

ANNUAL REPORT 2015

INNOVATION.
COLLABORATION.
TRANSFORMATION.

EXETER HEALTH RESOURCES

The Art of Wellness

CORE PHYSICIANS

Core Physicians is a community-based, multi-specialty group practice affiliated with Exeter Health Resources that provides comprehensive primary, specialty and pediatric dental care. More than 70 primary care providers and 60 specialists pursue exceptional patient satisfaction through clinical excellence at convenient locations throughout the Seacoast area.

EXETER HOSPITAL

Exeter Hospital is a 100-bed, community-based hospital serving New Hampshire's Seacoast region. The hospital's scope of care includes comprehensive medical and surgical health care services including, but not limited to: breast health, maternal/fetal and reproductive medicine, cardiovascular, gastroenterology, sleep medicine, occupational and employee health, oncology, orthopedics, general surgery and emergency care services. Exeter Hospital is accredited by DNV Healthcare, Inc., and is a Magnet®-recognized hospital. Magnet designation from the American Nurses Credentialing Center is the most prestigious distinction a health care organization can receive for nursing excellence and high quality patient care.

ROCKINGHAM VISITING NURSE ASSOCIATION & HOSPICE

Rockingham Visiting Nurse Association & Hospice is a community-based, home health and hospice agency providing individuals and families with the highest quality home care, hospice and community outreach programs within Rockingham County and the surrounding towns of Barrington, Lee and Durham.

Table of Contents

Innovation	4-5	Financial Summary	20-24
Transformation	6-7	Community Support	25-27
Collaboration	8	Donors	28-38
Community Benefits Report	9-19	Trustees/Officers	39

LETTER FROM THE PRESIDENT, CEO

For Exeter Health Resources and its operating affiliates: Exeter Hospital, Core Physicians and Rockingham Visiting Nurse Association & Hospice, Fiscal Year 2015 was another year marked by innovation, collaboration and transformation. Despite ongoing volatility and uncertainty in the national and regional healthcare marketplace, the Corporation achieved its financial objectives in 2015 while completing several important growth initiatives and earning regional and national quality awards.

Following two years of thoughtful planning and construction, the new Center for Orthopedics & Movement (housing a collaboration of services provided by Exeter Hospital and Core Physicians) completed its final phase before opening its doors to the public in November 2015. This served as a significant milestone in the advancement of our musculoskeletal services. In co-locating the associated specialty services together in one building, along with rehabilitation, acupuncture and massage, we can better provide convenient, collaborative patient-centered care. The comprehensive Center for Orthopedics & Movement is a destination unlike anything in southern New Hampshire.

Additionally, in Fiscal Year 2015 Exeter Hospital's Center for Cancer Care installed a new, state-of-the-art linear accelerator. The linear accelerator is a highly sophisticated system designed to deliver therapeutic radiation with pinpoint accuracy, speed and precision. The precise accuracy of the accelerator reduces the amount of healthy tissue exposed to radiation, delivering more efficient care while reducing the number of treatments needed.

The American Society for Gastrointestinal Endoscopy, a leading gastrointestinal medical society, recognized Exeter Hospital for its dedication to promoting quality and safety in endoscopy care. Exeter was one of only two hospitals in New Hampshire to receive this quality recognition and one of approximately 450 endoscopy units nationally to be granted the recognition since 2009. This prestigious recognition was achieved by the commitment of Exeter Hospital and Core Physicians' providers and staff to provide quality care and uphold patient safety.

The Athletic Performance Center (APC) of Exeter Hospital opened its newest location inside The Rinks at Exeter in September 2015. This new facility also offers physical therapy services to treat a wide range of injuries and conditions. This is the second location for the APC with its first located inside the RIM Sports Complex in Hampton.

Notably, in Fiscal Year 2015 Exeter Hospital earned recognition as a "Best Regional Hospital" for 2015-16 from U.S. News & World Report and was tied for the number one hospital in New Hampshire along with Dartmouth-Hitchcock Medical Center and Concord Hospital. Exeter was also ranked number ten in the Metro Boston Area and received a "High Performing" rating for treatment of heart failure and chronic obstructive pulmonary disease. Again, such achievements would not be possible without our dedicated and highly skilled clinical providers and staff.

Rockingham Visiting Nurse Association & Hospice (RVNA & Hospice) continued to serve Seacoast residents in 41 communities. Staying true to its mission, RVNA & Hospice provided more than 40 community clinics and programs throughout Rockingham County and southern New Hampshire serving 488 people. Additionally, RVNA & Hospice provided care to 3,900 patients in Fiscal Year 2015 with a total of 97,353 home visits.

These exciting innovations help us to further our mission of improving the health of the community. Additionally, to elevate the level of care we can provide in the region, Exeter Hospital and Core Physicians expanded upon an existing array of clinical collaborations with nationally recognized research/teaching health systems – most recently with Dartmouth-Hitchcock, to support the Corporation's vascular surgical program and occupational health services. Exeter Health Resources' unrelenting commitment to serving the healthcare needs of the region through innovation, collaboration and transformation in no small way continues to provide the foundation for community well-being.

Sincerely,

Kevin J. Callahan, President, CEO

INNOVATION: THE CENTER FOR

Throughout FY 2015, the former Synergy Health & Fitness building was transformed into **The Center for Orthopedics & Movement**, a musculoskeletal center that brings multiple Exeter Hospital and Core Physicians' practices together to enable collaboration, convenience and patient-centered care. Our innovative new destination center brings team-based care to one convenient location and is unique to the greater Seacoast area.

Bringing these related services together under one roof eliminates the need for patients to have numerous appointments in different locations, and often enables patients to see multiple providers in one day. Co-locating services and clinical providers also allows for improved efficiencies in the delivery of care while maximizing communication among providers.

ORTHOPEDICS | SPORTS MEDICINE | NEUROLOGY
NEUROSURGERY | PHYSIATRY | PODIATRY

ORTHOPEDICS & MOVEMENT

The Center opened just after the close of FY 2015 for orthopedics, sports medicine, rheumatology, podiatry, physiatry, rehabilitation and massage therapy. Joining the Center in March of 2016 are neurology, neurosurgery, aquatic rehabilitation and acupuncture.

Our new web page, WhatMovesYouNH.org, provides details about all the services available at the new Center, along with an opportunity for employees and community members to submit a photo and brief description of *what moves them*.

Videos highlighting our new Center can be viewed at exeterhospital.com.

REHABILITATION SERVICES | AQUATIC THERAPY
RHEUMATOLOGY | ACUPUNCTURE | MASSAGE THERAPY

TRANSFORMATION

Beacon Award for Excellence™

The American Association of Critical-Care Nurses (AACN) recently conferred a **silver-level Beacon Award for Excellence on the Intensive Care Unit (ICU)** at Exeter Hospital. The silver-level Beacon Award for Excellence earned by the ICU at Exeter Hospital signifies continuous learning and effective systems to achieve optimal patient

care. Last year, the Progressive Care Unit (PCU) received a gold-level Beacon Award, making Exeter Hospital the only hospital in the state to have two departments with Beacon Awards at the same time.

Magnet®

Exeter Hospital is a **designated Magnet hospital**, as conferred by the American Nurses Credentialing Center (ANCC) to recognize nursing excellence and innovation. This achievement places Exeter Hospital in the top 7% of hospitals nationwide.

NCQA

Core Physicians received recognition by the National Committee for Quality Assurance (NCQA) as a **Patient-Centered Medical Home 2011** in their primary care practices.

Most Wired™

This was the eighth consecutive year that Exeter Health Resources has been named one of the nation's **Most Wired health care organizations** for its use of information technology.

Mission: Lifeline®

Exeter Hospital received the **Mission: Lifeline Bronze Receiving Center Quality Achievement Award** this year for implementing specific quality improvement measures outlined by the American Heart Association® for the treatment of patients who suffer severe heart attacks.

ASGE Recognition

The American Society for Gastrointestinal Endoscopy (ASGE), a leading gastrointestinal medical society, recognized Exeter Hospital for its dedication to promoting quality and safety in endoscopy care. Exeter Hospital is one of only two hospitals in New Hampshire to receive recognition in the ASGE Endoscopy Unit Recognition Program, and one of approximately 450 endoscopy units nationally to be granted the recognition since 2009.

Diabetes Education Excellence

HealthReach Diabetes, Endocrine and Nutrition Center, a program of Exeter Hospital, has been awarded the prestigious American Diabetes Association® Education Recognition Certificate for the quality of their diabetes self-management education program.

