

MAGEE

WINTER 2013

A PUBLICATION OF MAGEE-WOMENS RESEARCH INSTITUTE & FOUNDATION

The Green Issue

CARING FOR PATIENTS —
AND THE PLANET

Our Annual
PHILANTHROPY REPORT

Magee Pioneers
NEW BIOPSY PROCEDURE

Researchers Hope to Unravel
MYSTERIES OF PLACENTA

MAGEE

VOLUME 7 | WINTER 2013

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

EDITOR

Anna Dubrovsky

CONTRIBUTING EDITORS

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

ADVISORY COUNCIL

David Kaplan, chairman, Board of Directors, MWRIF
Arthur M. Scully III, vice president, Development and Communications, MWRIF

DESIGN & PRODUCTION

French Press

VISIT OUR WEBSITE

www.mwrif.org

FOLLOW US

SUBSCRIBE

To receive free issues of *MAGEE* at home or request additional copies, please email info@mwrif.org with your full name, address, and phone number. We welcome your feedback on the publication. For the latest women's health updates, giveaway contests, and upcoming events, visit our website and subscribe to our enewsletter.

Please e-mail info@mwrif.org or call 412.641.8977 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
3339 WARD STREET
PITTSBURGH, PA 15213
WWW.MWRIF.ORG
PHONE: 412-641-8977

16

19

CONTENTS

The Green Issue

WINTER 2013

Magee-Womens Hospital has long been known for outstanding healthcare. Now it's also leading the industry in environmental initiatives. From ramping up recycling to planting organic gardens, Magee is showing other hospitals — and its patients — how green is done.

8 On the Green Frontier

Magee's environmental initiatives have earned national recognition and made it a role model for other hospitals.

12 Operation OR Greening

Voracious users of energy and disposable supplies, operating rooms are a major focus of Magee's greening efforts.

16 Cultivating Awareness

Magee's gardens provide fresh food — and an opportunity to educate patients and staff.

19 Not Going Viral

A team of investigators is solving the mystery of how the placenta protects the fetus from infection.

02 Noteworthy

Changing of the board; cervical cancer study; UPMC invests in wind power; sleep problems linked to pregnancy complications

06 Hospital Check-In

3-D mammography; new top chef

22 Generosity in Action

Running in remembrance; short life, lasting impact; gymnastics for a cause; sponsor spotlight

25 MWRI Morsels

28 Our Donors

42 Our Boards & Auxiliaries

44 Financial Overview

45 Happenings

A roundup of recent discoveries & developments

NOTE WORTHY

RESEARCH INSTITUTE'S LONGTIME CHAIR PASSES THE TORCH

When Margaret Joy joined the board of Magee-Womens Research Institute & Foundation in the early 1990s, the institute was just getting off the ground. Nine years ago, when she assumed the role of chairwoman, the research facility was poised for an expansion to more than double its size. Now, as she relinquishes the position, Magee-Womens Research Institute is the nation's premier center for research in women's and infants' health.

"I came onboard during its infancy, was there during its adolescence and early adulthood, and it's now poised for full-fledged adulthood with worldwide implications for women's health," says Joy, a founding partner of the law firm McCarthy McDonald Schulberg & Joy. "I enjoyed every minute of it — and still do."

Joy will remain on the board and play a leading role in a comprehensive campaign designed to put the Research Institute "on very solid financial footing into the future," she says. "If the campaign is successful, as we know it will be, it will take this institute to the next level."

A successful campaign would help the institute recruit top researchers in emerging fields and purchase cutting-edge lab equipment, among other things. "One of our priorities is to have funds available for young scientists with wonderful ideas who may not be able to get funding from the National Institutes of Health," Joy adds. "The NIH funding environment is so very restrictive right now."

5 FACTS ABOUT MARGARET JOY

In addition to Magee, she donates her time as a

BOARD MEMBER

for half a dozen organizations, including the YMCA of Greater Pittsburgh and Imani Christian Academy.

MWRI Director Yoel Sadovsky, MD, calls Joy an "invaluable" asset to the institute. "Peggy has been a champion for reproductive sciences research and women's health in our community," he says. "The Margaret Prine Joy Lectureship, which is a keynote event at our annual Research Day, speaks of her commitment to provide opportunities for young investigators to connect with nationally and internationally recognized scientists."

Joy is a passionate advocate for women's health research in part because she has experienced firsthand the cutting-edge care at Magee-Womens Hospital of UPMC. In her late teens and 20s, she underwent surgeries for ovarian cysts. In 1980, she gave birth to her daughter at Magee, and her daughter has gone on to have two babies at Magee. "All those experiences made me love the place," she says.

Joy, who also served on the hospital's board of directors, has full confidence in her successor as MWRIF chair, forensic accountant David Kaplan. "We are in terrifically good hands," she says. "He is one of the smartest people I know and passionately dedicated to Magee and the Research Institute."

— Anna Dubrovsky

Best Lawyers

named her 2013
“Lawyer of the Year”
in Pittsburgh for
family law.

She has been
practicing family
law for more than

30
years.

Girl Scouts of
Western Pennsylvania
named her 2013

“Woman of Distinction”

in the field
of law.

She
entered
Princeton
University
in 1970,

one year after the school
first admitted women as
undergraduates.

CERVICAL CANCER PATIENTS ARE BETTER OFF AT HIGH-VOLUME FACILITIES

Women with locally advanced cervical cancer are less likely to die from the disease if they receive care at a medical facility that handles a high volume of cases, according to a recent study led by **Jeff Lin, MD**, a fellow in the Division of Gynecologic Oncology at Magee-Womens Hospital of UPMC.

The study found that patients treated at the highest volume facilities were 82 percent more likely to receive brachytherapy, or internal radiation therapy, and 30 percent more likely to receive chemotherapy than those treated at the lowest volume facilities. Both therapies have been part of the standard of care – along with external radiation therapy – since 1999. On average, patients treated at the highest volume facilities lived 13.7 months longer than those treated at the lowest volume facilities.

“Successful treatment requires that multiple specialists, including gynecologic oncologists and radiation oncologists, coordinate complex treatment modalities,” Dr. Lin explains, “and high-volume centers like Magee are more likely to take this multidisciplinary approach.”

Previous research has shown that ovarian cancer patients treated at high-volume facilities also have better outcomes than those treated at low-volume facilities. Dr. Lin presented his findings at this year’s meeting of the Society of Gynecologic Oncology. — *A.D.*

MAGEE MAGAZINE *AROUND THE WORLD*

Magee-Womens Research Institute Director Yoel Sadovsky, MD, (fourth from left) visited Indian Wells, California, earlier this year to speak on women’s health research at MWRI and how it impacts families around the globe. Pictured with him are (from left) Margaret Joy, former chairwoman of the Magee-Womens Research Institute & Foundation board of directors; co-host Keith Schaefer; MWRIF Vice President Arthur Scully; guest Anne Zacharias; co-host Larry Lucchesi; guest Sam Zacharias; and MWRIF board member Carrie Coghill.

We are accepting photos like this for future issues. Please submit photos with captions to info@mwrif.org.

UPMC INVESTS IN WIND POWER

Data centers, which house computer systems, use a great deal of electricity. Over the past three years, UPMC has consolidated computer systems and installed advanced cooling equipment in an effort to reduce power consumption at its data centers in Oakland and Shadyside. Now the health system has gone a step further by purchasing renewable energy credits (RECs) equal to its data centers' annual energy usage.

UPMC purchased 15,400 RECs from Pittsburgh-based EverPower Wind Holdings Inc., which operates four wind farms in Pennsylvania. Each REC represents 1,000 kilowatt-hours of wind power. "Purchases like this allow more wind farms to be built in Pennsylvania, thus creating economic growth and environmental benefits," says Jim Spencer, president and chief executive officer of EverPower.

Wind energy and other "green" energy sources reduce the need for fossil fuel power plants, which release carbon dioxide and other pollutants into the atmosphere. UPMC's investment in wind power is expected to reduce carbon dioxide emissions by more than 11,000 metric tons.

UPMC is the first health system in the state to commit to wind power for its data facilities. — *Janie Robertson*

Study exploring balance and mobility among breast cancer survivors

University of Pittsburgh researchers are seeking breast cancer survivors who currently take an aromatase inhibitor (AI) such as Arimidex®, Aromasin®, or Femara® to participate in a study exploring balance and mobility. You may be eligible for this study if you are at least 40 years of age, have had surgery to remove breast cancer, and have been taking an AI for no more than three years.

Participation in the study requires a single research visit, during which you will answer questions and perform tests of your balance, mobility, and daily function. This 2 ½-hour visit can be completed at certain UPMC CancerCenter locations, at the University of Pittsburgh campus, or at your home (depending on location). Free parking and compensation up to \$50 will be provided.

For more information and to see if you qualify, please contact Kaitlyn Swisher at 412.383.6728 or kds44@pitt.edu.

Study exploring effect of stress on pregnant women

Researchers are seeking pregnant women to participate in the Measurement of Maternal Stress (MOMS) study. You may be eligible if you are at least 18 years of age, less than 21 weeks pregnant, and pregnant with only one baby.

Participation in the study requires two visits to Magee-Womens Hospital of UPMC to answer questions about stressors in your life and give samples of blood, hair, and saliva. The study also calls for a four-day at-home assessment, during which you will wear a heart monitor, complete an electronic diary, and collect samples of saliva and urine. Participants will be paid up to \$480.

If you have questions or would like to participate, please contact study coordinator Melissa Bickus, RN, at 412.641.4072 or mbickus@mail.magee.edu.

STUDY SUGGESTS LINK BETWEEN POOR SLEEP AND PREGNANCY COMPLICATIONS

It's no secret that sufficient shut-eye is important to good health. A new study by Magee-Womens Research Institute member **Michele Okun, PhD**, suggests that pregnant women who don't sleep well are at increased risk of adverse pregnancy outcomes such as preterm birth. Women with poor sleep and depression are at even greater risk.

"Our results highlight the importance of identifying sleep problems in early pregnancy, especially in women experiencing depression, since sleep is a modifiable behavior," says Dr. Okun, assistant professor of psychiatry at the University of Pittsburgh School of Medicine.

The study evaluated the relationship between sleep and inflammatory cytokine concentrations in 168 depressed and non-depressed pregnant women. Cytokines are chemical messengers that regulate immune responses. They're important for numerous pregnancy-related processes, but an overproduction of cytokines can inhibit the body's ability to ward off disease. "It is plausible," the study concluded, "that a woman who experiences both sleep disruption and depression may substantially increase her risk for adverse outcomes as a function of an exaggerated inflammatory response."

The study was published in the September issue of the journal *Psychosomatic Medicine*. — A.D.

Dr. Jules Sumkin, DO

Magee Leads the Way in Breast Biopsy

BY KATY RANK LEV

MAGEE-WOMENS HOSPITAL OF UPMC MADE medical history this summer, becoming the first U.S. center to offer a new biopsy procedure to women with abnormal mammograms.

The procedure makes use of cutting-edge imaging technology called tomosynthesis, which produces three-dimensional x-rays of the breast. Three-dimensional imaging makes it easier for radiologists to identify certain abnormalities and has been shown to increase cancer detection by approximately 30 percent over traditional mammography, says Jules Sumkin, DO, chief of radiology at Magee. “The lesions we’re finding are significant, invasive cancers which we sometimes cannot see any other way,” he says. In June, radiologists at Magee performed the country’s first tomosynthesis-guided breast biopsy. A biopsy is a procedure to remove a small piece of tissue for testing.

Magee has played a pivotal role in the development of breast tomosynthesis, often referred to as 3-D mammography. Since 2005, Dr. Sumkin and colleagues have been working with Hologic Inc., a Massachusetts-based developer of healthcare products, to test and refine the promising technology. Breast tomosynthesis was approved by the U.S. Food and Drug Administration in 2011, thanks in no small part to the research conducted at Magee. “The researchers and clinicians at Magee have been instrumental in advancing this technology, which is fast becoming the gold standard in breast cancer screening,” says Loren Niklason, vice president of imaging clinical research at Hologic. Breast tomosynthesis technology is now available in every state except Maine and more than 50 countries, according to Hologic.

A biopsy using tomosynthesis can take less time and expose the patient to less radiation than a

PHOTOS COURTESY OF HOLOGIC INC.

traditional biopsy. The new biopsy option is especially valuable for women with arthritis or other physical conditions that make standard biopsy procedures difficult. Currently, most breast biopsies are performed with the patient lying on her stomach on a table. Tomosynthesis allows the patient to sit upright in a chair.

“The ability for us to provide 3-D guided biopsy to our patients represents an exciting new example of our innovative approach to breast imaging,” Dr. Sumkin says. “Magee radiologists continue to play a pivotal role in the development and advancement of this tool and other cutting-edge technologies.”

Magee Welcomes New Chef

BY CHRISTINE H. O'TOOLE

CHEF ANDREW GUILLOT HAS A weakness for gumbo, a flair for fresh ingredients, and a secret identity as a master builder of gingerbread houses. Before joining Magee-Womens Hospital of UPMC as executive chef earlier this year, he ran his own New Orleans-themed restaurant, Andrew's French Quarter, near St. Louis.

“I've done everything I've wanted — country clubs, casinos, my own restaurant. But I hadn't done healthcare,” says the 40-year-old St. Louis native, whose mother had a 49-year career as a nurse. “I liked the idea of building awareness about sustainable, healthy foods.” An employee of food management company Sodexo, Guillot oversees

a staff of two dozen responsible for serving 1,600 meals daily to patients and visitors.

“His strong culinary background really stood out,” says Chris Vitsas, director of Food and Nutritional Services, who led the chef search. Vitsas challenged the top candidates to prove their skills by having them prepare a meal on the spot with ingredients he provided. “Andrew made a salmon dish with sunflower seeds, cornmeal, and blue cheese for our management team,” Vitsas recalls. “They loved it.”

Guillot is taking advantage of Magee's own gardens to provide fresh flavors whenever possible. “One of the things that attracted me to Magee was the gardens,” he says. “We're leading by example, showing patients and staff how to produce sustainable foods.” For a recent luncheon meeting, he harvested green onions for a tomato-cucumber salad, baby spinach and baby zucchini for grilled vegetable wraps, and crunchy romaine for Buffalo chicken wraps.

Guillot enjoys the challenge of creating healthy variations on old favorites. “My role is to help educate people. I like to refine the elements — maybe using a light broth instead of gravy,” he says. The health-conscious chef exercises daily and walks the nutritional walk: this fall, he harvested the bounty from the garden he planted at his Baldwin Township home.

TURN TO PAGE 16 FOR
A LOOK AT MAGEE'S
ORGANIC GARDENS.

on the *green* frontier

MAGEE'S ENVIRONMENTAL INITIATIVES
HAVE EARNED NATIONAL RECOGNITION AND MADE IT
A ROLE MODEL FOR OTHER HOSPITALS.

STORY BY CHRISTINE H. O'TOOLE
ILLUSTRATION BY DAVID POHL

**NATURAL. ORGANIC. HEALTHY. SAFE.
ECO-FRIENDLY. RENEWABLE.**

As companies jump on the green bandwagon, those reassuring adjectives have been applied to countless products and services, from applesauce to Zipcars. However, despite the obvious connections between green practices and physical health, hospitals have been slow to get onboard. One notable exception: Magee-Womens Hospital of UPMC. It's driving the wagon.

The hospital's greening efforts have received national recognition. *Becker's Hospital Review*, a leading hospital magazine, recently named Magee one of the 50 greenest hospitals in America. And for the second consecutive year, Magee was named to the Environmental Leadership Circle by Practice Greenhealth, a nonprofit that advocates for environmentally friendly practices in the healthcare sector. Induction into the circle is Practice Greenhealth's most competitive and prestigious award. Only 29 hospitals made the cut this year, and Magee is the only one in Pennsylvania.

Magee has been at the frontlines of green healthcare for nearly a decade. It has reduced waste and energy consumption, increased recycling, eliminated toxic chemicals, and developed innovative education programs for both staff and patients. It may be the first U.S. hospital to grow its own organic fruits and vegetables.

Now, Magee is taking on a new role: that of mentor to other hospitals seeking advice on everything from dimming unused computer monitors to using gardens for environmental education.

Credit the growing environmental awareness of a post-industrial city and a strong philanthropic partner for Magee's quiet revolution. In 2006, The Heinz Endowments, one of Pittsburgh's major charitable foundations, invited Magee leaders to explore the effects of long-term exposure to toxins on childbearing families. Evidence was mounting that repeated small doses of everyday chemicals could be as harmful as a single megadose, leading to cancers, birth defects, asthma, and infertility. A prominent example is phthalates, a class of common additives in plastics, lubricants, shampoos, and even pharmaceutical coatings.

"The Endowments thought we would have an interest," recounts Judy Focareta, RN, MEd, coordinator of Environmental Health Initiatives at Magee. "We received a planning grant that allowed us to educate ourselves for a year. We did a literature search, bringing in experts in the field." The hospital

progress by the numbers

Judy Focareta (in green) and other members of Magee's "green team"

Magee's green team proves its progress with numbers. "Linda Antonelli, our vice president for Facilities and Support Services, always says you can't tell if you're getting better unless you're

measuring," laughs Judy Focareta, coordinator of Environmental Health Initiatives. From labs to pharmacies to the mailroom, her team keeps careful track of materials reduced, reused, and recycled.

Since 2009, Magee has reduced regulated medical waste by more than 50 percent and increased recycling by nearly 30 percent. Last year, the hospital recycled nearly a quarter of its total trash.

partnered with a national nonprofit, Health Care Without Harm, that helped set a framework for a new preventive approach. Educating staff and administrators was an important first phase. When Magee hosted Pittsburgh's first-ever conference on Women's Health and the Environment in 2007, Magee President Leslie Davis introduced Teresa Heinz Kerry, who spoke passionately about the need for medical leadership to inform the public on the issue. "Leslie has supported our work wholeheartedly ever since," Focareta says.

The hospital formed its "green team" in 2006. A general invitation to an organizing meeting promptly drew 50 volunteers — evidence that green healthcare was an idea whose time had arrived. "Our team is terrific. It comes from every department in the hospital," Focareta says. Staff members from education, dietary, facilities, surgical services, the mother-baby unit, orthopaedics, genetics, and laboratories brainstormed ways to advance sustainability. Staff education, energy savings, hospital supplies, and food became early targets.

Housekeepers found safer cleaning products and switched to microfiber mops. (The switch, later adopted throughout the UPMC network, saves

Magee an estimated 210,000 gallons of water each year.) Nurses invited environmental experts to in-house seminars. The Dietary Department streamlined menus and reviewed ways to reduce pesticides and hormones in produce and milk. At one green team meeting, Dietary Services manager Anna Ardine planted the idea of turning hospital courtyards into organic gardens. "Right away, everybody loved it," Focareta recalls. "Since we're always talking about reducing patients' exposure to chemicals, it makes sense for us to serve fresh, organic vegetables. And since they're more costly to purchase, it makes sense to grow our own."

Even before being approached by The Heinz Endowments, Magee had moved to eliminate mercury from all equipment. By 2006, it had removed phthalates from all plastic IV tubing in its neonatal intensive care unit. Next, it focused on reducing regulated medical waste. Since 2009, Magee has slashed this "red bag" waste by more than half. Sensors turn off lights in empty rooms. The heating and cooling system is programmed to minimize energy use in unused operating rooms.

Colleen O'Hare, a green team member and manager of surgical pathology, saw an opportunity to reuse AA batteries used in surgical instruments. "The OR always used fresh batteries, then threw them away," she explains. "But we use them, too. Our pathology assistants use voice recognition software to dictate specimen descriptions. They wear a wireless headset that runs eight hours a day. So now, we take the single-use batteries from the OR and put them to work again."

Magee is installing a new piece of laboratory equipment that O'Hare says will have another substantial impact on waste. The hospital processes nearly

regulated medical waste

recycling

90,000 Pap smears a year. Normally, the plastic vials, each holding a few tissue cells, are collected in large drums and trucked to a landfill. The new equipment, known as the Vyleater, drains the methanol and tissue from the vial, segregates the medical waste, and shreds the plastic, which can be recycled. “In general, we’re doing better trash segregation,” O’Hare says. “We started in the gross room, then worked on the clinical laboratories. Now the new CLB building” — the centralized lab that serves all of UPMC’s Oakland hospitals — “has adopted the program. Magee has become a model for the whole system.”

