

THE BRAIN ANEURYSM FOUNDATION

2011 Annual Report

Together

we comfort and support

we teach and learn

we can fund research that saves lives

we are The Brain Aneurysm Foundation

Boards and Staff

The Brain Aneurysm Foundation is fortunate to have a Medical Advisory Board composed of neurologists, neurosurgeons, and interventional neuroradiologists from around the world working at many of the world's most prestigious medical facilities. These doctors provide continued expertise and support to the foundation in a variety of ways and we are grateful for the time contributed and the dedication of our medical experts.

MEDICAL ADVISORY BOARD AND BOARD OF DIRECTORS

Director of Medical Advisory Board

Christopher S. Ogilvy, MD

Massachusetts General Hospital, Boston, MA

Board of Directors

Sepideh Amin-Hanjani, MD, FACS

University of Illinois at Chicago, Chicago, IL

Daniel Barrow, MD

The Emory Clinic, Atlanta, GA

Robert D. Brown, MD

Mayo Clinic, Rochester, MN

Bob S. Carter, MD, PhD

UCSD Medical Center, San Diego, CA

David J. Chalif, MD

North Shore University Hospital, Manhasset, NY

Dongwoo John Chang, MD, FRCS(C)

Saint Anthony Medical Center, Rockford, IL

Carlos David, MD

Lahey Clinic, Burlington, MA

Murat Günel, MD, FACS

Yale University Medical School, New Haven, CT

BOARD OF DIRECTORS / STAFF DIRECTORY

Staff Directory

Christine Buckley

Executive Director

Ginny Comstock Tocci

Director of Development and Administration

Karen Hendrix

Accounting

Erin Cunningham

Administration

Updates from

The Executive Director

2011 was the most fiscally successful year the foundation has ever had. However, our financial success does not outshine our many other accomplishments during the year.

After many years of appealing to our Congressional representatives, the U.S. Senate passed S. Res. 248 proclaiming September as National Brain Aneurysm Awareness Month. Thanks to all of you who helped us in our Rally Congress online petition to bring this distinction to the devastating disease of brain aneurysms.

In our continued efforts to provide support and education to as many people as possible, we were pleased to establish a series of webinars led by Dr. Aaron Cohen of Indianapolis. People from all over the world can log in, listen and see a great presentation from various medical professionals in the field, and have the chance to have questions answered during the live webinar.

Our social media efforts have also been increased by updating our Facebook page to be more interactive, establishing a Twitter account, and continuing to promote our on-line support group that is accessed daily by hundreds of people.

We were also proud to continue our research program by awarding 8 grants totaling \$160,000.

So a big *thank you* to all of our 2011 supporters. It has been your donations of time, talent, and money that have allowed The Brain Aneurysm Foundation to continue the battle each day to work towards early detection, providing research grants, improving our support methods, as well disseminating educational and awareness materials.

Your input and support is what makes The Brain Aneurysm Foundation. I look forward to working with you in 2012 and heading towards the goal of raising \$1,000,000!

Christine Buckley, Executive Director

The Medical Advisory Board Executive Director

The end of the year marks a time for reflection on accomplishments of the past. The Brain Aneurysm Foundation has been fortunate in 2011. It demonstrated continued growth financially and in many awareness activities due to the support of so many of you. The Brain Aneurysm Foundation has funded a total of \$475,000 of research since the inception of the grant program in 2007. In 2011 the largest amount of funding to date, \$160,000, was distributed to a number of different research projects by a competitive selection process. This funding plays a vital role in energizing neuroscience leaders to find better ways to identify brain aneurysms and manage aneurysmal subarachnoid hemorrhage, as well as the complications of vasospasm and stroke. Research funding from The Brain Aneurysm Foundation has provided valuable seed money for a number of studies that were used to demonstrate the feasibility of a project which is now being developed into either treatment or diagnostic strategies.

Fundraising continues to support the next round of research grants. One new grant that has been established will be the Christopher C. Getch, MD Chair of Research. We were all deeply sorrowed by the loss of Dr. Getch from the neurovascular community when he passed away unexpectedly in January 2012. Chris was extremely supportive of The Brain Aneurysm Foundation's efforts to enlighten the general public, as well as his medical colleagues, on the nature of brain aneurysms and the possible serious consequences. This Research Chair will help commemorate his many positive contributions to The Brain Aneurysm Foundation.

On behalf of the Medical Advisory Board, I applaud you for all your efforts in 2011. I thank you for your continued support of The Brain Aneurysm Foundation and your commitment to pursuing research, education, and awareness and support for patients and families of this often devastating disease. I am hopeful 2012 will be as rewarding and that through our research, lives will be saved.

Christopher S. Ogilvy, MD, Executive Director, Medical Advisory Board, The Brain Aneurysm Foundation

2011 Financial Summary*

2011 Revenues - \$792,697

2011 Expenses - \$650,276

* Audited financial results for 2011 not currently available.

Research Grants

THE BRAIN ANEURYSM FOUNDATION AWARDED EIGHT GRANTS SUPPORTING OUR COMMITMENT TO INVEST IN BRAIN ANEURYSM RESEARCH

The Brain Aneurysm Foundation awards research for basic scientific research directed at early detection, improved treatment modalities, and technological advances that will ultimately improve outcomes for patients with brain aneurysms. The foundation's Research Grant Committee, headed by Robert Rosenwasser, MD, FACS, Professor of Radiology and Neurosurgery at Thomas Jefferson University Hospital , reviews all grant applications and determines the grant recipients.

On September 22, 2011 at the New York Athletic Club, overlooking Central Park, the foundation had our 5th Annual Research Grant Symposium. Thanks to your continued dedication to research to improves the lives of those affected by a brain aneurysm tomorrow, the foundation was able to award eight grants totaling \$160,000 in 2011. This made the total amount of grants provided in the last five years total approximately half a million dollars! The funding we have provided has enable our recipients to move their projects forward and be their first step in securing further funding from other groups such as the NIH and AHA.

The evening was hosted by David Chalif, MD of North Shore LIJ Brain Aneurysm Center and the Cushing Neuroscience Institute and the guest presenter was Dr. L. Nelson Hopkins, Professor and Chairman of Neurosurgery, Professor of Radiology and Director of the Toshiba Stroke Research Center at the University of Buffalo.

The 2011 grant recipients include:

Carol W. Harvey Memorial Chair of Research - \$25,000

William J. Mack, MD, Assistant Professor of Neurosurgery, Keck School of Medicine, University of Southern California, Los Angeles, CA.
"MRI Perfusion and Permeability and Matrix Metalloproteinase 9 levels: Association with Cerebral Vasospasm Following Aneurysmal Subarachnoid Hemorrhage"

North Shore University Hospital, Brain Aneurysm Center Chair of Research - \$25,000

Jinglu Ai, PhD, MD, Research Associate, St. Michael's Hospital, University of Toronto, Toronto, ON.
"Molecular Mechanisms of Memory Loss Following Subarachnoid Hemorrhage"

Shirley Dudek Demmer Chair of Research - \$25,000

Tomoki Hashimoto, MD, Associate Professor, University of California, San Francisco, San Francisco, CA.
"Pharmacological Prevention of the Rupture of Intracranial Aneurysm"

Annie's Chair of Research - \$20,000

Koji Hosaka, PhD, Instructor, University of Florida, Gainesville, FL.
"Aneurysm Healing and Vascular Repair: Modulating Inflammatory Process via MIP-1 α and MIP-2"

Cynthia Lynn Sherwin Chair of Research - \$20,000

William Ashley, Jr., PhD, MD, MBA, Assistant Professor, University of Texas at Houston, Houston, TX.
"Neuroproteomic Analysis of CSF-derived Microparticles in Cerebral Vasospasm Following Aneurysmal Subarachnoid Hemorrhage"

Timothy P. Susco Chair of Research - \$20,000

David K. Kung, MD, Resident, University of Iowa, Iowa City, IA.
"The Role of Aspirin in Cerebral Aneurysm Formation and Rupture"

Robert Simon Chair of Research - \$15,000

L. Fernando Gonzalez, MD, Assistant Professor, Thomas Jefferson University, Philadelphia, PA.
"The Effect of Sequential Flow Diversion Stenting, with Pipeline Embolization Device on the Aneurysm Pressure"

Danielle Elizabeth Bledy Chair of Research - \$10,000

Dharam Persaud, B.Sc., M.S.B.E., PhD, Student, Biomedical Engineering, Florida International University, Miami, FL.
"Novel Biodegradable Alloys Designed for the Treatment of Cerebral Aneurysms"

Lauren Sherwin, Dr. William Ashley and Christine Buckley

Dr. Robert Rosenwasser, Joy Fischer, Kathy Redelman, Senator Scott Brown, Christine Buckley, and Josh Truitt

THE BRAIN ANEURYSM FOUNDATION

[Support](#) [Diagnosis](#) [Research & Learn](#) [Get Involved](#) [About Us](#) [Contact](#)

[Brain Aneurysm Basics](#) [Warning Signs](#) [Treatment Options](#) [Medical Professionals](#) [Facts](#) [Contact](#)

[Understanding : Webinars](#)

To listen to a webinar, be sure your computer speakers are turned up.

August 24, 2011
Webinar: "Overcoming The 10 Biggest Myths About Brain Aneurysms And Endovascular Coiling - A Video Webinar"
Presented By: Dr. Aaron Cohen-Gadol, MD
Click Here to watch the webinar.

November 16, 2011
Go to www.bafound.org/webinars to find out more about our webinars

**Tell Congress:
Put Brain Aneurysm Awareness On The Map**
You Can Help Declare September as National Brain Aneurysm Awareness Month

SIGN THE ONLINE PETITION AT:
<http://zmb.me/BAFPetition>

TAKE ACTION

Select "Take Action" to send a message to your Congressional Representatives
1
Select "Urge Vice President Joe Biden to Publicly Support Brain Aneurysm Resolutions"
2
Vice President Biden is a two time brain aneurysm survivor.

Awareness and Education

SEPTEMBER ESTABLISHED AS NATIONAL BRAIN ANEURYSM AWARENESS MONTH

After four years of working towards having Congress establish September as National Brain Aneurysm Awareness Month, we achieved a great level of success this year by YOU joining our Rally Congress online petition initiative. YOU made the Senate hear your voice and with the key support of Senators Kerry (MA), Brown (MA) and Snowe (ME), the Senate passed the Senate resolution, S. Res. 248 and moving forward September will be recognized nationally as Brain Aneurysm Awareness Month. Also, it is important to note that 16 states

have also established September as awareness month and hopefully this number will continue to grow as well. The foundation was an exhibitor at the Congress of Neurological Surgeons in Washington D.C. the first week of October. The conference allows the foundation the visibility to be amongst many of the top neurosurgeons from around the world for three days and allows us the opportunity to share with them our resources for their patients. While in D.C for a conference in October, some of the foundation

representatives also had the chance to meet with both Senator Kerry and Senator Brown to thank them for sponsoring and co-sponsoring the Senate resolution 248. Both Senators were very gracious and happy to support the work of the foundation.

We are grateful to these Massachusetts

Senators as well as Senator Olympia

Snowe of Maine for supporting this

important legislation which will give a

voice to all those impacted by a brain

aneurysm at the same time each year.

ONLINE WEBINARS REACHING FAR AND WIDE

The foundation is very grateful to Dr. Aaron Cohen-Gadol of Goodman Campbell Brain and Spine, Indiana University Department of Neurological Surgery for providing the forum for support group webinars. This allows patients who cannot get to a support group or who do not have a support

group in their area, the opportunity to have a support group come to them. Participants are able to submit questions to the guest presenter by typing them in. The guest presenter, whether a physician, nurse, or therapist, will try to answer as many questions as possible. The webinars last about 45-60 minutes.

We have had people on the webinars from as far as Argentina, England, and Australia.

The foundation is proud to have presented five webinars this year since we started in August and look forward to continuing them on a regular basis in 2012.

NEUROLOGICAL/NEUROSURGICAL CONFERENCES

The Brain Aneurysm Foundation attends at least two neurological/neurosurgical conferences a year, allowing the foundation the opportunity to present its educational and support materials to medical professionals who care for aneurysm patients on varying levels. It is critical that the medical community is aware of our resources so they can share them with their patients. The foundation's patient materials help the physicians serve their patients in a full continuum of care. The conferences also provide an occasion for the foundation to interact with the medical industry professionals so as to open pathways for developing future relationships.

Support Services

SUPPORT SERVICES

The Brain Aneurysm Foundation eases the diagnosis, procedural and recovery process for survivors and families by providing phone support, email support, support groups, our main website, and our support website.

The online support website at www.bafsupport.org, which The Brain Aneurysm Foundation launched in 2010, has grown and has now over 2,400 members, all affected by brain aneurysms either as survivors or family members.

SUPPORT GROUPS

Support groups offers brain aneurysm survivors and their families the opportunity to share life experiences, work through challenges and find new ways to adapt to changes in their life. The goal of support group meetings is to help alleviate fears and concerns through education and group discussions. Survivors realize that they are not alone.

Survivors and caregivers share their experiences and show support to those that are in need. The healing of the spirit is just as important as that of the body.

