

Newport Hospital

2020

All Hands on Deck for
COVID-19 *Page 4*

Newport Hospital
Lifespan. Delivering health with care.®

We've all heard how 2020 is "the year of vision and clarity"—a clever play on the fact that 20/20 acuity is considered the ideal. At Newport Hospital, the focus is crystal clear too. As part of Lifespan, Rhode Island's largest health care system, our sights are firmly set on *Delivering health with care* to the people of Aquidneck Island every day.

Your generosity helps to make much of our work possible, and for that, we are truly grateful. Whether it's clinical care, medical research and education, or community services, we always strive to attain the next level of excellence.

Thank you for sharing in our vision.

A handwritten signature in black ink that reads "Larry Aubin, Sr." in a cursive script.

Lawrence A. Aubin, Sr.

Chairman,
Lifespan Board of Directors and
Newport Hospital Board of Trustees

COVER: All Hands on Deck for COVID-19. *More on page 4.*

ABOVE: Staff from the emergency department.

Crista F. Durand

Crista F. Durand

President, Newport Hospital

Newport Hospital’s role in the community is unique and essential—never more so than in difficult and unpredictable times. And today, more than ever, we are grateful for your support.

Thanks to donors like you, Newport Hospital is a best-in-class facility that serves the medical and behavioral health needs of a diverse community, while also maintaining the safety net for our most vulnerable populations.

In this edition of *Newport Hospital* magazine, we shine a spotlight on the hospital and community’s response to the COVID-19 pandemic. We are so proud of our staff for rising to this unparalleled occasion and are indebted to our donors and the community at large for their unwavering support.

We also profile one patient’s story and the incredible team of caregivers that saved his life, and recognize you and our wonderful donor community in the 2019 Honor Roll.

Great things are happening at Newport Hospital every day. These are challenging times, but with your support, we’ll get through them together. Thank you for being by our side.

Norey D. Cullen

Norey Dotterer Cullen

Chair, Newport Hospital Foundation
Board of Trustees

A Unique Program for Annual Donors

Founded and funded by local residents, Newport Hospital is dedicated to creating a safe place of healing and recovery close to home. Over the nearly 150 years since it opened, generous supporters like you have continued to step forward, allowing us to evolve into a state-of-the-art facility providing the kind of high-level care this community deserves. Our goal, as always, is *Delivering health with care*. As an expression of gratitude, the Newport Hospital Foundation offers a specialized donor amenity program called Friend of the Foundation to donors who reach an annual unrestricted giving level of \$5,000 or more. The Friend of the Foundation experience includes personalized assistance navigating our health care system and arranging care at Newport Hospital or across the system, as well as 24/7 access to a donor liaison through a dedicated telephone line, among other benefits.

With more than 100 members enrolled, the feedback about the program is overwhelmingly positive. “The program was really there for me when I needed help; it was so nice to see a friendly face,” says one donor. Another says, “The program makes such a difference when you are feeling scared and need help navigating the hospital system.”

To learn more, contact the Newport Hospital Foundation at 401-845-4339.

All Hands on Deck for COVID-19 Readiness and Response

On New Year's Eve 2019, the World Health Organization was notified of a cluster of puzzling pneumonia cases in Wuhan, China. Just two short months later, the global outbreak of a novel strain of the coronavirus named COVID-19 reached the shores of Rhode Island.

And thanks to preparations that began almost immediately after the first reports of the new disease, Newport Hospital was ready for it.

“In the beginning, when we first heard about these pneumonias, no one really knew how serious this disease was,” says Francine Touzard-Romo, MD, Director of Infection Control and Infectious Diseases at Newport Hospital. “We expected it to be contained. But as we saw how quickly it was spreading, we realized that we had to take this disease very seriously.”

“Fortunately, at the state level and within Lifespan, we began preparing for COVID-19 early on,” Dr. Touzard-Romo says of work that began in January. “This gave us an advantage when we saw the number of cases rising. We already had a plan in place and a direction to move forward.”

So, how exactly does Newport Hospital prepare for and respond to a once-in-a-century pandemic, with many unknowns, little predictability, and a voracious capacity for contagion?

Jeffrey Gaines, MD, Vice President of Medical Affairs and Chief Medical Officer, says several key elements have supported the hospital's lifesaving work against COVID-19. The first is a close collaboration between Newport Hospital and Lifespan, the Rhode Island Department of Health, and the Governor's Office, which in turn connects us to federal resources such as

the Centers for Disease Control and Prevention and on up to the World Health Organization.

“We’re a branch of a larger tree in this epidemic,” says Dr. Gaines. “So, we tap into all the resources available to us.”

Another factor in fighting COVID-19 is the hospital’s ongoing emergency preparedness plan under the leadership of Pamela Crocker, Newport Hospital’s Director of Facilities and Emergency Preparedness. The plan allowed for a COVID-19-specific incident command structure to be put into action, which is essential for the nimble and fluid responses this crisis demands.

Rotating as incident commanders are President Crista F. Durand; Michael Dawson, Vice President of Finance; Dr. Orla Brandos, Vice President of Patient Care Services and Chief Nursing Officer; and Dr. Gaines.

“...Our entire staff, without exception, are the running towards the fire type of people...”

—Dr. Jeffrey Gaines

Additionally, the local expertise of Dr. Touzard-Romo and Gail Jackson, RN, Infection Prevention Coordinator, gave Newport Hospital a critical leg up in fighting the virus in Newport County.

And then there’s the singular, baked-in culture of caring at Newport Hospital.

“In a crisis, there are people who run towards a fire and people who run away,” says Dr. Gaines. “Our entire staff, without exception, are the running towards the fire type of people. That’s what they do. That’s what they signed up for. It’s how they see their job and their identities.”

Dr. Gaines and Dr. Brandos say they spend most of their time walking the halls of Newport Hospital, making sure staff members have the resources they need to take care of their patients—and themselves.

“If we didn’t check in and ask them to take a breather, they’d literally be going 24-7,” says Dr. Gaines.

“Everyone supports each other across the organization,” says Dr. Brandos. “They leave their problems and stresses at home, come to work, and do what they need to do to take care of their patients. And they’re doing a fantastic job.”

The core team delivering bedside care to COVID-19 patients includes physicians, nurses, and respiratory therapists—but there’s an army behind them from virtually every department in the hospital, including environmental services and the pharmacy, to name a few.

