

Cape-Atlantic Newsline

MAY 2019

Rich is Happy to Help

Rich Middlesworth had a vision, his bosses had a wish, and the Galloway native's career with CONTACT was born last year.

Our newest Volunteer of the Month was planning some activity like this when fellow management at Borgata suggested that they all do some volunteer work. CONTACT became Rich's choice.

"It was a coincidence because I have been looking at doing this when I retire," says the 39-year veteran of the casino business, who may be doing that sooner than later.

Rich joined us last year and discovered the depths of simple conversation.

"It was very surprising to me how grateful the clients are," he says. "You figure you are going to reach out, check up on them, this and that, make sure they are okay. Maybe you are on the phone for five minutes, maybe ten. What I didn't know was how receptive people are of the phone calls. I think they are happy to know that if something happens to them, somebody will find out about it really quickly and try to help them."

"I had a hip problem, we shared stories about things like that. After a couple of weeks, they get to know your name when you call and ask how you are doing. So here I'm calling them and they want to check up on ME," he chuckles.

Rich makes calls from home on Thursdays or Fridays, his days off. He grew up in Ventnor, graduated from Holy Spirit High School, and his biggest education has been with the public and co-workers in a long casino career. Having dealt with customers every day, he now checks up on them.

The table-games executive is rolling 7's. CONTACT congratulates Rich and the pleasant spirit he brings to others.

by Dave Bontempo

Sonia Shares Her Story

Reassurance client Sonia Kaplan spoke at our Spring Sensation on April 5th. She is 90 years old and a Holocaust Survivor. She has been receiving our calls since February 2012.

Sonia generously donated a signed copy of her autobiography, "My Endless War...and My Shattered Dreams," to our Spring Sensation. I recently visited with Sonia at her home and she presented me with a signed copy as well. That visit will be something I will never forget. We looked through papers, thank you letters, and a program from the movie that her daughter, Ellen, made of Sonia's life. This was in 2003 and entitled "Broken Silence." Her book was written in 2004.

Sonia has three children. Ellen and Gloria live in Atlantic County and her son David lives in Maryland. She has six grandchildren and eight great grandchildren. Sonia came to the United States in December 1948 and lived in Philadelphia. After moving to Atlantic County, she worked at Irene's on the Atlantic City Boardwalk for 20 years. She always liked to talk to people. She also speaks six languages.

She has spoken to students and visits the Holocaust Museum in Washington, DC, where she has spoken about her experience and done book signings. She said that these would be long days for her due to the large number of people who came out. At the screening of her movie at Stockton there were over 450 people in attendance.

Sonia enjoys her CONTACT Cape-Atlantic calls. She feels that someone really cares. She reads and enjoys watching television. She prepares her own meals and goes to senior centers (two different ones) two days each week.

She is quite the lady. During our visit she played the song, "To Dream the Impossible Dream," which was all set to go on her CD player when she turned it on. She listens to this often. Her life story makes that song mean so much more. You should listen to the lyrics again. Sonia considers herself very lucky and privileged that she survived and was given the chance to contribute something to the world. She proudly says, "I decided not to allow my past to control my future." That sounds like something we should all remember.

Congratulations to Sonia on being our May Client of the Month. I thank her for sharing her story.
by Ann Magee

Executive Director
Ann P. Magee
Newsletter Editor
Becky McDevitt
Reassurance Coordinator
Debbi Holland
Newsletter Contributor

Dave Bontempo
Administrative Assistant
Tara Andrews

Board of Directors

President
Shilo Kubiak
Vice President
Wendy Moyle
Treasurer
Shelley Jones
Secretary
Linda Carson
Members at Large
Faten Dib
Barbara Gallagher
Maggie Hoffman
Voula Liacopoulos
Sierra Sage
Rich Seib
Jane Soreth
Cyndi Zubia

Advisory Board

Steve Abate
Mark Arbeit
Diane Conover
Alice Cranston
Maria Garcia
Lorraine Halliday
Rena Hofeld
Brian Maroney
Ronda McCabe
Sharon O'Neill
Carolyn Peterson
Patricia Smith
Michael Weinraub, Esq.