In 2011, the number of support groups continued to grow nationwide. Support groups now exist in 52 locations. To find meeting times for a specific group, check online at www.bafound.org/support-2

Mid-West

- Goodman Campbell Brain and Spine Support Group, Indianapolis, IN
- Madison Area Cerebral Aneurysm Support Group
- Merrimack Valley Support Group
- University of Illinois Hospital & Health Sciences System Dept of Neurosurgery Support Group
- Lowell General Hospital Brain Aneurysm Support Group

Massachusetts

- Boston Massachusetts Group
- Plymouth Massachusetts Group
- Merrimack Valley Support Group
- Brigham and Women's Hospital Brain Aneurysm Support Group
- Chicago Northwest Suburban Brain Aneurysm Support Group

Canada

- Nova Scotia Support Group
- Winnipeg Manitoba Support Group
- Saskatoon, Saskatchewan Canada Support Group

THE BRAIN ANEURYSM FOUNDATION

Brain Aneurysm Support Community

[Join Us on Facebook](#)

Welcome to The Brain Aneurysm Foundation Support Community. The purpose of the Brain Aneurysm Foundation Support Community is to provide a forum for patients and their families affected by brain aneurysms to find support.

The Brain Aneurysm Foundation developed from a close relationship between patients and healthcare professionals who identified the need for comprehensive information and support for brain aneurysm patients, their families, and the medical community.

The Brain Aneurysm Foundation is the nation's only nonprofit organization entirely dedicated to preventing critical awareness, education, support, and research funding to reduce the incidence of brain aneurysms and for more information on brain aneurysms, go to www.bafound.org.

Bands
The Brain Aneurysm Foundation is Philadelphia's largest brain aneurysm support group. To learn more about the Brain Aneurysm Foundation and for more information on brain aneurysms, go to www.bafound.org.

Disclaimer
The Brain Aneurysm Foundation is not intended to diagnose, prevent, or replace the services of your physician. If you wish to give you information to help make informed decisions about your healthcare with guidance of healthcare professionals, consultation of any kind is not permitted on this website.

Events
The Brain Aneurysm Foundation is a non-profit organization dedicated to preventing critical awareness, education, support, and research funding to reduce the incidence of brain aneurysms and for more information on brain aneurysms, go to www.bafound.org.

Facebook
The Brain Aneurysm Foundation is a non-profit organization dedicated to preventing critical awareness, education, support, and research funding to reduce the incidence of brain aneurysms and for more information on brain aneurysms, go to www.bafound.org.

Photos
The Brain Aneurysm Foundation is a non-profit organization dedicated to preventing critical awareness, education, support, and research funding to reduce the incidence of brain aneurysms and for more information on brain aneurysms, go to www.bafound.org.

Videos
The Brain Aneurysm Foundation is a non-profit organization dedicated to preventing critical awareness, education, support, and research funding to reduce the incidence of brain aneurysms and for more information on brain aneurysms, go to www.bafound.org.

Sign Up or Sign In

www.bafsupport.org

Southwest

- Littleton Colorado Brain Aneurysm Foundation Support Group
- Exempla Lutheran Medical Center Brain Aneurysm Foundation Support Group
- Dallas TX Support Group
- Houston TX Support Group
- Beaumont Texas Brain Aneurysm Support Group
- San Antonio Support Group

West Coast

- Bay Area Aneurysm and Vascular Malformation Support Group
- Sacramento CA Support Group
- Washington Brain Aneurysm Support Group
- Swedish Cerebrovascular Support Group
- Oregon Brain Aneurysm Support Group
- Brain Aneurysm/AVM Support Group in Newport Beach, CA

Canada

- Nova Scotia Support Group
- Winnipeg Manitoba Support Group
- Saskatoon, Saskatchewan Canada Support Group

Special Events

The Brain Aneurysm Foundation would like to recognize and thank all those who organized, volunteered, or participated at one of the many events held across the country to benefit brain aneurysm awareness, support, education and research.

\$5,000 or greater

- 10th Annual Arterial Challenge 5K Road Race & 1.5 Mile Walk, Scituate, MA
- 6th Annual Brain Aneurysm Foundation Golf Tournament, Scituate, MA

\$5,000 - \$9,999

- Long Island's 3rd Annual Brain Aneurysm Awareness Walk, Jones Beach, NY, sponsored by The North Shore-LIJ Health System Brain Aneurysm Institute, the Cushing Neuroscience Institutes and The Brain Aneurysm Foundation
- TeamCindy 2011, Earle and Elaine Schaller

\$20,000 - 29,999

- 1st Annual Brain Aneurysm Step for Hope 5K Run and 1 Mile Walk, Carol Stream, IL, Lauren Melnick and Roopa Desai
- 4th Annual Brain Aneurysm Race for Awareness 8K in Memory of Timothy Susco, Reston, VA, The Susco Family

\$10,000 - \$19,999

- 1st Annual Wilson Walk, Wilmington, DE, Katie M. Kempski

Top Fundraisers

Superstars, \$10,000 - \$20,000

Jodi Charter
Kristine Calzadilla
Elaine Schaller
Seth Timen

Major Stars, \$2,500 - \$9,999

Annie's Chair of Research, Pender Keady School of Irish Dance
Dan Belmonte
Kristin Bradfield
Deidre Buckley
Shelley Butler
Joanna Chitko
Meg Gardiner
Robert Hoyt
Celeste LaRaja
James Pulliam
Josella Librizzi
Ali Malek, MD
Philip Marsden
Clair McCarthy
Bradley Paster
Abby Reed
Jamie Rubin
Lauren Sherwin
Christina Vesque
William Weiand

Sensational Stars, \$1,000 - \$2,499

Michael Abraham
Meghan Arnold
Jen Assante
Geraldine Assante
Donna Azevedo
Dave Brackett
Marsha Brillantes
Dawn Bush
Jennifer Capogna
Arthur Cassano

Amazing Stars, \$500 - \$999

Marian Bediako
Nicole Brisotti
Scott Campbell

Angela Carlone

Cindi Clark
Catherine Dean
Veronica Dean
Roopa Desai
Beth Denbow
Lori Eagen
Paula Early
Kathleen Frontino
Karyn Fuller
Diane Gatto
Jessica Heath
Danielle Helenthal
Lauren Hicks
Jim Holzknecht
Jennifer Kaiponen
Vicky Kryoneris
Ginny Marsh
Lori Lebeau
Heidi McCausland
Jessica Marfisi
Kimberly Miller
Lauren Melnick
Melissa Murphy
Jeanette Pace
Surendraranita Patel
Chris Patlias
Sara Roach
Julie Scarano
Phyllis Scheiner
Christie Shannon
Christine Smialowski
Anand Sheth
Danielle Chiera
Christopher Chitko
Charla Clements
Lauren Condostra
Mary Beth Costello
Charles Crawford
Mary Crockett

Bright Stars, \$100 - \$499

Melodie Altomonte
Sharon Andersen
John Assante, Jr
Beverly Azevedo
Dana Beard
Jeanne Becvar
Jim Belcastro
Roshni Bhatt
Gretchen Boerwinkle
Alex Borchardt
Michelle Bosse
Mac Cariolo
James Casatelli
Linda Cass
Danielle Chiera
Christopher Chitko
Charla Clements
Lauren Condostra
Mary Beth Costello
Charles Crawford
Mary Crockett

Top Fundraisers

(continued from previous page)

Team Chris at the Susco Brain Aneurysm Race for Awareness, Reston, VA

Sheryl Baker representing the BAF 74342 at a local CFC event

Racing for the Step for Hope, Carol Stream, IL

Bright Stars, \$100 - \$499

Jillian Davis
Josephines Dayspa
Hemal Desai
Susan Dumoulin
Bianca Eckhoff
Frank Eeckman
Kristi Flitcroft
Kim Flowers
Paul Forte
Rose Gallucci
Theresa Georgens
Tricia Gibson
Angi Grant
Linda Harden
Tia Hellriegel
Edyie Honaker
Tracy Iona
Barbara Jackowski
Jessica Pellerin and Robert Kurka
Laurie and Perry Johnson

Lindsay Jones
Victoria Karpman
Catherine Kempski
Skip Kimpel
Cheryl Laino
Bernadette Langford
Kelly Leake
Diane Macdonald
Marissa Maletrodriguez
Deborah Marani
April Markowski
Colleen Marsh
Stephanie McCormick
Patty McGovern
Kaitlyn McLaughlin
Karyn Myers
Mary Nord
Katy Owick
Ellen Pacheco
Sam Patel
Mina Patel

Jessica Piccolo
Jessa Reed
Jenny Reynolds
Elisha Rivera
Carrie Rocha
Liz Rodriguez
Meleah Rodriguez
Lauren Scaccia
Manish Sheth
Jessica Silwick
Heather Sorensen
Steph Sox
Rosemarie Sumpter
Michelle Sweeney
Ginny Tocci
Karen Twigg
Valencia Villarreal
Lisa Warner
Meaghan Whalen
Dorle Wojtczak
Cathy Zardas

The Brain Aneurysm Foundation is grateful for the generous support in 2011 from the following individuals, corporations, institutions, and foundations.

Foundation Investor Circle, \$25,000 or more

Bill Demmer
Jeff Harvey
Stryker Corporation

Research Circle, \$10,000 - \$24,999

Brain Aneurysm Race for Awareness
8k in Memory of Timothy Susco
Combined Federal Campaign
D's Dawgs Memorial Fund
Judy Del Col
Pelican Athletic Club,
Aces for Awareness

Board of Directors Circle, \$5,000 - \$9,999

Aesculap, Inc. USA
Arnold Bortman Family Foundation
Donald and Donna Comstock
John and Margaret Demmer
Mayo Clinic
MicroVention
North Shore LIJ Health System
Pepsi-Cola Advertising and Marketing, Inc.
Bradley Thomas
Thomas Jefferson University Hospital,
Department of Neurosurgery

Diamond Circle, \$1,000 - \$4,999

Donna Azevedo
Bedford Reinforced Plastics, Inc.
Michelle Bosse
Chris and Shelley Butler
Scott and Cheryl Campbell
Cherrybrook

Paul and Susan Condrin
Denise and Alexander Cosentino
Theodore and Michele Crandall
Dalio Family Foundation, Inc.
Peter Dartley
ev3 Inc./Neurovascular Division
Heidi Ferry
Robert Frick
Michele Gartland
Anita Hill
NEFCO

Barry Adelman
Advance Mfg. Co., Inc.
All Star Cheer and Fitness, LLC
Sheryl Baker
Denise Beachy
Brian Beggans

Shane, Lorrie and Denny Jenkins
Donald Kaiponen
Edmund and Deborah Kelly
KUKA Systems Corporation
Lee & Ro, Inc.

Anthony Lewitt
Life Instrument Corporation
Geraldine Losquadro
Maria Martinez and Clair McCarthy
Dave and Heidi McCausland
David and Margie McDonough

Charles McGarry
Orion Mims
Joseph and Valerie Newsome
Kristy, Roger and Amelia Nilson
William Orthwein

Bradley Thomas
Thomas Jefferson University Hospital,
Department of Neurosurgery

Jang Intae of Dalmatian
Jack and Doris Paster
Scott Patterson

William Quade and Paul Rolli
Stephen Raisman, DMD
Art Samberg

Jody and Mark Sattler
Scott and Cheryl Campbell
Elaine and Earle Schaller

Lisa Steagall
Coastal Nissan Auto Center
Codman and Shurtleff
Ted Cohen
Michael Coleman
Michael Conlon
Rick Correnti

Mary Sullivan
Synthes, USA
Ginny and Jay Tocci
Deborah Tyler
Melissa Varney
Shawn Warren
Wells Fargo

Platinum Circle, \$500 - \$999

Barry Adelman
Advance Mfg. Co., Inc.
All Star Cheer and Fitness, LLC
Sheryl Baker
Denise Beachy
Brian Beggans

Dan Belmonte
Jeremy Bohlen
Maureen Bolger
Amy Bolton

Dave Brackett
Kristin Bradfield
Jane Broderick
John Brownell
Deidre Buckley

Jason Bumann
Eric and Lisa Burkett
Margaret Carey

Lynn Carlmark
Angela Caralone
Jeffrey Chen

Brian Chirles
Jadwiga Chitko
Citrin Cooperman & Company, LLP
Matthew Clark

Coastal Nissan Auto Center
Codman and Shurtleff
Ted Cohen

Michael Coleman
Michael Conlon
Rick Correnti

Maria and Joseph Cosentino
Barbara Crowe
Custom Drum Services, Inc.
Kerry Dion
East Coast Printing, Inc.
Robert Farias
John Farrington
Lawrence Foley, Jr.
Michael Foley
Friendly's Ice Cream Corp
Fuels Transportation

Meg Gardiner
Peter Garofolo
Carlotta Geany
GGS Information Services, Inc.
Christina and Ernest Godshalk III
Mariquita Gordon

Lois Gosstrom
Daniel Greenberg
Mark Greenberg
Honey Dew Family Foundation, Inc.
George Hornig

