

THE POWER OF PARTNERSHIP UMASS MEDICINE MATTERS

UMass Medical School | UMass Memorial Health Care

UMass Medicine Annual Report of Donors

Fiscal Year 2013 | *July 1, 2012 – June 30, 2013*

News Highlights	2
-----------------	---

Husband establishes scholarship as a legacy to his inspirational wife	4
--	---

Empowering New Discoveries

Magnanimous donors create three endowed chairs at UMMS	5
---	---

Community Making a Difference

Two fundraising golf tournaments mark 10-year milestones	12
---	----

Local college crusaders support breast cancer care and research	14
--	----

Honoring a life cut short by breast cancer	15
--	----

A family gives back after beating cancer	16
--	----

Region's Rotary clubs join forces to outfit NICU with webcams	18
--	----

Foundations Making a Difference

Support for the UMass ALS Champion Fund continues	19
--	----

Supporting translation of basic science breakthroughs into medicines to treat human disease	20
---	----

John Merck Fund awards \$1 million for UMMS research into Down syndrome	21
--	----

Reunion Class Gifts Campaign 2013	22
-----------------------------------	----

Notable Events	23
----------------	----

Our Donors	25
------------	----

From the Leadership

On behalf of the University of Massachusetts Medical School and UMass Memorial Health Care, thank you for believing in our mission and for endorsing our joint efforts to improve the health and well-being of the commonwealth and beyond. Having the support of donors like you—individuals, community groups, corporations and charitable foundations—makes an extraordinary impact on the work we do together as an academic health sciences system. You are, indeed, our partners in the truest sense of the word.

Each year, it fills us with great pride to highlight your inspiring dedication and commitment to our endeavors. Within the pages of this annual report for our 2013 fiscal year, you will learn how leadership-level gifts from charitable foundations are strengthening our efforts to bridge the gap between scientific discoveries and useable treatments by backing the build-out of laboratory spaces and funding critical translational research into developmental disabilities. You will understand how endowment gifts—the most enduring of investments—establish chairs in biomedical research, which serve to further the dynamic work of our innovative and dedicated faculty members who strive to bring cutting-edge research to bear on some of the most challenging human diseases of our time.

You will see the impact that fundraising events, such as road races, walks, golf tournaments and charity dinners, have on our cancer care and research programs, as well as how community-focused organizations have supported the purchase and maintenance of new technologies in our Neonatal Intensive Care Unit. Also, you will learn how contributions made today to scholarships are affecting tomorrow's health care providers.

It has been said before, but it bears repeating: the breadth and depth of your support is inspiring and is a critical factor to our success. We are extremely grateful to be the recipients of your generosity.

Michael F. Collins, MD

Chancellor, University of Massachusetts Medical School

Senior Vice President for the Health Sciences, University of Massachusetts

Eric W. Dickson, MD, MHCM, FACEP

President and CEO, UMass Memorial Health Care

News Highlights

FY13
July 1, 2012
to June 30, 2013

A

Douglas T. Golenbock, MD

B

Albert Sherman Center

UMass Memorial Breast Center Receives NAPBC accreditation

In October 2012, the Comprehensive Breast Center at UMass Memorial Medical Center was granted a three-year, full accreditation designation by the National Accreditation Program for Breast Centers (NAPBC), a program administered by the American College of Surgeons. NAPBC accreditation is only given to those centers that have voluntarily committed to provide the highest level of quality breast care and that undergo a rigorous evaluation process and review of their performance. Receiving care at a NAPBC-accredited center ensures that a patient will have access to comprehensive care, including a full range of state-of-the-art services; a multidisciplinary team approach to coordinate the best treatment options; information about ongoing clinical trials and new treatment options; and quality breast care close to home.

Two important ALS research breakthroughs made

A study published in *Nature Medicine* in August 2012 described a discovery made by a team of scientists, including faculty at UMass Medical School, of a gene that influences survival time in amyotrophic lateral sclerosis (ALS). The study, co-authored by Robert H. Brown, DPhil, MD, describes how the loss of activity of a receptor called *EphA4* substantially extends the lifespan of people with the disease. When coupled with a UMMS study published in July 2012 in *Nature* identifying a new ALS gene (profilin-1) that also works in conjunction with

EphA4, these findings suggest that suppression of *EphA4* may be a new way to treat ALS.

Another consortium of researchers at multiple institutions, including Dr. Brown and UMMS, conducted promising new research that provided evidence that ALS may be treatable using neural stem cells. Their studies showed that neural stem cells, when transplanted into the spinal cord of a mouse model with familial ALS, slowed disease onset and progression while improving motor function, breathing and survival time compared to untreated mice. A summary of these studies was published online in December 2012 in *Science Translational Medicine*.

A Scientists establish link between inflammatory process, Alzheimer's

In December 2012, an international team of researchers led by Douglas T. Golenbock, MD, professor of medicine and microbiology & physiological systems, and his colleagues showed that an immune and inflammatory process already established as a clinical target for rheumatoid arthritis plays an important role in the pathology of Alzheimer's disease—meaning that drugs used to disrupt production of the pro-inflammatory cytokine called interleukin-1 beta (IL-1) may one day be used to help patients with Alzheimer's.

B Albert Sherman Center opens

Gov. Deval Patrick headlined a host of elected officials and other dignitaries, including (now former) Lt. Gov. Tim Murray; State Senate President Therese Murray; Speaker

of the House Robert DeLeo; UMass President Robert Caret; Worcester City Manager Michael O'Brien; 2006 Nobel Laureate Craig C. Mello, PhD, Howard Hughes Medical Institute investigator, the *Blais University Chair in Molecular Medicine* and distinguished professor of molecular medicine and cell & developmental biology; and Albert "Albie" Sherman, to mark the official opening of the Albert Sherman Center on Jan. 30, 2013. Speakers collectively praised the collaborative effort that allowed the building to be envisioned, funded and constructed, and marveled at the promise of transformative research and education that will take place within the building's walls.

C UMass Memorial Health Care names new president and CEO

The largest health care system in Central New England and the clinical partner of UMass Medical School announced on Feb. 6, 2013, that Eric W. Dickson, MD, MHCM, FACEP, had been named as its new president and chief executive officer. Dr. Dickson, who completed his medical degree and residency training in emergency medicine at UMMS, succeeded John O'Brien in those positions. His appointment was effective on Feb. 25.

UMass Memorial Health Care joins innovative payment program

In February 2013, UMass Memorial Health Care announced that it would participate in Blue Cross Blue Shield of Massachusetts' Alternative Quality Contract (AQC), a global payment system designed to encourage cost-effective, patient-

Eric W. Dickson, MD

Katherine Luzuriaga, MD

Marc Freeman, PhD

Gov. Paul Cellucci

centered care. Under the four-year agreement, which will begin in January 2014, physicians will be paid for the quality, rather than the quantity of care they provide. They can also earn significant performance incentives for adhering to nationally endorsed quality, health outcome and patient experience measures.

D Researchers describe first 'functional HIV cure' in an infant

A team of researchers from UMass Medical School, the Johns Hopkins Children's Center and the University of Mississippi Medical Center reported in March 2013 the first case of a so-called "functional cure" in an HIV-infected infant. The finding, the investigators said, may help pave the way to eliminating HIV infection in children. Katherine Luzuriaga, MD, professor of pediatrics and medicine, headed the team of laboratory investigators on the discovery. Johns Hopkins Children's Center virologist Deborah Persaud, MD, was lead author on the report and pediatric HIV specialist Hannah Gay, MD, associate professor of pediatrics at the University of Mississippi Medical Center, provided treatment to the baby. The report made headlines across the globe and the researchers were each named as one of *TIME* Magazine's 2013 list of the 100 most influential people in the world.

UMMS scientist named a Searle Scholar

Eduardo M. Torres, PhD, assistant professor of molecular medicine, joined 14 other researchers across the country in the chemical and biological sciences who were named 2013 Searle Scholars. The Searle Scholars Program makes grants to selected academic institutions to support the independent research of outstanding young scientists who have recently been appointed as assistant professors on a tenure-track appointment. The recipients, named in April 2013, were each awarded \$300,000 to support their work during the next three years. Dr. Torres, a member of the program in gene function and expression, became the third scientist at UMMS to be named a Searle Scholar.

E Marc Freeman named HHMI investigator

Marc R. Freeman, PhD, associate professor of neurobiology and a leader in the study of glial cells, was named a Howard Hughes Medical Institute (HHMI) investigator on May 9, 2013, joining five other HHMI investigators at UMMS. HHMI investigators are recognized as exceptionally creative thinkers and innovative scientists who are pushing the boundaries of discovery. Experiments by Dr. Freeman have shown that glial cells are major players in the development, function and health of the nervous system. Discoveries made in the Freeman lab are poised to provide critical insights that may one day lead to new treatments and therapeutics for a host of neurological conditions.

F Former Gov. Paul Cellucci loses battle with ALS

Former Massachusetts Gov. Paul Cellucci, a devoted public servant who dedicated the final chapter of his life to raising funds to support the University of Massachusetts Medical School's research into a cure for ALS, died June 8, 2013, at his home in Hudson, Mass., surrounded by family, from complications of the disease. The announcement was made by Chancellor Michael F. Collins on behalf of the Cellucci family. Gov. Cellucci launched the UMass ALS Champion Fund in 2011 after announcing that he had been diagnosed with ALS.

UMass Memorial Medical Center first in state to implant a new kind of stent for treatment of heart disease

In June 2013, members of the interventional cardiology team at UMass Memorial Medical Center became the first in the state to implant a small mesh tube designed to open a blocked heart vessel, restore blood flow to the heart and then dissolve into the blood vessel over time. This bioresorbable vascular scaffold called AbsorbTM is manufactured by the health care company Abbott as part of a clinical trial—the first U.S. clinical trial to evaluate the potential benefits of this device in comparison to a medicated metallic heart stent, also called a drug eluting stent, in patients with coronary artery disease.

Husband establishes scholarship as a legacy to his inspirational wife

You know, you get what you give, and she gave everything she had at all times,” reflected Francis “Fran” Charette on his late wife Joanne LaMalva Charette. “Joanne was so special; she had a zest for life and an appreciation for others. Most importantly, she had an unselfish desire to help people.”

When this remarkable woman died of the rare genetic cancer multiple endocrine neoplasia type II in January 2010, Fran was determined to do something to ensure that her name—and her spirit of giving—lived on. Already a supporter of the UMass Medicine Cancer Walk, he redoubled his fundraising efforts for this annual event and established the Joanne Charette Memorial Scholarship Fund in 2012. Knowing others would want to honor Joanne’s memory, Fran invited friends and family to contribute to the scholarship fund. The outpouring of support that resulted left Fran both “humbled and gratified.”

The scholarship will be directed to students who, like Joanne, have faced medical hardship—either personally or in their family—yet, despite these challenges, are continuing to pursue their dream of a career in medicine. The first scholarship is anticipated to be awarded in the coming year.

Fran chose to honor Joanne’s memory with a gift to the Medical School for many reasons, among them being his relationship with, and deep respect for, Joanne’s physician and longtime friend Neil Aronin, MD, professor of medicine, cell & developmental biology and microbiology & physiological systems at UMMS.

“Joanne believed in Dr. Aronin so much,” said Fran. “He taught her a lot, and she taught him a lot, too. He’s still an intricate part of our makeup.”

Fran believes that this scholarship is a fitting remembrance for Joanne, who had a lifelong passion for teaching and helping others. She served for many years as professor and chairperson of the Business Department, and as assistant dean, at Anna Maria College in Paxton, Mass., before earning her PhD in business management and becoming a certified financial planner.

A retired finish carpenter who also lost his first wife to cancer, Fran hopes that this scholarship will play a small role in the fight against the disease.

“I think someday someone’s going to cure cancer, and maybe this scholarship will help that happen,” he said.

“Joanne was so special; she had a zest for life and an appreciation for others. Most importantly, she had an unselfish desire to help people.”

— Francis Charette

empowering new discoveries

Magnanimous donors create three endowed chairs at UMass Medical School

In fiscal year 2013, several friends and benefactors made substantial gifts to the University of Massachusetts Medical School, creating three new endowed chairs. In doing so, these donors demonstrated in a public and profound way their confidence in the institution and their commitment to its future success.

UMass Medical School now has 36 endowed positions, precious and essential resources for the institution. They increase the school's ability to retain the very best faculty and attract individuals distinguished in their fields.

As you will see here, endowed positions also provide donors with opportunities to contribute to the enrichment and vitality of the academic and scientific environment and to support a specific area of academic excellence and scientific pursuit. Faculty members who hold endowed chairs, like those highlighted here, are outstanding ambassadors of the state's public medical school and represent the full richness and excellence of the academic community.

The late Dr. Eileen Berman and her husband, Stanley Berman, photographed at their home in 2011.

After Dr. Berman received cancer treatment at the Cancer Center in 2010, she and her husband wanted to give back to an institution and a city that had given them so much.

Dr. Eileen L. Berman and Stanley I. Berman Foundation Chair in Biomedical Research established

Through the generous support of Stanley Berman and his late wife, Eileen Berman, EdD, UMass Medical School established the *Dr. Eileen L. Berman and Stanley I. Berman Foundation Chair in Biomedical Research*, supported through an endowed fund that the Bermans created at the UMass Medicine Cancer Center of Excellence in 2011. Dale Greiner, PhD, professor of molecular medicine, was named the inaugural recipient.

Eileen and Stanley Berman's support of UMMS grew out of personal experience with cancer care and a deep love of Worcester. After Dr. Berman received cancer treatment at the Cancer Center in 2010, she and her husband wanted to give back to an institution and a city that had given them so much. They chose to establish an endowed fund that focuses on early detection and prevention initiatives. Prior to Dr. Berman's passing on April 7, 2013, from cancer, wanting to do more, the Berman family announced that their fund would be expanded to endow a chair whose primary goal is to explore and develop pioneering therapeutic advances. The focus during the chair's first five years will be to stimulate innovative research in appendiceal

cancer, the disease that Eileen battled for four years.

"I'm honored to be the first recipient of the Berman Chair, and deeply grateful for their support," said Dr. Greiner. "We have already begun to use specially developed mouse models to study human cancers and this additional funding will allow us to expand that work into new areas, including appendiceal cancer. We've successfully used these models to study human colon cancer and our hope is that these resources will lead us to new discoveries and bring us closer to new therapeutics."

"We are proud and grateful that our academic medical center is the beneficiary of the Bermans' support for cancer research," said Chancellor Michael F. Collins. "Their generosity reminds us in a very personal way that the work we do here has an immediate and human component."

"We wanted to take our money and see something come from it," the Bermans said in 2011. "We chose UMass Medical School because it is local and we have emotional ties to Worcester. UMass Medical School is a growing, vibrant place. Our two children were born at UMass Memorial and most of our doctors are still there."

The Bermans have deep ties to Worcester. Eileen was teaching English and theater arts at the Bancroft School when she first met Stanley, who had returned to his home town of Worcester after serving during the Korean War. Following his Army service, Stanley, a graduate of Worcester Academy and Worcester Polytechnic Institute, had a distinguished 30-year career at Norton Company, spending five of those years representing the company in Australia. Since then, for more than two decades, he has been a financial advisor and is currently with Morgan Stanley.

In addition to raising two children, Andrew and Johanna, Eileen had a career as a psychologist, educator and writer. While in Australia with her husband, she assisted other expatriates in managing the stress of relocation and helped companies develop strong management staff. She also wrote several books about managing life after job loss, wrote a monthly column for *Business Digest* for many years, and wrote columns for *Industrial Management* magazine.

"It gives us tremendous satisfaction to give to a Worcester organization," the Bermans said.

Inaugural recipient: Dale L. Greiner, PhD

Professor of Molecular Medicine

Dr. Greiner earned both his undergraduate degree and his PhD from the University of Iowa. He completed postdoctoral fellowships at the University of Pittsburgh and at the University of Connecticut Health Center. In 1991, he joined the Department of Medicine at UMass Medical School as professor; in 2010 he joined the Program in Molecular Medicine.

Greiner's research has focused on transplantation, autoimmunity and the use of specialized mouse models to study human diseases and infections, including cancer. The new funding will allow him to expand research that applies the use of these mouse models to the study of human cancer, in collaboration with cancer investigators at UMMS.

"The Bermans and the Berman family have taken a major step to facilitate the research at UMass, now and in the future," said Greiner when he was invested as the Berman Chair on Sept. 19, 2013. "It is our turn to repay them with results for their belief in an investment in UMass that is a fitting tribute to Dr. Eileen Berman."

Greiner has co-authored more than 300 publications, served as a member of the editorial board of *Diabetes* and as a member of the National Institutes of Health Immunology Sciences study section, and is currently a member of the National Institutes of Health Hypersensitivity, Autoimmune and Immune-mediated Diseases study section. Additionally, he has served as chair of many ad hoc NIH and Juvenile Diabetes Research Foundation (JDRF) study sections, as well as chair of the Medical Science Review Committee for JDRF International, chair of the American Diabetes Association Scientific Sessions Committee and other professional science organizations.

Greiner has also received numerous awards for his research, including the A.J. Julian Scholarship for Academic Excellence, the Basil O'Connor Scholar Research Award from the March of Dimes, and the Kayla and Gerald Grodsky and David Rumbough Awards from JDRF International.

"We have already begun to use specially developed mouse models to study human cancers, and this additional funding will allow us to expand that work into new areas..."

Cutlers endow biomedical research chair

Melvin Cutler and his late wife, Sandra, longtime champions of the Worcester Foundation for Biomedical Research (WFBR), generously endowed the *Melvin S. and Sandra L. Cutler Chair in Biomedical Research* in support of innovative basic science research at UMass Medical School. In conjunction with the gift, Catarina Kiefe, MD, PhD, chair and professor of quantitative health sciences, was named the inaugural recipient.

"Thank you, Melvin and Sandra Cutler, for your very generous gift and for honoring our line of work. I hope to live up to it," said Dr. Kiefe during the Investiture Ceremony held on Thursday, Sept. 19, 2013. "Most might see this moment as an honor. I see it mostly as an honor of our line of work and an affirmation of science that makes a difference."

This gift is one of many made by the Cutlers to UMass Medical School. Mel Cutler, a member of the Hudson Hoagland Society, has served as a WFBR trustee and contributed to the UMMS Annual Research Grant program in 2010 to support young investigators and their independent

research. In 2002, he established the Cutler Award, which supported the work of Phillip D. Zamore, PhD, Howard Hughes Medical Institute Investigator, the *Gretchen Stone Cook Chair of Biomedical Sciences* and professor of biochemistry & molecular pharmacology, who was then an assistant professor of biochemistry & molecular pharmacology. The Cutler Award allowed Dr. Zamore to hire lab staff to pursue an avenue of research related to the biochemical machinery behind RNA interference (RNAi) or gene silencing. RNAi was a relatively new field at the time and is now recognized as one of the most remarkable discoveries in contemporary science.

"The discoveries being made at UMass Medical School are poised to fundamentally change how we treat disease," said Cutler. "My hope is this work will ultimately lead to new cures and treatments for patients, thereby reducing the suffering of future generations."

"The support of local philanthropists like Mel and Sandy Cutler are a vital component of our thriving biomedical research

enterprise," said Chancellor Michael F. Collins. "Their generous support will provide the financial flexibility for faculty members, such as Dr. Kiefe, to pursue novel research ideas that might otherwise take years to get funding through traditional avenues. UMass Medical School is fortunate to count the Cutlers as two of our most ardent and passionate supporters."

A design-build entrepreneur, Mel Cutler graduated from City College of New York with a degree in civil engineering and established Cutler Associates, a full-service, design-build construction firm, in Worcester in 1972. Since its founding, the company has grown into a widely respected operation with employees in Massachusetts and Florida. In 2003, Cutler founded Cutler Capital Management LLC, an investment advisory firm specializing in convertible securities and real estate investment trusts. He was a founder and treasurer of Flagship Bank & Trust in Worcester, a founder and chairman of Madison Bank in Palm Harbor, Fla., and a founder of Jefferson Bank in Oldsmar, Fla.

Inaugural recipient: Catarina Kiefe, MD, PhD

Chair and Professor of Quantitative Health Sciences

Dr. Kiefe is a highly regarded scientist, clinical epidemiologist and internist who has published extensively in the fields of health care quality measurement and outcomes research. She was recruited to UMass Medical School in 2009 as chair of the newly created Department of Quantitative Health Sciences (QHS). Previously, Kiefe was professor of medicine and biostatistics, director of the Division of Preventive Medicine and founding director of the Center for Outcomes and Effectiveness Research at the University of Alabama at Birmingham School of Medicine.

"I am honored to be the first recipient of the Cutler Chair in Biomedical Research," said Kiefe. "Mr. Cutler's gift will allow us to complement our current funding sources and augment our overall efforts to develop new, fundamental insights that will drive the improvement of health care quality and outcomes for patients."

Kiefe's primary research interests are health disparities and measuring and improving health care. She is principal investigator on a five-year, interdisciplinary grant funded by the National Heart, Lung and Blood Institute (NHLBI) to develop new methods that activate patients, physicians and health care systems to improve outcomes for survivors of acute coronary syndrome hospitalizations. Recently, she was principal investigator on an NHLBI-funded, five-year partnership grant to reduce cardiovascular disparities, and has been principal investigator or co-principal investigator on multiple federally funded research projects to advance the science of implementation of evidence into practice.

"Most might see this moment as an honor. I see it mostly as an honor of our line of work and an affirmation of science that makes a difference."

The Power of Partnership
Chair in
Biomedical
Research
UMass Medicine Matters

research matters

Sandy and Mel Cutler are seen here at the September 2013 Investiture ceremony at UMMS. Sadly, Sandy Cutler passed away in November 2013.

“The discoveries being made at UMass Medical School are poised to fundamentally change how we treat disease.” — Melvin S. Cutler

The Power of Partnership
Chair in
Rheumatology
UMass Medicine Matters

generosity matters

Jean McDonough (left), wife of the late Myles McDonough (inset photo), poses with Myles' physician, Dr. Katherine Upchurch, at the Investiture ceremony held at UMMS in September 2013.

“Myles left this legacy because he understood the importance of funds to support research for all tough medical issues.”

— Jean McDonough

McDonough estate endows chair to support research in rheumatology

A gift from the estate of local philanthropist and successful businessman Myles J. McDonough created a new endowed chair at UMass Medical School in the Department of Medicine's Division of Rheumatology. Ellen M. Gravallese, MD, professor of medicine and cell & developmental biology, was invested as the inaugural recipient of the *Myles J. McDonough Chair in Rheumatology* in September 2013.

McDonough, who died in March 2012, was as well known for his generosity and support of the community as he was for his business acumen. Founder and chairman of the board of FLEXcon Company, Inc.—a leading manufacturer of pressure-sensitive film and adhesive products that he started in 1956 at the age of 26 and developed into a multi-million dollar, worldwide operation with 1,500 employees—he and his wife, Jean, were involved in many local institutions, including the Worcester Art Museum, the American Antiquarian Society, the Bancroft School, the EcoTarium, the Worcester Historical Museum and the Greater Worcester Community Foundation.

In 2011, McDonough received the Harvey Ball Smile Award, given by the Worcester Historical Society to an individual, group or organization

whose actions have improved the community's quality of life. He also served on the boards of several Worcester institutions, including Memorial Hospital, Worcester County National Bank and Worcester Polytechnic Institute, where he received an award for distinguished service as a trustee.

Having experienced a long illness with arthritis, McDonough devoted particular energy and resources to support arthritis care and research. He founded the annual Arthritis Foundation Walk and was a generous donor to the American College of Rheumatology Research and Education Foundation's campaign towards a cure for rheumatoid arthritis.

His caregivers at UMass Memorial Medical Center, where he was treated, noted that his positive approach throughout his illness was inspirational. He was committed to improving the lives of other patients with arthritis and to supporting clinical and research efforts at UMass Medical School and UMass Memorial Health Care.

"Myles left this legacy because he understood the importance of funds to support research for all tough medical issues," said Jean McDonough. She said that during his treatment, he established a strong

relationship over 25 years with his rheumatologist, Katherine Upchurch, MD, clinical professor of medicine. "He was treated with such caring and understanding by Dr. Upchurch, and that made the difference in how he coped with his illness."

"Over the years that I knew and treated Myles, I was repeatedly impressed by his intellect, his drive and his devotion to UMass Memorial," said Upchurch. "His wonderful gift is deeply meaningful because it reflects his confidence in our division to continue his quest to defeat the disease that compromised his body, but never his spirit."

"This endowed chair is deeply meaningful, because it enhances our ability to continue Myles' own personal desire to conquer inflammatory arthritis," said Dr. Gravallese. "I am particularly pleased that this chair will remain within the department and support future generations of rheumatologists."

"Myles McDonough was a wonderful friend of our institution," said Chancellor Michael F. Collins. "Creating an endowed chair in his memory is a very personal way to affect the future of medical research and clinical care in a targeted area, and we are grateful for this tremendous demonstration of support."

Inaugural recipient: Ellen M. Gravallese, MD

Professor of Medicine and Cell & Developmental Biology

Dr. Gravallese is dedicated to caring for patients with rheumatoid arthritis and to studying the mechanisms by which inflammation in the soft tissue lining joints leads to joint cartilage and bone destruction. She is internationally known for her major discoveries in the pathogenesis of rheumatoid arthritis and the joint destruction that ensues. Her research has been funded by the National Institutes of Health, the American College of Rheumatology and the Arthritis Foundation, among others.

Gravallese earned her medical degree from Columbia University College of Physicians and Surgeons and completed her residency and fellowship at Brigham and Women's Hospital, Harvard Medical School. She came to UMMS from Harvard Institutes of Medicine and Beth Israel Deaconess Medical Center, where she was a member of Harvard Medical Faculty Physicians and an associate professor of medicine at Harvard Medical School.

"The Rheumatology Division is deeply indebted to the McDonough family for their generosity in establishing this endowed chair in rheumatology," said Gravallese, who recently completed the Hedwig van Ameringen Executive Leadership in Academic Medicine Program. "This gift will enhance our research efforts to identify new strategies to prevent joint destruction in arthritis, and will engage clinicians in efforts to translate our research into improved care for our patients."

"This endowed chair is deeply meaningful, because it enhances our ability to continue Myles' own personal quest to conquer inflammatory arthritis."

Community
Making a
Difference

Two fundraising golf tournaments mark **10-year** milestones

Kimberly J. Vuona Memorial Golf Tournament

"We figured out a way to do something good from something bad"

Saturday, May 18, 2013, dawned clear and bright—ideal weather for the 10th annual Kimberly J. Vuona Memorial Golf Tournament at Cyprian Keyes Golf Club in Boylston, Mass. More than 130 golfers and supporters turned out to honor Kim and raise money for breast cancer research and patient care at UMass Medical School and UMass Memorial Medical Center.

The tournament is named for Kimberly Smith, who married Gregg Vuona in September 2001. Before their first wedding anniversary, Kim was diagnosed with stage IV breast cancer. On September 23, 2003, one day after their second anniversary, she passed away. She was 31 years old.

"Our whole second year of marriage, we lived and breathed cancer treatment at UMass," recalled Gregg (pictured on opposite page in far right photo, second from right). "The staff was great. They were straight with us and told us they couldn't cure it, but that they could help us through it and make her quality of life as good as it could be. And they did."

During that time, Gregg noticed a plaque outside the infusion room where Kim underwent chemotherapy and wondered how he might get one to honor Kim. When he learned that it took a \$5,000 donation, he met with his brother and parents to figure out how to raise the money. They came up with the idea of a golf tournament, and Kim's father's club offered to host it.

"My original goal was to raise \$5,000 to get the plaque," he said. "But that first year, we were able to raise around \$22,000. I was floored."

Since then, the annual event has raised more than \$110,000 for patient care and much-needed research into breast cancer.

"It's great that we've been able to sustain it," Gregg continued. "It's bittersweet to realize that another year has passed since Kim died, but we figured out a way to do something good from something bad. We're helping other people, paying it forward, and that's the beauty of it, because that's the way Kim was. It would make her happy to know we're keeping that version of her alive."

Tournament organizers decided

to direct the proceeds from the 10th annual event to the lab of Karl Simin, PhD, assistant professor of cancer biology at UMMS, which is studying "triple negative" breast cancers (TNBC) and ovarian cancers, aggressive forms of these diseases for which there aren't any effective treatments.

"We developed a unique mouse model to learn more about TNBC and to study tumor progression," said Dr. Simin. "We are also exploring new, effective treatments for these malignant cancers. The funding provided by the Vuona Golf Tournament will go a long way to helping us with our efforts."

"My original goal was to raise \$5,000 to get the plaque. But that first year, we were able to raise around \$22,000. I was floored."

Gregg Vuona

Links to the Future Golf Tournament

Area pediatrician's support of hospitalized children and their families makes an impact

Fitchburg pediatrician John McLaughlin, MD, knows how to make things happen. In 2002, he launched the Links to the Future Golf Tournament to raise funds for the UMass Memorial Children's Medical Center. Since then, this annual event—held in August—has netted \$75,000 to help support a variety of projects that make a big difference to young hospitalized patients, their families and caregivers.

"The first year, we raised \$2,000," Dr. McLaughlin said. "My goal is to work up to over \$100,000 total funds raised in the next couple of years."

"Dr. McLaughlin's efforts help us to provide special amenities to our patients and their families," said Greg Hamann, MBA, senior director of the UMass Memorial Children's Medical Center. Those amenities include sleeper chairs, purchased so parents could more comfortably stay overnight in their hospitalized child's

room, and renovation of the family kitchen, where parents prepare or warm up meals. Tournament proceeds also have made possible the installation of a new nurse call system to enhance communication between patients and caregivers, and the purchase of a SimBaby™ infant patient simulator for team training, which helps the institution provide higher quality care.

"His support has made quite an impact," Hamann added.

Held at the Woods of Westminster Golf Club, the Links to the Future tournament includes an 18-hole scramble followed by a clambake dinner, prize awards, silent auction and wine raffle. At the 10th annual event held in 2012, more than 40 golfers participated, with nearly as many individual sponsors of tees, water hazards and bunkers along with two major sponsors of the clambake.

"Most participants or sponsors are

friends, neighbors or colleagues," McLaughlin said.

Since starting the event, McLaughlin has been the primary organizer and promoter, soliciting sponsors and donations for the silent auction and raffle, and enlisting participants. His motivation?

"My motive is to encourage the UMass Memorial Pediatrics Department to send subspecialists to our area in North Worcester County," he said. "Plus, it's just a fun event, and people are happy to participate."

"It's a testament to his commitment, and the dedication of the participants, to the children of Central Massachusetts," said Hamann. "Year after year, it adds up. It speaks to how every contribution makes a big difference."

"It's a testament to his commitment, and the dedication of the participants, to the children of Central Massachusetts. Year after year, it adds up. It speaks to how every contribution makes a big difference."

Gregg Hamann, senior director of the UMass Memorial Children's Medical Center

Community Making a Difference

Local college crusaders support breast cancer care and research

Whether they skated, dribbled, volleyed, passed or lifted, student athletes at the College of the Holy Cross in Worcester found innumerable ways during the 2012-2013 academic year to support the UMass Memorial Comprehensive Breast Center. Through a variety of fundraising efforts, Holy Cross Crusaders raised more than \$20,000 for Pink Revolution, a local organization affiliated with the Breast Center whose mission is to support early detection and prevention strategies, fund clinical research advancements and promote survivorship programs in Central Massachusetts for those affected by breast cancer.

Various pink-themed fundraisers were held throughout the year, including “Pink the Rink,” where members of the men’s and women’s ice hockey teams donned special edition pink jerseys donated by Bay State Savings Bank that were auctioned off throughout the games. Special edition T-shirts were also sold. Members of the women’s basketball team participated in a similar event—the annual “Think Pink Day”—and the Crusaders volleyball team sold T-shirts and bracelets during their games.

The hockey teams also participated in “Powerplay Points for Pink,” which raised money through sponsorships and donations pledged for each goal scored during a home game that season. And the school’s fifth annual Benching for Breast Cancer fundraising event attracted its highest number of participants yet—more than 500 students worked in teams of four to solicit donation pledges based on how much weight they thought they could lift, and competed in the event wearing creative costumes.

“Every year, our students jump at the chance to participate in these efforts, and they are always so proud of the support they can provide individually and collectively,” said Ann Zelesky, associate athletic director at Holy Cross.

“Every year, our students jump at the chance to participate in these efforts, and they are always so proud of the support they can provide individually and collectively.” Ann Zelesky, associate athletic director at Holy Cross

Honoring a life cut short by breast cancer

When Megan Lally died of breast cancer in September 2011, just before her 31st birthday, six of her friends and family members banded together to honor her too-short life.

"We wanted to remember her in a way she'd love and be proud of," said Terri Sacco, who met Megan when they attended Worcester Polytechnic Institute. "And we wanted to raise money for research so, hopefully, someone else wouldn't have to leave their family at such a young age."

"She was big into running," Sacco continued, explaining what inspired their fundraising idea. "We did a lot of running events together where there was music and beer at the end, to celebrate after all the work."

So in the months following Megan's death, Sacco, Megan's husband David "Rusty" Gray, high school friends Victoria Bartley and Sarah and Alex Fanous, and WPI classmate John Digiacomio sought to create a similar event.

They established the Megan Lally Memorial Fund and organized and promoted "Run Like an Antelope," a 5K run and one-mile fun walk around Lake Quinsigamond in Worcester, Mass., to raise money for metastatic breast cancer research. To further support the event, they enlisted sponsorships from local businesses and solicited donations for silent auction and raffle items.

On October 14, 2012, a little more than a year after Megan's death, the inaugural event attracted nearly 400 participants. Post-race live music was provided by Antelope All Stars, a band that covers

Rusty Gray (above) addresses the crowd after the event in October 2012. (Top right) The donation is made to the Cancer Center in November 2012.

songs by the popular group Phish, one of Megan's favorite bands and whose song, "Run Like an Antelope," inspired the event's name. The beer available at the finish line was donated by a local brewery. At the end of the day, \$26,000 was raised, with \$21,000 being donated to the UMass Memorial Cancer Center of Excellence to support metastatic breast cancer research being conducted there.

"Megan would have had a blast at the event, and I think she'd be very proud of us," Sacco said. "She'd also be happy that we donated to UMass because that's the hospital where she was treated and they were wonderful to her. They really care about their patients and they're doing great work."

"It's sad that she's not here but, given the situation, this is the best way we could have honored her," she added. "Through this event, we want to keep remembering Megan, celebrating her life and making her proud."

Visit www.meganlallymemorialfund.org for more information.

