

PLAN|NJ NEWS

THE NEWSLETTER OF PLANNED LIFETIME ASSISTANCE NETWORK OF NEW JERSEY
FUNDED BY THE NEW JERSEY STATE BAR FOUNDATION

FALL 2014

Executive Director

Ellen Ball Nalven, M.Ed.

Board of Directors

Beth C. Manes, Esq., *President*
Elizabeth G. Farishian, *Vice President*
Peter A. Phillips, *Treasurer*
Regina Tegeler, *Secretary*
Annette Backs, MSW, LCSW, CPRP
Linda Buch
Brian Buxton
Bruce Dalziel
Goldie Ellis
Herbert D. Hinkle, Esq.
Michael McGarry
Sarah W. Mitchell, Esq.

Directors Emeritus

Dorothy W. Avis
Ira M. Fingles, Esq.
Fred R. Patterson
John Scagnelli

Advisory Committee

Daniel J. Baker, Ph.D., *Boggs Center on
Developmental Disabilities – Clinical
Advisor*
Judith Giacini, CPA, *Horvath & Giacini –
Financial Advisor*
Wendy Herbert, Esq., *Fox Rothschild,
LLP – Legal Advisor*
Jody Levinson, J&J – *Human Resource
Advisor*
Susan K. Sheehan, PNC Bank – *Trust
Advisor*
Donald H. Wernsing, MD – *Medical
Advisor*

INSIDE THIS ISSUE:

PLAN/NJ 25 Years	1
Photo Highlights from the 25th Anniversary Celebration	2
Tips for Grandparents	4
Sponsors Directory	5
Thank You!	7
New Board Members	8

**Who will care for your loved
one when you are gone?**

PLAN NOW!

PLAN/NJ CELEBRATES 25 YEARS!

A crowd of more than 125 attendees gathered at the New Jersey Law Center in New Brunswick to celebrate Planned Lifetime Assistance Network of New Jersey's (PLAN/NJ) 25th anniversary of service to individuals with severe developmental disabilities and mental health challenges who reside in New Jersey.

Sarah Helena Vazquez, national motivational lecturer, advocate, and author, received a standing ovation as the crowd laughed, cheered, and cried during her keynote address describing the challenges of growing up with cerebral palsy, both in Puerto Rico and the United States. Vazquez stated that even with a disability, every person could play a role in their education, community, and the economy. "All people can be contributors to society as long as they are given a respectable place in it." Praising her mother, who was in attendance at the event, Sarah further described how her mother taught her to be defined by her abilities instead of her disability. "I am nothing less than one hundred percent sure I was born with cerebral palsy to change the face of what having a disability looks like," she stated. She wants the world to recognize and respect that people with disabilities experience life like other people. "Having a disability is a characteristic; it does not make up our character," concluded Vazquez.

As part of the evening festivities, PLAN/NJ presented Life Planning Partner Awards to clients Antoine Tanner and Suzanne Muldowney, celebrating their life accomplishments. Both individuals were extremely honored to be praised for their empowerment to choose and realize their goals — while living life as fully and independently as possible. Employee Awards were presented to James Lehman and Tim Weimer for their dedicated service to PLAN/NJ throughout the years, helping with assembling Life Planning Workbooks, preparing information packets, shredding documents to maintain confidentiality, arranging the mailing of the newsletter, assisting with

Life Planning Partner Award Recipients Antoine Tanner and Suzanne Muldowney (center) celebrate their accomplishments at the PLAN/NJ 25th Anniversary Celebration with (from left) PLAN/NJ employees Nadine Hoston, Jason Miller, Nancy Dilliplane, PLAN/NJ Immediate Past Board President, Beth C. Manes, Esq., and PLAN/NJ Executive Director, Ellen Nalven

preparations for educational seminars, as well as various housekeeping duties.