Jacqueline Hubbard
Imaging Consultants of South Florida
Geraldine Jacobson

Jayco Stamping Company
Marjorie Kellner
Klub Bub, Inc.
Giuseppe Lanzino, MD

Celeste LaRaja
Law Office of John J. Hoffman
Ledyard High School
Marla Leibel

LHR
Locke Lord LLP
Ken Lorey

John Lotz
Joanne Luca

Troy Ludgood

2011 Donor Honor Roll

Henry Maddocks
Manhattan Kraft Construction
Christine Manzone
Philip Marsden
Mike and John McGhee
Kenneth Michaud
Jessica Monash
Jessica Noncz
Jaclyn Novak
Christopher Ogilvy, MD
Harry Pallick
Partners Healthcare
Emily Pelletier
Linda Poldioan
Gail and John Reilly
Nohra Rivera
Maritza Roberts
Agnes Rogan
Lynne Royer
David and Michelle Ryan
Thomas Schmitz
Joe Seaton
Diana Simplair
Bob Soroka
Anne Speakman
William Stevens
Brandi Stewart
Karen Swan
John, Lori and Joselyn Taylor
The Wine Network, Inc.
Marianne Thiede
Candace Thomas
Transamerica Capital, Inc.
Tri Chevy Association
Trish McEvoy, Ltd.
Twister Tutors, Inc.
Anna Westfall
Kassie Wilson
Andrew Winer

James and Annette Wolfe
Sai Man Wong
Janet Zardas
Gary Zardas
Golden Circle, \$250 - \$499
Robert and Carol Abrahams
Aeon Lockerbie Industrial, Inc.
Steven Alicocco
Laura Ambrosio
American Planning Group
Geraldine Assante
Robert Ax
Dutch Bailey
Sally Beck
Bella Bridal, LLC
David Bossolina
Jeffrey Bradfield
Kathleen Brennan
Mark Broach
Eric Brook
Catherine Bush
Chris Callahan
Jose Campon
Mac Cariolo
Judith Cave
Marisol Ceresa
Robert and Patricia Chirles
In Sup Choi
Cindi Clark
Delores Clark
Mitchell Cohen
Comcast Spotlight
Sandy and Scott Comstock
Peter and Maureen Condostra
Eileen Connolly
Tom Cooney
Corvus Group, Inc.
Thomas, Bernadette and Mary Beth Costello

Robin Cote
Carolyn Cragin
Charles Crawford
Larry and Debra Crowley
John Cuzzocrea
Joseph D'Antona
Bennett Davies
Davis & Bucco P.C.
Christopher and Mary Dean
David Degraw
Terry, Beth and Carrie Denbow
Brij Desai
Vikas Desai
Hemal Desai
Donna Devin
Nadia Di Cresce
Steven Dinger
Mary Donovan and Kim Cetrone
Scott Dudley
Michael and Susan Dumoulin
Claudia Dziadziola
Edge Therapeutics, Inc.
Benny and June Ercolini
Elizabeth Fama
Joshua Fank
Finns Family Restaurant
Larry Foley III
Fox's Pizza Den
Philip Fracassa
Fran Friend
Vertigo Fundraiser
Mary Gabrila
Jan Gannon
Walter Garbacik
Diane Gatto
Genesis HealthCare LLC
Mary Gentile
Robert Grasing
Cody Grimm

Nathan and Jennifer Groff
Allan Haber
Erin Hackett
David Haegeland and Dan Schmidt
John and Pamela Haines
Andrew Hamilton
Adam Harris
Danielle, Melissa, Lauren and Mikenna
Helenthal
Heyward Florida, Inc.
Maureen Higgins
Sara Hoffmann
Rebecca Hutchinson
Vince Irwin
Sandra Jesson
Johnny's Selected Seeds
Keven and Shelagh Joyce
Jeffrey Kalicka
Lorraine Kalista
Meredith and Stacy Kandel
Jack L. Kaplan
Thomasine Kennedy
Joanne Kennedy
James Konkel
Paul Kotos
Dan Kusnetz
Cheryl Laino
Margaret Layman, P.A., CPA
Eugene and Sarah Lee
Steven and Rachel Litner
Richard Lord
Sara and Rob Lundgren
Richard, Amy and Elizabeth Lynch
Kevin Madden
Ali Malek, MD
Jessica, Ivan and Gary Marfisi
Olympia Margaritidis
Mary Gentile
Robert Grasing
Cody Grimm

Marketing Services of Kansas, Inc.
Lisa Marsh
Joshua Masse
David Haegeland and Dan Schmidt
John and Pamela Haines
Andrew Hamilton
Adam Harris
Danielle, Melissa, Lauren and Mikenna
Helenthal
Heyward Florida, Inc.
Maureen Higgins
Sara Hoffmann
Rebecca Hutchinson
Vince Irwin
Sandra Jesson
Johnny's Selected Seeds
Keven and Shelagh Joyce
Jeffrey Kalicka
Lorraine Kalista
Meredith and Stacy Kandel
Jack L. Kaplan
Thomasine Kennedy
Joanne Kennedy
James Konkel
Paul Kotos
Dan Kusnetz
Cheryl Laino
Margaret Layman, P.A., CPA
Eugene and Sarah Lee
Steven and Rachel Litner
Richard Lord
Sara and Rob Lundgren
Richard, Amy and Elizabeth Lynch
Kevin Madden
Ali Malek, MD
Jessica, Ivan and Gary Marfisi
Olympia Margaritidis
Mary Gentile
Robert Grasing
Cody Grimm

Kimberly Servas
Miten Shah
Alan Shanken
Michael and Sara McKeogh
Bob and Meri McMurray/Rathbun
Alice Michel
Robert Miller
Iwona Misiuta
Jon and Kelly Stuart
John and Jean Moeller
Jeffrey Mollin
Kathy Trader
Jennifer Montague
B. Todd Trimmer
William Mork
Richard Moss
Tara and Adam Muthard
Joseph Oliver
Joe and Jane Otolo
Jay and Whitney Owen
Eileen Pacilio
Bob Paladin
Caroline, Katherine and Kimberly Paster
Julie Pecho
Loretta Pellerano
Pender-Keady Academy of Irish Dance
DaShawn Perry
Huong Pham
Kenneth Pope
Cheryl Laino
Margaret Layman, P.A., CPA
Eugene and Sarah Lee
Steven and Rachel Litner
Richard Lord
Sara and Rob Lundgren
Richard, Amy and Elizabeth Lynch
Kevin Madden
Ali Malek, MD
Jessica, Ivan and Gary Marfisi
Olympia Margaritidis
Mary Gentile
Robert Grasing
Cody Grimm

Thomas Alberti
Samantha and Aaron Albrecht
Nicholas Algiero
Mendi Shows
Lori and Lance Siedman
Apostolos Alisandratos
Nan Simonsen
Jeffrey Small
Michelle Allen
Melodie and Kathryn Altomonte
Lisa Altomonte
Tracy Alvarado
Holly and David Amanti
America's Charities
Atit Amin
Sepideh Amin-Hanjani, MD
Sara Timen and Seth Wolfman
Kirk Anderson
Valerie Andrews
Mike and Dee Andrews
Nili Wexler
Stamatique Andriolas
Mark and Lisa Whitbeck
Maureen and Paul Wiencek
Ken and Moriah Wallace
Jim and Judy Wells
Loralyn Anthony
Bruce, Lori, Joshua, David
and Caleb Anthony
Jonathan Williams
JoAnne Wilson
Elizabeth Wolowiec
Jesse and Allyson Wood
Paul Ziebert
Aaron Zuzack

Silver Circle, \$100 - \$250

1199 SEIU
1st Financial Services, Inc.
Lynn Abramson-Saltzman
Ann Acquaviva
John Assante, Jr.
Associated Marble Industry, Inc.
Associates in Family Healthcare, P.A.
Snake Road Auto Salvage
Dianne Avery and Alfred Konefsky
Donald and Beverly Azevedo
Carlton Baab and Sharon Lesko
Debbie Babcock

Mintu Bachann
Maisa Badawy
Mike Bagnall
Marci and Mike Bagnulo
Timothy Bahe
Brandi Bailey
Anna Bakos and Tom Decanio
Amy and Keith Barnett
Steven Barr
Scott Barracough
Kirsten and Scott Barrett
Barrington Orthopedic Specialists, Ltd.
Charles and Leray Bassett
Francis Baxter
Vanessa Beaty
Nancy and Tom Beber
Jessica, Johnny and Gabriella Becerra
Steve Beiser
Gerard Benares
James Benesh and Family
Benjamin and Michelle Bergman
Leslie Berlan
Dennis Bernardini
Dolly and Len Bicknell
Tom and Sheila Biehl
Sheri Billing
Margaret Birkemose
Philip Black
Stacey Blake
Kristie Blase
Jonathan Blattmachr
Erica Blum
Rochelle Boas
Bruce Boenning
Gus Boervinkle
Gretchen Boervinkle
Johanna Bohan Riley
Nathan Bohn

2011 Donor Honor Roll

Derek Lee Boire	Robin Burch-Cox	Chris Cavagnaro	Edward Cole	Albert Dalo	Luann Donovan	Doris Ewing	Dave Friedman
Anthony Bonanno	Ian Burn	Chris Cayten	Columbia Grammer and Preparatory School	Helen Daly	Kelly Dore	Denise Fagan	Lindsay and Jason Friedman
Joseph Bonavita	Michael Burns	Central Orthopedic Group, LLP	Jennifer Congdon	Paul Daniell	Cheryl and Luke Dorfman	Maureen and Terence Faherty	Dan Friedman
Claire, Adam, Elle and Doreen Bonicky	Greg Busetto	Michael Cerkvenik	Bob Conley	Gari and Ira Dansky	Nancy Famiglietti	Hideaway Friends	Hideaway Friends
Jeff, Dorothy and Lauren Booth	William Bush	Monica Cervantes	Bernadette Connell	Stephen Darr	Wayne Douglas	Fraser Family	Washboard Friends
Fight for a Cure Boston	Rick and Cherie Butler	David and Graceanne Chally	Peter Connelly	Amy Darrow	Mike Dowdy	Michael Faraci	Kathleen Frontino
Melissa Bourne	Jared Buzzell	Sharon Chambers	Crokers & Connors	Carlos David, MD	Linda Drabik	Carol Ann Drohan	Albert Leon Fuhrman
Walter Bowen	Charlotte Byrd	Michael O'Neil and Chandrika Vira	Tom Cook	Eve Davidoski	William and Sharon Dubisky	Lisa Farmer	Robert Fuller
Christopher Bowen	Application Support Cablevision	John Chapski	Denise Cooke	Jillian Davis	Richard and Ann Dugdale	Michael Farrell	Harriet Fuller
Dan and Sara Boxer	Mary Beth Calderone	Allison Charter	Gwendolyn and Dorothy Cooke	Davis Chiropractic Offices	Stephen Dunaway	Scott Feffer	Peter Furman
BP Fabric of America Fund	Steve Callahan	Rebecca Chatfield-Taylor	Tom Cooney	Jorge de Angulo	Judith and Gerrett Durling	Mary Ferguson	Joy Futrell
Brackett & Lucas	Dan and Jean Callahan	Gargi Chaudhuri	Career Education Corporation	Nicholas Dean	Catherine Durning	Dirk and Kristina Ferguson	Esther and Jonathan Futrell
Gary Bradfield	Dawn Cames	Monica Chauviere	Giselle Cosentino	Elizabeth and Veronica Dean	Patti Dyer	Felix Ferraiolo	Roberta and Aaron Gabriel
Patricia Bradfield	BC and Cindy Campbell	Dori Chavarria	Rose and FrankCosentino	Veronica Dean	Joseph Eagan	George Field	Sean and Christine Gagnon
Jamie Bradfield	Daryl and Kathleen Campbell	Cheer Factor Performance Training Center	Cheryl Cosmos	Linnet Deily	Thomas and Mary Anne Early	Linda and Benjamin Fine	Erin Gallagher
Mh and Ron Bradford	Elizabeth Cantwell	Elizabeth	Margaret Mae Costa	Nancy Delahunt	Andy Eckert	Robert and Loretta Fink	Susan Galligan
Kim and Gary Bradley	Jennifer Capogna	Jennifer Capogna	Joann and William Courtney	Jack Delaney	Janet and Lee Edelstein	Sharon Finkel	Ron Gartenschlaeger
Vivek Brahmbhatt	Lynne Capozzi	Patricia Caproon	Drew, Derek, Richard and Karen Coveney	Jamarr Delauney	Shelley Edelstein	Laura Firestone	Carlos Garza
Alison Brandt	John and Sarah Caputo	John and Sarah Caputo	Rena and Gerald Chernow	Mark Demmer	David Edwards	Melanie and Mort Fishman	Peter and Carol Gately
Sally and Joe Braunstein	Laura, Joseph, Patrick and John Carbone	Kathleen Chester	Marni and Dan Cherrin	Patrick Dempsey	Frank Eeckman	James and Joan Fitzpatrick	Catherine and Gregory Gatto
Wake Forest Baptist Imaging	Carbone	Sally and Don Chester	Kathleen Chester	John DeSantis	Erin Ehly	Jim and Ellen Fitzpatrick	Shanna Gattuso
Brenda Bronk	Robert Cardarelli	Cynde Childs	Michael Crimi	JD DesLoges	Diane Ehrlich	Brian Fitzsimmons	Alethea Gayden Cooper
Lizzie Brenkus	Christine, Nicholas and Marilyn Cardarelli	Ue and Gg Chin	Michael J. Cronin	Annette DesRosiers	Elk Cameron District	Nora Flaherty	Josh Gelman
Phillip Brill-Edwards	William and Kathryn Carey	Christopher Chitko	Joe Cronin	Debbe Deutch Rabinowitz	Kovi and Sharon Elkus	Diane and Frederick Flaherty	Adam Gelnick
E. Brillantes	Mark Carey	Louis and Ruth Ciccarelli	Donald E Cross	Fred and Mary Ellen Devendorf	Patti and Darryl Elliott	Stephen Flannery	Robert Gendrolius
Michael and Ruth Brillantes	Barbara Cargill	Bartley Cilento, M.D.	Andrea and Charles Crowell	Emily DeVito	Anne Elliott and Walter McIlwain	Jason Fleischer	Kyle Gentry
Marlon and Eva Brillantes	Grace Carrick	Hubbell Roth and Clark	David and Laura Croysdale	Mike DiBartolo	Charles and Jane Ellis	Glenn Fletcher	Renee Gerardo
Louis Brillantes	Delaney, Blaine, Maeve and Linda Carroll	Charla Clements	Robert Cudequest	Joseph Dibenedetto	Marc Elovitz	Eleanor Flowers	Lori Gerhardson
Bryann Bromley	Lyon Carter	Margaret Clougher	Justine Cullen	Harry Dickman	Kathleen Emmet	Traci, Samantha, Luke and Bret Foley	Mary Geuras
Andrew Bronstein	Christina Casagrande	Julie Coates	Edward Cummings	Leanne Didier	Susan and William Engelman	William and Nancy Ford	Drew Gibbons
John Brower	Kathleen Casale	Susan Cochran	Susan Cunningham	Glenn and Gloria Dielmann	Gerald Entine	Mark Fornatale	Scott and Traci Giles
Ira, Diane, Tara and Joe Brown	Mary Casey	Andrew Coffing	Curious Kids, Inc.	Mary Ann Digan	Karen Erasmi	Ann Foster	Richard and Margaret Giles
Necole Brown	Victor, Chase and Alexis Cassano	Jennifer and Wes Cofman	Ann Marie Curtin	Charles and Santa Diorio	Judith and Philip Erlanger	Patricia, Jeff, Jason and Abigail Fox	Bob and Marilyn Giles
William Brown	Frank and Lori Cassidy	John and Liga Cogliano	Sally, Caroline, Allison, Emily and Hope Curtis	Molly Dirago	Melissa Espino	Barry Fox	Kelly Gill
Joan Brunjes	Kara and Sean Casten	Lea Cohen	Debbie Cyr	Maureen Donaghy	Jennifer Esquivel	Stephen Fox	Pam and Jay Gillespie
Edward Brush	Rory Cattanach	Lauren Cohen	Christopher and Lauren D'Antonio	Brian and Maggie Donato	Douglas and Tiffany Etheredge	Ilene and Stu Fox	John Gilligan
Frank and Tarlie Bryan	Lloyd Cohn	Lloyd Cohn	Nancy D'Orazio	Danielle Donelan	Philip Everett	Kerrin and Glenn Frank	Lisa Gilmore
Jonathan Bryer	Kathleen Colbert and Family	Kathleen Colbert and Family	Melany Dafniotidis	Sandra Donnelly	Jonathan Everett	H E Frech III	Edward Gilson
Michael and Stephanie Buckley			Erin Daley Satterburg	David Donnersberger	Princess Everton	Princess Everton	Marc Goldstein

