

The Worst Disease You've Never Heard Of

Epidermolysis Bullosa (EB) is a rare, genetic connective tissue disorder with many genetic and symptomatic variations. All forms of EB share the common symptom of extremely fragile skin that blisters and tears from friction or trauma. Those that have the more severe forms of EB have many secondary complications and illnesses that require seeing a range of medical specialists. Every internal organ and all bodily systems can be harmed by this disease.

EB attacks the individual with EB and their family on every level – physically, emotionally, and financially. Chances are, those with the most severe forms of EB won't see their 30th birthday.

EB affects 1 out of every 20,000 live births in the United States

Table of Contents

Letter from the Executive Director2
Our Programs & Services4
debra Events7
Local Events9
Financial Analysis11
How You Can Help13
Our Supporters14
Board & Staff

Letter from the Executive Director

Dear Friends,

This past year we saw commitment, determination, and hard work pay dividends for the EB Community. We helped more families living with EB through our free Programs and Services than ever before. debra of America hosted the single largest gathering ever, and that's globally, of those with EB at our 2014 Patient Care Conference. I spoke with a greater number of commercial entities that are interested in developing treatments than ever before. We realized real progress in the science for a cure and have witnessed more clinical trials being launched. To say it is an exciting time would be an understatement.

Strategically, debra of America continues to find new ways to raise awareness and the necessary monies to help the EB Community. Our efforts have not been in vain. We spent more than \$1,000,000 on our free Programs and Services in 2014, which have continued to be more successful year over year. They are being more widely utilized and are therefore making a greater impact. We see more families requesting services through our Wound Care Distribution Program, contacting our EB Nurse Educator

Brett Kopelan introducing Dr. Jakub Tolar, who spoke about his bone marrow transplant trial and gene therapy research, at the 2014 Patient Care Conference in Nashville, TN.

Program, and registering with our New Family Advocate Program – to name just a few examples. While it's obvious that the need is greater, it is also obvious that debra of America has been able to fulfill the increased need and expand our Program offerings. I think one of the best examples of our success is the decrease in time in which people first access our Programs after diagnosis.

The 2014 Patient Care Conference in Nashville, Tennessee, was an unmitigated success. We saw a 100% gain in attendance. 600 people came to learn from clinicians and researchers about EB and where research is headed. While parents participated in

lectures by esteemed EB speakers, their children were being entertained during specialized organized events. It was heartwarming to see EB families spend time together – a rarity in everyday life, where one EB patient may never meet another.

I want to thank our corporate sponsors for their generous support. I also greatly appreciate the hard work and dedication from all of the people who have thrown Local Events for our cause and of course my sincere gratitude to all of the individuals who have donated money or volunteered their time this year.

Without all of you, debra of America would not be able to make an impact in the lives of thousands. After all, and I think it is important to remember, you are a benefactor of hope to our EB Community. And I thank you for that.

2014 was a good year. 2015, our 35th year, is going to be even better.

Sincerely,

Brett Kopelan

Executive Director

debra of America

Our Programs & Services

Our mission is to support the EB Community by funding research for a cure or treatment and by providing free Programs and Services to those with the disease. In 2014, we spent \$1,159.760.00 on our free Programs and Services.

86.4 cents of every dollar is dedicated towards research for a cure and our free Programs & Services

Wound Care Distribution Program

Through our Wound Care Distribution Program, we provide wound care supplies such as bandages, needles, and ointments to those with EB who may not be able to afford them. These specialized products can cost in excess of \$10,000 per month and in many cases are not covered fully or at all by private insurance, Medicaid, or Medicare. This Program aims to bridge these gaps in coverage. Last year, with the help of your donations, we sent more than \$400,000 of supplies to families in need across the United States.

INCREASE IN TOTAL VALUE OF WOUND CARE SENT

Over the last 3 years, there has been a steady increase in the total value of supplies provided through our Wound Care Distribution Program.

MAKE AN IN-KIND DONATION:

Interested in giving to the Wound Care
Distribution Program? You can donate supplies,
and we will cover the shipping! Just email
woundcare@debra.org, and we will create
shipping labels for you.

Here are a few easy, over the counter items that people with EB are always in need of:

- Aquaphor
- Rubber Gloves
- Gauze Rolls
- Polysporin

New Family Advocate Program

When debra of America learns of a newborn with EB, we send a care package with the needed products for the care of the child. Families also receive practical, hands-on information regarding wound care, medical supplies, medical insurance, and additional issues related to the care of infants with EB. Over the past three years, there has been a significant decrease in the time between an EB patient's diagnosis and the assistance they receive from debra of America. Through early support and outreach to new families with EB, it is our goal to help families provide their children with the best care at the earliest point possible.

NUMBER OF NEW FAMILY BOXES SENT

TOTAL VALUE OF NEW FAMILY BOXES SENT

We have seen a steady climb in the number and value of New Family Advocate packages sent over the last three years.

EB Nurse Educator Program

Geri Kelly RN, our EB Nurse Educator, serves as a point of contact to assist all of those with EB, their parents, and caregivers. She also provides healthcare professionals with helpful and necessary information to assist them in managing the care of EB patients. Individuals contact the EB Nurse Educator Program to learn about wound care, products, services, and the state of current research – or to just get a little emotional support. This Program also provides referrals to medical professionals who specialize in the various areas of EB care.

"I can't imagine living with EB these past 7 years without Geri. She has been so helpful when I have a question about wound care or the best ways to guard against infection. Being able to call someone who knows so much about EB has really made living with this disease just a little easier. I can't count the number of times she has helped over the years, and I am grateful that debra of America has this Program."

- Allen, Father of a 7-year-old girl with RDEB

For more information about debra of America's Programs and Services, **visit debra.org/Programs** or **email woundcare@debra.org**.

Letter from Gabrielle debra of America's Program Manager

Hi all!

For those of you whom I have yet to meet – my name is Gabrielle, and I am debra of America's Program Manager. I'm the voice on the other end of the line when you need to order wound care supplies, apply for the Smile Fund, request a New Family Advocate Program box, or just chat about EB!

My 23 years of living with EB Simplex has been largely trial and error – cutting clothes to make them more comfortable or coming home from a run only to tend to widespread blisters. Before I worked at debra of

Casey Fitzpatrick, Director of Events and Communications, and Gabrielle Sedor, Program Manager, at debra of America's 2014 Patient Care Conference.

America, I did not know that there were bandages that I could wear other than Telfa and Spandage. At the 2014 Patient Care Conference, I put the first adhesive on my skin that did not cause any blistering – that feeling was indescribable! I think that everyone with EB deserves to feel like that. It may be hard to imagine, but when you have EB, an event as small as putting on a Band-Aid is something that you have been left out on, something that you may not even know you've longed for. It is empowering to have the tools and the knowledge to take care of yourself and your loved ones with EB. This is why I value our Programs and Services so greatly. Helping to improve the daily lives of people with EB through our Programs and Services is the most rewarding experience that I have had thus far in my life.

It is my goal to ensure that no person with EB will ever go without the supplies or services that they need to properly care for themselves. We can always do more and it's my goal to make our Programs and Services meet all of the needs of people with EB and have the greatest impact possible. It is because of your donations that debra of America is able to offer Programs and Services such as the Wound Care Distribution Program and New Family Advocate Program, both of which distribute wound care supplies free of charge to our families around the United States. Every single piece of wound care in our Distribution Center comes from supporters like you. Through your product donations, we have been able to keep the Center stocked with supplies that are desperately needed by families across the United States every single day. Your donations touch the lives of those with EB, and the impact that they have on families is truly immeasurable.

Thank you for your past, present, and future support.

For more information about our free Programs and Services, and how to get involved, contact gabrielle@debra.org.

debra Events

Thank you to our generous event sponsors, attendees, committee members, volunteers, and donors for continuing to help debra of America fund research and provide free, supportive Programs and Services for those with Epidermolysis Bullosa. To learn more about these events, please visit: debra.org/HostedEvents.

debra of America Annual Benefit

On October 22, 2014, over 400 guests attended the 16th Annual debra of America Benefit presented by Mölnlycke Health Care at B.B. King Blues Club in New York City. It was a memorable night! Co-Chairs Faith Daniels (debra of America Board Member) and Alan Kalter (voice of Late Show with David Letterman) honored the retirement of James Wetrich from Mölnlycke Health Care, and presented Robbie Twible with The Spirit Award and the Friedel Family with The EB Awareness Award, Dr. Richard Azizkahn and Dr. Anne Lucky, co-directors of the EB Center, accepted the Partners in Progress Award on behalf of Cincinnati Children's Hospital Medical Center. The night featured casino games, a silent and live auction, and a musical performance by Jeffrey Gaines. We'd like to thank everyone who made our Annual Benefit a successful celebration!

Robbie Twible (2014 Spirit Award Winner) and Thomas Misisco (debra of America Board Member) enjoying the 2014 debra of America Benefit at B.B. King Blues Club in NYC.

NYC Full & Half Marathons

Every year, debra of America is proud to be a Charity Level Partner in the TCS New York City Marathon and United Airlines NYC Half Marathon. Each race team consists of 10 dedicated runners who train and fundraise to support EB. Since 2012, our TEAM DEBRA runners have raised over \$100,000 for our free Programs and Services and for research to find a cure.

"I was very honored to run the 2014 NYC
Half Marathon on behalf of #TEAMDEBRA.
Racing through the streets of New York City
is an exhilarating feeling and knowing that
I was raising awareness and money for EB
research made it even more special!"

- Natalie Busby

Over 600 people attended debra of America's 2014 Patient Care Conference in Nashville, Tennessee. It was the largest gathering of people with EB in history.

debra of America Patient Care Conference (PCC)

Every two years, debra of America invites those with EB, as well as their families, advocates, and care providers to our Patient Care Conference (PCC). Attendees listen to and meet with medical professionals who have developed expertise in particular areas of EB care, with academic researchers, and with organizations conducting research into treatments and a cure. Bandage manufacturers and wound care distributers attend as exhibitors to demonstrate their products and services to the community. Most importantly, the conference allows those with EB to meet new families and reconnect with others from around the country that share similar circumstances. The 2014 debra of America Patient Care Conference (PCC) was held from July 30 to August 2 in Nashville, Tennessee and was the highest attended conference to date with over 600 guests, making it the largest gathering of people with EB in history.

Annual Mats Wilander Foundation Tennis Pro-Am

On August 27, 2014, guests filled the grass courts of the legendary 100-year-old West Side Tennis Club in Forest Hills, NYC for the 2nd Annual Mats Wilander Foundation & debra of America Tennis Pro-Am. The event, held during the US Open, is a full-day of clinics, drills, and matches against former world-ranked pros including former world #1 champion, Mats Wilander. The charitable arm of Wilander on Wheels is dedicated to raising funds for EB research because of Mats' 18-year-old son, Erik, who has EB Simplex. This event is open to tennis fans of all ages and experience levels.

Mats Wilander (Former World #1 Champion) and Cameron Lickle (Wilander on Wheels) with former pro players at the 2014 Mats Wilander Foundation Tennis Pro-Am.

Local Events

We would like to thank all of our national volunteers for their dedication to the cause and the hard work and commitment it takes to throw Local Events. More than 40 take place every year and it's these type of events that allow us to come one step closer to achieving our mission.

Jogging for Jonah

The 2014 Jogging for Jonah was a huge success! Jogging for Jonah is a successful community event that brings supporters back year after year in support of a little boy, Jonah, who lives with EB. Over the past 4 years, Jogging for Jonah supporters have raised over \$50,000 to help debra of America serve the EB Community. Jogging for Jonah was one of the first events to make use of our new Personal Fundraising platform, and the difference showed. They doubled the amount of money raised and added participants thanks to this new fundraising tool! In 2014, this event raised over \$20,000 (compared to just under \$10,000 in 2013) and saw a 15% increase in participation, growing from 230 to 270 runners.

TOTAL RAISED 2014 \$20,310 2013 \$9,456 0 5K 10K 15K 20K 25K

2014 \$19,140 2013 \$7,356

The use of the new Personal Fundraising platform led to a 100% increase in revenue, and the amount of credit card gifts more than doubled.

JOGGING FOR JONAH DONORS

The use of the new Personal Fundraising platform increased the number of Jogging for Jonah donors by over 300%!

Butterfly 5K

The First Annual Butterfly 5k took place this past September at Salt Fork State Park in Cadiz, Ohio and raised over \$7,000 in honor of Hannah Blake, who lives with EB. They didn't just work hard in September though! This event team held events throughout the year in support of their 5k and debra of America, including a Celebrity Server Night where local celebrities donated their time as waiters to fundraise for EB. Good job team!

The 1st Annual CovyCon is proof that an event doesn't have to be a 5k to be successful. The friends and family of Michael "Covy" Covert came together to throw a tournament of his favorite game, Magic: The Gathering, in his memory. Their event raised over \$1,000 for EB research and also served as a loving reminder of an extraordinary person.

Thank you to all of our Local Event Organizers, who worked so hard this year to raise awareness and over \$350,000 for EB. We couldn't continue to fight EB without you!

INTERESTED IN HOSTING A LOCAL **EVENT OF YOUR OWN?**

We're happy to help! Check out debra.org/PlanLocalEvent for ideas, or contact us at events@debra.org or 212-868-1573.

Financial Analysis

	2012		0040		0044	
REVENUE	2012		2013		2014	
Special Events	119,737.00		622,050.00		486,111.00	
Contributions & Grants	948,110.00		716,217.00		819,178.00	
In-Kind Contributions	32,943.00		370,269.00		437,302.00	
Investment Income	2,892.00		3,917.00		-2,683.00	
Other	n/a		11,886.00		13,488.00	
Net Assets Released	116,711.00		36,556.00		38,699.00	
TOTAL REVENUE	1,220,393.00		1,760,895.00		1,792,095.00	
	2012		2013		2014	
TOTAL ASSETS	1,187,157.00		1,547,797.00		1,722,111.00	
Total Liabilities	171,140.00		127,893.00		61,663.00	
Unrestricted Net Assets	911,964.00		919,775.00		966,124.00	
Temporarily Restricted Net Assets	104,053.00		500,129.00		694,324.00	
Total Net Assets	1,016,017.00		1,419,904.00		1,660,448.00	
TOTAL LIABILITIES AND	1,187,157.00		1,547,797.00		1,722,111.00	
NET ASSETS						
EXPENSES		2012		2013		2014
Education	147,880.00	12%	167,613.00	10%	235,606.00	13%
Patient & Family Services	500,010.00	41%	908,129.00	52%	1,159,760.00	65%
Advocacy	22,182.00	2%	25,142.00	1%	35,341.00	2%
Research	313,709.00	26%	97,236.00	6%	117,803.00	7%
TOTAL PROGRAMS EXPENSES	983,781.00	81%	1,198,120.00	68%	1,548,510.00	86%
		2012		2013		2014
Management	36,970.00	3%	41,905.00	2%	77,096.00	4%
Fundraising	73,939.00	6%	122,044.00	7%	120,140.00	7%
TOTAL EXPENSES	1,094,690.00	90%	1,362,069.00	77%	1,745,752.00	97%

Spending on Programs and Services has risen every year.

THREE-YEAR FINANCIAL ANALYSIS **Total Revenue** \$1,792,095 **Expenses** \$1,745,752 **Net Assets** \$1,660,448 500K 1.5M 1 M 2M **Total Revenue** \$1,760,895 **Expenses** \$1,362,069 **Net Assets** \$1,419,904 500K 1M 1.5M 2M **Total Revenue** \$1,220,393 **Expenses**

\$1,094,690

900K

1.5M

\$1,016,017

600K

Net Assets

300K

How You Can Help

VOLUNTEER

Get Engaged. Get Involved. Raise EB Awareness!

Local Events:

Help raise EB Awareness by hosting, attending, or volunteering at a Local Event.

NYC Benefits:

Attend or volunteer at one of debra of America's NYC events, including our Tennis Pro-Am and Annual Benefit.

JOIN A COMMITTEE

• Young Leadership Committee (YLC):

The YLC is comprised of young professionals who host and participate in debra of America events across the country and whose mission is to fundraise and make an impact on behalf of those with EB.

• EB Impact Committee:

EB Impact Committee members advocate for the EB Community. They are members of EB families and can truly speak to the daily struggles of having EB.

For more information about volunteering or joining a committee, please email events@debra.org.

MAKE A GIFT

A gift from you directly impacts EB families. Here are a few ways that you can help...

\$2,500	Sponsor an activity at the 2016 debra Care Conference in Dallas, Texas.
\$1,200	Provide a New Family Advocate box, which contains helpful EB information, products, and guidelines on wound care to a new EB family.
\$500	Help find a cure by supporting research.
\$250	Make a gift to the Smile Fund and help grant a wish for a child with EB.
\$173	Help 1 EB family beat a denial of insurance coverage with our Legal Aid Program.
\$100	Send free wound care supplies to 4 EB families.
\$35	Send 1 specialized, microsuede diaper to 5 babies with EB.

To make a gift, go to debra.org/Give.

For more information about supporting debra of America, please email donations@debra.org.

Our Supporters

\$50,000 +

Mr. John Lee

McKesson Patient Care Solutions Inc.

