

Mather matters

A newsletter for the staff, volunteers and benefactors of John T. Mather Memorial Hospital
WINTER 2014

Mather Receives Accreditation for Internal Medicine Residency Program

Lucien Cardinal, MD, Program Director of the Internal Medicine Residency Program, during a recent planning session.

On January 29 Mather Hospital received official notice of initial accreditation of the new Internal Medicine Residency Program. We will welcome our first class of medical residents for the 2014-2015 academic year beginning July 1. The program will emphasize primary care and is the first of several planned medical residencies at Mather.

The initial accreditation from the Accreditation Council for Graduate Medical Education is the highest approval given to a new program. The residency is sponsored by Stony Brook Medicine. Frederick Schiavone, MD, Stony Brook's Vice Dean for Graduate Medical Education, worked closely with Mather leadership in developing the program, which will accept up to 19

resident physicians for the first year of the three-year training program. A new group of residents will be accepted into the program each year.

"I've been confident that we would receive accreditation as expected due to the excellence of physicians, nurses, leadership and staff at Mather Hospital," said Lucien Cardinal, MD, Director of the Internal Medicine Residency Program.

The residency program is part of the new Graduate Medical Education (GME) Program at Mather, which also plans to begin residencies in Family Practice Medicine, Psychiatry and

Transitional Year.

"We will be working with the new residents to improve collaboration, forming teams with nurses, pharmacists, physical therapists and dietitians to bring the quality of care to the highest level," said Michael Tofano, MD, Associate Program Director for the Internal Medicine Residency Program responsible for oversight in inpatient areas. In addition, as Chairperson for the Clinical Competency Committee, Dr. Tofano will oversee advancement of residents through their training. Dr. Tofano is also Director of the Hospitalist Service at Mather.

"It has been such a great pleasure working with the entire team on this project. This is an exciting time for Mather," said Joan Faro, MD, Mather's Chief Medical Officer, who has been instrumental in establishing the GME Program. "Our program will provide a nurturing and learning environment for our resident physicians and will emphasize the importance of primary care in the creation of population health." The Office of Medical Affairs will oversee the Internal Medicine Residency Program.

The GME program was created in part to address the projected growing shortage of doctors and increased de-

(continued on page 15)

inside: [Chiropractic Collaboration Launched: Page 3](#)
[Nursing Quality Showcase: Page 6](#)
[New Patient Care Pavilion Timeline: Pages 8&9](#)
[Volunteers Honored for Service: Page 11](#)

President's Column

Michael Eisner, the former CEO of The Disney Company, wrote a book called *Working Together*, which is about the power of partnerships. He concludes that in life there are always unique individual achievers, but pull down the veil and you'll often find someone alongside them.

As the delivery of healthcare continues to change, partnerships are being used more and more to innovate and grow. This is also true for Mather Hospital.

Recently Mather formed Long Island's first hospital-chiropractor collaboration involving more than 70 chiropractors from the Hamptons to Commack. Recognizing that a large percentage of the population uses chiropractic care, it makes sense to coordinate patient care, education and outreach for those patients.

Our first venture into Graduate Medical Education, establishing a residency program in internal medicine, is being done in concert with Stony Brook Medicine. We have received initial accreditation for our Internal Medicine Graduate Medical Education program and plan to welcome our first class of residents in Internal Medicine this July. Stony Brook has also provided Radiologists to our Imaging Department since 2011.

Another partnership with North Shore Hematology/Oncology will result in Suffolk County's first hospital affiliated CyberKnife® Robotic Radiosurgery System, which will be located in East Setauket. CyberKnife® is a non-invasive alternative to surgery for the treatment of both cancerous and non-cancerous tumors anywhere in the body, including the prostate, lung, brain, spine, liver, pancreas and kidney. The procedure delivers beams of high dose radiation to tumors with extreme computerized accuracy. We hope to have the program operational by the summer.

Indeed there is great value in collaborations where those involved are driven toward a common goal. Moving forward, Mather will continue to seek out partnerships that help us toward our goal of becoming the best community hospital in New York State.

People

Congratulations to our 2013 Health Care Heroes:

- **Marie Mulligan, MSN, RN, CNOR, NEA-BC**, Chief Nursing Officer/ Vice President for Nursing at Mather, who was named a Nurse Hero for providing outstanding leadership since assuming her position in 2008 not only for Mather's nursing staff but for the entire Hospital. She led the successful effort to earn Magnet® Recognition for Mather.
- **Alice Kolasa, DO**, Director of Mather Hospital's Palliative Medicine Program, who was named a Physician Hero. Dr. Kolasa joined the hospital in 2012 as the founding Director of the Palliative Medicine Program and was cited for her "integrity, kindness and compassion" and the care she provides for her patients and families.
- **Jean Larsen and Walter Hurney**, creators of the Pink Rock Golf Classic to benefit the Fund for Uninsured at the Fortunato Breast Health Center at Mather Hospital, who were named Volunteer Heroes. The annual golf tournament has raised more than \$350,000.

Lucien Cardinal, MD joined Mather as Program Director of the new Internal Medicine Residency Program. Dr. Cardinal will oversee the implementation of an innovative program that will emphasize the training of Internal Medicine physicians focused on primary care delivery.

Dennis Kramer was named Director of Safety and Security and oversees all aspects of safety and security at the hospital, including emergency management. Dennis, who was our Assistant Director of Safety and Security since March 2010, was formerly a firefighter with the New York City Fire Department.

Service

We honored our Volunteers and Auxilians who achieved milestones in their service to Mather. Those individuals included **Dot Milau**, with an astonishing 36,000 hours of service. Thank you to all our 186 Volunteers for their many hours of service to our hospital and our community.

(continued on page 15)

BOARD OF DIRECTORS
Chairman of the Board
Kenneth A. Jacoppi, Esq.

President
Kenneth D. Roberts

Vice Chairman
Betsy Noyes Britton

Vice Chairman
Konrad J. Kuhn

Vice Chairman
Harold Tranchon Jr.

Treasurer
John R. Sini

Secretary
Wayne Rampone

Chairman, Medical Board;
President, Medical Staff
Richard Savino, MD

Vice Chairman, Medical Board;
Vice President, Medical Staff
Ahmad Bhatti, MD

Board Members

Alan D. Beck • Nicholas Craig, MD
James Danowski • Judith A. Fortunato
Kathryn B. Frey • Timothy B. Glynn, Esq.
Frederick C. Johs, Esq. • Thomas Kohlmann
Richard Lusak • Sanjay Sangwan, MD
Leo Sternlicht • Edward J. Weiss

JTM Foundation Board of Directors

James Danowski, Chairman
Alan Beck, Vice Chairman
Kathryn B. Frey, Secretary
Thomas Kohlmann, Treasurer

Kenneth Jacoppi
Kenneth Roberts • Mark Snyder

Published quarterly by the
Public Affairs Department

Chairman, Public Affairs Committee
Alan D. Beck

Vice President, Public Affairs
Nancy Uzo

Director, Public Relations
Stuart Vincent

Public Relations Assistant
Nancy Fischetti

Visit www.matherhospital.org

Find us on:

Mather Partners with Chiropractors

Mather Hospital established Long Island's first Chiropractic Collaboration to provide coordinated patient care, education and outreach to patients who access both medical and chiropractic care. The Collaboration has more than 70 members from the Hamptons to Commack.

