

Improving Health. Powering Research.

Immune Deficiency Foundation

2014 Annual Report

Immune Deficiency Foundation
110 West Road Suite 300 | Towson, MD 21204
800-296-4433
www.primaryimmune.org
idf@primaryimmune.org

The Immune Deficiency Foundation is the national patient organization dedicated to improving the diagnosis, treatment and quality of life of persons with primary immunodeficiency diseases through advocacy, education and research.

Why does IDF say THINK ZEBRA?

In medical school, many doctors learn the saying, “when you hear hoof beats, think horses, not zebras,” and are taught to focus on the likeliest possibilities when making a diagnosis, not the unusual ones. However, sometimes physicians need to look for a zebra. Patients with primary immunodeficiency diseases are the zebras of the medical world. So IDF says THINK ZEBRA!

From Our Leadership

It is with great pride we report that the Immune Deficiency Foundation (IDF) continues to grow and help thousands of individuals and families living with primary immunodeficiency (PI) diseases each year. Our national conferences, retreat weekends, and patient meetings throughout the U.S. provide incredible educational opportunities for individuals and families. Our full spectrum of educational publications, the hallmark of IDF's efforts, have been heralded as the best patient resources about PI in the world. To provide easier access to more people and enhance how individuals manage their health, our online presence and resources have evolved tremendously.

In 2014, IDF moved forward with a bold agenda to innovate how technology could be used to help our community, and to increase our online presence. From IDF ePHR, our electronic personal health record, to our social networks, these unique technologies have given us more ways to engage with and help the PI community. We are reaching more patients with tools designed specifically for them. More than ever before, our community is plugged in and want to get involved, and our online resources allow them to do just that.

IDF has always focused on the patient using innovative approaches to help give researchers insight into the patient experience. In 2014 we developed a revolutionary research network focused on PI—PI CONNECT, the IDF Patient-Powered Research Network. PI CONNECT empowers patients to participate and help transform research by consenting to share their data and their individual experiences. This is truly part of a national movement that will help researchers find answers, ultimately individualizing treatment and providing better outcomes for patients. IDF received a grant from Patient-Centered Outcomes Research Institute (PCORI) to develop PI CONNECT, which brings together patient data from IDF ePHR with clinical data from the United States Immunodeficiency Network (USIDNET), the only national patient-consented registry for PI. And to truly bring patients into the research conversation, patients can let their voices be heard in the PI CONNECT Research Forum. Bringing together this information and the patient voice holds great promise to provide researchers further insights about the diagnosis and treatment of primary immunodeficiency, ultimately helping to improve quality of life for patients.

Individuals become a part of PI CONNECT through IDF ePHR, our electronic personal health record, which also underwent a major transformation in 2014 providing our users with the latest advancements in health record system management. The state-of-the-art platform enables users to enter and access their data no matter where they are with helpful, user-friendly features, transforming how individuals and caregivers manage health information.

The hub of our community remains the IDF website, www.primaryimmune.org, which saw record activity in 2014 with more than double the amount of visitors than 2013. Our popular social networks, IDF Friends and IDF Common Ground, received major updates in 2014, making it even easier for individuals and caregivers to connect in private communities, discuss their personal experiences and learn from each other.

With so many accomplishments in 2014, our digital impact is only part of the remarkable efforts underway in advocacy, education and research. Please take a moment to reflect on all achievements of the Foundation over the past year detailed in this Annual Report. Thank you to all of those who made it possible. Each member of our community plays a critical role in helping us grow, evolve and make a difference in the lives of those living with primary immunodeficiency.

Sincerely,

Marcia Boyle

IDF President & Founder

John Seymour, PhD, LMFT

Chair, IDF Board of Trustees

2014 Year in Review

Reflecting on the past year, it is always helpful to review ongoing programs and activities to evaluate the impact IDF truly has had while working on behalf of the primary immunodeficiency community in 2014.

IDF ePHR, the electronic personal health record developed for individuals and

families living with primary immunodeficiency diseases (PI), received major enhancements in 2014, complete with a new, state-of-the-art system to transform how individuals manage their health. This one central location offers the latest advancements in health record system management, featuring convenient, user-friendly tools to help individuals with PI live healthier lives. IDF ePHR keeps health information safe, secure and private at no cost to users. Hundreds of individuals and caregivers are now tracking health information with IDF ePHR, and the number of users continues to grow.

PI CONNECT, the new IDF Patient-Powered Research Network, connects the information users have consented to share from their IDF ePHR with the United States Immunodeficiency Network (USIDNET) patient-consented registry, which contains de-identified clinical data on several thousand individuals with PI. PI CONNECT became a reality after IDF was approved for a funding award from the Patient-Centered Outcomes Research Institute (PCORI) in December 2013. PI CONNECT is part of PCORnet: the National Patient-Centered National Clinical Research Network, which aims to advance the shift in clinical research to patient-centered studies, giving individuals “a seat at the research table.” Bringing together this information through PI CONNECT gives researchers a better idea of the patient experience. PI CONNECT along with all networks in PCORnet has formed a national resource that boosts the efficiency of health research.

United States Immunodeficiency Network (USIDNET)

The United States Immunodeficiency Network (USIDNET) is a research consortium established to advance scientific research in the field of PI. The work of this consortium is funded by the National Institute of Allergy and Infectious Diseases (NIAID) of the National Institutes of Health (NIH). USIDNET was established to advance scientific research in PI and provide resources for work on PI, including the establishment and expansion of a Patient Registry, a program for the education and mentoring of young investigators, and the maintenance of a Repository for cells for use in research. The goal of the Registry is to advance research in this field and to examine and improve the quality of life of individuals with PI. Present enrollment has surpassed 4,000 participants. In 2014, the USIDNET Steering Committee published the manuscript USIDNET: a strategy to build a community of clinical immunologists in *The Journal of Clinical Immunology*, with USIDNET Steering Committee Member, PI CONNECT Principal Investigator, and IDF Board Member, Kathleen Sullivan, MD, PhD of Children’s Hospital of Philadelphia as first author.

Patient Services

As a national patient organization, education is central to our mission and each year, IDF hosts education meetings throughout the country. IDF believes it is imperative to increase efforts to partner with healthcare professionals in geographic regions to reach more individuals with primary immunodeficiency diseases (PI) and enhance the content of the meetings.

Patient Education Programs

In 2014, IDF hosted 23 Education Meetings and Family Conference Days, which are daylong meetings where local experts present medical and life management sessions to adults. The Family Conference Days are Education Meetings with the addition of a youth program for ages 5 and up. Through these meetings, IDF reached 1,634 individuals.

IDF Get Connected Groups

IDF Get Connected Groups provide an opportunity for individuals to network and receive support in their local community. In 2014, 29 Get Connected Groups, hosted by IDF volunteers, were held in 13 cities in 10 states. Through these meetings, IDF reached a total of 214 individuals.

IDF Retreats

IDF Retreats are weekend gatherings designed with everyone in the primary immunodeficiency community in mind.

Individuals with PI, parents, siblings, children and partners were encouraged to attend and learn how to develop better approaches to living with PI. Two IDF Retreats were hosted in 2014, one in Atlanta, GA with 230 attendees from 24 states, and another in Portland, OR with 222 attendees from 17 states and Canada. Attendees learned the latest information about the treatment and management of PI from leading physicians and healthcare professionals. The IDF Retreats were a big success bringing together more than 450 people from across the country.

IDF Teen Program

The IDF Teen Program contains many elements and ways to reach teens in the best ways possible. The period of transition from adolescence to adulthood is a difficult time for most individuals. However, those affected by PI can have an even more complicated time. Throughout all the components of the Teen Program are opportunities for teens to develop into strong, capable individuals. Training is offered to teen volunteers on the IDF Teen Council. Council members provide support at various IDF programs and interact with other teens on IDF Common Ground, www.idfcommonground.org, the social network exclusively created for teens living with PI where they can connect, share ideas and support one another. The IDF Teen Program currently has 140 teens participating.

IDF Teen Escape Weekends

IDF Teen Escape weekends are a central part of the teen program. Teens, ages 12-18, learn from healthcare and life management experts, mentors and peers, and issues they face are tackled and confidence is gained. Meanwhile, parents participate in sessions geared toward their own issues and concerns.

In 2014, IDF Teen Escape weekends were held in Cleveland, OH and Garden Grove, CA with a total of 173 individuals attending.

IDF Young Adult Program

In conjunction with the IDF Teen Escapes, two Young Adult Weekends provided an opportunity for individuals, ages 19-35, to learn about IDF programs and managing PI. They networked with others and shared their experiences.

IDF Volunteer Network

IDF has a nationwide network of dedicated volunteers committed to increasing awareness of PI in local communities. Many serve as peer support volunteers to offer encouragement and understanding to others as they live with PI. Others provide information on local resources, host educational meetings, advocate for public policy, organize fundraising events and support IDF Walk for PI. Overall, thousands of volunteer hours are donated to IDF each year!

In 2014, peer support volunteers offered personalized encouragement and advice to 508 individuals or family members living with PI in addition to spending thousands of hours supporting others on IDF Friends. An increasing number of individuals of all ages want to support the mission of IDF.

IDF Plasma Partners Program

The IDF Plasma Partners Program creates awareness about PI diseases and shows the intertwined relationship between individuals with PI, plasma donors and employees in plasma collection centers throughout the U.S. IDF arranges plasma center visits for individuals and family members living with PI, where they can gain a better understanding of the importance of plasma donation. Often they are the first person or family member who lives with PI that the center staff or plasma donors have ever met. By hearing their stories, the donors and employees better understand the lifesaving role they play in the lives of individuals with PI through the plasma collection process. The companies that participate in the IDF Plasma Partners Program help raise funds and awareness for IDF. In 2014, our volunteer network helped spread awareness by distributing thousands of pieces of educational materials and spoke to 3,860 people during 75 visits to plasma centers.

IDF appreciates the companies that participate in the IDF Plasma Partners Program and help raise funds and awareness for IDF. The support, enthusiasm and creativity

of center employees along with the generosity of plasma donors has helped this valuable program develop from a few centers in 2005 to nearly 300 centers nationwide. Because the health of persons with PI and plasma businesses are so connected, IDF considers each company involved a partner in improving the lives of patients. Thank you to our Plasma Partners:

BioLife Plasma Services
Biotest Plasma Centers
CSL Plasma
Grifols

IDF Academic Scholarship Programs

When there is adequate support, IDF awards scholarships to undergraduate students living with PI who plan on completing their post-secondary education. The Eric Marder Scholarship Program was open to individuals with a PI and was intended for undergraduate students attending or entering college or a technical training school. The Varun Bhaskaran (WAS) Scholarship Program was open to undergraduate or graduate students living with Wiskott Aldrich Syndrome (WAS). For the 2013-2014 school year, \$38,000 in scholarships were awarded, 36 scholarships through the Eric Marder Scholarship Program, and one from the Varun Bhaskaran Scholarship Program.

Patient Advocacy Program

IDF assists individuals with PI with a broad array of services including inquiries related to diagnosis, treatment, health insurance, peer support and literature requests. In 2014, IDF's patient advocacy services helped fill the need for 6,461 requests from individuals and families seeking education, information and assistance, which is 1,240 more than 2013. The top three reasons that individuals call IDF are for: (1) education, (2) assistance in dealing with the many health insurance problems that they encounter and (3) assistance in locating an immunologist in their area. We also worked with individuals with PI, providers, and insurers to advocate for an appropriate updated medical policy for IVIG.

Health Professional Outreach

IDF fosters a supportive environment for groundbreaking continuing medical education to improve the diagnosis, treatment and care of primary immunodeficiency diseases (PI). IDF programs and publications for healthcare professionals promote the recognition and management of PI.

IDF Medical Advisory Committee

The IDF Medical Advisory Committee (MAC) is comprised of prominent immunologists from throughout the country who support the mission of the IDF through the development of science based standards for diagnosis and care for individuals with PI.

In 2014, members of the MAC presented at IDF local Education Meetings and IDF Retreats. They also published the article "Recommendations for live viral and bacterial vaccines in immunodeficient patients and their close contacts" in *The Journal of Allergy and Clinical Immunology*, April 2014. Each year, members of the MAC play a valuable role when addressing health insurance issues that concern the PI community, and they regularly help answer questions from individuals and families as well as other healthcare professionals.

IDF Nurse Advisory Committee

The IDF Nurse Advisory Committee (NAC) works to improve the quality of healthcare and education provided by nurses who care for those living with PI and to increase awareness of PI through professional education and outreach. In 2014, the NAC participated in innovative projects to help improve the quality of healthcare and education provided by nurses caring for those with PI here in the U.S. and internationally. Members presented at IDF local Education Meetings and IDF Retreats, answered patient questions, and represented IDF at medical conferences. The NAC also created a patient-friendly version of the MAC vaccine guidelines. The IDF Online Course for Nurses: Primary Immunodeficiency Diseases and Immunoglobulin Therapy underwent a complete review and assessment by IDF NAC members. In total the course has had 2,104 registrants, and 837 certificates have been issued.

Consulting Immunologist

The IDF Consulting Immunologist Program provides physicians the opportunity to consult with expert clinical immunologists about patient specific questions and obtain valuable diagnostic, treatment and disease management information. Created to serve the needs of physicians who have questions about their patients with PI, this physician

to physician service has been available since 1998 and has provided hundreds of free consults to physicians. In 2014, 77 clinicians used the Consulting Immunologist Program, and the program continues to be well-received.

IDF and USIDNET LeBien Visiting Professor Program

The IDF and USIDNET LeBien Visiting Professor Program promotes improved knowledge about the diagnosis and treatment of PI. Teaching hospitals throughout North America may request a leading clinical immunologist to lead Grand Rounds or present at other educational activities, such as bedside rounds or house staff and/or medical residents conferences. This program is available at no cost to the participating hospital. In 2014, visiting professorships were held in 10 locations, including Mayo Clinic, Rochester, MN, University of Michigan Medical School, St. Luke's Children's Hospital, Children's Mercy Hospital and Clinics, North Shore Long Island Jewish Health System, Medical College of Wisconsin, Mass General Hospital/Harvard, UCSF Benioff Children's Hospital, Wake Forest, and University of Texas Medical Branch (UTMB). The number of attendees grew from 1,100 in 2013 to over 1,300 in 2014.

Medical Meetings & Exhibits

IDF strives to increase visibility in the medical community by attending national medical conferences that generally include a booth in the exhibition hall. This allows staff to interact with physicians and other healthcare providers who care for individuals with PI, to discuss educational opportunities, and to distribute educational literature and discuss IDF resources. In 2014 IDF attended five medical exhibits around the U.S. with over 3,700 attendees, including the American Academy of Allergy Asthma and Immunology (AAAAI), Clinical Immunology Society (CIS), Infusion Nurses Society (INS), Immunoglobulin National Society (IgNS) and American College of Asthma, Allergy & Immunology (ACAAI).

IDF presented scientific posters for:

- International Patient Organization for Primary Immunodeficiencies (IPOPI)
- Immunoglobulin National Society (IgNS)
- European Society for Immunodeficiencies (ESID)
- International Nursing Group for Immunodeficiencies (INGID)

Public Policy and Advocacy

Through public policy action and advocacy, IDF is a strong and influential voice on the issues affecting access to quality healthcare for patients with primary immunodeficiency diseases (PI), including all treatments, sites of care and specialists, and improving quality of life.

IDF Advocacy Day 2014

The 2014 IDF Advocacy Day on Capitol Hill gathered nearly 50 participants that met with 109 legislative offices in support of The Patients' Access to Treatment Act (PATA), which seeks to restrain out-of-pocket costs for patients who use expensive specialty drugs, such as immunoglobulin (Ig) therapy—a life-saving treatment for many patients with PI. This bipartisan legislation that will help ensure patients with chronic, disabling and life threatening conditions to access the treatments they need. It would limit out-of-pocket costs for medications in a specialty drug tier (typically Tier IV or higher) to the dollar amount applicable to the drugs in a non-preferred brand drug tier.

SCID Newborn Screening in States

IDF continues to be the grassroots leader in working to have newborn screening (NBS) for Severe Combined Immune Deficiency (SCID) in all 50 states. Babies with SCID appear healthy at birth, but without early treatment, most often by

Newborn Screening for Severe Combined Immunodeficiency (SCID) and Conditions Associated with T Cell Lymphopenia

Babies can look healthy at birth and still have health problems that need to be recognized **right now**. For this reason, your baby has certain newborn screening tests done by the hospital before discharge. A few drops of blood from a vein from your baby's heel are used for a blood check to look for certain disorders. One of the tests performed is to detect problems with the immune system. The test is done to find out if your baby has any other disorders that need extra care, tests, and medicines. Additional testing needs to be done as soon as possible.

What Does An Abnormal Screening Test Mean?

The screening test shows the level of T cells. Low levels of T cells may mean your baby has a genetic condition called "T cell" or SCID. Low numbers of T cells can be associated with a genetic condition called "T cell" or SCID. SCID is a group of disorders that affect the immune system. SCID is a life-threatening condition that can be fatal if not treated. The screening test also cannot be used to make a diagnosis of SCID, which is why a second test is needed to determine if your baby has a life-threatening immune disorder. You will receive instructions from your medical provider on your first newborn screening program about getting a new specimen without delay.

What is SCID?

SCID is a set of more than a dozen different genetic disorders, all of which result in a failure to develop T cells and inability to make protective antibodies. Most children with SCID appear healthy at first because the mother's immune system protects them from infections for the first few weeks of life. However, without treatment, even common infections can be life-threatening. If your baby has SCID, treatment plans can be started to help prevent infections and establish a functioning immune system.

What Other Immune System Problems Could My Baby Have?

In addition to SCID, the screening test also picks up other conditions associated with low T cells. These are often not as severe as SCID but are important to find out about and treat. Although these are immune disorders they are not related to HIV or AIDS and are not infectious.

How Common is SCID?

In past years, it was believed that the incidence for babies born each year with SCID was 1 in 100,000. New data available from states that have newborn screening programs for SCID suggest that the incidence may be somewhat more common.

How are SCID and Other Conditions Associated with T Cell Lymphopenia Treated?

The most effective treatment for SCID is organ transplantation. The treatment can be done during birth and has high success rates **when done in the first few months of life**. Some of the other conditions associated with low T cells will also be treated with immunosuppressive medicines that may be more appropriately treated with other therapies. A diagnostic evaluation by an immunologist will determine what kind of treatment your baby needs.

Logos for IDF, SCID Initiative, and the Immune Deficiency Foundation are visible at the bottom.

bone marrow transplant from a healthy donor, these infants cannot survive. As of January 1, 2015, 25 states were screening. As of July 1, 2015, 33 states (75% of all US births) are screening and between six and nine states are expected to begin screening by the end of 2015. The SCID Newborn Screening Blog keeps the community updated as we work to implement SCID Newborn Screening in all 50 states. In 2014, there were 22 blog posts with more than 3,800 sessions.

Medicare IVIG Access Demonstration Project

The goal of the Medicare IVIG Demonstration Project is to prove the cost effectiveness of allowing Medicare patients with PI access to home infusions of IVIG. The demonstration began enrollment in August 2014 with the first home infusions covered beginning October 1, 2014. IDF works collaboratively with CMS to help monitor and promote the project. Nearly 1,000 beneficiaries enrolled from August 1-December 31, 2014.

Affordable Care Act (ACA) Implementation

IDF works to keep patients and families living with PI up-to-date about the Affordable Care Act (ACA), also known as the healthcare reform law. IDF has produced educational videos, updated the IDF Insurance Toolkit, developed various articles as part of IDF communications, worked with other patient organizations, and commented on specialty tier coinsurance legislation and various federal proposed rules regarding transparency, restricted formularies, and essential health benefits.

Blood Safety

Through American Plasma Users Coalition (APLUS), IDF expressed support for the HHS proposed policy change from a lifetime ban on donations to one year only if the FDA fully funded a robust hemovigilance monitoring system. HHS adopted the one year ban and is creating a hemovigilance monitoring system.

Private Insurance

IDF was successful in working to solve problems with major insurers in 2014. IDF and the companies worked together to produce positive outcomes for those living with PI. In addition, IDF placed two articles in payer oriented publications outlining the need to work together with patient organizations and detailing the risks of restricted formularies and inadequate networks.

Biosimilars

IDF advocates that patients have access to safe and effective biologic and biosimilar medicines. Biologic medicines are made from living organisms and are far more complex than traditional chemical drugs. Biosimilars are medicines that are highly similar but not identical to biological medicines. Noting the need for the voice of individuals living with PI to be heard in the debate over biosimilars, IDF organized a national patient organization coalition, Patients for Biologics Safety and Access (PBSA), to provide that voice by meeting with the FDA, sending comment letters to FDA, informing Congress and working with the media. Twenty-two national patient organizations are members of PBSA.

Survey Research

IDF national patient surveys provide crucial insight into the personal impact of primary immunodeficiency diseases (PI) and help IDF develop policies for improved diagnosis and treatment. The major health surveys conducted by the government in the U.S., the National Health Interview Survey and the National Health and Nutrition Examination Survey, do not collect information on PI. Survey Research has provided active assistance in the following areas:

- XLA Survey, Published in *The Journal of Clinical Immunology*
- Women’s Reproductive Health Survey, Published in *The Journal of Clinical Immunology*
- Pediatrician Survey, Published in *Clinical Pediatrics*
- Poster Abstract Based on 2012 IDF National Patient Survey, Presented at the American Academy of Allergy, Asthma & Immunology
- Poster Abstract, Presented at the American College of Chest Physicians
- Health Care Reform’s Impact of Patients with Primary immunodeficiency Survey
- Physician “PI Baseline” Survey

Survey Research consults for the Primary Immune Deficiency (PID) Treatment Consortium (PIDTC) and the United States Immunodeficiency Network (USIDNET), and the department supports IDF ePHR and PI CONNECT.

Communications

IDF communications manages the development and production of IDF resources, both print and online, to provide vital information to individuals and families living with PI and healthcare providers. By expanding and engaging more people, IDF can connect more individuals and family members seeking answers and looking for others who understand—ultimately helping to improve their quality of life.

Newsletter and E-newsletter

In 2014, IDF communications continued to update and inform our community with our newsletter, IDF ADVOCATE, published three times a year (circulation of 32,500), and a monthly e-newsletter, Primary Immune Tribune (circulation of 19,000).

Social Networks

Both of IDF's social networks, IDF Friends and Common Ground, were completely redesigned and built on new platforms. Launched in the beginning of 2014, both networks have received a great deal of positive feedback and a spike in usage. The networks are mobile-responsive, feature new user-friendly layouts, and are 100% private, visible only to members—no one may access any site content without creating an account. Additionally, IDF rolled out the new Chat and Instant Message modules.

Social Media

IDF reaches many members of the community through social media, and our numbers grew in 2014 with 7,467 Facebook likes and 1,120 Twitter followers. In a year's time, IDF Instagram followers jumped up to 166 in 2014 from 39 in 2013.

IDF Website

The IDF website is often the first place individuals living with PI turn when they receive a diagnosis. This is largely due to the many valuable web-based resources IDF offers. The most visited pages on primaryimmune.org are on specific disease types such as Selective IgA Deficiency, Common Variable Immune Deficiency and IgG Subclass Deficiency, as well as treatment options. Redesigned in 2013, the enhanced, mobile-responsive site receives more than 50,000 sessions per month. The content is regularly updated, and the site features an easy-to-use layout and menus. The traffic to our website more than doubled, generating 750,663 of session views in 2014.

IDF Blog

The IDF blog features news and updates about various topics that affect the PI community. In 2014 there were 99 blog posts.