Mölnlycke Health Care

Scioderm

\$25,000 - \$49,999

Mr. J. Alec and Mrs. Cindi Alexander

Fibrocell Science

Hollister Wound Care

Randal Tripp Roth Benefit Fund

Shire Pharmaceuticals

Theorem Clinical Research

Mr. Mats and Mrs. Sonya Wilander

\$5,000 - \$24,999

Alexion Pharmaceuticals

Mr. William Aliski

Anonymous

The Benevity Community

Impact Fund

Capital One

CCS Medical

Mr. John F. Crowley

DIRECTV

Mr. Stephen Dowicz

Ei SolutionWorks

Edgepark Medical Supplies

Evidera, Inc.

Mr. Richard and

Mrs. Deborah Gallagher

Goldstein Family Foundation

Mr. Evan and

Mrs. Madeline Grayer

Mr. Alan and

Mrs. Connie Herbert

Hunt Street Fund

Mr. Donald J. Kelleher

Mr. Stan and

Mrs. Jackie A. Lautar

Lockwood Family Foundation

Ms. Christine Long

Mr. Michael Maldonado and

Ms. Jamie Calandruccio

Mr. Michael and

Mrs. Kim Mansfield

Dr. Ryan and Mrs. Lisa Miller

Network For Good

Mr. Duncan and

Mrs. Alison Niederauer

Orsini Healthcare

Parent Teacher Organization

of Goddard

Peco Foundation

Redmond Properties Inc.

RGH Enterprises

Mr. Morton Rosen

Rosen, Livingston & Cholst LLP

Dr. Daniel Siegel and

Ms. Susan Bryde

Mr. Andrew and

Mrs. Kim Tucker

Ms. Leslie Ziff

DONOR SPOTLIGHT

"My sister was born in 1938 with a severe form of EB and died of melanoma in 1978. I had been looking for an organization that supports EB research and, as a tennis fan, had read of Mats Wilander's involvement with debra of America. Mats connected me with Brett Kopelan, debra of America's Executive Director, and I became a donor several years ago. I watched what Brett was doing for debra of America, was happy with the organization's progress, and as a result I gradually increased my financial support. Last year, Brett asked me to join the Board of Directors. It's been a pleasure to be a part of an organization that does so much for the EB Community. I hope that someday we will find a cure." – John Lee

\$1,000 -\$4,999

Anonymous

Mr. Antonio Argiz

Ms. Ciara Aulds

Mr. Brian Balch

Employees of Bank of America

Mr. Kumsal Bayazit Besson

Mr. Michael and Mrs. Laurie Berryhill

Ms. Felicia Bersh

Bistro Five

Ms. Kathryn Brill

Ms. Jill Brotherton

Mr. Kevin and Mrs. Michele L. Brown

Mr. John and Mrs. Candice Byrd

Mr. Dean and Mrs. Chehrazade Cannarozzi

Carr Specialty Baits, Inc.

Mr. Christian Carrillo

Ms. Ana Carvalho

Charles Schwab

Dr. Ralph and Mrs. Barbara L. Christoffersen

Cincinnati Children's Hospital Medical Center

Mr. Dwight and Mrs. Joan Claustre

Mr. Alain J. Cohen

Ms. Jaclyn Cohen

Mr. Richard Cohen

Mrs. Arthur Cook

Mr. Peter R. and Mrs. Wendy Corbin

Mr. Don and

Mrs. Rhonda Cornell

Mr. Robert Coull and Ms. Pamela Mayer

Mr. Kevin Croken and Ms. Sarah Aste

CustomInk Campaigns

Dell YourCause LLC

Ms. Cora DiFiore

Ms. Kathleen DiGiovanna

Mrs. Cathleen Donnelly

Mr. Mitchell Dorfman

Mr. Ron and Mrs. Beth Dozoretz

Mr. Philip and Mrs. Amy L. Duff

Mr. Scott Eichel

Mr. Jim and Mrs. Polly Fanning

Mrs. Wendy Farr

Ferris Manufacturing Corp.

Dr. Stephen W. and Dr. Marianne Garber

Employees of Goldman Sachs

Mr. Richard A. and Mrs. Isabel Goldstein

Mr. Richard Gorman and Ms. Bianca Borges

Ms. Martha L. Hall

Ms. Dana Harchuck

Harmony Lodge #19 100F

Mr. Frank Hickman

Mr. Dwight and Mrs. Mindy Hilson

Mr. Scott M. and Mrs. Anne M. Hoensheid

Mr. Donald Hofmann

Mr. Edward J. Hopkins

Mr. Mark Horgan

Mr. Travis Howe

Mr. Peter and Mrs. Jan Jacobsen

Ms. Heather James

JHS Capital

Advisors, LLC Employees of

Johnson & Johnson Mr. Paul T. and

Mrs. Sonia Jones

Mrs. Megan Keating

Dr. Richard and

Mrs. Gail Keirn

Mr. William Kelly

Keraplast Technologies, Ltd.

Mr. Kamran and Mrs. Saba B. Khan Mr. Brett and Mrs. Jacqueline Kopelan

Mr. Luis and Mrs. Rose Kramarz

Mr. Steven and Mrs. Marisa Lastres

Leibowitz & Greenway Family Foundation

Mr. Keith Lind

The Fay J. Lindner Foundation

Mr. Joseph Listengart

Mr. Thomas Marano

Ms. Musa Mayer

Mr. and Mrs. George D. Maynard

Employees of MBIA

Mr. Mark McGorry

Ms. Michele McHugh-Mazzatta

Employees of Merck

Mr. David Messer

Employees of Microsoft

Milligan Free Will Baptist Church

Mr. Thomas M. and Mrs. Karen Misisco

Mrs. Beverlee Mitchell

Mr. Doug and Mrs. Jane Moe

Ms. Melissa Mosling

Mr. Thomas Mueller

Mr. Richard W. and Mrs. Tiffany M. Myers

Mr. Ronald and

Mrs. Michelle Nardi

Mr. Tim and

Mrs. Martha O'Day Panel Specialists, Inc.

Mrs. Jean Parkinson

ivirs. Jean Parkins

PartnerShip
Mr. Jeffrey and

Mrs. Pamela Peeler Mr. Johnny and

Mrs. Patricia Pellin

Dr. Ellen M. Poss

The Jonathan Press & Linda Lewis Family

Mr. Edward Provost

Employees of Prudential

Mr. Bradley Prunty

Mr. John and Mrs. Donna Raab

Ms. Cynthia Raschke

Mr. Anthony M. Rispoli

Ms. Abby Roberts

Mrs. Jean Roccon-Rohm

Mr. Jeffrey Rosenberg

Mr. Michael and Mrs. Frances Russell

Mr. Allen and Mrs. Sarah Scheuch

Mr. Calvin L. and Mrs. Jill Schlenker

Mr. Frederick and
Mrs. Laurie Schoenhut

The Ethan & Wendy Schwartz Family

Mr. Christopher and Mrs. Erin Scott

Mr. Collin Sewell

Ms. Claudia Shelton

Sherwin-Williams Detroit District

Siemens Caring
Hands Foundation

Dr. Donald and Dr. Louise A. Smith

Ms. Erin P. Smith

Mr. Evan Smith
Mr. Mitchell and

Mrs. Moira Staggs State Farm Insurance Companies

Sterne Kessler Goldstein & Fox, LLC

Mr. Alan Syzdek

Mr. Aaron J. Taylor

Employees of TCF

Mr. Ed and Mrs. Judy Tessaro

Thomas Middle School Activity Account

Mr. Mike Truong

Walter & Jean Voelkerding Charitable Trust

Ms. Maureen Walker

Mrs. Ashley Welsh Mr. James Wetrich

Mr. Don Wheelan

Mr. Matt and Mrs. Patrice Williams Wyrick Robbins Yates & Ponton LLP

Mr. Richard and Mrs. Renee Zona

\$500 -\$999.99

A&T Healthcare, Inc.

Aaron's, Inc.

Aero Gear

Employees of Ally

Amazon Services
Online Sales

Anonymous

Aristotle

Aristotie International. Inc.

Mr. Doug Arnold

The Art Studio NY

Atomatic Mechanical Services, Inc.

Ms. Reba Auslander-Stevens

The Jeffrey &
Deb Bailey Family

Employees of Bank of New York Mellon

Ms. Kristina Berisha

Ms. Bleema Bershad

Ms. Abby Bilanin

Mr. Eric Bisman
Ms. Jennifer Bogner

& Family
Dr. James and

Mrs. Karen Bouchard

Mr. Brennan Branca Mr. Robert Brauns

Mrs. Thelma Bremer

Ms. Judy Brown
Ms. Kathleen Brown

Dr. Anna Bruckner

Mr. David and Mrs. Terri Cady

Mr. Greg and Mrs. Ayanna Campbell

The Carlyle Group

Ms. Lisa Carr

Ms. Cindy Catterson Mr. Jonathan Centurino Mr. Peter Clarke and Ms. Meghan Jay The Clearing House Clondalkin Flexible Packaging - Orlando Compass Strategic Consulting, Inc. Mrs. Arthur Cook Dr. Valerie Cooke Ms. Diane F. Cornell Mrs. Susanna D. Correia Ms. Virginia Cullen Curo Charitable Fund D.R.S., Inc. Mrs. Maria D'Angelis Mr. Dean S. and Mrs. Faith Daniels Dr. Juhayna and Mr. Ashley Davis Direct Medical, Inc. Donaldson & Weston PA Mr. Andrew Dowicz Ms. Susan Drexler Mrs. Helen Dubach **DWS Installations** Mr. Glenn and Mrs. Cheryl Edwards Mr. Jesse Elhai Dr. Mistie Eltrich Ms. Jennifer Ertl Employees of ExxonMobil Ms. Joyce Fagan Mr. Owen and Mrs. Helen Farley Mr. Stephen Feller Mr. David Fine and Ms. Kelly Tsai Mr. Richard and Mrs. Denise Frame Mr. George and Mrs. Joelle Francois Ms. Zoe Friedman Mrs. Carol Fuller Venezia Mrs. Jennifer Gawronski Georgia Governmental **Affairs** Give With Liberty

Mr. Mark Glenn Mr. Christopher and Mrs. Susan E. Ms. Libby Goldring Lockwood Employees of Google Mrs. Nicole Lorenz Ms. Pam Graf LP Engineering LLC Mr. Parvindar Gujral Mr. Richard Maddux Ms. Pirko Hamer Mr. Jesse Maffei Mr. Brian and Ms. Nancy Maksomski Mrs. Nicole Hardman Ms. Susan Maksomski Ms. Carole Hart Mr. Curtis and Mrs. Christine Hartz Mrs. Patricia Malarkey Mr. Doug and Mr. Chris and Mrs. Athena Haugh Mrs. Kathleen Mara Mr. Duncan Hennes Ms. Kathleen Marshall Highview Benefit Ms. Carol Mayer Resources, LLC Mr. Brian McElmurry Mr. Bruce and Mrs. Rebecca Hollinger Mr. Edgar Mckee Mr. Ryan Hopkins Employees of McKesson Patient Ms. Patricia Howell Care Solutions Inc. Mr. Lam Hui Mrs. Christa Mehlmann **IMAX** Corporation Dr. Robert F. Meirowitz Ms. Julie Jacobs Mr. Joseph Meluskey Jewish Federation of Mr. Milko Milkov Greater Atlanta Dr. Laurence and Mrs. Rebecca John Mrs. Leslie Miller & Family Miller's Ale House, Inc. Ms. Alyson Johnson Mr. William S. Moonev & Family and Ms. Akiko Yamada Ms. Gloria Johnson Mr. Jeff and Mr. John K. and Mrs. Laura Moore Mrs. Jill Kagey Dr. Kimberly Morel Mrs. Heidi Kao Morgan Stanley Ms. Raniya Kassem Mr. Russell and Mr. Michael and Mrs. Linda Morris Mrs. Brooke Kauf Mr. Michael Mortell The Louis & Elana Ms. Laurie Mucherino Klein Family Mr. Jerome and Mr. Dennis and Mrs. Donna Koch Mrs. Jodeen Myers Mrs. Evren Kopelman Mr. Joe Nellis Mr. Steven and Mr Karl P Novak Mrs. Karyn Kornfeld Novant Health Mrs. Pat Ladage Robinhood Pediatrics and Mr. Alex and Adolescent Medicine Mrs. Christine Lauren Mrs. Luanna Mr. Harry Lengsfield O'Callaghan Mrs. Briana Link Mr. Kevin O'Connell Mr. William Link Mr. George Olsen and

owR Opinion, LLC Dr. Amy S. Paller Mr. Mike and Mrs. Kate Parker The David & Kate Paster Family Mr. Joe Payer Mr. Norman and Mrs. Liliane Peck Ms. Janet Pedrazzi & Family Mr. Richard Perez Ms. Julie Pung Mr. Thomas A. Quigley and Mrs. Donna M. Hart Dr. Paula Rawls RF/MAX of Stuart Ridgewood Savings Bank Ms. Jody Rotenizer Mrs. Ana Carolina Rupp Dr. Robert and Mrs. Laura Ryan The Omar & Kathleen Saeed Family Ms. J. Scanlan Mr. Matt Schuler Mr. Craig and Mrs. Mary Ellen Scott Ms. Carol Searing Employees of Shell Oil Mr. Fred and Mrs. Irene Shen Mr. Stanley J. and Mrs. Dianne Siegelbaum Mr. Alexander and Mrs. Jamie Silver Simmons Estate Homes Mr. Marc and Ms. Michele Simons Mr. Stephen Sitzlar Mr. Mark and Mrs. Ginger Slemons Mr. Jeff and Mrs. Rita L. Slifer Ms. Whitney Solomon Mrs. Rachelle Spielvogel

Ms. Claudia Ospina

Mr. Peter and Mrs. Wendy Stetson Stone Werks Ms. Cynthia Swacina Mr. Chris and Mrs. Anne Marie Swingle Mr. Eric and Mrs. Colleen Tanjeloff Team Parks, Inc. Mr. Tore and Mrs. Becky Tellefsen Employees of **Thomson Reuters** Ms. Sarah Tollison Treasure Coast Commercial Real Estate. Inc. Mr. Dominick Trimarchi Mr. Robert and Mrs. Kathy Twible Mr. Pankaj Uppal Valley National Bank Ms. Regina Ventre Mr. Bill Wagner Ms. Regan Wall Waters Edge Recovery Mr. Rudy Weber Mr. Todd Weinberg Mr. Peter Whitmore Ms. Sheila Wilbanks Willis North America Mr. Brown Windle Mr. Brian Wittmer Mr. Michael Wolfson Women's Council of Realtors Mr. Jensen Wong Dr. David Woodley Mr. J.P. Xenakis Dr. Larry Ybarrondo Mr. Frederick Yorke The Peter Yost & Gillian Lipton Family YourCause LLC Trustee for Blue Cross/Blue Shield of NC Mr. Andrew Zeidman Ms. Susan Zolla

Little Sprout Foundation

Mrs. Sue Livingston

Mr. Peter and

Ms. Karen Barth

Ms. Susan Olsen

DONOR SPOTLIGHT

"debra of America came into our lives like an angel from heaven!

After my daughter Cattaleya ("Catt") was born, doctors at RUMC

NICU connected us with Columbia Presbyterian Dermatology who
then contacted Geri Kelly, debra of America's EB Nurse Educator. Geri
and debra of America educated us on EB, provided us with tips on
how to take care of Catt, and most importantly answered our millions
of questions.

What does debra of America mean to me? Wow. This might turn into a romance novel. Most importantly, debra of America means hope. Hope that through their efforts of raising awareness and raising funds for research, we can obtain the goal of finding a cure for EB.

debra of America has become very dear to me. As all new EB parents know, not being able to obtain the necessary supplies to take care of our babies is the last thing we need to go through when facing this horrible disease.

Often, my insurance company declares that Catt's wound care supplies are 'over the counter' and are therefore not covered. Hmm. Over the counter? I can just imagine walking into CVS and asking for Mepilex Transfer, MediHoney, and Tubifast – to name a few.

Well, this is where debra of America stepped in. One day, in the midst of my insanity over fighting with my insurance company and researching the prices of such 'over the counter' supplies, I called the debra of America office. Casey answered the phone. I was crying and asked him if there was a way for me to buy the supplies from debra of America at a more reasonable price. He paused, then said, 'You have nothing to worry about. I'm going to email you a form. Fill it out and email it back to me. I will check what we have in stock and will send you a box.'

I couldn't believe what I had heard! Prior to my call, I had made a list of all non-essential 'luxuries' our family needed to get rid of in order to afford Catt's necessary wound care. I didn't care. I could do without cable.

I had no idea debra of America could send supplies. And BOOM! The next day there was a box on my porch. I wept. It gave me a few more weeks to battle the insurance company. It gave me confidence and hope. Needless to say, debra of America, to me, means love.

I just want to say that even though this has been the longest 7 months of my life, I have been blessed with the strongest little girl ever. Cattaleya is such a happy baby. Even when her skin is raw and she is in pain, you can blow her a kiss and she will smile. She has shown us so much strength and courage. It's very admirable. I am truly honored that God thought I was strong enough to be her mom, and I will not let him down.