"We wanted to remember her in a way she'd love and be proud of... and we wanted to raise money for research so, hopefully, someone else wouldn't have to leave their family at such a young age." Terri Sacco

Community
Making a
Difference

A photograph of a woman and a man standing in front of a large window. The woman, on the left, is wearing a bright pink double-breasted coat over a black top and a necklace. She is smiling and has her hands clasped in front of her. The man, on the right, is wearing a dark suit, a white shirt, and a red patterned tie. He is also smiling and has his hands clasped. They are standing behind a gold-colored chair. The window behind them shows a view of a city with green hills in the background and a parking lot with several cars in the foreground. A name tag is visible on the man's lapel.

A family gives back after beating cancer

“...these new guest chairs have
enhanced the quality of the patient
and family experience dramatically.”

— Alan Rosmarin, MD

When Jeff Gallahue was told in 2009 that he had throat cancer, he said “it was the worst feeling in the world...a life-altering experience.” After a grueling treatment regimen of surgery, chemo and radiation therapy, his doctor pronounced him cancer-free on January 3, 2011. “That’s also a very defining moment,” he said.

It certainly was. Gallahue’s cancer experience inspired him to establish the nonprofit Gallahue/Rooney Family Foundation to celebrate his recovery and to help others going through their own cancer journey by providing support for everyday needs such as transportation, parking, meals and child care during treatment. At its first fundraising event—a Valentine’s Day dinner-dance held in 2012—the foundation raised more than \$60,000.

Soon after the foundation’s website (WeBeatCancer.org) was up and running, Gallahue was contacted by a social worker from the UMass Memorial Cancer Center of Excellence who told him about a patient undergoing daily radiation therapy who was having difficulty paying for parking. The foundation purchased a supply of parking vouchers and gave them to the nurses at UMass Memorial to give to cancer patients as they deemed appropriate. Later, during a tour of the Cancer Center, Gallahue and his wife, Pat, proposed that they

buy what they dubbed “Let’s Make Pat Comfortable” chairs for the chemotherapy infusion suites.

“When I was having chemo, Pat would sit in a hard, straight-backed chair for eight hours while I was in a comfortable recliner,” Gallahue explained. “If we could help other caregivers feel better after being with their loved ones all day, we’d feel like we’d given back a little bit.”

WeBeatCancer.org initially donated 30 comfortable guest chairs that were placed in the even-numbered infusion rooms in the Cancer Center. Patients soon began seeking out the rooms with the new chairs; some even preferred being treated in the new chairs, offering the reclining treatment chair to their guests.

“The foundation identified a real need for caregivers and family members that wasn’t on the Cancer Center’s radar,” said Alan Rosmarin, MD, the *Gladys Smith Martin Chair in Oncology* and professor of medicine at UMass Medical School, chief of hematology/oncology at UMass

Memorial and co-deputy director of the Cancer Center. “As a result, these new guest chairs have enhanced the quality of the patient and family experience dramatically.”

In the spring of 2013, WeBeatCancer.org donated 30 additional guest chairs so that every infusion room has one. The organization also provided a BOSE sound system for the Remillard Meditation Room, a tranquil healing space for patients and family members located on the sixth floor of the Ambulatory Care Center at UMass Memorial’s University Campus. (see sidebar)

Gallahue is just grateful for the opportunity to help others going through what he endured.

“I didn’t beat cancer alone; my family and friends, my doctors and nurses, and the people who prayed for me helped me get through it,” Gallahue said of the genesis of his family’s foundation—and its name. “I couldn’t go on in life without giving back.”

Meditation space restores hope

Meditation and healing spaces have been shown to be beneficial places that promote healing and help people attain a positive outlook. Whether these gardens are lush and green or have rock and water features, their soothing atmospheres serve to restore hope and provide relief from stress.

When Debra and Arthur Remillard made a contribution to support the Ambulatory Care Center (ACC) on UMass Memorial’s University Campus, they wanted to make a significant impact in the lives of patients and their families and friends.

“Staff in the Cancer Center of Excellence told us that patients and families would benefit from a space dedicated to contemplation,” said Arthur Remillard. “Once we heard that, we knew creating a meditation-like area was how we wanted to help.”

The resulting meditation space is a quiet sanctuary on the sixth floor of the ACC, in the heart of the Cancer Center. Bathed in natural light through two walls of floor-to-ceiling windows, the space features a stone garden, benches and water-inspired artwork.

Community
Making a
Difference

Region’s Rotary clubs join forces to outfit NICU with webcams

NICVIEW system is first and only in Massachusetts

“Incredible” is how neonatologist Alan Picarillo, MD, describes the partnership between 11 of the region’s Rotary clubs and UMass Memorial Children’s Medical Center (CMC) that enabled the purchase of 30 webcams for the neonatal intensive care unit (NICU), which cares for critically ill newborns.

Called the NICVIEW system, these small video cameras are mounted at each bed space enabling parents, siblings, grandparents and extended family to view the infant in real time, wherever Internet service is available, through a secure connection on any web-enabled device. There is no cost to families to use NICVIEW.

“It’s so hard for parents to leave their newborn at the hospital, in the care of virtual strangers,” said Dr. Picarillo, who is also assistant professor of pediatrics and obstetrics & gynecology at UMass Medical School. “If there’s anything we can do to help families feel more comfortable, we want to do so. And while nothing will ever replace the presence of parents, technology like this can help continue the bonding process when they can’t be there.” The average NICU stay is three weeks, he noted.

The CMC’s 49-bed NICU is the first and only in the state—and the sixth in the entire nation—to implement the NICVIEW system. It started in 2012 with a six-camera pilot program that was funded by Xerox.

“Within months of installing these first few cameras, we had a long waiting list of family members wanting access,” said Picarillo. “Rotary stepped in at the perfect time with additional fundraising.”

“Our members didn’t need much persuasion to get involved,” said Roy Balfour, Rotary District 7910 Foundation chair. “There was a humanitarian need to help parents and families connect with their newborns and Rotary wanted to help.”

Ten clubs from the Rotary district serving Central Massachusetts joined forces. Each club contributed as well as encouraged individual business members to purchase cameras at \$1200 each. The businesses that responded include Southbridge Savings Bank, United Lens, Webster 5 Bank, The Guru Tax & Financial Services and Harvard Pilgrim Health Care, among others.

Many of these donations were further amplified by matching grants from the Rotary Foundation. “By donating through Rotary, they were able to double the impact of their gift,” Balfour said.

Camera purchases were also supported by the proceeds of the 20th annual Tee Up for Tots golf tournament, the TDD Triathlon held in September 2012, gifts from Carol and Michael Sleeper and Imperial Distributors Inc., and contributions by a variety of individual donors.

In addition, the Rotary of Marlborough’s Rotoract Club, which consists of college-age members, raised enough funds to purchase a camera as well as help with annual maintenance expenses of the NICVIEW system. Each webcam displays its donor’s name right on the screen, so whoever logs on sees who made the viewing possible.

As of fall 2013, the UMass Memorial NICVIEW system has had log-ins from every town in Massachusetts, 40 states, 26 countries and six continents.

“This is a wonderful way to have a global reach by doing a project for the local community,” Balfour noted.

“There’s a lot of synergy between our two organizations,” Picarillo added. “A regional presence like Rotary and our regional NICU that admits patients from every city and town in Central Massachusetts—it’s a nice pairing for the communities we serve. They’ve been such incredible partners on this project.”

“It’s amazing what you can accomplish when you pull people together,” Balfour said.

NICVIEW by the numbers

Since the pilot project debuted in late 2011...

Number of logins

12,608

Number of families/infants who have used the program

420

Since the last cameras were installed in June 2013...

Number of logins

5,123

Number of families/infants who have used the program

224

Foundations Making a Difference UMass Medicine Matters

Dr. Brown accepts a check from Andrew Lund and members of the Phi Theta Kappa honor society.

Support for the UMass ALS Champion Fund continues

Buddy Valastro—aka the Cake Boss—poses with Dr. Brown and Chancellor Michael Collins at the Momma Mary Foundation's first gala fundraising event for ALS research in N.J.

In the summer of 2012, Buddy Valastro—also known as the Cake Boss—and his family announced that their beloved mother, Mary, had been diagnosed with amyotrophic lateral sclerosis (ALS). The tremendous outpouring of support from friends, family and Cake Boss fans inspired the Valastros to form the Momma Mary Foundation to raise awareness and funds to support ALS research.

The foundation hosted its first fundraising gala in Rockleigh, N.J., on October 23, 2012, which raised \$120,000 to benefit the UMass ALS Champion Fund and the groundbreaking research of Robert H. Brown Jr., DPhil, MD, being conducted at UMass Medical School.

The following March, Andrew Lund, a student at Worcester Polytechnic Institute, organized a bowl-a-thon fundraiser for the Champion Fund on behalf of the Phi Theta Kappa honor society at Quinsigamond Community College (where he was once a student). This was the society's third annual event, which raised nearly \$8,000.

In April 2013, a team of six fundraisers committed to running the Boston Marathon in support of the Champion Fund. This was the second year that John Hancock, principal sponsor of the race, accepted the Champion Fund into its nonprofit bib program. Three out of the six runners were able to finish the race, which was shattered by the bomb explosions that occurred at the finish line that day. Those who were unable to finish will have an opportunity to do so—and continue their fundraising—at the 2014 marathon. Fundraising efforts for the 2013 Champion Fund team resulted in nearly \$63,000 in donations.

Foundations Making a Difference UMass Medicine Matters

Supporting translation of basic science breakthroughs into medicines to treat human disease

Valley Foundation backs build-out of laboratory studying role of stem cell injury as a cause of complications of common diseases

Lab photos by: Peter Vanderwarker

When scientists at UMass Medical School discovered that a condition such as type 2 diabetes or high cholesterol levels generate systemic oxidant stress (free radical injury) and injure stem cells, it was a notable breakthrough—one that could greatly expand the concept of stem cell therapy for complications of these types of common diseases.

The discovery showed that injury to hematopoietic stem cells, which regulate immunity and inflammation, impaired the ability of these stem cells to perform two very important tasks. One is to develop into specific types of lymphocytes that are able to recognize and kill cancer cells as they develop in the body; the other is to develop into monocytes, which are central to the body's response to healing and infection.

"Our findings showed that injury to these stem cells significantly increased the risk of colon cancer in pre-clinical mouse models," said Louis Messina, MD, professor of surgery, who heads the Stem Cell and Regenerative Medicine Program in the Advanced Biotherapeutics Center at UMMS. "It also accounted for the impaired wound healing of type 2 diabetic mice." Impaired wound healing and infection are the most common reasons for diabetics to be admitted to the hospital.

Housed in the Albert Sherman Center, which opened in January 2013, the Stem Cell and Regenerative Medicine Program was established around the promise that lies within the application of using human stem cells for regenerative therapeutics. That promise is being supported by the Wayne and Gladys Valley Foundation, which made a gift of \$4.6 million to fund Dr. Messina's research space—bringing the foundation's historic support of the academic health sciences system to more than \$17 million.

The basic research of the Stem Cell and Regenerative Medicine Program focuses on the cellular, molecular and biochemical composition of pluripotent cells and how they can be manipulated to understand disease mechanisms as well as provide the basis for novel dimensions to treatment. By collaborating with the RNA Therapeutics Institute and the Gene Therapy Center—also part of the Advanced Biotherapeutics Center—the program anticipates developing translational research programs for cancer, type 1 and 2 diabetes, Alzheimer's, Parkinson's and other diseases.

"Our program connects leading basic scientists and clinical scientists who study stem cell biology with leading physician scientists from across multiple disciplines who, together, will apply their knowledge in clinical trials to establish new treatment models," said Dr. Messina. "The support of the Valley Foundation in creating the space in which we will conduct this work is invaluable, as it will also accelerate our ability to recruit additional key scientists required for this important research."

"Our program connects leading basic scientists and clinical scientists who study stem cell biology with leading physician scientists from across multiple disciplines who, together, will apply their knowledge in clinical trials to establish new treatment models."

Louis Messina, MD

Foundations Making a Difference UMass Medicine Matters

John Merck Fund awards \$1 million for UMMS research into Down syndrome

In February 2013, Jeanne Lawrence, PhD, professor and interim chair of cell & developmental biology, became one of the inaugural recipients of three grants of \$1 million each in a new program supporting translational research into developmental disabilities. The Developmental Disabilities Translational Research Program was developed by the John Merck Fund (JMF) to support scientists in developing treatments and improving outcomes for individuals with developmental disabilities, particularly Down syndrome and Fragile X syndrome (and FX-associated disorders).

"Through this program, the fund is expanding its longstanding commitment to improving the lives of people with developmental disabilities and their families," said Olivia Farr, chair of JMF. "The program will make approximately 10 grant awards of \$1 million each."

"What's especially exciting about this program," said Marsha Mailick, PhD, chair of the fund's scientific advisory board, "is that it supports research with potential game-changing impact that is within the realm of probability—not just possibility—and could be achieved within 10 years."

Dr. Lawrence's research project, "Accelerating Down Syndrome Progress by Translating Dosage Compensation to Trisomy," pursues a unique approach to

Down syndrome translational research based on the concept of functionally correcting the over-representation of Chromosome 21 genes by de-activating one of the three copies of Chromosome 21. "Where most people have two copies of Chromosome 21, those with Down syndrome (also known as trisomy 21) have all or part of a third copy of this chromosome," explained Lawrence. "Our lab has long worked on uncovering basic mechanisms whereby the expression of normal genes is controlled during development—the process known as epigenetics. The overall goal in this project is to translate recent developments in understanding these basic epigenetic mechanisms to a new research frontier in chromosome pathology that accelerates clinical translational progress in Down syndrome."

Since its inception in 1970, JMF has had an interest in people with intellectual and developmental disorders. Beginning in 2012, the fund refined its direction and began a 10-year plan that would direct all of its assets to stimulate progress in four specific areas, including treatment for developmental disabilities, and shift its focus from basic research to clinical and translational research.

Other projects funded by JMF in this initial program include research by two investigators studying Fragile X syndrome. The awards were made

Jeanne Lawrence, PhD

through a competitive review process that began with 100 preliminary proposals and was narrowed down to 17 full proposals.

The Boston-based foundation was established by the late Serena Merck and is now in its third generation of family leadership. JMF also focuses on three other program areas—clean energy, environmental health and regional food systems—and holds \$75 million in assets.

Headline-making discovery

Less than six months after the JMF grant was announced, media outlets across the globe reported on an innovative discovery in which UMMS scientists were able to silence the extra chromosome that causes disabilities in people with Down syndrome. The research, conducted by Dr. Lawrence and her team with first co-author, Jun Jiang, PhD, instructor of cell & developmental biology, established that a naturally occurring X chromosome "off

switch" can be rerouted to neutralize the extra chromosome responsible for trisomy 21, also known as Down syndrome, a genetic disorder characterized by cognitive impairment.

The discovery provides the first evidence that the underlying genetic defect responsible for Down syndrome can be suppressed in cells in culture (in vitro). This paves the way for researchers to study the cell pathologies and identify

genome-wide pathways implicated in the disorder, a goal that has so far proven elusive. Doing so will improve scientists' understanding of the basic biology underlying Down syndrome and may one day help establish potential therapeutic targets for future therapies. Details of the findings were published in the July 2013 online issue of the journal *Nature*.

Reunion
Class Gifts
Campaign
2013

In honor of their respective reunions, the School of Medicine Classes of 1978, 1983, 1988, 1993, 1998, 2003 and 2008 collectively donated more than \$270,000 for financial aid. This annual campaign, which was launched in 2012, supports a variety of scholarships. This year's reunion classes, which gathered on campus on May 4, 2013, to celebrate their reunions, established six endowed scholarships and one current-use scholarship as well as two family endowed scholarships.

Reunion Year	Participation	Total Giving	Gift Chairs
			
35th	49.2%	\$72,200	Stephen Gorfine, MD

'93
Year: 20th Participation: 34.3% Total Giving: \$42,066
Gift Chairs: Catherine Jones Dickson, MD, and Caroline Baltimore Alper, MD

'83
25th 50% \$61,125 Joseph Disa, MD, and Manuel Fontes, MD

'98
Year: 15th Participation: 47.6% Total Giving: \$30,421
Gift Chairs: Sharon Bachman, MD

'88
30th 45.9% \$53,351 Karen Harvey-Wilkes, MD

'03
Year: 10th Participation: 32.1% Total Giving: \$9,867
Gift Chairs: Jaimie Kane, MD

'08
Year: 5th Participation: 24.5% Total Giving: \$3,150
Gift Chairs: Wendy Timpson, MD

Notable Events

Winter Ball 2012 a cause for celebration

Another year brought another festive and successful Winter Ball fundraising event. On Friday, Dec. 7, 2012, more than 350 members of the Central Massachusetts community gathered at Mechanics Hall in Worcester to celebrate—and support—the shared mission of UMass Medical School and UMass Memorial Medical Center.

As in years past, attendees participated in both live and silent auctions to raise funds for this vital academic medical center. “Having the enthusiastic support of so many leaders in our community is extraordinary and demonstrates clearly the value placed on these two dynamic organizations and the impact they have on our communities,” said R. Norman Peters, Esq., chair of the Winter Ball 2012 Steering Committee, who is also a member of the University of Massachusetts Board of Trustees and a member of the UMass Medicine Development Council.

Attendees also fervently supported the 2012 fund-a-need project: establishing an endowed scholarship at UMMS named for John O’Brien, former president and CEO of UMass Memorial Health Care, who retired in early 2013.

Read more

Notable
Events

>>
**Worcester fundraising
event for the UMass ALS
Champion Fund**

Just weeks before Thanksgiving 2012, friends and supporters of former Massachusetts Gov. Paul Cellucci gathered in the Aaron Lazare Research Building at UMass Medical School in Worcester at a fundraiser benefitting the UMass ALS Champion Fund and the groundbreaking research of Robert H. Brown Jr., DPhil, MD. In attendance were former Massachusetts Gov. Bill Weld, former Lt. Gov. Tim Murray and the event’s co-chairs, former State Representative Karyn Polito and David Forsberg, former president of the Worcester Business Development Corp.

During the event, which was sponsored by 29 individuals and corporations, Chancellor Michael F. Collins awarded Cellucci with a Chancellor’s Medal.

“With deep gratitude for all your years of selfless service and in recognition of your political acumen, professional skills and personable manner that you have exercised to such great effect, we recognize and honor you,” said Chancellor Collins.

“I can’t tell you how proud I am to be supporting UMass Medical School and Dr. Brown’s research here,” said Cellucci. “If we can unlock the mysteries of these neurological diseases like ALS, MS, Huntington’s, Alzheimer’s—boy, are we going to help a lot of people.”

Cellucci died from complications of ALS on June 8, 2013. He was 65.

UMass Medicine Cancer Walk

UMass Medical School was again the epicenter of the annual UMass Medicine Cancer Walk, which marked its 14th year on September 23, 2012. When the walk kicked off on the campus green at 10 a.m. that day, thousands participated on behalf of more than 300 fundraising teams from throughout Central Massachusetts, including those created by employees of UMass Medical School and UMass Memorial Health Care. Nearly \$400,000 was raised for the Cancer Center of Excellence.

^ **Hudson Hoagland Society Annual Meeting celebrates science, philanthropy**

At the 28th Annual Meeting of the Hudson Hoagland Society (HHS), celebrating science was on the top of the agenda. Thoru Pederson, PhD, the *Vitold Arnett Professor of Cell Biology* and professor of biochemistry & molecular pharmacology, welcomed the audience by pointing out the concrete value of their philanthropic support to UMass Medical School researchers, including newly-named Howard Hughes Medical Institute investigator Marc Freeman, PhD, who was a Worcester Foundation grant recipient in 2005. Dr. Pederson also noted that all four of the UMMS recipients of the UMass Technology Development Fund grants were previous recipients of Worcester Foundation grants, illuminating the importance of early philanthropic support for stellar young scientists.

Guest speakers were Heidi Tissenbaum, PhD, professor of molecular medicine, who engaged the audience by illustrating why the nematode *C. elegans* is an ideal model for the study of aging; and John F. Keaney Jr., MD, professor of medicine and chief of the Division of Cardiovascular Medicine at UMass Memorial Medical Center, who spoke about his “favorite part of the cardiovascular system, the endothelium.” Both talks illustrated how understanding the biology of aging has important implications for an aging population.

Our Donors

July 1, 2012 – June 30, 2013

We gratefully acknowledge our donors without whom our success would not be possible. Our impact is enriched by their partnership and generosity.

Individual Donors.....	26
Community Events.....	35
Corporations and Foundations.....	35
Matching Gift Companies	38
Alumni Donors	38
Parent Donors.....	45
Hudson Hoagland Society.....	46
Event Sponsors.....	47
Consecutive Year Donors.....	47
UMass Medicine	
Cancer Walk Teams	50
Soutter Washburn Fellows	51
Fellows	51
Heritage Society.....	53
Annual Leadership Giving	53

Please note that couples with different last names are listed alphabetically according to the second name, e.g., Jane Doe and John Smith will be listed by Smith.

We take great care to ensure accuracy and regret any errors or omissions. We continue to update changes as they are provided. However, all revisions may not have been made as we went to press.

If you believe your name is misspelled or misplaced, please contact the UMass Medicine Development Office at 508-856-5520 or giving@umassmed.edu.

DONOR

LISTING

Individual Donors

\$1,000,000 and Above

Dr. Eileen Berman* and Stanley Berman
Shelley and Jack Blais
Mel and Sandy* Cutler
Myles* and Jean McDonough

\$100,000 - \$999,999

Anonymous (2)
Mary C. DeFeudis

\$50,000 - \$99,999

Mr. and Mrs. Robert A. Bernhard
Barbara Grant Donahue
Carol and Norton Foxman
Rosalie and David Grenon
Theresa and Leo* LaChance
Astrid Liland, MD*, and Jon Liland, MD
Dorothy and Howard* Lurier
Martha R. Pappas, EdD, and
Arthur M. Pappas, MD
Carol and Michael Sleeper
Linda Vitone and Edward Vitone Jr.

\$10,000 - \$49,999

MaryLynn and Joseph Antonellis P'14
Ann Marie and John Argitis
Mrs. Herman F. Becker
James F. Carlin Jr.
Francis Charette
Henry Ciborowski
Phillip D. Zamore and Catherine M. Colinviaux
Maryellen Collins and Michael Collins, MD
Elizabeth and Christopher Crowley
The Crowley Family
Franklin Dexter
Catherine Jones Dickson, MD '93 R'96, and
Eric W. Dickson, MD '95 R'98
Maritza and Richard Domaleski
Catherine Dupuy and
Damian E. Dupuy, MD '88
Maria D. Furman
Jane and Edward Gagne
Patricia and Jeffrey Gallahue
Pamela and Barry Goodman
Laurie Gorfine and
Stephen R. Gorfine, MD '78
Noreen Reilly Harrington, PhD, and
Joseph Harrington, MD
Josephine and Charles Hoff
Carole and W. Patrick Hughes
Michele P. Pugnaire, MD R'84, and
Jonathan Jones, MD
Roberta Woronow and Theodore Kaplan
Mimi and Don Kirk
Elizabeth and David Klein
Lisa and William Lannon
Stephen and Valerie Loring
Nancy and Harris MacNeill
Duddie Massad
John G. O'Brien
Olympia Pappas-Margaritidis
Isabelle Pilskaln and Harold Pilskaln Jr.

Gloria and Roger Plourde
Estate of Richard Prouty
Cynthia and Jack Rehm
Debra and Arthur J. Remillard III
Patricia Ribakoff and Charles Ribakoff II
Richard J. Rogers, MD, PhD
Rosalie T. Rose
Joan and Lester Sadowsky
Kim and Eric Schultz
Dr. Shirley S. and Mr. Robert M. Siff
Estate of Bruce J. Smick
Dorothy and Michael Tsotsis
Anne Vanderweil P'12 and
Raimund Vanderweil Jr. P'12

\$5,000 - \$9,999

Anonymous (4)
Mr. and Mrs. Brent D. Arthaud
Jack and Susan Bassick
Maria Millett P'12 and
Kern J. Bayard, MD '88 P'12
Jennifer Ryan-Brown and
Douglas Brown, Esq.
John J. and Elaine C. Cahill
James and Nancy Coghlin and Family
Catherine and J. Christopher Collins
Patricia and Joseph Cote
Catherine Cox, PhD, RN, and
Gerard R. Cox, MD '83, MHA
Cristina and Zoltan Csimm
Judith and Steven DiOrio
Julie Disa and Joseph J. Disa, MD '88
Bernadette M. Leber, MD '83, and
Thomas Folan
Joanna Tavares and
Manuel L. Fontes, MD '88
Kerin S. McCarthy, MD '88, and
Andrew Fredman
William Gargano
Caroline Marten-Ellis, MD '86, and
Stephen Graves, PhD
Kim and Dean Hickey
Polly and Prentiss Higgins
Dr. Deborah Harmon Hines
Randall B. Hudson, MD '78
Leona and Steven Joseph
Lynette Jozefczyk and
Michael A. Jozefczyk, MD '78
Kimberly Juric and Gordon Juric, MD '88
Debra Mullikin-Kilpatrick, MD, and
Daniel Kilpatrick, PhD
Mary Lambert and Donald Lambert, MD
Charles LaMonica
Gary N. Lapidus
Joan Lewis
Roberta Fern and Harvey J. Mamon, MD '88
Rachel A. Bergeson, MD '78, and
Brian Margolis, MD
Michelle Christensen and Alex Moghadam
Julie Murphy and Dennis Murphy Jr.
Joyce A. Murphy, MPA
Marybeth and Michael Noonan
Debra S. Oler
Patti Onorato, MS '93, RN
Betsy and Charlie Pagnam
Gary L. Peters, MD '78 R'79 F'83
Drs. Julia Andrieni and Robert Phillips
David C. Pickul, MD '83

Anna Ling Pierce
Joan Putterman
Maureen Quill and Stephen Quill Sr.
Faye and Charlie Ruopp P'11
Jennifer L. Schwab, MD '98, and
James Schwab
Mary Jean Stempien, MD '88, and
James Stricker, MD
Fawad P. Syed, MD R'98
Regina Tsanotelis P'15 and
Nicholas M. Tsanotelis, MD '82 P'15
Gail F. Stanton, MD '78, and Kent Weible
Sharon and Reuben Weinstein P'15
Michele D. Bilodeau, MD '82 R'83 R'89,
and E. Cutter Wyman
Maureen and Dr. Joseph Yamin P'03'09

\$1,000 - \$4,999

A Anonymous (3)
Heather Robinson P'16 and
Ronald N. Adler, MD '89 R'92 P'16
Jeremy Ahearn
Imoigele P. Aisiku, MD '97
Eunice A. Ampiauw, MD '93 R'96, and
Jasmine Akakpo
Caroline Akins and Carlton Akins, MD*
Katherine Ruiz de Luzuriaga, MD, and
Lloyd Alderson, MD
Brenda Alexander and
John L. Alexander, MD '97 R'98'01
Denise B. Ali, MD '98, and Matthew Ali
Carolyn and Richard Allan
Elizabeth Allen and Kenneth S. Allen, MD '82
Caroline J. Alper, MD '93 R'96, and
Eric J. Alper, MD '93 R'96
Marcia Amaral and Edward Amaral, MD
Christine H. Andersen, MD '93, and
Christian T. Andersen, MD '82
Marie and Mike Angelini
Leslie A. Donovan, MD '93, and
Paul J. Apostolides, MD '91
Robert Aranibar, MD R'97'98
Marian Difiglia Aronin, MD, and
Neil Aronin, MD
Janice T. Powell, MD '78, and
Robert Arsenault
Nancy Bennet, MD P'13, and
Gerard Aurigemma, MD P'13
Dr. and Mrs. David C. Ayers
B Sharon Bachman, MD '98, FACS
Mr. and Mrs. Joseph J. Bafaro Sr.
Kristin Bafaro and Joseph Bafaro Jr.
Jerry P. Balikian, MD, FACR
Abraham K. Ballah, MS '08, RN
Randall S. Barko
Cynthia J. Barlow
Martha Leggat and Stephen J. Barr, MD '91
Thomas and Lynora Bartholomew
Joseph T. Bassett
Margaret Bastien
Cheryl Bean and
Matthew J. Bean, MD '03 R'06
Karen A. Beaton, MD '91 R'92'95 F'96
Carol and Richard Beauchine
Randy and Donna Becker
Rebecca Begin and
Gregory B. Begin, MD '78 F'82
Wanda Belton and
Stephen R. Belton, MD '78

* deceased

Mary and Richard Bender
 Gail and David Bennett
 Laurie Benoit, RN
 Martha Benson and Eric R. Benson, MD '93
 Judy and Jim Bergin
 Herman G. Berkman
 Bonita S. Berman
 Allen and Sarah Berry
 Sandra J. Musial, MD '93, and
 Jonathan M. Bertman, MD '93
 Julia Johnson, MD, and Robert Best
 Doty and Gene Bettencourt
 Seth and Tina Bilazarian P'86
 Jean C. Billet
 Norman Bitsoli
 Ellina Blinder and Dmitry Blinder, PhD '90
 Keith N. Bodin
 David M. Boland, MD '78 R'80
 Leah T. Belazarian Bouchard, MD '03
 R'04'07, and Joseph L. Bouchard, MD '03
 R'06 F'09
 Jean E. Boucher, PhD, RN, ANP, ACNP
 Anne M. Bourgeois, EdD, RNCS, ANP,
 MS '94, RN, and Robert Bourgeois
 Adrienne Bradley, MD R'88
 Chris and Charlotte Bramley
 Elaine Bredvik and Brian K. Bredvik, MD '93
 Karl L. Briel
 Jerry R. Brooks, PhD
 Tara and Matthew Brown
 Madeline Browning and
 Clifford A. Browning, MD R'81
 Jodi and David Brunelle
 Dawn and John Budd
 Sharon A. Burdulis, MD '95, and
 Michael A. Burdulis, MD '98
 Mary A. Burritt
 Deborah Plummer, PhD, and Michael Bussey
 Sharon Byrne and
 Kyle R. Byrne, MD '91 R'92

C Lucy Y. Chie, MD '00, and
 Justin J. Campbell, MD '00
 Roseann and Brian Canny
 Richard and Joan Caparso
 Jennifer Carey, EdD, and Robert Carey, PhD
 June and Brian Carroll
 Jennifer H. Caskey, MD '75
 Diana and Edward Cassidy
 Pimontip and Nino Catalano
 Jeanine Courtney-Clark and Donald Clark Sr.
 Mr. and Mrs. James M. Clark
 Nancy Sheard and Nathaniel G. Clark, MD '88
 Suzanne Clark
 Giuseppina Romano-Clarke, MD '98, and
 Jack Clarke
 John J. Cloherty, MD '93, MPH
 Jeffrey A. Cogswell
 Anne and John Cogswell
 Kathryn L. Cohan, MD '83 R'86
 Betsy Cohen P'15 and Eric Cohen, MD P'15
 Sherryl and Gerard Cohen
 Jennifer S. Daly, MD P'11, and
 Mark W. Cohen, MD P'11
 Drs. Peter and Jane Coleman
 Cheryl and James Comer
 Clare K. and P. Kevin Condron

Heidi Connelly and
 Michael C. Connelly, MD '86
 Gregory N. Connolly
 Ellen and T.J. Conte
 Lois and Linc Cornell
 Drs. Michael P. Czech and Silvia Corvera
 William G. Coughlin
 Louise and Lawrence Cournoyer
 Lynn and Mark Couto
 Judith Crocker and
 Roderick H. Crocker Jr., MD '82
D Dawn and Edward D'Alelio
 Paul J. Damery
 Maureen and Gerard D'Amico
 Barbara Darcy and Paul E. Darcy, MD '78
 Sarah and Dix Davis P'03
 Hans de Veer
 AnnMarie DeAngelis, MD '98, and
 Nicola A. DeAngelis, MD '98 R'99'03
 Cristina DeOliveira
 Victoria and Richard Diamond
 Loretta Dodwell and
 David G. Dodwell, MD '84 R'85
 Catherine Doyle and Daniel M. Doyle, MD '78
 Marie Driscoll and Edward Driscoll, MD
 Beth Dunn and Raymond M. Dunn, MD R'87
 Paula and Eric Dunphy
 Nanette and Michael Duquette

E Ralph and Mildred Ellis
 Elisha W. Erb
 Catherine Phillips, MD, and
 Stephen Erban, MD
 Elizabeth Glackin, MD P'16, and
 Michael Erdil, MD P'16
 Estate of J. Roy Erikson
 Noreen Evens

F Cynthia Favulli and Joseph Favulli Jr.
 Madeleine R. Fay, MD '78 F'83 P'94'95
 Marianne E. Felice, MD
 Lisa C. Ferguson, MD R'97, and
 Victor Ferguson, MD R'96
 Robert Finberg and Joyce Fingerroth
 Janice W. Fiske
 Mrs. John E. Flagg
 Allen W. Fletcher
 Mary and Warner Fletcher
 Kye Flotte and Terence Flotte, MD
 Ed and Joyce Flynn
 Paul and Karen Fontaine
 Nancy M. Fontneau, MD '84 R'88 F'89
 Ann and David Forsberg
 Lynn and Robert Frabotta
 Patricia and Domenic Fratantonio
 Joan and Rif Freedman
 Phyllis and Stuart Freilich P'07
 Bob and Liz Frem
 Dr. Gyongyi Szabo P'16 and
 Dr. Gyorgy Frenzl P'16
 Mr. and Mrs. Mark W. Fuller

G Alexander E. Gadbois, MD '98
 Sandra Mayrand and Paul Gallagher
 Janice and Robert Gallo
 Donald R. Gauthier
 Michael A. Geden
 John M. Giles

Theresa M. Caputo, MD '79, and
 Dennis Godek
 Jane and Peter Goedecke
 Laura Gold and Jeffrey S. Gold, MD '02
 Mary K. Alexander, EdD, and
 Lillian R. Goodman, EdD, RN
 Dr. Naomi Botkin and Mr. Joshua Gordon
 Esther P. Gorfine P'78
 Janet and Geoffrey Graeber
 Kathleen and Michael Graham
 Cristy and Wayne Granat
 Sophia Z. Grant, MD '98, and Richard Grant
 Joshua Greenberg, MD R'82
 Dale L. Greiner, PhD
 David Grenier
 Mary Grenier
 Brittany and J. Michael Grenon
 Elzbieta B. Griffiths, MD '88 R'94
 Robert K. Grigsby
 Judith Grimes, MD P'15, and
 Thomas Grimes P'15
 Donna R. Grogan, MD R'87, and Paul Grogan
 Stephanie S. Prior, MD '88, and
 Robert Grosch
 Laurie W. Grossman
 Lindsey Grossman and Neil Grossman, MD
 Neena and Subhash Grover P'04
 Leslie Fish, PharmD, and
 Jerry H. Gurwitz, MD '83 R'86