Even the Vanderbilt Rehabilitation Center has a role to play as it absorbs inpatients from Rhode Island Hospital’s rehab program to free more beds there. Other Newport Hospital clinicians are being trained up and cross trained to work on the front line.

Meanwhile, says Dr. Brandos, “The outpouring of support from the community—moms and children, first responders, restaurants, local businesses, Salve Regina University, the Navy—it’s been incredible.”

From the delivery of meals to homemade signs of support and charitable contributions to Newport Hospital’s COVID-19 Emergency Preparedness Fund, the community reminds us that truly, we are all in this together.

“We’re already looking at what Newport Hospital and the community will look like after COVID-19, and how we will meet the needs ahead,” says Dr. Gaines. “We are eternally grateful for the support that has helped us weather this storm and will make us better and stronger on the other side.”

Team Approach Saved Doug's Life

Doug Shewring

Doug Shewring was born at Newport Hospital 81 years ago and he's received care there all his life. As he likes to joke, "I'm a regular customer." But what brought Doug to Newport Hospital in December 2018 was anything but regular—and it nearly cost him his life.

In the early morning hours, Doug was in bed and began bleeding profusely. "The whole bed was covered in blood," he recalls. "I started vomiting, feeling weak and passed out." His wife, Kathi, immediately called 911. Within minutes, Doug was transported to the emergency department where he underwent stabilizing measures. The problem, however, was finding the precise location of his bleed.

"The vast majority of intestinal bleeds come from the stomach or colon, but that wasn't the case with Doug," reports surgeon James Valente, MD. "Also, his CTA scan came back negative, meaning at that moment, his bleed was not active."

"It was our job in the ICU to hold down the fort and buy time for Doug while the bleed was being pinpointed," says Adrian Velasquez, MD, Medical Director, Intensive Care Unit," and we gave him transfusions and medication to keep his blood pressure from bottoming out."

A nuclear medicine bleeding scan of Doug showed activity in the beginning of his small intestine. Consulting with gastroenterologist Ravi Nadimpalli, MD, the team decided that using a flexible scope with an attached camera was the best option to find the bleed. It worked. But what it showed was surprising. "Doug's bleed was in a very uncommon place," Dr. Valente says, "and it was caused by a chicken bone."

Doug has diverticulosis, a common condition of the colon, but less so in the small intestine. The chicken bone he unknowingly consumed got lodged in one of the small, bulging pouches that developed in the digestive tract, which caused an ulcer and the bleeding.

With time of the essence, Dr. Valente quickly performed resection surgery, which consisted of taking out less than one foot of the small intestine that contained the bleeding area, reconnecting the two parts, and putting the small intestine back in place.

"Dr. Valente saved my life," Doug says. But the surgeon sees his involvement as one part of a greater team, and says kudos should go to the radiologists, nuclear med techs, nurses, and ICU staff too.

What the Shewrings' story demonstrates is the power of a true community hospital in action and the lifesaving care Newport Hospital provides. "The first thing I said to Dr. Velasquez was, 'Please do whatever you can to save him' and that's what they did," Kathi adds. "The whole team was amazing!"

Q&A: Dr. Timothy J. Babineau

Timothy J. Babineau, MD, is president and chief executive officer of Lifespan. He previously led Rhode Island Hospital and The Miriam Hospital.

Why do you believe philanthropy is so important to the hospital?

Support from our donor community plays a vital role in enabling us to keep pace with the ever-evolving advances in medicine and science, and in our ability to be nimble in responding to emerging needs in our community. Philanthropy affords us the opportunity to ensure our physical environment matches the exceptional caliber of the people who work here. The recently completed Beyond the Building campaign is an amazing demonstration of the power of philanthropy to make a difference in the lives of the patients in our care. The community's response to the COVID-19 pandemic is another.

Timothy J. Babineau, MD

What are the most pressing issues facing health care today?

From my perspective, one of the most challenging issues surrounds fiscal responsibility. Buildings need to be upgraded, technology is rapidly changing, and treatment costs are rising as reimbursement rates are diminishing. While more patients are either uninsured or underinsured, we turn no one away because of their inability to pay. This is another area where philanthropic support has really had an impact on our ability to deliver health with care.

If someone could know just one thing about Newport Hospital, what would you want it to be?

Newport Hospital is an invaluable community asset—and yet, it cannot serve the community without the support of the community, both philanthropic and otherwise. Newport, particularly when you consider the current environment, is fortunate to have a hospital so accessible. At the same time, community hospitals in this country face unique challenges given their size, scope of responsibilities, and challenging financial models. Those that thrive are hospitals that are embraced, supported and cherished by the community. I know we all see Newport Hospital in that peer group.

Make Summer Simple

Doctor on Call, now in its third year, is enrolling for the 2020 season (May 22 to September 30, 2020). This unique membership-based, on-call physician service is the first of its kind in Rhode Island. Offering exclusive, 24/7 access to a highly experienced, on-call, board-certified family medicine physician wherever you are in Newport County is a direct response to the demand for this level of personalized patient-centered care with convenience. “Newport Hospital is leading the way with its progressive Doctor on Call program. It provides multi-generational care and peace of mind to me and my family during the busy summer months in Newport. I highly recommend it!”— *Oliver H. “Piper” Quinn, Newport Hospital Foundation Trustee, and Doctor on Call member.*

For more information, please call 401-845-4339.

2019 Honor Roll of Supporters

Newport Hospital Foundation is proud to recognize its generous supporters whose philanthropy enables Newport Hospital to provide exceptional, compassionate, patient-centered care to the people of Rhode Island and beyond. Many thanks for your generosity!

ANNUAL DONORS

The donors listed below have made contributions of \$250 and above (not including pledge commitments) during calendar year 2019.

The Ellen Mason Society (\$50,000 and above)

Created to recognize the earliest advocate for building a hospital in Newport, who started the successful movement to raise funds for its construction in 1873.