We will find a cure!" - Linda Velazquez

\$250 -\$499.99

Employees of Abbott Laboratories

Mr. Steven Alembik

Mr. Lee Alexander

Allergy Partners of the Piedmont

Mr. James Allingham

Altman Foundation

Mr. Jeffrey Alvino

Anonymous (3)

Armin Innovative Products, Inc.

Mr. Don Asarnow and Ms. Bryn Shain

Mr. Larry Asher

Mrs. Jaimie Baird

Dr. Tiffany Baird

Employees of Bank of the West

The Graham Barr & Kristen Lasky Family

Mr. John Barrie

Dr. Bernard and Mrs. Jan Barrish

Mr. James and Dr. Dede Bartlett

Mr. Milan Bartos

Mr. Robert Barwick

Mrs. Cheryl Barwicki

Mr. Ronald Barzen

Mrs. Janice Bea

Mr. Josh Bederman

Mr. Mark Benerofe

Mr. Puneet Bhatnagar

Mr. Anthony Bitz

Ms. Karen Bjornsti

Cayuga-Onondaga Boces

Boeing Co. Space Transportation

Mr. Douglas Borkowski

Mr. Jon and

Mrs. Mary K. Bottorff

Mr. Sean Brady

,

Mr. William Brennan

Brewster School District No. 111 Brooklyn Bridge Park Conservancy

Mr. Thomas and Mrs. Patricia Brow

Ms. Anderson Brown

Mr. Marek Brudniak

Mr. Shawn Brunner
Mr. James Buccola

Mr. Dave and

Mrs. Kim Bujnowski
Ms. Kate Burke & Family

Mr. Mark and Mrs. Wendy Bush

Mr. Patrick Butler

Ms. Eileen Campbell

Ms. Rosamond Campbell

Mr. Don Cangelosi

Mr. Chris Capolongo

Mr. William Chapman Employees of Chevron

Mr. Daniel Choo

Mr. Allen Chouinard

Ms. Rebecca Claffey

Mr. Peter and Mrs. Anya Cole

Mr. Brad Coleman

Mr. Chris and Mrs. Judy Collins

Common Cents New York, Inc.

Mr. Henry Conchado

Mr. Chris Connors

Ms. Teresa Cook

Ms. Sherry Cooper

Mr. Jeffrey and Mrs. Renee A.

Coughlin

Mr. Thomas and Mrs. Shirley Coughlin

Mr. Jonathan Coull

Dr. Douglas Coy

Ms. Deborah Czarny

Ms. Christa D'Alimonte

Mr. Mark Dang

Mr. David Dembo

Dermatology Specialists, PLLC

Mr. Dave Derrenbacker

Mr. David Dew

Dr. Faye Dilgen

Mrs. Laurie Dratch

Mr. Thomas Durkin

Dr. Barry Dworkin & Family

Mr. Dan Earle

EFC of Boeing

Ms. Elizabeth Eggert

Dr. Michael and Mrs. Barbara S. Eisenberg

Electrolmage, Inc.

Mr. Joseph Falso

Mr. Patrick Farmer

Mr. Stuart and Mrs. Randi Feiner

Mr. Jeff Fields and Ms. Robin Allstadt

Mr. Greg Finestine

First Pacific Advisors, LLC

Mrs. Jennifer Fisher

Mr. James Forbes

Mr. Brian Fornear

Mr. Greg Foster

Fountain of Life
Lutheran Preschool

Fox & Roach Charities

Galderma Laboratories
Employees of Gannett

Ann I am if an O and an al

Mrs. Jennifer Garland

Dr. Maria C. Garzon

Mr. Mark Gleason Mr. Ray Glenn

Ms. Lesley Roger Glover

Dr. Marshall J. Golden

Mr. Kenneth Goldenberg

Ms. Toni Goodale

Mr. James Grayer

Mrs. Carla Greengrass

Mr. Lars Gronning

Mr. Larry and Mrs. Shirley Gurnett

Ms. Lori Hadley

Ms. Kathleen Hall

Mr. Mahmoud Hamdeh

Mr. Ross Hammer

Ms. Katherine Harbison

Mr. Chad Harris

Mr. Dan and Mrs. Barbara Hartz

Ms. Marnie Hausauer

vioi iviai ilio i ladoda

Mr. Chris Heaney Mr. Ryan Hilliker

Mr. Jim and

Mrs. Courtney C. Hollis

Ms. Nancy Holwell

Mr. Shih Han Huang

Mr. Peter Humphrey

Mrs. Carol A. Hynes

Employees of ING

Mr. James D. and Mrs. Jeanine L. Isham

ITT Corporation

Ms. Susanna Iuliano

Mr. Sam Jacob

Mrs. Diane Jaquet

Mr. Samuel Johnson

Employees of JP Morgan Chase

Mr. Alan and Mrs. Peggy Kalter

Mr. Don Kane

Ms. Rachna Karrol

Mrs. Patty Katz

Mr. Mike Kenny Mr. Richard Kent

Ms. Pamela E. Kerstein Mr. David Kornblau and

Ms. Susannah Gardiner

Mr. Mike Krenicky

Mr. Kai Kuo

L.E.K. Consulting LLC

Ms. Gigi Lam

Mr. Jack and

Mrs. Madeline Lane
Mr. Anthony LaSalle

Mr. Jefferson Law

Drs. Leal, Spangler

& Edens, DDS Ms. Brenda Leeber

Mr. Brandon and Mrs. Katy Lehigh

Ms. Crystal Leigh

Leighton Systems

Employees of Lenovo

Ms. Donna Levin Ms. Laquisha Levy Mr. Paul Lewis

Lewisville Masters

Softball
Mrs. Paula Lineback

Ms. Mary Litzenberger

Mr. John Longo

Ms. Amy Lutman

Ms. Joanne Lyman Ms. Erin Lynn

Ms. Stephanie Lynn

Mr. Joseph A. and

Dr. Janine C. Malone Mr. Pete Maniscalco

Mr. William Maus

Dr. Carmen McCaffrey

Mrs. Donna McCauley

Mrs. Christy McCoy

Ms. Heather McCrea

Mr. Ron and Mrs. Celia McLaughlin

Ms. Monica Meisling

Mr. Howard Meitiner

Ms. Linda Melnick Merit Insurance

Ms. Carolyn Merrill

& Family

Mr. Simon D. and Mrs. Mary G. Metz

Mr. Lee Meyer and Mrs. Dominique

Peck-Meyer Mr. Erik Miller

Mr. Martin J. Montuoro

Mr. Patrick J. Moore

Mrs. Hannah Morris Mrs. Cara Morrison

Mr. Daniel and Mrs. Jennifer M.

Moskowitz

Ms. Rosalind Motley
Mt. Hebron School

Ms. Moyra Mulholland

Mr. Eric Munger

Mr. Craig S. and Mrs. Rebecca L. Murphy

Mrs. Sharon Murphy

Mr. William J. Murray

Mr. Rishi Nangalia

Mr. Fernando and Mrs. Donna Nasmyth Mr. Lawrence Ng Ms. Ana Romero Nunez Ms. Frances Olivier Mr. Christopher O'Neill Ms. Sarah Osborn Mr. Nazmi Oztanir The Mike & Jill Pallad Family Mr. Steven Paredes Mr. Manish Patel Mrs. Seema Patel Mr. Janek Pawlik Mr. William Pennell Peterbilt of Knoxville Mr. Scott Peterzell Ms. Gloria T. Petitto Ms. Libera Pilla Mr. Anthony Pinto Mr. Christopher Posey Mr. George and Mrs. Veronica Powell R&J Collision, Inc. Mrs. MaryKay Rath Mr. Jack and Mrs. Annette N. Rau Ray's Body Shop and Wrecker Service Reverend Wade Reck Dr. Nora Reid-LeZotte Ms. Lindsay Reklis Ms. Ruth Richebacher Mr. Harry Riebe Mr. William and Mrs. Margaret Righter Mr. Robert Roach Mrs. Ashley Rose Mr. Sol and Mrs. Rita Rosenkranz Mr. Brian Ross and Ms. Susan Reinstein Mr. Michael and Mrs. Melanie Rothenberg Royal Care, Inc. Ms. Haley Rubin Mrs. Ryan Leigh Runyon Ms. Mechele Ryska

Mr. John and Mr. Steve Scala & Family See Kids Dream Mr. Greg and Mr. Gary Shelly Mr. Seth and Mr. Adam Siegel Ms. Julia Sierks Ms. Cathy Situ Mrs. Heather Slowik Kwon Mr. Paul Stark Mr. Joe Steffa Ms. Eloise Sutton-Kirkby

Ms. Desiree Swendsen

Mrs. Mandy L. Taylor

Mrs. Dawn Tavolieri

Mr. Todd L. and

Mr. Erik Zimmerman

Ms. Heather Zuckerman

Mr. Ronald Testa Mrs. Shireen Sabat Mrs. Kathy Thomas Mr. Jeffrey Saltzer Ms. Melanie Thomas Mr. Michael Thornton Mrs. Stephanie Schafer Thrillist Media Group Mr. Arthur and Mrs. Janet Schipma Mrs. Kate Trotman Schuler, Halvorson. Mr. Kirk Turner Weiss, Zoeller & Ms. Celeste Overbeck, P.A. VanWettering Dr. Cynthia Schwartz Ms. Terese Ventre Mr. Robert Schwartz Voya Dr. Jeffrey Sedor and Ms. Sandra Waguespack Dr. Donna Rosen Mr. Tom and Mrs. Lucinda Wahl Mr. Jason Sessions Mr. Christian Wall Mr. Robert Wallace Mrs. Stacie Shamie Mr. Jack Walsh Ms. Sandy Walsh Ms. Suzanne K. Shields Ms. Christine Watkins Mr. Casey Shingary Mr. Brad Wechsler Mr. Gregg Shulklapper Ms. Terry Weigel Mrs. Amy Shulman Mr. Michael Weiss Ms. Susannah Weiss Ms. Karen Wertheimer Mr. Baron Silverstein Mr. Mathew West Simpson Medical Ms. Victoria Wickman Mr. Stephen Sinacore Ms. Wanda L. Wilkinson Ms. Hope Singsen Ms. Bryley Williams Ms. Stacey Winter Mr. Dave Skibinski Mr. Brian Witteman Mr. Jacek Wojtowicz Mr. Alexander and Ms. Cynthia Smith Mrs. Joanne N. Wood Sonoco Foundation Mrs. Heather Wood St. Joseph School Mrs. Samira Woodings Mr. W. Drew Stabler Mrs. Erica Woolway Mr. John and Mrs. Maria Xenakis Mr. Michael Xenakis Mr. Jay B. Stewart Mr. James Yokers Mr. David Stillman Mrs. Janice S. York Ms. Christie Sudol

\$100 Mr. J. and Able Inc. Mr. Zachary Aronson Ms. Stacey Aronstein Ms. Holly Arosen Mr. Anthony Yoseloff Ms. Bunny Ash Mrs. Ying Yu Mr .leff Ashe

-\$249.99

Employees of AT&T 20th Ave Realty, Inc. 3rd Platoon, Apache Company 2-87IN, 3BCT, 10th MTN DIV Mrs. Shirley Abbott Employees of AbbVie Inc. Mr. William Abrams Ms. Dina Abujawdeh Mrs. Elyssa Ackerman Ms. Lisa Adams Ms. Trinette L. Adsit Mr. Sachin Ahluwalia The Bryce & Christina Aho Family Albano Tile Setters Inc. Mrs. Lawson Albright Mr. Richard C. and Dr. Gina Alexander Mrs. Lee Ann Alexandrakis Mr. W. Allen Ms. Peilin Almeraz & Family Mr. Bennett Almond Mrs. Maider Alonso Mrs. Sharon Amick Mr. Kevin Anderson Mr. Doug and Mrs. Vicki Anmuth Anonymous (9) APG Asset Management US Inc. Ms. Debra Appelbaum Mr. Jeffrey Arbeit Mr. Joel R. Armijo

Audiomenu Mr. William Ausman Ms. Sandra Austin Dr. Lixion Avila Ms. Eileen Ayling Mrs. Courtney S. and Mr. Jordan Bacon Mr. Brian Bacus Mrs. Barbara Badalato Mrs. Melissa Badon Mr. Steven J. and Mrs. Anna M. Bair Mr. Douglas Baker Mr. Edward Baldwin Mr. Don and Mrs. Susan Balloon Ms. Jennifer Bancroft Ms. Suzanne Bancroft Mr. Christopher Baradel The Victor Barbee & Julie Kent Family Ms. Carolyn Bartholdson Mrs. Julie Bastek Mr. Samir Batta Mr. Bernie and Mrs. Sarah H. Baum Ms. Pamela Baxter Mr. Lawrence and Mrs. Shari Bayer Dr. Susan M. Bayliss **BBVA Compass BC** Partners Foundation Ms. Mary Beam Mr. Jim and Mrs. Lorraine Beaver Ms. Jennifer Becker Mr. Robert Beckwith Mr. Sam and Mrs. Eden Bederman Mr. James and Mrs. Ruth Beeler Ms. Marcie Beigel Ms. Beth Beighlie Mr. George Belanger Mr. Brent C. Bell

Mr. David Bell

Ms. Lauren Ashwell

Mrs. Heather At Lee

Mr. Rick and

DONOR SPOTLIGHT

"I have Dominant Dystrophic Epidermolysis Bullosa and when I was born, not much was known about the condition. My parents were first-time parents and knew little about parenting, let alone EB. They were referred to a doctor who had previously seen only one case of Epidermolysis Bullosa (EB). My Mom asked the doctor, 'How is that child doing?' and the doctor, who obviously needed better bedside manner, replied, 'Oh it died.' So, of course my Mom was devastated and expected the same outcome for me.

It was kind of difficult growing up, but my parents were troopers. They let me be a child knowing that I could get hurt – they wanted me to know that I could do and be anything. They didn't want me to feel sorry for myself. And here I am, fifty-something years later.

My Mom and I heard about debra of America thirty years ago and we decided to support the organization with the hope that someday a cure for EB would be found. We were so excited that debra of America was really doing something about this condition that no one knew about!

While I haven't used debra of America's Programs and Services myself, I greatly respect their EB Nurse Educator Program. Having someone you can call that will answer your EB questions – when so many doctors and nurses know little about this condition – is empowering, provides hope, and makes families feel less alone.

When I was born, there were no support services! Parents of EB children and EB patients were on their own, and you didn't have anyone to discuss issues with or ask questions to. So having support out there like debra of America's EB Nurse Educator Program – it's the best thing in the world!

In October 2014, during EB Awareness Week, I hosted a wine tasting to help raise awareness. It turned out better than I had expected. So many people attended to support the cause and to support me because they know what I've been going through all these years. I always tell people, 'There are children with EB that are so much worse. There are children whose fingers are webbed together, and they can't walk. There are some that don't live past their teenage years. I'm lucky!' When you're compassionate about EB, it makes people want to listen and get to know how they can get involved.