PLAN/NJ also honored several distinguished individuals who have made significant and long-term contributions in improving outcomes and enhancing the quality of life for persons with developmental disabilities or mental health challenges in New Jersey. PLAN/NJ's Humanitarian Award was presented to Sylvia Axelrod, Executive Director, National Alliance on Mental Illness (NAMI) New Jersey; Tom Begley, Jr., Esq., CELA, founder of Begley Law Group, received the Legal Champion Award; Hope Autism Foundation founders Danielle Guyet Lumby, Grace Ann Murphy, and Denise Reiser received the Social Service Champion Award; Tasha Hall Jones, Board Member, National Disability Rights Network, received the Parent Advocate Award; Shawn McInerney, Assistant Division Director, Division of Developmental Disabilities, New Jersey, received the Leadership Award; and Beverly Roberts, Director, Mainstreaming Medical Care Program, The ARC of New Jersey, received the Social Service Champion Award.

Guests also had the opportunity to bid on more than 50 items, including celebrity and sports memorabilia, in a silent fundraising auction, as well as enjoy cocktails, hors d'oeuvres, and jazz music provided by The Vincent Troyani Trio.

THE PLAN/NJ MISSION answers the question, "Who will care for my loved one when I am gone?" PLAN/NJ provides practical solutions for families and their loved ones with significant developmental, physical or mental health challenges, thus lessening the fear and anxiety individuals and families experience when planning for the future.

Photo Highlights from the PLAN/NJ 25th Anniversary Celebration

Ellen Nalven, PLAN/NJ Executive Director (left) with Employee Award Recipient James Lehman, PLAN/NJ employee Nancy Dilliplane, Employee Award Recipient Tim Weimer, and PLAN/NJ Immediate Past Board President Beth C. Manes, Esq.

Sarah Helena Vasquez (left), guest lecturer, gets a standing ovation from Beth Manes, Esq., PLAN/NJ Immediate Past Board President, as well as the entire audience for her keynote address.

From left: Reverend Dietra Bell, PLAN/NJ Board Member Sarah Mitchell, PLAN/NJ Parent Advocate Award Recipient Tasha Hall-Jones, and Edward Bell.

Sylvia Axelrod accepts the PLAN/NJ Humanitarian Award.

Board Member Jean Wiegner (left) gets her bid in for the silent auction with the assistance of PLAN/NJ staff member Pat Spano.

From left: Tom Baffuto, Executive Director at The Arc of New Jersey; Beverly Roberts, who received the PLAN/NJ Social Service Champion Award; Robert Hage, President of The Arc of New Jersey; Beth Manes, Esq., PLAN/NJ Immediate Past Board President; and Ellen Nalven, PLAN/NJ Executive Director.

From left: PLAN/NJ Immediate Past Board President Beth C. Manes, Esq., with Social Service Award Recipients Grace Ann Murphy, Danielle Guyet Lumby, and Denise Reiser from the Hope Autism Foundation, along with Ellen Nalven, PLAN/NJ Executive Director.

Tom Begley, Jr., Esq., CELA, receives the PLAN/NJ Legal Champion Award.

Vincent J. Grenier Wealth Management.

PLAN/NJ new Board President Regina Tegler with Immediate Past Board President Beth C. Manes, Esq.

The Vincent Troyani Trio provided music.

PLAN/NJ Board Member Helen Steinberg (left) with PLAN/NJ staff member Jason Miller.

Shawn McInerney, Assistant Division Director, Division of Developmental Disabilities (center), is presented with the PLAN/NJ Leadership Award from PLAN/NJ Immediate Past Board President Beth C. Manes, Esq., and Ellen Nalven, Executive Director.

PLAN/NJ staff members Esther Lattarulo (left), Pat Spano, and Donna Grade are behind the scenes, helping at the event.

PLAN/NJ employees Pat Johnstone (left), Donna Grade, Roberta Lee, and Chayln Bryant registered guests.

GRANDPARENTS: Tips For Planning For Your Grandchildren With Special Needs

Grandparents want the best for their grandchildren and often give gifts while alive or make provisions for their loved ones for after they are deceased. Grandparents who are in a position to leave money or assets often want to do something for their grandchild(ren) with special needs. They often worry that their loved one may need additional assets or assistance to lead a quality life. Grandparents are sometimes told not to leave their grandchild(ren) with special needs anything because the grandchild(ren) may lose government benefits. People are often confused as to what to do or not to do.

Grandparents can leave money to their grandchild(ren) with special needs. There are very special ways to do it! Money has to be left in such a way so that government benefits are not lost. In most states, assets in excess of \$2,000 will cause the loss of certain government benefits for a person with a disability.

