

MAGEE

WINTER 2012

A PUBLICATION OF MAGEE-WOMENS RESEARCH INSTITUTE & FOUNDATION

FOUNDING FATHER

Our Annual
PHILANTHROPY REPORT

HOT FLASHES
Aren't the Half of It

Doc Delves Into
CONTRACEPTION CONTROVERSY

MAGEE

VOLUME 5 | WINTER 2012

MAGEE is published two times a year for supporters of Magee-Womens Research Institute & Foundation (MWRIF).

If you have comments regarding the publication or would like additional copies, please email info@mwrif.org.

EDITOR

Andrea Romo

CONTRIBUTING EDITORS

W. Allen Hogge, MD, professor and chairman, Department of Obstetrics, Gynecology & Reproductive Sciences, University of Pittsburgh
Yoel Sadovsky, MD, scientific director, MWRI
Anna Dubrovsky

ADVISORY COUNCIL

Margaret P. Joy, chairwoman, Board of Directors, MWRIF
Arthur M. Scully III, vice president, Development and Communications, MWRIF

DESIGN

Wall-to-Wall Studios

VISIT OUR WEBSITE

www.mwrif.org

FOLLOW US

SUBSCRIBE

For the latest women's health updates, giveaway contests, and upcoming events, visit our website and subscribe to our newsletter.

To receive free issues of *MAGEE* at home, email info@mwrif.org with your full name, address, and phone number.

Please email info@mwrif.org if you no longer wish to receive fundraising materials designed to support MWRI and Magee-Womens Hospital of UPMC.

Thank you for your continued support of Magee-Womens Research Institute & Foundation.

10

14

CONTENTS

WINTER 2012

02 Magee Newsmakers

03 Recognizing Excellence

04 Rising Stars

05 Hospital Check-In
Hospital expansion;
ultimate nursing award

07 Lab Insider
Contraception controversy; fetal
growth restriction; intern showcase

10 Founding Father

Five years after semi-retiring,
MWRI's first director remains
a force in the research world.

14 The Big Change

At Magee's Midlife Health Center,
hot flashes aren't the half of it.

18 Giving in Action

Cardio clears patient's head; patient
rep can empathize; black-tie pool
tourney; sponsor spotlight

20 Our Donors

35 Financial Overview

36 Happenings

Magee Newsmakers

Magee Shines in U.S. News Rankings

Magee-Womens Hospital of UPMC broke into the top five hospitals for gynecology in the most recent rankings by *U.S. News & World Report*. The hospital, which previously ranked No. 7 for gynecology, was also recognized as one of the top 50 U.S. hospitals for orthopaedics (No. 31), diabetes & endocrinology (No. 32), and cancer (No. 45). Now in their 23rd year, the rankings are based on data for about 5,000 hospitals and surveys of nearly 10,000 specialists. Only 148 hospitals earned a national ranking in one or more specialties.

In addition to being nationally ranked in four specialties, Magee was identified as “high-performing” in urology and gastroenterology.

“The fact that our ranking keeps improving in gynecology demonstrates that Magee is still true to our women’s health mission,” says Magee president Leslie Davis. “We have more than 10,000 babies born every year at Magee, but we’ve expanded our services and offer treatment and surgeries for men. Magee is a full-service hospital with a very strong emphasis on women’s health.”

Of 42 hospitals in the Pittsburgh metropolitan area, Magee ranked No. 2 in this year’s *U.S. News* rankings. The top spot went to UPMC, the nonprofit health system of which Magee is a part. UPMC also ranked No. 1 in the state and No. 10 in the nation.

Welcome

Kui Shen, PhD

- Research instructor
- Bioinformatics group of Tianjiao Chu, PhD
- Formerly of Precision Therapeutics

Takuya Mishima, MD, PhD

- Visiting assistant professor
- Postdoctoral associate in the lab of Yoel Sadovsky, MD
- Formerly of Nippon Medical School

Jonathan Shepherd, MD

- Assistant professor
- Director of Resident Research
- Formerly a fellow in Female Pelvic Medicine and Reconstructive Surgery at UPMC

Farewell

Carol Wilson

retired as administrative assistant to Tony Plant, PhD, after 26 years with the University of Pittsburgh.

MAGEE Magazine Around the World

Becky Brandt, a friend of Magee-Womens Research Institute & Foundation, posed with a copy of *MAGEE* on the North Kaibab Trail in the Grand Canyon.

We will be accepting photos like this for future issues. Submit photos with captions to info@mwrf.org.

Recognizing Excellence

Yoel Sadovsky, MD, scientific director of Magee-Womens Research Institute, delivered a Provost's Inaugural Lecture called "Feto-placental defense: a macro role for microRNAs" on April 12. The Provost's Inaugural Lecture Series features distinguished University of Pittsburgh faculty members with recent appointments to endowed chairs. Dr. Sadovsky holds the Elsie Hilliard Hillman Chair of Women's and Infants' Health Research.

An international expert in the molecular mechanisms of placental development and differentiation, Dr. Sadovsky is a sought-after speaker. In June he presented "Placental nutrition: How does the placenta get fat?" at the Joint International Congress of the American Society for Reproductive Immunology and the European Society for Reproductive Immunology in Hamburg, Germany.

The following month he presented three times at the Human

Placenta Workshop and the Symposium on Epigenetic Regulation of Fetal and Placental Development at Queen's University in Kingston, Ontario, Canada.

Dr. Sadovsky participated in the Accelerating Research and Development to Address the Global Crisis of Preterm Birth meeting in Seattle in July. Participants included Melinda Gates of the Bill & Melinda Gates Foundation; Alan Guttmacher, MD, director of the Eunice Kennedy Shriver National Institute of Child Health & Human Development; and Joe Leigh Simpson, MD, senior vice president for research and global programs at the March of Dimes.

He also participated in the Maternal, Newborn, Child Health Summit convened by Lee Hood, MD, PhD, in Seattle in July. Dr. Hood, president and cofounder of the Institute for Systems Biology, is one of the scientists who invented the DNA sequencer that decoded the human genome.

Dr. Sadovsky and James M. Roberts, MD, renewed a five-year \$2.4 million Building Interdisciplinary Research Careers in Women's Health K12 grant.

Yaacov Barak, PhD, Richard Chaillet, MD, PhD, Yoel Sadovsky, MD, and colleagues received a five-year \$5.2 million PO1 grant from the Eunice Kennedy Shriver National Institute of Child Health & Human Development for "Molecular and cellular controls of placental metabolism."

Jennifer Condon, PhD, received a three-year \$455,000 March of Dimes grant for "Uterine quiescence during pregnancy is maintained by caspase-3 activation as a result of the myometrial endoplasmic reticulum stress response."

Elizabeth Krans, MD, MSc, received a five-year Clinical Research Scholars Program Institutional KL2 grant from the University of Pittsburgh Clinical & Translational Science Institute for "Health care utilization and maternal and neonatal outcomes in opioid-dependent pregnant women."

Richard Chaillet, MD, PhD, presented "Genomic imprinting in mammalian development" at the Human Placenta Workshop and the Symposium on Epigenetic Regulation of Fetal and Placental Development at Queen's University in Kingston, Ontario, Canada, in July.

Xin Huang, PhD, received a four-year \$720,000 grant from the American Cancer Society for "The mechanism of miR-210 regulating cellular metabolism and tumorigenesis."

Recognizing Excellence *Cont.*

Faina Linkov, PhD, received the University of Pittsburgh Cancer Institute 2011 Junior Scholar Award at the Institute's June 22 retreat, where she presented "Cancer prevention through weight loss: What do we know and where do we go from here?"

Tony M. Plant, PhD, received a five-year \$2 million RO1 grant from the Eunice Kennedy Shriver National Institute of Child Health & Human Development for "Molecular bases committing primate spermatogonia to a pathway of differentiation."

James M. Roberts, MD, presented "Preeclampsia 2012 and beyond" at the Joint International Congress of the American Society for Reproductive Immunology and the European Society for Reproductive Immunology, held in Hamburg, Germany, May 31-June 2.

Dr. Roberts' "Preeclampsia: an endothelial cell disorder" is the second-most cited article from the *American Journal of Obstetrics & Gynecology*, according to a study of the 100 most frequently cited articles published in obstetrics and gynecology journals since 1956. Published in 1989, the groundbreaking article is the third-most cited article from all journals in the study.

Gerald Schatten, PhD, received a three-year \$407,000 T15 grant from the Eunice Kennedy Shriver National Institute of Child Health & Human Development for "Rehabilitative and regenerative medicine for minority health and health disparities."

Judith Yanowitz, PhD, received a Competitive Medical Research Fund grant from the University of Pittsburgh Office of Research, Health Sciences for "Dissection of the meiotic crossover checkpoint."

Priscilla McAuliffe, MD, PhD, was accepted to the University of Pittsburgh Institute for Clinical Research Education's RAMP to K Program, which is designed to facilitate the research career development of junior faculty in the health sciences.

Aleksandar Rajkovic, MD, PhD, received a five-year \$2.6 million RO1 grant from the Eunice Kennedy Shriver National Institute of Child Health & Human Development for "The genomic basis of premature ovarian insufficiency."

Malgorzata Skaznik-Wikiel, MD, received a one-year \$25,000 grant from the American Society for Reproductive Medicine for "Female fertility preservation after high dose alkylating chemotherapy with granulocyte colony-stimulating factor."

Dr. David Boone, a postdoctoral fellow in the lab of Adrian Lee, PhD, received a three-year \$180,000 Susan G. Komen Postdoctoral Fellowship titled "IGF1 regulated miRNAs in breast cancer."

Vanessa J. Hux, a student at Vanderbilt University, received a one-year Doris Duke grant to work alongside Hyagriv Simhan, MD, MS, Judy Chang, MD, and James Roberts, MD, PhD, conducting research on behavioral and mental health and pregnancy pathophysiology.

Rising Stars

Expansion Completed

After a year of construction, Magee-Womens Hospital of UPMC unveiled two new units in June. Now, for the first time in its 101-year history, the hospital will seek LEED (Leadership in Energy and Environmental Design) certification.

The expansion was prompted by an increase in birth volumes and an aging population, and was heavily influenced by feedback from patients and their loved ones. It added two stories to a three-story section of the hospital, more than doubled the number of critical care beds, and created about 100 full-time jobs.

- The two units hold 42 beds, bringing Magee's total to 360.
- The fourth-floor unit is a 14-bed state-of-the-art intensive care unit.
- The fifth-floor unit, with 28 beds, accommodates patients with breast and gynecologic cancers.
- An existing oncology unit was transformed into an obstetrical unit, increasing the number of ob-gyn beds to 110. The space includes a new therapeutic nursery.

Naming Opportunities for Donors

Magee's expansion creates opportunities for donors to leave a lasting legacy by naming a patient room, family lounge, or other space in the two-story addition.

Educational Work Rooms

Magee's medical professionals receive additional training in these rooms, which have:

- AV equipment
- Wi-Fi access
- Workstations
- Conference area

Family Lounges

These comfortable and intimate waiting areas have:

- TV
- Wi-Fi access
- Comfortable seating
- Kitchenette

Meditation Rooms

Designed for patients and visitors of all faiths, these rooms have:

- Peaceful atmosphere for private prayer and conversation
- Pamphlets with vital health and counseling information

Private Patient Rooms

These rooms have:

- Full bath with shower
- Flat-screen TV
- Sleeper sofa
- Thermostat for climate control
- Hand washing sink for medical professionals

Specialty Patient Rooms

These larger rooms comply with Americans with Disabilities Act requirements and have:

- Patient lifts
- Features that allow for isolation of infectious patients

To discuss naming opportunities, which start at \$10,000, contact Colleen Gaughan at gaugcs@mwri.magee.edu or 412.641.8978.

Magee Pursues Ultimate Award for Nursing Excellence

— By Jennifer Bails

Magee-Womens Hospital of UPMC is well on its way to receiving Magnet status, considered the nation's highest recognition for nursing excellence. Only 6 percent of U.S. hospitals have been granted the coveted award.

Magee nurses and leadership have been working for several years to meet the rigorous requirements of the Magnet Recognition Program, developed by the American Nurses Credentialing Center (ANCC). Program goals include improving patient care, safety, and satisfaction; attracting and retaining top talent; and advancing nursing standards and practice, explains Maribeth McLaughlin, chief nursing officer and vice president of patient care services at Magee. “Magnet is a multi-year journey toward achieving nursing excellence,” she says. “It’s a collaborative effort between staff and leadership, and it’s about transforming the culture here.”

One cultural shift has been the creation of leadership councils comprised of nurses and other medical staff. For instance, there is a patient safety council and another that oversees infection control.

The hospital has been smoothing the way for nurses to pursue advanced degrees and progress up the career ladder.

The next step in Magee’s Magnet application is to submit documentation showing how the hospital meets the ANCC credentialing criteria. That will be followed by an extensive on-site review of the hospital’s nursing services.

Already, staff and patients at Magee are experiencing the benefits of the Magnet program, with greater employee satisfaction, new knowledge and innovation, and ever-improving patient care. “Since we’ve started this process, I’ve seen many more amazing notes and letters come across my desk where staff have gone above and beyond,” McLaughlin says.

She is careful to point out that Magnet recognition is not a destination but an ongoing pursuit of excellence. In fact, Magnet hospitals must apply for re-designation every four years.

Currently there are 395 Magnet hospitals, including UPMC Shadyside, UPMC St. Margaret, and Children’s Hospital of Pittsburgh of UPMC. □ □

These interdisciplinary councils are well positioned to respond quickly and effectively to changes in the complex health care system and to communicate those changes to Magee’s 900-person nursing staff, says Glenda Davis, patient care services director of the neonatal intensive care unit at Magee.

“Part of Magnet is having our frontline nurses involved with changing processes and policies and decision-making,” Davis says. “Another part is how we reward and develop caregivers and acknowledge their work.”

LABINSIDER

MWRI's Sharon Achilles

Explores Alarming Findings

About Contraceptive — Interview by Jennifer Bails

Millions of women rely on hormone shots such as Depo-Provera for birth control. That's why many were alarmed last year when a study suggested that women who use injectable contraceptives may have an increased risk of becoming infected with HIV. The large observational study bolstered similar findings in previous studies.

The findings create a quandary. Injectable contraceptives are widely used in sub-Saharan Africa, where the study was conducted, because they are long-lasting, affordable, and don't require a doctor. Access to birth control is critically important in this part of the world because the risk of injury or death from unintended pregnancies is high. But so are rates of HIV.

Many questions remain, however, and Sharon Achilles, MD, PhD, is setting out to answer them. The Magee-Womens Research Institute investigator recently received a five-year \$2.5 million grant from the National Institutes of Health to explore the relationship between birth control shots and HIV, the virus that causes AIDS.

MAGEE magazine talked with Dr. Achilles about her research and the controversy over injectable contraceptives.

Why are you undertaking this research?

The jury is still out on whether there is an increased risk of HIV from hormonal contraceptive use, and some basic research needs to be done to help understand the mechanism by which this could be occurring so that we can work to decrease risk. There are no direct studies looking at the connection between HIV and hormonal contraception. The large observational studies weren't originally designed to look at this question, and they are a blunt and indirect way to approach it.

Why haven't public health authorities issued a warning about injectable contraceptives?

The World Health Organization convened a working group last winter to decide whether to alter its recommendations for use of injectable contraceptives. It was a very heated debate on both sides, however, they decided the evidence was not strong enough to alter the recommendations and that withholding these widely available contraceptives at this point would do more harm than good given the risks of unintended pregnancy and transmission of HIV to the fetus in the event of an HIV positive woman becoming pregnant.

What forms of contraception will your study examine?

I'm enrolling healthy women aged 18-34 who are starting use of Depo-Provera, combined oral contraceptive pills, the hormonal implant (Nexplanon), the copper intrauterine device (ParaGard), or the hormonal intrauterine device (Mirena). There will be 50 women per cohort, plus a control group of 25 women who won't be starting any hormonal contraception.

What effects will you look for?

We will take samples from the lower and upper genital tracts of these women and look at their immune cell populations at baseline and after three and six months of contraceptive use. Specifically, we will look to see if the use of these hormonal contraceptives causes an increase in the number of genital tract immune cells, which are the target cells for HIV infection, as well as the surface expression of receptors on these immune cells that facilitate HIV infection in women.

Are your data being anxiously awaited?

Yes, we are all very hungry for data, particularly for the Depo-Provera data, because that's where the earlier studies show there might be a problem.

Should women using hormonal contraceptives be concerned?

We know how these drugs regulate fertility, but we know almost nothing else about what they are doing in the body. Drugs are designed with a purpose in mind, and a lot of times we discover things about them for better or for harm much later on.

At this point, I don't know that there's harm from hormonal contraceptive use, and I hope that there's not. But I think the unbiased research needs to be done. There is a potential for concern, and if we do find there is an impact that puts women at risk, it gives us the knowledge we need to push for the development of safer, more modern contraceptives.

□ □

A pair of ob-gyns delve into the mystery of fetal growth restriction

— By Anna Dubrovsky

IN the third trimester, most babies pack on the pudge. By the time they're born, they're chubby enough to inspire cheek pinching.

Yoel Sadovsky, MD, scientific director of Magee-Womens Research Institute, and Jacob Larkin, MD, spend most days thinking about the small percentage of babies who don't. The ob-gyns are at the forefront of research into fetal growth restriction, or failure of a fetus to reach its growth potential. Growth-restricted babies, who are strikingly thin at birth, are at increased risk of death and acute diseases. Those who survive face increased risk of neurodevelopmental dysfunction as children and diseases such as obesity and stroke as adults.

Little is known about the causes of fetal growth restriction, which affects 3 to 10 percent of pregnancies, and even less is known about treating it. "There are all kinds of tests we can do to determine if a growth-restricted baby is doing well or if the baby is at risk of dying in the uterus, but the only therapy there is is to deliver the baby," Dr. Larkin says. "If the delivery is preterm, you have to deal with all of the consequences of prematurity in a baby that may already be compromised. There is no drug or intervention to try and change whatever is going wrong."

Scientists believe that the main culprit behind fetal growth restriction is a poorly functioning placenta. The question is: What separates normally functioning placentas from poorly functioning ones? What gums up the works?

In 2004, Dr. Sadovsky found a promising lead. He identified a set of genes that are highly expressed in placentas of growth-restricted pregnancies. He also looked at which genes are highly expressed in human placental cells cultured in low-oxygen conditions, which is one way that scientists simulate placental injury. A gene called NDRG1 appeared on both short lists.

Not much is known about NDRG1, and no one before Dr. Sadovsky had studied it in the context of reproductive biology. Curious as to whether NDRG1 overexpression is a cause of placental injury or a protective response to injury,

Dr. Sadovsky artificially silenced and overexpressed the gene in human placental cells. He found that silencing the gene makes cells more vulnerable to injury from low oxygen, while overexpressing it protects them from injury.

Since joining Dr. Sadovsky's lab in 2008, Dr. Larkin has focused his attention on engineered mice with no NDRG1 – and found further evidence that the gene plays a critical role in placental function. Mice pups with no NDRG1 are significantly smaller than their normal siblings, with smaller placentas. "That was an exciting finding and suggested that loss of NDRG1 makes the animals more prone to being growth restricted," Dr. Larkin says.

When the research team put their pregnant mice in a low-oxygen chamber, they got a surprising result: female pups with no NDRG1 died in utero, while males did not. "So there is some sexually discrepant effect of NDRG1 deletion," Dr. Larkin says. "We certainly did not expect that."

"All the new developments have been on ways to determine if a fetus is at risk for dying. No one has really studied how we can change the equation."

–Dr. Larkin

There's little question that NDRG1 matters in pregnancy, but Drs. Sadovsky and Larkin are hoping to figure out why before publishing the results of their groundbreaking mice studies. Their latest research suggests that NDRG1 may regulate cholesterol metabolism, which has a direct impact on fetal growth, and may do so differently in males and females.

If they can figure out the chain of events that leads to placental dysfunction, doctors may eventually be able to break it. "In growth restriction research, all the new developments have been on ways to determine if a fetus is at risk for dying. No one has really studied how we can change the equation," Dr. Larkin says. "That's because there are very few obstetricians who have basic science skills. Yoel is the shining exception of someone that has both skills. So it has been very exciting to learn that skill set and then once in a while think, 'Wow, we found something new.' That is the best." □ □

MWRI Interns Share

Research Findings — By Andrea Romo

ITwouldn't be summer at Magee-Womens Research Institute (MWRI) without a bevy of bright, curious high school and college students working side-by-side with our investigators. Established in 1995, MWRI's Summer High School and College Internship Programs are designed to promote interest in careers in biomedical research. More than 340 students have participated in the programs.

The high school program lasts four weeks and the college program eight weeks. Upon completion, interns share their findings with fellow interns, their families, and MWRI faculty.

This summer, 18 mentors took 17 students under their wings, involving them in a variety of clinical and translational studies. College interns presented their findings on July 19, and high school interns presented on August 2.

College interns

Megan Campbell, St. Olaf College
 Marcella Costello, Xavier University
 Zachary Dionise, Davidson College
 Mitchell Hoyson, Penn State
 Brittany Johnson, Allegheny College
 Sarah Minney, Skidmore College
 Patrick Reidy, Boston University
 Madeline Tolge, Bucknell University
 Dennis Zeh, University of Pittsburgh

High school interns

Brianna Haglan, Freedom High School
 Mark Klemencic, Mt. Lebanon High School
 Matthew Miklasevich, Central Catholic High School
 Nicole Paranzino, Conroe High School (Texas)
 Erin Reis, Franklin Area High School
 Jack Schnur, St. Joseph High School
 Katya Shefel, Yeshiva Girls High School
 Priya Tumuluru, North Allegheny Senior High School

From left: Dr. Jon Watchko, Mitch Hoyson, Sarah Minney, Monica Daood

Thank you to the following supporters of MWRI's internship

programs:

Elaine Bellin and Phyllis Coontz
 Theresa Bone
 Ruth Casey
 Joe and Karen DiVito
 Erin Elkin
 Susan and Michael Harter
 Peggy Joy
 Debra and Kurt Limbach
 Elsa Limbach
 Peter Paladino
 Lori Rideout

Deanna Love Rutman, MD
 Daniel Trobee
 American Eagle Outfitters
 Cumberbund Society
 Eden Hall Foundation
 EQT Corporation
 Ladies Hospital Aid Society of Western
 Pennsylvania
 MWRI Employee Activities Committee
 Presbyterian Women in Shadyside
 Roadside Ribs
 The Grable Foundation

VIDEO SPOTLIGHT: Two MWRI summer interns discuss their exciting research projects and goals

Mitch Hoyson,
 Penn State University

Sarah Minney,
 Skidmore College

Videos can also be found at www.youtube.com/mageewomens

FOUNDING FATHER

Five years after semi-retiring, MWRI's first director remains a force in the research world.

— By Anna Dubrovsky,
Illustration by David Pohl

As an ob-gyn resident in the 1960s, James M. Roberts, MD, was hardly fond of research. “I hated it — just hated it,” says the founding director of Magee-Womens Research Institute (MWRI).