According to the American Chiropractic Association, approximately 20 million Americans a year, or 8 percent of the population, seek chiropractic services.

"For those patients who seek both chiropractic and medical care for their ailments, it makes sense that we coordinate and collaborate on their care with our area chiropractors for the best treatments and outcomes," said Richard Savino, MD, President of Mather's Medical Staff and a board certified orthopedic surgeon.

Chiropractors are the third largest group of healthcare providers, after physicians and dentists, who provide direct

patient care. American Medical Association policy supports physicians associating professionally with chiropractors and referring patients to them for diagnostic or therapeutic services.

"In order to participate in Mather's program, chiropractors must undergo a peer review of their credentials and work history and demonstrate that they are in good standing with various professional and regulatory agencies," said David BenEliyahu, DC, Director of Chiropractic Relations at Mather Hospital.

Doctors of Chiropractic Medicine graduate from chiropractic schools currently accredited by the Council on Chiropractic Education, which is fully recognized by the U.S. Department of Education. Before chiropractors can practice, they must be licensed by their state. All states require them to pass the National Chiropractic Board examination.

Chiropractic services are covered by most insurance plans, including HMOs, PPOs, union plans, Medicare, No Fault and Workers' Compensation.

Patients to Receive Health Education via TV

The Patient TV Education Task Force is in the process of designing and building the components of pCare, an interactive patient education and communication system, which is scheduled to go live later this year. pCare will be available free to all inpatients through the TV system.

Pictured back row, left to right: Janet Coacci, RN, 2 South; Edward Raven, Imaging Services; Julie Macauley, RN, Critical Care; Karen Tuzzolo, RN, Surgical Services; Lucien Cardinal, MD, Internal Medicine Residency; Jean McCarrick, RN, Behavioral Health.

Front row, left to right: Nancy Uzo, Public Affairs; Jennifer Hardwicke, Nurse Recruitment; Marina Grennen, RN, Nursing Education; Brandy Feliu, RN, Magnet Program.

Not pictured: Marie Ankner, RN, Nursing Education; Constance Calisi, RN, Nursing Infomatics; Maureen Chernosky, RN, Nursing Education; Joanne Connor, RN, Nursing Administration; Marsha Deckman, RN, Nursing Infomatics; Grace Ebinger, RN, 2 East; Kimberly Giordano, RN, TCU; Theresa Grimes, RN, Nursing Administration; Tara Howard-Saunders, RN, Inpatient Psychiatry; Jimmy Luna, RN,

Telemetry; Lisa Malcomson, Rehabilitation Services; Phillip Messina, RN, Emergency Department; Ted Nilsson, Respiratory Services; Elizabeth

Picozzi, RN, 3 South; Ellen Robertson, RN, Nursing Education; Cathleen Roster, LMSW, Social Services; Tina Stoebe, RN, Nursing Education.

Welcome Advertisers

Starting with this issue, *Mather Matters* has added paid advertisers. The revenues generated from advertising supports our ongoing communication efforts. If you have any questions or would like to refer a potential advertiser, contact the Public Affairs Department at 631-476-2723 or svincent@matherhospital.org

SERVICE EXCEL

Service Excellence Awards are given monthly to employees whose professionalism

July 2013

August 2013

Imelda Abejar
 Junielon Adame
 Tashanna Adams
 Laura Adcock
 Brian Alfredsen
 Lisa Ambrose
 Kathie Appel
 Sofia Arroyo
 Marilyn Arthur
 Alice Aug
 Rose Faith Aurigue
 Anne Babcock
 Imelda Bagonoc
 John Baitz
 James Baker
 Kristin Baker
 Daphne Baldwin Kornrich
 Mary Ballato
 Melissa Baranowski
 Elizabeth Barry
 Radmila Batinovic
 Tara Bauer
 John Becherer
 Amy Beierle
 Laura Bell
 Kristin Bello
 Deanna Belte
 Vickie Bendjy
 Gertha Benoit-Hollis
 Douglas Bergman
 Cheryl Bishop
 Loriann Bloomfield
 Pierre Blot
 Kelly Blydenburgh
 Carla Bond
 Christine Brady
 Kimberly Brady
 Christine Brandstadter
 Jenna Brandstadter
 Anna Marie Braslow

Catherine Breitenbach
 Jeanne Brennan
 Robert Breslin
 Caridad Bringuier
 Christine Brons
 Kimberly Buncke
 Amanda Burke
 Deborah Burke
 Maureen Burke
 Blake Burns
 Brianne Burton
 Patricia Byrne
 Agnes Byrnes
 Gabriela Calderon
 Amanda Caligiuri
 Mary Ann Capozzoli
 Susan Caraher
 Dana Cardiello
 Alyssa Cardon
 Janet Carlantone
 Catharine Carlson
 Stephanie Carr
 Dr. Joseph Carrucciu
 Theresa Carter
 Renee Castelli
 Tamara Cavaliere
 Dr. Bo Chao
 Vanessa Charles
 Christine Cirolli
 Nancy Clavin
 Jessica Cogger
 Kelly Coleman
 Robert Collins
 Sabine Colon
 Marilyn Conner
 Sandie Connolly
 Christine Conroy
 Susanne Contri
 Edward Cook
 Stephanie Cordes

Stephanie Crispino
 Christina Cubano
 Rafael Cueto
 Danielle Daly
 Diana D'Amato
 Leonard D'Angelo-Bruno
 Suellen Dandria
 Niquette Daniel
 Erin Daniels
 Carol De Gregorio
 Christine Debernardo
 Danielle Delio
 Susan Deturris
 Elizabeth Devine
 Loretta Didwell
 Debra DiGirolamo
 Patricia Dodd
 Laura Dominguez
 Lillian Donnelly
 Nicole Drepaniotis
 Denise Driscoll
 Anella Droskoski
 Jean Dumas
 Cynthia Dunn
 Joy DuPlessis
 Maria Dutra
 Corinne Ebinger
 Grace Ebinger
 Rhonda Edwards
 Helen Eloriaga
 Daniel Epstein
 Karen Erato
 Jackie Faetz
 Joan Fahey
 Tanya Fanella
 Holly Feldman
 Candice Fella
 Mary Ferrara
 Dr. Charles Ferrer
 Jennifer Ferrer