Money should not be left to the grandchild directly, but should be left to a special needs trust. The special needs trust was developed to manage resources while maintaining the individual's eligibility for government benefits. The trust is maintained by a trustee on behalf of the person with special needs. The trustee has discretion to manage the money in the trust and decides how the money is used. The money must be used for supplemental purposes only. It should only supplement or add to benefits (food, shelter, or clothing) that the government already provides through Supplementary Security Income (SSI). It must not supplant or replace government benefits. If properly structured by a knowledgeable special needs attorney, the special needs trust will not count towards the \$2,000 SSI limits for an individual.

Here is a brief summary of some Do's and Don'ts when planning for your loved one with special needs:

Do's:

Consult with trained financial, legal, and tax professionals with expertise in special needs estate planning.

Make provisions for your grandchild(ren) with special needs. Leave money to their special needs trust. When

properly drafted, a funded special needs trust benefitting your grandchild will not result in the loss of government benefits.

Coordinate all planning with your grandchild(ren)'s caregivers and other relatives. Notify the caregivers when you plan for grandchild(ren). Plan with others.

Leave life insurance and annuity death benefits to the individual's special needs trust. The special needs trust can be named as the policy beneficiary. When the insured or annuitant dies, the death benefit is paid to the special needs trust. The special needs trust then has a lump sum of money to be used in caring for the grandchild(ren).

Don'ts:

Don't disinherit your grandchild(ren) who have a disability. Money can be left to a properly drawn special needs trust. It does not make sense to disinherit these grandchild(ren).

Don't give money to your grandchild(ren) with a disability under UGMA or UTMA (Uniform Gift or Transfer To

Minors Act). Money automatically belongs to the child(ren) upon reaching legal age. Government benefits can be lost!

Don't leave money to a grandchild with special needs through a will. Money left will be a countable asset of the individual and may cause the loss of government benefits.

Don't leave money to a poorly set-up trust. Money left in an improperly drafted trust can result in the loss of government benefits.

Don't leave money to relatives to "keep or hold" for the individual with special needs. The money can be attached to a lawsuit, divorce, liability claim, or other judgment against the relative. Due to the complexity of federal and state laws, you should confer with qualified legal and tax advisors and specially trained financial service professionals to help you plan for the future of your grandchild(ren) with special needs. Contact Special Needs Planner Douglas Vogel at 973-236-9873 or davogel@metlife.com for a confidential financial consultation.

MetLife Center for Special Needs PlanningSM.

For more information about this and other related topics, visit our organization's website at www.metlife.com/specialneeds or call 1-877-638-3375.

Pursuant to IRS Circular 230, MetLife is providing you with the following notification: The information contained in this document is not intended to (and cannot) be used by anyone to avoid IRS penalties. This document supports the promotion and marketing of insurance and other financial products. You should seek advice based on your particular circumstances from an independent tax advisor.

The foregoing discussion is general in nature and not intended as specific advice. Neither MetLife nor its representatives are engaged in rendering tax, accounting, or legal advice. A qualified legal and tax professional should be consulted regarding the effect of such considerations on the matters covered in this publication. No reference to any MetLife product is intended.

*Metropolitan Life Insurance Company,
200 Park Avenue, New York, NY 10166.*

PLAN/NJ PROFESSIONAL SPONSORS DIRECTORY

Attorneys and Financial Advisors/Planners

The professionals included in this resource list have indicated interest and experience in estate planning when individuals with disabilities are involved. The attorneys are grouped by: 1. those focusing on elder care, guardianship, special needs trusts, public benefits, and special education laws; and 2. those focused on personal injury and other legal support. Financial advisors with experience in planning for the future of individuals with disabilities are also included. **Inclusion on this list does not represent a recommendation or endorsement by PLAN/NJ**, and the list is not inclusive of all attorneys in New Jersey who provide such legal services. The following professionals contribute to PLAN/NJ, whether through financial support or in-kind contributions. Families should contact attorneys personally regarding services, fees, and to determine whether a particular attorney meets their family's needs.