U.S. NEWS & WORLD REPORT EXETER HOSPITAL NAMED BEST IN NEW HAMPSHIRE

Exeter Hospital has been recognized as a “Best Regional Hospital” for 2015-2016 by U.S. News & World Report, and is tied for the number one hospital in New Hampshire along with Dartmouth-Hitchcock Medical Center and Concord Hospital. Exeter Hospital was also ranked number ten in the Metro Boston Area and received a “High Performing” rating for treatment of Heart Failure and Chronic Obstructive Pulmonary Disease (COPD). The annual U.S. News Best Hospitals rankings, now in their 26th year, recognize hospitals that excel in treating the most challenging patients.

COLLABORATION

Exeter Hospital and Core Physicians have formed clinical relationships with several leading medical organizations that enable us to provide advanced care close to home.

Massachusetts General Hospital

Radiation and medical oncologists and nurse practitioners from the Massachusetts General Hospital Cancer Center provide care to patients at Exeter Hospital's Center for Cancer Care. Services include multidisciplinary clinics, genetic counseling, a nurse navigator and access to clinical trials.

Mass General also provides **telemedicine services** to Exeter Hospital physicians to assist with the care of stroke patients at Exeter Hospital.

Brigham and Women's Hospital

Exeter Hospital has two affiliations with Brigham and Women's Hospital. **The Center for Reproductive Care** provides comprehensive infertility, reproductive endocrinology care and advanced reproductive surgery. **Maternal Fetal Medicine** provides expert care for women who have complications identified prior to or during pregnancy.

Dartmouth-Hitchcock

Our relationship with Children's Hospital at Dartmouth-Hitchcock (CHaD) brings **pediatric gastroenterology and pediatric cardiology services** to patients at our Exeter Core Pediatrics office.

Dartmouth-Hitchcock partners with **Core Vascular Surgery** to provide expanded vascular services in Exeter. Dartmouth-Hitchcock also provides a medical director for Exeter Hospital's **Center for Occupational Health**.

Great Bay Community College

Great Bay Community College partnered with Exeter Hospital's primary and specialty care affiliate Core Physicians to launch a new medical assistant training program. The program includes eight weeks of full-time classroom education at Great Bay, followed by four weeks of clinical training. As an incentive, for those who secure employment through Core Physicians, 60% of tuition will be paid and students will receive base pay and eligible benefits during the program. Students will then make a two year commitment of employment.

COMMUNITY BENEFITS REPORT

2015

EXETER HEALTH RESOURCES

The Art of Wellness

GIVING BACK TO THE COMMUNITY

Charity Care	\$ 1,735,125
Govt-Sponsored Healthcare (<i>Medicaid Loss</i>)	\$ 16,916,970
Community Health Services	\$ 1,080,883
Health Professions Education	\$ 849,420
Subsidized Health Services	\$ 5,222,181
Research	\$ 152,911
Financial & In-Kind Contributions	\$ 690,133
Community Building Activities	\$ 217,829
Total	\$ 26,865,452

OUR MISSION

The mission of Exeter Health Resources and its operating affiliates is to improve the health of the community. This mission will be principally accomplished without compromising Exeter Health Resources' sustainability by supporting the provision of health services and information to the community by the affiliated companies of Exeter Health Resources.

Throughout the past year Exeter Hospital, Core Physicians and Rockingham VNA & Hospice have continued the pursuit of this mission. During FY 2015 the affiliates provided \$26,865,452 in charity care and other community benefit programs and services to communities in the areas served. Since the inception of the community benefit reporting requirement in FY 2000, the operating affiliates of Exeter Health Resources have provided a total of \$308,785,580 in community benefits.

This report includes an overview of some of the affiliates' many community benefit services and programs that help to address needs identified in the 2013 Community Health Needs Assessment:

Access to primary care – Dental care – Elder care and support services
Health and wellness services – Mental health care access (behavioral health care)
Nutrition/obesity – Transportation – Youth suicide/substance and prescription drug abuse

To view Exeter Hospital's Community Health Needs Assessment visit exeterhospital.com.

ACCESS TO CARE

Financial Assistance

Exeter Hospital has three components to its health care access program:

- The Uninsured Care Discount/Hospital Access Plus Program extends a 34% discount off total charges to self pay patients, based off the weighted average of the top three commercial plans.
- The Financial Assistance Program is a community-based program for uninsured and underinsured patients who meet specific income, geographic and other guidelines, and who do not otherwise qualify for any state or federal assistance.
- Exeter’s Catastrophic Care Program provides financial relief for those patients who do not qualify for the Financial Assistance Program, but who are faced with a substantial debt due to a serious illness or injury. This program is calculated based on a percentage of the patient’s gross income.

The operating affiliates actively promote these programs through direct patient education, paid advertising and community partnerships.

Exeter Hospital provided \$1,449,764 (calculated at cost) in charity care which served 1,211 people.

Core Physicians offers a financial assistance program for patients who meet certain geographic and financial criteria. Core provided \$259,245 (calculated at cost) in charity care which served 698 people.

Rockingham VNA & Hospice provided \$26,116 (calculated at cost) in charity care which served 16 people.

Telehealth Services: Exeter Hospital provided \$320,771 in Telehealth monitoring services serving 11,548 people.

COMMUNITY PARTNERS

The operating affiliates of Exeter Health Resources work collaboratively with numerous community agencies towards meeting the needs of the community. These relationships include but are not limited to:

Lamprey Health Care

Exeter Hospital continued its financial support of Lamprey Health Care with a community benefit grant in the amount of \$380,500.

Lamprey Health Care is New Hampshire's oldest and largest private, non-profit community health center with locations in Newmarket, Raymond and Nashua. The organization serves over 16,500 patients of all ages each year. As a community health center, Lamprey provides primary care and health-related services to all individuals and families, regardless of insurance status or ability to pay. By focusing on prevention and health care management, Lamprey Health Care strives to keep insured and uninsured patients healthy.

Families First Health and Support Center

Exeter Hospital made financial contributions to Families First in the amount of \$44,500.

Families First is a community health center offering a wide variety of health services and programs including primary care, prenatal care, dental care and mobile health care for the homeless.

Connor's Climb

Exeter Hospital provided support in the amount of \$5,000 to the Connor's Climb Foundation. Connor's Climb is dedicated to preventing youth suicide. The nonprofit raises funds locally to support suicide prevention and education programs in New Hampshire. All of the funds raised directly impact programs for suicide awareness, education and prevention in the New Hampshire community.

ADDITIONAL COMMUNITY BENEFIT PROGRAMS & SERVICES

New Heights (formerly known as New Outlook Teen Center)

Exeter Hospital continued its support of New Heights in the amount of \$17,250.

New Heights is an experiential learning organization for youth in grades 5-12 and focuses on the development and leadership of exciting, high quality summer and year-round programs designed to unleash potential and open young minds to new possibilities. Programs include adventure, arts and culture, STEM (science, technology, engineering and math) and team building activities. New Heights serves upwards of 700 youth including those from Brentwood, East Kingston, Exeter, Kensington, Newfields and Stratham.

Seacoast Mental Health Center

Exeter Hospital partnered with Seacoast Mental Health to offer mental health services to patients and their caregivers in the Emergency Department and the Center for Cancer Care. Exeter Hospital helped to underwrite mental health services in the amount of \$432,043 serving 571 people.

Southern District YMCA

Exeter Hospital provided \$25,000 in support to the Southern District YMCA. The newly opened Exeter Area YMCA is a 33,000 square foot multi-generational health and wellness center. The YMCA believes in developing the whole person and the whole community.

Transportation

Exeter Hospital's transportation program is an important health care support service provided in response to an identified community need. Each year the program enhances access for hundreds of patients who otherwise would not be able to obtain needed health care and health related support services. Exeter Hospital provided 327 transports at a cost of \$25,918.

Youth Suicide/Substance and Prescription Drug Abuse

Exeter Hospital made financial contributions to the **United Way of the Greater Seacoast** of \$23,500, specifically designated to support their efforts in youth substance abuse prevention and education services.

Community Health Services

The operating affiliates of Exeter Health Resources continued to provide various support programs and services to improve the health and wellness of the community. These include but are not limited to:

Community Education Programs: Exeter Hospital provided community education services at an expense of \$537,755 serving 5,326 people.

Cancer Wellness and Diabetes Support Programs: Exeter Hospital served 675 people in its cancer and diabetes programs at \$863,248.

Community Based Clinical Services: Rockingham VNA & Hospice contributed \$36,422 towards serving 488 people with community based clinical services.

PROFESSIONAL EDUCATION & RESEARCH

Health Education

Through the health education program, students in various stages of their academic careers benefit from the experience of working with professional clinical staff. Agreements with Dartmouth-Hitchcock Medical School and the University of New England, among others, allow medical students to pursue internships through Core Physicians' Exeter Pediatrics practice. A partnership with the Seacoast School of Technology allows high school juniors and seniors to explore future health career options available to them. Each year a large number of nursing students are given the opportunity to work alongside the excellent clinical staff of Exeter Hospital, Core Physicians and Rockingham VNA & Hospice.