Keith Field
 Denise Fiorito
 Jennifer Flanagan
 Linda Folken
 Thomas Fornsel
 Marion Fracassa
 Ralph Fracassa
 Gladys Francis
 Shelly Frieda
 Larissa Friedmann
 Mary Friel
 Karen Fritzson
 Wameka Fullard
 Lori Fusco
 Denise Gabriellini
 Douglas Garambone
 Gail Garcia
 Deborah Garsik
 Jason Gendron
 Steven Georgakis
 Laura George
 Steven Gerlach
 Lori Ann Gersbeck
 Michelle Giuffrida
 Dina Giulietti
 Mary Ellen Glennon
 Maureen Godfrey
 Mary Ann Goodman
 Dennis Gordon
 Keresia Gordon
 Peta-Gaye Gordon
 Brianna Grande
 Michael Graziano
 Brittany Greco
 Gina Greco
 Nancy Grella
 Laura Grosse
 Melissa Grosskopf
 Janice Grover
 Diane Gully

Breshna Gunawardena
 Michael Hagenbruch
 Jenna Hall
 Lori Hamilton
 Carole Hanrahan
 Donna Hardwicke
 Laura Hart
 Stacey Hartcorn
 Lawrence Hassett
 Margaret Hassett
 Jessica Hayden
 William Haynes
 Patsy Hayward
 Amy Healy
 Loretta Healy
 Trina Hebert Eschete
 Heather Hensley
 Edward Hickey
 Megan Hickey
 Dr. Kenneth Hirsch
 Maria Hogan
 Tracy Hopkins
 Linda Howlett
 Kelly Hrostowski
 Donna Hughes
 Stephanie Inserra
 Stacey Jolley
 Dwayne Joseph
 Daniel Jusza
 Jaswinder Kaur
 Eileen Keary
 Michael Kelledy
 Bethanne Kelly
 Mathew Kessel
 Colleen Kiernan
 Marianne Kiernan
 Susan Kiernan
 Valerie Konon
 Kirsten Konsevitich
 Melissa Kornbluth

LENCE AWARDS

and consideration have been singled out by patients and/or their families.

September 2013

October 2013

Jamie Kotler
Susan Kreitzman
Audrey Krutys
Melanie Kuffner
Tracy Kuhn
Joan Landers
Anne Lasota
Andrea Lauckhardt
Christina Lauria
Debra Ann Lembo
Rosanna Leone
Meagan Lewis
Dr. Kenny Lien
Mary Lindner
Robin Lisanti
Dr. Igor Lizogubenko
Dr. Anthony Llorens
Danielle Locurto
Kathleen Locurto
Kathleen Long
Karen Lospinuso
Jimmy Luna
Gerard Lunetta
Elizabeth Looney
Christine Mac Entee
Phyllis Macchio
Luisa Machado
Meghan Mack
Andrew Magnano
Kathryn Malanik
Margaret Maltz
Karen Malusa
Lydia Malvagno
Kandace Maniaci
Laura Manne
Andrew Manolakis
Billy Manzi
Josette Marchese
Arlene Mari
Heather Marletti

Gabriela Martinez
Robin Martinez
Ryan Martinez
Joshua Martino
Kathleen Martoscia
Michelle Mason
Rosemary Mason
Margaret Massaro
Geraldine Massimino
Margaret Matthews
Juliane Mauro
Teryl McDonald
Maureen McEntee
Shirlee McKenna
Betsy McLary
Pauline Meek
Lisa Messineo
Susanne Meyers
Candice Miller
Lynn Miller
Patrice Mirabella
Kelli Montalbano
Melodie Montefusco
Marissa Morgan
Dr. Maxine Morgan
Donna Moscarelli
Kelly Mullane
Clemmie Muniz
Carol Murphy
Felicia Murphy
Ann Marie Netuschil
Laura Nicolosi
Katherine Nowaski
Janice O'Connor
Jaclyn O'Donovan
Jamie O'Hara
Joseph Ohm
Catherine Olsson
Margie Orale
Linda O'Riordan

Karen Pagano
Dr. Nick Patel
Janet Pearsall
Nina Pellegrino
Ann Marie Penney
Denise Pepe
Irene Pereira
Shannon Perry
Christine Piazza-Darrohn
Elizabeth Picozzi
Mary Pirraglia
Miguelina Platt
Suzette Plunkett
Stelanie Poalillo
Colleen Pohmer
Dr. Mitchell Pollack
Sherwin Pomarejos
Rachel Pontieri
Mary Pope
Ginger Postiglione
Richard Poveromo
Dr. Michelle Price
Dena Promutico
Toni Ann Prost
Kevin Pryor
Dr. Joseph Quercia
Ismail Radi
Ria Ramdeen
Gladys Raquel Wali
Peter Raszka
Danielle Remus
Dr. Usha Rengarajan
Tammy Reynolds
Nicole Rice
Mirna Richard
Heather Richards
Meredith Rickenbacker
Karyen Rincon
Cassandra Rivera
Irma Rivera

Mary Pat Rivers
Nancy Robb
Ann Robitsek
Michele Rodriguez
Elizabeth Rogers
Lori Roggemann
Linda Romano
Maria Ronan
Michelle Rosselli
Tracy Royer
Dawn Russ
Michelle Russell
Joyce Sanfilippo
Therese Sargent
Melanie Scattone
Sherri Schafer
Margaret Scharback
Emily Schotte
Suzanne Schwamb
Karen Schwartz
Lee Schwartz
Genine Schwinge
Denise Sears
AnnaMaria Servellon
Deborah Shull
Christine Silverman
Gloria Slawkawski
Lorraine Smith
Patricia Smith
Dr. Jacob Sokol
Kimberly Soltysik
Dhanwantie Sookram
Darlene Specht
Richard Squillace
Jerry Stallone
Penny Stock
Dana Strittmatter
Candy Sturiano
Margaret Swaray
Jason Swartz

Joy Sweeney
Michelle Swensen
Melinda Troche
Alexandra VanSteen
Joshua Weinstock
Elizabeth Taylor
Paul Theiss
Leanne Tobin
Andrea Urbina
Erin Vaccariello
Denise Ventiquattro
Lee Viggiano
Rosa Villatoro
Christine Volk
Cindy Waage
Minna Waldeck
Elizabeth Walker
Geraldine Walter
Nicolette Walters
Deyanira Webb
Erin Wegge
Jonathan Weisbrod
Lynn Weiss
Norwood White, Jr.
Jennifer Whitfield
Warren Whyte
Kimberly Wilson
Loren Wolf
Dr. Adam Wos
Ruby Yohannan
Debra Youngs
Leesa Yu
Mary Ann Yutig
Patricia Zarb
Nicole Zarcone
Farid Zeidan
Jeanette Zirpoli

NURSING matters

Nursing Quality Showcase 2013:

Mary Jane Fisher, RN, explained the Nursing Quality Showcase poster to Kenneth Jacoppi, Chairman, Mather Board of Directors. The poster was made up of words used by patients to describe the quality of nursing care they received at Mather.