PLAN/NJ

P.O. Box 547
Somerville, NJ 08876-0547
Phone: (908) 575-8300
Fax: (908) 927-9010
E-mail: info@planj.org
Web: www.plannj.org

ATTORNEYS

Focusing on elder care, special needs trusts, and other disability matters.

Thomas D. Begley Jr., Esq.
Begley Law Group, P.C.
Moorestown, NJ 08057
(856) 235-8501
www.njelderlaw.com
ccarusso@begleylawyer.com

Bressler, Amery & Ross, P.C.
Ronnie Ann Powell, Esq.
Paul I. Rosenberg, Esq.
Danielle R. Greene, Esq.
Florham Park, NJ 07932
(973) 514-1200
www.bressler.com

Virginia Bryant, Esq.
Rhone Bryant LLC
Counsellor at Law
316 Commons Way
Princeton NJ 08540
(609) 924-0094
vbryant@rhoneybryant.com

Butrym & Cassavell, P.C.
Edward J. Butrym, Esq.
Laura W. Cassavell, Esq.
Pennington, NJ 08543
(609) 737-9300
www.butrym.com

John W. Callinan, Esq.
Law Offices of John W. Callinan
Wall, NJ 07719
(732) 974-8898
www.eldercarelawyer.com
john.callinan@verizon.net

Debra Eckert-Casha, Esq.
Casha and Casha, LLC
Montville, NJ 07045
(973) 263-1114
www.casha.com
dcasha@casha.com

Kathleen Scott Chasar, Esq., P.A.
Law Office of Kathleen Scott Chasar,
Esquire, P.A.
Trenton, NJ 08648
(609) 882-2200
KLGSCOTTB@Verizon.net

Mark H. Chazin, Esq.
Gebhardt & Kiefer, P.C.
Clinton, NJ 08809
(908) 735-5161
www.gklegal.com
MCHAZIN@GKLEGAL.COM

Alan A. Davidson
Robert A. Sochor
Davidson, Sochor, Ragsdale & Cohen, LLC
Elmwood Park, NJ 07407
Skillman, NJ 08558
(201) 791-7797
adavidson@aadesq.com
rsochor@nj-lawyer.com

Linda Ershow-Levenberg, Esq.
Fink, Rosner, Ershow-Levenberg, LLC
Clark, NJ 07066
(732) 382-6070
www.finkrosner.com
linda@finkrosner.com

Raymond Falcon, Jr.
Falcon & Singer P.C.
Montvale, NJ 07645
(201) 307-0074
rfalcon@falconsinger.com

Michael K. Feinberg, Esq.
Greenbaum, Rowe, Smith & Davis, LLP
Woodbridge, NJ 07095
(732) 549-5600
www.greenbaumlaw.com
mfeinberg@greenbaumlaw.com

Douglas Fendrick, Esq.
Fendrick & Morgan, LLC
Voorhees, NJ 08043
(856) 489-8388
www.fendricklaw.com

Lawrence A. Friedman, Esq.
Friedman Law
Bridgewater, NJ 08807
(908) 704-1900
www.specialneeds-nj.com
laf@specialneeds-nj.com

Leonard D. Furman, Esq.
Levine & Furman, LLC
East Brunswick, NJ 08816
(732) 238-6000
www.levinefurman.com
len@levinefurman.com

Susan L. Goldring, Esq.
Zager Fuchs, PC
Red Bank, NJ 07701
(732) 747-3700
www.zagerfuchs.com
sgoldring@zagerfuchs.com

Wendy Wolff Herbert, Esq.
Fox Rothschild, LLP
Princeton, NJ 08543
(609) 896-4583
www.foxrothschild.com
wherb@foxrothschild.com

Hinkle, Fingles & Prior
Herbert D. Hinkle, Esq.
Ira M. Fingles, Esq.
S. Paul Prior, Esq.
Lawrenceville, NJ 08648
(609) 896-4200
Marlton - (856) 596-0506
Florham Park - (973) 660-9060
Yardley - (215) 860-2100
www.hinkle1.com

George M. Holland, Esq.
Wanderpolo and Siegel, LLC
209 Cooper Avenue
Upper Montclair, NJ 07043
(973) 893-5467
georgehollandlaw@gmail.com