IDF Videos

IDF videos is the hub to access all of IDF's video channels. The majority of content is generated by individuals with PI. All IDF videos combined have been watched more than 300,000 times. We have channels dedicated to:

- IDF Advocacy
- IDF CommonGround
- IDF ePHR
- IDF General Videos
- IDF Reel Stories

Awareness Month and World PI Week

In April, IDF promoted National Primary Immunodeficiency Awareness Month in the U.S. in conjunction with World PI Week (WPIW), April 22-29. IDF is an active member of the WPIW Steering Committee, working closely with partner organizations to develop and execute the worldwide campaign. During Awareness Month and WPIW, IDF secured press opportunities and highlighted the importance of vaccines based on the IDF Medical Advisory Committee article, "Recommendations for live viral and bacterial vaccines in immunodeficient patients and their close contacts," which appeared in the April 2014 edition of *The Journal of Allergy and Clinical Immunology*. IDF created an awareness poster promoting the resources available for those living with PI from IDF, and volunteers distributed the posters to their healthcare providers.

Whack-A-Germ App

One of the most popular games from the IDF Arcade, Whack-A-Germ is now an app. In the Whack-A-Germ app, players get the satisfaction of whacking the germ while watching out for the friendly T-cells and phagocytes. The app is available for free from Google play (Android) and the iTunes store (iOS). Search for "IDF Game." Our online IDF Arcade, filled with educational games for children of all ages, is still going strong and has been visited 1,318 times.

WALK OF PRIMARY IMMUNODEFICIENCY

IDF Walk for Primary Immunodeficiency 2014

IDF Walk for Primary Immunodeficiency supports vital IDF programs and services, and increases awareness about primary immunodeficiency across the country. In 2014, a gross revenue of \$713,000 was generated, representing a year to date increase of 60%. The total number of donations increased by 2,078 at a total of 4,984 donations. In 2014, over 3,000 walkers and 337 teams participated at one of six sites across the country. Locations included Boston, Greater Chicago, Houston, Los Angeles, New York City and Philadelphia. We also have a Nationwide Virtual Walk that allows our community to support the walk program from wherever they live.

The IDF Order of the Zebra, which is our top fundraising club, was first implemented in 2014. The order is the elite group of fundraisers whose efforts make an extraordinary impact on the success of IDF Walk for Primary Immunodeficiency. If walkers set a fundraising goal of \$1,000 or more on their personal fundraising page, and then reach that goal, they are inducted into the IDF Order of the Zebra. Overall in 2014, IDF had more than 81 members raise over \$1,000 and become a part of the club.

There were over 63,000 unique sessions on www.walkforPI.org, and the IDF Walk for Primary Immunodeficiency Facebook page gained 1,361 fans. Engaged constituents also promoted the walk through Facebook events for each walk across the country.

Leadership

IDF Board of Trustees

John Seymour, PhD, LMFT - *Chair*

Barbara Ballard

Douglas R. Bell

John Boyle, PhD

Marcia Boyle

Joel Buckberg - *Secretary*

Rebecca H. Buckley, MD - *Medical Advisory
Committee Chair*

Carol Ann Demaret

Steve Fietek - *Vice Chair*

Terry Halper

Mary Hurley

Seth Kaufman

Chuck Lage

Robert LeBien

Richard Low, Jr.

Brian Rath

Yvette Shorten

John Smith

Kathleen Sullivan, MD, PhD - *Medical Advisory
Committee Vice Chair*

Amy Walsh

IDF Board of Trustees 2015

Back row, from left: J. Seymour; B. Rath; T. Halper; J. Boyle; C. Lage; M. Boyle; R. Low; J. Smith; S. Fietek; J. Buckberg; S. Kaufman; Y. Shorten. Front row, from left: K. Sullivan; M. Hurley; R. Buckley; B. Ballard; C. Demaret; A. Walsh. Not pictured: D. Bell and R. LeBien

IDF Staff Management Team

Marcia Boyle

President & Founder

Katherine Antilla

Vice President, Education & Volunteers

Christine M. Belser

Senior Vice President, Programs & Communications

Lawrence A. LaMotte

Vice President, Public Policy

Julie Nzambi

Director of Human Resources & Office Management

Sarah Rose

Chief Financial Officer

Christopher Scalchunes

Vice President of Research

IDF Medical Advisory Committee

Rebecca H. Buckley, MD – *Chair*
Duke University School of Medicine

Kathleen Sullivan, MD, PhD – *Vice Chair*
Children's Hospital of Philadelphia

Zuhair Ballas, MD
University of Iowa

Mark Ballow, MD
University of South Florida

R. Michael Blaese, MD

Francisco Bonilla, MD, PhD
Boston Children's Hospital

Fabio Candotti, MD
National Institutes of Health

Mary Ellen Conley, MD
University of Tennessee

Charlotte Cunningham-Rundles, MD, PhD
Mt. Sinai Medical Center

Alexandra H. Filipovich, MD
Cincinnati Children's Hospital

Thomas Fleisher, MD
National Institutes of Health

Lisa Forbes, MD
Texas Children's Hospital

Ramsay Fuleihan, MD
Ann & Robert H. Lurie Children's Hospital of Chicago

Erwin Gelfand, MD
National Jewish Medical and Research Center

Vivian Hernandez-Trujillo, MD
Miami Children's Hospital

Steven Holland, MD
National Institutes of Health

Howard M. Lederman, MD, PhD
Johns Hopkins

Harry L. Malech, MD
National Institutes of Health

Stephen Miles, MD
All Seasons Allergy, Asthma & Immunology

Luigi Notarangelo, MD
Boston Children's Hospital

Hans D. Ochs, MD
Seattle Children's Hospital

Jordan Orange, MD, PhD
Texas Children's Hospital

Jennifer M. Puck, MD
University of California, San Francisco

Sergio D. Rosenzweig, MD, PhD
National Institutes of Health

John Routes, MD
Children's Hospital of Wisconsin

William T. Shearer, MD, PhD
Texas Children's Hospital

E. Richard Stiehm, MD
UCLA School of Medicine

Troy Torgerson, MD, PhD
Seattle Children's Hospital

James Verbsky, MD, PhD
Medical College of Wisconsin

Jerry Winkelstein, MD

IDF Medical Advisory Committee 2015

Back row, from left: F. Bonilla; M. Ballow; T. Torgerson; E. Stiehm; M. Conley; R. Fuleihan; H. Lederman; F. Candotti; S. Holland. Front row, from left: J. Routes; H. Ochs; C. Cunningham-Rundles; W. Shearer; R. Buckley; J. Puck; M. Boyle. Not pictured: Z. Ballas; R. Blaese; A. Filipovich; T. Fleisher; L. Forbes; E. Gelfand; V. Hernandez-Trujillo; H. Malech; S. Miles; L. Notarangelo; J. Orange; K. Sullivan; S. Rosenzweig; J. Verbsky; J. Winkelstein.

IDF Nurse Advisory Committee

Carla Duff, CPNP, MSN, CCRP – Chair
University of South Florida

William Blouin, MSN, ARNP, CPNP – Vice Chair
Miami Children's Hospital

Loris Aro, RN
Sussman & Associates Immunology

Maggi Dodds, RN, MS, CPNP
Baylor College of Medicine/Texas Children's Hospital

Kristin Epland, FNP-C
Midwest Immunology Clinic

Colleen Hill Dansereau, MSN, RN, CPN, CPHON
Dana-Farber Boston Children's Cancer and Blood Disorders Center

Mary Hintermeyer, APNP
Children's Hospital of Wisconsin

Linda Lentini, RN
Arizona Allergy Associates

Lorraine Lyter-Reed, RN, MSN, FNP-BC
Texas Children's Hospital

Debbie Manning, BSN, RN, IgNS
The Children's Hospital of Philadelphia

Terry Rayburn, RN, BSN, ACRN
Texas Children's Hospital

Linda Anastasia Schneider BSN, RN, CPN
The Children's Hospital of Philadelphia

Debra A. Sedlak, CPNP, MSN
Duke Medicine

M. Elizabeth M. Younger CRNP, PhD
Johns Hopkins University School of Medicine

IDF Nurse Advisory Committee 2015

Back row, from left: C. Duff; W. Blouin; D. Sedlak; L. Lyter-Reed; K. Epland. Front row, from left: L. Aro; L. Anastasia Schneider; D. Manning; M. Younger; M. Hintermeyer; L. Lentini. Not pictured: C. Dansereau; M. Dodds; T. Rayburn.

2014 IDF Sponsors

Each year leading companies in the healthcare industry provide financial support to IDF. Without such funding, IDF would be unable to provide our community with many of the services, resources and programs that contribute to the improved quality of life for the individuals and families of those living with primary immunodeficiency diseases (PI).

IDF Core Service Sponsors are dedicated partners that support IDF at the highest level. They help fund direct services that offer peer support, help locate a specialist and offer information on dealing with health insurance issues. Local IDF patient meetings are offered throughout the country because of their generosity. They support medical and scientific programs like our Consulting Immunologist Program and the IDF & USIDNET LeBien Visiting Professor Program, as well as IDF exhibits at medical meetings.

IDF does not charge for membership, so funding from sponsors allows IDF to provide services and publications free of charge to our community.

Our sponsors understand the chronic nature of PI. Because the diseases never go away, patients and their families will continually rely on IDF, and we extend sincere appreciation to these companies for their continual support to make this possible.

IDF Core Service Leaders

Baxter International Inc.

CSL Behring

Grifols

IDF Core Service Supporters

AbbVie

Biotest Pharmaceuticals

IgG America | ASD Healthcare | US Bioservices

Octapharma

Sigma-Tau Pharmaceuticals

IDF Sustaining Contributors

CVS Caremark | Coram Specialty Infusion Services

Kedrion Biopharma

Horizon Pharma

Walgreens – IG Therapy Program

IDF Sponsors

Accredo Healthcare

BioFusion

BioRx

Coram Healthcare

Orsini Healthcare

RMS Medical Products

Soleo Health

2014 Revenue

2014 Expenses

Statement of Activities and Changes in Net Assets For the Year Ended December 31, 2014

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total
PUBLIC SUPPORT AND REVENUE:				
Public support:				
Contributions and grants	\$3,672,747	\$1,618,009	\$4,183	\$5,294,939
Net assets released from restrictions	1,412,781	(1,412,781)	- 0 -	- 0 -
Total public support	<u>5,085,528</u>	<u>205,228</u>	<u>4,183</u>	<u>5,294,939</u>
Government grants and other contract revenue	<u>1,246,185</u>	<u>- 0 -</u>	<u>- 0 -</u>	<u>1,246,185</u>
Revenue:				
Investment income	175,450	- 0 -	1,443	176,893
Other income	- 0 -	- 0 -	- 0 -	- 0 -
Special events	512,206	- 0 -	- 0 -	512,206
Total revenue	<u>687,656</u>	<u>- 0 -</u>	<u>1,443</u>	<u>689,099</u>
Total Public Support and Revenue	<u>7,019,369</u>	<u>205,228</u>	<u>5,626</u>	<u>7,230,223</u>
EXPENSES:				
Program services:				
Medical and scientific	1,793,055	- 0 -	- 0 -	1,793,055
Services to patients and families	3,390,462	- 0 -	- 0 -	3,390,462
	<u>5,183,517</u>	<u>- 0 -</u>	<u>- 0 -</u>	<u>5,183,517</u>
Supporting services:				
Administration and finance	668,537	- 0 -	- 0 -	668,537
Marketing and fundraising	444,629	- 0 -	- 0 -	444,629
	<u>1,113,166</u>	<u>- 0 -</u>	<u>- 0 -</u>	<u>1,113,166</u>
Total Expenses	<u>6,296,683</u>	<u>- 0 -</u>	<u>- 0 -</u>	<u>6,296,683</u>
CHANGE IN NET ASSETS	722,686	205,228	5,626	933,540
NET ASSETS, BEGINNING OF YEAR	<u>6,030,313</u>	<u>1,530,305</u>	<u>41,412</u>	<u>7,602,030</u>
NET ASSETS, END OF YEAR	<u>\$6,752,999</u>	<u>\$1,735,533</u>	<u>\$47,038</u>	<u>\$8,535,570</u>

Statement of Functional Expenses For the Year Ended December 31, 2014

	PROGRAM SERVICES			SUPPORTING SERVICES			Grand Total
	Medical and Scientific	Services to Patients and Families	Total	Administration and Finance	Marketing and Fundraising	Total	
Salaries	\$446,907	\$1,161,964	\$1,608,871	\$271,544	\$177,871	\$449,415	\$2,058,286
Employee benefits	35,200	119,661	154,861	48,697	19,900	68,597	223,458
Payroll taxes, etc.	38,980	95,621	134,601	17,789	15,229	33,018	167,619
	521,087	1,377,246	1,898,333	338,030	213,000	551,030	2,449,363
Professional fees	929,598	749,142	1,678,740	148,660	66,608	215,268	1,894,008
Training, conference, conventions, & meetings	74,869	583,658	658,527	6,268	57,523	63,791	722,318
Travel	73,090	209,117	282,207	6,154	22,296	28,450	310,657
Awards and grants	75,500	39,000	114,500	- 0 -	- 0 -	- 0 -	114,500
Occupancy	31,196	118,056	149,252	38,773	14,022	52,795	202,047
Insurance	2,492	9,432	11,924	2,167	2,052	4,219	16,143
Printing and publications	9,527	69,070	78,597	8,726	15,472	24,198	102,795
Telephone	8,690	26,846	35,536	13,566	3,941	17,507	53,043
Postage and shipping	32,275	78,167	110,442	3,817	17,556	21,373	131,815
Supplies	7,392	20,116	27,508	53,096	11,044	64,140	91,648
Rental and maintenance of equipment	10,491	39,703	50,194	13,039	4,716	17,755	67,949
Miscellaneous	38	98	136	16,588	5,704	22,292	22,428
Advertising	- 0 -	18,686	18,686	- 0 -	- 0 -	- 0 -	18,686
Dues and subscriptions	5,475	9,231	14,706	5,565	5,600	11,165	25,871
	1,781,720	3,347,568	5,129,288	654,449	439,534	1,093,983	6,223,271
Depreciation and amortization	11,335	42,894	54,229	14,088	5,095	19,183	73,412
	\$1,793,055	\$3,390,462	\$5,183,517	\$668,537	\$444,629	\$1,113,166	\$6,296,683

Donors

\$500,000 and above

Baxter International Inc.
 CSL Behring
 Grifols USA
 National Institutes of Health
 Patient-Centered Outcomes
 Research Institute

\$100,000-\$499,999

IgG America / ASD Healthcare
 / US Bioservices
 Biotest Pharmaceuticals Corporation
 Horizon Pharma, Inc.
 Octapharma USA, Inc.

\$50,000-\$99,999

AbbVie, Inc.
 Option Care, Inc.
 Sigma-Tau Pharmaceuticals
 Kedrion Biopharma

\$25,000-\$49,999

Accredo
 Biofusion
 BioRx
 Coram CVS/Specialty Infusion Services
 Estate of Nancy Garber
 Orsini Healthcare
 RMS Medical Products

\$10,000-\$24,999

Estate of Kathleen Bell
 Lyona and Dwight Allison, Jr.
 Lisa and Douglas Goldman Fund
 The Hutsell Family Fund
 Christina Mourkakos
 PepsiCo
 PerkinElmer
 Smerge Family Foundation
 Soleo Health
 Rebecca and Lawrence Stern
 The Guetz Foundation

\$5,000-\$9,999

ADMA Biologics, Inc.
 Bio Products Laboratory
 Kristy Cacucciolo
 Jerry Focas
 Haemonetics
 Louis and Virginia Clemente Foundation, Inc.
 Seth Kaufman
 The Lenore and Howard Klein
 Foundation, Inc.
 Anthony Marro

Mountain View Chevrolet
 Rhona's Place
 Becki and Dennis Rion
 Tompkins-Broll Family Foundation
 Georgia and John Wettstein

\$2,500-\$4,999

Lisa Betts
 Marcia and John Boyle
 Commerica Wealth Management
 Judith Dean
 Downtown Pharmacy
 ENA Healthcare Communications
 Anne Marder and Wally Bishop
 Noelle and Blaine Marder
 Brian and Kristin Rath
 Susan Rosenthal and Michael Hershfield
 SCID Angels for Life, Inc.
 Tracy Shaw
 Margaret Starley
 Kathleen Sullivan, MD and Bob D'Zuro
 The Wireless Zone Foundation for Giving
 Third Mind, Inc.

\$1,000-\$2,499

Anonymous
 Thayer and Chip Adams
 Airboat Adventures
 Koryn and Curtis Anderson
 Robyn and Pug Bainter
 Marie Bastick
 Berger-Haylor Family Fund
 BioScrip
 Biotechnology Industry Organization
 Francisco Bonilla, MD
 Boston Celtics Shamrock Foundation, Inc.
 Catherine Bourassa
 Tara and John Boyle
 The Brook Fund, Inc.
 Brotherhood of Railroad Signalmen
 Diane and Joel Buckberg
 Rebecca Buckley, MD
 Laura and William Carroll
 Centurion Automotive & Powersports, Inc.
 Carolyn Chicoine
 Diane and Philip Coffey
 Community Health Charities
 Brian Craycraft
 Nancy and John Cygan
 Diamond Hills Auto Group
 The Dolan Family Foundation
 Roger Douglas

Ellenmarie Dugan
 Debbie Duhe and David Martinez
 Irene and Gerald Eisenberg
 Enterprise Holdings Foundation
 Ethical Factor Rx
 The Feuerring Foundation
 Arlon and James Fuerholzer
 Thomas Galuszka, Sr.
 Megan Guenther
 The Hirsch Family Foundation
 Cammie Hunter
 James Koch
 Annette Lage
 Dee and Robert Lanier
 Miki LeMay
 Sarah Bush Lincoln
 Joel Lipschultz
 Erin and Richard Low
 Mark Christopher Auto Center
 Megan and Vincent Maronski
 Nancy and Sidney Martin
 Gerda and R.A. McDonough
 Eric Mourkakos
 Stephanie Park
 Bernadette and Dominick Passalacqua
 Anitha and Prakash Patel, MD
 Paul Perreault
 Pfizer, Inc.
 Anita Phillips
 Paula and Daniel Reingold
 Christina Lingen and Kenneth Reinowski
 Cory Robbins
 Cindy and Michael Ross
 Barbara and John Routes
 Megan and Jason Ryan
 Nancy Ryan
 Joan Schauer
 Doris and Thomas Schleigh, Jr.
 Frederick and Judith Schott
 Harry Schroeder, MD
 Michael Smith
 Sound Beach Soccer Club Tornado
 Southwest Sertoma
 Staten Island Kar Klub
 Eilean and Mark Steiner, MD
 Suffolk County Law Enforcement Cigar Club
 Lynne and Rick Szott
 Michelle Taliaferro
 Wellington Tichenor, MD
 Vehicle Accessory Center
 D. Shawn Wilson
 David Young

\$500-\$999

Anonymous (3)
Janelle Aamot
Sharon Abrams
Advanced Entertainment Technologies, Inc.
Adventist Bolingbrook Hospital
Suzanne and James Almas, MD
Jonathan Anderson
Katherine and Daniel Antilla
Molly and Mark Ballow, MD
Amnon Band
Deanna Barton
Laura Bauer
The Baxter International Foundation
Christine and Chuck Belser
Rama and Deepak Bhaskaran
Suzanne Gendreau and Thomas Birge
Derry Blackwell
Colleen and Roger Brock
Patsy and Michael Broge
Rudel Burman
John Burnell
Brian Conrad
Gayle Cook
Kelly Covarrubias
Jennifer Craycraft
Nancy Cross
Amy and Sean Cullen
Darren Davis
Kathleen DiStefano
Deanna and Russell Dodd
Donatic
Steve Drew
Travis Fiegle
Freeway Insurance Services, Inc.
Elayne Fromson
Calvin Frost
Ramsay Fuleihan, MD
Brian Gaffud
Elizabeth Garabedian
Lynn Gilmore
GlaxoSmithKline
Caryn and Joe Golden
Nancy Green
Robert Grillo
Samantha Hahey
Health Net Foundation
Claire Heekin
Sarah Helgeson
Nicole and John Hill
Pamela Holt
HTW Auto Center
Leah Huizinga
Susan Hutsell

Independent Charities of America
Jeep Chrysler Dodge of Ontario
Aletha Jeske
Rhonda and John Karas
Joshua Kurek
Bob Lampel
Janet and Charles Larsen
Martha and Jonathan Mann
Holly and James McGill
Irma Dodd McNelia
Craig Mears
Gregory and Joyce Miller
Josette and John Miller
Sandra Monroe
National Christian Foundation, Twin Cities
John Nicholson
Ocean View Presbyterian Church Sewing Circle
Linda and William Olson
Plumbers and Steamfitters Local 91
Amy Pomponi
Kristin Preyss
Lupe and Ricardo Ramirez
Matthew Rankin
William Reed
The David and Eleanore Rukin Philanthropic Foundation
Robert Silich, MD, FACS
Tim Sacheck
Jennifer and David Satterlee
Claudia Schoenig-Diesing
Teri Schrock
Chelsee and Troy Self
Sherwood Lumber Corporation
Yvette and Jerry Shorten
Harry Spero
Norine Spero
Sheryl and Scott Spradling
STARCON
Judith and E. Richard Stiehm, MD
Carrie and Jon Stimmel
Kris Surratt
Eve Svare
The Taylor Foundation
Irene and Lawrence Walsh
John Webb
Garrett Wilson
Nancy Wilson
Marilyn and Jerry Winkelstein, MD
Jay Wolfe
Katrina Woodward

Margaret Woods
Cynthia and Joseph Zuraw

\$250-\$499

Anonymous (2)
Lindsey and Peter Allen
Altria Group, Inc.
AmazonSmile Foundation
Constance and John Archambault
Eric Arthur
Andrew Aulwes
The Auto XL
Shelli and Jeb Baldwin
Jan Barkley
Marcellus Barnes
Denise and Scott Barnes
Tom Barnunsh
Shawna and Larry Bartlett
The Benevity Community Impact Fund
Brad Bennett
Zina and Randy Berryhill
Lisa and James Betsworth
Laura and Burns Blackwell
Kathleen and Daniel Bosley
BP America, Inc.
Dee Bragg
Bravelets LLC
Illene and Sharod Broadhead
Laurie and Kenneth Brovold
Barbara Bush and Serge M'sadoques
Anthony Caletka
Calvi Electric Company
Gina Carmignani
Lauren Carpenter
Eleanor Carroll
Geraldine Cathcart
Linda and Jesse Cedarbaum
Aiden Ceja
Manuel Chau
David Church
Jessica Ciralsky
Sean Clarkin
Betty and Joseph Codispoti
Martha Coleman
Cooper Construction and Restoration, Inc.
Russell Corbin
Holly and Ken Crombie
Donna and Jerome Cronin
Culver's Frozen Custard Butterburgers
CustomInk LLC
Christine Cwikla

D&H Cares
Christine and Christopher D'Amico
April Davis
Lauren Davis
Kristin Dicioccio
Donna and Richard Dieterle
Kim DiGangi
Andrea Witlin and Edward Dippolito
Cindy Dispirito
Timothy Doherty
Lisa and Steve Dowdall
Traci Duren
Matt Ehlers
Carol and James Ernst
Graig Fantuzzi
Cynthia Fiehler
First Choice Logistics, Inc.
Tom Fitzgerald
Chris Fitzmaurice
Flynn & Weitzke, P.C.
Rashann and Ted Fontenot
Karley Foreman
Michelle and Neal Fox
Polly Francis
Michael Frankel
Donna and Michael Frecker
Rita and Carl Friebel, Jr.
Kay Gaffud
Michele and Ben Garren
Richard Gelber
Lucienne Glubinger
Barbara and Peter Goodman
The Gorman Family
Sonia and Colby Green
Nancy Guerland
Leslie Gutierrez
Michelle Hanson
Deborah Harris
Kenny Hawsey
Arlene and John Helfrich
Sarah Hoffman
Elizabeth and Steve McCrea
Amy and Mark Huftel
IBPN Marketing Research Bureau, Inc.
Illinois Tool Works Foundation
Industrial Powersource
International Footprint Association, Chapter 67
Jack and Jill of America, Inc.
James Jacobsen
Judelka Japa-Camilo
Johnson Trust Company
Cade Kelly

\$250-\$499 (cont.)