Students participated in training and internship programs provided by the operating affiliates of Exeter Health Resources at a total cost value of \$840,314 benefiting 154 participants.

Research

The Center for Cancer Care at Exeter Hospital participates in several national research groups sponsored by the National Cancer Institute, which enables the Center to offer clinical trials to patients undergoing treatment at Exeter Hospital. These offerings allow patients to voluntarily take part in leading edge research that does not necessitate travel outside the Seacoast area. Exeter Hospital provided \$152,911 for clinical trials and research which served 397 patients.

The first group of students that completed an eight week Medical Assistant (MA) class as part of a new partnership between Exeter Health Resources and Great Bay Community College, pictured here with staff members of Exeter Health Resources and affiliates.

For further information, or to view a complete report visit exeterhospital.com.

FINANCIAL SUMMARY

Exeter Health Resources reported consolidated gross revenues and other support of \$626.9 million which is a \$52.0 million or 9% increase over the prior fiscal year. Gross revenue generated by Exeter Hospital increased \$40.8 million or 9.5%. This favorable revenue growth can be attributed to an increase in both volume and charges for services. Gross revenue generated by Core Physicians increased \$10 million or 8.6% due mainly to a \$4.1 million increase in office revenue, a \$2.2 million increase in immunizations and supplies revenue, a \$1.5 million increase in hospital revenue and a \$1.1 million increase in testing/laboratory service revenue. Gross revenue generated by Rockingham VNA & Hospice increased \$1.0 million or 7.2% predominately due to an increase in home care services while hospice services remained steady.

While consolidated gross revenues and other support increased 9% from fiscal 2014 to fiscal 2015, total deductions from revenue including bad debt increased \$39.5 million or 12.8%. The primary contributor to this increase is that payer reimbursement increased at a lower rate than the increase in charges; however this was slightly offset by a decrease in the provision for bad debts which was the result of more patients being insured through the expansion of Medicaid in the State of New Hampshire and secondarily through the second year of the health insurance exchange.

Consolidated operating expenses increased \$9.5 million or 3.5% over 2014 levels. The two leading factors were an increase in supplies and other expenses of \$4.9 million or 5.6% and salary and employee benefit expense which increased \$4.2 million or 2.7% from fiscal 2014. All other operating expenses remained flat between the two years.

The organization provided approximately \$26.9 million of community benefits in fiscal 2015, which included \$1.7 million in charity care as well as the costs of offering community service programs, subsidized health services and the provision of direct cash contributions to other community agencies which support the mission of the organization. In addition, the costs of Medicaid services provided to patients that exceeded reimbursement is included in the total community benefit amount.

Exeter Health Resources incurred a \$1.2 million loss from operations in fiscal 2015 which was a significant \$3.0 million improvement over the prior year. The investment market was not as favorable in fiscal 2015 which resulted in a total non-operating loss of \$8.6 million which was a decrease over the \$9.1 million gain experienced in fiscal 2014.

The organization invested \$16.9 million in property, plant and equipment in 2015 which was an increase of \$9.4 million above 2014 levels. The Center for Orthopedics and Movement was a key contributor to the increase.

The overall liquidity remained strong in fiscal 2015 as the organization's days cash on hand was strong at 259 despite being an 18 day decrease over 2014. Total cash, short term investments and investments decreased approximately \$6.3 million in 2015 to \$189 million related to the mark to market unrealized equity losses recorded. The long term debt to equity ratio increased slightly from 21.0% in 2014 to 23.9% in 2015 after refinancing two variable rate bond issues and entering into a \$6 million seven year maturity equipment financing lease in the current year.

Exeter Hospital currently has a Baa2 bond rating from Moody's.

EXETER HEALTH RESOURCES, INC.

	2015	2014	2013	2012	2011
Gross revenues and other support	\$ 626,896,008	\$ 574,918,902	\$ 515,584,798	\$ 510,811,873	\$ 512,178,272
Deductions from revenue:					
Contractual allowances and discounts	334,789,948	290,931,994	246,998,985	232,784,692	225,727,832
Bad debt	12,909,532	17,286,229	14,331,216	14,197,988	14,275,604
Total deductions	347,699,480	308,218,223	261,330,201	246,982,680	240,003,436
Total revenues and other support	279,196,528	266,700,679	254,254,597	263,829,193	272,174,836
Consolidated operating expenses	280,404,655	270,889,906	271,499,364	268,022,516	276,349,879
Income (loss) from operations	(1,208,127)	(4,189,227)	(17,244,767)	(4,193,323)	(4,175,043)
Nonoperating gains (losses), net:					
Investment return	(4,639,056)	11,506,048	13,986,377	17,486,133	457,823
Unsolicited donations and gifts	76,086	65,459	64,721	65,286	84,836
Contributions to community programs	(606,480)	(608,825)	(828,279)	(1,282,087)	(1,343,200)
Impact of interest rate swaps	(3,193,416)	(1,999,961)	2,822,978	(2,581,422)	(3,777,747)
Other	(270,587)	173,118	16,781	(1,206,451)	91,262
Total nonoperating gains (losses), net	(8,633,453)	9,135,839	16,062,578	12,481,459	(4,487,026)
Excess (deficiency) of revenues, other support and nonoperating gains (losses) over expenses from continuing operations	(9,841,580)	4,946,612	(1,182,189)	8,288,136	(8,662,069)
Loss from discontinued operations	—	—	(232,107)	(5,307,985)	—
Excess (deficiency) of revenues, other support and nonoperating gains (losses) over expenses	\$ (9,841,580)	\$ 4,946,612	\$ (1,414,296)	\$ 2,980,151	\$ (8,662,069)

EXETER HEALTH RESOURCES, INC. & SUBSIDIARIES

CONSOLIDATED BALANCE SHEETS

September 30, 2015 and 2014

Assets	2015	2014
Current assets:		
Cash and cash equivalents	\$ 35,776,702	\$ 26,373,411
Short-term investments	14,199,245	15,359,717
Accounts receivable, less allowance for doubtful accounts of \$17,095,057 in 2015 and \$16,245,848 in 2014	25,795,931	27,462,564
Inventories	2,978,984	2,893,065
Prepaid expenses and other current assets	4,609,053	3,853,698
Current portion of funds held by trustee under revenue bond agreements	11,665,809	10,022,354
Total current assets	95,025,724	85,964,809
Investments, limited as to use	159,816,139	174,374,554
Funds held by trustee for professional liability claims	3,713,673	4,717,360
Property, plant and equipment, net	94,130,668	90,982,537
Other assets	14,166,070	13,154,538
Total assets	\$ 366,852,274	\$ 369,193,798

EXETER HEALTH RESOURCES, INC. & SUBSIDIARIES

CONSOLIDATED BALANCE SHEETS

September 30, 2015 and 2014

Liabilities and Net Assets	2015	2014
Current liabilities:		
Accounts payable	\$ 13,953,705	\$ 13,874,592
Accrued salaries and payroll taxes	16,703,449	15,627,979
Due to third-party payors	4,406,011	4,639,318
Current portion of long-term debt	3,166,973	2,325,000
Total current liabilities	38,230,138	36,466,889
Accrued pension and other liabilities	34,479,145	20,855,548
Long-term debt, less current portion	56,108,478	53,625,565
Reserve for professional liability claims	3,402,579	3,441,618
Net assets:		
Unrestricted	213,907,630	234,067,417
Temporarily restricted	1,098,584	1,114,857
Permanently restricted	19,625,720	19,621,904
	234,631,934	254,804,178
Total liabilities and net assets	\$ 366,852,274	\$ 369,193,798

EXETER HEALTH RESOURCES, INC. & SUBSIDIARIES

CONSOLIDATED STATEMENTS OF OPERATIONS

September 30, 2015 and 2014

	2015	2014
Net patient service revenues, net of contractual allowances and discounts	\$ 279,047,809	\$ 271,049,017
Less provision for bad debts	(12,909,532)	(17,286,229)
Net patient service revenues less provision for bad debts	266,138,277	253,762,788
Disproportionate share funding	3,283,869	2,619,600
Other revenues	9,687,283	10,262,325
Net assets released from restrictions used for operations	87,099	55,966
Total revenues and other support	279,196,528	266,700,679
Operating expenses:		
Salaries and benefits	163,337,227	159,111,378
Supplies and other	92,827,078	87,907,565
Depreciation	13,834,552	13,546,968
New Hampshire Medicaid enhancement tax	9,779,680	9,852,049
Interest	626,118	471,946
Total operating expenses	280,404,655	270,889,906
Loss from operations	(1,208,127)	(4,189,227)
Nonoperating gains (losses):		
Unrestricted contributions	76,086	65,459
Investment income and dividends	1,843,271	1,743,699
Realized gains on investments, net	2,021,723	6,669,819
Unrealized gains (losses) on investments, net	(8,504,050)	3,092,530
Impact of interest rate swaps	(3,193,416)	(1,999,961)
Contributions to community programs	(606,480)	(608,825)
Loss on extinguishment of debt	(210,219)	—
Other	(60,368)	173,118
Nonoperating gains (losses), net	(8,633,453)	9,135,839
Excess (deficiency) of revenues and other support, and nonoperating gains (losses) over expenses	(9,841,580)	4,946,612
Adjustment to pension liability	(10,318,207)	780,186
Net assets released from restrictions used for capital purchases	—	2,510
Increase (decrease) in unrestricted net assets	\$ (20,159,787)	\$ 5,729,308

A COMMUNITY SUPPORTS ITS HOSPITAL

The mission of the operating affiliates of Exeter Health Resources is to improve the health of the community, and one of our greatest rewards is to see the positive treatment and outcomes our patients experience during their care. In recent years, we have learned just how much the community values its hospital as individuals and local businesses continue to come together to share stories of compassion and excellence in care. Through generous donations of time and funding, they have made it their mission to ensure future patients have the very best treatment options that medicine can offer by supporting the advancement of Exeter Hospital, Core Physicians and Rockingham VNA & Hospice. In essence, the effort strengthens the community itself. Some of our grateful patient stories follow on these pages.