2011 Donor Honor Roll

Judith Goldstein	Ellen Hannon	Lisa Hopkins	Joanne Joyce	Christine Kraninger	Bob Lentz	Dan Magier	Katrina McCarty
Carol Good	Gregory Hansen	Kenneth Horsey	Joseph and Suzanne Joyce	Madeleine and Gary Kreitman	Edgar Lerias	Joel Makowsky	Rita McCluskey
Lauren Goodman	Christina Hansen	Florence Horsey and William Boskey	Kevin Jung	James Kriksciun	Theresa, Bill and Michael LeRoy	Janice and Jerry Malett	Joseph, Carol, Brad and Heather McCluskey
Diana Gorman	Renee Hantz (Dewpoint)	Cheryl Horsey, PhD	Laura Jurewicz	Kari Kristan	Susan Lesser-Seltzer	Janet Malkey	Christina McCustian and Family
Eve Gorman	Linda Harden	Kathleen Howe	Joseph Kalet	Carole Krosser	Jacqueline Levangie	Mary and Maurice Maloney	Phyllis McDonald
Michael Gould	Barbara and Richard Hardy	Melanie Howe	Marlene Kaplan	Kristen Kryoneris	Christopher Lever	Richard Maloy	Dick and Bev McDonald
Arnold Goulston	Alice Harris	Tracey Howell	Karma and Associates Co	Vicky Kryoneris	Lori Levine	Janet and Alan Maltz	Marianne McGlennon
Brian Granath	George Harrison	Shannon Howell	Allen Karpman	Laurie Kryzanek	Gregory W Lewis	Chance and Jackie Mangham	Elizabeth McKeague
Leonard, Cynthia, Michael Grandfield	Jeanie Hart	Robert Hoyt	Arnel Kasmally	David Kuo	Lewsan Consultants Corp.	Atit Mansuria	Mary McKee
Angi Grant	Neile Hartman	Diana Hrycyk	Andrew and Michele Katch	Bernerd Kurit	Wilma Lieberfarb	Cody, Bobby, Denise and Robert March	Alexia McKinnon
Nelson Grave	George, Patty, Mike and Matt Hartung	James Hubbard	Yvette Katogir	Robert Kurka	Carol Ligouri	Linda Marcias	Kaitlyn McLaughlin
Jenny Graystone	Jonathan Hartwell	James Hubbell	Samuel Katzin-Simon	Andrew Kusnirk	Lawrence Lingard	Marco Polo Building Corp.	Kristine McManus
Deborah Green and Larry Hirsch	Charles Haskell	Brenda Huggins	Nancy and JimKatzoff	Christopher La Raja	Cheryl Lippi	Edward Marcoux	Michelle and Anthony McNulty
Jon Greenburg	K. Hatfield	Lisa Hughes	Zandra Kaufman	Jacqueline Lake	Linda Lipshutz	Giovanni Mariani	Marion Meenan
Joe and Gigi Greene	Constance and Peter Hawley	Laura Hunt	Gregory Kaylor	Paul Lakind	Judy and Paul Litner	Richard, Deborah and Alyssa Marinaro	Jared Mehl
Donald Greenough	Mary Hayden	Phyllis Hurley	Patricia Keefe	Emmanuel and Erin Lakios	Marvin and Roberta Littky	Ann Markusic	Robert and Anne Mehlich
Rosanne Gregory	Blynda Hebel	Theresa Iannizzi	Brian and Kathryn Keegan	Pat Lam	John Litz	Johnathan and Rachel Marr	Monica Mehra
Karen Greiter	Nancy Hegarty	Emanuela Imperato	Kendra Keenan	Julie Lamb	Michael Livoti	Melissa Marram	Susan and Richard Melchner
Gerri Grena-Daneman	Peter Heisinger	A.W.O.L. Friends Indian Hills	Patrick and Sherri Kelley	Lisa Landes	Robert and Joan Logue	Karen and Joseph Marrow	Ellen Melly
Rees Griffiths	Colleen Helly	Jeff and Susan Infusino	Helene Kelly	Wayne and Nancy Lang	Kerry, James and Jane Logue	James and Bathany Marshall	Lauren and Nikki Melnick
Michelle Groenke	Help Print New England	Jason Ingram	John Kelty	Maura Langelier	Barry and Carol Loigman	Evelyn Martial and Paul Alexander	Melrose Veterans Memorial
Drew Groner	Nancy Henderson	Kenneth and Teresa Ingram	Cameron Kennedy	James and Bernadette Langford	Long Island Property Management LP	Sandra Martin	Middle School
Jennifer Groves	Jeff Henry	Reza Iranmanesh	Katherine Kennedy	John Lanham	Caleb Longman	Misty Martin	Tonya Mercer
John Gruener	James Hess	J. Campbell Signature Homes, Inc.	Meredith Kessler	Andre Laroche	Roger and Tammy Lonsberry	Angela Martin	Francesca Mercurio
Albert and Margaret Gruner	Susan Hewitt	Evelyn Jackson	Stephanie Kessler	Charlene and Bob Laroche	Denise Lopez	Geoff Martin	David and Gail Mero
Mark Guertin	Judith Hicks	Richie Jackson	Yvonne Keusch	Frank LaSalle	Jason Lowder	Andrew Martin and Pamela Fawley	Meuser Eckenrode & Hayes
Brian, Donna, Maria and Pieter Guilbault	Anne Hicks	Marilyn Jacobs	Deepa Khetan	Steven and Darcy Lavigne	Sandra and Manson Lown	Nora Martinez	Maxine Meyer
Anuj and Molly Gulati	Richard Higgins	Logan Jager	Frank Kim	Kim Le	Timothy Lucas	Lawrence and Judy Mass	Robert B. Meyer
Carmen Gulo	Herb Hill	Robert Jakubowich	Michael and Raymond Kinahan	Kate Leary	Gloria Lupi	Mastermans, LLP	Lindsey, Sara, Mark and Kerry Mezger
Alice Gustafson	Michelle Hladunewich	Jason Jarcho	Kincade Family	Ryan and Michelle Leath	Jennifer Lupinacci	Ed and Rossana Mather-Centurion	Michigan Neurology Associates
Linda Haase	Bertha HO	Jeanie Jarrett	Mary and Gerry King	Steve LeBlanc	Ann Luz	Chadd and Jennifer Mattingly	Chad Mickelson
Ilene Haase	Catherine Hoag	Amy Jennings	Sonia King	Mark LeBlanc	Robert Lynch	Gregory Matzelle	Timothy, James and Jean Milch
Sioban Haldeman	Tom and Anna Hofacker	Megan Jensen	Arthur Klausner	Paul Lebovitz	Gary Lyons	Cynthia Mavroson	Stephanie Miller
Bessie Halfacre	Hoffman, York Foundation, Ltd	Sue Jensen	Aaron Klein	David and Sosamma Ledoux	M&T Bank	Vijay Mayadas	Donna Miller
Judith and Zachariah Hallock	Cookie and Buzzy Hoffner	Aida Jofre	Bonnie Kolodziej	Don and Charlene Lee	Victoria Maas	Maryann Mazzarella	Lindsay and Jason Miller
Yuichi Hamasuna	Louis Holt	Douglas Johnson	Harry Konkel	Norman Lefebvre	Beth MacDonald	Donald McBride	Jennifer Miller
Paula Hambrick	Susan Hom	Ronald and Kathryn Johnson	Susan Konkel	Bob, Kathy and Julie Lemen	R. Loch Macdonald	William McCann	Wayne and Kimberly Miller
Rachel Hand	Kevin Honan	Gary Jones	Kim Korri	Jennifer and Leon Lenchik	Carroll Madison	McCann's Garage, Inc.	Steve and Donna Millette
Jason Hanna	Frances Hook	Rob and Sara Joseph	Brad Kotler	Amanda Lennon	Tamar and Sam Magdovitz	Bill and Amy McCarthy	