Anonymous

AR Global Investments, LLC partners:
Shelley D. and Nicholas S. Schorsch,
Elizabeth A. and William M. Kahane,
Dr. Shirley Madhere-Weil and
Edward M. Weil, Jr.
BankNewport
Brown Emergency Medicine
Duniry Foundation
and Mr. and Mrs. William P. Egan
Mr. and Mrs. Richard Gordon
Hamilton Family Foundation
and Mr. and Mrs. Daniel Benson,
and Mr. and Mrs. Charles N. Hamilton,
and Mr. and Mrs. Crawford C. Hamilton,
and Mr. Gray Hamilton,
and Mr. Miles Hamilton,
and Mr. and Mrs. Samuel Hamilton, III
The Patricia Norton Kidder Fund
and Michael R. and Patricia Norton Kidder
Mr. and Mrs. Bernard Nemtsov
Adelaide Roberts Trust
Mrs. Jay R. Schochet
Ms. Sarah Schochet-Henken and
Ms. Darrah O'Connor
van Beuren Charitable Foundation
and Mrs. John A. van Beuren
Mr. and Mrs. William N. Wood Prince

General John A. Hazard Society (\$25,000—\$49,999)

Created to honor an early benefactor who left large tracts of land now known as Ocean Drive, Second Beach, and Sachuest point to the hospital.

Newport Hospital Auxiliary
Peter and Jennifer Capodilupo
Mrs. Ann F. Conner
Ms. John R. Donnell
The Ford Family Foundation
and Mr. and Mrs. David B. Ford
Gonzalez Family Foundation
and Mr. and Mrs. Peter W. Gonzalez
The Gruben Charitable Foundation
Mr. Richard Gudoian, Jr.
The Hamilton Family Foundation
and Mr. and Mrs. S. Matthews V. Hamilton Jr.
Mr. and Mrs. Samuel M. Menco
Prince Charitable Trusts
Ms. Elizabeth J.M. Prince de Ramel
Mr. and Mrs. James A. Purviance

Noel & W. Sydnor Settle Foundation
and Mrs. W. Sydnor Settle
Three Angels Fund
The Marjorie H. Turley and Joseph F. Turley
Family Foundation
and Mrs. Marjorie H. M. Turley

Henry Ledyard Society (\$10,000—\$24,999)

Created to honor the original founder of Newport Hospital, Henry Ledyard.

The Bardes Fund
and Ms. Merrillyn Bardes,
and Mr. Oliver H. Quinn and Ms. Sara Groff
The Bazarsky Family Foundation
and Mr. and Mrs. David Bazarsky
Mr. and Mrs. James F. Carlin
The John Clarke Trust
Conese Foundation, Inc.
Dr. and Mrs. David Cunningham
The Dana Foundation
and Mr. and Mrs. Charles A. Dana, III
Oliver S. and Jennie R. Donaldson
Charitable Trust
Eagan Family Foundation
and Mr. and Mrs. James E. Eagan
Mrs. Carol J. Epstein
Harvey Firestone, Jr. Foundation
Bernard S. & Sarah M. Gewirz Foundation, Inc.
and Mr. and Mrs.* Bernard S. Gewirz
Mr. and Mrs. Johnathan Gewirz
Mr. and Mrs. Thomas F. Gilbane, Jr.
Mr. and Mrs. Jeffrey A. Gouveia, Jr.
Mrs. Jane R. Grace
Hartfield Foundation
Mr. Colin Keith and Ms. Virginia Decker
M.R. Kidder Charitable Fund
and Mr. Michael R. and Mrs. Patricia N. Kidder
Ms. Belinda B. Kielland
Lotz Family Foundation
and Mr. and Mrs. Philip A. Lotz
Honorable Juliette C. McLennan
Dr. Holly M. Bannister and
Mr. Douglas L. Newhouse Fund
The OLB Foundation
Mr. and Mrs. Jonathan H. Pardee
The Petrovas Family Philanthropy Fund
and Mr. and Mrs. George N. Petrovas
Frederick H. Prince Trust Dated June 03, 1932
and Mr. and Mrs. William N. Wood Prince
The Winifred M. Purdy Foundation
and Mr. and Mrs. John Purdy
Shriners of Rhode Island Charities Trust
Skinpros, LLC
Suffolk Cares Charitable Foundation, Inc.
The Taylor Family Foundation
and Mr. and Mrs. John J. Taylor, III
Mr. and Mrs. Archbold D. van Beuren
Mrs. Barbara van Beuren and
Mr. Stephen L. Glascock
Mr. and Mrs. V. James Vanicek, Jr.
Hamilton Fish Webster Medical Fund

The Vanderbilt Society (\$5,000—\$9,999)

Created to honor Cornelius Vanderbilt whose wife contributed funds for the Vanderbilt Building, opened in 1903.

Aquidneck Radiologists, Inc.
Mr. and Mrs. J. Stuart Bevan
John F. Brady, Ph.D.
Mr. and Mrs. Richard I. Burnham
Campo & Company Events
and Ms. Francesca B. Campo
Mr. Michael R. Corcoran
Ms. Norey Dotterer Cullen
and Mr. Peter Walsh
Mr. and Mrs. Angus M. Davis
The de Ramel Foundation
and Mr. and Mrs. Guillaume H. de Ramel
Mrs. Crista F. Durand and Mr. Stephen Durand
The Eagan Family Foundation
and Mr. and Mrs. James E. Eagan
Mr. and Mrs. George Easley
Mrs. Barbara O. Epstein
FNZ Foundation, Inc.
Mr. and Mrs. David S. Gordon
Gustave White Sotheby's Int'l Realty
and Mr. Paul A. Leys
Hope Foundation
and Capt. and Mrs. Nicholas Brown
HopeHealth
The Janet L. Robinson Fund
and Mrs. Janet L. Robinson
Mr.* and Mrs. James D. Klau
Mr. and Mrs. William L. Leatherman
Dr. and Mrs. Michael D. Mason
Dr. and Mrs. Thomas McGue
Newport Hospital Medical Staff
Mr. and Mrs. Peter Metzger
Mr. and Mrs. Guy W. Millner
Mr. and Mrs. Kenneth Pattie
Mr. David W. Ray
Mr. and Mrs. Andrew H. Ridall
Mr. and Mrs. Arthur J. Santry, III
The Stratus Foundation
and Mr. Régis de Ramel
Tufts Health Plan
Dr. and Mrs. Harrison M. Wright

The Rovensky Society (\$2,500—\$4,999)

Created to honor John Rovensky, who provided funds in memory of his wife, Mae Caldwell Rovensky, for construction of the Rovensky Building, completed in 1962.