Donn Kingsley
 Philip Kirk
 Dawn Klouda
 Diana and Scott Kunz
 Melissa Lambert
 Anthony Laporta
 Jamie and Scott Lawrence
 George Lee
 Laura and Charles Librizzi
 Lincoln Financial
 Foundation, Inc.
 Donald Linden
 Fannie and Frank Lippmann
 Kristen and Tammie Lombardo
 Howard Malloy
 Debbie and Glenn Manning
 Noelle and Blaine Marder
 Nicholas Marrangoni
 Myra and Michael Marrassino
 Frances Massa
 McCann Torre Lazur
 McLanahan Corporation
 Astride and Michael McLanahan
 Theresa Meade
 Shannon Meijer
 Agatha Melamed
 Donna Marie Mezsaros, PhD
 Sandra and Aubrey Miles, Jr.
 Jane Mills
 Miller Place Union Free
 School District
 Evon Mucker-Davis
 Julie Mulligan
 Connie and Timothy Myjak
 Michele Naismith
 Gail and Sydney Nelson
 Daniel Neufeld
 Jennifer Nickelson
 Sharon and Mike Nisengard
 Northside Towing LLC
 Thomas O'Sullivan
 Kimberley Overs
 Amy Paddack
 Paradise Auto & Truck Center
 Patricia Payne
 Pelham Police Relief Association
 Sara and Jeremy Penn
 Pet Source
 Beth Pfeiffer
 Pfizer Foundation Matching
 Gifts Program
 Christina Pica
 Heidi Plavecsky
 Maureen Polacci
 Print B3

Printing Solutions
 Russell Ramirez
 Mary and Ranjit Rath
 Kathleen Reilly
 Rev3 Triathlon
 Tara and Jeff Reynolds
 John Richards
 Michael Rigas
 Valerie Riley
 Bonnie and Lou Ritt
 Barbara and George Roberts
 Jacqueline Robinson
 Mary and Donald Rozenberg
 Pete Rybacki
 Michael Sancho
 Miguel Sancho
 Deri Santos
 Christina and Patrick Scheper
 Eileen Schwaller
 Joan and Greg Schwarz
 Adam Semegran
 Alan Shaw
 William Shearer, MD
 Amanda Skoskiewicz
 Heather and John Smith
 Kelly Smith
 Barbara Resnick and
 Howard Sollins
 Mary Ann South, MD
 Kenneth Standley
 Joe Stevens
 Jennifer and Donald Stokley
 Stuller, Inc.
 Alyson Sugar
 Kathy Sullivan
 T.E.L. Foundation
 Cheri Tabor
 Arthur and Phyllis Taub
 Pam and Bobby Taub
 Carmen Thompson
 Tara and John Tisch
 United Way of Long Island
 United Way of Massachusetts
 Bay and Merrimack Valley
 UnitedHealth Group
 Prabhu Velan
 Kit and Jeffrey Verona
 Marilyn von KleinSmid-
 Randolph
 Marc Waco
 Amy and Shawn Walsh
 Lynn and Daniel Weggel
 Christy Lyras and Richard
 Wiedemer, Jr.
 Susan Williams
 Malea Wilson

Windham Police Association
 Jo Young
 Young Electric Sign Company

\$100-\$249

Anonymous (5)
 Laura Abbott
 Roy Aboody
 Beth Abrams
 Natalie and Morton Abramson
 Kathleen Addison
 Jorge Aguilar
 Mark Aguilar
 AJ Landscape Center
 Eric Alarid
 Jacob Alderden
 Raymond Allbright
 Michelle Aloï Brown
 Anita Altman
 Claire Altman
 Gale and Charles Altman
 Nancy Altman
 Kathy and Steve Altobelli
 Molly and David Altobelli
 Orlando Alvarez
 Nicholas Ambrosino
 Zoltan Ambrus
 American Paving
 Contractors, Inc.
 Vera Anderson
 Debra Anderson and Jose Mora
 Janet Anderson
 Laura and Dave Anderson
 Lisa Anderson
 Sandra and Thomas Anderson
 Sarah Anderson
 Susan Anderson
 Zachary Ankney
 Annarummo & Associates
 Insurance
 James Ansay
 Victoria Ansay
 Jan Arabia
 Frances Aragao
 Tony Arango
 Andrew Arcuri
 Frank Arena
 Arenus
 Armature Group, Inc.
 Catherine and Steven St. Arnold
 John Arnold
 Rachel Arnopolin
 Paula Arrom
 Johnny Arthur
 Eilyn Ashida, MD
 Deana and William Ashline
 Association of periOperative
 Registered Nurses
 Bragilyn Ates
 Jennifer Augustinaitis
 Blake Austin
 William Ax
 Bev and John Axmann
 Denise Bacon
 Anne and Robert Bachman
 David Baczewski
 Vimal Badami
 Aurelie Baetche
 Andrew Bagg, MD, FAAAAI
 Denise Baker
 Betsy and Michael Bald
 Kavita Bali
 Casey Ballard
 Lucy and Herbert Ballien
 Debbie Banks
 Emily Barajas
 Linda and Ralph Barajas
 Lynn Barba
 Barbara and Fred
 Kelly Barbetto
 Raphael Barishansky
 Michelle Barishaw
 Marguerite Barr
 Robert Barr
 William Barr
 Geovani Barraza
 Pamela Barrett
 Danielle Barth
 Nicole Barth
 Stefanie Barth
 Glen Bartlett
 David Barton
 Sharon Bates
 Karen and Lars Bauerle
 Diane Baum
 Judy Baumgarten
 Gail Baumgartner
 Karen Baumgartner
 Michelle Baumgartner
 Baytown Insurance Agency
 BCD Consultants
 Randall Beach
 Ronald Beall
 Linda Bean
 David Becker
 Sara Beinstein
 James Beirne and Nancy
 Masucci-Beirne
 Benjamin Bell
 Alexander Belser

\$100-\$249 (cont.)

Evan Belsler	Bruce Bruning	Catherine Carroll	Virginia Coogler
Susan Benjamin	Cindy Brushaber	Susan Carroll	Sandy and Frank Cook
Jean Bennett	Sharon Bryan	Thomas Carroll	Gloria Cooke
Brian Benton	Buchanan Ingersoll	Margie Carver	Leah and Tom Cooper
Theresa Bergan	& Rooney, PC	Michael Cassidy	Cindy Cooper
Stacey Berk	Jerri and Jack Buchner	Cary Castle	Claudette Corn
Lee Berke	Mary Anne and David Buerge	Charles Cathcart	Corporate Executive Board
Thomas Berman	Stephen Buford	Susan Cathcart	Priscilla Costello
Dave Bernahl	Nancy and Dwight Bullard	Beatrice Catullo	Thomas Cote
Anne and Eric Bernazzani	Linda Bulthuis	Carla Cazares	Matt Cote
Julie Beron	Stephanie Bundage Juvane	Citizens Bank CB	Kathleen Coughlin
Dorothy and Tristram Bethea	Cheryl Bunting	Nicholas Cedrone	Keith Courtright
Amy and Daniel Bettencourt	Ann and Dan Burdzinski	Robert Ceja	Laurie and Jeff Courtright
Kathleen Bettenhausen	Denise and Charlie Burke	Art Cepeda	Sean Coyle
Ken and Rita Beukema	Mary Ellen Burke	Rich Cepeda	Michael Craig
R. Harwood Beville	Tim Burke	Winifred and Arnold Chait	Russell Craig
Beau Beyerle	Trisha Burkhardt	Carole Chamberlin	Cramer Rosenthal McGlynn, LLC
Zach Bieda	Christian Burns	Tommy Chandler and	Jill Crandall
Kathleen Friday and	Dawn and Robert Burns	Janice Chandler, Ph.D	Ellen Craycraft-Daugherty
Alexander Biele	James Burns	Charles Chang	Christina Criona
Bigane Paving Co	Misty Burns	Kuo Chang, MD, FAAAAI	Danielle Criona
Joey and Greg Billups	J. Paul Burson	Karen Chapin	Rae Marie and John Crisel
Allen Bingen	Jill Burson	Jorja Chaplin	Bradley Crisel
Patricia and Thomas Bixler	Brian Burton	Maria Checton	Mary Jo Cristino
Tricha Blackman	Lane Buschhorn	Susan and Victor Chen	Rebecca Cronin
Elise Blaese	Stefani and Ralph Bush	Chana Chenfeld	Marlyn and Henry Crook
Blackrock Matching	William Bush	Cliff Chenfeld	Karen Cullen
Gift Program	Alan Bushbaum	Karen Chester	Nancy Cummings, MD, FAAAAI
Brenna Blakey	Jane and William Button	Kristin Chiavarini	Kevin Curry
Jerry Blutman	Geri Butz	John Chiocciariello	David and Sondra Curth
BNY Mellon	Larry Buzo	Joe Christiana	Kathy Cushing
Bob Bode	Nancy Byrne	Christmas Commandos	Jared Cutler
Joanne and Steven Boender	C and C Golf Carts	Christina and Gordon	D-A Specialty Co, Inc.
Donna Boersma	April Cabral	Churchward	Rishi Daing
Judith Shor Bogdan	Kerry and Vito Cacucciolo	Cory Clair	Joe Daleo
Joanne Bonner	Heidi and Alex Cadavieco	Kathleen Clark	Anne and Jim Dalin
Amy Boonstra	Ryan Calkins	Robert Clarke	Matthew Dalin
Kathy and Dave Boss	Shawna Callaghan	The Clarke Family	Richard Dalin
Meredith Bouchey	April Callahan	Bob Claussen	Ann Dalzell
Gerene Bovermann	Calumet Schools District #132	Mary Beth Clayton	Norene Daniels
Gordon Boyd	Mary Ann Cameron	Ebony Clemon	Nirmal Daniere
Tiffany Bradshaw	Cynthia Campbell	Erik Coats	Anne Marie Darling
Winnie and Craig Bratlien	Ernie Canadeo	Ellen and Joseph Codella, Jr.	Donna Davidson
Cheryl Brennan	Mary Anne and Paul Cangemi	Jennifer Cohen	Marcy and William Davidson
Barbara Bridges	Pierangela Caputo	Rita and David Cohen	Aled Davies
Audrey Carrington-Bringe	Susan and Fernando Cardoza	Suzanne Cohen	Susan Davis
and Clarence Bringe	Kimberly Cargile	Katrina Colbert	Marla and William Davis
Christopher Broach	Patty Carmody	LaTatia Colbert-Reed	Kathleen and Gerry Davis
Yvonne Brock	Amanda and Craig Carpenter	David Colburn	Carol Davis
Heather Brooks	Catherine and Gary	Ella Cole	Amanda Davis
Brooks Properties	Carpenter, MD, FAAAAI	Thomas Coleman, MD	Sharon Dawson
Cheryl Brown	Ginger Carpenter	College of Criminal Justice	Deanna Dayhoff
Jane Detgen Brown	Jan Carr	Dawn and Scott Collum	Vic De Martino
Kathleen Brown	Stephen Carrillo	Barb and Jim Colony	Michael DeAddio
Rick Brown	Beverly and John Carroll	Conloera General Account	Joanne Decosta
	Charlotte Carroll	Thomas Conti	Jon DeFouw

\$100-\$249 (cont.)

Barbara and Charles Degenhardt	Ryan Duggan	Barry Fitzgerald	T.R. Gerard
Dana Del Pizzo	The Dulac Family	Kathleen Fitzpatrick	GFWC Madison Heights
Fred Del Pizzo	Kathleen and Russell Dumas	Jackie and Carey Fleener	Intermediate Women's Club
Jacqueline Del Pizzo	Walter Duralek, Jr.	Ilene Fleischmann	Sacha Ghai
Carol Ann Demaret	Julie Durrant	Florida Cypress & Fence Co.	Lori and Giuseppe Giampaolo
Richard Demme	Francine Dyke	Harold Floyd	Anthony Giannaci
Magdalena Denham	Linda Dykstra	James Foard	Wendy and Dave Giardina
Frank DePace	Susan and David Dziemian	Jeanne Foley	Gilford Rotary Club
Dena and Charles Deretchin	Liliana Eagan	Emilee and Ryan Fontenot	Marla and David Gilmore
Nidhi Desai and Amit Kalra	Donna Eaker	Jessica Fontenot	Battaglia Gino
Gail Deutsch	Jill Eaton	Cydney and Lewis Ford	Carol and Andrew Ginsberg
Frances Jean and	Maryam Edalat	Suzie and Todd Ford	Susan Giorgi-Branch and
Clifford Dewent	Jeremy Edelman	Cheryl Forlines	Michael Branch
John Dewey	Paul Edwards	Herb Forsberg	Paul Girolamo
Gaeton Di Napoli	Frank Eidelman	Robert Foster	Ken Gish
Bernadette Diaz	Chad Eisele	David Fouts	J.B. and R. Jean Glass
Dickinson Janitorial	Sharon and John Eisele	Jill Fraggos	Anita Gleistein
Supplies, Inc.	Paula Eisenhart	Greg Balestrero and	Lorraine Gliatta
Karen Diehl	Edith and Samuel Eisenstadt	Frances Higgins	Mary and Dann Glick
Lynn Diehl	Christine Elliott	Frank J. Lazzaro Revocable	Charles Gobron
Robert Diehl	Mark Ellis	Living Trust	Cynthia and Albert Godfrey, Jr.
Nancy and Noel DiGerolamo	Connie Engelhardt	M. Franklin	Brian Gold
Laura Dillenberger	Dorothy and Eric Engelsman	Mary and Jeffrey Fratantuono	Becky Goldberg
Shawn Diniz	Renata Engler, MD, FAAAAI	June Frechette	Rachel Goldrich
Amy Diobilda	EPM, Inc.	Ken Fredrickson	Jonathan Goldsmith
Gabrielle DiPrima	Victoria Epperly	Melissa and Adam Freestone	Burt Goldstein
Jessica Disney	Jennifer Epstein	Bill Freitas	Mark Goldstein
James Dispirito	John Erffmeyer, MD, FAAAAI	Sandra and Don Freund	Danette Gonzalez
Kelly DiSpirito	Susan and Grant Erickson	Julie Friederich	Nate Good
Thomas DiStaso	Colleen Ernst	Tracee Friederich-Settle	Karen Goodman
Judith and Donald Dobernic	Martha and Juan Escareno	James Friedlander	Lane Gordon
Emily Dobry	Rosemary Esham	Anne Frost	Gore Propane LLC
Margaret Dodds	Amy Eslinger	Glen Fujimoto	Susie Gorman
Richard Dolinko	The Ettenberg Foundation	George Fujioka	Kathy Gorman
Patty and Brian D'Onofrio	Anne Reddy and Shawn Everts	Bill and Denise Fung	Lewis Gould
Susan Jane Donohue	Keith Fader	Harold Funk	Karen Grajwer
Mary Donohue	Susan and Keith Fader	Marian Furst, PhD	Taylor Grand Pre
Janice Donovan and	Fairview Foundation	Annette and James Fusco	Gale Grasse-Murray
Garrett Friedman	Gayle Fantuzzi	The Galbreath Group	and Brian Murray
Brooke Dooley	Leslie and Lynette Farmer	George and Heather Galindo	Linda Green, MD
Mitzee Dorman	Sandra and Meredith Farrell	Nicole Gallagher	Rachel Green
Anish Doshi	Jansie Farris	Philip Gallagher, MD, FAAAAI	Michaela Greenan
Ellen Dougan	Megan Fastabend	Carol Gallerizzo	Fred Greenspan
Carrie Dovzak	Frances Favrot	Patricia and Edward Ganley	Roxanne Greenstein
David Dowd	Heidi and Kevin Fay	Jennifer Gardner	Robin Greenwald
Cathy and Timothy Downs	Debbie Fazzolare	Deberah Garlich	Genevieve and Michael Griffin
Ann and Richard Downs	George Fecske	Beth Garofalo	Ruth Ann Griffin
Debra Doyle	Patricia and Donald Feiner	Stephen Garofalo	Jennifer Griffith
Michael Draï	Alicia Feingold	Teca and Christopher Garville	Virginia and William Griffith
Eric Drap	Carla and Leonard Feinkind	Elaine Germont-Gavette	Kira and Bryan Grischow
Frederick and Brian Drewes	Cathy Feldman	and Richard Gavette	Barbara Grisham
Ken Dryfhout	Richard Ferrante	Sharon and Michael Gelfano	Kelly and Brian Groff
Rebecca Dryfhout	Sonia Vohnout and Steve Fietek	Katherine Fakas Gelles	Robert Grunnah
John Duffy	Boyd Finch	and Warren Gelles	Laura Grunwald
Cathy and Glen Duggan	Steven Finch	Suzanne Genovese	Nikka Gryte
	Natalie and Bernard Fish	Beverly George	Jean Guenther

\$100-\$249 (cont.)

Laura Guenther
 Nancy and Thomas Guetz
 Michael Guggino
 Casey Guidry
 Richard Guillot, MD, FAAAAI
 Jim Guinn
 Mardelle Gundlach
 Shuchi Gupta
 Lawrence Guros
 Bob Gurwin
 Tracy and David Gutierrez
 H.C. Wainwright & Co., LLC
 Billie Habari
 Bonny Hadiaris
 Jane and Bill Hadley
 Howard Hafetz
 Kathy and Scott Hafetz
 Amy Haesity
 Faith Haesity
 Cheryl Hahn
 George Hajishengallis
 Yosh Hakutani
 Lisa Hale
 Patrick Haley
 Alan Hall
 Theresa and Terry Halper
 Margaret and Steven Hamilton
 Lindsay Hamstra
 Elizabeth Hand
 Hank's Refrigeration, Inc.
 Lynne Hansen
 Bill Hanson
 Celine Hanson
 Sylvia and Michael Haracz
 Kyle Harden
 Virginia Hardy
 Eileen Harney
 Anita Harp
 Jeannie Harris
 Pam Harris
 Rosanne Harris
 Brooke Harrow
 Lekisha Hartmann
 Donna Hassett
 Helena Haws
 Julie Haws
 Patricia and Joseph Hayden
 Andrew Haynes
 Bob Heath
 Kristi Heather
 Helen Heck
 Jen and John Heemstra
 Laurie Heemstra
 Susan Heemstra
 Nancy and Brian Heffernan
 Erica Heibel
 Heifer Hill, Inc.
 Elizabeth Heimbürger
 Karel Keiter and Stephen Held
 Heather Hellem
 K. Heller
 Cynthia and Mounir Helou
 Marysue Henifin
 Amir Henin
 Marian and Maynard Henjum
 Denise and Marty Henley
 Dorothy Herbst
 Margaret Hermann
 Hershey Trust Company
 Rhea Hespern
 Robert Hick
 Brandi Higgins
 Carol Higgins
 Mike Higgins
 Diane Hill
 Nancy and Raymond Hill
 Karen Hindin
 Peggy Hindsman
 Paula Hines
 Aimee Hirschhorn
 Julie Hislope
 Wendy Hoebing
 Debbie Hoen
 Patti Hoerig
 Edward Hoey
 Barbara and John Hoffman
 Krista Hoffman
 Marie Hoffman
 Gerald Hoffstetter
 Heather Hogan
 Chris Holland
 Joel Hollander
 Gail and Craig Hollenback
 Mary Ann Hollis
 Holy Family Church
 The Home Depot Foundation
 Diane Sewing and
 Greg Honiotes
 Steven Honma
 Susan Horn
 Emily Hovermale
 Corby Howard
 Linda and David Paul Howell
 Sharon and Grant Hrabovsky
 Jennifer Hubbard
 Kate Huey
 Brian Hughes
 Bridget Hugues
 Christine Huhn
 Shelley Hull
 Dale Hulst
 Bob Humer
 Carla Hunter
 Michael Huntzinger
 Claudia Huot and Joseph Taylor
 Gerard Huot
 Jan and Charles Huot
 Mary and Alan Hurley
 Eugene Hurwitz, MD FAAAAI
 Marcia and Robert Husband
 Richard Huss
 Margaret Hvatum
 Marilyn Hyde
 Kathi Haynes-Hylander and
 Robert Hylander, MD
 Michele Ingram
 Cheryl and Vince Ippolito
 Tiina Itameri
 Itron, Inc.
 Ruth Iwano
 Rafael Izarra
 Bruce Jacobsen
 Kenneth Jacobsen
 Sheila Jamroz-Shilling
 Laurel and Chris Jenner
 Lisa Jirsa
 Bryan Jirsa
 Karen and David Jirsa
 Emmanuel Job
 Devin Johnsen
 Amy Johnson
 Cori Johnson
 J.D. Maclellan Concrete Co.
 John Johnson
 Malcolm Johnson
 Tim Johnson
 Ann Johnston
 Howard Johnston
 Diane Jordan-Wagner
 Dan Joss
 Lisa Joyce
 Sharon and Andras Juhasz
 Bruce Kaechele
 Josh Kaechele
 Kyle Kaechele
 Gary Kahn
 Kenneth Kalchbrenner
 Kirsten Kallies
 Denise Kalman
 Kaneland Allergy and
 Asthma Center SC
 Theresa Karle
 Tara Kass
 Connie Martin and
 Andrea Kassaw
 Monica Kattner
 Valerie Kaye
 Michelle Kaysen
 Monica and Joseph Kayser
 Tim and Chris Kayser
 Linda Keegan
 Elizabeth Keels
 Nancy Kehoe
 Kevin Kelley
 Margaret Kelly
 Rebecca Kemp
 Terri and Mike Kennedy
 Kennell Realty, Inc.
 Kylea Kennemer
 Debra and Robert Kenney
 Faith and William Kenney
 Steve Kenul
 Thomas Kerrick
 Carol and Ray Kerstetter
 Chris Kilmer
 Emmeline Kim
 Maria Kim
 Samuel Kimball
 Kirk Kinberg
 Karen and Richard Kinder
 Scott King
 Paula and Richard King
 Nancy Kingston
 Janice and Charles Kirkpatrick
 Pete Kisich
 Michael Kleeman
 William Klein
 Jacob Klipp
 Janet and Jim Klipp
 Deborah and Dan Kloker
 Elaine Knappe
 Mary Ellen and Charlie Knight
 Jennifer Knight
 Colleen and Kevin Knoop
 Martha and Jonathan Knowles
 Kelly Knox
 Bonnie and Timothy Koerner
 Koerner Machine and
 Tool Maintenance
 Lizzie Kohn
 Paula Kohn
 Ruth Lotsof and Daniel Komarek
 Angela Kontas
 Renee Koog
 LeAnn Kooyenga
 Lisa Koppelman
 Michael Kornick
 Nancy Kosakowski
 Nancy and Bob Kossowsky
 Alan Koterba
 Elliott Kozulak
 Judy Kozulak
 Stacey Kraft

\$100-\$249 (cont.)