Jo-Anne Herina Jeffreys, Esq.
70 Hudson Street
PO Box 1306
Hoboken, NJ 07030
(201) 656-5033
jhjeffreys@aol.com

Barry E. Levine, Esq.
Law Office of Barry E. Levine
Morris Plains, NJ 07950
(973) 538-2084
blevine@blevinelaw.com

Beth C. Manes, Esq.
Wacks & Hartmann, LLC
Morristown, NJ 07960
(973) 644-0770
beth@maneslaw.com

Brenda McElnea, Esq.
Law Offices of Brenda McElnea
West Orange, NJ 07052
(973) 239-9595
www.njelderlawyers.com
bmcelnea@njelderlawyers.net

Robert C. Novy, Esq.
Novy & Associates LLC
Manchester, NJ 08759
(732) 657-0600
www.novylaw.com

Kevin A. Pollock
Law Office of Kevin A. Pollock, LLC
Pennington, NJ 08534
609-818-1555
kevin@pollockatlaw.com

Carl Price, Esq.
Price & Price, LLC
Haddonfield, NJ 08033
(856) 429-5522
carl@pricelawpractice.com

Linda J. Robinson, Esq.
Law Office of Linda J. Robinson
Bridgewater, NJ 08807
(908) 281-9756
LJRESQ@aol.com

Eugene Rosner, Esq.
Fink, Rosner, Ershow-Levenberg, LLC
Clark, NJ 07066
(732) 382-6070
Gene@FinkRosner.com

Schenck, Price, Smith & King, LLP
Shirley B. Whitenack, Esq.
Gary Mazart, Esq.
Regina M. Spielberg, Esq.
Florham Park, NJ 07932
(973) 539-1000
www.spsk.com, sbw@spsk.com
gm@spsk.com

SerraWeiss
Anthony J. Serra, Esq.
Nina E. Weiss, Esq.
Pennington, NJ 08534
(609) 303-0270
www.serraweiss.com

Shana Siegel, Esq., CELA
WanderPolo Law, LLC
Upper Montclair, NJ 07043
Tel: (973) 744-1510
Fax: (973) 744-0211
www.wanderpololaw.com
shana_d@wanderpololaw.com

Robert A. Sochor
Davidson, Sochor, Ragsdale & Cohen, LLC
Elmwood Park, NJ 07407
Skillman, NJ 08558
(201) 791-7797
rsochor@nj-lawyer.com

Judson M. Stein, Esq.
Stein, McGuire, Pantages & Gigl, LLP
Livingston, NJ 07039
(973) 992-1100
www.steinlegal.com
jstein@steinlegal.com

Thomas N. Torzewski, Esq.
Laufer, Knapp, Torzewski & Dalena, LLC
Morristown, NJ 07960
(973) 285-1444
www.lauferknapp.com

Donald D. Vanarelli, Esq.
Law Office of Donald D. Vanarelli
Westfield, NJ 07090
(908) 232-7400
www.dvanarelli.lawoffice.com
dvanarelli@dvanarelli.com

Lori I. Wolf, Esq.
Cole, Schotz, Meisel, Forman
& Leonard, PA
Hackensack, NJ 07601
(201) 525-6291
www.coleschotz.com
loriwolf@coleschotz.com

ATTORNEYS

*Focusing on personal injury, malpractice,
nursing home abuse, and other legal support.*

Ernest L. Alvino, Jr., Esq.
Hoffman DiMuzio
Woodbury, NJ 08096
(856) 845-8243
www.hdhlaw.com

Steven J. Greenstein, Esq.
Tobin, Reitman, Greenstein, Caruso,
Wiener & Konray, PC
Rahway, NJ 07065
(732) 388-5454
sjg@teamlaw.com
jglaw@comcast.net

Patrick J. Richardson, Esq.
Patrick J. Richardson, PC
East Brunswick, NJ 08816
(732) 254-7300
www.patrickjrichardson.com

FINANCIAL ADVISORS

Brian E. Backensto, CFP®, CRPC®, CSNA
Sandra D. Backensto, CFP®, CRPC®,
CSNA
Christina E. Flory, CSNA
Merrill Lynch Wealth Management®
Certified Special Needs Advisors
Mount Laurel, NJ 08054
(856) 231-5544
(866) 596-5916
sandra_d_backensto@ml.com
www.fa.ml.com/the_backensto_group

