

 SPRINGPOINT
SENIOR LIVING

2015
ANNUAL REPORT

2015 ANNUAL REPORT SPRINGPOINT SENIOR LIVING

As Springpoint celebrates its 100th year, we do so with great pride in our past and anticipation of our future. For a century, while our company has grown our mission, our vision and our values have never varied.

OUR MISSION

To make a difference in the lives of the residents, families and communities we serve

OUR VISION

To be the leader in innovative housing, healthcare and integrated supportive service solutions

OUR VALUES

RESPECT

We recognize the value and dignity of every person.

COMPASSION

We seek to understand and empathize with others.

INTEGRITY

We are honest, responsible and ethical.

SERVICE

We endeavor to exceed expectations.

EXCELLENCE

We strive for the highest quality in all that we do.

DEAR FRIENDS,

I feel fortunate to work with people who are truly the best in the business; committed to our mission, vision and values—our senior management team, home office staff and the very special individuals who work in our communities are truly the best in the business. I feel fortunate to be in their company.

We were very proud to win the highly respected national **2015 LeadingAge Excellence in the Workplace Award** based on our comprehensive program of training, benefits, recognition and engagement. We also achieved ‘Five Star’ CMS ratings for Skilled Nursing in all skilled nursing healthcare centers located in Springpoint CCRC communities. We continue to achieve the highest ratings available in resident satisfaction and compliance surveys by New Jersey State and Federal agencies. We received ‘Superior’ 2015 rating results from the New Jersey Housing and Mortgage Finance Agency. Impressive!

In 2015, we restructured Springpoint’s debt in all areas and enjoyed favorable interest rates. This effort reduced our annual debt service payments system-wide. Our all-in cost of debt today approximates 2.8%. We ended 2015 with an operating surplus of \$4.7MM, or \$1.3MM better than planned. This demonstrates excellent financial and operating performance by our executives in the field.

In addition to our six CCRCs, we have 18 affordable housing communities, collectively serving over 3,500 residents. Recently we entered an agreement with Catholic Health Initiatives to acquire Franciscan Oaks, a well-regarded CCRC in Denville, NJ. The 2015 LeadingAge Ziegler non-profit industry publication identified Springpoint as the 25th largest non-profit senior living provider in the nation.

In 2016, Springpoint celebrates 100 years of service. We recognize the wisdom of our founders and the dedication and commitment of our staff. As we look ahead, we remain focused on our vision, core values and making a difference in the lives of those we serve.

Gary T. Puma
President and Chief Executive Officer

100 1916 - 2016

YEARS OF SERVICE

CELEBRATING 100 YEARS

In 2016, we honor our rich heritage and pay tribute to the many milestones and achievements that have earned Springpoint Senior Living its stellar reputation. This tradition of excellence began in 1916 as Presbyterian Homes. In 1927, we converted the private residence of a railroad executive in Belvidere, New Jersey, to Belvidere Home housing approximately 65 people and opening our first community. We honor the founding men and women for establishing a solid foundation and for having the creativity and foresight to provide housing and related health services to seniors.

From modest beginnings, we've made remarkable progress, transforming our scope of services to meet ever-changing needs.

In 1954, we opened Haddonfield Home, our second community. We opened Meadow Lakes in East Windsor in 1965, the first continuing care retirement community in the state. In 1973, joining forces with governmental agencies to develop and construct affordable apartment housing for seniors, we opened Asbury Tower.

In the ensuing years, more continuing care retirement communities and multiple affordable housing communities were added to the Springpoint family. In keeping with our focus on initiatives that make a difference in the lives of the residents, families and communities we serve, we recently launched Springpoint at Home, our new product line with an emphasis on healthcare services in the home.

Presbyterian Homes incorporates as non-profit organization

1916

Belvidere Home opens as our first senior community

1927

Haddonfield Home begins serving seniors

1954

Meadow Lakes opens as NJ's premier CCRC

1965

Asbury Tower opens as our first affordable housing community

1973

Monroe Village welcomes seniors

1986

As our business transformed, so did our name —from Presbyterian Homes of New Jersey to Presbyterian Homes & Services to PHS and, most recently, to Springpoint Senior Living.

Opening more doors for more seniors, Springpoint Senior Living represents the life and vitality of our 24 (and growing) communities in New Jersey and serves to unify our nearly 4,000 senior residents and over 1,700 employees. We are known for our commitment to excellence and our innovative ideas and we are proud to reach this year with so many accomplishments and so many people in our extended family.

As we celebrate our 100th anniversary and lay the groundwork for the next century, we continue to preserve our heritage and confidently face the future, forging ahead with new initiatives. We remain true to our core values and our commitment to provide services without regard to race, religion, creed or ethnic origin. Providing compassionate care in a quality environment is still the heart of what we do.

Crestwood Manor opens its doors

1990

Construction begins for Stonebridge at Montgomery

2003

Groundbreaking for The Atrium at Navesink Harbor expansion

2011

Winchester Gardens becomes part of Springpoint

2013

Springpoint at Home, new home care division, launches

2014

100 Years of Service

2016

Key Accomplishments and Quality Environments

IMPROVING AND INVESTING

More than a milestone year, 2015 was a year of key accomplishments for Springpoint and a time of great growth and development. Continuing to improve and invest in our communities, we've started building our new landscape of healthcare to serve older adults for the next one hundred years.

NATIONAL EXCELLENCE

LeadingAge, a national association representing 6,000 non-profit aging-services organizations throughout the United States, awarded Springpoint Senior Living the 2015 National Excellence in the Workplace Award at the LeadingAge Annual Meeting in Boston.

This award is given in recognition of Springpoint Senior Living's outstanding success in nurturing workplace excellence through a comprehensive program of employment training, benefits, recognition and engagement.

GROWING COMMUNITIES

At Monroe Village, we broke ground on a new 87,000-square-foot healthcare center in August 2015. The state-of-the-art facility will incorporate four neighborhoods: sub-acute, memory impairment and two long-term care areas with a total of 120 beds.

Each neighborhood will be designed to reflect the needs of that neighborhood and will include its own comfortable dining room, activity rooms and other inviting common areas. Fresh and airy, the first floor sub-acute and long-term care neighborhoods will have access to enclosed outdoor spaces with an abundance of natural light.

COMMUNITY OUTREACH

Springpoint received funding from the Community Development Block Grant Disaster Recovery Program for Sandy Recovery to provide rental housing in Ocean County for older adults impacted by

THIS HAS BEEN A YEAR OF KEY ACCOMPLISHMENTS AND A TIME OF GREAT GROWTH AND DEVELOPMENT.

Superstorm Sandy. We are using these funds, along with housing tax credit equity and NJHMFA financing, to open a new community called Heritage at Whiting that will provide apartments for adults 55 years and older, with priority given to those impacted by the storm. The community will offer 69 fully renovated, one- and two-bedroom apartments. Heritage at Whiting is expected to open late fall 2016.

TRANSFORMATIVE CHANGES

Stonebridge at Montgomery has undergone transformative changes with a renovation project that includes a more extensive library, expanded art studio and a larger cardio room with a dedicated area for aerobics. Designed with our residents in mind, our expansion upgrades make Stonebridge at Montgomery even more fabulous.

REPOSITIONING HEALTHCARE

At Winchester Gardens, construction plans are underway for a newly expanded, state-of-the-art healthcare center.

Offering additional services for residents and their loved ones that ensure continuity of care, a new sub-acute neighborhood will include 30 total beds. Plans also include expanded and redesigned neighborhoods for differing care needs and an outdoor courtyard with seasonal gardens. Site work for the new healthcare center is scheduled to begin in late spring 2016.

Balanced Wellness, Health and Happiness

LIVWELL: SPRINGPOINT'S INNOVATIVE PROGRAM

One of the many benefits to being part of the Springpoint family is the ability to tap into the resources of a large organization with exceptional technologies and professional staff. Our LivWell program allows us to engage people on the path to wellness and good health. By providing our residents with opportunities and experiences focused on better health, LivWell supports quality of life, personal choice, lifelong development and an optimal sense of well-being.