Jay Krames	Matt Liss	Denise Masson	Bryan Meloy
Michelle Kreitz	Mary Litwiller	Master Mechanic, Auto Wizard, American Minds	Merck Foundation
Lara Kretschmer	Jack Lodge	Allison Masters	Kelly Merryman
Judy and William Krieger	Alana Stubbs and Roy Loewenstein	Laurie Masterson	Patricia and Robert Mette
Paul Krippendorf	Deborah and Dennis Lofald	Siny Mathew	Katherine Metz
Mary Kruciak	Long Meadow Elementary School	Mathieu Newton Sotheby's International Realty	Laura and David Metzger
Michael Kunitzky	Chris Loomis	Jonathan Matz	Virginia and Frank Meuers
Lee Jay Kuo	Tera Lorimer	Katy Maulsby	Suzanne and Charles Meyer
Terry Kuperschmid	Alexander Loscialpo, MD	Suzanne Maxey	Larry Michael
Kelly Kupper	Lisa Loughlin	Alicia and Kevin Mayher	Michael and Susan Dell Foundation
Lara Kvale	Andria Loutsch	Amanda and Randy Mazey	Tyneisha Middleton
Michelle and Scott Labrecque	Robert Lovretich	Robert Mazza	Cindy Miehke
Ann Lafoca	Edward Ludwig	Cassie McBee	Debra Miehke
Maggie and Chuck Lage	George Lufkin	Sarah and Sean McCabe	Patricia and Carl Miehke
Shirley Bigley LaMotte and Lawrence LaMotte	Richard Lundell	Victoria and Jim McCallum	Susan Miehke
Stephen Lancaster	Mike Lynch	Sean McCarthy	William Milani
K. Landes	Catherine and Ted Macdonald	Nancy McCarthy	Kathleen Milanich
Landmark Aviation	Dana Mackin	Erin Mccarthy	Carol Milette
Melissa Laneve	Barbara and Kenneth Hall Magee	Jolin McCleskey	Cheryl Deep Miller and L.A. Miller
Jeffrey Langford, MD	Catherine Maher	Kathleen McComsey	Gerry and John Miller
Maureen Langguth	Alyssa Maher	Cody McCorkle	Jen Miller
Dianne Lannes	Leonard Mahler	Judy McCormick	David Millington
Yvonne Lantz	Jean-Yves Maillat	Robert McCune	Genevieve Mills
Largo Concrete, Inc.	Claudia Mairone	Lauren McDonald	Patricia and Brian Miscall
Sarah Larson	Vernon Malaer	Lorna and Steve McDonald	Barbara and Phillip Mitchell
Todd Larson	Mary Malgoire	Melinda McDonald	Mary Mithen
Cheryl Lartigue	Bridgette and Ron Mallick	Peggy McDonald	Kenneth and Val Moczygemba
Jain and Carl Lauter, MD, FAAAAI	Eleanor and William Mallory	Patricia and Paul McDonald	David Mogote
Lavalley - Middleton Building Supply	Alice and James Malloy	Rob McDonald	Niloufar Molavi
Marianne Lavery	Eric Malnar	Susan Mcdonald	Molina
Paul Lawson	Kate and Keith Malone	Suzanne McDonald	Kathleen and James Mora
Bonnie Lawyer	Gerry Malone	Suzanne McDonough	Susan Moranski
Patricia Leaf	John Malone	Bobette McGilberry	Debra Morelock
Artemio Jongco, MD and Christopher League	Kimberly Manche	Bill McGrath	Sandi Moreno
Gary Lee	Krista Bock-Mangan and James Mangan	Sherri McGue	Ann Marie Moreno
Jennifer Leesfield	Michelle Manke	Cindy McHugh	Jill Moret
Michele Leggio	Michelle and Steven Mannai	Patrica McKeirnan	Alexis Morgan
Kathy Lejeck	Ellen and Donald Mannella	Anna McLamb	Blake Morrison
LEMIT	Courtney March	D. McLanahan	Reid Morrison
Eileen Lepore	Jeanne Markey	Mary Ellen McMahan	Felicia Morton and Miguel Sancho
Jill Lesko	Daphne Markham	Annie McNally	Xan Moseley
Sarah Lesser	Daphne Markham	Boggy McNally	Robert Mosher
Merredith and Ken Levin	Carol and Chloe Marks	Laura and Robert McNeice	Mary and D.T. Motzko
Roberta and Joel Levine	Thomas Marlowe	Donald McNeil	Simone Moultak
Lori and Neil Levine	Staci Maronski	Nancy and Michael McNulty	Kirun Mulji
Elizabeth and Robert Levine	Jane Martin	Laura McPhail	Rosemary Mullany
Laura Levy	Matt and Jen Martin	Pamela and Anthony McQuillen	Thomas Munetz
Nomi Levy-Carrick	Timothy Martin	Maureen McTigue	Jose Muniz, MD, FAAAAI
John and Ann Marie Licata	Denise Martinez-Ramundo	Ai Lan and Roger Kobayashi, MD	Jan and Alan Murbach
Arlene Licata	Susan Maselli and David Duclon	Dan Meade	Brenda Murphy
Khammy Lim	Debra Masey	Barbara and John Meade	Elisabeth Murray
	Molly Mason and Thomas Fink	Melody and Mark Medellin	Lisa Murray
	MassMutual Financial Group	Moon Mehta	Eddy Myers
	Joyce McCarthy and	Rajan Mehta, MD, FAAAAI	

\$100-\$249 (cont.)

Kelly Myers	Nancy and William Otto, MD, FAAAAI	Bert Polacci	Tiffany Richardson
Marilyn Nagle	Vince Ouellette	Evelyn Polcari	G. Wendell Richmond
Helane Naiman	Over the Rainbow Learning Center	Chris Poli	Rebecca Riebe
John Najarian	Michael Owens	Karlene Poll	Wendy Rieder
Sarah Napier	Bruce Pace	Patrick Pollard	Kristen Rietema
Carolina Rubiano and Mauricio Naranjo	Debra and Charles Pace	Kim and Mark Polto	Kyle Riling
Julian Naranjo	Catherine Pagano	Susan Pomerantz	Carla Rincones
Hala Nasser	Gail and Robert Paling	Silvester Pomponi	Ruth and David Rinehart
Nationwide Mutual Insurance Co.	Susanne Palmacci	Grace Pomponi	Adriana and Cesar Rios
Jayne Naughton	Thomas Palmer	Jacqueline Pongracic	Claire Risoli
Margaret Naughton	Anthony Panos	Bonnie Poole	Mary Lyons and Briane Ritchie
Patricia Naughton	Joyce Parker	Betti Porat	Tanya Rivera
William Nee	Sonya Parker	Jason Porte	RMK Consulting, Inc.
Nicolet Neidlinger	Sandra and Dan Partrich	Elizabeth Portnoy	Mitzi Robbins
Elaine Nelson, MD	Ashley Pasker	Michael Portnoy	Marcy Roberts
Netria Corporation	Shital and Vishal Patel	Brian Power	Carolyn Jo and Tom Roberts
Sheryl and James Neuman	Shital Patel	Brenton Powers	Dean Robinson
Lawrence Neumann	Manas Pattanaik	Bree Powers	Linda Bell Robinson
Jeremy Neuner	Lorel Patterson	Gerald Powers	Susan Robinson
Luzetta and Delano Newkirk	Amy Patterson	Jeffrey Prager	Susan Rocca
Aaron Newman	Jennifer Payne	Jeanette Price	Nancy Roche
Patricia Newsham and Joan Allen	Geoffrey Pazzanese	Prism Laboratories, Inc.	Pam and Mark Roden
Tracey Nicastro	Amelia Peacock	Gordon Przybyla	Gloria Rodriguez
Christy Nickerson	Sarah Pearl	Phyllis Pubentz	Sue and Walt Roehsner
Cal and Char Nishinaka	Buddy and Peggy	D. Ann Ford and Christina Purdy	Maura Rogers
Katherine Nix	C.B. Pekala	Rosemary Purrazzella	Diana Rojas
Christine Nocera	Josh Pelz	Joseph Purtell	Joy and Franz Rolli
Michael Noricks	Allison and David Penn	Ellen Rabb	Richard Romei
Joan and Donald Norkus	Patricia and Paul Penn	Robert Radin, MD, FAAAAI	Rosemarie Romeo
Tom Nugent	Karen and Dominic Penna	Natalia Radula	Shelley and Jim Romeo
NYHealing Touch	Cathy Peralto	Angela Rafferty	Tina Romeo
Shirley and Thomas O'Connor	Thomas Peralto	Catherine Mary Rafferty	Barbara and Anthony Rooklin
Kelly Oder	Sara Perez	Vinod Raghavan	Sandra Rose
Shellie and Michael O'Donnell	April Perry	Dennis Rajtora, MD	Natalie and David Rose
Siobhan Odriscoll	Pamela and Kevin Perry	Noah Rakoski	Dana Rosenblatt
Karyn Odway	Joseph Person	Melanie Ramirez	Steve Rosner
OEM Press	Sue and Steve Peters	Towma and Jason Rastad	Brandon Ross, MD
Liz Oliveri	Judith and Gary Peterson	Alec Rastad	Daniel Ross
Joan Olcott	Susan and Richard Petrelli	Allissa Rastad	Hillary Ross
Elizabeth O'Leary	Suzanne Petren-Moritz	Michael Rastad	Danielle Rossen
Tami and Joe O'Leary	Johnnie Phares	Paul Rastad	Leslie and David Rotem
Susan and Jack O'Leary	Dave Phelps	Cynthia Reardon	Justin Roth
Laura Oliver	Olivia Phelps	Chris Reck	Jo Ann Roynestad
Rosemarie Oliver	Olivia Phelps	Jack Recla	Arye Rubinstein, MD, FAAAAI
Colleen Olsen	Marrey Picciotti	Jane Rector	Runzheimer International LTD
Anne Olson	Thomas and R. Pierce	Linda Rector	Glenn Ruppel
Deborah and Peter O'Malley	Donald Pierini	Howard Reed	Linda and Daniel Ryan
Timothy O'Neill	Jayne Pigott	Rebecca Reed	Maidie Ryan
Ernest Ontano	Debbie and Benjamin Pincus	David Reher	Victoria Sahadevan Fossland
Oracle	Kate Pitman	William Reinking	Saint-Gobain Corporation
Sarah Orleman	Erin Pleva	Norma and Jack Reynolds	Foundation
Tonette Ortal	PMSCO Healthcare Consulting	Sandra and Marlon Rhodes	Salem Police Benevolent Association
	Lauren Poche	Lynne and Richard Rice	Rosemary Salerno
	Erin Poff	Kathleen Richards	J.J. Saltzman
	Julia and Donald Polacci, Sr.	Paul Richards	Albert Sanchez
		Frances Richardson	

\$100-\$249 (cont.)

Aquilino Sanchez
 Barak Sandra
 Kurt Sands
 Miguel Santiago, Esq.
 Amanda Santoro
 Robert Santucci
 David Sass
 Roger Savage
 Melissa and Christopher Scalchunes
 Klaus Schaefer
 Barbara Schaeffer
 Denise Schalliol
 Sari Schechter
 Aubrey Scher
 Margaret Schiffer
 Ellen and Ilya Schiller
 Deborah Schlein
 Maryalice Schleuderer
 Nancy Schmit
 Linda Schneider
 Janet and Donald Schrock, Sr.
 Eileen and Bob Schwartz
 Stuart Schwartz
 Susan Schwarz
 Jim Schwebel
 Kathleen and Malcolm Schweiker
 Scopelitis, Garvin, Light, Hanson and Feary, P.C.
 Mary Scott
 Debra Sculley
 Colin Seal
 Mindy and Quentin Seals
 Cara, Ricky, Sean, and Adam Kearney
 Larry Searle
 Deborah Sebee
 Elizabeth Secord, MD, FAAAAI
 SecureTech Security, Inc.
 Tracy and Dale Selbert
 Tanya Selvaratnam
 Dolores Senanis
 Kathy Serfin
 Linda and Steve Seto
 James Severin
 Amanda Shanahan
 Donna and Joe Shands
 Sarene Shanus
 Priya Sharma
 Jennifer Shea
 Dawn Shelko
 Janet Tobin and Suzanne Shelvin
 Gayle Shepardson
 Debbie Shepherd

Mary Jane Shinozuka
 Mark Shipham
 Janet and Thomas Shoemaker
 Beth Shorr
 Jon Shultz
 Beverly Shwarzer
 Rita and Timothy Sierra
 Marian Silber
 William Silva
 Carol Silven
 Maureen Silven
 Regina Silver
 Suzanne Silverman
 Candace Simas
 Terrence Simmons
 Sharon Simon
 Carmela Simonetti
 Linda Simonton Mitchell
 Martha Pattillo Siv and Sichan Siv
 Hal Sizer
 Philip Sklar
 Skotara LP
 Tami and Paul Slaats
 Virginia and Donald Smart
 Deborah Smith
 Kenneth Smith
 Laurie Smith, MD, FAAAAI
 Margaret and Robert Smith
 Matthew Smith
 Nolan Smith
 Robin Smith
 Sandra and Steven Smith
 Joan Smola
 Mary Smoller
 Cindy Snyder
 Matt Snyder
 Michelle Sobel
 Socius
 Karen and George Solliday
 Lisa Sorensen
 Jan and William Southerton
 Myra Souza
 Karen Speed
 Scott Spellman
 Rebecca Spencer
 Logan Spere
 Sheri Spero
 Linda and Adam Spero
 Joan Casella Spinosa and Daniel Spinosa
 Susie Sprague
 Paul St. Laurent
 Marion and Gary Stagner
 Carola Stalcup
 Justine Stamper
 May Stamper

Star Interpreting, Inc.
 Barbara Stark-Baxter, MD
 Jeannie Steidel
 Elyse Anne and Craig Steinhart
 Beau Davin Stengel
 Ernest Stephens
 Kenneth Stephenson
 Ellen Sternberg
 Charles Stevens
 Molly Stevens
 Vicki Stevens
 Lori and Michael Stevenson
 Brian Stewart
 Deanna Stewart
 Diane, Cynthia, and William Stewart
 Jeanne Stiles
 Stinebaugh Masonry, LLC
 Susan Stiteler
 Jessica Stock
 Molly Storz
 Kristen Strack
 Kim Strange
 Diane and Karl Stumpf
 Patricia and Haroldo Suarez
 Daniel Suez, MD, FAAAAI
 Robert Sugerman, MD
 David Sullivan
 Kathryn Sullivan
 Kim Sullivan
 Rick Sullivan
 Suzanne's Pet Care
 Patsy and Jan Christopher Svare
 Debbie Swanson
 Denise Swasty
 Gregory Sweeney, DDS
 Rick Sykora
 Matthew Szott
 Ashley Tabor
 John Tabor
 Beth and Joe Tafuri
 Maryann Tallman
 Anna and Frank Tanner
 Martha Tarpay, MD
 Marc Taub
 Gail Taxy
 Nancy Taylor
 Rosemary Taylor
 Selma Taylor
 Dorothy and Larry Templeton
 Dawn Terpstra
 John Paul Teutonico
 Lane Tewes
 Thomas Anthony Furniture Service
 Carol Thompson
 Patricia Thornber

Patty Tilton
 Matthew Tomb
 Becky and Joseph Tometich
 Kathy and Mark Tonucci
 Winnie Toogood
 Unal Torenli
 Total Home Services
 Steve Townsend
 Susan and James Tracy, DO
 Hailey Trapani
 John Triester
 Cheryl Troutman
 TTE Laboratories, Inc.
 Patricia Tuck
 Barbara Turino
 Yuki Turk
 Vanessa Tuttle
 Portia Udeh
 Lisa Unger
 United Machine
 United Way of Rhode Island
 Universal Floor & Wall Systems, Inc.
 Linda Uphoff
 Christy Vachon
 Jason and Melissa Van Hofwegen
 Michael Van Nort
 Stephanie VanDerKamp
 Cathy and Rick VanDyken
 Carrie VanPaepeghem
 Steve VanPaepeghem
 Joe Varney
 Zachary Vassar
 Alex Velasco
 Margaret and John Venglarcik, MD
 Donna Venziano
 Bev Victory
 Tracy Virgil
 Virginia Mangan Foundation
 Joe and Joyce Viscusi
 Terriann and Jeff Vogel
 Natalie Vogel
 Sandra Vogel
 John Voss
 John Voytek
 Shirley Vulpe
 Sheryl Wagenheim
 Deborah Wagner
 Kay Walderzak
 Anne Walker
 Sylvia Walker
 Dennis Walsh
 Theresa and Larry Walsh
 Jolan Walter
 Christopher Walters

\$100-\$249 (cont.)

Lynn and William Walton
 Steve Warnalis
 Christine Warner
 Barbara Warren
 Warrior Boats, Inc.
 Randi Wasserman
 Tina and Richard Wasserman, MD
 Watertown Savings Bank
 Pamela Watkins
 Kylee Watson
 Alice Webb
 Mary Weber
 Mel Webster and Kathleen Sullivan
 Madelyn Wechsler
 Megan and Brian Wechsler
 Katja Weinacht
 Jack Weinbaum
 Virginia and Jonathan Weiner
 Rabbi David Weis
 Weise Fitness, Inc.
 Laurie Weisman
 Naomi Welborn
 Alicia and Joseph Wengert
 Bev and George Westjohn
 Dara Wexler
 Shellie Whalen
 Kirsten and Christopher Whitaker
 Diane Whitcomb
 Mary and Nicholas White
 Mary Lou and Timothy Wild
 Jean Wilde
 Nancy and Neil Wilhelm
 Daniel Willett
 Darlyene Williams
 Anita Williams
 Mary Jane and Scott Williams
 Sonya and Danny Williams
 Lois Willis
 Kellyn and Logan Wilson
 Paris Wilson
 Hugh Windom, MD, FAAAAI
 Brittany Wingstedt-Ludwig
 Andrew Winter
 Sherrie Witcher
 Virginia Witt
 Katchen Wittner
 Cheryl Wolfley
 Eugene Wollaston
 Sara Woodbury
 Tara Woodbury
 Jennifer Woodman
 Cindy Workman
 David Wright, MD, FAAAAI

Diane Wright
 Felix Wu
 Ruth Wu
 Susan Yoshimatsu-Davies and B Davies
 John Young
 Nicole Zaccaria
 Lois Zebus
 Patricia Zeisloft
 Rich Zielinski
 Joe Zito
 Barbara Zucker
 John Zucker

\$50-\$99

Anonymous (4)
 Fonda Abbey
 Kathryn Ables
 Brian Abraham
 Lorenza Abrams
 Rachel Abzug
 Giovanna Acquilano
 Dana Adelman
 Fran Adler
 Barbara Adriance
 Stephanie Afman
 Gary Agahigian
 Helen Ahern
 Thomas Ahern
 Luis Alcazar
 Susie Aldrich
 Bilen Alemayehu
 Jean and Steven Algren
 Grace Allen
 Judith Allen
 Eileen Allenstein
 Angie Allie
 Alphera
 Jessica and Frank Altman
 Anashlee Alvarado
 Tatiana Alvarez
 Kathy Amidon
 Andrea Amiel
 David Anderson
 Dean Anderson
 Edward Anderson
 Greg Anderson
 Julie Anderson
 Tanya and Jay Anderson
 Ann Andonian
 Alex Andrade
 Virginia Andrews
 Karin Anell
 Susan Angelilli
 Jamie Annitto
 Jay Apfelbaum
 Gillian Appleton

Steve Appleton
 Nadia Arain Bajwa
 Lisa Archambault
 Lucinda Ardizzone
 Swathi Arekapudi
 Jim Arie
 Tom Armbrust
 Patricia Armstrong
 Cara Arnold
 Donna and Doug Arnwine
 Arnold Aronson
 Richard Astorino
 Theresa and Dwight Atchley
 Eyal Attar
 Mike Augustin
 Michael Austin
 Lauren Ayr
 Brandi Babin
 Mary and Michael Badalamente
 Donna and Daniel Bagby
 Baird Foundation, Inc.
 Amanda Baker-Burke
 Nancy Baker
 Rebecca Baldock
 Velma Balentine
 Linda Balfour
 Kristy Lee Ballantine
 Anthony Barcellos
 Amy Barker
 Melissa Barker
 Laura Barlett
 Ashlyn and Kurt Barnard
 Sherry Barnard
 Adrienne Barnes
 Christen Barnes
 Susan Barnes
 Lacey Barnett
 Melissa Barnhouse
 Lori Barnicke
 Chris and Colleen Barr
 Luke Barr
 Tracy Barr and Justin Bird
 Betsy Barrett
 Michael Barrett
 Jack Basta
 Bradley Bates
 Mary Jean and Robert Bazzetta
 Kate Beardslee
 Rick Beasley
 Caitlin Beauchamp
 Matthew Beaudoin
 Barbara and Henry Bechard
 Mallory Beck
 Mike Becker
 Michelle Beckman
 Pat Beckman
 Kathi and William Beiswenger

A. Belavitch
 Kathy Bell
 Jenna Bellenoit
 Beverlee Bellinghieri
 Danielle Bender
 Christine Benevides
 Maria Benevides
 Yvonne and Gary Benjamin
 Amanda Bennett
 Ellen Benson
 Janet and Luther Benson
 Shawna Berggren
 Jennifer Bernazzani
 Elisa and Steven Bernstein
 Phillip Berry
 Angela Berryhill
 Beverly Berryhill
 Lisa and Todd Berryman
 Cecilia Bertone
 Justin Berutich
 Heather Bester
 Robin Bettenhausen
 Nathalie Bickley
 Joan and Michael Bier
 Jack Birtwell
 Margaret Black Savage and Glenn Savage
 Ellen Blackburn
 John Blackwell
 Anna Blair
 Brad Blickstein
 Rhonda and Murray Blum
 Joshua Blumert
 Ashton Blust
 Nicholas Boccanfuso
 Jen Boender
 Barbara and Robert Bogg
 Cyndy Bohn
 Joseph Bolduc
 Brad and Elena Bolin
 Robin Bondelid
 Susan Bonds
 Michele and William Borghard
 Samuel Botsford
 Emilee and Dylan Bott
 Lisa Botticelli
 Deborah Bouchard
 Sarah Bouman
 Adele Bova
 Trudy Bowman
 Jodi Box
 Box Hill Pediatrics
 Eric Boyle
 Mary Kathleen and David Boyle
 Dawn Brabec
 Cynthia Brackett-Vincent
 Jerry Bradley

\$50-\$99 (cont.)

