

**Press Clippings
February 2019
Web**

Title: Corpus Christi Heart Ball 2019

Author: Rudy Arispe

Link: <http://www.mdmonthly.com/corpus-christi-heart-ball-2019/>

Date: February 1, 2019

American Heart Association to recognize Dr. James Michael Neff and Karen Neff and John and Diane LaRue

The American Heart Association will honor Dr. James Michael Neff and his wife, Karen, as well as John and Diane LaRue during the Corpus Christi Heart Ball from 6 p.m. to 10 p.m. Saturday, February 16 at the Solomon P. Ortiz Center, 402 Harbor Drive.

MD Monthly asked this year's honorees to share their thoughts about this special occasion of being recognized for their work with the American Heart Association, why they volunteer and what makes the Heart Ball such a fun event.

What does it mean to you to be honored at the American Heart Association's Corpus Christi Heart Ball? It is a great honor to be able to help this organization in their mission to educate and work to eradicate heart disease. To even be considered and to follow in the footsteps of many previous fabulous honorees and know we are helping in the AHA's mission is fantastic.

How did you become involved with the American Heart Association? We were both asked to become board members many years ago, and we both served in that capacity at different times. Diane has helped on several occasions with the Heart Walk, Go Red and Jump Rope for Heart, and we both helped co-chair the Heart Ball a few years ago. We are both acutely aware of heart disease in our country as the number one killer. Specifically, for Diane, her maternal grandfather died of a heart attack before she was born, and her maternal grandmother had a heart attack before she turned 30. While most people only have one heart attack, the fatal one, her grandmother was able to take medicines her entire life to prolong the years they shared. In 2011, Diane's mom underwent open heart surgery. Through the efforts of the Heart Association's research and the skill of her doctors, we are getting ready to celebrate her 95th birthday in March.

Why is the work of the American Heart Association so important? To have a national organization with a strong presence is important to our community. We value the efforts of their great local staff who work to educate the Coastal Bend on how to combat heart disease.

What are you looking forward to about this event? We are hoping this event will raise a lot of money to further fund the Heart Association's education and research efforts,

and we know this will be a fun event. It can be fun to get dressed up, spend time with good friends who also support our community, and dance the night away.

What makes this event stand out from others? Because of our involvement on the Board, we know that almost all of the money raised will go back into education and research. Very few events can boast a dedication to keeping administrative costs to a minimum and making productive use of the money raised.

What does it mean to you to be honored at the American Heart Association's Corpus Christi Heart Ball? I feel blessed that AHA has recognized me for their annual Corpus Christi Heart Ball. I am not one to stand on my past. But, to be honored by the community is something I will remember and cherish.

How did you become involved with the American Heart Association? I was active in AHA since the early 1980s. Initially, I taught and organized many ACLS (advanced cardiovascular life support) courses knowing that the more people who knew basic CPR and ACLS, the better chance one would survive a cardiac event. Once I moved back to my home city of Corpus, I was a board member and two-time president of AHA of Corpus Christi. I was on the board for several years.

Why is the work of the American Heart Association so important? Mainly education and letting the population know the statistics of heart disease and what each person can do to cover their own risk. By getting information out, people are living longer and hopefully better.

What are you looking forward to about this event? Raising large amounts of money to continue the mission of AHA. I also am social and enjoy the camaraderie. It is very uplifting to see the support of our community working together for such an important cause.

What makes this event stand out from others? Most of the funds go directly to supporting services of AHA. It is also fun to occasionally dress up and let loose.

About the Honorees

Dr. Neff is a born Texan and has lived in Corpus Christi since he was 10. He graduated salutatorian from Southwestern Medical School in 1979. After an internal medicine residency at Washington State University in St. Louis, he served as an internist in the United States Air Force until 1986, when he moved back to Corpus Christi to begin his private internal medicine practice at Thomas-Spann Clinic.

He is board certified in internal medicine, critical care medicine and geriatric medicine. Dr. Neff has served as president of the American Heart Association, president of the Corpus Christi Blood Bank, chief of staff of Corpus Christi Medical Center and currently team physician of the Corpus Christi Hooks.

Karen has been with him before medical school. She has worked with the American Heart Association, Creative Arts Center, Art Museum, at their children's schools, and the Nueces County Medical Society. They have three wonderful children, one grandson, and a great daughter-in-law. The couple has been married for 43 years.

Diane and John LaRue were born and raised in Pennsylvania. John received his BS and MA from Villanova University prior to taking a job with the City of Philadelphia. Diane received her degree cum laude from Peirce College before taking a job working for the city. Their paths collided in 1980 while John was assistant commerce director and Diane was a financial tech for the Managing Director's Office. John became the president of the Philadelphia Port Corporation and then the first executive director of the Philadelphia Regional Port Authority.

In 1994, the Port of Corpus Christi unanimously chose John to be the executive director. His dedication to public service and his knowledge of the port are only outweighed by the admiration he receives from everyone with whom he meets.

Diane has given her time to many causes during their 24 years in South Texas including the United Chamber of Commerce, the American Heart Association, the Blessed Sacrament Auxiliary, Mission 911, the Port Aransas Garden Club, the New Neighbors League, the PanAmerican Round Table, Executive Women Intl., the South Texas Botanical Gardens, Leadership Corpus Christi and the Beach Management Advisory Committee. John and Diane have been married for 35 years. Two of their sons and four grandchildren live in Pennsylvania. Their sons, John and Mark, are residents of Corpus Christi.

Title: Which Pennsylvania college has the largest endowment?

