

Because Every Patient Counts

David Jr., transplant recipient,
with his dad, David Sr.

Scan this QR code to view
our 25th Anniversary video

mrrw.org/25years

Because Every Patient Counts

Helping patients get the marrow transplant they need

Each year, 10,000 patients with leukemia, lymphoma and many other life-threatening diseases need a marrow transplant from an unrelated donor, but **only half receive one**.

Join Be The Match® and help us break down the barriers that can keep a life-saving transplant out of reach.

Be The Match 2011 Highlights:

- 5,500 patients received a marrow transplant from an unrelated donor — 50,000 since 1987
- 650,000 new potential donors added to Be The Match Registry®, including 254,000 with diverse ancestry
- 20,500 new umbilical cord blood units added to the registry, giving hope to more searching patients
- \$2.2 million in patient assistance grants awarded to families struggling with uninsured costs related to transplant
- 24 research trials under way to help more patients live longer, healthier lives

A photograph of a man with a mustache and a young boy hugging outdoors. The man is on the right, wearing a maroon shirt, and the boy is on the left, wearing a grey shirt. They are both smiling and looking towards the camera. The background is a blurred natural setting with trees and foliage.

25 years of saving lives

Together, our **passion** to save lives has fueled the
progress and fulfilled our **promise** to provide
marrow transplant patients and their families with hope.

25 Years
50,000
Transplants

Because lives are at stake,
we are driven by **PASSION**

Helping families focus on healing

Be The Match supports patients, caregivers, family members and friends before, during and after a marrow transplant. In 2011, our team responded to more than **14,000 requests for help**, providing one-on-one support, financial grants and free educational resources.

Inevitably, cost becomes a key concern. **A marrow transplant takes a financial toll.** Even patients with good health insurance encounter thousands of dollars in transplant-related expenses that aren't covered. Here's the reality:

- Loss of income due to hospitalization and care-giving responsibilities.
- Travel and lodging expenses incurred because only about 135 hospitals in the U.S. perform marrow transplants, requiring many patients and caregivers to commute or relocate.
- Temporary housing for the first 3 to 6 months of recovery, required for patients who live more than an hour from their transplant center. That's because patients must be closely monitored by their transplant clinics while their immune system recovers. This can mean paying thousands for temporary housing while also covering their mortgage back home.

Be The Match is working to increase the patient assistance grants we provide to qualifying families. In 2011, we awarded **\$2.2 million to help 1,716 families**. These funds are made possible through the generosity of individual contributors, foundations and corporate partners.

“They tell you to avoid stress, but all you have is stress. First you are very sick and then you have to worry about how much everything is costing and whether or not you'll go broke. Be The Match financial assistance helped me heal.”

— Gloria, a Florida marrow transplant recipient who beat leukemia in 2007 thanks to an unrelated donor and the generous contributors who fund our Patient Assistance Program.

Recovery adds up

Be The Match provides financial grants to qualifying patient families to help cover prescription co-pays, clinic visit co-pays, transportation, temporary lodging, meals, and other uninsured expenses for up to six months after transplant.

Affording transplant: We must do more

The average family who applies for patient assistance struggles with recovery-related expenses that exceed their income by \$1,650 a month — and recovery usually takes 3 to 6 months. So, even families with good insurance can experience an **income gap of \$10,000 or more**. Our average grant helps with 10 percent of that.

Bea and Grace, sisters and transplant recipients, with their mom, Jenny.

Be The Match Foundation® was able to help with patient assistance funds.

Thank you for making Every Patient Count

Uninsured costs can keep a marrow transplant out of reach.

Deliver financial relief to patient families — and help ease their worry.

Visit: [BeTheMatchFoundation.org/give](https://www.BetheMatchFoundation.org/give)

Four years ago a stranger saved Jiro Okochi's one-year-old son, Finn.

Finn was born with a fatal immune system disorder, one of more than 70 diseases treated with a marrow transplant.

There was no marrow match in the family and with a mixed ancestry of Japanese and Caucasian, finding a donor for young Finn would be a challenge.

"If I knew then what I know now about the real odds of finding a mixed ethnicity marrow donor, it probably would have driven us crazy," said Jiro.

But thanks to the generosity of one Be The Match Registry member, a donor was found.

In 2011, the gift came full circle when Jiro was matched to a patient and asked to donate marrow. He didn't hesitate. Finn stuck close by in the hospital during his dad's donation and proudly cheered him on.

Out of many, one

Today, with **9.5 million potential marrow donors** and nearly **165,000 cord blood units**, Be The Match is helping more patients than ever before receive a transplant.

Seventy percent of patients in need of a marrow transplant have no matching donor in their family. They need people who are willing and able to donate to any patient. And they turn to Be The Match Registry, the largest and most diverse listing of potential donors and cord blood units in the world.

Still, we need more people to step forward and join our cause. For some patients, the likelihood that there is a matching and available donor on the registry is as low as 66 percent. That's why we need you to partner with us as individuals, families, civic groups, faith communities and corporations to raise funds to recruit more registry members.

In 2011, we added more than **650,000 potential donors** to Be The Match Registry, including **254,000 with diverse ancestry** — improving all patients' chances of finding a match.

Be The Match Registry — Growing in diversity:

Patients are more likely to match someone who shares their ancestry. Be The Match is committed to adding more donors from diverse communities.

Number of minority donors on the registry

Number of Be The Match minority transplants

Recruiting minority donors is making a difference

Patients are counting on you

To help more patients find a match, we must continue to grow and diversify the registry. Patients and their families count on the generosity of our supporters to help cover the \$100 cost of adding each new potential donor to Be The Match Registry.

They also count on registry members to remember why they joined, to keep Be The Match updated on changes in address and health status, and to respond quickly when called to donate. In 2011, **if just 10 percent more** potential donors listed on the registry had been available when called, we could have given **nearly 500 more patients** a second chance at life.

Erin answered the call to donate to a 14-year-old boy. On the Sunday before her donation, Erin's pastor made a statement that stuck with her. "He said, 'Lord, help me to be the answer to somebody's prayer.' Maybe I was the answer to this boy's and his family's prayer," Erin said. "If so, what an incredible charge that I was granted."

Thank you for making Every Patient Count

Finding a matching marrow donor remains one of the top barriers to transplant.

Ignite hope for searching patients — help add donors to Be The Match Registry.

Visit: [BeTheMatchFoundation.org/give](https://www.BetheMatchFoundation.org/give)

Because so many questions remain,
we champion medical **PROGRESS**

Olivia visits her big brother, Nile, in the hospital a few days after his marrow transplant. Olivia, too, has sickle cell disease.

Research saves lives

Clinical trials are key to advancing the science of transplantation.

Among the 24 trials under way is one to determine whether children with severe sickle cell disease would benefit from an unrelated marrow transplant.

Nile, a 15-year-old from Richmond, Va., was born a triplet, but the only one with sickle cell disease. He spent most of his early life in hospitals, and endured nearly constant pain.

“Sometimes I felt like there was a huge elephant stomping on me. The pain was so bad — sometimes I didn’t want to live. I would go upstairs and cry in my room because I couldn’t do all the things that my brothers could do.”

As part of a clinical trial, Nile received an unrelated marrow transplant in July 2009. The transplant rid him of his sickle cell disease, but left Nile with severe graft-versus-host disease. GVHD occurs when the newly transplanted donor cells recognize the patient’s own cells as foreign and attack them. In its most severe form, GVHD can be a devastating post-transplant complication — and one that Be The Match is determined to help solve.

“I know we did the right thing getting a marrow transplant,” said Nile’s mother, Deborah. “It was only a matter of time before Nile’s sickle cell triggered a stroke or organ failure.”

But the GVHD in Nile’s skin hasn’t been easy. “It was so bad,” said his mother, “he couldn’t dress or bathe himself. It’s getting better. It’s just been a rough road — he’ll get there.”

“We are very appreciative that research is going on in the area of sickle cell disease. For so long this disease has not had a voice — marrow transplant is giving it a voice. Science is headed in the right direction, but we’re not there yet. Please continue to improve upon the research.”

— Deborah, Nile’s mother.

Finding answers

Be The Match invests in dedicated researchers whose clinical trials and countless hours in the lab lead to advances in cellular therapy. Past achievements have led to cord blood transplantation, less toxic chemotherapy regimens, better donor matching and more timely transplants.

Today, marrow and umbilical cord blood transplantation is used to treat leukemia, lymphoma, and more than 70 other life-threatening diseases.

Still, there is much work to be done. Transplant is being studied as a possible treatment for even more blood diseases, in addition to sickle cell. Better treatments are also being developed to prevent and manage graft-versus-host disease, a serious and often deadly post-transplant complication. But more research is needed to improve life after transplant.

Patients count on us to discover the best therapies and to never let up in our efforts to improve those therapies.

In 2011, Be The Match, together with its partner, the CIBMTR (Center for International Blood and Marrow Transplant Research®) conducted even more cutting-edge research.

24
clinical
trials

236
observational
studies

51
Peer-
reviewed
medical
journal
articles

37
abstracts
presented
at scientific
conferences

Dr. Xiao Chen of the Medical College of Wisconsin is the newest scholar in the Amy Strelzer Manasevit Research Program. This grant program invests in scientists working to eliminate graft-versus-host disease and other post-transplant complications.

Thank you for making Every Patient Count

Research advances help thousands more complete their healing journey.

Turn the impossible into the achievable — invest in transplant research.

Visit: BeTheMatchFoundation.org/give

Because Every Patient Counts, we **PROMISE** to keep fighting

Dear Friends:

We have good reason to be proud of the past **25 years and 50,000 transplants**. Together, Be The Match and its many partners have given birth to a new medical treatment that saves human life.

And yet, our pride in past achievements is overshadowed by a greater sense of responsibility.

Each year, 10,000 patients need a marrow transplant from an unrelated donor, but only half receive one. **Half is not enough.**

The best way to honor the patients, scientists and donors who paved the way for unrelated stem cell transplant — is to do more, and do it better. Every Patient Counts. And more to the point, every patient is counting on us.

Achieving the milestone of 50,000 transplants reminds us of our promise to serve every patient in need.

We know we'll get there because we partner with the best medical and scientific institutions in the world. We'll get there because we put patients first and support them every step of the way. We'll get there because we have a growing community of supporters: from our registry members and marrow donors to our advocates and financial contributors.

We thank you all for your wonderful spirit and generous contributions.

Jeffrey Chell, M.D.
Chief Executive Officer
National Marrow Donor Program/
Be The Match

Christine Fleming
President
Be The Match Foundation

Our Global Reach

As the **recognized leader in unrelated marrow transplantation**, we continue to develop the services and interactive technologies used by transplant experts around the world.

In 2011, 45 percent of all transplants we facilitated involved either an international donor or recipient.

We collaborated with **527 network partners**, including transplant centers, research centers, donor centers, recruitment groups, collection centers, cord blood banks and cooperative registries.

Through cooperative agreements around the world, every search through the National Marrow Donor Program® provides patients with access to more than **18.5 million potential donors** and **more than 590,000 cord blood units** on U.S. and global registries.

Engaging the Community

Be The One Run®

Be The One Run brings together people touched by cancer who want to step up the fight. It unites marrow donors, transplant patients, registry members, health care professionals, researchers, and those who have lost loved ones — all to highlight the need for unrelated marrow transplants.

2011 marked the second year of Be The One Run and saw the fundraising run/walk event in six cities. Nearly 5,500 participants raised more than \$500,000. The event will grow to 10 cities in 2012 and 20 cities by 2015.

Six months after her marrow transplant, Lisa participated in the Be The One Run with her husband, Jim — walking to give hope to future transplant patients.

Helping us fulfill our life-saving mission

Legends of NASCAR, Rick Hendrick and Jeff Gordon are racing to save lives.

Since 1997, the Hendrick Marrow Program has raised more than \$10 million to add more than 100,000 potential donors to Be The Match Registry. They've also eased the financial burden of uninsured treatment costs for 6,000 patients.

In 2011, The Jeff Gordon Children's Foundation contributed \$300,000 to help patients receive the marrow transplant they need. Since 2001, Jeff Gordon and his foundation have contributed \$2.1 million.

(Left to right) Rick Hendrick, owner of Hendrick Motorsports and Jeff Gordon, NASCAR Sprint Cup Champion.

(Left to right) Christine Fleming, Be The Match Foundation president, John Camiolo, and Dr. Jeffrey Chell, CEO National Marrow Donor Program/Be The Match.