To learn how you can help, please visit exeterhospital.com.

Members of Exeter Hospital's Major Gift Initiative Team, Community Advancement Partners and volunteers, proudly sharing their experiences of the care they received at the affiliated organizations of Exeter Health Resources while supporting the advancement of our mission.

OUR COMMUNITY GIVES BACK

Kathy for a Cure

When Kathy Kerrigan was diagnosed with cancer in 2007, her focus was on her health and her family. As a mother of four boys, cancer and its complications were a frightening challenge. At Exeter Hospital she felt comfortable she was receiving high-quality medical care, but beyond that, each person she encountered throughout her treatment showed such genuine compassion she was put at ease. From the physicians to nurses to the person who would push her wheelchair, she felt an entire hospital rally behind her.

This care compelled her to find a way to give back. In 2008, she launched Kathy for a Cure with day-long fitness events. Proceeds then benefitted a number of causes at Exeter Hospital including women's wellness initiatives. Today, Kathy focuses her efforts on The Beyond the Rainbow Fund founded by Anne-Marie Viviano. The Fund provides financial assistance to Exeter Hospital cancer patients who need help with expenses during their treatment. Over the last eight years, Kathy has rallied the community behind Exeter Hospital and its cancer patients,

raising nearly \$70,000 for The Beyond the Rainbow Fund. "It gives me chills," Kathy says of the community's response. "I realize now this is what I was meant to do."

On behalf of Exeter Hospital and The Beyond the Rainbow Fund, we thank Kathy and all she has done to impact those in our community.

The Bauman Challenge

Exeter Hospital's Center for Cancer Care, with oncologists from Massachusetts General Hospital Cancer Center, provides advanced oncology

services to the Seacoast community, allowing patients to receive excellent care close to home. One such patient, Elizabeth Bauman, was appreciative of the ability to avoid lengthy travel for treatment so she could stay close to home for her young daughter. During treatment, Elizabeth learned the world-class technology available at Exeter Hospital was made possible in part through the generosity of donors. Moved by this and the level of care she received, Elizabeth was compelled to make a challenge to other patients. "By supporting technology such as The Center for Cancer Care's linear accelerator, which targets tumors with precise radiation, we can make sure our neighbors always have the highest quality treatment close to home," says Elizabeth. The challenge to the community was generous: For every \$365 donation, the Bauman Foundation would match it two-for-one with a goal of

raising a total of \$25,000 for the Center for Cancer Care. To date, the Bauman Challenge has seen a great response and is well on its way to achieving its goal.

Rockingham VNA & Hospice Staff Go Above and Beyond to Support Program Funding

Continuing in the proud history of Rockingham VNA & Hospice's caring for patients, the Rockingham VNA & Hospice Advancement Advisory Team founded an employee driven fund called WE CARE in 2015. The fund is designed to support some of the special requests, wishes and important needs of Rockingham VNA & Hospice's patients, their families and loved ones. Known for their commitment to providing compassionate quality care to their patients, a record 42% of employees have donated to support the WE CARE fund.

Eventide Makes Important Impact on Patient Care with Two Grants

Rockingham VNA & Hospice patients are often prescribed multiple medications, which can sometimes be confusing to manage correctly.

The Eventide Foundation made two generous grants of \$20,000 each, which will provide an important resource for patients and their caregivers. The funds will staff a part-time pharmacist who will visit patients in their homes. The pharmacist will review each patient's list of medications, look for drug interactions, answer questions and ensure patients are taking medicines correctly.

Pictured left to right: Burt Dibble, MD, member of the Board of Directors for the Eventide Foundation; Deanna King, RPh, MS, Director of Pharmacy for Exeter Hospital; Michelle Campbell, Director of Business Development for Rockingham VNA & Hospice; Pete Datillo, member of the Board of Directors for the Eventide Foundation.

Pat Smyers is a nurse with Rockingham VNA & Hospice who also became a patient. After going through double bypass surgery, Pat elected to have her rehabilitation and home care services done by Rockingham VNA & Hospice because of her confidence in the staff.

Pat shared, "This agency has developed a great staff with a positive attitude which is helpful for patients. They are knowledgeable about your situation which goes a long way to promote healing. Due to their knowledge they not only helped me make the right decision to seek prompt medical care but they were an excellent advocate for me after my surgery."

THE AFFILIATED ORGANIZATIONS OF EXETER HEALTH RESOURCES MAJOR GIFT DONORS AND COMMUNITY ADVANCEMENT PARTNERS

Major Gift Donors – \$10,000 and over

Elizabeth H. Bauman and Luke Gullick
*Exeter Hospital and Rockingham VNA
& Hospice*

Jim Brennan
Exeter Hospital

David Barrows Adventure Fund –
Maureen Barrows
The Center for Orthopedics & Movement

Emanuel Engineering, Inc. – Fred Emanuel
Exeter Hospital

Eventide Foundation
Rockingham VNA & Hospice

The Lois G. Roy Dickerman Fund of the
New Hampshire Charitable Foundation
Rockingham VNA & Hospice