2011 Donor Honor Roll

Mark and Virginia Mintzer	Carolyn Neyer	John and Juliann Paladino	Deborah Piggott	Nancy Reardon	Marc, Marvin, Lynn and Sue Rothberg	Maggie Segall	Donald Snider and Cissy Travis
Martin Miserandino	Chan (Jodie) Nguyen	William Palmer	Nancy Piken	Reba S. Baites Estate	Marcia Rothschild	Stephanie Seifert	Dale Soldevila
Lauren Mish	Ninja and Anna Nguyen	Jonathan Palmer	Webster Pilcher	Jason and Carrie Redi	Jeffrey and Diane Rotwitt	Jeffrey Selden	Dion Song
Shannon Mohar	Elizabeth Nielsen	Santosh and Sunita Pandit	Lourdes Pino	Howard and Susan Reed	Cynthia Rowe	Marcia and Joel Selden	Nicholas Sotos
Amy Mohler	Brigette Niesen	Theresa Paoloni and Ria Puma	Francis Pizzani	Jeanette Reedy	Rick Rowe	Gina Senfy	Morton and Margaret Soule
Dorothy Mojica	Michael Nilson	Albert Papa	Charlotte Pogue	Heather Reich	Larry Royston	Adela Sering-Fojas	Renee Spell
Kym Monaghan-Morton	Kimberly Nolte	Daniel Papadopoulos	Jo and Charles Pointer	Linda Reid	John Rozycski	Alan Seslowsky	Robert Spellman
Nancy Monbouquette	Kori Norberg	Kim Pappas	Barry Polen	Thomas Reilly	Helen Rubinich	Gregg Sessa	Joan Spittle
Matthew and Paul Monteiro	Kevin Nord	Karen Park	Hank and Etta Pols	Bill and Mary Reissfelder	Ronald and Christine Ruby	Mayur Shah	Reece Spivack
Ed and Mary Moore	Norwell Knoll	Park Beach Dermatology, Inc.	Alan and Elizabeth Pomeroy	Kenneth Ressler	Christiana and Matthew Rucci	Anvi Shah	The Sprengel Family
Muriel Moran	Elizabeth Nowell	Steve Parker	Robin Pope	Lauren Reyes	Max Rudsten	Bill and Carolyn Sharpe	Bob and Carolina St. Pierre
Christine Morandi	NSTAR Foundation	Hailey Parry	Jeffry Powell	James Rhoades	Katelin Ruff	Terence, Lori, Amanda and Emily Shea	Alexandra, Lisa and William Stack
Michael Moreau	Terry and Elena Nulle	Mary Parslow	Joy Powell	James and Jane Ann Rhoten	Joan and Richard Ruoff	Shears of Elegance Salon, Inc.	Susan Staley
Gregory Morin	Lourdes Nyffeler	Alison Pascola	Claudia Powers	Valerie and Charles Riback	Rita Ryan	Micah Sherrod	Lori Stallings
Don and Alison Morrissey	Elisa O'Berle	Christina Passon	Denise Pranzo	Leann Rice	Moustafa Salama	Lauren Sherwin	Lynn, Rob, Sam and Allie Stark
MPR Farms	Thomas O'Connor	Wendy Pate	Ed Preato	Bob Rich	Lois and Ron Salcer	Manish Sheth	Elaine Stash
MrX1 Corporation	Kevin O'Flaherty and Debra Kaplan	Ashok Patel	Steve and Maureen Preskenis	Carrie Rinderknecht	Rick Samuels	Keri Shields	James Stearns
Bernie and Kathy Mulhall	Joe and Tobey O'Brien	Kashmira Patel	Julie Prigmore	Jack, Abraham and Beth Ringer	Lucy Sanchez	Team Shoffner	Karen Stedman
Robert Mulligan, MD	Terry and Stacy O'Brien	Alpa Patel	In the MIX Productions	Thomas and Debra Ritchie	Shelly Sanderson	Robert and Stephanie Shuler	Victor Stegman
Michael Mulrain	Tom O'Brien	Christina Patlias	Progressive Rehabilitation Associates	Jeanne, Tom, Sara and Marie Roach	Sandulli Grace, P.C.	Sherry Shulman	Connie and Richard Stein
Sara Muraoka	Tim O'Connor	Adam Patone	Project Widgets, Inc.	Theodore Roach	Theodore Sargeant	Anita Siegal	Melanie Stella
John and Joann Murphy	Candi Obrentz	Gary and Katherine Patone	Garland Pugh	Sylvia Roberts	Mary Ann and Nick Scaccia	Alan Silverman	David Stephanoff
Carol and George Murphy	Patricia OBrien	Tim Patterson	Richard Pulliam	Kim and Chris Robinson	Lauren Scaccia	Steve Silvestri	Vivian Sterling
Melissa, Karina and John Murphy	Barbara OBrien	Jacqueline Pauls	Puppy Cottage LLC	Audrey Roco	Antoinette and Sally Scarpa	Marivic Simera	Kristin and David Stetler
Henry and Mary Murphy	Kelsey Ognibene	Joanne and Paul Payson	John Putrino	Ray, Nicholas, Tiffany, Crystal and Victoria Rodrigo	Jean Scarrow	Jonathan Simon	Jeffrey Stevens
Bettina Murray	Motoko Ohta	Nancy Pelc	Edward and Joanne Pyne	Susan Rodriguez	Heather Schaefer	Aaron and Lauren Singer	Barry Stevens
Ron Murray	Curtis Olinger	Jessica Pellerin	Robert Quigley	Paul and Patricia Roesemann	Gary Schanman	James Sizemore	Karen and Roger Stevens
Catherine and Patrick Murray and Family	Augie Ortiz	Jon and Stephanie Pelletier	Quigley Motor Co., Inc.	Rogers Hauling, Inc.	David Scharfstein	David Skelcher	Karen Stevenson
Jill Musiker	Corinne Osborn	Rose Pena-Barba	Gloria and Gale Raby	Paul Rolli	Robert Schecterson	Danielle and Marianne Skipski	JoAnn Stewart
Shelly Nadeau	Dawn and David Osburn	Robert Pennino	David Radcliff	Sylvia Rollins	Jonell Schlund	James Slocum	Joanne Stinson
Steven Nadell	Charlene Oswald	Pat Perkins	Donna Radik	Charles Romero MD	Mike Schott	Ed and Vicki Slotnick	John Stoya
Therese Nadler	Douglas Otto	Janet and Alison Perrin	Edmund and Elizabeth Rae	Mark and Theresa Rooney	Debra Schreiber	Carleene Slowik	Joanne Struzziery
David Naimark	Kathleen Owens	Laura Pesin	Donna Ragno	Arnold and Tamara Rosario	Jeff and Lindsay Schultz	Harry J. and Claire M. Smith	Bill and Jean Stuart
Kathleen Napolitano	Cindy Owens	Augusta Petersen	Roger Rand	Andrea Rose	Mitchell and Melva Schwartz	Charles Smith	Martha Stuart
Ronda Naseth	Sean Pacheco	Charlene and Jerry Petruccelli	Deborah Rath	Carole Rosen	Barry and Laura Schwartz	Susan Smith	Quint Rishy and Mallory Studer
National Association of Government	Caroline Pacheco	Megan Philbin	David Rattner	Stephen Ray	Sue and Mark Rosenberg	Deann Scott	Gary Studley
Suzette and Mark Neff	J. Boyd and Patti Page	Cindy Phillips	Cindy Phillips	Shaun and Cara Real	Lee Rosenvold	James Seavatt	Marsha and Timothy Styler
Rhee Nesson	Pauline Pagliocca	Betsy Phillips	Harris Phillips	Ream, Carr, Markey & Woloshin LLP	Rotary Club of Bellport NY USA Inc.	Marjorie Smith	Suburban Neurologists, S.C.
Elizabeth Neville	George Pakidis					Jackie Secor	Michael Sullivan
						David Smith	
						Christine Smith	

2011 Donor Honor Roll

Caitlin, Ann and Bob Sullivan	Tiny and Sons Glass	Ira Warshaw	Rob and Nancy Wright	Phyllis Altman	Kevin Barlow	Laura Berry	Bruce and Barbara Boyd
Ronald Sullivan	Jarod Titleman	Mario Washington	Max Wunderle	Victoria and Jose Alvarado	Pinak Barot	Eileen and Jim Bertie	Alicia Boykn
Carol Sipe Summit Consulting, Inc.	Les Titus	Hiroyuki Watanabe	Bruce Yarwood	Joseph and Teresa Amandola	Thomas and Julie Bartus	Kristen Bessette	Tara Bradbury
Michael Sunog	Elena Tkachenko	John Watts	Deweese Yeager	Sue Amato	Richard Bartus	Usha Bhatt	Neal Brahmhatgt
Donald and Marie Sutherland	Sheldon Tobe	Jeff Watts	Helena Yoder	American Legion Post 39 Inc.	Michael and Nancy Baruch	Roshni and Omkar Bhatt	Markand Reshma Brahmhatt
Christopher Swahn	Rochelle Tobin	David and Elayne Weener	Cathy Yoon	Gus Anagnostopoulos	Sanna Bashor	Flora Biehl	Dipak and Nilam Brahmhatt
Bradley Swillinger	Carole Toffales and Family	William, Louise and Joshua Weiand	William Young	James and Sharon Andersen	Sebastino and Joanne Basile	Richard Bienenfeld	Millie, CB, Meena, and Aakar Brahmhatt
Amy Swirsky	Joan and Jim Tonra	Kenneth, Molly, Peter and Luke Weiand	Rodney Young	Kate Anderson	Cara and Amy Batky	Vim Bikoko	Michelle Bramwell
Marilyn Sygrove	Craig Torrie	Barbara and Alan Weichselbaum	Donald Zamborsky	Susan Anderson	Jeanne, Steven and Samantha Battline	Daniel Birk	David Brand
David Sykes	Victor Tracy	Michael Weiss	Steven Zamsky	Siobhan Anderson	Lisa Baute	James and Michelle Birkett	Brooke Brandjes
Masy Systems, Inc.	Frank and Pat Trapasso	Alan and Vicky Weisz-Tomkins	George and Theresa Zardas	Joseph Anderson	Elizabeth Baxter	Merwick Black	Renee Braun
Sharon Tahaney	Tricia Tribou	Dieter Weller	Cathy Zardas	Patricia Anderson	Ronald and Dorothy Bayers	Dawn Blakeslee	Richard and Diana Brehm
Tooru Takeuchi	Yigal Tropp	Heather Wenger	Diane Zinn	Katie Anderson	Chris and Stephanie Baynes	Allison Blinn	Laura and Jim Brennan
JoAnn, Alexandra, Dominick and Anthony Tardugno	Nina Tsakadze	Tamara Wenning	Cliff and Gina Zmick	Felicia Angevine-Richardson	Stephanie Bayt	Jamie Blom	Maureen Breslin
Sandy Tau	Marj and Paul Tucker	Sharon Wessler	Lisa Zoeller	Carol Arnold	Melanie and Jessica Bean	Roselee Blooston	M.J. Breu
Laura and Ashley Taylor	Brett Tucker	Jean Marie and Mac Wesson	Anthony Zuzio	Erin Arnold	Dana Beard	Tina Blumberg	Aidan Brewster
Daniel Taylor	Francis and Martina Tully	Megan Westerfield	Circle of Friends, \$50 - \$99	Susan and Jerry Aronson	Carol Beaver	Alvin and Regina Blunker	Elizabeth Bride
Donald and Marlene Taylor	Darin Turski	Westmoreland Construction Co., Inc.	Ferdie and Marie Dizon	Richard Aronson	Debra Beck	Ellie Blute	Kenneth Bridge
Stacy and Randall Taylor-Waybright	Meaghan Tuttle	The Cscl Audit Team Wfas	AAA East Central	Charles and Nancy Artesani	Anita Beck-Williams	Richard Bock	Ellen Briggs
Sandra Teaberry	Sylvian Hien Ung	Jennifer Whalen	Joyce Ackerman	David Asher	Elena and David Becker	Stephen Boddy	Stephen and Nicole Brisotti
Seltzer Team	Judy Unger-Clark	Paul and Charlotte Whelan	Kimberly Acuesta	Bernice and Lester Asher	Eric Beckett	Maggie Bodkin	Jane Brody Koenke
Annie Teillon	Heidi Uptegrove	Tom and JayneWhite	Bonnie and William Adams	Walter Astudillo	Jeanne and Heather Becvar	James Boehler	Julia and Bruce Bronge
The Bells and The Peters	Lisa Utasi	Lisa Utasi	Steven Adlow	Leah Athanasiadis	Megan, Heather, Jeanne and Glenn Becvar	Dan Boggia	Andie Brooks
The Hearing Doctors, Inc.	Molly Vacura	Molly Vacura	Linda Affhalter	Antoinette Attoh	Sandy Bogner	Lesley Bellanca	Margaret M. Brower
The Peter and Caroline Striano Foundation, Inc.	Maria and Victoria Valanzano	Maria and Victoria Valanzano	Jerry and Karen Agrusa	Robert Austin	Daniel Bolandrina	Pat Bellanca	Paul Brower
The Research Foundation of State University of New York	Michele Vallor	Michele Vallor	Caitlin and Gillian Ahern	Kathy Aven	Annamarie and Michael Bonacorsa	Rose Bellantuono	Robert and Julie Brown
Marilyn Thiede	Andrew Van Bergen	Andrew Van Bergen	Patricia Ainslie	Marceline Ayres	Jennifer Bonnette	Mary Ann Bellino	Heather Brown
Justin Thomas	Steve Van Dyke	Steve Van Dyke	Kristy Ainsworth-Redding	Bob Azevedo	Joanna Booth	Sheryl Bennett	David, Mary and Sue Bruscino
Scott and Lesley Thomas	Bill and Ruth van Dyke	Bill and Ruth van Dyke	Tracy Aisenbrey	Alicia Azulay	Carol Anne Bootle	Rebecca Bennick	Jane Bryson
Thomas Scientific	Steven, Richard and Karen Vinson	Steven, Richard and Karen Vinson	Giuseppe Alagna	Musibau Babalola	Janine Borchardt	Nancy Beren	Judith Bucher
Andrew Thorpe	Assunta Vivolo	Assunta Vivolo	Charlene Aldenese	Elizabeth Backes	Elizabeth Borchert	Elizabeth Badway	Rita Buckles
Kenneth Tibbitts	Catherine and Richard Voci	Catherine and Richard Voci	Rachel Alerte	Tony Badway	Debra Borgio	Susan Berenson	Joseph and Patricia Buckley
Marc Ticzon	Lenore and James Vogel	Lenore and James Vogel	Hillary Alger	Patrick and Antonia Bagarozza	Mathew Bergman	Mathew Bergman	Paul Buckley
Alice and Kenneth Tiedemann	Karen L. Vrabel	Karen L. Vrabel	All Storm Solutions, Inc.	Debra Bank	Elaine and Jerry Beringhause	Elaine and Jerry Beringhause	Patricia Boker Nicolulis
Mary and Lawrence Tierney	Keiko Wada, DMD	Keiko Wada, DMD	Leila Allam	Charles Bankard	Gregory Berk	Frank and Lisa Bosse	Maureen Burke
Beth and Sandy Timen	Koichi Wago	Koichi Wago	Nicole and Stacey Allen Briahna Becker	Bar Environmental, Inc.	Nancy and Bernard Berkman	Raylin, Bradley and Jennifer Bowe	Francis Burke
	Wake Heart and Vascular Associates, PA	Wake Heart and Vascular Associates, PA	Beth and Peter Alois	Leonard Barbera	Howie Berman	Marcus and Carole Bowen	Franklin Burn
	Catherine AnneWalsh	Catherine AnneWalsh	Tara Alonso	Andrea Bardavid	Dick Bernhard	Catherine and Gerald Bowman	Julie Burrow
	Ian Warburg	Ian Warburg	Jessica Alter	Gloria Barletta	Thomas and Francesca Berry	Doug Bowser	