“Patients and their families fight many battles along the marrow transplant journey and it’s an unfair fight. There are clearly physical and emotional battles. But those are made much worse by the loss of family income and a significant spike in uninsured expenses. That, I can do something about. That, we all can do something about,” said John Camiolo, a New York business leader.

In 2011, the Long Island Marrow Organization, its many supporters, and Mr. Camiolo as founder, made a lead gift of \$275,000 to kick off Be The Match Foundation’s \$4 million campaign, Every Patient Counts!SM.

Our commitment to accountability

In recognition of our commitment to good stewardship, transparency, and accountability, **Be The Match Foundation** has been awarded accreditation from the Charities Review Council and GuideStar, two non-profit watchdog organizations designed to help contributors make well-informed giving decisions.

Workplace giving program — another way to help patients

Be The Match Foundation is now a member of Community Health Charities (CHC) — the largest workplace giving collaborative with a focus on health issues. If CHC is a part of your workplace giving program, you can direct donations to Be The Match Foundation. If you are a government or federal employee, and give through the Combined Federal Campaign, our designation code is 10579.

Be The Match puts your dollars to work

89 cents of each dollar contributed goes to patient, donor, research and medical education services

11 cents goes to management and fundraising expenses

Source: National Marrow Donor Program and Subsidiaries
Consolidating Schedule of Activities Information for the Year Ended September 30, 2011

Financials

Consolidating schedule of financial position information as of September 30, 2011 (In thousands)

	Consolidated
ASSETS	
CURRENT AND OTHER ASSETS	\$83,879
LONG-TERM INVESTMENTS	92,821
PROPERTY AND EQUIPMENT	35,624
TOTAL	\$212,324
LIABILITIES AND NET ASSETS	
CURRENT AND LONG-TERM LIABILITIES	\$131,251
NET ASSETS	81,073
TOTAL	\$212,324

Consolidating schedule of activities information as of September 30, 2011 (In thousands)

	Consolidated
REVENUES AND GAINS:	
Search and procurement fees	\$270,269
Federal contracts and cooperative agreements	42,230
Contributions	10,045
Other income	769
Total revenues and gains	\$323,313
EXPENSES:	
Program services	\$277,610
Management and general	33,020
Fundraising	2,868
Total expenses	\$313,498
INCREASE IN NET ASSETS	\$9,815

To read our audited consolidated financial report,
visit: BeTheMatch.org/audit

Heather, a marrow transplant recipient, with her husband, Jonathan and new baby, Evalyn Rose.

Thanks for giving Heather the chance to see her daughter grow up

A few weeks into Heather's first pregnancy, prenatal blood work revealed that she had chronic myeloid leukemia. Heather's health took a dramatic turn for the worse, and just a few months after her daughter's birth, she needed an urgent marrow transplant. Thanks to our relationships with registries around the world, a matching, international donor was found and Heather received the life-saving transplant she needed.

Our Contributors

Be The Match Foundation is grateful to all contributors: individuals, organizations, foundations and corporations who generously help patients receive the marrow transplant they need.

Individuals

\$100,000+

Joyce and Lawrence Lacerte

\$10,000 - \$99,999

Drs. Isabel and Jeffrey Chell
John Desmond
Karen and Steven Gardner
Deborah Kelly
Lois Lane
Thomas P. Mikrut
Audrey and Robert Morris
Lawrence Petru
Bertrand Shelton

\$5,000 - \$9,999

Reena Bhatia
Edward Brown III
Catherine Citrano
Alisa J. Liskin Clausen
Van Khanh Do
Alesha Gainey
Courtney and Caleb Hurd
Saleem Khan
Sunda A. Kroopnick
Amy Martin
Deb and Daniel McGlynn
George Mitchell
William G. Pomeroy
Susan and Dale Pond
Julian Rawl
Karen and Robert Rice
Timothy P. Strasdauskas
Michele and Dr. Carroll Vance

\$1,000 - \$4,999

David Aaker
Ushida Akira
Raja Amble
Elaine and Daniel Arndt
Saima and Mohammad Asad
Katie Ashley
Mary C. Barner
Drew Baylor
Kathy Stockton-Behnke and Dan Behnke
Jackie and Ron Belschner
David Berke
Ann Richardson Berkey
David Bernard
Stephen Best
Sean Bluni
Derrell Boggs
Maureen Bolton
Terri A. Bonagofski
Robin Bonczek
Meredith and Michael Boo
Karen L. Bowen
Deborah Boyer
George Breeding
Denise D. Brookie

Anne Brown
Elaine Brown
Rick Brown
Judy and Gordy Bryan
Julie and Lance Burma
Ellen A. Canterbury
Michael Caracotsios
Lynn and Marshall Carlson
Fred Carter
Karen Castelblanco
Dena and Michael Castellon
Henry A. Cauthen III
Roger Chang
Ravi Chittajallu
Angie Christen
Dolly Christensen
Laura and Dr. Scott Clark
Gena Cobb
Cinda Collins
Laurie Crutchfield
Yvonne Culligan
Catherine D'Amico
Brenda Daniel
Steven Daniels
Vanessa Dayton, M.D. and David Dayton
Cynthia Decook
Jason Dehn
Sally and James Derosier
Karen and Dean Dodson
Jeanne and John Donnelly
Patricia Downs
Kimberly E. Driscoll
Michael Dubus
Pamela and Douglas Duchardt
Koula S. Duff
Nancy Engle
Lawrence Estaville
Hector R. Esteve
Mark Fetting
Dee Dee and Kenneth Fibich
Christine Fleming
Patricia Freeman
Rochelle R. Friedman, M.D. and Robert H. Friedman, M.D.
Amy and Gregory Gach
Mary Anne Gania
Kelly and Douglas Gardner
Mike Gatewood
Harvey Gluck
Joanne and Bruce Godfrey
Norman Goldberg
Susan Goldberg
Friends Of Brent Graham
Nancy L. Gray
Michael Green
Teresa Grimm
Suzanne and John A. Hansen, M.D.
Gulshan Harjee, M.D. and Zul Devji
Douglas Harmon
Cliff Harris
Iwalani Harris
T. M. Harsh

Terry Harsh
Diana and Jeffrey Hartnett
Pamela Henry
Megan M. Hernandez
Dorothy Herrmann
Susan Hickok
Verlyne and Richard Hinch
Sivan Hines, M.D. and Jeffrey F. Hines, M.D.
Iva and Lawrence Hirsch
Mary M. Horowitz, M.D.
Laura and Rodney Hudlow
Becky and Barry Huff
Catherine and James Huzi
Nikos Iatropoulos
Kyoko Ichijo
Joann Jasukaitis
Shelina and Nizar Jiwani
Denise and David Johnson
Tim Jones
Victor R. Jury, Jr.
Prmod Kaila, M.D.
P.J. Kamani
Effie and Steven Kane
William P. Katter
Susan and Brendan Kelley
Patricia E. Kelly
Jill I. Kendall-Erb
Jane Kent
John Kievit
Charles Kimrey
Emily M. King
James King
Pamela B. King
Doug Kingsriter
Ronnie Klatt
Daniel Klein
Mary and James Klein
Nancy and William C. Knapp II
C. Robert Koon
Lisa and James Korslund
Nina and John Kraynik
Brooke Kroeger
Dawn Kruger
Elizabeth Krumhansl
In Kun
Indira Lakshmanan
Robert Larsen
Paige J. Layman
Cammy Lee
Eva Lee, Ph.D.
Linda Leith
Dennis Lesmeister
Robert H. Lessin
Brian Levine
Joan and Christopher Lewis
Rebecca Lewis, Esq., and Jerry Johnson
Amelia Liakakos
Sarah and B. John Lindahl, Jr.
Carine and Brian Lindberg
Sheel Malaviya
Bruce, Lauren, and Margot Manasevit

Laura L. Markison
Keith Martin
Catherine M. Marx
Audrey Maschino
James E. Mattei
Jeffrey Matton
Anne M. McCarthy
Carol McCormick
Rebecca and Michael McCullough
Mollie McDougall
Jennifer McGill
Mary and Mike McGinley
Patricia L. McHale
Janice McTernan
Ann M. Mendes
Carolyn Meyer
Janice Miholics
Sally Milroy
Daniel Miner
Rimniceanu Mirela
Barbara Mitchell
Ashish Mody
Christine Mohan
Jim Montez
Patrick K. Moore, P.C.
Jenny Morace
Kenneth M. Morrison
Joyce and Kurt Moser
Lama and Samuel Mourani
Kristyn and James Mullin
Beth and Tim Murphy
Maril Myers
Alimah and Najib Naimi
Michelle Gibbons-Neff
Nancy and Russell Nelson
Laura and Dr. Tung Nguyen
Kimberly and John North
Lavone and Donald Norwood
Lauren T. Nuzzo
Mark O'Brien
Jerald Olson
John O'Neil
Geoff Palmer
Amit Panwalkar, M.D.
Esperanza Papadopoulos, M.D. and Stelios Papadopoulos, Ph.D.
Margaret S. Parsons
Arvind Patel
Mayur Patel, M.D.
Paresh Patel
Pinakin Patel
Sanjay R. Patel
Heather and Matthew Paul
Susan and David Pearce
Victor Perez
Mike Perrone
Emily Perryman
Stephen Pine
Lorrie Powers
Kristin and Daniel Presley
Arthur Price
Jeff Price
Maurice Pritchett

Herbert Ramsey
Martha Roberts
Andrea Rockefeller
Mark Rosenquist
Susan N. Rossmann, M.D., Ph.D
Vincent Ryan
Christopher Sanda
Marilyn Sanford
Arlene Saxonhouse
Tracy Sayers
Marilyn and G.P. Schmidt
Steven J. Schmitz
Leanne Schuessler
Margaret Schwabe
Kate and Charles Scott
Patricia C. Serenbetz
John Sheffield
Justin Sheperd
Jacqueline Silva
Jennifer Silvestri
J.K. Simmons
Gary Smith
Aimee Snoots
Edward L. Snyder, M.D.
Denise and Christopher Sofia
Cindy Spencer
Jeffrey Stacey
Mary Ellen and John Stansky, Jr.
Heliane Steden
Richard Stephens
Keith Steward
Robert M. Stiegel, M.D.
Michelle Stokan
Donna Stone
Katelyn E. Stradavskas
Suzanne and Joseph Sullivan
Jeffrey Sumners
Mary L. Tanner
Rick Teper
Eric Trosko
Anita and Mark Udager
Maria K. Ulinski
Alyssa and Michael Vance
Mark E. Varner
Malin (Ann) G. Vollmer
Sue Wagner
Betsy Ward
Gregory L. Waterworth
Allen Weitsman
Sara Welch
Laurel and Kent Wheeler
Rick Williams
Kurt Witschorik
Margaret and Jim Wiviott
Tara and Jay Woodruff
Aaron Woodward
Richard Woody
Marshalyn Yeargin, M.D.
Rudy Zavalani
Carlos Zayas, M.D.

\$500 – \$999

Sarah and Alfred Adams, Jr.
Amy Adkison
Uzma Ahmad and Shahzad Mian
Asra and Muzammil Ahmed
Carole J. Alban
Kris Aman
Raquel Amezquita
Monique Ammi
Wanda J. Amos
Denise Andersen
Curtis Anderson
Jean and Arthur Antil
Milda and Robert Arlauskas
Natalia Arroyave
Lee Artimovich

William Atkinson
Dian Austin
Cindy and Bruce Backberg
George Badgy
Jerrie Bailey
Kenneth M. Bailey
Brent Bair
David Baldwin
Rande Barak
Janis Barbour
Robyn and Tom Barkin
Kelly Barnes
Linda and Paul Bender
Amy Levy Bergner and Jonathan Bergner
Anne K. Berke
Becky and Barry Berthelot
Amit Bhakta
Scott Blahauvietz
Robert Bloyd, Jr.
Deanna D. Boese
Bonnie Boilen
Nicolien Bonggerts
Della Leavitt and Roy Bossen
Mary and Banks Bourne
Randy Brann
Virginia and Robert Brezinski
Gail Brierley
Earl Broussard
Nancy S. Brown
Stephen Brown
Jessica E. Brucia
Andy Bryner
Cameron Buck
Jack B. Buettner
Kenneth Bullard
Rowland Burton
Ellen Butler
Stephen Butler
Mary and Bruce Calkins
Dennis W. Camp
Michele Cantrell
Judith and Jerome Casciani
Theresa Castro
Stephane Cattelin
Linnea K. Cedergren
Nelson J. Chao, M.D.
Rachelle Chase and John Feldman
David R. Cheatham
Sheila Chimento
Stephanie Chimento
Michael Choice
Chi Huang Chung
Ellen and Jeffrey Church
Douglas Cirino
Vaughan H. Clark
Harry Cloft
Anna and Gregory Clouse
George Coggins
Gregory Cokinos
Rob Cook
Sarah Cooley, M.D.
Elizabeth Coombs
Patricia L. Corsetti
Patrick Corsi
Erin and Nathan Cortright
Marsha Courchane, Ph.D.
Susan Croft
Pamela K. Crone
Julie and Daniel Crowl, Ph.D.
Dr. Charles E. Crutchfield III
Emily Dalton
Benson Dastrup
Diane and David Davidson, D.D.S.
Judy Davis
Mary Davis
Marcos de Lima, M.D.