Fortunately for science, he had a change of heart. Over the past quarter-century, Dr. Roberts has done more than perhaps any other researcher to advance the understanding of preeclampsia, a life-threatening pregnancy disorder. He has also mentored dozens of young researchers who have gone on to make their own mark in reproductive science.

All the while, he has stayed true to his roots. “Jim never forgot the MD initials next to his name,” says Yoel Sadovsky, MD, who succeeded him as director of MWRI in 2007. “Even after he stopped providing care for patients in recent years, he never forgot the significance of translating the science to clinical medicine, which is a spirit that I strive to continue. Regardless of how interesting or convoluted the science is, he always keeps the patient in mind.”

In recognition of MWRI’s 20th anniversary, *MAGEE* magazine sat down with its founder to talk about preeclampsia, semi-retirement, and the personal tragedy that inspired his philanthropic work.

‘I’m An Egghead’

Dr. Roberts was born in Taylor, Michigan, on a date that is open to debate. The birth certificate he sent away for in his 20s read March 3, 1941. Years later, when applying for Medicare, he requested another birth certificate. This one read March 22. “By then, my mother had died, and most fathers are lucky to know what month their child was born in,” says the 71-year-old, who is known for his dry sense of humor. “So I don’t know if I’m an Aries or a Pisces.”

His father earned a modest living as an accountant for the Ford Motor Company. “We were, at best, blue collar,” Dr. Roberts says. “I never knew anybody who’d gone to college.” When Ford offered him a full ride to the University of Michigan, he decided to study medicine. “I probably would have been a history professor or a math professor if I had ever met a history professor or a math professor. I think basically I’m an egghead.”

After an ob-gyn residency at the University of Michigan and two years of Army service in Colorado,

he set his sights on a career in academia. When a former U-M colleague recruited him to the Cardiovascular Research Institute at the University of California, San Francisco (UCSF), billing it as “a prep school for academicians,” Dr. Roberts grudgingly agreed to conduct research. “They gave me some outrageous project called ‘hormonal modulation of adrenergic receptors in rabbit myometrium.’ If that doesn’t excite you when you’re a clinical obstetrician, then I don’t know what will,” he jokes. “They told me: ‘In six months, you can change your project if you don’t like it.’ But by six months, I was sold. I loved it. The reason I didn’t like research as a resident is that research is not pipetting. It’s having time to think about what you’re doing. Whenever I have a resident who wants to do research, I tell them: ‘If you’re going to do it, you have to do it like a game. It has to be fun.’”

Preeclampsia Pioneer

For the first decade of his research career, Dr. Roberts focused on “really, really fundamental research. I’m probably one of the few obstetricians in the world who’s published half a dozen papers in *Nature*, the big basic science journal. I was being extraordinarily successful in my research career — and there wasn’t an obstetrician in the world who knew who I was.”

That changed in the late 1980s, when UCSF’s ob-gyn chair asked him to head up a multipronged research effort known as a program project. Funded by the National Institutes of Health (NIH), program projects involve a number of independent investigators who share knowledge and resources in pursuit of a common objective. As an obstetrician specializing in high-risk pregnancies, Dr. Roberts chose preeclampsia as the focus of his program project.

Preeclampsia, which typically occurs in the late 2nd or 3rd trimester, is a dangerous disorder characterized by a sudden increase in blood pressure. It can affect the mother’s kidneys, liver, and brain, and can be fatal if left untreated. An estimated 76,000 women and 500,000 fetuses and babies die each year because of preeclampsia. Survivors don’t get off scot-free; research shows they’re at higher risk for long-term

Dr. Roberts has published more than 300 papers and served on the editorial boards of *Placenta*, the *Journal of Clinical Endocrinology & Metabolism*, and *Hypertension*.

Dr. Roberts has been elected to membership in the Institute of Medicine, the health arm of the National Academy of Sciences. Membership “reflects the height of professional achievement and commitment to service.”

From 1990-1999, Dr. Roberts chaired the Maternal-Fetal Medicine Units Network. Created by the National Institute of Child Health & Human Development in 1986, the network conducts large-scale studies to improve maternal, fetal, and neonatal health.

*Hanging with my grandson
Dean on Long Island*

health problems such as cardiovascular disease. Doctors don't know what causes the disorder or how to prevent it. The only cure is delivering the baby.

Dr. Roberts assembled a team of investigators with differing areas of expertise — some who knew a lot about preeclampsia and others who didn't. Their conversations yielded a fresh idea: that preeclampsia is triggered by injury to endothelial cells, which line the inside of blood vessels. "It hit me like a shovel in the head that if endothelium was not working normally, you could explain a lot of the strangeness of preeclampsia," Dr. Roberts says. "We completely changed the way people thought about preeclampsia."

Published in 1989, "Preeclampsia: an endothelial cell disorder" is the second-most cited article from the past 50 years of the *American Journal of Obstetrics and Gynecology*.

For Dr. Roberts, there would be no more *Nature* articles. The pull of preeclampsia research was too strong.

The Making of MWRI

While Dr. Roberts' star was skyrocketing, Magee-Womens Hospital was going through a leadership change. Its new CEO, Irma Goertzen, saw no reason why a hospital so highly regarded for patient care should not also be renowned for research.

When Richard Sweet, MD, chief of ob-gyn at San Francisco General Hospital, was recruited to chair Magee's ob-gyn department in 1992, he learned of Goertzen's vision for a research powerhouse. He knew just the man for the job. "When I got Jim to leave San Francisco and come with me to Pittsburgh, everybody was jealous," recalls Dr. Sweet, who retired from Magee in 2003. "It was viewed as a huge coup."

Dr. Roberts saw the job as an opportunity to do more of what he loved as program project leader: fostering highly interactive interdisciplinary research. "My vision was to have a research center where people crossed boundaries and did not consider themselves cancer researchers or this kind of researcher or that kind of researcher. They were women's health researchers, and they could share ideas, even if one person's research was on cancer and another's was on pregnancy."

First, though, he had to recruit talented investigators to the fledgling Magee-Womens Research Institute. It wasn't a hard sell, he says. Magee-Womens Hospital was known for its huge clinical load and deep pockets, and its affiliation with the University of Pittsburgh gave it academic cred.

When Dr. Roberts came onboard in 1992, the research institute consisted of four basic scientists working out of a small wing of the hospital. By 1995, it had a home of its own — a newly remodeled building across the street from the hospital — and 25 basic scientists.

Dr. Roberts wasn't just racing to catch up with older research institutes. He was forging a first-of-its-kind institute: one dedicated to women's health. "I think our first external review was in 1997, and that was when we realized there was nothing like us," he says. "These people just started drooling when they saw the setting. Everybody in the entire building knew what a menstrual period was. It was a whole group of people who were focused on the health of women."

Preeclampsia Patriarch

If Dr. Roberts had taken a break from lab work while establishing MWRI, no one would have faulted him. But he forged ahead with his research, assembling a talented team of preeclampsia investigators. "We managed to keep it going, and we managed to be really successful."

More than 20 years after his pioneering preeclampsia paper — and five years after semi-retiring — Dr. Roberts is still a rock star in the research community. He has served as president of the Perinatal Research Society, the North American Society for the Study of Hypertension in Pregnancy, the International Society for the Study of Hypertension in Pregnancy (ISSHP), and the Society for Gynecological Investigation (SGI), which is regarded as the premier scientific organization in obstetrics and gynecology. He has received lifetime achievement awards from the ISSHP and the Preeclampsia Foundation, a nonprofit patient advocacy organization. In 2011 he received the SGI-Pardi President's Distinguished Scientist Award, which recognizes scientists who have made "significant and lasting contributions" to the society and to research in reproductive medicine.

This past May, Dr. Roberts delivered the opening lecture at the 60th annual clinical meeting of the American College of Obstetricians and Gynecologists. "Jim was my first choice to open it," says James N. Martin Jr., MD, immediate past president of the college and director of maternal-fetal medicine at the University of Mississippi Medical Center. "I consider him the dean of investigators for preeclampsia in the United States." Dr. Martin made preeclampsia the focus of his 2011-2012 presidency, appointing Dr. Roberts to chair a working group that is developing evidence-based guidelines for the treatment of preeclampsia and other hypertensive disorders of pregnancy.

Dr. Roberts is also a senior adviser on an international research project to address the problem of preeclampsia in developing countries, where most preeclampsia deaths occur. Known as Pre-eclampsia-Eclampsia Monitoring, Prevention and Treatment (PRE-EMPT), the four-year initiative is funded by the Bill & Melinda Gates Foundation.

Exploring Ireland with my wife, Jane

All the while, he is lending his expertise to a variety of preeclampsia studies at MWRI. Now led by Carl Hubel, PhD, the preeclampsia research group is investigating the role of obesity in preeclampsia, among other things.

Dr. Roberts has long believed that what we call preeclampsia may actually be several diseases. He hopes to close out his career by identifying preeclampsia subtypes. “Maybe the reason we haven’t prevented it yet is because we have been concentrating too much on looking for *the* magic bullet or *the* cause of preeclampsia,” he says. “If we concentrate on identifying subtypes of preeclampsia, then we might be able to predict and prevent it.”

Giving Back

When Dr. Roberts and his wife, Jane Butler, moved to Pittsburgh in 1992, they saw it as a temporary home. “We came with the idea that we’d probably stay for a while and whenever I decided to retire, we’d go back to Northern California,” he says. “But by five years, we decided we weren’t leaving. We fell in love with the place.”

In Pittsburgh, the couple took up rowing, went to their first poetry reading, and generally “did so much more than we did in California.”

These days he devotes three days a week to work and the rest to his other loves: rowing, bicycling, traveling, and spending time with family. “I have been so naughty this summer you could hardly believe it,” he confides. He and Jane spent a week with his brother in Michigan, a week with his grandson in New York, a week cycling in Ireland, and another week in Sweden, where he presented to the national meeting of the Swedish Society of Obstetrics and Gynecology — and squeezed in more cycling.

His close-knit family suffered a devastating blow in 2005, when Amy Roberts, the older of his two daughters, died after an accidental fall. Amy, who inherited his interest in health and exercise and worked as a sports physiologist in Colorado, was just 40. In honor of her commitment to bettering people’s health, her family established the Amy Roberts Health Promotion Research Award. The annual award provides funding to young investigators at MWRI.

Indeed, for all his respected research, Dr. Roberts may be most admired for helping young scientists get their start. “He is a terrific mentor,” says Dr. Sadovsky, who was a mentee of Dr. Roberts at University of California, San Francisco, years before succeeding him at MWRI. “He has the skill to identify trainees who have good potential to do exciting science. He can instill excitement in science in many people who are beginning to seek out their direction in academic medicine. He’s very dedicated to his trainees. It’s very impressive.”

As for fully retiring, Dr. Roberts isn’t planning on it. “As long as I continue to be helpful with what I’m doing and don’t get in the way, then I will do it because I love doing it.” ☐☐

Dr. Roberts’ wife, Jane Butler, was Magee’s first midwife.

Support
this effort
with a
philanthropic
gift*

Please Support Preeclampsia Research

\$1,000 - \$5,000

Provides lab supplies

\$5,000 - \$10,000

Supports data collection and tissue banking for pregnancy complication studies

\$10,000

Supports training of young scientist

\$30,000

Purchases a portable Microscan System, which would allow for innovative research on preeclampsia

\$100,000

Purchases an instrument to measure materials in the blood and urine of women with preeclampsia

To make a gift, visit
www.mwrif.org/donate
or use the enclosed remittance envelope.

Thank You.

*Remember, 100 percent of your gift will be designated to the area you wish to support.

THE
BIG
CHANGE

At Magee's Midlife Health Center,
hot flashes aren't the half of it.

— By Anna Dubrovsky

When the Midlife Health Center opened at Magee-Womens Hospital of UPMC, its gynecologists expected to hear about hot flashes, night sweats, pain during intercourse, and zero sex drive — problems they're trained to address.

They were in for a surprise.

"Women come to see us for sleep issues. They come to see us for weight-related issues. They come to see us for mood issues," says Beth Prairie, MD, MPH. "They're coming to us for things that are not considered traditionally gynecologic, even though we're all gynecologists, nor are they things that we necessarily think of as menopause-related."

Earlier this year, the Midlife Health Center surveyed its patients and middle-aged patients at two general gynecology practices about the reason for their visit. Nearly 80 percent of its patients cited sleep problems, compared to less than 50 percent at the other practices. Midlife Health Center patients were also more likely to report moodiness, weight gain, and sexual problems.

"I think the reason that we're not seeing women for hot flashes and night sweats as much as we thought we would is because traditional gynecologists are great at those things," says Judith Balk, MD, MPH, who helped start the Midlife Health Center in 2005. As specialists in menopause, she and her colleagues attract patients who "are convinced there is something else that's going on that is related to menopause."

The jury is still out on whether menopause is directly responsible for sleep disorders, moodiness, weight gain, or even sexual problems. "Very few things have been clearly established to be related to the hormonal changes of the menopausal transition," Dr. Prairie says. Regardless, the Midlife Health Center is evolving to better meet the needs of its not-so-typical patients. Its gynecologists are educating themselves on subjects such as sleep hygiene, pursuing training in services such as sex counseling and hypnotherapy, and conducting research to better understand how to treat the women who walk through their doors.

More Sleep, Less Stress

Visit times at the Midlife Health Center are longer than at most doctor's offices. There's a lot of ground to cover. In addition to conducting pelvic exams and pap smears, the gynecologists talk to patients about everything from bone health to the benefits of meditation. Almost invariably, they spend time on the subject of shut-eye. "We always joke that we would like a sleep hygiene video for the TV in our waiting room because we all talk about sleep hygiene all day long," Dr. Prairie says.

Sleep medicine isn't the sort of thing that gynecologists learn in residency. The Midlife Health Center team familiarized themselves with sleep hygiene — the dos and don'ts of getting a good night's rest — by reading medical literature and consulting with experts. Dr. Balk wants to go a step further by shadowing a behavioral sleep specialist at Western Psychiatric Institute and Clinic.

"Sleep is really, really important in maintaining health, and I think that sleep medications are really only to be used for short term," she explains. "We have a lot of patients who come in and they've take Ambien for years. It's probably not the best way to go, to have to take a sleep medication every night or more nights than not. Behavioral sleep therapy tries to get to the root cause of why people aren't sleeping and work on the root cause, as opposed to giving a medication to try to make people sleepy."

There are many reasons why a woman in midlife — roughly age 40 to 60 — might have trouble sleeping. For one thing, "everyone sleeps less well as they age," Dr. Prairie says. Though sleep needs remain constant throughout adulthood, older adults tend to have a harder time falling asleep and staying asleep, according to the National Institutes of Health.

There is some evidence to suggest that the hormonal changes that happen during menopause have an independent adverse effect on sleep. Certainly, sleep can be disrupted by menopausal night sweats, which are triggered by fluctuating estrogen levels. Some sufferers sweat so profusely that they have to get up to change their nightclothes and sheets.

Stress also contributes to sleep problems, and most middle-aged women have their fair share of it. "They're taking care of aging parents. Their kids are leaving home. They're evaluating their relationships. They tend to have jobs and be working outside the home because their kids are older," Dr. Prairie explains. "We talk a lot about stress reduction — a lot."

Doctors at the Midlife Health Center are big proponents of yoga and meditation. They often steer patients toward Mindfulness-Based Stress Reduction (MBSR), developed by Jon Kabat-Zinn, PhD, at the University of Massachusetts Medical School, or the "relaxation response" techniques propagated by Harvard Medical School professor Herbert Benson, MD.

"We all talk about sleep hygiene all day long."

-Dr. Prairie

Dr. Prairie points out that such practices reduce not only stress but also hot flashes. “I tell patients that this is not weird mumbo jumbo. Your nervous system is real, and if you have higher sympathetic tone, you will have more hot flashes. All of these practices decrease sympathetic tone, and that is why they work. It is not magic. It is not mumbo jumbo. It is science.”

Dr. Balk offers acupuncture, shown to be effective for sleep disorders and hot flashes. She plans to add hypnotherapy to the menu of services at the Midlife Health Center. Modern hypnotherapy is used to treat a wide range of problems, including insomnia, hot flashes, anxiety, and weight gain.

Why So Testy?

Sleep problems and stress partly explain why so many Midlife Health Center patients complain of moodiness. If you’re tossing and turning at night, you’re likely to be cranky by day. When you’re under a lot of stress, emotions tend to run high.

But Drs. Prairie and Balk believe there’s something else behind the irritability epidemic among perimenopausal and menopausal women. The pair are conducting a study that compares women’s urinary hormone levels with their daily mood diaries. They hope to find a correlation between certain hormone fluctuations and those “everything gets on my nerves” days, which would pave the way for hormone-based treatment of irritability.

Dr. Prairie is also seeking grant funding for a study examining treatment options for women whose midlife experience is particularly fraught — those who report a combination of sleep problems, mood problems, and sexual problems. “I think a lot of people have written that off as being related to depression,” she says. Dr. Prairie suspects there’s more to it, and her collaborator on the grant, former University of Pittsburgh psychiatry professor Katherine Wisner, MD, MS, agrees. “If we gave them all an antidepressant, would they just feel better? There is some data to suggest that that is not true,” Dr. Prairie says. “There is some data to suggest that if we treated them all with sleeping pills, they might all feel better because no matter what, if you treat the sleep, people feel better. We are also going to look at treating them with estrogen because if it really is menopause related, we can look at that.”

While striving to meet the diverse needs of their patients, Midlife Health Center physicians are careful to point out that they do not treat depression or clinical anxiety. They refer liberally to behavioral health specialists.

“Perimenopause and menopause can cause mood problems, but that doesn’t mean all mood problems

Dr. Beth Prairie

Dr. Judith Balk

are due to perimenopause and menopause,” Dr. Balk says. “People can just plain have depression or anxiety, and it’s not related to their hormones, and it’s not amenable to being treated with hormones. I think a lot of times patients come to us wanting it to be a hormonal thing as opposed to depression or anxiety.”

Rx: Sex

Unlike sleep and mood problems, sexual problems are well within the purview of gynecologists. So it’s not surprising that 61 percent of patients surveyed at the Midlife Health Center listed sexual problems as a reason for their visit.

Some patients complain of vaginal dryness and painful sex, which are amenable to treatment with medication. Others have a bigger problem: complete and utter disinterest in sex. That’s harder to treat.

Lack of libido can often be traced to the twin evils of insufficient sleep and excessive stress. “If you’re so tired that you’re not functioning well, if you’re so stressed that you’re not functioning well, even if I gave you male-level testosterone it would not change a thing,” Dr. Prairie says.

She and her colleagues do write prescriptions for zero sex drive, but they’re not the sort of scripts you can take to the pharmacy. “Sex 2x/week,” they scribble. “The best data we have now suggests that having more sex makes you want to have more sex,” Dr. Prairie explains. “Having sex twice a week is going to feel like a chore at the beginning, but that is the best way to increase your libido outside of the best evidence-based intervention for increasing libido, which is having a new partner. That’s something we as gynecologists never recommend because it comes with all kinds of other issues.”

Patients who have new sex partners rarely need help with libido, but they often need a sex ed refresher. “This is a generation of women who missed all of the HIV and AIDS education. They were married and having kids. Many of them are recently divorced, and so we do a lot of safer sex education,” Dr. Prairie says.

Like depression, some sex problems are beyond the scope of the Midlife Health Center, and its gynecologists refer to a number of excellent sex therapists. One of the center’s gynecologists, Marcia Klein-Patel, MD, PhD, plans to pursue training in sex counseling.

Ultimately, they envision the Midlife Health Center as a one-stop shop: a place where women can find exercise classes, weight-management programs, educational programs in disease prevention and health promotion, and mutual support; a place where they can see a nutritionist, cardiologist, behavioral sleep therapist, or sex therapist; a place where someone reminds them when they’re due for a bone scan, colonoscopy, or mammogram.

For that, they need more space and staff. In the meantime, they sure could use a video on sleep hygiene. □ □

The ABCs of Better ZZZs

Sleep is as crucial to wellbeing as food, and yet many of us are starved for it. If you have trouble falling asleep or staying asleep, it may be because of poor sleep habits, or “sleep hygiene.” Below are some tips for getting a good night’s rest. If your sleep problems don’t improve, you may want to see a doctor or sleep specialist.

DOs

Go to bed and get up at the same time each day, even on weekends. Sticking to a sleep schedule conditions you to expect sleep at a certain time.

Unwind before bedtime. Take a hot bath, read a book, listen to music, or practice relaxation techniques. Avoid stressful or stimulating activities.

Invest in a comfortable mattress and pillow.

Use your bed only for sleep and sex. Keep TVs, cell phones, computers, and reading materials out of the bedroom.

Minimize light and noise in your bedroom. Heavy curtains, an eye mask, earplugs, or a white-noise machine may be helpful.

Keep the temperature on the cool side.

Get regular exposure to light. Let in the light as soon as you get up, and try to get outside during the day.

DON'Ts

Don't take naps. If you must nap, do it earlier in the day and keep it short.

Don't have caffeine in the evening. Caffeine stimulates the brain, and its effects can last for hours. It can be found in coffee, chocolate, many teas and soft drinks, and certain medications.

Don't drink alcoholic beverages in the evening. Alcohol may help induce sleep, but it can disrupt sleep later in the night.

Don't smoke close to bedtime. Better yet, don't smoke at all. Nicotine is a stimulant, and withdrawal can cause smokers to wake up during the night. Be aware that nicotine can be found in certain medications.

Don't exercise close to bedtime. While regular exercise is associated with improved sleep, late workouts can have the opposite effect.

Don't eat a large meal close to bedtime. A snack is OK, but avoid foods that cause indigestion.

Don't drink too many fluids close to bedtime. You don't want to be awakened by the need to urinate.

Don't watch the clock. Worrying about the time can make it harder to fall asleep.

Don't stay in bed if you are unable to fall asleep. If you're still awake after 20 minutes or starting to feel anxious, go to another room and engage in a quiet activity such as reading. Return to bed when you feel sleepy.

Support this effort with a philanthropic gift*

Please Support the Midlife Health Center

\$1,000 - \$5,000

Funds patient education programs on topics including exercise, weight, and sexuality.

\$10,000 - \$50,000

Supports patient training in skills such as motivational interviewing, behavioral sleep therapy, and obesity management.

\$100,000

Funds construction of a full-service health center with space for group programs, exercise and yoga classes, and more.

To make a gift, visit www.mwrif.org/donate or use the enclosed remittance envelope.

Thank You.

*Remember, 100 percent of your gift will be designated to the area you wish to support.

GIVING IN ACTION

Stationary Bike Helps Patient Go the Distance

Everyone reacts in their own way to the words “you have breast cancer.” When Sherry DelGrosso heard them in April 2010, the 40-year-old made a beeline for her stationary bike. After an hour of spinning, she felt ready to face the diagnosis, determined to live for her husband and 4-year-old daughter, Sofia.