A MISSION TO EDUCATE

With its staff imbued with the greening gospel, Magee turned its attention to educating patients — particularly expectant and new parents. “We offer healthy pregnancy, healthy women, and healthy family classes to thousands of people each year,” says Cindy Blasko, coordinator of consumer education at Magee, “and we try to incorporate some environmental health information into all of them.” Four years ago, the hospital launched a class called It IS Easy Being Green to teach parents about protecting their families from environmental toxins. “Initially, this was new information for a lot of people. Now, it’s much more mainstream,” notes Blasko. “A lot of people have already started to make changes, and we’re learning from them as well.”

With support from The Heinz Endowments, Magee also produced a DVD, Baby Steps to Green Parenting, that has been distributed to thousands of patients and healthcare providers.

Magee took greening to a higher level last year, during a construction project that added two stories to a section of the hospital. It recycled more than 90 percent of its construction debris, purchased local and recyclable materials, and eschewed flooring and other materials containing hazardous chemicals. The new units feature large windows providing natural light, which not only saves electricity but also has been shown to help patients heal faster. Earlier this year, the U.S. Green Building Council gave the project a major stamp of approval: Silver-level LEED (Leadership in Energy & Environmental Design) certification.

UPMC has its own “green team,” which draws inspiration from Magee’s efforts. For Focareta, who represents Magee on the system green team, it’s gratifying to see other hospitals following suit. But Focareta says the most rewarding aspect of her work is teaching patients and their families about safe, non-toxic environments. “Environmental health education is Magee’s unique strength, because we started with education. All our practices bubbled up from there.” Magee’s first decade of greening is only a prelude, she adds. “The Practice Greenhealth award encourages us not to sit on our laurels, but to continue to work.”

operation **OR** greening

BY CHRISTINE H. O'TOOLE

Dr. Noedahn Copley-Woods

AS PROFESSIONAL DEVELOPMENT

opportunities go, trudging through a landfill might not be a first choice. But recently, a team of doctors, nurses, and managers from Magee-Womens Hospital of UPMC did just that.

Led by Magee gynecologist Noedahn Copley-Woods, MD, the field trip was part of the hospital's effort to "green" its operating rooms — voracious users of energy and disposable supplies. "The basic message of sustainability is that stuff comes from somewhere and goes somewhere, so staff education on where your trash goes is important," Dr. Woods explains.

Operating rooms (ORs) are one of the largest users of supplies within hospitals. A recent national survey found that supplies outweigh salaries in OR budgets, comprising more than 50 percent of total costs. Operating rooms also produce an estimated 20 to 30 percent of a hospital's total waste, according to Practice Greenhealth, a national organization that advocates for greener practices in healthcare. That's why Magee and other hospitals committed to reducing their environmental impacts have made greening surgical suites a priority.

Two colors — red and blue — dominate the discussion of green ORs.

Several years ago, Magee formed a committee to look into its "red bag" waste. Red bags are

"THERE IS NO NATIONAL MODEL, SO THIS IS A NEW ENDEAVOR. WE'RE TRYING TO QUANTIFY WHAT GREENING INITIATIVES ARE REALLY EFFECTIVE. LIFE CYCLE ANALYSIS HAS HELPED US TARGET OUR INTERVENTION EFFORTS TOWARDS THE HIGHEST YIELDS." DR. WOODS

reserved for regulated medical waste — blood, cultures, soiled gowns, and the like. But the committee found that pizza boxes, coffee cups, and other everyday materials were also being tossed into red bags. "We pay about 3 cents a pound for municipal waste, and we pay about 10 times that for red bag waste because it has to be specially handled and treated before it can go to a landfill," says Judy Focareta, RN, MEd, coordinator of Environmental Health Initiatives at Magee. "So we were losing a lot of money, but more importantly, we were wasting energy and resources by putting this stuff on a truck and sending it to be autoclaved."

Magee's education department made posters to help staff and patients distinguish between red bag and general waste. Dr. Woods spread the message at staff meetings. Brian Kovaly, environmental services manager for Magee, saw to it that receptacles for general waste were prominently placed. Their efforts paid off. "In a year we reduced the red bag waste by 50 percent, and we increased our recycling by 20 percent," Focareta says.

Next up: "blue wrap." Surgical instruments come wrapped in swaths of disposable polypropylene, which keeps out contaminants and allows for steam sterilization. It's ubiquitous and effective, but not easily recyclable or biodegradable.

A major step toward sustainability came earlier this year, when the waste management staff located a company that can reuse blue wrap to make durable vinyl siding for construction.

“We now send more blue wrap to recycling than we do to trash. The balance has shifted,” says Vicki Dinsmore, RN, BSN, an OR nurse who has spearheaded greening projects along with Mary Altmeyer, MEd, CRNA, manager of the Anesthesia Department.

OR staff also work with SterilMed, an outside contractor that reprocesses medical devices so they can be safely reused.

“You have to make it easy,” Dr. Woods says of the new practices. “Doctors don’t have time and don’t make decisions about trash, but they’re data-sensitive. If you can show them data, you can convince them. Nurses are very focused on patient outcomes and patient experience. Having their buy-in is important.”

CRUNCHING THE NUMBERS

As a leader in hospital greening, Magee is collaborating with Practice Greenhealth to collect data on sustainable practices. Dr. Woods, a board member of Practice Greenhealth, has joined forces with University of Pittsburgh engineering faculty on a life cycle assessment for Magee’s operating rooms. Life cycle assessments are used in many industries to measure and assign values to the environmental impacts of products and services, from manufacture, to transport, to use and disposal. Until recently, however, hospitals have not attempted such analyses.

“There is no national model, so this is a new endeavor,” Dr. Woods says. “We’re trying to quantify what greening initiatives are really effective. Life cycle analysis has helped us target our intervention efforts towards the highest yields.”

Dr. Woods, an assistant professor of obstetrics and gynecology at Pitt’s School of Medicine, and Melissa Bilec, PhD, assistant professor in the Swanson School of Engineering, recently published the first life cycle assessment on delivering infants in the U.S., comparing vaginal and C-section births at Magee. They found that production of disposable supply packs, use of the hospital’s heating, ventilation, and air-conditioning (HVAC) system, and waste disposal comprised the lion’s share of the procedures’ environmental impacts, with C-sections creating more impacts overall.

Their recommendations included reducing reliance on disposable products, optimizing HVAC control, and modifying waste management.

Next, they focused on the environmental impacts of hysterectomy, a surgery to remove all or part of the uterus. Hysterectomies are the second most common surgical procedure among women, with more than 600,000 performed annually in the U.S. Dr. Woods and team compared four hysterectomy techniques used in 60 cases at Magee. They found that production of disposable surgical instruments accounted for 20 to 99 percent of the environmental impacts from laparoscopic and robotic surgeries. “With the exception of vaginal surgery, we found that the smaller your incision, the larger the instruments and the greater the waste,” she says.

Dr. Woods acknowledges that replacing single-use surgical instruments with reusable ones will be hard. “That’s a tough nut to crack,” she admits. But she points out that tackling other environmental issues in the OR will be easier. For example, Magee’s ventilation system changes the air of an OR 20 times an hour, meeting regulatory standards; slowing down the cycle when an OR is not in use could save energy. Based on the results of the Magee life cycle assessment, UPMC is now targeting HVAC in operating suites as part of its systemwide greening efforts.

“We all hope there’s a single, simple solution that technology will provide,” Dr. Woods says. “That is not gonna happen; there’s no magic bullet. If you use resources, you deplete resources. Truly sustainable technology looks different. When that happens in healthcare, it will look healthier.”

PHOTO BY REBECCA DROKE

PHOTO BY LYNN JOHNSON

Left: David Davis, logistics and warehouse manager for Global Links, loads a donated hospital bed into a shipping container at the organization's Pittsburgh headquarters. Right: A medical team in Bolivia keeps an infant alive using a manual resuscitator provided by Global Links.

saving lives through reuse

One of the most dramatic examples of Magee's commitment to sustainability is its partnership with Global Links, a Pittsburgh-based organization that collects surplus materials from U.S. hospitals and sends them to countries where they are desperately needed. Since its inception in 1989, Global Links has shipped more than 400 tractor-trailer loads of medical materials — everything from sutures to IV poles to exam tables — to countries including Haiti, Jamaica, Nicaragua, and Guatemala. It not only prevents needless suffering and deaths but also keeps millions of pounds of materials out of landfills.

U.S. hospitals throw away large quantities of unused or still-useful materials for a variety of reasons, including new technologies, regulatory requirements, and vendor changes. Medical products are often packaged together in kits designed for a specific procedure — wound closure, for example, or knee replacement surgery — and doctors don't necessarily use the entire contents.

Magee donated more than two tons of supplies — some 4,451 pounds — in the first eight months of this year. Other UPMC hospitals also support Global Links. Donations from the health system recently helped furnish

an entire operating suite in the labor and delivery ward of a hospital in Guyana. Previously, women who required a C-section had to be wheeled down the street to the closest OR, which posed a risk to both mother and baby, says Hayley Brugos, medical outreach manager for Global Links.

Magee's participation is particularly important, Brugos adds, because its labor and delivery, neonatal intensive care, and post-partum supplies are critically needed. One example is bilirubin lights, used to stimulate liver function in newborns. "They are extremely valuable," Brugos says. "We get

requests for them all the time, and just recently Magee was able to donate two." The hospital gives Global Links unused supplies that patients leave behind, including diapers, baby wash, and hospital socks. Each operating room and patient floor has a donation bin. Magee has even held "scrub drives" for gently used scrubs and lab coats.

"Magee is great to work with," Brugos says. "Their waste minimization team studies the issues and looks at the metrics. Their staff members are truly invested in this project. It's part of their culture."

— Christine H. O'Toole

cultivating awareness

MAGEE'S GARDENS PROVIDE FRESH FOOD —
AND AN OPPORTUNITY TO EDUCATE PATIENTS AND STAFF.

PHOTOGRAPHY BY ADAM MILLIRON

HOSPITALS AREN'T EXACTLY KNOWN FOR fresh food. But Magee isn't most hospitals. Here, you can sidle up to a salad bar stocked with vegetables grown just steps away. You can nosh on bruschetta made with just-picked tomatoes or rub a sprig of rosemary between your fingers and inhale the fragrance.

Long known for cutting-edge healthcare, Magee has recently emerged as a trailblazer in environmental education. Its onsite gardens — thriving since 2009 — may be its most effective teaching tool. “The gardens aren't just supplying healthy foods,” says Judy Focareta, RN, MEd, the hospital's coordinator of Environmental Health Initiatives, “they're a demonstration of our commitment to environmental health.” Designed in

partnership with Phipps Conservatory, the all-organic gardens are dotted with informational signage about the environmental and health benefits of organic, locally grown foods. They're a perfect setting for “lunch and learns” on topics such as healthy eating and sustainable food systems. They're included on prenatal tours, reminding the thousands of women who give birth at Magee each year that the foods they eat and the air they breathe affect their baby's health.

Fresh food and a valuable educational tool: reasons enough to continue the organic gardening program. There's another reason. Green spaces have been shown to promote patient healing and staff satisfaction, which in turn reduces medical errors.

TO MAKE A DONATION TOWARD GARDEN MATERIALS AND MAINTENANCE, PLEASE VISIT
WWW.MWRIF.ORG/DONATE OR CALL MAGEE-WOMENS FOUNDATION AT 412.641.8949.

1.

2.

3.

4.

5.

6.

1. Magee grows organic vegetables and herbs in two enclosed gardens. 2. Head gardener David Slowik harvests tomatoes. 3. Slowik carries a bucket of tomatoes, which will be delivered to the kitchen. 4. This year, the gardens yielded nearly 2,200 pounds of vegetables and herbs, including carrots, eggplant, cucumbers, and basil. 5. Chef Andrew Guillot prepares salads with fresh-picked vegetables. 6. Finished salads await delivery to patients.

UPMC to snuff out smoking during work day

BY JANIE ROBERTSON

UPMC, WHICH BANNED SMOKING on its campuses in 2007, has taken a harder line against tobacco. Starting in July, UPMC staff will be prohibited from smoking cigarettes or using other tobacco products during their work day, including breaks and lunch time. About 11 percent of the health system's staff report tobacco use, compared with 18 percent of the U.S. population.

"Our patients are best cared for, and both patients and visitors have the best experience when our employees are at their very healthiest and when the workplace is free of tobacco," says Gregory Peaslee, UPMC's senior vice president and chief human resources and administrative services officer.

UPMC will still hire smokers and will provide smoking cessation coaching and other support to current and newly hired staff. Hundreds of staff have already kicked the habit with the help of a comprehensive behavior modification program that includes one-on-one counseling and online support.

Tobacco use is the single largest preventable cause of death and disease in the U.S., according to the Centers for Disease Control and Prevention.

it is easy being green

If hearing or reading about toxic substances leaves you scratching your head, you're not alone. Environmental health is a broad and growing field, and keeping current is no easy task. Fortunately, a little bit of knowledge can go a long way in reducing your exposure to common toxins. Magee offers a crash course in environmental health geared toward expectant and new parents. The 2 ½-hour class, It IS Easy Being Green, covers topics such as mercury levels in fish, pesticides in produce, and toxins in toys. To register, call 412.802.8299 or visit <https://classes.upmc.com>. The cost is \$10.

HERE ARE A FEW RECOMMENDATIONS FROM THE CLASS CURRICULUM:

- Leave your shoes at the door to avoid tracking in pesticides and pollutants.

- Wash your hands with regular soap. Avoid antibacterial soaps, which contain a pesticide linked to cancer.

- Buy locally grown produce. Visit farmers markets or join a CSA (community supported agriculture) program to connect with area farmers. Consult the Environmental Working Group's Shopper's Guide to Pesticides in Produce (www.ewg.org/foodnews) to learn which fruits and vegetables have the most pesticide residues.

- Visit the Skin Deep database (www.ewg.org/skindeep) to find safety scores for thousands of personal care products, including shampoos, deodorants, and sunscreens. As a general rule, use fewer products, and use them less frequently.

- Opt for fragrance-free products. A fragrance may contain hundreds of chemicals.

- Try to avoid plastic food and beverage containers, especially those marked #3, 6, or 7. Never put plastic in the microwave.

NOT GOING VIRAL

A team of investigators is solving the mystery of how the placenta protects the fetus from infection.

**STORY BY JOE MIKSCH
ILLUSTRATION BY DAVID POHL**

A VIROLOGIST WITH A SUDDEN PERSONAL interest in the fetus. A grad student looking for a dissertation project. Said student coincidentally sitting in on a lecture given by a man who has dedicated his research life to women's and fetal health. These are apparently the optimal preconditions for creating one of the first teams to begin sorting out how the placenta protects the fetus from viral infection.

Carolyn Coyne, PhD, associate professor of microbiology and molecular genetics at the University of Pittsburgh, was the virologist. In 2008, while pregnant, she started asking questions. "I was sitting under a tissue culture hood, purifying viruses. It was pretty early on in my pregnancy, and I thought, *Should I be doing this?*" She wondered whether the viruses she'd been working with might harm her developing baby. To Google she went.

"And there was nothing! *How is this not known?!*" Perhaps, Dr. Coyne thought, grad student Elizabeth

Delorme-Axford (now a postdoctoral associate in microbiology and molecular genetics at Pitt) would be interested in helping her turn the unknown into the known. And she was.

"I'm really interested in women's health," Delorme-Axford says, "and I know that it's not as studied as you might think it would be."

During one of her graduate school rotations, she attended a lecture by Yoel Sadovsky, MD, director of Magee-Womens Research Institute and Elsie Hilliard Hillman Professor of Women's Health Research. Delorme-Axford knew that Dr. Sadovsky worked with primary placental cells, or trophoblasts, which play an important role in embryo implantation and interaction with the uterus. These cells, she and Dr. Coyne thought, were likely to play a vital role in keeping viruses hosted by the mother from infecting the developing fetus. Delorme-Axford wondered if Dr. Sadovsky would be interested in lending his mind — and some of those placental trophoblasts — to their research.

He was. "He's such a positive personality," Dr. Coyne says.

Dr. Sadovsky does fairly beam, even when he talks about prospective bad outcomes or things not yet understood. Not because any of it is funny, but because bad things and lingering questions afford the opportunity to ferret

Dr. Yoel Sadovsky

out the unknown. Recently, he related the story of his collaboration with Dr. Coyne's lab. "Viral infections," he says, "are one of the major insults during pregnancy. They can cause fetal death, small brains, abnormalities in the eyes, the ears, the heart. Babies can be too small at birth [because of such infections], which causes complications later on."

A gang of pathogens known collectively as TORCH (toxoplasma, "others," rubella, cytomegalovirus, and herpes) is responsible for various congenital defects. Also, about four million children who contracted HIV in utero have died of AIDS since the epidemic began. Yet, most viruses carried by the mother are thwarted, somehow, before they can cross the placenta and invade the fetus.

"There is very little understood about how viruses cross the placenta," Dr. Sadovsky continues. "Some do, and some don't. Some infect at delivery, others throughout pregnancy, and others, none of the above."

So, equipped with Dr. Sadovsky's primary placental cells, Dr. Coyne and Delorme-Axford went to work. "We work with viruses that are highly infectious," Dr. Coyne says. "They infect many human cell types. But when we tried to infect these placental cells, there was almost zero infection."

"I remember saying to Elizabeth, 'This is really odd... Go to the freezer and let's see what other viruses we have.' We found that nothing we had on hand could infect these placental cells."

Interesting? Sure. Entirely unexpected? Not really. But — and this is the big question — why was this the case?

Dr. Coyne also has an abiding interest in innate immunity, the essential immune system of individual cells that allows them to fight off infection. And

one of the hallmarks of cellular innate immunity is the cell's ability to spit out antiviral factors as a means of tripping up viral invaders.

"Wouldn't it be cool if these placental cells just happened to release certain cytokines that are antiviral?" Dr. Coyne recalls thinking.

She then came up with a way to verify her suspicion. She asked Delorme-Axford to take the medium in which Dr. Sadovsky's primary placental cells were growing (it's called a "conditioned medium" as opposed to the fresh-out-of-the-bottle stuff), drop in some cells that are very prone to viral infection, and see what happens when these cells are exposed to viruses. "What we found was that just using that conditioned medium protected the recipient cells from the same panel of viruses [that the primary placental cells were subjected to]. And that's when we knew we had something really interesting," Dr. Coyne says.

But, Dr. Coyne says, she wasn't sure what. As a virologist, she found the question was a bit outside her bailiwick. "And that's when we went back to Yoel. Had he not made some suggestions pretty early on as to what to look at, I think this project would have taken a much different turn."

Dr. Sadovsky's work told him that placental cells produce all manner of vesicles (bubbly little organelles that play roles in metabolism, cellular transport, and enzyme storage, among other functions). Some of these vesicles, called exosomes, contain microRNAs, which help regulate gene expression. And, Dr. Sadovsky says, certain microRNAs are produced in great abundance only in the placentas of humans and other primates.

"We couldn't find anything else that was unique in placental cell vesicles except for the release of these microRNAs. So we said, 'Wow! This is an interesting candidate to potentially play a part on the effect we're seeing,'" he says.

There's the hypothesis. Now, the test. The group exposed the placental trophoblast medium to sonication, a process involving sound waves that can destroy membranes, like those that are part of microRNA-carrying vesicles. When the trophoblast-conditioned medium was subjected to sonication, nonplacental cells introduced into it could no longer resist viruses. That's because sonication destroyed the microRNA-laden exosomes that target the microRNAs to the cells, eliminating the antiviral protection conferred by the conditioned medium.

"If you depleted these little microvesicles from the medium, you completely lost the antiviral effect," Dr. Coyne says. But, she adds, if you reintroduce lab-cloned microRNA to the mix, the effect is restored. These exosomes and their microRNAs, then, seemed to be the key to the placenta's defense system.