Brian Dehmow
Thomas Dejonghe
Caitlin Devlin
Marcie Divine
Derek S. Donahue
Robert Donohue
Susan and David Dooley
Shirley and J.L. Dowell
Linda Droge
Diana and John Dunaway
Kathryn Dunning
Carl Dvorak
Jana and Dave Dykstra
Kelley Earnhardt
Richard Eckert
Karen and William Eden
Janet Eden-Harris
John Emshwiller
Stanley Engle
Carolyn Erickson
Roberta and Scott Fader
Becky Faison
Karen and Bob Falkenberg
Stephanie Farah
Anibal Felix
Matthew Felton
Curtis Fenster
Tova Fink
Ariane Finkel
J.G. Fisher
Barbara Florack
Rigo Flores
Tracey Ford-Perry and Scott Perry
Mary Foster
Brian Fox
Jonathon Fox
Melinda Fox
David Frazee
Marilyn and Dr. Walter Friker
James Fryar III, D.D.S.
Ellen Gaffney
Jean and Charles Gallo
Gloria Galvan
Wayne Garnett
Michael Gay
Louetta and Burle Gengenbach
Raymond Gensinger
Kaylan Gerales
Rodney Gertz
Greg Gildersleeve
Peter M. Gingrich
Sergio Giralt, M.D.
Jacalyn and William Goforth
Bonnie and Gary Goldberg
Deborah Reich and Josh Goldberg
Laurie Goldberg
Ellen Golub
Lisa and Keith Granger
Gina Graves
Jennifer Greco
Heather Greene
Tony Greene
Leslie Griffin, Ph.D.
W.S. Grizzard, M.D.
Kenneth Gutowski
Jennifer Hall
Joseph Halser
Kailyn M. Hammel
Mary K. Hampton
Jens Hansen
K. Darcy Hanzlik and Gene Zilberg
Peter Harding
Taril Harnay
Dee-Dee and Cameron Harris
Judith Harris
Robert J. Hartzman, M.D., Captain,
MC, U.S. Navy (Retired)

Shelly Hasselbrink
Jeffrey Hauser
Ryanne I. Hawkinson
Charles Hazen
Mary C. Heidingsfelder
Heath Hensley
Kimberly Hinshaw
Joan and Warren Hockenbary
Peter Hoffman
Irene Hoffmann
Melissa Rohan Hotchkin
Hazel and William Hough
John Howard
Grant Howe
Herman Hoying
Kevin Hromas
Randy L. Hullinger
Bruce Irwin, M.D.
Heather James
Elizabeth and Thomas James, Jr.
Debbie and Bill Johnston
Dana and James Jones
Eve Kain
Thomas Kaluzny
Kalpana and Dinesh Katti
Mary and William Keefer
Chuck Kelly
Robert Kelly
Jill Kendall-Erb
Dr. Nancy A. Kernan and Peter F. Chamberlain
Lanae Kettlewell
John R. Kidd
Robert King
Heather Knapp
Karen Koenig
Denise Garone and Stuart Kogod
Anthony Koles
Barb Kramer
Kaushik Krishnan
Julie Kuderski
Jilian M. Kuntz
Anita and Michael Labarge
Ed Lambert
Amnon Moshe Landan
Thea and Gary Landers
Amelia A. Langston, M.D.
Savannah and Zane Lapinskes
Phyllis Lawing
Adam Leach
Roy Leatherberry
E.S. and Gene Lee
Camille Lefkowitz
Mark Levine
Chase Lieser
Mark Litzow, M.D.
Deborah Lodoen
Alexandria De Kesel Lofthus
Jeanne and Chad Lomax
Patricia Lopez
Penny Loyd
Laura J. Luft-Scott
Karie Lyon
Ian MacDonald
Victor Macfarlane
Jeannie and Roger Magowitz
Navneet Majhail
Alexis Malonzo
April Marano-Ford
Margaret and Myron Marcinkowski
Joseph V. Marino
Paula Marmor
Summer and James Martin, Jr.
Ann K. Martinez
Tamara J. Maus
Kris Mcgee
Patty A. McKinnon

Frances E. McManos
Michael And Rachael Meinhold
Ernesto Melendrez
Michele Metsch
Lauren and Justin Michaels
Marc Milic
Douglas Miller
Linda and V. Mitchell
Margaret and Todd Mitter
Alvia Moid
Roger Moore
Gary Moss
Kim Mueller
Steven Mullins
Sean Murphy
Monica H. Muschalik
Joseph Musto
Jock Mutschler
Thomas Myers
Jyothsna Nagaraja
William D. Neely
Cindy Nelson
Jamie Nelson
Eneida R. Nemecek, M.D.
Dr. Laura Basha and Nicholas
Neuhausel
Coco Newton
Trevor Nielson
Michael Niemann
Sandra and Robert Nolte
Gerald Noteboom
Mary O'Brien
Erika Obryant
Richard O'Connell
James O'Connor
Edward Oppenheim
Charlotte Owen
Joseph Paley
George P Pappas
Tessie Pappas
Jerry L. Parkhurst
Michael Parks
Vesna Parks
Dave Parsons
Brian Pascal
Dr. Ashvin Patel
Bharat Patel
Dhimant Patel
Sandeep C. Patel
Charlotte Payne
Elisabeth Pefanis
Robert E. Perkins
Bogdan Pesut
Kerry Peterson
Richard Petru
Tim Petru
Alyssa Phillips
Janet Pinsky
Carlos A. Pisierra
Rachelle A. Plonsky
Robert Pollock
Carrie and Jeffrey Pomeroy
Sara Pope
Helen Porter
Wendy L. Presley
Aleksandr Ptashnyi
Deno Pulos
John Radu
Delaila Ramos
William Ramsey
Douglas Reinke
Anne-Marie Resor
Louise Resor
Alison and Robert Richards
Stephen J. Riker
Margery and Stephen Riker
Ira Riklis

Betsy and Haynes Roberts
Bertram A. Roers
Lisa and Bryan Rollins
Judith Rubin
Marguerite Ryan
Brenda J. Sanchez
Carol Schmidt
Michele Schmidt
Lloyd Schmitt
Joseph Schwartz
Andrea Scott
Dallas Scott
Vera and Berge Setrakian
Adrienne L. Sharp
Gene Sheridan
John P. Sheridan
Susan and Scott Shikora, M.D.
Eugenia Shlyakhov
Kaizad Shroff
Janna Shuemade
Arshia Akram and Meiraj Siddiqui
Cylina Sides
Nisha Sivasankara Pillai
Carol C. Slover
Bryan Smith
Donna Smith
Erin A. Smith
Marion Smith
Vanessa Reyes Smith
Joshua Snyder
Richard H. Snyder
Helene Murray and Rod Soderberg
Daniel Somes
John Spangler
Robert Spaulding
William Spector
Judith and Stephen Spellman
Ronald Spiess
Lynn Starkovich
Justin R. Steffey
Marcia Stehling
Brian Strauss
Catherine and Robert Sullivan
Rita Sullivan
Zbigniew M. Szczepiorkowski, M.D.,
Ph.D.
Paul Tate
Ableson Taylor
Yoshimasa and Yuko Terauchi
Dee and Don Thibodeau
John Thiel
Patricia and Edward Tierno
Dennis M. Todd, Ph.D.
Miriam Tollefson
Bonnie M. Turner
Laura and Jeffery Uecker
Rick Usrey
Gary Van Kuiken
Timothy Van Raden
Jon Vanderwilt
Jason Vasichek
Elyse Vaysberg
Brian Vickers
Lori A. Vossler-Yang
Becky and Dale Walker
Dr. Jeff Walker
Chiara and Edmund Waller, M.D.,
Ph.D.
Roby G. Walls
Michael Walsh
William Weiland
Alan Weinberg
Marilee Welch
Philip Welsh
Kathleen Welte
Steve Wheeler
Ken Wigchert

Cachet Williams
Toya Williams
Kimberly Williams-Paisley
Sandy Willmann
Frances D. Phillips-Wingard and John
R. Wingard, M.D.
Daniel Wisniewski
Bob Woods
Dennis Woodside
Ann E. Woolfrey, M.D.
David J. Wyatt
Yvonne I. Ybarra
Kathy Young
Paul Young
Carlos E. Zayas Marrero
Eric W. Zepp
Kevin Zhang
Jennifer and Elie Zussman

\$250 – \$499

Vivian L. Abernathy
Carla J. Abler-Erickson and James
Erickson
Joyce Abrams
Amy and Tim Adams
Vijay Aggarwal
Michael Agurkis
Michael Alahouzos
Michael Albanese
Robinette Aley
Lisa Amador
Lois A. Ambrose
Vicki Amburgy
Sue Amundson
Dolores Gomez and John Andazola
Bob Andersen
Karen Andersen
Heidi Anderson
Kelly S. Anderson
Lillian Anderson
Sarah Anderson
Robert Andrus
William Angus
Barbara and Robert Anthony
Stephen Anthony
Bernadette Anton
Brenda and Kent Arends
Maggi Arndt
Samantha Arney
Chris Aronhalt
Naseem B. Arsiwala
Beverly Atkins
Burton August
Leo Aviles
Edward Avrutin
Tatyana Avrutina
Christopher S. Ayers
Edwin Ayscue
Awilda Bahamundi
Thomas Bahrman
Revikrishnan Balakrishnapillai
Elizabeth Bamattre
Naomi Barfield
Tracy G. Barkley
Jennifer Barnett
Kenneth Baron
Sarah Barr
David Barrett
Jennifer Barta
Kenneth G. Bartels
Megan Basilio
Ann Bauer
Brant R. Bauer
Kimberly Bauer
Gary Baum
Derya Baysal
Elizabeth A. Beach

Greta L. Beasley
Jeffrey Beatty
Judith A. Beck
Susan Becker
Kenneth Belanger
Marie Bellmore
Gary Benard
Keith Benbenisty, M.D.
Bruce Benjamin
Eric A. Bensky
Martin Berman, D.D.S.
Ashlie Bernhisel
Susan Bickley
Jeanette Bidart
Judy Bien
Donald Black
Amy Bland
Bill Blitch
Jenni Bloomquist
Cheryl Boer
Elaine Boespflug
Cristy and David Boggan
Jeffrey B. Bonanno
Mike Boone
Joe Booth
Sheryl and Gary Borgman
Dorothy Borgstrom
Dory S. Borscheid
Daniel Bosley
Jon Bottema
Barbara Bouchard
Lisa Bovey
Jan Boxer
Lois Boyd
James Brady
Matthew Brady
Gary Brann
Kristi Bray
Jennifer M. Brill
Christine Brinton
Pam Brodman
Sarah Brooks Horan
Elaine and Eric Brophy
Austin Brown
Dick Brown
Harold Brown
Laurie Brown
Shelly Brown
Dean Brunne
Blaine Bryant
Naomi Budahn
Gary Buehrer
Florence M. Bunning
Bill Burgess
Jean Burgess
Susan Burke
Bill Burnett
Lori R. Burns
Ranjan Butaney
Cathleen and Joseph Butcher
Chris Butlak
Thomas M. Byrne
Traci Cabral-Sackett
Jeff Caldwell
Melinda and Chris Caltabiano
Caryn and John Camiolo
Marva M. Canada
Cindy Cannatella
Peter Capell
Alina Carbonell
Tracy and Otis Carlson
Susan Carlton
Heather Carmody
Lincoln Carroll
Trisha Castellon
Erin Catherine
Martha Ceballos

