PAGE
4

Speech by

Chaya Lipschutz

Kidney Disease & Organ Transplantation Forum

November 30, 2006

PS 236

Avenue U & E. 63rd St.

Brooklyn, NY

Good evening!

I don’t deserve this applause. I am just an ordinary person who did an exciting thing – every now and then I like to do exciting things – In fact donating a kidney for me was the most exciting thing that I did in my life since I worked as a volunteer on Mayor Bloomberg’s re-election campaign! No kidding!

Anyhow, thank you all for coming to tonight’s very important event. I am not a speaker and this is a very difficult thing for me to do. In fact, for me, speaking in public is much more difficult than it was for me to donate a kidney! No kidding! Imagine that! But I knew I had to speak here tonight on behalf of all those wonderful people who are on dialysis and are suffering terribly and are in desperate need of a life-saving kidney, including Maxine Needle, the organizer of tonight’s event. More about that later.

And now, I would like to tell you my story:

I first decided that I wanted to donate a kidney a few years ago when I saw an ad in a weekly newspaper called The Jewish Press, for a person who needed a kidney. His name is Joe Shamah. The ad he had placed in the Jewish Press screamed out to me “Save a Life”! I liked that idea of saving one’s life! So I answered this ad and spoke to Mr. Shamah and went to the hospital he was registered with, with the hope that I would be able to donate a kidney to him. His hospital though turned me down as a kidney donor because they said that they felt it wasn’t in my best interest to donate a kidney. That was the biggest joke – but I wasn’t laughing and neither was Joe Shamah. WHO WERE THEY to tell me that they felt it wasn’t in my best interest to donate a kidney, when this was something that I had wanted to do so badly! Anyhow, I ended up going to another hospital to be tested and found out through those tests that I wasn’t a match for Joe anyhow. I felt bad about that because I really wanted to donate a kidney to him, but was so happy though when Joe told me later on that he found a match – a fellow stock broker ended up donating a kidney to him.

Donating a kidney was a difficult thing for me to do. The most difficult part of donating a kidney was NOT the surgery itself. Was NOT the recuperation. So what was the most difficult part? The most difficult part,or the greatest fear I had, was that my mother would find out. I live with my mother. She is an older woman – a GREAT lady who spends a good part of her day doing Mitzvahs (good deeds) but she has a great fear of surgery. My mother for many, many years had belonged to the Chevra Kadisha, the Jewish burial society and had seen many people who have not survived surgeries despite the fact they have had gone through all the surgeries to try to CORRECT their condition, and they died anyhow. So, with my mother having this great fear - how would I be able to tell her that I am planning to donate a kidney? I was afraid she would have a heart attack G-d forbid, if she would find out that I was planning to do this. I wanted to GIVE life, not be partially responsible for taking away a life at the same time.

One evening, before I went to a Bar Mitzvah, I was looking through the Jewish Press and saw ads for people who were in need of a kidney. I cut out those ads, but by mistake I left them on the kitchen table. I left the house, went to the Bar Mitzvah and then at the Bar Mitzvah, I remembered that I had left the ads on the table. After I came home I found out that my mother had discovered the ads that I had left out on the table. She was VERY upset. I just listened to what she had to say and after she gave me a lecture about this, she assumed that she had convinced me to not donate a kidney. But she was wrong. I decided that I still was going to go ahead and donate a kidney – and what my mother doesn’t know, won’t hurt her. In the end, she was very proud of me for donating a kidney.

Anyhow, getting back to my story. Before I was able to donate a kidney, I went to Montefiore in September 2004 to be tested for a number of people who desperately needed a kidney.

People heard that I was willing to donate a kidney, and so my kidney became in big demand. It was extremely difficult then, as it is today, to find someone willing to donate a kidney. So I ended up being tested for a large number of people but, was a match for only one of them.

Before this happened, I had to FIGHT to be able to donate a kidney. Initially I went for blood tests at Montefiore to see if I was well enough to donate a kidney. I took a number of blood tests and Montefiore called me with the results of one of the tests. It was bad news – they said I can’t donate a kidney, why? Because one of my blood tests didn’t come out good. They told me that my ANA which stands for Anti Nuclear Antibody was positive meaning that I may have an autoimmune disease which would make me ineligible to donate a kidney. Since I wanted to be able to donate a kidney so badly, I decided, on my own, to have those tests redone at my own doctor, and the same tests came out good. I called Montefiore and told them this and they said that I should come back in 2 months to be retested by them to double check that everything was o.k. with me. And so I did This time the results at Montifore came out good and I was finally able to donate a kidney. But not yet.

After I finished all my tests with Montefiore and was cleared for donating a kidney, the person who I was going to donate a kidney to was having all kinds of complications. In the end, the sister of that person who needed a kidney. turned out to be a better match and therefore her sister ended up donating a kidney to her instead of me.