MicroRNA was discovered in 1993. This class of noncoding RNAs is commonly understood as a source of gene regulation, assisting in the vital task of keeping cells healthy. Benjamin tenOever, PhD, professor of microbiology at Mount Sinai School of Medicine and an RNA expert, says the Pitt team has made a significant leap forward by discovering RNA's role as an antiviral in fetal health. "It's an amazing body of work," he says. "These findings change the way in which we think about how the body can deal with viral infection."

Yet having identified the placenta's armor isn't enough. "We then spent a good amount of time figuring out what sort of mechanism is at work on the cell biology side," Dr. Coyne says. "And I think the credit here goes to Elizabeth. As we started going through the process of thinking about what host cell pathways are involved, ... she suggested autophagy."

Autophagy (from the Greek *auto*, meaning "self," and *phagein*, "to eat") is the process by which cells degrade unnecessary or broken parts. When the process takes place in this milieu, it destroys the virus by shuttling the viral vesicles to the cell's lysosome, which is full of enzymes that digest the bad stuff.

"So," Dr. Sadovsky says, "if we take the microRNA, and we put [it] on the recipient cells, we not only cause resistance to viruses, but we also stimulate autophagy. And if we block autophagy, we block this resistance. We're not sure if this is the only [process involved] or exactly how it works, but we are pretty sure that this is true."

The resulting paper was published in the *Proceedings of the National Academy of Sciences* in July. Dr. Coyne had previously presented the research at a meeting of the American Society for Virology, "and it was a huge hit," she says. "I think that was because, to virologists, this was something they hadn't thought about. Perhaps it required the aligning of the stars, getting the right people together at the intersection of several disciplines."

The team is aching to find out exactly what these very helpful microRNAs target. "Yoel is pursuing the target gene," Dr. Coyne says. The researchers are also identifying pathways leading to ramped up autophagy. Along the way, they hope to find clues that will allow doctors to stymie the viruses that are able to slide past the placenta's defenses and attack the fetus.

There may be more to the story. It's possible that this collaboration will bear fruit outside the confines of the womb.

"Perhaps we can use the vesicles or the microRNAs from the placenta to bestow viral resistance outside of pregnancy," Dr. Sadovsky posits. "This could become a new paradigm for treating viruses in humans."

“

As a physician-scientist interested in early human development and its connection to health across the lifespan, I believe that the work we do here at Magee has the potential to affect not only the health of women here in our community, but around the nation and the globe.

DR. YOEL SADOVSKY

”

DR. SADOVSKY ELECTED TO INSTITUTE OF MEDICINE

Yoel Sadovsky, MD, director of Magee-Womens Research Institute, has been elected to the Institute of Medicine (IOM), one of the highest honors in the medical field.

"This is truly a great honor," Dr. Sadovsky says. "As a physician-scientist interested in early human development and its connection to health across the lifespan, I believe that the work we do here at Magee has the potential to affect not only the health of women here in our community, but around the nation and the globe."

The election of 70 new members was announced in October at IOM's 43rd annual meeting.

"These individuals have inspired us through their achievements in research, teaching, clinical work, and other contributions to the medical field," IOM President Harvey V. Fineberg said in a statement. "Their knowledge and skills will deeply enrich the IOM."

Established by the National Academy of Sciences in 1970, IOM provides independent, scientifically informed analysis and recommendations on health issues. Members volunteer their time on IOM committees, boards, and research projects. The recent election brought IOM's active membership to 1,753.

GENEROSITY *IN ACTION*

Turning the spotlight on our donors

Jason, Madeline, and their son Jason share a moment with Aiden in Magee's neonatal intensive care unit.

Infant's Death Lights Fire Under Family

AIDEN JOSEPH STRACK CAME INTO THE WORLD ON APRIL 2, 2012 — 14 WEEKS BEFORE his due date — and lived just 48 days. But his life had a profound impact on those who loved him, inspiring an initiative that will impact many others.

The loss of a child is life-changing. For some, the grief overwhelms, devastating families. For others, it is a catalyst, bringing new purpose out of great sorrow. In the months following Aiden's death, his mother, Madeline, decided to return to school. She is now studying to become a neonatal intensive care nurse.

Madeline and her husband, Jason, wanted to do even more. To help other parents with premature infants, and to show their appreciation for the excellent care Aiden received at Magee-Womens Hospital of UPMC, they founded the Strack Foundation. Its inaugural event, the Aiden J. Strack Golf Classic, was held in May, raising \$5,000 for Magee's Patient Care Fund. The fund is used for expenses not covered by insurance, including travel and lodging for families of babies in the neonatal intensive care unit.

"Although we only had him here for a short time, we knew Aiden was sent to us for a reason," Madeline says. "Our job as his parents is to recognize his purpose and do all we can to honor his memory. Supporting Magee's program is the perfect way to do just that." — *Janie Robertson*

Marathoner Honors Friend Lost to Cancer

FOR FOUR AND A HALF YEARS, CHRISTINA RADZILOWICZ RAN AN UPHILL RACE against ovarian cancer. Throughout her marathon battle, she stayed the course, inspiring friends, caregivers, and other cancer patients to press on, never give up, never quit fighting. In January, Christina's race ended when she succumbed to the disease that claims the lives of about 14,000 U.S. women each year.

Christina and Carolyn Newkirk were friends, brought together, as is often the case, through their children. Like many, Carolyn was inspired by Christina's spirit and determination to beat the disease and help others who were going through it.

This year, Carolyn ran a different race — the Pittsburgh Marathon — in honor of Christina's courageous fight. She encouraged friends and relatives to support her by donating to the Ovarian Cancer Research Fund at Magee-Womens Research Institute & Foundation in memory of Christina. "Christina was a source of strength and inspiration throughout my whole run, especially in those last four miles," Carolyn says, "I am filled with overwhelming emotions and gratitude for all of the support from my family and friends."

Carolyn ran her personal best, raising more than \$2,700 in the process. "I feel like I won by raising money for such a deserving organization, in memory of an extraordinary woman," she says. "This has been such a rewarding experience." — *J.R.*

Carolyn Newkirk ran the Pittsburgh Marathon in memory of her friend, Christina Radzilowicz. Carolyn crossed the finish line at 4:18:43, a personal best.

Make a Difference

SUPPORTING MAGEE

allows you to impact the lives of countless women. Designate your gift to research, patient care, education, or any area of Magee that is important to you.

By supporting ...

... Research, you provide a chance for our scientists to discover breakthrough treatments and cures.

... Patient care, you help enhance care programs and provide resources for patients in need.

... Education, you offer opportunities for the community and staff to stay informed of medical advancements and treatment options.

Your gift helps us to remain at the forefront of medicine, transform lives, and make a difference. For more information, call 412.641.8949. Donate online at www.mwrif.org/donate.

Kaitlyn Snyder of Gym Dandy's participates in the Pink Invitational meet to support women with breast cancer.

Unite for HER, Gymnasts Make Great Fundraising Team

ONCE IN A WHILE IN LIFE, YOU SCORE A PERFECT 10.

When Sue Weldon and Unite for HER team up with scores of young gymnasts to help women battling breast cancer, they do just that.

A breast cancer survivor, Sue founded Unite for HER to educate women and girls about healthy lifestyle choices and to provide wellness resources to breast cancer patients. Its “Wellness Days” events introduce patients to complementary therapies such as acupuncture, massage, and meditation. Unite for HER also provides financial assistance to patients who cannot afford such therapies. Eight women being treated at Magee-Womens Hospital of UPMC are recipients of Unite for HER grants.

Rallying the gymnastics community to support its efforts, Unite for HER hosted its first Pink Invitational gymnastics meet in 2009. Each year, participating teams are challenged to raise money in support of women with breast cancer. The annual event has raised more than \$1 million. The top three fundraising teams receive a cash award to give to a hospital of their choice. The Gym Dandy's of Washington, Pennsylvania, have presented Magee with nearly \$24,000 over the past three years.

“We are so honored to partner with Magee, a hospital that is very forward-thinking when it comes to healing the entire woman — body, mind, and spirit,” Sue says. “It is important for us to have the young women who raise these funds see their efforts benefit the programs provided by Unite for HER but also have the ability to directly affect their hometown community — women who are their neighbors, friends, coaches, teachers and loved ones.” — *J.R.*

A GLIMMER OF HOPE FOUNDATION

MOVING TO A NEW CITY CAN BE BOTH exciting and sad as you bid goodbye to friends to start a new life. For Diana Napper, the goodbyes were harder than for most. When she and her husband moved to Pittsburgh from New Jersey in 1990, Diana left behind her best friend, Carol Jo Weiss Friedman, who was dying of breast cancer. That Christmas Eve, Carol lost her fight against the devastating disease.

In memory of her friend, Diana started A Glimmer of Hope Foundation, which raises money for innovative research in premenopausal breast cancer, the leading cause of cancer death in young women.

Partnering with the Pittsburgh Steelers and community and business leaders, A Glimmer of Hope hosts fun fundraising events such as the Bid for Hope auction, the Par-Tee for Hope golf tournament, and Clays for the Cure, a sporting clays shoot. The foundation also raises money through sales of a pin and other jewelry that Diana designed. To date, it has donated more than \$1.1 million to Magee-Womens Research Institute & Foundation to support breast cancer research and patient care programs. “Partnering with Magee has given us great hope that we can set protocol for women under 40 battling breast cancer and eventually raise the funds to find a cure,” Diana says.

To purchase A Glimmer of Hope jewelry or learn more about the foundation, visit www.symbolofthecure.com. — *J.R.*

Sharon Achilles, MD, PhD, gave talks on her research on hormonal contraceptives and HIV prevention at the annual meeting of the American Society for Reproductive Immunology in Boston and a meeting organized by the National Institute of Allergy and Infectious Diseases, Division of AIDS. The latter meeting, held in Miami, was titled Long-Acting Therapies for HIV Treatment and Prevention: State of the Science and Implications for Adherence.”

Lisa M. Bodnar, PhD, MPH, RD, is a principal investigator on a new four-year \$1.9 million R01 grant from the National Institute of Nursing Research for “Informing evidence-based maternal weight gain guidelines for twin pregnancies.” Katherine P. Himes, MD, is a co-investigator on the research project.

In addition, Dr. Bodnar received a 2013 Chancellor’s Distinguished Research Award in the junior scholar category for her research on the role of maternal nutrition in adverse pregnancy outcomes. The award is given to faculty members within the University of Pittsburgh Graduate School of Public Health.

Judy Chang, MD, MPH, received a two-year \$250,000 grant from the Pennsylvania Commission on Crime and Delinquency for “Men embracing nonviolence and safety (MEN/S): an ethnographic study of batterers intervention programs.”

Beatrice A. Chen, MD, MPH, and MWRI’s Center for Family Planning Research received a seven-year \$350,000 contract from the National Institute of Child Health and Human Development for continued participation in the Contraceptive Clinical Trials Network.

Steffi Oesterreich, PhD, received a two-year \$250,000 grant from the U.S. Department of Defense for “Understudied orphan receptors: novel treatment targets in ovarian cancer?”

Aleksandar Rajkovic, MD, PhD, received a perfect score on a five-year \$1.9 million National Institutes of Health R01 grant application titled “Transcriptional regulation of early folliculogenesis.”

Carl A. Hubel, PhD, and colleagues received \$180,000 in bridge funding from the University of Pittsburgh for their National Institute of Child Health and Human Development-sponsored program project (P01) on preeclampsia.

Marie Menke, MD, MPH, received a one-year \$20,000 grant from the Clinical and Translational Science Institute at the University of Pittsburgh for “Contribution of adipocyte lipolysis to adipocyte function and metabolic phenotypes.”

Judith Yanowitz, PhD, was selected to be a mentor in a new Society for Developmental Biology program called Choose Development. Funded by the National Science Foundation, the program pairs undergraduates with disabilities and those belonging to under-represented minority groups with developmental biology research faculty. The students will spend two summers conducting research in their mentor’s lab.

Lisa Rohan, PhD, received a 225th anniversary medallion from University of Pittsburgh Chancellor Mark A. Nordenberg. The commemorative medallion is awarded to distinguished alumni.

Hyagriv Simhan, MD, MS, and colleagues received a two-year \$697,000 grant to research maternal stress as part of the National Children’s Study. Dr. Simhan also received a four-year \$218,000 U10 network grant from the National Heart, Lung, and Blood Institute for “Pregnancy as a window to future cardiovascular health.”

Robert P. Edwards, MD, and Francesmary Modugno, PhD, MPH, are the local principal investigators on a new ovarian cancer SPORE (Specialized Programs of Research Excellence) grant from the National Cancer Institute.

In addition, Dr. Edwards was cited in a *Today* story about the death of actor Pierce Brosnan’s daughter from ovarian cancer and gene mutations that put women at high risk for the disease. “While a lot of people know they’re at some risk, they don’t understand the degree and how deadly this cancer is,” he told *Today*.

BOARD MEMBER RECEIVES 2013 ATHENA AWARD

Laura Ellsworth, a member of the Magee-Womens Research Institute & Foundation Board of Directors, received the 2013 Greater Pittsburgh ATHENA Award. The award recognizes women who demonstrate professional excellence, contribute to their community, and mentor other women. Ellsworth, partner in charge of law firm Jones Day's Pittsburgh office, was chosen from among 50 nominees. Board member **Terri Bone**, vice president and corporate controller at EQT Corp., was among the five finalists.

Laura Ellsworth

ENDOWED CHAIR HOLDERS DELIVER INAUGURAL LECTURES

Dr. Aleksandar Rajkovic

Dr. Sharon Hillier

Aleksandar Rajkovic, MD, PhD, and **Sharon L. Hillier, PhD**, delivered lectures as part of the University of Pittsburgh's Inaugural Lectures series, which features newly appointed distinguished professors and endowed chairs. Dr. Rajkovic holds the Marcus Allen Hogge Chair in Reproductive Sciences, and Dr. Hillier holds the Richard L. Sweet, MD, Chair in Reproductive Infectious Diseases.

Appointment to an endowed chair is a top honor in academia and provides

the holder with additional resources for research and teaching. Endowed chairs help universities recruit and retain outstanding faculty. Pitt's Department of Obstetrics, Gynecology & Reproductive Sciences, based at Magee-Womens Hospital of UPMC, has five endowed chairs.

For information about making a donation in support of ob-gyn research, please contact Arthur Scully, vice president of Magee-Womens Research Institute & Foundation, at 412.641.8949 or ascully@magee.edu.

RISING STARS

→ Prizes and praises
for our trainees

Mandy Bell, PhD, RN, a postdoctoral scholar in the lab of Carl Hubel, PhD, received a perfect score on a two-year National Research Service Award grant application titled "Mechanisms modulating the association between the ENG pathway and preeclampsia." She also received two grants for her preeclampsia research: a two-year \$101,728 grant from the National Institute of Nursing Research and a one-year \$25,000 Vision Grant from the Preeclampsia Foundation.

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 2012 through June 2013. Thank you for your support. We would also like to extend a special thank you to our 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 at nelsonsimsrj@magee.edu or 412.614.8968.

MAGEE SOCIETY

Founder's Circle (\$10,000 and up)

Margaret "Ritchie" Battle
Sylvia J. Bernassoli
Drs. Adam & Jill Brufsky
Seth Brufsky
Karen M. & Joseph V.
DiVito Jr.
Dr. Robert & Antoinette
Edwards
Laura Ellsworth
Joe Fortunato
Grayson G. Heard
Margaret P. Joy
David & Frances Kaplan
Dr. & Mrs. Joseph L. Kelley III
Jane Klimchak
Julie & Michael McMullen
Mike Nightingale
Scott Roy
John M. Schneider
John Paxton Siebart
David J. & Francie Spigelmyer
Molly E. & Joseph C. Walton

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

Louis A. Bavervo &
Susan C. Harlan
Troy L. Beaver
William & Vivian Benter
Alan & Susan Citron
Carrie Coghill
Cary D. Cowden
Leslie C. Davis
Alex & Margie Ellenbogen
Damian A. Eonta
Dr. Dale & Rosemary Fruman
Dr. Iacopo Gentilini
Patricia & Daniel Grealish
Joseph C. & Kathy Guyaux
Janice & Chuck Hackett
Susan & Michael Harter
The Ruttenberg Family
Dr. Adrian V. Lee &
Dr. Steffi Oesterreich
Elsa Limbach
Eric R. Lindh
Rodger B. Lindh
Daniel & Cookie Magee
Joseph & Rhonda Marasco
The McLane Family
Patrick & Michele McMullen
Dr. Yoel & Elena Sadovsky
Patricia & Alan Siger

Jason & Madeline Strack
Lois A. Wholey
Jane W. Zimmerman

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

Renee Arturo
Michael E. Beer
Dr. Harry S. Binakonsky
Dennis & Kate Blackwell
Ruth M. Casey
William & Darcy Corry
Joan Ellenbogen
Charles & Jacqueline Ferrara
Alan & Elizabeth Finegold
Frank B. Fuhrer III
David & Donna Gerson
The Heppenstall Family
Dr. W. Allen & Joan Hogge
Deborah H. Hotujec
Albert J. Isacks
Gerard J. Kaelin
Dr. Anisa I. Kanbour
David A. & Kathryn Kowcheck
Robert Kozel
Carol Larson
Dr. Frank Lieberman &
Dr. Beverly Barkon
Brian R. & Michele Malik
The McKamish Family
Maribeth McLaughlin,
RN, BSN, MPM
Mary Anne & Daniel Meade
Carol Tabas
Joe & Randa Triggs

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

James & Electra Agrad
Mark Bender
Dr. Saul R. & Rhonda C. Berg
Marianne Bokan-Blair
& David Blair
Thomas & Theresa Bone
Courtney & Carl Borntraeger
Robert V. & Karin Burchianti
Dr. Michael & Slo Casey
Lynn & James Chiafullo
Michael & Elizabeth Concordia
Brian L. Corekin
Dr. Richard J. &
Lorraine Dahar
Sam & Heather D'Alesandro
William F. Dapper

Melva E. Deitt
Aimee L. DiCicco-Ruhl &
Craig E. Ruhl
Dr. Gabriel Durkak
Dr. Daniel I. &
Susan B.* Edelstone
Erin R. Elkin
Ronald J. Elliott
Shari & Mark Elliott
William F. Fabrizio
Milton & Sheila Fine
Dr. John M. Fisch &
Dr. Mary Ann Hynes
David & Susan Fitzsimmons
The Honorable &
Mrs. Robert C. Gallo
Mr. & Mrs. Alvin R. Grego
Shawn P. Gronlund
John S. & Kym Hamilton
Jason & Vanessa Harrison
Stephany Hartstirn
Dave Hileman
Jennifer Hoover
Donald & Katherine Jenkins
Susan Jergel
Catherine C. & Charles Kelly
Leonard Kokonaski
Alexander M. Konick
Pamela J. & D. Scott Kroh
John Kuzmishin &
Dr. Janet Harrison
Joseph Leonello Jr.
Jan Lottes
Dr. Deanna Love Rutman
Danielle R. Mashuda
Frances "Randy" McCall
William & Lynn McCargo
Priscilla J. "Sibby" &
W. Duff McCrady
Elisabeth B. McCullough
James & Doreen McElvany
Lillian M. Moore
Dr. Donald & Sahli Mrvos
Krystle L. & John F. Mulnix
A. Murdock
Richard & Janice Pagliari
Peter T. & Kathryn A. Paladino
Kathleen & Demetrios Patrinos
Scott Pipitone
William D. Plumb
Helen B. Prine
Robert & Leigh Ann Quarture
Milo Ritton
Sam & JoAnn Robb
Dr. James M. Roberts &
Jane M. Butler

Mary E. Roberts &
Donald Feurzeig
Keith E. Schaefer &
Lawrence J. Lucchesi
Anne Scheuermann &
Timothy B. Mullins
Arthur & Debbie Scully
Jane B.* & Harry C. Slater
Dr. David A. & Anica R. Smith
Dr. Gregory & Wendy Smith
Margaret & Stephen Snavelly
Dr. Francis X. &
Lenette M. Solano
Michael R. Spence
Dr. Michael & Linn Swanson
Rosa Carolyn Tarr*
Gerard S. Theriac
Dr. Robert & Portia Thompson
Andrew G. & Juliana J. Uram
Thomas J. Uram
Jonathan C. Weiss
Ron & Terri Zorn