Anne Cervenka	Patricia and Mark Dreher	Phyllis Graham	Dolores and Merrill Johnson
Meichu Chen	Becky Drexler	Jeffrey Graybeal	Susan and Nicholas Johnson
Yung Ping Chen	Daniel Driesman	Jan Greaves	Jacqueline D. Johnston
Victor Cheng	Delinda Druzba	Steven Greco	Cathy and Brad Jones
Martin Chetlen	James Duggan	Ileen Greene	Danny Jones
David Chicoine	Robert B. Duncan	Dennis Griffith	Leila and Richard Jones
Wendy Childers	Travis Durbin	Beth and Douglas Grijalva	Michael Jones
Stephanie Chimento	Jennifer J. Dykstra	Carrie Grove	Katherine and James Jordan
Cynthia Choi	Capri Echols	Valarie and Roderick Gunn	Yoshiko Ferguson and John Jordan
Joseph G. Chong	Christine and Albert Ehrstine III	Marianna Gurovich	Diana Kalin
Douglass Christensen	Cynthia Elkins	Diane Guzik	Maria Kalman
Michael Christensen	Susan Ellman	Dr. Larry Hageman	Melinda and Joseph Kalodimos
Nathan Christian	Kindra Engle and Thomas Barnett	Yusuf A. Hai	Elizabeth and Garrett Kamstra
Gary Chu	Derek Erickson	Michael Hainer	Nicolle Karantinos
Dr. Meme and Ray Chun	Janet Evans	Jennifer Hainsfurther	Aaron Karp
Keith Cienkus	Mike Evon	Nishath and Joffer Hakim	Michelle L. Kash
Judy Clayton	Sahar Z. Faghih	Mary and Jeffrey Halet	Mary Katsanevas
Jeff C. Coffman	Cathy and David Farley	John Haley	Susan Katz
Rhonda and Larry Cole	Matthew Faudree	Victor P. Haley	Geoff Kaufmann
Anthony C. Colletti	Irina Feltsman	Dorothea Halser	Emily and Michael Kaye
Lane Collins	Diane Fetz	Eric Halverson	Sherry Kazunaga
Dennis L. Confer, M.D.	Betty Fields	Jane Hamilton	Kami and Scott Keim
Pat Conlee-Fearnley	Judy Fihn	James Hamm	Jeri and Robert Kelch
Elizabeth M. Connolly	Larry Fitch	Kimberly and Michael Hampton	Patricia and Michael Kelly
Kym Cooper	Ann E. Flaherty	Charles Hansen	Todd Kelting
Michael Corrado	Dennis Fleming	Linda Hansen	Kyle Keogh
William Cosgrove	Sheryl Fleming	Cindy Harrigan	Benjamin Kessler
Steven Costenbader	Matthew Flemming	Maura Harrington	Jason A. Kestler
Kevin Courtney	Daniel Fletcher	Kara Harris-Crowell	Tarek Khalil
Mary C. Cousineau	Ralph Florentino	Steven Harrison	Judith and Bennett Knight
Janice Coward	Christina and Don Flowers	Melissa Hartigan	Brian G. King
Laura and David Cravy	Jannie and Willy Flowers	John Haugen	Roberta J. King
Charles Crawford	Orlando Fontanez	Katrice and Pastor Deon Hayes	Dawn Montague and James Kirkham, M.D.
Michelle Crippen	Barbara Foote	Dana K. Hazal	William C. Kissel
Laura Crompton	Dr. Armand Formica	Linda and Bernard Hearn, M.D.	Karen Kluesner
Thomas Cronin	Nancy S. Forness	Linda Hegg	Cale Kobza
Judith Crosby	Natalie Forood	Stephen Heimsness	Yana Kogan
Bridgette Curtis	Karen Foster	Denny Heller	Michelle Kolb
Jeffrey Dail	Megan Foxxe	Joel Helman	Tia Kolbaba and James Masschaele
William Dalton	Sharon and James France	John Helmkamp	David Korslund
Christopher Dame	Julio Franco	Sam Henderson	John Korslund
Helen Damon-Moore	Denise Frink	Tiffany and Ryan Hendricks	Elizabeth and Mark Kosnik
Kyle Dana	Leigh A. Fulford	Brian Hennig	Colleen Kozlowski
Robert Danbom	Mark Fuller	Sharon Herbst	Bruce A. Krarup, Jr.
Gregory J. D'Angelo	Dan T. Fussle	Elizabeth Hewitt	Cathy Krikorian
Robin Dauma	Susan and Dan Gallo	Vicki Higashi	Dinesh Krishnajois
Lawrence Davidson	Eunice and Bob Galloway	David R. Higuera	John Kristek
Michael Davies	Kathryn Gardner	Christopher T. Hill	Michael Kula
Betsy Davis	Phyllis Gareis	David Hill	Matt Kuntz
Virginia Davis	John Gavin	Hamilton Hill	Shirley and Paul Kuntz
Tim Day	Gina Geasa	John Hill	David W. Kurtz
Norton Bittencourt De Faria	Craig Geller	Suzanne Hinder	Jean Lalla
Tess Manley DeGeest and Paul DeGeest	Smaro George	Jennifer and Sam Hines	Joe Lamstra
Gene DeLoach	Gary Gephart	Marinel and John Hirota	Amy Lankford
Maria Demeris	Paul Gerrish	Gwen and William Hogan, M.B., B.Ch.	Sara E. Lannin
Patty Derrig	Mary and James Ghiglieri	Kimberly and Richard Hogan	Lisa and Richard Lara
Colin Devine	Steven Gichner	Rebecca Holmes	Theresa Larsen
Kehn J. Dickerson	Mark Giegel	Lorraine Holt	Barbara and Michael Larson
Loretta and Steve Dickes	Laura Gilbey	Sjors Homminga	Carol Leary
Carolyn Dickson	Vanessa and Olivier Gillier	Sanae Honda	Lee Lebow
Victoria Didato	Ernest Gilmer	Patricia and Victor Hopkins	Cammy W. Lee
Karen Diehl	Mary Gish	Sarah B. Horan	Edwina Lee
Jeff Dietert	Howard Glad	Timothy Hoster	Susan Lennon
Juanika Dildy	Mikel A. Glavinovich	Kathryn Howe	Nathan Lepp
Kelsey Dodson	Cynthia Glock	Kristie and Jeff Huckaby	Shirley Levert
Shawn Doherty and Paul Maslin	Sandra Glumac	Jane and Jack Hutchins III and John Hutchins IV	James E. Levin
Phelim Dolan	Nicholas Goers	Elizabeth IJames	Estee Levine
Casandra Dominguez	Fred Goettl	Uzma and Javed Imam	Allen N. Levitas
Penny Donahue	William Goff	Vijay Israni	Robert Ley
Robin and Vincent Donovan	Marshall Golden	Michel Jabbour	Don Lieu
Crystal Doolittle	Richard Golf	Kenneth Jacobs	Cortlin Lilliston
Dr. Jennie Dotson	Paula C. Gonzalez	Jennifer Jacobson	Deepa Limaye
Andrew Dowicz	Gary S. Goodwin	Doug Jandro	Kathy J. Lind
Marie Downes	Wendy Gorrell	Joan L. Jarosh	Amy Lindberg
David Doyle	Thomas J. Gosdeck	Juli Jenkins	Mary Lisenbee
Rose Draft	Michael Gottfried	Matthew Johnson	Lynne A. Littrell
	Judith and Michael Grabel		

Irene Litz	Lizette Montalvo-Fagundo	Kien Phan	Maritza Santiago, M.D.
Charles Liu	Joseph Mooney	Mary R. Phillips	Linnea Saunders
Molly and Scott Long	Joseph F. Moore	Neil Phillips	Esha and Abdullah Sayed
Sherril Long	Natasha K. Moore	Joann Philpott	Jessica and Steven Scaramuzzino
Christina and John Longenecker	Lance Mora	Elizabeth Pickworth	Michael D. Schantz
Lynda and John Lonsdorf	Lee Morford	April L. Pierson	Jeanne Schibig
Shelby and John Lotarski	Connie Mork	Sally Pillsbury	Glenn Schineller
Charles G. Lovatt	Jineen Morris	Isaac Pivovarov	William Schlieper, Ph.D.
Kevin E. Low	Alexander Moscoso	Rene and William Platten	Lisa Schlosser
Birgitte Lozano	Roger Moseley	Todd Pollak	Craig Schmidt
Anne Lubkeman	Wilbert Moultrie	Sarah Polovitz	Judith Schmidt
Elisabeth and Brian Lucas	Yelena Mugin	John C. Pomer	Lisa Schroeder
Peggy and Dr. Dave Lucas	Michael Muirhead	Rita Pons	JoAnn L. Schultz
Laurie Lux	Akta Mukherjee	Beverly Poole	Casey and Larry Schumacher
Thomas Lynch	Susan E. Mull	Eugenia Porter	Kathleen M. Schuster
Maura Lyons	Karel Munsey	Rick Poston	Roy Schutzengel, M.D.
Tiffany Lyons	Gena Murphy	Christine P. Potochny	Cathy Scovel
Mark MacLennan	Robert Murphy	Shawna and Jeremy Powell	David Scully
Kevin Maes	Sandra and David Murphy	Todd Prigozen	Alan Seabrook
Toni Magnuson	Mary and Tim Murray	Elizabeth and Ronald Pringle	Fentress Seagroves
Eileen Mahoney	Bernadette Murray-Fertel and Randy Fertel	Ellen Pryor	Jim G. Sefandonakis
Allison and Mark Majka	Cohen Museousky	James Pryor	Tricia Seigne
Amber and Tanveer Mallick	Anne Marie and Barry Nadrowski	Suzanne Purvis	Jean Serie
Beth Ann Mallozzi, D.O.	Sally and Kenneth Napolitano	Thomas J. Pushpathadam	John Shaffery
Carol Cole and Stanley Manasevit	Patricia Nectow	George Quarterman	Laura Shahinian
Lisa Manfredini	Tammy and Kyle Nelson	Judi Rabel	Penny Shamblin
April and Joseph Marchant	Richard Nelson	Timothy Raboin	Malia R. Shaw
Richard Marcil	Esther and John Newman	Patricia Raker	Dr. James Shea
Kenneth Markison	Cathy and Tom Newman	Lindsay Ralls	Clista Sheker
Sarah Mars	Earl L. Newton, D.D.S.	Yvonne Ramirez	Dan Shemenski
Jonathan Mason	Lieu Ngo	Anne Randall	Martin Sherington
Stephen Matchett	Karen G. Nicolaou	Mark Ranum	Yu Fen Shih
Julia and Stephen Matheny	Steven K. Nine	Gopal Rao	Cheryl Shinozaki
Lena Mathew	Keith Nolde	Robert Reagan	Kayla M. Shipman
Connie and Joe Matis	Diane Norman	Margaret Reddy	Michelle Shipp
Mrs. Lester Mayer	Pamela North	Susan and Brent Redmond	Genie Shoffey
Mark McBurney	Lynne and Neil Norton	Alene and Rickey Reeves	Susanne Shore
Laura McCabe	Courtney Novak	Deborah Regenscheid	Tiffany Showell
Jeffrey McClaugherty	Michele Nych	Daniel Regini	Caryn and Michael Shulman
Sharon L. McClure	Jannette Ockenfels	Norman Reimer	Greg Sigmund
Kelly McCreedy	Joseph O'Dell	Regan Hall Reinert	Scott Silver
Lindsay McDonnell	Jeanne O'Donoghue	Meg Reiss	Jeffrey Silverman
Barbara McElroy	Michael Olds	Russell Remington	Melissa Simonsen
James McElroy	Ellen Olson	Rita Rera	Josephine Sineni
Gwen McFaden	Joan Olson and Don Smith	Thomas Resor	Charanjeet Singh
Cyndi McGarrah	Colleen and Jerry O'Neill	Christine Reynolds	Mark Skroch
Dawn M. McGee	Roger O'Quin	Karin Reynolds	James Slack
Daniel McGill	Laurel S. Owen	E. Michele and Michael Richardson	Julie Slade
Jane McGrory	Elaine Palmer	Courtney P. Riches	Joyce Slocum
Judy McLaughlin	Linda A. Palmieri	Alicia and Larry Risdon	Robert Slocum
Brian McMahan	Vincent Panozzo	Shannon Rivera	Nancy Smeltzer
Joan E. McNamara	Spiro Pappas	Keith Roberson	Clarissa D. Smith
Forest Mealey, D.O.	Sarah and Robert Pariseau	William Roberts	Janice Smith
Dennis Meeh	Dean Parker	Pam and Todd Robinett	Jeffrey K. Smith
Sharon I. Meers	George Parks	Marcia Rodgers	Kimberly Smith
Manuel Mehos	Jennifer Parks	Betzaida Rodriguez-Pastrana	Lynette Smith
Behzad Mehrdad	Patricia Parra	David Roe	Theresa S. Smith
Desiree I. Meighan	Linda and Robert Passmore	Constance Rokicki	Tracy A. Smith
Bill Meller	Bipin Patel	Maureen and Paul Rosenbaum	Jessica Smolen
Julie Mello	Jitendra S. Patel	Gina Rossi	Brent J. Soloway
Michelle Merin	Parul Patel	Katherine A. Rothstein	William Sondermann
Lauren Messa	Ronak Patel	Anne Roulin	Whitney M. Sorin
Gordon Metz	Suryakant Patel	John G. Rowland	Waldirene Souza
Gabrielle Meyers	Trishna Y. Patel	Deborah and Sheldon Rubin	April Sowards-Terrill
Shelli K. Middleton	Monica Pavalko	Sherry Rue	Catherine Sowell
Denise Milano	William Peacock	John Ruskin	Frances and Michael Sowicz
Alan R. Miller	Kathleen R. Pelaez	Kathleen Ruttenberg	Eileen Specchio, Ph.D.
Carol Miller	Greg A. Peller	Irina Ruvinsky	Leroy Springmeier
Stephen Millhouse	Clinton Pendleton	Bernard Ryan	Jay Sriram
Michele Millican	Jonathan Penn	Craig Ryan	Sean Stahl
Svetlana Milter	Robert Peres	Robert J. Ryan	Anne M. Standish
Barry Misiak	James B. Peterson	Sherrill Ryan	Lisa Stark
Donald Moccia	Rachel L. Peterson	Dean E. Saba	Rob F. Steady
Karen Moehring	Laura Pettitt	Michelle Sachman	Susan Steel
Rajesh Mohanani	Polly Petro	Jennifer S. Saenz	Cynthia and Howard Steinberg
Mari Monahan	Ann C. Peugh	Sherrie Sanders	Anthony Steinke
Donna Monckton		Cynthia Sanford	A. Stephens