So this was back in July 2005. Now I was out of business. I wanted to donate a kidney and had to find another person to donate a kidney to. However, with so many people looking for a kidney, I knew I would have no problem finding another person to donate a kidney to.

I went looking through The Jewish Press again and found another ad that said that a mother of 2 children needed a kidney. I called the telephone number in the ad and this young woman told me that her mother needed a kidney and that Joe Shamah told her to put the ad in the paper. She didn’t know I even knew Joe Shamah. She didn’t know that I had wanted to donate a kidney to him years earlier but the hospital had turned me down because they felt it wasn’t in my best interest to donate a kidney! But when she mentioned his name, I knew I wanted to donate a kidney to her mother – because Joe Shamah is a special person and anyone who is a friend of his, is a friend of mine too. This lovely woman I ended up donating a kidney to is Marcelle Bale Krieger. Thank G-d, everything worked out in the end.

There are some very wonderful people that I know of in the Orthodox Jewish community where I live, who have donated a kidney – including a woman with a 1 year old baby, who like myself,

donated a kidney to a stranger. Her brother in-law also donated a kidney to a stranger. And a 35 year old man from Williamsburg also donated a kidney to a stranger when his wife was expecting their 9th child at the time. And a young woman from my community who donated a kidney had a baby after donating a kidney, and the young woman whom she donated a kidney to, also had a baby after having her kidney transplant. Wow!

Almost every week, people are calling me, asking me, BEGGING me, to find a kidney donor, not only for themselves, but for family members, friends and others in their community.

These people who are on dialysis who are suffering terribly are rooting for me today, in the hopes that this program tonight will result in people like you to come forward and do WHATEVER you can to help to these people get off dialysis. One of the many people on my list who are in dire need of kidney, is a 26 year old woman who has been on dialysis for about 15 years. Also on my list is a woman with 7 children. Also, Maxine Needle, the organizer of tonight’s event, and whom many of you know and love, is also in need of a kidney. Since she called me up asking me to help her find a kidney donor, I got to know this very lovely woman. She is very special indeed - does great chesed, (which means acts of loving kindness) through her job with the Board of Education and in her personal life as well. We’ve got to help her find a kidney donor. Your help is greatly needed!

 * * * *

If people only knew all the facts about kidney donation and how easy it can be, more people would definitely donate a kidney and I know firsthand that this is true because I am in touch with those people who have donated their kidneys.

And to give you an example of this, a few months after I donated a kidney, I broke my right hand which was in a splint for a month. Another fellow kidney donor was out sick for a week with the flu. Both of us agree that this was far more difficult then donating a kidney and both of us were limited with our daily activities . Just to show you how much less difficult is was to donate a kidney, after breaking my hand, it was difficult for me to even cut a piece of fruit. After donating a kidney, I was able to do EVERYTHING! – the day I came home from the hospital, I cooked and took out the garbage. The next day I went shopping. The following Saturday, I took my usual walk from Boro Park to Flatbush which was a couple of miles.

 I may have one less kidney, but as a result, one more person is alive today! Believe me if I can do it again, I would do it again tomorrow. Let me tell you another thing. People are dying every day because they cannot find anyone to donate a kidney to them! One can only live on dialysis a certain amount of years. On an average, 3,500 people a year die waiting for a kidney. This can be prevented from happening with your help.

 I got a call recently from a woman who read a story written about me in the summer edition of a newsletter put out by Brooklyn Borough President Marty Markowitz. In this article I was quoted as saying “if people only new how easy it can be to donate a kidney, more people would do it.” This woman who called me after reading this story about me, said that a friend of hers who needed a kidney died, because she couldn’t get anyone to donate a kidney to her. That’s very sad. She said to me that if she only new how easy it could be, she would have donated a kidney to her friend, thus saving her friends life. That phrase says it all.

Before I end off, I would like to mention about another special person who is with us here tonight who is in need of a kidney. Her name is June McGlashen. . She is a retired cop who gave to this city and helped make this city the safest big city in the US and it's time we repaid her. Her biggest dream tonight would be for someone to approach her and tell her that they want to give back to her - they want to save her life and they want to have the honor of being the one to donate a kidney to her! What greater gift can one give to another person who risked her life and gave so much to the city as a police officer of the greatest city in the U.S.!

My great thanks and appreciation to all the important elected officials who took their time out from their very busy schedule to attend this very important event

Thank you all for coming to this very important event this evening. I am hoping and praying that as a result of tonight’s event, with your help, more lives will be saved. As it says in the Talmud, “He who saves one life it’s as if he has saved the entire world.”

Before I go, would like to introduce you to a very special fellow kidney donor who joined us here this evening - David Koster, who not only donated a kidney to a stranger, but also inspired other people to donate a kidney.

At the end of the evening, we will be happy to answer any questions you may have. Thank you all for coming tonight.