H Michael G. Hamrock, MD '95
 Girija Yegnanarayanan P'16 and
 Girish Haran P'16
 Charles F. Harenza
 Nancy Harlan and David Harlan, MD
 Joanne M. Harper
 Irene Harris
 Nancy L. Harris
 Barbara Hauser and
 Michael S. Hauser, DMD, MD '83
 Stephen Heard, MD
 Irvin N. Heifetz, MD '79 R'81
 Barbara Tausey, MD '78, and
 Christino Helmas
 Theresa and Daniel Hicks Jr.
 Lucile Hicks
 Jill and Chris Higgins
 Debra and Sam Hokkanen
 Patricia and Francis Holloway
 Sandra Honig and Robert Honig, MD
 Dr. and Mrs. Timothy Hopkins P'00
 Kerri E. Osterhaus-Houle, MD '99 R'03, and
 Christopher Houle
 Margaret and John Hubbard
 Virginia Burn and Raymond E. Hubbe, MD '88
 Claire and John Hunt
 Colin A. Hynes

I Deborah and Dominick Ianno
 Carol A. Imposimato
 Judi and Herb Ingram
 Kathlyn and Brian Inman
 Estate of Eleanor A. Irrera
 Yasushi Ito

J Margaret T. Lee, MD '97 R'01, and
 Hugo Jauregui
 Robert E. Jenal
 John* and Marianne Jeppson

Eric E. Johnson, MD '78
Carol Johnston
Julia Joncas and
Christopher S. Joncas, MD '93 R'97
V. Craig Jordan, OBE, PhD, DSc, FMedSci
Kelley and John Joseph
Miss Leni Joyce

K Margaret and Gary Kachadurian
Julian L. Kadish, MD
Beth and Jeffrey Kaiser
Paul Kangas
Janice Kapaon and
Stephen P. Kapaon, MD R'88
Helmut Kapczynski
Anuradha and Rakesh Kapoor
Linda Karellas and Andrew Karellas, PhD
David E. Katz, MD
Julie Kaufman, MD '89
Todd A. and Benjamin M. Keating
Jack and Rayna Keenan
Mary Keenan and
William F. Keenan Jr., MD '78
Maureen and William Kelleher
Patricia Kelly and
John J. Kelly, MD '92 R'97 F'98
Mr. and Mrs. Louis J. Kern Sr.
Phillips Kerr and Priscilla Short Kerr
Thomas Kiley
Haesik Kim, MD P'14, and
Moo Kim, MD P'14
Yun Kim Noh and Young Kim, MD
Mr. and Mrs. B. Anthony King
Fiona and Alex Kirk
Mark S. Klempner, MD P'07
Maria T. Kluge
Jane Klugman and Robert A. Klugman, MD '77
Betty Knott and James Knott Sr.
Michele Koller
Varda Konstam, PhD P'15, and
Marvin Konstam, MD P'15
Susan Koshy P'16 and Kevin Koshy, MD P'16
Helen P. Koskinas
Karen Kuchnir and
Louis D. Kuchnir, MD, PhD R'01
Pamela D. Kutzer, DNP '12, ACNP-BC,
FNP-BC, and Chris Kutzer

L Linda and Joseph LaMalva
Cheryl M. Lapriore
Catherine Larned, MD '81
Daniel and Judith Lasser
Aaron Lazare, MD, and Louise Lazare
Robert L. LeClaire
Sandra Paris Lemanski and
Michael J. Lemanski, MD '83
Katherine LeMay
Peter Y. Leong, MD '83
Catherine H. Levine
Nancy and Garry Levitsky
Thomas W. Levreault, MD R'86
Jacquelyn Wolf and Barry Levy
Jian-Ming Li, MD
Charles T. Liamos
Jane A. Lochrie, MD '83
Elisabeth H. Loukas
Kathleen Lovett and David R. Lovett, MD '84
Susan U. Lynch, MD '86, and John Lynch

M W. Lea and John MacDonald
Ronald E. MacDonald Jr.
Donna Griffith Macken P'14 and
A. Connell Macken P'14
Kirk J. MacNaught, MD '98 R'01
Angela and James Magill
Elizabeth Malko, MD, and David Malko
Anthony Malone
Margaret McKenna and Michael Mangaudis
Tom and Nadine Manning
Moira Moynihan-Manoog and Charles Manoog
Elisabeth Marcelin and
Jean A. Marcelin Jr., MD '05 R'08
Eileen and Eric Marcus
Katherine R. Marino
Susan Marshall
Dr. Maurice and Rita Martel
Lois A. Mason
Linda and Ben* Masterman
Dr. and Mrs. David M. Matson
Drs. Paula-Ann Pricken and
C. Robert Matthews
Heather and Justin Maykel, MD
Debbie Mazzaglia and
Peter J. Mazzaglia, MD '93
Kerry K. McCabe, MD '96, and
Frank J. McCabe, MD '95 R'96
Jane McCall P'10 and
Jonathan McCall Sr. P'10
Marilyn and Timothy McCarthy
James P. McNamara, PhD
Donna and Brian McNeill
Erika M. McPhee, MD '03 R'04, and
James T. McPhee, MD '03 R'10
Cheryl S. Meadow
Faye Levine and Alvin Meisel
Edit Mello and Dr. Craig C. Mello
Patricia A. Merola
Sharri and James Merz P'16
Marie and Philip Messina P'14
Christine Miller and
Andrew J. Miller, MD '79 R'82
Anne M. Mirth, MD R'94
Elizabeth Arndtsen and
Andrew P. Modest, MD '83
Betsy L. Moody, MD '78
Alice Jane S. Morgan
Joanne S. Morin
Morton L. Morin
Trudy Morrison, PhD, and Donald Morrison
Susanne Muehlschlegel, MD, MPH
Marie Mullen, MD

N Danielle and Mitchell Nakhshin
Wael I. Nasr, MD R'06
Jane and Dennis Neslusan

O Judy and Ira Ockene
Brendan and Claire O'Connor
Rosemary A. O'Connell, MD '83 P'13, and
George O'Connor, MD P'13
Drs. Kreszentia M. Strobel and
O. Nsidinanya Okike
Christina L. Wei, MD '85, and
Daniel J. O'Leary, MD '85
Michael C. Ortolano
Jean C. Osborne
Timothy O'Toole

P Georgia and Anastasios Parafestas
John and Sophia Paraskos
Edward J. Parry III
Shirley Parry
Julia Parzych
Christine and Edward Pearson
Drs. Judith and Thoru Pederson
Marlene and David Persky
Loretta J. and R. Norman Peters
Cynthia and Timothy Petersen
Karen L. Peterson, MD
Andrea A. Pettinato, MD '98, and
Paul J. Pettinato, MD '98
William* and Sally Pettit
Nancy Pierson and
Raymond S. Pierson, MD '84
Cynthia H. Pilskaln, PhD
Stephen and Cynthia Pitcher
Margaret A. Post
Chris and Christi Powers
Kristina L. Prachanronarong
Nadine and Gary Premo
John Pullerits, MD

Q Deborah Manegold, MD P'13, and
Dwight Quayle P'13
Winifred Quick
Jennifer Quinn and Daniel J. Quinn, MD '94

R Candace and Richard Race
Cathy Barile and John Rafuse
Marguerite M. Rafuse P'83
George C. Rand Jr.
Mr. and Mrs. John T. Randolph
Daniel J. Rea Jr.
Leslie Sullivan P'13 and John Rees P'13
Elizabeth and George Reilly
Arthur J. Remillard Jr.
MaryJo Hart and Sergio Reyes
Diane M. Riccio, PhD '03, and Daniel Riccio Jr.
Katherine A. Marshall, MD '83, and
William Riley
Mary and William Ritter
Caron Robertson and Ronald Robertson Jr.
Carol and Kenneth Rock
Charlie Roddy
Shelley and Todd Rodman
Karyn Polito and Stephan Rodolakis, Esq.
Mary Lou Rosborough
Lisa Norton, MD '90, and Paul Rose
Janet McLeod and
Kenneth Rosenfield, MD '82
Maryanne Roth and Bernard J. Roth, MD '85
David H. Rothstein, MD '98
Paulette Seymour-Route, PhD '01, RN, and
Chris Route
Christina Parker and Stewart Rubenstein
John Ruddick

S Kenneth Sadowsky
Kimberly Malloy-Salmon and
Matthew Salmon
Regula Saner
Estate of Rita I. Scarry
Peter N. Schlegel, MD '83
Janet and Donald Schoeny
Robert Schultz
Anne T. Fox, MD '97, and
Samuel Schumacher Jr.

Suzanne Scott
 Marianne Sellers and
 William R. Sellers, MD '86
 Michelle and AnneMarie R. Sheerin
 Mark L. Shelton
 Margaret Lansing and Matthew Shields
 Richard T. Silverman, MD '92
 Dr. Richard and Susan Simitis
 Drs. Roger Davis and Hayla Sluss
 Almena Smith, MD '80
 Gina M. Smith, MS, RN
 Richard Smith, MD
 Naomi and Jerome Snider
 Lee Sondrini
 Kathleen and Michael Sowyrda
 Kristina and John Spillane, Esq.
 Michael J. Spillane, Esq.
 Dale G. St. Lawrence, MD '88 R'91
 Judith A. Stebulis, MD '98 R'01 F'03 P'10, and
 Stephen Stebulis P'10
 Karen Steiger and
 Charles A. Steiger, MD R'95'99
 Deborah E. Steinberg
 Mr. and Mrs. Allen Stevens
 Susan Costa Stevens and Charles Stevens
 W. Zoe Stitt, MD '92, and Edward Stitt
 Beverly and Fred Stone
 Donna Storer P'16 and Robert Storer III P'16
 Donald V. Stowe
 Mr. and Mrs. John C. Stowe
 Michele and Dennis Streeter
 Dr. John and Lynn Sullivan
 Mary Surette and Stanley P. Surette, MD R'94
 Barbara Sutton
 Cheryl and Dana Swenson
 Mary P. McGowan, MD '86 R'90, and
 Thomas J. Synan, MD '86 R'90
 Stuart Sziklas

T Kevin J. Tally, MD '98
 Vanessa Mitchell and Jonathan Tarlin
 George A. Taylor, MD P'07
 Daniel G. Tear, PhD, and Madeleine K. Tear*
 H. Cynthia Therrien and
 Philip J. Therrien, MD '84
 Virginia and Hans* Thoma
 Luanne E. Thorndyke, MD, FACP
 Melissa Thun
 Martha and Tony Tilton
 Anna and Richard Tocci P'14
 Lindsay and Stephen Tosi, MD
 Robert E. Travaglini
 Mary M. Tse, MD '77
 Athena Tsimikas, MD, and
 Sotirios Tsimikas, MD '88 R'92
 Nancy Tumolo P'11 and
 John M. Tumolo, MD R'85 P'11

U Maureen and Jim Umphrey
 Suzan and Wayne Ushman

V Deborah and Richard Van Nostrand
 Herb and Jean Varnum
 Margaret Vernaglia P'78
 Elizabeth K. Vettese
 Robert and Susan Vincent
 Amanda Vitko, MD, and Jason Vitko
 Carla Volturo and
 Gregory A. Volturo, MD R'85 F'86 R'05

W Manisha Wagle, MD R'95
 Marsha and Ronald Wagner
 Janice C. Washburn, MD '88 R'89, and
 Dana S. Washburn, MD '88 R'92
 Malchus and Amanda Watlington
 Cathy Watson and
 Frederick J. Watson IV, MD '98
 Dave and Jan Weaver
 Anne C. Weaver, MD '98, and Robert Weaver
 Tatiana I. Lingos, MD '81, and
 Andrew Webb, PhD
 Catherine and Edward Webb
 Brenda Weinstein and Robert Weinstein, MD
 Sally and Richard Weitzen
 William F. Weld
 Meridith and Joseph Wesby III
 Diane Wespiser and
 Robert P. Wespiser, MD '83 R'86
 Matthew P. West
 Kathleen J. Beach, MD '88, MPH, and
 Phillip Westmoreland
 Robert A. Wetherbee, MD '93
 Lynn and Giles Whalen
 Marla A. White
 Stephen F. White
 Daniel F. Whitney
 Donna L. Whitten
 Howard B. Wiener
 Helen Wilding and
 George Wilding, MD '80 R'83
 Karen B. Harvey-Wilkes, MD '83, and
 Joseph Wilkes
 Shirley and Peter Williams
 Kathryn Williamson and
 Paul K. Williamson, MD '79
 George and Rita Witman
 Martha Gilpatrick, MD P'14, and
 F. Russell Wolf, MD, MPH P'14
 Susanna Woo Lee, MD '78
 Susan B. and David K. Woodbury
 Erin and Daniel Wright
 Yu Chen, PhD '02, and Xiaoyang Wu, PhD '02

Y Jay J. Yamin, MD '03 R'06 F'09

Z Margaret Zappala and
 Stephen M. Zappala, MD '83 R'85'89
 Robert S. Zarum, MD '92 R'01
 Margaret Child P'15 and
 Jay Zimmerman P'15

\$500 - \$999

A Anonymous (2)
 Monica and Charles Abdella
 Robert S. Adler, Esq.
 Mary Aframe
 Gary J. Ainsworth
 Kyneret H. Albert, MD '97 R'00, and
 David A. Albert, MD '96 R'00 F'02
 Linda D. Allen
 Nancy Anas and Peter P. Anas, MD '75 R'80
 Stephen C. Anderson, MD '97
 Susan Anderson
 Carol D. Andrews
 Sarah J. Arnold
 Sivasenthil Arumugam, MD R'06
 Christine G. Asdourian, MD R'82, and
 George Asdourian, MD
 Arlene S. Ash, PhD

B Barbara M. Bacon
 Ainex M. Baez, MD '04
 Susan LeBourdais P'13 and David Baker P'13
 Dianne C. Barnard, MD '82 R'85'87 F'88
 Katherine Kimbrell, MD, and
 Kenneth I. Barron, MD '05 R'09
 Leah Barton
 Elenie C. Bartzokis, MD '86 R'89
 Joan and Edward Beauchemin
 Lorraine K. Bello, MD '77, and Miguel Bello
 Mari M. Bentley, MD '97, and Chris Bentley
 Lynn A. Baden, MD '86, and Scott Birnbaum
 Casey Bloomer, PNP, and
 James A. Bloomer, MD '87
 Erin and Jeff Bourdon
 Julianne M. Bowler
 Joshua A. Boyce, MD '85 R'89
 Karlene Brathwaite and
 Kevin W. Brathwaite, MD '96
 Susan Bream and
 Richard A. Bream, MD R'80
 Suzanne Tear and Paul F. Brenc, MD '87
 Linda Brenckle and George Brenckle, PhD
 Valerie and Stephen Brewer
 Colin Briggs
 Joanna Buffington, MD '88, MPH, and
 Dean Brook
 Kelly and Anthony Brunetti
 Michael Buck
 Nancy and Thomas Buckingham
 Jill R. Reinherz, MD '04, and Harold Burger
 Mary and Richard Burke
 Donna M. Burns
 Maureen M. Burns, MD '93 R'96'99
 James Byrne

C Hon. and Mrs. Robert B. Calagione
 Sheela Calhoun and
 William I. Calhoun, MD '83
 Carol A. Callaghan
 Dana L. Weintraub, MD '98, and
 Michael Callahan
 William J. Callahan, MD '83
 David Camosse
 Luise and Lawrence Cancro
 Jaimie Kane, MD '03 R'06, and
 Jay Candelmo
 Craig D. Carlson
 Cecilia M. Carroll
 Carolyn Carroll, MD, and
 James W. Carroll, MD '89 R'90
 Adeline and Robert Carroll
 Emily L. Carter
 Christine Castle and
 John M. Castle, MD R'94
 James J. Cawley
 Craig J. Ceol, PhD
 Leanne Chabior and Richard Chabior, PhD
 Judith Harding and
 Richard E. Chaisson, MD '82
 Li C. Chan
 Emil Chiauzzi
 Brendan H. Chisholm
 Rebecca D. Cintron
 Anne and Robert Claise
 Kathleen M. Cleary, MD '84
 Christine Moulton Clemson, PhD '98 MS'10, and
 R. Conrad Clemson

continued

Gloria Vigliani, MD, and David Clive, MD
Ellen S. Cloutier
Jenai E. Beland Cohen, MD '99, and
Saul L. Cohen, MD '98
Jessica Leavell and
Craig M. Coldwell, MD '98, MPH
Darragh F. Coleman
Stuart Coleman
Brian M. Comstock
Paula H. Connolly
Katherine M. Conroy
Jean Cook
Susan Cooper
Line and Thomas Corcoran
Douglas A. Cotanche, PhD
Christine M. Coughlin
Linda J. Cragin, MS
Sue Cronin
Denyse and Robert Curtis
Evelyn J. Cusack, MD '98
Patricia Cusimano and Joseph Cusimano Jr.
Cheryl L. Cusson

D Jennifer Daley, MD
Mary Ellen Davis, PhD P'16, and
Steven Davis, MD P'16
Kirstie and Larry Day
Brian DeFilippis
Eleanor M. Duduch, MD '84 R'90, and
John Delpo
Mark Dershowitz, MD, PhD
Manisha S. Desai, MD
Barbara A. Stewart, MD '81 R'84, and
Jim Diamond
Angela Diehl and Scott Diehl, MD
Susan and Richard Dieter
Virginia and Jack Diskin
Mary K. Wendel, MD '80, and
Mark DiStefano, MD
Thuy Van Trong Do and
Khoa D. Do, MD '97 R'00 F'03
Matthew Doering
Pam Doiron and Robert Doiron Jr.
Deborah B. Ehrental, MD '86, and
Douglas Doren
Terence Dougherty
Alicia Downs
Mary M. Doyle
Andrew J. Duffy, MD '96 R'03
Kathleen Duffy
Cheryl and Clayton Duggan
Karen A. Dunn
Kim Duong and Anh T. Duong, MD '92
Kirsten Durbin and William Durbin, MD

E Julie Nagazina P'14 and
Richard Einhorn, MD P'14
Sonja and John Ellis
Maria L. Ellis, MD '90
Christine P. Donahue, PhD '99, and
Heidi Erlacher

F Estate of John W. Fanning
Birgit Merlehoej and Juan Farrell, MD
Michael G. Faucher
Andrea and Benicio Figueroa
Debra and Richard Finn P'13
Gilbert A. Fishbein

Mary and James Fitzpatrick
William J. Flanagan Jr., MD '78
Justin Fletcher
Justin E. Forkuo
Stephanie and Shawn Freeman
Nancy and William Freer
Glenn W. Frohring

G Barbara and John Ganem
Marguerite R. Garofalo, MD '00 R'03, and
Christopher Garofalo, MD '98 R'01
Qin Su and Guangping Gao, PhD
Mimi Thein, MD, and
Marc A. Gautreau, MD R'96'99 F'01
Kathie Gemme
Lena E. Dohlman-Gerhart, MD '77, MPH, and
Tobin Gerhart, MD
Kristen M. Ghergurovich, MD '98, and
Anthony Ghergurovich
Joseph GianDomenico
Lisa R. Gill, MD R'90
Elizabeth Gittinger, MD '01
Carol and Edward Glick
Richard L. Gold, MD '82
Mary E. Sullivan, DNP '10, and
Asher Goldberg
Nancy Goldberg and
Mark A. Goldberg, MD '86
Kate and Larry Gomes
Anne Grace and Kevin Grace, DMD
Tessa J. Lafortune-Greenberg, MD '02 R'05, and
Mark Greenberg
Oliver Gregory
Michael Gross
Robin S. Gross, MD '93
Susan and R. John Groves
Amanda Growdon, MD '03, and
Whitfield B. Growdon, MD '03
Michael G. Guarino
Joseph Guertin
Maurissa A. Guibord, MD '92, and
Ronald S. Guibord, MD '92

H Mindy Hall
Charles D. Hamad, PhD
Patricia and John Hamilton
C. Russell Hansen Jr.
Marian and J. Barry Hanshaw, MD
Diantha and George Harrington
Drs. Lynn and Lura Harrison
Carol A. Harvard
Amy M. Hawes
Margaret Heffron
Carolyn J. Heineman, PhD
Elizabeth Hemenway and
Charles S. Hemenway, MD '87, PhD
Robert B. Hennessy, MD
Mark F. Henry, MD '78 R'83
Jonathan S. Herland, MD '93
Ruth and Arthur Herring
John M. Hodapp, MD '92 R'94'98
Don and Nancy Hodes
Philip Holman
Carol and Thomas Holmes
James Hughes
Francis and Sharon Hylka

I Arthur T. Innamorati Jr.
Don Irving

J Frances and M. Howard Jacobson
Marguerite M. Brackley, MD '00, and
Kunal Jajoo
Jean G. Jenkins
Michelle Jones-Johnson and
Robert Johnson, PhD
Erica E. Johnson, MD '75, and Hugh Johnston
Stephen N. Jones

K Joseph J. Kapitulik
Kenneth H. Kaplan, MD
Megan Bernstein, MD, and Scott Katz
Sahira N. Kazanjian, MD '88, and
Powel Kazanjian, MD
Donna Keaney and John Keany Jr., MD
Linda and Ronald Keddy
Jennifer Kellogg and
Adam R. Kellogg, MD '04
Ingrid Kendall and Lee G. Kendall Jr., MD '81
Suzy and James Kennedy
Issam Khayata, MD R'01
Catarina I. Kiefe, MD, PhD
Gary Kiesel
Judith Kleinerman, MD '89
Carole Kluger and Neil Kluger, MD
Audrey S. Guhn, MD '88, and Jeffrey Knight
Andrei Korostelev, PhD
Beverly Stickles, MD '98, and
Joshua Krasnow, MD '98 R'01 F'04'05
Franca and Moyses Kuchnir
Martha and William Kuklinski
Shubjeet Kaur, MD P'16, and
Sanjaya Kumar, MD P'16
Andrew Kupec
Karen Kurkulonis and John Kurkulonis Jr.

L Frances S. LaMalva
John R. Lamontagne
Susan and Julian Lange P'09
Stephanie and Daniel Langelier
Erik Latorre
Ann and James Lauring
Heather Henderson and
Victor Lazaron, MD, PhD '96
Carolyn Leary and James Leary, JD
Lauren Arms Ledwith and
James Ledwith, MD
Mary J. O'Neill, MD '94 R'98 F'01, and
Angela Lehman
Aline and Charles LeMaitre
Barbara Levine and
Douglas S. Levine, MD '79
Patricia L'Heureux
Shelley B. Saber, MD '03, and
David Lieberman
Kathleen and Walter Liljegren
Celeste and David Lionett
Mary and Richard Logan
Carlos Lois, MD, PhD
Angela M. Lombard
Jeanne B. Lynch Whiting
Leslie and David Lynch P'12

M Helen S. Ma
Jeanne MacDonald and
Nathan R. MacDonald, MD '96 R'99
Michael Barnes and
Michael S. MacVeigh, MD '88
Michael Malone

Karen Rothman, MD, and
Gordon Manning, MD
Tina L. Marino
Lynn Goldsmith and Peter Mark
Gloria and Normand Marois
Kathryn Bangerter and Nancy Marshall
Brian C. Martin
Susan E. Braz-Martin, MD '98 R'02, and
Shawn Martin
Paul F. Marx
Francis P. Mazzone
Judith and William McClurg
Thomas P. McCullough
Elizabeth McDonald and
Richard McDonald Sr.
Sandra and Robert McGovern
Nancy and Joel McKinsty
Richard K. McNally, MD '87
Janice and Robert Mecca
Ruthann Melancon
Haytham S. Mohamed, MD R'05
Cynthia and Ralph Montalvo
Philip E. Moreau
Diane E. Moriarty
Paulette Goeden and Alfred Morin, PhD
Eunice and Walter Morrison
Srikant Muddana, MD '03
Michele K. Mudgett, MD '80
Christine and Michael Muir
Patricia C. Mullins, MD '98, and
Mark Mullins
Susan Murray
Janet Muto and Michael G. Muto, MD '83

N Susan Nadler P'13 and
Arnold Nadler, DDS P'13
Jane Newburger, MD, MPH P'08, and
Peter Newburger, MD P'08
Rick Nolin

O Ronald E. O'Brien
Kelly J. O'Callahan, MD '93 R'99, and
William C. O'Callahan, MD '90 R'93
J. Michael O'Connor
Anne O'Connor and
James W. O'Connor III, MD '81
Joyce and James O'Leary
Therese Hendricks, JD P'16, and
M. Lawrence Oliverio, JD P'16
Linda and Kevin O'Sullivan
Samson Otuwa, MD R'95

P Erin Pacheco and
Joshua M. Pacheco, MD '08
AnnMarie and Frank Palermo
George T. Paradise
Dale A. Parenteau
Janice Patel P'16 and
Jehangir Patel, MD P'16
Amy Patterson
Scott Payette
Michelle and Michael Pekkarinen
Sarah and Scott Pelletier
Elyssa Aronson Pellish, MD '01, and
Randall S. Pellish, MD '01
Adrienne L. Butler, MD '77, and William Pelz
Ann Bolger Peruzzi, PhD, and Nico Peruzzi
LeeAnn and Douglas Peterson

Judith and Robert Peterson
Paul M. Pezzella
Virginia and Robert Picking
Rebecca E. Pike, MD '08
Judith and Francis Polito
Maryanne and Robert Powers
Susan Presby
Bonnie Reid Prescott
Colby A. Previte, MD '04, and
Gregory J. Previte, MD '04
David Przesiak
Polly and Duncan Pyle P'15

Q Robert M. Quinlan, MD
Erik Quinn

R Melinda G. Raboin, MD R'93
Alexis Henry, ScD, OTR/L, and Mark Radosta
Rebecca L. Konkle, MD '85, and
Michael Ramnarine
Lauren Randall P'16 and
Glenn Randall, MD P'16
Yvonne H. Ting, MD '97, and
Christopher Rasmussen
Mary and Rogers Remick
Jennifer L. Ricciardi, MD '98 R'01, and
Rocco Ricciardi, MD '96 R'03
Nancy Rice and Peter Rice, MD
Thomas J. Ridge
Michael B. Roberts, MD
Cindy and Peter Roberts
Reid and Sue Roberts
Mary and Scott Romero
Scott L. Rosenzweig, MD '93
Fay and Paul Rossley
Sandra Rothschild
Edward Ruggeri
Matthew Russell, MD '98, MSc

S Linda Sagor, MD, MPH P'12, and
Mark Sagor P'12
Julie and Andrew Salmon
Steven D. Salt, MD '81
Amy Saltzman, MD, and Eric Saltzman
Phyllis Sama and
Ralph J. Sama, MD '78, FACP
Carole Samaha
Madeleine C. Sampson, MD '01, and
Bradford Sampson, MD '01
Laura Chen, MD '92 R'93, and
Richard Sayball
Amy B. Schoenbaum, MD '95
Ruth B. Scollin
Amy and Robert Scordino
Ms. Patricia A. Segerson
Christina Seiler and
Gregory R. Seiler, MD '94 R'97
Cynthia G. King, MD '02, and
Lon J. Setnik, MD '02
Jennifer and Timothy Shay
Karen A. Shepherd
Traci Shogren-Knaak, MD R'04
Marshall Silverman
Tiffany A. Moore-Simas, MD '00 R'04,
MPH, MEd, and Brett Simas
Elizabeth T. Siraco, MD '94 R'97, and
Steven F. Siraco, MD '92 R'95
Regina Galat-Skey and Kevin Skey
Bertyne R. Smith

Barbara and Dennis Smith
Donna M. Smith
Mia D. Sorcinelli Smith, MD '07, and
Eric Smith
Stanley R. Smith
Sally and Robert Snyder
Jie Song, PhD
Lynda Young, MD, and Robert Sorrenti, MD
Spiro G. Spanakis, DO R'03 R'06
Patricia K. Spencer, MD '77, and
Nicholas Spencer, MD
Justine Stedman and
George H. Stedman, MD '82 R'84
Gregory K. Steinberg, MD '97 R'00
Mrs. John D. Stubbs
Kathleen and David Stuchiner
Catherine B. Boisvert, MD '03 R'09, and
Paul R. Sturrock, MD R'08
Anne Melvin and Daniel J. Sullivan II, MD '86
Jean C. Sullivan, JD
Amy and Matthew Sullivan
Cheryl Santagate-Sutton and
Brian P. Sutton, MD '91, FACEP
Francis W. Sweeney, MD '97
W. Brian Sweeney, MD
Catherine Szymanski and
John T. Szymanski, MD '80

T Michelle Tarpy and Robert E. Tarpy, MD '88
Sarah and Joshua Tavaréz
Patrick Tennant, MD R'91
Ann Marie Testarmata, MD '81
Jacob Tharpe
Shirley J. Tierney, PhD '10, MS, RN
Julia K. Yoshida, MD '81, and Claudio Topolcic
Ulises Torres, MD
Karen and Scott Townsend
John J. Travers
Richard L. Travers
Dean Tsamparlis

V Olga Valdman, MD '09
Elamana Vijayakumar, MD R'95
Marine Vincequere and
Anthony Vincequere Jr.
Nancy and Vito Virzi
Kathleen and Raymond Vitko
A. George Volpe, MD R'93'93
Joan Vorster

W Carol J. Walsh, MS '98, RN, and
William Walsh, MD
Mark Whittemore
Christopher Wiegand
Jennifer L. Parent, MD '00, and Eric Winer
David M. Wolf, DDS
Karen Reitz and Gregory Wolf
Garrett Wood, MD R'94
Robert W. Wood, MD
Betty Ng, MD P'14, and
Timothy Wu, MD P'14

Y June I. Yates
Terry and Robert Young

Z Abbe Zuckerberg and
Aaron L. Zuckerberg, MD '86

\$250 - \$499

- A
- Anonymous (2)
 - Gloria and Paul Ackroyd P’12
 - Neal Silverman and Julie Agapite
 - Elizabeth E. Aho
 - Jessica L. Albino
 - Peter Alden
 - Jessica and Richard Allen
 - Mary and Joseph Amidio
 - Jaqueline Andersen
 - Ray Antinovitch
 - Francesca and Thomas Antognini P’13
 - George A. Anusauskas
 - Terese Aronowitz and Jesse Aronowitz, MD
 - Mary E. Arthur, MD R’00’03
 - Jean Ash and Joseph Ash Jr.
 - Barbara L. Asselin, MD R’84, and Dennis A. Asselin, MD R’84’84
 - Abigail R. Averbach, MSc
 - Debra Aversa and Mark A. Aversa, MD R’86
 - Ramon Aviles
- B
- Alan Babigian, MD ’94 R’99 F’01
 - Robert A. Babineau Jr., MD
 - Scott Baker
 - Cheryl A. Barber
 - Brian J. Barlia
 - Joanne and Whitney Barnard P’14
 - Jane E. Carleton, MD ’91, and Joshua Barnett
 - Jane H. Baron, MS ’94
 - Judith Barrows and Albert A. Barrows III, MD ’79
 - Lisa Battista and Brian J. Battista, MD ’79
 - Pamela Bauckman
 - Ira M. Bauman
 - Debra L. Baumgartner
 - Karen Bean and Stephen A. Bean, MD R’93
 - Sharon Bednarek and Francis Bednarek, MD*
 - Stephen Bekkenhuis
 - Wendy Bellerive
 - Jean M. Siddall-Bensson, MD ’00, and Steven Bensson, MD
 - Jacqueline S. Bergeron, DNP ’12, MS ’95, RN
 - Joan L. Bertonazzi
 - Kim Bitner-Drottz
 - Samuel Blackman
 - Paul E. Blondin
 - Jennifer Reidy, MD, and Philip J. Bolduc, MD ’00
 - Gisele and Gilbert Bony
 - Kaye and Donald Boothman
 - Libby Cone, MD ’83, and Thomas Borawski
 - Susan K. Boreri, MD ’02 R’06
 - Kelli Boyns
 - Dave Demerjian and Ethan S. Brackett, MD ’99
 - Rebecca P. Brackett, MD ’86
 - Theodore Brandley
 - Teresa M. Breault, MD ’96
 - Katrina and George Breen
 - Carrie Breschi
 - Ellen Bridges
 - Rick Brindisi
 - Dominic Nompleggi, MD, and Ann Brown
 - David J. Brown

- C
- Thomas Cabral
 - Rose and William Callaghan
 - Ann and Jeffrey Caplan
 - Mary Carroll
 - Gene Carrazza
 - Jeremi M. Carswell, MD ’00 R’06, and Brett M. Carswell, MD ’00 R’02’06
 - Mattie Castiel, MD
 - Martha B. Chadwick
 - Amy M. Podolski, MD ’09, and Allen Chang, MD ’09
 - Lana S. Chen
 - Laurel A. and Harold R. Chesson Jr.
 - Benjamin Chin
 - George A. Clark
 - Carolyn Clark and Paul R. Clark, MD ’79
 - Cindy Climer, MS ’96, RN, and Charles Climer Jr.
 - Lori and Steven Coakley
 - Maureen Coghlin and Edwin Coghlin Jr.
 - Paul L. Colasanti
 - Frank J. Cole
 - John J. Collins
 - Jennifer M. Riehl, MD ’95, and Jonathan P. Commons, MD ’96
 - Kevin Congdon
 - Kim A. Basu, MD ’97 R’00, and Gerald F. Conner, MD R’01
 - Alison and James Connolly P’10
 - Lynda and Michael Connolly
 - Dorothy Connor
 - Maureen Connor, RN P’13, and James Connor P’13
 - William Conover
 - Karen Conway, MD ’00
 - Judy and Peter Cook
 - Alanna J. Coolong, MD ’98
 - Roger M. Corbin
 - Suzanne Corcoran Early
 - Gayle Corcoran
 - Linda and Michael Corcoran
 - Reynaldo Cordero, MD ’91
 - Katherine and Gerald Costa
 - Mark and Kathleen Cote
 - David Crawford
 - Shannon Creedon and John Creedon Jr.
 - Patricia and David Crocker
 - Rebecca B. Crocker
 - Joan and William Crosson
 - David M. Cunniff
 - William S. Cutler, MD ’89