POSITIVE OUTCOMES AND RESEARCH

For close to 18 months, 80 residents from Meadow Lakes and Monroe Village participated in a research study designed to improve strength, balance and functional independence. Advanced health and wellness technologies developer, Performance Health Systems, provided the funding and equipment.

In November 2015, Stacey Judge, Community Wellness Program Director, presented the results of this Successful Aging Study at the Medical Fitness Association Annual International Conference in New Orleans. Preliminary outcomes include a reduction in fall risk with significant improvements in strength and balance scores. The results were recently published in the *Journal of Aging and Physical Activity* (JAPA), the official journal of the International Coalition for Aging and Physical Activity.

Springpoint communities have joined with 60 other CCRCs across the country by participating in the International Council on Active Aging (ICAA) Benchmarking Program to more effectively track resident participation and satisfaction with our wellness program. This data becomes important as we continue to develop innovative programming with an emphasis on ways to live well.

OUR LIVWELL PROGRAM ALLOWS US TO ENGAGE PEOPLE ON THE PATH TO WELLNESS AND GOOD HEALTH.

COMMITMENT TO FITNESS AND WELLNESS

Monroe Village celebrated the grand reopening of their LivWell Center, a place where residents can move about independently or with a fitness instructor's guidance, using new equipment designed to build muscular strength and endurance as well as balance and flexibility. The new fitness center includes state-of-the-art resistance training and cardiovascular equipment. The indoor aquatics center has been upgraded and hosts a variety of aquatics classes. There is a relaxing new spa room and remodeled locker rooms. The LivWell Center also includes a new community room that provides space for a wider variety of programs including dance classes, aerobic workouts, discussion groups, card games and more.

HIGH FIVE

The Centers for Medicare & Medicaid Services (CMS), part of the U.S. Department of Health and Human Services, created the Five Star Quality Rating System to help consumers, their families and caregivers compare skilled nursing care more easily. Our latest CMS Five Star Quality Ratings prove our excellence. All five of Springpoint's skilled nursing healthcare centers achieved the overall Five Star Quality Rating which includes health inspection, staffing and quality measures.

Engaging Lifestyle

CHEERS!

A year of special events and celebratory toasts marked many 2015 milestones for Springpoint, including several anniversaries: the 50th Anniversary of Meadow Lakes, the 25th Anniversary of Crestwood Manor and the 20th Anniversary of Watchung Terrace. “Celebrating these anniversaries brought to mind the people who were here when we first opened our doors,” said Anthony A. Argondizza, Executive Vice President and Chief Operating Officer of Springpoint. “Our bold pioneers looked ahead with great optimism. I am proud that years later we are still pioneers, looking ahead and seizing new opportunities.”

“EXCELLENCE IN ACTION” AWARD

Crestwood Manor received the Excellence in Action Award presented by the National Research Corporation for outstanding resident and employee satisfaction. The award recognizes skilled nursing, assisted living and

independent senior living organizations that achieve the highest level of excellence. It is demonstrated by satisfaction scores ranking in the top ten percent of the National Research Corporation’s My InnerView product database, the largest satisfaction database for senior care in the United States. This award is a testament to the importance of having satisfied residents as well as satisfied staff members and is another feather in our Crestwood Manor cap.

GREAT CAMARADERIE

Always up for fun and games, there is great camaraderie and a friendly spirit of competition among community members who look forward to the many social events at our communities. This past summer, for example, golf enthusiasts at Monroe Village hit the links for some fresh air, exercise and amusing times with friends. The private community bus takes golfers just a short ride down the road to nearby Clearbrook Golf Course for weekly tee times and monthly group outings.

THERE IS GREAT CAMARADERIE AND A FRIENDLY SPIRIT OF COMPETITION AMONG COMMUNITY MEMBERS.

GIFT OF SEA AND LAND

Last May, residents of Asbury Tower worked together with crew members from iStar Financial, the Asbury Park waterfront redeveloper, to harness the gift of the land. Using a selection of plants and fertilized soil provided by iStar, community members spent the day outside digging and planting in the entrance gardens, patio gardens and raised garden boxes (which provide an easy gardening alternative for those with mobility issues). Embracing the fresh sea breeze and bright sunny views of the sparkling Atlantic, residents and crew members enhanced the landscaping and garden designs at the ocean front community.

NEW BEGINNINGS

When Riccardo Berlingeri, the art teacher at The Atrium at Navesink Harbor, first saw the work of his new student, Dr. Joseph Kyrillos, he knew immediately that he had untapped natural talent in his class. Since taking his first painting class ever, Dr. Kyrillos has developed a passion which continues to grow. His premier solo showing at The Atrium's Art Gallery in September featured a selection from his diverse portfolio of new work. He's inspired by the natural habitat surrounding The Atrium, which is depicted in his landscape and wildlife paintings. The Atrium's Art Gallery features exhibits throughout the year, displaying the works of many talented community members.

Community Engagement

MAKING A DIFFERENCE

At Springpoint, we believe in social accountability and use it as a measure of our success. We encourage our residents and staff to give back to the communities we serve as well as surrounding communities throughout the state.

Given the success of our first Community Cares program, we've expanded our outreach to include six of our affordable housing communities. Thanks to generous contributions from Springpoint CCRC residents, staff and business partners, we were able to donate groceries and health essentials to benefit 519 affordable housing residents.

In July, donations helped 251 affordable housing residents at Stafford by the Bay and Manchester Pines in Ocean County and Friendship Gardens in Monmouth County. In December, our holiday Community Cares

initiative provided groceries and paper goods to 268 residents at Crossroads at Howell, The Woodlands at Ramsey and Hidden Brook at Franklin.

Many Springpoint employees volunteered their time to coordinate the collection, distribution and delivery of these items. We thank the following corporate business partners for their generous support throughout the year: The Brickman Group, 44 Graphics, Harbor Linen, Penn Jersey Paper and W.B. Mason. Together, we make a difference.

CONFERENCE ON AGING

In May, Springpoint, along with the New Jersey Foundation for Aging, hosted a Central Jersey Regional Forum on Aging at Meadow Lakes. Participants addressed vital concerns regarding our growing aging population. After welcoming remarks by Gary Puma, Springpoint President and CEO, presentations included: "Retirement & Economic Security"

WE ENCOURAGE OUR RESIDENTS AND STAFF TO GIVE BACK TO THE COMMUNITIES WE SERVE.

by Karen Zurlo, Professor, Rutgers School of Social Work; “Healthy Aging” by Sajida Mokhashi, MD, Robert Wood Johnson Medical School; “Long-Term Services and Supports” by Roberto Muniz, CEO of Parker Homes; and “Elder Justice” by Helen Doddick, NJ Public Guardian. A list of priorities gathered from breakout sessions were submitted to the 2015 White House Conference on Aging.

BUTLER HEALTH SERVICES FAIR

In August, we hosted an Allied Health Social Services Fair at Butler Senior Community, a Springpoint affordable housing community, that was free and open to the public. Twenty-three agencies provided information on programs designed to help senior citizens, persons with disabilities and veterans. Giveaways included the Senior Blue Book for Morris/Passaic County as well as information about other upcoming health events. Our Springpoint nursing staff performed complimentary blood pressure and oxygen level screenings.

CRESTWOOD MANOR HOSTED ORANJ PLENARY MEETING

In April, Crestwood Manor had the pleasure of hosting the Spring Plenary Meeting of the Organization of Residents Associations of New Jersey (ORANJ). The organization addresses the well-being of CCRC residents in independent living, assisted living and long-term care. Special guest speakers included Robert Singer, NJ Senator representing the 30th Legislative District, and Stacey Judge, Springpoint’s Director of Community Wellness.