May Birthdays

5/4 Aileen Hay-Brown
5/5 Florence Mikulski
5/6 Diane Presti
5/7 Marge Thiel
5/9 Agnes Horenkohl
Roger Brown
5/11 Anthony Cassano
Shelley Jones
5/13 Wendy Moyle
Diana Intenzo
5/16 Rachel Winkworth
5/17 Lorraine Doughty
5/18 Deborah Amedick
5/21 Millie Saraduke
Heather Stumpf
5/23 Rich Middlesworth
5/24 Doris Waters
Ray Williams
5/25 Dominic Zambello
5/26 Anna May Ryan
5/27 Toni Coe

Corporate Sponsors

You can support CONTACT Cape-Atlantic by becoming a corporate sponsor. There are different levels of support starting at \$500. You can join our Silver, Gold or Platinum Sponsor list. Each level provides recognition at our major fundraisers, along with a free ad in our newsletter. You can also have your corporate banner displayed at each event. Be sure to check our list of sponsors below. They are all friends of CONTACT.

We Thank Our Corporate Sponsors

Gold Sponsors (\$1,000)

Autumn Lake HealthCare at Ocean View
Community Thrift of South Seaville United Methodist Church
Mark Arbeit and Co.
Republic Bank
Visiting Angels, Atlantic County

Silver Sponsors (\$500)

AtlantiCare
Brookdale Cape May
Connect America
Eastern Pines Rehabilitation & Nursing Center
1st Bank of Sea Isle City
Glenn Insurance, Inc
Hafetz and Associates
Halliday-Leonard General Contractors
Homes & Land of Atlantic and Cape May Counties
Jane Soreth and Nancy Ramundo
Law Offices of Raymond N. Beebe
Law Office of Stephanie Albrecht-Pedrick, LLC
McMahon Agency, Inc.
Michael A. Goloff, CPA
Right at Home
Robertson and Fendt, LLC
Royal Suites Healthcare and Rehabilitation
Sturdy Savings Bank
Synergy HomeCare
Thomas Heist Insurance
Touching Hearts at Home
United Methodist Communities The Shores

America's Choice in Homecare.
VisitingAngels
LIVING ASSISTANCE SERVICES

Senior Care for Total Peace of Mind

Bathing Assistance	Medication Reminders	Meal Preparation
Dressing Assistance	Errands	Friendly Companionship
Grooming	Shopping	Flexible Hourly Care
Assistance with Walking	Light Housekeeping	Respite Care for Families

609-641-7200
Each Visiting Angels agency is independently owned and operated. LIC#: HP0065700

VisitingAngels.com/Eggharbortwp

Home, safe home!

Dr. Jerry Horowitz of Marmora, the director of our intensive 7 day-Rehabilitation unit along with our world class therapists, customize therapy programs to meet individual needs and goals. Dr. Horowitz, the family, our therapy and nursing teams all work together to ensure our residents a safer and quicker return home.

Schedule A Tour.

AUTUMN LAKE HEALTHCARE
at Oceanview

2721 Route 9, Ocean View, NJ 08230
609-624-3881 • autumnlakehcoceanview.com

BRINGING HOSPITALITY TO HEALING

Dr. Jerry Horowitz

January 2016
Five-Star Quality Rated
CMS

Dear Volunteers:

Here at the Jersey Shore the month of May means that the summer season is almost here. Memorial Day is the unofficial start of summer, and I think everyone is ready for some warm weather. I'm talking about a stretch of nice days, and not just one here or there.

Things start to change. The days are longer, temperatures rise, traffic increases, and we find many more people visiting our area, especially our beaches, gas stations, and grocery stores. It seems that our lives get busier.

One thing that doesn't change is our telephone Reassurance Program. Our more than 200 clients are counting on your calls. Our shifts still need to be filled, and you never disappoint. When asked to fill in for a cancelled shift, volunteers are always willing to step in. Thank you!

I appreciate all of our dedicated volunteers. You always find time to help, no matter the season. I know that there are many other ways to share your time. I am so thankful that you spend some of your time on our phones. I also know that everyone on the other end of your calls is thankful, too!

Happy May!

Sincerely,

Ann Magee

Our Newest Volunteers

We are pleased to welcome our newest volunteers.

Debbie Stevenson of Egg Harbor Township works at Harbor Pines Golf Club. She enjoys cooking, playing the guitar and ukulele, road cycling, and of course, golf. She tells us that it is time to give back and she likes our program and what it offers to the community. She read about CONTACT Cape-Atlantic on our website. Debbie is starting with some calls every Wednesday afternoon and she plans to jump into full shifts in the future.

