.

In memory of

Ms. Jacqueline Schwartz

Mr. and Mrs. Frank L.
Seidman

In memory of

Dr. Bernard Shapiro

Ms. Norma Shapiro

In memory of

Mr. John J. Shawaryn, Jr.

Ms. Joan Raudenbush

In honor of **Dr. Andy Shore**

Dr. and Mrs. Joseph F. Shore

In honor of **Ms. Diane Shour**

Mr. and Mrs. Stefan R. Kulon

In honor of **Mrs. Gerry Sills**

Mr. and Mrs. Allen M. Stone

In honor of

Ms. Julia Simpson

Ms. Gloria Croskey

In honor of

Mr. Eugene Smith

Ms. Catharine M. Farnan

In memory of

Mr. Geoff Smith

Chester E. Smith, MD

In memory of

Mr. Kirk H. Smith

Mr. and Mrs. Randy A. Smith

In memory of **Ms. Ann Sopp**

Mr. and Mrs. David J.
Marchesini

In memory of **Mr.**

Gerome M. Sork

Dr. and Mrs. Lewis Albert

In memory of **Mr. Arthur Stapler**

Mr. and Mrs. Michael J. Stapler

In memory of **Louis J. Steffa**

Mr. and Mrs. Thomas D. Zoidis

In memory of

Donald Sugarman

Mr. and Mrs. Joel L. Fleisher

In honor of

Ms. Lisa Thompson

Mr. and Mrs. William
Thompson

In memory of

Mrs. Hertz Tollen

Mrs. Betty Asher

In memory of

Ms. Adeline Tortorice

Ms. Gloria M. Camma

In honor of **Mr. Seth Treiman**

Dr. and Mrs. Lewis Albert

In memory of

Ms. Joan Tullio

Ms. Josephine Tullio

In memory of

Ms. Marie Turnbull

Mr. and Mrs. Matthew T. Brophy
 Mr. and Mrs. Jim Moore
 Mrs. Linda M. Moore
 Mr. and Mrs. W. Russell Moore

In honor of

Mr. Harvey Uknis

Ms. Harriet Plavcan

In memory of

Mr. Robert A. Waldner

Ms. Elsie P. Simpson

In honor of Ms. Robin Ware

Mrs. Betty Asher

In memory of

Ms. Dorothy E. Webb

Mr. and Mrs. Francis
 G. Callahan
 Mr. John J. Curry
 Mr. and Mrs. Gregory J. Dunn
 Mr. Michael J. Gabor
 Ms. Marge Gaffner
 Mr. and Mrs. William L. Hess
 Ms. Joan Jordan
 Ms. Ruth E. MacBride
 Mrs. Catherine A. Ogden
 Ms. Harriett Pagan
 Mrs. Barbara A. Ropars
 Mr. and Mrs. Richard D. Soltan
 St. Mary Medical Center

In memory of

Mr. Ben Weidman

Mr. and Mrs. Alphonso
 Meo, Jr.
 Mr. Robert L. Mills

In memory of

Ms. Beatrice (Pessie) Wexler

Mr. and Mrs. Lawrence
 S. Schwartz
 Dr. and Mrs. Charles A. Scott
 Mr. and Mrs. Arthur Simons
 Mr. and Mrs. Benjamin Wexler
 Mr. Mitchell F. Wexler

In honor of

Mr. and Mrs. Charles K. White

Mrs. Janet G. Wilson

In memory of

Mr. Bernard Woldar

Dr. and Mrs. Joseph Loscalzo

In memory of Mr. Bob Woldow

Mr. and Mrs. Allen M. Stone

In memory of

Mr. Sidney V. Worth

Mr. Irving Sharf

In honor of

Mr. Ian C. Zavodnick

Mr. and Mrs. Ralph H.
 Rosenberg
 Mrs. Ethel Zavodnick

THE 2010 ALICE KEEN MEMORIAL GAMES

brought together more than 110 residents and 75 volunteers for this annual athletic competition held at Inglis House. The games are named in honor of former Inglis Board Member Alice Lightner Keen who organized the event to celebrate Inglis House's Centennial. Shown upper left, Recreational Therapist Lamont Alexander cues resident Donna Monique Johnson's timing in the batting competition. Jonathan Chiccino, upper right, is congratulated by recreational therapist Sarah Huber on receiving the 2010 Most Courageous Athlete award.