Advanced Building Concepts
Amica Companies Foundation
M. Therese Antone, R.S.M.
Aspire Dermatology, LLC.
The Aubin Family
Dr. and Mrs. Timothy J. Babineau
Mrs. Barbara M. Benson
Mr. and Mrs. Richard Bohan

Bowen's Wharf Company
 Dr. Orla Brandos and Mr. Steven Brandos
 Mr. and Mrs. John Brooks
 Mr. and Mrs. Paul Callahan
 The Claflin Company
 Mr. and Mrs. Daniel G. Corrigan
 Cox Business
 Mr. and Mrs. Michael Dawson
 Mr. Richard H. Donnell
 Gilbane Building Company
 and Mr. and Mrs. Thomas F. Gilbane, Jr.
 Mr. and Mrs. Charles J. Hayes
 Mr. and Mrs. James Lanzillo
 LPG Anesthesia
 Mr. and Mrs. Earl McMillen, III
 Mr. Zalman D. Newman
 Open Oyster
 and Mr. and Mrs. Mark Spring
 Mr. and Mrs. J. Timothy O'Reilly
 Mr. and Mrs. John T. Reid
 The Siegal Family Fund
 and Mr. and Mrs. Jeffrey M. Siegal
 Sodexo Inc. and Affiliates
 The Meg and Don Steiner Charitable Fund
 and Mr. and Mrs. Donald J. Steiner
 Mr. Oakleigh B. Thorne and Ms. Susan Dye
 Mr. Donald Tofias

The Corcoran Family Circle (\$1,000—\$2,499)

Created to honor three generations of advocacy
 and support from the Corcoran family in Newport.

Anonymous
 Ms. Lisa M. Abbott
 Applied Plastics Technology, Inc.
 Ms. Barbara H. Bartram
 Dr. Patricia Bilden and Mr. Philip Bilden
 Mr. and Mrs. Daniel J. Bills
 Ms. Lauraine Boccone and Dr. Jeremiah D. Schuur
 Mr. and Mrs. Mark J. Brice, Esq.
 Bristol County Elks #1860
 Mr. and Mrs. Robert O. Bulk
 Mr. Patrick L. Burke
 Mr. and Mrs. Timothy P. Burns
 Ms. Victoria Byrd
 Mrs. Raymond W. Caine, Jr.
 Mr. Robert A. Chase
 Mrs. Wanda P. Coderre
 Ms. Wylene R. Commander
 Mr. and Mrs. Eugene Conese, Jr.
 Mr. and Mrs. Edward B. Corcoran
 Mr. and Mrs. William W. Corcoran
 Ms. Trudy Cox and Mr. James P. Gaffney
 Mr. and Mrs. Eli Dana
 Mr. and Mrs. Simon Davidson
 Ms. Loriana De Crescenzo
 Teri Degnan Real Estate and Consulting
 and Ms. Theresa M. Degnan
 Newport Hospital Diagnostic Imaging
 Dennis and Madeleine Durkin
 Charitable Foundation
 The Ernest and Jeanette Denomme Trust Fund II
 Mr. William Douglas
 Mr. and Mrs. Peter R. Dunn
 Mr. and Mrs. John H. Ellis
 Dr. and Mrs. Joseph England
 Farrar Associates, Inc.
 Ms. Felise B. Feingold
 Mr. and Mrs. Edward D. Feldstein
 Dr. and Mrs. Edwin G. Fischer
 Mr. Francis J. Furtado
 Dr. Jeffrey T. Gaines
 and Dr. Sarah Elizabeth A. Gaines
 Mr. James P. Gaffney
 Mr. and Mrs. David J. Goodrich

Dr. Bradford C. Gray
 and Dr. Marjory R. Gray, PhD
 Mr. Vernon A. Harvey
 Mr. and Mrs. Patrick O. Hayes, Jr.
 Mr. and Mrs. Robert Healey
 Mr. and Mrs. George Herrick
 Ms. Kim H. Herrlinger
 Mrs. Charles L. Hopper
 Mr. and Mrs. Duncan N. Ingraham
 Mr. and Mrs. Pierre D. Irving
 Ms. Mary M. Jennings
 Mr. and Mrs. William M. Kahane
 Ms. Dodie Kazanjian and Mr. Calvin Tomkins
 The Pam and George Kirk Family Fund
 Mr. Richard R. Knowles and Mr. Joseph Logue
 Ms. Joann C. Kuss
 Mr.* and Mrs. Donald B. Lamont
 Ms. Lois Lang
 Mrs. William B. Leatherbee, Jr.
 Ms. Kate Leonard
 Mr. William H. Leys
 David G. Lindquist, MD
 Mr. and Mrs. Colin MacGillivray
 The Honorable and Mrs. Ronald K. Machtley
 Mr. and Mrs. William Q. MacLean, Jr.
 CAPT and Mrs. Joseph P. Marnane
 Mr. and Mrs. Todd Martin
 Mr. and Mrs. John McColloch
 Mr. and Mrs. Michael P. McDonough, Jr.
 Mr. and Mrs. Patrick McLaughlin
 Ms. Stephanie W. McLennan
 Mr. and Mrs. Dennis H. McNamara
 Mr. and Mrs. Joseph F. Mele
 Mr. and Mrs. Samuel M. Mencoff
 Mr. and Mrs. W. Lincoln Mossop, Jr.
 John B. Murphy, MD and
 Anne W. Moulton, MD
 The Bernard and Doris Nemtsov Fund
 and Mr. and Mrs. Bernard Nemtsov
 NPT Health Works
 Mr. and Mrs. Robert J. O'Donnell, Jr.
 Mr. and Mrs. Holt Massey
 Mr. and Mrs. John S. Palmer
 Dr. Alessandro Papa and Dr. Gwyneth Granton
 Mr. Roderick B. O'Hanley, Jr.
 and Mr. Richard C. Crisson
 Mr. and Mrs. Christopher T. H. Pell
 Pepsi Beverage Company
 The Pianka Family/Joseph D. Pianka, MD
 The John D. Picotte Family Foundation
 and Mr. and Mrs. John D. Picotte, Jr.
 Mr. R. Daniel Prentiss, Esq.
 The Rabinowitz Foundation Inc.
 Mr. and Mrs. David L. Reed
 Mr. Owen Philip Reid, Jr.
 Dr. and Mrs. John Rodgers
 Mr. and Mrs. Donald O. Ross
 Mr. and Mrs. James H. Ross
 Rotary Club of Newport
 Mr. and Mrs. David M. Ryan
 Mr. and Mrs. Arthur Sampson
 Mr. and Mrs. Richard A. Sebastiao
 Mr. and Mrs. Stephen R. Seiter
 Mr. and Mrs. Albert K. Sherman, Jr.
 Mr. and Mrs. Douglas B. Shewring
 Estate of Eleanor C. Silvia
 Mrs. John J. Slocum, Jr.
 Dr. Dariusz R. Stachurski
 Dr. and Mrs. Charles L. Stengel
 Mrs. Gordon G. Stewart
 Todd A. Stuart Foundation
 Dr. and Mrs. Leonard C. Taddei
 Ms. Geraldine M. Taylor
 Mr. Richard S. Taylor
 Mrs. Topsy Taylor
 Mr. and Mrs. Dan C. Tutcher