Vina Fuentes of Ventnor is a Senior Systems Analyst at Caesars. She enjoys reading, hanging out with her kids, and hiking. She found us on the Internet while looking for volunteer opportunities. Vina has good listening skills, which come in handy in our phone room. She is also a good communicator. She did her first shift one week after being trained.

Thanks to Debbie and Vina for joining our volunteer roster.

AtlantiCare
LIFE Connection
A member of Geisinger

AtlantiCare LIFE Connection is a Medicare/Medicaid Program of All-Inclusive Care for the Elderly (PACE), a nationally known model of care for seniors. This coordinated, comprehensive program provides seniors in the community with services tailored to their unique needs.

1401 Atlantic Ave., Atlantic City, NJ
1-888-569-1000 • www.atlanticare.org/life

inDependent

Put Your Mind at Ease with the Right Care for You or Your Loved One.

We care for our clients with commitment and compassion. Rest assured that you're doing the right thing when you choose The Right Care with Right at Home.

Right at Home
In Home Care & Assistance
The Right Care, Right at Home®

609.788.8236
www.rahnjshore.com

ROYAL SUITES
HEALTHCARE & REHABILITATION

Outstanding long term care.
Exceptional amenities.

ROYAL SUITES HEALTHCARE AND REHABILITATION is a premiere healthcare center offering outstanding long-term care. Royal Suites features beautiful accommodations, fine dining and amenities, and an array of leisure activities and recreation. Our team of devoted caregivers is renowned for its expertise, warmth, and compassion.

**Current Long-Term Care availability;
Medicaid and Transfers accepted.**

IF SOMEONE YOU LOVE REQUIRES LONG-TERM CARE, CALL ROYAL SUITES TO ARRANGE FOR A TOUR OF OUR BEAUTIFUL FACILITY.

214 West Jimmie Leeds Road Galloway, NJ • 609.748.9900 • www.royalsuiteshealthcare.com

Sponsor A Client

Want to make a difference? An easy way is to sponsor a client. One dollar a day helps fund a daily telephone Reassurance call to one of our elderly and disabled clients.

- One month sponsor: \$30
- Two month sponsor: \$60
- Three month sponsor: \$90
- Six month sponsor: \$182
- One year sponsor: \$365

We thank our current sponsors:

Roberta Janel, Roseanne Onofrio, Mary Kurtz, Terri Nowotny, Marcia Kelleher-Nelson, Wendy Moyle, Murray Bevitz, Annamarie Donley, Beverly Jernee, Barbara Youtie, Maggie Rohe-Miller, Jane Soreth, Eleanor Rust, Carl and JoAnne Petzold, Thomas Major, Diana Booth, Donna Leose, and Michelle M. Conway

Tara Andrews Honored

Tara Andrews is a former board member and our current administrative assistant. She is also a Reassurance Volunteer. Tara has been selected as one of The Press of Atlantic City's Young Leaders. The Press describes this honor as "an annual awards program that recognizes our area's most civic-minded and accomplished high school seniors." Twenty five students who excel in academics are selected and honored at an awards breakfast and receive a small scholarship. Ann Magee nominated Tara for this honor in appreciation for all that she does for our clients. Congratulations, Tara!

We Thank Our Donors

We appreciate the generous support of The Rotary Club of Somers Point, Minnie Callender, Mary O'Connor, Diana Intenzo, Mary Johnson, Donna Leose, Theodore Moore, Mary Kurtz, Dasie Simpson, Mary Briggs, Millie Ordile, The Ocean Heights Presbyterian Church, and The Older Americans Act through Atlantic County Division of Intergenerational Services.

A Volunteer's Voice

Blessings are an interesting phenomenon.

If you were to ask me, I would tell you that I have been really blessed in my life. I had two wonderful parents who raised me with good values, a good work ethic, and lots of common sense. These instilled traits allowed me to work my way through college and earn a degree that led to a very successful career. I was blessed to meet and marry a man to whom I've been married 47 years, and who today is still a wonderful partner and friend. Many people might say I have lived a charmed life.

My mother was a strong believer in the Golden Rule from the Sermon on the Mount, and she instilled in me the necessity to do for others. This is what led me to volunteer for CONTACT. I had received so many blessings in my life that I wanted to return something to the world to show my appreciation, and CONTACT was a good opportunity that allowed me to match volunteer work with a busy schedule. Besides, I'm kind of chatty so "phone work" fit my personality, and CONTACT was a great fit. I could do some "good works" there.