Sherry’s gynecologist referred her to surgical oncologist Kandace McGuire, MD, at Magee-Womens Hospital of UPMC. “She was everything I heard about and more,” says Sherry, who lives in Tipton, Pennsylvania. “I walked out of every appointment feeling like I was the only patient that day.”

Sherry, who had ductal carcinoma in situ and invasive ductal carcinoma of the left breast, decided to have a bilateral mastectomy. As a mother, she wanted to

The DelGrosso Family

minimize the odds of recurrence. Dr. McGuire collaborated with plastic surgeon Michael Gimbel, MD, who performed reconstructive surgery a few months after the mastectomy. Sherry also decided to have a complete hysterectomy and oophorectomy, which caused an abrupt menopause. Robert Edwards, MD, performed the surgery.

She comes to every doctor’s appointment armed with her patient handbook. Handbooks are provided to Magee breast cancer patients thanks to a memorial fund established by the family of Josie Scarpaci, a Mount Lebanon real estate agent who succumbed to the disease in 1998. Sherry contributed to the fund so that other women may benefit from the handbook. “I am forever grateful to the Scarpaci family for their generosity,” she says.

She takes a chemotherapy drug daily and will do so for a total of five years. She also swears by complementary therapies such as acupressure and acupuncture, chiropractic adjustments, exercise, essential oils, positive affirmations, and prayer. Spinning is still a surefire way to clear her head. “No one ever knows what the future will bring,” she says, “but one thing is certain: my journey will always include my spinning bike.” — *Andrea Romo*

The Bowman Family

Magee Employee Has Walked a Mile in Patients’ Shoes

September marked Kristie Bowman’s two-year anniversary as an employee of Magee-Womens Hospital of UPMC. The patient relations representative, who is herself a Magee patient, is looking forward to another anniversary: in April she will have been cancer-free for five years.

Kristie was 32 and a newlywed when she was diagnosed with stage II invasive ductal carcinoma. Her Magee oncologist, Adam Brufsky, MD, recommended chemotherapy, a lumpectomy, and radiation, and encouraged her to seek genetic counseling to further customize her treatment plan. It was found

that Kristie carries the BRCA1 mutation, which is associated with high risk for breast and ovarian cancers.

Kristie urged her mother, Marjorie, who had battled breast cancer, to undergo genetic testing, too. Also a BRCA carrier, Marjorie opted for a hysterectomy. During the procedure, she was found to have stage I ovarian cancer. “I feel like in a sense, my cancer diagnosis helped my mom live longer,” Kristie says.

Because of her increased risk for breast cancer, Kristie decided to have a bilateral mastectomy rather than a lumpectomy. Six weeks later, she underwent reconstructive surgery. Around the same time, she was surprised to learn that she was pregnant.

Kristie calls her son Benjamin, now 3, a “miracle baby.” Two years later she gave birth to another boy, Joshua. To guard against ovarian cancer, she plans to undergo a hysterectomy soon.

“I really feel like I had the number one team,” she says of her Magee doctors. “I was excited to find a position where I could give back to make sure patients have the same positive experience I had.” — *A.R.*

Black-Tie Pool Tourney Raises Tens of Thousands for Magee

2012 Cummerbund Society

On December 10, 1988, a handsomely dressed crowd gathered at Pittsburgh's historic Duquesne Club for the annual holiday ball of The Twenty-Five Club, one of three auxiliaries of Magee-Womens Hospital of UPMC. After dinner, a group of tuxedoed gentlemen excused themselves for a quick game of pool. As they played, they hatched a plan to form a new club, The Cummerbund Society, and host an annual pool tournament to raise money for Magee. The Cummerbund Society, so named because members compete in colorful cummerbunds, has since raised tens of thousands of dollars for patient care and neonatal research.

Cummerbund Society leaders Jim Smith, Frank Marmion, Mac McIlrath, and Chuck Voelker host the tournament at The Duquesne Club each January. "There is a core of about 25 of us who have participated from the start," says Mac, club president. "This is one of Pittsburgh's most unique fundraisers, and it's nice to give something back while having fun." He plays pool only a couple of times a year, but some of the Society's 36 members are serious players.

This year the tournament raised about \$7,000 for neonatal physician-scientists Gary Silverman, MD, PhD, and Jon Watchko, MD. Each year, one of the doctors presents their latest research findings to the group.

The winner of the tournament receives a traveling trophy, a crystal Tiffany decanter inscribed with the names of current and past champions. — A.R.

SPONSOR SPOTLIGHT

C. Hackett Motors Family Believes 'Givers Gain'

Cameron Hackett Age 3

In addition to operating a Chrysler, Dodge, Jeep, and Ram dealership in Newell, West Virginia, Chuck Hackett and his wife, Janice, support many local and regional charities. "We live by a givers gain philosophy at C. Hackett Motors," Chuck says. The family-oriented business has a new charitable focus: supporting prematurity research at Magee-Womens Hospital of UPMC.

Three years ago, Janice gave birth three months early to a 2 pound, 5 ounce boy, Cameron, at Magee. He was whisked to the hospital's neonatal intensive care unit (NICU), where he remained for 75 days, enduring many complications and two blood transfusions. Even after he was discharged, he needed oxygen for three weeks and an apnea monitor for two

months. The Hacketts are eternally grateful for the care they received at Magee. "There were so many people helping, and every one of them showed genuine concern for our baby," Janice says.

Four employees of their car dealership have also faced the challenge of a premature baby, including Amanda Alford, certified sales consultant. "I hope our support will make it easier for parents with premature babies," Amanda says. "There is a light at the end of the tunnel."

C. Hackett Motors was the presenting sponsor of the NICU Reunion and Savor Pittsburgh, the latter raising funds for the fight against prematurity. "If there is anything I can do to stop prematurity, I will do it," Chuck says. "I don't want anybody to go through what we went through." — A.R.

United Way Campaign in Full Swing

A great way to support Magee is to make a designated gift through United Way. Please choose from the following designee codes when making your donation:

215 MAGEE-WOMENS FOUNDATION

944 NEONATAL INTENSIVE CARE UNIT

1449 THE CHILDREN'S CENTER OF PITTSBURGH

2182 PATIENT CARE FUND

2183 WOMEN'S & INFANTS' HEALTH RESEARCH

For questions regarding United Way gifts, please contact Dina Scarpino, development associate, at scarpinodm2@mwri.magee.edu or 412.641.8990.

OUR DONORS

Listed below and on the following pages are those who have made a donation in support of Magee-Womens Research Institute & Foundation from July 2011 through June 2012. Thank you for your support. We would also like to extend a special thank you to many anonymous donors.

Every attempt has been made to ensure the accuracy of this list. If you find an error or omission, please contact Jean Nelson-Sims at nelsonsimsrj@mwri.magee.edu or 412.641.8968.

Magee Society

Founder's Circle (\$10,000 +)

Drs. Adam & Jill Brufsky
Seth Brufsky
Cary D. Cowden
Karen & Joseph DiVito
Laura Ellsworth
Shirley & Robert Gordon
Janice & Chuck Hackett
Jason & Vanessa Harrison
Grayson G. Heard
Dr. W. Allen & Joan Hogge
David & Frances Kaplan
Dr. & Mrs. Joseph L. Kelley III
David A. Kowcheck
Raymond & Stephanie Lane
The McLane Family
Julie & Michael McMullen
Patrick McMullen
Mike Nightingale
Charles H. Parker III
William Pietragallo II
Janice & Don Rea
Scott Roy
J. Faye Sampson
Margaret Ritchie R. Scaife
Sarah & Robert Woodings

Trustee (\$5,000 – \$9,999)

Troy L. Beaver
William F. Benter
Courtney & Carl Borntraeger
Alan & Susan Citron
Carrie Coghill
Leslie C. Davis
Sherry & Michael DelGrosso
Dr. Robert & Antoinette Edwards
William F. Fabrizio
Dr. Dale & Rosemary Fruman
Patrick Gallagher
Dr. Brian & Rosemary Generalovich
Joseph & Beth Giordano
Francis & Marianne Kramer
Mark & Amy Lavelle
Drs. Adrian V. Lee & Steffi Oesterreich
Edward Lettieri
Elsa Limbach
Eric R. Lindh
Rodger B. Lindh
Elisabeth B. McCullough
Scott Pipitone
Kristin Quisenberry
Alyssa & Sam Robb
JoAnn & Sam Robb Jr.

Dr. Yoel & Elena Sadovsky
Benard A. Sampson
John Paxton Siebart
Maggi Sitko
Jonathan & Shannon Marie Weiss
Henry & Veronica Yocco
Jane W. Zimmerman
Susan T. Zitelli

President

(\$2,500 – \$4,999)

William & Betty Archer
Debbie & Michael Barbarita
Louis A. Baverso
& Susan C. Harlan
Michael E. Beer
Dr. Harry S. Binakonsky
Jamie Bonatch
Ruth M. Casey
Teresa L. Cepicka
Terry L. Clark
Wendy Crouse
Ronald J. Elliott
Damian A. Eonta
Justin Etzel
Chris Gedman
Nicholas & RoseMarie Generalovich
David & Donna Gerson
Veronica & Louis Guarino
Susan & Michael Harter
The Heppenstall Family
Albert J. Isacks
Dr. Anisa I. Kanbour
Nicholas & Maria Katsafanas
Christine Liberati
Drs. Frank Lieberman
& Beverly Barkon
Daniel & Cookie Magee
David McKamish
Dr. Kyle E. Orwig
Kathleen & Demetrios Patrinos
Arthur & Debbie Scully
Dr. Michael & Linn Swanson
Melissa & Gregory Volitich
Lois Wholey

Benefactor

(\$1,000 – \$2,499)

James & Electra Agras
Donald & Laura Albensi
Stacey Ambrose
Dr. Derek & Caroline Armfield
Robert T. Aumer
Tracy & Arthur Austin
Mark Bender
Saul & Rhonda Berg

Carol F. Berger
Anthony Bertola
Marianne Bokan-Blair
& David Blair
Nadine E. Bognar
Thomas & Theresa Bone
Allison & Tim Brady
Helene M. Brown
James & Noel Browne
Miguel & Gretchen Busquets
Susan L. Caruso
William & Linda Cline
Bobbi Coffin
Mark Cogley
Michael & Elizabeth Concordia
Jeff Conkey
Sam & Heather D'Alesandro
Dorothy E. Darroch
Melva E. Deitt
Dr. Gregory G. Dell'Omo
Robert J. Dunn
Dr. Gabriel & Rosemary Durkac
Robert & Maria Durrant
Mark R. Eck
Erin R. Elkin
Dr. Dennis & Denise English
Alan & Elizabeth Finegold
Dr. John M. Fisch
Richard & Barbara Fisher
Susan & David Fitzsimmons
Joe Frabell
& Susan Majestic-Frabell
Frank B. Fuhrer III
Mark & Christine Fuoss
Mr. & Mrs. Henry Gailliot
The Honorable
& Mrs. Robert C. Gallo
Beth Gates
Matthew T. Generalovich
Dr. Brock & Stacy Generalovich
Irma E. Goertzen
Daniel & Patricia Grealish
Roy Haley
Helen Hanna Casey
Therese A. Hastings
Lester Hebert
Judith Herstine
Kathy & Thomas Hewitt
Dave Hileman
Margaret P. Joy
Stephanie & Brad Knoc
Dr. Thomas C. Krivak
Thomas & Joyce Krivak
Pamela & Scott Kroh
Cindy Kay Kuzma
John Kuzmishin
& Dr. Janet Harrison
James & Lori Lang

Debra & Kurt Limbach
Carolyn & Joseph Massaro
Elizabeth McCloud
Maribeth McLaughlin, RN,
BSN, MPM
Drs. Anita Miller
& Michael Lang
Nessa G. Mines
Nancy & Donald Moninger
Betty M. Moore
Mark & Nikki Nordenberg
Karen Oberg
Mary & David Onufer
Richard & Janice Pagliari
Kathryn & Peter Paladino Jr.
Alicia & Jon Palmiero
Linda & Joseph Palmiero
Brandi Phillips
Dr. Mary Ann Portman
Robert & Leigh Ann Quarture
The Rackoff Family
Chuck & Beth Reiff
Dr. James M. Roberts
& Jane M. Butler
Mary E. Roberts
& Donald Feurzeig
Rod Rothaus
Cindy & Andy Russell
Teresa & Michael Rutsch
Christina & Martin Ryan
Barbara Sachnoff Mendlowitz
Carol D. Sedora
Eileen Simmons
William & Gayle Simpson
Dr. David & Anica Smith
Margaret & Stephen Snavely
Norma Kirkell Sobel
Dr. Francis & Lenette Solano
Dr. Jeannette E. South-Paul
Patricia D. & John A. Staley IV
Rosa Carolyn Tarr
Dr. Robert & Portia Thompson
David & Deborah Ventura
Bradley & Darlene
Scarpaci Violetta
John K. Weinstein
Frank & Amanda Yocco
Tina Zottola

Humanitarian (\$500 – \$999)

Rich Aikins
Michael J. Alfredo
Linda & Ray Antonelli
Michael Anzenberger
Mark R. Arel
Nicholas J. Barcellona
Lisa & Daniel Behanna

Dr. Richard & Luisa Beigi
David & Barbara Benedict
Agnus & Jack Berenato
Joshua Boyer
Kari & Ryan Broze
Maureen & Richard Brueckner
Richard G. Bugni
Robert & Karin Burchianti
Jennifer L. Burkett
Mary Butler-Everson
Connie & Michael Cesario
Lynn & James Chiafullo
Craig & Kimberly Cintron
James E. Cochran
James Colker
Jason G. Cort
Dr. Sharon & Jere Cowden
Mary A. Crossley
Karen A. Dailey
Drs. Kathryn Daugherty
& William Penn
Gennaro & Joni DiBello
Thomas & Cathleen Dodson
Emily J. Eonta
J. Michael & Juliana Ermiger
Adele Evangelisto
Timothy W. Fabrizio
Gina Fabrizio-Ermiger &
William Ermiger
Melanie & Christopher
Finnigan
Paul & Judy Fiore
Robert W. Ford
Jane France & Chris Allison
Dr. Robert & Ann Fronduti
Edward Fulesday
Luke D. Garretson
Drs. Elaine Geris
& Richard Falk
Lorelle B. Geyer
Lynn A. Giglione, RN
Dr. Mary & James Gillespie
Mr. & Mrs. Alvin R. Grego
Sarah & David Hawkins
Dr. Richard W. & Peggy P.
Hemphill
Kathleen & Creed Hess
Heather & Randy Hillier
Daniel C. Hixenbaugh
Jean E. Horne
Lindsay & Jeanne Howard
Judy Huff
Virginia Jakub
Christina M. James
Richard & Laurie Johnson
Greg W. Johnston
Nancy M. Jones
Lori Jo & Stephen Katich

* Deceased

Friends of Magee

(\$1-\$499)

Dr. David & Mary Lou Katz
 Gregory M. Keegan
 George & Janice Kerestly
 Elizabeth & Christopher Keys
 Vincent & Vicki Kincade
 Dr. Mark & Virginia Koenig
 Daniel Kupas
 Amy & Mark Labant
 Elizabeth A. Lackner
 Scott & Susan Lammie
 Mrs. William E. Lewellen III
 Judith K. Linaburg
 Michael R. Magill
 Kara M. Malley
 Laurie & Thomas Mathie
 Sandra E. McAnallen
 Carol & Francis McCarthy
 John McCorkle
 Stephen & Susan McGalla
 Meghan McNally & Ben Keys
 William Mortensen
 Krystle L. Mulnix
 Sharon & Shawn Murtha
 Steven Nakamura
 Lois R. O'Connor
 Patty M. O'Kelly
 Dr. Eeva Liisa Kristiina
 Parviainen-Yang
 Diane Pearson
 Paula & Andrew Pellegrino
 Amy & Ralph Phillips
 William A. Plute
 Mark J. Prevost
 Jennifer & Carlo Quisenberry
 Kelli-Ann Reale
 Brooks & Jean Robinson
 Robin L. Rohrer
 Anthony & Karen Ross
 David Rusbarsky
 Joseph P. Santeufemia
 Gary & Lorraine Scalise
 Jerry & Kimberly Sciulli
 Dennis & Marcia Seremet
 Amanda M. Shadrach
 & Garrett Griffin
 Jeff R. Sigal
 Vanessa & Gregg Silberman
 Richard & Mary Skubak
 Kat Smerdel
 Dr. Gregory & Wendy Smith
 Arlene & Barry Sokolow
 Chris R. Sotak
 Robert Steck
 Michael & Marcia Stepek
 Kevin J. Stewart, PhD
 Dr. Sandra & William Stout
 Fiona Strathern
 & Thaddeus M. Moseley
 Dr. Jules & Nancy Sumkin
 Kelly & Robert Susa
 Patrick & Carol Swed
 Mary & Ronald Tambellini
 Daniel Trobee
 Drs. Elizabeth E. Knepp
 & Timothy A. Van Fleet
 Charles & Laurie
 Van Swearingen
 Jeffrey W. Wangler

Norman & Marilyn
 Weizenbaum
 Sally H. Wiggan
 Daniel Wolf
 Mark Woodburn
 Carla & David Zorub
 Dr. Halina M. Zyczynski
 & Geoffrey J. Tolge

Magee Society members are donors who have given at least \$500 in a fiscal year.

For more information about The Magee Society, please contact Colleen Gaughan at gaugcs@mwri.magee.edu or 412.641.8978.

A
 Henry & Kathleen Ablauf
 Drs. Steven Abo & Holly Swartz
 Francine D. Abraham
 Susan & Patrick Abramowich
 Anthony & Maureen Accamando
 Scott A. Accamando
 Virginia F. Acierno
 Gary & Celeste Acinapura
 Greg Adametz
 Donald & Suzanne Adamonis
 Susan J. Adams
 Lauren N. Adler
 Conrad Adomaitis
 Rudy & Amber Agras
 Dominique Agresti
 Melvin T. Akers
 Donald E. Albensi
 Jacqueline C. Aldape
 Kelly L. Alesi
 Ruth & Stanley Alfredo
 Victoria A. Alisasis
 Rosemary R. Alko
 Erin & Kevin Allen
 Janet L. Allen
 Thomas E. Allen & Judith Cannava-Allen
 Marilyn C. Allender
 David & Andrea Aloe
 Mark A. Aloe
 Joanne D. Altizer
 Lena Altomari
 Dr. Ayesha & Anthony Alvero
 Catherine D. Amery
 Paula & Robert Amicarelli
 Shirley P. Amistade
 Jon & Miriam Amodeo
 Nikkal C. Anderson
 Shannon & Jared Anderson
 Lindsay Andrews
 Cheryl Angel
 Colleen Antantis
 Carol A. Anthony
 Jody Lynn Anto
 Anne G. Appel
 F. Clark Appelbe Jr.
 Don & Deborah Appleman
 Joan F. Apt
 Dr. Joseph & Kate Aracri
 Thomas Arlott
 Ronald A. Arnoni
 Renee Arturo
 Amy L. Ashbridge
 Judith M. Assad
 Jean Astorino
 Marilyn & Joseph Astorino
 Ashley Atkinson
 Amy & David Aubrecht
 Lisa B. Auel
 Isabel R. Aure
 Juliane & Brad Aurila
 Laura E. Ausefski
 Dr. Eric & Karen Auslander
 Jeannette Ayoob-Urban
 Ida R. Ayres
 Edith Azuka

B
 Steven & Terry Bachenheimer
 Allison R. Baer, RN
 Linda L. Bagley
 David & Kimberly Bagnato
 Dorothea M. Bailie
 Thomas & Evelyn Bainbridge
 Harriet J. Baird
 Darlene S. Baker
 Richard & Anne Baker
 Robyn Baker
 Kelly Baldinger
 Sally H. Ballas
 Richard & Layla Ballon
 Francis Balog & Dr. Paula Bonino
 Mary J. Balogh
 Mr. Edward Balzer
 Patty Banachoski
 Susan Banahasky
 Malik G. Bankston
 Mary Lou Banky
 Laraine A. Barabas
 Lisa A. Barbour
 Liza Barbour
 Mary Barca
 Shoshi Barkai
 Linda A. Barkemeyer
 Dawn S. Barnes
 Amy T. Barnhart
 Barbara Barnhart
 Janet L. Barone & James Ceden
 Kathryn Barrett
 Dr. J. Leonard Barretta
 Mary Kate Bartley
 Elizabeth & Frank Bartolozzi
 Adele M. Barton
 Ronald Bartosh
 Sandra Bartus
 Anuradha Basavaraju & Raj Shankarappa
 Lisa Bauer
 Diane D. Bauer
 Elizabeth C. Bauer
 Mimi Bauer
 Donna & Walter Bauman
 Theresa M. Bayer
 Ryan Beagle
 Brandy & Christopher Beard
 Jaquelyn R. Bechdel
 David & Pamela Bechtol
 Florence E. Beck
 Gina Beck
 Susan & Stuart Beckerman
 John & Mary Begasse
 Arnold & Sandy Begler
 Barry Behan
 James Behrle
 Kristan M. Belak
 Robb & Emmie Belak
 Nicholas & Evangeline Beldecos
 Mary Belesky
 Mary Ann Bell
 Stuart Bell
 Coleen Bellisario
 Karen M. Bellisario
 Sara & Leonard Bellisario
 Scott Bellomo
 Tiffany Bell-Zylka
 Karen Bennett
 Tracy Benny
 Carol A. Bentlejewski
 Shelley Berad
 John Beran
 Denise Bercik
 Daniel Berg
 Carla Bergamasco
 Joseph Bergamasco
 Brenda & Joe Berger
 Carol Berish
 Dr. Sushil Beriwal
 Lester & Nancy Berkowitz
 Stephanie Bernaciak
 Linda Berry
 Kristie Berzansky
 Brian & Courtney Beveridge
 Joann A. Bevilacqua Weiss
 JoAnne B. Beyer
 Manish Bhardwaj
 Jo Anne E. Bianco
 Catherine Bich
 Mary Beth Bielewicz
 Joan & Tom Bigley
 Tamara Billett-Vilches
 Gisele C. Bilski
 Carrie Birckbichler
 Dr. Donald & Patricia Birrell
 Dan Bishop
 Larry Bissell
 Dr. Pincas Bitterman
 Hester & Paul Bixler
 Lorraine Blackburn
 Dennis M. Blackwell
 Laverne M. Blair
 Melanie Blanchard
 Cynthia L. Blasko
 Rocky & Jan Bleier
 Marjorie & Charles Boehm
 Joseph W. Bogacki Sr.
 Sharon & Richard Bogert
 Carol L. Boggs
 Charles & Maryann Bogosta
 Jane M. Boies
 Elaine S. Bolanis
 Carol N. Bolk
 Carol A. Boll
 Les Bollinger
 David S. Bolton
 Camille Bondi
 Carol & Mark Booth
 Jerry & Nancy Boothe
 Bridget Boring
 Patricia L. Borushko
 Calixta Bosh
 Christine Bosley, RN
 Krista & Steve Boss
 Johnny W. Boswell
 Kimberly S. Boulanger
 Barbara A. Bovalino
 Kathleen Boykin
 Stephanie & Michael Bozic
 Megan S. Bradley