Ms. Valerie N. Urry
 Mr. David P. Vieau
 Mr. and Mrs. Philip P. Virgadamo
 Mr. and Mrs. Jay H. Weibel, Jr.
 Mr. and Mrs. John Williams
 Mr. Sydney O. Williams
 Ms. Diane B. Wilsey
 Dr. Richard J. Zienowicz

Benefactors (\$500—\$999)

Anonymous (2)
 Mr. and Mrs. John R. Alofsin
 Dr. Piamarie Ballarin-Feldman and
 Mr. Ronald B. Feldman
 Mr. and Mrs. Brian G. Bardorf
 CAPT and Mrs. Roger W. Barnett
 Mr. and Mrs. Bryan D. Berdy
 Mr. and Mrs. Robert Breault
 Jon E. Brett, Ph.D.
 Brickley Family Fund, and
 Mr. and Mrs. Richard Brickley
 Luke J. Brindamour, MD
 Ms. Lesley Brooking-Elms
 Mr. and Mrs. John W. Brooks, Jr.
 Brown Surgical Associates
 Mrs. Josephine B. Brownell
 Ms. Alixe Callen
 Dr. and Mrs. Paul L. Cardozo
 Robert A. Carrellas, MD
 Mr. and Mrs. Robert L. Ceres
 Mrs. E. Taylor Chewning, Jr.
 Mr. Donald C. Christ
 Dr.* and Mrs. Elie J. Cohen
 Mr. and Mrs. James O. Coleman
 Mr. and Mrs. Nicholas P. Coogan
 Mr. and Mrs. Matthew Crocker
 Mrs. Frederick A. Cushing
 DaLomba Family Giving Fund
 Mr. and Mrs. Glenn M. Darden
 Mr. David Defanti and Ms. Barbara O'Leary
 Ernest and Jeannette Denomme Irrevocable Trust
 DiBona Revocable Trust
 and Mr. Vincent DiBona, Jr.
 D.N. Dittmann Fund
 and Mr. David Dittmann
 Mr. and Mrs. Nicholas Dominick
 Joseph L. Dowling Jr., MD and
 Mrs. Sarah T. Dowling, Esq.
 Ms. Madeleine Durkin
 Dr. Samuel Evans and Ms. Ellen Cynar
 Dr. and Mrs. Jeffrey R. Fischer
 Mrs. Melissa J. Fournier
 Mr. and Mrs. David R. Pedrick
 Dr. Steven Freedman and
 Mrs. Linn F. Freedman, Esq.
 Mr. and Mrs. John H. French, II
 Capt. Thomas J. Glancy, Jr.
 Mr. and Mrs. Lawrence R. Glenn
 Mrs. Aykut Turkiz Gokgol-Kline
 Reverend Everett H. Greene
 Mr. and Mrs. John J. Greichen
 Dr. Heather Morse Hall and Mr. Alexander Hall
 Michael Hayes Company, Inc.
 and Mr. and Mrs. Michael J. Hayes
 Mr. and Mrs. George R. Hinman, Jr.
 Admiral and Mrs. James R. Hogg
 Ms. Jennifer F. Huntley
 Dr. and Mrs. Peter R. Jannotta
 Dr. and Mrs. George A. Kates
 Derek H. Keller, MD
 Dr. and Mrs. Michael N. Knowlan
 Susan F. Korber, MS, RN
 Mr. and Mrs. James Lanzillo
 Mr. Benedict Leca
 Mr. and Mrs. Stephen Lewinsein
 Stanley and Martha Livingston Fund

* deceased

Mr. Richard C. Loeb, Jr.
 Mr. and Mrs. Michael H. Mariner
 Mr. and Mrs. Michael J. Maroney
 Dr. Stephanie T. Maryeski and Mr. Kyle Maryeski
 Mr. James M. Mason
 Mr. and Mrs. Kevin M. McCarthy
 Mr. and Mrs. Leland R. Merrill, Jr.
 Harry and Cheryl Mrozowski Charitable Fund
 and Mr. and Mrs. Harry E. Mrozowski
 Mr. and Mrs. Robert W. Nagle
 Anthony M. Napoli, MD
 New England Amateur Skating Foundation
 Newport Restaurant Group
 Reverend Henry P. Nichols
 O'Neill-Hayes Funeral Home
 Ms. Diana L. Pearson
 Gail A. Petters, MD
 Mr. and Mrs. Frank N. Ray
 Mr. and Mrs. John S. Schieffelin
 Dr. and Mrs. Philip J. Schmitt
 Mr. and Mrs. Todd Seabold
 Mr. Michael Semenza
 Mr. and Mrs. William D. Sheehan
 Mr. and Mrs. Patrick Sheerin
 Ms. Maura C. Smith
 Mr. and Mrs. Joseph F. Sullivan
 Mr. David Thalmann
 The O'Sullivan Fund
 Mr. and Mrs. Guy F. Van Pelt
 Mr. and Mrs. Richard Wakefield
 Mr. and Mrs. William L. Wallace
 Dr. and Mrs. Anthony A. Walsh
 Dr. Roger D. H. Warburton
 and Dr. Eileen H. Warburton
 Ms. Deborah L. Weiland and Mr. Ronald Subourne
 Joseph B. Weiss, MD, PhD and
 Ms. Georgette M. Pan
 Mr. Bill Willis
 Mrs. Patricia Wolfe-Gundersen
 and Mr. Robert A. Gundersen
 Mr. and Mrs. James Wright