So, here I was thinking that I'm giving blessings to others in thanks for the many that I have received, and low and behold, that blessings phenomenon took over. Every time I speak with a CONTACT client who in some way lets me know how much they appreciate my call, there I go again receiving another blessing.

By Carla Furr
Reassurance Volunteer

NOTE: Any volunteers who would like to submit an article can just email it to contact-c-a@comcast.net. No need to wait to be asked. All of your voices are invited to be heard.

Annual Successful Aging Festival

Save the date for Thursday, May 16, 2019 from 10am to 2pm. The Stockton Center on Successful Aging's Annual Festival celebration of Older Americans Month is shaping up as one of the best yet. Held in the Campus Center on Stockton University's main campus in Galloway, the sponsor list continues to grow, exhibit space is filling, and the line-up of sessions is almost complete. Parking is plentiful as Spring Semester courses have ended. The theme, "Connect, Create, Contribute," emphasizes that we are never too

old (or too young) to connect with friends, family, and services, engage with services and programs that promote well-being, and contribute time, talent, and life experiences to benefit others.

Keynote speaker, Joann M. Montepare, Ph.D., Professor of Psychology and Director of the Rosemary B. Fuss Center for research on Aging and Intergenerational Studies will discuss the Age Friendly University (AFU) Pathway to Successful Aging. Stockton joined this global network in December.

As always, this year's festival is Free-of-Charge; Free Food will be provided and there are raffle prizes. While parking is close two golf-carts will help get guests to the door. For up-to-date details, please visit www.stockton.edu/scosa and click on the "Festival and Conferences" link or call 609-652-4311.

Did You Know...These May Facts?

...that Memorial Day was originally known as Decoration Day?
 ...that May 5th is Cinco de Mayo?
 ...that the birthstone for May is the emerald?
 ...that the flower is the lily of the valley?
 ...that May was named for the Greek goddess Maia?
 ...that no month of the year either begins or ends on the same day as May?
 ...that Sunday, May 12th, is Mother's Day?
 ...that May is National Asparagus Month?

Our Mission Statement:

CONTACT Cape-Atlantic provides telephone reassurance and community support for the elderly and disabled.

McMahon Insurance
 AGENCY

HOME • CONDO • BUSINESS • CYBER
 AUTO • MARINE • LIFE • FLOOD

MCMAHONAGENCY.COM 609-399-0060

DENNIS LEVINSON
 County Executive

COUNTY OF ATLANTIC
 1333 Atlantic Avenue • Atlantic City, NJ 08401
 (609) 343-2201 • Fax (609) 343-2194

A true community partner for over 100 years!

Glenn Insurance, Inc.
 GlennInsurance.com

Exceptional People. Superior Results.

We protect your most valuable assets:

- life
- health
- home
- auto
- business

Trusted Choice

Absecon Office
 500 East Absecon Blvd. • Absecon, NJ 08201
 609.641.3000

Borelli/Malaga Office
 333 Dutch Mill Rd. • Malaga, NJ 08328
 856.692.4500

STURDY SAVINGS BANK
 Committed to Personal Service

JANE M. ALVAREZ
 ASSISTANT VICE PRESIDENT
 BRANCH MANAGER
 521 NEW ROAD
 SOMERS POINT, NJ 08244

Phone: 609.653.8200 Customer Service: 1.888.368.6166
 Fax: 609.653.0269 Internet: www.sturdyonline.com
 Email: jalvar@sturdyonline.com

Law Offices of
RAYMOND N. BEEBE

RAYMOND N. BEEBE, ESQ., CPA

2106 New Road
 Linwood Commons, Suite F-4
 Linwood, New Jersey 08221

Telephone (609) 601-2400
 Telefax (609) 601-2401
 Rbeebe@breebelawnj.com

How do frogs get their photos on Facebook?

They upTOAD them!

Marie Soreth and Selma Ramundo are proud to support CONTACT Cape-Atlantic.

39th Annual Avalon 5 Miler

It is time to start working on our Avalon 5 Miler. This event includes a 2 mile walk and it is set for Saturday, July 6th beginning at 8am. The run goes through the streets of Avalon starting at Avalon Community Hall, 30th and Avalon Avenue, and ending on the boardwalk at 30th Street.