* Deceased

Margaret F. Brady
 Jeffrey P. Brahan
 Gretchen Braidic
 Dr. Alan & Marsha Bramowitz
 Becky Brandt
 Shannon Brant
 Heidi D. Branthoover
 Hazel L. Braun
 Barbara Breier
 Wendy & William Brenneisen
 William & Margaret Bresnahan
 Lottie Brewer
 Michele Brickell
 William Brickell
 Nicole Briggs
 Beverly J. Brinkman
 Susan E. Britvich
 Steve & Tracy Brnusak
 Amy Broach
 Laura Brodhagen
 Nona Brogdon
 Joyce Bromberger
 Kerri L. Brooks
 Debby & Kenneth Brosius
 Sharon L. Brower
 Kimberly Brown & David Oney
 Regis & Madge Brown
 William & Denise Brown
 Richard J. Browning
 Lise-Ann Brownold
 Joan E. Brozick
 Susan Bruder
 Christina Brussalis
 Candice Brutt
 Michael & Kathryn Bryson
 Linda A. Bucci
 Louise A. Bucci
 David S. Buchanan
 Susan M. Buchleitner
 Scott E. Buckley
 Sally Buffat
 Donald Bullman
 Michael Bummer
 Molly & Myron Bundrant
 Jodi L. Buntain
 Serge & Virginia Burenin
 Marcia Burgess
 Ruth & Robert Burig
 Clayton E. Burke
 Harry & Marceleen Burke
 Kim B. Burke
 Gina Burkett
 Susanne & H. Eugene Burns
 William Burns
 Bill Burroughs
 Maura D. Burwinkel
 Carline Buteau
 Aaron Buterbaugh
 Clifford J. Butler
 Joseph Butler
 Janice A. Buys
 Paul & Barbara Byers

C

Heather M. Cable
 Gloria M. Cadwallader
 John Cain
 Jane L. Cain
 Casey & Jason Caldwell
 Dr. Bridget Calhoun
 Mary E. Callipare

Denise A. Calvin
 Joanne Campagna
 Gary & Noreen Campbell
 Shelley Campbell
 Lisa & Andrew Campion
 Elvira J. Campisano
 Michael & Sara Cancro
 Maria M. Candiotti
 Christopher Cantwell
 Roberta S. Capaccio
 John & Marcie Caplan
 Cortney Capo
 Kathy E. Capozzoli
 Dawn M. Cappelli
 Conrad & Linda Capuzzi
 Paul Carapellotti
 Anthony & Mary Cardillo
 Angela R. Carducci
 Dan & Gayle Carinci
 James L. Carino
 Sarah L. Carlins
 Ashly Carney
 Lisa Carozza
 Amber Carr
 Glenora & Warren Carr
 Diane Carroll
 Glenn & Laura Carroll
 Mimi D. Carroll
 Lisa Carter
 Christine M. Caruso
 Samandra & Sean Casey
 Diane Casile
 Jason Cassata
 Candace B. Cassidy
 Rita M. Ebner Caste
 Mary Alice Castelli
 Andrea Castle
 Christian & Heather Casturo
 Rosebeth A. Cataldi
 Jessica & Craig Catanese
 Roland & Nanette Catarinella
 Sandi Catena
 Marsha Cattaneo
 Suzanne W. Cavanaugh
 Geraldine & Vincent Cerchiaro
 Marcia L. Cerniglia
 Lydia Cessna
 Dennis A. Cestra
 Janet E. Chadwick
 Jennifer & John Chamberlin
 Donna & Joseph Chambers
 Ingrid Chang
 Dolores Chaser
 Beatrice Chen
 Tina Chergi
 Kristy Cherillo
 Frank Chervenak
 Sandra L. Childers
 Eileen & Frank Chiprich
 Sharlene Choe
 Sandra A. Chontas
 Edith & Paul Christenson
 Katherine A. Chuba
 Alfred L. Church
 Patricia A. Ciambotti
 Carolyn Cicero
 Rosemary P. Cicero
 Lynn & Mark Cimino
 Gerard & Louise Cipriani
 Nelma H. Citriniti
 Stephanie N. Citriniti
 Rodger D. Citron

Susan Clarke
 Gina M. Clay
 Lisa E. Claypool
 Michele M. Clemens
 Lisa & James Clement
 Russell C. Clemmer
 Jay & Mary Cleveland
 James E. Clokey
 John Close
 Vanessa Coakley
 George W. Cobb
 Lindsey N. Cochrane
 Deborah M. Coffen
 Sara Cohen
 Lorenzo A. Cola
 Steven & Holly Colafella
 Meredith L. Colaizzi
 Kathleen B. Colburn
 Angela M. Coldren
 Cheryl L. Cole
 Nicholas Cole
 Susan P. Cole
 Mary Lou Coleman
 Frederick & Mary Jane Colen
 Michelle Colev-Condax & George Condax
 Mona & Joseph Colicchie
 Clare Collins
 Ryan W. Colombo
 Ken Colwen
 Laura & Pierre Combemale
 Erin Commendatore
 Meghan D. Concepcion
 Anne L. Conley
 Judith A. Conlon
 Patricia H. Connelly
 Melinda S. Connolly
 Ruth E. Conrad
 Sarah Conroy
 Joseph Consolmagno
 Hanna K. Contreras
 Gladys J. Conway
 Kristin Cook
 Kevin & Betty Cooney
 Karen M. Cooper
 David Coplan
 Darren & Danielle Coppola
 Frank Coppola & Sharie Gerhart
 Matthew & Kimberly Coppola
 Betty Lee Cordle
 Dr. & Mrs. Stephen H. Corey
 Michelle E. Corna
 Frank W. Cornell
 Jeremy Cornman
 Lydia Correa
 William & Darcy Corry
 Marilyn R. Cost
 Nancy & Stan Costanzo
 James E. Costello
 Gayle Cotchen
 Diane & Ken Coury
 Donna B. Cowden
 Jim & Michele Cox
 Lindsey C. Cox
 Terrence & Julianne Coyne
 The Cozen Family
 Heather Crangi
 Louise T. Craven
 Kristen Crawford
 Kimberly Crayton
 Joan Critchfield

Molly Ann Crooks
 Joy J. Crouch
 Craig Crow
 Linda Crow
 Robert & Barbara Crown
 Maren & Patrick Crucitt
 Kristopher D. Cuccinelli
 Jennie C. Cukas
 Shirley M. Culyba
 Kerri L. Cummings
 Sean Cummings
 Patrick & Renee Cunningham
 Rachel S. Cunningham
 Courtney Cuppett
 Mary Anne Curran
 Andrea Curtis & Doug Kredel
 Carol & Robert Cypher
 Lisa R. Czar & Dave Climo

D

Matthew Dague
 Evelyn W. Dahlin
 Carol J. Daily
 Dr. Patricia L. Dalby
 Zack J. D'Alesandro Jr.
 Alene & Jason D'Alesio
 Mr. & Mrs. Rick Dalton
 Mike D'Amico
 Pamela A. D'Andrea
 Rona Dane
 Russell & Judith Danks
 Dennis & Karen Darak
 Kimberly A. Darges
 Albert & Amelia Dascenzo
 Lorraine & Earl Datt
 Phyllis Davidson
 Dr. Nancy E. Davidson
 Ada G. Davis
 James M. Davis
 Jamie R. Davis
 Jennifer M. Davis
 Lisa Davis
 Marilyn & James Davis
 Patricia M. Davis
 Thelma A. Davis
 Debbie Day
 Roger S. Day, ScD
 Michael & Rebecca Deane
 Ashley DeAngelis
 Janet & David Debranski
 Darcelle C. Decker
 Patrick & Catherine Decourcy
 Rita K. Deem
 Mary L. DeFazio
 Darlene J. Defebo
 Patricia DeGiorgio
 Jocelyn L. & Ronald F. Dellaria
 Carolyn L. Delli Santi
 Linda DeLong
 Julianne Delvecchio
 Karen Denny
 Louise DePodesta
 Mary M. Derby
 Florence E. DeRiso
 Alanna A. DeRito
 Carrie Deshaw
 Antoinette Deslouches
 Dale & Lou Deutsch
 Richard & Karen
 Diamondstone
 Julie Dickey
 Charlene M. Didion

Paul Diegelman
 Donald Diel
 Mara L. DiGregory
 Peter H. Dimmick
 Sara A. Dimond
 Josephine Dinardo
 Roberta DiNardo
 Faith Dinkfelt
 Mark A. DiPietrantonio
 Lisa Dippold
 Virginia DiPucci
 Richard Dissen
 Diana Diveglia
 Catharine M. Dixon
 Jackie Dixon
 Joanne Djakovich
 Janice Doak
 Rodney Dobish
 James & Christine Dockey
 Diane Domenic
 Nicole Donnellan
 Dianne C. Donnelly
 Janet & Timothy Donnelly
 Scott Donnelly
 David & Theresa Dougherty
 Emily L. Dougherty
 Karen A. Dougherty
 Mildred E. Dovyak
 Mary Dowd
 Elisa A. Doyle
 Linda J. Dozier
 Phyllis Dreyfuss
 Fancine L. Dudding
 Kendra & Anthony Dudek
 Susan E. Duffy
 Betsy & Buddy Duke
 Kimberly Dunbar
 Constance & Dennis Dunham
 Christopher & Barbara Dunn
 Greg & Amanda Dunn
 Lisa Dunn
 Melissa Dunn
 Sherry Dunn
 Donna Durant
 James J. Duratz
 Rebecca & William Durbin
 Elizabeth Durnell
 Anthony D. Duronio
 Dorothy & Anthony Duryea
 Mary Dyer
 Mary A. Dyer
 Karen M. Dyll
 Dr. Kenneth & Pamela
 Dzialowski
 Mary Ann Dzurenda

E

Vince Eannace
 Timothy Eastly
 Elizabeth R. Eaton
 Elizabeth T. Eberhardt
 Bill & Lois Eberhardt
 Darek Eberhart
 Teresa Eckberg
 Joseph Eckenrod
 Barbara Edwards
 Audrey Edwards
 Merilou Franceski Effinger
 Babs Ehrenfeld
 Barbara J. Eichhorn
 John & Marie Eidt
 Dr. Reid Elattrache

Lynne A. Elborne
 Dr. Esther Elishaev
 Dorothy Ellefson
 Matthew E. Eller
 Lisa S. Elliott
 Shari J. Elliott
 Michael Ellis
 Margaret Ellis
 Lori L. Ellison
 Scott & Amy Elste
 Dr. Stephen P. Emery
 James J. Emminger
 Natalie Engel
 Marilyn Engwall
 Susan T. Enica
 Keelan R. Enseki
 Dr. & Mrs. Brian M. Ernstoff
 Claudia P. Escutia &
 Andrew Yoder
 Thomas M. Esposito &
 Susan E. Boyd
 Mark & Karen Essex
 Edward Etters
 Sonya & David Eurich
 Carrie K. Everstine
 Karen & Jeremy Ewing

F

Barbara & John Fabrizio
 Jeanne Faieta
 Susan K. Faight
 Tammy Fait
 Maria Faith
 Deana L. Falcone
 LuAnn & James Falkowski
 Nicole M. Falls
 Greg Fansler
 Kathy Fantini
 Francene Farbishel
 Linda K. Farmer
 Joan Farr
 Michelle Farren
 Kenneth E. Fasanella
 Maryann & Anthony G.
 Fasciani III
 Karl & Jean Faulk
 Ashley Faust
 Gloria Feather
 Ann Felter
 Judith A. Feniger
 Joe Feret
 D. Stephen & Marilyn Ferito
 Dorothy Ferlan
 Mary Ferragonio
 Jennifer & Gregory Fertig
 Barbara & Keith Fetterman
 Joseph Field
 Sylvia V. Fields
 Mary Lou Fiertz
 Mary Figlar
 Deborah Finck
 Marjorie K. Finney
 Charlotte & Howard Finnigan
 Joan M. Fiore
 Deborah & Nathan Firestone
 Elaine & Bruce Fischer
 Linda Fischer
 Dawn Fisher
 Susan J. Fisher & Carl Thomas
 Kyle J. Fitch
 Jennifer & Kevin Patrick
 Fitzgerald

Timothy Flaherty
 Patricia A. Flanagan
 John F. Flanigan
 John G. Flannery Jr.
 Tom & Carole Flatley
 Donna Fleckenstein
 Cara J. Fleischman
 Kimberly & Curtis Fleming
 Marilyn Fleming
 Mary Fleming
 James & Nancy Flicker
 Drs. Karen & Rocco Florio
 Hayley Flott
 Dale Flowers
 Edward L. Floyd
 Linda Deabner Floyd
 Dr. Derrick J. Fluhme &
 Tiffany A. Gleason
 Frances Flynn
 Edwin & Linda Folk
 Nancy S. Follett
 Julie & Chris Foltz
 Ruth G. Foltz
 John K. Fong
 Jim & Julie Ford
 Meredith Ford
 Ruth Ann Forsyth
 Daniel Foster
 Kelly & Russell Foster
 Sherri M. Foster
 Virginia Foster
 Lisa & Stephen Fowler
 Robin Fox
 Brenda L. Fraas
 Luanne Fraer
 Amanda Frank
 Christina Frank
 Gloria C. Frank
 Merle Frank
 Dan & Debbie Frankel
 Gregory H. Frazer
 Daniel & Tracey Frazier
 Rob Frazzini & Anne Zacharias
 Laurie A. Freshwater
 Lauri L. Freund
 Joanne Frey
 Katherine D. Freyvogel
 Andrea N. Fridley
 Patricia Fridley
 Hallie Fridley-Voytik
 Dawn Marie Friend
 Justin W. Friend
 Dana Lynn Frisco
 Lynn Frosell
 Gaylyn Frosini
 Cindy Frosztega
 Ruy Frota De Souza
 Beth Fryer
 Lars & Paula Fryland
 Charles L. Fuellgraf III
 Barry & Lorraine Fugere
 David & Cami Fuhrer
 Dr. Barbara Fuhrman
 Elizabeth Fulton
 Daniel A. Fundo
 Joseph A. Fundo
 Donald E. Furko Jr.
 Faith Furline
 Michael Furline
 Jennifer & Donald Fusilli

G

Susan & Gary Gafner
 Karen Gagnier
 Michele A. Gaines
 Stanley & Susan Galant
 Donna J. Gale
 Holly Galeza
 Lori Gallagher
 Margaret S. Gallagher
 Michael Gallagher
 Tamara Ruth Gallant
 Tina Galli
 Jennifer J. Gallo
 Michael J. Gambino
 Sue A. Gambirasi
 Michelle Gamble
 Nancy R. Gamburd
 Jamie Gammon
 Jamie R. Gammon
 Marie Ganassi*
 Robin E. Gandley
 Mary Gannon
 Diane Gardner
 Patricia Gardner
 Patte & Tony Garofalo
 Mary Garrison
 Mary Ann Garrison
 Elizabeth Gatti
 Colleen S. Gaughan
 Bridget Gaussa
 Karen Gavasto
 Lara Gaydosz
 Mary Gelo
 Patty A. Genday
 Susan Generalovich
 Thomas & Nancy Generalovich
 Tara M. George
 Kaitlin M. Geraci
 Lori Geraci
 Karen & Robert Gerlach
 Lynne Gerthoffer
 Mehrdad Ghaffari
 Madelyn Gibson Antonich
 Mary Louise Gibson
 Michael N. Gigliotti
 Barbara M. Giglotti
 Dennis & Cynthia Gilfoyle
 Jennifer Gilley
 Gretchen Gillig
 Bonnie L. Gilmore
 Michael Giobbi
 Michael & Shelley Giobbi
 Dr. Linda C. Giudice
 Rick & Christina Giugliano
 R. Todd Glaser
 Lucille M. Glenn
 Frances Glick
 Anne T. Glovan
 J. Roger & Alice Glunt
 Dr. Janet Godfrey
 Kathy Godfrey
 Susan & Richard Godfrey Jr.
 Louis & Margaret Gold
 LuAnn S. Gold
 Foster & Linda Goldman
 Diane & Jack Goldschmidt
 Donna J. Goliwas
 Joyce A. Golonka
 James & Roseann Gordon
 Marcia & David Gordon
 Jeanene A. Gossic
 Leslie & Michael Gostic

Linda Gottlieb
 Beth J. Gottshall
 Dr. Reza R. Gouw
 Ginger Grabbe
 Deborah & Raymond Graham
 Jim & Jamie Graham
 Shelly Graham
 Kimberly Granatire
 Cyndi Grand
 Lisa Grandizio
 Amber Graves
 Karen A. Gray
 Tamara Grecco
 Susan Green
 Deanne L. Greenawalt
 Barbara L. Greenaway
 Charles & Susan Greenberg
 Dennis & Kathleen Gregory
 Frances Grejda
 Tara Grekis
 Jenna Greci
 Amy Grenell
 Susan & Michael Griener
 Gloria Griffin
 Nicole G. Gronsky
 Eric Grosskinsky
 Amy M. Grossman
 Kristin L. Grover
 Heather J. Groves
 Susan R. Grubb
 Monica Grunnagle
 Ching Gu
 Jen Guardino
 Claire Guenin
 Catherine Guidi-Scherm
 Dr. Richard S. Guido
 Sandra J. Gurgovits
 Alaina Gurnari
 Rodger Gurrentz
 Nancy E. Gusky
 Susan Guzy
 Kelly & John Gyurina

H

Mary Lou & Donald Hacker
 Jane E. Hackett
 Angela & Charles Hadad
 Samuel Haese
 Evelyn Haiber
 Margaret Haid
 Dr. Christiane Hakim
 Sheryl Haley
 Amy J. Haliko
 Brenda Hall
 Jennifer L. Hall
 Patricia B. Hall
 Jane Haltiwanger
 Dr. Milton & Daphne Hamblin
 Carol L. Hamburger
 Tom & Lisa Hammett
 James Handshue
 Carol & Roger Hannigan
 Julie Hannon
 Michael & Judith Hannon
 Bryan E. Hansen
 Judith Hansen
 James Handshue
 Jessica M. Harbison
 Virginia & James Harbst
 Dorothy E. Hardie
 Alexis T. Hardin

Gail F. Harger
 Linda Harger
 Dennis & Karon Haring
 Steve Harkay
 Katrina A. Harmel
 Susan & James R. Harper III
 Rebecca Harriman &
 Robert Seals
 Eldora Harris
 Shari Harris
 Lynette Harrison
 Lindsey Hartle
 Gregory & Kristy Hartman
 Michael & Sherry Hartman
 Roxann & Frank Hartmann
 Paul Harty
 Dr. Mahreen Hashmi
 Janet Hauge
 Christine L. Hauser
 Juliet Hawthorn
 Netty D. Hax
 Heidi Hay
 Dr. & Mrs. William W. Hay Jr.
 Barbara & James Haygood
 Jamie & Robert Hays
 Dr. Elizabeth & Timothy Hazel
 Kelly Hegel
 Susan & John Heher
 Rachael L. Heide
 Beverly & William Heimberger
 Charles & Cassandra Heinle
 Judith A. Heinsberg
 Leane & Jerad Heintz
 Kathryn & Clifford Hellberg
 Jerome & Molly Hellman
 Drs. Theresa & James
 Henderson
 Mary E. Henitz
 Kerry Henne
 Mary Beth Hensberger
 Charles Henstock
 Peggy & John Herbert
 Kellee Herbst
 Beth Herrmann
 Douglas & Allison Herron
 Susan Residence
 Jennifer & Michael Hetcko
 Josh Hickey
 Shelley A. Hiegel
 Yolanda C. Higgins
 Robert & Melinda Hilgers
 Rose M. Hilinski
 Mary W. Hill
 Patricia & Donald Hill
 Susan E. Hills
 Elizabeth A. Hilty
 Katherine A. Hinch
 Gary Hinston
 Ron & Mary Ann Hiserodt
 Lawrence & Jane Hitchins
 Jason Hivner
 Joseph & Cecelia Hlad
 Patricia Hoburg
 Renee A. Hochendoner
 Leslie A. Hodes
 Jeffrey R. Hodges
 Shavawn M. Hoebeck
 Leslie L. Hoffman
 Rosella C. Hoffmann
 Ed Hogan
 Tracy N. Hoge, PhD
 Victoria L. Hogue

*Deceased

Brian Hohman
 R. Scott & Penny Holden
 Casey Holderfield
 Marcelle M. Holiday
 Beth A. Hollerich
 Christine Hollern
 Christine Holmes
 Jeffrey A. Holmes
 June D. Holmes
 Suzanne L. Holmes
 Marilyn W. Holstead
 Amy Holtz
 Cheryl & Richard Homistek
 Karen Homoki
 Amy S. Hoobler
 Jason Hood
 Evan Hoover
 Atwell & Marcella Hopkins
 Deborah H. Hotujec
 Antwan Jamal Houston
 Judith R. Howell
 LeAnn Howell
 Dawn Hoyman
 Dr. Xin Huang
 Dr. & Mrs. Bryan Huber
 Michael E. Hucko
 Scarlett Hudson
 Autumn Hughey
 Deborah Huling
 Ashley Humbertson
 Nancy & Francis Hungerman
 Paula A. Hunt
 Gilda & Francis Hurite
 Laura & Michael Hutchinson
 Shari Hutchison
 Joanne & Edwin Hutchison
 Mary E. Hutchison
 Louis Hutsko

I
 Kenneth & Susan Ilgenfritz
 Dr. Amy Imro
 Anthony & Jean Indovina
 Charlene H. Ingham
 Mark & Jill Ingold
 Tina Ionadi
 Freddie & Chad Irvin
 William E. Irwin
 Alfiya Ishmukhametova
 Anita M. Iurlano
 Ann H. Iurlano
 Dawn Iwamoto

J
 Kathryn M. Jackson
 Rachele Jackson
 Rebecca & Richard Jackson
 Wayne Jacobs
 Clyde Jammer
 Elisa K. Jankowski
 Harry F. Jarouse
 Arlene M. Jarvis
 Margaret Jarzab
 Azar H. Javadi
 Stefani J. Jazudek
 Amber Jeannette
 Donald & Katherine Jenkins
 Ernestine & Ronald Jeroski
 Donnielle N. Jobson
 Dave Johnson
 Liliane C. Johnson

Nancy S. Johnson
 Susan Johnston
 Bette Jones
 Karen C. Jones
 Kelli Jones
 Lisa M. Jones
 Jane & Ralph Joy
 Eileen & John Joyce
 Alison E. Julkowski
 Gary Jurgovsky