Meredith Bradley	Kathleen Cangemi	Eileen Collins	Melanie Dawe
Susan Braithwaite-Gilbert	Capital Area United Way	Maureen Collins	Rhonda and Chris Day
Julia Brankovic	John Capobianco	Dana Connell	Lorna Day
Kathleen Braswell	Karen Capozzi	Katherine Connell	Brett de Bary
Anita Breeze	Darlene and Richard Caraway	Patrice Connolly	Pamela de Vera
Amanda Brenner	Tommy Carielli	Marilyn and Robert Connor	Dana De Vivo
Jim Brew	Jamie Carmody	Dianne Cons	Jillian Deaville
Colleen Bridge	Donna and Michael Carr	Peter Coote	Susan DeBruhl
Nancy and Tom Brigham	Catherine Carroll	Donna Corcoran	Cathy DeCaire
Richard and Mary Brockmeyer	Paula and Jimmy Carruth	Steve Cornwell	Geraldine Decker
Sandra Brodnicki	Mary Carson	Costume America	Kimberely DeFrain
Bruce Bronster	Jason Carter	Karen Cotter	Marybeth DeGroot
Michelle Brooks	Misti Carter	Bree Covington	John Del Pizzo
Norma Brooks	Grey Cathcart	Franes Covington	Kathleen DeMari
Diane Brown	Heather Cathcart	Cowboy Comb	Leslie and Theodore Demos
Kimberly Brown	Lucinda and Alan Cathcart	Rachael Coyle	Tracy Dengler
William Brown	Sadie Cathcart	Wes Craft	Deborah Dennison
Maryetta Broyles	Mary Catt	Glen Crawford	Phyllis Dent
Garrett Bruinius	Debra Catts	Lisa and Michael Crawford	Michael DePrisco
Patricia and Grant Appell	Tara Caulder	Nora Crawford	Matthew Deriso
David Brushaber	Chad Caussey	Heather and Todd Creasy	Derry Presbyterian
Kelli Bryan	Carol Cavanaugh	Linda Cresap	Scott Desgrosseilliers
Vicki Buck	Central Dodge	Molly Cresap	Marian and Douglas Deslattes
Buckeye Allergy	Elizabeth Chakkappan	Francie Crichton	Susan Desmet
Linh Bui	Maureen Chambers	Beverly Crichton-Frater	Nanci and J. Deverin
Linda Buikema	Barbara and W. Eugene Chandler	Christina and Dimitri Criona	Theresa Dextrade
Elaine Bukowski	Jana Chaney	Stephanie Criona	Diane Diamond
Wm. Bullion	Ann Chase	Michael Cronin	Jacqueline Dias
Michael Burkenbine	Renee Chase	Nathela Crooks	Martie Dick
Angela Burns	Carrie Chee	Cindy Crosbie	Fern Dickey
Augustus Burns	Lisa Chesnell	Karen Cross	Meg Dicks
Dawn Burns	Ryan Chew	Katharine and William Cross	Nancy and Ray Didier
Elaine Burns	Matthew Childress	Rosemary and Jack Croudy	Meggin Diederich
Jean and Merle Burns, Jr.	Kimberly Chrencik	Crown Entertainment	Brayden Diehl
Kevin Burns	Judith Chuten	T. Ritchie Crump	Kory and Brandon Dieter
Margaret Burns	Nicole Ciavatto	Jazmin Cruz	Ernie Diez
Scott Businsky	Nicole Ciavatto	Marisol Cruz	Angelo DiFeo
Peter Butch	Christina Ciccone	Joan Csaposs	Digital Strategy Yoga LLC.
Matthew Butryman	Maureen and Michael Cipriani	Lisa and Andrew Csencsits	Geoffrey DiMeglio
BW Service Company	Elena Ciprietti	Mary Cueva	Carolyn DiMuzio
Susan Byer	Adrienne Cirone	James Cullinan	Mary and Joseph DiPrima
Andrea and Timothy Byrne	Eduardo Cisneros Castro	Kris Cuneo	Alyssa Dispirito
Mary and William Byrne	City Wide Maintenance of Cincinnati	Kathy Czeck	Pauline and Emilio Dispirito
Jarrett Byrnes	Claim Relief, Inc.	The Family of Brian DaCosta	Jackie and Peter DiSpirito
Tom and Cathy Byrnes	Steven Clair	Tom Dahl	Amulya Dixit
Anthony Calcagni	Erica and Benjamin Clear	Andrew Dalson	Darlene and David Doak
Eileen Calcagni	Nicole Cleary	George Daly	Gwyneth Dobson
Sharon Calkins	Roseanne and Joseph Cleary	Gerri Daneman	Erin Doherty
Bonita Hughes and Amy Callan	Alex Clements	Chloe Daniels	Debbie Dolan
Jeffrey Camara	Tom Clements	Ruth Danis	Maura Dolan
Robert Cameron	John Cleverly	Nancy and Graham Danvers	Ariella Dominguez
Christine Campbell	Deborah Coates	Steven Daroci	Bonnie Donaho
Lisa Campbell	Trang Cockrill	Deborah Davies	Mary Ann and Ben Donatelli
Pam and Jim Campbell	Lynn Coffey-Edelman	Julian Davies	Susan and Edward Dong
Wendy and David Campbell	Barbara Cohen	Nancy Davies	Jennifer Doolan
Heidi Cushing Candelario	Seth and Alli Cohen	Traci and Kevin Davies	Katie Doolen
		Catherine Davis	Marc Dorian

\$50-\$99 (cont.)

Jillian Dorn
 Jennifer Doyle
 Michael Doyle
 Christine Drago
 Susie Drapeau
 Patrick Droll
 Diane Drozdowski
 Kerri Druckmiller
 Renee Drumm
 Andrea Dunathan
 Letha and Thomas Duncan
 Martin Duncan
 Judy Dunlap
 Lauren Dunlap
 Ruth Ann and Dennis Dunton
 Daniel Durling
 Joseph Dvorak
 Beth Dwyer
 Tina Dziewietin
 Melissa Earley Permar
 Regina and Wendell Eaves
 Karin Eby
 Paola Echeverry
 Dawn Edgar
 Mitzy Edgecomb
 Cathy Edminster
 Ruth and John Egan
 Tracy and Matthew Eichman
 Ophira Eisenberg
 Danielle and Brent Elgas
 Linda Elkin
 Anne Ellis
 Leslie Ellis
 Mitch Elwell
 Lynda and Stephen Emanuels
 Dana English
 Angela and Rob English
 Katherine Engstrom
 Mary Enright
 Kristina Entner
 Barbara and John Erickson
 Ruth Erion
 Nate Ernst
 Lorna and David Estes
 Terri and Dudley Evans
 Jennifer Fah
 Jared Fahey
 Joseph Fahhoum, MD
 Dan Faigenblat
 Steve Fairbourne
 Nancy Falk
 Dana Fano
 Nancy Fantuzzi
 Constance Farrar
 Margaret and John Farrell
 Danielle Fazzolari
 Karen Feeney
 Mindy Fein
 Carole and Albert Felintin
 Joann Felker
 Mary and Timothy Fentress
 Elizabeth Ferguson
 Anne Ferreira
 Philippa Ferridge
 Stacey Fessler
 Ann Marie Fico
 Ron Fielmann
 Michael Fietek
 Timothy Fietek
 Amanda Figueiras
 Lia Filitti
 Robin and Evan Fineman
 Janet Firestone
 Mara Fisher
 James Fitzgerald
 Tammy Flannery
 Evelyn Fleischhacker
 Mary and Thomas Fleisher, MD
 Diana Florio
 Danae Forbes
 Jim Ford
 Lois and Garold Fornander
 Michelle Forrest
 Marin Fortune
 Avram Fox
 Judith Fox
 Karen Fraielli
 Barbara and Sam Frajerman
 Donna Francis
 Elinor Franco
 Iari Frank
 Maria Fredrickson
 Michelle Freedman
 Deidre Freeman
 Carie Frieder
 Stuart Friedman, MD
 Elizabeth Fritz
 Emily and Richard Frye
 G Force Lock and Safe
 Patricia Gaddess
 Russell Gage
 Gainfield Sunshine Fund
 Ximena Gallego
 Joseph Galloway
 Ramson Gambiza
 The Gammill Boys
 Gannett Foundation
 Dorothy and William Gardner
 Jenny Garretson
 Dave Garrett
 Sheila Garrity
 Catherine Gates and Mark Yorra
 Coach Gatley
 Michelle Gaudiello
 Susan and Barry Gedan
 Beth Gelfond
 Katie Gerard
 Alysse Gerbino
 Yvonne and James Gern
 Kelli and Lee Geronime
 Colin Gerrity
 Carolyn and James Giannantonio
 Michelle Giesecke
 Giguere Lumber Sales, Inc.
 Amy Gilbert
 Jessica Giles
 Diana Gill
 Marianne Gillespie
 Laura and Gary Glabman
 Jeffrey Glass
 Arlana Glenn
 Karen Glenn
 Ryan Glynn
 Sheldon and Judy Godfrey
 Eleanor Goetz
 Kathleen and David
 Goetz, MD, PhD
 Shannon Goff
 Wendy Goldberg
 Carol and Curtis Golden
 Paula Goldenberg
 Maura Brown and
 Peter Goldsmith
 Alice Gomstyn
 Karen Gomula
 Luis Gonzalez
 Brandi Goodwin
 Rosemarie Goodwin
 Danielle Gordon
 Elizabeth Gralewski
 Amy Grant
 Deborah and Tony Grant
 Sammy and Elli Graves
 Diana and Kevin Grecek
 Valerie Grecek-Trinh
 Fernanda Greco
 Jennifer Green
 Maria Green
 Paige Green
 Zach Greenberg
 Brenda Greenfield
 Ted Gregg
 Jak Griecci
 Suzanne Griffin
 Claire Grinley
 Isaac Grisham
 Tracy Grodsky
 Katherine and William Grussi
 Henry Guenther
 Therese Guest
 Kristina Gulliford
 Shailendra Gupta
 Tracy Gurock
 Christopher Guros
 Megan Guros
 Nora Guros
 Christine and Jerry Guth
 Stacey Guthartz Cohen
 Ellen Guthrie
 Gloria Guzman
 Terri Haas and George Gelish
 Christine Hadley
 David Haese
 Scott Hafetz
 Charlotte and Roy Hagelin
 Mark Hakman
 Joy and Terry Hall
 Lisa and David Hall
 Rachel Hall
 Anastasia Hallab
 Michele Hallihan
 John Hallinan
 Jennifer Hallowell
 Lauren Halonen
 Melissa and Todd Halperin
 Katie Hammerling
 Elizabeth Hammond
 Pam Hammond
 Mary Ann Handzus
 Dan Hannon
 Debra Hansen
 Jennifer Hanson
 Kathleen Hanusey-Thomas
 Christopher Hanway
 Tanya Hardisty
 Becky Harmon
 Thomas Harney
 Mike Harris
 Susan Harrold
 Gail Hart
 Lucy Harth
 Ty Harting
 Julie Hass
 Beverly Hatch
 Krista Haugen
 Katie Hawkins
 Jennifer Hay
 Eileen Hayden
 Mary Hayden
 Sherry L. Hayden
 Christian Healy
 Barbara Heaphy
 Michael Hearne
 Kelsey Heemstra
 Rebecca Heidegger
 Dorothy and Douglas Heinlen
 Janice Heinssen

\$50-\$99 (cont.)

Diane Heite	Javier Huerta	Janet Kaye	Jessie Labov
Jason Helfert	Kelly Huffman	Dennis Kearney, Jr.	Laura Ladewski
Amelia Hellem	Kathy and Bruce Hulst	Veronica Keenan	Radka Lakosilova and Petr Lakosil
Bruce Heller	Gerri Humbert	Kelly Keesler	Laurie and Lanny Lambert
Jennifer Heller	Reiko Watanabe and William Hunter	Dan Kelly	David Lamont
Lloyd Hemauer	Heather and Chris Huot	Dina Kelly	Ann Lamothe
Gary Henderson	Jacki and Paul Huot	Sarah Keniston	Mackenzie Lamothe
Dana and Serena Henjum	Sarah Hutcherson	David Kennan	Kathleen Lange
David Henkes	Maria and Andrew Ierardi	Meva Kennedy	Laura Langton
Larry Hepler	iGive	Michele Kerin	Mary Ann Lanier
Wendy Herbert	Sadie Irvine	Veronica Keris	Molly Lapperre
Sharon Herman	Raji Jacob	A.J. Kerrigan	Carol and Jansen Lasley
Heather Hern	Colleen Jacobs	Daina Kersey	Laurn Pappas Interiors
Griselda Hernandez	Kathryn and Jerome Jacobsmeier	Lisa Kersten	Michelle and Rich Lautato
Heladia Hernandez	Irene Jacqz	George Ketsios	Nathan Lavalley
Sally Hernandez	Carol and Allyn Janes	Debora Keville	Leslie Lebitski
Danny Herrera	Teresa and William Jednorski	Kevin Wetshall Graffiti Removal & Maintenance, Inc.	Merisa Leclerc
Crystal Herrmann	Dana Jellinek	Carmelita and John Keyes	Barbara Leddy
Rose Herron	Amanda Jenkins	Carmen Khan	Karen Lee
Joanna Hershon	Florence and Mark Jenkins	Young Kim	Paula Lee
Joel Herson	Angel Jimenez	Diana and Russell King	Miriam and Robert Lehman
Sue Hertz	Sharon and Charles Jirsa	J.D. King	Brynne Lehner
Lynn Hervas	JJ Advantage Security	Terri King	Ivy Lehner
Linda Herzog	JMP3	Rosemary Kinsella	Jennifer Leitner
Zach Hettenbaugh	JoAnn Mangum	Carol Kirr	Phylis Lemberg
Donna Hettman	Vacation Rentals	Kiwias Living Trust	Mary and John Lemm, Sr.
Amanda Hietpas	Carolyn and Arthur Johnson, Jr.	Catherine Kladis	Megan Lennon
Kathleen and Lawrence Higgins	Eric Johnson	Stephen Kliegerman	David Leslie
Den Hill	Jang Mi Johnson	Ellen Kline	Ariella and Naftali Levenbrown
Jen and Nick Hill	Sheila and P. Johnson	Barbara and Henry Knezek	Jodi Levine
Denis Hine	Ben Johnston	Eileen and Bernard Knoble	Bruce Levinson
Ruth and Edsel Hiner	Lillian and Ben Johnston	Sangeetha Kodoth, MD	Dana Levy
Shaleigh Hinkle	Margaret Johnston	Mary and Wayne Kok	Jill Lewis
Michelle Hinz	Angela Jones	Roop Kollipara	Sam Lewis
Andrea Hirsch	Ed Jones	Ginny Kolze	Lisa Lichtman
Kathryn Hoek	Edward Jones	Dale Kooyenga	Frenchee Liddell
Joel Hoekstra	Ellen and Jack Jones	Darin Kooyenga	Susan Lieber
Merry Hoekstra	Leslie Jones	Genna Kornweiser	Matt Linde
Barry Hoggard and James Wagner	Rocky Jones	Kathleen Kosnar	Terri Lindmark
David Hohman	Suzanne Jones	Nancy Kovach	Sarah and Chris Lindstrom
Dawn and Brian Holloway	Edward Josell	Beth Kraft	Elaine Linn
Sandra Holloway	Jennifer Joseph	Ned Kramer	Lori Lischkge
Tanya Holmes	Tracie Jost	Jean Kreiser	Bruce Lish
Karen Hommel	JP Morgan Chase & Co.	Bethany and Kevin Krieger	Scott Liss
Linda Honma	Michael Jurewicz	Miriam Krieger	Susan Lissuzzo
Penny Hoover	Michele Justice	Vickie Kriz	John Locasale
Teresa Hoover	Ali Kahle	Eric Kroll	Dorothy and Ralph Locke
Judy Horning	Sandee and Stan Kahn	Patti Kruciak	Beth Loftus
Sarah Horton	Stacey Kalamaras	Donna Krupski	Eileen Loftus
Sonia Houck	Sabrina Kalchbrenner	Myra and Edward Kryscnski	Elizabeth Loftus
Melissa Hough	Dina Kancepolsky	Peggy Kubinski	Pauline Loftus
Cathy and Dave Howard	Judith and Scott Kaneff	Bonnie Kuhrt	Matt Lombardi
Mary Hrabovsky	Gina Kanipe	Suzanne Kujawa	Brittany Long
Wendy Hubbard	Diane and Gary Katz	Laura Kunard	Gina Long
A.J. Hudson	Laura and Joel Thorp Katz	Sharon and Ronald Kurth	Judy Long
		Christine and Henry Kurtz	Allison Looper

\$50-\$99 (cont.)

Mary Lopopolo
 Regina Lorenzen
 Margaret Loughran
 Louie's Chophouse
 Meg Louthan
 Linda Lovett
 Diane Lubarski
 Emily Lucas
 Susan Lucci
 Jason Lucia
 Barbara Luger
 Theresa Luna
 Rick Lundstrom
 Randy Lunt
 Gail Lusvardi
 Kate Lusvardi
 Cameron Luttrell
 Jeff Luzbetak
 Jeanette Luzzi
 Susie Lynch
 Adrienne Lyons
 Catherine Macdonald
 Chiho Machado
 Alexandra Machinist
 Ann Mackin
 Virginia Madla, MD, FAAAAI
 Ryan Maglione
 Lisa and Terry Maher
 Madeline Maish
 Heidi Makela
 Melanie Makhija
 Sapna Makhijani
 Chris Makiej
 Catherine Malloy
 Rita Malloy
 Stephen Malloy
 Mark Manchen
 Joseph Mancuso
 Angelina Mangano
 Stephanie Manning
 Karen Marcano
 Jeffrey Marcinko
 Anna and Gregory Marcotte
 Karyn Margolis
 Mark Marino
 Bonnie Markham
 June and Lawrence Markland
 Christopher Maroldo
 Joseph Maronski, Jr.
 Kay and Michael Marron
 Roberta Marshall
 Kathy Marson
 Byron Martin
 Jennifer Martin
 Sharon Martin
 Valenda Martin
 Liz Martinez
 Lori Martinez
 Olivia Masey
 Priyanka Mashelkar
 Mary Jane Masi
 Corey Masson
 Cindie Masui
 Beth Mathews
 William Matteson
 Sharon and Guy Matthew
 Taylor Matulis
 Christina May
 Norma Jean Mayes
 Shellie Mayne
 Rebecca and James Mazzeo
 Donna McAllister
 Michael McCabe
 Debbie McCarthy
 Laura McCarthy
 Nancy McClain
 Jennifer McClellan
 Suzanne McCollum
 MaryEllen McCormack
 Ruth McCormick
 Shirley and Michael McCoy
 Tricia and Ron McCoy
 Megan McDermott
 Cynthia McDonald
 Fiona McDonald
 Lisa McEachern
 Dennis McGinn
 Jim McGivern
 Kelly McGovern
 Sabrina McGuigan
 Virginia McHugh-Kurtz
 Ann McKean
 Natalie McKee
 Ray McKoski
 David McLanahan
 Tom McLaughlin
 David McMahan
 Kristine and Matt McNally
 Jill McNichols
 Eamon McNiff
 Sarah McPhee
 Darlene McQuen
 Jeff McTigue
 Justina Meade
 Catherine Medai
 Carmen Medina
 Maria Medina
 Leslie and Tarun Mehta
 Andrew Meier
 Shelley Melanson
 Lon Meltesen
 Melvin Clark Plumbing
 & Heating Co
 Yvonne Menager
 Melissa Menchaca
 Amy Mendez
 Marie Mendiola
 Reagan Mensah
 Helen and Paul Meosky
 George and Bev Mercer
 Lisa Mercer
 Karen and David Merriell
 Kim Merrill
 Patricia Merrill
 Tina Merrill
 Lisa Merritt
 Robert Messina
 Linda Metcalf
 Nicole Metzger
 Debbie Michalski
 Amber Miehlike
 Paul Miehlike
 Igor Mikaelian
 Cricket Mikheev
 Alisa Milano
 Jane Milano
 Eric Miller
 Lorraine Miller
 Robert Miller
 Mary Joyce Milling
 Joyce and Tom Mills
 Gina Misch
 Aliza and James Mitchell
 Ann Mitchell
 Doug Mitchell
 Nancy Mitnick
 Rebecca Mitrisin
 Franz Mittener
 MMJ Labs LLC
 Natasa Montalto
 Stephen Montgomery
 Patricia Moody
 Casey Moore
 Donna Moore
 Kara Moran
 Nancy Moran
 Sandra Moran
 Anna Morelli
 Stuart Morgan
 Mendy Morris
 Erin Morrison
 Brenda Morrow
 Michelle Moser
 Karen and Seaborn Moss, MD
 Sue and Jim Moss
 Margaret Mouzon
 Victoria Mukovozov
 Mandakolathur Murali, MD
 Cathy Murphy
 Courtney Murray
 Patricia Murray
 My Wonderful Walls
 Katherine and J. William Myers
 Susan Myers
 Mark Myrent
 Rochelle Nahmias
 Kelly Najmola
 Madie Nash
 James Naughton
 Jennifer Neary
 Carol Neary
 Jodie Needham
 Linda Neeley
 Jill Negro
 Rose and John Nellegar
 Tara Newman
 Sam Nezzar
 Betty Ng
 Chi Nguyen
 Valerie Nichols
 Karey Nicolini
 Christine Nielsen
 Jennifer and Scott Nishinaka
 Robyn Noble
 Michelle Nophsker
 Wendy and Peter Van Norden
 Nan Norene and Robert Taplin
 Ainsley Norris
 Camille Nourie
 Linda and Larry Novik
 Jen Ochsenfeld
 Daniel O'Connell
 David O'Connor
 Maeve O'Connor
 Eileen O'Hara
 Kozo Okumura
 Rosalind Okun
 Cathy O'Leary
 Kathryn Olsen
 Amy Opahle
 Elizabeth Osborne
 Lawrence Ostrow
 Christine Ouellette
 Trisha Ours
 Eileen Owens
 Benjamin Oyer
 Laura Pacheco
 Vernelle and Parviz Pakravan
 Ana and Charles Palmer
 Tawanna Parham
 Nancy Park
 Sandra Park
 Teresa and Christopher Parker
 Lisa Pasker
 Gina Pastorello
 Wendy Paszkiewicz
 Harsha Patel

\$50-\$99 (cont.)

Christine Patricca
 Robert Pavelik
 Jill Pavlus
 Gina Payne
 Matthew Payne
 Muriel Pearson
 Lisa Pedersen
 Mary Pelenis
 Tiffany Pemberton
 Gina and Aaron Penn
 Floyd Pentlin
 Rebecca Peralta
 Sunil Perera
 Carmen Perez
 Barbara Perkins
 Dennis Permar, Jr.
 Loyal Perry
 Maureen and Frank Perucca
 Jim Peyton
 Jay Pfister
 PGilligan LLC
 Emily Phillips
 Frances Piasecki
 Megan Pickette
 Cynthia Piechota
 Andy Pinto
 Ellen Pinto
 Jeff Piper
 Margaret Pitts
 Julie Plantamura-Devery
 Krystyna and Walter Plewa
 Albie Pokrob
 Lauren Polak
 Amanda Polcari
 Renata Pomponi
 Kevin Poole
 Brandi Porche
 Jake Porte
 Diane and Robert Porter
 Jane Porter
 Leanne and Stephen Ports
 Nicola Poser
 Thomas Potter
 Todd Potter
 Karen Poulin
 Cara Power
 Kim Powers
 Shirley Prakelt
 Mary Prekop
 Armand Prestidge
 Joe and Margo Priest
 Robert Proffitt
 Liane Pruchnik
 Nicora Prude
 Joe Pruetz
 Moira Prunty

Rachell and Ivan Punchatz
 Therese Pung
 Pura Vida Bracelets
 Ira Putra
 Ann Quigley
 Pam Quigley
 Marina Quintana
 Shorten Quintin
 RJ Wellbrock, Inc.
 Terry Raburn
 Jan Radowicz
 Elizabeth Rafferty
 April Rains
 Robert Raissman
 Ravi Rajamani
 Laura Ramirez
 Tek Randhawa
 Becky Rapp
 Audrey Rasch
 Jessica Rastad
 Alexis and Kevin Rautio
 Kenlee Ray
 Theresa Reade
 Sheri Redman
 Katie Redmond
 Diane Rees
 Susan Reese
 John Regan
 Regen Spinal Rehabilitation PC
 Ashley Reiland
 Leslie Reis
 Imogene Reisig
 Terri and Douglas Reiss, PhD
 Eric Reitzel
 Tara Remiasz
 Amy Remondi
 Maria Restivo-Adams
 Yudis and Yocheved Retig
 Janice Revellino
 Alice and Bernard Reynolds
 Doreen Reynolds
 Luann Ribeiro
 Marilyn and Camden Rigg
 Irene Rigney
 Peggy Sue Riley
 Harvey and Sandra Rima
 Eustolia Rincones
 Mary Rineer
 Catherine Rippas
 Alison Ritieni
 RMS Financial Services
 Lisa Roach
 Isaiah Robbins
 Deborah Roberts
 Sharon Roberts
 Shelley and Phillip Roberts
 Rachel Robertson

Michelle and Greg Robertson
 Mark Robichek
 Sarah Robinson
 Valerie Robison
 Joy Robles
 Mary Rochon
 Jodi Roda
 Brooke Rodd
 Jennifer and James Rogers
 Elizabeth Rohlfing
 Federico Rolando
 Adrienne Roman
 Agatha and Charlie Romeo
 Judith Romeo
 Nick Romeo
 Samuel Rose
 Sarah Rose
 Georgina Roselli
 Patricia Rosenblath-Talaro
 Linda Rosengard
 Shaun Rosenow
 Rita and Neil Ross
 Jill Ross-Blair
 Lisa Rossi
 Kathy and Bill Rothaar
 Nikanna Roussou
 Sharon and Bob Rout
 Bonnie and Stephen Rowley
 Meghan Rubino
 James Rudy
 Kathleen Rumin
 Chantal Rushing
 Kevin Russell
 Mike Russell
 Brian Rutolo
 Katherine Ryan
 Erik Rygg
 Larry Sachs
 Sandi and Brett Sadovnick
 Helena Safran
 Bettie Sager
 Wendy Saladino
 Elizabeth and Brent Salsgiver
 Amber Salzman
 Sameh Samuel
 Dana and Robert Samuelson, MD
 Martha Samuelson
 Elizabeth Sanders
 Christine Sands
 Rebecca Santosuosso
 Ayda Sanver
 Kathleen Sarcone
 Irene and Carmine Sarno
 Julie Sather
 Marilyn and Elliot Satinoff
 Rosemary Satterlee

Catherine and Patrick Saulsbury
 Connie Saunders
 Bryan Sawchuk
 Liz Sawyer
 Paul Scaletta
 Lynn Schaefer
 Robin and Seth Schafler
 Faye Schau
 Edith and Herbert Schawrtz
 Debra Schechner
 Karen Schecter
 Eugene Schiltz
 Kathleen Schino
 Fran and Marc Schnee
 Mike, Lisa, Anna, and Nate Schnyders
 Paul Schoenau
 George Schorn
 Quinn and Jack Schorn
 Kerri Schultz
 Rami Schwartz and Adina Rosen
 Colette and Albert Schweizer
 Scott McNaughton Development Group
 Christine and James Scotti
 Eileen Seaberg
 Luke Seaberg
 Jana Seagard
 Jill Searing
 Emily Seckler
 Nikki Segalini
 Joram Seggev
 Amy and Howard Seife
 Daniel Sellen
 Suvrajeet Sen
 Dolores Senanis
 Carolyn and John Seymour
 Adrienne Sforza
 Bobby Shackelford
 Roberta and Paul Shapiro
 Shahnam Sharareh
 Izhar Sharon
 Janalyn Sharp
 Claudia Shaum
 Tami Sheheri
 Kate Shein Soden
 The Sherlock Family
 Richard Sherman
 Carrie Shield
 Jackie and Don Shinault
 Lee Ann Shipley
 Jack Shiu
 Doris Shoultz-Creek and Jean Creek
 David and Belkis Sica
 Eileen and William Silk

\$50-\$99 (cont.)