Sponsorships are available, along with registration forms, at www.contactcapeatlantic.org under the Special Events tab.

There will be awards and refreshments at the finish line and three water stops along the course. We are signing up volunteers, so just let us know if you can help. We start at 6am and are usually wrapped up by 10am. You can help at registration, hand out water at a water stop, or help with the refreshments and the finish line.

It is always a fun morning in Avalon.

CONNECT AMERICA

One Belmont Ave.
12th Floor
Bala Cynwyd, PA 19004
www.connectamericaPERS.com

Steven Pask

Territory Manager
Healthcare Division
Toll Free: 800-220-6380
Direct: 570-266-2165
Steven.Pask@ConnectAmerica.com

ROBERTSON & FENDT, LLC Attorneys at Law

1015 New Road
Suite C
Northfield, NJ 08225
(609) 568-6642
www.robfenlaw.com

Personal Injury
Municipal Court
Family Law

Debbi Holland - Reassurance Coordinator

As we age, an active lifestyle becomes more important than ever to your health. According to the Surgeon General's Report, physical activity doesn't need to be strenuous to achieve health benefits. Getting moving can help boost your energy, maintain your independence, protect your heart, reduce the risk of falling, and help manage symptoms of illness or pain. Regular exercise is also good for your mind, improving your mood, and your memory.

A recent Swedish study found that physical activity was the number one contributor to longevity, adding extra years to your life — even if you don't start exercising until your senior years. Getting active is not just about adding years to your life; it's about adding life to your years! Not only will you look better, you'll feel sharper, more energetic, and experience a greater sense of well-being.

There are many types of exercise, and you can try different things until you find one that you like. For those with limited mobility, I like to recommend an advocate and educator of healthy aging Miranda Edmond-White. She has the #1 fitness show on PBS — Classical Stretch — which is for all ages. It helps rebalance fitness levels and keep joints healthy and pain free.

Other types of exercise are: swimming, cycling, yoga, pilates, walking, dancing, bodyweight training, strength and aerobic classes, and personal training.

Silver Sneaker says the best exercise for you is the one you enjoy the most!

Brookdale Cape May
Assisted Living
Alzheimer's & Dementia Care
591 Route 9 South
Cape May Court House, NJ 08210
(609) 463-6344

©2018 Brookdale Senior Living Inc. All rights reserved. BROOKDALE SENIOR LIVING and BRINGING NEW LIFE TO SENIOR LIVING are the registered trademarks of Brookdale Senior Living Inc.

Bringing New Life to Senior Living®

brookdale.com

BROOKDALE
SENIOR LIVING

SOSH
architecture
interiors
planning

609.345.5222

www.sosharch.com

Sticks and Stones and Broken Bones...

Unfortunately, as we get older, it doesn't take sticks and stones to break our bones but rather a simple fall can do the job. This happens more as we get older because of weaknesses that can occur in our bones called osteoporosis. Osteoporosis is a disease process that weakens and makes bones brittle. People with osteoporosis are more likely to suffer a bone fracture from a fall or even from mild stresses like bending over to pick up groceries or coughing. People with osteoporosis may have back pain because of a fracture in the spine, as well as loss in height and have a hunched over posture.

Our bones are always remodeling; old bone is replaced with new bone. By our early 20s, we have achieved maximum bone mass, and as we age, our bone mass decreases. Osteoporosis is when the removal of old bone outpaces the creation of new bone. Some risk factors for osteoporosis include having a small body frame (less bone mass), being female, advancing age, being white or of Asian heritage, family history of parents or siblings with osteoporosis. A decrease in sex hormones like estrogen and testosterone are risk factors for osteoporosis. Women at menopause have a decrease in estrogen or have treatment for breast cancer that reduces estrogen are more likely to have osteoporosis.

Certain medications can cause osteoporosis. This is true for the long term use of corticosteroids, like prednisone, to treat conditions like chronic obstructive pulmonary disease (COPD). This is also true for people with gastroesophageal reflux disease (GERD), treated with proton pump inhibitors (PPIs) like omeprazole. In addition, it's also true for certain medications used in the treatment of seizure and cancer. People with rheumatoid arthritis are also more likely to have osteoporosis. Individuals who are sedentary and have diets low in calcium will have early bone loss and diminished bone density. People who smoke and consume 2 or more alcoholic beverages per day increase their risk of osteoporosis. This is why one of the very best things you can do for osteoporosis prevention as well as your general health is to stop smoking and limit your alcohol.