2016 Board of Trustees

Joseph J. Anania, Jr., Managing Member,
JEMA Consulting LLC

Michelle Bennett,
Executive Vice President,
Newport Capital Group

Thomas A. Biga,
Executive Vice President of Operations,
Barnabas Health

Joseph DiFiglia, Executive Director,
NJ Council for Economic Education

James Ferrare, Managing Principal,
PWM Advisory Group, LLC

Robert J. Fogg, Partner/Attorney,
Archer & Greiner, P.C.

Susan M. Hendrickson,
Vice-Chair of the Springpoint Board,
Partner/Attorney, *Dechert, LLP*

John J. McSorley,
Chair of the Springpoint Board,
President & CEO, *RiskEval Resources, LLC*

Vincent A. Myers, Principal,
Design Ideas Group

Jeana M. Piscatelli, Executive Director,
CCB – FIG Treasury Services, *J.P. Morgan*

Kevin G. Rogers, Chief Executive Officer,
CareFinders Total Care

Maureen Schneider, PhD, MBA, RN,
Chief Operations and Chief Nursing Officer,
Chilton Medical Center,
Atlantic Health System

Tiffany Tomasso, Founding Partner,
Kensington Senior Living

Joseph A. Torcivia, Co-President,
Torcon, Inc.

Bruce Traub, Partner and CFO,
Fitness and Wellness Professional Services

Gary T. Puma, President and CEO,
Springpoint Senior Living, Inc.

OFFICERS

Gary T. Puma, *President*

Garrett T. Midgett III, *Treasurer*

Maureen E. Cafferty, *Secretary*

Anthony A. Argondizza, *Assistant Secretary*

Financial Highlights

SSL OPERATING REVENUES

OPERATIONS

(\$ in 000's)—\$130,994

- Revenue from Residential Facilities
- Revenue from Medical Facilities
- Contributions, Bequests & Net Assets Released from Restriction
- Investment Income & Other Revenue

SSL OPERATING EXPENSES

(\$ in 000's)—\$123,652

- Professional Care
- Operations & Maintenance
- Dining Services
- Administrative & General
- Marketing
- Charity Care
- Interest Expense

COMMUNITY BENEFIT & CHARITABLE CONTRIBUTIONS

REVENUE (\$ in 000's)

Total Fundraising Revenue.....	\$1,512
New Annuities/Trusts.....	\$279

SUPPORT (\$ in 000's)

Medicaid Allowance	\$2,633
Resident Financial Assistance.....	\$286
Affordable Housing Support.....	\$468
Spiritual Care.....	\$367
Broader Community Support	\$627
Tomorrow's Leaders	\$32

The Springpoint Foundation

Advancing Our Mission

Working to make life better for older adults, we put seniors and their families at the center of what we do. Advancing our mission, the Springpoint Senior Living Foundation builds a network for seniors that includes our resident and partnership programs: Resident Financial Assistance, Spiritual Care, Tomorrow's Leaders and Affordable Housing Support. The Foundation inspires generosity in support of programs that make a difference in people's lives and enrich the communities where they live.

RESIDENT FINANCIAL ASSISTANCE

By providing financial security, the Foundation helps guarantee that CCRC residents will always have a home in our Springpoint communities. The Resident Financial Assistance Program assures that qualified residents who have outlived their resources, through no fault of their own, will never have to leave their community due to financial difficulties.

SPIRITUAL CARE

Spiritual expression can come in many forms. Because we are such diverse people and our communities are so unique, we realize that each

person's spirituality may look very different. The Foundation provides emotional and spiritual support to residents from many religious denominations and diverse backgrounds. Under the guidance of our Springpoint chaplains, our Spiritual Care Program reflects and celebrates many faith traditions.

In addition to traditional religious services and ceremonies, our Spiritual Care Program offers non-denominational discussion groups, learning, meditation and more, helping residents develop inner resources and spiritual strength to better prepare for and meet life's changes and transitions.

THE FOUNDATION INSPIRES GENEROSITY
IN SUPPORT OF PROGRAMS THAT MAKE A
DIFFERENCE IN PEOPLE'S LIVES.

TOMORROW'S LEADERS

Offering an environment that is both exciting and challenging, the Tomorrow's Leaders Program provides qualified college students and recent graduates an invaluable experience in senior living administration, healthcare and other key service areas. Mentored under the guidance of Springpoint professionals, we create student summer internship experiences that can lead to a lifetime of commitment and service beneficial to our interns as well as the residents with whom our interns come in contact.

AFFORDABLE HOUSING SUPPORT

Another wonderful component of the Foundation is our Affordable Housing Support. Through our affordable housing initiatives, the Foundation helps improve the lives of residents in our affordable housing communities. Programs include: Community Cares, GoFresh! GetHealthy!, Lifeline Technology, Transportation Services and more.

All of these Foundation programs are made possible entirely by generous contributions from residents in our Springpoint communities, our employees and board members, our vendors as well as corporations and foundations in the communities we serve.

HOW YOUR DONATIONS MAKE A DIFFERENCE

Over the past five years, your donations have gone to support:

The Atrium at Navesink Harbor

Contributions from our inspiring donors come in many meaningful ways and help us accomplish our mission.

“I WANTED TO ENHANCE AN AREA IN OUR PLACE AND SAW A NEED, SO I FUNDED THE FOUNTAIN IN THE ATRIUM GARDEN.”

FOUNDATION SUPPORTER: Bonnie Watt

COMMUNITY MEMBER: The Atrium at Navesink Harbor Resident since 2013

FOUNDATION PROGRAM: Supports The Atrium to enhance the natural beauty of the community

WAY OF GIVING: Major Gift

FUN FACT: Bonnie is a passionate gardener. Her former Rumson home’s beautiful landscape architecture and gardens were featured in several publications.

Crestwood Manor

The Foundation benefits from the generosity of our donors who make contributions large and small.

“SIMILAR TO A BEQUEST IN YOUR WILL, SIGNING A DEED TO DONATE YOUR REFUNDABLE ENTRANCE FEE IS A GREAT WAY TO SUPPORT THE FOUNDATION. IT’S EASIER THAN CHANGING YOUR WILL.”

FOUNDATION SUPPORTER: Blanche Grube

COMMUNITY MEMBER: Crestwood Manor Resident since 2003

FOUNDATION PROGRAM: Supports the Crestwood Manor Resident Financial Assistance Program and the Crestwood Manor Spiritual Care Program

WAY OF GIVING: Refundable Entrance Fee Donation

FUN FACT: Blanche, who was a Professor of Nursing, started nursing school in Brooklyn on Valentine’s Day in 1939.

Meadow Lakes

The success of the Foundation's work is due to our remarkable donors.

“WE’VE SET UP A CHARITABLE REMAINDER TRUST TO SPECIFICALLY BENEFIT MEADOW LAKES AND THE WONDERFUL TOMORROW’S LEADERS INTERN PROGRAM HERE.”

FOUNDATION SUPPORTER: Carolyn and William Hilgendorff

COMMUNITY MEMBER: Meadow Lakes Residents since 2012

FOUNDATION PROGRAM: Funds Meadow Lakes Community and the Tomorrow’s Leaders Program

WAY OF GIVING: Charitable Remainder Trust

FUN FACT: Globetrotters Carolyn and William took a 4½-month trip around the world, visiting the Northern and Southern Hemispheres. They also owned a Carvel Ice Cream store for 22 years.

Monroe Village

“MY DONATION SUPPORTS THE CHAPLAINCY POSITION AT MONROE VILLAGE AND ACTS AS AN ENDOWMENT TO FUND THE POSITION FOR FUTURE GENERATIONS.”

FOUNDATION SUPPORTER: Lois Gmach

COMMUNITY MEMBER: Monroe Village Resident since 2014

FOUNDATION PROGRAM: Supports the Monroe Village Spiritual Care Program

WAY OF GIVING: Major Gift

FUN FACT: Lois was a first-grade teacher who loves New York City and Broadway shows.

Foundation members are excited to be able to fund programs that strengthen and enhance Springpoint’s mission.