2011 Donor Honor Roll

Kimberly and Jo Ann Bussa	Joanne Cassidy	Scott Cohen	Charles Curiano	Josephine and Karen DeStefani	Carol Driscoll	Lynsey Eppeneder	Michael Finazzo
Joseph Butler	Ellen Cassidy	Brendan Cohn	Dennis and Linda Cuzzo	Joseph and Judith Destefano	Frances Drozdowicz	Margaret Epperson	Mary Finch
Joanna Byington	Kate Cassidy	Fred Cohn	Joe Dagostino	Ronald and Melissa Deutsch	Kelly Drummond	Robert Eramian	Susan Finch
Judy and Herman Byrnes	Juanito and Julieta Castillo	Wendy Cohn	Marie Dambrose	Richard Devery	Robert Drury	Jennifer Esposito	Joanne Finegan
Elizabeth Caddick	Jeannie Castro	Colby Fire Protection, Inc.	Tal Danan	Edward Devlin	Linda and Nancy Dube	Esposito Family	Susan and Jay Finn
Marlene Calderon	Paul, Jenn and Matty Catanzaro	Sara Coleman	Cade Daniel	Kristin and Frank Dewey	Jenna Dubeau	Isabel Estrella-Sindoni	V. Fischer
Gail Calma	Dominick and Susan Cavallo	Gail Collins	Josh Daniel	Phil and Bev Dicenzo	Eric Dubiner	Marilyn Evans	Tim Fisher
Ruth Calman	Richard Cavanaugh	Paul Collins	Koralynn Dark	Katherine Dickie	Kim Ducasse	Sarah Evans	Kim Fisher
Melissa Calvo	Center for Childhood Development	Thomas Comar and M. Lee Perkins	Jean Dary	Rebecca Dickson	Dudek Family	Sharron Evans	Dawn Fitzgerald
Ivonne and Miguel Calzadilla	Jennifer Cepeda	Bluecross Blueshield Of Western NY	Joan DaSilva	Jeanine Difiore	William and Susan Dugdale	Mary Eveland	Christine Flacks
Kristine Calzadilla	William and Diane Cerniglia	Kim Connelly	David Davenport	Vicky DiGesu and Chris Clotsos	Rebecca Dunn	Janemarie and Jon Everett	Ronald Flechsig
Kristin Calzadilla-Rauss	Amelia and Philip Chadwell	Mark W. Connolly	Isabel David	Donna Dillon	Jean Dunnell	Nyan Fackelman	Richard Fleming
Anthony Campenni	Craig Chadwick	Jordyn, Lucas and Emmy Connors	Jeffrey Davis	Kerry and Jordyn Dilorenzo	Linda Durakis	Julie Fagan	Gerry Flibbert
Meagan Campolong	Kathy and Brad Chapman	Nancy Connors	Maureen Davis	Katie Dilts	Kelly Dwight	Evan Fairbanks	Gretchen Flynn
Joseph and Denise Cangelosi	Jeff Charme	Lorraine Consigli	Robert Davis	Alfred Dion	Joanne and Family Dwyer Family	Lucia Falco	Gerald and Mary Flynn
Madeline Cangemie	Debbi Chase	Heidi Conway	AJ and Judith De Luca	Daniela Disalvo	Leonard and Pamela Dyke	Melissa Famiglietti	Colleen Focht
Lisa Canonge	Regan Checchio	Courtney and Nancy Cook	Steven Dean	Laura DiSangro	Jeffrey Eads	Krawec Family	Douglas and Lina Maria Folsom
Margaret Cantrell-Wilson	Peter Chestney	Catherine and John Cooley	Mike Debrossy	Robert Divincenzo	Lori and Ralph Eagen	Louise Fanning	Nancy Folsoy
Gary Caparco	Justin, Marylynne, Phil and Danielle Chiera	James Coopey	Christine Debrossy	Pontea Dixon	Linda Early	Christopher Fantl	Shelly Fornwalt
Christine and Kevin Capizzi	Gerie Christoforatos	Diane Corbett	Carolyn and Jim Decatur	Bohdanna Dobrowolsky	Marlene Eckert	William Faranda	Tanya Forrester
Franco Capogna	Tom Ciardiello	Daniel Cornwell	Julie Deck	Jennifer Dobruck Lowe	Scott Eddy	William Farrell	Paul Forte
Anna Capoziello	Mike Ciardiello	Chris Cosgrove	Janice DeFelice	Yvonne Doherty	Tuuli Edwards	Ellen Farrell	Rosie Foster
Annemarie Capuano	Irene Ciardiello	Robert Cosler	Cindy Defino	Uncle Vince and Aunt Sue Domino	Gina Efstathopoulos	Kyle Fatzinger	Fouch & Son Pharmacy
Jeffrey Cardinal	Hayley and Derek Cimler	Costello Photography	Darren DeGioia	Kathleen Donnett	Pamala Egan	Jim Favreau	Nell Fouts
Ian Cariolo	Joseph Cirigliano	Thomas Costigan	Joanne Delaney	Bonnie Donohue	EH&S Office at University at Albany	Marcia and Phillip Fayhee	Lara Francis
Michael Carlson	Thomas and Noreen Clark	Jamie Cottingham	Paul and Karen Dell	Christian Donovan	Lisa, Richie, Mikey and Bradley Ehrlich	Paula Fazio	Patti Frank
Eleanor Carmody	Pat Clark	Anne Couchon	Erin DellaBarca	Debra, John and Billy Donovan	Helen Eichler	Rosemarie Federico	Jessica Frattura
Kim Carone	Meghan Clarke	Sarah Coulam	Nicholas Demasi	Marisa Donovan	Tom Eickenberg	Sherrie Feffer-Thoman	Robin and Janice Frazer
Maureen Carpenter	Kim Clarke	Maria Courtney	Stacy Denison	Caitlin Dooley	Melanie Eisenberg	Edgar and Elaine Feldman	Barbara and Jim Freedman
James Carpenter	Kurt and Barbara Clasen	Thomas Coyle	Claire Dente	Teri Doolittle	Lauren and Joanne Eisenberg	Patricia Feldstein	John and Lisa Freedman
Leslie Alexis Carrabis	Monica Cline	Meryl Craig	Bob Dermody	Jemmie, Joanne and Michael Dorfman	Kate and Scott Elengold	Edward Feller	Fran and Mark Freeman
Thomas and Dzwinka Carroll	Erin Cloherty	Barbara Crawford	Deb and Jason Dernier	Michaela Dostalova	Tineke Elgersma	Betty Ferencik	Josef and Georgette Fridman
Karen, Christopher and Ellie Carten	A. Cnockaert	Yvette and David Crockett	Michael Derricks	Paul and Ann Douglas	Don, Danielle and Hannah Ellett	Paul Ferguson	James Friederich
Meaghan Casey and Sean McEwan	Jill and Bill Cobb	Mary Crockett	Kevin Desai	Logan Douglass	Phyllis Ellis	Kyle Ferguson	Amy Friedland Abrahams
Richard Cashman	Patricia Coburn	Dennis and Cynthia Crowe	Roopa and Luv Desai	Debbie Dow	Sharon Ellis	Susan Ferno	Wendy and Kenneth Frost
Joanne Cashman	Meghan Coen	Christine Cruz	Avinash and Nitina Desai	Nancy Downey	Bradley and Stacy Ellis	John Ferrante	Barbara Fruehwirth
John Cassano	Yocheved Cohen	Shanae Cuffy	Deepak Desai and Susma	Lois and Mike Downey	Jo Engel	Alexis Fertig	Marc Frydman
Nicole Cassano	Erin Cohen	Danielle and Cathie Cukar	Dino DeSanctis	Erin and Catherine Doyle	Marilyn Engelman	Steven Fiandola	Ralph and Colleen Frye
Rocco Cassarino		Anthony Cuomo	Patrick and Frances DeSouza	Rena Drezner	Ciara Ennis	Kelly Fickus	Kristin Fullerton

2011 Donor Honor Roll

Steve and Marsha Funk	Michael Goldrosen	Ashley and Stephen Haines	Eulen Hernandez	Carl Hyman	Corie Kaplan	Mickey Kimpel	Landscaping by Lee, LLC
Doreen Fussman	Cheryl Goldstein	Steven and Peggy Halayko	Lupita Hernandez	Allison Iacullo	Nancy and George Kappeler	John and Virginia Kinahan	Christina Lang
G.P. Messer & Company, P.C.	Laura Gonser	Jim Hall	James and MaryAnn Hernon	Ann Iafrate	Roger Kaprielian	Melinda Kiracofe	Robert and Barbara Lantzy
Gaetan Gagne	Elaine and Jerry Goodman	Anna Hama	Jo Ann Hetherington	Beverly Igo	Dr. and Mrs. Barry Karas	Bob and Gail Kirsch	Beth, Amanda and Richard LaPointe
Lisa Gallagher	Meg Goodwin	Aubrey Hamilton	Dan Higgins	Danielle Illfelder	Kate Kardonsky	Krista Kiser	Marcia Larson
Denis Gallagher	Andrew Gottlieb	Saara Hanaro	Barbara Hightower	ING Financial Services LLC	Kevin and Julie Karpes	Nina and John Klag	Voula and Chris Lascarides
Tom Gallagher	Thomas Goundrey	Gail, Patrick, Shauna and Papa Hannigan	Mary Lynn Hill Frey	International Womens Club	Margery Katzenberg	Margo Klar	Cesar Laucam
Karen Gallant	Jessica Graichen	Kevin and Barbara Hannon	Bill Hirst	Dianne and Joseph Iorio	Adrianne Kauder	Richard Klein	Brad and Lisa Lawson
Gereece Gambino	Shannon Grant	Sharon Hanover	Elizabeth, Mark, Lindsay and Liz Hobbs	Robert Irving	Raj and Manjeera Kavuru	Don Lay	Svetislav Lazich, MD
Susan Gamble	Debra Grant	Louise Hanscom	Crystal and Pau Hodgdon	Terri Isenor	JC Kawalec	Knights of Columbus #7608	Sheila Leach
Dawn and Chris Gambler	Grasing	Lucile Hanscom	Robert Hodge	JA JD Enterprises, Inc.	Andrew Kay	Carolyn Knisely	Jen Leary
Vandana Gandhi Patel	Kevin, Kathy, Kaitlyn and Colleen Grasing	Amy Hansen	Randi Hoehl	Sheila and OrryJacobs	Carol Keating	Brian Kohn	Robert and Carol LeBeau
Edward and Cindi Gant	Lenore and John Grazioso	Samantha Hansen	Tom, Betsy and John Hoey	Ellyn Jacobs	Colleen Keating	Daniel and Greg Kopanski	Michael and Nancy Leblanc
Jason Garbis	Richard Grelish	Renee Hantz	Judy and Kelsey Hogan	James Jacobs	Maureen Keeler	Keith and Mary Kopczynski	Toni LeBlanc
Steven Garms	Great Island Sunshine Fund	Mark and Vicky Harden	Lorraine Holbrook	John Jedd	John Jedd	Gerd and Astrid Keller	Pete and Kerry LeBlanc
Nicholas Garramone	Donald and Susan Greenberg	Brian Harder	Patrick Holland	Antoinette Jedd	Tommy and Lois Kelly	Steven and Erin Korinek	Mike, Jas and Brandon Lee
Aleigh and Bill Garrecht	Mark Greenberg	Peter Hardin	Jacqueline Hollywood	Mary Jensen	Susan Kelly	Patricia Kornobis	Linda Lee
Jenna Garrow	Eugene Greenberg	Roberta Hardy	Colin Holmes	Lisa Jensen	Danielle Kelly	John Kornobis	Kristine Lee
Kim and John Garrow	David Greenberg and Alison MacDonald	Richard Harrigan	Cleveland Holmes	Dorcus Jepson	Monica Koshuta	Monica Koshuta	Caitlin Leman
Rob Garvey	Nicholas Greene	Tamara Harrington	Ann Holzknecht	John Jessop	Brooke Kelly-Bones	Susan Kotas	Morgan Lemen
Anne and Kevin Gasperich	Michael and Terry Greene	Jerry, Alice, Charlene Harris	Edvie and Jesse Honaker	Tricia Johnson	Catherine and Frank Kempski	Shital Kothari	Joan Lenard
Deborah and Richard Gasser	Erin Greenwald	Sue Hart	Sheri Hone	Mary Johnson	Jennifer Kempski Gregg	Kimberly Kowalski and Tony Spitznagel	Rita Lennerton
Michael Gately	Erin Gregg	Andrew Hartman	Theresa Hopf	Tim Johnson	Christopher Kendall	Patricia Kozemchak	Jennifer Leo
Ruthann Geary	Becky Lynn Grey	M Colleen Hartnett	Kenneth and Barbara Hornback	Laurie and Perry Johnson	Grace, Steven, Brian, John and	Anthony and Susan Kozlowski	Jennifer Suzann and Frank Leone
Susan Geisler	Kathy Grier	Elizabeth Harvey	Mark Horner	Rob Johnston	Matthew Kennedy	Evelyn and Howard Krause	Kristen and Dave Lesser
Betsy George	Gail Griffey	Danielle Hatfield	Wendy Hosking	James Jones	Michael Kennedy	Julie Krug	Joan Levenite
George J. Weiner Associates, L.L.P	Gordon Griffin	Deirdre Hawkins	Nancy Houghton	Katrina and James Jones	Susan and Brian Kenney	Susan and Barry Keno	Joan Levin
Theresa and Buddy Georgens	Blaine and Denise Griffin	William Hayward	Ann Houston	Lindsay and Bryan Jones	Eric Krupski	Robert Kenyon	Lisa and Richard Levine
Lee Gerbe	Michelle Griffith	Mary Beth Healy	Angela Howell	Marilyn and Gary Jones	Nancy Kruzel	Andrew Kerr	Kelly and Jim Levins
Robbie Gerie	Patrice Groux	Jessica Heath	Carrie Hoye	Jeff Jopes	Katie and Brian Kulak	Bridget Kerrigan	Robert and Diane Lewis
Raymond and Lynda Gietz	Cathy Guidetti	Joseph Hedges	Dorothy Hoyt	Sue-Fawn Jull	Rich Sheila Kuplicki	Robert Kutzer	Matt and Veronica Libke
Michael Gilarde	Judy Gullage	Janet Heffner	Natalie Hsieh	Charles and Karen Kerstetter	Kelsey Kessler	Ralph, Hope and Marry La Magna	Nancy Lichtle
Joan Gilbert	Deborah Hegarty	Deborah Hegarty	Elizabeth Hudson	Eileen Jurevis	Deb Kessler	Rafael Laboy	Monica Lacerra
Elizabeth Gilkinson	Nathan Gunner	Jessica Heid	Vince Hulbert	Neha and Neelum Kamalia	Kelly Kettlewell	Ejaz and Saba Khan	Martha Licon
Michael Gilkinson	Holly Guttu	Maureen Heimbecker	Toni Hurton	Kamel Kamel, MD	Gerrit Kamp	Brooke Laffey	Linda Lilly
Heather Gillis	Joanne Hadjiyane	Tia Hellriegel	Craig Hutchison	Guri Kanovsky	Sajeel Khan	Philip and Barbara Laino	Susan Limber
Jerald and Leslie Goldfine	Frank Haggerty	Henry Henriksen	Kay Hutmacher	Ruchi Kansara	Dalinda H. Killackey	Meaghan, Caela and Dimitri Lakios	Heather Lindell
Beth Goldklang	Jack and Barbara Haines	Kelly Hermann	Brian Hyde	Stephanie Kim	Stephanie Kim	Christine Lam	Samuel Lindenberg
Lisa, Kayla and Ariana Goldklang	Jim and Terry Haines	Anna Hernandez	Mark and Pamela Hyer	Joseph Kim	Joseph Kim	Carrie and Peter Lamont	Andrew Lindsay