You also decrease your chances of developing osteoporosis in several other ways. The recommended daily allowance (RDA) of calcium is 600mg and vitamin D is 400mg twice daily with meals for women over 50 and men over 70 years of age. Some good sources of calcium include low fat dairy, canned sardines, and dark green leafy vegetables. Also, exercise will help build strong bones. Exercise should include weight bearing and balance exercises. Weight bearing exercise include walking and stair climbing. Tai chi, balance exercise, can reduce your risk of falling.

Your physician will order a dual energy x-ray absorptiometry (DEXA) scan to measure your bone density. DEXA is generally recommended for women at age 65 and men at age 70. DEXA may be done earlier secondary to risk factors. Based on the results, recommendations will be made for treatment, which may include bisphosphonates. Eat a balanced diet and exercise. The combination of these steps will help decrease your risk of osteoporosis and bone fracture. All these things together will help promote your health independence and happiness.

by Richard Stefannaci, DO, MGH, MBA, AGSF, CMD
AtlantiCare Medical Director LIFE Connection Program and Population Health
and Giovanni D. Avelluto, DO, MS
AtlantiCare LIFE Connection Geriatrician

Care for Everyone

**We Offer Companionship, Personal Care
Light Housekeeping, and Much More!**

Call Today! 609.486.6627
synergyhomecare.com/southjersey

BE SURE. BE SECURE.

**Sleep tight at night.
We've got you covered.**

heistinsurance.com

**Community Thrift
of South Seaville
United Methodist
Church**

457 Kings Highway
South Seaville, NJ 08246
(609) 486-5270

Thurs. Fri. Sat. 10am-5pm
10am-6pm Memorial Day
thru Labor Day

Like Us on Facebook!
Accepting Donations Now

Wow!

The headline says it all — Wow! That's the best way to describe what happened at The Carriage House in Galloway on Friday, April 5th. That beautiful venue was the setting for our 28th Annual Spring Sensation Sponsored by Mark Arbeit and Co. Almost 240 people were in attendance and they did not hesitate to bid on our beautiful baskets, gifts, and live auction items.

A big thanks goes to the Spring Sensation Committee. Co-chairs Carolyn Peterson and Maggie Mammano and committee members Faten Dib, Rena Hofeld, Voula Liacopolous, Gerri Mazzeo, Becky McDevitt, Tina Colombo, Anne Markel-Crozier, Ann Bonchi, and Patti Smith began working on this special event last year. They were very creative, focused, and paid great attention to all of the details.

Our Spring Sensation Sponsors added to the success and we thank: Platinum Sponsor Mark Arbeit and Co., Gold Sponsor Borgata Hotel Casino and Spa, Silver Sponsors Bayada Home Health Care, GMS LAW Attorneys Goldenberg, Mackler, Sayegh, Mintz, Pfeffer, Bonchi, and Gill, Holy Redeemer HealthCare. HomeCare. LifeCare., and Right at Home In Home Care & Assistance, and Bronze Sponsors Active Day, Bratton Estate & Elder Care Attorneys, and Rid Pest Control, Inc.

Our volunteers at the event included members of the Egg Harbor Township High School Key Club, Kohl's Associates in Action, Reassurance volunteer AJ Chew (who also played the piano), and his brother Owen.

Thanks to everyone who attended and placed their bids. The event raised \$21,000, which will help continue our free daily telephone Reassurance calls to our elderly and disabled clients.

Wow!

LEFT: The lucky winner of the Louis Vuitton bag, valued at over \$1,400, was Terri Loncar, pictured with co-chair Carolyn Peterson.

A Quick Reminder

If you know that you will not be available to make your calls, please be sure to let us know. The more notice we have, the easier it is for us to fill shifts. Thanks!!

"Reliable, Quality Workmanship You Can Trust"

John Andrews

Carpentry • Repairs • Maintenance
"When you're tired of chasing others . . . call me once"

Linwood, NJ

609-927-7862

CONTACT Cape-Atlantic's Telephone Reassurance Program is partially funded through a grant provided by the Atlantic County Area Agency on Aging, under the Older Americans Act of 1965, as amended.