Community Advancement Partners – \$5,000

AutoFair Nissan

D.F. Richard Energy

Optima Bank & Trust

Seacoast United Sports Club, Inc./
Seacoast United Foundation

EMPLOYEE DONORS OF THE AFFILIATED ORGANIZATIONS OF EXETER HEALTH RESOURCES

*Member of Supporter, Leader or Champion Society of Giving

Mary Arnault

Jo-Ann M. Baker

Beverly Barvenik

Molly Welch Brewer and Mark P. Brewer

Elaine Brown

Harold and Vivian Brown

William and Mary Ann Brown

Maura and Bill Burbank

Susan Burns-Tisdale*

Rick and Debbie Butler

Chris and Miriam Callahan*

Kevin and Debbie Callahan*

Cynthia and Andrew Carbone

Suzanne Chambers

Denise Chapman

Wendy Clarke

Aaron Colman, MD

Jennifer Costain*

Sherry Cotter

James and Debra Cresta*

Danielle Davis

Don and Maggie Doane

James H. Dolan, DPM

Richard Feeney, DO

Lois Ferguson*

Elizabeth Fichera

Jodi Furey

Jane Gallant

Cathy Garrett

Cheryl M. George

Lisa and Mike Gilbert

Janet M. Haines

Jennifer M. Hancok

Jeanne Horrocks

Sarah Hutchinson

John and Jeane Jones

Patricia C. Keefe

Timothy G. Keenan, MD

Kathi Kelly

Kathleen Kelly, MD

Aveen and Jeffrey Kenny Berger

Mary C. King

Albert Lamb, MD and Ashley Lamb

Claudette H. Lavigne

Diane Levasseur

Leslie Levins

Sarah Litsch*

Dr. and Mrs. Steven P. Loh

Danielle Marcotte

Betty M. Marshall

Meg Mazzola

Holly McCay

Donna K. McKinney

Karen E. Michel*

Vicki Miller

Connie and Arthur Moyer

Kevin Murphy, DPM

Rachel Norris

Paul J. O'Hara

Mr. and Mrs. Kevin J. O'Leary

Margaret M. O'Neil

Mary B. Oliver

Joan M. Olson

Theresa A. Oranczak

Frank M. Orifici

Sherry Ovens Burleigh

Joan E. Parise

Alice A. Passer, MD and Barry Krieger

Mr. and Mrs. Mark W. Peirce

Karen Pellerin

Gabor Pernyeszi, MD

Barbara Pingel

Melissa A. Pollard, DNP, RN-BC, APRN

Dawn Poloian

Mary Ann Pottle

Darlene M. Prendergast

Dr. and Mrs. Gary M. Proulx*

Karin Putnam

Daniel and Sue Raposa*

Steve and Karen Revak

Judith A. Rines

Kathleen Sargent

Cathy Sartorelli

Ruth Sauvageau

Carol Scoggins

Carrie and Stephen Shaw*

Karl and Paula Singer*

Pam Snook

Katherin A. Sonneborn

Nicole M. St. Cyr

Ashton Stanton, MD and Erin Stanton

Michael Stevens, DO

Laura L. Stone

Linda L. Taylor

Bonnie L. Thibault and Thomas G. Thibault

Charles D. Thomas

Bonnie and Peter Timperman

Kerri Townsend

Laurie Trostle Pitkin

Elaine M. Tummino

Susan J. Webber

Mark and Tara Whitney*

Paul and Marie Wilcox

Michelle Williams

Christopher and Alyson Wood

EXETER HOSPITAL Donors

Champion Society of Giving \$1,000 and over

Anonymous
Phyllis H. Carey
Delta Dental (Core Pediatric Dentistry)
Front Row Pizzeria
Mr. and Mrs. Harry L. Hampton
Dr. and Mrs. Richard Kaplan
Kathy for a Cure (Kathy Kerrigan)
Edward S. Kelly
Liberty Mutual Foundation Match
Katherine MacDonald
Oyster River High School
The Rinks at Exeter, Inc.
Monroe and Edwina Scharff
Shoot for a Cure (Casey Glynn)
Spectrum Medical Group

Leader \$500 - \$999

Churchill's Garden and Gifts
The Community Oven, Inc.
Cooperative Middle School
Robert Desjarlais
Valerie Harding
Johnson & Johnson Family of Companies
Kennebunk Savings Bank
Clint Moon
Mark Morris
Seacoast United Foundation
Tailbots
Thomas & Associates, *A private wealth
advisory practice of Ameriprise Financial
Services, Inc.*
Toomey Landscape Contractors, LLC
Lenys Torres

Supporter \$250 - \$499

Sabastiano Amara
Blue Water Mortgage Corporation
Dr. Geri Hunter Orthodontics
Sally S. Fay
Great East Butcher Company
Nancy and Paul Kerrigan
Eric Kristenson
Andrew and Laurie McGowan
Ann Marie Mehler
Jeannine Ritchie
Carolyn V. Shore

Friend \$100 - \$249

Aero Dynamics, Inc.
Nancy W. Alcock-Hood
Arleen Alphonse
Anna Rita's Bracelets
Pamela R. Appleton
Barbara and Stephen Armstrong
Karyn B. Cahill
Beth T. Campbell
Jennifer K. Carlson
Robert and Sheila Caruso
CCI, Inc.
Timothy Runk and Kelley Colby
Jane G. Crooks
Marisol Delgado and Edison Castro
Christopher J. Delorie
Mr. and Mrs. Walter V. Demers, Jr.
DeNutt's Delights (Kathy DeNutte)
Joseph R. Deschamps
Caren Dirksmeier
Joan C. Drapeau
Laura Eldridge
Michael Falzone
Casey Fichter
Stephanie Weeks Gamble
GZA GeoEnvironmental, Inc.
Nancy Mikalonis Harris
Francis J. Healey
Mr. and Mrs. Steven Henderson
Jane E. Hislop
Cathy and Leonard Hoyt
Jeff Hume Electric, LLC
Linda B. Johnson
Brooke L. Keeler
John and Edrie King
Sarah Cutts Lode
Evan T. Lonstein
Sheila P. Lonstein
Jennie Marshall
Sheila McNamee
Jennifer Messier
John C. Messler
Antonia M. Mills
Rakesh Minocha
Matthew L. Monroe
Frank Mulligan
Marilyn and Fred Muscara
Alyssa M. Nelson

Debra Noyes
Roger and Sally Paradis
Parent Information Center
Petey's Summertime Seafood & Bar
Linda J. Plante
Charlotte C. Ramsay
Kevin J. Reusch
Melanie Foster Robert
Mr. and Mrs. Charles F. Savage
Wendy Schultz
Seacoast Power Yoga
Raymond J. Shaw
Meghan and Mark Sweeney
Denise Todd
Lucy R. Wilkinson
Willow Watercolors, LLC
Winnacunnet High School
Roberta N. Woodburn

Additional Donors

Betti Abdulla
Lynn Buckley Aber
Melissa Acari-Wood
Ellen Albert
Donna S. Ames
Eric Andrews
Sarah Aucoin
Ashley Baron
Maureen Barrows
Maryagnes Beaton
Daniel Beauley
Mary EW Bencks
Albert and Laraine Bernier
Judith F. Besso
Brian Betournay
Laurie Bezanson
Tracy K. Bilynsky
Carol J. Birch
Kristan C. Bishop
Langley Blythe
Shauna Bolton
Cherie Bouchard
Colleen Boyle
Charles and Kay Brindamour
Randi Brooks
Leo and Marilyn Brunette
Ashley Burness
Mark and Mary Busa

These lists reflect donors whose gifts were received between October 1, 2014 and September 30, 2015.

EXETER HOSPITAL Donors

Christina M. Buteau
Kayla Butler
Melissa Butler
Sarah Byron
Amy B. Caldicott
Kerryn Campbell
Kathleen H. Carley
Janet Carlson
Nadine Carolan
Robert and Sheila Caruso
Boon Chanthaphone
Lynda Childs
Kate C. Clark
Nancy H. Clark
Steve Coco and Katherine Lang
Damien Colfer
Betsy B. Cozine
Megan Cram
Alaina R. Creswell
Raymond Croteau
Carol Culbertson
Haley G. Currie
Karen P. Damtoft
Anne M. Darragh
Peter and Katherine Datillo
Charlotte Deleo
Amy Delorie
Courtney DelVecchio
Elizabeth and Robert Dentremont
Noreen T. Dentremont
Judy Devine
Melissa Diodati
Discovery Child Enrichment Center, Inc.
Monika T. Donovan
Kristen Driscoll
Anne Duncan
Deborah B. Dupont
Alexandra L. Dussi
Andrea Early
Michelle Eaton
Carol L. English
Exeter Lumber, LLC
Francesca Fay
Brandon Ferland
Debra L. Fleming
Melanie Fortier
Joan Friel
Tracy Fuller
Angelina Gagnon
Elyse Gallo
Erica Gallo

Ruth K. Gehling
Stephen J. Geibelhaus
Sharon Ghiloni
Francesca M. Giegengack
Susan Goodenough
Helen Goodman
Bobbie Goodridge
Lucretia S. Gordon
Elizabeth Gouchoe
Samuel Grady
Ashley Graham
Karen J. Graham
Sarah K. Grandy
Wynne S. Graves-Moody
Debbie Griswold
Denise and Chris Gurshin
Jennifer M. Haigh
Brett Hall
Theresa M. Hamer
Buddy Hampson
Elizabeth Hanson
Terry Lee Harrington
Tim and Donna Harrington
Cathleen M. Harris
Kristina and Andrew Harris
Peter Heigis
Alicia and Joe Henderson
Michael Herrod
Vicky Hersom
Jessica L. Hodgdon
Jennifer L. Hoginski-Rief
Coeli Hoover
Jonathan S. Howe
Patricia A. Hoyt
Heidi M. Hubbard
Carol Hughes
Olivia Hyde
Patricia Hyde
Peter Hynd
Caitlin Infantino
Nathan Irons
Jean D. Jackson
Susan Jackson
Lorna H. Jacobsen
Tracy J. Janelle
Deborah E. Jenks
Sarah Jeong
Deirdre R. Johnson
Margit Kasco
Trevor Keenan
Carol Keighley

Marian Blair Kelley
Michelle King
Jakob Kissel
Amanda K. Kittredge
The Koallicks
Susan L. Kopecky
Jeff Koroski
Christina R. Krug
Beth S. Krzanowski
Cheryl D. Lambrecht
Selvi Lampman
Beth Landry-Murphy
Joann Lane
Beth Langley
Elizabeth Larson-Dipippo
Kristen Lavoie
Francis Lawley
Peter Lawley
Deborah A. Leander
Greg LeBlanc
Aaron Lewis
Lecia Lewis
Victoria Little
Anne Loosmann
Holly Lovvik
Julie Low
Kelly Luper
Miranda Lynch
Chelsea Lynn
Nicole MacAulay
Edward Mahoney
Ann M. Malconian
David G. Malone
Taryn Marshall
Janice Marston
Karen Martel
Mr. and Mrs. Roland E. Martin
Donald and Frances Masi
Brittney and Jeff Mason
Anita K. Mathur
Jessie Matson
Ashley Matthiesen
Thomas R. McAuley
Lee Anne McCarthy
Mr. and Mrs. Gerald A. McConnell
Katherine J. Meline
Thomas and Mary Merrick
Laura J. Messina
Kimberly Meyer
Kim Michael
Tom Miller