K
 Barbara Kabazie
 Martha & Robert Kagle
 Dr. Robert & Maria Kaminski
 Sandra J. Kaminski
 Dr. Amal I. Kanbour-Shakir
 John & Amy Kane
 Margaret E. Kane
 Cheryl M. Kanfoush
 Scott Kantrimaitis
 Natalie & Lawrence Kaplan
 Natalie J. Karabinos
 Ashley M. Karch
 Erin Karel
 Christine & Bruce Karhu
 Robin F. Karlin
 Jean A. Karmazyn
 Pauline & Steven Kashmer
 Douglas & Kelly Kassab
 Smita Katakwar
 Lori Jo Katich
 Gertrude L. Katich
 Elizabeth S. Katzen
 Amanda Kaufman
 Rodney & Wendy Kaufman
 Lisa Kavvo Lenick
 Barbara & James Keating
 Kevin Keelan
 Eileen M. Keisling
 Kellie Kelly
 Mary Ann Kelly
 Paulette S. Kelly
 Regina E. Kelly
 William Kelvington
 Susan M. Kempter
 Carey Kendall
 Ann M. Kenderson
 Charles & Nancy Kennedy
 Jane Kennedy
 Suzanne N. Kennedy
 Kathryn Kenyon
 Barbara & Robert Kepple
 Kimberly Kepple
 James P. Kern
 Peter Kern
 Faith Kerr
 Mary Anne Kerting
 Dan Kiener
 Sandra T. Kijowski
 Marilyn A. Kilwein
 Dr. Aimee C. Kimball & Blake
 L. Ruttenberg
 Bret W. King
 Kenneth & Mary King
 Michele A. King
 Sandra E. King
 Nyla & Michael Kiral
 Joseph Kirkpatrick
 Roy & Thelma Kirkpatrick
 Susan J. Kirkpatrick
 Lindsey Kirstatter

Mary Z. Kish
 Melissa Kishegyi
 Meredith Kittle
 Yvonne Klaric
 Shirley Klass
 Linda D. Klein
 Margaret & Walter Klein
 Chris Kline
 Edward & Catherine Kline
 John D. Kline
 Kathy A. Kline
 Jacki Klingensmith
 Judith Knapp & Richard A.
 Heil Jr.
 Dorothy Knepper
 Janet Knerr
 Dennis & Susan Knopick
 Kara & Luke Kobal
 Connie L. Koch
 Dr. Edward W. Kocher
 Sally Kochmar
 Donna L. Kodis
 Lisa M. Koenemund
 Megan & Mathew Kohler
 Kara Kolocouris
 Karen & Thomas Komline
 Jeannine Konzier
 Jeannine M. Konzier
 Jeffrey Koontz
 Mardelle Kopnick
 Frances H. Koschalk
 Risa Kosko
 Susan M. Kostilnik
 Anna Kotova*
 Brian G. Kovaly
 Joanne G. Kowiatek
 Deborah & Wasso Kozlina
 Michael K. Kozminski
 Leslie Kraft
 James T. Kramer III
 Nadine, George & Mandy
 Kramerich
 Heather J. Kraus
 Dale & Cynthia Krause
 Roberta Krawczyk
 Melissa & John Krawczynski
 Irene Kreachbaum
 Holly Kreisel Jones
 Regina M. Krejdovsky
 Sandra Kremer
 Dr. Charles & Mary Beth
 Kremser
 Bryan M. Kresak
 Dr. Michael A. Krew
 Natalie Kriston
 Jean & Joe Krivak
 Jeff Kruchensky
 Eleanor E. Krueger
 Carla M. Kruel
 Vicky M. Krug
 Felice Krupp
 Dr. Carol & Ms. Eris Atar
 Krupski
 Dana Krydick
 Kathleen A. Kulka
 Charles O. & Gertrude M.*
 Kumpfmiller
 Ratiya Kunjara-Na-Ayudhya
 Marybeth Kuntz
 Alan & Barbara Kurek
 Mr. & Mrs. Michael Kurek
 Trisha Kurzdorfer

Thomas & Mary Kuster
 Abbey Kuster-Prokell
 Rose Kutsenkow
 Andriy Kuznetsov
 Michael & Jaime Kuzzyk
 Monica Kwiatkowski

L
 Suzanne M. Labriola
 Edgardo & Felicitas Labruna
 Michael & Jody Lackey
 Linda Lagana
 Julianne Laird
 Debra G. LaJeunesse
 Michelle H. Lally
 Jennifer S. Laman
 Barbara Lambert
 Andrea LaNasa
 Tammy & Benjamin Lander
 Nancy S. Lane
 Dr. Matthew & Dayna Laneve
 Jessie Laney
 Jessica Lang
 Michael Lang
 Joan B. Lang
 Mary K. Langdon
 Hans & Lorraine Lange
 Dr. James & Claudia Lanz
 Amy & Thomas Lanza
 Daniel & Bonnie LaPlace
 John & Joyce LaQuatra
 Darcy & Aaron Larimore
 Delphine & David Larson
 Lyndsay J. Lasota
 Nancy H. Lasota
 Sandra Latini
 Jamie L. Lattanzi
 Charlene Lauderbaugh
 Dana Laurick
 Maureen P. LaVerde
 Holly Lavery
 Zelma S. Lavin
 Stacie Lawrence
 Barbara L. Lawrence
 Joan T. Lawrence
 Alfred E. Lawson
 Dale & Lynn Lazar
 Belle & Arnold Lazarus
 John A. Lea
 Lisa Leach
 Paula D. Lear
 Lindsay & Patrick LeBlanc
 Patricia & Jean Paul LeBlanc
 Judith K. Lebovitz
 Lawrence & Lynn Lebowitz
 Kimberly Leckie
 David M. Lee
 Karen K. Lee
 Mary S. Lee
 Robert & Jean Leek
 Dr. Richard S. Legro
 Carrie & Scot Lehman
 Frances Lehman
 Adele Leibowitz
 Murray & Adele Leibowitz
 Mario & Nathalie Lemieux
 Bonnie Lemster
 Alexis Lener
 Jason & Jodi Lener
 Jennifer Lenhart
 Park & Elizabeth Lenhart

Melissa Lentz
 Barbara & William Lenz
 E. Patricia & William Leonard
 Bonnie LeRoy
 Jan Lescroart
 Dana D. Leskovic
 Gilda Letteri
 Karen LeVan
 Joy Leventon
 Carol Levin
 Stacey Levine
 Barbara M. Lewis
 Mrs. Mark Lewis
 Gina & Jeffrey Liberati
 Janet H. Lieb
 Kelly L. Liggett
 Lenore L. Light
 Chih-Cheng Lin
 H. Ruane Lindh
 Deborah W. Linhart
 Susan I. Link
 Kelly Linn, RN
 Debra J. Lint
 Hilary Konesni Linzy
 Sally A. Lipsky
 Karen M. Little
 James E. Littlefield
 Linda K. Litzau
 Theresa A. Loadman
 Chris & Janet Lochner
 Ronald & Sara Lockard
 Theophilis Lockridge
 Alison J. Logar
 Carmela Maria Concetta
 Londino
 Carolyn & Brian Long
 Gary A. Long
 Jacqueline S. Long
 James & Barbara Lorch
 Paula J. Lounder
 Jolene Lowry
 Bonnie S. Loya
 Cindy & Paul Lucas
 F. Everett & Marie P. Lucas
 Pat Lucas
 Kathy Luketic
 Korie Lunsford
 Pamela & Patrick Lupinacci
 Margaret A. Lyle
 Mary Jo Lynch
 Michael P. Lynch

M
 Mary Catherine Macik
 Chad R. Mackert
 Tim Mackin
 Betsy H. Macko
 Dr. Trevor & Antonia
 Macpherson
 Richard A. Macura
 Nira Madison
 Sarah & James Magilson
 Kristen Maguire
 James V. Maher
 Michael & Theresa Maher
 Peter & Melissa Maher
 Rabbi Mark & Alice Mahler
 Matthew & Debra Mahon
 Kelly & Michael Mahoney
 Katelyn Main
 Carole Maisel
 Leonard & Adrienne Maist

- Tara Major
Leah & Daryl Makepeace
Judith Ann Malenka
James Maletic
Danielle Mallaber
Sophie & Ken Malli
Abbie Rose Mallon
Daniel & Gayle Malloy
Janice & Martin Maloney
Renee Malta
Lorraine & Bruno Mammoni
Susan M. Mancz
Michael & Angela Manczka
John Manders
Anne T. Mangel
Sheryl A. Mangine
Susan L. Mann
Donnamarie Manno
Denise Manse
Marshall & Renny Mansfield
Dr. Suketu Mansuria
Joseph & Rhonda Marasco
Becky Marcej
Charles & Jennifer March
Kristen Marhefka
Marian Marinack
Ross A. Marino
Justin T. Markuss
The Harold & Earla
Marshall Family
Karen Marshall
Lynda Martha Burkel
Joan Martin Siebart
Antoinette M. Martin
Marilyn E. Martin
Daniel & Denise Martini
Pamela A. Martini
Michael Martorella
Vincent & Kim Marzula
Katrin Mascha
Aleta Mascio
Gregory Mason
Linda Massaro
Luci & David Massaro
Stephanie V. Massaro
Margie Matesa
Peter & Carol Mathieson
Jess Matonak
Jessica Matonak
Caroline L. Matt
Dawn Matteo
Bernadette & Thomas Mattica
W. Paul* & L. Patricia Matty
John Matusz
Mardi J. Mauney
Mary Mavroides
Gerald Maxwell Jr.
Kara S. Maxwell
Margaret A. Maxwell
Maureen May
Glenna Maynus
Kathy & Gregory Mazzei
Robert Mazzie
Michael L. McAndrews
Frances & Douglas McAuley
Renee McCafferty
William & Arleen McCafferty
Christianne McCall
L. Annoinette & Donald
McCament
Janet & Dennis McCarthy
Dr. John & Denise McCarthy
- Noreen McCarthy
Hillary McClain
Robert McClelland
Linda McClory
Morgan P. McCollum
Katherine A. McConnell
Ronda & Kenneth McConnell
Ron McCracken
Joyce & Charles McCrerey
Jerry & Andrea McCutcheon
Kevin McDade
Mary K. McDonald
Tammie McDonald
Erin McDonough
Michael & Jennifer
McDonough
Joseph L. McDonough
Karen L. McDonough
Kristy McElhinny
Leslie K. McElveen
Carol McFalls
Marsha McFalls
Jocelyn McGaffic
Matthew M. McGann
Michael & Wanda McGarry
Linda B. McGlincy
Dr. Kandace & Phillip McGuire
Howard McIlvried
Sylvia McIntosh
Margie J. McKain
Beverly J. McKee
Kathleen & Michael McKee
Tracy McKee
David & Melanie McKelvey
James R. McKelvey
Kiley & Andrew McKenna
Eleanor E. McKenzie
Terri J. McKenzie
Dr. Margaret G. McKeown
Susan S. McKie
Mary Ann McKnight
J. Brendan & Susan
McLaughlin
Bonnie & Bob McLaughlin
Carmella & Timothy McMahan
Daniel P. McMahan
Kimberly McManus
Cynthia L. McMonagle
Matthew McMullen
Emily & David McMullen
Regina McNally
Dr. Melissa McNeil
Dana McNulty
Gillian McTiernan
Tim & Janine McTighe
Thelma J. Meacci
Ernest & Janice Meade
Mary Anne & Daniel Meade
Lee Mecaro
Thomas & Kathleen Meehan
Sarah Megahan
Thomas Mehalek
Raymond & Sue Melcher
Diane Meleshenko
Elizabeth Mellers
Patricia A. Mello
Trudy T. Melzer
Mary & Robert Mercatoris
Monica Mercer
Ashley Messina
Catherine & Christopher
Messina
- Loretta R. Metz
Joan & Kelly Metzgar
Alan R. Metzler
Michael C. Meyer
Rosemary Meyer
Evelyn M. Meyers
Lillian L. Meyers
James Michaux-Smith
Lisa Michaux-Smith
Alaide M. Michlik
Mary Beth Miglio
Debra L. Mihalacki
Andrew J. Mihalek
Lisa M. Mikolay
Dave Milauskas
Richard & Rose Ann Milbert
Catherine E. Miles
Colleen Miller
Barbara W. Miller
Brett Miller
Dorothy J. Miller
Elna E. Miller
Jane M. Miller
Nancy W. Miller
Patricia & Alan Miller
Rachel K. Miller
Dr. Ross S. Miller
Sally Miller
Sandra A. Miller
Thomas & Jennifer Miller
Toni Miller
Katie K. Minahan
Lisa Minnich
Tamra E. Minnier
Barbara L. Minor
Jeffrey Misitis
Christan Mitchell
Emily Mitchell-Eaton
Ann Mitch-Resignolo
Beth A. Mitnik
Jeffrey W. Modrak
Roseann & William Mohler
Anthony Mologne
Donna & William Monahan
Lin Monardo
Megan Mongillo
Michael Montavon
Susan & Steven Monteverde
James & Lisa Moore
Lori Ann Moore
Chelsea Moose
Eileen R. Morabit
Julia E. Morgan
Rory & Rosemary Morgan
Cathy & John Moroco
Diann & Robert Morris
Erin W. Morris
Matthew & Elizabeth Morris
Nancy L. Morris
Dr. Rodrigue & Cecilia Mortel
Kristine Morton
Denise Moschak
R. Jeanne Mosier
Laura Moss
Jane Motte
Nancy J. Mottern-Madura
Dr. Gilbert Mottla
Darlene Motz
Ashley Mount
Dr. Robert & Lynn Moyer
Diane Muir
Marianne Mulholland
- Jody Mulvihill
Loretta Munda
Diane Munizza
Sara Murgui
Karen Murphy
Charles & Mary Ann Murphy
Jamie & Max Murphy
Kathryn & Thomas Murphy
Kurt Murr
Donna L. Murtha
Liza Muto
Rebecca Myers
- N**
Marilyn & John Nace
Barbara E. Nagy
Virginia & Albert Nardecchia
Norman & Judith Nardelli
Kristin A. Nassios
Charlotte L. Nath
Paul & Pam Nedzesky
Amanda S. Nelson
Carolyn A. Nelson
Chris & Bob Nelson
Jean Nelson
Travis & Teresa Nelson
Vicky Nelson
Margaret & F. Regan Nerone
Michael Nesbit
Carolyn Nesto
Kathleen S. Newman
Dr. Stephanie L. Nicholas
Laura Nichols
Cody W. Nicholson
Gary Nicholson
Jessica D. Nicholson
Mary Lou Nickolay
Robin R. Nicodemus
April Nicotero
Rebecca & Donald Niess
Josephine & Paul Nigborowicz
Homer Nine Jr.
Carolyn & Linn Noah
Martin C. Nocera
Bonnie B. Nocito
John Nock
Matthew Nock
Bob Noel
Karen E. Nolder
Barbara & Roderick Norris
Donald & Donna Norton
Eileen & Richard Norwood
Deanna Nosel
Sally Anne & Albert Novak
Anita G. Nowak
Linda L. Nowakowski
Stacey L. Nyakana
- O**
Margaret A. Oberley
Bridget & Christoph
Obersteiner
Erin O'Connell
John F. O'Connor
Ronaele & Thomas O'Connor
Thomas O'Connor
John O'Gara
Sandra M. Oglevee
Colleen M. O'Hare
Mary Lou O'Keefe
Sarah Olbrich &
Christopher Frenie
- Jean Olenak
Carol A. Oliver
Joe Rita Oliver
Nan & Steven Olson
Ryan O'Mahony
Ann O'Mara, RN
Robert L. Omer
Col. Lawrence &
Eileen Ondovchik
Christine O'Neill
Maura O'Neill
Carol Onufer
Barbara & John O'Palenick
Anita L. O'Rourke
Brittany O'Rourke
Maureen J. Orr
Silvina Orsatti
Beth Ostrosky-Stern &
Howard Stern
Meaghan O'Toole
- P**
Karen Paczkowski
Rachel Padilla
Petite Paintbrush
Margaret E. Pajak
Vera D. Palangio
Margaret M. Palarino
Regina A. Palmer
Maria Paluselli
Mary Pampena
Vivien Pan
Barbara Ann Panian
Joann M. Pantages
Andrea & Michael Pantalone
Karen Panucci
Rosemarie Pappert
Lorraine V. Parfitt
Stephen L. Parker
Susan Parker
Meredith Parrott
Andrea & Nathan Parzick
Lena E. Passarelli
Juliana L. Patrick
Amy Patsilevas
Audrey Patterson
Anne A. Patterson
Amitav Pattnaik
Zack Patton
Carol Paul
Cynthia Paul
Michael J. Pauley
Patricia Pavlus
Diana Pearce
Betty Pearlstein
Donna & Charles Pearson
Susan H. Pedaline
M. Agnes Peebles
Rita & James Pelter
Dr. George & Doris Pence
Michael Penrod
Solon A. Person IV
Matthew & Rosemary Pesacreta
Carrie Pesce
Edward & Wendy Pesicka
Rose M. Peterman
Kandace Peterson
Craig & Anita Petrella
Virginia L. Petrina
Shirley Petropoulos
Vivian Petticord
Leigh Ann Petulla

Dorothy K. Pfaff
 Marilyn Pfaff
 Gina M. Pferdehirt
 Fred Phillips
 Walter C. Phillips
 Jennifer & Richard Pica
 Katie & Brendon Pierce
 Kelly & Christopher Pierce
 Sherry Lynn Pierson
 Elizabeth & Vince Pietropaolo
 Dr. Malcolm Pike
 Darryl E. Pingor
 Christine A. Pintar
 Sharon Pintirsch
 Gayle & Lawrence Piroli
 Bernadette Pisarek
 Scott E. Pisula
 Marcia Pitcock
 Kelle L. Pitschke
 Richard A. Pitschke
 Walter & Clara Pitschke
 Justin Pityk
 Lisa Pivrotto
 Sandy Pizzuto
 Paula Placidi
 Anton R. Plantz III
 Christine A. Platania
 Carole J. Platt
 Raymond V. Plaza
 Thomas A. Plevel
 James Plucinski
 William D. Plumb
 Carol M. Pociernicki-Stahl
 John Poindexter
 Richard A. Polens
 Heather Poliziani
 Robin L. Pollins
 Fred Pollock
 Todd & Catherine Pollock
 Marie J. Polly
 Richard Pompei
 Janette Poppenberg
 George & Patricia Porter
 Robin Porter
 Roseanne Porter
 Val Porter
 Linda Potocki
 Linda & Charles Potter
 Frances A. Poulton
 Dr. Robert & Catherine Powers
 Megan Prevost
 Robert & Virginia Prezkop
 Melissa Price
 Patricia Price
 Susan L. Price
 Helen B. Prine
 Megan Pritchard
 Jim Pritts
 Terra L. Pritts
 Jewele Proctor
 Claire P. Progar
 Christine & Michael Prokell
 Matt Provenza
 Mark Provident
 Charlene Przybylek
 Dr. Shannon Puhalla
 Kathleen A. Purcell
 William Purves

Q

Mark Quail
 Kara & Peter Quigley
 Thomas & Erin Quinlan

R

Christine Racchini
 Nancy Racchini
 Ashley S. Ralston
 David & Diane Ramage
 Ana B. Ramos
 Kathy Ramsdell
 Constance Ramsey
 Rana Ranalli
 Martin Randal
 Kathryn A. Randall
 Linda M. Raney
 Ronald Ranier
 Dr. Douglas & Carol Rauch
 Linda Rauch-Howard
 Joseph & Leah Rausch
 Meredith M. Rawlins
 Katherine E. Rea
 Denise Reda & Keith Harris
 Robin & Chad Redfern
 Jim Reed
 John & Virginia Reed
 Kimberly M. Reed
 Kathy Reeves
 Linda P. Regoli
 Deborah Reiff
 Zita & Charles Reis
 Thomas M. Reiter &
 Stephanie Dangel
 Joe Rellick
 Judith Renaud
 Stephen J. Renschler
 Emily Reymer
 Thomas & Karen Reynolds
 Steven L. Rhoades
 Virginia L. Rhoads
 Nanci Rich
 Cheryl A. Richards
 Clara E. Richardson
 Lindsey Richardson
 Mariam T. Richardson
 Ethelwyn L. Richert
 Drs. Nancy & John Richert
 Dr. Raymond & Wilma
 Richman
 Jeffrey L. Rickard
 Ronald Rigot
 Pamela Rihn
 Michelle Rimbey
 Matthew A. Ritchie
 Thomas N. Ritchie
 Alla A. Ritov
 Kristin Ritts
 James Rizzo
 Diane Roach
 Jack Roach
 John R. Roach
 David J. Robb
 Melanie Robb
 Elizabeth Robbins
 Ian Robertson
 Anne Robertucci
 Constance K. Robinson
 Pat Roccasno
 Jackie A. Rocco
 Donovan & Mary Ann Roche

Mary Sue Roche
 Marla J. Rococi
 Annabelle Rodby
 Carolyn & Keith Rodgers
 Lori L. Rodgers
 Elaine Rodman
 Dr. Lorna Rodriguez
 Susan Roe
 Shaun Rohland
 Tony & Carley Romansky
 Lawrence & Rosemary
 Romboski
 Andrea Romo & Chad
 Cygnarowicz
 Andrea L. Ronan
 Donald E. Rood
 Kristen Rosati
 Emma Rose
 Hazel & Charles Rose
 Anne Rosebrock
 Irving X. Rosen
 Phil Rosen
 Evan Rosenberg
 Janice G. Rosenberg
 Kathryn & Brian Rosinski
 Jonathan Ross
 Margaret E. Ross
 The Ross Family
 Brandi Rosselli
 Catherine E. Rossi
 Olivia Rossi
 Cindy Roth
 Patricia L. Roth
 Joan & Ron Rothaus
 Cynthia & Scott Rothermel
 Ben Rovee
 Jessica M. Rovesti
 Karlye Rowles
 Sylvia & Gene Rozzi
 Luz E. Rubert-Lopez
 Amanda Rudd
 George & Mary Rudisin
 Doreen Ruggiero
 Lauren Ruggirello
 Anais M. Ruiz
 Paul & Angela Ruppel
 Eleanor & James Rushworth
 Jessica Russo
 Nancy Russon
 Kimberly A. Ruud
 Mimi Ruzomberka
 Elaine Ryan
 Theresa L. Rydell