Linda Blum
Special Needs & Beyond Team
1800 Route 34, Building 2, Suite 201
Wall, NJ 07719
732-922-6300 ext. 118
Linda.Blum@margfinancial.com

Gary Brush, CFP®
AXA Advisors
Belmar, NJ 07719
(732) 292-3381
www.gary.brush.myaxa-advisors.com

Michael T. Byrne, ChFC
Lighthouse Planning Consultants
Cherry Hill, NJ 08002
(856) 488-2807
Michael.Byrne@lfg.com

James J. DiGesú, CPA, PFS, MBA
Wealth Health
Roseland, NJ 07068
(973) 535-9577
jdigesu@wealthhealthllc.com
www.WealthHealthLLC.com

Robert Dunn, CFP®
Private Wealth Management Group, Inc.
Princeton, NJ 08542
(609) 921-7002
www.myprivatewealth.com
bob@myprivatewealth.com

Gwendolyn A. Faulkner
Special Needs Roadmaps
Life Care Planning Consulting
(609) 791-9798
www.specialneedsroadmaps.com

Robert J. Goellner, CFP®
Common Interests, Inc
Metuchen, NJ 08840
(732) 906-3300
www.raymondjames.com
bob.goellner@raymondjames.com

Vincent J. Grenier Wealth Management
Florham Park, NJ 07932
(973) 377-0006
vincent.grenier@wfafinet.com

James D. Kinney
Financial Pathways LLC
Bridgewater, NJ 08807
(908) 203-4664
www.financialpathways.net
james.kinney@cfdinvestments.com

Denise B. Librizzi, CFM, CSNA, CRPC®
Merrill Lynch
Bridgewater, NJ 08807
(908) 685-3257
(800) 944-8801
denise_librizzi@ml.com

David F. Light, CFP®, CRPC®
Munn & Associates
A private wealth Advisory practice of
Ameriprise Financial Services, Inc.
The Atrium, Suite 390
80 Route 4 East, Paramus, NJ 07652
(201) 226-1780, ext. 229
David.f.Light@ampf.com
davelight.com

Douglas A. Vogel
Special Needs Planner
MetLife Center for Special Needs Planning
Florham Park, NJ 07932
(973) 236-9873
davogel@metlife.com

Jean M. Wiegner, CFM
Wealth Management Advisor
Senior Vice President, Investments
Merrill Lynch
Princeton, NJ 08540
(609) 806-2537
(800) 756-5830
www.askmerrill.ml.com
jean_m_wiegner@ml.com

Thank You to the Supporters of Our 25th Anniversary Celebration!

PLAN/NJ wishes to thank the following families, friends, professionals and corporations for making our event a success:

Platinum Sponsor

Merrill Lynch

Silver Sponsor

The Begley Law Group

Bronze Sponsors

Ford, Scott & Associates, L.L.C.
Schenck, Price, Smith & King, LLP
Vincent J. Grenier Wealth Management
Zager Fuchs, PC

Professionals and Corporations

ARC of New Jersey
Cumberland Advisors
The Duckworth Group
Fink Rosner Ershow-Levenberg
Hope Autism
Our House

Family and Friends

The Buch Family
Bruce and Mary Dalziel
The Farshian Family

The Gallagher Family
Grace Ann Murphy
Joe Muschinske
The Reiser Family
Barbara Sandstrom
The Steinberg Family
The Tegeler Family
Vincent Troyani Jazz Quartet
Jean Wiegner
Thomas Fasanella

Silent Auction Donations

Adventure Aquarium
Benessere, The Center for Wellness
Flowers By Heaven Scent LLC
KYMA Greek Restaurant
Mario's Comics
Late Night With Seth Meyers
MAYO Performing Art Center
McCarter Theater
Mistral Restaurant
New Jersey Devils
New Jersey Performing Arts Center
New York City Ballet
New York Giants
New York Jets
New York Rangers

Plexus Books
Grace Power
The Ritz Theater
Sesame Street
Dressler Smith
John Travolta
Top of the Rock Observation Deck
at Rockefeller Center
Wegmans
Jean Wiegner

A Warm Thank-You

And a warm thank-you to our most recent supporters and donors. Their dedication and support are critical factors in helping our agency to grow and succeed. You have made a considerable difference in the lives of families in New Jersey with loved ones with special needs.