Yes, sometimes people stare, but I'd rather people ask about my EB. I want to tell them about it! I want to explain that now there's research being done, there are organizations like debra of America and one day there will be a cure!" – Laurie Mucherino

The James & Kristi	Ms. Danielle Bozarth	Mr. Sam Burkett	Mrs. Maureen Cestari	Ms. Sarah Coleman
Bell Family	Mrs. Anu Bradford	Dr. Patrick and	Mr. John Chabala	& Family
Mr. Jonathan Bell	& Family	Mrs. Fae Burkhart	Mrs. Jan Chadwick	Mr. Robert Colgan
Mr. Samuel Bell	Mr. Jack and Mrs. Nancy Bradley	Ms. Erin Burns	Ms. Chiuyi Chan	Ms. Elaine Collett
Ms. Lorinda Beller	Mrs. Beverly Bradstock	Mr. Don Burrell	Mrs. Gail Chancellor	Ms. Alissa Collins
Mrs. Margarita Benchetrit	Mrs. Angie Brandenburg	Business Journal	The Ronnie & Jennifer	Ms. Cathy J. Collins
Ms. Roberta Benkovic	Mr. Ted and	Mrs. Janet Cahalan	Chandler Family	Mr. Charles Collins
	Mrs. Sara S. Brandston	Mr. Paul J. and	Ms. Michele Chardt	Mr. Payton Collins
Mr. Charles Bennison	Mr. Bill and	Mrs. Constance M. Calabro	Mr. J. Charlton	Mr. Axel and
Ms. Wendy L. Benton	Mrs. Jennifer Braswell	Mr. Peter and	Dr. Joseph Chazan	Mrs. Elizabeth Colon
Ms. Joanne Berg	Mr. Colin Brauns	Mrs. Cristen Calamari	Mrs. Chehrazade	Mr. Joseph and Mrs. Jessica Colonel
Mr. Kenny and Mrs. Lori Bergman	Mr. Slater Brauns	Mr. Jim and	Chemcham Mr. Tony Cheng	Ms. Barbara Colwell
Mr. Mark and	Mr. Mark Brechbill	Mrs. Joan Calandruccio	Mr. Jay and	Ms. Angela Conrad
Dr. Kelly Berisha	Mr. Robert J. Brenner	Dr. Lauren Calandruccio	Mrs. Teri Cheresnick	Ms. Catherine Conway
Mr. Jack J. and	Mr. Ethan Brewer	Mr. Ralph Calderon, Jr.	Mr. John and	Ms. Nancy Cook
Mrs. Dolores D. Berlin	Brighton Hill Pediatrics	Ms. Joan Calhoun	Mrs. Luba Chernekoff	Mrs. Alida Coo-Kendall
Mr. David Berten	Mr. Jeffrey Brinkmann	Ms. Donna Callejon	Ms. Beth Chevat	Mr. Jay and
Ms. Leslie Bethke	Bristol Myers Squibb	Dr. Evan and Mrs. Kelsey Callin	Mr. Joseph Chieffo	Mrs. Elizabeth Cooper
Mr. Ron Bezoza	Ms. Karen Britt	Mr. Michael Campbell	Ms. Janice Childress	Ms. Caroline Corbin
Mr. Kevin Bickford	Mrs. Lila Brock	Ms. Rosalie Campbell	Mr. Warren and	Ms. Eileen Corbin
Mrs. Nicole Billow	Dr. Fred and	Mr. Scott and	Mrs. Joan Christie	Dr. Melanie Cornelius
Mr. Thomas and Mrs. Karen Binkowski	Mrs. Glenda Broder	Mrs. Leslie Campbell	Mr. Eldred Chronister	Mr. Bill and
Ms. Jan Bird	Mr. Ronald Brodeur	Mrs. Denise	Mr. Jim and Mrs. Diane Chudomel	Mrs. Sandra Cornman
Ms. Valerie Bischak	Mrs. Jo Ann Bromwell	Campbell-Sagua	Mr. Anthony Chukumba	Mr. Kenneth Corum
Mr. Lynwood and	Dr. C. Brooke	Mr. Tom Campenni	Ms. Eliza Chung	Mr. Shane Costello
Mrs. Kori Bishop	Mr. Conrad and Mrs. Jessica Brooks	Mr. Jack and Mrs. Germaine Canar	Cincinnati Marathon Inc.	Ms. Karen Rose Cover
Mr. Terry Blackstone	Ms. Barbara Brown	Ms. Fiona Candlish	Ms. Cynthia Cirlin	Mrs. Brenda F. Covert
Mr. Norman and	Mr. Edward Brown	Ms. Linda Cane	Mr. Tom Cirrinicione	Mr. Andrew Cowen
Mrs. Phyllis Blum	Mr. Jason Brown	Ms. Camille Cannon	Mrs. Cathie Clarkson	Dr. John and Mrs. Christina
Mr. Edward Boehm	Ms. Morgan Brown	Dr. Daniel Caplan	& Family	Craighead
Mr. Edward N. and Mrs. Helen R. Boehm	Mrs. Nannie Brown	Ms. RoseMarie Capuano	Mrs. Catherine Clemens	Ms. Marissa Crean
Ms. Helen R. Boehm	Mr. Robert and	Mr. Thomas Carey	Mr. Chris Clifford	Mr. Steve and
Mrs. Mary Rose Bolton	Mrs. Maria L. Brown	Mr. Charles Carlson	Mr. Sean Coar	Mrs. Susan Creel
Mr. Travis Bonifacic	Ms. Tracey Brown	Mr. Sam and	Ms. LeAnn Coates	Mrs. Karen Crim
Booster	Ms. Tricia Brown	Mrs. Josie Carlyle	Coco, Early &	Ms. Susie Croul
Dr. Harold and	Mr. Donald and	Mrs. Kristin Carney	Associates, Inc.	Dr. Kelsey Crowe
Mrs. Maureen	Mrs. Donna Browne	Ms. Jean Carroll	Coffin School Social Committee	Ms. Paula Crumpler
Bornstein	Ms. Margaret A. Bryla	Mr. Owen and	Dr. Harris Cohen	Mr. Nick Csakany
Mrs. Jessica Borstein	Bubble Pop Software	Mrs. Mary Carroll	Mrs. Julie Cohen	Ms. Meril Cullinan
Mrs. Lisa Bouloubasis	Mrs. Rose Ann Buccino	Mrs. Pam Carroll	Mr. Mark Cohen	Mr. James L. and Mrs. Sharon Cummons
Ms. Nancy Bowe	Mrs. Bryn Buck	Carroll High School	Ms. Suzanne Cohen	Ms. Jenice Cunningham
Ms. Lucy Bowers	Mr. Scott Buckley	Mrs. Cindy Carson	Ms. Maxine Cole	Mr. Thomas Curtin
Ms. Kelley Boyd	Mrs. Gayle Buhler	Mrs. Mary Ellen Carter	Mr. Douglas and	Customlnk, LLC
Ms. Amber Boyles	Ms. Marilie Bunce	Ms. Lisa Cason	Mrs. Mary A. Coleman	Mr. Robert Cuthbertson
Mr. Robert Boynton	Mr. William and Mrs. Barbara Burger	Mr. Robert Castellano	Mr. Greg and	Mrs. Marilyn K. Dameron
Mr. Eric and Mrs. Heather Boyriven	Mr. Brian and	Mr. Lawrence Ceisler	Mrs. Marina Coleman	Mr. Zeno and
iviis. Lieaulei Doylivell	Mrs. Molly Burke	Mrs. Kathryn Cerminara		Mrs. Juliana Dancanet

Mr. David Dare
Ms. Susan Dashiell
Ms. Gail DaVall
Ms. Brooke A. Davies
Mr. Douglas Davis
Mr. Jonathan Davis
The Jeff &
Leann Day Family
Ms. Tracy Day & Family
Mr. Robert Dean III
Mr. Rick Deckelbaum
Mr. Robert and
Mrs. Maryanne Dejewski
Mr. Michael and Mrs. Anne Del Vecchio
Mrs. Holly Delgado
Mr. Ronald M. and Mrs. Sandy K. Delikat
Mrs. Christina Delmonico
Mrs. Sandra DeMarzo
Mr. Claude Denton
Ms. Allyson DeOliveira
Mrs. Deborah DePeter
Ms. Kim Detcher
Ms. Suzanne Deuser
Mr. Steven Diamond
Mrs. Amy Dibenedetto
Mr. James and Mrs. Kathy Dickson
Ms. Kim Dickson
Ms. Jody DiFranco
Mrs. Teresa Dillinger
Mr. Daniel Disalvo
Ms. Michele Disco
Mrs. Ellen Diverniero
Ms. Jenn DiVincenzo
Mr. Robert Dixon
Mr. William S. and Mrs. Kathryn Dobes
Mr. Matthew Dodds
Ms. Suzanne Dolan
Ms. Lynne Dominick
Mr. Bill Donohue
Mr. Vincent Donahue
Mr. Dennis J. and
Mrs. Valerie C. Donovan
Mr. Michael Donovan
Mr. Jerry and
Mrs. Felecia Dorchuck

Ms. Maria Dore

Mr. Freddie and

Mr. Tehmasp and

Mrs. Jeanne D. Dorn

Mrs. Zarine Dotivala

Ms. Diane Doucette

Mrs. Linda Douglas

The Butterfly Dreams

Mrs. Julianne Dreps

Ms. Helen Dressner

Drs. Irving, DeSalvo

Mr. Patrick Drier

and Russell

Mr. Joseph Duerr

Ms. Cyndi Dufur

Ms. Genie Dutton

Dr. Diane Dwyer

Mr. Kevin T. and

Mr. William Dye

Ms. Debra Eby

Mr. Lawrence Eberst

Mrs. Janice Edwards

Ms. Mary Edwards

Mr. Raymond Egan

Ms. Phyllis Ehrlich

Ms. Rachel Ehrlich

Mr. Christoph Eidens

Mr. Jeffrey Eisenberg

Ms. Laurel Eisner

Mr. Amar Flaasar

Mr. James Elliott

Mr. Jeffrey and

Mrs. Nan Ellis

The Emerick Family

The Johnny & Tracy **Enscore Family**

Ms. Stephanie Eolin

Mrs. Linda Ernst

Ms. Stephany Evans

Mr. Michael and

Elements, LLC

Mr. Sean Egan

Mrs. Janet Dufreche

Ms. Marcia Doyle

Mr. Yvan Doyon

Committee

Mr. John and

Ms. B.J. Fabric Mr. Brent Fabric Ms. Carol E. Fahy Ms. Pamela G. Dorsett Mr. Kieran F. and Mrs. Kayla Fahy Ms. Patricia Fall Salamy Mr. Peter and Mrs. Katherine Farley Mrs. Rosemary Farmer Mr. Ahmed and Mrs. Erin Farruk Mr. Chris Faw Mr. John P. and Mrs. Eileen M. Feather Ms. Shannon Feight Ms. Jennifer Feldman Ms. Jill Feldman Mrs. Liz Fendt Mr. Russell Ferraro Ms. Paige Fielden Mrs. Melissa Figueroa Ms. Gwen Finch Ms. Norvilla Findlay Mr. Mark Finks Mrs. Jessica L. Dwyer Mr. Gregg Fisher Fisher & Phillips LLP Mr. Kevin Fittinghoff Mr. Casey Fitzpatrick Mr. Jason Flannery Ms. Suzanne Flannery Mr. Robert N. and Mrs. Ellen Fleishmann Mr. Frank and Mrs. Ashley Flora Mrs. Bailey Flores Florida Commercial Enterprises, LLC Mr. Robert Floyd Foe 1136 Ladies Auxiliary Social Fund Ms. Donna Follmer Ms. Jennifer M. Forrest Mrs. Holly Franco Ms. Sarah Frank Mr. Frederick Freibott Mr. Andrew Fried Mr. Jared and Mrs. Danielle Friedel Mr. Raymond Friedlander

Ms. Christine Frissora Mr. Charles and Mrs. Allyn Fritts Mr. Logan Froelich Mr. Fred and Mrs. Jeanine Frohne Ms. Robin Frost Mr. Dan and Mrs. Kara Fuccello Dr. Adrian Fuente Mr. Eric Fullenbaum Ms. Kristin Fullerton Mr. Thomas and Mrs. Sandra D. Fulmer Ms. Beth Fulton Mrs. Rosaria Furino Ms. Danielle Gaccione Ms. Leslie Gaither Mr. John Gallagher Ms. Michaela Gallagher Dr. Michelle Gallagher Mr. Thomas Gallagher Ms. Laura Gallo Mr. Kiran Gangadharan Mrs. Christine Garbien Mr. Shawn Garbien Mr. Andrew Garner Mr. Benjamin and Mrs. Brianna Garrison Ms. Helen Garrity Mrs. Iyesatu Gary Employees of the Bill & Melinda Gates Foundation Mrs. Bonnie Gatlin Mr. John and Mrs. Carolee Gavigan Ms. Mayela Gaytan Mr. Jeff Geiger Mr. Yfat Reiss Gendell Mrs. Nerice Gerena Mr. Steve Gergans Ms. Andrea Gerstenblatt Ms. Nadia Ghaleb Mr. Dave Giancola Mr. Bob and Mrs. Margie Gibbons Ms. Cynthia Gibson Mrs. Betty J. Gildehaus

Mr. George Gilmartin Mr. Ronald Gimondo Ms. Carrol Gingold Abe & Sylvia Ginsburg Foundation Mr. Robert and Mrs. Rachel Glazer Ms. Jody Gleason Mr. Sean Glickenhaus Mrs. Cheryl Glory Mr. Andrew and Mrs. Susan Goldberg Dr. James Goldfarb Mr. Marc Goldman Dr. Lenny and Mrs. Linda Goldsmith Mr. Jeffrey Goldstein Mr. David and Mrs. Deedy Goldstick Mrs. Rosemarie Gonzales Mr. John Gonzalez Mr. Ricardo V. Gonzalez Dr. Lori Good Mr. Rob Goodman Ms. Megan Gosselin Mr. Steve and Mrs. Suzanne Gosselin Ms. Joan Grady Mr. Glen Graham Ms. Krystle Graham The Randal & Michelle Graham Family The Scott & Jenny Graham Family Mrs. Andrea Graj Mrs. Mary Gramling Ms. Valerie Granet Ms. Laura Granger Mr. Dennis and Mrs. Elizabeth Granquist Mr. Ronald E. and Mrs. Janet Grantz Gratis F. O. E. Ms. Veronica Graziose Ms. Geraldine Green Mrs. Jessica Greenberger Mr. Christopher Greenfield

Mrs. Debra G. Greenfield	Mr. Jon and Mrs. Andrea Hauser	Mr. Joseph and Mrs. Merideth	Mr. Blaine and Mrs. Barb Juchau	Khronos, LLC Mr. Terry Kile
Dr. James and	Mrs. Carmen Hebert	Houseman	Mr. Jehangir Jungalwala	Mr. Owen King
Mrs. Deanna	Mr. Josh Hedaya	Mr. Jeff Hsu	Justice Thore & Co PA	Mr. Vincent Kina
M. Gregory Ms. Alice Griffiths	Ms. Erin Heide	Dr. John and Mrs. Elizabeth Huber	Ms. Jean Justus	Mr. Thomas and
Mr. John A. and	Ms. Lila Heilbrunn		Mr. Richard and	Mrs. Myrna Kinsella
Mrs. Carly H. Griffo	Mr. Berndt Heimhilcher	Mr. Donald Huckeby Ms. Dorothy Huddleston	Mrs. Kathleen M. Kacmarsky	Ms. Bridgette Kirtley
Mr. Gary Grosel	Mrs. Laura Helms Reece	Mrs. Bunny Hudson	Kahn Education	Mr. Gary and
Mrs. Delia	Ms. Julie Helwig	Mrs. Jessica Huebner	Foundation	Mrs. Kaija Kiser
Guastella Monti	Ms. Joann Henderson	Mr. Derek Hughes	Ms. Cath Kanre	Ms. Elyse Kizziah
Ms. Patricia Q. Gudgeon	Mrs. Krista Henderson	Ms. Kathleen Hughes	Ms. Ellen Kaplan	Mr. Mark and Mrs. Mona Klapper
Mr. Patrick Guidera	Mr. David A. and	Mrs. Merle Hugon	Mr. Jay Kaplan	Ms. Alexandra Klein
Mr. Thomas and	Mrs. Kathy D. Henning	Mr. Alastair and	Mr. Richard Karalokian	Mr. Jay Klein
Mrs. Kit Gunn	Mrs. Margaret Hensley	Mrs. Pauline Hunt	Mr. Wayne and	Mr. Steven Klein
Mr. Tim Gupton	Heritage Federal Credit Union	Mrs. Carrol Hutchison	Mrs. Jane Karnes	
Mr. David and Mrs. Andrea Gutierrez	Mr. James Hermens	Mr. Rinat Imaev	Mr. Herbert Karren	Mr. Ethan Kline
Ms. Mona Haber		Ms. Alice Ingram	Ms. Terri Kasnic	Mr. Dale and Mrs. Carol S. Klohr
Mr. Herbert and	Ms. Rosemary Hernandez	Ms. Michelle Ingram	Mr. Matt Kassel	Mr. Terry and
Mrs. Melanie Hachten	Ms. Ann Heron	Dr. Lesley Inker	Ms. Kirsten Kastberg	Mrs. Nancy Klopfenstein
Mr. David L. Hackett	Col. Walter Hibbard	Ms. Sandi Isaacs	& Family	Knights of Columbus
Ms. Angela Hairston	Mrs. Jeanine Hightower	Mrs. Katie Iverson	Ms. Tal Kastner	Council #5427
Mr. Andrew J. and	Ms. Joann C. Hilbert	Mr. Kirk Jacobson	Mrs. Isabell Katschmer	Knights of Columbus Santa Maria
Mrs. Laura Hall	Mr. Frederick Hill	Ms. Susan Jaffe	Ms. Wendy Katsekas	Council #2898
Mrs. Nancy Raffa	Mrs. Jill Hill	Ms. Amy Jakobson	Ms. Donna Katz	Mr. Jack Kolbrener
Hallman	Mr. Joe Hladick	Mr. Jan and	Mrs. Karen Katzman	Mr. Jeffrey C. Kollar
Ms. Wendy Halperin	Ms. Nancy Hlywiak	Mrs. Elizabeth	Mr. Brian Kauffman	Mr. Wojciech Kopczuk
Mr. William Hampton	Mr. Hal Hobbs	P. Jansen	Ms. Sandra Kaufman	Mr. Denni Kopelan
Mr. Michael Hankey	Mrs. Kathy Hobgood	Ms. Maryanne Janus	Mr. David and Mrs. Lori Kaufthal	Mr. Rik and
Mr. Richard Hankin	Ms. Ursula Hodgins	Mr. H. S. and Mrs. Heather L. Jared	Mr. Christopher Keating	Mrs. Amy Kopelan
Mr. Doug Harding	Ms. Judith M. Hoffman	Dr. Bryan S. and	Mrs. Emily S. Keenan	Ms. Rebecca Korb
Mr. Kent A. and Mrs. Wanda Hardman	Mrs. Kathleen Hoffmann	Mrs. Jennifer M. Jay	Ms. Geraldine Kellv	Ms. Carolyn Kornblau
Mr. Robert L. Harrington	Ms. Kristen E. Hogan	Ms. Lorraine A. Jay	Mr. Ross Kennedy	Mrs. Allison Koslow
Mr. Thomas Harrington	Mr. William Hogenauer	Dr. Michael C. Jay	Mr. Roy Kenneth and	Ms. Judith Kostelansky
Mr. Charles Harris	Ms. Wanda Holcomb	Ms. Lynn Jerath	Ms. Janet I. Campbell	Mr. Keith and
Ms. Diana F. Harris	Mr. Hugh and	Mr. Daniel and	Ms. Deirdre Kenny	Mrs. Katherine Krahnke
Mrs. Gerri Harris	Mrs. Phebe Holcombe	Mrs. Patricia S. Johns	Mr. Richard Kenyon	Ms. Susan Krawczyk
Ms. Joan Harris	Mr. Scott Holec	The Johnson Company	Ms. Gloria J. Kerley	Mr. Michael Krenik
Mr. Mark and	Mr. Nick Holzwarth	Mr. Craig Johnson	Mr. Jeff Kerman	Ms. Nancy B. Kribbs
Mrs. Angela Harris	Ms. Gail Honey	Ms. Ingrid Johnson	Mr. Dave Kerpen	Mr. Rajagopal Krishna
Mr. S. David and	Mr. Richard E. and	Ms. Traci Johnson	Ms. Koren Kerr	Mr. Daniel and Mrs. Lauren Krueger
Mrs. Roberta K. Harrison	Mrs. Patricia C. Hong	Mrs. Virginia Johnson	Ms. Judith Kescenovitz	Mrs. Gail Kudo
Mr. Stephen Harrison	Mr. James and Mrs. Sandra K. Hooks	Mr. Bill Johnston	Ms. Carla Kessler	Mr. Robert la Salle
Harvard Community Gifts	Ms. Darla Hoover	Mrs. Patti Johnston	Mr. Ted and	Mr. Jeff Labossiere
Mrs. Karen Hasemann	Dr. Gerard T. and	Mrs. Ginette Johnstone	Mrs. Kelley Keyes	Labur Professional
Mr. Peter and	Mrs. Mary Hopkins	Mr. Earl L. and	Ms. Catherine Khan	Staffing LLC
Mrs. Marla Haskell	Ms. Anne	Mrs. Marjorie I. Jones Ms. Robin Jones	Mr. Imran and Mrs. Elaine Khan	Mr. A. E. and
Ms. Fran Hauser	Hornung-Soukup	WIS. FROMIT OUTIES	ivii 3. Liailie Miail	Mrs. Yvonne F. LaClair