Anne Silver	Patricia and Edward Suffern	Tyler Turnquist	Beverly Wayne
Katherine Silver	Jessica Sugg	Nawatsie Tyars	Bruce Weaver
Lawrence Sindel	Summer Sitters	Lorene Tyler	Danielle Weber
Joseph Sinico	Kathryn and Jay Summerhall	Richard Tyler	Zack Weber
Allen Sisk	Tracy Summers	Serdar Uckun	Jane Webre
Gail Siskin	Diane Sumner	Ultimate Business Source	Jessica Weikel
Jacquelyn Skinner	Raija Suomela	United Way of Coastal	Susan Weinbaum
Jeff Skummer	Cindy and Steven Sussman	Fairfield County, Inc.	Deborah and William Weiss
Donna Slepicka	Derek Sutfin	United Way of King County	Mindy Weiss
Anna and Matthew Smith	Alice and Dale Sutter	United Way of the Inland Valleys	Theodore Weiss
Bruce Smith	Jana Svoboda	United Way of	Wendy Welch
Callie Smith	Edward Sweet	Westmoreland County	Julie Wellborn
Charlie Smith	Sweet Dawgs Frozen Yogurt LLC	Kim and Bill Uphoff	Walter Wells
Deb Smith	Becky Swersky	Karen Vacca	David Weng
Jennifer Smith	Janet Tallarine	Darlene Van Tash	Sara Werkman
Julie Smith	Randi Talley	Aaron Vander Horn	Mary Ann Werner
Katie Smith	Karen Tank	Kerry Vander Wal	Valerie Werner
Kenneth Smoller	Daniel Tartaglia	Alecia Vanderbilt	Denise and Dan Westerberg
Carole Sniegowski	Arthur Taub	Connie Vandergriff	Western Reserve Window
Lorraine Sobson	Jodi Taub	Josefina Vargas	Cleaning, LLC
Diane Sokal	Debbie Taub	Krissy Varner	Western Union Foundation
Jennifer Solari	Joey Teevens	Patricia Velazquez	Lynette Westfall
Joseph Sollitto	Rhea Telson	Geraldine and John Ventrice	Leanne Wheat
Loraine Soltis	Temple Shalom Emeth	Sophia Ventrice	Paul Wheeler
Marilyn Sommer and	Mary Tennison	Leslie Ventuleth	Cindy White
Heather Guercio	Mieke ter Poorten	Elizabeth Justin Verola	Michelle White
Kate Sordelet	Asleaner Thomas	Sherri Vickroy	Vicki White
Randye Soref	Tarrance Thomas	Peter Vieira	Chris Wiedemann
Louis Sosa	Angela and Dennis Thompson	Katy Vile-Craig	Carol and Craig Wiehe
Ray Southworth	Mark and Sandy Thorpe	Daniel Villarreal	Matt Wilkes
Joseph Sowers	Julie Thurn	Martha Vincent	Joyce Wilkos
Priscilla Spencer	Teresa Tiago	Caitlin and Todd Vishnauski	Deborah and Howard
Norine Spero	Jenny Tibble	Cindy Visser	Willen, DDS
Mary Ann and Christopher	Maureen Tieman	Lynn Vizek	Jeff Williams
Di Spirito	Joanna and Christopher Tierno	Jack Voigt	Kelly Williams
Pam Spooner	Leslie Tillman	Judy and John Voytek	Mary Willingham
D. Sprague	Brad Tinder	Kelli Voytek	Cathy Wilson
Mary Springman	Sandra Tines	Chris Vulpe	Cecelia Wilson and Susan
Elizabeth St. Louis	Pat Tiritilli	Rebecca Wachtel	Wilson Tomer
Kathryn and Thomas Staebell	Paul Tivnan	Rachael Wager-LaCross	Ella Wilson
Helen Standen	Janice Tkacik	Kimberly Wagner	Mary Lou Wilson
Brooke Stangeland	Gretchen Tonno	Rev. Steven Wainwright	Jennifer Wiltshire
Crystal Starke	Steve Tonno	Misty Wallace	Susan Wimmer
Sandi Steele	Erik Torkelson	Lisa and George Wallenfels	Patricia and Gerald Windstein
Renee Stefanacci	The Toro Foundation	Barbara Walsh	N.E. and Roger Wingert
Cody Stephens	Anna Torrence	Brandy Walsh	Tricia and Bill Winiker
Lisa Stevens	Heidi Trachtenberg	Brigid Walsh	Dorothy Wintemberg
Katherine Stevenson	Jenny Trahan	Danielle and Matthew Walsh	Cathy Winterfield
Carol Stewart	Michael Trank	Katie Walsh	Debra and Kevin Witt
Wendy Stewart	Gregory Treantos	Kenneth and Liz Walsh	Lenny Wlezien
Ruth and Tom Stoit	Maria Trofa	Michelle and Francis Walsh	Arthur Wojtasik
Gary Stone	Gina Truby	Jolan Walter, MD	Sara and Myron Wolf
Bill Stout	Elsa Trujillo	Nardea Walters	Ashley Wolff
Walton Stowman	Jacqueline Tucker	James Wang	Melanie Wollenberg
Cynthia and Peter Sturtevant	Charlene Tucker	Doris and Ronald Warford	Kara Wong
Rosemary and Gerald Styler	Emiley Tula	Jason Wasserman	Charlene and Robert Woodley
	Kelly Turner	Joshua Waters	Colleen Woods

\$50-\$99 (cont.)

Melissa Wyckoff
Margaret and John Yelsik
Patti Yost
Marta Zamora
Bernard Zeffren, MD
Calla Zeisloft
Lisa and Richard Zeitoun
Lisa Zielinski
Maureen and Rich Zielinski
John Zink
Nicole Zola
Sam Zouzas
Adam Zucker
Richard Zucker
Kathy Zummo
Connie Zumwalt

Under \$50

Patricia Abbott
Nabih Abdou, MD, PhD
Amita Abraham
Eyal Abraham
Rabbi Susan Abramson
Jeannie Acdan
Alexa Acevedo
Peggy Adair
Audrey Adams
Angela Adler
Susan and Howard Adler
Aetna Foundation
Sara Ahrens
Cydny Aiken
Melissa Aives
Kristin Albright
Tiffany Aldous
Kelly Ales
Veronica and Joseph Alfonso
Patricia and William Alhofen
Claudette and Ralph Allerdings
Janine Allison
Tara Altenritter
Marilyn Alu
Yasmilin Alvarado
Amy Alvarez
Jose Alvarez
Jonathan Amar
Lauren Ambrosine
Carol Ambrosino
Loen Amer
Christine Andersen
Kimberly Andersen-Bobbitt
Barbara Anderson
Claudia Anderson
Donald Anderson
Judy Anderson
Alexandre Andrade

Jodi Anselmo
Lena Antaramian
Jess Anthony
Fatima Antonio-Ponte
Marianne and Alireza Anzabi
Jeffrey Apgar
Mia Appelbaum
Kimberly Aquila
Shoko Aramaki
Christina Araque
Mark Archambault
Haley Archambault
Sandra Ardis
Mira Arezina
Arizona Foot Health, P.C.
Lori Armbruster
Patricia Armstrong
Marilyn Arnold
Stephen Arnold
Jeri Arnston
Eric Arnwine
Librado Arrreola
Minnie and Gary Arthur
Jill Arzouman
Kim and Ted Ashcroft
Stephanie Ashley
Deborah Atwood
Kara Ault
Lawonta Austin
Andres Ayal
Eliva and Manny Aylaju
Nicole Babilya
Nick Bacon
Kristy Bader
Frances Baer
Susan Baer
Patrice and James Bagby
Diane Bagley
William Bailey
Mary Bailey
Claire Bain
Mary Baker
Chris Bakker
Lisa Balabanian
The Balanced Body
Heather Baldic
Sally Baldic
Jeffrey Baldwin
Karen Baldwin
Raymond Barajas
Paula Baran
Carley Barbosa
Patricia Barbu
Sawyer Barclay
Kyle Barder
Dawn Barger
Melissa Barker

Haley Barnard
Amy Barnes
Shirley and K. Barnes
Joyce Barnett
Kate Barnickel
Coralia and Cesar Barraza
Sandra Barrera Palma
Thomas Barrett
Peggy and Frank Barringer
Matthew Barry
Susan Barry
Jennifer Barthel
Deborah Baszkowske
Rebecca Batterman
Shari and Arnie Baum
Nancy Bauman
Nancy Baumgartner
Cynthia Bautista
Melanie and Ramoncito Bautista
Amanda Baxter
Linda Baxter
Kanesha Baynard
Charlotte Beach
Gloria Bean
Victoria Beard
Bearth One
Eric Bechhoefer
Lisa Beck
Vicki Becker
Amanda and Matthew Beckstead
Joan and Richard Beckstrom
Nancy Bedinger
A. and G. Belavitch
LaTonya Bell
Steven Bell
Helen Bellenoit
Paul Bellenoit
Robert Bellenoit
Laura Bellina
Timothy Belloff
Anna Benetos
Eric Bengali
Kristin Benjamin
Karen Benjamin
Jonathan Bennett
Donna Bera
Lesley Bergeron
Holly Beris
Glenn Berkin
Larry Berkin
Dagmary Bermudez
Miguel Bermudez
Alberto Bernabe
Gretchen Berra
Miranda Berrada
Latoya Berryhill

Barbara Berryhill
Vera Berryhill
Tamara Berthaud
Hojo Bess
Megan Bettenhausen
Prakrut Bhavsar
Karen Bickel- Hahn
Larry and Nancy Bickings
Becky Bieda
Debra Bieda
Emily Bieda
Katherine Bigelow
Mirella and Randy Billups
Cynthia Birch
Birch Street Bistro
Patricia and Eugene Birkner
Derek Bishop
Diane and Robert Bittner
Katie Black
Lisa Black
Bonita Blackburn
Julia Blackburn
Carmela Blackman
Melissa Blackwel
Steve Blake
Jenni Block
Karen Block-Davis
Darla Blomberg
Fran Bloomfield
Joy Blosser
Y. Blount
Holly Blue
Diana Bluebaugh
John Blum
Kimberly Blumenthal
Nick Boccanfuco
Andrew Bockstein
Tiffany Boggan
Leigh-Anne Boland
Ellen Bolin
Lilian Bollero-Mitchell
Caitlin Bonfiglio
Carlene Bonham
Kathy Bonn
Sally Bonsall
Pam Bonugli
Chip Booher
Gail and Bob Book
Deanna Bookholdt
Mansukh Borad
Pamela Bordelon
Judith and Charles Born
Doug Bornstein
Carlos Borrón
Katharine Borthwick
Karen Boseo
Rhonda Bouchard

Under \$50 (cont.)

Willow Boudell
 Priscilla and Leopold Bourgault
 Dominic Bova
 Stormy Bowers
 Bonnie Bowes
 Joanne Bowler
 Tiffany Boyd
 Kelly Boyette
 Kristen Boyle-Heimann
 Lori Boyters
 Kevin, Colleen, Harper,
 and Sawyer Bradley
 Rosemary and Jerry Braginton
 Lucy Brandt
 Todd Brannon
 Beatrice Brayboy
 Claudette Breban
 Miranda Breedlove
 Marcia Breit
 Lauren Brenneman
 William Bridge
 Phyllis Briggs
 Karen Brighj
 Jennifer Bristol
 Sharon Britton
 Susie Britton
 Lynn Broadbent
 Ann Brockmeyer
 Ceci Brodski
 Claudia Broman
 Kristyn Brophy
 Mark Brosamer
 Beverly and Thomas Browe
 Amanda Brown
 Cheril Brown
 John Brown
 Leslie Brown
 Nancy Brown
 BRS Local 56
 Nadine Bruinius
 Cara Brumley
 Lory Bryant
 Allyson Buckland
 Susan Buhite
 Heather Buleje
 Deana and Rod Bulington
 Ruth Bunn
 Shirley Burch
 April Burge Dodd
 Judelan Burgess
 Sandy and Steve Burkett
 Carly Burkland
 Nicole Burns
 Stephen Burns
 Dawn Burris
 Burrows Locum Tenens NP

Suzanne and Chip Burton
 Gabrielle Burton
 Mary Bushbaum
 Shari and William Buske
 Diann and John Buss
 Deborah Butler
 Olivia Button
 Sherri Bycura
 Helen Byrne
 Connie and Harry Cadotte
 Sharon Cain
 John Caklovic
 Audrey Caldwell
 Lisa Califano
 George Callaghan
 Carol Calsetta
 Diane and Craig Camarote
 Jill Camera
 Joanne Campbell
 Joseph Campbell
 Ken Campbell
 Kelly Campigotto
 Christy Cancienne
 The Canham-Clynes
 Wesley Cannon
 Gerry and Jon Caparotta
 Mary Lou Cappellini
 Car Program, Inc.
 Kirk Caraway
 Paul Carbonella
 Christina Carden
 Cindy Cardenas
 Katherine Carias, MD, FAAAAI
 Teresita Carlos and
 June Micu Micu
 Heidi Carnahan
 Richard Carr
 Sharron Carr
 Rachel Carrillo
 Londa Carrion
 Michael Carroll
 Elaine Carter
 Liz Casey
 Jane Cash
 Natasha Casillas
 Anna Cassidy
 Luis Castro
 Harriet and Sal Cefalu
 Danielle Cellere
 Sharon Ceresi
 Stacey and Pat Cerminano
 Gretchen Cesar
 Jean Cesar
 Liam Cesar
 Tracey Chada
 Sable Kocurek and
 Lisa Chambliss

Jason Champagne
 Grace Chan Mckibben
 Kim Chanbonpin
 Angela Chaney
 Margaret Chapman
 Kristen Charkow
 Tiffany Charles
 Robert Charleton
 Janice Charlton
 Danielle Chase
 Carrie Chastain
 Edwin Chatburn
 Pamela Chaves
 Aida Chaves
 Marscha Chenoweth
 Katie Cherenzia
 Evelyn Chiasson
 Tricia Chieffo
 Allison Chimera
 Jan Chirchirillo
 Viviana Chirino
 Nate Chongsiriwatana
 Debbie and Rick Choquette
 Diane Chorazy
 Lisa Christiano
 Jane Christie
 Christofanelli
 Communications, Inc.
 David Chyten
 Rachel Ciapponi
 Maura Ciardiello
 Kerri Cicchetti
 Amy Cikauskas
 Sal Cincotta
 Nancy Ciralsky
 Tammy Circkirillo
 Donna Clark
 Eric Clark
 Gregory Clark
 Mary and Leonard Clark
 Nichole Clark
 Paula Clarke
 Victoria Clarke
 Mary Ann Clarkson
 Becky and Gaylon Clayton
 Lindsay Clayton
 James Cline
 Sara Clingan
 Janice Clulee
 Patti Coe
 Billie Jo Cogley
 Jill Cohen
 Rachel Cohen
 Howard Colclough
 Chris Cole
 Shannon Coleman
 Coleman's Pool Deck,
 Concrete Construction

Tracey, Dan, Danielle,
 and Nick Coletta
 Elaine Collins
 Tracy Collyer
 Candace Colvin
 Mae and Harry Combs
 Deana Commodore
 Marc Comrie
 Sheila and Steven Conant
 Laura Concannon
 Dahla Conklin
 Richard Connell
 Janice Connolly
 Laurie and Chris Conover
 Mary Ann and Louis La Conte
 Linda Conway
 Angie Cook
 Trudy and Kevin Cook
 Stephanie Cooke
 Sue Cooper
 Vicki and John Corbin
 Kristina Corcoran
 Amy and John Corneau
 Annette Cornell
 Oscar Correa
 Patricia Correa
 Lynn Ann Corrigan
 Kate Corriveau
 Nick Cortesi
 Amy Cosgrove
 Debbie Costa
 Bartholomew Costantino
 Gerard Coste
 Andrew and Thomas Costenoble
 John Costenoble
 Kim Cote
 Scott Cote
 Matthew Couling
 Kenneth Cowan
 Taylor Cowart
 Laura Cox
 Brian Coyle
 Jamie Craghead
 Martha and Chuck Crannell
 Cori Crawford
 Kait Crawford
 Crescent Circus
 Arianna Cribb
 Leslie Cristello
 Katie Critelli
 Ursule Critoph
 Carol Croto
 Connie Crumrine
 Lizabeth Cruz
 Patricia Cuff
 Margaret Cumbie

Under \$50 (cont.)

Mai-Linh and Dan Cummings	Desert Night Lights	Pete Duemig	Amy Everett
Gina and Matt Cunha	Danielle Deutsch	Justin Duff	Shirley Ewing
Jill Cunniff	Jennifer DeValue	Carole and Terrance Duffy	Margaret and Stephen Fabian
Carmela Curatola Knowles	Lili DeVita	Hartaj Dugal	Laura Fahr
April Curatolo	Katherine and Charles DeVore	Stephanie Dumaine	Ella and Julianne Fahringer
Christine Currie	John Di Anni	Lisa Dumont	Carmen Faia
Colleen Curry	Maureen Di Anni	Gail Dunlap	Paul Faiella
Patricia Curry-Hamilton	Mary Di Spirito	Patricia Durisin Barbera	Diego Fairbanks
Susan and Zoe Curt	Nancy Diamond	Sara Durkee	Nick Fairbanks
Michelle Curtin	Nicholas DiBrito	Mary Anne Duthie	Edgar Fajardo
Debra and Steven Cyrier	Jen Dicker	Dawn Dworak	Pasqua Falabella
Cathryne Czarnecki	Georgette DiDomenico	Tiana Dyson	Jennifer Falcon
Dee Czarnecki	Laura Dillon	Maria Elena Eash	Kevin Falkenstein
Molly Dahl	Glenna DiMartino	Michelle East	DeVol Family
Loretta Dahlem	Daniella DiMatteo	Josh, Laura, Nessa, Nelly, and Leigha Eaton	Morgan Family
Jeff and Vickie Dale	Cindy Dinh	Donna Eaton	Suchy Family
Linda and John Dale	Doreen DiPilato	Beverly Echols	Gregory Farber
Margaret Dalex	Anne DiPrima	Wanda Eckman	Melissa Farias
Bridget Daley	Bryan DiPrima	Diane and Robert Edelman	Amanda Farmer
Russ Dalin	Sharon DiRago	Marsha and Herb Edelman	Christine Farmer
Rosemarie Daly	Dan Ditomaso	Laurie Edenzon	Kaitlyn Farris
Nikky D'Amour	Elizabeth Ditto	Michele and Andrew Edge	Michelle and Stephen Farris
Don Dandeneau	Josh Dixon	Mary and Tad Edmunds	Amy Fastenberg and James Marsh
Sara Daniele	Lauren Dixon	Lisa Ednie	Andrea Fazio
Naomi Danis	Bonnie and Thomas Doak	Education and Mediation, Inc.	Marilyn Fehrenkamp
Ben Dattner	Kym Dobbs	Dory Bret Edwards	Diane and Robert Felinczak
John Davide	Lillian Dodd	Paula and Douglas Egger	Courtney Fernandez
Jenny Davidson	Adrienne Doddato	Aaron Ehle	Melanie Fernandez
Leslie Davidson	Pamela Dodge	Glenn Ehrenhaus	Michelle Ferreira
Stacey Davidson	Charles Doege	April Ehrler	Jennifer Ferriss
Diane Davis	Susan Dolan	Lynn Ehrne	Jessica Feuer
John Davis	Christopher Donaldson	Jaime Eichenbaum	Jacquie Field
Larry Davis	Patti Donaldson	Nathan Eifert	Caitlin Fifield
Matthew Davis	Patricia and R. William Donnally	Linda Eisenstadt	Mari Figueroa
Nicole Davis	Mary Jane Donohue	Judy Ann Elfert	Rebekah Filson
Clairrisa Davy	Elizabeth Mahoney	Nina Eliopoulos	Sharon Finberg
Thessa de Hollander	Darlene Donovan	Elizabeth Arden Spas, Inc.	Alexis Finch
Adriana de Moya	Erica Donovan	Alicia Elkins	Danny Fink
Brett Dean	Kristen Donovan	Cindy and Ray Elliot	Karen Finkelman
Scott DeBerg	Tad Dorry	Dustin Elliott	Ruth Ann Finnell
Kristin and Tim DeBoer	Marci Dosovitz Fox	Jennielee Elliott	James Firestone
Sonja and Edwin Deeds	Betsy Dougherty	Kristy Elliott	First Global Media
Benjamin DeGroot	Antoinette Douglas	George Else	Janice Fischetti
Jennifer Deguino	Donald Douglas	Amanda Emerson	Janice Fishbough
William DeHaven	Rebecca Douglass	Wendy Ensz	Jill Fitzpatrick
Sheila Deis	Clare Dowd	Abigail Ercoli	Frank Flanagan
Anna and Ed Del Castillo	Catherine Doyle	Robin Ervin	Bari Fleisher
Theresa Del Prete	MaryAnn Dranzik	Deanna Erwin	LaQuay Fleming
Dennis Delamar	Donna Drella	Camille Eskill	Lisa Fleming
Sue DeLellis	Alice and John Drennon	Juan Espinosa	Mary Flower
Amy Delgado	Donna Dressler and Karen Weischedel	Tina Estopare	Kathleen and Liam Thomas Flynn
Robin Dennis	Brian Driscoll	MaryLou Etzel	Ruth Fogarty
Jessica Depace	Cheryl Driscoll	Monica Eurich	Misti Ann Foley
Michael DePascale	Christine Droney	Janet and Elmer Evans	Pamela Foley
Vivian DeRango	Emily Droney	Judy Evans	Jason Fontana
Christine DeSantis	Diane Ducey	Gail Evans-Sudler	

Under \$50 (cont.)