2011 Donor Honor Roll

Sandy Lisi	James MacVarish	Adria Maurer	Jessica McNulty	Joe and Rose Monaco	Arlene and Melvin Myrick	Beth and Steve Onslager	Pam Pellerin
Emily Listfield	Susan and Gregory Madden	Kemberly Mauricio	Kalem and Ashley McRae	Kathleen, Joseph and Joseph Monahan	Ed and Ellen Nadeau	Brenda Onstead	Carol Perella
Annie Liu	Michael Madden	E. Martin Mazza	Patty and Trevor McWhite	Monet Graphics, Inc.	Paul Naoili	Scott Orloff and Art Dominguez	Donald and Carol Perkins
Sheila Llewellyn	Coco Mademoiselle	Kim Mazzei	Paul and Brooke Mead	Florence and Jose Montalvo	Christine Nardi	James Osborn	Jeffrey Perl
Katie Loehr	Zoe Magiros	Christine McBain	John and Leslie Mears	Sergio Monteiro	Helene and Larry Natinsky	Arny Osei	Kimberly Perron
Claudia Loker	Therese and Valente Magro	Michael and Elizabeth McCabe	Kate Mees Graham	Steven Moon	Karen Navin	Marianne and Jeff Osikowicz	David Perry
Jaclyn Lomax	Christine Maher	Noreen and James McCabe	Jan Meesey	Lisa Moon	Diane Naylor Harrison	Lisa Ossola	Tracy Perry
Londeree Family	Martha Mahoney	Jean McCann	Navin Mehta	Lauren Mooney	Tim Neal	Betty Ossola	Terri Petell
Long Island Heart Association	Mark and Jennifer Maiorano	Brian McCarthy	Evan Melluzzo	Thomas Moore	Tom and Karen Nealis	Ann OSullivan	Christelle, Samuel
Kerri Longo	Ronak Majmudar	Polly McCarthy	Katy Mercurio	Catherine Moraitakis	Vicki Neeb	Sally Owen	and Yvette Petit-Homme
Tracy Lopez	Janet and Sarah Malate	Connor McCarthy	Bianca Merlos	Donna Morano	Beth Nelson	Jim and Debbie Owen	Lisa Petrucelli
Stephanie Lorenz	Danny Malett	Amy McConnell	Susan Merrill	Maria Moreschi	Janet and Dwight Nelson	Rachel and Sam Oz	Paul Petrucelli
Maureen Lorenz	Karl Malkoff	Robin and John McCormack	Gary Mesnick	Christopher Morey	Geneieve Nelson	Mary Ozek	David Petrucelli
Nancie Louden	William and Lois Maloney	Mary McCormick	Eric Meunier	Susan and Howard Morgenlander	Kevin Neumann	Kim and Don Pace	Brian Phillips
Maureen Loughery	Nonong and Giselle Manalili	Mary McCullough	Margo and Ian Michel	Claire and Daniel Morin	Allison Nicklous	Marsha Padwa	Physical Medicine and Rehabilitation
Graeme Loughlin	Dawn Mancuso	Frances McCusker	William Michels	Lisa and Dave Morra	Vincent and Maureen Nicolosi	Thomas Paholsky	of East Central Indiana, PC
Kevin Louie	Lisa Maniatis-Fitting	Sharon McDermott	Tina Mickles	William and Barbara Morrison	Patricia Nock	Patricia Palermo	J&C Picache
Rachelle Louis	Rachel Mann	Sandy, Jim, Jayme	Craig and Susan Middleton	Lynette Morrison	Thomas and Carol Nolan	Palestine Independent School District	Jessica and Susan Piccolo
Eco Yogurt Lounge	Nicole and Shaun Manseau	and Whitney McDonald	Pamela Miera	Denise Morrison-Rose	Mark and Stacey Nolan	Paul and Norma Palladino	Carole Pidgeon
Madeline Lowe	Wireko Manu-Tawiah	Lillian McDonald	Stefanie Milch	Rian and Lauren Morrissey	Nancy Palmer	Danielle Pietropaolo	Danielle Pietropaolo
Joan and Dick Lowe	Tara Marangos	Lisa McDuffie	Hedy and Michael Milgrom	Meghan Mosca	Kevin and Lisa Noonan	Achilles Piknis	Lisa Pinchover
Christie Lowenstein	Deborah and Joseph Marani	George and Karen McGary	Michael Miller	Anita Moses-Parker	Paul and Cathy Norman	Denise Pamment	Lori Pineda
Melissa Lozada	John and Linda Marcic	Dennis and Mary Ann McGlynn	Carol Miller	Eileen Norton	Eileen Norton	Dorothy Papsadora	Gayle Pinshaw
Mary Luce	Marsha Marcus	Martin McGrath	Stuart Miller	Kimberly Mosley	Brenna O'Brien	Laurie Paquette	Jordan Pinsky
Susan Luhr	Dr. and Mrs. Phillip Markowitz	Shannon McGuigan	Lee Miller	Eileen Mouradian	John and Tiffany O'Connor	Brandi Parden	Adeline Pisacreta
Luis Ferrer, Inc.	Samantha and Sue Marnell	Sally McGuire	Marybeth Miller	John Moynihan	Wendy O'Connor	Jeff Park	Teresa Pistorino
Barbara Lum	Erika and Stephen Marquis	Stephen and Mary Ann McIntosh	Jessica Miller	MRA Laboratories, Inc.	Nicole, Pamela and Michael O'Donnell	Nicole, Pamela and Michael O'Donnell	Cheryl Pitman
Aniela Lupien	Christine Marre	Sharon McIntosh	Francine and Bill Miller	Irene Mueller	Kathy O'Hehir	Kenneth Parker	Jackson Platsky
Thuytien Ly	Bill and Ginny Marsh	Eileen McKenna	Todd and Suzanne Miller	Judy Mulcahy	Deb and Tom O'Reilly	Anvesh Patel	Elizabeth and Donald Pollock
Phyllis Lybarger	Maureen Martini	Tim, Kathleen, Brendan, and Erin McKenney	Karen Mills	Paul and Kathy Mullen	Brehan O'Brien	Jigar Patel	Angela and Michael Pompian
Thomas and Janet Lydon	Dora Masciave	J. Lee and Jean McKenney	Steve and Misun Min	Joy and Anthony Mullin	Minal Patel	Minal Patel	Nellie Ponte
Kelly Lyles	Geraldine Massey	Brian McKeon	Jennifer Minogue	Joan, Erin and Christine Murphy	Genevieve and Laurie O'Brien	Mina H Patel	Gene and Ruby Pool
Edward Lynch	Rich Massong	Wayne McKinney	Javier and Marisol Miranda	Kathy Murphy	Joe O'Connor	Panagiota Patlias-Arenas	Jonathan Pope
Daisy and Rod Macadaeg	Michael Matheson	Luke McKinnon	Missouri One Call System, Inc.	Tom and Lisa Murphy	Robert and Karen O'Connor	Joyce Patone	Jacqueline Porter
Christopher and Morgan Macbean	Lori Matson	Dianne McLaughlin	Lorraine Mistretta	Susan and Hanlon Murphy	Nora O'Gorman	Malcolm, Dianna, Christina, and Alice Patterson	Greta Posillico
Bruce MacDonald	Teresa Mattson	Grace McLoughlin	Melanie Mitchell	Kathryn O'Shea	Kathryn O'Shea	Randall and Sharon Patton	Lauren, Patricia and Dominic Posillico
Diane, Tom and Cagney Macdonald	Jeanie Mattson	Anita McMillan	Laura Mohr	Lisa Oakley	Nancy Graham Ogne	Millissa Patulak	Jean and Paul Powers
Denise Mackey	William and Barbara Mau	Nancy McMinn	Marcia Moisa	Megan Murray	Holly Ohs	Lindsey Paulus	Carly Press
Patrick Macri	Lissa and Paul Mauksch		Elise Molner	Anthony Musarra	Jose Olaguez	Michael Payntotta	
				Karyn Myers	Halina and Karol Olszynski	Ernest Peck	