Mary Ferrara, RN, Manager of the Outpatient Transfusion Center, showed Marian Fracassa, RN her display on "Educating Patients on the Risks Associated with Transfusion Related Iron Overload", the accumulation of iron in bodies of patients who receive frequent blood transfusions.

Raymond Luttinger, ANP, explained his infection control display to Board Member Betsy Noyes Britton. The display showed how the Emergency Department staff cut the number of catheter-associated urinary tract infections by reducing the number of catheters being used.

Mary Ann Goodman, RN, Orthopedic Coordinator (right), showed her display on "Total Joint Replacement Program Quality Process Improvement" to Mary Grace Ventura, RN, Assistant Manager, Behavioral Health. The poster explains how nurses ensure the proper timing of administering antibiotics during joint replacement procedures.

Nurse Preceptors

Nurse preceptors with instructors Maureen Chernosky, RN (back row left) and Brandy Feliu, RN (back row right). Nurse preceptors help new staff acclimate to their new position by serving as role models, socializers and educators, and coordinating learning experiences to assure competency-based orientation specific to the patient care unit.

Nursing Grads

Nursing graduates with instructor Maureen Chernosky, RN (far right). Following a 4-6 month orientation, nurses from various schools and other healthcare facilities will be placed in their first Mather nursing jobs.

Free Lung Screening Program Launched by Mather

Smokers and former smokers who meet certain high-risk criteria should be screened for lung cancer using low-dose computer tomography (CT), a procedure that has the potential to save thousands of lives each year. That was the conclusion of a major, decade-long federal National Lung Screening Trial, a study of current and former smokers.

In response Mather Hospital launched the Lung Cancer Screening Program, which provides free lung cancer screenings for high-risk individuals. The screening involves a low dose CT Scan using a 320-slice CT scanner to perform the test at the lowest possible radiation exposure. Individuals who should consider having a screening are current and former heavy smokers ages 55 to 74 with a smoking history of at least 30 pack-years or more without signs, symptoms, or history of lung cancer. Pack-years are calculated by multiplying the average number of packs of cigarettes smoked per day by the number of years a person has smoked. Other qualifying factors include a documented radon exposure or occupational exposure; a family history of lung cancer, COPD or pulmonary fibrosis; or a history of other cancers and exposure to radiation to the chest.

Eileen Zaoutis, RN, nurse navigator for the program, serves as a liaison between the community physicians, patients and radiologist and helps facilitate additional testing, appointments and follow-up, if necessary.

Pulmonologist Daniel Baram, MD, said patients are referred to the program by their physician, who provides a prescription for the CT scan. Following the screening, the patient meets with his or her physician to discuss the results. A suspicious nodule detected by the screening does not necessarily indicate lung cancer. According to current studies, more than 95 percent of initially suspicious lung nodules are non-cancerous. Based on the findings, a patient may be referred to a specialist even if the diagnosis is not lung cancer.

For more information about Mather's free Lung Cancer Screening Program, contact Zaoutis at 631-686-2500.

Mather Offers New Non-Surgical Weight Loss Alternative

Mather Hospital which has long been recognized as a Bariatric Surgery Center of Excellence now offers a non-surgical weight loss alternative. Through Mather's Comprehensive Medical Weight Management Program patients receive guidance from a team of healthcare professionals including a physician, dietitians and counselors. Arif Ahmad, MD is the Director of this new program.

Presented in 12-week cycles, a specialized plan based on each participants needs is developed. The plan includes:

- Physician-supervised safe, effective monitoring
- Real-life coping skills and behavior modification strategies
- Regular one-on-one meetings with a nutritionist

For more information, call the Comprehensive Medical Weight Management Program at 631-686-7998.

The Mather Chiropractic Collaboration... Your experts for headaches, neck and back pain

Find out more at www.matherhospital.org/chiropractic

Bay Shore: Craig Selzer, DC
Bellport: Joseph Merckling, DC
Centereach: Ronald Nugget, DC; Joseph Papalia, DC; George Rulli, DC
Coram: Matthew Aron, DC
East Setauket: Eoin Gregory, DC; James Gucciardi, DC; Kenneth Nuss, Jr., DC; Lois Ann Schaub, DC; **Setauket:** Michael Horney, DC
Farmingville: Michael Campo, DC; Richard Dark, DC
Glendale: Barry Cohen, DC
Hampton Bays: Stephany Meng, DC; Gerard Piering, DC
Hauppauge: Scott Vinci, DC
Holbrook: Douglas Glassman, DC
Holtsville: Robert Leahy, DC; Lisa Lipari, DC
Medford: Todd Goldman, DC; Craig Rubinstein, DC
Miller Place: Peter Stumpf, DC
Mount Sinai: Brian Yonks, DC
Patchogue: Gerard Bertuch, DC; Angelo Biase, DC; Andrew Farrago, DC; JoAnna Fasulo, DC; Nicholas Miceli, DC; Stephen Saroli, DC
Port Jeff Station: Gary DiBenedetto, DC; Sophia Argeropoulos, DC
Ronkonkoma: James Lambert, DC; Louis Lupinacci, DC
Selden: David J. BenElياهو, DC; Jeffrey Block, DC; Ron Spinelle, DC
Shoreham: Robert T. Badalian, DC
Smithtown: Richard Block, DC; Robert Wilder, DC; Nicholas Zuccala, DC
St. James: Raymond Semente, DC; Gregory Thomaier, DC
Stony Brook: Jared Leon, DC; Susan Mackey, DC
Wading River: Cynthia Ochi, DC

Mather's New Patient Care Pavilion Timeline

October 2013
Groundbreaking

March - Early June 2014
Steel delivered, steel structure built.

November 2013 - Early February 2014
Foundation work

July 2014
New structure
weather
interior work
Portion of old
roof removed
Heating, cooling
ventilation work

Mather Giving Campaign Success

The 2013-2014 Mather Giving Campaign was dedicated to support the new patient care pavilion that will house a 35-single-bedded patient care unit, offices and teaching facilities for a Graduate Medical Education Program and a state-of-the-art conference center has raised more than \$162,000 to date.