For a Cure
 Ronald Fort
 Frances Fortini
 Tammy Fossett
 Bryan Foster
 Heather Foster
 June Foster-Siggers
 Lucille Fowler Mullin and
 Valerie Fowler Fenton
 Patricia Fowler
 Susan Fowler
 Janice Fox
 Lindsay Fox
 Marcia and Russell Fox
 Maxine Fox
 Suzanne Fraielli
 Aida and Jose Franceschi
 Henry Franco
 Blair Frank
 Eric Frank
 John Frank
 Juliette Franklin
 Tony Frascione
 Randy Frask
 Anne Frechette
 Jeffrey Freeland
 Christina Freeman
 Marcy Freeman
 Cindy French
 Norman Friedman
 Rachel Friedman
 Rhona Friedman
 Marla Friend
 Rebecca Frierson
 Dominique Frio
 Pam and Dallas Fritz
 Staci Savage and Julio Fuentes
 Sandy Fuga
 Donna and Daniel Fuhrman
 Caterina Fuhrmeister
 Joshua Fuhrmeister
 Sandy Fulkerson Schaeffer
 Barb Funk
 Tiffany Fusco
 Jennifer Fuss
 Kailani Gadlin
 Norma and Michael Gaffin
 Julie Gahl
 Jackie Gallagher
 Mary Gallagher
 Rose Gallagher
 Kaleigh Gallant
 John Gallardo
 Sandra Gallegos
 Latisha Gallman
 Bryan Galloy
 Cheryl Gandolfi
 Dina Ganley
 Teresa Ganzel
 Arlene Garcia
 Jose Garcia
 Monique Garcia and Family
 Surami and Luis Garcia
 Adrienne Cole and
 Hudson Gardens
 Hillary Gardenswartz
 Alexander Garibay
 Cassandra Garrett
 David Gartman
 David Gartner
 Laura Gasset
 David Gaudreau
 Marcella Gaughan
 Colleen Gavin
 Carol Geary
 Crista Gebhardt
 Lewis Gedansky
 Kris Geibel
 Erica Geis
 Judy Geletko
 Martha Gelles
 Dannielle Genovese
 Ronald Genovese
 Jess Geohan
 Celeste Gerard
 Suzette Gerard
 Beth Gerome
 Florence and Michael Gersch
 Debi Gerstel
 Cathy and David Gersztenkorn
 Tracey Gertler
 Diana Gesse-St. Jour
 Lucille Giammarinaro
 Sue Giampa
 Julie Giampaolo
 Lorraine Giarraffa
 Jessica Gibson
 Patricia Gibson
 Paulette Gifford
 Paula Gilbert
 Steven Gilberto
 Danielle Gilde
 Mary Gillette
 Carolyn Gillis
 Michael Girardi
 Gia Girolami
 Dana Gizzi
 Amy Glamann
 Lisa Glass
 Marian and Joseph Glatterman
 Kristi Glester
 Debra Glod
 Alice Glover
 Diana Godkin
 Amanda and Stephen Goering
 Judith and Richard Goldbaum
 Beth Goldberg
 Fiona Golden
 Bobbie Goldman
 Anne Goldstein
 Mindy Golub
 Daniela Gonzalez
 Marcia Goodall
 Savannah Goodman
 Elizabeth Goodrich
 Martha and Robert Goodwin
 Kelly Goorevich
 Betty Gordon
 Jillian Gordon
 Kathleen Gorman
 Nicole Gose and James Arnold
 Andrew Gothelf
 Lauren Gottlieb-Mora
 Tyler Gould
 Beth Gozdur
 Kristen Graham
 Lisa Graham
 Michelle Graham
 Ellen Grall
 Cassie Grantham
 Jason Grauer
 Jennifer Graves
 Jamie Gray
 Greater Horizons
 Chet Green
 Dana Green
 Evelyn Green
 Pamela and Dwight Green
 Sandra Green
 Renee Green-Crowther
 Marin and Daryl Greene
 Pauline Greeney
 Florence Sgarellino-Pickett
 and Kristianne Greenwood
 Mikal Greer
 Michael Gresk
 Donna Greyerbiehl
 Kristina and Chris Griffin
 Linnea Griffith
 David Griffiths
 Ann Grimm
 Megan Grimm
 Michelle Grossman
 Perry Grossman
 Laura Grosz
 Priscilla and Roy Grundy
 Kenneth Guandique
 Caroline Gubbrud
 Sandy Guendingling
 Linette Guerra
 Shannon Guest
 Maira Guild
 Stephanie Guinn-Burns
 Sally and Dick Gulbrandsen
 Manav Gupta
 Robbin Gurr
 Bence Gyorgy
 Viktor Gyuris
 Jason Haas
 Laura Haas
 Julie Habel
 Andrew Haberman
 Sylvia and Joseph Hadad
 Brianne Haggerty
 Rebecca and Wayne Haidisiak
 Megan Haile
 Maggie Hajkowicz
 Vicki and Thomas Halden
 Kelly Hale
 Maribeth Hallahan
 Nancy and Mark Hallenbeck
 Deborah Hallinan
 Rachel Hallmark
 Michael Halper
 Paulette and Ken Halpern
 Emily Hamilton
 Jane and Harry Hamilton
 Maysam Hamlehdari
 Diane Hamm
 Mikki Hammitt
 Angela Hammond
 Malinda Hanania RN
 Mary and James Haney
 Josephine Hannigan
 Amanda Hansen
 Jacque Hansen
 Susan Hansen
 Rachel Hanser
 Charlotte and James Harding
 Barbara and Michael
 Hardoby, Jr.
 Sandi Harkins
 Jeff Harlan
 Shawn Harlan
 Pam Harland
 Saudia Harper
 Christina Harris
 Alecia Harshaw
 Colleen Hart
 Christine Hartman and
 Joseph Mattson
 Nancy Hartman
 Linda Hartsell
 Jennifer Hartz
 Wendy Haseloff
 Mike Haseman
 Connie and Stephen Hassinger

Under \$50 (cont.)

Amanda Hasten	Lisa and Edward Hill	Marissa Hunt	Carol Jones
Sue and Larry Hatch	Natalie Hill	Kathy and Wayne Hunter	Dawn Jones
Jenny Hatfield	Peggy Hill	Stacie Huntley	Jennifer Jones
Marielle Hathaway	Susan and Rodney Hill	Jon Huot	Jude Anne Jones
Gaye Hatterm	Stacey Hilliard	Kathryn Huot	Julie Jones
Shanna and James Haun	Courtney Hills	Beth Hycaj	Mary Jones
Annie Hayden	Michelle Hilman	Joan Iacono	Randi Lowery and Roland Jones, Jr.
Patrick Hayden	Lindsay Hilsen	Christina Iannello	Scott Jones
Andrea Hayes	Kurt Himes	Allyson and Richard Grills, II	Francine Jordan
Justin Hayes	Judith Hinz	Lisa Incaudo	Sheila Joyce-Bird
Tamara Heacock	Janice Hirneisen	Jackie Ipema	Susanne Wilson and Bill Judy
Nora Healy	Jacob Hirschhaut	Linda and Christopher Iredale	Jade Jumaeva
Ellen Hebb	Sandra Hlavacek	Lindsey Ireland	Marguerite Juner
Debbie Hedstrom	R.J. Hoag	Kelly Ireland-Smith	Badri Jureidini
Michelle Heemstra	Yvonne Hodges	Loren Israel	Kim Kaelin
Mela Heestand	Darlene Hofer	Carol Ivey	Allynn Kairis
Adrienne Heffelfinger	Nancy and Maurice Hoffman	Patrick Iwanicki and Stephen Wolf	Suhas Kalmanker
Wendy Hegarty	Riquette Hofstein	Meghan Jablonski	Heather Kamins
Dori Hein	Kathryn Hogan	John Jablow	Joseph Kaminski
Stanley Helfand	Gaile Hogue	Jane and Walter Jackson	E. Kantrowitz
Mel Hellem	Henry Hohberger	Kathryn and Adam Jackson	Anita and Art Kaplan
Doris and Eugene Heller	Diane Hohenwater	Jessica Jacobsen	Robin Kaplan
Randy Heller	Monica Holbrook	Rita Rae and Jerome Jacobson	Nancy Kapolka
Lisa Hellier	Hardy Holder	Ashley Jacquin	Autumn Kapter
Arthur Hembrough	Ashley Holland	Karen Jacquin	Kathy Karolewicz
Linda Hemerik	Joan Holmes	Kevin James	George Kastli
Lynn and Eileen Henderson	Sheila and Robert Holmes	Lisa Jang	Jana Katsanis
Jenifer Henry	Beth Holobowski	Josh Janson	Carole Katz
Stacia Hentz	Sharon Holten	J. David Jarrett	Lenny Katz
Ian Herbert	Ashley Holtrop	Tracy Jarvis	Kaysen Family
Jamie Herkel	Peter Holtz	Patricia Jeansonne, MD and James Jeansonne	Jennine Kazalas
Angie Herman	Claudia Holtzman	Angie and Ward Firestone	Angie Kearney
Margaret Herman	Jo and Gary Holzbauer	Robin and Jay Jenness	Dennis Kearney, Sr.
Marcia Hermann	Jeanne Homan	Isabell Jennings	Florence Kearney
Michelle Hernandez	Melinda Hood	Marlene Jensen	Krista Kearney
Liz Herndon	Anne Hoover	Liz Jessen	Mel and Rick Kearney
Dana and Sean Heron	Becky Hopkins	Kathy Jimenez	Shawna Keel
Nicole Herrador	Keith Hopps	Paul Jirsa	Claire Kegerise
Juliana Herrera	Patricia and Guy Horanberg	Brendan John	Keller Williams – The Alice George Team
Melissa Herrera	Cathy Horcher	Melinda Johns	Leslie and Steven Kelly
Diane Herring	Miku Horimoto	Lee Ann Johnson Berry and Tim Berry	Lynn Keltz
Kathy and Bob Herrmann	Debbie and Jim Hornbeck	Bonnye Johnson	Rebecca and Robert Kerben
Katie Herro	Sharon Hornberger	Cassie Johnson	Kathy Kerstein
Sandy and Gene Herts	Paula Hornbostel	Jennifer Johnson	Laura Kessel
Adrienne Hersh	Deborah Horvath	Karli Johnson	Corey Kessler
Kristin Herther	Diane Horvath	Kerensa Johnson	Karen Kessler
Jan Herzog	Brenda House	Laura Johnson	Keystone Oaks High School
Sarah and Sean Hess	Joshua Howard	Michael Johnson	Mohammad Khan
Terri Hess	Mike Howard	Sue and George Johnson	Elizabeth Khedoo
Mindy Heston	Laura Howe	Tom Johnson	Mina Kidd
Edward Hicks	Linda Howland	Beth Johnston	Resa Kierstein
Lawrence Higgins	Kari Hruneni	Diane Jolly	Jodi Kikkert
Nancy Higgins	Mary Huckin	Melissa Jolly	Karen Kile
Debbie and Charles Hill	Niall Huffman	Barbara Jones	Carmela Killeen
Deborah Hill	Richard Human		Meghan Killeen
Ida Hill	Sharon Hummerhielm		
	Cathy Hunt		

Under \$50 (cont.)

Kelley Kilpatrick	Kimberly Kristof	Ashirah Lazarus-Klein	Lori Lion
Sarah Kim	David Kruckkow	Leah Lazer	Chester and Eileen Lipner
Tracy Kimsey and Scott Myers	Leslie Kruthof	Rachael Lazo	Beth Lippold
Catherine Kincheloe	Kim Kryscnski	Mimi Le	Brandi Little
Alicia King	Kylene Kryscnski	Jennifer Leake	David Little
Amanda King	Jennie and Joseph Krzystof	Pat Leavitt	Ingrid Liu
Donna and Kenneth King	James Kuhlen	Chasity LeBaugh	Carlos Lizarralde
Sherie King	Teresa Kuhnhausen	Michelle Lebowitz	Saelah Lobb
John Kintner	Adrian Kuhns	Kim Ledoux	Victoria Lobis
Sally Kirkland	Kayla Kuhrt	Kristin LeDrew	Amy Locha
Janine Kisley	Lindsey Kunkel	Robb Leduc	Sebastian Lohan
Katalin Kis-Toth	Edith Kursman	Kristin Lee	Nancy London
Jasmine Kitses	Wendy and Seth Kursman	Mark Lee	Maria Londono
Kelley Kivior	Carol and Brian Kurtz	Patricia Lee	Paul Long
Lisa Kladis	Elliana Kurtz	Lindsay Lefteroff	Elizabeth Lopes
Stephen Klancher	Scott Kurtz	Jennifer Legg	Jo Ellen Lopez
Anne Klein	Vicki and Abraham Kushner	Adam Lehner	Lloyd Lopez
Janet Klein	Melanie Kwestel	Miriam Leibovitch	Louisa Lopez
Rosemarie Klein	Nicole Kyvernitis	Mary Catherine Leies	Lolita Lorimer
ThresaAnne Klepser	L&R Investments & Loan LLC	Christy Leighton	Julie Lorimer
Christy and Lizzy Kline	Lynn Laas	Pamela Leins	Victoria Lorseh
Michael Kline	Richard Lacy	Carol and Larry LeMaster	LaKisha Loville
Tina Klinkhammer	Janice and Gaetano Ladik	Mary Lemke	Stephanie Lowrance
Moonyeen Klopfenstein	Lianne LaFauci	Fernanda Lemos	Samantha Lu
Wesley Kloss	Marsha LaFerrara	G.T. Lenard	Heather Lucas
Colleen Knee	Audrey and Richard Lefever	Maya Lentz	JoAnn Luch
Marytheres Knishka	Lisa Lagasse	Elizabeth Lenz	Michelle and Tom Ludwig
Katie Knobl	Angie Lage	Christine Leo	Megan Luff
Maura Knobl	John Laird	Kathleen Leon	Sally Lufkin
Fran Kobren	Laura Lallos	Kaleigh Leon	Matthew Lugar
Beth Koch	Angel Lamb	Katherine Lerner	Miranda Luke
Geraldine and Earl Koenig	Kelley Lametto	Chris LeRoy	Patrick Luke
Carla Koepke	Penny Lamm	Tamara Lesh	Carol Lusignea
Judy and Tim Koeth	Jessica Landaw	Jackie Lessard	Angie Luzbetak
Ben Kogan	Michelle Landreth	Robin and Raymond Letendre	Diane Ly-Leahy
Iris and Conrad Koller	Donna Landry	Amanda and James Lett	Heather Lynch
Kathleen Kolman	Lydia Langer	Amber Leugs	Christina Lyons
Haley Kolodziej	Mary Langer Thompson	Richard Levasseur	Allison Lytle
E. Joyce and Nick Kontas	Sabreen Langford	Laura and Mark Leventhal	Jill Macaluso
Tamara Koons	Kira Lanier	Amy Levin	Jen Macaluso
Ashley Kopervos	Joan Lapatin	Laurie Levine	Judy Maccaro
Ronald Koretz	Tami Lapp	Rita and Salvatore Levota	Frances and Richard Mack
Adam Korzon	Antonina Lare	Andrew Levy	Jessica Mackin
Homira Koshan	Ashley LaRosa	Jill and Richard Levy	Shirley Mackin
Evangelia Kostopoulos	Robert Larson	Betty Lewis	Christine MacLennan
Joan Fleming and Greta Kottmyer	Josefina Lascano	Karen Lewis	Lauren Madden
Amy Kousakos	Jessica Lasher Brooks	Shayna Lewis	Rasha Madkour
Tom Kovarik	Diane Lasko	Valerie Lichter	Pam Maerzke
Timothy Kowalczyk	Justin Lasko	John Lierenz	Janet Magargal
Sharon Kozak	Colleen Latchic	Angela Limanowski	Heather Magee
Kevin Kozinski	Heather and Marc Lattinville	Megan Lincoln	Marsha Magun
Nicole Krasinski	Anna and Richard Lauer	Catie Lindberg	Vinay Mahajan
Jenna Krause	Hanne Laursen	Toni Lindsey	Angie Mahoney
Cynthia Kravitz	Tania Lautenslager	Cira Linko	Justin Mahy
Sharon Krieger	Karen Lavi	Tammy Linnenbringer	Van Mai
Marcel Kristel	Maria Lawrence	Cheryl Lindsay	Barbara Maida
	Melanie Lawton	David Lindsay	Marguerite and Claudio Maina

Under \$50 (cont.)

Barbara and Harold Maini	Jennie Matarese	Linda Meil	Montville Adventure Boot Camp
Jordana Maisel	Mike Mate	Ian Meklinsky	Beverly and Gerald Moore
Bharti Malkani	Sophie Mathewson	Christopher Mello	Angie Moorman
Val Mallinson	Debra and Joseph Mathieu	Tara Mello	Diana Morales and Javier Ortiz
Ellen and Michael Malloy	Alice and Rodger Matthewman	Rosemary Melo	Marisela Morales
Nancy Manchester	Jen Matthews	Michael Mendelsohn	Krystle Moran
Cathy Mancino	Tanya Matthews	Juan Mendoza	Marlene Moran
Marty Mandel	Paulette Maxey	Joe Menkin	Steve Morey
Robin Mangini	Karen May	Leslie Merahn	Annette Morgan
Bonnie Mannila	Allison and Keith Mayberry	Arelis Mercado	Jessica Morgan
Alexis Manquen	Amy Mayer	Carolina Mercedes	Laura Morgan
Matt Mansfield	Kate Mayernick	Ruth Mercier	LeeAnn Morgan
Deborah Manson	Paula Mayhew	Deborah Merlin	Morningside Florist, Inc.
Elena Marcheschi	Jo Mayhew-Wennerberg	Sam Merrill	Barry Morrill
Jeffrey Marcinko	Shirely Maynie	Beckett Merritt	Brian and Danielle Morris
Bryan Marcotte	Daniel McAnally	Katie and Mike Metallo	Alice Morris
Pete Marcoux	Tiffany McArthur	Alyson Meyer	Barbara Morrison
Gail and Martin Marcus	Tyler McAteer	Margaret Meyer	Keyona Morrison
Berri and Bernard Marglous	Colleen McBain	Rebecca Meyer	Meta Morrison
Rachel Margolies	Kelley McBride	Matthew Mickle	Thomas and Christina Morzello
Michelle Gavens and	Meghan McCauley-Brown	AJ and Abby Mida	Kimberly Moser
Brian Margolis	Jim and Mary Ellen McClowry	Karin Mika	Armand Moss
Tricia Marinella	Kathy McCollum	Christina Miller	Ashley Moss
Melissa Marinello	Todd McCorkle	Cynthia Miller	Rachel Moss
Madolyn and Mark Markham	Becki and Erica McCormick	Danielle Miller RN	Karen Mothkovich
John Marocco	Beverly McCormick	Gail Hoffman and Charles Miller	Melissa Mott
Marianne Marola	Paul McCormick	Jennifer Miller	Kaye and Duane Mowen
Jill Marquard	Kimberly McCoy	Laura Miller	Charlene Mowery
Kathryn Marron	Cathi McCracken	Lauren Miller	Jack Muldowney
Karee Marsh	Traci McCue	Michelle Miller	Nancy Mulligan
Kaitlin Marsi	Terri McCumber	Leslie Millman	Jo-Elle Munchak
Karissa and Steven Marson	Lori McDaniel	Debra Mills	Amanda Munks
Case Martin	Kim McDevitt	Linda and Randy Mills	Deb Murawski
Catherine and Robert Martin	Will McDonnell	Pamela Mills	Karen Murphy
Marilyn and Tim Martin	Liz McFarlane	Wendy Milnes	Mackenzie Murphy
Marline Martin	Emily McFerren	Rich Minaglia	Matthew Murphy
Paula Martin	Cathy McGee	Scott Minauskas	Karen Murray
Ramona Martin	Joan McGee	Darlene and M. Mingus	Tom Murray
Steven Martin	Matthew McGill	Angelina Minutolo	Lori Muscarella
Linda Martinez	Denise McGillicuddy	Jennifer Miquelon	Kelly Musser
Miriam Martinez	Kim McGrath	Jose Mireles	Catherine Myers
Alessio Martino	Rev. John McGratty	Denise and Brad Mirman	Claire MzCellamare Miller
Antoinette Martino	Mike McGreev	Betsy Ellen Misialek	Debbie and Stephen Nachtgall
Jennifer Martins	Andrew McIntosh	Amy Mitchell	Danielle Naim
Caitlin Martinu	Brenda McIntosh	Robert Mitchell	Katie Najmola
Kirk Maruca	Sarah McKay	Kay Moffitt	Sara Nandiwada
Elizabeth Marulis	Catharine McKenna	Henry Molinari	Brittany Nanney
Elisa Maruottolo	Colleen McKeone	Christine Molinaro	Ida Narli
Allie Marzella	Tom and Sally McMurray	Rita Molloy	Lucy Navarro
Greg Masey	Sarah McNabb	Shirley Momjian	Eddie Nelson and Trawler Casper
Dan Maslo	Michelle McTighe	Sharon Monferdini	Faith and Jeffrey Nelson
Carol Masone	Linda Meadows	Patsy Monk	Lois Nelson
Janet Masters	Kathryne and Larry Mealer	Scott Monks	Phyllis Nelson
Sara Masterson	Manny Mederios	Sara Montague	Bon Neovakul
Linda Mastes	Sue Meeth	Melisa Montas	Phyllis Neufeld
	Megan Lee Designs	Emma Montgomery	Carol Nevin

Under \$50 (cont.)

Vaughn Newman	Janie Padilla	Cathie Pezanoski	Rhonda Quigley
David Nezzar	Lauren Palen	PG&E Corporation	VonTrice R. Ladson
Helena Ngo	Susan Palmer	Elizabeth Phelps	Andrea Rabon
Kim Nguyen	Karen Palmer	Amy Phillips	Lois Raclyn
Jake Nicotra	Laura Palombo	Gail Phillips	Sandra and A. Joseph Rager
Moira Nield	Mary Panagrosso	Matt Phillips	Helene and Leonard Raifman
Patricia Nix-Hodes	Tom Paquette	Annette and Christopher Pic	Jane Rail
Ellen Nixon	Parce Rum	Daniel Picha	Joseph Raitano
Victor Nolen	Kerry Paris	Casey Pickett	Raquel Ramirez
Lauren Noonan	Dawn Digiugno Parker	Charlotte Pickney	Debi and Jose Ramos
Meg Noreiko	Gardenia Parker	Jodi Pierce	Lucero Ramos
Kate Norman	Shannon Parker	Lisa Pierce-Kromelbein	Judy and Gary Rand
Paige Nossek	Mary Parkes	Daniel Pincus	Wayne and Carol Rankin
Greg Novack	Chrissy Parks	David Pincus	Georganne Ratliff
Shannon Novak	Christine Parks	Jeff Pitcher	Jeannine and Darren Ravenscraft
Susan Nouvelle	Laurel Parks	Luis Pitones	Maria and Tom Ravnic
Kelli Nuttall	Lisa Parness	Penny Pitou	Peggy Ray
Erin O'Brien Garcia	Janet Parsons	Joanna Pitt	Christine and Del Raymond
Christine OBrien	Jared and Avi Pashko	Patti Pittock	Real OT Solutions
Staci O'Brien	The Pashote Family Trust	Carla Pizzarello	Dan and Billie Reed
Sheila O'Brien	Lynn Patinkin	Julie Ann Platt	Kathi Reed
Trisha O'Connell	Sean Patterson	Monica Poe	Kelsie Reed
Jeanne O'Connor	David Pattison	Sherrie and Michael Pollack	Robert Charles Reed, MD
Tiffany Oest	Tiffany Patton-Burnside	Tali Pomerantz	Susan Reed
Kim O'Hara	Aimee Pavek	Anthony Pomponi	Ikaika Regidor
Kristin and Jim O'Hara	Kelsey Pawlowski	Bonnie Pomponi	Jill Rehak
Michelle O'Hara	Sophie Pearl	Heather Pongracz	Sharon Reifman
Kenneth Ojala	Becky Pearson	Deneen Poole	Peter Reimer
Laura and Andras Olah	Cheryl Peckenpaugh	Susan Popiol	Grace Reiner
Molly Older	Nancy Peistrup	Barbara Porter	John Reinhardt
Laura Olewnik	Joan Peloso	Carol Porter	Linda Reisman
Libby Oley	Linda Pelton	Danielle Potter	Nancy Reisman
Rebecca Oloughlin	Andy Penafiel	Stephanie Potter	Lauren Rennicks
Jennifer Olsen	Sara Penn	Elizabeth Powers	Kristin Reppi
Donna and Marc Olsen	Elizabeth Penna	Linda Powers	Liz Reynertson
Catherine Olson	Janis Pennini	Tiffany Powers	Patricia and William Reynolds
Andrew Olvera	Irons Penovska	Mary Pratt	Penny Reynolds
Andy Olvera	Diane Pensyl	Richard Predl	Karen Rhoads
Michaela Olvera	Kathleen Peoples	Kelsey Prescott	Katja Rhoden
Brooke O'Malley	Howard Pepper	Michelle Preusser	Chris Riccitelli
Pejman Omid	June Perlstein	Penny Prince	Lisa Rice
Stephanie O'Neal	Jackson Permar	Sarah Prince	Ann and Thomas Rich
Marilyn and James O'Neil	Joanne Permar	Jen Prioriello	Rebecca Richard
David O'Regan	Jennifer Perry	Joshua Prost	Cyndie Richards
Debra and John Orenstein	Nancy Perry	Rhoda and Morton Posner Pruce	Lindsay and Kyle Richerson
Matt Orovitz	Elizabeth Pesce	Stewart Pruslin	Linda Riffey
Harold Ortiz	Joy Peters	Lynn Przybylinski	Stacie Rios
Colleen and James O'Sullivan	Lori Peters	Lisa Pzonak	Judith Ritner
Iris Otani	Gretchen Peterson	Margaret and Silvio Pucci	Stuart Ritter
Marilyn Otero	John Peterson	Roma Pulling and	Chelsea Rivas-Goodwin
Jay O'Toole	Randy Peterson	Cynthia Roberts	Maria Rivera
Charmaine Ouellette Lerch	Jeannie Petkewicz	Cathy Pulvermiller	Alana Roberts
Bailey Outerbridge	Agnes Pettini	Nisha Puri	Tim Roberts
Beth Ownby	Denise Pettway	Laura Puzdrak	Andrea Robinson
Selvi Oyola	Priscilla Pettway	Kathy Quaid	Carolyn Robinson
	Julie Peyton	Shirley and Leonard Queen	Kevin Robinson

Under \$50 (cont.)