Patrons (\$250—\$499)

Anonymous
 Ms. Leith McLean Adams
 Ms. Dominique Alfandre
 Mr. and Mrs. Thomas P. Arcangelo
 Dr. Virginia H. Bass and Mr. Maciej J. Kieszkowski
 Mr. Thomas B. Blake and Ms. Sukey Bolton
 Ms. Dorothy T. Bohan
 Capt. and Mrs. Roger L. Buck
 Mr. and Mrs. Josiah Bunting
 Mr. Charles V. Burns, Jr.
 Mrs. Anthony A. Caputi
 Gail E. Carreau, MD
 Ms. Nancy J. Carroll
 Mr. Bill Choquette
 Ms. Beverly J. Clark
 Ms. Barbara A. Crawford
 Mr. and Mrs. John D. Damon
 Mr. and Mrs. John J. DaPonte, Jr.
 Mr. and Mrs. William R. Farrell
 Mr. Frank B. Freeland, Jr.
 Ms. Nancy Galivan
 Mr. and Mrs. Neil P. Galvin
 Mr. Leonard A. Grace
 Mr. Louis N. Gray
 Mr. and Mrs. Paul J. Grimes, Jr.
 Mr. and Mrs. James B. Gubelmann
 Ms. Linda J. Hainse
 Mr. and Mrs. Dixon Hoogendoorn
 Mrs. Victoria N. Johnson
 Mr. and Mrs. Donald Kaull
 Dr. and Mrs. Farrel I. Klein
 Dr. and Mrs. John F. Kneeland, Jr.

Dr. and Mrs. Michael N. Knowlan
 Mr. and Mrs.* John M. La Rocca, Sr.
 Mr. Michael F. Landers
 Mr. and Mrs. Erik Langeland
 Dr. Leena K. Langeland
 Ms. Mary Leach
 Mr. and Mrs. Tom Littlewood
 Mr. Joseph S. Logan
 Ms. Francie Mannix
 Ms. Christine E. Marchese
 Mr. and Mrs. James J. McAllister, Jr.
 Mr. and Mrs. John M. Melo
 Ms. Patricia A. Mitchell
 Mr. Kevin Moran
 Mr. and Mrs. Paul Morency
 Dr. and Mrs. Richard V. Morgera
 Mr. W. Lincoln Mossop, III
 Mr. and Mrs. Michael G. Muessel
 Mr. Ira E. Murphy
 Mrs. Edward J. Murtaugh
 Mr. and Mrs. David B. Nathanson
 Mr. and Mrs. Holt Massey
 Ms. Sarah A. Nekrasz
 Newport Harbor Corporation
 CAPT and Mrs. John E. Odegaard
 Mr. and Mrs. Thomas P. Palmer, CFR
 Ms. Dallas Pell
 Mrs. George W. Pike
 Captain and Mrs. Max J. Poirrier
 Ms. Patricia N. Rakolta
 Mr. and Mrs. Michael Rigney
 Mr. and Mrs. Patrick E. Rooney
 Mr. and Mrs. Ernst Rothe
 Russell Morin Catering & Events
 Ms. Sharon L. Ryan
 Salve Regina University
 Mr. and Mrs. Charles T. Schifino
 Mr. and Mrs. Robert M. Silva
 Ms. Sandra J. Silvia
 Mrs. Rita D. Slom
 Mr. and Ms. David Slye
 Commander and Mrs. Philip A. Smith
 Ms. Sarah J. Smyth
 Mr. and Dr. Stephen G. Soscia
 Ms. Sheryl L. Souza
 Mrs. Stephen W. Spencer
 Ms. Antoinette I. Sutherland
 Mr. and Mrs. Adams Taylor
 Dr. and Mrs. Matthew Thran
 Ms. Isabel Tonelli
 Mrs. Judith A. Tucker
 Jason P. Vachon, MD
 Mr. Paul van Leynseele and Dr. Sufala P. Sapers
 Mr. and Mrs. Robert A. Vincent
 A. Robin G. Wallace, MD
 Mr. Michael F. Walsh and Ms. Susan K. Ruf
 Capt. Charles F. Weishar, USN Ret.
 Mr. and Mrs. Rian M. Wilkinson

FOUNDERS

The donors listed below have made lifetime gifts and commitments of \$25,000 and above.

\$2,500,000 and above

Alletta Morris McBean Charitable Trust
 Frederick H. Prince Trust Dated June 03, 1932
 and William N. Wood Prince and
 Sharon Baron Wood Prince
 Frederick H. Prince Trust Dated June 03, 1932
 Ms. Elizabeth Prince de Ramel
 Ms. Diana Oehrli
 Mr. and Mrs. Guillaume de Ramel
 Mr. Regis de Ramel
 van Beuren Charitable Foundation

\$1,000,000—\$2,499,999

Mr. and Mrs. William P. Egan/Duniry Foundation
 Hamilton Family Charitable Trust
 Mr. and Mrs. Bernard Nemtsov
 Jay R.* and Suzette D. Schochet
 Gloria Nagy and Richard Saul Wurman and
 The Gershman Family Foundation

\$500,000—\$999,999

AR Global Investments, LLC Partners:
 Shelley D. and Nicholas S. Schorsch,
 Elizabeth A. and William M. Kahane,
 Dr. Shirley Madhere-Weil and
 Edward M. Weil, Jr.
 Newport Hospital Auxiliary
 BankNewport
 Mr. Gilbert S. Kahn* and
 Mr. John J. Noffo Kahn
 The Patricia Norton Kidder Fund

\$250,000—\$499,999

Anonymous
 Brown Emergency Medicine
 Mr. and Mrs. Peter Capodilupo
 The John Clarke Trust
 Oliver S. and Jennie R. Donaldson
 Charitable Trust
 Mr.* and Mrs.* John R. Drexel, III
 Ronald and Catherine Gershman Foundation
 Estate of Evelyn Aronson Goodman
 Mr. and Mrs. Richard Gordon
 The Gudoian Family
 Hamilton Family Foundation
 Newport Emergency Physicians, Inc.
 Mr. and Mrs. George N. Petrovas
 Prince Charitable Trusts
 Mr. and Mrs. James A. Purviance
 Adelaide Roberts Trust
 Three Angels Fund