Brenda Stewart
Kathy Stewart
Rod Stewart
Tom Stoffel
Michael Stohl
Matthew Stoller
R.J. Stout, Jr.
Teresa A. Stuckart
George Stumpf
Carolyn Sturbaum
Patrice Sturm
Michael Sturni
Rebecca Stutzman
George Suchanek
Tina Sue
Ruth Sullivan
Alan Sutin
Alexander Svidler
Jessi Swanson
Cheryl Swanson
Elizabeth and David Sweeley
Kathy and James Swindell
Jane Taffet
Alan Takagaki
Hasibul Talukdar
Fira and Yan Targan
Andrea Taylor
Evan Taylor
W.C. Teague
Thomas Terranova
Elene Terry
John R. Thomas
Johnny Thomas
Mary Thomas
Peggy Thomas
Debbie Thompson
Brian P Thorbrogger
Gerard J. Tiballi
Virginia Torres
Virgie Townsend
Virginia and John Trant
Pano Trilikis
Lynn Trump
Steven J. Tucker
Linda D. Turner
Valerie Twanmoh
Karin Ulik
Florence and Kentaro Umezaki
Kristine Vandenberg
Mile Vardakis
Bradford A. Vaughan
Patricia and Thomas Vest
Lisa Vetter
Ann Vlot
Theodore Vogt
Benjamin Volok
Timothy Wade
William Wagner
Richard Wald
Beth and Jeremy Wallace
Guo-Hua Wang
Brenda Warner
Michael Wasserman
Donna Waterman
Kathleen and Timothy Garner
Ramona and Tim Way
Michael Weagley
Christine Wei
Christy Weinand
Robert Weiner
Alan Welch
Gail S. Welch
Karen Welch
Linda Welch
Ashley White
Christopher White
Larry J. White

Mary White
Michael White
Thurman White
Jackie and Lieutenant John Whiteley
Ellen Wild
Michelyne B. Wilkins
Charisse Williams
Charlie Williams
Kelly Williams
Shena Williams
Donald Wilson
Kerry Wilson
Joyce Wisniewski
Richard Witesman
Jean K. Witherspoon
Todd Witter
Daniel Wood
Jamie Wood
Jonathan Wood
Piper J. Wood
Thomas Wood
Robert W. Woodbury, Jr.
Marybeth Wosko
Angela Wright
Stacey Wright
Maria Yarmolinsky
Michael Yenke
Judith and Clellan Young
Peter Young
Alan Yowell
Ramsey Zakaria
Sandra Zaki-Basta
Patricia Zarafshar
Hector Zayas-Montalvo, D.V.M.
Ila Zimmerman
James Zimmermann
James Ziouras
Debbie Zipperle
Rachel A. Zuckerbrot
Denise and Kurt Zumwalt
Peggy Zurla

Corporations

\$100,000+

Bank of America
Ford Motor Company

\$50,000 – \$99,999

Histogenetics, Inc.
Nordstrom
Otsuka America Pharmaceutical, Inc.

\$10,000 – \$49,999

Abbott Molecular
AutoTrader.com
BASF Corporation
Bio-Rad Medical Diagnostics GMBH
BMW of North America
CARFAX, Inc.
Cars.com
Choate Construction Company
Club at Irish Creek, LLC
Conexio Genomics Pty Ltd
Dixon Hughes Goodman, LLP
General Motors Corporation
Employees
Genzyme Corporation
Gwinnett Place Honda
Hendrick Automotive Group
Hendrick BMW Hendrick MINI
Hendrick Chevrolet - Cary Auto Mall
Hendrick Motorsports
Honda of Concord
Innogenetics, Inc.

Internetwork Engineering
James R. Vannoy & Sons
Construction Company, Inc.
LabCorp of America Holdings
Life Technologies
Lowe's Companies, Inc.
Mahle Clevite, Inc.
Midwave Corporation
Northside Hospital
Olerup SSP
One Lambda, Inc.
Pfizer
RedLine Design Group
The Reynolds and Reynolds Company
Rick Hendrick Imports BMW Volvo
MINI
Softmart
StemCyte International Cord Blood
Center
Turner Construction Company
United Health Care Services, Inc.
Wal-Mart Stores, Inc.
Wells Fargo
Wells Fargo Dealer Services

\$5,000 – \$9,999

3M
Acura of Concord
Acura of Pleasanton
Acura of Riverside
Amgen, Inc.
BAG Health Care GmbH
Bale Chevrolet Co.
Banker Insurance Group, Inc.
Barclays Bank Delaware
BMW Financial Services
Boston Beer Company
Bristol-Myers Squibb Company
Buckeyes Fore Cancer Research
Charlotte Motor Speedway LLC
City Chevrolet Company
The Clark Construction Group, Inc.
Colonial Cadillac
Colonial Chevrolet
Commonwealth Venture Management
Corp.
Darrell Waltrip Honda Volvo Subaru
DNA Genotek
East Bay BMW
Enterprise Leasing Company -
Southeast
FirstGiving, Inc.
Gulfstream Aerospace Corporation
Harrah's Casino Hotels
Hays Companies
HCC Life Insurance Company
Hendrick Acura
Hendrick Automotive Center
Hendrick Buick-GMC-Cadillac
Hendrick Cadillac-Hummer
Hendrick Chevrolet Cadillac
Hendrick Chrysler-Jeep
Hendrick Dodge
Hendrick Durham Automall
Hendrick Honda-Charlotte, NC
Hendrick Honda-Easley, SC
Hendrick Honda-Woodbridge, VA
Hendrick Honda of Charleston
Hendrick Hyundai
Hendrick Hyundai North
Hendrick Lexus
Hendrick Motors-Hickory, NC
Hendrick Motors of Charlotte
Hendrick Porsche
Honda Cars of Bradenton
Honda Cars of Hickory
Honda Cars of McKinney

Honda Cars of Rock Hill
Honda of El Cerrito
Infiniti of Pleasanton
INNO-TRAIN Diagnostik GmbH
J.L. Hendrick Management
Corporation
Jeff Gordon Chevrolet
JHE Production Group
Jimmie Johnson's Kearny Mesa
Chevrolet
Kaiser Permanente
Kohl's
Land Rover Charlotte
Lexus of Charleston
Lexus of Pleasanton
Lockheed Martin
M.C. Dean Building Intelligence
Moore & Van Allen, PLLC
NASCAR, Inc.
NetApp
Nice N Easy
North Bridge Venture Partners
Oracle America, Inc.
Ortho Biotech Inc.
Padilla Speer Beardsley
Performance Automall
Physicians Practice Group
Pixar Animation Studios
Pompano Honda
Quick International Courier
Reval.Com, Inc.
Rick Hendrick Chevrolet-Buford, GA
Rick Hendrick Chevrolet-Charleston,
SC
Rick Hendrick Chevrolet-Duluth, GA
Rick Hendrick Dodge Chrysler Jeep
Rick Hendrick Jeep Chrysler Dodge
Rick Hendrick Toyota - Scion
R.O.S.E. European GmbH
Sanford Medical Center Fargo
Superior Acura
Superior Buick-Cadillac
Superior Chevrolet
Superior Lexus
Superior Lexus North
Superior Toyota - Scion
Superior Volvo
Terry Labonte Chevrolet
Toyota Scion of Concord
Toyota Scion of North Charleston
Toyota Scion of Wilmington
Waco Wild West Century, Inc.
Washing Systems, LLC

\$1,000 – \$4,999

Adams, Jenkins & Cheatham
Advance Business Systems
Aecom Technology Corporation
Ally Financial
American Electric Power
Analytical Graphics, Inc.
API Construction Company
Atlanta Symphony Orchestra
Aurora Designs, Inc.
Battelle
BI Worldwide
Blue Cross Blue Shield of Minnesota
BNY Mellon
Broadway Corporate Center I LLC
Bryant Racing, Inc.
Business Health Services
Caesars Entertainment Operating
Company, Inc.
Candlelight Systems
Capstrat Inc.
Carolina Metal Products, LLC
Cassidy Turley - New York

CBS Corporation
Centra Health Systems
Central Bank
Central Blood Bank
Chamilia, Inc.
Charlie Brown & Associates, Inc.
Chautauqua Chapter Of Thrivent
Financial For Lutherans
City National Bank of West Virginia
ClinFinity, LLC
The Collins Group/RBC Wealth
Management
Confiance IP Solutions, Inc.
Cryo-Cell International, Inc.
David Ragan, Inc.
DCIPA Management, LLC
Dealer Solutions & Design LLC
Downstream Casino Resort
DreamWorks
Drinkier Biddle & Reath LLP
Duke Energy Carolinas
Dynawave Incorporated
Ebel Signorelli Welke, LLC
E.F. Belk and Son, Inc.
Eisai Inc.
EMC Corporation
EMH&T
Equifax
ESP Systems Professional
Fairmount Round Robins
Faribault Foods
Fifth Third Bank
First Community Credit Union
First Northern Credit Union
First Place Bank
Gach & Nolen, PLLC
Genome Diagnostics
Georgia Xpress Lubes Inc.
GlaxoSmithKline
GMR Marketing LLC
The Hardison Law Firm, PC.
H.O.H. Wholesale, Inc.
Health Care Compliance Association
HemaCare Corporation
Hilltop Management Company, LLC
Hines Interests Limited Partnership
Hinshaw & Culbertson, LLP
Horsham & Associates Inc.
Horvitz & Levy LLP
IBM Employee Services Center
INSIGHT
Institutes For Pharmaceutical
Discovery, LLC
ITT Corporation
Jefferson University Physicians
Joan Olson Communication
Johnson & Johnson Family of
Companies
Jones Lang LaSalle
Jones Oil Co., Inc.
Kabura Inc.
Kristiansen Klassic
The Kroger Co.
Lacrosse Evolution
Lender Processing Services
Lessons Of Life, LLC
LJA Engineering, Inc.
Louisiana Community Bank
Lysol Mission for Heath
Marudas Print Services
McGough Companies
MedImmune, LLC
Mercer University PA Program
Merz Pharmaceuticals LLC
Milliman
Minnesota Twins Baseball Club, Inc.
Monroe Community College
Association, Inc.