Calendar of Events

July 6

39th Annual
Avalon 5 Miler

September

FORE!
CONTACT
Golf Outing

Touching Hearts[®] at home
The heart of home care.

We provide a helping hand with personal care, light housekeeping, meal preparation, transportation, companionship, shopping, errands, and much more!

Call Us: 609-241-0899
Trained • Bonded • Insured • Dedicated Staff

website: www.touchinghearts.com/southjersey

**LAW OFFICE OF
STEPHANIE ALBRECHT-PEDRICK, LLC**

Serving Clients in southern New Jersey

**DIVORCE,
FAMILY LAW &
GUARDIANSHIPS**

1406 S. Main Street
Pleasantville, NJ 08232
Phone: 609-904-3020
www.stephaniepedricklaw.com

MEMBER AICPA & NJSCPA

MICHAEL A. GOLOFF
CERTIFIED PUBLIC ACCOUNTANT

1616 Pacific Ave. • Suite 417
Atlantic City, NJ 08401

Tel: 609-350-6958
FAX: 609-350-6998

How to Become a Corporate Sponsor

Want to join our list of corporate sponsors? We hope you will check out the list of our current sponsors on page 2. This support of our business partners is a tremendous help. There is a lot of recognition that is provided to our sponsors. Here is all of the information on the recognition, along with the different levels:

\$500 Silver Sponsor receives two tickets to our Spring Sensation and recognition in the program book, T-shirt listing at our Avalon 5 Miler, cart sign at FORE! CONTACT Golf Tournament, one feature article in this newsletter, and a business card ad in the newsletter for one year.

\$1000 Gold Sponsor receives six tickets to our Spring Sensation and recognition in the program book, T-shirt logo and information table at Avalon 5 Miler, hole and cart sign at FORE! CONTACT Golf Tournament, a feature article in this newsletter, and business card ad in the newsletter for one year.

\$2500 Platinum Sponsor receives 10 tickets to our Spring Sensation and recognition in the program book, T-shirt logo and information table at Avalon 5 Miler, hole and cart sign at FORE! CONTACT Golf Tournament, a feature article in this newsletter and business card ad in the newsletter for one year.

Let us know if you would like to become a corporate sponsor, or if you know a business that would want to support our Corporate Sponsorship Program. Call (609) 823-1850 or send an email to contact-c-a@comcast.net.

Did you know that you can read our newsletter on our website: www.contactcapeatlantic.org? It is located under our Special Events tab. You can also check out our upcoming events. It is also posted on our CONTACT Cape-Atlantic Facebook page at the beginning of each month.

THE POWER OF RED IS BACK

Open 7 days
early & late, 361 days a year

**Absolutely FREE
Personal Checking**

Fee-Free ATMs*
over 55,000 Allpoint ATMs
worldwide

REPUBLIC BANK
myrepublicbank.com

*For Republic Bank customers.

Member FDIC

This newsletter reaches more than 2,000 addresses each month.

Preferred
Home Health Care & Nursing Services
"Home Health Care with Feeling"

- Care for Infants, Children, Adults and Seniors
- Skilled Nursing (RNs, LPNs)
- Adult and Pediatric Ventilator Care
- Personal Care
- Home Health Aides
- 24-Hour Live-In Aides
- Private Pay, Insurance, HMOs and Medicaid Accepted
- RN Supervision on All Levels of Care
- 24 Hours a Day, 7 Days a Week

800.603.CARE (2273) • PreferredCares.com
Providing Home Care Services in NJ and PA for Over 20 Years

GREAT PLACE TO WORK*
CERTIFIED
2012-2014

Hafetz
and Associates
Frank Brooks
Medicare Account Representative
fbrooks@srhafetz.com

www.hafetzandassociates.com
(866) 994-2338

Location:
609 New Road, Linwood, NJ 08221
(609) 872-0001 • F (609) 872-0009
Licensed in NJ, PA, TX