Stonebridge at Montgomery

We are inspired by the kindness of our donors and are grateful for their many contributions.

“A CHARITABLE GIFT ANNUITY LETS YOU SUPPORT A WORTHY CAUSE WHILE GIVING YOU A TAX DEDUCTION AND A GUARANTEED RETURN FOR THE REST OF YOUR LIFE.”

FOUNDATION SUPPORTER: Heloise Mailloux

COMMUNITY MEMBER: Stonebridge at Montgomery Resident since 2004

FOUNDATION PROGRAM: Funds the Stonebridge Resident Assistance Program

WAY OF GIVING: Charitable Gift Annuity

FUN FACT: Heloise was a publications major who never expected to spend 43 years as a librarian. She enjoyed her summer home on the ocean in Nova Scotia for 30 years.

Winchester Gardens

“A VEHICLE OF PLANNED GIVING, A CHARITABLE GIFT ANNUITY PROVIDES A LIFETIME STREAM OF ANNUAL INCOME PLUS A PARTIAL TAX DEDUCTION.”

FOUNDATION SUPPORTER: Amy Lau

COMMUNITY MEMBER: Winchester Gardens Resident since 2012

FOUNDATION PROGRAM: Supports the Winchester Gardens Resident Financial Assistance Program

WAY OF GIVING: Charitable Gift Annuity

FUN FACT: Amy taught English and Biblical Studies at St. Paul's Co-educational College in Hong Kong. In the early 1990s, she led Hong Kong's first-ever Duke of Edinburgh's Award for Girls scheme.

Foundation donors share our passionate commitment and are part of the heart and soul of Springpoint.

Our Corporate Partners

Springpoint Senior Living Foundation programs succeed thanks to the enthusiastic participation and active support of our sponsors and corporate partners. Together we share a common thread and our positive energy is contagious.

ACCELERATING TRANSPORTATION GOALS

Since the Transportation Program's inception in 2001, thousands of seniors in our affordable housing communities have been able to access life-sustaining services off-site which would otherwise be inaccessible. The Foundation covers the annual cost of \$350,000 for the current transportation project. Over the past 14 years, the Foundation has allocated over \$3.5 million in support of this program.

We are refueling this program with generous donations we received in 2015, including an anonymous \$500,000 gift from a New

Jersey couple. Of this gift, \$400,000 is an endowment to support ongoing operations and the remaining \$100,000 was allocated for new buses. Inspired by that gift, the Brickman Group pledged \$75,000 toward the program. Additional gifts to the Transportation Program include \$15,000 from TD Bank and a \$10,000 grant from the PSEG Foundation. These gifts help support those who would otherwise not have access to doctors, shopping, community senior centers and other recreational, educational and cultural opportunities.

GROTTA FUND SUPPORTS HEALTHY EATING INITIATIVE

We received a \$25,000 grant from The Grotta Fund for Senior Care that allowed us to jump-start our new *Go Fresh! Get Healthy!* initiative. The Grotta Fund, based in Whippany, NJ, is a fund within the Jewish Community Foundation of Greater

THE FOUNDATION INSPIRES GENEROSITY
IN SUPPORT OF PROGRAMS THAT MAKE A
DIFFERENCE IN PEOPLE'S LIVES.

MetroWest that awards grants for a range of community programs serving older adults.

The *Go Fresh! Get Healthy!* program provides our affordable housing residents with greater access to healthy fruits and vegetables, nutritional education and tasty food preparation. We launched the program in September at Plainfield Tower West and Butler Senior Community. Residents received a variety of seasonal vegetables and fruits packed and delivered by Ernie Stillwell of Stillwell Farms in Hightstown, NJ. *Go Fresh! Get Healthy!* also incorporates a range of healthy aging initiatives including wellness screenings, cooking classes, nutrition counseling and walking fitness programs.

COMMUNITY CARES

In support of our Community Cares initiative, Procter and Gamble, headquartered in Middlesex, NJ, donated \$5,000 to two Springpoint affordable housing communities in their region: Watchung Terrace and Robert Noble Manor. The funds were used to purchase basic essentials for residents and allowed us to start a food pantry at Watchung Terrace.

Caring Partners, Improving Care

Bloomberg, a global news, data and analysis company, contributed \$12,000 toward a brain health technology initiative for Assisted Living and Memory Care residents at Stonebridge at Montgomery.

The interactive program combines a touch-screen computer with intuitive, picture-based software and a content library that's proven to build relationships, enhance social engagement and connect older adults with the greater community. Therapy and fitness programs include riding a bike on scenic routes or flying an airplane. Hundreds of activities such as trivia quizzes, games and puzzles, entertaining history and travel movies, classic television, music and art videos provide mental stimulation.

Staff members have seen significant enhancements to residents' daily quality of

life. They shared the story of a resident who would sit with her eyes closed and head down every day, unresponsive to staff. In the past, she loved to sing. Using this new program, a staff member gave her headphones with music playing. The resident started singing and tapping her feet. After a few songs she opened her eyes and continued singing more songs. This not only touched our staff members' hearts, but it touched hers even more. Elated staff members shared this development with the resident's son and he too was just thrilled to see his mother enjoying life again!

Bloomberg

► **SAVE THE DATE**
TUESDAY, JUNE 7, 2016
39th ANNUAL GOLF CLASSIC

Metedeconk National Golf Club
Jackson, New Jersey

For more information, contact Angie Manley:
732-430-3734 or amanley@springpointsl.org.

All proceeds from this celebratory event will benefit Springpoint Senior Living Affordable Housing Transportation Programs. Thanks for your continued support. **FORE!**

Ways to Contribute

We are fortunate to receive generous support in many ways and from many sources, including residents in our Springpoint communities, our employees and board members, our vendors as well as corporations and foundations in the communities we serve. It is wonderful to see how much we accomplish when we come together and embrace opportunities to better the lives of others.

The Springpoint Foundation offers a variety of direct and planned giving options, including:

- Charitable Gift Annuity
- Charitable Trust
- Deeding of Refundable Entrance Fees
- Retirement Account Beneficiary (POD or TOD)
- Major Gifts (cash, appreciated securities, bonds)
- Endowments
- Grants
- Gifts In Kind
- Will Bequests

DONOR RECOGNITION

Thank you to all who support our mission; we so appreciate your heartwarming generosity. Please note that we have made every effort to record the names of our donors accurately and completely. If we have inadvertently omitted or misstated your name, please accept our sincere apology and let us know by calling the Foundation at 732-430-3674.

The Chairman's Legacy Society

These society members have made gifts in the form of bequests, charitable gift annuities, deeded entrance fees and other deferred gifts. Their significant commitment is apparent every day and felt by the thousands who benefit from their support.

THE ATRIUM AT NAVESINK HARBOR

Mr. and Mrs. Thomas B. Bateman
Miss Janet Schmidt
Mrs. Marie E. Sweeney
Mrs. Bonnie Watt
Anonymous Donors

CRESTWOOD MANOR

Miss Merle Beveridge
Mrs. Shirley Case
Mr. Andrew Cella, Jr.
Mr. Nelson Clark
Ms. Katharine B. Crandall
Mrs. Margaret Crosson
Mr. and Mrs. Edward F. Dolan
Mrs. Mary Ann V. Donlin
Miss Constance Farrell
Mr. and Mrs. Andrew J. Gallo
Mrs. Ingrid Grosskopf
Mrs. Carolyn Harrington
Ms. Terry Hughes
Mr. and Mrs. Lucien Lawrence
Miss Margaret A. McCaig
Ms. Jean-Marie Menzer
Mrs. Eleanor Pearson
Mr. Jack A. Pilkington
Mr. Fred T. Pregger
Mr. Evan Quarton
Mr. Edward Silk
Mrs. Helen C. Smith
Mrs. June A. Smith

Mr. Robert Staropoli and
Mr. Emory Turnure
Mrs. Jean F. Tiel
Mrs. Bonnie Van Tuinen
Ms. Barbara Wiley
Anonymous Donors