In honor of Dr. Jacquelyn M. Zavodnick and Mr. Jason W. Homer

Dr. Katherine J. Miller and
 Dr. Max Molinaro

In memory of Mr. Richard M. Zommick

Mr.* and Mrs. Joseph
 Zommick

* Deceased

2009-2010 annual campaign

The 2009-2010 Annual Campaign closed out on a high note with a total of \$541,578 contributed. Thanks to the dedication, hard work and determination of a great group of volunteer fundraisers, including the Golf Outing Committee and members of the Board of Directors, Inglis Foundation was able to provide important programs and services that helped residents and consumers live life to the fullest. Donors also helped to successfully achieve the \$25,000 match from the Hess Foundation for the Luisa Rabe Leadership Fund. Total philanthropic support for FY 2009-2010 (including the Annual Campaign) came to \$1.8 million. Inglis extends warm and heartfelt thanks to *all* of our supporters for another fantastic year!

inglis leadership – 2010

BOARD OF DIRECTORS

Sankey V. Williams, MD,
Chairman
Michael Dandorfh
Lauren DeBruicker
Roy Diamond
John K. Dugan
Gail A. Egan
Alysse Einbinder
JoAnne T. Fredericks, CFA
Juliet J. Goodfriend
James G. Logue, Esq.
Theodore Robb
Marisa A. Rogers, MPH, MD
Suzanne Rotondo
Thomas M. Sibson, CPA
Jacqueline Zinn

INGLIS FOUNDATION LEADERSHIP TEAM

Gavin Kerr
*President & Chief
Executive Officer*
Lea Frontino
*Vice President,
Innovation & Information*
Tracie Giles
*Vice President,
Chief Integrity Officer*
Betty Marmon
*Vice President,
Development
& External Affairs*

Tim Murphy
*Vice President, Inglis
Living Operations*
Kevin S. Kelly,
Chief Financial Officer
Cheryl Whitfield
*Vice President, Human
Resources*

the screen's the limit!

MIKE STAPLER KNEW THAT TELEVISION PROVIDED VALUABLE COMPANIONSHIP AND ENTERTAINMENT FOR HIS SON, ART, WHILE HE WAS AN INGLIS HOUSE RESIDENT.

After Art's death in 2005, Mike wanted to honor his son's memory and improve the lives of Inglis residents by updating the televisions in their rooms.

Thanks to the support of Michael Stapler, proceeds from the annual Golf Outing and the support of other wonderful friends of Inglis, we are 38% of the way to our goal of outfitting each resident room with a wall-mounted flat-screen TV!

To date, Inglis has purchased 114 new wall-mounted flat-screen televisions. They free up space in resident rooms, make it easier for staff to clean and provide residents a high-quality connection to the outside world.

We need your help to reach our goal of providing new TVs for all 297 Inglis residents – 183 sets are still needed! To contribute to the TV Fund, call Meredith Quirin at (215) 581-0703 or write "The TV Fund" on the enclosed envelope with your contribution.

serving residents' diverse spiritual needs

| CONTINUED FROM PAGE 13

Jumma prayer service and provide one-to-one visitation to Muslim residents.

"My goal is to provide residents the opportunity to continue to connect with and participate in their religious observances," Selinger says. "Gathering together as a religious community and sharing meaningful expressions of faith and ritual allows residents to offer support to one another."

ABUNDANT OPPORTUNITIES

Selinger helps lead Protestant worship on Sundays and arranges for priests to come in on Sunday afternoons to say Mass. Pastoral care volunteers and

interns also provide visitation and spiritual support throughout the week. Together, the pastoral care team provides many spiritual opportunities within Inglis House, including religious services and celebrations, spiritual discussion groups, prayer groups, Bible study groups and interfaith events. Residents also visit religious sites and events in the community.

To learn more about how the Pastoral Care Program ministers to residents' spiritual needs, contact Nancy Selinger at nancy.selinger@inglis.org or 215-878-5600, ext. 388.

 Inglis Foundation

2600 Belmont Avenue
Philadelphia, PA 19131

WWW.INGLIS.ORG

Thank you
FOR YOUR SUPPORT!

UPCOMING EVENTS

JAN. 17, 2011

Astral Artists Concert, "Timeless Masterpieces of Voice"
Founders' Hall

JAN. 22, 2011

access/ABILITY exhibit opens (through April 24, 2011)
Please Touch Museum, Philadelphia, PA

MARCH 19, 2011

Bryn Mawr Film Institute Premiere of "Mental Shape"
and "Shooting Beauty"