- D
- Robert L. Dardano
 - Andrew K. Davidson
 - Jeanne Wess and Melody Davis
 - Paula S. Davis
 - Laurie and Phil Davis P’03
 - Megan F. Selvitelli, MD ’02 R’06, and Michael A. Dedekian, MD ’02 R’06
 - Peter T. Demos, MD
 - Emily and Thomas DeRiemer
 - M. Ann Dexter
 - Patrice H. Fox, MD ’89 R’93, and Daniel Dilts
 - Erin Dobson
 - Richard and Maureen Dodakian
 - Bettyna and Wayne Donelson
 - John E. Doran
 - Donna and Peter Drohan
 - Steven Dropsho
 - Jack Duffy
 - Kitty and Michael Dukakis
 - Colleen and Martin Dyer
- E
- Judith Early and Joseph Early Jr.
 - Karen J. Shedlack, MD ’85, and Howard Eichenbaum, PhD
 - Cyndy Ellis
 - Sarah Erlich
 - Elaine Ethier
 - Ronald Evens
- F
- Nina Fabiszewski, MD ’87 R’88, and Lester Fabiszewski
 - Susan D. Farr
 - Robert A. Faucette, MD ’79
 - Rena and Robert Fein
 - Mary Maloney, MD, and John Ferriss, MD
 - Jeanne E. Ficociello
 - Macie Finkelstein, MD ’88
 - Robert F. Flaherty, MD ’98 R’01
 - Judith Flood P’13 and James Flood Jr. P’13
 - Rose Fochler
 - Ellen Russell P’14 and Peter Foley, MD P’14
 - Joelle Fontana
 - Barbara J. Fortin
 - Francine M. Foss, MD ’82
 - Linda and Michael Frieze
- G
- Jason A. Gaboury
 - Jane R. Gagne, MD ’92, and Daniel J. Gagne, MD ’92
 - Noel and David Gale
 - Christine Galica P’10’16 and Michael Galica, MD P’10’16
 - Diane T. Galipeau
 - Gwendalynn and Robert Gamble
 - Alice C. Gannon
 - Patricia and Peter Garabedian
 - Edward P. Gardella
 - Jacqueline Gauthier
 - Adele and Ralph Gentry
 - Sheila C. Girouard
 - Diane B. Kaufman, MD ’85, and David F. Gitlin, MD ’85 R’86’89
 - Rashel Goodkin, MD R’02
 - Carol R. Schwartz, MD ’89, and Elliot Gordon
 - Deborah DeMarco, MD, and Joel M. Gore, MD R’82
 - Jillian Gould

* deceased

Carol and James Goulet
Myrth York and David Green
Elizabeth and James Greene
Philippe Grenier
Lizbeth and Sean Griffin
Amy Gross
Carrie Grossi
Ann M. Gurka

H Katrina and Jason Haberland
Janet F. Hale, PhD, RN, FNP
Susan Demski-Hamelin and Robert Hamelin
Keith Hammitte
Francis W. Hanley
Jan and Douglas Hansell
Nancy M. Hanslip
Mary E. Harbeck
Katrina Harden
Ian Harding
Grace Harding and John Harding, MD
Grace E. Harper
Diane Lebel and Alan Harris, MD
Elizabeth Harrison
Kathleen and Francis Harrity
John F. Hatch, MD '88
Nicole Hayes and John Hayes Jr.
Deborah A. Hendrickson
Emily and James Hildebrand
Frances M. Hinteregger, MD '76, and
George Hinteregger
Dr. and Mrs. Michael P. Hirsh
Peter Hoare
Thomas M. Hodgson
Lynn A. Hoffman
Ron Hoffman
Wendy L. Timpson, MD '08 R'11, and
Jonathan D. Holdorf, MD '08 R'12
Steven Hoogasian
Dianne E. Horgan
Virginia Dolan Horgan and Ken Horgan
Kelly Hoye, MD, and James P. Hoye, MD '87
Marlene P. Hoyt
JinMei Hu
Michele and John Humphreys
Lloyd Hutchinson
Melissa Hutchinson
Cornelia and Earl Hutt
Ruth and John Hymel

I Ralph A. Iannuzzi, MD '82
Christine and James Innamorati
LouAnn Maffei-Iwuc, MD '82, and
John J. Iwuc, MD '81 R'85

J Michael Jacobs
Wendy Stead, MD '97, and
John J. Jakimczyk, MD '97 R'01

K Marie Hobart, MD, and William Kadish, MD
Ellen S. Kaitz, MD '87
Carolyn M. Clancy, MD '79 R'82, and
Bill Kaplan
Sandra M. Karczewski
Evelyn S. Love, MD '77, and
Bruce G. Karlin, MD '76
Christina and Jason Karmanos
Joseph P. Karpicz, MD '90 R'95
Judith S. Kaye
Colleen and David Kazanowski

Gretchen L. Kelley, MD '93 R'96, and
Michael Kelley
Alison C. Kenary
Taryn K. Kennedy, MD R'96
Robert M. Kerwin
Victoria L. Pillard, MD '92, and
Jerry Koch-Gonzalez
Renate Kommert
Gail and Ira Korinow
Carol and Carl Krager
Patty-Ann Krajewski, MD '99 R'02, and
Boguslaw Krajewski
Paula K. Sheehan, PhD, MS '91, RN, and
David Kraus
Elena and Jeffrey Kvaracein

L Lauren and Dustan Labreche
Peter P. LaCamera, MD '97
Richard Lacasse
Suzanne and Paul LaFleur
Tanya M. Laidlaw, MD '03
Melissa and Jeffrey LaMalva
Margaret LaMalva
Maryann and Arthur Lamy
Susan and David Landry
Iris Wong and Stephen K. Lane, MD '98
Robert Lang
Peter J. Larkin and Anne C. Larkin, MD
Barbara Larochelle
Cheryl Laughridge
Jacqueline LeBoeuf
Geraldine A. Ledoux
Maria and Philippe Lemieux
Janet Leone P'10 and
Robert G. Leone, MD '77 R'78 P'10
June Leung Ying Tang
H. Aaron Levy
Gail and Peter Lewenberg
Joel Lewin
Benjamin Lipchak
James Lipka
Pamela A. Lipsett, MD '84, SACS
Marie Liska and Mark Liska, MD
Patricia Little, NP P'14, and
Douglas Little, PhD P'14
Michael Liu
John Llodra
David H. Locke
Maureen Q. Layden, MD '97, MPH, and
John F. Loughnane, MD '98
Amy Lubowicki
M. Paula Lutz, MD '85

M Mariusz Macko
Traci and Bradford Macomber
Ilonna Rimm and Joseph Madsen, MD
Michael J. Malone, MD '80 R'85
Sharon Mandell P'13 and
Andrew Mandell, JD P'13
Jeanne L. Mandeville
Paul S. Maney
Rebekah C. Mannix, MD '99, and
James Mannix
Mariann Manno, MD, and
Vincent P. Manno, ScD
Audrey Kurlan-Marcy and Michael Marcy
Katalin J. Margittai, MD, FRCPC
Valerie and Gino Mariani

Kathleen Marshall and Paul Marshall, MD
Marilyn Martin
Claudette and Alan Marvelli P'96
Carey Mason
Carol Hull-Massey and William Massey
Carol Matthews and Richard Matthews
Susan Shawver-Matthews, MD R'81, and
Samuel Matthews
Diane and John Mauk
Linda Mauro
Albert E. Maykel
Barbara and Michael McCahill P'11
Kimberly Trudel and
Daniel J. McCullough III, MD '93
David E. McCurdy, PhD
Janet McDade and Theodore McDade, MD
Tracy McEnaney and
Patrick M. McEnaney, MD '98 R'04
James McGill
Rita L. McGill, MD '85, and
A. Thomas McGill, MD '85
MaryEllen and James McKenna
Jeff McKinnon
Kristine and David McMillan
Aida McNamara and
Bernard T. McNamara, MD '77, FACP,
FACEP
Megan McPartland
Margaret Megan
Jennifer E. O'Neil, PhD '04, and
Eric L. Merithew, PhD '04
Anne M. Merra, MD '88
Julianne Migely
Robert Millard
Kathy Petersen, RN P'16, and
David Milstone, MD, PhD P'16
Elizabeth A. Mireku
Diane C. Mohieldin
Deborah Monteiro
Mary and Thomas Moore P'10
Will Morgan
Lori and Brian Morin
Wilfred Morin
Nydia and Charles Moser
Caelyn Mulcahy
Christine Mulcahy
John J. Murphy, MD
Elizabeth and Michael Murphy

N Brenda Negus and Robert A. Negus, MD '86
Charlene and Robert Nemeth
Mary Nguyen and
Thomas Thong H. Nguyen, MD '03
Lai M. Nil Ho
Alice U. Nordstrom
David A. Nourse

O Sunanta Ober, MD, and
Andrew I. Ober, MD '79
John R. O'Leary
Christina R. Hermos, MD '02, and
Paulo J. Oliveira, MD '97 R'01 F'05
Nancy T. O'Neill, MD '83
Sean O'Reilly, MD '00
Elizabeth and Brendan O'Rourke
Kristen and Daniel O'Rourke
Kathy Ostberg and Richard Ostberg, DMD
Marcia P. Ostrowski-Fries, MD '98
Joanne M. Owens

continued

P Janice and James Pacenka
Gregory K. Papazian, MD '05
Nicole Parent
Kimberly Applegate, MD, and
George F. Parker, MD '90 R'91'94
Kaizad R. Patel
Sharon Britton and John D. Patrick, MD '79
Jan and Ken Patterson
Denise M. Payette
Maureen M. O'Brien, MD '93, and
Bradley Payne
Christine and James Pellegrino
Ulises Rosa and Joseph Peppe, MD '01
Richard J. Perlman
Harold Peterson
Loumona J. Petroff
Katherine Pezzella
Elizabeth and James Pfohl
Julie and Joseph Phelan, MD
Danielle Pichette-Patsky
Florence Pickens and Samuel Pickens, MD
Mary R. Hawthorne, MD '81, and David Pihl
Marilee and Andrew Piper P'15
Jeanne A. Piper, MS '99, RN, and David Piper
Joseph J. Plaud, PhD
David L. Polan, MD R'07
Julie and Philip Polkinghorn
David Pollard
Kathleen Polselli
Nancy and Peter Pope
Andrea Lavender P'13 and
Mark Popovsky, MD P'13
Barbara A. Poremba, EdD, MPH, RNCS, ANP
Olivia Poul Melman
Patricia and Joseph Powers
Kenneth P. Powers
Teresa and Robert Pratt

Q Sara I. Lozano, MD '03, and
Matthew I. Quesenberry, MD '03
Winston Gwen and Bernard J. Quigley, MD '93
Michael Quink
Susan Quitadamo

R James Rabbitt
Amy F. Randell
Jane G. Rapinchuk, MD '87
Ina B. Ratner, MD '86
Irene and James Rawdon
Crystal and Michael Reardon
Shannon Reidy
Gabrielle M. Reine, MD '96 R'00
Carole and Arthur Resca
Kevin F. Reynolds
Clesson A. Robbins
Janet Roberts, MD, and David Roberts
D. Clay Robinson
Nancy Rosenberg and
Benjamin N. Rosenberg, MD '86 R'88'92
Ada Rosmarin and Alan Rosmarin, MD
Alan Rosoff
Gloria P. Ross
Carol Rothman and
Jonathan S. Rothman, MD '74
Ann Marie and Bill Rousseau
Gaye Rowe and John Rowe Jr.

Roberta Rowe
Bridgid Malee-Rubin and
Ronald B. Rubin, MD '88 R'92
Isabelle Salom Ryan and
John J. Ryan, MD '91 R'92 F'96

S Pamela Sacco and Frank D. Sacco, MD '80
Margaret M. Sacco
Nicholas Sackandy
Diane M. Safer
Timothy Salandria
Anthony Sapienza
Charles F. Saponaro
Steven J. Scagliotta
Carolyn K. Schad
Karla Reganold and A. Robert Schell, MD '74
Jennifer and Neil Schelly
Constance Nichols, MD, and Eric Schmidt, MD
Sarah Schneider and
Jeffrey Schneider, MD '99
Brian Scott
Jonathan H. Seder, Esq.
Sue and Richard Seder
Mildred D. Seibert
Susan A. Shapiro
David M. Sharaf, MD '80
Ellen L. Sharenow, PhD
Heidi and Mark Shea P'10
Pauline Q. Sheehan, MD
Rebecca C. Carrigan Shore, MD '99 R'03, and
Jeremy M. Shore, MD '98 R'03
Christine Shusterman and
Michael S. Shusterman, MD '96
Mary Simpson and T. Clark Simpson, MD '99
Mark H. Sloan, MD R'90
Matthew Smith
Melissa A. Smith
Cheryl and Shawn Smith
Hallie Snyder
Mary A. Spadafora
Suzanne G. Spadafora, MD R'03, and
Shaun A. Spadafora, MD '01
Robin and J. Lincoln Spaulding
George R. Sprague
Robert C. Stanton
David Steele
Gregory Steele
Craig Stevens
Judith and Donald Stoddard
Jill Stoff and Jeffrey Stoff, MD
John R. Sullivan
Maura Sullivan, MD '91
Swati Swami, MD
Tricia Szwarc and Brian J. Szwarc, MD '92

T Marilyn Talley
Cay E. DenHerder, MD '84, and
Dominick Tammaro, MD
Daniel I. Tanenbaum, MD
John E. Tannar Jr.
Kimberly A. Hutchinson, MD '02, and
Benjamin Tarlow
Edmund J. Taylor, MD
Patricia A. Sereno, MD '93, and Leigh Taylor
Dana F. Thayer III
Joan G. Thomas
Deb Thompson

Joyce W. Thompson
Anne N. Thorndike, MD, MPH
Lynn Tokarczyk
Diane and Richard Tonelli
Frances Tosches, RN, and
William Tosches, MD
Lucian L. Triola
Alechia M. Trout, MD R'07
Richard R. Trudell
Robert P. Turnan

U Jenifer L. Urena-Hamel
V Eli Valk
John P. Verderese, MD '05
Gayle and Stephen Vigeant
Robin Vincequere and Anthony Vincequere III
Mark Vliem

W Cheryl and Randall Wagner
Heidi Waite and
Richard J. Waite, MD '83 R'84'88
Lauren and William Walsh
Jennifer Qiu P'13 and Jason Wang, MD P'13
Heather J. Busick, MD '12, and Philip Warner
Joan Warrenski
Karen Wasco and Matthew J. Wasco, MD '03
Kathleen M. Webber
Cheryl and Randal Webber
Bruce A. Webster, MD '96
Elizabeth Weinstein, MD '02
Charles Weller
Marcia C. Werchol, MD '81
David C. Westerlind
Todd H. Wetzel
Jayne M. Wilkin
Jane Willoughby
Jay A. Sorgman, MD '87 R'90, and
Anthony E. Wilson, MD '90 R'93
Carol Hryciw-Wing P'09 and
Frank Wing P'09
Steven Winkelman
Suzanne Shusterman, MD '93, and
Douglas Winneg
Kathryn Wiseman, MD '95, and
Richard A. Wiseman, MD '95
Noreen Wolleben and
Charles D. Wolleben, PhD '87
Patsy Wong
Jacqueline J. Wu, MD '03 F'09

Y Janet C. Yesue
Z Susan I. Zangarine, MS '01, RN, and
David Zangarine
Linda and Joseph Zbikowski
Maureen Millea, MD P'15, and
Erik Zimmerman, MD P'15
Mary and Matthew Ziobrowski
Leslie Zlotnik and
Richard D. Zlotnik, MD '79 R'84

Community Events

THANK YOU to the community fundraisers who supported UMass Medical School and UMass Memorial Health Care in FY13.

5,000 Miles to Fifty!
Arturo's Ristorante
B and B by the Bay Benefit
Ball for Cancer, 4th Annual
Brendan's Buddies
The Brookfields' Lions Club -
The Apple Run/Walk for Diabetes
Bobby's Bullpen
Bosom or Bust 5K
Bullfinches Rubber Duck Race, 9th Annual
Canopies for Kids
Governor Paul* and Jan Cellucci
Chords for Cancer
Clubs for Colorectal Cancer
College of the Holy Cross Athletic Teams

Leo F. Dalbec Jr. Memorial Golf
Tournament, 3rd Annual
District 20 & 41 Golf Tournament
The Emily Fund Fall Festival
EVO Dining
Fraternal Order of Eagles
(Leicester, Spencer and Worcester Aeries)
Green Hill Women's Golf Association
Hillcrest Country Club Ladies League
Hopedale Country Club Golf Tournament
Hopeful Smiles for Pancreatic Cancer
Kelley Backpacks
Lavallee-Lesperance Memorial Bike Run
Lily's Pad
Links to the Future Golf Tournament,
10th Annual
Massachusetts College of Liberal Arts
Volleyball Fundraiser
Mini Golf for the Cure
New England Region Sports Car Club
of America - Racing Against Leukemia,
23rd Annual
Notre Dame Academy
Pancreatic Cancer Alliance
Personal Best Salon Cut-a-Thon
Pink Revolution

The Publick House (Brookline, MA)
Quinsigamond Community College
Phi Theta Kappa Honor Society
ALS Bowl-a-Thon
Run Like an Antelope 5K
Sherwood Middle School
Spirit Week (Shrewsbury, MA)
Stanley Skowrya Wooden Chest Raffle
for Cancer Research
Smiles for Sophia
Sons of American Legion - Partnership
for Kids
Elizabeth Todorov Toy Drive for Child Life
TDD Triathlon, in memory of Tyrus,
Dante and Daniel Vescio, 4th Annual
UMass ALS Champions – 2013 Boston
Marathon Team
Venerini Academy
Kimberly J. Vuona Memorial Golf
Tournament, 10th Annual
Whiskered Wonderland: Facial
Hair Celebration
Worcester Country Club
"Best Friends Forever" Golf Tournament
Worcester Regional Flight Academy

Corporations and Foundations

\$1,000,000 and Above

ALS Therapy Alliance, Inc.
The Ellison Medical Foundation
The Leona M. and Harry B. Helmsley
Charitable Trust
Lupus Research Institute
The John Merck Fund
Wayne and Gladys Valley Foundation

\$500,000 - \$999,999

Anonymous
American Cancer Society
Burroughs Wellcome Fund
John D. and Catherine T. MacArthur
Foundation
Muscular Dystrophy Association, Inc.
Novartis Institutes for BioMedical
Research, Inc.
Rett Syndrome Research Trust

\$100,000 - \$499,999

Alex's Lemonade Stand Foundation
for Childhood Cancer
Alliance for Lupus Research
Alpha-1 Project
The ALS Association
American Diabetes Association
American Heart Association
American Society of Hematology
Angel Fund, Inc.
Sidney R. Baer, Jr. Foundation
Biogen Idec
CHDI Foundation

Ellison Foundation
Foundation Fighting Blindness
The Foundation for Excellence in
Mental Health Care, Inc.
The George F. and Sybil H. Fuller Foundation
Bill and Melinda Gates Foundation
Glass Charitable Foundation
Human Frontier Science Program
Hyundai Hope on Wheels
Istituto Auxologico Italiano
The Jackson Laboratory
Jacob's Cure
Johns Hopkins University
Juvenile Diabetes Research Foundation
Sidney Kimmel Foundation for
Cancer Research
Kirac Family Foundation
The Leukemia & Lymphoma Society
The Life Sciences Research Foundation
March of Dimes Foundation
The G. Harold and Leila Y. Mathers
Charitable Foundation
The Medical Foundation
Medical Outcomes Trust, Inc.
Middlesex District Medical Society
Momma Mary Foundation
Omega Institute for Holistic Studies
Searle Scholars Program
Alfred P. Sloan Foundation
H. Arthur Smith Charitable Foundation
Richard and Susan Smith Family Foundation
The Stoddard Charitable Trust
Whitehall Foundation, Inc.

\$50,000 - \$99,999

American Society for Microbiology
Brain and Behavior Research Foundation
The Broad Institute
Calamus Biosciences, LLC
Cystic Fibrosis Foundation
Fletcher Foundation
Foundation for Surgical Fellowships
FSH Society
Greater Worcester Community Foundation
The Hanover Insurance Group
Hycliff Foundation
J.T. Tai & Company Foundation, Inc.
Charles A. King Trust Postdoctoral
Fellowship Program
The N.R. LaChance Foundation
Nancy Lurie Marks Family Foundation
Mathematica Policy Research, Inc.
William J. McKee Jr. Charitable Foundation
Omnitec Solutions, Inc.
The Pew Charitable Trusts
Pharmaceutical Research and
Manufacturers of America
The Rainwater Charitable Foundation
Ronald McDonald House Charities
of Eastern New England, Inc.
Ruderman Family Foundation
ViaCord, LLC
VR Foundation

\$10,000 - \$49,999

Abbvie
Action for Boston Community
Development, Inc.
Autism Consortium
Bay State Savings Bank
Tara Bean Foundation
Beaumont Rehabilitation and
Skilled Nursing Centers

continued

Corporations and Foundations

continued

Herman F. Becker Family Charitable Foundation, Inc.
Benefit Development Group, Inc.
Big Y Foods, Inc.
Blue Cross Blue Shield of Massachusetts, Inc.
Borchard Foundation on Law and Aging
Bullfinchs Restaurant
Columbia University
Commerce Bank
Compass Group
The Congress Group, Inc.
Consigli Construction Co., Inc.
Covidien
Crothall Healthcare, Inc.
Jeanne Y. Curtis Foundation
Eastern Bank Charitable Foundation
Embo
Fallon Community Health Plan
Fenwal, Inc.
Greenwood Industries Inc.
David Grenon Family Foundation
Harvard Pilgrim Health Care, Inc.
J. Robert Gladden Orthopaedic Society
The Henry M. Jackson Foundation
Japan Foundation for Pediatric Research
John Hancock Mutual Life Insurance Co.
The Klarman Family Foundation
The Megan Lally Memorial Fund, Inc.
Marty Meehan for Congress Committee
Massachusetts Medical Society and Alliance Charitable Foundation
Massachusetts State Science & Engineering Fair, Inc.
MedStar Ambulance
The Merit Foundation
Millbury Health Care Center
Mirick, O'Connell, DeMallie & Lougee, LLP
Morrison Management Specialists
National Grid USA Service Company, Inc.
National Opinion Research Center
The Plourde Family Charitable Trust
PR Restaurants LLC
Quinsigamond Community College
Raytheon
The Rehm Family Foundation
Rheumatology Research Foundation
Albert W. Rice Charitable Foundation
Paul C. and Gladys W. Richards Foundation
The Lester and Joan Sadowsky Family Charitable Foundation
Siff Charitable Foundation
Standard Chartered
Stryker Craniomaxillofacial
Suffolk Construction
Suffolk Construction's Red & Blue Foundation
Treatment Innovations, LLC
Tufts Health Plan
UHealth Solutions, Inc.

UNUM Group
Vital Emergency Medical Services
W.L. Gore & Associates, Inc.
WeBeatCancer.org
John L. & Geraldine R. Weil Memorial Charitable Foundation
Will Rogers Institute
Wolters Kluwer Health, Inc.
Worcester Public Schools
Worcester Rotary Club
Worcester State University
Worcester Telegram & Gazette
Xerox Business Services LLC
Yale University

\$5,000 - \$9,999

Anonymous (2)
Abbott Laboratories
Ahold Financial Services
ALS Family Charitable Foundation, Inc.
Argyros Family Foundation
Avon Foundation
Bowditch and Dewey, LLP
Cardinal Construction, Inc.
The Annie E. Casey Foundation
CIGNA Healthcare
Coghlin Electrical Contractors, Inc.
Coghlin Family Foundation
Connecticut General Life Insurance Company
Irene E. & George A. Davis Foundation
DCU for Kids
Deloitte LLP
DePuy Spine, Inc.
EMC Corporation
Fidelity Corporate Services
Fiske Independent Race Management
Fletcher Tilton PC
The Foundation for a Mindful Society, Inc.
Fredman Family Foundation Inc.
The Gift of Hearing Foundation
Goretti's Market
MPD Higgins Foundation
Jan M. & Eugenia Krol Charitable Foundation
The Laerdal Foundation for Acute Medicine
The Kaitlyn Langlois Memorial Foundation, Inc.
MedAssets, Inc.
Mercedes-Benz of Shrewsbury
Morrison Healthcare Food Services
Julie & Dennis Murphy Family Foundation
National Multiple Sclerosis Society
New England Region Sports Car Club of America
Nomir Medical Technologies, Inc.
Office Resources
P.L. Rider Co., Inc.
Peters & Sowyrda
Polar Beverages
The Protector Group Insurance Agency, Inc.
The Stephen F. Quill Family Foundation
Rand-Whitney Container Corp.
Joyce and V.D. Scott Foundation, Inc.
Shields Health Care Group LP
Stantec Consulting, Ltd.
The Stop & Shop Supermarket Company

TJX Companies, Inc.
UMass Memorial MRI & Imaging Center
UniBank for Savings
W. W. Grainger, Inc.
Whalley Computer Associates, Inc.

\$1,000 - \$4,999

Anonymous (2)
AB SCIEX
The Active Network, Inc.
Advance Mfg. Co., Inc.
Ahearn Equipment, Inc.
Air Methods Corporation
Allegro MicroSystems, LLC
Alpha Omega Alpha Honor Medical Society
American Legion
American Psychiatric Association
Anna Maria College
Architectural Resource Cambridge
Art Guild, Inc.
Associated Credit Services, Inc.
Associated Home Care, Inc.
Avidia Bank
Biotronik
Bollus Lynch, LLP
Boston Scientific Corporation
Breast Cancer Research Foundation
Brigham Hill Foundation
Brookfields' Lions Club
Bruker Daltonics, Inc.
C & L Donuts Inc.
C.R. Bard, Inc.
Cambridge Isotope Laboratories, Inc.
Cell Signaling Technology, Inc.
Charter Communications
Cintas
College of the Holy Cross
Commonwealth Medicine
Consigli Construction Foundation
Patrick Comer Courage Foundation
Crown Linen Services, Inc.
Melvin S. Cutler Charitable Foundation
Dell
Dom Vito, Inc.
East Coast Microwave Distributors, Inc.
The Entwistle Company
EVO Dining LLC
Fiduciary Investment Advisors, LLC
Flynn's Truck Plaza
Fraternal Order of Eagles
General American Mutual Holding Company
Gilbane Building Company
H & H Dance Academy, Inc.
Hanover Insurance Company
Harding Pediatrics LLP
Healthcare Financial, Inc.
Healthcare Observation Systems, LLC
Hillcrest Country Club Ladies League
Illinois Retina Center, LTD
Intel Massachusetts Inc.
Intel Volunteer Grant Program
J. F. White Contracting Company
J. J. Bafaro, Inc.
Johnson Controls Blue Sky Inc.
John & Kelley Joseph Family Foundation

Jeremiah D. Kelly Foundation Inc.
 The Judy and Tony King Foundation
 Lifeorce Cryobanks
 LUTCO, Inc.
 Lynch Family Charitable Foundation
 M.K. Sullivan Insurance Agency Inc.
 The Madolil Charitable Trust
 Marlborough Hills Healthcare Center
 Emma Louise Marrone Memorial Fund
 Mary Ann Liebert Inc.
 Masterman's, LLP
 C. Jean and Myles McDonough Charitable Foundation Trust
 Medtronic, Inc.
 Mercer Human Resource Consulting
 Millbury Lions Club, Inc.
 Millennium Pharmaceuticals, Inc.
 Neonatology Associates
 North Central Massachusetts Community Foundation
 North Pointe Investment Partners
 Nypro Foundation, Inc.
 Orion Emergency Services, Inc.
 Patil Foundation, Inc.
 Philips Healthcare
 Polito Development Corporation
 Pressure Biosciences, Inc.
 Quabbin Regional Teachers Association
 Raytheon Guards Association
 Riverdale Esker LLC
 Sidney and Rosalie Rose Charitable Fund
 Rotary Club of Shrewsbury
 Rotary Club of Southbridge
 Rotary Club of Uxbridge, Inc.
 Rotary Club of Westborough
 Rotary District 7910 Charity Fund, Inc.
 Sam's Club
 Schwab Fund for Charitable Giving
 Shimadzu Scientific Instruments
 Small Business Insurance Agency, Inc.
 Sons of the American Legion Detachment of Massachusetts
 SpencerBANK
 The Spillane Charitable Foundation
 State Street
 Stericycle
 Sunshine Sign Company, Inc.
 Surety Association of Massachusetts
 Table Talk Pies, Inc.
 Target Stores
 ThermoFisher Scientific
 Tina Bilazarian, Inc., Realtors
 Towers Watson & Co.
 UMassFive College Federal Credit Union
 UMMHC OB/GYN Department
 UMMS Disability Evaluation Services
 United Way of Central and Northeastern Connecticut
 United Way of Central Massachusetts
 University of Colorado
 Valet Park of America
 Virogen Corp.
 Wachusett Area Rotary Club
 Walmart Foundation
 Waters Corporation
 Webster Five Foundation

Wood Park Music Shell, Inc.
 Worcester Country Club
 Worcester Polytechnic Institute
 Wyman-Gordon Foundation
 York Harbor Maritime Antiques

\$500 - \$999

Absolute Machinery
 Barr & Barr, Inc.
 Benoit Language Services
 Blackstone Productions, Inc.
 Brussels Development Company
 Canopies for Kids
 CentMass Association of Physicians
 Central Massachusetts Area Health Education Center
 Central Massachusetts Pediatric GI & Nutrition PC
 Chaves Heating and Air Conditioning, Inc.
 Cross Cultural Communication Systems, Inc.
 DCM Systems Incorporated
 Dewey Square Group, LLC
 East Coast Slurry Co., LLC
 F and G Construction Co., Inc.
 FM Associates
 G.A.P.S. Plumbing & Heating
 Glick Charitable Foundation
 The Granite Group
 Hathaway & Associates, LLC
 Health Alliance Medical Staff
 Herlihy Insurance Group, Inc.
 Income Research & Management, Inc.
 International Union of Operating Engineers
 ISS Sutherland International Ltd.
 Kuchnir Dermatology & Dermatologic Surgery
 L&W Realty Trust
 Lactation Services LLC
 Language Line, LLC
 Leominster Credit Union
 MacNeill Engineering Worldwide
 Massachusetts College of Liberal Arts
 Massachusetts Medical Society New England Journal of Medicine
 Massachusetts Port Authority Fire Fighters Local S-2
 Robin Cook Milligan Inflammatory Breast Cancer Fund
 Moretrench American Corp.
 New England Police Benevolent Association, Inc.
 Northwest Atlantic (Canada) LTD
 The Outsource Group
 Pass Assured, LLC
 Prime Logistics Partners, Inc.
 Qiagen, Inc.
 R.C. Keddy Building & Contracting
 Ricciardi Bros, Inc.
 Robeco Investment Management, Inc.
 Rockefeller Philanthropy Advisors
 Roofers Union Local 33
 Shepherd Hill Regional High School
 Siena Engineering Group, Inc.
 Siu Complaine Resource, LLC
 Sons of the American Legion Squadron 183
 Spectrum Enterprises

Spring Street Elementary School Student Council
 Sterling Nursery School, Inc.
 Steve Brewer Committee
 Strategies for Health LLC
 Taylor Exhibition Services, Ltd
 Technical Education Solutions, LLC
 United Lens Company, Inc.
 United Plastics
 United States Harness Writers Association
 Venerini Academy, Inc.
 Vernon Hill Post 435 Sons of the American Legion
 Vincent A. Pedone Committee
 Wegmans Food Markets, Inc.
 The Women's Image Center
 Worcester Urological Associates, Inc.

\$250 - \$499

Absolute Green Energy
 Akibia Network & Security Solutions
 Algonquin Athletic Booster Corporation
 American College of Physicians
 Applied Technical Sales & Marketing, Inc.
 Ashburnham Hardware, Inc.
 Aspen Advisors, LLC
 Auburn Pop Warner Football
 Auburn Vision Center Inc.
 Baystate Medical Center, Inc.
 Beaton Kane Construction
 BNY Mellon
 Bristol-Myers Squibb Foundation, Inc.
 Cambium Corp.
 Central Massachusetts Anesthesia Affiliates
 Chandler Pediatrics
 Charlton Fence Company
 Cherry Valley Post 443
 Child Health Associates, PC
 Coloplast
 Columbia Technical Services
 Committee to Elect Joseph D. Early Jr.
 Community Foundation of Western Massachusetts
 Country Bank for Savings
 Daniel Vidars, MD, PC
 Discover Marble & Granite, Inc.
 Drs. Scannell, Hallenbeck, Chernosky & Myers
 EIC Associates Inc.
 Family Medical and Maternity Care, PC
 Favulli Electric, Inc.
 Flood Law Office, P.C.
 Give With Liberty
 Greek Ladies Philoptochos Society
 Hinckley, Allen & Snyder LLP
 Hudson Youth Football & Cheerleading
 Innovative Products and Equipment, Inc.
 Jillian's Worcester
 Joe Tex
 John P. Rowe Funeral Home, Inc.
 Johnson & Johnson Family of Companies
 Kirkland, Albrecht & Fredrickson, LLC
 Knight Incorporated
 Lapan Mechanical Contractors, Inc.
 Legacy Publishing Group, Inc.
 Letter Logic, Inc.