The campaign was coordinated by the 12-member

Mather Giving Committee: (top row, left to right) Brandy Feliu, RN; Laura Juliano; Maureen Dimaiuta; Cathy Hammer; Kim Wilson; Nancy Uzo; (bottom row, left to right) Joan Samborski; Olga Larios; Mary Ferrara, RN; Lisa Moore; Miriam Hacken; and Tiffany Ketcham.

matters

eline

1. FURNITURE IS NOT IN CONTRACT AND IS SHOWN FOR REFERENCE AND COORDINATION ONLY.
2. SYM EQUIPMENT TO BE PROVIDED AND INSTALLED BY OWNER. SYM EQUIPMENT IS SHOWN FOR REFERENCE AND COORDINATION ONLY.
3. PROVIDE STRUCTURAL SUPPORT ABOVE LEVEL 3 PATIENT ROOM CEILINGS (SUCH AS UNI-STRUT OR EQUAL). FOUR PATIENT ROOMS WILL INCLUDE CEILING LIFT INSTALLED WITH THIS CONTRACT. THE OTHER 32 PATIENT ROOMS WILL INCLUDE THE SUPPORT INFRASTRUCTURE FOR LIFTS TO BE INSTALLED LATER BY OWNER.
4. CAP OFF EXISTING PIPES IN EXISTING OPENING TO FLOOR ABOVE AND FLOOR BELOW WITH 2 HOUR FIRE MINERAL WOOL BLANKETS OR SIMILAR FIRE SAFING PRODUCTS BY HILT OR EQUAL. VERIFY EXISTING CONDITIONS IN FIELD. REFER TO PLUMBING DRAWING FOR COORDINATION.
5. REFER TO STRUCTURAL DRAWINGS FOR NEW STEEL AS NEW STRUCTURE (SUCH AS BRACING AND REINFORCING) EXISTS ON EXISTING STRUCTURAL GRIDS AS WELL AS NEW ONES.

1. TYPICAL PARTITION AT PATIENT ROOM HEADWALL = 6" METAL STUD FRAME WITH (1) LAYER OF 5/8" GYPSUM BOARD ON EACH SIDE AND SOUND ATTENUATION BATT INSULATION BETWEEN STUDS.
2. ALL WET WALLS TO HAVE MOLD RESISTANT GYPSUM BOARD.
3. ALL FOUR WALLS AT EVS ROOMS (HOUSEKEEPING CLOSET) TO HAVE MOLD RESISTANT GYPSUM BOARD.
4. CEMENT BACKER BOARD TO BE USED AT ALL SOILED UTILITY ROOM WET WALLS.
5. PROVIDE 2 1/2" METAL STUD FRAMING WITH (1) LAYER OF 5/8" GYPSUM BOARD AT EXISTING FOUNDATION WALL LOCATED ON LEVEL 1 (PT/OT AREA).
6. MECHANICAL AND PIPING CHASES TO BE 2 HOUR FIRE RATED (SEE LIFE SAFETY DRAWINGS). PARTITION ASSEMBLY TO BE 4" C-H STUD WITH 1" LINER ON SHAFT SIDE AND 5/8" GYPSUM BOARD ON CORRIDOR SIDE.

October 2014
Two elevator shafts expanded to new third floor.

January 2015 - June 2015
Interior work continues. Construction of rooms and offices. Installation of flooring and furniture. Construction of Conference Center Courtyard and Patient Care Unit Garden.

August 2014
Carpenters begin interior metal stud work.

September 2014
Begin installation of sprinkler pipes; plumbing, mechanical and electrical work starts.

November - December 2014
Painting begins.

July 1, 2015
Expected completion of building project.

2014
Structure made airtight, work begins. Second floor moved. Cooling and work begins.

All dates are estimates.
*Source: Kevin Koubek, PE, Director of Hospital Design and Construction

Supports Building Project

Member employee committee, co-chaired by Laura Juliano, Director of Annual Giving; Brandy Feliu, RN, Magnet Program Director; and Tiffany Ketcham, Assistant to the Chief Medical Officer.

“It was an honor and privilege to work with such a dynamic and energetic campaign team,” Feliu said. “The collaboration and communication of the team demonstrated our ‘Magnetic’ culture here at John T. Mather Memorial Hospital.”

“Thank you to the Employee Committee members who donated their time and energy, and to the local retailers and restaurants who generously donated raffle prizes,” said Ketcham, “And thank you to all of our wonderful and generous Mather employees.”

Employees and volunteers who still wish to contribute to the campaign may contact Laura Juliano in Public Affairs at 476-2723.

Voyage Teams Welcome New Members

Working together to continue the Voyage to Excellence and promote the Standards of Excellence are the eight teams listed below:

Bright Ideas Team

Senior Sponsor: Wayne Shattes

Leader: Chris Livreri

Members: Debra Alicea, Anne Brooks, Debbie Raia, Phyllis Richford, Sara Rebecchi

Communications Team

Senior Sponsor: Nancy Uzo

Leaders: Samantha Walker, Daniel Jusza

Members: Bonnie Friedl, Kevin Grant, Miriam Hacken, Cathy Hammer, Jacqueline Hull, Sue Kreitzman, Patti Marksberry, Kelly Mullane, Winnifer Pinckney, Steven Renz, Stuart Vincent

Employee Engagement

Senior Sponsor: Carolyn Williams

Leaders: Julie Macauley, Terri Quinn

Members: Jose Badillo, James Bryant, Terri Carter, Kerri Catapano, Patrick Diamond, Daria Dodds, Cathy Escabi, Dina Giuletti, Vivien Langford, Maryann Murphy, Teresa Pickel, Alisha Richard, Patricia Sidoo, Maria Timpone Kundmueller

Leadership Development Team

Senior Sponsor: Kevin Murray

Leader: Jean McCarrick

Members: Marie Anknor, Lucien Cardinal, Carol Cruz, Denise Driscoll, Lorraine Farrell, Olga Larios, Lisa Malcomson, Pat Mirabella, Nirupa Ramjisingh, Cathleen Roster, Barbara Scavetta, Bernadette White

Measurement Team

Leader: Carolyn Williams

Chairs: Carol Cruz, Lois McCarthy

Member: Andrew Ribeiro

Patient Experience Team

Senior Sponsor: Marie Mulligan

Leaders: Joanne Lauten, Karen Tuzzolo

Members: Alice Aug, Debra Beauford, Michelle Collins, Scott DeMartinis, Bernadette DeTrinis, Grace Ebinger, Idalia Ekert, Mary Jane Fisher, Terry Grimes, Laura Grosse, Tara Howard-Saunders, Laura Lamens, Joan Landers, Olga Larios, Robin Martinez, Laura Marshak, Lois McCarthy, Pauline Meek, Javeria Nasim, Mary Pope, Edward Raven, Petra Robinson, Michele Rodriquez, Michael Schmit, AnnaMaria Servellon,

Archna Sinha, Dina Sposito, Michelle Thorman, Michael Tofano, Jasmine Torres, Arthur Vicari

Physician Engagement Team

Senior Sponsor: Joan Faro

Leader: Maria Basile

Members: Kerry Baker, Terri Bertovich, Edward Borden, Mary Ferrara, Maryanne Gordon, Alice Kolasa, Edie LaBoyne, Alyson Lamberti, Phyllis Macchio, Joe Ng, Joan Samborski, Maria Toscanini

Standards Team

Senior Sponsor: Joseph Wisnoski

Co-Leaders: Joe Aliano, Lauren Pennisi

Members: Lucia Bush, Debbie Garsik, Mark Jakubowski, Laura Juliano, Gail Kushner, Laura Lamens, Liz Picozzi, Kim Wilson

Long Island's Premier Minimally Invasive
Bariatric and General Surgical Specialty Practice

LONG ISLAND LAPAROSCOPIC DOCTORSSM

Dr. Hesham Atwa

Dr. Karim Paracha

Dr. Charles Thompson III

Why Choose Us?