MEADOW LAKES

Mr. and Mrs. Glenn Brewer
Mrs. Dorothy A. Burns
Ms. Eunice C. Gallena
Mr. and Mrs. William Hilgendorff
Mr. Joseph T. Kelly
Mrs. Gertrude B. Kimble
Mrs. Florence Lipstein
Ms. Margery N. Patterson
Mrs. Trudy Salzer
Ms. Barbara D. Thompson
Anonymous Donors

MONROE VILLAGE

Mrs. Bertha Baker
Mr. and Mrs. Lewis M. Blackmer
Mr. Antonio C. Fonseca
Mr. Myles Goldberg
Miss Meta Heins
Ms. Roselyn Katz
Mrs. Leona Kish
Mrs. Florence Koransky
Mrs. Sondra Liloia
Ms. Ruth Mihalenko
Mr. and Mrs. Sanford B. Raiss

Mrs. Elsa Spector
Mrs. Agnes Stiles
Mrs. Esther Stroebel
Ms. Thelma Terjesen
Anonymous Donors

STONEBRIDGE AT MONTGOMERY

Mrs. Helen Freedman
Mrs. Lisalotte E. Grayson
Mr. and Mrs. Herbert Hobler
Mrs. Jean O'Neill Huntington
Mr. and Mrs. George Lee
Mrs. Nancy Lifland
Mrs. Heloise Mailloux
Mrs. Joyce M. Maso
Dr. Bernadine Paulshock
Mr. Theodore Pierson
Ms. Elaine Schuman
Ms. Markell M. Shriver
John and Diana Waltman
Anonymous Donors

WINCHESTER GARDENS

Ms. Amy Lau

FRIENDS

Miss Helen M. Melick
Mrs. Virginia G. Poole
Mr. and Mrs. David H. Blair
Anonymous Donors

CCRC & President Societies

THE ATRIUM AT NAVESINK HARBOR

Mr. and Mrs. Chester Apy
Mr. and Mrs. Thomas B. Bateman **20**
Mrs. Shirley S. Boll
Mrs. Barbara Conner
Ms. Olga Dipierro
Mr. and Mrs. Edward G. Guyer
Mr. and Mrs. Henry Hohorst **5**
Mr. Norman D. Jacobs
Mrs. Susan Karlin
Mr. Michael Kennedy
Mrs. Winifred Lyon
Mr. and Mrs. Louis Maresca **5**
Mr. and Mrs. John Middleton
Ms. Nancy L. Molineux
Mrs. Marian Puma **5**
Mr. and Mrs. Daniel Robinson
Miss Janet Schmidt **5**
Mrs. Kathryn C. Shultes
Mrs. Virginia M. Zebe
Anonymous Donors

CRESTWOOD MANOR

Mr. and Mrs. Karl Becker
Mr. and Mrs. David S. Bellemore
Mrs. Lois Boyd
Mrs. Shirley Case
Mrs. Lorraine Clark
Mr. and Mrs. Edward F. Dolan **5**
Mrs. Mary Ann V. Donlin **5**

Mr. and Mrs. Jack F. Doyle
Ms. Joan E. Dunne
Mrs. Dorothy Eilerts
Mrs. Ingrid Grosskopf **10**
Rev. and Mrs. Eugene Haaf
Mrs. Carolyn Harrington **5**
Mr. Louis H. Hauck **5**
Mrs. Phyllis Helfand
Mrs. Ruth Irons
Mrs. Hallie Justin
Ms. Mary Knapp
Ms. May A. Knapp
Ms. Lottie W. Laluk
Mrs. Margaret Lapinski
Mr. and Mrs. Lucien Lawrence
Mr. Richard Lee and Ann Lee
Mr. and Mrs. Norman Lindsey
Ms. Geraldine G. MacQueen **5**
Miss Marie C. Mion
Mrs. Rose Molner
Mrs. Clara E. Norton
Mr. James A. Ottignon **5**
Mr. Clifford G. Oxland
Mrs. Rose Parsells
Mrs. Rosalie Patitucci
Mrs. Eleanor Pearson **10**
Mrs. Mary C. Phelan **5**
Mrs. Audrey B. Porter
Mr. Fred T. Pregger **10**
Mr. Evan Quarton **10**
Mr. and Mrs. Frank Rieder
Mrs. Barbara Ross **5**

Mr. Alfred Ruf **20**
Mrs. Kathryn Scott
Mrs. Annie A. Scratchley
Mrs. Thomasina Seiler
Mrs. Marion Shaw
Mrs. Annmarie Sholtis
Mr. Charles L. Sorg
Ms. Anna M. Soukup
Mrs. Jean Tintle **5**
Mrs. Beverly VanSiclen
Mr. and Mrs. Clifton Vaughn
Mrs. Sophie Yak
Mr. Joseph Zapp
Mr. and Mrs. John Zator
Anonymous Donors

MEADOW LAKES

Ms. Joyce Alexander **5**
Ms. Judith F. Arnold
Mr. George Barker
Mrs. Doris Belman
Mrs. Anne Benedict **5**
Mr. John P. Bennett and Mr. Joseph Correia
Mr. and Mrs. William W. Boyle
Mr. and Mrs. Glenn Brewer **10**
Mrs. Dorothy A. Burns **10**
Mrs. Mary N. Elliott **10**
Mr. and Mrs. Ralph Ervin
Mr. John H. Flathmann **10**
Mrs. Geraldine Fogelman
Mrs. Margaret Foglietta **5**

CCRC & President Societies

Mrs. Marjorie Fox
Ms. Eunice C. Gallena
Mr. and Mrs. David W. Gerridge
Mr. and Mrs. Peter Gillim
Mrs. J. Katherine Goodwin
Mr. and Mrs. Jerome T. Gottesman
Dr. Monica Hamill
Mr. and Mrs. William L. Harrington
Ms. Patricia Hesslein
Mr. and Mrs. William Hilgendorff
Mrs. Gretchen Hull **10**
Mrs. Betty J. Hulse
Professor J. Stuart Hunter **5**
Ms. Audrey Jasper
Mr. and Mrs. Robert Kendall **5**
Mrs. Florence Lipstein **5**
Dr. Annette Lopez
Mrs. Carolyn D. Luce **10**
Mr. and Mrs. Edward McCamy
Mr. Paul McGonigle and Mrs. Jean M. Kelly
Mr. Irwin Merker
Mr. and Mrs. Harvey Meyer
Rev. and Mrs. Frederick Mold **5**
Mr. Tom Moore
Mr. Leslie Nagler
Ms. Irene Naorlevich **5**
Mr. and Mrs. Edward Naylor

Mr. and Mrs. George Nehrbass
Ms. Elizabeth O'Brien
Dr. Nicholas Pott
Ms. Gloria L. Quigley **5**
Mr. Kenneth Robinson
Mr. Everett Rogove
Mrs. Beryl Russell
Mrs. Paula Schilling
Rev. Byron Shafer
Mrs. Dorothy Stasikewich
Mrs. Florence Stein
Ms. Rita Strmensky
Mrs. Ernestine Urken
Mrs. Barbara Walker
Rev. and Mrs. John Weber **5**
Ms. Clarice Weiniger **10**
Mrs. Sylvia Weiss **5**
Dr. and Mrs. George S. Wham
Mrs. Siri Willits
Mr. William Winch
Anonymous Donors

MONROE VILLAGE

Mrs. Dolores Ball **5**
Mrs. Florence Beneckson
Mr. and Mrs. Lewis M. Blackmer **10**
Mrs. Diana Bloch
Ms. Elsie Carvale
Mrs. Charlotte Dessaur
Mr. Conrad Diener **5**
Mrs. Lillian Elkind

Mrs. Edith Firstenberg
Mrs. Faye Freund
Mr. and Mrs. Donald Gendler
Mr. and Mrs. Cy Glickman
Mrs. Lois Gmach
Mr. Myles Goldberg
Mrs. Jean Goldberg
Mrs. Mildred Goodwin
Mr. and Mrs. William Jenkins
Mrs. Ethel Kapin
Ms. Roselyn Katz **10**
Mrs. Alice Kovarcik
Mr. Herbert Kurzman
Mrs. Norah Kuthy
Ms. Elvera Leader
Ms. Marjorie R. Lee **5**
Ms. Sylvia Lennard
Mrs. Stella Lupowitz
Mrs. Florence Marks
Mrs. Grace Mitgang
Mrs. Marion Naar
Mrs. Helen Negran
Mrs. Barbara Nicholson **10**
Mr. and Mrs. Sanford B. Raiss
Mrs. Marjorie Reichman
Ms. Ida Salamone
Mrs. Judith Schaffer
Mr. and Mrs. Marvin Schulman
Mrs. Marjorie Seel
Mrs. Sylvia Sherman
Mrs. Anne P. Snyder **5**

“YOU HAVE NOT LIVED TODAY UNTIL YOU HAVE DONE SOMETHING FOR SOMEONE WHO CAN NEVER REPAY YOU.”