Humanitarian (\$500 - \$999)

Sharon & Nathan Adam
Jon & Miriam Amodeo
Dr. Derek & Caroline Armfield
Fred & Ginger Baldwin
Debra S. & Michael
C. Barbarita
Dr. Richard & Luisa Beigi
David & Barbara Benedict
Anthony & Jackie Bertola
Deanna Blisard
Kari Lynne & Ryan T. Broze
Richard G. & Robin L. Bugni
Mary Butler-Everson
Joette Carlson
Douglas J. Carolan
Kathryn Aloe &
David R. Cashman
Christopher & Alyssa Cilia
Craig & Kimberly Cintron
James E. Cochran
James Colker
Dr. Robert & Vicki Collins
Wendy Crouse
Karen A. Dailey
Drs. Kathryn Daugherty-Penn
& William Penn
Ralene S. DeBord
Dr. Gregory & Polly Dell'Omo
Laura & Timothy Derdenger
Gabe DeSalvo

Jenny & David Dethero
Gennaro & Joni DiBello
Shyam V. & Smita S. Dighe
Thomas & Cathleen Dodson
Lindsey Drake Can der Verr
Susan E. Duffy
Terry & Mary Jo Dunlap
Robert J. Dunn
Dr. Robert G. &
Kathleen W. Dunworth
Robert H. & Eileen M. Eng
J. Michael & Juliana Ermiger
Paul & Judy Fiore
Susan & Jeff Firestone
Jane France & Chris Allison
Justin W. Friend
Dr. Robert & Ann Fronduti
Stanley J. Gallagher
Nicholas & RoseMarie
Generalovich
Drs. Elaine Geris &
Richard Falk
Lynn A. Giglione, RN, BSN
Robert A. & Shadley Gordon
Scott Grossett
Dr. Christiane Hakim
Dr. & Mrs. William W. Hay, Jr.
Dr. Richard Wallace &
Peggy Parris Hemphill
Dr. Leonard W. & Darla B. Hess
Michael Hetzler
Mary W. Hill
Jeffrey R. Hodges
Lindsay P. & Jeanne Howard
Ray Immekus
Vijay Janakiraman
Shadrach H. Jones
Dr. David L. & Mary Lou Katz
Vincent & Vicki Kincade
Dr. Mark A. &
Virginia C. Koenig
Frank Koupiaris
Kathleen & David Kovacic
David D. & Rose M. Kowcheck
Dr. Charles &
Mary Beth Kremser
Michael Krznaric
Susan & Michael Kurtz
Cindy Kay &
Gregory F. Kuzma
Scott & Susan Lammie
Mark & Amy Lavelle
Debra & Kurt Limbach
David Lindberg
Sally A. Lipsky
Tim Lynch
Bernadette M. Lynch-Wanko

Dr. Laurie W. &
Thomas B. Mathie
Carol & Francis McCarthy
Joan G. & Kelly N. Metzgar
Jerry Meyers
Drs. Anita Miller &
Michael Lang
Colleen Miner
Dr. Sharon B. Montgomery
William Mortensen
Dr. David M. Muigai &
Dr. Esther Mwiyeria Ngare
Diane & Timothy Nettles
Claire W. Newlin
Lee C. Oleinick
Timothy & Lesley Pacitto
Dr. Kristiina Parviainen
Edward & Wendy Pesicka
William & Karen Plute
Helen V. Prezkop
Jessica Lynn Ramsey
Kelli-Ann Reale
Marissa Reed
Betty S. Rich
Alyssa & Sam Robb
Elizabeth A. Roberts &
Dr. Michael McKnight
Joan & Ron Rothaus
Cindy & Andy Russell
Theresa L. Rydell
Lori L. Sala
K.M. Sanvidge
Athena Sarris
Jerry R. Sciuilli
Carol D. Sedora
Dennis & Marcia Seremet
Eileen Simmons
Richard & Mary Skubak
James R. & Cheryl B. Snyder
George & Johna Snyder
Dr. Jeannette E. South-Paul
Vic Spinabelli
Shelby M. Steger
Dr. Jules & Nancy Sumkin
Patrick & Carol Swed
Mary G. & Ronald
K. Tambellini
Dr. Robert D. &
Karen H. Thomas
Nicole L. & Ryan M. Tyson
Bradley & Darlene
Scarpaci Violetta
Dr. Bill Vitalie

Hallie Voytik
John Warwick
Norman & Marilyn
Weizenbaum
Georgean Wielock-Orr
Jill E. Young, R.N., MSN

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

(up to \$499)

A

Leslie Abbott
Gashaw F. & Paula R. Abebe
Michael Abney & Lori Shutter
Donna Abriola
Kimberly & Thomas Adam
Donald C. & Suzanne
C. Adamonis
Alicia Adams
Joanna Adelsbach
Frank Aggazio
Rudy & Amber Agras
Emmanuel Ahibe
Dr. Gretchen M. Ahrendt
Nicole Airey
John J. Airhart
Sarah Marie Aisien
Phyllis T. Albritton
Barbara J. Alden
Joyce Allen
Rachel, Brian, & Kathryn Allen
Dr. Thomas E. Allen* &
Judith Cannava-Allen
Patricia A. Almes
Erin Alpert
Teresa Altaffer
Joanne D. Altizer
Debra Alward
John R. Amend
Catherine D. Amery
Shirley P. Amistade
David B. Amrhein
Ashley Amye
Katherine E. Stout Anderson
& Brian P. Anderson
Nikkal C. Anderson
Gina M. Anetakis
Nicholas Angell
Kristine M. & Larry Antonucci
Amy L. Ashbridge
Dr. Graham G. Ashmead
Deborah Astore
Amy & David Aubrecht
Lisa A. & Timothy J. Augustine
Patricia M. Augustine
Moirra A. Aulbach
Robert & Anne Aumer
Isabel R. Aure
Jeannette Ayoob-Urban
& Richard Urban
Mark Ayres

B

Leslie Babcock
Teresa D. Babyak

Gretchin Bade
Sara J. Bahl
Grazyna Bailey
Harriet J. Baird
Courtney L. Baker
Kim Baker
Richard & Anne Baker
Robert N. & Sandra M. Bakin
Joyleene Grace Baldonieri
Michelle L. Balfe
Samuel & Hannelore Balk
Edward Balzer
Mary Barca
Nicholas J. Barcellona
Virginia Barella
Linda A. Barkemeyer
Jessica Barker
Angela Barnett
Carla C. & Timothy J. Barnhart
Joyce Barry
Sister Nancy J. Barshick
Carey F. & Adam S. Barsotti
Christine C. Bartkowiak
Adele M. Barton
Lisa A. Bass
Kathy Batykefer
Eileen Eve &
Wayne E. Baughman
Bruce Baumann
Jaquelyn R. Bechdel
Dr. Donald E. Beck
Florence E. Beck
Dana Becoate
Debbie Becsey
John & Mary Begasse
Arnold & Sandy Begler
Dilwara Begum
Ellen M. Beinhauer
Nicholas A. & Evangeline
S. Beldecos
Caidynce Bell & Matthew
G. Kimmel
Sara & Steve Bell
Marcia J. Benson
Marcie & Michael Bentz
Tara & John Benzing
and Family
Denise Bercik
Judy A. Berenguer &
Daniel J. Kraemer
Carol F. Berger
Carol & Robert Berish
Dr. Sushil Beriwal
Lester & Nancy Berkowitz
Judie W. & Donald R. Beynon
Carol H. Biehl
Samantha K. Bigam

Gisele C. & Paul F. Bilski
 Larry Birch
 Dr. Donald & Patricia Birrell
 Anne Biskupski
 John Bittel
 Hester & Paul Bixler
 Patricia E. & David Bjornberg
 Donna L. Blackmon &
 Timothy McGuire
 Kimberly Blackstone
 Rachel A. Blair
 Juanita I. Bland
 John Blank
 Cynthia L. Blasko
 Michele Blazina
 David G. Blinky
 Stephanie Marie Bobby
 Annette & James Bockstoce
 Joseph W. Bogacki Sr.
 Troy Bogdan
 Sharon & Richard Bogert
 Donald B. Bohn Sr.
 Kit M. Bohn
 Bolorchimeg Boldbaatar
 R. Steven & Audrey
 Fox Bonnett
 David Bonvenuto
 Jerry & Nancy Boothe
 Richard L. Bopp
 Daniel Borecki
 Bridget A. Boring
 Susan L. Borowski
 Patricia L. Borushko
 Justin Bosetti, RN
 Steve & Krista Boss
 David P. Bostaph
 Dave Bott
 Sara Bottoms
 Lynn O. Boucek
 Harry Bouvy
 Shana L. Bova
 Janet Bowie, R.N.
 Dr. Ellsworth T. &
 Joanne J. Bowser
 Lynette Bowser
 Gail Boyle
 Deborah G. Boyles
 Stephanie & Michael Bozic
 Margaret F. Brady
 Michael Brady
 Julianne Brand
 Gudrun Brandl
 Dr. Edward D. &
 Tami R. Brandner
 Heidi D. Branthoover
 Anita F. Brattina
 William & Wendy Brenneisen
 Kristen L. Brenneman
 Matthew D. Bricker
 Kathleen E. Brisbois
 Betty Broderick, RRT
 Amber Brooks
 Kelly Brooks
 Kimberly A. Brooks, R.N.
 Mary R. Brophy

Debby & Kenneth Brosius
 Barbara & John Brouse
 Linda S. Brova
 Amanda Brown
 Amy Brown
 Kim E. Brown
 Kimberly A. Brown &
 David E. Oney
 Camille S. Brubach
 Summer L. Bruchwalski
 Diana L. Bruno
 Lance M. Brunton
 Teresa Bryan
 Nancy Buccilli
 Scott E. & Hayli Buckley
 Karen Buckner
 James & Lori Buckreis
 Robert J. Bulas
 Shirlene & Michael Bungo
 Jodi L. Buntain
 Adam Burch
 Serge & Virginia Burenin
 Donald Joseph Burka
 Clayton E. Burke
 Wanda Burnworth
 Rebekah Burrows
 Janet S. Burt
 Timothy Busi
 Noel Busovicki
 Carline Buteau
 Helen G. Butler
 Laurie E. Butler
 Ronald M. Butts
 Deborah L. Byars
 Debbie Lou & Wayne E. Byerly
 Heather M. Byham

C
 Lelia Cacciola
 Kamala Cain
 Keith J. Caldwell
 Alexandria Jean Caliguire
 Jeanne Caliguiri
 Michael & Jennifer Callahan
 Nadejda Caminos
 Kelly Campbell
 Mark Campisi
 Dr. Timothy P. &
 Lisa A. Canavan
 Michael Canella
 Grant W. Cannon
 Kathy L. Cannon
 David M. Cannone
 Christopher Cantwell
 Roberta S. & John R. Capaccio
 John & Marcie Caplan
 Courtney Capo
 Jason E. Capps
 Conrad & Linda Capuzzi
 Nancy Caracciolo
 Georgina Carasia
 Anthony & Mary Cardillo
 John A. & Maribeth C. Cardillo

Angela R. Carducci
 Karen K. Carl
 Barbara M. & John C. Carlin
 Cecile L. Carlos
 Sylvia K. & Lee J. Caromano
 Cheryl, Bob, & Jule Carr
 Vicki K. Carson
 Christian D. Cashman
 Jason Cassata
 Jackie Castaldi
 Maria Laura Castiglioni
 Randy Castriota
 Alexandra Catanzarite
 Roland & Nanette Catarinella
 Massimo Cenciarini
 Mary Lou Cepullio
 Geraldine K. & Vincent
 R. Cerchiaro
 Deborah & Ronald Cerminaro
 Lauren Cerminaro
 Marcia L. & Sam Cerneglia
 John & Jennifer Chamberlin
 Jeffrey A. Chambrello
 Sister Anastasia Chamichko
 Amanda Chase
 Chemoil Employees:
 Gregg, Bob, Mike, Tammi,
 Peder, & Jordan
 Deborah A. Cherillo
 Barry & Christina Cherkes
 Frank A. Chervenak Jr.
 Bibiana Chestnut
 Linda Chitsey
 Deborah L. Chotta
 Paul & Edith Christenson
 Cathleen A. & Van I. Christy
 Alfred L. Church
 Providence M. Cicero
 Rosemary P. Cicero
 Lynn & Mark Cimino
 Susan B. Clancy
 Heather Clark
 Natalia Clascgens
 Lisa E. Claypool
 Stevenson, Esq.
 Michele M. Clemens
 Lisa A. & James H. Clement
 Jill Clemente
 Dan & Caroline Cliff
 James E. & Jessica M. Clokey
 Cheryl & George Cobb
 Herk & Kathy Cochrane
 Lindsey N. Cochrane
 Dennis G. & Deborah
 M. Coffen
 Gloria J. Cogan
 Meredith L. Colaizzi
 Joseph P. Colantuono
 Patricia Anne Colao
 Angela Maria Coldren
 Susan P. Cole
 Frederick H. &
 Mary Jane Colen
 Clare Collins
 Elizabeth Collura

Dr. John T. &
 Dr. Susan Comerci
 Barbara R. Conley
 James W. Conley Jr.
 Frances A. & Robert
 V. Connelly
 Mike Connors
 Dr. Kirk & Kristen Conrad
 Vicki L. Conti
 Victoria M. Conti
 Sandra Contis
 Patrick & Kathleen Conway
 Anthony & Sandra Cook
 Cynthia A. Cook
 Kristin & Vaughn Cook
 Kevin Cooney
 James C. & Stacy S. Coons
 Kaye A. CooperMead
 Pamela A. Copak
 Nancy E. Cope
 Frank Coppola &
 Sharie Gerhart
 Nancy L. Corcoran
 Hanni Cordes
 Frank W. Cornell
 Rosai Corson
 William A. Costabile
 David & Susan Cottrell
 Madeline Courtney-Brooks
 Mary Ellen Cowan
 Jane F. Cowden
 Dr. Sharon & Mr. Jere Cowden
 Lori & Daniel Coyne
 The Cozen Family
 Jeanie Craig
 Kimberly Crayton
 Daneen A. Cristiano
 Tiffany Crumby
 Jennie C. Cukas
 Shirley M. Culyba
 P.M. Cummings
 Patrick J. & Renee
 A. Cunningham
 Heath Curran
 Sharon E. Czyzewski

D
 Marie & Josef Dadok
 Evelyn W. Dahlin
 Carol J. Daily
 Dr. Patricia L. Dalby
 Alene & Jason D'Alesio
 Miriam & Roberto Darocha
 Mona Darwazeh
 Ada G. Davis
 Ellen Davis
 Jennifer M. Davis
 Lizzy Davis
 Myrna & Len Davis
 Thelma A. Davis*
 Ruth Anne Dayton
 Natacha De Genna
 Elizabeth A. Dean

Elizabeth H. Dean
 James S. Dean
 Dorothy A. DeBone
 Darcie L. Dedes
 Nicholas J. Dedominicis
 Rita K. Deem
 Judy Defeo
 Emily D. Deferrari &
 Melvin J. Packer
 Yolanda Defino
 Carrie Ann Deitrich
 Jocelyn L. Dellaria
 Julianne Delvecchio
 James & Julie DeMartino
 Susan Patricia Demasters
 William Demayo
 Gary E. Dennis
 Maura Deriggi
 Florence DeRiso
 Sarah S. Dermody
 Jordan Dervam
 David M. Detorre
 Susan Devers
 Keri L. Dewitt
 Mark A. Di Pietrantonio
 Richard & Karen
 Diamondstone
 Victor & Susan
 Knoell DiBattista
 David F. DiCarlo
 Monique DiCarlo
 John W. & Joyce D. Dickey
 Marie Dickman
 Ruth A. & Hans H. Diekhoff
 Scott & Jennifer Diemert
 Mara L. DiGregory
 Flora C. & John Dihtzeruk
 James J. Dinardo
 Vicki L. Dinamore
 Guy DiRienzo
 Richard Dissen
 Francesca DiVito
 Lacey Dochinez
 Anne & Steven Docimo
 Pamela D. & Anthony J. Dodge
 Barbara J. Doel
 David M. Dolgas
 Daniel J. Domenico
 Dianne C. Donnelly
 Bonne B. Doron
 Karen E. & George A. Dorow
 Yolanda Doucette
 David G. Doyle
 Elisa A. Doyle
 Dr. James M. Dubinsky
 Dr. Olga Dubrovsky
 Tom Dugas
 Margaret Dukeman
 Lisa Dunn Adams
 Christopher & Barbara Dunn
 Greg & Amanda Dunn
 Siobhan M. Dunn
 Duane F. Duracz
 Timothy S. & Donna Durant
 Joanne F. Durante

Elizabeth Durnell
Laurene Durrett
Dorothy & Anthony Duryea
Andrea Rae Dushac
Alfred A. Dybeck
Karen M. Dyll

E
Phyllis J. Eberman
Michael Eck
Kay F. Edge
Twila Edmonson
Todd M. Edmunds
Arnold & Diane Eger
Rebecca J. Ehrgood
John M. & Marie M. Eidt
Lynne A. Elborne
Janice L. Elerby
George Elkins
Lisa S. Elliott
Patricia L. Embree
James J. Emminger
Terry & Laura Engel
Kay E. Enslie
Debra J. Eperthener
Katherine C. & Edward
A. Erlichman
Thomas M. Esposito &
Susan E. Boyd
Mark & Karen Essex
Margaret Evans
Carrie K. Everstine
Jeremy Todd & Karen Y. Ewing
Lisa & Benjamin Ewing

F
Barbara L. & John J. Fabrizio
Paul R. & Mary
Charlene Fabrizio
Susan K. Faight
Christine Marie Failla
Elizabeth B. & Daniel J. Fajt
Francene Farbishel
Linda K. Farmer
Amy Lynn Farren
Beth Ann Fausto
Keneva K. Fecko
Zahava Federman
Judith A. & John R. Feltz
Judith A. Feniger
Wendy S. Fennell
Mary C. Ferragonio
Orlie S. Ferretti
Joseph Field
Natasha N. Fields
Carla Jean T. Fierle
Margaret R. Findley
William Fink
Marjorie K. Finney
Melanie & Christopher
Finnigan
Kathy Firestine

Daryl Firewicz
Irv Firman
April Fisher
Catherine J. Fisher
Dr. Gretchen K. Fisher
Susan J. Fisher & Carl Thomas
Thomas J. & Eleanor Fisher
Irene Fitzgerald
Bethany P. Fleming
Cynthia E. Fleming
Michael Flowers
Edward L. Floyd
Judith A. Focareta, R.N. MED
John K. Fong
Jim & Julie Ford
Robert W. Ford
Mary M. Fore
Andrea Forney
Elizabeth Forney
Michael Forney
Sarah L. Forney
Danielle Fortunato
Chester S. Fossee
Sabrina M. & Adam J. Fossi
Mary Louise Fowkes
Lisa & Stephen Fowler
Daniel Fox
Brenda L. Fraas
Luanne Mary & Frederick
G. Fraer
Amy & Jack D. Francis
Michael Francis
Sarah & Scott Frank
Erica Lynn Franklin
Kelly L. Frantz
Cindy Ann Fraser
Rob Frazzini & Anne Zacharias
Nathan T. Freed
Kristina Freismuth
Vanessa R. Fremer
Helen L. French
Elizabeth Frescura
Laurie A. Freshwater
Lauri L. Freund
Andrea N. Fridley
William W. Fries
Cynthia A. Frosztega
Ruy Frota De Souza Filho
Maria Fruscello
Renee M. Frye
Donald E. Furko Jr.
Jennifer J. Fusilli

G
Bruce Gabler
Kimberly Gack
Nicole P. Gaines
Donna L. Galbraith
Kristal A. Galbraith
Shawn Gallagher
Tami Gallagher
Tamara Ruth Gallant
Robert A. Gallick &
Robert J. Marefka