Lakesha Robinson	Sean Salins	Sasha Schwartz	Navtanay Sinha
Mary Robinson	Laura Saltonstall	Susan Schwartz	Sisters of Mercy of the Americas
Randi Robinson	Bill Saltzer	Joseph Schwartzburt	Mid-Atlantic Community
Sally Robinson	Jim Samargis	Lee and Iris Scopp	Cary Skinner
Deborah Rodriguez	Elizabeth Samuels	Sharon Scott	Christina Skinner
Grayson Rodriguez	Mariano Sancez	Cliff and Nancy Scott-Rudnick	Jennifer Skundrich
Mireya Rodriguez	Alison Sanchez	Harvey Scribner	JoAnn Slaney
Yvonne Rodriguez	Susan Sanchez	Cheryl and George Sedar	Amber Slaton
Beth and Thomas Roehl	Rochelle Sanders	Chris Sekerak	Nancy Slauson
Jean St. John and Steve Roenker	Tracey Sanders	Donna and Jerry Sekula	Michele and Gaylord Sledge
Andrea and John Rogan	Joyce and Gerald Sandison	Joan Senator	Mary Small
Arthur Roger	Ginny Sands	Jimmy Senia	Kathy and Charles Smalley
Louis Romeo	Peg Sands	Senior Resources, Inc.	Donna Smawley
Patricia and Robert Ronca	Kate Santangelo	Kellie and Katie Senn	Josh Smick
Katie Ronzano	Jessica Santiago	Diana and Terry Senter	Alicia Smith
David Rooks	Robert Saposh	Service Pro's Appliance Repair	Amalia Smith
Mary Rose	Ivonne Sarria	Decarla Sewell	Ann Smith
Fran Rosenberg	Shawna Sartin	Linda Shackelford	Ann and Robert Smith
Robert Rosenfeld and	Connie Saunders	Jenny Shanahan	Barb Smith
Eileen Walley	Kathryn Saunders	Meryl Shapiro	Byron Smith
Joanne Ross	Ken Savage	Shirley Shapiro	Carie Smith
Marcie Ross	Mildred Savage	Penny Shaw	Cindy Smith
Roberta Rossi	Giulia and Phillip Savery	George Shea	Dawn Smith
Beverly Rossio	Danielle Scaramellino	Julie Shea	Elizabeth Torrance and
Sherri Ross-Kenney	Alberta Scasino	Kate Shea	Benjamin Smith
Vanessa Rossolillo	Alexandra Scasino	Carol Shedlin	Joyce Smith
Margaret Rotella	Robert Scasino	Susan Sheinbaum	Katie Smith
Madelyn Roth	Maridonn Schaal	Michele Shelton	Kelvin Smith
Nicole Roth	Heather Schader	Sheri Shelton	Lisa and Kenneth Smith
Amber Rothberg	Jennifer Schaeffer	Jody Sherman	Maya Smith
Saranne Rothberg Marger	Yulia Schaffer	Anne Shields	Pamela Smith
Bonnie Royal	Elaine Schechter and	Cathy and Jerry Shier, MD	Zachary Smith
Patty Ruback	David Herscher	William Shifflett	Emma Smoler
Rebecca Rubenstein	Susan Scheibenreif	Angela Shifflette	Jennifer Sneider
Jaclyn Rubin	Sydney Scheiner	Teresa Shinault	Daniel Snyder
Paul Rubin	Kim Scherieble	Didi Shinefield	Judith and Michael Snyder
The Rubino Family	Allison Scheuren	Kali Shirk	Lawrence Snyder
Jean and John Ruddy	Janet and Frederick Schmidt	Andrea and David Shoenfelt	Emily Söderberg
Ryan Rudloff	Shoshana Schmidt	Cynthia Shoenfelt	Julia Soderberg
Nancy Ruechel	Jessie Schmit	Lesley and James Shore	Philippa Soderberg
Charles Ruether	Vicky Schmitz	Judith Short	Ragnar Soderberg
Liz Rumsey	Karen Schnase	Lucia Shultz	Daniel Solari
Kate Ryan	Linda Schneider	Gwendolyn Siani	Barbra Solomon
Diane Rybak	Ashley Schoech	Sara Siegfried	Latasha Solomon
Dana Rybarski	Clemens Schoenebeck	Winifred Sienkewicz	Colleen Soppet
Marlene and Douglas Saabye	Cheryl Scholz	Brooke Sigler	Marie Sorbello
Mary Kay Sablich	Martha Scholz	Malissa Sill	Jenny Sorrentino
Ellen Safran	Catherine Schorn	Sharon Silleck	Carolyn and William Southwick
Wendi Safran	Craig Schreck	Molly Silven	Claudia Spallanzani
Katherine Sahak	Carin Schrum	Mark Silver	Rick Sparks
Anita Saint-Fleur	Beth Schuett	Tammy Simas	Katie Spaulding
Ester Salama	Laura Schuler	Trisha Simmons	Blanca Spence
Maura Salata	Jay Schulman	Patricia Simone	Kelly Spencer
Cassie Saldutti	Paul Schulman	Audrey Simpson	Pamela and Craig Spiewak
Diana Salinas	Lyndsey Schulze	Karen Simpson	Tiavia Spight
Bert and Michael Salinger	Lorna Schuster	Rosemarie Singh	Kathy Spillar
	Barbara Schwartz	Shakoya Singleton	Sara Sprague

Under \$50 (cont.)

Maureen Sproul
 Jacqueline and Samuel Sprowls
 Charlotte and Jack Spurr
 Ryan Squire
 John Staab
 Sarah Stadler
 Tracy Stagg
 Teresa Stamile
 Terri Stamp
 Frances and Paul Stamper
 Crystal Standley
 Mindy and Peter Standley
 Joanne Starbuck
 Lynn and Lawrence Stasiak
 Sue Stasiuk
 Amy Staub
 Erika Stauffer
 Regina Stebbins
 Amanda Steele
 Jeanne Steele
 Anne Stein
 Mary Beth Stengler
 Erin and Michael Stephans
 Jay Stern and Meg
 Sweeney Lawless
 Odette and Melville Sternberg
 Jason Steuber
 Alice and Russell Stevens
 Chris Stevens
 Barbara Stevenson
 Anna Stewart
 Andrea Stiga
 Rachael Stob
 Pam Stofko
 Elissa Stohler
 Alicia Stollenwerk
 Daniel Stollenwerk
 Bob Stone
 Jill Stone
 Fran Storch
 Brenda Zenk and Scott Stover
 Sharon and Randall Strait
 Kris Stranahan
 Cindee Strausheim
 Eric Strauss
 Sherry Strenger and
 Charles Zeller
 Stress-Less Massage Therapy
 Mary Stricker
 Janneke Strickland
 Tammy Strickland
 Janice Strong
 Terri Stroud
 Andrew Strozinsky
 Barry Struski
 Denise Struve
 Bill and Corinne Stuart
 Ari and Staci Studnitzer
 Sarah Stuerzenberger
 Janet Stutzman
 Andrea Succi
 Daniel Sucher
 Dorothy and Joseph Suehle
 Joann Sullivan
 Kellie Sullivan
 Mary Ann and Daniel Sullivan
 Ryan Sullivan
 Joe Surette
 Stephanie Sutow
 Kristen Sutton
 Nadine Svetc
 Kristin and Andrew Swain
 Gretchen Swan
 Judith Swanson
 Carol Sweet
 Truett Sweet
 Peggy Sylvanowicz
 Margit Szabari
 Andrea Szporn
 Hoda Tahoun
 MaryJo Taira
 Suzanne Talarico
 Donna Tapply
 Randy Tarter
 Sara Tautfest
 Lee Tavares
 Tawani Enterprises
 Alicia Taylor
 Deborah Taylor
 Erica and Michael Taylor
 Lattise Teague
 John Tector
 Kimberly Franco and
 Corbie Tedder
 Michaelanne Teeters
 Melissa Tewey
 Trudy Tharp
 Andrew Therrien
 Roger Therrien
 Tristan Thibault
 Randy Thill
 Lanita Thomas
 Linda and Alexander Thomas
 Idella Thomas-Jackson
 Deidre Thompson
 Edwin Thompson
 Jim Thompson
 Lisa Thompson
 Meira Tiboldo
 Jennifer Tice
 Caryn Tierney
 Judy Tierney
 Anna Tierno
 Victoria Tillotson
 Carly Timmons
 Lourdes Tirado
 Sharon Todd
 Victor Tolentino
 Nancy Tomczyk
 Michelle Tompkins
 Leandra Tonweber
 Stuart Tooles
 Elizabeth Toombs
 Carol and Donald Torline
 Virginia Torrez
 Jennifer Toscano
 Joshuaine Toth
 Samantha Townsend
 Lucy and Gene Toye
 Mike Tran
 Esther Trauner
 Theresa Travers
 Jennifer Travis
 Gayle Triezenberg
 Kim Trigoboff
 Jamilyn Trillo
 Luke Troxell
 Bob Tula
 Jamie Turcotte
 Michael Turmelle
 Kim Turnbull
 Elma Turner
 Jeanne Turner
 Stacey Turner
 Susan Turner
 Tara Turner
 Tiffany Tyner
 Joan and Myron Uecker
 Patricia Uidl
 Candace Ulmer
 Rachel and Matthew Umhoefer
 United Way of Central
 Indiana, Inc.
 Ruth Ann Uphoff
 Jennifer Uribe
 Ronna Goldstein-Usmani
 Johnny Vaccari
 Angela and Francesco Valente
 Carolyn Valenzuela
 Cheryl Vallarelli
 Ashley Van Dyke
 Mark Van Hoesen
 Sally and Lane Vance
 Carol Vandeventer
 Jazmin and Justin Vargas
 Reynaldo Vargas
 Justin Vargas
 Suzanne Vasquenz
 Karen Vasquez
 Jillian Vatch
 Elaine Vavra
 Normita Vazquez
 Theresa Veal
 Susan Vedovato
 Fabian Vega
 Melissa Velazquez
 Gloria Velez
 Christine Vellia
 Daniel Venn
 Gabe and Mara Vennesland
 Mary Venters
 Kathleen Verna
 Patrice Verner
 Elissa Vessal
 Vibrating Hotel Beds
 Manufacturers, Inc.
 Kim Vickers
 Luciana Vieira
 Favi Villesca
 Pamela Vincent
 Gerald Vinci
 Jennifer Viola
 Jacob Virgil
 Matt Virgil
 Ricky Virgil
 Jackie Viscusi
 Mary Ann Viscusi
 Noelle Vogel
 Vicki Voss
 Karen Vrabel
 Malia Vrooman
 Lisa Vulliet
 Judi Wagman
 Brandy and Jack Wagner
 Joan and Lynwood Wagner
 Margaret and Jonathan Wagner
 Richard Wagner
 Kris Walden
 Elise Waldman
 William Waldron
 Diane Walker
 Aileen Wall
 Margaret Wall
 Keri Wallace
 Meghann Wallace
 Roy Wallace
 Sheila Wallington
 Carolyn and Darrell Wallisch
 Linda and Bob Walsh
 Daniel Walsh
 Elizabeth Walsh
 Linda Walsh
 Lindsey Walsh
 Megan Walsh
 Stephen Walsh
 Ben Waltzer
 Matalynne Wandel

Under \$50 (cont.)

Nichole Wandel

Vera Ward

Haley Warr

Joanne Waryga

Loretta Waters

Melissa Waters

Candice and Heyward Watford

Gena Weatherford

Maureen and Richard Weaver

Sandy Webber

Kaye Webster

Jennifer Weed

Susan Weidman

Gabriela Weilmann

Meriss Weinmann

Alyssa and Paul Weinstein

Susan Weisbarth

Stella and Michael Weisfus

Elisette Weiss

Micah Weiss

Jill Welch

Tim Weller

Donna Jeanne Wells

Patricia and Douglas Wells

Peggy Wen

Faye and Robert Werner

Sue Werner

Christine Wertz

Ryan Wesley

Jacki and Kyle Wesolowski

Debora Westbury

Ann Whaley

Edith Wheat

Doris Wheeler

Jennifer Wheeler

Sonya Whicker

Pat White

Sheryl White

Skip Wickersham

Debra and Michael Wier

Gwendolyn Wilcox

Sally Wilcox

Beth Wilkerson

Brenda Williams

Irene Williams

Della and John Williams

Kathryn Williams

Pamela and Michael Williams

Sharon Williams

Kristina Wilmot

Bonnie and James Wilson

Liz Wilson

Mary Bess Wilson

Leslie Wimberley

Windowtech

Tammy Winkler

Shayla Winton

Melissa Wise

Mary Anne Wishnick

Kim Wisneski

Harry Wisniewski

WOD Queen Wellness

Kristina Wojcich

Deborah Wolff

Kerry Ann Wolfus

Andrea Wollstadt

Carole and Jay Wolt

Rose Wood

Catrice Woodbury

Maria Woods

Mecca and Carl Woods

Irina Work

Karen Work

Marie Work

Richard Wresneski

Greta Wright

Dan Wucherer

K. and P. Wujcik

Kevin Wulfekuhle

Jason Wutkin

Todd Wyche

Patrice Wydra

Paul Wyman

Susan Wynkoop

Sheila Wyse

Elmira Yasin

Susan and David Yates

Sabina Yazzie

Kinsley Ybarra

Rebecca Yeager-Piazza

Bryan Yu

Regina Zaderecki

Julia Zaffarese

Sarah Zagaglia

Melissa Zahlten

Irma Zaldana

Kinga Zambo-Dailey

Vladislava Zamfirova

Chris and Ed Zdanowski

Kari Zella

Jodi Zenczk

Tina Zera

Susan and Ralph Zerweck

Charlotte Zierer

Ryan Zierer

Nikki Zieser

Ivy Zimmerman

Lisa Zinck

Mary Zingales

Melissa Zuvers

Rosemary Zwaan

Erin Zwaska

E. David Zweigel

Julia Zyrina

2014 IDF Walk for Primary Immunodeficiency Teams

TEAM NAME

(Anti) Bodies in Motion	Ellie-Gators	Keeping up with Ali
A Couple of Walkers	Fancy IGG Y	Kegan Redford
A Walk on the Wild Side	Fire Station #2	King 'o the Cats
Accredo Healthcare	Flad Fam Love	Kristin's Krusaders
Advocate Munchkins	Flying Green Zebras	Kyzier's Krew
Aidan's A-Team	For The Love of Zebras	Lash Group
Aidan's Elwood Tigers	Friends of Freckles	Laura's Amazing Antibodies
Aidan's Herd	Germinators	Laurie Austin
Aislynn's Alicorns	Giving Back	Les Zombies Aimables
Alannah's Avengers	Go Joe 6	LIFE
All for Auntie Alyssa	GoJoe - Cure Genetic Diseases	Life with Liam
Andrew Olvera	Good's Gang	Lil Boy Crooks
Archery Angels	Grant Immunity	Lisa's Stripes
Autumn's Team	Grant's Go Getters	Lisa's Team
B COSEY for Life	Gravell Girls	Long
Barb's Walkers	Great Lakes Avengers	Low Down Dirty Zebras
Baxter International Inc.	Grifols	Lurie's Children
Baylee's Team	Haemonetics	MacKenzie
Bickerman Herd	Haesy	Maddie's Herd
Bihn 44	Halper's Helpers	Madeline and her Daddy
Bikers Afoot	Harper's Team	Madi's (Ig)Gang
Boston Strong	Hart & Sole	Magnum PI Krew
Boys for PI	Hill Climbers	Maish Family
Bradley's Team	Hope For CWH	MakZebras
Brandi's Zebra Zoo	Houston, We Have a Problem	Mandy's Immune Platoon
Brayden's Zebra's Believe	Huskies	MARS Inc.
Brockin' Zebras	Hypogamma Goblins	Mavericks
Burner Girl Zebras	I Believe In Miracles	Maverick's Mission
Camden	I Run for Seth	Megan's Immune Boosters
Catch 'Em All	IgG America/US Bioservices/ASD Healthcare	Melanna's Misfits
Chelsee's Herd	In Memory of David Carey	Memories of Madelyn
Christopher's Cadre	Incredible Jaiden: BE STRONG!	MGH-PID
Chuck's Champs	Infusion Partners - Melbourne	Mighty Mighty Mason
Claire Leah	Intouch Solutions	Miles for Madison
Claire's Dream Team	Iris's Music Lovers	MJ's Team
Coram CVS/Specialty Infusion Services	Isa is a Fighter	Naranjitos
Corinthian Crusaders	It's a Hard Walk Life	Niecy
Cortes	Ives Team	Nip's Life Support
Courageous Zebras	IVIG & Tonic	No Big Diehl
CSL Champion	J&J's Amazing Zebras	Norachu's Explorers
Cure for Hunter	Jaker's Bug Stompers	North Dallas Zebras
Curly Girl Club	Jenny's Family	NYC Greyhounds
CVID Crushers	Jodi's Team	Owens Super Kids
Cynthia's CVID Gang	Josie's Helping Hand	Pet People for PI
David Center Walkers	Justin's Allstars	Pivot Design
David's W.A.S Warriors	JustKaela	Poretta & Orr, Inc.
Dorian's Dream	J-Walkers	Prancerising Princesses
Drennon	KAREN'S ZEBRAS	Princess Kennedy: Team Zebra IDF
DWJ TEAM	Karissa and Rylee	Pumping For Pattiann
Dylan's Explorers	Kate's Crusaders	Purple Zebras
Earning Our Stripes!	Kathi B	Rare breed
	Katie Kats	Rastad for PI
	Kedrion Biopharma	RETC CADETS

2014 IDF Walk for Primary Immunodeficiency Teams *cont.*

TEAM NAME

Rock Of Polacci	Team Gamma Girl	Team Whitney
Rock'n Ramundo's	Team Green	Team Zeb!
Rose Warriors	Team Hammy	Team Zebra
Ross/Rose Family for CVID	Team Hampton	The Coat
Run Reilly	Team Hoosiers	The Duck Walkers!!!
Ryan's Hope	Team Hope	The Elite Four
Ryan's Road Runners	Team Hunter	The Fighting Turtles
Ryder's Stripes	Team IDF	The Jirsa Fam
Sarah's Journey	Team Inspiration	The Out-of-Towners
Sassy Cygan steppers	Team Jackson!	The Sub-Q-Tees
Savannah's Blue Devils	Team Jacob	The Tortoise and the Zebras
Schorn Storm	Team Jared	The White Walkers
SCID Angels	Team Jeannemarie	The Wonders (Team Vogel)
See Jane Walk	Team Joel	The Woodlands Associates of Jack & Jill
Shooting Stars	Team Judy Koz!	The Zack Pack
Silver Wolf Hybrids	Team Justin	The Zebrateers
SoCal Zebras	Team Kathleen	ToKaVi
Soldiers for Agammaglobulinemia	Team Keel	Tracy's Troops
SOLEO HEALTH	Team Koopa's Troopas	Tremont Street Houligans
Sonia Vohnout	Team Laura	TRIGG
Spud's Superstars!	Team Levi	Troop Ramus
Stacy Face	Team Liam	TXImmunoGoblins
Starcon Striders	Team Lisa	U Cant See Me
Stephen's Strollers	Team Marcia	Victorious Stripes
Strides for Scaz	Team Mason	Wagner College Women's Lacrosse
Sub-Qutie Carter Guidry	Team Matthew - LIM	Walgreens Infusion Services
Super Dawson	Team McComsey	Walgreens warriors
SUPERBETH!	Team MJ	Walk for Casey
Superior Immune Globulins	Team Nate	Walk to a Different Hoofbeat
Take the lead with Ethan and Reed!	Team Naughton	Walking for Ethan
Team Addie and Kenzie	TEAM NOAH WE CARE ABOUT RARE	We don't have a name yet
Team Aidan	Team Olivia	Welchlynn
Team Belser	Team Palmer	We're OK
Team Betts	Team Pat	West Coast Avengers
Team Biofusion	Team Penna	West Side Stories
Team BioScrip	Team Pigott	Westborough Rangers Football Team
Team Boyders	Team Rath	Whooties
Team BU	Team Rhode Island	Wild Things
Team By-the-Sea	Team RMS FREEDOM60	Wilson's Wonders
Team Caeden	Team Sam	Xan
Team Central Florida	Team Sebastian	Zak Attack
Team CGD	Team Seth	Zebra Cats
Team Chee	Team Somara	Zebra Girls
Team CHOP	Team Sophie	Zebra Power
Team ClaudP	Team Stacia	Zebra Strong
Team Cole	Team Superman	ZebraHeads
Team CuKo	Team Tara	Zebras
Team Cure	Team Travis	Zebra's for K
Team Dr. T.	Team Tuttle	Zebras in Tiaras
Team Fantastic	Team Vickers	
Team Frankie	Team Vineyard	
Team Gabrielle	Team Wally	
	Team Waya	

IDF Walk for Primary Immunodeficiency Sponsors 2014

National Presenting Sponsor

Baxter International Inc.

National Supporting Sponsors

CVS Caremark | Coram Specialty Infusion Services

Grifols

Horizon Pharma

IgG America | ASD Healthcare | US Bioservices

PepsiCo

Walgreens – IG Therapy Program

Local Gold Sponsors

CSL Behring*****

Haemonetics

Kedrion

Local Silver Sponsors

Bio Products Laboratory**

Downtown Pharmacy

Octapharma

Third Mind

Local Bronze Sponsors

Accredo Healthcare

Biofusion**

Ethical Factor RX

Soleo Health *****

Two sites **Five sites *****Six sites*

The Immune Deficiency Foundation makes every effort to ensure the accuracy of donor and fundraiser lists. We extend our deepest regrets to any donor who may have been inadvertently omitted from this report. If you have a concern or correction, please contact us at 800-296-4433.