~ JOHN BUNYAN

Mr. and Mrs. Irving Stern
 Mrs. Agnes Stiles **10**
 Mrs. Thelma Studer
 Mr. Stanley Stults and Mrs. Gretchen Haverkamp
 Mrs. Esther Suben
 Ms. Thelma Terjesen **10**
 Mrs. Marie Thomas **5**
 Mr. Mahlon Thompson
 Mrs. Sara M. Tomlinson **5**
 Mr. and Mrs. Jerome Vogel
 Mr. and Mrs. William Whiting
 Mrs. Florence Wolf
 Mr. and Mrs. Arnold Wolfson
Anonymous Donors

STONEBRIDGE AT MONTGOMERY

Mr. Stanley Adelson **5**
 Mrs. Carolyn Aldridge **10**
 Mr. George W. Amerman
 Mrs. Ellen Avins
 Ms. Edith Beiles
 Mrs. Vivian Biron **5**
 Mr. Kees Bol **5**
 Ms. Jane Bonthron **5**
 Mr. Leonard Brown
 Mrs. Katharine Van R. Brush **5**
 Mr. and Mrs. Thomas J. Cawley
 Mr. and Mrs. James Clark
 Mr. and Mrs. Morton Darrow
 Mrs. Helen Dauster

Ms. Lucille Dawson
 Mr. and Mrs. David Drake **10**
 Ms. Joan Efron
 Mr. Richard Elden
 Mr. Peter E. B. Erdman **20**
 Mr. Louis J. Gambaccini
 Mrs. Gloria B. Gatti
 Mr. and Mrs. Robert L. Geddes
 Ms. Janice Gibson **5**
 Mr. and Mrs. A.C. Reeves Hicks **5**
 Mr. and Mrs. Herbert Hobler
 Mrs. Jean O'Neill Huntington **5**
 Mr. and Mrs. Robert Hyatt
 Mrs. Celia Jacobowitz
 Mr. Alvin Kernan
 Mrs. Martha Kingsley
 Mr. and Mrs. Joseph Lampariello
 Mrs. Mary Alice Lessing Evans **5**
 Mr. and Mrs. Edward Levine
 Mrs. Brooks Emmons Levy
 Mrs. Nancy Lifland **5**
 Mrs. Tobie Locker
 Mr. and Mrs. Harold Loew
 Mrs. Heloise Mailloux **5**
 Mrs. Joyce M. Maso **5**
 Mr. and Mrs. Albert Medwin
 Ms. Dorothy Moore
 Mr. and Mrs. David Mulford **5**

CCRC & President Societies

Mr. and Mrs. Edward Nyce
Mrs. Mary Osborne
Mr. Theodore Pierson
Ms. Jean Riley
Mrs. Barbara L. Rogers
Ms. Gabrielle Rubido-Zichy
Mrs. Phyllis Schmucki
Mr. and Mrs. Alex Sharipen **10**
Ms. Markell M. Shriver
Mrs. Betsy Smith **5**
Mr. and Mrs. Eugene J. Stano
Ms. Sybil L. Stokes
Mr. and Mrs. Charles L. Taggart
Mr. and Mrs. Jeffery Tener
Mr. and Mrs. Toshio Tsuzuki

Mrs. Sylvia Tumin
Mrs. Myra Vine
John and Diana Waltman **10**
Mrs. Marjory White
Mr. and Mrs. John L. Williams
Mr. Sidney Willis
Ms. Ariana Wittke
Anonymous Donors

WINCHESTER GARDENS

Ms. Norma Auth
Ms. Carol S. Charles
Mr. and Mrs. Morrel Cohen
Mr. and Mrs. Joseph Dunn
Ms. Rosylin M. Epstein

Mr. and Mrs. Robert Frankenthal
Mr. Jack Haim
Ms. Ruth Hutchison
Ms. Mildred Pollock
Ms. Rita Ragno
Mr. Douglas Reed
Mr. Gerald Shak
Ms. Madeleine Shrank
Mr. and Mrs. Herbert Stein
Mr. Eugene Stern
Mr. Jay Toor
Ms. Evelyn Z. Tully
Ms. Thelma G. Warshaw
Anonymous Donors

Friends & President Societies

FRIENDS

Mr. and Mrs. Stephen Adekunle
 Ms. Hop T. Adickes **10**
 Ms. Sandra Adour
 Ms. Barbara A. Ahern **5**
 Mr. and Mrs. William Allen
 Mr. Theodore Alter **10**
 Mr. Joseph J. Anania, Jr.
 Mr. Anthony A. Argondizza **10**
 Mr. and Mrs. Jeffrey Asch
 Ms. Marie Atkins
 Mr. Ralph Auriemma
 Ms. Claire Baillie **5**
 Ms. Antonia Batres
 Ms. Josephine Beckler **5**
 Ms. Doris L. Beketich **10**
 Ms. Michelle Bennett
 Mr. Fred W. Bergholz **10**
 Ms. Sashamarie Bernard **5**
 Ms. Frieda Bertram **10**
 Ms. Dorothy Bessman
 Sister Sylvia Bielen **5**
 Mr. Kevin Bieth **5**
 Mr. Robert J. Bieth **5**
 Mr. Thomas A. Biga
 Mr. Ricardo Binaco
 Mr. and Mrs. David H. Blair **20**
 Ms. Kristen Blair **5**
 Ms. Lucille Blair
 Ms. Francine Boehm
 Mrs. Eleanor M. Bolge **10**

Mr. Francis V. Bonello
 Ms. Jael Bonilla
 Mrs. Gaby P. Borel **5**
 Ms. Laurinda Bradford
 Ms. Donna Brehm **5**
 Mr. Joseph Brignola **5**
 Ms. Jean Brophy
 Ms. Cynthia Brown **5**
 Mr. Michael Bussiere
 Ms. Maureen Cafferty
 Ms. Madeline Caggianelli **10**
 Mr. and Mrs. Richard Calarino
 Mr. Gregory Carr
 Mr. Rick Caruso **10**
 Mr. and Mrs. Jayakumar Chandran
 Mr. and Mrs. Jack W. Chen
 Rev. and Mrs. James H. Chesnutt **10**
 Ms. Susan L. Cino **10**
 Ms. Ana Cisneros
 Ms. Pamela Clark **5**
 Mr. Thomas Colasurdo
 Mrs. Catherine Coleman **5**
 Ms. Deborah Colianni
 Ms. Lindsay Collins
 Ms. Tara Connor **5**
 Mr. and Mrs. Richard A. Cooper **10**
 Ms. Haneefah Cox
 Sister Delphine Croft OP
 Mr. and Mrs. Sheldon Curtis **5**