Jenifer J. Gallo
Daniel Garbin
Teresa Gardner
James P. & Andoria
M. Garofalo
Mary Ann Garrison
Beth A. Gates
Colleen S. Gaughan
Marlene Gaysek &
Robert Laskey
Dr. Robert H. Gedekoh
Sandra L. Gell
Rosemary & Brian
Generalovich, D.M.D.
Gary G. & Jean Gentile
Eugene T. George
Patricia L. Geppert-Kolesar
Lynda R. Germano
Penny P. & Thomas P. Gessner
Michael Scott &
Lorelle B. Geyer
Kelly Ghere
Margaret A. &
Allen E. Gibboney
Gretchen Gillig
Richard & Linda Gillock
Dr. Carole Ginchereau
Aldo O. Giocondi Jr.
Beth L. & Joseph Giordano
Craig Giron
Anthony J. Giunipero
Terrance W. Glenn
Karolina Glentzer
A. Barbara Glover
Russell A. Godek
Nathan Goff
Louis S. & Margaret C. Gold
LuAnn S. Gold
Donna J. Goliwas
Pamela Golubski
Daniel B. Gorajczyk
Marcia O. & David A. Gordon
Patricia Gordon
Gilbert D. Goscicki
Jeanene A. Gossic
Leslie & Michael Gostic
Beth J. Gottshall
Kimberly A. Gracey
Abby Graeser
Dawn & Brian Graeser
Rich Graf, RN
Kathy S. Graham
Matthew L. Grant
Karen A. & Brian L. Gray
Charles B. & Susan I.
Greenberg
Rayna & Arlen Greenberg
Lynn & Charles Griffin
Karen E. Grobelski
Bernice M. Gronsky
Margie & Jerry Gross
Jane K. Grover
Jonathan Growall
Carla & John Grube
Ron Gruca

Samantha J. & Gregory
V. Guinto
Joseph M. Gula
Pallavi J. Gunalan
Ellison M. Guttilla
Susan Guzy

H
Jane E. Hackett
Angela & Charles Hadad
Alan L. Haggerty
Randi Haimovitz
Sarah Haines
Melinda Ann Halbleib
Ashley R. Hall
Jennifer L. Hall
Dr. Milton & Daphne Hamblin
Carrie Hammack
Cindy L. Hampton
Liz Hampton
Mary E. & Douglas M.
Hamrock
James T. Hanlon
William & Kristie Hanlon
Julie Hannon & Alicia Adams
Mary Hanrahan
Bryan E. Hansen
Richard A. Hanula
Alexis J. Harbaugh
Sylvia Harding
Wendy E. Hardman &
Warwick Powell
Gail F. Harger
Dennis & Karon Haring
Susan H. & James R. Harper
Edward R. & Barbara E. Harris
Sandra K. Harris
Christa Hart
Gregory & Kristy Hartman
Ronald G. Hartman &
Leslie A. Golomb
Roxann & Frank Hartmann
Albert F. Hasis
Martha A. Hasis
Therese A. Hastings
Melissa Hatton
Carly G. Havyer
Sarah & David Hawkins
Rebecca L. Hawranko
Barbara & James Haygood
Donna L. Hecker
Laurel A. & Alfred Hefferan
Marie E. Heher
William C. Hehr
Peggy A. Heidish
Beverly & William Heimberger
Judith A. Heinsberg
Jerad A. & Leane Heintz
Lynn Helbling Sirinek
& Lawrence P. Sirinek
Kathryn & Clifford Hellberg
Deanne M. Heller
Wendy Henderson
Sharon Henifin

Kathleen Henneman
Rhonda & Wayne A. Henrich
Ewa Herbst
Kellee Herbster
Gretchen Herda
Justin Hergenroeder
Judith Herstine
Sharon A. & D. Michael
Heskett
Kathleen & Creed Hess
Kathy & Thomas Hewitt
Stacy J. Hicks
Terina J. Hicks
Monica J. & Scott E. Hietsch
Barbara R. & Guy
A. Hildebrand
Rose Marie Hilinski
Marilyn Hill
Erica S. Hilliard
Heather & Randy Hillier
Dr. Katherine P. Himes
Katherine A. Hinch
Joan & James Hinnebusch
Dr. Betty J. Hirschfield-Louik
& Howard Louik
Bonita Hirt
Esther Hiserodt
Mary Ann & Ron Hiserodt
Jane W. & Lawrence
W. Hitchins
Kimberly C. Hite
Deborah S. Hlasnik
Antoine G. Hobeika
Kimberly A. Hoch
Margaret & John Hoffman
Rosella C. & Thomas
J. Hoffmann
Dr. Tracy Hoge
Jason Holderbaum
Marcelle M.B. & Daniel
M. Holiday
Megan L. Holland
Karen & Mark Hollis
Amy Holtz
Joan Holzwart
Shirley E. Honaker
Marilyn S. & Charles
A. Honigsberg
Bret R. Hoover
Pamela S. Hoover &
William D. Le Fever
Roberta A. Hoover
Diana M. Hopfinger
Jerry W. Horn
Richard J. Horn
Cindy Houghton
James A. Houser &
Teresa Burrell
Antwan Jamal Houston
John H. Hubbard
Dr. Bryan & Sandra Huber
Judy Huff
Adrian Hughes
Jill A. Hughes
Autumn L. Hughey

Friends of Magee, continued

Paula A. Hunt
Bernadette Hurst
Rebecca Huss-Ashmore
Anne & Carlyle J. Hussey

I
Marie J. Iafrate
Shawna N. Ilagan
Kenneth & Susan Ilgenfritz
Anthony J. & Jean F. Indovina
Jerald & Sally Infantino
Candida Innaco
Jason M. & Lesli Irwin
William E. Irwin
Anita M. Iurlano
Ann H. Iurlano
Dawn Iwamoto

J
Louise N. Jaba
Suzanne Jambe
Sophia Jan
Courtney R. Janczak
Sunny & Erika Jani
Elisa K. & Gerald V. Jankowski
Joseph J. Janocsko
Elizabeth Jaramillo
Harry F. Jarouse
Jay K. Jarrell
Arlene M. Jarvis
Margaret Jarzab
Janet M. Jenkins
Christine Louise Jenness
Luis Jimenez
Sarah M. Jodhan
Beth Johnson
Danielle & Brent Johnson
Debbi Johnson
Kevin Johnson
Liliane C. Johnson
Janine L. Jones
Karen C. Jones
Marian B. & Donald D. Joseph
Cerise Josephs
Susan Jubinsky
Tara Julian
Jeff J. Junstrom

K
Marilyn S. Kachmar
Christine M. Kalinik
Dr. Amal I. Kanbour-Shakir
Deborah R. & James R. Kane
John & Amy Kane
Thomas Kane
Dr. Kelly L. Kantartzis
Scott Kantrimaitis
Kobra Karimkhani
Katherine Kartalija
Carol Lee & Elias N. Kassouf
Lori Jo & Stephen Katich

Karen L. & Gerard L. Katilius
Patricia A. Kavic
Christine L. Keal
Gregory M. Keegan
Kevin B. & Deborah R. Keelan
Todd R. & Lori J. Keith
Christine C. Kejas
Patricia Jean Keller
Colleen M. Kelley
Kevin C. Kelley
Kathy J. Kellman
Janice Kelly
Paulette S. Kelly
Susan C. Kelly
Tami J. Kendall
Ann & Fred Kenderson
Barbara & Robert Kepple
James P. Kern
Daniel & Johnna Kerner
Susan Kerris
Sandra T. Kijowski
Shirley M. Kilian
Marilyn A. Kilwein
Deborah S. Kimball
Joann King
Lynn King
Michele Ann King
Kelly J. Kinsey &
Heather Krainz
Pat Kiser
Raechel E. Kiska
Meredith Kittle
Yael Kleefeld
Linda D. Klein
Kristy Ann Klima
Chantal Kline
Brian J. Klocek
Dorothy C. Knepper
Carly Lynne Kobelak
Linda & Dennis Koch
Megan & Mathew Kohler
Victoria A. Kolakowski
D.P. Kolocouris
Kara Kolocouris
Jeannine M. Konzier
Robert Y. & Susan R. Kopf
Risa Kosko
Antoinette M. Kostelnik
Douglass M. Kosydar
Richard Kovach
Brian G. Kovaly
Joanne G. Kowiatek
Michael K. Kozminski
Amy B. & Robert L. Krajci
Stephen Kramer
Nadine, George &
Mandy Kramerich
Dale E. & Cynthia J. Krause
Albert M. & Rita L. Kreuzer
Tammy L. Kriedler
Dr. Thomas & Paula Krivak
Eleanor E. Krueger
Sarah J. & Jacob T. Krug
Davita E. Kubrin
Marylene Rosa Kuhlmann

Mary R. & Barry D. Kukovich
Ratiya Kunjara-Na-Ayudhya
Alan & Barbara Kurek
Michael & Jaime Kuzyck

L
Elizabeth A. Lackner
Tony Lagania
Joan K. & James F. Lally
Helen Marie Lamb
Betty Lou & Robert P. Lamers
Elaine LaMonk
Nancy Landman
Karen Lane
Nancy S. Lane
Marie Lange
Steven D. Langhurst
Kevin M. Langlois
Amy & Thomas Lanzarotta
Daniel & Bonnie LaPlace
Darcy & Aaron Larimore
Delphine & David Larson
Nancy H. Lasota
Laura E. Latini
Charlene Lauderbaugh
Chris Laughman
Jessica Lausch
Zelma S. Lavin
Michele Law
Belle & Arnold Lazarus
John A. & Patricia Lea
Michael L. & Jamie T. Lebovitz
Jodi L. Lech
Linda Lee
Robert & Jean Leek
Debra A. & Jeffrey R. LeJeune
Jeffrey A. & Jill J. Lenchner
E. Patricia & William Leonard
Nora Lersch
Dana D. & Neal D. Leskovic
Judith A. Lesniewicz
Claire B. & Lawrence Levine
Thomas & Susan Levine
Bernard L. & Kimberly
J. Levite
John & Lucie Levy
Gloria J. & Frank
L. Lewandroski
Ronald J. Lewis
Shawn J. Lewis
Lenore L. Light
Judith K. Linaburg
H. Line
Susan I. Link
Sandy Linnert
Jennifer J. Lipan
Karen M. Little
Gerri M. Lloyd
Karri Lockhart
Rosanna Logozzo
Azure Logsdon
Stephen Lojek
James J. Lombardi

Carolyn & Brian Long
Kristy Long
James & Barbara Lorch
Paula J. Lounder
Richard W. Lowe Jr.
April Lowenthal
Judy M. Lowstetter
Bonnie S. Loya
Cindy & Paul Lucas
F. Everett & Marie P. Lucas
Laura M. Luchak
Sandra J. Lucsko
Dr. James & Christine
Luketich
Pamela J. & Patrick
A. Lupinacci
Pamela & Patrick Lupinacci
Matthew Lutz
Karen A. Luzier
David L. Lykins
Karen D. Lyle
Mary Jo Lynch
James E. Lyons

M
Susan B. MacDonald
Rebecca A. MacKenzie
Jennifer S. Macro
Marylinda Maddi
Ellen Maddock
Michael R. Magill
Lisa Marie Magilson
Sarah & James Magilson
Casey Mahaven
Rabbi Mark & Alice Mahler
Jessica Maich
Katherine E. Maich
Amanda R. & Michael
P. Mainarich
Leonard & Adrienne Maist
Susan J. & Daniel J. Malerbo
Dr. Shruti Malik
Amy Joyce Malkowiak
Jan S. & Frank P. Mallak
Abbie Rose Mallon
Janice & Martin Maloney
Frank V. & Jean N. Mancuso
Mary F. Manley
Michael J. Mann
Myra Mann
Susan L. Mann
Donnamarie Manno
Marshall & Renny Mansfield
Helen R. & Harry W. Marcellus
Christopher Marchand
Linda M. Marcheleta
Shawn Marchewka
Belinda Marino
Aaron Marks
Lee Marks
Laurie & Christian Marquis
Diane L. & Frank Marsaln
Jenna R. Marsh

The Harold & Earla
Marshall Family
Karen Marshall
Lorraine Marshall
Evalyn M. Martin
Dr. Jerry & Jean Martin
Lara Martinez
Pamela A. Martini
Michael A. Martino
Brandon D. Marzec
Jabari Mason
Jessica E. Mason
Carolyn & Joseph Massaro
James & Nancy Matijevich
Stephen Matlock
Meredith B. Matthews
Geannine Mauldin
Mardi J. & James P. Mauney
Nancy A. Mauser
Cynthia Maxwell
Gerald & Barbara Maxwell
Deanne Mayall
Loree Mayer
Laura J. Maynard
Emma S. McAfee
D.C. McArdle
Frank W. McAtee III
Nichole L. McBride
Lois L. McBurnie
Jama & Timothy McCabe
William & Arleen McCafferty
Sandra G. McCaffrey
Gretchen McCague
Kerri McCall
Pamela McCarey
Martha A. McCarthy
C. Andrew McCartney
Suzanne McCartney
Robin J. McCollum
Ronda & Kenneth McConnell
Dr. Mark & Susie McCormick
Thomas McCoy
Tanya McCoy-Caretti
Amy McDade
Ellen H. McDonald
Mary K. McDonald
Norma Jane McDonald
Sandra A. McDonald
Jennifer M. & Michael
S. McDonough
Julianne Kara McDowell
Kristy & Michael McElhinny
Thomas L. & Holly McElhinny
Jennifer B. McElroy
Carol McFalls
Marsha McFalls
Gregory R. McFarlane
Susan B. McGearly
Cheryl A. & Jeffrey W. McGill
Mary F. McGinn
Kathryn McGinnis
Patrick J. & Doris
E. McGonigle
Rebecca McGrath-Conwell
Mary McGuff

Dr. Kandace & Phillip McGuire
Timothy McGuire and
Donna L. Blackmon
Rose Marie McHugh
Margie J. & James A. McKain
Terri J. McKenzie
Amy McKinney
Michael McLellan
Carmella & Timothy
McMahon
Susan M. McMahon
Robert J. McMillen Sr.
Matthew McMullen
Wilma V. McNeese
Dawn McQuillen
Brian & Deborah McTiernan
Thelma J. Meacci
Rosemarie Meadows
Patricia Ann Medlen
Jim Melfi, RRT
Trudy T. Melzer
Ruth Menhart
Shulawn T. Menifield
Diane E. Mercer
Don R. Mervis
Michelle Mervos
Evelyn M. Meyers
Teresa L. Meyers
Dr. Rajil Mheta
Johanna Michalik
Lisa Michel
Carol F. Micheli
Alaide M. Michlik
Charleen K. Miele
Debra L. Mihalacki
Michael & Judith Ann Mihok
Jolene Miklas
Elna E. Miller
Gwen D. Miller
Jean M. & James M. Miller
Kelly A. Miller
Luci A. Miller
Patricia A. & Alan S. Miller
Shannon L. Miller
Sherry L. Miller
Katie L. Minahan
Nessa Green Mines
Tamra E. Minnier
Barbara L. Minor
Shabnam & Prakash
Mirchandani
Kim Mitchell
Georgia P. Mitrakos
Diane M. & Robert M. Mitsch
Vicki R. & Randy M. Mlinarcik
Angela M. Moczan
Judith A. Modery
Susan Modispacher
Camille Molina
Gina Marie Molinero
Lorraine Mollura
Kevin Molyneaux
Donna M. & William
J. Monahan
Michael Montedoro

Dana Moody
Lynn D. Mooney
Ashley R. Moore
Marilyn B. Moore
Stephanie L. Moore
Eileen R. Morabit
Christina L. Morgan
Dan Morgan, RRT
Janice K. Morgan
Rory L. & Rosemary C. Morgan
Cathy A. & John C. Morocco
Diann & Robert A. Morris
Vickie & Brian Morrison
Sabrina S. Moscatiello
Karen E. Mosesso
Joni Marie Mothersbaugh
Angie Mowatt
Dr. Robert & Lynn Moyer
Nicholas & Kimberly Mroziak
Max Mueller
Diane & Al Muir
Jean A. Mulhern
Elizabeth J. Munhall
Jamie & Max Murphy
Karen E. Murphy
Michael C. Murphy
Thomas M. & Kathryn Murphy
Jefferies & Elizabeth Murray
Sheryl L. Murslack
Beth Murzyn
Rebecca S. Musial
Barbara Myers
Ashley Myerski

N
Dr. Elmer Nahum
Lisa & Steven Nakamura
Gwen D. Miller
Dr. Melonie A. Nance
Virginia & Albert Nardecchia
Norman & Judith Nardelli
Kathleen A. Nauer
Ann & Eduardo Naya
Owen W. Neil
Gary & Sarah Nelis
Jean Nelson & Rich King
Kelly Nelson
Carolyn Nesto
Patricia A. Newingham
Carolyn Newkirk
Kathleen S. Newman
Nancy S. Nichols
Cynthia & Craig Nickerson
Mary Lou Nickolay
Rebecca J. & Donald L. Niess
Josephine & Paul Nigborowicz
Donna M. Nipar
Lorraine C. Noel
Thomas A. Nolfi
Barbara & Roderick Norris
Jeannine & Jerald Norris
W.R. Norton
Marcie K. Nowack
Anita G. & Steve Nowak

O
Kathryn & Ronald L. Oblak
Sarah Odes
Kenneth G. Ogilvie
Sandra M. Oglevee
Genevieve L. Ogrodnik
Colleen M. O'Hare
Sarah Olbrich &
Christopher Frenie
Albert S. & Joann C. Olesko
Kimberly A. Oliveri
Stuart S. Olmsted
Pall Olsen
Gina M. O'Malley
Christine K. O'Neill
Frances M. O'Neill
Barbara R. & John
J. O'Palenick
Linda Opferman
Gail & Stephen Orban
Brenda Ortiz
Peter Overcashier

P
Courtney A. Pack
Karen Paczkowski
Vera D. Palangio
Vasiliki Paliouras
Regina A. Palmer
David M. Palone
Monique Palumbo
Steve Parducci
Michaele F. Parees
Dr. Amy Park
Cathy D. Park
Marguerite T. & Kevin M. Park
Stephen L. Parker
Timothy E. Parks & Delia
Dressler-Parks
Rick Parrotta
Mary Ann Pascoe
Ellen Jane & James S. Pasman
Mary Beth Pasqualicchio
Lena E. Passarelli
Shawn W. Patrick
Andrea D. Patterson
Mary J. Patton
Carol Paul
Muriel F. Paulson
Jennifer M. Pavlik
Dawn M. & John S. Pawloski
Helen C. Paytok
Cathleen Pearl
Rebekah H. Pedigo
Maria T. Pedro
Karen Pekelney
Dr. George & Doris Pence
Shauna L. Penska
Jennifer L. Perelman
Stephen Perkins
Tracey Taylor & Terrance
T. Perles
Wanda Peroni

Amy Perrin
Anitamarie Perry
Michele Marie Peterson
Dorothy D. Petrakes
John Petrelli
Frank A. Petrich
Shirley Petropoulos
Kim Petrosky, R.N.
Cara E. Petruzzi
Robert & Lynn Petruzzi
Betty Ann & Joseph P. Pezze
Marilyn Pfaff
Gina M. Pferdehirt
Carolyn M. Phalin
John R. Phelps
Clyde Pierce
Kathy A. Pierce
Natalie Pierce
Kari Pifer
Sue Pigott
Susan E. Pileggi
Lori J. & Wayne A. Pintar
Anthony P. Pirolo
Scott E. Pisula
Eric Pitschke
Richard A. Pitschke
Walter & Clara Pitschke
Claire Plassmeyer
Carol M. Pociernicki-Stahl
Charlotte Podolinski
Linda Poindexter
Hugh P. Pollock
Myrna Pollock &
Charles Strotz
Todd & Catherine Pollock
Susan G. Poorman
Stacey Popko
Maggie May Popovich
Janette & Oliver Poppenberg
Dr. Mary Ann Portman
Dr. Robert & Catherine Powers
Dawn A. Predmore &
C. Patrick Putorti
Bernadette Premick
Patricia Price
Susan L. Price
Margaret P. Primis
Dr. Shannon & Glenn Puhalla
Thomas & Lucy Puhalla
William Purves