Our team has completed over 10,000 procedures. We utilize advanced surgical techniques that are less invasive, require only small incisions, and in general result in less pain, bleeding, and scarring. Our techniques tend to require a shorter hospital stay and recovery time.

- Gallbladder Removal
- Hernia Repair
- Spleen Removal
- Large & Small Bowl Removal
- Appendix Removal
- Adrenal Removal
- Acid Reflux Treatment
- Bariatric Surgery

5 Star Rated Physician

**Better Care • Consistent Care
Patient - Focused Care**

Call 631-237-8844
4 Technology Drive Suite 220 East Setauket, NY 11733
JourneyToTheNewYou.com
LiLapdoc.com

Located nearby in the Stony Brook Technology Park (off Route 347)
Consults and second opinions invited.

VOLUNTEER matters

Volunteers Honored for Hours

4,000 Hours: Mather President Kenneth Roberts (left) and Mather Chairman Kenneth Jacoppi (right) congratulate, from left, Sarah Randall, Barbara Junior and Barbara Zinna.

10,000 Hours: Mather President Kenneth Roberts (left) and Mather Chairman Kenneth Jacoppi (right) congratulate Al Breitenbach and Genevieve Mikorenda. (Not pictured: Loraine Altman.)

Thrift Shop Fashions on the Runway

Volunteer models took to the runway at the Fashion Show Luncheon. The annual event features some of the Thrift Shop's best offerings in leisure, business and evening wear. The Fashion Show raised \$5,000.

The following individuals were feted for achieving hour milestones:

36,000 Hours

Dorothy Milau

13,000 Hours

Ida Forstel

11,000 Hours

Cornelia Wakefield

10,000 Hours

Loraine Altman

Al Breitenbach

Genevieve Mikorenda

8,000 Hours

Jeannine Cook

5,000 Hours

Steve Elmaleh

Nancy Hutchinson

Mary Martin

4,000 Hours

Barbara Junior

3,000 Hours

Richard Buchanan

Robert Casey

Juliet Hulsberg

Mafalda Smith

2,000 Hours

Barbara Bremer

Rich Buchanan

Santo Giampapa

Jill O'Leary

Lorraine Salyer

Julia Tramantano

1,000 Hours

Pearl Miller

Joan Punzone

Rosalie Rusy

Jim Spiegel

**Thank you
for your
service!**

welcome new docto

Almas Abbasi, MD

Specialty: Radiology
Medical School: Khyber Medical College, Pakistan
Residency: Diagnostic Radiology, St. Barnabas Medical Center, NJ
Practice: Stony Brook Radiology Department, HSC L4, Room 120, Stony Brook (631-444-5400)

James Badia, MD

Specialty: Radiology
Medical School: Universad Central del Este, Dominican Republic
Residency: Radiology, Methodist Hospital, NY
Practice: Stony Brook Radiology Department, HSC L4, Room 120, Stony Brook (631-444-5400)

Lev Bangiyev, DO

Specialty: Radiology
Medical School: New York College of Osteopathic Medicine
Residency: Diagnostic Radiology, SUNY Downstate Medical Center at Long Island College Hospital
Fellowship: Neuroradiology, New York University Medical Center
Practice: Stony Brook Radiology Department, HSC L4, Room 120, Stony Brook (631-444-5400)

Ajay Berdia, MD

Specialty: Neurology
Medical School: Technical University of Santiago, Dominican Republic
Residency: Psychiatry, Neurology, SUNY Upstate Medical Center, NY
Practice: St. Charles Specialty Care Center, 200 Belle Terre Road, Port Jefferson (631-474-6300)

Mark Borek, MD

Specialty: Cardiology
Medical School: SUNY Downstate Medical Center
Residency: Internal Medicine, Nassau County Medical Center
Fellowship: Cardiology, Long Island College Hospital
Practice: Island Cardiovascular Associates, PC, 496 Smithtown Bypass, Suite 101, Smithtown (631-979-8880)

Dara Brener, MD

Specialty: Internal Medicine
Medical School: St. Georges University School of Medicine, Grenada
Residency: Winthrop University Hospital, Mineola
Practice: 200 Belle Meade Road, Port Jefferson (631) 474-6374

Varghese Cherian, MD

Specialty: Radiology
Medical School: St George's University, Grenada
Residency: Diagnostic Radiology, Lenox Hill Hospital, New York Methodist Hospital
Fellowship: Cardiovascular Imaging, NYU Langone Medical Center
Practice: Stony Brook Radiology Dept., HSC L4 Rm 120, Stony Brook (631-444-5400)

Linda Chernoff, MD

Specialty: Anesthesiology
Medical School: Stony Brook School of Medicine
Residency: Clinical Anesthesia, Brigham and Women's Hospital, MA; Mount Sinai Medical Center, NY
Practice: Long Island Anesthesia Physicians, LLP, 333 Route 25A, Suite 225, Rocky Point (631-744-3671)

Jared Dunkin, MD

Specialty: Radiology
Medical School: Stony Brook School of Medicine
Residency: Diagnostic Radiology, SUNY Stony Brook
Fellowship: Neuroradiology, Yale University, New Haven, CT
Practice: Stony Brook Radiology Dept., HSC L4 Rm 120, Stony Brook (631-444-5400)

Eric Feldmann, MD

Specialty: Radiology
Medical School: Albert Einstein College of Medicine
Residency: Radiology, Stony Brook University Medical Center
Fellowship: Musculoskeletal, Hospital for Special Surgery, NY
Practice: Stony Brook Radiology Dept., HSC L4 Rm 120, Stony Brook (631-444-5400)

Jerry George, DO

Specialty: Hematology/Oncology, Internal Medicine
Medical School: New York College of Osteopathic Medicine
Residency: New York Medical College at Westchester Medical Center, Valhalla, NY
Fellowship: Hematology and Medical Oncology, Lenox Hill Hospital, NY
Practice: North Shore Hematology/Oncology Associates, PC, 235 North Belle Mead Road, East Setauket (631-751-3000)

Anita Gill, MD

Specialty: Neurology
Medical School: Dayanand Medical College, India
Residency: Adult Neurology, Albert Einstein College of Medicine at North Shore-LIJ, Manhasset
Fellowship: Electromyography, North Shore University Hospital, Manhasset
Practice: Mather Hospital