Mr. Robert Dalessandro
 Ms. Eileen D'Amico **5**
 Mrs. Harriett D'Angeli **5**
 Ms. Grace Dattner
 Ms. JoAnn Dattner
 Ms. Nicole Dattner
 Ms. Jeanne Davis
 Ms. Inez B. DeBonte **5**
 Ms. Ruth Devivi **10**
 Mr. Joseph DiFiglia
 Ms. Mary S. Diver **5**
 Ms. Rosalie Doehl
 Mr. William R. Doherty
 Mrs. Lystra S. Doobraj **10**
 Ms. Denise M. Dozois **10**
 Ms. Rachel Dreikorn
 Ms. Norma G. Drew **20**
 Ms. Dianne Drum
 Mr. Robert C. Duncan **5**
 Ms. Carol R. Duryea
 Ms. Richele R. Eisenman **10**
 Mr. Elmer Eisner
 Mr. John Emanuel **5**
 Ms. Jeanette Ettore **10**
 Ms. Rose P. Falcucci
 Ms. Jena Farah
 Ms Lois Fasanaro
 Mrs. Lori Fenchel **10**
 Ms. Jayne Fennimore **5**
 Mrs. Barbara Ferington
 Mr. James Ferrare
 Ms. Palmina Ferster

Friends & President Societies

Mrs. Majorie Fessler
Ms. Betty Filling
Ms. Cathy Fitzpatrick
Ms. Ruth Flanagan
Ms. Lindsey Florio
Ms. Doreen Fogel
Mr. Robert J. Fogg
Mr. Ward E. Foggin
Mr. Vincent Franchi
Mr. Jacques Fulgraff
Mr. Thomas Galan **10**
Mr. Aristotle Galiatsatos
Ms. Liliana Garcia
Mr. Brenden D. Garozzo **5**
Ms. Virginia Garrido
Ms. Diann Gary
Ms. Laura Gatchalian
Ms. Denise Gebrian **5**
Mr. Michael D. Gentile
Ms. Beverly Gilbert
Ms. Christina Gili
Mrs. Lilli Gober
Reverend Linda Goeddel
Mr. Edwin Gonzalez
Ms. Florence Gretz
Ms. Dottie L. Hand **5**
Ms. Doris W. Hanna **5**
Ms. Donna Hantke
Ms. Chris Harman **10**
Ms. Julie Harp
Ms. Sharon E. Harper **10**

Mr. Robert A. Harris **10**
Ms. Alexandra Hay
Ms. Anne Hay
Ms. Gillian Hay
Ms. Susan M. Hendrickson
Mr. William S. Henein **10**
Ms. Mary Henry
Ms. Jessica Hickman
Ms. Melvina Hind
Ms. Helen Hoens **20**
Ms. Diane R. Hoffman **20**
Ms. Karen Hoffman
Ms. Nancy Hoffman **10**
Ms. Frances Holly
Ms. Mary Holmes
Ms. Eileen Horning **5**
Ms. Kelly Horton
Mr. Kevin Horvath
Ms. Denise Iwanoff
Ms. Margaret K. Johnson **5**
Mr. and Mrs. David E. Jones **20**
Mr. Willie Jones
Ms. Stacey Judge
Mrs. Pamela Kaczor
Mr. Jusu Kallon
Mr. Earl H. Kane
Mrs. Tina Karrick
Mr. Edward Keenan
Ms. Helene Keller **5**
Mrs. Mary Kelly
Mr. and Mrs. Henry M. Kennedy **5**

Ms. Jeanne M. Kineyko
Ms. Ilona E. Klockner **10**
Ms. Melissa Knapp **5**
Ms. Sandi Ko
Ms. Karen Koehler **10**
Ms. Susan Komas
Ms. Ashley Kopec
Ms. Marybeth Kopec
Ms. Andrea Kopp
Mrs. Elena Korol
Mr. Roger L. Krouse
Mrs. Gail Kwiatkowski
Ms. Alexis Laengle
Ms. Mary Ann Lally **5**
Mr. William Land
Ms. Elenor Laskowski
Ms. Marissa Laufgas
Mr. Raymond Leenig
Ms. Colette Levereth
Mrs. Susan K. Lippy
Mrs. Judith LoBue
Mr. and Mrs. Stephen T. Lofthouse **20**
Ms. Kelsey Lunn
Ms. Catherine Lynch **10**
Ms. Jennifer Madden **10**
Mr. Michael Mahon
Mr. Gilbert C. Maisto
Ms. Angela Manley
Ms. Jennifer Mara **5**
Ms. Karen Marble
Mr. David Masucci

“AS WE EXPRESS OUR GRATITUDE, WE MUST NEVER FORGET THAT THE HIGHEST APPRECIATION IS NOT TO UTTER WORDS, BUT TO LIVE BY THEM.”

~JOHN F. KENNEDY

- Mr. James Matthews 10
 Mr. Jonathan McAleavy 5
 Ms. Kim McBride 10
 Ms. Alexis McDermott
 Ms. Joan A. McFarland 10
 Mrs. Doris McGillick
 Mr. John J. McSorley
 Ms. Teri Meidhof 10
 Mr. William Michels 10
 Mr. Garrett Midgett III
 Ms. Denesia Moffett
 Mr. Joseph Morrell
 Ms. Michelle Moss 10
 Ms. Sylvia Mrozinski
 Ms. Linda H. Mulewski 5
 Mrs. Barbara A. Murphy 10
 Ms. Deborah Muschichin
 Mr. Vincent Myers
 Ms. Marilyn Mysak
 Ms. Vega Nadejda
 Mrs. Kazuko Nakayama
 Mr. Victor Narvaez
 Ms. Virginia Neiderman
 Ms. Emily Neilson
 Mrs. Beverly Nester
 Mr. Luz Nieves
 Ms. Wladyslawa Z. Noll
 Ms. Lorena Norville
 Mr. Michael Oakes
 Mr. Kevin Ortega
 Ms. Ashley Owens 5
- Ms. Brianna Owens 5
 Ms. Grace Palazzolo 5
 Ms. Nicole Penna
 Mr. Nathan Perez
 Ms. Alfreda H. Petti 5
 Ms. Michelle Phillips 5
 Ms. Jeana M. Piscatelli
 Mrs. Margaret E. Pitts
 Mr. Earl Pomeroy
 Ms. Diane Pope
 Ms. Samantha Posta
 Mr. Benjamin M. Primer and
 The Rev. Terry Thomas Primer
 Ms. Margaret D. Pugh
 Ms. Laura S. Pulford 5
 Mr. Gary T. and Karen Puma 20
 Ms. Frances Pyne 5
 Ms. Rosalie Quigley
 Ms. Amber Ramminger
 Mr. Cody Reagan
 Mr. John Reagan
 Ms. Joyce Redd
 Mr. Richard Reidmiller
 Ms. Linda Reisack
 Mr. Robert Reusche
 Ms. Lauren Ringel 5
 Mr. and Mrs. David Ritvo
 Ms. Rita Roche 5
 Mr. Kevin Rogers
 Ms. Linda H. Rose and
 Mr. Fred F. Rose 10
 Mr. and Mrs. Eric Rosenblum
- Mr. and Mrs. Albert D.
 Rossetti 5
 Ms. Cassie Ruger
 Mr. Christopher Ruocco
 Mr. Dale Russell
 Mr. Randy Ruutikainem
 Mrs. Kathy Ryan
 Ms. Rita Sacher 5
 Mrs. Carol Salas 10
 Mr. Brian Scanlon
 Ms. Lizabeth Schaus-Guzzo
 Ms. Kathryn Schear 10
 Ms. Katrina Schell
 Ms. Maureen Schneider
 Mr. Kenneth Scholz
 Mr. Mike Schwartz
 Ms. Margaret S. Scott 10
 Ms. Ann M. Sheehan
 Mr. Frank Sicola 10
 Ms. Lourdes Skinner
 Mr. John J. Slattery
 Ms. Kathryn P. Smith
 Mrs. Joan B. Smith 5
 Mrs. Pamela I. Smith
 Ms. Karen Smith 5
 Mr. Vincent Solomeno
 Ms. Elizabeth Soria 5
 Ms. Dorothy Sullivan
 Mrs. Dorothy A. Sylvester 10
 Ms. Barbara Symanski 5
 Ms. Joan T. Taggart
 Ms. Galina Tilipman