Kelly Ann Millerick
 Kristina Mills
 Maura M. Milner
 Davyanne Moriarty
 Jesse S. Morrell
 Kaylin Morrissey
 Barbara A. Mountain
 Dina B. Moury
 Heroína Moya Montesino
 Pamela H. Mulcahey
 Martha A. Mulhern
 Peg Mullen
 Lena B. Natola
 North Hampton School, 4th Grade Class
 Philip Nutton
 Sandra C. O'Brien
 Kathleen Osborne
 Travis Paola
 Deanna Paquet
 Sue Paquette
 Cheryl A. Patch
 Lisa Paul
 Emily Pavlidis
 Penquin Random House, LLC
 Susan M. Pepper
 Edward M. Petersen
 David and Paula Pitcher
 Claire Powell
 Emily L. Poworoznek
 Patsy Pratt
 Marla Proulx

Angela Provencher
 Heather Provencher
 Amanda J. Przybylski
 John E. Quill
 Patricia Quinlan
 John and Lynne Rademacher
 Renate Raeder
 Michael Riccio
 Danielle L. Richard
 Barbara Day Richards
 Susan F. Richman
 Lauren M. Rollins
 Laura F. Rothstein
 Donna A. Roy
 Cathleen Roy-Dwelle
 Michelle Ryan
 Barbara N. Sack
 Jack and Mildred Saldi
 Mr. and Mrs. J. Timothy Samway
 Jonathan Sandberg and Anne Poubeau
 Richard and Kathy Satter
 Mary and Matthew Saunders
 Karen L. Schidlovsky
 Brenda Schrempf
 Susan J. Scott
 Stacey B. Segil
 Jennifer G. Serrano
 Nancy Shapiro
 Mary Sheehy
 Terry E. Shepperd
 Matthew and Michelle Siden
 Wendy and Stephen Siden

Donna Smith
 Stephanie Smith
 Ann Consoni Spring
 Tim Stackhouse
 Bonnie Staniewicz
 Corrinne W. Sterling
 Denise Stevenson
 Dave and Michelle Stewart
 Marcia M. Stubendorff
 Colleen P. Sullivan
 Mrs. Peter Swanson
 Catherine R. Swanson
 Dan F. Sweet
 Patrick Taber
 Kathleen and Bill Tattan
 Carey Thomas
 Janis L. Timerman
 Nicholas Tolentino
 Marilyn S. Unger
 Jeff Vanvolkenburg
 Jane Veale
 Lisa E. A. Vicens
 Raven Vigers
 Cynthia J. Watkins
 Nancy J. Webster
 Ann M. Wilk
 Bill and Erin Williams
 Michelle Williams
 Wolfe Trucking, LLC
 Elizabeth G. Zarick
 Laura Zogopoulos

Students from Kensington Elementary School raised \$230 for The Beyond the Rainbow Fund to help provide financial assistance and support to Exeter Hospital cancer patients in need.

These lists reflect donors whose gifts were received between October 1, 2014 and September 30, 2015.

EXETER HOSPITAL

In Honor

In honor of Exeter Hospital –
The Acute Care Team
Donna K. McKinney

In honor of Janet A. Gavin
David and Pamela Woodman

In honor of Kimberly Marble, MD
Edward S. Kelly

In honor of Pamela Miller Sallet
Parent Information Center

In Memoriam

In memory of Caroline D. Bain
Alicia K. Janik

In memory of Cecil J. Bateman
Harriet E. Gowen
Kristine A. McPhee

In memory of Marilyn J. Bolton
Patricia Cassola
Gail Knott

Mr. and Mrs. Davis A. Parker
Jean E. Richardson
Carlene J. Roundy

In memory of Robert E. Ernst
Marie Cavicchi
Victor Dosoretz
David and Carolyn McKiel
Bill and Barbara Spirito

In memory of Janet A. Gavin
James and Kathleen Cravino
Brenda and Gerald Creeden
Maureen Jackson
Maureen J. Jordan

In memory of Trish Gibbons DNSc, RN
Susan Burns-Tisdale

In memory of Cynthia J. Lavoie
Mark and Barbara Amirault
Beverly Barney
The Blaisdells
Barbara and Jeannette Casey
Lynette and George Chase
Brenda and Gerald Creeden
Ernestine Genine
Judith A. Hunter

Glenda N. Leonard and Patrick J. Leonard
Sandy and Bob Moreau
Gerald and Nancy Pearce
Jon and Susan Robshaw
Judith G. Sheldon
Caren D. Vencis
Beverly Vincent
Kevin Vincent
Chet and Linda Willey

In memory of William H. Passios
Maria Domosiaris
Timothy Domosiaris

In memory of Kathleen
McGowan Schusler
Ann Marie Mehlert

In memory of Anne-Marie Viviano
Leo and Marilyn Brunette
Katherine MacDonald
Carrie and Stephen Shaw

Oyster River National Honor Society students raised \$1,000 for Kathy for a Cure, to benefit The Beyond the Rainbow Fund.

ROCKINGHAM VISITING NURSE ASSOCIATION & HOSPICE

Donors

Champion Society of Giving \$1,000 and over

Journey Home, Inc.
Liberty Mutual Foundation Match

Leader \$500 - \$999

Anonymous
David M. Ducharme
John Hancock Financial Services
Henry Karwacki
Lyn Schwager
Gwen B. Steele

Supporter \$250 - \$499

Anonymous
Roxanne Burns
Knights of Columbus
Mary Lou O'Leary Rahn
James Proulx
Gene R. Stilwell
Rita I. Stollar
Sherry West

Friend \$100 - \$249

Amy Bruno
Michelle A. Caron
Central Congregational Church Ladies
Benevolent Society
Andrew Loring
Alison Maxwell
Sue Smulski

Additional Donors

Bette-Jane Babicki
Ray P. Buxton
Citizens Charitable Foundation
Carol Firby
Carolann George
Lynn and John Gray
Richard Kasprzak
Lois Lilienthal
R. Alan and Kathleen N. Matthews
Eleanor Vogt

In Honor

In honor of Patrick L. Clary, MD
Dick and Jane Kaufman

In honor of John J. O'Brien
Paula O'Brien and Family

In Memoriam

In memory of Richard G. Amergian
Richard and Grace Beaumont
Paul G. Chamberlain
Catherine M. Colen
Bettiann and Daniel Donahue
Barbara and Bob Iafolla
Ice House, Inc.
Audrey S. Krikorian
Barbara and Wayne Ladner
Robert and Carolyn Layton
Michael and Janet McCann
Mr. and Mrs. John E. Menario
Loring and Judith Mills
Myrna and Howard Promer

Mr. and Mrs. James D. Seavey
Janet A. Taylor
The Miles Family and Arthur Tevanian
Patricia A. Tevanian
Russell and Barbara Vanbilliard

In memory of Guy J. Arno
Riverwalk Condominium Association

In memory of Caroline D. Bain
Ronald and Nita Aines
Sherwood E. Bain
Harriet H. Ball
Mr. and Mrs. William N. Bancroft
Theodore Baratt, MD
Dorothy and Hollis Caswell
Nancy A. DeLong
Martha R. Goldsmith
Carl P. Irwin
Ladies Dog Club
Rebecca T. Lehmann
Arna Margolies
Suzanne M. Murray
Cynthia and Daniel Padovano

Peter and Corinne Richardson
Jan and Joseph Roller
The Respiratory Care Department,
St. Elizabeth Medical Center
L. Garth and Mary Francis Turner-Harrington
David and Linda Underhill

In memory of Burke William Bigwood
Bob and Donna Canfield
Marie Cherichetti and Norma Monahan
Rosemary H. Davis
Richard and Lillian Estes
Nancy and Rupert Gilroy
Walter J. Griffin
Scott and Jennie Inman
F. Caroline Jacobs
Ann R. Leberman
Beverly and Worth Slade
Jean Wark
Robert and Deborah Werrbach

In memory of Jerry A. Bleich
Gary J. Alie
CPManagement, Inc.
Eugene Fantozzi

These lists reflect donors whose gifts were received between October 1, 2014 and September 30, 2015.