S

Orlando & Corale Sacco
 Jane Sadler
 Linda C. Sadler
 Dr. Elizabeth P. Sagan Quinlan
 Susan L. Sailock
 Diane L. Sajewski
 Alice Saland
 Gretchen N. Saliba
 Gerhard & Evelyn Salinger
 Nicholas Salvia
 Arthur D. Sample
 Edward A. Santavicca
 Michele Santicola
 Leslie S. Sargent
 Mary Sarnese
 Athena Sarris
 William & Barbara Saul
 Connie L. Sawa
 Dianne A. Sawl
 Sarah Scales
 Victoria E. Scalise
 Jennifer Scanlon
 Michele Scappe
 Dr. John Scaramucci
 Cristina Scarpaci
 Gilda Machin-Scarpaci &
 Joseph L. Scarpaci Jr.
 Michael S. Scarpaci
 Mary Sue Schaab
 Christine Schad
 Eleanor Schano
 Mary Lou Scharpf
 Joanne Schaum
 Katie Schell
 Joseph & Jennifer Scherrbaum
 Stacy J. Schiffour
 Dana Schirnhofner
 Diane Schmidt
 Gail Schmieder
 Elizabeth Schneider
 Evelyn Phipps Schneider
 John & Patricia Schneider
 Lisa Schneider
 Natalie Schneider
 Colleen Scholl
 Bridget Schomaker
 Megan Schrader
 Lisa Schraeder
 Joyce M. Schraeder
 William & Carol Schroeber
 Anna Marie Schuerer
 Pamela M. Schul
 Christine Schultz
 Jennie P. Schultz
 Mary Jo & Edward Schultz
 Jo Schuman
 Charles Schwabenbauer
 Mrs. Marsetta L. Schweiger
 Jackie Scott
 Pam Scott
 Patrick Scott
 Rebecca A. Scott
 Erin Seaberg
 Aleyne A. Secor
 James M. Sedlmeyer
 Lenette A. Seibel
 Anna May Sejka
 Rita Semenov
 David Semple
 Wendy Jo Semple
 Barbara A. Senkevich
 Sandy Sgriccia
 Cynthia Shaffer
 Emily A. Shaffer
 Uzma S. Shah
 Joanne Shakespeare
 Darlene D. Shape
 Allan & Hannah Sharapan
 Sukhvir C. Sharma
 Jaquelyn & David Shaw
 Ellen Sheehan
 Kathleen G. Sheehan
 Brittany A. Sheets, RN
 Mrs. W. Dee Shepherd
 Karen C. Sheppard
 Dennis Sheran
 Kelly Sherbondy
 Matthew Sherman
 Selma B. Sherman

Rebecca Dee Sherwood
 Dr. Kenneth & Cynthia Shestak
 Patricia A. Shetler &
 Samuel A. Duerr III
 Lindsey Shontz
 Heather Shortway
 Jennifer J. Shuttleworth
 Carmi Ann Sibeto
 Elissa & Harry Sichi
 Amy L. Sicuranza
 Mary Ann Siebert
 Stephen Siegel
 Patricia & Alan Siger
 Suzanne Sigona
 Rhoda & Seymour A. Sikov
 Cheryl Silinskas
 John V. Silipigni
 Kathy Silliman
 Tamara A.* & Mendel
 Silverman
 Carol A. Silvio
 Dr. Robert & Jean Simmonds
 Patti Simmons
 Lisa M. Simmons-Jump
 Norma Jean Simpson
 Debra Sines
 Samantha Singer
 Lisa M. Sipusic
 Belinda Sirianni
 Gina M. Sisco
 Deneen M. Skalniak
 Darlene G. Skarbek
 Bernadette M. Skoczylas
 Maureen C. Slavinski
 Donna J. Sleasman
 Abigail A. Slovonic
 Thomas Slowey
 Regina & Andrew J. Smail Jr.
 Sally & Philip Smalley
 Lindsay Smart
 Geoffrey & Jacki Smathers
 Crystal Smith
 David Smith
 Allison Smith
 Barbara & Charles Smith
 Bonnie & Steve Smith
 Carol & Bob Smith
 Danielle E. Smith
 David S. Smith
 Donna M. Smith
 Edmund C. Smith
 Mr. & Mrs. Edward Smith
 Edward & Colleen Smith
 Henry J. & Adelaide M. Smith
 Jennifer M. Smith
 Lisa A. Smith
 Margaret J. Smith
 Marissa Ann Smith
 Rebecca Smith
 Denise Scholz-Smith
 Rosemary M. Smith
 Ruth Ellen Smith
 Sandra K. Smith
 Wanda J. Smith
 Dolores Smith-Barber & John
 C. Barber
 Joe & Jodi Smithco
 James & Cheryl Snyder
 John A. Snyder
 Mark & Carolyn Snyder
 Rebecca L. Snyder
 Renee E. Snyder

Richard J. Sofelkanik
 Sharon A. Soodik
 Geraldine Badzik Sopko
 Jeffrey & Abigail Sorbara
 Nancy Z. South
 Kathleen & Emil Spadafore
 William D. Sparks
 Anna Spears
 Cameron & Chelsey Speed
 Adele & Gerard Spegman
 Angelica & Gene Spence
 Alexander C. & Sylvia Speyer
 Alysa Spittle
 Sam & Dr. Padma Srinivasan
 Denise A. Stahl
 Denise S. Stahl
 Dr. Robert & Marlene
 Stainbrook
 James C. Stalder
 Patricia Staley
 Richard & Joan Stambrosky
 Judge & Mrs. Frederick P.
 Stamp Jr.
 Larry V. Starcher
 Lia M. Stark
 Kurt & J Lynn Steckley
 Emily V. Stecko
 Julie Steele
 Patrick Stefan
 John S. Stefanyak
 Lynne & Jeffrey Steggert
 Nancy J. Steimminger
 Karen L. Stein
 James N. Steinmetz
 Jeff & Linda Stengel
 Denise E. Stenzel
 Maria & George Stephenson
 Naomi K. Stephenson
 Nancy Stepling
 Scott M. Stevens
 Annette M. Stewart
 Regina M. Stewart
 Natalie Stiner
 Dr. Richard J. Stock
 Christopher M. Stockhausen
 Rene Stokes
 Melinda Stolley
 Susan R. Stollings, PhD
 Ronald & Janet Stone
 Eugenia C. Stoner
 Susan Stover-Smith
 Emiliy A. Stranahan
 Ruth & C. Robert Strean
 Victoria L. Street
 Melania D. Streski-Herald
 Marinda Stretavsky
 Liz Strosko
 Beverly J. Struzynski
 Jeffrey & Amy Stuart
 Cynthia J. Stull
 Paniti Sukumvanich
 Donna E. Sulima
 Jared Sullivan
 David & Cynthia Sunseri
 Jennifer L. Suprano
 Nancy Surdoval
 Paula M. Svidron
 Sarah L. Svidron
 Jeffrey Swaney
 Jennifer Swango
 Suzanne Swanson
 Jamie F. Sweeney

Laurie Sweigart
 Gay Sweltz
 John & Patricia Swidzinski
 Christine & Stephen
 Swierczynski
 Suzanne & Wayne Swift
 Elizabeth A. Szymczak

T
 Bradley Taback
 Marcy Tait
 Natalie & Stephen Talpas
 Catherine & Lynn Taormina
 Caroline Tarantini
 Dr. Rafael Tarnopolsky
 Dr. Joseph & Mary Jo Tavares
 T. Nini C. Tayet
 Maresa B. Taylor
 Elizabeth & Thomas Teti
 Jacqueline Thacik
 Kelly J. Theiss
 Lori Thomas
 Dr. Arnold & Joann Thomas
 Derek & Annika Thomas
 Karen A. Thomas
 Margaret & Mark Thomas
 Megan Thomas
 Molly B. Thomas
 Betty L. Thompson
 Isabella & Thomas Thompson
 Kimberly S. Thompson
 Tyrone B. Thorne
 J.R. & Susan Thornton
 Jennifer A. Thornton
 Christian & Kimberly Tiano
 Yvonne Tiberio
 Catherine Tigano Gianella
 Thomas C. Tillar Jr.
 Virginia Tipping Machak, RN
 Amber Tipton
 Elaine & Jeffrey Tishko
 Jennifer Titchworth
 Dr. Maylee Tjoa
 Harry J. Toal
 Aimee L. Tokarski
 Geoffrey Tolge
 Terrilyn & Matthew
 Tomaszewski
 Dr. John & Donna Tomley
 Samuel M. Toney
 Doret & Robert Tookey
 Rafael Torres Antonioli
 Lisa A. Toth
 Colleen & Dennis Travis
 Valverdina Trivisano
 Bonnie Trescott
 Celeste & Scott Trickett
 Wilma J. Trimbath
 Isaac Tripp IV
 Kimberly Troiano
 Mark Troscinski
 Rachel Trout
 Georgina A. Trunzo
 Alla G. Tseytlina
 Diane Tucek
 Christina Tuminella &
 David DeLong
 Sarah Turner
 Chaton T. Turner, Esq.
 Robin Tush
 Dr. Loraine Tyre

U

Marleah Umpleby
 Diane R. Unetich
 Dr. Theodore & Donna Uroskie
 Zarina & Alex Urrea
 Gary & Jamie Urschler
 Joan C. Urso
 Dr. J. Robert & Cecile Utberg

V
 Carmen & Rosemary Vacca
 John & Diana Vaccarello
 Jennifer Valdesallice
 Gary & Cynthia Valenta
 Norene A. Valerio
 Mary C. Valli
 Steven Valsamidis
 Jessie M. Van Swearingen
 Mark & Bonnie Vanderberg
 Chanin R. Vanthiel
 Terri & Francis Vasquez
 Velma & John Vaughan
 Angela Vedro
 Cheryl H. Veiman
 Lisa M. Vertacnik
 Maureen & Thomas Verzella
 Pamela D. Vicinelly
 Debra L. Vignovic
 Kerri Villani
 Marguerite M. Villasanta
 Danette J. Vincent
 Dolores M. Vitvitsky
 Mark & Gwen Vizza
 Patrick J. Vlahos
 Gregory A. Voelker
 Robert Vogel

W
 Gina Wade
 Shemariah Waggoner
 Karen L. Wagner
 Cindy K. Walker
 Connie & Gary Walker
 Iris A. Walker
 Jacqueline Walker
 Ronald & Sandi Walker
 Mona C. Wallace
 Thomas R. Wallace
 Debra Walsh
 Matt Walsh
 Hui Wan
 Jing Wang
 Lavisa & William Ward
 Nicole P. Warden
 Mr. & Mrs. James B.
 Warsinsky
 Jennifer Wasco
 Melissa Wasson
 Dr. Jon F. Watchko
 Douglas & Kerry Watson
 Mark & Rena Watson
 Dr. Margaret & Peter
 Watt-Morse
 Judith T. Way
 Anya & Jason Webb
 Thresa A. Weber
 Laura J. Wedin
 Patricia & Thad Weidmann
 Alberta G. Weidner
 Terry L. Weil
 Deborah D. Weinstein
 Donna Weiss
 Emily Welsh

Karen A. Weltz, CSR
 Loren Wenzel
 James Weppelman
 Barbara J. West
 Mark & Dr. Robin West
 Christine L. Whalen
 Greer & Michael Whalen
 Sheryl & James Whalen
 Gloria & Robert Wheeler
 Helen & Mason Wheeler Sr.
 Thomas & Suzanne Whelan
 Peggy B. Whigham
 Judy & Dennis White
 Kristen & Daniel White
 Margaret G. Whitsel
 Diane M. Wibner
 Denise C. Wickline
 Georgean Wielock-Orr
 Darlene Wilce
 Thelina Williams
 Dr. Edward Williams
 June E. Williams
 Marilou Williams
 Barbara A. Williams-Balint
 Alexandra Willis
 Erica Willis
 Joan & Kenneth Wincko
 Barbara Wirth
 Douglas Wishart
 Joan E. Wisnieski
 Laura & Matthew Witt
 John & Judy Woffington
 Audrey Wojcik
 Kelly & John Wojcik
 Robert J. Wolf
 Lore A. Wolff
 Lois Wolf-Geer
 Sara Wolfson
 Janet S. Woloszyk
 Cheryl Wolpert
 Bennett Wood Jr.
 Monica & Samuel Wood Jr.
 Cheryll L. Woodel
 Geraldine H. Wornick
 Christine Worst
 Franklin W. Wortman
 Mary E. Wotherspoon
 Jessica Wright
 Tracy Wrubleski
 James Wrzesinski
 Lisa Wyse

Y
 Michael & Carol Yahr
 Joseph Yakelis
 Laura S. Yawnlis
 Donald Yeager
 Terressa S. Yeager
 Linda Yinger
 Michele Yingling
 Barbara & Ernest Yoders
 Richard Yokopenic
 Laura Young
 Jill E. Young
 Melissa J. Young
 Dr. Lily Yuan

Z
 Mary Zabielski

Samuel & Anne Zacharias
 Jane & Michael Zagal
 Dena N. Zaimes
 Barbara G. Zaladonis
 Mary Ann Zalewski
 Joseph & Deborah Zappia
 Mary A. Zarhett
 Connie J. Zdybak
 Stephen Z. Zelaha
 W. Dennis Zerega
 Dr. Siliang Zhang
 Michelle M. Zimmerman
 Connie L. Zirckel-Reed
 Dr. John A. Zitelli
 Brian N. Zmenkowski
 H.J. Zoffer
 Linda Zoldos
 Kristin K. Zorn
 David M. Zubrow
 Alan Zurbach
 Sandy Zurowski
 Tiffanie R. Zuzack

Businesses, Foundations, & Organizations

Magee Society

Founder's Circle

(\$10,000 +)

A Glimmer of Hope
AAGL
Andora
BP Products North America, Inc.
C. Hackett Motors
Chesapeake Energy Corporation
Cigna HealthCare
Clear Channel Media & Entertainment
CompuGroup Technologies
DPS Penn
Eden Hall Foundation
FISA Foundation
Giant Eagle, Inc.
Girls on the Run International
Janney Montgomery Scott, LLC
Jewish Healthcare Foundation
Lamar Advertising
March of Dimes
Merrill Lynch & Company, Inc.
Michael Baker Corporation
Mohawk Construction & Supply Company, Inc.
Mylan, Inc.
Myles D. and J. Faye Sampson Family Foundation
National Breast Cancer Foundation, Inc.
Pietragallo Gordon Alfano Bosick & Raspanti, LLP
Range Resources Corporation
Renda Broadcasting Corporation
Richard King Mellon Foundation
Snyder Family Foundation
Society of Family Planning
Steel City Media
Susan G. Komen for the Cure, Pittsburgh Affiliate
The Grable Foundation
The Heinz Endowments
The T.R. Paul Family Foundation
Trib Total Media
UPMC Health Plan
Volunteer Service Board
Voyten Electric & Electronics, Inc.
Women's Auxiliary
Young Women's Breast Cancer Awareness Foundation

Trustee

(\$5,000 - \$9,999)

4 Lumber Company
Allegheny Raw Materials, Inc.
CorCell Companies, Inc.
Cord Blood Registry
Cummerbund Society
Duquesne University School of Law
Forta Corporation

Maniac Magazine
Margaret Hardy Trust
National Ovarian Cancer Coalition, Pittsburgh Division
Nemacolin Woodlands Resort
PGT Trucking, Inc.
Pipitone Group
Pittsburgh Steelers Sports, Inc.
PJ Dick, Inc.
Precision Therapeutics, Inc.
Sampson Morris Group
ShowClix, Inc.
Sitko Bruno, LLC
Tamco, Inc.
The Courtney Babcock Borntraeger Foundation
The Giant Eagle Foundation
The Pittsburgh Foundation
Truist
Unite for HER
University of Pittsburgh Physicians
Wesco Distribution, Inc.
Whirl Publishing
Xcoal Energy & Resources
Yelp Pittsburgh

President

(\$2,500 - \$4,999)

Aethon, Inc.
AmGen USA
Aon Risk Solutions
AstraZeneca, LP
DelGrosso Foods, Inc.
Eckert Seamans Cherin & Mellot, LLC
EQT Foundation
Ergon Oil Purchasing
Fudgie Wudgie Fudge & Chocolate Company
Genentech
Golla Center for Plastic Surgery and LZRMED
Henne Jewelers
Herbst Foundation, Inc.
Malin Bergquist Charities, Inc.
McKamish, Inc.
Merck Sharp & Dohme Corporation
PNC Bank Foundation
Soul Pitt Media
Southpointe Marcellus Shale Chamber of Commerce
The Hawksglen Foundation

Benefactor

(\$1,000 - \$2,499)

Active Network
Aims C. and Betty Lee Coney Memorial Fund of The Pittsburgh Foundation
All About Youth Laser Center
Amby Genetics
Aunt Carol's Dips
BG Books
Bridgewater Associates, LP
Bristol Meyers Squibb
Cancer Treatment Centers of America

CenTrak, Inc.
Central PA Mische Bags
COGENiX, LLC
Covidien
Don Conkey & Sons, Inc.
Engineered Products, Inc.
Euro Concepts International
Fidelity Charitable Gift Fund
Five Star Drywall, Inc.
Frank B. Fuhrer Wholesale Company
Franklin Interiors, Inc.
Fujirebio Diagnostics, Inc.
GNC
Henderson Brothers, Inc.
Hillman Family Foundations
Howard Hanna Real Estate Services
J. Lohr Vineyards & Wines
Louis Anthony Jewelers
MarBill Diamonds & Jewelry
Marsh USA, Inc.
Mastro Gourmet Quality Ice
McKees Rocks Industrial Enterprises, Inc.
Meadows Standardbred Owners Association
Melissa Ott Design
Morninglory, LLC
Morphotek, Inc.
Myriad Genetics Laboratories, Inc.
NLMK Pennsylvania Corporation
Papa Gallo Restaurant
Pretzel Crazy
R.P.S.C. / YaJagoff
Rackoff-Loeb Family Fund No. 2 of The Pittsburgh Foundation
Robert Morris University
Sassy Chic Boutique
Simpson Family Foundation
Snaveley Family Fund of The Pittsburgh Foundation
Soroptimist International of Pittsburgh, Inc.
Staley Capital Advisers, Inc.
T.D. Patrinos Painting & Contracting Company
The James R. & Electra P. Agras Foundation
The Rockwell Foundation
The Sewickley Spa
The Twenty-Five Club of Magee-Womens Hospital of UPMC
University of Kansas Medical Center
University of Miami
William Bruce McCrory Fund of The Pittsburgh Foundation
Worldclass Processing Corporation

Humanitarian

(\$500 - \$999)

Carabella Oakmont
Charles & Laurie VanSwearingen C.C. Fund at Fidelity Charitable Gift Fund
Chartiers-Houston School District
Chevron Humankind Matching Gift Program
Citizens Bank
Diamond Run Golf Club
Dickie, McCamey and Chilcote Distant Horizons
Firsching, Marsteller, Rusbarsky and Wolf Engineering, Inc.
Fitzsimmons Metal Company, Inc
Gilda Radner Familial Ovarian Cancer Registry
Larrimor's
Life Uniform
Mars High School Girls Soccer
Michael Baker Corporation Foundation
Moody and Associates, Inc.
Orr Jewelers
Precision-Marshall Steel Company
Rayco, Inc.
Seviche
Temple University Hospital
The Carlton
The Meadows Racetrack & Casino
The Moseley Strathern Fund
The Norman & Marilyn Weizenbaum Philanthropic Fund of the Jewish Community Foundation of the Jewish Federation of Greater Pittsburgh
Tube City IMS
Vanguard Charitable Endowment Program
WAMO 100
WTAE-TV

Magee Society members are donors who have given at least \$500 in a fiscal year.

For more information about The Magee Society, please contact Colleen Gaughan at cgaughan@magee.edu or 412.641.8978.

Friends of Magee

(\$1-\$499)

Acqua Blu Medical Spa
Albensi Dental Laboratory, Inc.
Alberta Modern Hair
Alexander C. & Tillie S. Speyer Foundation
Allegheny Neurological Associates
Alumni Association of St. Francis School of Nursing
Annie O'Neill Photography, Inc.
Apollo Trust Company
Appreciation Events / SmartCircle
Arbonne
Auto Repair Unlimited
Babyland
Beth's Beads
Bethel Park School District
Bistro 19
BNY Mellon Corporation
Cancer Council NSW
Cassandra's Florals
City of Chicago: Office of Budget & Management
Community Management Group
Designers Hair Salon
Don's Appliances LTD
Donald D. Wolff, Jr. Center for Quality, Safety & Innovation at UPMC
Eat'n Park Hospitality Group
EME Homer City Generation
Fairmont Pittsburgh
Finlay B. Matheson Revocable Trust
Footloose
Geisinger Health System
Girasole
GK Properties
Glance & Associates
GlaxoSmithKline
GoodSearch
Gymboree - Pittsburgh
H.J. Heinz Company
Hello Baby Photography
Highlands Education Association
Hillcrest Distributing Company
Hyatt Place Pittsburgh / North Shore
Il Burloni
Il Pizzaiolo
Innovative Dental Arts, Inc.
Izzazu, Inc.
Jefferson Regional Medical Center at PACU
Jewish Community Foundation
JKM Trading
Johnson & Johnson
Joseph Dondanville Revocable Trust
Kirk Kara Corporation
Kitchen & Bath Concepts Pittsburgh, LLC
Kraus Family Foundation