Friends & President Societies

Ms. Barbara Theyn **5**
Ms. Amber Thomas
Ms. Herminia Thomas
Mr. and Mrs. Robert Thompson
Ms. Jacquelyn Thompson **10**
Ms. Chandroutee Tihal **5**
Ms. Tiffany Tomasso
Mrs. Anna M. Tombasco **5**
Mr. Joseph A. Torcivia
Ms. Isabel Toro
Mr. Nicholas D. Tortoriello **5**
Ms. Janice Tosi
Ms. Maria Toth
Ms. Maria Tozzi
Ms. Ecilda A. Tracey **10**
Mr. Brian Trapp
Mr. Bruce Traub
Mr. Igor Trushkovski
Mrs. Judith R. Turner **10**
Ms. Janice Van Der Noot

Ms. Mabel Vanarsdale **10**
Rev. Carole A. Warfield **20**
Mr. David B. Wean **10**
Ms. Ruth Weihrauch **5**
Mr. Richard J. Whiteman **10**
Ms. Maria Claire Wisbeski **10**
Mr. Bryan Wojcicki **5**
Ms. Teresa Wolfschmidt
Mr. David L. Woodward **5**
Ms. Helen Yao
Ms. Maria Zaborna
Ms. Joan Zalewski
Ms. Julia K. Zauner
Ms. Destiny Zehner
Ms. Annmarie Zomack
Bloomfield Presbyterian
Church on the Green **20**
First Presbyterian
Church of Metuchen **10**
First Presbyterian Church
of Salem **10**

First Presbyterian Church
of Somerdale **20**
Holland Presbyterian Church **20**
Jewish Community Foundation
of Metrowest New Jersey
Presbyterian Women, FPC
of Washington **10**
Presbyterian Women
Presbyterian Church
of Chatham Twp. **20**
Presbyterian Women/Prospect
Presbyterian Church **20**
Presbytery of Newark **20**
Slackwood PC Women's
Assoc. **20**
The Fox Foundation **20**
The Laurenti Family
Charitable Trust **5**
The Torcivia Family
Foundation
The Verano Fund
Anonymous Donors

Corporate Donors

ABG Electric Co. Inc.

Aculabs

Aetna

Allbrite Laundry Services, Inc.

Allied Fire & Safety Equipment Co. Inc.

AllRisk Property Damage Experts

Alpha Fire Protection

Archer & Greiner, P.C.

Barnabas Health System

Bloomberg L.P.

The Brickman Group, Ltd.

Bristol-Myers Squibb Foundation

C & C Construction Management, Inc.

Capital One Bank

Carr & Duff

CentraState Healthcare Foundation

Concord Advisory Group, Ltd.

Conner Strong & Buckelew

Cowley's Termite & Pest Services Inc.

Design Alternatives

DIGroupArchitecture, LLC

Dutch's Meats

E. Allen Reeves, Inc.

Elder Elegance Salon Management

Fairmount Capital Advisors, Inc.

First Niagara Bank

Freedom Financial Advisors, LLC

Gibbons Foot & Ankle Group, LLC

The Gillespie Group Inc.

Giordano, Halleran & Ciesla, P.C.

HealthMEDX, Inc.

Hickory Bathing & Healthcare Solutions, Inc.

J. W. Poole Inc.

JEMA Consulting LLC

Jewish Community Foundation of Metrowest New Jersey

JML Medical, Inc.

Joseph A. Melchionna Contractor

KDA Architects

LAN Assocs. Engineering, Planning, Architecture, Surveying

Langan Engineering & Environmental Services

The Laurenti Family Charitable Trust

M&T Bank

MagnaCare

Manasquan Savings Bank

Manhattan Ridge Advisors

Martino & Binzer, Inc.

McCarter & English LLP

MobilexUSA

Monmouth University

New Jersey Council for Economic Education

New Jersey Manufacturers Insurance Group

New Jersey Sports & Spine Medicine PC

Newport Capital Group

NJR Commercial Realty

Norkus Enterprises, Inc.

OceanFirst Bank

Omnicare

Penn Jersey Paper Co.

Pepper Hamilton, LLC

Pietras, Saracino, Smith & Meeks LLP

Premier Energy Group, LLC

Procter and Gamble

Prudential Community Giving

PSEG/PSEG Foundation

Schindler Elevator Corporation

SunTrust Bank

TD Bank/TD Bank Foundation

Torcon, Inc.

US Foodservice—Mr. Robert Reusche

Zanoni & Associates

Ziegler Capital Markets Group

Zimmet Healthcare Associates, LLC

Our Communities

FULL-SERVICE SENIOR LIVING

1 The Atrium at Navesink Harbor

Red Bank, NJ
(800) 842-2480
Michael D. Gentile
Executive Director

2 Crestwood Manor

Whiting, NJ
(866) 662-7359
Anne M. Hay
Executive Director

3 Meadow Lakes

East Windsor, NJ
(800) 564-5705
Jay Whiteman
Executive Director

4 Monroe Village

Monroe Township, NJ
(866) 859-2276
Brenden D. Garozzo
Executive Director

5 Stonebridge at Montgomery

Skillman, NJ
(800) 218-3456
Jean G. Brophy
Executive Director

6 Winchester Gardens

Maplewood, NJ
(973) 378-2080
Susan Lippy
Executive Director

AFFORDABLE HOUSING

7 Allaire Crossing*

Wall, NJ
(732) 449-5889
Kelly Horton
Executive Director

8 Asbury Tower*

Asbury Park, NJ
(732) 988-9090
Nancy Hamsik
Senior Executive Director

9 Butler Senior Community*

Butler, NJ
(973) 492-3700
Denise Kilgallen
Executive Director

10 Countryside Meadows

Egg Harbor City, NJ
(609) 652-9100
Stanley Davis
Executive Director

11 The Crossroads at Howell

Freehold, NJ
(732) 683-1244
Grace Palazzolo
Executive Director

12 Friendship Gardens*

Howell, NJ
(732) 370-9110
Judy Immordino
Executive Director

13 The Gables at West Windsor

Princeton Junction, NJ
(609) 799-8885
Ilona Klockner
Executive Director

14 Hidden Brook at Franklin

Somerset, NJ
(732) 560-1751
Kim McBride
Senior Executive Director

15 Manchester Pines

Manchester, NJ
(732) 350-1300
Jim Matthews
Senior Executive Director

16 The Oaks at Toms River

Toms River, NJ
(732) 244-0991
Denise Iwanoff
Executive Director

17 Plainfield Tower West*

Plainfield, NJ
(908) 668-1963
Sandra Pettiford
Senior Executive Director

18 Portland Pointe

Atlantic Highlands, NJ
(732) 872-9040
Judy Turner
Senior Executive Director

19 Robert Noble Manor*

South Amboy, NJ
(732) 721-7500
Jim Matthews
Senior Executive Director

20 Samuel Miller Senior Housing Community*

Mount Holly, NJ
(609) 261-5384
Kim McBride
Senior Executive Director

21 Stafford by the Bay

Manahawkin, NJ
(609) 489-0809
Deborah Colianni
Executive Director

22 Watchung Terrace at Middlesex

Middlesex, NJ
(732) 356-0681
Hanna Pryor
Executive Director

23 Wheaton Pointe at East Windsor

East Windsor, NJ
(609) 448-7738
Frances Holly
Executive Director

24 The Woodlands at Ramsey*

Ramsey, NJ
(201) 818-0230
Kelly Fieldhouse
Executive Director

★ Corporate Office

4814 Outlook Drive, Suite 201
Wall Township, NJ 07753
(800) 222-0609

**Managing General Partner*

SPRINGPOINT
SENIOR LIVING

Corporate Office: 4814 Outlook Drive, Suite 201 | Wall Township, NJ 07753 | (800) 222-0609
www.springpointsl.org