Monroe Inc.
Morris Silverman Management
MyEvent Com Inc.
Nelson, Tietz & Hoye
New Mexico Haunts, LLC
Northwestern Energy
Oncology Hematology Care, Inc.
Orthopedic Associates of SW Ohio,
Inc.
Pall Corporation
Performance Link Technologies
PPL Services Corporation
Prairie Pella Inc.
Preston Kelly
Progress Rail Services Corporation
Quicken Loans
Ratner Companies
RBA Consulting
Regions Bank
Retina Associates Of Florida, PA
Rivergroup Inc.
RJF Agencies, Inc.
Robert Bosch, LLC
The Royal Bank of Scotland
The RWR/Cariton/Carltech
Companies
S&T Gems And Minerals
SAAB Aerotech Of America LLC
SAS Institute Inc
Savannah's Organic Ranch
Seafax, Inc.
The Seneca Falls Savings Bank
Sigma-Aldrich
Silver Spring Mining Company
Sinbad Grand Cafe, LLC
Skilled Healthcare, LLC
Slobotkin Jewelers, Inc.
A Small Town Girl, Inc.
Southeast Toyota Distributors, LLC
STEC
Steve Pink Woodworking
SunTrust Bank
Syniverse Technologies
Taco Bell
Talecris Biotherapeutics
Target
Tekni-Plex, Inc.
Thomson Reuters
Time Warner Cable
Titan Concrete Industries LLC
Titanus Cement Wall, Co.
Toyota Financial Services
Toyota Motor Sales, Inc.
Truist Altruism, Connected
tw telecom
Uncommon Dialogue Films Inc.
University of California Los Angeles
Medical Center
University of Pennsylvania Medical
Center
Urban Sports & Entertainment, LLC
UTA United TranzActions
Vitas Hospice Services, LLC
Western Refining

\$500 - \$999

Abbott Laboratories Employee Giving
Campaign
Achieving Maximum Potential
Aetna Giving Campaign
Alexander B. Ward, Inc.
Allina Health System
Ally Insurance
Anheuser-Busch, Inc.
Argon ST, Inc.
Balfour Beatty Construction
Barron's Fine Jewelry

Belway Electrical Contracting
Corporation
Bergen Community Regional Blood
Center
Black River Memorial Hospital
Brian R. Meara Public Relations, Inc.
Cary Pediatric Center PA
Champlain Investment Partners, LLC
CMGRP, Inc.
Columbus Aesthetic & Family
Dentistry, PC
Connecticut General Life Insurance
Company
ConocoPhillips
CVS Caremark
Docupack
The Drake Hotel
Ehrhardt Keefe Steiner & Hottman PC
Em Chamas Brazilian Grill
Empower Federal Credit Union
Fairfax Fitness Inc.
Farmers Mutual Hail Insurance
Company Of Iowa
First Medical Care, Inc.
Fishback Financial
Foster Group, Inc.
Funding Factory
Gartners Gallery
Greener Pastures
Hawaii Metal Recovery Corp
Harford Financial Group
Horizontal Integration
Innovative Stone
The Ivy Community Charities of
Prince George's County, Inc.
ITT - Goulds Pumps
J. Gladu Construction, Inc.
Jer-Mar Farms Registered Holsteins
Johnson Bank
JR Motorsports, LLC
Kashi Clinical Laboratories, Inc.
Krohn Clinic Ltd.
Lakehurst Water and Sanitation
District
Lastar
The Leavitt Group of Wasatch-Summit
Insurance Agency, Inc.
Lexus of Cherry Hill
Lionel NASCAR Collectibles
The Living Coffee House
Mariner Energy, Inc.
MCR Masonry
Mercer Investment Consulting
MetLife
Midtown Industrial Park, LLC
Minnesota School of Business
Minnesota Vikings Football, LLC
Mortenson Construction
Nisivoccia LLP
Norbord Minnesota
Northwest Natural Gas Company
Oklahoma City Chapter Of The Links,
Inc.
PAB Contracting Corp.
Petro-Melville
PPD Development, LP
PR Race Management
Price Systems, LLC
Quest Industries Inc.
Raible, Cornaglia, Wenstrom &
Raible, LLC
REACH
Regal Beloit Corporation
The Riddell Group, LLC
Riva Design, Inc.
Robert J. Gervais Associates
Rocktober Feast
Romine Construction, LLC

RPG Holdings
Sachem CSD
Saks Inc.
Sameena M. Zahoor, M.D., PLLC
Sewell Village Cadillac
SFI Electronics, Inc
Shekinah Tabernacle Inc.
Smiths Station Enterprises Inc.
Southern Door Supply Co. Inc.
Sovereign Bank
Triangle Wholesalers, Inc.
Weber Shandwick
Wilson Trucking & Grading, Inc.
WR Ramsey & Associates
Yodle, Inc.
The Zenith Insurance Company

\$250 - \$499

AJR Restaurants Corp.
Alicia's Salon and Day Spa
Alston & Bird LLP
Amery Regional Medical Center
Animal Hospital of Sebastopol
Balanced Brain Chiropractic
The Bank of New York Mellon -
Community Partnership
Better Foods Inc.
Booz Allen Hamilton, Inc.
Bredemann Toyota-Scion in Park
Ridge
Carterlee Consulting Services
Casino Arizona Talking Stick Resort
CB Richard Ellis, Inc.
Center For Pediatric Medicine, PC.
Chesapeake Academy, Inc.
Coco Milano's
Coldwell Banker Trails & Paths
Cole Farms
Combustion Technologies
Community Dental, LLC
Cornerstone Financial Partners
D&S Manufacturing
Dean Clinic
The Demo Group, LLC
Design Studio
Diam Pest Control
DJ's Companies Inc.
Downtown Center
El Patio
Epicurean Artists Todd and Tom, LLC
ERM Facility Asset Services
Fairfax Veterinary Clinic
FC Dallas Soccer, LLC
Food Specialties Company
From The Heart
German Concepts LLC
Get Fresh Sales
Gilcrest/Jewett Lumber Company
Godfrey Hirst USA, Inc.
Gordy EyeCare
GradStaff, Inc.
Green Bay Packers
Growmark, Inc.
Harold K. Brown, CPA, LTD
The Haskell Company
Herrick, Feinstein LLP
Hollstadt & Associates, Inc.
Hospitality Management of AZ Inc.
Hoss's Restaurant Operations Inc.
Huntingtonized Federal Credit Union
IPC Home Care
Jackson County Bank
Jalin Enterprises, Inc.
Jerger Pediatric Dentistry, PC.
Johnson & Johnson Services
Kalispell Regional Medical Center
Kennon, Parker, Dunca, & Key, LLC

Kona Ice
 Kryzto Chantel Fine Jewelry, LLC
 Laury's Catering, Inc.
 Liberty Ready Mix
 Little India Flavours LLC
 Lockwood Greene Engineers, Inc.
 Mac-Mold Base Inc.
 Madison Festival Inc.
 Mayfield Lumber Company
 Merck Partnership for Giving
 Mesa Roofing, LLC
 MetroTech Chemicals
 MMG Insurance Company
 MVP Sports Advertising
 Nestle
 Orange Tree
 Paradise Motor Sales, Inc.
 People's First Properties
 Perkins Restaurant & Bakery
 The Pingry Corporation
 Premier Concrete Pumping, LLC
 ProSource
 Reflex Clinic
 REIT Management & Research LLC
 The Republic R And B, LLC
 Residential Choices, Inc.
 River Haven Salon & Spa, Inc.
 Road King/DBA United Sports
 Rutgers University ESGSA
 Schuster Enterprises, Inc.
 Scientific Services – Be The Match
 Siddiqui Orthodontics PC
 Skilled Care Delivery, LLC
 Smart Circle International LLC
 Southern Deli LLC
 State & Broadway, Inc.
 Statewide Insurance Corp.
 SteelFab, Inc
 Stout Marketing LP
 TOSA
 Transatlantic Reinsurance Company
 Travels By Donna
 Tru-Tone Finishing, Inc
 Twist Restaurant & Tapas Bar
 The University National Bank of
 Lawrence
 Valero Renewable Company, LLC
 VCU Massey Cancer Center
 Velosport Racing
 Vonnie's Pizza
 Voss Concrete, Inc.
 Walgreens Drug Store
 Warco Construction, Inc.
 Waste Connections, Inc.
 Wellington Orthopaedic & Sports
 Medicine
 West Dental
 Western & Southern Financial Fund
 Group
 Wing Backs, Inc.
 Wings Two, Inc.
 Wixom Towing

Foundations

\$300,000+

The Jeff Gordon Children's
 Foundation

\$100,000 – \$299,999

F.M. Kirby Foundation, Inc.

\$10,000 – \$99,000

Be A Hero, Become A Donor
 Foundation
 Carolinas Healthcare Foundation

The Coleman Foundation
 The Community Foundation Of
 Greater Greensboro, Inc.
 Friends of George Gros Foundation,
 Inc.
 Hawaii Medical Center Foundation
 The Home Depot Foundation / THD
 Houston Endowment, Inc.
 Island Gift Of Life Foundation, Inc.
 Jimmie Johnson Foundation
 Joseph Drown Foundation
 Mattei Foundation
 Mayo Foundation for Medical
 Education and Research
 Mia Hamm Foundation
 St. Jude Medical Foundation
 Rio Grande Cancer Foundation
 Sales Force Foundation
 The Scott Hudgens Family Foundation
 Sid W. Richardson Foundation
 United Jewish Foundation
 Walmart Foundation
 William G. Pomeroy Foundation
 The Zimmer Family Foundation, Inc.

\$5,000 – \$9,999

The Andy Talley Bone Marrow
 Foundation
 Bear Necessities Pediatric Cancer
 Foundation
 Clemson Marrow Drive Fund
 Columbus Foundation
 The David Lavelle Memorial Fund
 Debartolo Family Foundation, Inc.
 Desert States Charitable Foundation
 Edith Baldinger Charitable Lead
 Annuity Trust
 Enterprise Holdings Foundation
 The Frances Hollis Brain Foundation
 Gary Brackett's Impact Foundation
 LM Charitable Foundation
 Marie and Joseph C. Wilson
 Foundation
 The McGlynn Family Foundation
 Norman & Bettina Roberts
 Foundation, Inc.
 Paul Andrew Clapper Foundation
 Salisbury University Foundation, Inc.
 Speedway Children's Charities
 Stardust Foundation, Inc.
 SunTrust Banks, Inc
 The Samuel Roberts Noble
 Foundation, Inc.
 The Trustmark Foundation
 The William L. Price Charitable
 Foundation

\$1,000 – \$4,999

Abraham J. & Phyllis Katz Foundation
 AMOA Coin-Op Cares Education and
 Charitable Foundation
 Assemblies Of God Foundation
 Because I Care, Inc.
 Bill & Melinda Gates Foundation
 Brumberger Foundation, Inc.
 Capital Group Companies Charitable
 Foundation
 Colonial Foundation, Inc.
 The Comcast Foundation
 Community Foundation Of Greater
 Lakeland, Inc.
 The Community Foundation for
 Greater New Haven
 The Community Foundation of
 Sarasota, Inc.
 DCH Foundation, Inc.
 The Edouard Foundation, Inc.
 The Emily Yott Foundation, Inc.
 Fairview Foundation

The Fertel Foundation
 George W. Foundation
 The Helen & Irving Spatz Foundation,
 Inc.
 Jeannine J. Barrett Foundation
 Jewish Endowment Foundation
 John and Mary Franklin Foundation
 Joseph Maley Foundation
 Justin Mychals Child Cancer Benefit
 Foundation Inc.
 Leukemia Research Foundation
 Liam's Lighthouse Foundation
 The Lois and Lucy Lampkin
 Foundation
 McKesson Foundation, Inc.
 Michael Lundberg Pay It Forward
 Fund
 My Friends Care, Inc.
 Piedmont Triad Charitable Foundation
 Ricks Family Charitable Trust
 Robert & Genevieve Watson Fund at
 The Seattle Foundation
 The Ryan Foundation, Inc.
 Saint Francis Foundation
 South Richmond Rotary Club
 Foundation Account
 Spring Hill Foundation
 SWS Charitable Foundation, Inc.
 The Thomas H. and Mayme P. Scott
 Foundation, Inc.
 Thrivent Financial for Lutherans
 Foundation
 Tyler Genneken Foundation, Inc.
 Wells Fargo Foundation
 William C. Knapp Charitable
 Foundation
 Yum! Brands Foundation, Inc.