Memorials & Tributes

L.J. Marks Jewelers	The Sanford S. and Patricia G. Berman Philanthropic Fund of the Jewish Community Foundation of the Jewish Federation of Greater Pittsburgh	In honor of Alexandra Agras • Carmella & Timothy McMahon • The James R. & Electra P. Agras Foundation	In honor of Sylvia J. Bernassoli • Athena Sarris
Ladies Hospital Aid Society of Western Pennsylvania	The Tuscan Inn	In honor of James & Electra Agras • Rudy & Amber Agras	In honor of Rosanne M. Berube • Mary Lou Banky
Ladies Philoptochos Society #6036	The Women's Golf Association	In honor of Dr. Gretchen M. Ahrendt • Susan & Gary Gafner	In memory of Hanni Best • Denise Reda & Keith Harris
Latrobe Country Club	Thomas & Son Trucking	In honor of Kieran & Devin Albensi's birthdays • Donald & Laura Albensi • Donald E. Albensi • Albensi Dental Laboratory, Inc. • Patrick & Catherine Decourcy • Catharine M. Dixon • Karl & Jean Faulk • Innovative Dental Arts, Inc. • Ernestine & Ronald Jeroski • Gary Jurgovsky • Regina E. Kelly • Maureen P. LaVerde • Douglas & Kerry Watson	In honor of Babita Bhardwaj • Manish Bhardwaj
Legume Bistro	Three Rivers Transportation, LLC	In honor of Dr. Mona Duggal Anand • Donna J. Sleasman	In honor of Dr. Harry S. Binakonsky's birthday • Zelma S. Lavin
Lois Guinn Framing & Art Gallery	Touchstone Pilates, Inc.	In honor of Dr. Carey D. Andrew-Jaja • Leah & Daryl Makepeace	In memory of Sara Jeannie Binakonsky • Dr. Harry S. Binakonsky • Zelma S. Lavin
Luntz Global, LLC	Tournesol	In honor of Deborah M. Appleman • Don Appleman	In memory of Bernard D. Blair • Laverne M. Blair
Majestic Fine Wines	United States Steel Corporation	In memory of Mrs. W.H. "Billie" Archer • William & Betty Archer	In honor of Dr. Marguerite A. Bonaventura • Rebecca & Donald Niess
McCormick & Schmick's Seafood & Steaks	University of Pittsburgh	In memory of Marva Armes • Ann M. Kenderson	In memory of Warner Brenneisen • Brenda Hall • Jason Hood
MJ Automotive Service Center, LLC	University of California, San Diego: Moores Cancer Center	In memory of Bobby Bachman • Drs. Kathryn Daugherty & William Penn	In honor of Will Brenneisen • Brenda Hall • Jason Hood
Moe's Southwest Grill Pittsburgh	WDVE-FM	In honor of Dr. Sharon Baer • Christine L. Hauser	In honor of Andrew Brnusak • Steve & Tracy Brnusak
Montour Heights Country Club	Weiner Family Foundation	In honor of Debbie Barbarita • Jennifer & Donald Fusilli	In honor of Dr. Beverly S. Brozanski • Patrick J. Vlahos
Morgan Stanley Smith Barney	Willi's Ski & Snowboard Shop	In honor of Susan M. Beikman, CRNP • Linda Fischer • Cheryl & Richard Homistek	In honor of Dr. Adam Brufsky • Linda Fischer • Betty M. Moore
MTM Management	Windgap Enterprises, Inc.	In honor of Gabriel Belak • Robb & Emmie Belak	In honor of Curtis Bucher • Melva E. Deitt
Mylan Classic	Women of Southwestern PA, Inc.	In memory of Miranda Jean Bell • Louise DePodesta	In honor of Erin E. Burkey • Lorraine & Bruno Mammone
New Alexandria Lions Club, Inc.	YMCA of Greater Pittsburgh	In honor of Joseph Bematre • Deborah M. Coffen	In memory of Maureen Busic • Nancy J. Steiminger
New York Life Giving Campaign		In honor of Carol F. Berger • Evelyn W. Dahlin	In honor of Marti Carlin • Carolyn & Brian S. Long
NHCGG, LLC		In memory of Daniel M. Berger • Evelyn W. Dahlin • Alan & Barbara Kurek • Irving X. Rosen • Phil Rosen	In memory of Howard Chappel • Megan S. Bradley
Nicholas Coffee Company		In honor of Dr. Sushil Beriwal • Marilyn A. Kilwein	In memory of Richard Chappel • Megan S. Bradley
NOLA on the Square			In honor of Dr. Carole Chesin • Susan R. Grubb • Christine L. Hauser
Oakmont Country Club			In honor of Lynn E. Chiafullo • Barbara & James Keating • John D. Kline
Omni Bedford Springs Resort			In memory of Joanne Church • Alfred L. Church
Palm Beach County Sheriff's Office			In memory of Anna Cimarolli • Gayle & Lawrence Piroli
Patsy's Italian Restaurant			In memory of Clayton Ciocca • Ethelwyn L. Richert
Penn Waste Systems			
Pete Donati & Sons Florists			
PGA Tour			
Pink & Blue Children's and Baby Boutique			
Pittsburgh Ballet Theatre			
Pittsburgh Candy Buffet			
Popcorn-N-That, LLC			
Pulse Performance			
Rania's Catering			
Realty Referral Resources			
Renaissance Pittsburgh Hotel			
Renal & Electrolyte Associates, Inc.			
Rosewood Boutique			
Sarris Candies, Inc.			
Shannon Rizzo's Thirty-One Gifts			
Shannopin Country Club			
Shelter Alliance (GRC Wireless)			
Silhol Builders Supply Company			
Sloan & Associates, P.C.			
Sognatore Ltd.			
South Butler Intermediate Elementary School Staff			
Spadafora's Bar & Restaurant			
Subway - Butler			
Techman Sales, Inc.			
The Capital Grille			
The Children's Institute			
The Little Gym of Pittsburgh - South Hills			

In honor of my cancer survivorship
• Nelma H. Citriniti

In honor of Stacey Cobb
• James & Cheryl Snyder

In memory of Florence Cooper
• Anya & Jason Webb

In honor of Dr. Noedahn Copley-Woods
• Anna Kotova

In memory of Marlene M. Cornell
• Frank W. Cornell

In honor of Dr. Anita P. Courcoulas
• Naomi K. Stephenson

In memory of Andrea Cowden
• Donna B. Cowden
• Cary D. Cowden
• Mary Anne Keriting
• Nancy & Donald Moninger

In memory of Donna Crist
• Auto Repair Unlimited
• Dawn M. Cappelli
• Kelly & Russell Foster
• James & Roseann Gordon
• Patricia Hoburg
• Jefferson Regional Medical Center PACU
• Hazel & Charles Rose
• Ronald & Sandi Walker

In memory of Gabriella Josephine D'Alesio
• Alene & Jason D'Alesio

In memory of Mildred Darak
• Gayle & Lawrence Piroli

In honor of Nathaniel Levi Debick
• Jewish Healthcare Foundation

In honor of Kathleen Dengler
• Kristin Ritts

In honor of Jordan Diamondstone's birthday
• Richard & Karen Diamondstone

In honor of Dr. Anthony DiGioia
• Melvin T. Akers
• Rosemary R. Alko
• Conrad & Linda Capuzzi
• Edward L. Floyd
• Mr. & Mrs. Henry J. Gailliot
• Yvonne Tiberio

In honor of Susan Dimmick
• Peter H. Dimmick

In memory of Betty Dinkin
• John & Marcie Caplan

In memory of Bess Dokmanovich
• Cyndi Grand

In memory of Anna Mae Donohoe
• Ruth M. Casey
• Volunteer Service Board

In memory of Elaine "Lanie" Durkac
• Dr. Gabriel & Rosemary Durkac

In honor of Dr. Robert P. Edwards
• Edward L. Floyd
• Susan Guzy
• Virginia & Albert Nardecchia

In honor of Eileen, Patty, Kathy, and Anne
• Anne Robertucci

In honor of Dr. Lawrence D. Ellis
• Emily V. Stecko

In memory of Patricia B. Emminger
• Florence E. Beck
• James J. Emminger

In memory of Tara Jane Eshelman
• Molly Ann Crooks

In honor of Mark D. Essex
• Karen Essex

In memory of Julene T. Fabrizio
• Arbonne
• J. Michael & Juliana Ermiger
• Gina Fabrizio-Ermiger & William Ermiger

In memory of Philomena A. Fabrizio
• Timothy W. Fabrizio
• Elizabeth Fulton

In memory of Bruce William Farmer
• Linda K. Farmer

In memory of Liam C. Finnigan
• Annie O'Neill Photography, Inc.
• Serge & Virginia Burenin
• Paul & Barbara Byers
• Anthony & Mary Cardillo
• Christine M. Caruso
• Clare Collins
• Jennifer M. Davis
• Charlotte & Howard Finnigan
• Julie Hannon
• Gregory & Kristy Hartman
• Kellee Herbster
• Scott Kantrimaitis
• Margaret & Walter Klein
• Michael & Jody Lackey
• Chris & Janet Lochner
• Leonard & Adrienne Maist
• Bonnie & Bob McLaughlin
• PNC Bank Foundation
• Robin Tush
• Dr. Jon & Susan Watchko
• Darlene Wilce

In honor of Stephanie Fite, RN
• Megan & Mathew Kohler
• Patrick J. Vlahos

In memory of Marsha Flowers
• Palm Beach County Sheriff's Office

In memory of Kathy R. Floyd
• Edward L. Floyd
• Kevin J. Stewart, PhD

In honor of our mother, Leslie Forney, on Mother's Day
• Elizabeth Forney

• Michael Forney
• Sarah Forney
• Meredith Kittle
• Andrea Forney William

In honor of Dr. Sean A. Frederick
• Casey & Jason Caldwell

In memory of Ethan Robert Frenie
• Sarah Olbrich & Christopher Frenie

In memory of Michael Anthony Galata
• Diane Muir

In memory of Marie Ganassi
• Mr. & Mrs. Alvin R. Grego
• Izzazu, Inc.
• Geraldine Badzik Sopko

In memory of Carolyn P. Gardner
• Isaac Tripp IV

In memory of Mary Ann Gardner
• Isaac Tripp IV

In memory of Madeline Gelotti
• Frances H. Koschalk

In memory of Cole Michael Geyer
• EQT Foundation
• Lorelle B. Geyer

In honor of Dr. Chiara Ghetti
• Dorothy K. Pfaff

In honor of Dawn M. Gideon
• Lena Altomari
• Harry F. Jarouse

In honor of Kathy Godfrey
• Casey & Jason Caldwell

In honor of Mrs. Karen Gray
• Barbara & James Haygood

In memory of Janice M. Greer
• Techman Sales, Inc.

In honor of Jane Hackett
• Alysa Spittle

In honor of Constance Hallet
• Linda J. Dozier

In honor of Dr. Giselle Hamad
• Mary Beth Miglio

In honor of Dr. Brian Hamlin
• Charlotte L. Nath

In memory of Jane Wilson Hammett
• Tom & Lisa Hammett

In honor of Dr. Janet Harrison
• Lena E. Passarelli

In memory of Cheryl K. Hartman
• Dawn S. Barnes
• Stanley & Susan Galant
• Michael & Sherry Hartman
• Rodney & Wendy Kaufman

In honor of Barbara Haygood
• Karen A. Gray

In memory of Linda D. Heard
• Nancy J. Mottern-Madura

In memory of Ann Louise Heerbrandt
• Kathy A. Kline

In honor of Terri Henderson
• Anonymous Donor
• William & Margaret Bresnahan
• Bill Burroughs
• Dennis A. Cestra
• William & Linda Cline
• Rodney Dobish
• Gregory H. Frazer
• Dennis & Cynthia Gilfoyle
• James Henderson
• Dr. Edward W. Kocher
• J. Brendan & Susan McLaughlin
• Richard A. Polens
• James C. Stalder
• Matt Walsh

In memory of Isabella Rhea Herron
• Douglas & Allison Herron

In honor of Joni Hillman
• Eleanor E. McKenzie

In honor of Dr. Katherine P. Himes
• Liza Barbour

In honor of Roy Hines
• The Ross Family

In memory of Mary Hnatiow
• Ann H. Iurlano

In memory of Marvie Howarth
• Denise Reda & Keith Harris

In memory of Karen A. Humes
• Frances Grejda

In memory of Jasper Hunt
• David M. Zubrow

In memory of Ava Katherine Sarah Ilgenfritz
• Kenneth & Susan Ilgenfritz
• Barbara & Robert Kepple

In memory of Nancy A. Isacks
• Albert J. Isacks

In honor of Dr. Thomas Jaffe
• Carol A. Bentlejewski
• William D. Sparks

In memory of Ethel M. Jamison
• Gayle & Lawrence Piroli

In honor of Dr. Rachel Jankowitz
• Nicole P. Warden

In honor of the birth of Bella Delia Jericho
• Terri & Francis Vasquez

In honor of Dr. Ronald Johnson
• Ann H. Iurlano

In honor of Dr. Renu Ashwin Joshi
• Michele A. Gaines
• Leah & Daryl Makepeace

In honor of Peggy Joy
• Carol & Francis McCarthy
• Mary K. McDonald
• Helen B. Prine

In honor of Peggy Joy's birthday
• Mary K. McDonald

In memory of Lorraine Kahn
• Barbara L. Lawrence

In memory of Paul V. "Terry" Kane
• H.J. Heinz Co.

In memory of Emery Paul Kane
• Dennis & Karon Haring
• John & Amy Kane

In memory of Joseph G. Kanfoush
• Mona & Joseph Colicchie
• D. Stephen & Marilyn Ferito
• Ruth G. Foltz
• Rosemary & Brian Generalovich, DMD
• Charles Henstock
• Barbara W. Miller
• Realty Referral Resources
• Margaret & Mark Thomas
• Catherine Tigano Gianella
• Sheryl & James Whalen

In honor of Nicole Kashmer & Michael Stepek's wedding
• Susan E. Britvich
• Kendra & Anthony Dudek
• James & Nancy Flicker
• Peggy & John Herbert
• Stefani J. Jazudek
• Pauline & Steven Kashmer
• Sandra T. Kijowski
• Regina McNally
• Stacey L. Nyakana
• Heather Poliziani
• Thomas N. Ritchie
• Matthew A. Ritchie

In memory of Levi Keith
• EME Homer City Generation

In honor of Dr. Joseph Kelley
• Geraldine & Vincent Cerchiaro
• Mary Anne Curran
• Dr. W. Allen & Joan Hogge
• Betty M. Moore

In memory of Arthur "Artie" Kelley
• Gayle & Lawrence Piroli

In memory of Barbara Kervaski
• Liliane C. Johnson

In honor of Adelaide King
• Jacqueline S. Long

In memory of Kimbrelee Renee King
• Linda B. McGlincy

In memory of Dr. Robert G. Kisner
• Dr. Milton & Daphne Hamblin

In memory of Angelena Kosior
• Highlands Education Association

In memory of Dorothy Kovach
• Nancy J. Steiminger

In memory of Sandra Koverchick
• Kristopher D. Cuccinelli

- In memory of Carol A. Kozminski
• Michael K. Kozminski
- In honor of Dr. Charles A. Kremser
• Susan & Gary Gafner
- In honor of Dr. Pamela Kridgen
• Barbara & Keith Fetterman
- In memory of Glenda D. Krien
• Lori Jo & Stephen Katich
- In honor of Dr. Thomas Krivak
• Susan & Patrick Abramowich
• Louise T. Craven
• Francene Farbishel
• Sandra J. Kaminski
• Raymond & Stephanie Lane
• Gilda Letteri
• Marilyn & John Nace
• Precision Therapeutics, Inc.
• Constance K. Robinson
- In honor of Dr. Carol Krupski
• Jing Wang
- In memory of Dr. Alan J. Kunschner
• Alexander C. & Tillie S. Speyer Foundation
• Allegheny Neurological Associates
• Erin & Kevin Allen
• Linda & Ray Antonelli
• Francis Balog & Dr. Paula Bonino
• Lisa A. Barbour
• Donna & Walter Bauman
• Kathleen Boykin
• Ruth & Robert Burig
• City of Chicago: Office of Budget & Management
• Community Management Group
• Janet & Timothy Donnelly
• Bill & Lois Eberhardt
• Merilou Franceski Effinger
• John K. Fong
• Dr. Robert & Ann Fronduti
• Carol & Roger Hannigan
• Robert & Melinda Hilgers
• Dr. W. Allen & Joan Hogge
• Joseph Dondanville Revocable Trust
• Eileen & John Joyce
• Christine & Bruce Karhu
• Elizabeth & Christopher Keys
• Kitchen & Bath Concepts Pittsburgh, LLC
• Judith Knapp & Richard A. Heil Jr.
• Robert & Jean Leek
• Frances Lehman
• Murray & Adele Leibowitz
• Michael & Wanda McGarry
• Meghan McNally & Ben Keys
• Nancy W. Miller
• Dr. Rodrigue & Cecilia Mortel
• Margaret & F. Regan Nerone
• Carolyn & Linn Noah
• Col. Lawrence & Eileen Ondovchik
• Robert & Pamela S. Pasko
• Kathleen A. Purcell
• Elaine Rodman
• J.J. Rodman
- Lawrence & Rosemary Romboski
• Silhol Builders Supply Co.
• Alexander & Sylvia Speyer
• Dr. Jules & Nancy Sumkin
• Suzanne & Wayne Swift
• Elizabeth A. Szymczak
• The Tuscan Inn
• The Women's Golf Association
• Marguerite M. Villasanta
• Connie & Gary Walker
• Mark & Rena Watson
- In memory of Barnetta Lange
• John & Marcie Caplan
- In memory of Jackson Anthony Lanzel
• Catherine E. Rossi
- In honor of Kathy Lasko
• Norene A. Valerio
- In memory of Helen Kurtz Lazarus
• Rhoda & Seymour A. Sikov
- In honor of Dr. Emily S. Lebovitz
• Smita Katakwar
• Leah & Daryl Makepeace
• Christina & David Tuminella
- In honor of Dr. Barry Lembersky
• Kathleen S. Newman
- In honor of Nora Lersch, CRNP
• Charles & Gertrude* Kumpfmiller
- In honor of Debra Limbach
• Elsa Limbach
- In honor of Lou Ann Lobert
• Lena E. Passarelli
- In honor of Sheri Ludi's
• Kristin A. Nassios
- In memory of Kathleen M. Lyons
• Edward Balzer
- In memory of Roberta Maher
• Lawrence Biacchi
• Michael & Theresa Maher
• Peter & Melissa Maher
• Regina A. Palmer
• Elizabeth & Vince Pietropaolo
• Charles Winger
- In memory of Edonna M. Mansfield
• Marshall & Renny Mansfield
- In memory of Addyson E. Martin
• Donald Bullman
• Mary Dowd
• Lucille M. Glenn
• Jenna Grecni
• Nancy & Francis Hungerman
• Rachele Jackson
• Hilary Konesni Linzy
• Jessica Matonak
• Jeffrey L. Rickard
• Lindsey Shontz
• Sloan & Associates, PC
• Anna Spears
• Jared Sullivan
• John & Patricia Swidzinski
- In honor of Marilyn E. Sliker Martin
• Suzanne Swanson
- In honor of Carol Massaro
• James & Electra Agras
- In honor of Evelyn Mathie
• Shelley Berad
• Jane M. Boies
• Jessica & Craig Catanese
• Maren & Patrick Crucitt
• Elizabeth T. Eberhardt
• Sonya & David Eurich
• Kenneth E. Fasanella
• Jennifer & Michael Hetcko
• Laurie & Thomas Mathie
• Bridget & Christoph Obersteiner
• Joan & Kenneth Wincko
• Kelly & John Wojcik
- In memory of Ian A. Matschner
• Karen C. Jones
- In memory of Joan Matson
• Deborah M. Coffen
- In memory of Nancy J. Matthews
• Carol L. Boggs
- In memory of W. Paul Matty
• Russell C. Clemmer
• Terrence & Julianne Coyne
• Rona Dane
• John Manders
• Ernest & Janice Meade
• Nessa G. Mines
• Aleyn A. Secor
• James N. Steinmetz
- In honor of Michele L. McCaffrey
• Christine L. Hauser
- In memory of Liam McDonough
• Jennifer & Michael McDonough
- In honor of Dr. Kandace McGuire
• Susan I. Link
- In memory of Beth McKain Parker
• Charles H. Parker III
- In honor of Dr. Kathleen M. McKinnon
• Debra G. LaJeunesse
- In honor of Addison & Ainsley McLane
• The McLane Family
• Xcoal Energy & Resources
- In honor of Julie McMullen
• Dr. Miguel & Gretchen Busquets
- In memory of Carrie Mignogna
• Jennie C. Cukas
- In honor of Mark B. Miller
• Moody & Associates, Inc.
- In honor of Patricia A. Miller
• Alan Miller
- In honor of all the doctors & nurses in Labor & Delivery
• Diane & Ken Coury
- In honor of the NICU staff
• Shelly Graham
• Abigail A. Slovonio
- In honor of the entire team at UPP/Magee Gynecologic Cancer Program
• Cindy & Paul Lucas
- In honor of the Nurses in Labor & Delivery & Recovery
• Tara Major
• Meaghan O'Toole
- In honor of the doctors & nurses working on Magee's geriatric wing
• Dr. Raymond & Wilma Richman
- In honor of all of the doctors & nurses at Magee
• Valverdina Travisano
- In honor of Dr. Pamela A. Moalli
• Cheryl L. Cole
- In memory of Dolores Mocharko
• Arlene M. Jarvis
- In memory of Laurie Mottern
• Nancy J. Mottern-Madura
- In memory of Lynett Mottern
• Nancy J. Mottern-Madura
- In honor of the Truszkowski, Murphy, O'Malley, and Gelormino families
• Anonymous Donor
- In memory of Elizabeth Nardelli
• Gladys J. Conway
• Edwin & Linda Folk
• Barry & Lorraine Fugere
• Edward & Catherine Kline
• Karen & Thomas Komline
• Barbara M. Lewis
• Carole Maisel
• Norman & Judith Nardelli
• William & Carol Schroeher
• Darlene G. Skarbek
• Kurt & J Lynn Steckley
• Franklin W. Wortman
- In honor of Patty O'Kelly
• Patty M. O'Kelly
• Maureen J. Orr
- In memory of JoAnn O'Malley
• Patricia Staley
- In honor of our customers
• Morninglory, LLC
- In memory of Margaret "Peggy" Panucci
• Lindsay Andrews
• Duquesne University School of Law
• Joseph A. Fundo
• Daniel A. Fundo
• Brian Panucci
• Karen Panucci
• Richard Pompei
• Jackie Scott
• Judith T. Way
- In memory of Allison Parzick
• Albert & Amelia Dascenzo
• Gloria & Robert Wheeler
- In memory of Gary Patton
• Daniel & Denise Martini
- In memory of Dorothy Petrack Christopher
• Carol Levin
- In memory of Stella A. Pipitone
• Arnold & Sandy Begler
• Brian & Courtney Beveridge
• Scott Pipitone
• Pipitone Group
- In memory of Lawrence Piroli
• Kevin & Betty Cooney
• Rick Dalton
• Dennis & Karen Darak
• Babs Ehrenfeld
• Edward Etters
• Bernadette & Thomas Mattica
• George & Patricia Porter
• James Rizzo
- In memory of Nancy C. Plumb
• William D. Plumb
- In memory of John Prezkop
• Betsy & Buddy Duke
• Tom & Carole Flatley
• Martha & Robert Kagle
• Irene Kreachbaum
• Catherine & Christopher Messina
• Charles & Mary Ann Murphy
• Travis & Teresa Nelson
• Robert & Virginia Prezkop
• Orlando & Corale Sacco
• Judge & Mrs. Frederick P. Stamp Jr.
• Mr. & Mrs. James B. Warsinsky
• Thomas & Suzanne Whelan
• Robert J. Wolf
- In honor of Dr. Shannon L. Puhalla
• Kraus Family Foundation
- In memory of Patricia Ann Pusatari
• F. Clark Appelbe Jr.
- In honor of Dr. Priya Rastogi
• Shirley M. Culyba
• Linda J. Dozier
- In memory of Dolores E. Rellick
• Joe Rellick
- In memory of Frank Reynolds
• Carol F. Berger
- In honor of the Rheingrover Family
• Gayle & Lawrence Piroli
- In honor of Dr. Scott Richard
• Pulse Performance
• Jennifer Beiswenger
• Carolyn & Keith Rodgers
- In honor of Nancy Ritenour, CNM
• Jacqueline C. Aldape
- In honor of Baylor Robb
• Susan J. Kirkpatrick
• Janet H. Lieb
• Dr. Douglas & Carol Rauch
• Sam & Alyssa Robb

In memory of Hudson Robb
 • Susan J. Kirkpatrick
 • Janet H. Lieb
 • Dr. Douglas & Carol Rauch
 • Sam & Alyssa Robb

In memory of Logan Robb
 • Janet H. Lieb
 • Sam & Alyssa Robb

In honor of Sam & Alyssa Robb
 • Janet H. Lieb

In memory of Amy Roberts
 • John & Mary Begasse
 • Clifford J. Butler
 • Frank Chervenak
 • John & Marie Eidt
 • Susan J. Fisher & Carl Thomas
 • Dr. Linda C. Giudice
 • Gail F. Harger
 • Dr. & Mrs. William W. Hay Jr.
 • Herbst Foundation, Inc.
 • Dawn Iwamoto
 • Dr. Melissa McNeil
 • Dr. Robert & Catherine Powers
 • Dr. James M. Roberts & Jane M. Butler
 • Mary E. Roberts & Donald Feurzeig
 • Dr. Margaret & Peter Watt-Morse
 • Barbara Wirth