ROCKINGHAM VISITING NURSE ASSOCIATION & HOSPICE

In Memoriam

John and Sarah Giles
Sarah Goodman
Barbara Henry and Nancy Winkley
Dennis and Mary Heraty
Sarah and Adam Hicks
James and Deborah Kenny
Will Larusso
David G. Malone
Marlene and Michael Olech
Chuck and Santina Thibedeau
Paul and Marie Wilcox

In memory of Mildred L. Boissonneault
The Klemm Family

In memory of Richard J. Breviglia
The Breviglia Family
Callico Distributors
Karin and Marc Montlack
Kristin W. Ostberg and Dale W. Welch

In memory of Robert D. Broadbent
Gary and Duré Alamed
Dr. and Mrs. Richard Attenborough
Michael and Rita Coan
Employees of the Portsmouth
Social Security Office
Exeter Area Garden Club
LuAnn M. Faber
Erika M. Hennig
John F. Murphy
Karlene Oleniak

In memory of Thelma "Renee" L. Brown
Brian and Mary Bixler
James and Joan Boone
Jeanne L. Brown
David and Patricia Dammen
The Howard County Senior Softball Team
Joyce and William Kirk
William and Thomasine Lenfest
Michael E. Seraphin
Michael and Cheryl Spedden

In memory of Katherine M. Bullard
Mr. and Mrs. Gerald H. Dexter
Mary Donlon-Bruen

Elaine and William Harmon
Martin Family Enterprises
John J. Roberto and Janice E. Confalone
Nancy and Dennis Roffman
Pamela and Richard Senger
Edward E. Williams

In memory of Irene Burke
Jennifer Emery
Liberty Mutual Foundation Match

In memory of Edna M. Buxton
Delores E. Beers
Colleen and Richard Jourdenais
Amy Meisel
George and Catherine Verville

In memory of Leonard "Lenny" Carlson
Linda Archie
G. Berkley and Rose-Anne Bennett
Molly Welch Brewer and Mark P. Brewer
Melba Carlson
Claire and David Cushman
Joy F. Dill
Sally Dinsmore
Arthur and Judith Dionne
Lois Ferguson
Donald A. Hatch
Holloway Automotive Group
Brian Jervis
Lee F. Maher
Leslie Myers Strong
Sherry Ovens Burleigh
Steve and Karen Revak
Shari L. Soultre
Linda L. Taylor
Bonnie and Peter Timperman
Roy and Margaret Torbert
Mr. and Mrs. Gregory Urquhart

In memory of Paul Caso
Barbara A. Caso
Peter Caso, DDS and Marguerite A. Caso
Friends of Barbara Caso:
Linda Belanski
Becky Dana
Mary Kees

Paula McCormick
Maura Orchard
Sandra Washburn
Kristine M. Ingemie
Ruth P. Juliano and Paul J. Juliano, MD
The Kesting Family
Betsy Kopec
Dennis and Elizabeth Parrish
Carolyn and Robert Shaffer

In memory of Douglas G. Chick
Bernier Insurance, Inc.
Alice L. Kruczek
Sandra Landis

In memory of James G. Clarkin
Louise and David Drolet
Joseph M. Flanagan
Mary Anne Grzegorski
Claire D. Hamilton
Sharon McIntosh
Nancy V. Philbrick
Helen C. Salmon
Richard N. Sarcone

In memory of Carol Ann M. Connors
The Reed Family

In memory of Angela DeLuca
The Faculty and Staff of Exeter High School
Deborah and James Harrison

In memory of Denise Devlin
Joseph and Susan Devlin
Segreve & Hall Insurance Associates, Inc.

In memory of Marie F. DiMare
Marion and Rene Daniel
Roger and Kathleen Daniel
Bernard and Janet Gaunt

In memory of Elaine M. Doyle
Charlene A. Audette
Robert and Roberta Bayne
William and Patricia Kachinski
John and Barbara Perroni

In memory of Roger J. A. Dumais
Madeleine Gagnon

In memory of Russell Eaton

Effie M. Eaton
The Family of Russell Eaton:
Josephine Canniff
Mary and Steve Comita
Stephanie and Erick Eaton
Shirley and Bob Erosa
Noreen Tuttle

In memory of Sandra C. Fortier

Randy and Shelli Batt
Benchmark Electronics
Joyce and Dick Clark
Phyllis E. Crozier
Helen and Bill Redford
Jean F. Scribner

In memory of Eunice Fossum

The Hopkinton Book Club:
Nancy R. Branz
Ellyn L. Cameron
Susan M. Cataldo
Kathleen B. Czick
Ellen B. Deutsch
Mary Ellen Dugan
Anne W. Pouch
Eileen C. Sullivan

In memory of Suzanne I. Foster

David and Naomi Anderson
Rick and Helen Brown
Jaqueline A. Cocchiaro
Thomas and Doris Coy
D.B. Warlick & Co.
Employees of Foster Sullivan Insurance Group

In memory of John Francis

Marie and James Lagasse

In memory of O. Richard Gablosky

Mrs. Gablosky

In memory of Ann K. Gagnon

David C. Hardy

In memory of Anita B. Gardner
Heidi and Robert Jordan

In memory of Alice M. Gearin

Mary Ellen Haase
Sharon A. Snowiss

In memory of Robert P. Gearin

David L. Chesney
Marie and Andrew Gill
Mary Ellen Haase
Richard and Anne Hassey
Anne Lagan
Victor and Susan Maloney
Veronica and Joseph McDonald
Carol and Richard Sherwin
Sharon A. Snowiss
Joan M. Sodergren

In memory of Donald Harrison

Butenhof & Bomstre, PC
Linda and George Coburn
D.F. Richard Energy
Joseph and Doris Gaulin
Ralph and Cindy Granata
John and Leslie Haslam
Bill and Noreen Johnson
Claire E. Purple
St. Thomas Aquinas High School
Dennis and Jacqueline Stone
Pierrette Stone

In memory of Robert J. Harrison

Carole Lynn Alton
Bagnall School Sunshine Fund
Shannon and Joseph Campbell
Gloria and James Eldridge
Robert Garvey
Gerald C. Haley
Mr. and Mrs. Joseph S. Mangano
Hugh and Geradine McGlone
Pam, Ted, Beth and Katie Meroski
Vivian S. Quinlan

In memory of Carol A. Hawthorne

Allen D. Hawthorne

In memory of Nancy A. Hubbe

Eugenia Elizabeth Burn
Nancy A. Delong
Sandra C. Estes
Roberta S. Golledge
Sally H. Hollaman
Lucy N. Stein Living Trust

In memory of Dorothy C. Hurray

The Hurray Family
Marsha Praught
Suzanne K. Schultheis

In memory of Judith Kage

Kelly Kage
Liberty Mutual Foundation Match

In memory of Patrick E. Kennard

Beryle S. Banks

In memory of Lionel R. Labonte

Accurate Construction
Renee E. Buzzell
Mr. and Mrs. Bryan R. Littlefield
Mohawk Rubber Sales of N.E., Inc.
Mary and Ellsworth Russell
Virginia and Joshua Russell
Dan Scanion, JD, CCIM
Stratham Tire – Corporate Office Staff

In memory of Paul F. Leary

Mr. and Mrs. Kevin Ahern
Roberta and Bill Boyd
James Cosgrove
Gerard and Marianne Dumont
Sandra A. Ferreira
Tom and Diane Hoover
Dan and Carol Hughes
Dorothea and Philip Labranch
Thomas and Suellen LeBosquet, Jr.
Thomas P. LeBosquet, III, MD
Ann M. McDonough
Bob and Cathy Plunkett
Joan E. Plunkett
Richard and Susan Plunkett
Reilly Electrical Contractors, Inc.

These lists reflect donors whose gifts were received between October 1, 2014 and September 30, 2015.

ROCKINGHAM VISITING NURSE ASSOCIATION & HOSPICE

In Memoriam

Judith M. Robinson
Dr. and Mrs. William A. Ruel
M. Elizabeth Townsend
United Teachers of Lowell #495

In memory of Florence R. Loomis
M.C.L. Heart to Heart Fund
Main Street School Sunshine Fund

In memory of Constance "Connie" MacDougall
Jeanne M. Batchelder
John T. Bell
Burton G. MacArthur

In memory of Maureen E. Maloney
Terri and Bob Davis
Michael and Victoria Giancola

In memory of Valerie Margolis
Nadia Margolis

In memory of Dolores Martin
Kathleen M. Seymour
Liberty Mutual Foundation Match

In memory of George H. Martin, Jr.
Kathleen M. Seymour
Liberty Mutual Foundation Match

In memory of George H. Martin, III
Kathleen M. Seymour
Liberty Mutual Foundation Match

In memory of Barbara A. McCarthy
Barbara A. Beattie
Roger and Marcia Dufresne

In memory of Robert W. McCarthy
Mary M. Cheney

In memory of Jeanne L. McCartin
Terrence and Mary-Jo Carroll
Jacqueline McCartin

In memory of Henry A. McCleary
Elena L. Pomroy
Liberty Mutual Foundation Match

In memory of Frances M. "Fran" Mello, RN
Helen Checovich
Mrs. Henry G. Cheney
Ann Marie Clark
Jo Ann M. Elder
Patricia A. McCarthy
Virginia R. McCarthy
William and Sandra McEvoy
Joseph and Barbara Oser
Mary E. O'Sullivan
The Seabrook Happy Seniors
Seabrook Women's Club
Marion C. Solazzo