Q
Brian S. Quinn

R
The Rackoff Family
John G. Radzilowicz
John Nicholas and Anastasya
Marie Radzilowicz
Aaron Rakes
Kelly Ralph
Rosa Ramentol

Karen & Julianna Ramos
Amanda Blair Randazza
Jeanne L. Ratliff
Dr. Douglas & Carol Rauch
Caroline A. & H. Mark
Ravenstahl
Frieda & Ross Reamer
Denise Reda & Keith Harris
John & Virginia Reed
Julie Reed
Jean Reichard
Thomas M. Reiter & Stephanie
A.J. Dangel
Joe Rellick
William M. Resenic
Susan L. Reskiewicz
Karen Reuter
Terry Revoyr
Katie Rhodes
Heather Rice
Cheryl A. Richards
Ethelwyn L. Richert
Drs. Nancy & John Richert
Michael J. Rick
Sarah R. Rickloff
Lynn Rideout
Leonard F. Rinchiuso
Donna Rizzo
Lana R. Roaldson
Elizabeth K. Robbins
Leslie Ann & James S. Roberts
Linda Robertson
Anne Robertucci
David J. Robinson
Michael K. Robinson
Patricia N. Roccasano
Jacqueline A. Rocco
Edward K. Rodgers, RN
Lori Rodgers
Rachel Rodgers
Charles D. Rogers
Gloria S. Rogers
Robin L. Rohrer
Peter & Karen Roman
Joseph Rongaus
Rachel A. Roscoe
Emma Rose
Gertrude L.* & Michael V. Rose
Jamie B. Rose
Tonia M. & Shawn A. Rose
Phil Rosen
Janice G. Rosenberg
Susan L. Rosile
Kathryn J. & Brian S. Rosinski
Jolaine & Robert Ross
Linda Ross
Wendy L. Ross
Olivia A. Rossi
William R. Rostan
Brad Roth
Richard Roth
Stephen B. Ruben
Kathy Rudd
John J. Ruggiero
Anais M. Ruiz

Friends of Magee, continued

Leeann Ruk
Daren Hope & Richard Rumbaugh
Theresa S. & Edward A. Rusbosin
Eleanor & James Rushworth
Josefa Russo
Patricia L. Rutkousky
Kimberly A. Ruud
Lauren A. Ruzomberka
M. Elaine Ryan
Martin L. Ryan
Michael D. Ryan
Mildred & Gary Ryan

S

Ronald C. Sabatasso Jr.
Paroma Saha
Gretchen N. & J. Edward Saliba
Gerhard & Evelyn Salinger
Amber Salmen
Hakeem Sam
Raymond N. Sanchas
Edward A. Santavicca
Joyce M. Santerre
Brandy Lynn Saputo
Cindy S. & Bruce J. Sardon
Dr. John C. Scaramucci
Gilda Machin-Scarpaci
& Joseph L. Scarpaci Jr.
Michael S. Scarpaci
Dina Scarpino
Joseph Scarpo
Isabel M. Scharf
Mary Lou Scharpf
Bernadette M. Scheid
Jo Anne K. Scherer
Kathleen M. Scheuring
Stacy J. Schiffour
Regina Schindler
Allison D. Schlaegle
Gregg & Lisa Gavlik
Schmidtetter
Rochelle A. & William J. Schmiedel
Natalie Schneider
Carol D. Schoemer
Colleen Scholl
Robert R. Schrall
Mary K. Schrey
Wesley A. Schroeder
John C. Schultz
Rheyma Schwartz
Gabriella Scott
Jackie Scott
Constantine Scoumis
Barbara C. Sedgwick
Erin R. Sedivy
Richard M. & Mei A. Sedlack
Roy Seitz
Diane R. Sellers

Amy L. Sens
Carolyn Serene
Dawn M. Shaffer
Cynthia L. Shaler
Stephen K. Shaner
The Shape Family
Allan & Hannah Sharapan
Rebecca Sharek
Anita & Brahma Sharma
Nicole Sharp
Jessica Sharrow
Ellen Shavelson
Kelsey Shay
Ellen Sheaffer
Brittany A. Sheets, R.N.
Karen C. & James M. Sheppard
Juliann & Nick Sheptak
Robert & Michele Sheridan
Patricia A. Shetler & Samuel A. Duerr III
Karlye Shirley
Richard Shoaff, RRT
Joceyln Shoup
John & Kathleen Shuhilo
Terry A. Shulsky Jr.
Melissa J. Shushok
Melanie H. Shuster, CRNP
Mary Ann Siebert
Carolyn A. Sieffert
Lorraine Sieminski
Julie L. Sierota
Kathy & William Sievers
Jovanna & John Silipigni
Kathy J. Silliman
Lisa G. Silverman
Marilyn L. Silverman
Carol A. Silvio
Mary D. Simeone
Lisa M. Simmons-Jump
& Justin C. Jump
Barbara E. Simpson
Christine A. Simpson
Karen Simpson
Vincent A. Sims
Nicole Marie & John W. Sinclair
Barbara Singer Wagner
Maria T. Sirabella
Karen Siudela
Douglas Skalka
Lisa & Dennis Skeers
Karen A. Skunta
Amy Slagle
Sara E. Slavic
Donna J. Sleasman
Lee Sloan
Lois M. Sloane
Deborah Slocum
Abigail A. Slovonik
Regina & Andrew J. Smail
Katherine & Joseph Small
Terrell Smith Juth

Dr. Allen L. Smith & Denise DuChainey
Catherine Smith
Cathleen E. Smith
Chad Smith
Danielle Elizabeth Smith
Donna M. Smith
Edward E. & Colleen Smith
Henry & Adelaide Smith
Maria & Chad Smith
Richard C. Smith & Denise C. Scholz-Smith
Ruth Ellen Smith
Susan M. & Regis J. Smith
Wanda J. Smith
Edgar M. & Sandy Snyder
Renee E. Snyder
S. William & Alison A. Sobeski
Patrice M. Soccorsi
Arlene & Barry Sokolow
Aaron & Jamie Solak
Holly H. Sommer
Myra J. Soukup
Nancy Z. South
Angelica & Gene Spence
Barbara K. & John W. Spence
Ricky Stamm
William L. & Marguerite O. Standish
Susan M. & Bernard Stanek
Jill Stango
Larry V. Starcher
Lia M. Stark
Maria Staszkiwicz & Marek Skowronski
Denise Steele
Rachel K. Steimer
Nancy J. & Anthony L. Steiminger
Karen Lee Stein
Lanoma F. Stein
Shirley A. Steinhauer
Naomi K. & David R. Stephenson
Robert L. & Judith L. Sterns
Jon D. Stevens
Diane E. Stewart
Jenny L. Stewart
Kevin J. Stewart, Ph.D.
Teresa Stewart-Williams
Christopher M. Stockhausen
Marilyn S. & Ellis A. Stokes
Susan R. Stollings, Ph.D.
Jessica Strachan
Ron Strong
Beverly J. Struzynski
Cynthia Jane & Russell A. Stull
Madeleine Sulley
Noreen P. & Daniel E. Sullivan
Barbara Sundberg
Jennifer Lynn Suprano
Christopher K. Surratt

Amanda Sussman
Paula M. Svidron
Sarah L. Svidron
Dana Swank
Emily Sweany
Dr. Richard & Rhea Sweet
Gay & Kenneth Sweltz
Matthew R. Swider
Sarah Switzer, RN
Catherine Syron
Brian Szkliński

T

Lisa & Edward Talarico
Maria Talarico
Colleen A. Tanner
Mark J. Tarantino
Dr. Rafael Tarnopolsky
Shannon Tatomir
Dr. Joseph & Mary Jo Tavares
Michael Taylor
Teresa Taylor
Jane Teitz-Keim & W. Jeffrey Keim
Sean K. Terling
Bobbie Thayer
Dr. Arnold & Joann Thomas
Derek & Annika Thomas
Rachel R. Thomas
Roselyn & Lowell Thomas
Eileen Thompson
Sandra L. & James L. Thompson
Jennifer A. Thornton
Christian & Kimberly Tiano
Barbara J. Tiberi
Jessica R. Tiberi
Yvonne Tiberio
Madelon E. Tieman
Thomas C. Tillar Jr.
John B. Tillison
Harry J. Toal
Kathleen M. & Terrence F. Tomassetti
Jodi Tomaszewski
Cynthia W. Tomazich
Dr. John & Donna Tomley
Samuel M. Toney
Denice Torres
Saralee Townsend
Tina Towsley
Kathleen E. Tralongo
Nicole Travis
Susan M. Tresatti
Celeste & Scott J. Trickett
Isaac & Anne G. Tripp
Jeffrey Trunick
Georgina A. Trunzo
Dorothy Truswell
Jeff Tsai
Jazmine L. Turk

Jeremiah M. Turk
Chaton T. Turner
Dr. Morris E. & Verena Turner
Susan N. Turner
Brenda L. Tush
Edward J. & Robin Tush
Kevin Tusick
Tim & Sophia Twaddle

U

Cesar Ubeda
Swati Umredkar
Carol A. & Scott D. Unger
Mary & Charles Urban
Dr. Theodore & Donna* Uroskie

V

Ronald & Carol Valentine
David M. Vallina
Janet Van Halm
Patsy Vance
Mark & Bonnie Vanderberg
Thomas & Bonnie VanKirk
Linda J. Vantell
Henry A. VanWassen
Phil Varvaro, RRT
Angela Vasko
Dr. Jorge Vazquez
Cheryl H. Veiman
Joy van de Velde
Dawn & Michael Vest
Holly L. & Brendan M. Vines
Dolores M. Vitvitsky
Jennifer Vlcek
Karen M. Vula

W

Jacqueline Walker
Mona C. Wallace
Tammy L. Wallace
Thomas R. Wallace
Anna Louise Wallo
Judith T. Walrath
Julie Walsh
Sheila K. Walters
Ken W. & Cristy R. Ward
Barbara L. Wasas
Marsha Ann Wasilko
Joseph J. Wasko
Laurie E. Wasko
Dr. Jon & Susan Watchko
Brian S. Waters
Emily Way
Allison Waynik
Laura J. Wedin
Jessica A. & William E. Weidensall

BUSINESSES, FOUNDATIONS, & ORGANIZATIONS

MAGEE SOCIETY

Patricia J. & Thad
V. Weidmann
Joshua S. Weight
Bruce & Susan Weiner
Robert F. & Joann D. Weingard
Stephanie M. Weinstein
Autumn Lacey Weir
Jonathan & Shannon

Marie Weiss
Tressa E. Weldon
Kayla M. Weller
Karen A. Wertz, CSR
Loren Wenzel
Tammy West
Joan Weter
Helen & Mason Wheeler
Peggy B. Whigham
Amy C. White
Michael & Gloria Whitehair
Denise C. Wickline
Susan L. Wicks
Marissa Widmer
Lois J. & David W. Wiegman
Cara R. Wiehl
Darlene & Michael A. Wilce
William M. & Heather
K. Wilder
Robert Wilds
Rolanda Williams
Sallie Williams
Barbara A. Williams-Balint
Rachel Wilson
Michelle A. Wion-Chitty
& Jason Chitty
Barbara Wirth
Jesse Wisinski
Joan E. Wisnieski
Laura & Matthew Witt
Jacob Witul
John & Judy Woffington
Shara Michelle Wohlscheid
Timothy J. Wojton
Nancy Wolbert
Mary M. Wolfe
Elizabeth A. Wolff
Lois Wolf-Geer
Nancy Wolper
Marsha & Richard Wong
Czarina C. Wood
Monica S. & Samuel C. Wood
James I. Work
John R. Worth
Dr. Richard Wozniak
James & Jean Wyble

Y

Michael & Carol Yahr
Lillian Yasuhara
Alfred G. Yates Jr.
Jennifer Yates
Kelsi Yingling
Susan Yingling
Karen A. Young

Kate Young
Marilou Young
Darlene A. Yourick
Dr. Lily Yuan
Douglas & Kristine Yurasko

Z

Samuel & Anne Zacharias
Jason K. Zahn
Barbara G. Zaladonis
Joseph & Deborah Zappia
Mary A. Zarhett
Connie J. & Michael J. Zdybak
Suzanne Zenad
William W. & Leslie
Dunn Zendt
John Zetty
Anton & Janet Zidansek
Karin Zimba
Michelle M. Zimmerman
Carol Barr Zisowitz
Susan T. Zitelli
Corinne Zobrist
H.J. Zoffer
Kerry Zombeck
David M. Zubrow
Karen Zwier

Founder's Circle (\$10,000 and up)

American Cancer Society
American Society for
Reproductive Medicine
Bella Baby Glenview, LLC
Bionational Science
Foundation
BP Products North
America, Inc.
Chesapeake Energy
Corporation
Comcast
First National Bank
of Pennsylvania
Giant Eagle, Inc.
GNC
JV Chujko, Inc.
Lamar Advertising
L J Stein & Company, Inc.
Magee-Womens Hospital
of UPMC
March of Dimes
Margaret Hardy Trust
Merrill Lynch & Co., Inc.
National Breast Cancer
Foundation, Inc.
Noah Adam Angelici Fetal
Hope Foundation
Ovarian Cancer
Research Fund
Paragon Homes
Pittsburgh Penguins
Foundation
PJ Dick, Inc. / PJ Dick -
Trumbull - Lindy Paving
PNC Advisors
Precision Therapeutics, Inc.
Private Wealth Advisors, Inc.
Rachel Mellon
Walton Foundation
Range Resources Corporation
RETTEW
Smail Auto Group
Society of Family Planning
Susan G. Komen for the Cure,
Pittsburgh Affiliate
The Heinz Endowments
The T.R. Paul Family
Foundation
The Twenty-Five Club of
Magee-Womens Hospital
of UPMC
Unite for HER
UPMC
Volunteer Service Board of
Magee-Womens Hospital
of UPMC
Voyten Electric Electronic, Inc.
Whirl Publishing
Womens Auxiliary of Magee-
Womens Hospital of UPMC
WTAE-TV

Young Women's Breast Cancer
Awareness Foundation

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

84 Lumber Company
Allegheny Raw Materials, Inc.
American Eagle Outfitters
American Textile Company
Arcadis
C. Hackett Motors
CDM Smith
Celgene
CompuGroup Technologies
Cord Blood Registry
Cummerbund Society
Eckert Seamans Cherin
& Mellot, LLC
Forta Corporation
Fruman Foundation
Goehring, Rutter & Boehm, PC
Gunning Inc.
Henderson Brothers, Inc.
Mascaro Construction Co., LP
Mr. John
Oracle Health Sciences Global
Business Unit
Peoples Natural Gas
Peter N. and Joan Rossin
Stephans Foundation
Pittsburgh Magazine
Pittsburgh Penguins Alumni
ReedSmith LLP
SSM Industries, Inc.
Stantec Architecture
& Engineering, Inc.
Strack Foundation
Tamco, Inc.
The Rooney Foundation
United States Steel
Corporation
Wesco Distribution Inc.
Yelp Pittsburgh
Zoom Media

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

American Century
Investments
Andora - Sewickley
AstraZeneca LP
Burns White LLC
CorCell Companies, Inc.
CSI
Daniel M. Tabas Family
Foundation
Diehl Toyota of Butler
Eat'n Park Hospitality Group
Eisai Inc.
EOG Resources, Inc.
EQT Corporation

EUSGA, Inc. / Edinboro University Athletics at Edinboro University of Pennsylvania
GBBN Architects
Genentech
HomeWaters Club
Jewelry Cares
Macy's Corporate Services, Inc.
Malin Bergquist Charities, Inc.
McKamish, Inc.
McKees Rocks Industrial Enterprises, Inc.
Mediterra Bakehouse
Mohawk Construction & Supply Co., Inc.
National Ovarian Cancer Coalition, Pittsburgh Division
Nemacolin Woodlands Resort
NLMK Pennsylvania Corp.
Paragon Foods
Steel City Media
Superior Energy Resources, LLC
The Audrey Hillman Fisher Foundation
The Blackwell Law Firm
The Community Foundation of Westmoreland County
The Hawksglen Foundation
The Pittsburgh Foundation
Three Rivers Confections / Fudgie Wudgie Fudge & Chocolate Co.
Toyota
Worldclass Processing Corp.

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

Active Network
Aecom Technology Corporation
Aethon Inc.
Aim National Lease
All About Youth Laser Center
Allegheny Insulation Co. Inc.
AMGEN USA
Art Express Dallas, Inc.
Baker Young Corporation
Bridgewater Associates, LP
Cafe Chocolate
Chester Engineers
Chiafullo Family Fund of The Pittsburgh Foundation
CONSOL Energy Inc.
Cranberry Chrysler-Jeep Dodge
David McL. Hillman Fund of The Pittsburgh Foundation

Duff & Sibby McCrady Fidelity Charitable Gift Fund
Emily Couric Clinical Cancer Center
Enterprise Holdings Foundation
Enterprise Holdings, Inc.
Ferrara Capital Management
Fidelity Charitable Gift Fund
First Niagara
Fitzsimmons Metal Co., Inc.
Frank B. Fuhrer Wholesale Company
Fraternal Order of Eagles
Genomic Health, Inc.
Gina Wade Photography
Golden Estate Sales
Greenlee Partners, LLC
H.B. Reynolds, Inc.
Habitat
Herbst Foundation, Inc.
Hillman Family Foundations
In the Bag, Inc.
Iron City Express, Inc.
Jacksons Restaurant-Rotisserie-Bar: Moon Township & Southpointe
Joyce's Homemade Cookies
Kessler Topaz Meltzer & Check, LLP
Laborers' District Council of Western Pennsylvania
Larimor's
Life Uniform
Mediterrano
Menasha Corporation Foundation
Menasha Packaging Company, LLC
Millcraft Investments, Inc.
Miller's Ace Hardware
Montour Football Boosters
Montour High School Football
National Pancreas Foundation
Outside the Box Shoes
Panera Bread
Penn Waste Systems
PFM Asset Management, LLC
Pipitone Group
Pittsburgh Steelers Sports, Inc.
PNC Wealth Management
Popcorn-n-That LLC
Pretzel Crazy
Prime 1 Builders
ProStrakan Oncology
PurBlu Brands, LLC
Robbins Geller
Rochester Area School District
Sardello, Inc.
Snavelly Family Fund of The Pittsburgh Foundation

Soroptimist International of Pittsburgh, Inc.
Sweetendipity
Tamari
The Common Plea
The Fine Foundation
The James R. & Electra P. Agras Foundation
The Michael Hoover Blood for Life Cause
Tito's Handmade Vodka
Vallozzi's Pittsburgh
Verde Mexican Kitchen & Cantina
Wade Trim
Wooden Nickel Restaurant

Humanitarian (\$500 - \$999)

Alpern Rosenthal
Aunt Carol's Dips
Betsy Ann Chocolates
BG Books
Braddock's
Brooke Kelly D.O. PC
Chartiers Country Club
Chevron Humankind Matching Gift Program
Church Brew Works
Cigna HealthCare
Citizens Bank
Clara's Collars
Columbiana PTO
Cosmetic SOLUTIONS
Five Star Drywall, Inc.
Greater Pittsburgh Orthopaedic Associates, Inc.
Ilori
Jewish Community Foundation of the Jewish Federation of Greater Pittsburgh
Memorial Hospital of Union County
Morninglory, LLC
Nanostring
Robert Morris University
Russell Charitable Foundation
Savoy
Schneider Downs
Steelhead Brasserie & Wine Bar
Strength & Courage
Sysco Food Services of Pittsburgh
T.D. Patrinos Painting & Contracting Co.
Table Brick Oven & Bar: Table 22 - Murrysville
The Chris Allison & Jane France Charitable Fund

The Monteverde Group, LLC
The Reinhardt's Agency Inc.
The Rockwell Foundation
Usborne Books and More
Walnut Grove Restaurant Group
Walsh Valve and Specialty, Inc.
WAMO 100
Wilshire Associates, Inc.
WL Crouse, Inc.