Margaritas Restaurant Group
Massachusetts College of Pharmacy
& Health Sciences
Mathis Pfohl Foundation
Medical Associates Pediatrics, P.C.
Microtek Components Ltd
Millbury Savings Bank
Neary & Hunter OB/GYN, LLC
New England-Canada Business Council
North County Nephrology Associates, P.C.
Northbridge Police Association
Notre Dame Academy
OFS Fitel, LLC
Pamjam Realty LLC
Patrick A. Durkee Painting
Paul M. Phipps Insurance Agency, Inc.
Paxton/Patterson LLC

Petersen Ventures LLC
Pine Tree Concrete Products, Inc.
Pioneer Oil Co., Inc.
Porter and Chester Institute
Pratt & Whitney
Premier Site Work Services, Inc.
R & M Leasing Corporation
R. Zoppo Corp
R.T. Foods
Railroad Construction Company, Inc.
Ray's True Value Hardware
Reliant Medical Group
Rutland Lions Association, Inc.
Sanofi Aventis
Shrewsbury Firefighters Association
Smith & Wesson
Sons of the American Legion Squadron 209

Sorelle Salon and Spa
South Street Elementary School
St. Rose of Lima Parish
Struck Catering
Tammany Music Hall LLC
Technical Education Products Inc.
Thrivent Financial for Lutherans
Tocci Building Corporation
Truist
United Way of Rhode Island
Uxbridge High School
Vincent's House of Pizza
Westboro Pediatrics Staff
Women's Health of Central Massachusetts
Worcester Fire Department Credit Union
Worcester Pediatric Associates
Worcester Police Officials Union

Matching
Gift
Companies

Aetna Foundation, Inc.
American International Group, Inc.
American Petroleum Institute
Amgen Foundation
The Apple Matching Gifts Program
Aspect Global Giving Program
Aspect Software Inc.
Bank of America Matching Gifts
The Capital Group Companies Charitable
Foundation
Citizens Bank Foundation
Eaton Vance Management
eBay Inc. Foundation

FM Global Foundation
GE Foundation Matching Gifts Program
Gilbane
GlaxoSmithKline Foundation
Goldman Sachs Gives
Google Matching Gifts Program
IBM International Foundation
ING
Invensys Systems, Inc.
John Hancock Matching Gift Center
Johnson & Johnson Family of Companies
JPMorgan Chase Foundation
The Juniper Networks Matching
Gift Program
Macy's Foundation
Merck and Company Foundation
Merck Company Foundation
Microsoft Matching Gifts Program
Multiplan Inc.
National Grid Matching Gifts

NGM Charitable Foundation
Novartis US Foundation
NSTAR
Old Mutual Asset Management
Charitable Foundation
Parametric Technology Corporation
The Pfizer Foundation Inc.
Raytheon
Saint-Gobain Corporation Foundation
Sanofi Aventis
Sentinel Benefits & Financial Group
SLFD
Spectra Energy
St. Mary's Credit Union
State Street
UNUM
Verizon Foundation
Waters Corporation
Wells Fargo Foundation

Alumni
Donors

SCHOOL OF MEDICINE

Giving Participation Rate: 32.61%

Class of 1974

Donald W. Abbott, MD
Richard V. Aghababian, MD
Jonathan S. Rothman, MD
Paul Sabel, MD
A. Robert Schell, MD

Class of 1975

Peter P. Anas, MD
Jennifer H. Caskey, MD†
Susan H. Hou, MD
Erica E. Johnson, MD
Anita Karcz, MD

Class of 1976

Frances M. Hinteregger, MD
Bruce G. Karlin, MD

Class of 1977

David B. Aronow, MD
Lorraine K. Bello, MD
Adrienne L. Butler, MD
George E. Deering III, MD
Lena E. Dohlman-Gerhart, MD, MPH
Stephen D. Kerzner, MD
Francis J. Kilduff, MD
Robert A. Klugman, MD†
Robert G. Leone, MD
Evelyn S. Love, MD
Bernard T. McNamara, MD, FACP,
FACEP
Kenneth J. Miller, MD
Gordon M. Saperia, MD
Patricia K. Spencer, MD
Mary L. St. Andre, MD
Mary M. Tse, MD†

Class of 1978

Gregory B. Begin, MD†
Stephen R. Belton, MD†
Rachel A. Bergeson, MD†
David M. Boland, MD†
George W. Burke III, MD
Paul E. Darcy, MD†

Edward D. Donovan, MD
John J. Downing, MD
Daniel M. Doyle, MD†
Madeleine R. Fay, MD†
William J. Flanagan Jr., MD
Stephen R. Gorfine, MD†
Mark F. Henry, MD
Randall B. Hudson, MD†
Eric E. Johnson, MD†
P. Vernet Jones, MD
Michael A. Jozefczyk, MD†
William F. Keenan Jr., MD†
Morris C. Lainer, MD
Anthony F. Marino, MD
Betsy L. Moody, MD†
Gary L. Peters, MD†
Janice T. Powell, MD†
Michael B. Roberts, MD
Scott D. Rowley, MD
Ralph J. Sama, MD, FACP
Gail F. Stanton, MD†
Barbara Tausey, MD†
Susanna Woo Lee, MD†

Class of 1979

Anne M. Arey, MD
Barbara H. Bachow, MD
Albert A. Barrows III, MD
Brian J. Battista, MD
Alan S. Burstein, MD
Theresa M. Caputo, MD†
George Chidi-Njoku, MD
Carolyn M. Clancy, MD
Paul R. Clark, MD
Richard C. Dicker, MD
Jan G. Dohlman, MD
Robert A. Faucette, MD
Arnold S. Freedman, MD
Roger J. Garceau, MD
Neil H. Goldstein, MD
Irvin N. Heifetz, MD†
Celestia S. Higano, MD, FACP
Richard P. Jacobs, MD, MHA
Walter J. LeClair, MD
Eric D. Leskowitz, MD
Douglas S. Levine, MD
Christopher H. Linden, MD
Donald B. MacDougall, MD
Steven B. Matfis, MD
Andrew J. Miller, MD†

†alumni donor \$1,000+

Alumni Donors

Andrew I. Ober, MD
John D. Patrick, MD
Kathryn E. Reilly, MD
Carol B. Schreck, MD
Alan C. Stefanini, MD
Robert D. Tufts Jr., MD
Ann Wang-Dohlman, MD, MPH
Paul K. Williamson, MD†
Richard D. Zlotnik, MD

Class of 1980

Patricia M. Bailey, MD
Cynthia C. Bjorlie, MD
Eugene F. Boss, MD
Frederick J. Curley, MD
Gary W. Cushing, MD
Robert L. Dobrow, MD
Joseph E. Fuller Jr., MD
Richard E. Grazer, MD
Christopher A. Hakim, MD
Thomas A. Harrison, MD
Mark L. Henderson, MD
Abigail Adams, MD, and
R. Brian Hennessy, MD
Mark D. Johnson, MD
Helena K. Kelliher, MD
Fulton C. Kornack, MD
Michael T. Leahy, MD
Sharon F. Levy, MD
Susan M. MacDonald, MD
Michael J. Malone, MD
Leonard J. Medeiros, MD
Arnold R. Miller, MD
Michele K. Mudgett, MD
Barbara K. Prazak, MD
Paul N. Rosenfeld, MD
Frank D. Sacco, MD
Bradley A. Shapiro, MD
David M. Sharaf, MD
Almena Smith, MD†
John T. Szymanski, MD
Kathleen J. Welch, MD
Mary K. Wendel, MD
Paul T. Wesley, MD
George Wilding, MD†
Robert W. Wood, MD

Class of 1981

Lois J. Ayash, MD
Diane E. Bennett, MD, MPH, MED
Lawrence F. Brown, MD
Christopher L. Butler, MD
Richard A. Carlton, MD
Deborah Choate, MD
Michael J. Conrad, MD
Jon W. Cronin, MD
Kevin F. DeLacey, MD
Henry K. Driscoll, MD
Barry S. Feingold, MD
Federico Gonzalez, MD, FACS

Alice C. Haines, MD
Mary R. Hawthorne, MD
Barbara M. Healey, MD
John J. Iwuc, MD
Patricia S. Jay, MD
Paul A. Keefe, MD
Lee G. Kendall Jr., MD
Catherine Larned, MD†
Tatiana I. Lingos, MD†
James F. Maguire, MD
James T. McMahon, MD
John F. Meyers, MD
Cathy A. Miele, MD
James W. O'Connor III, MD
Monica M. Przelomski, MD
Joseph Rothchild, MD
Steven D. Salt, MD
Barbara A. Stewart, MD
Ann Marie Testarmata, MD
John J. Travaglini, MD
Marcia C. Werchol, MD
Julia K. Yoshida, MD
William M. Zane, MD

Class of 1982

Kenneth S. Allen, MD†
Christian T. Andersen, MD†
Dianne C. Barnard, MD
Michele D. Bilodeau, MD†
Stephen L. Bresnahan, MD
Peter A. Bridgman, MD
Sheila Callahan Butler, MD
Richard E. Chaisson, MD
Roderick H. Crocker Jr., MD†
Brian J. Dempsey, MD
Monica Donovan, MD
Raymond L. Dugal, MD
Paul S. Dunn, MD
Gregory J. Fleming, MD
Francine M. Foss, MD
Richard L. Gold, MD
Wendy S. Horwitz, MD
Rosemarie Hurley, MD
Ralph A. Iannuzzi, MD
Julie M. Stanton, MD, and
Thomas E. Lawlor, MD
LouAnn Maffei-Iwuc, MD
Robert F. McCarron, MD
Michael R. McInerney, MD
Gregory M. McSweeney, MD
Frank R. Murphy, MD
John B. Pawlowski, MD, PhD
Paul F. Racicot, MD
Thomas E. Reinhardt, MD
Susan E. Rosen, MD
Kenneth Rosenfield, MD†
George H. Stedman, MD
Nicholas M. Tsanotelis, MD†
Nathan E. Wilson, MD

Class of 1983

Susan Auerbach-Ferdman, MD
Lorraine Barton-Haas, MD
Regina M. Bielawski, MD
William I. Calhoun, MD
William J. Callahan, MD
Kathryn L. Cohan, MD†

Libby Cone, MD
Susan Connors, MD
William F. Corbett, MD
Gerard R. Cox, MD, MHA†
Howard N. Fixler, MD
Mary Ellen G. Foti, MD
James Fulmer, MD
Jerry H. Gurwitz, MD†
Karen B. Harvey-Wilkes, MD†
Michael S. Hauser, DMD, MD†
Paul W. Keough, MD
Bernadette M. Leber, MD†
Michael J. Lemanski, MD†
Peter Y. K. Leong, MD†
Jane A. Lochrie, MD†
Katherine A. Marshall, MD†
Andrew P. Modest, MD†
Michael G. Muto, MD
Rosemary A. O'Connell, MD†
Nancy T. O'Neill, MD
Mark C. Pettus, MD
David C. Pickul, MD†
Andrew A. Proos, MD
Richard J. Rogers, MD, PhD†
Steven R. Rozak, MD
Alex N. Sabo, MD
Peter N. Schlegel, MD†
Eric W. Schmidt, MD
Wayne R. Sharaf, MD
Jay S. Stiller, MD
Richard J. Waite, MD
Robert P. Wespiser, MD†
Stephen M. Zappala, MD†

Class of 1984

Joel M. Bartfield, MD
Patrick J. Boyce, MD
Lori E. Circeo, MD
Kathleen M. Cleary, MD
Christopher R. Conley, MD
Jay M. Daly, MD
Cay E. DenHerder, MD
David G. Dodwell, MD†
Eleanor M. Duduch, MD
Mary Ellen Dugan, MD
Alan P. Farwell, MD
Nancy M. Fontneau, MD†
Gerald S. Gleich, MD
Pamela W. Hoyt, MD
Richard G. Lemay, MD
Siobhan M. McNally, MD, MPH,
and Mark J. Liponis, MD
Pamela A. Lipsett, MD, SACS
David R. Lovett, MD†
Robert E. Measley Jr., MD
Janet E. Osterman, MD†
Raymond S. Pierson, MD†
Robin L. Yurkevicz, MD, and
Marc C. Restuccia, MD
Leslie P. Shaff, MD
David S. Shepro, MD
William S. Sutherland, MD
Karen J. Swanson, MD
Philip J. Therrien, MD†
Russell C. Woglom, MD
Elizabeth L. Zentz, MD

Class of 1985

John J. Baga, MD
Nancy D. Berube, MD
Joshua A. Boyce, MD
Thomas A. Browning, MD
Paul M. Chetham, MD
Elizabeth Cookson, MD
Laurel A. Dallmeyer, MD
Michael A. Davis, MD, ScD
Bradford D. Drury, MD, FACS
Elizabeth L. Fabens, MD
Daniel G. Fisher, MD
Mitch J. Gitkind, MD
Diane B. Kaufman, MD, and
David F. Gitlin, MD
Shawn A. Hayden, MD, PhD
Cheryl A. Kelly, MD, and
James J. Kelly, MD
Rebecca L. Konkle, MD
Robert A. Lancey Jr., MD
Sonia Lewin, MD
Andrew H. Liu, MD
M. Paula Lutz, MD
George D. Lynch Jr., MD
Patrick J. Lynch, MD
Rita L. McGill, MD, and
A. Thomas McGill, MD
Brenda M. McHugh, MD
Christina L. Wei, MD, and
Daniel J. O'Leary, MD†
Virginia H. Palazzo, MD
Bernard J. Roth, MD†
Diane M. Savarese, MD
Debra S. Shapiro, MD
Karen J. Shedlack, MD
Allen L. Smith, MD, MS
Alison M. Sollee, MD
Elizabeth C. Vinton, MD
Barbara P. Wissner, MD
Kathleen M. Zaffino, MD

Class of 1986

Lynn A. Baden, MD
Elenie C. Bartzokis, MD
John E. Beaulieu, MD
Timothy L. Biliouris, MD
Rebecca P. Brackett, MD
Michael C. Connelly, MD†
Anne E. Cosgrove, MD
Deborah B. Ehrenthal, MD
Leigh M. Firn, MD
Robert N. Glazer, MD
Mark A. Goldberg, MD
Steven D. Herman, MD
Susan U. Lynch, MD†
Caroline Marten-Ellis, MD†
Julia A. Matthews-Bellinger,
MD, PhD
John J. McInnis Jr., MD
John F. Mulqueen Jr., MD
Robert A. Negus, MD
Krista E. Patton, MD
James W. Pellegrini, MD
Steven I. Rapaport, MD
Ina B. Ratner, MD
Jan C. Rockwood, MD

Alumni Donors

continued

SCHOOL OF MEDICINE
Giving Participation Rate: 32.61%

Benjamin N. Rosenberg, MD
John R. Schneeweis, MD
William R. Sellers, MD†
Daniel J. Sullivan II, MD
Mary P. McGowan, MD, and
Thomas J. Synan, MD†
Michael J. Thompson, MD
Dennis A. Tighe, MD
Susan L. Upham, MD, MPH
Deborah A. Vatcher, MD
Aaron L. Zuckerberg, MD

Class of 1987

Thomas M. Bilodeau, MD
James A. Bloomer, MD
Paul F. Brenc, MD
Leera M. Briceno, MD
Gary Bubly, MD
Maria A. Casal, MD
Jill J. Chaplin, MD
Teresa R. Corcoran, MD
Nina Fabiszewski, MD
Freeman L. Farrow, MD, JD
Antoine M. Ferneini, MD
Martha L. Gallagher, MD
M. Patricia Harris, MD
Charles S. Hemenway, MD, PhD
James P. Hoye, MD
Ellen S. Kaitz, MD
David A. Kaminsky, MD
Elizabeth M. Keane, MD
Lisa M. Levheim, MD
Shipen Li, MD
Donald G. Love, MD
Kimberlee S. McCartney, MD
Richard K. McNally, MD
Andrew T. Putney, MD
Jane G. A. Rapinchuk, MD
Arlene A. Rozzelle, MD
Assaad J. Sayah, MD, FACEP
Janet H. Sherman, MD
Marjorie B. Snyder, MD
Jay A. Sorgman, MD
Marjorie K. Stock, MD
Judith E. Tapper, MD
Paul Upham, MD
Daniel A. Veno, MD

Class of 1988

Lloyd M. Alderson, MD†
Philip J. Ayvazian, MD
Kern J. Bayard, MD†
Kathleen J. Beach, MD, MPH†
Joanna Buffington, MD, MPH
Nathaniel G. Clark, MD†
Susan R. Cohen, MD
Joseph J. Disa, MD†

Annesofie Dubeck-Brooks, MD
Damian E. Dupuy, MD†
Macie Finkelstein, MD
Richard G. Florentine, MD
Manuel L. Fontes, MD†
Richard M. Forster, MD
Elzbieta B. Griffiths, MD†
Audrey S. Guhn, MD
Margaret Harling, MD
John F. Hatch, MD
Raymond E. Hubbe, MD†
Gordon Juric, MD†
Sahira N. Kazanjian, MD
Sheila F. Kennedy, MD
Kimberlee A. Kusiak, MD
Rosina T. Lis, MD
Scott F. MacKinnon, MD
Michael S. MacVeigh, MD
Harvey J. Mamon, MD†
Kerin S. McCarthy, MD†
Anne M. Merra, MD
Ellen B. Morris-Darrow, MD
Stephanie S. Prior, MD†
Glen A. Pu, MD
Lisa M. Rembetsy-Brown, MD
Ronald B. Rubin, MD
Michelle Z. Schultz, MD
Karen R. Smigel, MD
Dale G. St. Lawrence, MD†
Mary Jean Stempien, MD†
Robert E. Tarpy, MD
Sotirios Tsimikas, MD†
Janice C. Washburn, MD, and
Dana S. Washburn, MD†
Debora E. Williams-Herman, MD

Class of 1989

Evelyn C. Abernathy, MD
Ronald N. Adler, MD†
Mary F. Baker-Berzansky, MD, and
S. Scott Berzansky, MD
Susan E. Bonadonna, MD
James W. Carroll, MD
William S. Cutler, MD
Katya Divari-Tsagarakis, MD
Jonathan R. Ellis, MD, MPH
Patrice H. Fox, MD
Sheira Freedman, MD
Andrea J. Fribush, MD
Elizabeth A. Fuller, MD
Julie Kaufman, MD†
Janice L. Kennedy, MD, and
Christopher C. Kennedy, MD
Judith Kleinerman, MD
Lilly C. Lee, MD
Thomas J. Regan, MD
Carol R. Schwartz, MD
Jonathan J. Shoukimas, MD
Mary A. Valliere, MD

Class of 1990

Vincent M. Biggs, MD, FAAP
Marcel J. Casavant, MD
Joseph F. Daigneault, MD
Lawrence M. Davis, MD
David B. DeGrand, MD, PhD
Maria L. Ellis, MD

Colleen Finnegan, MD
Steven V. Fischel, MD
Michelle M. Flynn, MD
Scott H. Gonzalez, MD
Holly H. Goodale, MD
Mario S. Grasso, MD
Steven A. Kagan, MD
Joseph P. Karpicz, MD
Michael W. Kruczek, MD
James M. Leone, MD
T. Tsuan Li, MD
Mary J. Lyons, MD
Brenda A. Neary, MD, PhD
Lisa Norton, MD†
William C. O’Callahan, MD
George F. Parker, MD
Michele C. Parker, MD
Susanne J. Patrick-MacKinnon, MD
Patricia P. Petrosky, MD
Paul A. Rufo, MD
Howard B. Sherman, MD
Ilia Shlimak, MD
Craig N. Van Roekens, MD, MPH
Anthony E. Wilson, MD

Class of 1991

Paul J. Apostolides, MD†
Stephen J. Barr, MD†
Karen A. Beaton, MD†
Kyle R. Byrne, MD†
Jane E. Carleton, MD
Marie G. Cicchetti, MD
Reynaldo Cordero, MD
Laura S. Duffy, MD
James M. Fuller, MD, PhD
R. Scott Harris, MD
Amy S. Hayes, MD
Karen A. Kelly, MD
Jean Kwo, MD
Janice M. Lopez, MD
Timothy S. Naimi, MD, MPH
Paul E. Noroian, MD
Elizabeth A. Rafferty, MD
Eileen C. Reilly, MD
Carolyn Roy-Bornstein, MD
John J. Ryan, MD
Anna M. Sarno Ryan, MD
Jeffrey A. Sorkin, MD
John Steriti, MD
Maura Sullivan, MD
Brian P. Sutton, MD, FACEP
C. Scott Weston, MD

Class of 1992

Jeannine R. Audet, MD
Christine A. Carey, MD
Laura Chen, MD
Fehmida A. Chipty, MD
Anh T. Duong, MD
Dina A. Eliopoulos, MD
James M. Flynn, MD
Jane R. Gagne, MD, and
Daniel J. Gagne, MD
Maurissa A. Guibord, MD, and
Ronald S. Guibord, MD
Deborah D. Gurski, MD
Leslie R. Harrold, MD, MPH

John M. Hodapp, MD
Rebecca M. Jones, MD
John J. Kelly, MD†
Anita L. Kostecki, MD
Carolyn H. Kreinsen, MD
Victoria L. Pillard, MD
David J. Shih, MD
Steven F. Siraco, MD
W. Zoe Stitt, MD†
Patricia E. Sullivan, MD
Brian J. Szwarc, MD
Anne N. Thorndike, MD, MPH
Michelle E. Toder, MD
Robert S. Zarum, MD†
Jeffrey K. Zawacki, MD

Class of 1993

Caroline J. Alper, MD, and
Eric J. Alper, MD†
Eunice A. Ampiaiw, MD†
Christine H. Andersen, MD†
Douglas R. Barr, MD
Eric R. Benson, MD†
Sandra J. Musial, MD, and
Jonathan M. Bertman, MD†
Brian K. Bredvik, MD†
Maureen M. Burns, MD
Heather A. Chapman, MD
John J. Cloherty, MD, MPH†
David A. Dohan, MD
Leslie A. Donovan, MD†
Robert S. Faberman, MD
Christine A. Farrell-Riley, MD
Robin S. Gross, MD
Virginia M. Ribeiro, MD, and
Edward S. Hartman, MD
Jonathan S. Herland, MD
Christopher S. Joncas, MD†
Catherine E. Jones Dickson, MD†
Gretchen L. Kelley, MD
David J. Koffman, MD
Brett A. Leav, MD
Peter J. Mazzaglia, MD†
Daniel J. McCullough III, MD
Mark E. Nicoletti, MD
Maureen M. O’Brien, MD
Kelly J. O’Callahan, MD
Bernard J. Quigley, MD
Scott L. Rosenzweig, MD
Patricia A. Sereno, MD
Suzanne Shusterman, MD
Robert A. Wetherbee, MD†

Class of 1994

Alan Babigian, MD
Dominique A. Carpentier, MD
Melody J. Cunningham, MD
Elizabeth A. Erban, MD
Andrew K. Fay, MD
Cheryl A. Hardenbrook, MD
Andrea C. Kronman, MD
Joseph M. McNamara, MD
Toby M. Milgrome, MD
Mary J. O’Neill, MD
Daniel J. Quinn, MD†
Gregory R. Seiler, MD

Elizabeth T. Siraco, MD
John M. Solomonides, MD
Rachel Wulf Silver, MD

Class of 1995

Sharon A. Burdulis, MD†
Beth A. Cerce, MD
Eric W. Dickson, MD, MHCM,
FACEP†
Rebecca A. Griffith, MD
Michael G. Hamrock, MD†
Karen A. Heveron, MD
Anne C. Jones, MD
Philip E. Knapp, MD
Frank J. McCabe, MD†
Richard I. Popovic, MD
Jennifer M. Riehl, MD
Christine Rooney, MD
Amy B. Schoenbaum, MD
Jennifer L. Turi, MD
Kathryn Wiseman, MD, and
Richard A. Wiseman, MD

Class of 1996

David A. Albert, MD
Karen J. Allard, MD
Kevin W. Brathwaite, MD
Teresa M. Breault, MD
Jonathan P. Commons, MD
Sandra M. Dejong, MD
Andrew J. Duffy, MD
John E. Ford Jr., MD
Sarah Goff, MD
Kristen H. Gunning, MD
Alexander C. Heard, MD
Tracy L. Kedian, MD
Victor Lazon, MD, PhD
Rebecca A. Lubelczyk, MD
Nathan R. MacDonald, MD
Christine L. Macomber, MD, and
Joshua C. Macomber, MD
Kerry K. McCabe, MD†
Christopher J. Ollari, MD
Gabrielle M. Reine, MD
Rocco Ricciardi, MD
Theresa M. Oliveira, MD, and
Eric A. Shulman, MD
Michael S. Shusterman, MD
Carla M. Vaccaro, MD
Barbara M. Walsh, MD, FAAP
Bruce A. Webster, MD
John L. Worden IV, MD

Class of 1997

Imoigele P. Aisiku, MD†
Kyneret H. Albert, MD
John L. Alexander, MD†
Stephen C. Anderson, MD
Kim A. Basu, MD
Mari M. Bentley, MD
William G. Berndt, MD, PhD
Elizabeth E. Boyle, MD
Khoá D. Do, MD
Leslie A. Dubinsky, MD
Lisa M. Fitzgibbons, MD
Anne T. Fox, MD†
Christopher H. Gram, MD

Wendy Stead, MD, and
John J. Jakimczyk, MD
Mary L. Joe, MD
Suniti Kumar, MD
Jennifer M. LaBonte, MD
Peter P. LaCamera, MD
Maureen Q. Layden, MD, MPH
Margaret T. Lee, MD†
Keelee J. MacPhee, MD
Julie A. McCole Phillips, MD
James L. Mugford, MD
John Nadaï, MD
Lisa B. Noble, MD
Paulo J. Oliveira, MD
Wendy P. Regan, MD
Anthony J. Schena, MD
Nirali P. Singh, MD, and
Jonathan M. Singh, MD
Nicole P. Somvanshi, MD
Gregory K. Steinberg, MD
Francis W. Sweeney, MD
Yvonne H. Ting, MD
Karen S. Zgurzynski, MD

Class of 1998

Denise B. Ali, MD†
Sharon Bachman, MD, FACS†
Susan E. Braz-Martin, MD
Michael A. Burdulis, MD†
Saul L. Cohen, MD
Craig M. Coldwell, MD, MPH
Alanna J. Coolong, MD
Evelyn J. Cusack, MD
Laura H. Davies, MD
AnnMarie DeAngelis, MD, and
Nicola A. DeAngelis, MD†
Robert F. Flaherty, MD
Jeremiah D. Frank, MD
Alexander E. Gadbois, MD†
Christopher Garofalo, MD
Kristen M. Ghergurovich, MD
Sophia Z. Grant, MD†
Rachel H. Inker, MD
Gregory W. Kaupp, MD
Deborah L. Kovacs, MD
Beverly Stickles, MD, and
Joshua Krasnow, MD
Stephen K. Lane, MD
John F. Loughnane, MD
Kirk J. MacNaught, MD†
Caitlin L. Mann, MD
John S. Martin-Joy, MD
Patrick M. McEnaney, MD
Patricia C. Mullins, MD
Dan S. Nguyen, MD
Elizabeth M. Nottleson, MD
Marcia P. Ostrowski-Fries, MD
Andrea A. Pettinato, MD, and
Paul J. Pettinato, MD†
Alan P. Picarillo, MD
Jacquelyn M. Reilly, MD
Jennifer L. Ricciardi, MD
Christopher J. Rohan, MD
Giuseppina Romano-Clarke, MD†
David H. Rothstein, MD†
Matthew Russell, MD, MS

Jennifer L. Schwab, MD†
Jeremy M. Shore, MD
Susan L. Springer, MD
Judith A. Stebulis, MD†
Craig B. Surman, MD
Kevin J. Tally, MD†
Frederick J. Watson IV, MD†
Anne C. Weaver, MD†
Dana L. Weintraub, MD
Jonathan D. Zellman, MD

Class of 1999

Victoria J. Arthur, MD
Jenai E. Bland Cohen, MD
Cathleen Bonacci, MD
Ethan S. Brackett, MD
Aaron J. Burrows, MD
Rebecca C. Carrigan Shore, MD
Aida Cerundolo, MD
Arup De, MD
Elise J. De, MD
Nancy E. Drew, MD
Megan W. Eliassen, MD
Terry Fortin, MD
Michael K. Hyder, MD
Patty-Ann Krajewski, MD
Allison LaRusso, MD
Rebekah C. Mannix, MD
Todd M. O'Brien, MD
Kerri E. Osterhaus-Houle, MD†
Elizabeth Parlee, MD
Jeffrey Schneider, MD
David A. Shaff, MD
T. Clark Simpson, MD
Yvonne M. Smikle, MD
Jesse B. Smith, MD
Shawn Irene Sutton, MD
Michael Thompson, MD
Elizabeth R. Walsh, MD
Joanna E. Sampson, MD, and
Robert Whitehouse, MD

Class of 2000

Mary-Alice Abbott, MD, PhD
Geneve M. Allison, MD
Katharine C. Barnard, MD
Stephen R. Benoit, MD
Philip J. Bolduc, MD
Brittanny Boulanger, MD
Marguerite M. Brackley, MD
Brooke K. Breen, MD
Trista A. Brown, MD
Lucy Y. Chie, MD, and
Justin J. Campbell, MD†
Priscilla W. Carr, MD
Jeremi M. Carswell, MD, and
Brett M. Carswell, MD
Michael K. Chin, MD
Bruce E. Condit, MD
Karen Conway, MD
Sandhya Dhruvakumar, MD, MS
Steven W. Farraher, MD
Adam S. Feldman, MD, MPH
David B. FitzGerald, MD
Marguerite R. Garofalo, MD
Christopher Giuliano, MD

Jeffrey W. Goodman, MD
Nathaniel Jellinek, MD
Cara D. Kaupp, MD, FAAP
Tamiko H. Kido, MD
Lincoln J. Maynes, MD
Renee M. McKinney, MD
Tiffany A. Moore-Simas, MD,
MPH, MEd
Caitlin C. O'Donnell, MD
Sean O'Reilly, MD
Jennifer L. Parent, MD
Karen Scott, MD
Heidi L. Shaff, MD
Jean M. Siddall-Bensson, MD
Sarah F. Taylor, MD
Jane D. Thomas, MD

Class of 2001

Matthew S. Braga, MD
Teri L. Brehio, MD
Philip R. Burke, MD, MPH
Kathryn M. DeAnzeris, MD
Elizabeth Gittinger, MD
Stacey B. Greally, MD
Elizabeth A. Karagosian, MD
Brian Levitt, MD
Marc S. McDermott, MD
Brian D. Moquin, MD
Heidi H. O'Connor, MD
Elyssa Aronson Pellish, MD, and
Randall S. Pellish, MD
Joseph Peppe, MD
Ouanza A. Puplampu, MD
John J. Reap, MD
Elisabeth G. Richard, MD
Sarah A. McSweeney-Ryan, MD, and
Benjamin C. Ryan, MD
Madeleine C. Sampson, MD, and
Bradford Sampson, MD
Jacqueline A. Swan, MD, and
Timothy M. Smith, MD
Shaun A. Spadafora, MD
Michael Waxman, MD
Dawn M. Weinstein, MD
Sabrina Witherby, MD

Class of 2002

Lisa B. Nelson, MD, and
Stephen A. Alsdorf, MD
Cara A. Attanucci, MD
David J. Blehar, MD
Susan K. Boreri, MD
Ann L. Busby Dolloff, MD
Megan F. Selvitelli, MD, and
Michael A. Dedekian, MD
Colin B. Devonshire, MD
Ernest K. DiNino, MD
Thomas H. Egan III, MD
Lloyd D. Fisher, MD
Gregory E. Ginsburg, MD
Jeffrey S. Gold, MD†
Christina R. Hermos, MD
Christina H. Hernon, MD
Kimberly A. Hutchinson, MD
Tessa J. Lafortune-Greenberg, MD
Rebecca S. Lee, MD

Alumni Donors

continued

SCHOOL OF MEDICINE

Giving Participation Rate: 32.61%

Diana K. McManus, MD, and
David D. McManus, MD
Ceara C. McNiff, MD
Lisa B. Nelson, MD
Beth Plante, MD, and
Troilus A. Plante, MD
Jeffrey D. Potter, MD
Kimball A. Prentiss, MD
Allison J. Ramler, MD, MPH
Robyn S. Riseberg, MD
Cynthia G. King, MD, and
Lon J. Setnik, MD
Scott B. Silverman, MD
Brenda L. Walkey, MD, and
Allan J. Walkey, MD
Elizabeth Weinstein, MD
Athena Xifaras, MD
Sarah B. Zifcak, MD

Class of 2003

Matthew J. Bean, MD†
Catherine B. Boisvert, MD
Leah T. Belazarian Bouchard, MD,
and Joseph L. Bouchard, MD†
David E. Brodtkin, MD
Thomas F. Castiglione, MD
Meaghan L. Connors, MD
Catherine C. Davis, MD
Sarah M. Davis, MD
Leah E. Doret, MD
Noah J. Finkel, MD
Glen D. Gaebe, MD
Jonathan Gaffin, MD
Dori Goldberg, MD
Amanda Growdon, MD, and
Whitfield B. Growdon, MD
Jaimie Kane, MD
Tanya M. Laidlaw, MD
Steven Mattheos, MD
Brendan D. McNulty, MD
Erika M. McPhee, MD, and
James T. McPhee, MD†
Srikant Muddana, MD
Thomas Thong H. Nguyen, MD
Sara I. Lozano, MD, and
Matthew I. Quesenberry, MD
Shelley B. Saber, MD
Peter E. Sedgwick, MD
Kristen B. Silvia, MD
Natalie W. Vogel, MD
Matthew J. Wasco, MD
Margaret D. Werner, MD
Jacqueline J. Wu, MD†
Jay J. Yamin, MD†

Class of 2004

Katherine J. Ayers, MD
Aine M. Baez, MD
James S. Bath, MD
Robert J. Chehade, MD
Megan M. Lo, MD, and
Andrew D. Cook, MD
Kristina M. Deligiannidis, MD, and
Konstantinos E. Deligiannidis, MD
Joseph C. Dooley, MD
Timothy W. Farrell, MD
Elizabeth A. Fray, MD
Adam R. Kellogg, MD
Charles R. Lane, MD
Jaimee A. DeMone, MD, and
Daniel B. Osuch, MD
Dennis R. Paoloni, MD
Kristen M. Perras, MD
Benjamin D. Prentiss, MD
Colby A. H. Previte, MD, and
Gregory J. H. Previte, MD
Jill R. Reinherz, MD
Sarah M. Wegiel, MD
Rebecca A. Zanonato, MD

Class of 2005

Erin E. Barlow, MD
Kenneth I. Barron, MD
Julie A. Braga, MD
Jennifer A. Bram, MD
Heather L. Diskin, MD
Keelin A. Garvey, MD
Nicholas G. Genes, MD, PhD
Brian H. Hyett, MD
Emily M. Jones, MD
Marc A. Lieberman, MD
Matthew J. Logalbo, MD
Jean A. Marcelin Jr., MD†
Martha H. McLoughlin, MD
Stephanie K. Mueller, MD
Jacklyn A. Nkrumah, MD
Gregory K. Papazian, MD
Anne C. Powell, MD
Aarti Sekhar, MD
Joseph C. Tennyson, MD
John P. Verderese, MD
Rachel M. Vuolo, MD
Andrew H. Watt, MD
Lauren Alberta-Wszolek, MD, and
Matthew F. Wszolek, MD
Danielle A. Wyant, MD

Class of 2006

Tobin Abraham, MD
Laura E. Bothwell, MD
Jeanne Cawse-Lucas, MD
Garreth C. Debiegun, MD
Keith R. Dominick, MD
Megan Donohue, MD
Francesca L. Beaudoin, MD, and
John Haran, MD
Allison M. Hargreaves, MD
Matthew P. Hill, MD
Deborah Kelly, MD, and
Michael R. Kelly, MD
Suzanne B. Klainer, MD
Gary W. Mendese, MD

Michael Perloff, MD
Angie Ross, MD
Caitlin O. Saint-Aubin, MD
Rachel Vogel, MD

Class of 2007

Alfred J. Albano, MD
Dominic G. Amirtharaj, MD
Erin K. Mahoney Briones, MD, and
Justin K. Briones, MD
Laura G. Burke, MD
Stephen M. Carpenter, MD
Daniel N. Egan, MD
Matthew D. Ethier, MD
Drew A. Freilich, MD
H. Ruby Gatschet, MD
Kerri B. Gosselin, MD
Carolyn M. Keiper, MD
Suzanne M. MacKay, MD
Bryna J. McConarty, MD
Elizabeth C. McKeen, MD
Megan D. McMahon, MD
Harley A. Carroll Simeone, MD, and
Frank J. Simeone, MD
Mia D. Sorcinelli Smith, MD
Patricia L. Seymour, MD, and
Jonathan Tisdell, MD
Jessica E. Viola, MD