Reassurance Volunteers

Amie Sykes, Cathy Vola, Dave Bontempo, Deborah and John Gore, Dot Rogers, Elaine Chelius, Eleanor Rust, Rena Hofeld, Emmy Todd, Hugh Blair, John Andrews, Judie Hall, Jean Lawless, Joan Sorenson, Jody Vaughn, Kathryn Randle, Barbara Youtie, Kris Stanwood, Linda Klersey, Mary Kurtz, Theresa Van Osten, Mary Laielli, Pat Gerew, Julie Baumgardner, Alice Cranston, Myra Cohen, Joan Leber, JoAnne Petzold, Jane Soreth, Natalie Flank, Kym LaGattuta, Carol Bruce, Al Garrett, Gerry Giangioffe, Karen Saunders, Mary Lou Antinozzi, Beverly Wilson-Oliver, Maryanne Locatell, Kathleen Jespersen, Barbara Smith, Carla Callaway, Mac McCarthy, Sue and Marc Murphy, Ted Scheick, Megha Andrews, Norma Kilgour, Amanda O'Neill, Kayla Rome, Dana Cosentino, Detta Fagnano, Jennifer Goudie, Ann Magee, Laura Cicchella, Jackie Dietrich, Laura Turner, Sandra Terry, Sydney LaPlaga, Louisa Mazetis, Pamela Horn, Caroline Horn, Jody Simon, Kimberly Arroyo, Kathy Morrin, Tara Andrews, Hazel Bogatin, Regina Williams-Fields, Josh Krachman, Marva Haye, Toni Coe, David Hammonds, Helen Ehlers, Thomas Tracy, Mary Anne Kelly, Geri Sampson, Ronda McCabe, Linda Curtis, Elizabeth Katz, Patricia Arcadipane, Carol Marder, Harry Marder, Lisa Becker, Cindy Kaczmariski, Jim Ludgate, Sierra Sage, Jane McCarthy, Cecelia Sharif, Sipra Basu, Gavrielle Jacobson, Debbie Clark, Sandra Hamer-Jensen, Minnie Callender, Marilyn Miller, Derek Solomon, Kimberly Rifkin, Kathy Johnson, Heather Stumpf, Rory Chew, AJ Chew, Jennie Benigno, Kamini Surti, Sharon Fish, Georgina Rendon-Perez, Richard Middlesworth, Barbara Lindsay, Kathryn Engle, Sandra Mastrando, Aaryan Deshpande, Edna Pedalino, Deborah Amedick, Deborah Sattler, Kim Leung, Tim Stafford, Tina Smith, Rachel Winkworth, Ellen Van Winkle, Debbie Stevenson, and Vina Fuentes

Facebook Information

If you are on Facebook, be sure to like our pages:

- Contact Cape-Atlantic
- Avalon Five Miler
- Contact Cape-Atlantic FORE Golf Tournament

It's a great way to keep up with all of our news, pictures, and volunteer information.

Buying | Selling | Improving | Connecting

HOMES & LAND

OF ATLANTIC & CAPE MAY COUNTIES

Proud Sponsor of

CONTACT Cape-Atlantic

Visit Our Local Website
HOMEANDLANDNJSHORE.COM

View Digital Magazines
 Order print issues
 Get help from a real estate professional
 Check mortgage rates
 Read up on real estate with Real Tips

For More Information call
609-701-0252
ishames@homesandland.com

MARK ARBEIT AND CO
FINE ART OF REAL ESTATE

LONG & FOSTER
REAL ESTATE, INC.

Mark Arbeit
Sales Associate, REALTOR®, CRS
Cell: 609.402.5885
Office: 609.428.7795
Mark@MarkatTheShore.com

CHRISTIE'S
INTERNATIONAL REAL ESTATE

NJAR
NATIONAL JAVELIN AWARD WINNER

REALTOR®

MarkAtTheShore.com
9202 Ventnor Avenue | Margate, NJ 08402

CONTACT Cape-Atlantic
25 Dolphin Avenue, Bldg. D
Northfield, NJ 08225

Non-Profit
U.S. Postage Paid
Pleasantville, NJ 08232
Permit No. 29

(609) 823-2109
(609) 823-1850 Office
Fax: (609) 823-1938
contact-c-a@comcast.net

check out our website:
www.contactcapeatlantic.org

MY CONTACT DONATION

Since 1973, CONTACT Cape-Atlantic has been providing a lifeline for countless individuals. Now we would like you to think about throwing us a lifeline to help CONTACT to continue to serve residents of Atlantic and Cape May Counties.

Please make your check payable to:
CONTACT Cape-Atlantic
25 Dolphin Avenue, Bldg. D
Northfield, NJ 08225

Name: _____

Address: _____

Phone: _____ Amount Enclosed: _____

E-Mail: _____

Thank you for helping us keep in CONTACT!