Althea Hamilton, MD

Specialty: Anesthesiology
Medical School: Tufts University
Residency: Anesthesiology, Columbia-Presbyterian Medical Center
Practice: Long Island Anesthesia Physicians, LLP, 333 Route 25A, Suite 225, Rocky Point (631-744-3671)

Donald Harrington, DO

Specialty: Radiology
Medical School: Marquette University, WI
Residency: Radiology, Minneapolis VA Hospital, MI
Fellowship: Cardiovascular Radiology, University of Minnesota
Practice: Stony Brook Radiology Department, HSC L4, Room 120, Stony Brook (631-444-5400)

Marc Hayes, MD

Specialty: Anesthesiology
Medical School: University of Buffalo School of Medicine and Biomedical Science
Residency: Anesthesiology, Vanderbilt University Medical Center
Practice: NAPA Management Services Corp., 68 South Service Road, Suite 350, Melville (631-945-3000)

STAFF matters

rs

Kenneth Levine, MD

Specialty: Anesthesiology
Medical School: SUNY Brooklyn Medical School
Residency: Anesthesiology, Mount Sinai Medical Center, NY
Practice: NAPA Management Services Corp., 68 South Service Road, Suite 350, Melville (631-945-3000)

William Martin, MD

Specialty: Vascular Surgery
Medical School: University of Vermont College of Medicine
Residency: General Surgery, Mount Sinai Medical Center
Fellowship: Peripheral Vascular Surgery, Mount Sinai Medical Center
Practice: North Shore Medical Group, 325 Park Avenue, Huntington (631) 351-3570

Roxanne Palermo, MD

Specialty: Radiology
Medical School: Stony Brook School of Medicine
Residency: Radiology, SUNY Stony Brook
Practice: Stony Brook Radiology Department, HSC L4, Room 120, Stony Brook (631-444-5400)

Steven Perlmutter, MD

Specialty: Radiology
Medical School: SUNY Downstate Medical Center
Residency: Diagnostic Radiology, Nuclear Medicine, New York University Cornell University Medical Center
Practice: Stony Brook Radiology Department, HSC L4, Room 120, Stony Brook (631-444-5400)

Matthew Rutman, DO

Specialty: Emergency Medicine
Medical School: New York College of Osteopathic Medicine
Residency: Emergency Medicine, St. Barnabas Hospital, Bronx, NY
Practice: Island Medical, 88 Arkay Drive, Hauppauge (631) 514-7601

Vanya Saradoff, MD

Specialty: Radiology
Medical School: Sackler School of Medicine, NY
Residency: Internal Medicine, Stony Brook University Hospital; Diagnostic Radiology, North Shore University Hospital
Practice: Stony Brook Radiology Department, HSC L4, Room 120, Stony Brook (631-444-5400)

Mark Schweitzer, MD

Specialty: Radiology
Medical School: SUNY Buffalo
Residency: Diagnostic Radiology, Nassau County Medical Center
Fellowship: Osteoradiology, University of California, San Diego
Practice: Stony Brook Radiology Dept., HSC L4 Rm 120 Stony Brook (631-444-5400)

Marilyn Temkin, MD

Specialty: Internal Medicine
Medical School: Medical College of Pennsylvania
Residency: Internal Medicine, Nassau County Medical Center
Fellowship: Cardiology, Nassau County Medical Center; Geriatric Medicine, SUNY Stony Brook
Practice: Mather Hospital

Charles Thompson, MD

Specialty: Bariatric Surgery, General Surgery
Medical School: Howard University
Residency: General Surgery, Howard University Hospital, Washington, DC
Fellowship: Bariatric and MIS, Cleveland Clinic Florida, Weston, FL
Practice: 4 Technology Drive, Suite 220, East Setauket (631-476-9296)

Roy Ward, MD

Specialty: Anesthesiology
Medical School: Creighton University, NE
Residency: Anesthesiology, SUNY Stony Brook
Practice: Long Island Anesthesia Physicians, LLP, 333 Route 25A, Suite 225, Rocky Point (631-744-3671)

Michael White, MD

Specialty: Radiology
Medical School: Stony Brook School of Medicine
Residency: Diagnostic Radiology, Winthrop University Hospital
Fellowship: MRI/CT/US, SUNY Stony Brook
Practice: Stony Brook Radiology Department, HSC L4, Room 120, Stony Brook (631-444-5400)

Mather Hospital 2014 Medical Board

President Medical Staff & Chairman Medical Board

Richard Savino, MD

Vice President Medical Staff & Vice Chairman Medical Board

Ahmad Bhatti, MD

Secretary/Treasurer

David Shenouda, DO

Members-at-Large

Sanjay Sangwan, MD
Nicholas Craig, MD

Immediate Past President

Kara Kvilekval, MD

MEDICAL BOARD MEMBERS

Director, Dept. of Anesthesiology

Derick T. George, MD

Director, Dept. of Dentistry

Mario Capuano, DDS

Director, Dept. of Emergency Medicine

Mitchell Pollack, MD

Director, Dept. of Family Medicine

Daniele Kenny, MD

Director, Dept. of Imaging Services

William Moore, MD

Director, Dept. of Internal Medicine

Arthur Klein, MD

Director, Dept. of Gynecology

B. Hannah Ortiz, MD

Director, Dept. of Orthopedics

Michael Fracchia, MD

Director, Dept. of Pathology

John Chumas, MD

Director, Dept. of Pediatrics

James Cavanagh, MD

Director, Dept. of Psychiatry

Paul Fritz, MD

Director, Dept. of Surgery

Randall Schrage, MD

COMMUNITY matters

Louis J. Bove Named Chair of Golf Classic

Louis J. Bove of Bove Industries has been named the 2014 Golf Committee Chairman. Bove has served on the Golf Committee since 2007. His father, the late Vincent Bove, who was Chairman of Mather Hospital's Board of Directors, was also a chairman of the event.

The Golf Classic will be held Monday, June 2, 2014 at the Port Jefferson Country Club at Harbor Hills.

Former Mather Board member Gene Gerrard, who founded Mather Hospital's Golf Classic and served as its chairman for 28 years, stepped down from the post last year.

2014 Golf Committee
Chairman Louis J. Bove.

MATHER HOSPITAL'S strike it RICH

RAFFLE

\$10,000 GRAND PRIZE!

23 Prizes Awarded!

Only 1,500 Raffle Chances Sold!

Multiple Chances to Win!

Drawing July 9, 2014. Winners need not be present.