\$100,000—\$249,999

Anonymous (2)
 Samuel and Diana S. Adelson Memorial Fund
 Dr. Holly M. Bannister and
 Mr. Douglas L. Newhouse
 Mr.* and Mrs.* George Botvin
 Mrs. Jean Braman*
 Mr. Richard L. Bready
 Estate of Natalie D. Brown
 Mr. Guy F. Cary*
 The Champlin Foundation
 Mr. and Mrs. John R. Donnell
 Dorrance H. Hamilton Charitable Lead Trusts
 Mr. Louis A. Fazzano*
 FNZ Foundation, Inc.
 The Ford Family Foundation
 and Mr. and Mrs. David B. Ford
 Mr. and Mrs.* Bernard S. Gewirz
 Mr. and Mrs. Thomas F. Gilbane, Jr.
 Gordon Family Limited Partnership
 Mr. and Mrs. Robert M. Grace
 Evelyn A.J. Hall Charitable Trust
 Mr. Vernon A. Harvey
 Grace L. Holland Trust
 The Loeb's Family Foundation
 Ms. Juliette C. McLennan
 The William R. Mershon Trust
 Mr. and Mrs. Jonathan H. Pardee
 The Winifred M. Purdy Foundation
 and Mr. and Mrs. John M. Purdy, Jr.
 Mrs. Dorothy A. Ricci
 Mr. and Mrs. Arthur J. Sampson
 Ms. Sarah Schochet-Henken and
 Ms. Darrah O'Connor

Mr. and Mrs. Nicholas S. Schorsch
Mr.* and Mrs. W. Sydnor Settle
Shriners of Rhode Island Charities Trust
Mr.* and Mrs. John A. van Beuren
Hamilton Fish Webster Medical Fund
Mrs. Diane B. Wilsey
Mr. and Mrs. William N. Wood Prince

\$50,000—\$99,999

Anonymous (2)
Aquidneck Radiologists, Inc.
Mrs. Elizabeth Arnold*
Estate of Hugh D. Auchincloss III
Mr. and Mrs. Richard E. Baierlein
Mr. and Mrs. Daniel M. Benson
The Frank Stanley Beveridge Foundation
George T. and Francele Boyer Fund
Braman and White LLC
Charles Sumner Bird Charitable Foundation
Mr. Robert A. Chase
Conese Foundation, Inc.
and Mr. and Mrs. Eugene P. Conese, Jr.
Mrs. Ann F. Conner
Mr. and Mrs. Edward B. Corcoran
Mr. Michael R. Corcoran
Ms. Norey Dotterer Cullen
The Dana Foundation
The de Ramel Foundation
Duniry Foundation
Mr. and Mrs. Peter R. Dunn
Mrs. Barbara O. Epstein
The Firestone Foundation
Fleet Bank
Mr.* and Mrs.* Charles P. Fortier
Bernard S. & Sarah M. Gewirz Foundation, Inc.
Mr. and Mrs. Jonathan Gewirz
Gilbane Building Company
and Mr. and Mrs. Thomas Gilbane, Jr.
Mr. Thomas P. Gill and Dr. Christine A. Gill
Mr. and Mrs. David S. Gordon
Mr. and Mrs. S. Matthews V. Hamilton, Jr.
Mrs. Dorrance Hamilton*
Hamilton Family 1976 Foundation
William Randolph Hearst Foundation
Henry Heffernan Trust
Estate of Joanne V. Hologgitas
M.R. Kidder Charitable Fund, and
Mr. and Mrs. Michael R. Kidder
Mr.* and Mrs. Donald B. Lamont
John A Lema Jr. Irrevocable Living Trust
Charitable Gift Fund
Estate of Roberta V. Livermore
Dr. and Mrs. Thomas E. McGue
Newport Hospital Medical Staff
NewportFed Charitable Foundation
The OLB Foundation
People's Credit Union
Mr. and Mrs. John T. Reid
Rhode Island Foundation
Estate of Jane A. Ridgway
Mr. and Mrs. Amory L. Ross
The Schochet Companies
Sherman Publishing Company
Estate of Eleanor C. Silvia
Small Island Big Hearts
Barbara W. Sturtevant Trust
Taylor Family Foundation,
and Mr. and Mrs. John J. Taylor, III
Mr. and Mrs. Bruce G. Tucker
The Marjorie H. Turley and Joseph F. Turley
Family Charitable Trust
and Mr.* and Mrs. Joseph Turley
Mr. and Mrs. Archbold D. van Beuren
Mr. and Mrs. Alexander von Auersperg

The Kathleen B. and
Charles R. Walgreen III Foundation
Dr. Scott E.* and Mrs. Carol Wang
Mr. and Mrs. Frederick J. Warren
Mr. Harold B. Werner*

\$25,000—\$49,999

Anonymous (5)
Amica Mutual Insurance Company
Annie Laurie Aitken Charitable Lead Trust
M. Therese Antone, R.S.M.
Aquidneck Medical Associates, Inc.
Thomas P. and Barbara J. Arcangeli
Bank of America Charitable Foundation
Bazarsky Family Foundation
Dr. Patricia Bilden and Mr. Philip Bilden
Mr. and Mrs. Richard N. Bohan
Dr. and Mrs.* John F. Brady
Dr. and Mrs. David A. Brill
Brown Surgical Associates
Mr.* and Mrs. Raymond W. Caine, Jr.
Dr.* and Mrs.* Anthony T. Carrellas
Mr. and Mrs. Todd A. Cipriani
The Clafin Company
Dr. and Mrs. John S. Coldiron
Capt.* and Mrs.* Robert B. Connelly
Ms. Anita W. Conway
Mr. and Mrs.* William W. Corcoran
August and Carolyn Cordeiro
Dr. Mercedes S.* and
Mr. Robert R. Coulombe, Sr.*
Dr. Triste M. Coulombe and Mr. Aaron Conant
Dr. and Mrs. David F. Cunningham
Ms. Meriel R. Curren*
Mr. and Mrs. Peter S. Damon
Mr. and Mrs. Charles A. Dana, III
Mr. and Mrs. Guillaume H. de Ramel
Ernest and Jeanette Denomme Trust Fund II
Mr. Richard H. Donnell
Mrs. Walter Douglas*
Mr. and Mrs. Stephen Durand
Mr. and Mrs. William A. Durgin
Mrs. Joan K. Edenbach
Mr. and Mrs. Robert S. Edenbach, Sr.
Mr. Paul B. Edgerley
Mr. and Mrs. John H. Ellis
Dr. and Mrs. Joseph England
Drs. Christopher and Susan Erstling
Dr. Steven F. Freedman and
Mrs. Linn F. Freedman, Esq.
Senator June N. Gibbs*
Mr. Donelson C. Glassie, Jr.*
Gonzalez Family Foundation
and Mr. and Mrs. Peter Gonzalez
Mr. and Mrs. Peter T. Grauer
The Gruben Charitable Foundation
The John A. Hartford Foundation, Inc. Matching
Grants Program
Mrs. Lynette B. Harvey*
Mr. and Mrs. George G. Herrick
Dr.* and Mrs. Charles L. Hopper
Mr. Colin Keith and Ms. Virginia Decker
M.R. Kidder Charitable Fund
and Mr. Michael R. and Patricia Norton Kidder
Mr. and Mrs. Peter D. Kiernan, III
Mr.* and Ms. Bruce R. Lang
Mr. and Mrs. William L. Leatherman
Mr. William H. Leys
Mrs. Virginia MacMulkin*
Mr. and Mrs. Paul E. Marshall
Mr. and Mrs. Stephen P. Massed
Dr. and Mrs. Alexander A. McBurney
Dr. and Mrs. Terrence R. McWilliams
Memorial Funeral Home
Mr. and Mrs. Samuel M. Menco