Author: Jacqueline Palochko

Link: <https://www.mcall.com/news/local/mc-nws-pennsylvania-college-endowments-20190131-story.html>

Date: February 1, 2019

A survey of 800 colleges and universities, many in Pennsylvania, found that their endowments returned an average of 8.2 percent in fiscal year 2018, according to an Associated Press report.

That's down from the previous year's average of 12.2 percent. The survey included Lehigh University, Muhlenberg College and DeSales University.

Harvard University had the largest endowment at almost \$40 billion.

Endowments are built through donations that are invested, with a set amount of investment income allocated for annual expenditures.

Here are the Pennsylvania colleges that participated in the survey, with Lehigh Valley institutions in bold, ranked by endowment:

University of Pennsylvania, \$13.7 billion

The Pennsylvania State University, \$4.2 billion

University of Pittsburgh, \$4.2 billion

Carnegie Mellon University, \$2.3 billion

Temple University, \$642 million

Bloomsburg University Foundation, \$51 million

Saint Francis University, \$50 million

Salus University, \$46 million

West Chester University & Foundation, \$45 million

Mercyhurst University, \$31 million

Kutztown University Foundation, \$30 million

Bradford Educational Foundation, \$26 million

Peirce College, \$23 million

Title: ADAPT Leadership Awards Gala To Honor David Muir, Tamron Hall, Peter M. Meyer, And John and Mark X. Cronin

Author: BWW News Desk

Link: <https://www.broadwayworld.com/article/ADAPT-Leadership-Awards-Gala-To-Honor-David-Muir-Tamron-Hall-Peter-M-Meyer-And-John-and-Mark-X-Cronin-20190212>

Date: February 12, 2019

Edward R. Matthews, CEO of ADAPT Community Network, announced the 2019 ADAPT Leadership Award honorees for its 2019 ADAPT Leadership Awards Gala to take place on Thursday, March 14th, at Cipriani 42nd Street in New York City.

The awards honor the accomplishments of extraordinary individuals and corporations who have made an impact on people with disabilities and have inspired others through their professional and charitable endeavors. The gala benefits the important ongoing programs and services of ADAPT Community Network.

The 2019 ADAPT Leadership Awards Honorees are:

David Muir - Anchor & Managing Editor, ABC World News Tonight with David Muir & Co-Anchor, ABC's 20/20

Tamron Hall - Journalist, TV host, philanthropist

Peter M. Meyer - Market President New York City TD Bank

John and Mark X. Cronin - Founders, John's Crazy Socks

The event will be hosted by Cara Buono, actress, activist, and star of the hit Netflix series Stranger Things, and Emmy-nominee for her role on Mad Men. The 2019 ADAPT Leadership Awards Honorary Gala Chairs are Al Roker, co-host and weatherman of NBC's Today Show, and Deborah Roberts, ABC News correspondent for 20/20, Nightline, Good Morning America, and ABC World News Tonight with David Muir.

Honorary Gala Co-Chairs are Susan Lucci, Emmy-winning actress, New York Times best-selling author, entrepreneur, and past ADAPT honoree and host; Tamsen Fadal, 11-time Emmy-winning anchor of PIX 11 News, past ADAPT host, and Honorary Vice Chair of the ADAPT Board of Directors; and Mike Woods, meteorologist and reporter for FOX 5's Good Day New York, and past ADAPT host.

Gala Co-Chairs of the 2019 ADAPT Leadership Awards are: Edward R. Matthews, CEO of ADAPT Community Network; Marty & Helaine Hausman; Marissa Shorenstein, President, Northeast, AT&T; and Alan Zack.

Tamron Hall is an accomplished TV host, award-winning journalist, and philanthropist. Her highly-anticipated syndicated daytime talk show will launch in fall 2019. The show

has been sold into 50% of U.S. television households, including eight of the top 10 markets, through Hearst Television stations and ABC Owned Television Stations Group.

Since 2013, Tamron has hosted *Deadline: Crime with Tamron Hall* on Investigation Discovery, taking an in-depth look at crimes that shocked the nation. The sixth season of the show is slated to premiere in summer 2018. Previously, Tamron co-hosted the third hour of *Today* and *Today's Take* for three years, and anchored *MSNBC Live with Tamron Hall*. She received the 2015 Edward R. Murrow Award for hard news in network television for her segment on domestic violence as part of *Today's Shine A Light* series. She has hosted several special reports for MSNBC and NBC News, including *Education Nation: Teacher Town Hall*, which was nominated for an Emmy Award in 2011, and she served as a correspondent for the NBC News special *The Inauguration of Barack Obama*, which won an Emmy for Outstanding Live Coverage in October 2010.

Tamron was honored with Temple University's prestigious Lew Klein Alumni in the Media Award in both 2010 and in 2015 and was appointed to Temple's Board of Trustees. In 2016, she received an Honorary Doctorate from Peirce College and most recently she was a *Variety Power of Women* Honoree. Tamron is also an active member of the National Association of Black Journalists.

Tamron is passionate about many causes, including domestic violence, homelessness, and literacy, and she has dedicated her time to many deserving organizations over the years. She is an ambassador for Safe Horizon, a domestic abuse organization which also honored her with their Voice of Empowerment Award in 2014. She recently partnered with Safe Horizon to launch The Tamron Renate Fund in honor of her sister to help victims and families affected by domestic violence. Additionally, Day One, a New York-based advocacy group for victims of domestic violence, honored her work, and she received the Ackerman Family Advocate Award for her efforts to raise awareness for families who have a loved one experiencing abuse.

Tamron is a native of Luling, Texas, and she holds a Bachelor of Arts degree in Broadcast Journalism from Temple University.