\$500 – \$999

3M Foundation
 The Bank Of America Foundation
 Bershtel Family Foundation
 BNSF Railway Foundation
 Bryan D. Ross Foundation
 Cardinal Health Foundation, Inc.
 Christen Elizabeth Clement
 Foundation
 Christian Businesscares Foundation,
 Inc.
 The Clampitt Foundation
 The Clorox Company Foundation
 Dayton Foundation Depository, Inc.
 Dean M. Graham Foundation
 Eddie G Fund Inc.
 The Fletcher Family Foundation
 Frank Family Foundation, Inc.
 Jacquie Hirsch for "A.L.L." Foundation
 Joseph Suchman Memorial
 Foundation, Inc.
 The Katie Kirlin Fund
 The Leighty Foundation
 Medtronic Foundation
 Mentor Rotary Foundation
 Michael and Florence Edelstein
 Foundation
 NASCAR Foundation
 The Selby Fund of The Greater New
 Orleans Foundation
 Steven L. Pearson Leukemia
 Foundation

\$250 – \$499

BP Foundation, Inc.
 Breyer Family Fund of The
 Minneapolis Foundation
 The Charles I. Rosen Family
 Foundation
 Community Foundation of Greater
 Des Moines
 Community Foundation of New Jersey

CSX Foundation
 General Electric Company / The GE
 Foundation
 Goodrich Foundation Partners in
 Giving
 Greater Houston Community
 Foundation
 The Hawaii Medical Center
 Foundation
 Jewish Community Endowment
 Foundation
 Jewish Community Foundation of
 Southern Arizona
 Lauri Strauss Leukemia Foundation
 Milestones For Megan Foundation
 Razoo Foundation
 Simon and Josephine Braitman
 The Shopko Foundation

Organizations

\$10,000+

Atlanta Blood Services, LLC
 Be The Hero For A Hero
 Beta Sigma Phi
 Christopher's Challenge, Inc.
 Clarian Health Medical Center
 The College of William And Mary
 European Federation of
 Immunogenetics
 Fidelity Charitable Gift Fund
 Friends Of TJ
 Goshen Central High School
 Local 1546 UFCW Leukemia Fund
 Inc.
 Orange County Professional
 Firefighters Association
 Persian-American Cancer Institute
 Shakopee Mdwakanton Sioux
 Community
 The University of Iowa

\$5,000 – \$9,999

24 Hours of Booty, Inc.
 Advent Lutheran Church
 Ahepa Bone Marrow Donor Registry
 America's Charities
 American Society for
 Histocompatibility and
 Immunogenetics
 Archbold Medical Center
 Augusta Pines Charity
 Ball for Lives, Inc.
 Benefit for the Jewish Hospital
 Borland-Groover Clinic, PA
 Building Owners & Managers
 Association of KS
 Cape Girardeau County Area Medical
 Society Alliance
 Catholic Healthcare Partners
 Children's Medical Center of Dallas
 CJW Medical Center
 Combined Federal Campaign of the
 National Capital Area
 Cornell University
 Cruise For The Cure
 D.C. Metropolitan Asian Pacific
 American Marrow Network
 Davidson College
 Friends of Nora Getchell
 Hamilton Federal Bank
 Houchin Community Blood Bank
 Jared Coones Pumpkin Run
 Lee Memorial Health System
 The Leukemia & Lymphoma Society
 Lowcountry Food Lion Charities
 Medical College of Wisconsin

Miles College
NASCAR Community Relations
Nation's Healthcare, LLC
Oregon Health & Science University
Policemen's Benevolent Association
56
Project Marrow
St. Cloud Rotary
Saint Louis Abbey
St. Vincent Hospital and HCC, Inc.
Sara Barbour Golf Tournament
Shandon Presbyterian Church
South Asian Marrow Association of
Recruiters Inc.
Stamford Marrow Donor Registry
Student Practical Nurses Assoc.
Sutherland Asbill & Brennan LLP
Texas State CAMCO
Tshibanda & Associates LLC
United Way of Greater Milwaukee
University of Mississippi Medical
Center
Virgin Mary St. Pakhomius
Wells Fargo Community Support
Campaign
Western ND Synod, ELCA
Winston-Salem Kiwanis Community
Fund
Zentrales Knochenmarkspender-
Register Deutschland

\$1,000 - \$4,999

The Abbey of St. Mary and St. Louis
Alpha Omicron Pi Foundation
Amelia Baptist Church
American Red Cross
Anthony's Lemonade Stand
Associated Community Services
Be The Match 4 Ben
Beth Jacob Congregation
The Cabell Huntington Hospital
Auxiliary
Calvary Chapel Sierra Vista
Cape Fear Corvettes
Carter BloodCare
Case Western Reserve University
CFC - Huntsville
Communications Workers
Of America - 13
Community Health Charities of
Illinois
Community Health Charities of
Kansas and Missouri
Community Health Charities of Texas
Crofton Baptist Church
Driving for Donors
Dubois County Leukemia Association
Eastern Yacht Club Ladies Auxiliary
Fairy Valley Church
The Fourteen Fund
Fraternal Order Of Eagles
Fridley Lions Club
GA Military College
Garden State Law Enforcement
Officers Association
Gilroy Downtown Business
Association
Globe Firefighter's Association
Henry Ford Health System
HI Central
Hospital Sisters Health System
Employees
Houston Lake Presbyterian Church
Independent School District 535
Julia A. Traphagen Parent School
Organization
Kane Schertz Benefit Account
Kappa Psi Pharmaceutical Fraternity
Lancaster Red Rose Chapter ONS

Lewisville Rotary Club
Long Beach Police Officers
Association
Lower Cape May Regional High
School
Malcolm A. Smith for New York
Minnesota Association of
Professional Employees/MAPE
Muslim Clinic Of Ohio
Norfolk Seventh Day Adventist
Church
North Atlanta Soccer Association,
Inc.
Northside Church of God
Northwest Medical Center
Order Of Saint Benedict
Phillips Academy Trustees
Portland Marathon
Red River Chapter Of Thrivent
Financial For Lutherans
Rotary Club Of Gilroy
Rutland Regional Medical Center
Sages
Seward VFW Post 7022
Sisters Of Mercy
Soccer For Hope
Sourcelink Ohio, LLC
St. Dorothy School
St. Joseph School
St. Mary & St. Mark Coptic Orthodox
Church
St. Thomas More Catholic Church
Stuart Fire Department
Texas State University - San Marcos
Tiger District
Trenton R-IX Schools
Trinity Church
Tri-Valley Local School District
Viewmont Baptist Church
Viking Charities, Inc.
The Virginia Basketball Academy
Wallace Presbyterian Church
Washington DC Jewish Community
Center
Washington University in St. Louis
William Beaumont Hospital
Zoe's Bone Marrow Buddies

\$500 - \$999

American Legion
American Red Cross
Anonymous Gifts In Honor of Nick
Franzi
Baylor Health Care System
Bordentown Regional School District
Bowl for Life, Inc.
Bridge and Tunnel, PBA
Calvert Middle School
Carmel Baptist Church of Charlotte,
Inc.
Castleton College
Chippewa County War Memorial
Hospital
Christ Episcopal Church
Committed 2 Community
Concord Trinity United Methodist
Church
Congregation Beth Ahabah
Dana Point Youth Board
Delta Sigma Theta Kappa
Desert Skies United Methodist
Church Women
FOP Lodge #30 General Fund
Federated Campaign Stewards
Fenton Union Firefighters
Forest Lake Lions Club
Gamma Beta Phi Society
Genesis United Methodist Church

Give With Liberty Employee
Donations
Golden State Grand Chapter, O.E.S.
Gulf Coast Combined Federal
Campaign
Harrisburg Area Community College
Independence Middle School
Intel - Volunteer Grant Program
Jewish Family Services
Jewish Federation of Greater
Philadelphia
Knights of Columbus #9586
Lapeer Regional Medical Center
Los Alamitos Police Officers
Association
N.J. Fraternal Order of Police
New York State Troopers Political
Action Committee
NYS Association of Counties
Our Lady of the Presentation
Pace University
PBA 240
Phi Kappa Tau Fraternity
Pre Med AMSA
Professional Staff Union
The Rada-Duvall Revocable Trust
Rainbow Academy
Robo Boosters
Romeo Community Schools
Rotary Club of Long Grove
Rotary Club Of Strongsville
St. Ignatius High School
St. John's United Church of Christ
St. Joseph Hospital
St. Paul's Episcopal Church
Saint Philip the Apostle School
The Salvation Army
Shamokin Area Community Hospital
Shenandoah Valley Regional Airport
Commission
Smith Elementary School
South Rowan High School
Southwest Transplant Alliance
State of Nebraska
Student Cooperative Council, Inc.
Student Nurses Association, South
Carolina
Sugar Grove Elementary School
Team Amy
Teen Advisors
Temple Israel of the City of New York
Trinity Presbyterian Church
U.A.W. Local No. 977
United Building Maintenance Group
United Way of Genesee County
United Way of New York City
Vallejo City Unified School District
Westhampton Beach Middle School

\$250 - \$499

Alston & Bird LLP
Avicenna Health Center
Ballard Girls Lacrosse
Baltimore Chapter Links
Baylor Health Care System Credit
Union
Better Eating Concepts
The BJC PTO
Blessed Teresa Of Calcutta Parish
Bradley University
C. Milton Wright High School
Charlotte Region Society of
Information Management Chapter
Christ United Methodist Church
Congregation Adath Israel
Croton United Methodist Church
Dartmouth Cancer Society
Denham Rotary Club

Detroit Area Alumni Association
Edina Morningside Community
Church
Emergency Medical Services - Long
Island City
Eric S. Smith Middle School
Fawzia Ahmed-Siddiqui, D.D.S., PC.
First Presbyterian Church
Florida State College at Jacksonville
FOP Lodge 121
Girl Scout Troop 483 GSCNC
Greater Twin Cities United Way
Hawaii Pacific Area Combined Federal
Campaign
Heart Sing
Henderson Elementary
Hit-N-Run Baseball
Ho-Chunk Nation
Houston Lake Presbyterian Church
Indianapolis Lighthouse Charter
Schools
Kolo Of Serbian Sisters
Lancaster County Junior Golf Tour
Inc.
Madison Park Girls Softball
Max's Meals
Metropolitan Arts Partnership
Milbank School District #25-4
Morgan Stanley Smith Barney Global
Impact Funding Trust
Motorsports Charities
Naperville Community Unit School
District #203
North Country Regional Hospital
Paul Mitchell - The School
Pleasant Grove Elementary School
Potomac Crest Baptist Church
PTHS Cheer Association
Radiology Club
St. Sava Church School and
Congregation
The Second Street Polish Society
Siren Lions Club, Inc.
Spin For Life
Suncoast Combined Federal
Campaign
Team Dwarf House, Inc.
Team Instant Hope Dake
Team Joann
U.S. Charitable Gift Trust
Uppercut Boxing Club
Vantage West Credit Union
Veterans of Foreign Wars
Warren County Farm Bureau
Wells Sunshine Fund
Zion Lutheran Church

Matching Gift Companies

Aetna Giving Campaign
Amgen Foundation
Bank of America
Bill & Melinda Gates Foundation
BNSF Railway Foundation
BNY Mellon
Capital Group Companies Charitable Foundation
Champlain Investment Partners, LLC
Chevron Humankind Matching Gift Program
General Electric Company / The GE Foundation
GlaxoSmithKline
Goldman, Sachs & Co. Matching Gift Program
Goodrich Foundation Partners in Giving
Google Matching Gifts Program
Home Depot Foundation
Johnson & Johnson Family of Companies
JP Morgan Chase Foundation
Mariner Energy, Inc.
McKesson Foundation, Inc.
Merck Partnership for Giving
Microsoft Matching Gifts Program
Pfizer Foundation Matching Gifts Program
Transatlantic Reinsurance Company
Yum! Brands Foundation, Inc.
The Zenith Insurance Company

Tribute Sponsors

Champions \$10,000

Drs. Isabel and Jeffrey Chell
Five Star Productions
Lifetouch
Mayo Clinic
Midwest
St. Jude Medical Foundation
Shapco

Heroes \$5,000

3M
Fabric Inc.
Deb and Dan McGlynn
Optum Health
Oracle
Padilla Speer Beardsley
Tshibanda & Associates