In memory of Norman R. Mongeon
Life Group at Jubilee Church
Kathleen A. Nelson

In memory of Edward W. Nichols
Charlene M. Bliss
Don and Maggie Doane
Housekeeping & Laundry Department of
Rockingham County Nursing Home
Leslie and Betty Patterson
George and Catherine Verville

In memory of Barbara Nigro
Ann M. Carill and Dominique Nigro

In memory of Charles A. Pecce
Jane Gallant
Seacoast Spirituality for Women

In memory of Robert B. "Bob" Perkins
Candie A. Benjamin

In memory of Joseph Leo Perreault
George L. Martin, Shirley R. Martin and
George A. Martin
Joseph J. Martin
Linda J. Mottram

In memory of Dawn L. Plasch
Wendy and David Sweeney

In memory of Cornelius J. Prakop
Timberland

In memory of Charles Wolsey Pratt
Joan C. Pratt

In memory of Barbara A. Rollins
Sonia and Richard de Frances
Friends at Raytheon Company
Robert and Kathleen Williams
Barbara H. Wing

In memory of Daniel S. Scerbo
Lesley S. Dickson
Diana C. Hughes
Stanley and Martha Kaubris
Diane and Chester Riley
Anthony and Joan Scerbo

In memory of Robert J. Scully
Albert and Faye Allaire
Edward and Gail Barringer
Louise and Raymond Bernier
Renae and Douglas Broderick
Raymond and JoAnn Demars
Branford and Nancy Ek
Jack and Sheila Evij
Lorraine Fortier
Judith and Robert Healy
Virginia K. Jodoin-Spieler and Joe Spieler
Maryellen Kyriazis
Charles and Maureen Langevin
William and Noreen McCarthy
Lorraine McDonough
Members of the Souhegan Cooperative
School Board
Mary and John Muller
Leonard and Catherine Mulroy
John S. Munroe
Robert A. Parks
Margaret and Bruce Potvin
Michelle and Ryan Rouillard
Steve and Lisette Roy
Mr. and Mrs. Charles J. Slattery
Mr. and Mrs. Frank J. Sokol
Souhegan High School
Vincent and Beth Tom
Frank and Ginny Tremberth
Manon R. Venden

In memory of Janet Sharon

Thermo Fisher Scientific Remel Products

In memory of Pauline "Polly" Ruth Shaw

Pamela A. Bunn

Eleanor H. Crow

Phillip and Kathleen Hilton

In memory of Jean C. Stone

Seacoast Learning Collaborative

Richard and Lorraine Stone and Family

In memory of Mary Jane Sullivan

Lynn and David Beaver

Donna and Jay Dugal

Karen and James Henebry

Paul and Karen Marcotte

Carole and Charles Smart

Owen and Mary Sullivan

Lois Young

In memory of Arlene Mary Surprenant

Helene M. Huggins

Lakshmi and Andre McClendon

Louise M. O'Connell

Carol and Clifton Surprenant

James J. Surprenant

Grace Upson

Leslie Whidden

In memory of Cheryl Swift

Jennifer Kessler

Liberty Mutual Foundation Match

In memory of Robert S. Walden

Colleen W. Ranshaw-Fiorello

In memory of Betty J. Walker

Sandra and Allen Weagle

In memory of Werner Wehrli

Mary and John Hynes

Ann O'Sullivan

Gertrude and Thomas Walsh

In memory of Milton B. "Woodie" Wood

Jutta Avar

Alton and Marie Exley and Family

Harley G. Featherston

Lillian Ferreira

William and Diane Gulden

Dana, Steven and Scott Hamilton

George and Irene Hobbs

Marjorie and James Jackson

Donald and Shirley Kilgore

Lefurge & Gilbert, P.C.

Jean and William Manning

Joan and Jim Marriott

Ray and Ann Masden

André R. Montminy, DMD

Order of the Eastern Star Fidelity

Chapter No. 90

James and Martha Pedone

Byron and Jean Schneider

Nancy and Bill Swank

Kathryn J. Younker

In memory of Shirley L. Young

Paula M. Amante

The Bakker Family

Patti and Dick Ducharme

Angelo R. Fischella

Maria Fischella

Frank and Mary Johnson

Ellen and James Laquerre

Steven Lewis

The Pelham Elementary Retired Teachers

Martha A. Staton

Ramona C. Tanana

David C. Young

John, Karen, David and Shaun Young

In memory of Marjorie C. Zona

J. R. Amante

Joseph and Barbara Falletti

Col. Frederick W. Franke, III, USAF Ret.

Ann and Ronald Freeze

Service Credit Union

These nurses, social workers, spiritual care coordinator and grief counselor are just some of the caring staff members of Rockingham Visiting Nurse Association & Hospice who make a difference in their patients' lives every day.

These lists reflect donors whose gifts were received between October 1, 2014 and September 30, 2015.

GIFT-IN-KIND

900 Degrees Pizzeria
 The Airfield Cafe
 Ani's Bagel Café
 Anna Rita's Bracelets
 Gary Armitage
 Artastic
 Baron Art
 Maureen Barrows
 Bob Benoit
 Bikram Yoga Epping
 BJ's Charitable Foundation
 BJ's Wholesale Club
 C.C. Moore Fine Art Framing
 Canobie Lake Park
 Captain's Cove Adventure Golf, Inc.
 Churchill's Garden and Gifts
 Clean by the Sea, LLC
 Coca Cola Bottling Company of
 Northern New England, Inc.
 Peter and Katherine Datillo
 Delta Dental
 Demoula's Super Markets, Inc.
 Dig In Real Food Solutions
 Essential Lather Handmade Soap
 Exeter Area GFWC
 Exeter Park and Recreation Department
 The Farm at Eastman's Corner
 Lois Ferguson
 Fit Body Transformations Nation, LLC
 Front Row Pizzeria
 George & Phillips, Inc.
 Great East Butcher Company

Hannaford's Supermarket – Exeter
 Jessica L. Hodgdon
 Beverly A. Hodsdon
 The Holy Grail
 iHeart Radio
 Isa Marie Jewelry
 Joyce Design Solutions
 Karma: What Goes Around
 Comes Around
 Kensington Kettle Corn
 KUME Steakhouse
 Learfield Sports
 The Lobster Boat Restaurant
 Louie's Restaurant
 Luna Bear Pet Care
 Margarita's Mexican Restaurant
 Mary Kay (Linda Horne)
 Massachusetts General Hospital
 Cancer Center
 Me & Ollie's
 Mercer
 Matt Merryfield
 Karen E. Michel
 Midwest Mermaid
 The Mountain Club on Loon
 Resort & Spa
 My Breast Cancer Support
 New England Pizza
 North Beach Knits
 The Offbeat Owl Paint Studio
 The Old Salt Restaurant
 Penang & Tokyo Restaurant

Polar Beverages
 Portsmouth Harbor Cruises
 Purple Urchin
 RAM Printing, Inc.
 Ratner Companies – Hair Cuttery
 Ray-Fre Knitting and
 Crocheting Group
 Catherine Raynes
 Ron's Landing
 Runner's Alley
 Sam's Club
 Ruth Sauvageau
 Monroe and Edwina Scharff
 Michael and Karen Schidlovsky
 Sensual: Scrubs, Face Masks,
 and More!
 Shaws Markets
 Six Flags New England
 Staples
 Stillwells Ice Cream –
 Exeter and Hampton
 Stratham Public Library
 Summit Holistic Medicine
 Target
 Linda L. Taylor
 Thrive for Women
 Trends Marketing Group
 Walmart #3535
 Whirlygig's Toy Shop
 York Golf & Tennis Club
 York Harbor Inn

Noreen Johnson is one of the women in The Exeter Women's Club who has been making comfort pillows, as well as knit hats and cloth scarves, for patients at the Center for Cancer Care at Exeter Hospital for more than ten years.

2015 BOARD OF TRUSTEES/OFFICERS

Officers

Chairman: **Glenn McKenzie**
Vice Chairman: **William Schleyer**
President: **Kevin J. Callahan**
Secretary: **Constance D. Sprauer, Esq.**
Treasurer: **Kevin J. O'Leary**

Trustees

Joseph Army	J. Bonnie Newman
David Donsker, MD	Katie Delahaye Paine
Ross Gittell, PhD	Robert Schoenberger
Steve Hermans, Esq.	Major Gen (Ret.) Joseph Simeone

Ex-Officio Member: **Richard Hollister, MD**

Five Alumni Drive, Exeter, New Hampshire 03833
603-778-7311 | exeterhospital.com

EXETER HEALTH RESOURCES

The Art of Wellness

Operating affiliates: Core Physicians | Exeter Hospital | Rockingham VNA & Hospice