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

(up to \$499)

91.3fm WYEP
Above All Grand Salon & Spa
Alfa in Dentistry
Alfredo's Salon of Hair Design
American Discount Uniform
Amerifit Fitness Spa
Antina's Salon & Boutique
Atlantic Engineering Services
of Pittsburgh
August Wilson Center for
African American Culture
Azemi Salon
big Burrito Restaurant Group
Bikowski Skin Care Center
Bill Zendt Stables
Bistro 19
BNY Mellon Corporation
Boots Dunn Stable
Bowden Manufacturing
Corporation
Bravo Restaurant Group
Buca di Beppo
Caring Caps Organization
Carnegie Museums of Art &
Natural History
Carnegie Science Center
Center for the Study of Cuban
Culture & Economy
Coca-Cola Refreshments
Cochrane Quality Contracting
Community Bank
Covelli Enterprises, Inc.
Cowden Associates, Inc.
Delta Gamma Beta Sorority at
Carlow University
Denim Designs by Jeanene
Dollar Bank
Donald D. Wolff, Jr. Center for
Quality, Safety &
Innovation
DoubleTree by Hilton
Dunrite Window & Door
F.A.S.T.E.R. (Fitness and
Sports Training Enhanced
Rehabilitation) Powered
by Pittsburgh Chiropractic
& Sports Therapy, LLC
Fabulous Homemade Cookies
Fairmont Pittsburgh
Filipino American Association
of Pittsburgh, Inc.
Fred J. Kopp Window
Cleaning
FS - Elliott Co., LLC
Gaitens, Tucceri &
Nicholas, P.C.
Garrison Hughes
Gateway Clipper Fleet
Gillock Stable
Girasole
H.J. Heinz Co.
Hal's Bar & Grill
ICC Staff at Carnegie
Mellon University
Iron Workers Local
Union No. 3
Izzazu, Inc.
Janney Montgomery
Scott LLC
Joe Aiello Flooring Service
Johno's Art Studio
Joseph Orlando Gentlemen's
Clothier
Just Ducky Tours, Inc.
JustGive
K.H.S. Cheerleading Boosters
at Kittanning High School
Keepsakes
Klein Family Trust
Kudravy Architects, LLC
Labriola's Italian Market
Lanxess Corporation
Larrimor's
Madia Photography, Inc.
Minimally Invasive Surgery
Center at Magee-Womens
Hospital of UPMC
Marion & McNeil Smile Center
Massaro Corporation
MDM Commercial
Meadows Standardbred
Owners Association
Mia Bella Gourmet Candles
Monster Fuses
Montour Heights
Country Club
Morgan Stanley
Cybergrants, Inc.
Mountaineer Casino
Racetrack & Resort
Mt. Nebo Texaco
Nakama Japanese Steakhouse
and Sushi Bar
Network for Good
New York Life Giving
Campaign
NPL Restaurants
Ovarian Cancer Warrior
Women / Friends of
Christina Radzilowicz
P.F. Chang's China Bistro
Pasta Too Family Italian
Restaurant
Pennsylvania Trolley Museum
Peter's Township Tennis
Center Pro
PGA Tour
Pittsburgh Ballet Theatre
Pittsburgh CLO
Pittsburgh Pirates
Pittsburgh Public Theater
Pittsburgh Steak Company
Pittsburgh Symphony, Inc.
Pittsburgh Zoo &
PPG Aquarium
R.P.S.C. / YaJagoff
Race Track Chaplaincy
of America
Ricky Stamm Stables
Rico's Restaurant
Roth Carpet Cleaning, Inc
Ruth's Chris Steak House
Salon Nolas
Sassy Chic Boutique
Scott Metals, Inc.
Seeders and Weeders
Garden Club
Senator John Heinz
History Center
Siba
Sisters of Charity of Seton Hill
Social Security Administration
Soffer Foundation
Spring Ridge Club, LLC
Springfield Restaurant Group
Stonepepper's Grill
Strongland Chamber
of Commerce
Superbolt
Target #1220
The Andy Warhol Museum
The Begum Family
Living Trust
The Big Y Group
The Cheesecake Factory
of Pittsburgh
The Club Sport & Health
The Ellis School
The Fair Oaks Foundation
The Hendricks Charitable
Gift Fund
The Meadows Racetrack
& Casino
The Norman and Marilyn
Weizenbaum Philanthropic
Fund of the Jewish
Federation of Greater
Pittsburgh
The Original Fish
Market Restaurant
The Rowman & Littlefield
Publishing Group
The Staff of South Butler
Intermediate Elementary
School
Today's Home Inc.
Treesdale Golf and
Country Club
Twaddle Racing Stable
UBS
University of California -
San Diego / Moores UCSD
Cancer Center
WDVE-FM
West Penn Police
Recreation League
Western Pennsylvania
Womens Healthcare
Associates
Westinghouse Electric
Corporation
Woodson's Wear & Printing
Wyndham Grand

MEMORIALS & TRIBUTES

In Honor of Barbara J.
Acheson-Susala
• Vickie & Brian Morrison

In Honor of Lena &
Greta Adam
• Kimberly & Thomas Adam
• Deborah & Ronald
Cerminaro
• Lauren Cerminaro
• Jama & Timothy McCabe
• Christina L. Morgan
• Gary & Sarah Nelis
• Cara E. Petruzzi
• Robert & Lynn Petruzzi
• Jolaine & Robert Ross
• Lisa & Edward Talarico
• Maria Talarico

In Honor of Jacklyn
A. Adamonis Dorn
• Donald C. & Suzanne
C. Adamonis

In Memory of Donald
C. Adamonis Jr.
• Donald C. & Suzanne
C. Adamonis

In Honor of Alexandra Agras
• Carmella & Timothy
McMahon
• The James R. & Electra
P. Agras Foundation

In Honor of James &
Electra Agras
• Rudy & Amber Agras

In Honor of Dr. Gretchen
M. Ahrendt
• Lynn Helbling Sirinek &
Lawrence P. Sirinek
• Janice & Martin Maloney

In Honor of Dr. Mona
Duggal Anand
• Donna J. Sleasman

In Honor of Tina Antonucci
• Helen G. Butler

In Honor of Donny &
Pam Beaver
• Arthur & Debbie Scully

In Honor of Jennifer
Beiswenger
• Robert J. McMillen, Sr.

In Honor of Lilyanna
Bell-Kimmel
• Caidynce Bell & Matthew
G. Kimmel

In Honor of Carol F. Berger
• Evelyn W. Dahlin

In Memory of Daniel
M. Berger
• Samuel & Hannelore Balk
• Evelyn W. Dahlin
• Jay K. Jarrell
• Phil Rosen
• Dr. Rafael Tarnopolsky

In Honor of Dr. Harry S.
Binakonsky's Birthday
• Zelma S. Lavin

In Memory of Sara Jean
"Jeannie" Binakonsky
• Dr. Harry S. Binakonsky
• Zelma S. Lavin

In Honor of Nadine Bognar
• The Honorable &
Mrs. Robert C. Gallo

In Honor of Dr. Marguerite
A. Bonaventura
• Shirley M. Culyba
• Judith A. & John R. Feltz
• Rebecca J. & Donald L. Niess
• Isabel M. Scharf
• Regina Schindler
• Barbara E. Simpson

In Honor of Shirlene Borsos
• Burns White LLC

In Memory of Mary Braum
• Jean A. Mulhern

In Honor of Dr. Adam Brusky
• Aimee L. DiCicco-Ruhl &
Craig E. Ruhl
• Camille Molina
• Caroline A. & H. Mark
Ravenstahl
• Regina Schindler
• Linda J. Vantell

In Honor of Curtis P.
Bucher's Birthday
• Melva E. Deitt

In Memory of Seth A. Bugay
• Margaret & John Hoffman
• James & Nancy Matijevich
• Brian & Deborah McTiernan
• Kevin Molyneaux
• Cynthia & Craig Nickerson
• Sue Pigott
• Stephen K. Shaner
• Roselyn & Lowell Thomas
• Lanxess Corporation
• Superbolt
• The Fair Oaks Foundation

In Honor of
Dr. Marianne Burda
• Dawn & Michael Vest

In Memory of Mek Yas Burka
• Donald Joseph Burka

In Memory of Maureen Busic
• Nancy J. & Anthony L.
Steiminger

In Honor of Claire J. Buxter
• Isabel M. Scharf

In Memory of Christopher
Canavan
• Dr. Timothy P. &
Lisa A. Canavan

In Honor of Marti Carlin
• Carolyn & Brian Long

In Honor of Dr. Kathleen
A. Carroll
• Amanda R. & Michael
P. Mainarich

In Memory of Catherine
Carson Kelly
• Carrie Coghill

In Memory of Maxwell
Joseph Cavill
• Marian B. & Donald
D. Joseph

In Honor of John Chamberlin
• Elizabeth Collura

In Memory of Joanne Church
• Loved Ones

In Memory of Clayton Ciocca
• Ethelwyn L. Richert

In Memory of Shirley H.
Colwell
• Linda Chitsey
• Vicki R. & Randy
M. Mlinarcik
• Bruce & Susan Weiner

In Honor of Dr. John
T. Comerci
• Patricia E. & David Bjornberg
• Rosai Corson
• Shirley M. Kilian

In Honor of Lisa Cone, C.N.M.
• Amy B. & Robert L. Krajci

In Honor of Courtney H. Cook
• Loved Ones

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

In Honor of Dr. Anita P.
Courcoulas
• Naomi K. & David R.
Stephenson
• Minimally Invasive Surgery
Center at Magee-Womens
Hospital of UPMC
- Leslie Abbott
- Kathy Batykefer
- Dana Becoate
- Vicki Conti
- Belinda Marino
- Karen Siudela

In Memory of Tena
Courcoulas
• Victoria M. Conti
• Dawn M. & John S. Pawloski
• The Staff & Fellows of the
Minimally Invasive Surgery
Center at Magee-Womens
Hospital of UPMC

In Memory of Andrea Cowden
• Jane F. Cowden
• Laurene Durrett

In Honor of Sharon Cowden
• Cowden Associates, Inc.

In Honor of the
Cummerbund Society
• R. Steven & Audrey
Fox Bonnett

In Memory of Lorraine
Brubeck W. Dalby
• Dr. Patricia L. Dalby

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

In Honor of Angela
DeFelice, R.N.
• Kelly J. Kinsey &
Heather Krainz

In Honor of Dr. Carolyn
DeLaCruz
• Shari & Mark Elliott

In Honor of Dr. Tabitha
D. Delo
• Bethany P. Fleming

In Honor of Davis Patrick
Derdenger's Birthday
• Laura & Timothy Derdenger
• Robert Ham & Eileen M. Eng

In Honor of Jordan
Diamondstone's Birthday
• Richard & Karen
Diamondstone

In Honor of Dr. Anthony
DiGioia
• Eileen Eve & Wayne
E. Baughman
• Mary R. Brophy

In Honor of Nash William
& Rose Lee Doman
• John Zetty

In Memory of Baby Donatelli
• Jill Stango

In Memory of Tom Doron
• Bonne B. Doron

In Memory of Arthur Dunne
• Dr. Gregory & Wendy Smith

In Memory of Elaine
"Lani" Durkac
• Dr. Gabriel Durkac

In Honor of Susan
B. Edelstone
• Dr. Daniel I. Edelstone

In Memory of Susan
B. Edelstone
• Dr. Gretchen K. Fisher
• John K. Fong
• Dr. John C. Scaramucci

In Honor of Dr. Robert
P. Edwards
• Renee Arturo
• Edward L. Floyd
• Susan Guzy
• Virginia & Albert Nardecchia
• Linda Opferman
• Gloria S. Rogers
• Patrice M. Soccorsi

In Honor of Dr. Lawrence
D. Ellis
• Juanita I. Bland

In Memory of Dr. & Mrs.
Josiah R. Elsaman
• Richard & Anne Baker

In Honor of Natalie Emerson
• Emily Sweany

In Memory of Patricia B.
Emminger
• Florence E. Beck
• James J. Emminger
• Diane M. & Robert M. Mitsch

In Honor of Mark D. Essex • Karen Essex • Ellen H. McDonald	In Honor of Stephanie Fite, R.N. • Megan & Mathew Kohler	In Memory of Shirley Gordon • Rachel, Brian, & Kathryn Allen • Tara & John Benzing and Family • Larry Birch • David P. Bostaph • Dr. Ellsworth T. & Joanne J. Bowser • Susan B. Clancy • Chester S. Fossee • Marcia O. & David A. Gordon • Robert A. & Shadley Gordon • William L. & Marguerite O. Standish • Robert L. & Judith L. Sterns • Mark J. Tarantino • Your Friends at Chemoil: Gregg, Bob, Mike, Tammi, Peder, & Jordan	In Memory of Bill Heidish • Carol J. Daily	In Honor of Dr. Robert J. Kaminski • Jan S. & Frank P. Mallak
In Honor of Susan Evans • Cheryl, Bob, & Jule Carr	In Honor of Jocelyn Fitzgerald's marriage • Michael & Carol Yahr	In Memory of Marsha Flowers • Michael Flowers	In Honor of Dr. Stanley Hirsch • Daniel Fox	In Memory of Emery Paul Kane • Dennis & Karon Haring • John & Amy Kane
In Memory of Julene T. Fabrizio • Ruth Anne Dayton • J. Michael & Juliana Ermiger • Anton & Janet Zidansek	In Memory of Kathy R. Floyd • Edward L. Floyd • Kevin J. Stewart, Ph.D.	In Memory of Kathy R. Floyd • Edward L. Floyd • Kevin J. Stewart, Ph.D.	In Honor of Mary Ann Hiserodt • Esther Hiserodt	In Memory of Paul V. "Terry" Kane • Justin Bosetti • Janet Bowie • Betty Broderick • Barry & Christina Cherkes • Rich Graf • Pat Kiser • Jim Melfi • Rajil Mheta • Kim Mitchell • Dan Morgan, RRT • Elmer Nahum • Jeannine & Jerald Norris • Kim Petrosky • Edward K. Rodgers, RN • Richard Shoaff • Melissa J. Shushok • Melanie H. Shuster, CRNP • Sara E. Slavic • Sarah Switzer • Phil Varvaro • Jorge Vazquez
In Memory of Philomena A. Fabrizio • Paul R. & Mary Charlene Fabrizio • Linda Robertson	In Honor of Our Mother, Leslie Forney, on Mother's Day • Andrea Forney • Elizabeth Forney • Michael Forney • Sarah L. Forney • Meredith Kittle	In Honor of Our Mother, Leslie Forney, on Mother's Day • Andrea Forney • Elizabeth Forney • Michael Forney • Sarah L. Forney • Meredith Kittle	In Memory of Jasper Hunt • David M. Zubrow	In Memory of Ava Katherine Sarah Ilgenfritz • Barbara & Robert Kepple
In Memory of Bruce William Farmer • Linda K. Farmer	In Memory of Millicent I. "Millie" Francis • Linda S. Brova • James P. & Andoria M. Garofalo • Richard A. Hanula • Sandra J. Lucsko • Albert S. & Joann C. Olesko • Lisa G. Silverman	In Memory of Millicent I. "Millie" Francis • Linda S. Brova • James P. & Andoria M. Garofalo • Richard A. Hanula • Sandra J. Lucsko • Albert S. & Joann C. Olesko • Lisa G. Silverman	In Honor of Dr. Ronald R. Johnson • Helen G. Butler • Shari & Mark Elliott	In Honor of Dr. Ronald R. Johnson • Helen G. Butler • Shari & Mark Elliott
In Memory of Liam C. Finnigan • James & Lori Buckreis • Serge & Virginia Burenin • Anthony & Mary Cardillo • John A. & Maribeth C. Cardillo • Clare Collins • Jennifer M. Davis • Anne & Steven Docimo • Melanie & Christopher Finnigan • Garrison Hughes • William & Kristie Hanlon • Julie Hannon & Alicia Adams • Gregory & Kristy Hartman • Kellee Herbster • Janet M. Jenkins • Tara Julian • Scott Kantrimaitis • Albert M. & Rita L. Kreuzer • Mary R. & Barry D. Kukovich • Judy M. Lowstetter • Leonard A. & Adrienne J. Maist • Allison D. Schlaegle • Edgar M. & Sandy Snyder • Edward J. & Robin Tush • Dr. Jon & Susan Watchko • Jessica A. & William E. Weidensall • Darlene & Michael A. Wilce • Jennifer Yates • Dollar Bank • Klein Family Trust • West Penn Police Recreation League	In Memory of Vicki Friday • Martha A. McCarthy	In Memory of Vicki Friday • Martha A. McCarthy	In Memory of Bonnie Marie Jones • The ICC Staff at Carnegie Mellon University	In Memory of Bonnie Marie Jones • The ICC Staff at Carnegie Mellon University
	In Honor of Constance Hallet • Laurel A. & Alfred Hefferan	In Honor of Constance Hallet • Laurel A. & Alfred Hefferan	In Memory of Lorraine A. Jones • Debra Alward • Robert N. & Sandra M. Bakin • Dan & Caroline Cliff • Edward R. & Barbara E. Harris • Karen A. Luzier • Diane L. & Frank Marsaln • Vicki R. & Randy M. Mlinarcik • Shauna L. Penska • Daren Hope & Richard Rumbaugh • Lauren A. Ruzomberka • Cindy S. & Bruce J. Sardon • Bruce & Susan Weiner • Michael & Gloria Whitehair • FS - Elliott Co., LLC • Strongland Chamber of Commerce	In Memory of Lorraine A. Jones • Debra Alward • Robert N. & Sandra M. Bakin • Dan & Caroline Cliff • Edward R. & Barbara E. Harris • Karen A. Luzier • Diane L. & Frank Marsaln • Vicki R. & Randy M. Mlinarcik • Shauna L. Penska • Daren Hope & Richard Rumbaugh • Lauren A. Ruzomberka • Cindy S. & Bruce J. Sardon • Bruce & Susan Weiner • Michael & Gloria Whitehair • FS - Elliott Co., LLC • Strongland Chamber of Commerce
	In Honor of Dr. Brian Hamlin • James A. Houser & Teresa Burrell • Larry V. Starcher	In Honor of Dr. Brian Hamlin • James A. Houser & Teresa Burrell • Larry V. Starcher	In Memory of Edda Mae Halle • Diana M. Hopfinger • John Petrelli	In Memory of Edda Mae Halle • Diana M. Hopfinger • John Petrelli
	In Honor of Janice L. Harmon, R.N. • James A. Houser & Teresa Burrell	In Honor of Janice L. Harmon, R.N. • James A. Houser & Teresa Burrell	In Memory of Dr. Joseph Kelley • Barbara M. & John C. Carlin • Sister Anastasia Chamichko • Judith A. Heinsberg • Susan & Michael Kurtz • Martha A. McCarthy • Camille Molina	In Memory of Dr. Joseph Kelley • Barbara M. & John C. Carlin • Sister Anastasia Chamichko • Judith A. Heinsberg • Susan & Michael Kurtz • Martha A. McCarthy • Camille Molina
	In Honor of Dr. Janet Harrison • Lena E. Passarelli	In Honor of Dr. Janet Harrison • Lena E. Passarelli	In Memory of Dr. Robert G. Kisner • Dr. Milton & Daphne Hamblin	In Memory of Dr. Robert G. Kisner • Dr. Milton & Daphne Hamblin
	In Honor of Dr. Elizabeth W. Hazel • Duff & Sibby McCrady	In Honor of Dr. Elizabeth W. Hazel • Duff & Sibby McCrady	In Memory of Dr. Robert G. Koch's Birthday • Linda & Dennis Koch	In Memory of Dr. Robert G. Koch's Birthday • Linda & Dennis Koch
	In Honor of Linda D. Heard • Grayson G. Heard	In Honor of Linda D. Heard • Grayson G. Heard	In Memory of Beth Kokonaski • Leonard Kokonaski	In Memory of Beth Kokonaski • Leonard Kokonaski
	In Memory of John Heher • Volunteer Service Board of Magee-Womens Hospital of UPMC	In Memory of John Heher • Volunteer Service Board of Magee-Womens Hospital of UPMC	In Honor of Maria Joseph • Helen G. Butler	In Honor of Maria Joseph • Helen G. Butler
	In Memory of Margaret Hehr • William C. Hehr	In Memory of Margaret Hehr • William C. Hehr	In Honor of Margaret P. "Peggy" Joy • Carol & Francis McCarthy • Mary K. McDonald • Diane E. Stewart	In Honor of Margaret P. "Peggy" Joy • Carol & Francis McCarthy • Mary K. McDonald • Diane E. Stewart
	In Honor of Dr. Michael Gimbel • Bernadette M. Scheid	In Honor of Dr. Michael Gimbel • Bernadette M. Scheid	In Memory of Dorothy Kovach • Nancy J. & Anthony L. Steiminger	In Memory of Dorothy Kovach • Nancy J. & Anthony L. Steiminger
			In Memory of David Thomas Kowcheck • Kristine M. & Larry Antonucci • Christopher & Alyssa Cilia • David D. & Rose M. Kowcheck • Timothy & Lesley Pacitto	In Memory of David Thomas Kowcheck • Kristine M. & Larry Antonucci • Christopher & Alyssa Cilia • David D. & Rose M. Kowcheck • Timothy & Lesley Pacitto