Foundations and Corporations

The Robert and Joan Dircks Foundation
The EJ Grassmann Trust
The Fred C. Rummel Foundation
The Westfield Service League
The Hyde and Watson Foundation

Giving back to your community is important to you — and to us. Merrill Lynch financial advisors are committed to helping you make a difference.

Jean M. Wiegner

Senior Vice President-Wealth Management
Wealth Management Advisor
609.243.7956

www.fa.ml.com/jean_m_wiegner

Brian Moriarty, CRPC®

Financial Advisor
609.243.6851
www.fa.ml.com/bkm

Merrill Lynch

7 Roszel Road
Princeton, NJ 08540

Life's better when we're connected™

CRPC® is a registered service mark of the College for Financial Planning.

Merrill Lynch makes available products and services offered by Merrill Lynch, Pierce, Fenner & Smith Incorporated ("MLPF&S"), a registered broker-dealer and member SIPC, and other subsidiaries of Bank of America Corporation ("BAC").

The Bull Symbol and Merrill Lynch are registered trademarks or trademarks of Bank of America Corporation.

Investment products: **Are Not FDIC Insured** **Are Not Bank Guaranteed** **May Lose Value**

© 2014 Bank of America Corporation. All rights reserved.
ARF68GTV | AD-05-14-0695 | 470947PM-0314 | 05/2014

Leaders in Planning for the Elderly and Disabled

THOMAS D. BEGLEY, JR. DANA E. BOOKBINDER

ETHAN J. ORDOG KRISTEN L. BEHRENS

Special Needs Planning • Medicaid Planning

Guardianships • Medicaid Applications

Estate Planning • Estate and Trust Administration

Personal Injury Settlement Consulting

BEGLEYLAWGROUP.COM

509 S. Lenola Road, Building 7 • Moorestown, NJ 08057
tel 800.533.7227 • fax 856.273.1062

***Lifetime Advocacy for
People with Differing Abilities***

Loeser Avenue, P.O. Box 547

Somerville, NJ 08876-0547

Phone: (908) 575-8300

Fax: (908) 927-9010

info@plannj.org

From Your Mailbox to Your Inbox

If you would like to receive the PLAN/NJ newsletter electronically, please send your email address to info@plannj.org. Privacy is important to us and we will not share your email address with any organization.

We're on the Web!

Visit us at:

www.plannj.org

For more informati^otn about PLAN/NJ, to schedule a presentation for your group or for help with planning for your relative's future, call: (908) 575-8300.

Newly Elected Board Members for 2015

PLAN/NJ would like to congratulate our newly elected Board members for 2015!

REGINA TEGLER

President

BETH MANES, ESQ.

Immediate Past President

SARAH MITCHELL, ESQ.

Vice President

ELIZABETH G. FARISHIAN

Secretary

PETER A. PHILLIPS, CPA

Treasurer

A Time to Give *Yes, I want to support
Planned Lifetime Assistance Network of New Jersey (PLAN/NJ):
Help us to be here for the lifetime of our clients. Please print:*

Name _____

Address _____

City _____

State _____ Zip Code _____

☐ **In Honor of** _____

☐ **In Memory of** _____

Enclosed is my tax-deductable donation of:

☐ \$150 ☐ \$100 ☐ \$50 ☐ \$35 ☐ Other: _____

☐ I would like this information to appear in the PLAN/NJ newsletter
(amount will not be disclosed)

☐ I have included PLAN/NJ in my estate plans

☐ I would consider including PLAN/NJ in my estate plans

☐ I would like to learn about establishing a bequest for PLAN/NJ

☐ I am interested in establishing a tax-free IRA rollover to PLAN/NJ

**Donate online! We now accept donations through PayPal.
Just visit the website at www.plannj.org and click Donate.**

*Please make checks payable to **PLAN/NJ**
P.O. Box 547, Loeser Avenue, Somerville, NJ 08876-0547*