In honor of Megan Rockey
 • Shannon & Jared Anderson

In honor of Diane L. Rodriguez, RN
 • Michael K. Kozminski

In memory of Helen N. Roe
 • Robin L. Rohrer

In memory of Rod Rogerson
 • Gloria Feather

In honor of Dr. Zenaida Rosado
 • Sara A. Dimond
 • Christine L. Hauser
 • Anita M. Iurlano

In honor of Gertrude L. Rose
 • Anonymous Donor

In honor of Dr. J. Peter Rubin
 • Marcelle M. Holiday

In honor of Randi Rumbaugh
 • James & Cheryl Snyder

In memory of Geraldine Ruppel
 • Alumni Association of St. Francis School of Nursing
 • Becky Butler
 • Lisa R. Czar & Dave Climo
 • Elaine & Bruce Fischer
 • Madelyn Gibson Antonich
 • Mr. & Mrs. Michael Kurek
 • Nira Madison
 • Margaret Ostapowicz
 • Paul & Angela Ruppel
 • Ruth & C. Robert Strean

In memory of Bracha Sadovsky
 • Dr. W. Allen & Joan Hogge

In honor of Blair Christine Saul's birthday
 • William & Barbara Saul

In honor of Eric William Saul's birthday
 • William & Barbara Saul

In honor of Joseph L. Scarpaci Jr. and in memory of Joseph L. Scarpaci Sr. and Josie Cicero Scarpaci
 • Joanne D. Altizer
 • Paula & Robert Amicarelli
 • Heather M. Cable
 • Roland & Nanette Catarinella
 • Rosemary P. Cicero
 • Carolyn Cicero
 • Donald Diel
 • Distant Horizons
 • Judith A. Feniger
 • Samuel Haese
 • Tom & Lisa Hammett
 • Dr. Bryan & Sandra Huber
 • William E. Irwin
 • Dale & Cynthia Krause
 • Joan B. Lang
 • Hans & Lorraine Lange
 • Nancy H. Lasota
 • Ronald & Sara Lockard
 • Vera D. Palangio
 • Raymond V. Plaza
 • Ana B. Ramos
 • Drs. Nancy & John Richert
 • Anais M. Ruiz
 • Michael S. Scarpaci
 • Cristina Scarpaci
 • Evelyn Phipps Schneider
 • Dr. Joseph & Mary Jo Tavares
 • Bradley & Darlene Scarpaci
 • Violetta
 • Laura J. Wedin

In memory of Juliette Scheers
 • Carol McFalls
 • Marsha McFalls

In honor of Arthur M. Scully III
 • William Purves

In memory of Arthur M. Scully Jr.
 • Brooks & Jean Robinson

In honor of Renee C. Sero
 • Brandy & Christopher Beard

In honor of Makenna Shape
 • Rachel Padilla

In honor of Dr. Kenneth C. Shestak
 • Virginia & James Harbst

In memory of Joey Sibeto
 • Carmi Ann Sibeto

In memory of Isabel Simon
 • John & Marcie Caplan

In memory of George Peter Simons
 • Volunteer Service Board

In honor of Jane L. Skelton
 • Lynne & Jeffrey Stegert

In memory of Jackson Rise & Trinity Rose Skidmore
 • YMCA of Greater Pittsburgh

In honor of Dr. Laura C. Skoczylas
 • Bernadette M. Skoczylas

In memory of Donna Smail MacNeil
 • Regina & Andrew J. Smail Jr.

In honor of Annette M. Smith
 • Mary Alice Castelli
 • Christopher M. Stockhausen

In memory of Tina Smith
 • Dr. David & Anica Smith

In honor of Smith Butz, LLC
 • Darlene D. Shape

In honor of Dr. Pierce Soffronoff
 • Karen & Robert Gerlach

In honor of Dr. Deborah Lee Sommer
 • Christine L. Hauser

In memory of Dorothy Sonderman
 • Volunteer Service Board

In honor of Dr. Andrew L. Spergel
 • Annette M. Stewart

In honor of Jude Stango
 • Susan J. Adams
 • Harry & Marceleen Burke
 • Julianne Laird
 • Christine Racchini
 • Nancy Racchini

In memory of Mary Ann Stevons
 • Florence E. DeRiso

In memory of Fannie Stockhausen
 • Christopher M. Stockhausen

In honor of Melina Stokan
 • Nicole P. Warden

In honor of Dr. Jodie Strauss
 • Elaine S. Bolanis

In honor of Dr. Paniti Sukumvanich
 • Shirley P. Amistade
 • Thelma A. Davis
 • Linda J. Dozier
 • Karen & Robert Gerlach
 • Beverly J. McKee
 • Maureen & Thomas Verzella

In memory of Harriet Sundt Jacobson
 • Harriet J. Baird

In honor of Dr. Gary Sutkin
 • Linda A. Barkemeyer

In honor of Jill Szoszorek
 • Liza Barbour

In honor of Dr. Peter P. Tanzer
 • Ada G. Davis

In fond memory of Charles Tarantini
 • Caroline Tarantini

In memory of Marian Ruth Terry
 • David & Diane Ramage

In memory of Jacqueline Thomas
 • Patty M. O'Kelly
 • Women of Southwestern PA, Inc.

In honor of Taylor Faith Tiano
 • Christian & Kimberly Tiano

In honor of Dr. Adele Towers
 • Lois Wholey

In memory of Patricia Turzak
 • Drs. Kathryn Daugherty & William Penn

In honor of Linda Twardy
 • Maura D. Burwinkel

In honor of Dr. Glenn Updike
 • Lynn Frosell

In honor of Jennie C. Vacca
 • Delphine & David Larson

In honor of Ben Van Swearingen
 • Jessie M. Van Swearingen

In memory of Barbara A. Vought
 • New Alexandria Lions Club, Inc.

In honor of June, Elsie, and Juliet Webb
 • Drs. Anita Miller & Michael Lang

In honor of Dr. Harold Weisenfeld
 • Kristin A. Nassios

In honor of Mason G. Wheeler III
 • Helen & Mason Wheeler Sr.

In honor of Dr. Deborah A. Whiteside
 • Holly Lavery

In honor of Barbara Wible's 75th Birthday
 • Kimberly & Curtis Fleming

In memory of Phil Wiener
 • John & Marcie Caplan

In memory of Agnes Wojcik
 • Audrey Wojcik

In memory of Luciana Wrzesinski
 • James Wrzesinski

In honor of Mallory Ava Yahr at Chanukah
 • Michael & Carol Yahr

In memory of Martha Yeager
 • Merle Frank
 • Precision-Marshall Steel Company
 • Karen A. Thomas
 • Donald Yeager
 • Barbara & Ernest Yoders

In honor of Gay Yetter
 • Jean Nelson

In memory of Janet Yokopenic
 • Tammy Fait
 • Richard Yokopenic

In memory of Colin Zarhett
 • Mary A. Zarhett

In memory of Marion Zorich
 • Gisele C. Bilski
 • Marcia L. Cerniglia
 • Barbara & John Fabrizio
 • Lori Jo & Stephen Katich
 • Jackie A. Rocco
 • Elaine Ryan
 • Cynthia J. Stull
 • Connie J. Zdybak

In honor of Dr. Kristin K. Zorn
 • Maura D. Burwinkel
 • Liliane C. Johnson
 • Josephine & Paul Nigborowicz

In honor of Dr. Halina M. Zyczynski
 • Eleanor E. Krueger
 • Bernadette M. Skoczylas

Miscellaneous

Charles A. Brooks Charities
 Estate of Monna E. Power
 Paul M. Rike Irrevocable
 Deed of Trust

Magee Mosaic Participants

Our thanks to the following individuals who submitted a photo(s) to be included in the "Celebrating Generations of Women Through the Seasons of Life" mosaic in honor of Magee-Womens Hospital of UPMC's centennial, 1911-2011. Proceeds from this project were directed to the Patient Care Fund.

To search for your photo in the Magee Mosaic, please visit the designated kiosk in Magee's lobby.

Rudy Agras	Courtney Cuppett	Dani Grego	Stephanie Massaro	Bernadette M. Skoczylas
Dominique Agresti	Matthew Dague	Tara Grekis	John Matusz	Lindsay Smart
Jennifer Allen	Patricia Dalby	Richard Guido	Lisa McCaskey	Crystal Smith
Jody Lynn Anto	Phyllis Davidson	Charles Hackett	Linda McClory	David Smith
Peter Arnoldt	Leslie Davis	Margaret Haid	Erin McDonough	Emily Smoller
Teresa Babyak	Sherry DelGrosso	Jennifer Hall	Jocelyn McGaffic	Jody Snebold
Debbie Barbarita	Ron Dellaria	James Handshue	Kandace McGuire	Jill Stango
Amy Barnhart	Julianne DelVecchio	Michelle Hanrahan	Sylvia McIntosh	Jude Stango
Kathryn Barrett	Antoinette Deslouches	James Handshue	Dani Jo McLane	John Stefanyak
Anthony Battelli	Zhijie Ding	Steve Harkay	Maribeth McLaughlin	Karen Stein
Ava Bauer	Lisa Dippold	Lindsey Hartle	Dana McNulty	Marinda Stretavsky
Lisa Bauer	Nicole Donnellan	Amy Hartman	Sarah Megahan	Laurie Swigart
Florence Beck	Kimberly Dunbar	Evan Hartman	Elizabeth Mellers	Gay Sweltz
Erin Benedetti	Christopher Dunn	Lisa Hartman	Ashley Messina	J. Tamburo
Tracy Benny	Rebecca & William Durbin	Marie Hayde	Anita Miller	Jacqueline Thacik
Stephanie Bernaciak	Mary Dyer	Kelly Hegel	Colleen Miller	Lori Thomas
Linda Berry	Mary Ann Dzurenda	Jerome Hellman	Sally Mitchell	Kimberly Tiano
Mary Beth Bielewicz	Teresa Eckberg	Beth Herrmann	Ann Mitch-Resignolo	Lori Tokarczyk
Becky Brandt	Barbara Edwards	Judith Herstine	Megan Mongillo	Geoffrey Tolge
Howard Brandt	Keith Edwards	Suzanne Holmes	Denise Moschak	Rafael Torres Antonoli
Jim Brandt	Lynne Elborne	Evan Hoover	Mary Adeline	Christine Trevenen
John Brandt	Michael Ellis	Deborah Huling	Moschak-Merriman	Kimberly Troiano
Junemarie Brandt	Patricia Ellise	Shari Hutchison	Karen Murphy	Mark Troscinski
Barbara Breier	Jeanne Faieta	Louis Hutsko	Carolyn Nelson	Rachel Trout
Lottie Brewer	LuAnn & James Falkowski	Ken Ilgenfritz	Stephanie Nicholas	Sarah Turner
Nicole Briggs	Joan Farr	Anita Iurlano	Laurie Nicholl	Marleah Umpleby
Amy Broach	Mary Figlar	Margaret Joy	April Nicotero	Mary Urban
Lise-Ann Brownold	Melanie Finnigan	Robert Kaminski	Rebecca & Donald Niess	Kerri Villani
Diana Brucha	Jennifer & Kevin Patrick Fitzgerald	Kelly Kassab	Kim Novosel	Dawn Vith
Candice Brutt	Mary Fitzhenry	Lori Jo Katich	Deborah Ogrodnik	Hui Wan
Michael Bummer	Dawn Marie Friend	Cynthia Kelly	Colleen O'Hare	Jennifer Wasco
John Cain	Helen Fries	Dan Kiener	Joe Rita Oliver	Emily Welsh
Teresa Cameron	Cindy Frosztega	Aimee Kimball	Christine O'Neill	Helen Wheeler
Ashly Carney	Holly Galeza	Nyla & Michael Kiral	Maureen Orr	Denise Wickline
Lisa Carozza	Jamie Gammon	Lindsey Kirstatter	Silvina Orsatti	Danielle Wiegman
Amber Carr	Elizabeth Gatti	Mary Kish	Karen Paczkowski	Thelina Williams
Andrea Castle	Colleen Gaughan	Beth Klingensmith	Petite Paintbrush	Barbara Williams-Balint
Lydia Cessna	Lara Gaydosz	Stephanie Knoch	Vivien Pan	Douglas Wishart
Al Charpentier	Mehrdad Ghaffari	Sally Kochmar	Meredith Parrott	Sara Wolfson
Beatrice Chen	Michelle Giarrusso	Jeannine Konzier	Audrey Patterson	Jessica Wright
Kristy Cherillo	Jennifer Gilley	Jeffrey Koontz	Sue Pedaline	Joseph Yakelis
Benjamin Ciocco	Michael Giobbi	Mardelle Kopnicky	Carrie Pesce	Charles Yang
Jennifer Civettini	R. Todd Glaser	Risa Kosko	Kandace Peterson	Kristiina Yang
Susan Clarke	Liza Gonzalez	Leslie Kraft	Christina Pisani	Matilda Yang
John Close	Kimberly Granatire	Sandra Kremer	Diana Plesner	Evan Young
Meredith Colaizzi	Lisa Grandizio	Michael Krew	Janette Poppenberg	Jeff Young
Sarah Conroy	Karen Gray	Natalie Kriston	Karin Potoka	Laura Young
Christine Cullen		Ratiya Kunjara-Na-Ayudhya	Melissa Price	Sarah Young
		Jessica Lang	Jennifer Profozich	Maggie Zaliponi
		Michael Lang	Shannon Puhalla	Tristan Zaliponi
		Sandra Latini	Kathy Purcell	Mary Zarhett
		Stacie Lawrence	Joanne Retter	Halina Zyczynski
		Adele Leibowitz	Diane Roach	
		Bonnie Lemster	Jack Roach	
		Stacey Levine	Robin Rohrer	
		Sally Lipsky	Archer Rothermel	
		Jolene Lowry	Cynthia & Scott Rothermel	
		Magee-Womens Hospital of UPMC: Department of Ob/Gyn/RS	Karlye Rowles	
		Danielle Mallaber	Lauren Ruggirello	
		Renee Malta	Connie Sawa	
		Marshall Mansfield	Dianne A. Sawl	
		Suketu Mansuria	Jennifer Scanlon	
		Julianne Marelli	Katie Schell	
		Earla & Harold Marshall	Diane Schmidt	
		Katrin Mascha	Elizabeth Schneider	
		Aleta Mascio	Lisa Schraeder	
		Gregory Mason	Cynthia Shaffer	
			Carmi Sibeto	
			Cheryl Silinskas	

Boards of Directors

Magee-Womens Research Institute & Foundation

Margaret P. Joy, Chair
David Kaplan, Vice-Chair
Jason M. Harrison, Treasurer
Peggy Snavelly, Secretary

Richard Beigi, MD
Jodi Buntain
Carrie Coghill
Leslie C. Davis
Joan Ellenbogen
Laura Ellsworth
Sylvia Hill Fields
Susan Fuhrer
Diane Grego
Susan Harter
W. Allen Hogge, MD
Clyde B. Jones, III
Karen Dunn Kelley
Aimee C. Kimball, PhD
Ed Lettieri
Arthur Levine, MD
William Pietragallo, II
Yoel Sadosky, MD
Arthur M. Scully, III
Patricia L. Siger
Sharon Soodik
David Spigelmyer
Lois Wholey

Emeritus Members

Irma E. Goertzen
Richard Hemphill, MD
Elisabeth B. McCullough
Leslie Nute
Nancy Rackoff
David Smith

Magee-Womens Hospital of UPMC

William Pietrgallo, II,
Esq., Chair
The Honorable Donetta W.
Ambrose, Vice Chair
Peter W. Eisenbrandt,
Treasurer
Rose Almon-Martin, Secretary

Mark A. Aloe
Michele R. Atkins
Deborah Barbarita
Richard Beigi, MD
Robert W. Bernstein, MD
Elizabeth Concordia
Leslie C. Davis, President
Sue Fuhrer
Barbara K. Mistick
Gregory G. Dell'Omo, PhD
Diane Grego
Ronald Johnson, MD
Margaret P. Joy
Arthur S. Levine, MD
W. Allen Hogge, MD
Joseph Kelley, MD
Gary Silverman, MD
Sharon Soodik
Jeanette E. South-Paul, MD
Gerad Theriac
Kathy Towns
Susan Kostilnik

Auxiliary Groups

The Twenty-Five Club Women's Auxiliary

Bobbi Aiello
Debra S. Barbarita
Jeanne Caliguiri
Rona Dane
Patricia D. Dolan
Susan Fitzsimmons
Katherine D. Freyvogel
Violet Caridi Gallo
Diane W. Grego
Veronica Guarino
Kathleen Hess
Carolyn C. Massaro
L. Patricia Matty
Mary Ann McKnight
Barbara J. Norris
Kathleen B. Patrinos
Barbara Sachnoff Mendlowitz
J. Faye Sampson
Leslie S. Sargent
Marsetta L. Schweiger
Doris E. Shepherd
Margaret B. Snavelly
Norma Kirkell Sobel
Arlene Z. Sokolow
Susan T. Zitelli

Volunteer Service Board

Ruth M. Casey
Rita Caste
Joan Green
Susan Heher
Louise K. Horvath
Amy Leasure
Janine LeBlond
Judy C. Lewis
Ann McCombs
Angie Pappas
JoAnn Robb
Azra Saifee
Marianne Siersdorfer
Sherre Sipp
Patricia Snyder
Sharon A. Soodik
Madeline Stanek
Jean Stout
Mary G. Tambellini
Donna Tatko
Audre Anne Tomko
Diane R. Unetich
Mary F. Whitaker

Ann Borland
Lenore Calderone
Jill Christian
Mary Jane Diamantopoulos
Karen Dimopoulos
Beverlynn Elliot
Jane Flannery
Sally Ford
Susan S. Fuhrer
Susanna Fussenegger
Mary Lou Gatewood
Judy Goehring
Chris Hamilton
Gene Hart
Marilyn Hartland
Anne Heiner
Jeanie Hendry
Jean Hennessey
Judith Huff
Mary Lou Katz
Kathy Kegarise
Peggy Kennedy
Dawn Kotanchik
Pat Lagnese
Marilyn Maiello
Betsy McAleer
Audrey McKenna
Sue S. Orkin
Jean Osterle
Sue Patrick
Maureen Puntill
Karen M. Reinecke
Sue Rielly
Gwen Robosson
Mary Lee Schneider
Amber Stanko
Linda Stillely
Kathy Thomas
Lynn Thompson
Adele Torockio
Sallie Wagner
Shirley Weber
Marlene Yasinsky

FY12 Financial Overview

Annual Campaign

■ Individuals	30.66%
■ Businesses & Organizations	32.03%
■ Planned Giving / Wills & Bequests	1.87%
■ Foundations	35.44%

Donation Focus

■ Patient / Community Focused	12.01%
■ Research Focused	87.99%

Research Support

■ NIH & State Funding	87.00%
■ Philanthropy	5.00%
■ Industry Grants & Contracts	2.00%
■ Endowment Income	6.00%

Happenings

DECEMBER

DECEMBER 3-17

OPEN TO ALL

Winter In-House Sales

Where: Magee-Womens Hospital of UPMC, lobby or conference rooms A & B, zero level, Oakland, PA

Vendors: Aunt Carol's Dips, B&G Books, Designs by Jeanene, Fudgie Wudgie, Popcorn-N-That, Pretzel Crazy

Proceeds benefit Girls on the Run at Magee

www.mwrif.org/calendar

JANUARY

JANUARY 17

INVITE ONLY

The Cumberbund Society's annual pool tournament

Where: The Duquesne Club, Pittsburgh, PA

Proceeds benefit neonatal patient care and research.

MAY

MAY 31

INVITE ONLY

Research Day in Reproductive Biology and Women's Health

Where: Magee-Womens Hospital of UPMC, auditorium, zero level, Oakland, PA

When: All day

www.mwrif.org/calendar

JUNE

JUNE 2

OPEN TO ALL

Annual NICU Reunion

Where: Pittsburgh Zoo & PPG Aquarium, Highland Park, PA

Proceeds benefit the neonatal intensive care unit at Magee-Womens Hospital of UPMC

www.mwrif.org/428

JUNE 7

INVITE ONLY

Department of Obstetrics, Gynecology & Reproductive Sciences Awards Ceremony

Where: The Twentieth Century Club, Oakland, PA

When: 6:30 to 11 p.m.

For more information, contact Colleen Gaughan at gaugcs@mwri.magee.edu or 412.641.8978.

To learn about event sponsorship opportunities, please visit www.mwrif.org/425.

The Magee Mosaic was unveiled at the Magee Open House on June 5. Artist Mark Bender created the mosaic using photos of Magee patients.

Max Starks and other Pittsburgh Steelers served breast cancer survivors at the "Cooking and Eating for a Healthy Life" demo at Magee-Womens Hospital of UPMC on October 4, 2011.

2011 marked the 100th anniversary of Magee-Womens Hospital of UPMC. A celebration held November 10, 2011, at The Circuit Center drew (from left) Irma Goertzen, past president of Magee; Leslie Davis, president of Magee; Yoel Sadovsky, MD, scientific director of MWRI; Jane Butler, Magee's first midwife; and her husband, James Roberts, MD, founder of MWRI.

Honoring our past. Celebrating our present. Anticipating our future.
Become a part of the Magee Society legacy.

What is The Magee Society?

The Magee Society provides a unique opportunity for an elite group of donors who contribute \$500 or more annually. Each leadership gift helps to ensure that the compassionate spirit of our founding donor, Christopher Magee, will live on.

Members of The Magee Society support Magee-Womens Hospital and Magee-Womens Research Institute in their efforts to provide the most highly developed medical care, while helping to fund the needs of patients and advance our cutting-edge research in the area of women's health.

We invite you to join The Magee Society, a passionate and diverse group of individuals, to be a part of Magee's future. For additional information on becoming a member, please visit our website at www.mwrif.org/382 or contact Colleen Gaughan at cgaughan@magee.edu or 412.641.8978.

Join us today.

NONPROFIT ORG
U.S. POSTAGE
PAID
PITTSBURGH, PA
PERMIT NO. 1212

MAGEE-WOMENS
RESEARCH
INSTITUTE
& FOUNDATION
3339 WARD STREET
PITTSBURGH, PA 15213
WWW.MWRIF.ORG
PHONE: 412-641-8977

Address Service Requested

Planning Today Helps Support Magee Tomorrow.

Making a planned gift is simple and doesn't have to cost you anything today.

BEQUEST

Remember Magee through your will.

IRA

Name Magee as a beneficiary on a retirement account.

CHARITABLE REMAINDER TRUST

Create an income stream for your life while also making a generous gift to Magee.

There are many gift options to choose from including bequests, gifts of real estate, and gifts of stock.

For more information about making a meaningful gift to Magee, please contact **Arthur Scully** at ascully@magee.edu or **412.641.8973**.

MAGEE-WOMENS
FOUNDATION