Mr. Glenn LaForce	Ms. Jenny Lin & Family	Ms. Virginia Maestas	Ms. Virginia McGorry	Mr. Blake Miller
Mr. Joseph A. and	Mrs. Sandra Linde	Mr. Shahram Mahini	Ms. Ashley McGowen	Ms. Charlee M. Miller
Mrs. Kathleen G. Lagana	Mr. Bruce Lindow The Brett &	Ms. Kristi Maine Mr. Sambou Makalou	The Ryan & Shantel McGowan	Ms. Christina Miller & Family
Mrs. Lynn K. LaGram	Meghan Lindquist	Ms. Ashley Maloney	Family	Mr. Gabriel Miller
Ms. Julie Lam	Family		Ms. Jackie McGuckin	Mr. Henry A. and
Mr. Robert C. and	Ms. Constance Lipnicki	Ms. Robyn Malovany Mr. Ronald Mamrosh	Ms. Audrey McGuire	Mrs. Jan S. Miller
Mrs. Janice L. Landes	Ms. Lisa Lipschutz	The John & Susan	Mr. Charles and	Mr. Joe and
Ms. Connie S. Lane	Mr. Jonathan and	Mamula Family	Mrs. Joanne P. McHaney	Mrs. Lee Miller
Mr. Jerry Lane	Dr. Galina Lipton	Manger &	Ms. Margaret McInnis	Mr. Joel and Dr. Elizabeth A. Miller
Ms. Karen Langley	Mr. Ilya Lisansky	Company, CPAs	Ms. Darlene McIntire	Ms. Laura Miller
Ms. Charlene Larson	Mr. Robert Lister	Mrs. Kim Mangham	Mrs. Andrea McIntosh	& Family
Mr. Richard LaSalle	Mr. Rob and Mrs. Julie Littlefield	Mr. Chris and	Mr. Michael and	Ms. Mardene Miller
Mr. Eric Lastres	Ms. Gloria Liu	Mrs. Debra Mangone	Mrs. Denise McIntyre	Mr. Todd Miller
Mr. Jon Lawrence	Local Smoke BBQ	Mr. Michael Manrique	Mr. Erik Mckee	Mr. John Milliken
Mr. Richard Lawson	Ms. Kim LoCascio	Ms. Cecilia Manzolillo	Mr. Hugh McLaughlin	Mrs. Denise Mincak
Mr. Bill and Mrs. Mary M. Layton	Mr. Joel and	Mr. Michael Marlett	Ms. Jenny McNulty	Mrs. Linda Minkow
Ms. Cristina Leal	Mrs. Ruth Loeffelholz	Ms. JoAnn Marschke	Mrs. Karin McRae	Mr. Sivananda Minnam
Ms. Eugenia Lean	Mrs. Carolyn	Mr. George and Mrs. Sandy Marsh	Ms. Joanne Mealia	Ms. Suzanne Minnick
William J.	Loewenthal	Mr. David Marshak	Ms. Lisa Meier	Mr. Severio and
Leberman, Esq.	Mr. Eric Loffswold	Capt. Andrew Marshall	Mr. Michael Meirowitz	Mrs. Claire Mirarchi
Mr. Andrew J. and	Mr. Brian Logan	Ms. Mary L. Martin	Ms. Karen Mele	Mr. Alexander Mishkin
Mrs. Bonnie L. Lebold	Mr. Ed and Mrs. Elsie Long	Mr. Richard H. and	& Family	Ms. Jennifer Mitchell
Mrs. Ginine Ledbetter & Family	Ms. Lisa Long	Mrs. Carol Martin	Dr. Gary Mellen	Ms. Linda Mitchell
Mr. Paul Lee & Family	Ms. Jean Longnecker	Mr. Alfredo Martinez	Mr. Joel and Mrs. Toby Mendler	Ms. Christine Mohrmann Ms. Ellen Moran
Mr. Raivon Lee	Mr. Pablo Lopez	Ms. Wendy Masi	Mr. Chris E. and	Mr. James Moran
Ms. Elizabeth Leeber	Lord, Abbett & Co. LLC	Mr. Steve and Mrs. Victoria Mask	Mrs. Mary	Ms. Barbara Moreau
Dr. Kevin Lehnes	Mrs. Joan Lorenz	Ms. Gloria Matisek	Elizabeth Mengle	Mr. Christopher Morley
Ms. Sue Leibowitz	Mr. Matthew Love	Mr. Patrick Maynor	Cmdr. John C. and Mrs. Cinda Merrill	Mr. Derek Morrison
Mr. Stephen Leighton	Mr. John and	Mr. Adam Mazur	Ms. Meghan Merriman	The Trevor Morrison &
Mr. Spencer and	Mrs. Alicia Lovejoy	Mr. Moe Mc Elhinney	Mr. Alfredo Mesa	Beth Katzoff Family
Mrs. Arnel Leitman	Ms. Vicki Loveland	Mr. William and	Mr. Avi Mesch	Ms. Sonali Mukerjee
Mr. Joseph and	Mr. Charles Lowry	Mrs. Pam McAdams	Mr. Barry Mesch	Ms. Amy Mulderry
Mrs. Judith Lemmo Ms. Ann Lenane	Ms. Pamela Loy	Ms. Sandy McAlister	Ms. Rachel Mesch	Mr. Keith Muniz
Mr. Kevin Leonard	Dr. Gerard Lozeau	Mr. William McArthur	Mr. Nir and	Mr. Michael Muniz
& Family	Mr. Larry and Mrs. Mary Lutz	Ms. Elise McCaffery	Mrs. Stephanie Messafi	Mr. Donald and
Ms. Ann Levine	Ms. Naomi Lynch	Mr. Joseph McCartan	Mr. Daniel D. and	Mrs. Linda Murphy
Mr. Ross Levinsky	Mr. Richard and	Mrs. Gina McCarthy	Mrs. Lynne Metz	Ms. Donna Murphy
Mr. Steve and	Mrs. Helen Lynn	Ms. Jennifer McCarthy	Mr. Gary Meyer	Ms. Erin Murphy
Mrs. Bett Levowsky	Mr. Robert and	Mr. Mike and	Ms. Julie Meyer	Ms. Gillian Murphy
Ms. Jaime Levy	Mrs. Rosalie Machalow	Mrs. Nancy McDonnell	Mr. Lee Meyer Mrs. Jean Michaelson	Mr. Edward Murray
Mr. Brian and Mrs. Patricia Lewis	Ms. Kathleen Macke	Ms. Anne McGorry McEldowney	Mr. Eric and	Mr. Joe and Mrs. Janet P. Murray
Mr. Jack Lewis	Ms. Libby MacNeil	Mr. Dana and	Mrs. Masami Middleton	Mrs. Laura Murray
Mr. Carter Ley	Mr. Kenneth D. and Mrs. Debora Madden	Mrs. Nancy McFarland	Mr. Alberto Mignucci	Mr. Steve and Mrs. Amy
Mr. Martin Li	Madison Gas and	Mr. John and	Mr. John J. Mihans	Murray
Ms. Patti Lieberman	Electric	Mrs. Patricia McGhee	Ms. Linda Milgazo-Funke	Mr. Will Muse
att Libbonnan		Mr. Matthew McGorry		Mr. Raphael Musher

Mr. Tamas Nagy	Ms. Lisa Page	Ms. Kristi Poplin	Mr. John and Mrs. Roberta Richards	Ms. Jane Ruman & Family
Mrs. Donna Navarro	Ms. Michele Page	Mr. Robert and Mrs. Rosemary	Mr. Peter and	Mr. John Rusconi
Ms. Linda Nawrocki	Mrs. Gus Pallad	R. Popp	Mrs. Gretchen Richards	& Family
Mrs. Joyce Neaves	Mr. Anthony Paolone	Mr. Sean and	Mr. Blair Richardson	Ms. Natalie Russell
Mr. Ken and Mrs. Cookie Neil	Ms. Mary Papazian	Mrs. Arlene Porter	Mr. William Riffel	Mrs. Betsy Ryan
Ms. Rhonna Nelson	Mr. Puneet Pardasani Mr. Edward and	Dr. C. Porter, Jr.	Dr. Alan and	Mr. Chris and
Ms. Vera Neuman	Dr. Sandra Park	Mr. Robert Poss	Mrs. Rebecca Ripps	Mrs. Whitney Ryan
Mr. Joseph Newfield	Mr. Matthew Parsons	Mrs. Nicole Postlewaite	Ms. Andrea M. Risi, LPC	Mr. Michael Ryan
Mrs. Julie Ney	Mr. Christopher and	Mr. Christopher Potter	Mr. Jeff Robbins	Mr. Peter and Mrs. Meghan Ryan
Ms. Kyla Nicholls	Mrs. Silvana Pascucci	Mr. Dwight and Mrs. Luann Prater	Mrs. Kari Robbins	Ms. Moira Rynn
Mrs. Brandi Nickerson	Ms. Sydney Passin	Mr. Dean Pressgrove	Mr. Lon E. Roberts	& Family
Mr. Scott and	Mrs. Nancy Paster	Mr. Darren and	Dr. Michael Roberts	Ms. Amber Sabat
Mrs. Christine Nicolet	Ms. Megan L. Pastor	Mrs. Lauren Price	Ms. Beverly Robinson	Mrs. Patricia Sabat
Dr. Alexandra Nilsen	Pat & Ralph's	Print Mart Inc.	The Michael & Shannon Robinson Family	Mrs. Jacqueline Sackler
Ms. Cara Norris	Landscaping	Ms. Paulette Priske	Dr. Patricia Roddey	Mrs. Marianne Sagarese
Mr. John and	Mr. Jalpesh Patel	Mrs. Donna Profeta	Mr. Robert and	Ms. Alessandra Saggin
Mrs. Kathleen Norris	Mr. Miteshkumar Patel	Ms. Adrienne Provost	Mrs. Lillian A. Roddy	& Family
Mrs. Suzanne Norris & Family	Ms. Karen Patrick	Ms. Margaret	Ms. Joan Rogers	Mr. Jose Sagua
Mr. Wolfram Nothaft	Ms. Marsha Patterson	Provost-Fyfe	Mr. Tim Rogers	Mr. Ashish Sahni
Mr. Karl Novak	Mr. Casey Paulson	Mr. Joel Quall and	Mr. Ryan and	Ms. Katherine
Mr. Robert Novak	Ms. Susan Paulson	Ms. Sally Jacobs	Mrs. Kristina L. Roman	Salazar-Poss
	Mrs. Alexandra Pavillet Besbes	Dr. Sophie Queuniet	Mrs. Lisa Romanoff	Mr. Diego and Mrs. Judith Saldarriaga
Ms. Betty Nowlin		Mrs. Diane Rabalais	Ms. Diane Romer	Ms. Eliisa Salmi-Saslaw
Mr. Manuel Nunes	Mrs. Adelfa Pazos	Mr. Bryan and Mrs. Leslie L. Rader	Mr. Clark D. and	Ms. Colleen Sample
Mr. Timothy Ochsenhirt	Mr. Chris Peace Mr. Sandi Pei	Mrs. Renee	Mrs. Robin L. Romshak	Ms. Rosemary Sampogna
Mrs. Shannon Offen		Ragaza-Miller	Mr. Doug Rose	Ms. Alejandra Sanchez
Mr. Michael H. and	Ms. Amairis Pena-Chavez	Ms. Marcy Raindorf	Ms. Gayle Rose	Mr. Julio Sanchez
Mrs. Joanne H. Oka	Mrs. Joan Peraza	Ms. Linda Ramirez	Ms. Julien Rose	Ms. Carolyn Sanders
Mr. Roger and	Burton & Family	Mrs. Ria S. Ramjattan	Dr. Bruce and	Ms. Julia C. Sansevere
Mrs. Barbara J. Olin	Mr. Matt Perry	Ms. Michele Rapp	Mrs. Elise Rosen	Mr. Scott and
Ms. Christina Oliver	Ms. Arlene Pessar	The Eduardo & Rosie	Dr. Harry and	Mrs. Susan Santelli
Mr. Stan Olson	Mrs. Cheryl Pettit	Rascon Family	Mrs. Beverly Rosen	Mrs. Mary K. Santy
Mr. Robert and Mrs. Barbara Omrod	Mr. Mitchell Peyton	Ms. Debra A. Ray	Mr. Mark Rosen	Mr. Korey L. and
Ms. Sarah O'Neil	Employees of Pfizer	Mr. Daniel Redler	Mr. Adam Rosheim	Mrs. Julie A. Sargisson
	Mr. Dean Philippo	Mr. John Redmond	Mr. Neil Rossy	Mr. Mike Savage
Mr. Gary Onody	Mr. Damon Phillips	Mr. Richard and	Mr. Tony Rothermel	Mr. Arthur and
Ms. Maria Orozco	Mrs. Elizabeth Pinard	Mrs. Dorothy Reimann	Ms. Monique Rothman	Mrs. Regina Savarese
Dr. Joanne Oscar	Mr. Jonathan Pisarski	Ms. Jamie Reinhagen	Mr. Raymond Rovegno	Mr. Frank Savka
Ms. Antonica Oscarsson	Ms. Debbie Pitchford	Mrs. Rita Reinhagen	Mrs. Sylvia Rovegno	Mrs. Shannon Sawyer
Mrs. Bobbi Overby-Curtis	Mr. Clayton Pittman	Mrs. Michele Reinig	Ms. Candice Roy	Mr. Daniel Scharf
Mr. Jim and Mrs. Eleanore Pabarue	Ms. Ann Pizzi	Ms. Stacey Remnitz	Mr. Jose Rubenstein	Ms. Kathryn Schaub
Mr. Michael Paciotti	Ms. Lolita Platt-Higgins	Mrs. Tracey Remus	Mr. Nina Rubinstein	Ms. Anacarla Schelino
Mr. Mathew Packer	Play For Your Cause	Mrs. Cheryl Renner	Ms. Susan Rubinstein	Mr. Ryan Schermerhorn
Mr. Jeff Packman	Mr. Timothy Plohg	Mrs. Marie Ribbens	Mr. Richard Rubison	The David Schiminovich
Ms. Migdalia Padilla	Mr. Alois Pol	Mr. Tom and	Dr. Martin Rudloff	& June Williamson Family
Mr. Dallas Paetzold	Mr. Dan Pombo	Mrs. Mary Lou Rich	Mr. Tony Ruland	Ms. Marybeth Schmitz
Daniel Carlo	& Family	Mr. Larry Richard		•