Class of 2008

Luis K. Abrishamian, MD
Alexandra S. Bailey, MD
Kenneth D. Bishop, MD, PhD
Jarrod J. Ferrara, MD
Matthew J. Furman, MD
Wendy L. Timpson, MD, and
Jonathan D. Holdorf, MD
Kelly J. Holland, MD
Samuel W. Joffe, MD
Andrew G. Jones, MD
Shasta A. Kielbasa, MD
Rebecca D. Lewis, MD, and
Bradford M. Lewis, MD
Joyce K. McIntyre, MD
Mark J. McKeen, MD
Joshua M. Pacheco, MD
Rebecca E. Pike, MD
Julie S. Rhee, MD
Todd M. Sanderson, MD
Magdalena Slosar, MD
Kathleen A. Townes, MD
Thomas L. Wadzinski, MD, PhD

Class of 2009

Jose F. Abad, MD
Samuel Ayala, MD
Jessica A. Bailey, MD
Andrew D. Beaser, MD
Elise R. Bender, MD
David L. Bielak, MD
Amy M. Podolski, MD, and
Allen Chang, MD
Jennifer Chiang, MD
Courtney Csikesz, MD, and
Nicholas Csikesz, MD
Shira H. Fischer, MD, PhD
Mary K. Flynn, MD
Amy B. Funkenstein, MD

Jessica L. Hahn, MD
Jacob A. Howe, MD
Deborah R. Liptzin, MD
Heather A. Mane, MD
Michael G. Mazzotta, MD
Gayle J. Pageau Pouliot, MD, PhD
Elizabeth J.N. Portnoy, MD
Olga Valdman, MD
Robyn D. Wing, MD

Class of 2010

Cono P. Badalamenti, MD
Caitlin M. Connolly, MD
Meaghan C. Doherty, MD
Erik Domingues, MD
Aimee B. Falardeau, MD
John M. Fallon II, MD
Ashley A. Ferullo, MD
Maurice F. Joyce III, MD
Marie A. King, MD, PhD
Stephanie M. Galica Lawrence, MD,
and Jeffrey J. Lawrence Jr., MD
Ingrid Liff, MD
Timothy J. Lin, MD
Emily S. Marsters, MD
Jonathan McCall, MD
Kathryn K. Morcom, MD
Wynne S. Morgan, MD
Peter S. Morse, MD
Alyse Mousette, MD
Lawrence J. Murphy Jr., MD
Krunal Patel, MD
Tara L. Richardson, MD
Sarah-Jo Stimpson, MD
Katherine C. Wrenn, MD
James L. Young, MD, PhD

Class of 2011

Edward J. Arous, MD
Anthony Burrows, MD
Brett J. Carroll, MD
Natalie L. Cohen, MD
Emily S. Davie, MD
Sophia L. Delano, MD
Thomas H. Dohman, MD
Michael J. Hernon, MD
Alisha M. Jaquith, MD
Marie A. Kieras, MD
Walter Kim, MD, PhD
Ronnelle S. King, MD
Ruth M. Levesque, MD
Allan Mabardy, MD
Peter McCahill, MD
Gregory Murphy, MD
Nana Adoma Owusu-Nyamekye, MD
Mary Linton B. Peters, MD
Anthony J. Porter, MD
Rachel Rosenberg, MD
Laura M. Spring, MD
Weizhen Tan, MD
Alexis Z. Tumolo, MD
Miriam S. Udler, MD
Justin Y. Yee, MD

Class of 2012

Rebecca M. Ackroyd, MD
 James Y. Atem V, MD
 Sara Barmettler, MD
 Minakshi Biswas, MD
 Joel M. Bradley, MD
 Anna M. Buabbud, MD
 Heather J. Busick, MD
 Angelo A. Clemenzi-Allen, MD
 Karen A. Cotting, MD
 Jennifer L. Crombie, MD
 Ciaran A. DellaFera, MD
 Megan A. deMariano, MD
 Evdokia Eleftheriou, MD
 Lindsay A. Gittens, MD
 Angela M. Gordon, MD
 Karl J. Henrikson, MD
 Elizabeth A. Herrup, MD
 Christina G. Kane, MD
 Kara P. Keating Bench, MD
 Mary G. Lavoie, MD
 Eben I. Lichtman, MD
 Rachel Sagor Maselli, MD, and
 Nicholas J. Maselli, MD
 Vincent F. Miccio Jr., MD
 Timothy F. Porter, MD
 Anthony C. Regis, MD
 Noah M. Rosenberg, MD
 Jennifer H. A. Russo, MD
 Rebecca R. Sills, MD
 Heather S. Summe, MD
 Richard C. Tibbetts, MD
 Matthew D. Tyler, MD
 Stefan G. Vanderweil, MD
 Genevieve Verrastro, MD
 Amy G. Zhou, MD

Class of 2013

Adedamola Adepoju, MD
 Safi Ahmed, MD
 Bree Alyeska, MD
 Sherar Andalcio, MD
 Mark V. Andrews Jr., MD
 Philip Aurigemma, MD
 Keith J. Azevedo, MD
 Julia L. Ballis, MD
 Inna Baran, MD
 Matthew A. Bartek, MD
 Sandra K. Beverly, MD
 Leah Biller, MD
 Elise M. Bognanno, MD
 Caitlin Bonney, MD
 Rachel Cannon, MD
 Daniel M. Carr, MD
 Emily L. Carter, MD
 Jacquelyn A. Chambers, MD
 Andrew Chandler, MD
 Daniel G. Collins, MD
 Jesse A. Columbo, MD
 Elizabeth H. Coogan, MD
 Seth C. Curtis, MD
 Elizabeth A. Dougherty, MD
 Michael Epstein, MD
 Katelyn M. Even, MD
 Ashley B. Farrington, MD

Adnan Faruqi
 Alyssa J. Finn, MD
 Mark G. Fitzgerald, MD
 Thomas F. Flood, MD
 Brian Freniere, MD
 Megan F. Furnari, MD
 Timothy Gleeson, MD
 Michael T. Grant, MD
 Oliver Gregory, MD
 Andrea V. Haas, MD
 Vanessa R. Hand, MD
 Daniel Hetherman, MD
 Antranig Kalaydjian, MD
 Andrew Kim, MD
 Nathalee Kong, MD
 Hamid Lari
 Mary Le, MD
 Stephanie B. LeBourdais, MD
 Matthew E. Lecuyer, MD
 Erik E. Lewis, MD
 Mitchell L.J. Li, MD
 Olivia J. Liff, MD
 Daniel T. Mandell, MD
 Amanda Burrage, MD, and
 Jarred McAteer, MD
 Michelle C. McCreary, MD
 Vincent Minichiello, MD
 Shadi Miri, MD
 Prabhakar S. Mithal
 Kerrilyn P. Murphy, MD
 Stuart P. Murray, MD
 Jonathan A. Nadler, MD
 Jenna M. O'Connell, MD
 Mark J. O'Connor, MD
 David Y. Ong, MD
 Sophia C. Paraschos, MD
 Julia Parzych, MD†
 Lydia Parzych, MD
 Erica Y. Popovsky, MD
 Patricia L. Pringle, MD
 Katherine W. Quayle, MD
 Alexis Ramirez, MD
 Kerry S. Rees, MD
 Keith P. Romano, MD
 Michael T. Romano, MD
 Elizabeth Scannell, MD
 Andrew N. Simoncini, MD
 Phanicharan A. Sistla, MD
 Stephen Skinner, MD
 Brad W. Stankiewicz, MD
 Lauren E. Strazzula
 Daniel G. Terk, MD
 Pardeep S. Thandi, MD
 David H. Wang, MD
 Megan H. Weeks, MD
 Erica E. Weston, MD
 Hilary F. White, MD
 Judith J. Wilber, MD
 Shelley Yang, MD

GRADUATE SCHOOL OF NURSING

Giving Participation Rate: 20.75%
 GSN alumni are listed with the class year of their terminal degree.

Class of 1987

Karen A. Coteleso, MS, RN, ARNP
 Barbara N. Tuthill, MS, RN

Class of 1988

Carol A. Bova, PhD, RN, ANP
 Jeanne M. Corrao, MS, RN
 Paula Goldman, MS, RN
 Karen N. McGough, MS, RN
 Kari A. Radford, MS, RN

Class of 1989

Jodi L. Lane, MS, RN, CS, CCTC
 Maureen L. Metters, MS, RN
 Sharon C. O'Donoghue, MS, RN
 Ruth A. Patterson, MS, RN

Class of 1990

Donna M. Davis, MS, RN
 Rita M. Galvin, MS, RN
 Linda M. Mangini, MS, RN
 Jean A. Peck, MS, RN
 Donna J. Perry, MS, RN

Class of 1991

Krista L. Alperin, MS, RN
 Donna T. Gemme, MS, RN
 Judithanne M. Gray, MS, RN
 Lori F. Hamilton, MS, RN
 Leah M. McKinnon-Howe, MS, RN
 Jacqueline Redlin, MS, RN
 Ann M. Sciammacco, MS, RN
 Paula K. Sheehan, PhD, RN

Class of 1992

Joan Arakelian, MS, RN
 Nancy Crawford, MS, RN
 Maureen Dodakian, MS, RN
 Janet Flory, MS, RN
 Elizabeth D. Goodwin, MS, RN
 Deborah O'Connor, MS, RN
 Mary Anne Perras, MS, RN

Class of 1993

Janet M. Davis, MS, RN
 Janice Fitzgerald, MS, RN
 Marion Giammarinaro, MS, RN
 Patti Onorato, MS, RN†
 JoEllen Ruf, MS, RN
 Anne Samuels, MS, RN
 Sandra J. Velazquez, MS, RN, PNP
 Donna M. Williams, MS, RN

Class of 1994

Lori J. Barker, MS, RN
 Jane H. Baron, MS
 Barbara P. Bisol, MS, RN
 Anne M. Bourgeois, EdD, RNCS,
 ANP, MS, RN†
 Christine A. Devine, MS, RN
 Charlene A. Gonynor, MS, RN
 Michelle Harwick, DNP, APRN-BC
 Wendy M. Lancey, MS, RN
 Bernadette M. Oinonen, MS, RN

Pamela J. Sparling, MS, RN
 Joyce A. St. Germain, MS, RN
 Marie E. Ventimiglia, MS, RN

Class of 1995

Jacqueline S. Bergeron, MS, RN
 Mary Carreiro, MS, RN
 Maureen DesRosiers, MS, RN
 Julie T. Hehir, MS, RN
 Elizabeth A. Keating, MS, RN
 Nancy R. Kowal, MS, RN, NP
 Linda M. LaChance, MS, RN
 Jacalyn M. Lastella, MS, RN
 Judith A. Nielsen, MS, RN
 Diane S. St. Onge, MS, RN

Class of 1996

Halina Brunell-Slowik, MS, RN,
 APN, BC
 Cindy Climer, MS, RN
 Donna D'Agostino, RN
 Jean A. Franzini, MS, RN
 Ellen Grady Venditti, MS, RN
 Ann S. Johnson, MS, RN
 Kathleen McDonough, MS, RN
 Lisa M. McNamara, MS, RN
 Suzanne P. Noone, MS, RN
 Barbara A. Poremba, EdD, MPH,
 RNCS, ANP
 M. Virginia Poulin, MS, RN
 Suzanne M. Shannahan, MS, RN
 Kathleen Sims, MS, RN, ACNP
 Richard M. Wardrop, MS, RN

Class of 1997

Doris E. Barreiro, MS, RN
 Evelyn M. Gregson, MS, RN
 Sharon M. Hennigan, MS, RN
 Catherine L. Pianka, MS, RN
 Cathleen M. Poliquin, MS, RN
 Janice K. Polletta, MS, RN, CNP
 Michele W. Proos, MS, RN
 Naomi S. Sawyer, MS, RN
 Cara A. Simpson, MS, RN

Class of 1998

Michelle Z. Halvorsen, ACNP
 Janet B. Long, MS, RN
 Patricia A. McCarty, MS, RN
 Carleen A. McQuaid, MS, RN
 Marsha C. Olson, MS, RN
 Jill R. Siskind, MS, RN
 Carol J. Walsh, MS, RN
 Letty D. Wheelock, MS, RN

Class of 1999

Paula Flanagan, MS, RN
 Mary M. Fortunato-Habib, MS, RN
 Jennifer A. Glickman, MS, RN
 Jeanne A. Piper, MS, RN
 Anne W. Rodman, MS, RN
 Kristine K. Wailgum, MS, RN
 Maryellen Wrubleski, MS, RN

Alumni
Donors

continued

GRADUATE SCHOOL OF NURSING

Giving Participation Rate: 20.75%
GSN alumni are listed with the class year of their terminal degree.

Class of 2000

Elysa Doherty, MS, RN
Karen A. Rose, MS, RN
Lee-Ann Saccone, MS, RN
Rosemary Theroux, PhD, RNC
Megan Touhey, MS, RN

Class of 2001

Patricia A. Kent, MS, RN
Paulette Seymour-Route, PhD, RN†
Susan I. Zangarine, MS, RN

Class of 2002

Larisa Altman, MS, APRN
Susan Balducci, MS, RN
Michelle G. Gasbarro, MS, RN
Virginia M. Mason, PhD, RN
Arthur P. McIntosh, CCRN, ACNP, BC
Carolann Monopoli, MS, RN
Paulette Remijan, MS, RN
Mary K. Stanley, MS, RN

Class of 2003

Paula A. Beaver, MS, NNP-BC
Karen T. Uttaro, MS, RN

Class of 2004

Lisa Johnson-Ford, MS, RN
Linda E. Messenger, MS, RN
Maureen E. Wassef, PhD
Jessica Wasserman, MS, RN

Class of 2005

Linda J. Josephson, MS, RN,
CCRN-CMC

Class of 2006

Kathleen E. Brule, MS, RN
Almaneta Lee, MS, RN
Katharine K. O'Dell, PhD
Cynthia A. Palmgren, MS, RN, CDE
Kathy V. Pulda, MS, APRN
Michelle L. Smith, MS, RN

Class of 2007

Marina N. Chernova, MS, NP
Nicole L. Cornelius, MS
Jennifer L. Fisher, MS
Mary O. Hudson, MS, RN
Lisa M. Ogawa, PhD, RN
Jill M. Terrien, PhD, APRN-BC,
ANP, ACNP
Eileen F. Terrill, PhD, ANP-BC

Class of 2008

Abraham K. Ballah, MS, RN†
Linda Chellali, MS, RN
Stephen C. DeGurski, MS, RN
Kimberly K. Kats, MS, RN
Chi-Hung J. Lee, MS, RN
Joan S. Morrison, MS, RN
Johsie M. Oliva, MS, RN

Class of 2009

Lynn C. Borella, MS, RN
Heather L. Briere, MS, ANP, BC
Sean T. Collins, PhD, MS, RN
Melinda Darrigo, PhD, MS, RN
Sheldon L. Hollins, MS, RN
Paul S. MacKinnon, PhD, RN, FNP
Ashley D. Martin, MS, RN
Michelle E. Medeiros, MS, RN
Kathleen J. Menard, MS, RN
Angela Sabol Amano, MS, RN

Class of 2010

Dawn L. Carpenter, DNP
Jeane M. Ferro, MS, RN
Teresa A. Finn, MS, RN
Cheryl A. Killoran, MS, RNC
Kathryn E. Kogut, MS, ACNP-BC
Vinetta M. McCann, DNP
Robin Sommers, DNP, MS, RN
Mary E. Sullivan, DNP
Shirley J. Tierney, PhD, MS, RN

Class of 2011

Mary DeCesare-Flaherty, MS, RN
AnnMarie McPhee, MS, RN
Kelley Prokop, MS, RN
Kathryn M. Schoch, MS, RN
Eric A. Van Bean, MS, RN

Class of 2012

Marie R. Boutin, MS, RN
Mary Ellen A. Burke, MS, RN
Lucia G. Carvalho, MS, RN
Patricia A. Cioe, PhD
Brian J. Greenberg, MS
Pamela D. Kutzer, DNP, ACNP-BC,
FNP-BC†
Laura C. Lima, MS, RN
Anna M. Minihan, MS, RN
Kristen A. O'Malley, MS, RN
Christine Sullivan, MS, DNP, RN
Robert O. Svensson Jr., MS, RN,
ACNP-BC
Jessin Varghese, MS, RN

GRADUATE SCHOOL OF
BIOMEDICAL SCIENCES

Giving Participation Rate: 10.69%

Class of 1986

Narayanaswamy Ramesh, PhD

Class of 1987

Charles D. Wolleben, PhD

Class of 1989

Pamela A. Lucchesi, PhD

Class of 1990

Dmitry Blinder, PhD†
Maureen D. Shamgochian, PhD
Robert V. Talanian, PhD

Class of 1992

Elizabeth E. Eynon, PhD

Class of 1994

Penny E. Shockett, PhD
Karen L. Woodward, PhD

Class of 1995

Kevin F. O'Connell, PhD

Class of 1996

Allison M. Baird, PhD

Class of 1998

Christine Moulton Clemson, PhD
Hayla K. Sluss, PhD†

Class of 1999

Christine P. Donahue, PhD
Karen S. Heard, PhD

Class of 2000

Tamera M. Weisser, PhD

Class of 2001

Gerard DeZutter, PhD

Class of 2002

Yu Chen, PhD, and
Xiaoyang Wu, PhD†

Class of 2003

Kui Lei, PhD
Diane M. Riccio, PhD†

Class of 2004

Kenneth Campellone, PhD
Jennifer E. O'Neil, PhD, and
Eric L. Merithew, PhD
Melissa L. Precopio, PhD

Class of 2005

Shalyn C. Campellone, PhD
Nathan A. Elliott, PhD
Nichole R. Mercier, PhD, and
Joshua R. Fischer, PhD
Vanessa R. Melanson, PhD

Class of 2007

Melissa M. Auclair, PhD
Kazuaki Homma, PhD
Yuqing Hou, PhD

Class of 2008

Jared R. Auclair, PhD
Satoe Homma, PhD

Class of 2009

Chun-Ti Chen, PhD
Hongliu Ding, PhD
Steven D. Gage, PhD
Romolo J. Gaspari, PhD
Nikolaos Mellios, PhD
Jessica Rocheleau, PhD
Mian Zhou, PhD

Class of 2010

Sung H. Choi, PhD
Rajarshi Ghosh, PhD
Steven C. Hatch, MD, MSc
Jason J. Lefkowitz, PhD
Christine St. Pierre, PhD, and
Michael Vaine, PhD

Class of 2011

Tera Filion Potts, PhD
Arlene T. Lim, MS
Siobhan K. O'Brien, PhD, and
Jacques Villefranc, PhD

Class of 2012

Yong Chen, PhD
Patrick McCabe, PhD

GRADUATE MEDICAL EDUCATION

Giving Participation Rate: 3.79%

Class of 1976

Neil F. Cannon, MD

Class of 1979

Francisco Gil, MD
Linda A. Pape, MD
Charanjit S. Rao, MD

Class of 1980

Richard A. Bream, MD†
David E. Katz, MD

Class of 1981

Clifford A. Browning, MD†
Susan Shawver-Matthews, MD

Class of 1982

Christine G. Asdourian, MD
Joel M. Gore, MD
Joshua Greenberg, MD†
David Wilner, MD

Class of 1984

Barbara L. Asselin, MD, and
Dennis A. Asselin, MD
Michele P. Pugnaire, MD†

Class of 1985

Mariann M. Manno, MD
Morris M. Milman, MD
John M. Tumolo, MD†
Gregory A. Volturo, MD†

Class of 1986

Mark A. Aversa, MD
Michael C. Ennis, MD
Raluca Iuster, MD
Thomas W. Levreault, MD†

- Class of 1987**
Raymond M. Dunn, MD†
Donna R. Grogan, MD†
Mark H. Sloan, MD
- Class of 1988**
Adrienne Bradley, MD†
Sherrill A. Davis, MD
Frank J. Jehle Jr., MD
Stephen P. Kapaon, MD†
Michael J. Rohrer, MD
- Class of 1989**
Brian J. Keroack, MD
Christine M. Purington, MD
- Class of 1990**
Jeffrey M. Darrow, MD
Lisa R. Gill, MD
Shubjeet Kaur, MD
Katherine Ruiz de Luzuriaga, MD†
- Class of 1991**
Michele M. Chetham, MD
Djiby Diop, MD
Nicholas A. Smyrnios, MD
Patrick Tennant, MD
Martha B. Waite, MD, and
Douglas C. Waite, MD
- Class of 1992**
Pamela S. DeLuca, MD
Joanne Kechejian, MD
Sanjaya Kumar, MD

- Peter G. Paige, MD
Richard T. Silverman, MD†
- Class of 1993**
Stephen A. Bean, MD
Scott Cochrane, MD
Melinda G. Raboin, MD
Anne K. Reilly, MD
Donald Ruf, MD
A. George Volpe, MD
- Class of 1994**
Luis Carreiro, MD
John M. Castle, MD
Janine M. Gould, DO
Peter A. Kechejian, MD
Anne M. Mirth, MD†
Stanley P. Surette, MD†
Garrett Wood, MD
- Class of 1995**
Robert Beckmann, MD
Valerie Nicoletti, MD
Samson Otuwa, MD
Charles A. Steiger, MD†
Elamana Vijayakumar, MD
Manisha Wagle, MD†
- Class of 1996**
Victor Ferguson, MD†
Marc A. Gautreau, MD
Taryn K. Kennedy, MD
Janice F. Lalikos, MD

- Class of 1997**
Robert Aranibar, MD†
Lisa C. Ferguson, MD†
David A. Klein, MD
Gyongyi Szabo, MD, PhD†
David Tapscott, MD
- Class of 1998**
Fawad P. Syed, MD†
Paul A. Zgurzynski, MD
- Class of 1999**
Jeffrey Baxter, MD
- Class of 2000**
Gustavo Angaramo, MD
Mary E. Arthur, MD
Angela L. Beeler, MD
Nathan Elder, MD
Mark J. Tenerowicz, MD
- Class of 2001**
Gerald F. Conner, MD
Issam Khayata, MD
Louis D. Kuchnir, MD, PhD†
- Class of 2002**
Steven B. Bird, MD
Katherine C. Eisenmenger, MD
Rashel Goodkin, MD
- Class of 2003**
Suzanne G. Spadafora, MD
Spiro G. Spanakis, DO

- Class of 2004**
Naomi F. Botkin, MD†
Linda Ciu, MD
Ediz F. Cosar, MD
Traci Shogren-Knaak, MD
- Class of 2005**
Haytham S. Mohamed, MD
Rodolfo E. Reni, MD
- Class of 2006**
Seema Adhami, MD
Sivasenthil Arumugam, MD
Wael I. Nasr, MD†
- Class of 2007**
Hongyi Cui, MD, PhD
David L. Polan, MD
Alechia M. Trout, MD
- Class of 2008**
Paul R. Sturrock, MD
Gina M. Trachimowicz, MD
- Class of 2009**
Fadi Abou-Nukta, MD
- Class of 2010**
Caitlin M. Neri, MD

Parent Donors

- \$10,000 and Above**
MaryLynn and Joseph Antonellis P’14
Anne Vanderweil P’12 and
Raimund Vanderweil Jr. P’12
- \$5,000 - \$9,999**
Maria Millett P’12 and
Kern J. Bayard, MD ’88 P’12
Faye and Charlie Ruopp P’11
Regina Tsanotelis P’15 and
Nicholas M. Tsanotelis, MD ’82 P’15
Sharon and Reuben Weinstein P’15
Maureen and Dr. Joseph Yamin P’03’09
- \$1,000 - \$4,999**
Heather Robinson P’16 and
Ronald N. Adler, MD ’89 R’92 P’16
Nancy Bennet, MD P’13, and
Gerard Aurigemma, MD P’13
Seth and Tina Bilazarian P’86
Betsy Cohen P’15 and Eric Cohen, MD P’15
Jennifer S. Daly, MD P’11, and
Mark W. Cohen, MD P’11
Sarah and Dix Davis P’03
Elizabeth Glackin, MD P’16, and
Michael Erdil, MD P’16

- Madeleine R. Fay, MD ’78 F’83 P’94’95
Phyllis and Stuart Freilich P’07
Dr. Gyongyi Szabo P’16 and
Dr. Gyorgy Frendl P’16
Esther P. Gorfine P’78
Judith Grimes, MD P’15, and
Thomas Grimes P’15
Neena and Subhash Grover P’04
Girija Yegnanarayanan P’16 and
Girish Haran P’16
Dr. and Mrs. Timothy Hopkins P’00
Haesik Kim, MD P’14, and Moo Kim, MD P’14
Mark S. Klempner, MD P’07
Varda Konstam, PhD P’15, and
Marvin Konstam, MD P’15
Susan Koshy P’16 and Kevin Koshy, MD P’16
Donna Griffith Macken P’14 and
A. Connell Macken P’14
Jane McCall P’10 and Jonathan McCall Sr. P’10
Sharri and James Merz P’16
Marie and Philip Messina P’14
Rosemary A. O’Connell, MD ’83 P’13, and
George O’Connor, MD P’13
Deborah Manegold, MD P’13, and
Dwight Quayle P’13
Marguerite M. Rafuse P’83
Leslie Sullivan P’13 and John Rees P’13
Judith A. Stebulis, MD ’98 R’01 F’03 P’10, and
Stephen Stebulis P’10
Donna Storer P’16 and Robert Storer III P’16
George A. Taylor, MD P’07

- Anna and Richard Tocci P’14
Nancy Tumolo P’11 and
John M. Tumolo, MD R’85 P’11
Margaret Vernaglia P’78
Martha Gilpatrick, MD P’14, and
F. Russell Wolf, MD, MPH P’14
Margaret Child P’15 and Jay Zimmerman P’15
- \$500 - \$999**
Susan LeBourdais P’13 and David Baker P’13
Mary Ellen Davis, PhD P’16, and
Steven Davis, MD P’16
Julie Nagazina P’14 and
Richard Einhorn, MD P’14
Debra and Richard Finn P’13
Shubjeet Kaur, MD P’16, and
Sanjaya Kumar, MD P’16
Susan and Julian Lange P’09
Leslie and David Lynch P’12
Susan Nadler P’13 and Arnold Nadler, DDS P’13
Jane Newburger, MD, MPH P’08, and
Peter Newburger, MD P’08
Therese Hendricks, JD P’16, and
M. Lawrence Oliverio, JD P’16
Janice Patel P’16 and Jehangir Patel, MD P’16
Polly and Duncan Pyle P’15
Linda Sagor, MD, MPH P’12, and
Mark Sagor P’12
Betty Ng, MD P’14, and Timothy Wu, MD P’14

Parent Donors

continued

\$250 - \$499

Gloria and Paul Ackroyd P’12
Francesca and Thomas Antognini P’13
Joanne and Whitney Barnard P’14
C. Wanda and Wit Busza P’10
Alison and James Connolly P’10

Maureen Connor, RN P’13, and
James Connor P’13
Laurie and Phil Davis P’03
Judith Flood P’13 and James Flood Jr. P’13
Ellen Russell P’14 and Peter Foley, MD P’14
Christine Galica P’10’16 and
Michael Galica, MD P’10’16
Janet Leone P’10 and
Robert G. Leone, MD ’77 R’78 P’10
Patricia Little, NP P’14, and
Douglas Little, PhD P’14
Sharon Mandell P’13 and
Andrew Mandell, JD P’13

Claudette and Alan Marvelli P’96
Barbara and Michael McCahill P’11
Kathy Petersen, RN P’16, and
David Milstone, MD, PhD P’16
Mary and Thomas Moore P’10
Marilee and Andrew Piper P’15
Andrea Lavender P’13 and
Mark Popovsky, MD P’13
Heidi and Mark Shea P’10
Jennifer Qiu P’13 and Jason Wang, MD P’13
Carol Hryciw-Wing P’09 and Frank Wing P’09
Maureen Millea, MD P’15, and
Erik Zimmerman, MD P’15

Hudson Hoagland Society

Founded in 1985, the Hudson Hoagland Society (HHS) is building upon 28 years of discovery and extraordinary advancements. Named in honor of the co-founder of the Worcester Foundation for Biomedical Research, HHS recognizes major annual contributors who share a commitment to advancing biomedical research. Through the Annual Research Fund, HHS provides critical resources for scientists to pursue new lines of investigations and discovery.

Founders \$10,000 and Above

Phillip D. Zamore and Catherine M. Colinviaux
Mel and Sandy* Cutler

Partners \$5,000 - \$9,999

Anonymous
Jack and Susan Bassick
Jerry R. Brooks, PhD
Henry Ciborowski

Patrons \$2,500 - \$4,999

Judy and Jim Bergin
Maryellen Collins and Michael Collins, MD
Catherine E. Jones, MD ’93 R’96, and
Eric W. Dickson, MD ’95 R’98, MHCM,
FACEP
Mary and Warner Fletcher
Kye Flotte and Terence Flotte, MD
Ed and Joyce Flynn
Myles* and Jean McDonough
Faye and Charlie Ruopp P’11
Mr. and Mrs. John C. Stowe
Dr. John and Lynn Sullivan
Robert and Susan Vincent

Benefactors \$1,000 - \$2,499

Jane D. Adolph *in memory of Ted and Marjorie Deitz*
Katherine Ruiz de Luzuriaga, MD R’90, and
Lloyd Alderson, MD ’99
Marie and Mike Angelini
Dr. and Mrs. David C. Ayers
Mr. and Mrs. Joseph J. Bafaro Sr.
Thomas and Lynora Bartholomew
Sharon Cantor, PhD, and Joseph Berman
Mr. and Mrs. Robert A. Bernhard,
Hycliff Foundation
Allen and Sarah Berry

Seth and Tina Bilazarian P’86
Chris and Charlotte Bramley
Richard and Joan Caparso
Mr. and Mrs. James M. Clark
Jennifer S. Daly, MD P’11, and
Mark W. Cohen, MD P’11
Drs. Michael P. Czech and Silvia Corvera
Hans de Veer
Elisha W. Erb
Barbara E. Fargo
Robert Finberg and Joyce Fingerroth
Mrs. John E. Flaggy
Allen W. Fletcher
Paul and Karen Fontaine
Patricia and Domenic Fratanionio
Joan and Rif Freedman
Bob and Liz Frem
Dr. Gyongyi Szabo R’97 F’00 P’16 and
Dr. Gyorgy Frendl P’16
Mr. and Mrs. Mark W. Fuller
Sandra Mayrand and Paul Gallagher
Qin Su and Guangping Gao, PhD
David Grenier
Stephen Heard, MD
Theresa and Daniel Hicks Jr.
Polly and Prentiss Higgins
Dr. and Mrs. Timothy Hopkins P’00
John* and Marianne Jeppson
V. Craig Jordan, OBE, PhD, DSc, FMedSci
Miss Leni Joyce
Jack and Rayna Keenan
Mr. and Mrs. Louis J. Kern Sr.
Mr. and Mrs. B. Anthony King
Helen P. Koskinas
Stephen and Valerie Loring
Dorothy and Howard* Lurier
Tom and Nadine Manning
Dr. Maurice and Rita Martel
Dr. and Mrs. David M. Matson
Drs. Paula-Ann Pricken and C. Robert Matthews
James P. McNamara, PhD
Faye Levine and Alvin Meisel
Edit Mello and Dr. Craig C. Mello
Judy and Ira Ockene
Brendan and Claire O’Connor
Betsy and Charlie Pagnam
Drs. Judith and Thoru Pederson
Marlene and David Persky
William* and Sally Pettit
Stephen and Cynthia Pitcher
Winifred Quick

Carol and Kenneth Rock
Melody and David Rose
Rosalie T. Rose
Drs. Elizabeth J. Luna and Alonzo H. Ross
Joan and Lester Sadowsky
Kenneth Sadowsky
Robert Schultz
Margaret Lansing and Matthew Shields
Dr. Richard and Susan Simitis
Drs. Roger Davis and Hayla Sluss ’88
Mr. and Mrs. Allen Stevens
Donald V. Stowe
Daniel G. Tear, PhD, and Madeleine K. Tear*
Suzan and Wayne Ushman
Herb and Jean Varnum
Malchus and Amanda Watlington
Dave and Jan Weaver
George and Rita Witman

Friends - \$500 - \$999

Robert S. Adler, Esq.
Neal Silverman and Julie Agapite
Arlene S. Ash, PhD
Craig J. Ceol, PhD
Jeanine Courtney-Clark and Donald Clark Sr.
Ellen and T.J. Conte
Douglas A. Cotanche, PhD
Mary M. Doyle
Justin Fletcher
Carol and Edward Glick
Kate and Larry Gomes
Dale L. Greiner, PhD
Drs. Lynn and Lura Harrison
Ruth and Arthur Herring
Don and Nancy Hodes
Frances and M Howard Jacobson
Donna Keaney and John Keaney Jr., MD
Carlos Lois, MD, PhD
Susanne Muehlschlegel, MD, MPH
Susan Nadler P’13 and
Arnold Nadler, DDS P’13
Sarah and Scott Pelletier
Maryanne and Robert Powers
Bonnie Reid Prescott
Nancy Rice and Peter Rice, MD
Reid and Sue Roberts
Marshall Silverman
Jie Song, PhD
Mrs. John D. Stubbs
Richard L. Travers

* deceased

Event Sponsors

These individuals and corporations sponsored one or more of the following signature fundraising events: 20th annual Tee Up for Tots Golf Tournament, 14th annual UMass Medicine Cancer Walk, 9th annual Pink – Lighting the Way and the 4th annual Winter Ball.

Anonymous
Marie and Mike Angelini
Atlas Distributing, Inc.
Ira M. Bauman
Bay State Savings Bank
Beaumont Rehabilitation and Skilled Nursing Centers
Blue Cross Blue Shield of Massachusetts, Inc.
Bollus Lynch, LLP
Bowditch and Dewey, LLP
Chris and Charlotte Bramley
Central MA Anesthesia Affiliates
Charter Communications
Child Health Associates, PC
CIGNA Healthcare
Coghlin Electrical Contractors, Inc.
Compass Group
The Congress Group, Inc.
Connecticut General Life Insurance Company
Consigli Construction Co., Inc.