Raffle ticket price: \$100 each, 5 for \$300, or 10 for \$500

Prizes:

Grand Prize **\$10,000**

First Place Prize of **\$3,000**

Second Place Prize of **\$2,000**

20 Third Place Prizes of **\$500 each**

For further information or to purchase raffle chances online:
www.matherhospital.org/rich or call Public Affairs: (631) 476-2723

A minimum of 250 raffle chances must be sold by 5/30/2014 or raffle will be cancelled.

All prizes are subject to applicable taxes. License #47-202-180-07439

Early Bird Special!

Make your purchase before 3/1/14,
and be entered in a drawing to win a

**10
EXTRA TICKETS!**

JEFFERSON'S
Terry

Present

Benefiting

Save the Date: Saturday, May 3rd, 8 am

Sign up today at www.matherhospital.org/walk

Imagine what you could be
doing this weekend...

if you had your
pilot license!

Learn to Fly.

631-588-5400

MID ISLAND FLIGHT SCHOOL www.midislandair.com

President's Message *(continued from page 2)*

Under the continued leadership of **Olga Larios**, our Fall Blood Drive collected a total of 82 pints. That will help 246 patients. Thanks to everyone who donated and to Olga and her blood drive captains for another successful drive.

Quality & Safety

As noted in *Newsday*, Mather Hospital became one of only four hospitals on Long Island to achieve the top "A" Hospital Safety Score from The Leapfrog Group and one of only two hospitals to receive that score for all four consecutive rating periods. The Leapfrog Group is an independent national nonprofit focused on initiative breakthrough improvements in the safety, quality and affordability of healthcare for Americans. Congratulations to everyone at Mather for that achievement.

Innovation & Growth

We recently launched our Lung Cancer Screening Program following an almost decade-long national study that found that certain high risk current and former smokers who were screened with low-dose computed tomography (CT scan) had a 20 percent reduction in lung cancer deaths as compared to those who were screened with chest X-rays. In late December, an influential panel of medical experts recommended that low-dose CT scans be offered to people at high risk – those between ages 55 and 80 who smoked the equivalent of a pack of cigarettes a day for 30 years. Mather now offers the screenings free of charge to those who meet the high risk criteria.

We're in the process of converting to ICD-10, the 10th revision of the International Statistical Classification of Diseases and Related Health Problems (ICD), a diagnostic coding system implemented by the World Health Organization (WHO) to replace ICD-9, which has been in use since the 70s.

ICD codes for diseases, signs and symptoms, abnormal findings, complaints, social circumstances and external causes of injury or diseases. ICD-10 expands the number of codes used from about 13,600 to approximately 69,000. Implementation of the new system is mandatory for all institutions covered by the Health Insurance Portability Accountability Act (HIPAA), with a deadline of October 1, 2014.

Working together, both with our partners and with other members of the Mather Family, we will continue to strive to be the best community hospital in New York State.

Meeting Space • On-Site Sports Fields • Heated Pool • Fitness Center

15% off for all Mather Hospital employees, families, affiliated physicians, volunteers and board members.

Call Tanya today for more information!

631.471.8000 Ext. 722 • tanya@stonybrookny.hiexpress.com

www.stonybrookny.hiexpress.com

3131 Nesconset Hwy. • Stony Brook, NY 11720

TSUNIS GASPARIS LUSTIG RING & KENNEY LLP

ATTORNEYS AT LAW
2929 EXPRESSWAY DRIVE NORTH
ISLANDIA, NEW YORK 11749
631-582-4000 tg-law.NET

REAL ESTATE MATTERS
WILLS, TRUSTS, ESTATES & ELDER LAW
LAND USE & ZONING

Swezey Fuel Co., Inc.

Heating Fuel Oil. 24-Hour Oil Burner Service
Installations. Budgets.

www.SwezeyFuel.com

Discount for Mather Employees and Volunteers

Contact Jim Dowd at (631) 560-5222

Mather Receives Accreditation for Internal Medicine Residency Program *(continued from page 1)*

mand for primary care physicians. A study by the Healthcare Association of New York State found that more than 1,200 doctors are needed statewide, one third of them in primary care.

Under the Affordable Care Act, projections are that an additional 1.2 million New Yorkers will be covered by health insurance, adding to the demand for primary care physicians.

At the same time, large numbers of our community members are entering their retirement years, when healthcare utilization dramatically increases.

"We believe some doctors who complete their residencies at Mather will choose to stay and practice in our beautiful community and become the care providers for our families and neighbors," said Mather President Kenneth Roberts.

MATHER
John T. Mather Memorial
HOSPITAL

MEMBER OF THE Mather & St. Charles HEALTH ALLIANCE

75 N. Country Road
Port Jefferson, NY 11777

NON-PROFIT ORG.
U.S. POSTAGE
PAID
PERMIT # 14
HUNTINGTON, NY

Lucien Cardinal, MD

Honored by City of New York

Lucien Cardinal, MD, Director of the Internal Medicine Residency Program at Mather Hospital, was recently presented with a proclamation for his achievements

in Medicine and Medical Education, presented by Deputy Majority Leader Leroy Comrie on behalf of the City of New York.

The award recognized Dr. Cardinal's role in designing a delivery system for stroke care that began with ambulance pick-up and continued through rehabilitation; development of a wound treatment/hyperbaric center; and creation of a medical education training program. He was also acknowledged for his expertise in direct patient care and his compassionate manner.

FAMILY matters

Educational and Professional Achievement:

Revenue Cycle: Carol Cruz completed her studies through the University of Notre Dame, Mendoza College of Business and earned her Executive Certificate in Leadership and Management. **Melville**

Wound Treatment Center: Karen Petrosino, RN, BSN attained recertification as WCC (Wound Care Certified).

Milestone Life Events:

Bariatrics: Kathleen Caruso was married. Lucia Bush gave birth to daughter, Olivia Raquel Bush. Karinna Escabi married Andrew Ribeiro. Lisa Messineo became engaged to Vik Angadi. Amy Beierle became engaged to Mark Eimer.

Finance: Cathy Hammer Mendelsohn, who became Administrative Assistant to Joseph Wisnoski, Sr. VP & CFO in September, was married October 26, in Las Vegas to Matt Mendelsohn. **Patient**

Access: Nicole Genovese and Tom Nagel became engaged. Kristina and Daniel Repperger welcomed their first child, son Daniel Henry, on November 3. He was 7.8 lbs, 20 in. **Revenue Cycle:** Stacey and Sean Keane welcomed their first child, McKenzie Grace, November 11. Patricia Schadelbauer and her husband welcomed home their daughters, Desislava and Daniela, in July.

Miscellaneous:

Melville Wound Treatment: Donna Randone participated in the NYC Marathon on November 3. **Employee Health:** Eileen Ventura celebrated the graduation of her daughter, Lindsay, from Long Island University Brooklyn where she earned a Master of Science in Speech Language Pathology. **Physician Liaison:** Kerry Baker's son Ryan will be attending LIU Post this fall with an academic/athletic scholarship to play lacrosse.