Ms. Susan Schreck	Mr. Eric Sinibaldi	Mr. Adam Steinberg	Mrs.
Mr. Jack C. and	Mr. Marc Sinibaldi	Mr. Michael Sterchak	Mr. B
Mrs. Cynthia J. Schuler	Mr. William Sinibaldi	Mr. Stewart and	Mr. G
Dr. Sue Schulman-Kincaid	Dr. Venla Sipila	Mrs. Marilee Stern	Ms. L
Ms. Barbara Schwartz	Mrs. Rose Sklar	Mr. Tom and	Ms. C
Mr. Leopold Schwarz	Mr. Dan Slagen	Mrs. Judy Stevens Mrs. Anne C. Stewart	Mrs.
Mr. Robert Schwartz	Mr. Richard Slamowitz	Mrs. Janet Stock	Ms. E
Ms. Jessica Sciacchitano	Mrs. Catharine Smith	The Allen &	Mr. B
Ms. Aleta Scott	Mrs. Connie A. Smith	Karen Stocker Family	Mr. V
Mr. David Scott	Mrs. Denise Smith	The Brent &	Mrs.
Ms. Lauren Scott	Mr. Doug Smith	Melissa Stockwell	Mr. A
Mr. Paul Scott	Mr. Franklin and	Family Mr. Buck and	Dr. D
The Scott Family	Mrs. Anita Smith Ms. Melanie Smith	Mrs. Elizabeth Stoll	Mr. S
Mr. William and	Ms. Shannon Smith	Mr. James Stoltzfus	Thom
Mrs. Theresa Seaton	Mr. William T. and	Ms. Eve Stone	Mr. J
Ms. Michele Sedor	Mrs. Janet L. Smith	Ms. Helen Stone	Mr. K Mrs
Dr. Ann Senghas	Mrs. Lisa Smyth	Mr. David L. Storm	Tho
Mr. Peter and Mrs. Kellie Senghas	Ms. Ellen Snow	Mr. Andrew Stotland	Mr. N
Mr. Dan and	Mr. Andrew and	Mr. James Stout	Ms. Z
Mrs. Julia Sexton	Mrs. Molly Snyder	Mr. Mac Stout	Mr. C
Mr. Thomas and	Mr. Gerard and Mrs. Suzanne	Ms. Leah Strauss	Empl
Mrs. Molly Sfiligoj	Soderlund	Mrs. Janice Stuckey	Tim
Mrs. Sonal Shah	Mrs. Lauren Sodowick	Ms. Venus Stuhan	Mr. H Ms.
Ms. Megan Shamas	Ms. Mary Soisson	Mr. Jason Sturm	Ms. A
Mr. George Sharp	Mr. Phil and	Ms. Doris Sugarman	Mr. A
Mr. Michael Shatilla	Mrs. Cindy Sollecito	Ms. Marni Sugden	Mrs
Mr. William and Mrs. Elizabeth Shea	Mr. Lee and Mrs. Michelle Sosin	Mr. Frederik Suki	Mr. N
Mr. Michael	The Nathan &	Mr. Michael Sukin	Mr. N
Shechtman	Lindsey Sowers Family	Ms. Karyn Maria Sulit	Mrs Ms. k
Sheffield Financial	Ms. Leigh Spear	Ms. Edye Summerfield Ms. Jessica Sutton	Mr. R
Mr. Gregory A. Shemitz	Ms. Lisa Spear	Mrs. Melissa Swain	Tree
Mr. Daniel Troiano and	Mr. James L. Spencer	Mr. Richard Swarn	Mr. W
Ms. Kristal Shipe	Mr. Joshua Spiewak	Mr. Ted Sweat	Mrs
Mr. Steven Shipman	Mr. G. J. and	Mrs. Theresa Sylvain	Ms. k
Mr. Zayd Shober Mrs. Dawn Shoneman	Mrs. Valerie H. Squillario	Mr. Ryan Szainwald	Ms. k
Ms. Michelle Short	Mr. Douglas Squires	Mrs. Cecelia Szomi	Mrs.
Ms. Donna Shu	St. Paul's School	Mr. Jay Takefman	Mr. H
Mrs. Tammy Shubert	for Girls	Mrs. Be Tam	Mrs
Mr. Andy Sidford	Ms. Stacie Standerfer	Ms. Karin Tanenbaum	Mr. J
Mrs. Sheila Siegel	Mr. Howard Stange	Mr. David Tang	Mr. C
Mrs. Maria Cristina Silva	Mr. Steven and Mrs. Farrell Starker	Mr. Andrew and	Ms. F
Ms. Stephanie Silver	Mr. Tyler and	Mrs. Shawn Tavani	Mr. G
Mrs. Susan Simon	Mrs. Kathy Starr	Mr. Filiberto and Mrs. Elaine Tavani	Ms. H Mr. W
Ms. Helen Simonson	Ms. Penny Stastny	Mr. Michael A. and	Mrs
Mr. Antone G. Singsen	Ms. Deborah Stazak	Mrs. Stephanie Tavani	
-			

Tracy Tavani Mr. Gary A. and Mrs. Marcia A. Uhl Barry Taylor Mr. Matthew Ulrich Gary E. Taylor Mrs. Karen Unalp Lori Taylor Universal Security Cristina Tazza **Products** Roselle Tazza Mr. Suhas Uppalapati Bente Tellefsen Dr. Anna Upton Bruce Tepfer Ms. Lisbeth Uribe **Nilliam Terrill** Mr. Thomas Vail Laura Theodoros Mr. Jack and Allan Thomas Mrs. Patricia Valentine Douglas Thomas Mr. Dennis Valerio Steve Thomas Ms. Kara Van Norsen mas Dermatology Mrs. Tom Vande Guchte Jeff Thompson Ms. Lois Varat Kenneth and Ms. Alana Varel s. Joanne E. Mr. Matthew Vasko ompson Mrs. Martina Veltmaat Nathan Thompson Employees of Verizon Zdenka Tichy Mrs. Mary Ann Villalva Chad Tillman Ms. María Villamizar oloyees of Vincent Abrahams ne Warner Living Trust Hin Tip and . Linda Fung Mr. Stephen Vitiello Amy Tobin Ms. Lindsey Vyoral Ms. Vicki Wackeen Adam and s. Jessica Todd Ms. Erin Wade Nobuo Togami Ms. Kristin Waggoner Maurizio and Mrs. Julie Waldorf s. Roberta Tomasi Mr. Charles Walker Kara Torres Ms. Janet Walker Robert Travis Ms. Kristin Walker Star Group, Inc. Mr. Jef Wallace William and Ms. Stephanie Wallack s. Gail F. Treffinger Mr. Nathan and Kathleen Tribiano Mrs. Chantelle Wallin Kathleen Trimble Mr. James Walsh **Curry Triplett** Ms. Mitra Walter Herb and Mr. David Walters rs. Barbara Troutz Mrs. Dawn Walters James Tsang Mrs. Nerissa Walther Charles Tsarnas Mr. David Wang Pam Tully Ms. Mary Wareham Guy Turnquist Mr. Eric Wasser Heather Tyrrell Mrs. Allison Watson William and rs. Barbara Tyrrell Ms. Alyssa Waxenberg

Ms. Amy Webb Ms. Christina Wu Mrs. Katherine Adick Mrs. Jennifer Andrus Mr. Arzo Baher & Family Mrs. Dana Webber Ms. Kathleen Wyatt Mrs. Paulette Affuso Ms. Emily Bailey Mr. Andrew Ang Ms. Rhoda B. Webber Mr. Brad Wyndowe Mr. Peter Ahern Mr. Greg Baird Ms. Rebecca Angler Mr. Muneer Ahmad Mr. Claudio Wegelin Mr. Adam Yarnold Ms. Courtney Baker Mr. Jim and Ms. Jennifer Weideritsch Mr. Daniel Yeakel Dr. Jasmine Ahmadi Ms. Denys Baker Mrs. Ann Anholzer Mr. Walter Weil Ms. Juanita Yim Ms. Sharon Ainsberg Mrs. Jarmilla Baker Anonymous (43) Mr. Julien Yoo & Family Dr. Brent and Ms. Linda Ainsworth Mr. Joseph and Mrs. Ann Anthony Mrs. Melody Weinhardl Mrs. Arlene Baker Mrs. Nancy Yorke Mrs. Alicia Akery Ms. Ariana Anthony Mrs. Janice Weinstein Mr. Matt and Ms. Suzanne Alahverdian Mr. Bill and Mrs. Kerry Antos Mrs. Ann Baker Mr. Philip Weiss Mrs. Linda Young Ms. Katiria Alamo Mr. Rich Apple Dr. Susan Baker Mr. Jeff and Mrs. Christie Yount Mrs. Linda Alamo Mrs. Shari Weissner Ms. Marilyn J. Mr. Vinny Baker Ms. Heather Yow Mr. Joshua Albertson Archibald Mr. Hans Wellisch Mr. Michael Balbick Mrs. Abby Zahn Mr. Nicholas Albertson Mr. Sahar Arekat Mr. Chris Wells Ms. Elizabeth Baldwin Mrs. Stephanie Zamora Ms. Amy Alexander Mrs. Tess Arevalo-Fischer Ms. Christine Wells Mr. James Baldwin Ms. Nancy Zane Ms. Ansley Alexander Mrs. Debbie Argento Mr. Skip Wells Ms. Katelyn Ball Mr. Bruce and Mr. Mark Alexander Ms. Philomena Employees of Ms. Karen Ballard Mrs. Debra B. Zoppy Armstrong Ms. Mary M. Alexander Wells Fargo Mr. Aingeru Zorita Mr. James and Mr. Ronald and Mr. Denny and Ms. Joan Wendt Mrs. Anna M. Ballengee Mr. James and Mrs. Linda Arnold Mrs. Gale Alexander Mr. Nicholas Werber Mrs. Stephine Ms. Lori Bamer Mrs. Karen Arnold Mr. James and A. Zucha Mr. John and Ms. Courtney Bancroft Mrs. Dianne Alford Ms. Katie Arnold Mrs. Lucy Werner Mrs. Jennifer Ms. Nancy Bannister Mrs. Gloria Allen Zuckerman Mrs. Erin Arra Wesco Fine Furniture Mr. William Barbee Ms. Mary L. Allen Mr. John A. and Mr. Joseph Arruda, Jr. Mr. Bruce Wexler Mr. Dan and Mrs. Doris Zurzola **Employees of Allstate** Mr. Joel Asher Ms. Mary White Mrs. Frances Barber The Alpern Foundation Mr. Vincent Ashton Ms. Nancy Widmann Mr. William Barbrey Ms. Abra Alscher \$1 - \$99.99 Mr. Jordan Askill Mr. Edward Wigdalski Ms. Kate Barcomb Mr. Aaron and Ms. Jackie Aslaender Mrs. Sarah Wildman Ms. Rebecca Bard Mrs. Jeannine Altmann Employees of AbbView Mrs. Jean Ater Mr. Thomas Wilkinson Mrs. Daphne Bardeau Ms. Nina Alvarez Abby Bank Mrs. Jennifer Mrs. Brandi Will Ms. Lisa Barelli Ms. Evi Abeler Mr. William Alvarez Atkisson-Lovett Ms. Annabella Williams Ms. Ansley Barfield Ms. Lucia Abeler Ballard Ms. Patricia Alvear Mr. Derek Aurori Mr. Gerry A. and Ms. Yvonne Barile Mr. Sander and Mr. Justin Aman Ms. April Austin Mrs. Deborah Williams Mrs. Jan Abell Mr. Joshua Baris Employees of Mrs. Rebekah Avigliano Mrs. Laura Williams Ms. Amanda Barker Mr. Leroy and American Express Mr. Bernard and Dr. Stan and Mrs. Mary Abeyta Mr. Daniel Ames Mrs. Danielle Barker Mrs. Judy Axling Mrs. Catharine Ms. Eileen Abique-Riego & Family Ms. Nelva Barker Williamson Ms. Sofia Axtmayer Dr. Robert Abrams Ms. Cynthia Amos Ms. Rebecca Barko Mr. Todd Willis Ms. Azetta Ayanruoh & Family Mr. Mike and Mr. Michael Barkoff Mr. Fllis Wilson III Ms. Alexa Babakhanian Mrs. Susan Abramson Mrs. Cindy L. Amos Mrs. Elizabeth Barley Ms. Suzanne Windle Ms. Caroline Babick Mr. C. Anderson Ms. Kelly Absher Mr. David and Mr. Kevin Wise Mrs. Elaine Mrs. Courtney Anderson Mr. John and Mrs. Mary Helen Babington Boggan Ms. Thana Wise Mrs. Susan Acerno Mrs. Katie Anderson Barnes Mr. Sterling Baca Mr. William and Ms. Jessica Acevedo Mrs. Laura Anderson Mr. Trent Barnes Mrs. Cathleen Wohland Mr. John Bacon and Mr. Dennis W. Adams Ms. Linda Anderson Mr. Kyle Barnett Ms. Raquel Ward Ms. Tamsen Wolff Mr. Guy Adams Mr. Max and Ms. Shelley Barnett Ms. Anne Bader Ms. Kimberly Woody Mrs. Jessica Anderson Mr. Jose A. and Ms. Michelle Barnhill Ms. Yvette Badua Ms. Tara Wozniak Mrs. Anabelle Adams Ms. Nicole Anderson Ms. Karen Baron Ms. Ashley Baer Mr. Tom and Ms. Rachel Adams Mr. Wendy R. Anderson Mr. Jonquin Barroso Ms. Seva Baer Mrs. Jane Wright

Ms. Macon Barrow	Mr. Oz Benamram	Ms. Tiffany Bledsoe	Mr. Brandon and	Ms. Rachel Bryant
Mrs. Tracey	Mrs. Marsha Benda	Mr. Matthew Blesi	Mrs. Andrea Branscome	Ms. Savannah Bryant
Bartholomew	Mr. Scott Bender	Mr. Scott Block	Ms. Angela Brantley	Ms. Meagan Bufano
Ms. Julie Bartlett	Mr. Daniel Benedetto	Ms. Susan Bluestone	Mrs. Susan Brassill	Mr. Paul and
Mrs. Doreen Bartnikowski	Ms. Elizabeth Bennett	Mrs. Kelly Blumberg	Ms. Elizabeth Brauns	Mrs. Mary Buffington
Ms. Mary Barto	Ms. Michelle Bennett	Mrs. Liliana Bobadilla	Ms. Liza Brauns	Mr. Rich Bula
Mrs. Amber Basich	Ms. Kristina Berdan	Mrs. Lori Boccadoro	Ms. Diane T. Brawner	Mr. Aaron and Mrs. Reba Bullard
Mrs. Patti Bassell	Mrs. Susan Beresford	Mr. Murray and	Ms. Heidi Braz	Mr. Niels Bulle
Ms. Shawn Bassler	Ms. Jennifer Berger	Mrs. Phyllis Bodner	Ms. Gabrielle Brechner	Mr. Eric Buller
Mrs. Tami Bateman	Ms. June Berger	Mrs. Penelope Boettiger	Ms. Maddison Brenan	Mr. Craig and
& Family	Ms. Michele Bergmaier	Mr. Nebojsa Bogdanovic	Mr. Damien Brenier	Mrs. Crystal Bullins
Mrs. Chris Bates	Ms. Alysa Bergman	Mr. Russell L. and Mrs. Harriet Bohn	Ms. Terry Brennan	Mrs. Cynthia Bumber
Ms. Alice Batta	Ms. Jessica Berman	Ms. Ann Bombach	Ms. Tracy Breslin	Ms. Tracey Bumpus
Mrs. Cynthia Batta	Ms. Lynne Bermont	Ms. Giuseppina Bonanni	Ms. Jenny F. Brewer	Ms. Beverly Burgess
Mrs. Camille Battaglia	Mrs. Laura Bernhard	Ms. Cynthia Bonavito	Mr. Matthew Bright Ms. Dana Brill	Mrs. Robin Burgess
Ms. Mary Alison Batycki	Ms. Liz Bernich	The Bob & Kristie	Mr. Steven Bringuez	Ms. Marianna Burgund
Ms. Cheryl Batzer	Ms. Helen Bernstein	Bonnett Family	· ·	Ms. Elizabeth Buriss
Ms. Martha Ann	Ms. Sara Bernstein	Mr. Richard E.	Mr. Geoffrey D. and Mrs. Kristina M. Bronder	Mrs. Angela Burke
Baucom	Ms. Phyllis Berry	Boschen, Jr.	Ms. Wendy Brooks	Mr. Brian Burke
Mr. Martin and Mrs. Donna S. Baucom	Ms. Kate Berten	Ms. Micheline Bosques	Mr. W.J. and	Mr. Regan Burke
Mr. Lou W. Bauer	Ms. Michelle Berti	Ms. Emily Bost-Baxter	Mrs. Marilyn B. Brooks	Mr. Terrence and
Ms. Andrea Baum	Mr. Robert and Mrs. Conni Best	Boston Culinary Group, Inc.	Ms. Melynda Broomfield	Mrs. Fran P. Burke
Mr. Mark and	Ms. Laurel Beversdorf	Boston Scholar Athletes	Ms. Amanda Brophy	Mr. Thomas M. and Mrs. Stacey A. Burke
Mrs. Cheryl A. Bausher	Mr. Thomas A. and	Mr. Francois and	Ms. Diana Brown	Mr. C. Jason and
Ms. Megan Baxley	Mrs. Judy A. Beyers	Mrs. Linda M. Boucher	Mrs. Elizabeth Brown	Mrs. Tara L. Burrell
Mr. Brady Beach	Mr. Joseph Biagiotti	Mr. Gus D. and	Ms. Ginny Brown	Mr. Brady Butler
Mrs. Melissa Beach	Mrs. Jennifer Biancardo	Mrs. Evangeline A. Bouloubasis	Ms. Jacqueline Brown	Ms. Caylee Butler
Mr. Mike Beach	Mr. Nicholas Biancardo	Ms. Katey Bourgeois	Dr. Jesse Brown	Mr. Colton Butler
Ms. Rebekah Beal	Ms. Emily Bicht	Mrs. M. H. Bovard	Ms. Kathleen Brown	Ms. Emily Butler
Mr. Evan Beam	Ms. Pam Biddlestone	Mr. Brudnell Bowen	Ms. Katie Brown	Ms. Fred Butler
Ms. Kathy Beasley	Mrs. Fran Bierd	Ms. Jennifer Bowers	Mr. Lawrence S. and Mrs. Lieta D. Brown	Mr. Jake Butler
Ms. Allison Beatty	Mrs. Kay L. Bigelow	Mrs. Corinne Bowie	Mr. Louis Brown	Ms. Jennifer Butler
Ms. Kimberly	Mrs. Hayden Bilzor	Ms. Mary Boxeth	Mrs. Michelle Brown	Ms. Maddie Butler
Beauchamp	Ms. Emily Bing	Mrs. Brigette Boyle	Ms. Patsy Brown	Mr. Patrick Butler
Ms. Angela Beck	Ms. Julia Bird	Ms. Julie Bozzell	Ms. Puanani Brown	Ms. Melissa Buttaro
Ms. Connie Beck Mr. Donald B. and	Ms. Barbara Birkel	Ms. Lisa Bracewell	Mr. Ron and	Mr. Alexander Butwin
Mrs. Cailyn Beck	Mrs. Susan Black	Ms. Carol Bradice	Mrs. J.C. Brown	Ms. Susan Byrnes
Ms. Lillian Becker	Ms. Meg Blackburn	Ms. Deborah	Mrs. Andrea Browne	Mrs. Sara Byworth
Ms. Susan Becker	Ms. Kristen Blackford	Bradley-Kramer	Ms. Phoenetia Browne	Ms. Ara Krista Rose Cabanas
Mr. Trevor Beckingham	Ms. Emma Blackwood	Mr. Joe and	Ms. Sandy Brownell	Mr. Frank Cabezas
Mrs. Wendy Bederman	Ms. Zoe Blake	Mrs. Lauren Brady	Ms. Adrienne	Ms. Jenny Cabrera
Ms. Sue Beebe	Mrs. Christine Blanchette	Ms. Laura Brady	Brownstein	Mr. William and
The Pete Beeman &	Mrs. Beulah J. Bland	Mr. John Brancaccio	Ms. Jennifer Bruce	Mrs. Lori C. Cahill
Page Fortna Family	Ms. Erin Blaskovic	Mrs. Debbie Brandon	Ms. Cheryl Brugmann	Mrs. Kathleen Cain
Mr. Brian Begalle	Ms. Samantha Blatz	Mr. Gary and Mrs. Barbara Brandt	Ms. Mary Brunson	& Family
Mrs. Anna Marie Belfiore	Ms. Gayle Bleckert		Ms. Jane Bryant	Ms. Noelle Caivano