Mr. Albert R. Naar and Ms. Judith A. Kelly
Mrs. Isabel Y. Negus*
Mr. Zalman D. Newman
Newman's Own, Inc.
Newport Harbor Corporation
The North Family Trust
Mr. and Mrs. J. Timothy O'Reilly
Mr. Richard S. Palmer*
Dr. Alessandro Papa and Dr. Gwyneth Granton
Mr. and Mrs. Kenneth Pattie
Mr.* and Mrs. Eugene L. Pederson
Senator* and Mrs.* Claiborne Pell
Mr. and Mrs. Richard Plotkin
The Abigail Norman Prince 1932 Charitable Trust
Mr. and Mrs. Jamie Purviance
The Paul and Gladys Richards
Charitable Foundation
Mr. and Mrs. Craig Richardson
Drs. Randall and Judi Rosenthal
Noel & W. Sydnor Settle Foundation
Mr. and Mrs. Albert K. Sherman, Jr.
Mr. Robert T. Smales
Mr.* and Mrs.* Karl B. Smith, Jr.
Mrs. Ineko I. Stephan
Mr.* and Mrs.* Arthur J. Suddaby
Taylor & Partners, Inc.
Mrs. Mary L. Turner*
Mr.* and Mrs. John A. van Beuren
Mr. and Mrs. George A. Vecchione
Vigner Memorial Fund
Mr. George H. Warren

LIVING HERITAGE SOCIETY

The donors listed below have made a future Gift provision in their estate plans for the hospital.

Estate of Hugh D. Auchincloss
Estate of Joanne V. Hologgitas
Mrs. Jean L. Babcock *
Mrs. Vita A. Bellafatto
Mr. Martin B. Brandt
Mr. and Mrs. Joseph W. Brinza
Mrs. Ruth H. Buchanan *
Mr. J. Elliott Burch *
Mr. Robert A. Chase
Mrs. Elizabeth B. Connelly *
Mr. and Mrs. Michael D. Dawson
Mr. Richard H. Donnell
Mrs. Barbara O. Epstein
Mr. Louis A. Fazzano *
Mr. Charles P. Fortier *
Mr. and Mrs. John H. French, II
Mr. Vernon A. Harvey
Mr. Bruce Hoitt *
Ms. Toni E. McGregor
Mr. and Mrs. James E. Moore
Ms. Margaret Murray
Mr. and Mrs. Bernard Nemtzow
Mr. Zalman D. Newman
Mr. and Mrs. John M. Purdy, Jr.
Mr. and Mrs. James A. Purviance
Mr. and Mrs. Paul J. Quattrucci
Mr. and Mrs. John T. Reid
Mrs. Dorothy G. Riesmeyer
Mr. and Mrs. V. James Vanicek, Jr.
Mr. and Mrs. William N. Wood Prince

We apologize for any names inadvertently not included. Please call 401-845-1536.

Please join us in thanking our generous donors to the Beyond the Building campaign 2016-2019: giving.lifespan.org/Newport/Donor-listing

* deceased

Newport Hospital
Lifespan. Delivering health with care.®
 11 Friendship Street
 Newport, RI 02840

If you do not wish to receive mail solicitations from Newport Hospital, or from other Lifespan institutions, please email privacyofficer@lifespan.org, call 866-626-0888 or 401-444-6500 and leave a message, or write to Lifespan Privacy Officer, 225 Carolina Ave, Providence, RI 02905.

NONPROFIT ORG.
 U.S. POSTAGE
 PAID
 PROVIDENCE, RI
 PERMIT NO. 538

Friends of Newport Hospital Support Our Heroes

Friends of Newport Hospital is a group comprised of community leaders dedicated to the support of Aquidneck Island’s only hospital. Learn more about their “*Our Health Care Heroes*” campaign to raise funds for Newport Hospital’s ongoing response to the COVID-19 epidemic at friendsofnewporthospital.org.

Friends of Newport Hospital
 FROM THE COMMUNITY, FOR THE COMMUNITY.

Your award-winning hospital

- Four-time **Magnet® designee**, the gold standard for nursing excellence
- **Five-Star rating** for overall quality from the national Centers for Medicare and Medicaid Services
- **“A” grade** for safety from the Leapfrog Group
- Joint Commission Certified **Primary Stroke Center and Stroke Gold Plus** award from the American Heart Association
- **Baby Friendly®** designation from the World Health Organization and UNICEF for excellence in support of breastfeeding mothers and infants
- American College of Radiology Breast Imaging **Center of Excellence**
- **Blue Distinction Center** for excellence in hip and knee replacement

Newport Hospital, a publication of Newport Hospital Foundation, is published for our friends and supporters.

At times we share news and information with our donors electronically. If you’d like to receive timely updates by email and help us reduce paper and postage costs, please email NHGiving@lifespan.org.

We invite you to learn more by contacting the Development Office at 401-845-1617 newporthospital.org/Giving