2011 Donor Honor Roll

Renee Preston	Kristi Reilly	Sherry and Mike Rubin	James Scanlon	Vallory and Will Shearer	Sandra Skriba	Gretchen Stalb	Salah Tanlay
Gigi Prete	Reds and Danielle Reilly	Jamie Rubin	Angela Scarfield	Anne Sheehan	Greg Slack	Kathleen Stathis	Janice Taraskas
Lisa Prettyman	Joanne and Frank Rella	Yvette Rucker	Susan Schackart	Jessica Sheets	Michael and Mary Ellen Sloan	Dianne and Larry Stearns and Family	Mariann and Allison Tarburton
Rebecca and Mike Prevost	Rexpro, Inc.	Vanessa A Rudd Pca	Alice Schaub	Wallace and Elaine Sheft	Amy Small	Laura Steel	Joan Taylor
Michael Prisciandaro	Gay and David Reynolds	Karen Ruff	Katherine Scheib	Abigail Sheridan	Raymond and Lisa Smart	Jill Stevens	Justin Taylor
Karen Pritchard	Hilda Reynoso	Sharon Rugg	Phyllis, Michael, Hunter and Jordan Scheiner	Fredye and Kenneth Sherr	Christine, Andrew, Steve and Caitlyn Smialowski	Paul and Doris Stevens	Jane Taylor
John Pritchard	Pamela Reznick	Kevin and Jennifer Rupnow	Teresa Scheuerer	Amit Sheth	Thomas and Maureen Stevenson	Thomas and Maureen Stevenson	Don and Mary Jane Taylor
Robert, Denise, Anthony Prucha	Linda Rezny	Jordan, Ella, Alexa Russell	Jacquelyn Schmidt	Chetan and Swati Sheth	Jeanne Stewart	Jeanne Stewart	Ted and Sandy Taylor
Nikki Pugatch	Agatha Rice	Rosemary Ryan	Greg and Angela Schmidt	Neel, Anand and Niru Sheth	Jim Stewart	Jim Stewart	Marlon and Les Taylor
Richard Pulliam	Ruth Rice	Christine and Brian Rysko	Dan Saccotelli	Helen Shiner	Marilyn Stilphen	Marilyn Stilphen	Karen Taylor
Amanda Pupillo	Dick and Betty Richard	Henry Sachs	Henry Sachs	Gary Shinn	Virginia Stoops	Virginia Stoops	Ray Taylor and Olivia Kelly
John and Polly Pyne	Albert and Karen Richardson	Joseph Sachs	Joseph Sachs	Kaitlyn Shinney	Jennifer Stoops	Jennifer Stoops	Kathryn L. Taylor-Urich
Dawn Pysarchik	Susan Richardson and Celine Boyle	Mona Saltiel	Mona Saltiel	Anne and Paul Shinney	Julian Smolinski	Julian Smolinski	Roger Tedesco
Lois and Bob Quatrini	Jill and Timothy Rickard	Jennifer Saltzman	Jennifer Saltzman	Angie Shoemake	Gwenythe Snackey	Gwenythe Snackey	The Discovery Tree
Rachel Quinlan	Patricia Riddell	Richard and Catherine Samose	Robert Schultz	Marlene Shoefeld	Hugh Stott	Hugh Stott	Prince Thomas
Kathy Quinn	Ethel and Chuck Rigby	Rebecca Sampson	Merri Scott	Sheri Siegel	Mark Strait	Mark Strait	Gail Thomas
Terry and Diane Quinn	Sandi Ripczinski	Barbara Samson	Amy Scott	Frank and Charlene Sobie	Suzi Strange	Suzi Strange	Caroline Thompson
Sean and Tyla Quirk	Sandra Ripperbrown	Edward Ripple	Seacost Business Services	Maryalice and Ronald Sobotka	Sylvia Strauss	Sylvia Strauss	Tom and Carol Thomson
Nancy Raab	Edward Ripple	Brian Rixon	Maria Searle	Lauren and Joe Siegel	Cynthia Strickler	Cynthia Strickler	Susan Thomson
Stanleigh Rabin	Peter Roach	Peter Roach	Frances Selby	Myrtle Sihon	Michael Strob	Michael Strob	John Thurrott
Cyril, Lori, Max and Clark Radwin	Dennis Roach	Dennis Roach	Brett and Alicia Sematore	Angelo Silecchia	Lauren Sucher	Lauren Sucher	Georgette Tiedemann
Cyril Radwin	Victoria Roach	Victoria Roach	Tracy Sennett	Karen Silva	John and Judith Sullivan	John and Judith Sullivan	Micah Timen
Gary and Elaine Raffaelli	Judi and Alan Robinovitz	Judi and Alan Robinovitz	Christine Sanguinet	Robert Serdy	Matthew Sullivan	Matthew Sullivan	Jen Timilty
Glenn Ragin	Carrie Rocha	Carrie Rocha	Patricia Santamaria	Stephen Sesto	Kerri Sullivan	Kerri Sullivan	Brittney Tobin
Sanjay and Neha Rana	Linda Rockwood	Linda Rockwood	Lurania Santo	Savino Sguera	Pamela Sullivan	Pamela Sullivan	John Toepher
Ada Raneri	Carlos Roco	Carlos Roco	Jorge, Christiane, Sean and Melissa Santos	Letizia and Jack Shaffer	Harlan Silverstein	Harlan Silverstein	Kelli Tokarczyk
Alison and Caroline Ratti	Michael and Meleah Rodriguez	Michael and Meleah Rodriguez	Christopher Sapp	Deidre Shaffer	Heather Sorenson	Heather Sorenson	Jaime and Norm Tosi and Vanaman
Janice Rattner	Kim Roggeman	Kim Roggeman	John and Carole Saraceno	Sid and Sharon Shafran	Chris, Patricia and David Sorge	Chris, Patricia and David Sorge	Veronica Tracey
Jim Rau	Frederick and Margaret Rooney	Frederick and Margaret Rooney	Angela Saralegui	Vibha and Ashvin Shah	Michelle and Jason Sullivan	Michelle and Jason Sullivan	Joe and Kim Tracy
Kamlesh Raval	Elizabeth Rosales	Elizabeth Rosales	Francine Sardone and Alison Brackman	Anish Shah	Jessica Spado	Jessica Spado	Marie, Susanne and Hubert Travers
Elmer Read	Miguel and Nancy Rosario	Miguel and Nancy Rosario	Carolyn Saucier	Nirav Shah	Pat and Anna Spain Nguyen	Pat and Anna Spain Nguyen	Barbara Trotta
Katie Rector	Pam Rosenberg	Pam Rosenberg	Barbara Saulters	Ramesh and Veena Shah	William and Lynn Spall	William and Lynn Spall	Jonscott Turco
Kathy Redelman	Jamie Rosenman	Jamie Rosenman	Carmela and Maria Sautariello	Janet Shapiro	Rosemarie Sumpter	Rosemarie Sumpter	Joe and Susan Turkmen
Jeff Reed	Amy Ross	Amy Ross	Tara Savage	Sinead Sharkey and Gordon Bares	Ruth Sundberg	Ruth Sundberg	Michelle Turner
Reentry Unit & DOC Colleagues	Hilary Rosser	Hilary Rosser	John Sawyer	Mr. and Mrs. Tim Sharpe	Dema Sunshine Fund	Dema Sunshine Fund	Karen and Scott Twigg
Dave and Carlene Reid	Leon and Maura Roszyk	Leon and Maura Roszyk	Silvia Maria Scalia	Tamara, Easa and Chris Shatara	Wayne and Joyce Surface	Wayne and Joyce Surface	
James and Susan Reilly	Lori and Jeff Roth	Lori and Jeff Roth	Dianna Scanlon	Mary Beth Shaughnessy	Teresa and Scott Svitek	Teresa and Scott Svitek	
Charles Reilly	N. Rowsey	N. Rowsey	Ann Scanlon	Katie Shaw	Suzanne Spizz	Suzanne Spizz	
Margaret Reilly					Lauren Sprengel	Lauren Sprengel	

2011 Donor Honor Roll

Marguerite and Michael Tylick	Joyce Weisenseel	Jayne, David and Emily Yehezkel	Charlie and Suzanne Bond	Mark Farrell	Marshall and Donna Lapidus	Jean Robinson	Jonathan, Michele and Mark Weis
Jonnie Ulm	Karen Weisman	Jane Yoon	Nicole Bonenfant	William and Nicole Feldhues	Arlen and Cece Lasinsky	Stephanie and Connor Roque	Sally Weisman
Joanne Ultang	Wellington Hills Service Corp.	Vivian Zaffuto	Ellen and Martin Borah	Mariella Lebeau	Wanda Rosen	Zev Wexler	Zev Wexler
Uncle Henry's	Laraine Wessels	Martha Zambrano Viravone	Catherine Bowman	Melanie Fisher	Ira Levinsky	Daniella Wexler	Daniella Wexler
United Transportation Union	Harold and Jane West	Karen Zander	Gene Bram	Theresa Fox	Stephen Lewis	Madison and Meagan Rowsey	Susan Wienczek
University of Illinois	Todd, Jan, Grey and Gavin Westfall	Peter Zazzali	Jennifer and Scott Brandenburg	Jennifer and Harvey Friedland	Alma Lleras	Paula Ruderman	Heather Williamson
Lisamarie and Nancy Vaccaro	William Westrick	Alexis and Margaret Zeiser	Liz and Mary Brilmyer	David and Sheryl Friedlander	Sara Lluberes	Noreen Russo	Dorothy Wiseman
Carolyne Valaitis	Lee Westrom	Shari Zelin	Jeremy Brown	Tricia Furch	Christopher and Linda Loewer	Caleene Ryan	Cheryl Wiseman
Steven Vales	George Wetzell	Sandra Zerby	Jeff Burnett	Laetten and Tayna Galbraith	Robert and Christine Loose	Daniel and Debra Saffer	David Wolf
Angel and Mirta Valladares	Scott, Malcolm and Linda Whipkey	Theresa Zesiewicz	Billie Rae Busby	Susan and Chick Glabman	Kevin Sampson	Maurice Sauve	Josiah Woodhouse
Bradley Van Nostrand	V.L. and W.S. Whitacre	Rita and Kenneth Zielonis	John and Yvonne Campbell	Alyssa Glasser	Shelly Schafer	Shelly Schafer	Edward Zbylut
Mary Jo Vanloozen	Doriann White	Eroulia Zikos	Cal, Carmine and Janice Cappelli	Howard and Cindi Goldberg	Megan and John Scruton	Fredda Zuckerman	Fredda Zuckerman
James Vargas	Christopher White	Bob and Kathy Zimmer	Andrew Carney	Adriianne and Ron Golding	Louise Martin	The Brain Aneurysm Foundation	strives to correctly recognize all donors.
Denise Vargas	Megan Whittaker	Cheryl Zimmerman	Dawn and Daniel Casey	Jason, Gary and Marian Goldstein	Coralyn McCauley	We apologize in advance for any errors,	omissions or misspellings in this report.
Biju Varghese	Eleanae Wilder	Lauren Zimmerman	Elaine Chang	Ellen and Julia Goldstein	Samantha Mirenda	Please call the foundation at 888-272-4602	with any corrections.
Michael, Michelle and Taylor Varnum	Michael and Maureen Wildes	Jordan Zinn	Perry Charter	Grace Greway	Vern A'Dare Shoaf		
Robert Vecchione	BB Wiley-Commissio	Jeri Ziolkowski	P.J. Cherrin	Abigail Hanrahan	Bobby Singh		
Richard and Taylor Verdi	Whitney Williams	Sharon and Saul Zion	Susan and Nicole Cleary	Olivia Harris	Raymond and Christopher Smialowski		
Christina Vesque	Nancy Williams	Christine Zoeller	Ellen Cohen	Judi Heath	Samuel and Marybeth Smith		
Sonny and Tess Victoria	John Williams	Neil and Shayna Zoltowski	Julia and Scott Cooper	Christine Hermes	Meredith Odato		
Laura Villani	Bob and Kathy Wills	Robert and Charlotte Zovistoski	Linda Cover	Lisa Hess	Rosemary Ortega		
Joana and Michael Vitelli	Willy's Burger Bar	Charles Zurhorst	Paul and Katherine Curtin	Sandi Hoffman	Jeanae and Robert Osborne		
Coleman and Diane Volgenau	Ann and Jerry Wilson	Carolien Zwiers	Marilyn Dare	Hayden Jackson	Lauryn Ossola		
Joel Volterra	Doug Wilson		Bev Darvin Cwerner	Elizabeth Jamieson	Niyati Parikh		
Marie Vukelich	Brent Wilson		Mark DeCicco	Constance and Mariann Sanford Jordan	B. Michael Paschkes		
Kim and Jacobi Wade	Linda Wimberly		Lisa Decourcy	Sisa Jose	Niki Passmore		
Wake House LLC	Winchester Rotary Club		Debbie Dempsey	Joanne and Lauren Kanelos	Charlotte Patton		
Joan Waldron	Katherine Wisdom		Ashish Desai	Shelley and Norman Kaunitz	Mark and Monica Pelletier		
Cathy Wallace	Billy Wisniewski		Gerald Dicker	Kenneth and Colleen Kilbert	Debbie Perry		
Joseph Walsh	Kelly and Janelle Wojtczak		John and Carol Dietz	Jacob Kluger	Tina Petras		
Joseph Ward	Lisi Wolf		Stephen and Ann Doran	Penelope Knippenberg	Patrick and Kim Pierce		
Aaron Watford	Ilene Wolfman		Nikki Douglas	Thomas Kochevar	Olga Plotnikova		
Judy Watson	Michael and Judith Wolov		Josephine Duke	Diane Koram	Susie Porter		
Eileen Weaver	Katherine Woodhouse		Kaylee and Kimberly Dupree	Brenda Kratz	Lorenzo Pugliese		
Susan Webb	Irene Woodward		Tiffanni Durham	Deb and Rick Krosnick	Sarah Ralutz		
Margaret Weides	Jessica Wozinsky		Dolores Berry	Samara Enchin	Carolyn and Ralph Reed		
Linda and Robert Weinowitz	Joan Wright		Eileen Bettenhauser	Lori Everman	Maripat Kwaczala		
Jay Weinstein	George and Gloria Yaede		Gioconda Bogle	Michael Fakaros	Megan and Matt Lake		
Harold and Sharon Weisbaum	John, Rachael and Kathy Yavorka		Karen Boltey	Nicholas Falcone	Harpreet Lakan		
					Susanne Langer		

2011 In Kind Donors

The Brain Aneurysm Foundation's Mission

To provide support and educational materials to the medical community, the newly diagnosed, survivors, family members, friends and the general public regarding the facts, treatment options, and recovery process for brain aneurysms. With the help of the medical community, remain steadfast and earnest in the pursuit of brain aneurysm research that can directly benefit those affected.

The Brain Aneurysm Foundation
www.bafound.org

Investment Partner, \$2500 - \$10,000

Codman
Freeman
Mintz Levin
NEFCO
Betsy Riley
Travelocity

Major Partner, \$500 - \$2,499

Scott and Cheryl Campbell
Ken Lorey
Michael Osborne
Jay Rooney
Michael Suvalle,
New England Golf Guide
Worldwide Golf Vacations

Advancement Partner, \$250 - \$499

Boston Celtics
Boston Pops
Boston Red Sox
Charles Hotel
DeScenza Diamonds
Carlotta Geany
Granite Links Golf Course

Hotel Marlowe
Liberty Hotel
Omni Parker Hotel
Pinehills Golf Club
WXKS Radio Station

Partner, \$50 - \$249

AAA Southern New England
Back Bay Restaurant Group, Inc.
BJ's Wholesale Club
Boston Duck Tours
Gail Butler
Callanan & Klein Communications
Captain John Whale Watching
Kim Cetrone Photography
Cheesecake Factory
Cohasset Harbor Resort
Eileen Connolly
Jennie and Pasquale De Marco
Dick's Sporting Goods
East Bay Grill
Entertainment Cruises
F1 Boston
Fleming's

Gaslight
Hawthorne Hotel
Holly Ridge
Keven and Shelagh Joyce
New England Revolution
Noche Restaurant
Rendezvous in Central Square
Shattuck
South Shore Music Circus
Ginny Tocci
Turner's Seafood
Waterfront Enterprises, Inc.
Webb ProFitness
Brad and Julie-Ann White

269 Hanover Street, Building #3, Hanover, MA 02339