Mr. Paul and	Ms. Sara Carrier	Mrs. Perla Chiaffitella	Mrs. Joan Cohen	Ms. Gale Cortelyou
Mrs. Linda Calafiore	Mr. Brent Carroll	Mr. Leo Chiang	Ms. Nicola Coleman	Mrs. Shannon Corum
Mr. Anthony J. and Mrs. Lorraine S.	Mrs. Jess Cartner-Morley	Ms. Joan Chicchetti	Mr. Shaun Coley	Ms. Cristina Coscia
Calapa	Ms. Donna Cartwright	Mr. Rajesh Chilambi	Ms. Danielle Colley	Ms. Anne Costello
Ms. Melissa Calcote	Ms. Jaclyn Carus	Mr. Edward F. and	Ms. Lara Colley	Ms. Brianne Costello
Ms. Rebecca Calder	Mr. Michael and	Mrs. Anna F. Chism	Mr. Brian Collins	Ms. Meaghan Costello
Dr. Kelly Calhoun	Mrs. Jamie Carus	Dr. Carla Chitwood	Ms. Brianne Collins	Mr. T.J. Cotner
Ms. Lindsay Calhoun	Mrs. Elizabeth Casagrande	Ms. Tina Chiu	Mrs. Judith Collins	Ms. Lorene Coughlin
Mrs. Andrea Callagy	Ms. Marlene S. Case	Mr. Timm Chiusano	Mr. Nicholas Collins	Ms. Mark Coughlin
Mr. Michael Callanan	Ms. Jennifer Casey	Mr. Jeffrey Choi	Ms. Rebecca Collins	Ms. Shelley Coughlin
& Family	Mr. Rich Casey	Mr. Bruce A. and Mrs. Judith A. Cholst	& Family	Mr. Robert Counts
Ms. Kirtley Cameron	Ms. Amy Cason	Ms. Jessica Chorzewski	Mr. Tim and Mrs. Jennifer Collins	Mr. Trevor County
Mr. Antonio and	Mrs. Susan Cassell	Chris Waddell	Mr. Johnny and	Mrs. Tran Courtney
Mrs. Daniella Camilleri	Ms. Elaine Cassidy	Tae Kwon Do	Mrs. Rufina A. Colon	Mr. Clay Courville
Ms. Randi Cammeyer	Ms. Deborah Cate	Ms. Kate Christensen	Mr. Raymond Colon	Ms. Patrice Cover
Mr. Paul Campano	Mrs. Sandra M. Cates	Mr. Robert C.	Mr. Sam Colon	Ms. Phyllis Cowell
Ms. Ellen Campbell	Mrs. Alison Cavazos	Christenson	Mr. Dwayne Comer	Mr. David and
Ms. Evelyn Campbell	Ms. Sonya Cavazos	Mrs. Donna Christian	Community Church	Mrs. Crystal Cowles
Ms. Laurie Campbell	Ms. Eleonora Cavazzini	Mr. John Christiana	of Seattle Yam	Mr. Sekou Cox
Ms. Susan Campbell	Ms. Ardis Cavin	Mr. Vito Christiano	Community Health Charities	Mrs. Cindy Coyne
Ms. Danielle Campos Mr. Sam Cangelosi	Mr. Andrew Celsus	Mr. John Chun	Ms. Diane Concannon	The Evan & Rebecca Crabtree Family
Ms. Heather Canter	Mrs. Dawn Centanni	Ms. Marsha Chwekun	Ms. Sarah	Ms. Kathryn Crabtree
Ms. Shannon Cantin	Mr. Mark Cesar	Mr. Carl Cicchetti	Connearney	Ms. Katie Cracchiolo
Ms. Patti Cantrell	Ms. Virginia Cesbron	Mrs. Nancy Cieri	Connelly Press &	Ms. Glenda Craven
Mrs. Joyce Caparelli	Ms. Isabelle Chagnon	Ms. Joanne Cieslewicz	Copy, Inc.	Mr. Ed and
Ms. Jeannine Capizzi	Ms. Yuk Kam Chan	Mr. Tony Cimarolli	Mr. Noah Connolly	Mrs. Jenn Craver
Mrs. Kathleen Capp	Ms. Tami Chaney	Mrs. Deborah Cinque	Ms. Raelyn Connor	Mr. Nathan and
Mrs. Elsie Capps	Ms. Michelle Chant	Ms. Pascuala Cintron	Mrs. Anne Conover	Mrs. Shannon Craver
Mr. Santos and	Ms. Catherine Chapman	Mrs. Denise Ciofani & Family	Mr. Gregory Conroy	Ms. Susan Craver
Mrs. Marilys Caraballo	Ms. Hollie J. Chapman	Mr. Benjamin D. Cislo	Ms. Katharine Conroy	Mr. Thomas D. and Mrs. Kathleen
Mr. Pete Carino	Mrs. Carla W.	Mrs. Jessica Citron	Mrs. Maddy Constantino	Crecelius
Ms. Anita Carlin	Charbonneau	Mr. David Clarke	Mrs. Ellie Cook	Mr. Serge Cremers
Ms. Crystal Carlin	Ms. Marion Charette	Ms. Sandra Clarke	Mrs. Kelly Cook	& Family
Mr. David and	Mr. Ted Chasanoff	Mr. Mark E. and	Ms. Mary Cook	Mrs. Olga Crespo
Mrs. Shelley L. Carlisle	Mr. Useff Chase	Mrs. Christina B.	Ms. Gay-Ann Cooney	Mr. Russell Crew
Ms. Kelly Carlisle	Mr. Michael Chazan	Claussner	Ms. Sharon Cooper	Ms. Triona Crilly
Ms. Kristen Carlisle	Mr. Timothy and	Mr. Jeffery G. and	Ms. Fredi Cooperman	Mr. Frank Crocitto
Ms. Julie Carlson	Mrs. Debbie Cheatham	Mrs. Dana D. Cline	Mr. James Coopey	Mr. Thomas W. and
Mr. Robert D. and	Ms. Misty Cheesman	Ms. Kayce Clodfelter	Ms. Marie Coppola	Mrs. Lorraine Crocitto
Mrs. Kimberly Carlson	Mr. Andrew Chen	Mrs. Jayne Close	Mrs. Blanca Cordova	Mr. Brian and Mrs. Roselle Crombie
Ms. Shannon Carlton	Mr. Walt M. and Mrs. Julia S. Chenault	Ms. Taylor Close	Ms. Trixie Cordova	Ms. Connie Crosby
Mr. Zack Carlton	Mr. Michael Cheng	Ms. Hydee Clouston	Ms. Kay Corkett	Mr. Dylan Crossgrove
Ms. Debra Carney	Ms. Molisa Cheng	Ms. Kim Clower	Ms. Stephanie Correa	Mrs. Christy Crouch
Ms. Elyssa Carr	Ms. Courtney Chennells	Mrs. Deborah Coble	Ms. Leslie Moscou	Mr. Charles Crowley
Mr. Jesse Carr	Ms. Monica Chesla	Mrs. Becky L. Coffman	Corren	Mr. Brian Crum
Ms. Carol H. Carrasquer	ivis. IVIOTIICa Offesia	Ms. Elena Cohen	Mrs. Jamie Corsair	i.i. Dian oran

Mr. Douter Owner	Mr. Joins - Devis	Mo Louver Dalas	Mrs. Morround A. Delle	Employees of
Mr. Peyton Crump & Family	Mr. Jaime David	Ms. Lauren DeMarzo	Mrs. Margaret A. Dolinar	Employees of Duke Energy
Mr. Tommy and	Mr. Michael Davidovits & Family	Mr. Brian E. DeMasters Mrs. Kathy Demeo	Mr. Paul K. and Mrs. Mary K. Doll	Mr. Jake Duker
Mrs. Janet Crump	Mrs. Diane Davidson	Ms. Yael Denbo	Ms. Kanisha Dolsingh	Mr. Sam Duker
Mrs. Michelle Culic	Mr. Fred and	Dr. Katie Derasse	Ms. Noelia Dominguez	Mrs. Tanile Dulkoski
Ms. Mira Culic	Mrs. Irene M. Davidson		& Family	Mrs. Charlene Dumas
Ms. Suzanne Culp	Mrs. Tara Davidson	Mr. Richard Desberg Ms. Marie Desdunes	Ms. Caroline Donnal	Mr. Jon Duncan
Mr. Ridge and	Mr. Brian and		Ms. Marthalee Donohoe	Mrs. Mari Duncan
Mrs. Lucy Culver	Mrs. Regin Davis	Mr. Dennis and Mrs. Sheryl Desrochers	Mrs. Leslie Donovan	Mrs. Lindsay Dunham
Mr. Carter Cummings	Mr. Daniel Davis	Ms. Lauren Detwiller	Mr. Gus Dorado	Mr. Diego Dunn
Ms. Kim Cummings	Ms. Dawn Davis	Knowles	Ms. Estelle Dorn	Ms. Jessica Dunn
Ms. Lauren Cummings	Mr. Jeffrey and	Dr. Lori Douglas Deutsch	Mr. Raymond and	Ms. Meaghan Dunn
Ms. Lisa Cunningham	Mrs. Joy L. Davis	Ms. Adriana deVries	Mrs. Carol Doroch	Mr. Thomas F. and
CUNY Campaign for	Mr. Prince Davis	Mr. Ryan Dey	Mr. William Dorsett	Mrs. Santa Dunn
Charitable Giving	Ms. Niki Dawson	Ms. Amanda Dezak	Mr. Greg Dorval	Mr. Harry Dunnigan
Ms. Alisha Curnow	Ms. Sarah Dawson	Ms. Kari Diamond	Mr. David S. and	Ms. Linda Dunton
Ms. Jen Curtis	Ms. Jackie Day	Mr. Abraham and	Mrs. Debra K. Doss	Mrs. Jennifer Dyer
Ms. Shannon Curtis	Miss Penelope Day	Mrs. Jona Diana	Ms. Kelly Doss	Ms. Laurie Dziadowicz
Ms. Carly Cushnie	Ms. Jean De Forest	Ms. Kim Ann Dibona	Mr. Charles Doughtie	Ms. Ruth Eastman
Ms. Nancy A. Custer	Mrs. Wildali De Jesus	Ms. Lianne Dickinson	Douglas Industries, Inc.	Mr. Henry F. and
Mr. Philip and Mrs. Nancy Cutalo	Mrs. Shirley A. De La Barre	Ms. Liz Dickman	Ms. Lisa Douglass	Mrs. Virginia Ebbeling
Ms. Jo-Ann Cutshall	Mrs. Emily De La Cruz	Mr. Jamie Dickson	Ms. Carol Dover	Mrs. Carla Eccleston
Mr. Tim Cuttle	Mr. Andres de Lasa	Ms. Kathleen	Mr. Frank D'Ovidio	Ms. Kristine Echeverria
Mr. John and	Mr. Alejandro de Sarriera	Didomenico	Mr. Robert E. and Mrs. Becky Dowell	Ms. Amy Ecklund
Mrs. Monica C. Cyr	Mr. Dana de Windt	Mrs. Donna Didomizio	•	Mr. Nick and
Ms. Jennifer Cysensky		Mr. John Diebold	Mrs. Roberta Dowgiert	Mrs. MaryAnn
Mr. Armand D'Accordo	Ms. LeeAnn DeCair	Ms. Laura Dietz	Ms. Megan Downing	Economos
Ms. Florence D'Agostino	Ms. Carol A. Decicco	Mr. Scott Dietz	Ms. Erin Doyle	Mrs. Angela Edgington
Mrs. Kara Dagostino	Ms. Catherine DeCoster	Mrs. Patricia DiGiovanna	Ms. Megan Doyle	Ms. Lisa Edheimer
Ms. Sarah Daily	Ms. Ellynne Dec-Prat	Mrs. Sarah Dillhoff	Mrs. Susan Drabic-Beresford	Educational Testing Service
Mr. Michael and	Mr. Michael D'Egidio	Ms. Lori Dillon	Mrs. Mary Draheim	Ms. Megan Edwards
Mrs. Debra Dale	Mr. Richard D'Egidio	Ms. Donna Dimella	Mr. Troy Draizen	Ms. Marci Efthymiou
Ms. Helen Dalton	Ms. Vanessa D'Egidio	Mrs. Aissa Diouck	Mr. Bob Drake	Mr. Edmund and
Mr. Ben and	Mrs. Patricia Degree	Ms. Blanca DiPatri	Ms. Lynne Drake	Mrs. Mary Egan
Mrs. Julia Dalton-Brush	Mr. John and Mrs. Antoinette	Mr. Nicholas and	Mr. Toby Dranovsky	Mr. Nick and
Mr. George Daly	P. DeGuardi	Mrs. Connie Dipiazza	Mr. Robert J. and	Mrs. Libby Ehlers
Mr. Martin Daly	Ms. Tiffany Deitrich	Ms. Rosinda DiPomazio	Mrs. Nancy Dresmann	Mr. Robert Ehrhardt
Ms. Michele Dameron	Mr. Joey Del Rio	Mr. Will DiPronio	Mrs. Karen Dresser	Mr. Andrew Ehrlickman
Ms. Kathleen Dames	Mrs. Caroline Delacruz	Ms. Crocetta Distefano	Ms. Jessica Drevins	Mr. George and
Ms. Christine Daniscsak	Mr. Jeff Della Rovere	Ms. Rita H. Dixon	Ms. Elizabeth Drevits	Mrs. Kathy Eichler
Mr. James Daniscsak	Ms. Anna Dellicker	Ms. Tisha Dixon-Williams	Ms. Jan Driver	Mrs. Laura Einstein
Mr. Adam Dansby	Mr. Tom J. and	Mrs. Diane Djamoos	Mrs. Shana Druckerman	Mr. Joshua Eisen
Mr. Bob D'Aprile	Mrs. Mary T. DeLucia	Ms. Deborah Dobson	Ms. Gabby Dubick	Mr. Elliott and Mrs. Rhonda Eiss
Ms. Jennifer Dare	Ms. Carla DelVecchio	Mr. Steve Dobson	Mr. Matthew Duchane	Mrs. Aimee Elam
Mrs. Leah Dare	Mr. Dominick and	Mrs. Jessica Dohy	Ms. Jeannie Dudley	Ms. Claudia Elera
Mrs. Sherri Dare	Mrs. Rose DeMaio	Ms. Nicole Doiron	Mr. Chris Duggan	Mr. Stewart Ellington
Dart Electrical	Mr. Kevin and Mrs. Dana Demaria	Mr. Peter Dolgoff	Mrs. Dolores Duggan	Mr. Frederick Elliot
Service Corp.	wiis. Dana Demana			WIII. I TOUGHON LIHOU