Crothall Healthcare, Inc.
Dell Services
Deloitte LLP
Maritza and Richard Domaleski
EMC Corporation
Fallon Community Health Plan
Fletcher Tilton PC
Greenwood Industries Inc.
Hanover Insurance Company
The Hanover Insurance Group
Harr Motor Group
Harvard Pilgrim Health Care, Inc.
Healthcare Observation Systems, LLC
Herbert E. Berg Florist, Inc.
Herlihy Insurance Group, Inc.
Todd W. Hunter, MD
Innovative Products and Equipment, Inc.
Elizabeth and David Klein
Lactation Services LLC
MacNeill Engineering Worldwide
Kerry K. McCabe, MD '96, and
Frank J. McCabe, MD '95 R'96
MedAssets, Inc.
MedStar Ambulance
Mercedes-Benz of Shrewsbury
Miles Press
Millbury Health Care Center
Mirick, O'Connell, DeMallie & Lougee, LLP
Philip E. Moreau
Morrison Management Specialists
Neary & Hunter OB/GYN, LLC
Brenda A. Neary, MD, PhD '90 R'94

Office Resources
The Outsource Group
P.L. Rider Co., Inc.
P.S. Event Rentals
Peters & Sowyrda
Loretta J. and R. Norman Peters
Anna Ling Pierce
Polar Beverages
PR Restaurants LLC
The Protector Group Insurance Agency, Inc.
Rand-Whitney Container Corp.
Revelation Productions
Shields Health Care Group LP
Something Sweet by Michelle
Kathleen and Michael Sowyrda
SpencerBANK
The Stop & Shop Supermarket Company
Struck Catering
Suffolk Construction's Red & Blue Foundation
Tufts Health Plan
UHealth Solutions, Inc.
UMass Memorial MRI & Imaging Center
UniBank for Savings
UNUM Group
Valet Park of America
Vital Emergency Medical Services
Women's Health of Central Massachusetts
Worcester Pediatric Associates
Worcester Urological Associates, Inc.
WSRS 96 FM/WTAG AM 580
Xerox Business Services LLC

Consecutive Year Donors

35+ Years

Hollis E. and Gwendolyn D. Alden Fund of Greater Worcester Community Foundation
Mary and Warner Fletcher
Susan and Richard Gotz
Stephen and Valerie Loring

30-34 Years

Mr. and Mrs. Robert A. Bernhard
Henry Ciborowski
Bernadette M. Leber, MD '83, and Thomas Folan
Nathan* and Barbara Greenberg
Marian and J. Barry Hanshaw, MD
Lea and John Hench
Polly and Prentiss Higgins
Roberta Hirshberg and Yale Hirshberg, DDS
John* and Marianne Jeppson
Nydia and Charles Moser
Marlene and David Persky
Winifred Quick
Clesson A. Robbins
Robert Schultz
R. Mildred Zuckerman

25-29 Years

Marie and Mike Angelini
Mr. and Mrs. Joseph J. Bafaro Sr.
Donna Burke and George W. Burke III, MD '78
Sylvia Davidson
Sarah and Dix Davis P'03
Mary K. Alexander, EdD, and Lillian R. Goodman, EdD, RN
Leslie Fish, PharmD, and Jerry H. Gurwitz, MD '83 R'86
Frances and M Howard Jacobson
Mr. and Mrs. B. Anthony King
The Judy and Tony King Foundation
Masterman's, LLP
P.L. Rider Co., Inc.
Drs. Judith and Thoru Pederson
William* and Sally Pettit
Joan and Lester Sadowsky
The Lester and Joan Sadowsky Family Charitable Foundation
Martha and Tony Tilton
Margaret Vernaglia P'78
Gayle and Stephen Vigeant

20-24 Years

Anonymous
Katherine Ruiz de Luzuriaga, MD R'90, and Lloyd Alderson, MD '99
Allen and Sarah Berry
Edward W. Betke
Martha E. Bigelow
Seth and Tina Bilazarian P'86

Chris and Charlotte Bramley
Karl L. Briel
Dawn and John Budd
Robert A. Calcia
Melvin S. Cutler Charitable Foundation
Mel and Sandy* Cutler
Fletcher Tilton PC
Justin Fletcher
Joan and Rif Freedman
Elizabeth D. Goodwin, MS '92, RN
Don and Nancy Hodes
Francis and Sharon Hylka
Jack and Rayna Keenan
Maureen and William Kelleher
Julie E. Meyers, MD, and David M. Keller, MD
Mr. and Mrs. Louis J. Kern Sr.
Julie M. Stanton, MD '82, and Thomas E. Lawlor, MD '82 R'86
Dorothy and Howard* Lurier
Kathleen Marshall and Paul Marshall, MD
Dr. Maurice and Rita Martel
Myles* and Jean McDonough
Janice and Robert Mecca
Faye Levine and Alvin Meisel
Mirick, O'Connell, DeMallie & Lougee, LLP
Neonatology Associates
Jane Newburger, MD, MPH P'08, and Peter Newburger, MD P'08
Martha R. Pappas, EdD, and Arthur M. Pappas, MD
Florence Pickens and Samuel Pickens, MD

continued

continued

George C. Rand Jr.
Sheryl Rossi and Charles Rossi Jr.
Siff Charitable Foundation
Dr. Shirley S. and Mr. Robert M. Siff
Dr. John and Lynn Sullivan
Daniel G. Tear, PhD, and Madeleine K. Tear*
H. Cynthia Therrien and Philip J. Therrien, MD '84
Lindsay and Stephen Tosi, MD
Herb and Jean Varnum
Harold Davis Woodbury Fund of Greater Worcester Community Foundation

15-19 Years

Hope E. Abisamra
Caroline J. Alper, MD '93 R'96, and Eric J. Alper, MD '93 R'96
Christine H. Andersen, MD '93, and Christian T. Andersen, MD '82
Ann and John Awdycki
Valerie and William Barrett
Jack and Susan Bassick
Janice S. Benicek
Karen and Stephen Bernacki
Antoinette Bitar
Ruth C. Boland
Jean E. Boucher, PhD, RN, ANP, ACNP
Joanna Buffington, MD '88, MPH, and Dean Brook
Phyllis E. Brothers
Bullfinchs Restaurant
John J. and Elaine C. Cahill
Joyce and Napoleon Cannon
Dolores and Paul Carbone
Christine A. Carey, MD '92, and Edward Carey
Jennifer H. Caskey, MD '75
Edith R. Cassoli
College of the Holy Cross
Kathleen Collins and John Collins Jr.
Mary C. DeFeudis
Margaret R. Durling
Ralph and Mildred Ellis
Ellison Foundation
Anita L. Kostecki, MD '92 R'95, and Michael C. Ennis, MD R'86
Eleanor D. Fedeli
Cherie and Robert Finnie
Sandra Mayrand and Paul Gallagher
Marianne E. Felice, MD
John M. Giles
Lisa and Daniel Gillingham
Carol and Edward Glick
Laurie Gorfine and Stephen R. Gorfine, MD '78
Neena and Subhash Grover P'04
Lucille and Bradford Harper
Harvard Pilgrim Health Care, Inc.
Susan J. Hessel
Fei-Fang Hsu and Chung Hsieh
Helena M. Ilvonen
Michele P. Pugnaire, MD R'84, and Jonathan Jones, MD
Miss Leni Joyce
Kathleen and Roland Lachapelle

Florence LeClair
Rita and Alan MacAlpine
Irene I. Mailhot
Marion and Alan Malkasian
Tom and Nadine Manning
Frances F. Mansfield Fund of Greater Worcester Community Foundation
Jean and John McAuliffe
Arthur W. Murphy
Lois and Walter Nadel
Loretta J. and R. Norman Peters
Anna Ling Pierce
Jeanne A. Piper, MS '99, RN, and David Piper
Robert R. Priest Sr.
Marguerite M. Rafuse P'83
Carol and Kenneth Rock
Halina and Robert Rothstein P'98
Patricia A. Sabean
Barbara and Andrew Salitsky
Ms. Patricia A. Segerson
Mark L. Shelton
Carleen and Norman Simoneau
H. Arthur Smith Charitable Foundation
Joan and Robert Smith
Lynda Young, MD, and Robert Sorrenti, MD
Constance Stewart and Samuel Stewart Jr.
Nina and Alan Stoll
Shirley and David Tobin
Paul Tracey
Marion R. Tuttle
United Way of Central Massachusetts
Waters Corporation

10-14 Years

Anonymous (2)
Victoria and D. John Aberhart
Heather Robinson P'16 and Ronald N. Adler, MD '89 R'92 P'16
Sister William Agnes
Robert L. Agolia
Sandra and Charles Allen
Betsy J. Anderson
Dianne and Clarence Anderson
Ellen Aron
Marcelle Arruda and Anthony Arruda Jr.
Ashburnham Wine and Spirits Co.
Rose M. Aslanian
Ingeborg and Christian Baehrecke
Karen Scott, MD '00, and James Bailey
Gertrude and Conrad Bassett
Angela Bazydlo
Rebecca Begin and Gregory B. Begin, MD '78 F'82
Joseph W. Benedict
Jean M. Siddall-Bensson, MD '00, and Steven Bensson, MD
Judy and Jim Bergin
Big Y Foods, Inc.
Norman Bitsoli
Shelley and Jack Blais
Blue Cross Blue Shield of Massachusetts, Inc.
Jennifer Reidy, MD, and Philip J. Bolduc, MD '00
William J. Bombard
Anne M. Bourgeois, EdD, RNCS, ANP, MS '94, RN, and Robert Bourgeois
Jennifer Ryan-Brown and Douglas Brown, Esq.
Mrs. Robert E. Brown
Joan Brunell and Arthur Brunell Jr.

Kathryn Cadigan P'02 and John Cadigan III P'02
Lucy Y. Chie, MD '00, and Justin J. Campbell, MD '00
Jaimie Kane, MD '03 R'06, and Jay Candelmo
Mary P. Cappuccio
Teena and David Cardoso
Jennifer Carey, EdD, and Robert Carey, PhD
Margaret and John Carlson P'03
Priscilla W. Carr, MD '00
Emilia R. Carrigan
June and Brian Carroll
Carolyn Carroll, MD, and James W. Carroll, MD '89 R'90
Theresa M. Catrombone
CentMass Association of Physicians
Judith Harding and Richard E. Chaisson, MD '82
Charter Communications
Lana S. Chen
Ann Chiango and Carmen Chiango Jr.
Simon J. Chiasson Jr.
Linda and Robert Clark
James Cleary
Christos and Mary T. Cocaine
James and Nancy Coghlin and Family
Sherryll and Gerard Cohen
Jennifer S. Daly, MD P'11, and Mark W. Cohen, MD P'11
Dorothy Connor
Lawrence J. Connor
Dolores A. Corbett
Mark and Kathleen Cote
Country Bank for Savings
Louise and Lawrence Cournoyer
Lillian Cronin and Jon W. Cronin, MD '81
Paula M. Cullinane, MD
Cheryl L. Cusson
Paula and Stephen Dangel P'05
Ruth A. Davis
Maureen DesRosiers, MS '95, RN, and L. Francis DesRosiers
Victoria and Richard Diamond
Marietta and Tonino DiGiovanni
Bettyna and Wayne Donelson
Martha J. Enman
Fallon Community Health Plan
Claire F. Fallon
Jeanine and Peter Faulkner
Robert and Dorothy Feldmann
Joan Ferguson
Robert Finberg and Joyce Fingerroth
Jane and John Flagg
Ed and Joyce Flynn
Flynn's Truck Plaza
Janice F. Lalikos, MD R'96, and Nicola Francalancia, MD
Fraternal Order of Eagles
Dora L. Freeburn
Bob and Liz Frem
Noel and David Gale
Sara and Richard Gardner
Amy G. Gavalis
Dorothy and James Gavalis
Eleanor Gazzaniga
Angelo Giannino
Alyce and John Giaquinto

* deceased

Robert W. Gill	Jeanne B. Lynch Whiting	Jane L. Russell
Natalie and S. Richard Gogal	Susan A. Maffioli	Claire M. Ryan
Mary E. Sullivan, DNP '10, and Asher Goldberg	Carol Maloney P'07 and Edward Maloney Jr. P'07	Susan and James Saber P'03
Margery and Andrew Goldstein	Mariann Manno, MD R'85, and Vincent P. Manno, ScD	Linda Sagor, MD, MPH P'12, and Mark Sagor P'12
Frances L. Gordon	Sarah and Gregory Marcotte	Saint-Gobain Corporation Foundation
Dr. Naomi Botkin and Mr. Joshua Gordon	Audrey Kurlan-Marcy and Michael Marcy	David A. Sampson Jr.
Paula Stark-Gorrell and Michael Gorrell	Gina M. Martin	Mary and Michael Sarantis
Anne Grace and Kevin Grace, DMD	Claudette and Alan Marvelli P'96	Marie A. Savich
Caroline Marten-Ellis, MD '86, and Stephen Graves, PhD	Delia M. Mastrodomenico	Geraldine A. Schilling-Nordal
Anne B. Greene	Drs. Paula-Ann Pricken and C. Robert Matthews	Michael G. Schmidt
Joan and Charles Greffrath, DMD	Brian P. McCarthy	Margaretta Scully
Marcia and Stephen Gross	Eileen M. McCarthy	Amelia Sharaf and Wayne R. Sharaf, MD '83
Margaret and Francis Gurl	Thomas P. McCullough	Wendy Shepro and David S. Shepro, MD '84
David S. Haley	Elizabeth McDonald and Richard McDonald Sr.	Shields Health Care Group LP
Charles F. Harenza	Jeanne and William McGrath	Margaret Lansing and Matthew Shields
Joseph R. Harrigan	Prof. Thomas J. McLaughlin	Diane Shimkus and Daniel Shimkus Jr.
Barbara Hauser and Michael S. Hauser, DMD, MD '83	Ellen and David Meyers	Suzanne and Alan Simoncini
Sherry Healy and Paul Healy Jr.	Mary E. Michalski	Lowerre and Edward Simsarian
Stephen Heard, MD	Millbury Lions Club, Inc.	Regina Galat-Skey and Kevin Skey
Phillis and Francisco Herrera	Christine Miller and Andrew J. Miller, MD '79 R'82	Carol and Michael Sleeper
Katherine M. Hessel	Darlene J. Morin	Drs. Roger Davis and Hayla Sluss
Dr. and Mrs. Michael P. Hirsh	Gerard Morin	Joyce Southworth
Linda and Stanley Holden	Jane A. Murphy	Lorraine Spinazzola
Dr. and Mrs. Timothy Hopkins P'00	Jane and Dennis Neslusan	Gail St. Pierre
Margaret and John Hubbard	C. Bradford and Elizabeth C. Newell Fund of Greater Worcester Community Foundation	Robert Stahl, PhD
Louis E. Iannitelli Judi and Herb Ingram	Sen Thi Nguyen	Gregory K. Steinberg, MD '97 R'00
Arthur T. Innamorati Jr.	Clara F. Nichols	Mr. and Mrs. Allen Stevens
International Union of Operating Engineers	Marcia and Theodore Nichols	Jill Stoff and Jeffrey Stoff, MD
ISS Sutherland International Ltd.	NSTAR	Mr. and Mrs. John C. Stowe
J. J. Bafaro, Inc.	John G. O'Brien	Catherine Szymanski and John T. Szymanski, MD '80
J.T. Tai & Company Foundation, Inc.	Kevin F. O'Connor Sr.	Tina Bilazarian, Inc., Realtors
Maria and Bruce Jacobson	Monica M. Przelomski, MD '81 R'86, and Luigi Pacifico, MD	Robert Tortolani, MD
V. Craig Jordan, OBE, PhD, DSc, FMedSci	Irene and John Paganelli	Michelle Tully
Catherine and Stanley Kabala	Joanne and John Pandiscio	United Plastics
Marilyn E. Kadzik	Marilyn and Paul Papagno	UNUM
Priscilla and Frederick Kay	John and Sophia Paraskos	Suzan and Wayne Ushman
Todd A. and Benjamin M. Keating	Julianne Pawlowski and John B. Pawlowski, MD '82, PhD	Catherine and Anthony Villano
Mary and Robert Kilcoyne	Maureen M. O'Brien, MD '93, and Bradley Payne	Robert and Susan Vincent
Debra Mullikin-Kilpatrick, MD, and Daniel Kilpatrick, PhD	Michelle and Michael Pekkarinen	Linda Vitone and Edward Vitone Jr.
Phyllis King and Thomas King Jr.	Judith and Robert Peterson	Hedwig and Karl Vonnegut
Christine and Stephan Koester	Lee and Richard Pietrewicz	Janet and Richard Vuona
Helen P. Koskinas	The Plourde Family Charitable Trust	Janice A. Walckner
Peter J. and Sophie Kosky Fund of Greater Worcester Community Foundation	Gloria and Roger Plourde	Jane and Edmund Walsh
Karen Kuchnir and Louis D. Kuchnir, MD, PhD R'01	Julie and Philip Polkinghorn	Thomas H. Walsh
Barbara Kupfer	Janice K. Polletta, MS '97, RN, CNP	Carol J. Walsh, MS '98, RN, and William Walsh, MD
Karen Kurkulonis and John Kurkulonis Jr.	Lorraine and Kenneth Proposki	Anne C. Weaver, MD '98, and Robert Weaver
Jean and Donald LaBrie	The Protector Group Insurance Agency, Inc.	Gail F. Stanton, MD '78, and Kent Weible
Peter P. LaCamera, MD '97	Maureen Quill and Stephen Quill Sr.	Margaret D. Werner, MD '03 R'06, and Timothy Werner
Gary N. Lapidas	Glenn F. Racicot	Meridith and Joseph Wesby III
Daniel and Judith Lasser	Antoinette R. Raddi	Hester N. Wetherell Trust
Frances and Daniel Lebeau	Mr. and Mrs. John T. Randolph	Barbara and George Wezniak
Robert L. LeClaire	Katherine and William Reardon P'99	Lynn and Giles Whalen
Michael C. Leo, MD	Morgan and Janet Rees	Whalley Computer Associates, Inc.
Janet Leone P'10 and Robert G. Leone, MD '77 R'78 P'10	Laurence E. Richard	Rosemary and Charles Wickman
Jacquelyn Wolf and Barry Levy	Henry A. Richter	Barbara Wilkins
Mary and Richard Logan	Caron Robertson and Ronald Robertson Jr.	Will Rogers Institute
Karen Coteleso, MS '87, RN, ANRP, and Randall Long, MD, PhD	Shelley and Todd Rodman	Joanne and Richard Wirtenson
Kathleen Lovett and David R. Lovett, MD '84	Paul and Fay Rossley Fund	Wyman-Gordon Foundation
Michael P. Lucas	Douglas M. Rothkopf, MD	Alphonse G. York
Crystal and Vincent Lucchesi	Rotman's Furniture	Ruth A. Zdanowicz
Barbara and Richard Lund	Paulette Seymour-Route, PhD '01, RN, and Chris Route	Leslie Zlotnik and Richard D. Zlotnik, MD '79 R'84
LUTCO, Inc.		

continued

\$10,000 and Above

Bobby’s Bullpen
Panera Bread
Raytheon/IBEW Local 1505

\$5,000 - \$9,999

The A Team
Absolute Machinery Corporation
Cancer Research Office
Dougie Fresh
Gaga’s Gang
Giving Back
Goretti’s Supermarket
Millbury for a Cure for Cancer
Team Tangerine
UMassFive College Federal Credit Union
UMMS CWM Shriver Center

\$1,000 - \$4,999

AFL-CIO Massachusetts
AFSCME Local 2616
Amanda-Jean’s Inspiration
Bonnie’s Bunch
C Dogs
Carol’s Cape Crew
Central Mass Pop Warner
Charlton Fence
Cliff Walkers
Debbie’s Team
Discover Marble & Granite
Faith - Hayley Johnston
Fighting Irish
Garron-Semicolon
Got Hope?
Gram’s Boy
Grampa and Grampy’s Gang
Gyrus-Olympus
Harr Motor Group
Holly’s Wish
Hope and Honor
Hunting for a Cure
It Is What It Is
Jan’s Band of Angels
Jeryl’s Team
Jimmy D
Joanne’s Memorial Team
Johnny B
Kamerkar Friends
Lamar Soutter Library
Manisha’s Team
Marcia’s Team

Millbury National Bank
Moma’s Train Climbs Mountains for a Cure
Need for Speed
Porter and Chester Institute
Rawdon and Family
School Services Dept.
Smile There’s Hope
Stephen F. Gallagher
Stevie Feet
Sue and Georgia
Surgeons Against Cancer
Table Talk Pies
Team BCR
Team Doggone
Team JB
Team MAP
Team MUL
Team PerezKist
Team Rexford
Team Roz
Too Inspired To Be Tired!
UMMS Cell Biology
UMMS CWM Disability and Community Services
UMMS CWM Disability Evaluation Services-DES
UMMS CWM Program Development
UMMS CWM PSP/MedMetrics
UMMS Financial Services
UMMS GSN Team
UMMS Pathology
Unity for a Cure
Walk by Faith
Walk for Dee 2012
Walking 4 Kids with Cancer
Team WIC Sisters
Wifflins Warriors

\$500 - \$999

2 Sole Survivors
Blue Dolphin
Brian’s Battle
Bucciaglia Family
Carol’s Cougars
Cathy’s Crusaders
Dave’s Crew
Donna’s Team
Gerald’s Team
Grandpa Bob’s Team
HealthAlliance
Holy Cross Women’s B.B.
Holy Cross Women’s Hockey
In Memory of Khonon
In Memory of Martin Cajigas
Julie’s Team of Destiny
Kickin Kidney Cancer
LeSage-Davis

Michelle’s Energentic Stepping Divas & Dudes
Notre Dame du Lac
Para Rangers
Racers for the Cure
Road Warriors
Roofers Union Local 33
Sister’s Rule
SPM Guardians
Tara’s Troops
Team AKFC
Team BVPW
Team Cronin
Team CTK
Team Eileen
Team Jordan
Team Polar
Team Prredict
Team Tidman
Team UDG
Team Vitkauskas
They Walk With Us
Tina Peladeau
Tina’s Team
Tri-River Health Care
UMMS CWM Center for Health Care Financing
UMMS CWM Center for Health Care Financing Muni-Med
UMMS CWM Clinical Pharmacy Services
UMMS Department of Animal Medicine
Uxbridge High School
Walking Warriors

\$250 - \$499

55 Alive
Always Make it Count
Barre Family Health Center
Biggie’s Bunch
Bridget’s Wish
Cancer Crushers
Chuck’s Crew
CooCoo for a Cure
Crothall Cares
Daddy’s Girls
Dianne’s Divas
Eric’s Pit Crew
Fairlawn Rehab
For Jabez
For Tim
Gram’s Gang
Greg’s Team
GSBS Cares
Healthy Hargraves
Hodgkins Hippity Hoppers
Integrity Cheer Corp.

Jeff Baskowski
Jeremy’s Flight
Jewelia’s Friends
Just the Two of Us
Kathleen Denio’s Team
LaRose Pedals
Latin American Health All
LeeAnn’s Pink Ribbon Warriors
Liberty Mutual
Little Feet for a Cure
Live, Laugh, Love
Mema’s Gang
Miles for Mehringer
Miracles for Miranda
North High School
OFS CWA
Patient Accounts
Pepe & Poppy’s Crew
Soul Survivors
Sutton Field Hockey
Tatnuck Bead Co.
Team A - Alissa Faith
Team Amy
Team Bane
Team Bob2
Team Brubaker
Team CMFAA
Team Faith
Team Intel
Team Irelynn
Team M2Oskie
Team Macko
Team Mulcany
Team O’Toole
Team Pam
Team Reidy
Team Sonny
Team Teaa
Team Vuona
The Cure - Lisa Schofield
UFCW Local 1445
UMass Derm
UMass Divas
UMass Medicine Cancer Walk Staff
UMMHC Psychiatry
UMMHC Surgical Oncology
UMMS BioChem Molecular Pharmacology
UMMS Facilities
UMMS IS
Walking With Suzanne
Worcester’s Angels
Zayde’s Shining Stars

Soutter Washburn Fellows

Soutter Washburn Fellows are named in honor of Lamar Soutter, who led the establishment of UMass Medical School and served as its first dean, and Ichabod Washburn, who, in the 1880s, endowed the Memorial Hospital in Worcester. UMass Medical School and UMass Memorial Health Care are proud to honor these respected individuals and organizations whose generosity is helping to accelerate advancements to improve care and ultimately cure diseases.

Cumulative lifetime giving of \$1 million or more

Anonymous (3)
Sarah M. Adams
George I. Alden Trust
ALS Therapy Alliance, Inc.
Angel Fund, Inc.
Dr. Eileen Berman* and Stanley Berman
Shelley and Jack Blais

Robert W. Booth Fund of Greater Worcester Community Foundation *in Memory of George F. Booth*
Mrs. Betty Brudnick
CHDI Foundation
Mel and Sandy* Cutler
Julianne and Gene DeFeudis
Mary C. DeFeudis
Ellison Foundation
The Ellison Medical Foundation
Carol and Norton Foxman
The George F. and Sybil H. Fuller Foundation
Bill and Melinda Gates Foundation
Greater Worcester Community Foundation
Nathan* and Barbara Greenberg
The Hanover Insurance Group Foundation, Inc.
The Leona M. and Harry B. Helmsley Charitable Trust
The Higgins Family/Polly and Prentiss Higgins
The Iacocca Family Foundation
Miss Leni Joyce
W. M. Keck Foundation
The John W. Kluge Foundation
Helen P. Koskinas
The Kresge Foundation
Doris Krupp
Theresa and Leo* LaChance

Lupus Research Institute
Massachusetts AFL-CIO
Duddie Massad
The G. Harold and Leila Y. Mathers Charitable Foundation
Myles* and Jean McDonough
The Mildred H. McEvoy Foundation
The Andrew W. Mellon Foundation
The John Merck Fund
Marybeth and Michael Noonan
Martha R. Pappas, EdD, and Arthur M. Pappas, MD
Ellen and Martin Pollak
Project A.L.S. Inc.
Remillard Family Foundation, Inc./ Arthur J. Remillard Jr.
Joan and Lester Sadowsky
Dr. Shirley S. and Mr. Robert M. Siff
The Silverman Family
H. Arthur Smith Charitable Foundation
Richard and Susan Smith Family Foundation
The Stoddard Charitable Trust
Wayne and Gladys Valley Foundation
Dr. H. Brownell and Mrs. Betty Wheeler
Will Rogers Institute
Yawkey Foundations

Fellows

Cumulative lifetime giving of \$100,000–\$999,999

Anonymous (16)
Abbott Laboratories
Ann Aghababian and Richard V. Aghababian, MD '74
Air Methods Corporation
Alex's Lemonade Stand Foundation for Childhood Cancer
Alliance for Lupus Research
Alpha Delta Pi Foundation, Inc.
Alpha-1 Project
The ALS Association
Alzheimer's Drug Discovery Foundation
American Cancer Society
American Diabetes Association
American Heart Association
American Society for Microbiology
American Society of Hematology
Amgen, Incorporated
J. Aron Charitable Foundation, Inc.
Arthritis Foundation
AstraZeneca LP
Autism Consortium
Dr. and Mrs. David C. Ayers
Sidney R. Baer, Jr. Foundation
Bernard Bailin
Bank of America Charitable Foundation
Barre Savings Bank
Elaine Beals
Karen L. Bean

Michelle and Robert Bean
Tara Bean Foundation
Randy and Donna Becker
Mrs. Herman F. Becker
Mr. and Mrs. Robert A. Bernhard
Allen and Sarah Berry
Biogen Idec
Blue Cross Blue Shield of Massachusetts Foundation
Blue Cross Blue Shield of Massachusetts, Inc.
Boehringer Ingelheim Pharmaceuticals Inc.
The Boston Foundation
Boston Scientific Corporation
Jerry R. Brooks, PhD
Dawn and John Budd
Bullfinchs Restaurant
Burroughs Wellcome Fund
Austin L. Cable*
Austin L. and Marcia B. L. Cable Fund
Cabrillo Associates, LLC
John J. and Elaine C. Cahill
Caitlin Raymond International Registry
The Campbell Foundation
Cancer Research Institute
Carlin Charron & Rosen Charitable Foundation, Inc.
June and Brian Carroll
Christos and Mary T. Cocaine
Commerce Bank
Compass Group
Consortium for Frontotemporal Dementia Research
Cordis Corporation
Country Bank for Savings
Crothall Healthcare, Inc.
The Crowley Family
Mrs. Robert Cushman

CVS Charitable Trust
Fred Harris Daniels Foundation, Inc.
Arthur Vining Davis Foundation
Mrs. Anthony J. DeFino
Denta Quest Foundation
Diamond Chevrolet, Inc.
Eliza D. and Cora J. D. Dodge Fund
Barbara Grant Donahue
The Educational Foundation of America
Chris and Jean Egan
The Ruth H. and Warren A. Ellsworth Foundation
Charlene Engelhard
The Charles Engelhard Foundation
J. Irving and Jane L. England Charitable Trust
Monroe and Elise England
Fairlawn Foundation Fund
Fairlawn Rehabilitation Hospital
Featheridge Trust
Mrs. Nancy Edman Feldman P'00
Marilyn and Gerald Fels
Maureen and Cornelius Ferris
Isanne and Sanford Fisher
Fletcher Foundation
Fletcher Tilton PC
Mary and Warner Fletcher
FLEXcon Company, Inc.
Simeon J. Fortin Charitable Foundation
Foundation Fighting Blindness
The Foundation for Excellence in Mental Health Care, Inc.
Foundation for Surgical Fellowships
Francis Family Foundation
Fraternal Order of Eagles
Phyllis and Stuart Freilich P'07
Fresenius Medical Care
Leslie and Michael Gaffin P'03

Fellows

continued

Maggi Mavroudis-Gardner and Christopher Gardner
 Germeshausen Foundation
 Gilead Sciences, Inc.
 Glass Charitable Foundation
 Globe Foundation
 Allan S. Goff Foundation
 Natalie and Samuel Golding
 Herbert F. and Hazel A. Goodwin Charitable Trust
 Margaret R. Gowetz Trust
 Rosalie and David Grenon
 Grousbeck Family Foundation
 The Francis A. and Jacquelyn H. Harrington Foundation
 Harvard Pilgrim Health Care, Inc.
 Salah M. Hassanein
 Health Foundation of Central Massachusetts
 Stephen Heard, MD
 William Randolph Hearst Foundation
 Hoche-Scofield Foundation
 The Hoff Foundation, Inc.
 Josephine and Charles Hoff
 Marjorie and Charles B. Housen
 Human Frontier Science Program
 Hyundai Hope on Wheels
 Idera Pharmaceuticals
 Instituto Auxologico Italiano
 International Brotherhood of Electrical Workers
 J.T. Tai & Company Foundation, Inc.
 Jacob's Cure
 Frances and M Howard Jacobson
 The William James Foundation
 Jewish Community Endowment Foundation
 Johnson & Johnson
 Robert Wood Johnson Foundation
 Juvenile Diabetes Research Foundation International
 Todd A. and Benjamin M. Keating
 Sidney Kimmel Foundation for Cancer Research
 Mr. and Mrs. B. Anthony King
 Charles A. King Trust Postdoctoral Research Fellowship Program
 Kirac Family Foundation
 The Klarman Family Foundation
 George Krupp
 Max H. and Eloise A. Kuhner Memorial Fund of Greater Worcester Community Foundation
 Carol B. Langer
 Aaron Lazare, MD, and Louise Lazare
 The Leukemia & Lymphoma Society
 Catherine H. Levine
 Levine Family Charitable Foundation
 Liberty Companies
 The Life Sciences Research Foundation
 Astrid Liland, MD*, and Jon Liland, MD
 Martha Berman and Robert Lipp
 Stephen and Valerie Loring

Dorothy and Howard* Lurier
 Dorothy and Howard Lurier Philanthropic Fund
 John D. and Catherine T. MacArthur Foundation
 Brenda, Lea, Marc and Marcello Mallegni
 Edward Mallinckrodt Jr. Foundation
 Christine and David Mandara
 Dottie Manning
 March of Dimes Foundation
 Lucille P. Markey Charitable Trust
 Dr. Maurice and Rita Martel
 Lisa Massad and David Massad Jr.
 The Maton Charitable Trust
 The Joy McCann Foundation
 Dennis J. McGillicuddy
 William J. McKee Jr. Charitable Foundation
 Jill M. McPhee
 The Medical Foundation
 Medical Outcomes Trust, Inc.
 Medtronic, Inc.
 Faye Levine and Alvin Meisel
 Mary and Donald Melville
 W. Peter Metz
 Drs. Phyllis Pollack and W. Peter Metz
 The Ruth and Peter Metz Family Foundation, Inc.
 Mrs. Goldie Michelson
 Middlesex District Medical Society
 Barbara D. Milliken*
 The Millipore Foundation
 Mirick, O'Connell, DeMallie & Lougee, LLP
 Momma Mary Foundation
 Morgan-Worcester, Inc.
 Jane and William Mosakowski
 Enrique Munoz
 Muscular Dystrophy Association, Inc.
 National Association of Government Employees
 National Distillers Distributors Foundation
 Neonatology Associates
 Edward John Noble Foundation
 Novartis Institutes for BioMedical Research, Inc.
 John G. O'Brien
 Luke O'Brien Foundation
 Omega Institute for Holistic Studies
 P.L. Rider Co., Inc.
 Thomas Anthony Pappas Charitable Foundation
 Edward J. Parry III
 Shirley Parry
 Partners HealthCare Systems, Inc.
 Suryakant M. Patel, MD
 Marlene and David Persky
 Loretta J. and R. Norman Peters
 William* and Sally Pettit
 The Pew Charitable Trusts
 Pew Scholars Program in the Biomedical Sciences
 Gustavus and Louise Pfeiffer Research Foundation
 Pfizer, Inc.
 Anna Ling Pierce
 Pipefitters Association
 Pittsfield Anti-Tuberculosis Association
 Gloria and Roger Plourde
 Selma Pluznick
 Julie and Philip Polkinghorn
 Prostate Cancer Foundation

Ann J. Prouty
 Joan and George Psoinos P'11
 Public Consulting Group, Inc.
 Winifred Quick
 Maureen Quill and Stephen Quill Sr.
 The Rainwater Charitable Foundation
 Albert O. Raymond Trust
 RBC Trust Company Limited
 Debra and Arthur J. Remillard III
 Rett Syndrome Research Trust
 Albert W. Rice Charitable Foundation
 Paul C. and Gladys W. Richards Foundation
 Fannie E. Rippel Foundation
 Roche Laboratories Inc.
 Ronald McDonald House Charities
 Ronald McDonald House Charities of Eastern New England, Inc.
 Rosalie T. Rose
 Mr. and Mrs. William B. Rose
 Rostock Group
 RXi Pharmaceuticals
 Saint-Gobain Corporation Foundation
 Angelo and Melody Salvadore and Family
 Sanofi-Aventis US, LLC
 Antoinette A. Sawyer
 Schering Sales Corporation
 Scotia Pharmaceuticals Ltd.
 Searle Scholars Program
 SEIU/NAGE Local 5000 Charitable Foundation, Inc.
 Mr. and Mrs. Jon R. Shakour
 Margaret E. Sherman Trust
 Vivian and Morton H.Sigel*
 Barry Silverstein
 Abha and Anil Singhal
 Carol and Michael Sleeper
 Alfred P. Sloan Foundation
 St. Jude Medical
 Susan and Gregory Summe P'12
 Elinor E. Svenson P'03
 Daniel G. Tear, PhD, and Madeleine K. Tear*
 Martha and Tony Tilton
 Turner Construction Company
 United Food and Commercial Workers
 United States Surgical Corporation
 United Way of Central and Northeastern Connecticut
 United Way of Central Massachusetts
 Variety Club Lifeline International
 Variety Club of New England
 Verizon Communications
 Linda Vitone and Edward Vitone Jr.
 The Albert J. Weatherhead III Foundation
 WEDGE Capital Management, LLP
 Mark and Barbara Wetzel
 Whitehall Foundation, Inc.
 The Helen Hay Whitney Foundation
 The Will Foundation
 Wood-Rill Foundation
 Worcester County Hearing & Speech Center
 Worcester Telegram & Gazette
 Valentina V. Wuorinen
 Wyman-Gordon Foundation

* deceased

Heritage Society

The Heritage Society recognizes donors who support UMass Medical School or UMass Memorial Health Care through a bequest, life income gift, retirement plan (IRA, 401(k), 403(b)), life insurance policy, real estate gift and other estate intentions.