Memorials & Tributes, continued

In Memory of Carol A. Kozminski • Michael K. Kozminski	In Memory of Ian A. Matschner • Karen C. Jones	In Memory of Floyd Mohney • Elizabeth Durnell	In Honor of Our Customers • Moringlory, LLC	• Ellen Maddock • Susan J. & Daniel J. Malerbo • Frank V. & Jean N. Mancuso
In Honor of Dr. Charles A. Kremser • Ann H. Iurlano	In Honor of Dr. Priscilla McAuliffe • Catherine C. & Charles Kelly	In Honor of John & Mary Morse • Lisa & Steven Nakamura	In Memory of Margaret "Peggy" Panucci • Jackie Scott	• Michael J. Mann • Myra Mann • Lara Martinez • Deanne Mayall • Nichole L. McBride • Jean M. & James M. Miller • Shannon L. Miller • Karen E. Mosesso • Kathleen & John Shuhilo • Carolyn Newkirk • Frank A. Petrich • Claire Plassmeyer • Todd & Catherine Pollock • Maggie May Popovich • Dawn A. Predmore & C. Patrick Putorti • Anastasya Marie Radzilowicz • John G. Radzilowicz • John Nicholas Radzilowicz • Karen & Julianna Ramos • Jamie B. Rose • Raymond N. Sanchas • Carol D. Schoemer • Rheyma Schwartz • Barbara Singer Wagner • Terrell Smith Juth • Gay & Kenneth Sweltz • Shannon Tatomir • Madelon E. Tieman • Jeff Tsai • Carol A. & Scott D. Unger • Jennifer Vlcek • Jacob Witul • Forest Laboratories, Inc. • GlaxoSmithKline • Ovarian Cancer Warrior Women - Kim Baker - Jessica Barker - Anne Biskupski - Julianne Brand - Heather Clark - Debbi Johnson - Elaine LaMonk - Rosanna Logozzo - Jean Miller - Barbara Myers - Cathleen Pearl - Kelly Ralph - Kathy Rudd - Denise Steele - Gay Sweltz - Eileen Thompson - Patsy Vance
In Memory of Glenda D. Krien • Lori Jo & Stephen Katich	In Honor of Dr. Douglas H. McBee • Patrice M. Soccorsi	In Memory of Clifford "Moe" Moyer Jr. • Samantha J. & Gregory V. Guinto • Linda M. Marcheleta • Julie L. Sierota	In Memory of Patricia Sue Pastor • Katherine & Joseph Small	
In Honor of Dr. Thomas Krivak • Francene Farbishel • Julie Reed	In Honor of Libby McCullough • Judith T. Walrath	In Memory of Keith Mulvihill • Sally A. Lipsky	In Honor of Dr. Kevin Patterson • Nancy Caracciolo	
In Memory of Dr. Alan J. Kunschner • Dr. Robert & Ann Fronduti • Dr. & Mrs. Joseph L. Kelley III • Robert & Jean Leek • Norma Jane McDonald	In Honor of Dr. Kandace McGuire • Susan I. Link	In Honor of Dr. Megan L. Murphree • Henry A. VanWassen	In Memory of Stella A. Pipitone • Arnold & Sandy Begler • Cynthia A. Cook	
In Honor of Dr. Barry Lembersky • Marlene Gaysek & Robert Laskey • Ann H. Iurlano • Luci A. Miller	In Honor of Addison & Ainsley McLane • The McLane Family	In Memory of Gwendolyn C. Murphy • The Rackoff Family	In Memory of Nancy C. Plumb • William D. Plumb	
In Honor of Dr. Barry Lembersky • Marlene Gaysek & Robert Laskey • Ann H. Iurlano • Luci A. Miller	In Honor of Julie McMullen • Daniel Garbin	In Honor of Bonnie Muto • Thomas McCoy	In Memory of Donna Powell • Victoria A. Kolakowski	
In Honor of Debra Limbach • Elsa Limbach	In Memory of Sean Michael • Colleen M. Kelley	In Memory of Elizabeth Nardelli • Norman & Judith Nardelli	In Memory of William Frank Prestia • John & Marcie Caplan	
In Honor of Sally Lipsky • Barbara J. Alden • Randi Haimovitz • Karen L. & Gerard L. Katilius • Lisa & Dennis Skeers • Cara R. Wiehl • Marsha & Richard Wong	In Memory of Carrie Mignogna • Jennie C. Cukas	In Memory of Denise Nawrocki • Shirley P. Amistade	In Honor of Dr. Shannon L. Puhalla • Lisa & Steven Nakamura	
In Honor of Lou Ann Lobert • Thomas McCoy • Lena E. Passarelli	In Memory of Loved Ones • Mara L. DiGregory	In Memory of Denise Nawrocki • Shirley P. Amistade	In Memory of Christina M. Radzilowicz • Nicole Airey • Erin Alpert • Moira A. Aulbach • Sara J. Bahl • Michelle L. Balfe • Rachel A. Blair • Harry Bouvy • Laurie E. Butler • David M. Cannone • Massimo Cenciarini • Barbara R. Conley • Natacha De Genna • Judy Defeo • James & Julie DeMartino • Christopher & Barbara Dunn • Maria Fruscello • Jane K. Grover • Ron Gruca • Bernadette Hurst • Sophia Jan • Janine L. Jones • Stephen Kramer • Jessica Lausch • Michael L. & Jamie T. Lebovitz • Judith A. Lesniewicz • Loved Ones • Matthew Lutz • Jennifer S. Macro	
In Honor of Albert J. Love • Dr. Deanna Love Rutman	In Honor of My Grandchildren • Lynne A. Elborne	In Memory of Elizabeth Nardelli • Norman & Judith Nardelli		
In Memory of Kathleen M. Lyons • Edward Balzer	In Honor of Julie Bitner, Megan, Brenda, all the girls who helped treat me, and the ultrasound guy • Daniel Fox	In Memory of Denise Nawrocki • Shirley P. Amistade		
In Honor of Carley A. Maceil • Lisa & Steven Nakamura	In Honor of the Nursing Staff of the High Risk Antepartum Unit 2700/2800 • Amanda R. & Michael P. Mainarich	In Memory of Denise Nawrocki • Shirley P. Amistade		
In Memory of Roberta Maher • Regina A. Palmer	In Honor of Dr. Robert Edwards' nurses • Patrice M. Soccorsi	In Memory of Denise Nawrocki • Shirley P. Amistade		
In Memory of Clara Mascara • Frances M. O'Neill	In Honor of My Doctors and the Radiation & Chemo Staff • Saralee Townsend	In Memory of Denise Nawrocki • Shirley P. Amistade		
	In Honor of Dr. Robert Edwards' nurses • Patrice M. Soccorsi	In Memory of Denise Nawrocki • Shirley P. Amistade		
	In Honor of My Doctors and the Radiation & Chemo Staff • Saralee Townsend	In Memory of Denise Nawrocki • Shirley P. Amistade		
	In Memory of Dolores Mocharko • Arlene M. Jarvis	In Honor of Barbara & Roderick Norris • Dr. Allen L. Smith & Denise DuChainey		
		In Memory of Janet E. Nosko • Kathy & William Sievers		
		In Honor of Helene S. Nseir • Susan & Jeff Firestone		
		In Honor of Nicole & Terry Obney and the Birth of Their Baby • Mary Lou Cepullio • Dorothy A. DeBone • Elizabeth B. & Daniel J. Fajt • Elizabeth Frescura		
		In Honor of Dr. Joanne Oleck • Gloria J. & Frank L. Lewandroski		
		In Honor of Carol Onufer • Vickie & Brian Morrison		

In Memory of Dolores E. Rellick • Joe Rellick	• Naomi K. & David R. Stephenson	In Memory of Herbert Shure • John & Marcie Caplan	In Honor of Dr. Peter P. Tanzer • Ada G. Davis	In Honor of Dr. Rollin M. Wright • Jerry W. Horn
In Honor of Dr. Scott Richard • Shirley M. Kilian	In Honor of Dean Afo Sam • Hakeem Sam	In Honor of Jane B. Slater • Loved Ones	In Honor of Dr. Jennifer M. Taylor • Joan K. & James F. Lally	In Honor of Jan Wunderely Gobel • Debbie Lou & Wayne E. Byerly
In Honor of Baylor Robb • Ronald & Carol Valentine	In Honor of Joseph "Joe" Scarpaci Jr. • Dr. Betty J. Hirschfield-Louik & Howard Louik • Ann & Eduardo Naya	In Memory of Donna Smail MacNeil • Andrew J. & Regina Smail	In Honor of Dr. Robert Drexel Thomas • Duff & Sibby McCrady	In Honor of the Richard Yahr Family at Chanukah • Michael & Carol Yahr
In Memory of Hudson Robb • Sandra M. Oglevee • Ronald & Carol Valentine	In Memory of Josie Cicero Scarpaci • Roland & Nanette Catarinella • David F. DiCarlo • Monique DiCarlo • Joanne F. Durante • Thomas M. Esposito & Susan E. Boyd • Judith A. Feniger • Liz Hampton • William E. Irwin • Paulette S. Kelly • Dale E. & Cynthia J. Krause • Nancy H. Lasota • Loved Ones • F. Everett & Marie P. Lucas • C. Andrew McCartney • Drs. Nancy & John Richert • Anais M. Ruiz • Michael S. Scarpaci • Dr. Joseph & Mary Jo Tavares • Bradley & Darlene Scarpaci Violetta • Laura J. Wedin • Bowden Manufacturing Corporation	In Memory of Tina Smith • Dr. David A. & Anica R. Smith	In Honor of Virginia "Ginger" Tipping Machak • Dr. Katherine P. Himes	In Memory of Janet Yokopenic • Brian J. Klocek
In Memory of Logan Robb • Ronald & Carol Valentine		In Honor of Annette M. Smith • Christopher M. Stockhausen	In Honor of Laila Grace Tobe • Rayna & Arlen Greenberg • Myrna Pollock & Charles "Chip" Strotz	In Memory of Colin Arthur Zarhett • Mary A. Zarhett
In Memory of Amy Roberts • John & Mary Begasse • Frank A. Chervenak Jr. • Dr. Kirk & Kristen Conrad • Susan J. Fisher & Carl Thomas • Gail F. Harger • Dr. & Mrs. William W. Hay, Jr. • Dawn Iwamoto • Margaret P. Joy • David L. Lykins • Elisabeth B. "Libby" McCullough • Dr. Robert & Catherine Powers • Elizabeth A. Roberts & Dr. Michael McKnight • Dr. James M. Roberts & Jane M. Butler • Mary E. Roberts & Donald Feurzeig • Stephen B. Ruben • Dr. Richard & Rhea Sweet • Barbara Wurth • Herbst Foundation, Inc.		In Honor of Dr. Danielle L. Smith • Kelly J. Kinsey & Heather Krainz	In Memory of Pam Truax • E. Patricia & William Leonard	In Memory of Marion Zorich • The Birthday Girls - Gisele C. Bilski - Marcia L. Cerneglia - Barbara L. Fabrizio - Jacqueline A. Rocco - M. Elaine Ryan - Jo Anne K. Scherer - Cynthia Jane Stull - Connie J. Zdybak
In Memory of Helen N. Roe • Robin L. Rohrer		In Honor of James R. Smith • Robert Y. & Susan R. Kopf	In Memory of Juliana J. Uram • Andrew G. Uram	In Honor of Dr. Kristin K. Zorn • Leonard Kokonaski • Josephine & Paul Nigborowicz
In Memory of Gertrude "Trudy" Rose • Loved Ones		In Honor of Lia Noelle Smith • Maria & Chad Smith	In Honor of Dr. Manuel C. Vallejo Jr. • Jan S. & Frank P. Mallak	In Honor of Dr. Halina M. Zyczynski • Eleanor E. Krueger • Daniel M. Tabas Family Foundation
In Honor of Reese Joy Rosinki • Margaret P. Joy		In Memory of Norma Kirkell Sobel • Yolanda Doucette	In Memory of Velma Vantell • Linda J. Vantell	
In Memory of Helen N. Roe • Robin L. Rohrer		In Honor of Dr. Atilla Soran • Barbara E. Simpson	In Honor of Denise Veselic • Mary J. Patton	
In Memory of Gertrude "Trudy" Rose • Loved Ones		In Memory of Senator Arlen Specter • Carol F. Berger	In Memory of Al Volovik • Drs. Kathryn Daugherty-Penn & William Penn	
In Honor of Reese Joy Rosinki • Margaret P. Joy		In Honor of the Staff of the Oncology Unit at Magee-Womens Hospital of UPMC • Regina Schindler	In Memory of Pat Warner • Bonne B. Doron	
In Memory of Helen N. Roe • Robin L. Rohrer		In Memory of Mary Ann Stevons • Florence DeRiso	In Honor of June, Elsie, & Juliet Webb • Drs. Anita Miller & Michael Lang	
In Memory of Gertrude "Trudy" Rose • Loved Ones		In Honor of Sandy Stock • Michael & Jaime Kuzycyk	In Honor of John K. Weinstein • Robbins Geller	
In Honor of Reese Joy Rosinki • Margaret P. Joy		In Honor of Dr. Paniti Sukumvanich • Laurel A. & Alfred Hefferan • Monica J. & Scott E. Hietsch • Susan I. Link	In Memory of Barbara Whatmough • Susan I. Link	
In Honor of Dr. Gregory Roulette • Patricia N. Roccasano		In Memory of Harriet Sundt Jacobsen • Harriet J. Baird	In Honor of Mason G. Wheeler III • Helen & Mason Wheeler	
In Memory of Geraldine Ruppel • Susan L. Wicks		In Honor of Dr. Gary Sutkin • Sara Bottoms	In Memory of Emma T. Whelan • Helen V. Prezkop	
In Honor of Dr. Elizabeth P. Sagan Quinlan • Leonard Kokonaski				

MISCELLANEOUS

Charles A. Brooks Charities
Monna E. Power Nurses Fund
Paul M. Rike Irrevocable
Deed of Trust
The Estate of Diane Greubel

BOARDS OF DIRECTORS

Magee-Womens Research Institute & Foundation

Margaret P. Joy, Chair
David Kaplan, Vice-Chair
Jason M. Harrison, Treasurer
Peggy Snavely, 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 Sadovsky, 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 Pietragallo, II,
Esq., Chair
The Honorable Donetta
Ambrose, Vice Chair
Peter W. Eisenbrandt,
Treasurer
Rose Almon-Martin, Secretary

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

AUXILIARY GROUPS

The Twenty-Five Club

Bobbi Aiello
Debbie Barbarita
Jeanne Caliguiri
Rona Dane
Susan Fitzsimmons
Jennifer Fusilli
Violet Caridi Gallo
Diane W. Grego
Veronica Guarino
Kathleen Hess
Heather Hillier
Carolyn C. Massaro
Dani Jo McLane
Barbara Sachnoff Mendlowitz
Barbara J. Norris
Kathleen B. Patrinos
J. Faye Sampson
Marsetta L. Schweiger
Doris E. Shepherd
Margaret B. Snavely
Norma Kirkell Sobel*
Arlene Z. Sokolow
Judy Woffington
Susan T. Zitelli

Volunteer Service Board

Ruth M. Casey
Rita M. Ebner Caste*
Judy Friday
Jo Grove*
Joan Green
Susan Heher
Louise K. Horvath
Donna Jones
Amy Leasure
Judy C. Lewis
Joyce Majestic
Ann McCombs
Angie Pappas
JoAnn Robb
Azra Saifee
Marianne Siersdorfer
Sherre Sipp
Patricia Snyder
Sharon A. Soodik
Madge Stanek
Jean Stout
Mary G. Tambellini
Donna Tatko
Audre Anne Tomko
Diane R. Unetich
Mary F. Whitaker
Associate Members
Helen Braithwaite
Sharon Flinn
Frances Gleason
Peggy Parris Hemphill
Dolores Hile
Jeanne McIntyre
Lorraine Murphy
Mildred Riehl
Dorothy Toncini
Judy West
Ruth Yount

Women's Auxiliary

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 Kegaris
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

FY13 FINANCIAL OVERVIEW

Annual Campaign

■ Planned Giving / Wills, Trusts, Bequests	97,353.60	2.70%
■ Businesses / Organizations	1,335,827.46	37.01%
■ Foundations	1,508,508.25	41.80%
■ Individuals	667,312.71	18.49%
TOTAL	\$ 3,609,002.02	100.00%

Donation Focus

■ Patient / Community	711,149.57	19.70%
■ Research	2,897,852.45	80.30%
TOTAL	\$ 3,609,002.02	100.00%

MWRIF Research Support

Source	Percent
■ NIH & State Funding	84%
■ Philanthropy	9%
■ Industry Grants & Contracts	3%
■ Endowment Income	4%
TOTAL	100%

HAPPENINGS

To stay updated about upcoming events, please visit www.mwrf.org/calendar. To learn about event sponsorship opportunities, contact Denise Wickline at 412.641.8911 or dwickline@magee.edu.

DECEMBER

3-18

Winter In-House Sales

WHERE: Magee-Womens Hospital of UPMC
 VENDORS: Jewelry Cares, Joyce's Homemade Cookies, Fudgie Wudgie, Aunt Carol's Dips, Pretzel Crazy
Proceeds benefit Girls on the Run at Magee

JANUARY

9

INVITE ONLY

The Cumberbund Society's Annual Pool Tournament

WHERE: The Duquesne Club, Pittsburgh PA
 WHEN: 6 p.m.
Proceeds benefit neonatal patient care and research

11

Follow the Stars Gala

WHERE: LeMont, Pittsburgh, PA
 WHEN: 6 to 9:30 p.m.
Proceeds benefit the Fetal Diagnosis and Treatment Center at Magee

MAY

17

Aiden J. Strack Golf Classic

WHERE: Indian Springs Golf Course, Indiana, PA
Proceeds benefit families of premature infants
www.aidengolf.com

JUNE

1

Annual NICU Reunion

WHERE: Pittsburgh Zoo & PPG Aquarium, Pittsburgh, PA
Proceeds benefit the neonatal intensive care unit at Magee

8

25th Annual Cancer Survivor's Day Celebration

WHERE: Sheraton Station Square, Pittsburgh, PA
 WHEN: 9 a.m. to noon

22-23

7th Annual Noah Angelici Memorial Golf Outing

WHERE: Mystic Rock at Nemaquin Woodlands Resort, Farmington, PA
Proceeds benefit the Fetal Diagnosis and Treatment Center at Magee
www.noahshouseofhope.com

NICU REUNION 2013

More than 200 NICU graduates and their families gathered at the Pittsburgh Zoo & PPG Aquarium for a day filled with excitement, raffles, and refreshments.

SAVOR PITTSBURGH 2013

Savor Pittsburgh sponsors Chuck and Janice Hackett of C. Hackett Motors (top left) and Abe Liezerowski and Leslie Davis (bottom left) sampled foods from Bar Marco (right) and other local restaurants at the annual event, which benefits the fight against prematurity.

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

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

Address Service Requested

A GIFT TO MAGEE IS AS EASY AS 1, 2, 3.

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

1

BEQUEST

Remember Magee through your will.

2

IRA

Name Magee as a beneficiary on a retirement account.

3

CHARITABLE REMAINDER TRUST

Create an income stream for your life while also making a 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-WOMEN'S
FOUNDATION