Protectors \$2,500

API Group, Inc.
Blue Cross Blue Shield
Michael Boo and Dennis Confer, M.D.
Charter Solutions
Cisco Systems
The Collins Group – RBC Wealth Management
Vanessa Dayton, M.D.
Karen and Dean Dodson
ESP Systems Professionals
Fairview Health Services
Christine Fleming
Hays Companies
Hinshaw & Culbertson LLP
Kimmel Cancer Center at Thomas Jefferson University Hospital
Doug Kingsriter
Lisa and Jim Korslund
Marudas Print Services and Promotional Products
Medical College of Wisconsin/ CIBMTR
Kristin and Andrew Kristyn Mullin
Beth and Tim Murphy
Nelson, Tietz & Hoyer
NetApp
Preston Kelly

RJF Agencies, Inc.
Joan Olson and Don Smith Family tw telecom
Michele and Dr. Carroll Vance
Alyssa and Mike Vance
Wells Fargo

Tribute Contributors

Broadway Corporate Center I – Broadway Ridge
Erin Cortright
Haute Flower Boutique: Marsha Hunt and Bridget Connell, co-owners
Dawn Hazel
Sarah and B. John Lindahl
Jeanne and Roger Magowitz
Mercer
Lissie and Jim Schifman

Recruitment Partners

Asian American Donor Program (AADP)
Asians for Miracle Marrow Matches (A3M)
Baylor University Medical Center
Blood Assurance, Inc.
BloodCenter of Wisconsin
Bloodsource in Sacramento
Cammy Lee Leukemia Foundation
City of Hope National Medical Center
Colorado Marrow Donor Program
Community Blood Center
Community Blood Services of Illinois
Cook Children's
Cooperative Appalachian Marrow Program
Dana-Farber Cancer Institute
Florida's Blood Centers, Inc.
Gulf Coast Regional Blood Center
Hawaii Bone Marrow Donor Registry
The HLA Registry - a division of Community Blood Services
Isla da Silva Foundation, Inc.
Indiana Blood Center
Inland Northwest Marrow Donor Program
Iowa Marrow Donor Program
ITxM - The Institute for Transfusion Medicine
Jacksonville Marrow Donor Registry
The Johns Hopkins Hospital
Kids Beating Cancer
LifeSouth Community Blood Centers
LifeStream
Link to Life Network, Inc.
Maine Leukemia Foundation
Michigan Community Blood Center
Mississippi Marrow Donor Program
New York Blood Center
NIH Marrow Donor Program
NMDP at Puerto Rico
NMDP Northcentral District
NMDP Northeast District
NMDP Northern California & Northwest District
NMDP Southcentral District
NMDP Southeastern District
NMDP Southern California and Southwest District
Oklahoma Blood Institute
Puget Sound Blood Center
Rhode Island Blood Center
Rock River Valley Blood Center
Scott and White Marrow Donor Program
South Asian Marrow Association of Recruiters (SAMAR)
South Texas Blood and Tissue Center

Our sponsors made the *2011 Tribute to Patients* possible.

Thank you for making **Every Patient Count**

2011 National Marrow Donor Program- Be The Match Board of Directors

Officers

Chair

Rebecca A. Lewis, Esquire
Pence & MacMillan, LLC
Steamboat Springs, Colo.

Vice Chair

Rebecca McCullough
Director, Marrow Donor Program
Gulf Coast Regional Blood Center
Houston, Texas

Secretary

Daniel D. Arndt
Hudson, Wis.

Past Chairman

Edward L. Snyder, M.D.
Professor, Laboratory Medicine
Yale University School of Medicine
Yale-New Haven Hospital
New Haven, Conn.

Members

Deborah A. Abroal
New York, N.Y.

Ann Richardson Berkey
Senior Vice President, Public Affairs
McKesson Corporation
San Francisco, Calif.

Nelson J. Chao, M.D., M.B.A.
Professor of Medicine & Immunology
Duke University
Durham, N.C.

Rex L. Crawley, Ph.D.
Assoc. Professor of Communication
Robert Morris University
Moon Township, Pa.

Marcos deLima, M.D.
Council President
M.D. Anderson Cancer Center
Houston, Texas

Sergio A. Giral, M.D.
Chief, Adult BMT Service
Memorial Sloan-Kettering
Cancer Center
New York, N.Y.

Gary A. Goldstein
Stanford Hospital & Clinics
Stanford, Calif.

Michael K. Jhin
Houston, Texas

Chatchada Karanes, M.D.
Director, Cord Blood Transplant Program
City of Hope National Medical Center
Duarte, Calif.

Miriam A. Markowitz
V.P Strategic Planning & Business
Development
Children's National Medical Center
Washington, D.C.

Bernadette Murray-Fertel
Federal Square Farm
Amenia, N.Y.

Eneida R. Nemecek, M.D.
Associate Professor of Pediatrics
Doernbecher Children's Hospital
Portland, Ore.

Esperanza (Essie) B. Papadopoulos,
M.D.
Clinical Director, Inpatient BMT Unit
Attending Physician
Memorial Sloan-Kettering
Cancer Center
New York, N.Y.

Stelios Papadopoulos, Ph.D.
Founder and Board of Directors,
Exelixis
New York, N.Y.

William (Bill) G. Pomeroy
Founder and CEO
CXtec
Syracuse, N.Y.

Susan N. Rossmann, M.D., Ph.D.
Chief Medical Officer
Gulf Coast Regional Blood Center
Houston, Texas

Jennifer S. Saenz
Council President-elect
Baylor Research Institute
Dallas, Texas

Zbigniew M. Szczepiorkowski, M.D.,
Ph.D.
Associate Professor
of Pathology & Medicine
Medical Director,
Transfusion Medicine Service
Dartmouth Hitchcock Medical Center
Lebanon, N.H.

Dennis M. Todd, Ph.D.
President and Chief Executive Officer
Community Blood Services
Oradell, N.J.

John R. Wingard, M.D.
Price Eminent Scholar
& Professor of Medicine
Director,
Bone Marrow Transplant Program
University of Florida
College of Medicine
Gainesville, Fla.

Ann E. Woolfrey, M.D.
Associate Member Pediatric BMT
Fred Hutchinson
Cancer Research Center
Seattle, Wash.

Jeffrey W. Chell, M.D.
Chief Executive Officer
National Marrow Donor Program
Minneapolis, Minn.

Mission Statement

We save lives through cellular
transplantation — science,
service and support.

2011 Be The Match Foundation Board of Directors

Officers

Chair

Rebecca A. Lewis, Esquire, Chair
Pence & MacMillan, LLC
Steamboat Springs, Colo.

Vice Chair

Rebecca McCullough, Vice Chair
Director, Marrow Donor Program
Gulf Coast Regional Blood Center
Houston, Texas

Secretary

Daniel D. Arndt, Secretary
Hudson, Wis.

Treasurer

Gordon Bryan, Treasurer
Chief Financial Officer
National Marrow Donor Program
Minneapolis, Minn.

Barbara Peterson Burwell
Wayzata, Minn.

Jeffrey W. Chell, M.D.
Chief Executive Officer
National Marrow Donor Program
Minneapolis, Minn.

Dennis Confer, M.D.
Chief Medical Officer
National Marrow Donor Program
Minneapolis, Minn.

Christine Fleming
President
Be The Match Foundation
Minneapolis, Minn.

Robert D. (Denny) Lorentz, Ph.D.
North Oaks, Minn.

Bernadette Murray-Fertel
Federal Square Farm
Amenia, N.Y.

Jiro Okochi
Chief Executive Officer and Co-Founder
Reval
New York, N.Y.

Mission Statement

Be The Match Foundation raises funds to support the life-saving mission of the National Marrow Donor Program. Together, we help patients who need a marrow or umbilical cord blood transplant find a donor and receive the treatment they need.

A Story of Lives Saved

“I was extremely fortunate, but the reality is that not every patient has the resources and luxury of a great local support network like I did. Many are alone, far from home and need someone to believe in them. Your donations will provide services that give patients the support they need to overcome the most difficult time in their lives. Even under the best circumstances this ride is long, complicated, unpredictable and a little crazy.”

— Joe, transplant recipient

Our patient families are our best advocates in the community. In 2011, the Olson-Smith family of Minnesota chaired the Be The Match Foundation Tribute to Patients and made it a record-breaking fundraising event.

From left to right – Joan, mother, Joe, transplant recipient, Joe’s sister Anna, and Don, Joe’s dad.

1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001
				1,000					5,000				10,000	

Laura Graves

The formative years

1979

10-year-old Laura Graves receives the first-ever unrelated transplant for leukemia.

The Graves family sets out to create a national registry, working together with other patient families, transplant physicians and legislators.

Dr. Robert Graves

1986

Blood and platelet donors are recruited to the marrow donor registry.

The first computer program is developed to match patients and unrelated donors. Physicians establish matching and transplant criteria.

Admiral Zumwalt

Admiral E.R. Zumwalt Jr. lobbies Congress to establish a national registry on behalf of his son, Elmo, who needs a transplant to treat lymphoma.

The National Bone Marrow Donor Registry is established with funding from the U.S. Navy, which had previous experience with bone marrow transplantation.

1987—Year one

First staff hired, to share an office with American Red Cross in St. Paul, Minn.

NMDP's first transplant: Diane Walters of Wisconsin donated marrow to 6-year-old Brooke Ward of North Carolina.

The program takes off

1989

Searches go international, involving relationships with England, France, Canada and the Netherlands.

C.W. Bill Young

Congressman C.W. Bill Young secures initial grant from the U.S. Navy.

1990

Nobel Prize in Medicine awarded to Dr. E. Donnall Thomas for discoveries in cellular transplantation.

E. Donnall Thomas

1991

Office of Patient Advocacy created to provide information and support throughout transplant.

The Marrow Foundation created to secure financial support for the NMDP's mission.

Cheryl, PBSC Donor

1994

First PBSC collections for use in unrelated transplants.

1998

NMDP's cord blood program launched, making transplants a reality for more patients.

Ajani, umbilical cord blood transplant recipient

Services grow and evolve

2001

New coordinating center opens in Minneapolis, Minn.

2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
		20,000			30,000		40,000		50,000

25 Years 50,000 Transplants

NMDP Repository built in New Brighton, Minn., one of the world's largest tissue sample storage facilities.

2004

NMDP partners with the Medical College of Wisconsin to create the Center for International Blood and Marrow Transplant Research (CIBMTR).

2006

Online Registration makes it possible to join the registry from home.

2007

Traxis® provides a fully integrated search management interface.

Custom Search Support assists in donor and cord blood selection.

Quick Reference Guidelines for referral and post-transplant care help physicians provide optimal care.

Public support soars

2008

Grassroots Advocacy Network takes off to support public policy affecting patients.

2009

Be The Match introduced, transforming the way we engage the public in our life-saving mission.

Vu Nguyen, M.D., awardee of the Amy Strelzer Manasevit Scholars Program

Dr. Eames, with transplant recipient Lyndsey

Jerry (left), donor to Alice. They met in Washington, D.C.

BE THE ONE TO
SHARSH HOSPITAL GOWN

2010-2011

New media explodes, people begin sharing their commitment with friends and getting involved in our mission in new ways.

Be The One Run® launched in Atlanta, Ga. & Long Beach, Calif.

Phoenix Initiative transforming our work to better serve the transplant network in order to get more patients the transplants they need.

Future goals set

2011-2012 and beyond

Paizley, transplant recipient (left), with Jackie (right) her donor

More patients are getting the transplants they need, and living longer and healthier lives than ever before.

Yet more still need our help:

- Access care
- Find a match
- Stay healthy

We continue to lead the way, developing:

- New cellular therapies
- Advanced services to speed the process
- Improved treatments for post-transplant complications.

Just a year before this picture was taken, 8-year-old David's immune system was so weak he couldn't even risk being outdoors. Today, thanks to the transplant he received through Be The Match, David is a healthy, happy second grader. Today, life is good.

National Marrow Donor Program® / Be The Match®
3001 Broadway St. N.E., Suite 100
Minneapolis, MN 55413

1 (800) 627-7692 | BeTheMatch.org
1 (800) 507-5427 | BeTheMatchFoundation.org

The National Marrow Donor Program® is entrusted to operate the C.W. Bill Young Cell Transplantation Program, including the Be The Match Registry®.

© 2012 National Marrow Donor Program

00594; APR 2012