Anonymous
Sarah M. Adams
Helle Alpert, PhD, and Joseph Alpert, MD
Elaine Beals
Herman G. Berkman
Dr. Eileen Berman* and Stanley Berman

Louise Lehtola-Clarke and Jeffrey Clarke
Patricia and Joseph Cote
James Dalen, MD
Sarah and Dix Davis P'03
Bonnie Allen and David DeChristopher
Loraine Dufault and Francis Dufault Jr., MD
Phoebe Ann Freeman
Rosalie and David Grenon
Richard E. Hunter, MD
Frances and M Howard Jacobson
Miss Leni Joyce
Joseph Laramée
Aaron Lazare, MD, and Louise Lazare
Duddie Massad
Deborah and Philip McKean
Mrs. Goldie Michelson
Susan Vancisin and Kenneth J. Miller, MD '77 R'80
Rose S. Miller

Elizabeth C. Newell
Dorothy Ungerer and Carl Paharik
Loretta J. and R. Norman Peters
Marietta J. Poras
Norman A. Rayner
Reid and Sue Roberts
Barbara and Andrew Salitsky
Gordon M. Saperia, MD '77 R'84
Mr. and Mrs. Jon R. Shakour
Charles A. Steward Jr.
Beverly and Fred Stone
Mary M. Tse, MD '77
James R. Waldron
Dr. H. Brownell and Mrs. Betty Wheeler
Robert J. Whipple
Susan B. and David K. Woodbury
Sandra and Robert Zykofsky

Annual Leadership Giving

Acknowledging donors with cumulative gifts of \$500 or more to any combination of our Annual Funds within a fiscal year, Leadership donors support education, research and patient care initiatives at UMass Medical School and/or UMass Memorial Health Care.

R. Norman Peters, Chair Annual Leadership Giving

Founders \$10,000 and Above

MaryLynn and Joseph Antonellis P'14
Ann Marie and John Argitis
Mary C. DeFeudis
Catherine Dupuy and Damian E. Dupuy, MD '88
Laurie Gorfine and Stephen R. Gorfine, MD '78
Elizabeth and David Klein
Nancy and Harris MacNeill
Duddie Massad
John G. O'Brien
Richard J. Rogers, MD '83, PhD
Kim and Eric Schultz

Partners \$5,000 - \$9,999

Maria Millett P'12 and
Kern J. Bayard, MD '88 P'12
Maryellen Collins and Michael Collins, MD
Catherine Cox, PhD, RN, and
Gerard R. Cox, MD '83, MHA
Catherine Jones Dickson, MD '93 R'96, and
Eric W. Dickson, MD '95 R'98, MHCM, FACEP
Judith and Steven DiOrio
Julie Disa and Joseph J. Disa, MD '88
Maritza and Richard Domaleski
Bernadette M. Leber, MD '83, and Thomas Folan
Joanna Tavares and Manuel L. Fontes, MD '88
Kerin S. McCarthy, MD '88, and
Andrew Fredman
Maria D. Furman

Jane and Edward Gagne
Kim and Dean Hickey
Randall B. Hudson, MD '78
Carole and W. Patrick Hughes
Michele P. Pugnaire, MD R'84, and
Jonathan Jones, MD
Leona and Steven Joseph
Lynette Jozefczyk and
Michael A. Jozefczyk, MD '78
Kimberly Juric and Gordon Juric, MD '88
Gary N. Lapidus
Roberta Fern and Harvey J. Mamon, MD '88
Rachel A. Bergeson, MD '78, and
Brian Margolis, MD
Michelle Christensen and Alex Moghadam
Gary L. Peters, MD '78 R'79 F'83
David C. Pickul, MD '83
Anna Ling Pierce
Joan Putterman
Jennifer L. Schwab, MD '98, and James Schwab
Mary Jean Stempien, MD '88, and
James Stricker, MD
Regina Tsanotelis P'15 and
Nicholas M. Tsanotelis, MD '82 P'15
Gail F. Stanton, MD '78, and Kent Weible
Michele D. Bilodeau, MD '82 R'83'89, and
E. Cutter Wyman

Catherine Doyle and Daniel M. Doyle, MD '78
Catherine Phillips, MD, and Stephen Erban, MD
Kye Flotte and Terence Flotte, MD
Judith Grimes, MD P'15, and Thomas Grimes P'15
Irvin N. Heifetz, MD '79 R'81
Virginia Burn and Raymond E. Hubbe, MD '88
Claire and John Hunt
Judi and Herb Ingram
Yasushi Ito
Cheryl M. Lapriore
Jane A. Lochrie, MD '83
Kirk J. MacNaught, MD '98 R'01
Eileen and Eric Marcus
Jane McCall P'10 and Jonathan McCall Sr. P'10
Alice Jane S. Morgan
Betsy and Charlie Pagnam
Loretta J. and R. Norman Peters
Nadine and Gary Premo
Deborah Manegold, MD P'13, and
Dwight Quayle P'13
Candace and Richard Race
Paulette Seymour-Route, PhD '01, RN, and
Chris Route
Faye and Charlie Ruopp P'11
Kathleen and Michael Sowyrda
Donna Storer P'16 and Robert Storer III P'16
Anna and Richard Tocci P'14
Lindsay and Stephen Tosi, MD
Robert A. Wetherbee, MD '93
Lynn and Giles Whalen
Karen B. Harvey-Wilkes, MD '83, and
Joseph Wilkes
Margaret Child P'15 and Jay Zimmerman P'15

Patrons \$2,500 - \$4,999

Anonymous
Jeremy Ahearn
Imoigele P. Aisiku, MD '97
Caroline J. Alper, MD '93 R'96, and
Eric J. Alper, MD '93 R'96
Christine H. Andersen, MD '93, and
Christian T. Andersen, MD '82
Marie and Mike Angelini
Martha Leggat and Stephen J. Barr, MD '91
Julia Johnson, MD, and Robert Best
David M. Boland, MD '78 R'80
Elaine Bredvik and Brian K. Bredvik, MD '93
Jennifer Ryan-Brown and Douglas Brown, Esq.
Cristina and Zoltan Csima
Dawn and Edward D'Alelio
Barbara Darcy and Paul E. Darcy, MD '78
Victoria and Richard Diamond

Benefactors \$1,000 - \$2,499

Caroline Akins and Carlton Akins, MD*
Brenda Alexander and
John L. Alexander, MD '97 R'98'01
Denise B. Ali, MD '98, and Matthew Ali
Carolyn and Richard Allan
Elizabeth Allen and Kenneth S. Allen, MD '82
Eunice A. Amplaw, MD '93 R'96, and
Jasmine Akakpo
Leslie A. Donovan, MD '93, and
Paul J. Apostolides, MD '91

Annual
Leadership
Giving

continued

Janice T. Powell, MD '78, and Robert Arsenault
Nancy Bennet, MD P'13, and
Gerard Aurigemma, MD P'13
Sharon Bachman, MD '98, FACS
Randall S. Barko
Cheryl Bean and Matthew J. Bean, MD '03 R'06
Randy and Donna Becker
Rebecca Begin and
Gregory B. Begin, MD '78 F'82
Wanda Belton and Stephen R. Belton, MD '78
Mary and Richard Bender
Gail and David Bennett
Martha Benson and Eric R. Benson, MD '93
Sandra J. Musial, MD '93, and
Jonathan M. Bertman, MD '93
Doty and Gene Bettencourt
Ellina Blinder and Dmitry Blinder, PhD '90
Leah T. Belazarian Bouchard, MD '03 R'04'07,
and Joseph L. Bouchard, MD '03 R'06 F'09
Anne M. Bourgeois, EdD, RNCS, ANP, MS '94,
RN, and Robert Bourgeois
Adrienne Bradley, MD R'88
Karl L. Briel
Elaine Beilin and Robert Brown Jr., DPhil, MD
Jodi and David Brunelle
Dawn and John Budd
Deborah Plummer, PhD, and Michael Bussey
Sharon Byrne and Kyle R. Byrne, MD '91 R'92
Lucy Y. Chie, MD '00, and
Justin J. Campbell, MD '00
Jennifer H. Caskey, MD '75
Nancy Sheard and Nathaniel G. Clark, MD '88
Giuseppina Romano-Clarke, MD '98, and
Jack Clarke
John J. Cloherty, MD '93, MPH
Anne and John Cogswell
Jeffrey A. Cogswell
Kathryn L. Cohan, MD '83 R'86
Betsy Cohen P'15 and Eric Cohen, MD P'15
Sherryl and Gerard Cohen
Cheryl and James Comer
Heidi Connelly and Michael C. Connelly, MD '86
Lois and Linc Cornell
Louise and Lawrence Cournoyer
Lynn and Mark Couto
Judith and Roderick H. Crocker Jr., MD '82
Paul J. Damery
Sarah and Dix Davis P'03
AnnMarie DeAngelis, MD '98, and
Nicola A. DeAngelis, MD '98 R'99'03
Loretta Dodwell and
David G. Dodwell, MD '84 R'85
Marie Driscoll and Edward Driscoll, MD
Beth Dunn and Raymond M. Dunn, MD R'87
Paula and Eric Dunphy
Ralph and Mildred Ellis
Elizabeth Glackin, MD P'16, and
Michael Erdil, MD P'16
Madeleine R. Fay, MD '78 F'83 P'94'95
Mary and Warner Fletcher

Nancy M. Fontneau, MD '84 R'88 F'89
Phyllis and Stuart Freilich P'07
Dr. Gyongyi Szabo P'16 and
Dr. Gyorgy Frendl P'16
Mr. and Mrs. Mark W. Fuller
Alexander E. Gadbois, MD '98
Janice and Robert Gallo
William Gargano
Marianne E. Felice, MD
John M. Giles
Theresa M. Caputo, MD '79, and Dennis Godek
Jane and Peter Goedecke
Laura Gold and Jeffrey S. Gold, MD '02
Mary K. Alexander, EdD, and
Lillian R. Goodman, EdD, RN
Dr. Naomi Botkin '04 and Mr. Joshua Gordon
Esther P. Gorfine P'78
Janet and Geoffrey Graeber
Cristy and Wayne Granat
Sophia Z. Grant, MD '98, and Richard Grant
Joshua Greenberg, MD R'82
Brittany and J. Michael Grenon
Elzbieta B. Griffiths, MD '88 R'94
Dr. Robert K. Grigsby
Donna R. Grogan, MD R'87, and Paul Grogan
Stephanie S. Prior, MD '88, and Robert Grosch
Laurie W. Grossman
Lindsey Grossman and Neil Grossman, MD
Neena and Subhash Grover P'04
Leslie Fish, PharmD, and
Jerry H. Gurwitz, MD '83 R'86
Michael G. Hamrock, MD '95
Girija Yegnanarayanan P'16 and
Girish Haran P'16
Charles F. Harenza
Nancy Harlan and David Harlan, MD
Nancy L. Harris
Barbara Hauser and
Michael S. Hauser, DMD, MD '83
Barbara Tausey, MD '78, and Christino Helmas
Jill and Chris Higgins
Debra and Sam Hokkanen
Patricia and Francis Holloway
Kerri E. Osterhaus-Houle, MD '99 R'03, and
Christopher Houle
Kathlyn and Brian Inman
Margaret T. Lee, MD '97 R'01, and
Hugo Jauregui
Robert E. Jenal
Eric E. Johnson, MD '78
Julia Joncas and
Christopher S. Joncas, MD '93 R'97
Margaret and Gary Kachadurian
Paul Kangas
Helmut Kapczynski
Anuradha and Rakesh Kapoor
Julie Kaufman, MD '89
Todd A. and Benjamin M. Keating
Mary and William F. Keenan Jr., MD '78
Patricia Kelly and
John J. Kelly, MD '92 R'97 F'98
Phillips Kerr and Priscilla Short Kerr
Haesik Kim, MD P'14, and Moo Kim, MD P'14
Mark S. Klempner, MD P'07
Maria T. Kluge
Jane Klugman and Robert A. Klugman, MD '77

Varda Konstam, PhD P'15, and
Marvin Konstam, MD P'15
Susan Koshy P'16 and Kevin Koshy, MD P'16
Charles LaMonica
Catherine Larned, MD '81
Robert L. LeClaire
Sandra Paris Lemanski and
Michael J. Lemanski, MD '83
Katherine LeMay
Peter Y. Leong, MD '83
Nancy and Garry Levitsky
Stephen and Valerie Loring
Kathleen Lovett and David R. Lovett, MD '84
Susan U. Lynch, MD '86, and John Lynch
Ronald E. MacDonald Jr.
Donna Griffith Macken P'14 and
A. Connell Macken P'14
Angela and James Magill
Margaret McKenna and Michael Mangaudis
Tom and Nadine Manning
Elisabeth and Jean A. Marcelin Jr., MD '05 R'08
Linda and Ben* Masterman
Heather and Justin Maykel, MD
Debbie Mazzaglia and
Peter J. Mazzaglia, MD '93
James P. McNamara, PhD
Erika M. McPhee, MD '03 R'04, and
James T. McPhee, MD '03 R'10
Patricia A. Merola
Sharri and James Merz P'16
Marie and Philip Messina P'14
Christine Miller and
Andrew J. Miller, MD '79 R'82
Elizabeth Arndtsen and
Andrew P. Modest, MD '83
Betsy L. Moody, MD '78
Jane and Dennis Neslusan
Rosemary A. O'Connell, MD '83 P'13, and
George O'Connor, MD P'13
Drs. Kreszentia M. Strobel and
O. Nsidinanya Okike
Christina L. Wei, MD '85, and
Daniel J. O'Leary, MD '85
Georgia and Anastasios Parafestas
Edward J. Parry III
Shirley Parry
Christine and Edward Pearson
Cynthia and Timothy Petersen
Andrea A. Pettinato, MD '98, and
Paul J. Pettinato, MD '98
Nancy Pierson and Raymond S. Pierson, MD '84
Margaret A. Post
Christi and Christopher Powers
Jennifer Quinn and Daniel J. Quinn, MD '94
Marguerite M. Rafuse P'83
George C. Rand Jr.
Mr. and Mrs. John T. Randolph
Leslie Sullivan P'13 and John Rees P'13
Diane M. Riccio, PhD '03, and Daniel Riccio Jr.
Katherine A. Marshall, MD '83, and
William Riley
Mary and William Ritter
Caron Robertson and Ronald Robertson Jr.
Charlie Roddy *in loving memory of his mother*
Eunice T. Roddy
Lisa Norton, MD '90, and Paul Rose
Janet McLeod and Kenneth Rosenfield, MD '82
Maryanne Roth and Bernard J. Roth, MD '85

David H. Rothstein, MD '98
 Kimberly Malloy-Salmon and Matthew Salmon
 Regula Saner
 Peter N. Schlegel, MD '83
 Janet and Donald Schoeny
 Anne T. Fox, MD '97, and
 Samuel Schumacher Jr.
 Suzanne Scott
 Marianne Sellers and William R. Sellers, MD '86
 Mark L. Shelton
 Almena Smith, MD '80, and Richard Smith, MD
 Naomi and Jerome Snider
 Kristina and John Spillane, Esq.
 Michael J. Spillane, Esq.
 Dale G. St. Lawrence, MD '88 R'91
 Judith A. Stebulis, MD '98 R'01 F'03 P'10, and
 Stephen Stebulis P'10
 Deborah E. Steinberg
 W. Zoe Stitt, MD '92, and Edward Stitt
 Beverly and Fred Stone
 Mr. and Mrs. John C. Stowe
 Michele and Dennis Streeter
 Mary Surette and Stanley P. Surette, MD R'94
 Cheryl and Dana Swenson
 Mary P. McGowan, MD '86 R'90, and
 Thomas J. Synan, MD '86 R'90
 Kevin J. Tally, MD '98
 Vanessa Mitchell and Jonathan Tarlin
 George A. Taylor, MD P'07
 H. Cynthia Therrien and
 Philip J. Therrien, MD '84
 Virginia and Hans* Thoma
 Luanne E. Thorndyke, MD, FACP
 Martha and Tony Tilton
 Mary M. Tse, MD '77
 Athena Tsimikas, MD, and
 Sotirios Tsimikas, MD '88 R'92
 Dorothy and Michael Tsotsis
 Nancy Tumolo P'11 and
 John M. Tumolo, MD R'85 P'11
 Maureen and Jim Umphrey
 Deborah and Richard Van Nostrand
 Margaret Vernaglia P'78
 Carla Volturo and
 Gregory A. Volturo, MD R'85 F'86
 Marsha and Ronald Wagner
 Janice C. Washburn, MD '88 R'89, and
 Dana S. Washburn, MD '88 R'92
 Cathy and Frederick J. Watson IV, MD '98
 Anne C. Weaver, MD '98, and Robert Weaver
 Tatiana I. Lingos, MD '81, and
 Andrew Webb, PhD
 Brenda Weinstein and Robert Weinstein, MD
 Sally and Richard Weitzen
 Diane Wespiser and
 Robert P. Wespiser, MD '83 R'86
 Kathleen J. Beach, MD '88, MPH, and
 Phillip Westmoreland
 Donna L. Whitten
 Helen Wilding and George Wilding, MD '80 R'83
 Shirley and Peter Williams
 Kathryn Williamson and
 Paul K. Williamson, MD '79
 Meridith and Joseph Wesby III
 Susanna Woo Lee, MD '78
 Susan B. and David K. Woodbury
 Yu Chen, PhD '02, and Xiaoyang Wu, PhD '02

Jay J. Yamin, MD '03 R'06 F'09
 Margaret Zappala and
 Stephen M. Zappala, MD '83 R'85'89
 Robert S. Zarum, MD '92 R'01

Friends \$500 - \$999

Kyneret H. Albert, MD '97 R'00, and
 David A. Albert, MD '96 R'00 F'02
 Kristen and David Albright
 Nancy Anas and Peter P. Anas, MD '75 R'80
 Stephen C. Anderson, MD '97
 Sarah J. Arnold
 Ainex M. Baez, MD '04
 Susan LeBourdais P'13 and David Baker P'13
 Abraham K. Ballah, MS '08, RN
 Dianne C. Barnard, MD '82 R'85'87 F'88
 Katherine Kimbrell, MD, and
 Kenneth I. Barron, MD '05 R'09
 Elenie C. Bartzokis, MD '86 R'89
 Lorraine K. Bello, MD '77, and Miguel Bello
 Mari M. Bentley, MD '97, and Chris Bentley
 Lynn A. Baden, MD '86, and Scott Birnbaum
 Norman Bitsoli
 Casey Bloomer, PNP, and
 James A. Bloomer, MD '87
 Joshua A. Boyce, MD '85 R'89
 Karlene Brathwaite and
 Kevin W. Brathwaite, MD '96
 Susan Bream and Richard A. Bream, MD R'80
 Suzanne Tear and Paul F. Brenc, MD '87
 Linda Brenckle and George Brenckle, PhD
 Colin Briggs
 Joanna Buffington, MD '88, MPH, and
 Dean Brook
 Sharon A. Burdulis, MD '95, and
 Michael A. Burdulis, MD '98
 Jill R. Reinherz, MD '04, and Harold Burger
 Mary and Richard Burke
 Donna M. Burns
 Maureen M. Burns, MD '93 R'96'99
 Sheela Calhoun and William I. Calhoun, MD '83
 Dana L. Weintraub, MD '98, and
 Michael Callahan
 William J. Callahan, MD '83
 Jaimie Kane, MD '03 R'06, and Jay Candelmo
 Cecilia M. Carroll
 Carolyn Carroll, MD, and
 James W. Carroll, MD '89 R'90
 Christine Castle and John M. Castle, MD R'94
 Judith Harding and Richard E. Chaisson, MD '82
 Li C. Chan
 Brendan H. Chisholm
 Jeanine Courtney-Clark and Donald Clark Sr.
 Kathleen M. Cleary, MD '84
 Christine Moulton Clemson, PhD '98 MS '10, and
 R. Conrad Clemson
 Gloria Vigliani, MD, and David Clive, MD
 Jenai E. Beland Cohen, MD '99, and
 Saul L. Cohen, MD '98
 Jessica Leavell and
 Craig M. Coldwell, MD '98, MPH
 Paula H. Connolly
 Ellen and T.J. Conte
 Evelyn J. Cusack, MD '98
 Patricia Cusimano and Joseph Cusimano Jr.
 Jennifer Daley, MD
 Mary Ellen Davis, PhD P'16, and
 Steven Davis, MD P'16
 Barbara A. Stewart, MD '81 R'84, and
 Jim Diamond
 Virginia and Jack Diskin
 Mary K. Wendel, MD '80, and
 Mark DiStefano, MD
 Thuy Van Trong Do and
 Khoa D. Do, MD '97 R'00 F'03
 Matthew Doering
 Deborah B. Ehrenthal, MD '86, and
 Douglas Doren
 Andrew J. Duffy, MD '96 R'03
 Cheryl and Clayton Duggan
 Kim Duong and Anh T. Duong, MD '92
 Kirsten Durbin and William Durbin, MD
 Julie Nagazina P'14 and
 Richard Einhorn, MD P'14
 Maria L. Ellis, MD '90
 Christine P. Donahue, PhD '99, and
 Heidi Erlacher
 Birgit Merlehoj and Juan Farrell, MD
 Debra and Richard Finn P'13
 Mary and James Fitzpatrick
 Lena E. Dohlman-Gerhart, MD '77, MPH, and
 Tobin Gerhart, MD
 Kristen M. Ghergurovich, MD '98, and
 Anthony Ghergurovich
 Elizabeth Gittinger, MD '01
 Richard L. Gold, MD '82
 Nancy Goldberg and Mark A. Goldberg, MD '86
 Anne Grace and Kevin Grace, DMD
 Tessa J. Lafortune-Greenberg, MD '02 R'05, and
 Mark Greenberg
 Robin S. Gross, MD '93
 Susan and R. John Groves
 Amanda Growdon, MD '03, and
 Whitfield B. Growdon, MD '03
 Maurissa A. Guibord, MD '92, and
 Ronald S. Guibord, MD '92
 Marian and J. Barry Hanshaw, MD
 Margaret Heffron
 Carolyn J. Heineman, PhD
 Elizabeth Hemenway and
 Charles S. Hemenway, MD '87, PhD
 Mark F. Henry, MD '78 R'83
 Jonathan S. Herland, MD '93
 John M. Hodapp, MD '92 R'94'98 F'98
 Marguerite M. Brackley, MD '00, and
 Dr. Kunal Jajoo
 Michelle Jones-Johnson and
 Robert Johnson, PhD
 Erica E. Johnson, MD '75, and Hugh Johnston
 Kenneth H. Kaplan, MD
 Sahira N. Kazanjian, MD '88, and
 Powel Kazanjian, MD
 Jennifer Kellogg and Adam R. Kellogg, MD '04
 Ingrid and Lee G. Kendall Jr., MD '81
 Catarina I. Kiefe, MD, PhD
 Judith Kleinerman, MD '89
 Audrey S. Guhn, MD '88, and Jeffrey Knight
 Beverly Stickle, MD '98 R'02, and
 Joshua Krasnow, MD '98 R'01 F'04'05
 Martha and William Kuklinski
 Shubjeet Kaur, MD P'16, and
 Sanjaya Kumar, MD P'16
 Susan and Julian Lange P'09
 Heather Henderson and
 Victor Lazaron, MD, PhD '96
 Carolyn Leary and James Leary, JD

Annual
Leadership
Giving

continued

Lauren Arms Ledwith and James Ledwith, MD
Mary J. O'Neill, MD '94 R'98 F'01, and
Angela Lehman
Barbara Levine and Douglas S. Levine, MD '79
Shelley B. Saber, MD '03, and David Lieberman
Kathleen and Walter Liljegren
Mary and Richard Logan
Leslie and David Lynch P'12
Helen S. Ma
Jeanne MacDonald and
Nathan R. MacDonald, MD '96 R'99
Michael Barnes and
Michael S. MacVeigh, MD '88
Elizabeth Malko, MD, and David Malko
Karen Rothman, MD, and Gordon Manning, MD
Lynn Goldsmith and Peter Mark
Gloria and Normand Marois
Kathryn Bangerter and Nancy Marshall
Judith and William McClurg
Thomas P. McCullough
Elizabeth McDonald and Richard McDonald Sr.
Richard K. McNally, MD '87
Ruthann Melancon
Cynthia and Ralph Montalvo
Eunice and Walter Morrison
Srikant Muddana, MD '03
Michele K. Mudgett, MD '80

Patricia C. Mullins, MD '98, and Mark Mullins
Janet Muto and Michael G. Muto, MD '83
Jane Newburger, MD, MPH P'08, and
Peter Newburger, MD P'08
Kelly J. O'Callahan, MD '93 R'99, and
William C. O'Callahan, MD '90 R'93
Anne and James W. O'Connor III, MD '81
Therese Hendricks, JD P'16, and
M. Lawrence Oliverio, JD P'16
Erin Pacheco and Joshua M. Pacheco, MD '08
Janice Patel P'16 and Jehangir Patel, MD P'16
Adrienne L. Butler, MD '77, and William Pelz
Ann Bolger Peruzzi, PhD, and Nico Peruzzi
Colby A. Previte, MD '04, and
Gregory J. Previte, MD '04
David Przesiak
Polly and Duncan Pyle P'15
Rebecca L. Konkle, MD '85, and
Michael Ramnarine
Yvonne H. Ting, MD '97, and
Christopher Rasmussen
Jennifer L. Ricciardi, MD '98 R'01, and
Rocco Ricciardi, MD '96 R'03
Michael B. Roberts, MD '78 R'81 F'82
Cindy and Peter Roberts
Scott L. Rosenzweig, MD '93
Edward Ruggeri
Matthew Russell, MD '98, MSc
Linda Sagor, MD, MPH P'12, and
Mark Sagor P'12
Julie and Andrew Salmon
Amy Saltzman, MD, and Eric Saltzman
Phyllis Sama and Ralph J. Sama, MD '78, FACP
Madeleine C. Sampson, MD '01, and
Bradford Sampson, MD '01

Laura Chen, MD '92 R'93, and Richard Sayball
Amy B. Schoenbaum, MD '95
Ms. Patricia A. Segerson
Christina Seiler and
Gregory R. Seiler, MD '94 R'97
Cynthia G. King, MD '02, and
Lon J. Setnik, MD '02
Elizabeth T. Siraco, MD '94 R'97, and
Steven F. Siraco, MD '92 R'95
Bertyne R. Smith
Mia D. Sorcinelli Smith, MD '07, and Eric Smith
Lynda Young, MD, and Robert Sorrenti, MD
Justine Stedman and
George H. Stedman, MD '82 R'84
Gregory K. Steinberg, MD '97 R'00
Kathleen and David Stuchiner
Anne Melvin and Daniel J. Sullivan II, MD '86
Cheryl Santagate-Sutton and
Brian P. Sutton, MD '91, FACEP
Francis W. Sweeney, MD '97
Stuart Sziklas
Catherine Szymanski and
John T. Szymanski, MD '80
Michelle Tarpy and Robert E. Tarpy, MD '88
Sarah and Joshua Tavaréz
Ann Marie Testarmata, MD '81
Shirley J. Tierney, PhD '10
Julia K. Yoshida, MD '81, and Claudio Topolcic
Joan Vorster
Jennifer L. Parent, MD '00, and Eric Winer
Robert W. Wood, MD
Betty Ng, MD P'14, and Timothy Wu, MD P'14
Abbe Zuckerberg and
Aaron L. Zuckerberg, MD '86

We are pleased to acknowledge the many supporters who contributed generously to UMass Medical School and UMass Memorial Health Care. This annual report recognizes individuals, corporations, foundations and organizations that made gifts, new pledges or pledge payments between July 1, 2012, and June 30, 2013.

**University of Massachusetts
Medical School**

Michael F. Collins, MD
Chancellor
University of Massachusetts Medical School
Senior Vice President for the Health Sciences
University of Massachusetts

Terence R. Flotte, MD
*Celia and Isaac Haidak Professor
of Medical Education*
Dean, School of Medicine
Provost and Executive Deputy Chancellor

Anthony Carruthers, PhD
Dean, Graduate School of Biomedical
Sciences

Paulette Seymour-Route, PhD, RN
Dean, Graduate School of Nursing

UMass Memorial Health Care

Eric W. Dickson, MD, MHCM, FACEP
President and CEO
UMass Memorial Health Care

Patrick Muldoon
President
UMass Memorial Medical Center

Sheila Daly, RN, MS, CPHQ
President and CEO
Clinton Hospital

Michael Cofone (interim)
President and CEO
HealthAlliance Hospital

Steven Roach
President and CEO
Marlborough Hospital

Charles Cavagnaro II, MD
President and CEO
Wing Memorial Hospital

**UMass Memorial Health Care
Board of Trustees**

David L. Bennett, Chair
Richard K. Bennett
John H. Budd
Michael F. Collins, MD
Lois Dehls Cornell
Edward D’Alelio
Eric W. Dickson, MD, MHCM, FACEP
Robert W. Finberg, MD
Terence R. Flotte, MD
Paul Kangas
Peter Knox
Harris L. MacNeill
Mary Ellen McNamara
O. Nsidinanya Okike, MD
Edward J. Parry III
Paulette Seymour-Route, PhD, RN
Richard B. Siegrist Jr.
Jack M. Wilson, PhD
Lynda M. Young, MD

Sarah G. Berry, Emerita Trustee
Dennis D. Berkey, PhD, Emeritus Trustee
Dix F. Davis, Emeritus Trustee
M Howard Jacobson, Emeritus Trustee
Stephen W. Lenhardt Sr., Emeritus Trustee
Cynthia M. McMullen, EdD, Emerita Trustee
Thoru Pederson, PhD, Emeritus Trustee

UMass Medicine Development Council

Mary C. DeFeudis
Chair

Marie and Mike Angelini
Ann Marie and John Argitis
John J. Argitis
Thomas and Lynora Bartholomew
Arthur P. Bergeron, Esq.
Stanley Berman
Tina Bilazarian P’86
George F. Booth II
Jodi and David Brunelle
John J. and Elaine C. Cahill
June and Brian Carroll
James and Nancy Coughlin
Rebecca B. Crocker
Joan M. and Ralph D. Crowley Jr.
Cristina and Zoltan Csimma
Rita and Peter Dignan
Judith and Steven DiOrio
Maritza and Richard Domaleski
Betty Jo Dowd
Paula and Eric Dunphy
Ralph and Mildred Ellis
Nancy Edman Feldman P’00
Marianne Felice, MD
Carol and Norton Foxman
Joan and Rif Freedman
Phyllis and Stuart Freilich
Mr. and Mrs. Mark W. Fuller
Leslie and Michael Gaffin P’03
Maggi Mavroudis-Gardner and
Christopher Gardner
Marianne E. Felice, MD
B. Joyce Gilmore and Daniel Gilmore Jr.
Scott Glass
Barbara Greenberg
Rosalie and David Grenon
Dev Vrat Gupta P’11
Drs. Sahab and Satish Gupta
Polly and Prentiss Higgins
John E. Hodgson
Frances and M Howard Jacobson
Tay Ann Jay
Maureen and William Kelleher
Alison C. Kenary
Mr. and Mrs. B. Anthony King
Elizabeth and David Klein
Helen P. Koskinas
Stephen and Valerie Loring
Nancy and Harris MacNeill
Laura Marks and
Thomas Marks, MD ’79 R’84
Duddie Massad
Heather and Justin Maykel, MD
Jean McDonough
Ruthann Melancon
Eleanor R. Moosey
Patricia and James Moynihan
Christine Muller and William Muller, MD
Susan and David Nicholson
Marybeth and Michael Noonan
Martha R. Pappas, EdD, and
Arthur M. Pappas, MD
Georgia and Anastasios Parafestas
Yvonne and Michael Perlmutter P’11
R. Norman Peters
Anna Ling Pierce
Joan and George Psoinos P’12
Louise and Ken Redding
Debra and Arthur Remillard III
Rosalie T. Rose
Faye and Charlie Ruopp P’11
Joan and Lester Sadowsky
Matthew Salmon

Denise Shea and Edwin Shea Jr.
Dr. Shirley S. and Mr. Robert M. Siff
Yael Ratner Silverman and
H. Scott Silverman, DPhil
Michael and Carol Sleeper
Kristina and John Spillane, Esq.
Michael J. Spillane, Esq.
Mr. and Mrs. John C. Stowe
Katy and Peter Sullivan
Daniel G. Tear, PhD
Lindsay and Stephen Tosi, MD
Regina Tsanotelis and
Nicholas M. Tsanotelis, MD ’82
Dorothy and Michael Tsotsis
Maureen and Jim Umphrey
Sharon and Reuben Weinstein P’15
Meridith and Joseph Wesby III
Maureen and Dr. Joseph Yamin P’03’09

Development Staff

Charles J. Pagnam
Vice Chancellor for Development

John R. Hayes Jr.
Associate Vice Chancellor for Development

Kim Canty
Director, Individual Giving

Ellen Conte
Associate Director, Individual Giving

Cheryl Cusson
Director, Development Liaison Program

Lisa Dayne
Manager, Development Projects

Nanette Duquette
Director, Development Operations

Carolyn J. Flynn, Esq.
Director of Gift Planning and
Assistant Counsel

Kate Gomes
Director, Annual Giving

Anastasia Grady
Director, Alumni and Parent Relations

Connie A. Johnson, PhD
Associate Director, Corporate and Foundation
Relations

Meg Lansing
Director, Individual Giving

Tom McCullough
Director, Corporate and
Foundation Relations

Sarah Van Blarcom
Director, Individual Giving

UMass Medicine Development Office

508-856-5520
giving@umassmed.edu
www.umassmed.edu/development

The information provided on this page
is current as of date of printing.

University of Massachusetts
MEDICAL SCHOOL

UMassMemorial
HEALTH CARE

UMass Medicine Development Office
333 South Street, 4th Floor, Shrewsbury, MA 01545

RETURN SERVICE REQUESTED

Nonprofit Organization
US Postage
PAID
Worcester, MA
Permit No 176

your gift
paves the way