Ms. Selma Ellis	Ms. Angela Fallone	Ms. Mary Fitzpatrick	Mr. Joseph Fratamico	Ms. Sara Ganus
Elmcrest Children's	Ms. Amy Farmer	Mrs. Madoka Fiuczynski	Ms. Sabrina Frean	Mrs. Linda Ganz
Center, Inc.	Ms. Sharon Farris	Mrs. Stephanie Flaa	The Freedman Family	Mr. Timothy Garbien
Mr. Sam Elting	Mrs. Cheryl Farrow	Ms. Peggy Flanik	Mr. Adam Freeman	Mr. Charles and
Ms. Amanda Elwood	Ms. Carol Fassler	Mr. David J. and	Ms. Cindy Freeman	Mrs. Jane Gardiner
Ms. Catherine Elwood	Ms. Ninabeth Fay Butler	Mrs. Nancy C. Flatley	Ms. Marybeth Freeman	Mr. Gordon and Mrs. Nina Gardiner
Mrs. Stephanie Emerson	Mrs. Judy Feder	Mr. Matias Fleisher	Ms. Suzette Freeman	
Mrs. Sophie Emery	Ms. Lara Feder	Ms. Rachel Fleisher	Ms. Christina Freibott	Mrs. Christine W. Gardner
Ms. Brenda Endelos	Ms. Tammy Feige	Mr. David Fletcher	Ms. Martha Freitas	Mrs. Janet Garrison
Mr. James English	Mr. Michael Feiger	Ms. Marie-France Fleuristoe	Mr. Jon and	Ms. Courtney Garrity
Mr. Michael and	Ms. Dianne Feight		Mrs. Sara French	Mrs. Rita Garson
Mrs. Bonnie L. Enright Mrs. Leah H. Erikson	Ms. Andrea Feldman	Mr. Tal Fligelman	Ms. Kim French	& Family
	Dr. Gina Feliciano	Mrs. Kelly Flowe	Mrs. Lisa French	Ms. Judy Garver
Ms. Carol L. Erspamer	Mr. Jason and	Mr. Joseph Flynn	Ms. Tracy Frennea	Mr. David Bret Garwood
Mrs. Gladys Escobar Ms. Lillian Escobar	Mrs. Jenn Feltis	Ms. MaryBeth Flynn	Ms. Cheryl Fricchione	Mr. Gary Gasper
	Mr. Mike Felts	Mrs. Brooke Flynt Ms. Callie Fold	Mr. Matthew Friedman	Ms. Allison Gati
Ms. Lucille Esposito Ms. Janie Essick	Ms. Alexandra Fendrich	Mrs. Kathleen Followell	Ms. Sharon Friedman	Dr. Giunia Gatta
Mr. Jesus Estaba	Ms. Jana Fenstamaker	Ms. Cynthia Fonseca	Mr. Justin and Mrs. Stephanie Frisbee	Ms. Barbara Gattuso
Ms. Marisol Estevez	Ms. Janet Fenstamaker	Mr. Carlos Fontes	Mrs. Claudia Fritz-Larott	Ms. Linda Gattuso
Ms. Franco-Julian Esther	Dr. John Ferguson	Mr. Dingle Foote	Ms. Theresa Frohne	Mr. Michael Gattuso
Ms. Joan Ethridge	Mr. John and Mrs. Iva Ferguson	Ms. Rita Forcino	Mr. Sean and	Mrs. Kendra Gau
Mrs. JoDee Etheridge	Mr. Adam Fernandez	Dr. Gary Ford	Mrs. Michele Fugate	Mr. John F. Gaudet
Ms. Candace Etter	Mr. Eric and	Mrs. Kelly Ford	Mr. Frank Fulke	Mrs. Michelle M. Gauthier
Ms. Judy Eustice	Mrs. Ann Fernkas	Ms. Lindsay Ford	Ms. Marianne Fuller	Mrs. Kathy
Mrs. Kimberley Evans	Dr. Adolfo Ferrando	Mr. Patrick and	Ms. Lisa Fulton	Gearing-Shepard
Mr. Mark and	Mrs. Magda Ferrari	Mrs. Maria Forde	Mrs. Fontaina Funk	Ms. Robyn Geiss
Mrs. Lori Evans	Mrs. Kim Ferreira	Ms. Sarah Forthal	Ms. Judy Fussell	Ms. Carol Gelber
Mrs. Jamie Evar	Ms. Angela Ferretiz	Ms. Tina Fortugno	Ms. Courtney Fyan	Ms. Juliana Gelens
Mr. Andy Everett	Mr. Dan and	Mrs. Jennifer Fortuna	Mr. Brian Gaffney	Ms. Jennifer Geller
Mr. Beau Everett	Mrs. Helen Ferringer	Ms. Danielle Forword	Mr. N. Gaffney	Mr. Jack G. Gentul
& Family	Mrs. Christy Fiftal	Mrs. Donna Foster	Ms. Kathleen Gaglio	and Ms. Rebecca C. Loomis
Miss Lucy Everett	Ms. Kaitlin Fine	Mr. Jeff Foster	Mr. Jean Raymond Gagne	Ms. Aleli Geraldino
Mrs. Tricia Everett	Mr. Michael Fine	Ms. Lorri Fountain	Mr. Phil Gales	Mr. Michael Gerardi
Mr. Bradley and Mrs. Brooke Everhart	Ms. Rachel Fink Prof. Erin M. Finn	Mr. Michael C. and	Ms. Linda Galietti	Ms. Lisa Gergely
Mrs. Kathryn Everhart	Ms. Emily Firman	Mrs. Mary Ann A. Fowler	Mr. Sandro Galindo	Ms. Kimberly Gerlach
Mr. Bill and	Mr. Omeed Firouzi	Ms. Ellen Fox	Ms. Anne Gallagher	Mr. Soren Germer
Mrs. Anne Ewing	Mr. Phil and	Ms. Margie Fox	Mr. Joshua and Mrs. Patti Gallagher	& Family
Expedia, Inc.	Mrs. Stephanie Fischer	Mr. Richard Fox	Mrs. Kelly Gallat	Ms. Edna Gerrard
Mr. Geoffrey and	Ms. Stacy Fischer	Mr. Howard Foyt	Ms. Gabriella Gallo-Cisak	Ms. Chera Gerstein
Mrs. Audrey Eyler Mr. Kyle Faas	Mr. Christopher Fisher	Ms. Dely Francisco	Ms. Jean Galloway	Ms. Mary Gertz
Ms. Joanne Faccenda	Mr. Mark and	Mr. Dennis and	Mrs. Karen Galloway	Mr. Eric Gettleman
Ms. Madison Fairbanks	Mrs. Kathy Fisher	Mrs. Patricia Franco	Ms. Briana Gallup	Mr. Benjamin Geyerhahn
Ms. Mary Faircloth	Mrs. Valery Fisher	Ms. Danielle Frank	Ms. Robin Game	Mr. Donald and
Ms. Lori Faldowski	Mr. Kevin Fitzgerald	Ms. Jane Franklin	Ms. Sue Gann	Mrs. Grace Gheen
Ms. Erin Falk	Ms. Tara Fitzgerald	Mrs. Farrah Franquiz	Mr. Ben Ganter	Mrs. Kim Giangrasso
	Ms. Laura Fitzpatrick	Ms. Molly Franz		

Ms. Michele Gibble	Mr. Steven Goldfinger	Mr. Anthony Grasselli	Ms. Hannah Grubb	Mrs. Roxanne Hardy
& Family	Ms. Linda Goldrick	& Family	Mrs. Roslyn Grunebaum	Ms. Julie Harmon
Mr. William and Mrs. Donna M. Gibbons	Dr. Kenneth R. and	Ms. Liana Graves	Ms. Francesca Guarrera	Mrs. Lynn Harmon
Ms. Becky Gibbs	Mrs. Jennifer Goldschneider	Gravis Marketing	Ms. Juliana Guarrera	Mr. Anderson Harp
Mr. Rick and	Ms. Cheryl Golemo	Mr. F.D. Gray	Mr. Matthew Guastavino	Ms. Shirley A. Harpenau
Mrs. Beth Gibbs	Mr. Jonny Gomes	Mr. David T. and Mrs. Monica L. Grebb	Mrs. Ashley Guenther	Mrs. Caroline Harrell
Ms. Rebekah Gibson	Ms. Nicole Gomes	Mr. Ajene Green	Ms. Cheryl Guinther	Ms. Krystle Harrington
Mr. David M. and	Mrs. Augusta Gonzalez	Mrs. Cindy Green	Mr. Dale Guthman	Dr. Adam Harris
Mrs. Laura H. Gilbertson	Mr. Brand Gonzalez	Ms. Ellen Greenberg	Ms. Debbie Guy	Ms. Alberta Harris
Ms. Gina Gill	Miss Isabel Gonzalez	Ms. Zandra Greene	Ms. Aminta Guzman-Howard	Mr. Jason Harris
Mr. Richard A. and	The Nelson Gonzalez &	Ms. Lisa Greene		Mr. Jonathan Harris
Mrs. Jacqueline A. Gill	Elba LaSalle Family	Ms. Hope Greenfield	Ms. Sara Gysbers	Mr. Josh and
Mr. David R. and	Mr. Noel Gonzalez	Ms. Wendy Greenspan	Mr. Tony Ha	Mrs. Shelly Harris
Mrs. Jennifer M. Gilles	Ms. Jennifer Good	Ms. Susan Greenstadt	Mr. Charles Haack	Ms. Judy Harris
Ms. Cynthia Gillespie	Good St.	Ms. Bonnie Greenwald	Mr. Brian Haag	Mrs. Kathryn Harris
Mrs. Holly Gilroy	Ms. Victoria Goode	Mrs. Emmy Greenwell	Mr. John R. and Mrs. Anne R. Haddock	Mr. Joseph Hartman
Mr. Girmnesh Gingeta	Ms. Ruby Goodman	Mr. Todd Greenwood	Mr. Jarrett and	Ms. Jen Haskell
Mr. Tom Giordano	Mrs. Carrie L. Goodrich	Ms. M. Greer	Mrs. Leslie Haedrich	Mrs. Nancy Hasse
Ms. Monica Giunco	Ms. Elana Goodridge	Mr. Jason and	Ms. Lindsay Hagen	Ms. Ashley Hastings
Ms. Rosetta Giurdanella	Goodshop	Mrs. Lindsey Gregg	Mr. Chris and	Mrs. Betty Haswell
Ms. Jedonne Given	Ms. Rita Gorlick	Ms. Barbara Gregory	Mrs. Mandy Haggerson	Mr. Peter Hatch
Mr. Jan and	Mrs. Elizabeth Gorman	Mr. Brooks M. and	Mr. Edward Hahn	The Douglas & Mindy Hathaway
Mrs. Naomi S. Glade	Mrs. Maria Gorritz	Mrs. Whitney Gregory	Ms. Brooke Hailey	Family
Mr. James and Mrs. Tressa L. Gladysz	Ms. Barbara Gorski	Ms. Missie Gregory	Ms. Kate Hall	Ms. Kristian Hauser
Mr. Alex Glancz	Ms. Kristie Goss	Mr. Sean and	Mr. Michael Hall	Mr. Douglas Hausknecht
Ms. Jordana Glantz	Mr. Christopher Gosselin	Mrs. Sandra Gregory	Mr. Rashid Hallaway	Ms. Eloise Hautcoeur
Mrs. Elisha Glazer	Mr. Paul R. and	Ms. Erin Grieco	Mr. Steve A. and	Mr. Scott Haven
& Family	Mrs. Lesta L. Gotsch	Mr. John Grieger Mr. Dale and	Mrs. Amy Haman Dr. Barbara Hamill	Mr. Frank A. and
Mr. Jerome and	Dr. Renee Gottliebson	Mrs. Rita Griesinger	Mr. Matthew Hamill	Mrs. Edwina Hawkins
Mrs. Gail Glazer	Mrs. Kimberly Goulart	Mr. Anthony and	Mr. Steven and	Ms. Vickie Hawkins
Mr. Todd Glenn	Ms. Jessica Gourley	Mrs. Christina Griffin	Mrs. Deborah Hamill	Ms. Bunny Hawley
Ms. Denise Glennon	Ms. Jean Gouthro	Mrs. Pauline Griffin	Mrs. Shannon Hamilton	Ms. Loukia Hay
Ms. Claire Glidden	Ms. Lisa Govoni	Ms. Alysia Grimes	Ms. Jennifer	Ms. Samantha Hayden
Ms. Charlotte Glikman	Mr. Gabriel Goyer	Mr. James and	Hammersmith	Ms. Victoria Hayes
Mr. Ken and	Mrs. Alice Graf	Mrs. Jennifer Groce	Ms. Lisa Hamrick	Ms. Linda Haynes
Mrs. Kendra Globicki	Ms. Christine Graf	Mrs. Cynthia Grodanz	Ms. Lenora Hanks	Mrs. Alison Headley
Ms. Julia Glover	Ms. Rachel Grainger	Ms. Sheila Grodotzke	Mr. Quentin Hanrahan	Mr. Preston Healy
Mrs. Martha Glover	Mr. John and	Mr. Irvin Grodsky	Ms. Mindy Hans	Mr. William E. and
Mr. William Gnade	Mrs. Judith Granara	Ms. Therese Grodsky	Ms. Jennifer Hansell	Mrs. Marianne P. Hearsey
Mrs. Linda Godfrey	Mrs. Jamie Granet	Mr. Kevin and Mrs. Annette Grogan	Ms. Judith Hansen	Ms. Kay Heath
Mr. Michael Goeller	Ms. Nicole Graniero	_	Ms. Insia Haque	The Larry &
Mrs. Julie Goggins	Mrs. Helen Granquist	Mr. Marvin Gromley Ms. Donna Groon	Mr. Trey Harb	Tracy Heck Family
Mrs. Cara Goldberg	Ms. Donna Grant	Mr. Howard and	Mrs. Susan Harbace	Mr. Leon and
Ms. Helen Goldberg	Mr. Edward Grant	Mrs. Malka Gross	Mrs. Lisa Harbert	Mrs. Myrtle Heck
Dr. David Goldenberg	Ms. Enid Grant	Ms. Darcee Groves	Mrs. April Hardwick	Ms. Angela Heflin
Mr. David and Mrs. Anna Goldenheim	Mr. Wayne and Mrs. Bobbi M. Grant	& Family	Ms. Joy Hardy	Mr. Mike and Mrs. Christine Heflin
				IVII 3. OHI ISUHE FIEIIII

Ms. Lyla Held	Ms. Pamela Hines	Mrs. Jessica Howell	Mrs. Jenise Jacques	Mr. Carey and Mrs. Lisa Jones
Ms. Jen Helgeson	Mr. Gordon Hinesley	Ms. Lisa Hower	Mr. Ravindra Jaigopaul	Ms. Cathy Jones
Ms. Katherina Hell	Ms. Kendall Hinesley	Ms. Sharon Howlin	Mr. Alexander James	Mr. Dan Jones
Ms. Denise Henderson	Mr. Jack Hirsch	Ms. Sheila Hoyle	The Kendall & Tracey James Family	Ms. Joyce Jones
Mrs. Kimberly Henderson	Ms. Rose M. Hirt	Mr. D.M. Hoyt	Mr. Gregory Janoski	Ms. Samantha Jones
	Ms. Becky Hlavachek	Ms. Sarah Hreha		
Mr. Herbert and Mrs. Susan Hendrix	Ms. Pik Chi Ada Ho	Ms. Helen Hu	Mr. Charles Jarrett	Ms. Sue Jones
Mr. David Henkin	Mr. David L. and	Ms. Sharon Hu	Mrs. Carol A. Jason	Ms. Deborah L. Jordan
Mr. James Henson	Ms. Rebecca A. Hodges	Ms. Linda Huang	Ms. Sunitha Jasti & Family	Mr. Gary W. and Mrs. Charlene Jordan
Ms. Marianne Henterly	Mr. James Hoffman	Mrs. Elaine Hubbard	Mr. Ira and	Mr. Steve and
Mr. William Henterly	Dr. Miriam and	Ms. Nancy Huder	Mrs. Elaine Jawetz	Mrs. Betty M. Jorgenson
Ms. Amy Hepburn	Mr. Moti Hoffman	Mrs. Amy Hudson	Dr. Bernard S. Jay	Mrs. Lisa A. Jourdan
Mr. Jonah Herbert	Mr. Walter Hoffman	Ms. Jeanette Hudson	Mrs. Jess Jaymalin	Dr. Vincent Jourdain
Mrs. Mary Herbst	Mr. Francis P. and	Mrs. Sabrina Hudson	Mrs. Tiffany Jeffers	Ms. Emma Joyce
Ms. Emily Herman	Mrs. Cynthia N. Hogan	Mrs. Stefani Hughes	Ms. Mariel Jefferson	Mr. John Joyce
•	Mrs. Richele Hohl	Mr. John C. and	Ms. Joanna Jeffreys	Ms. Elizabeth Judd
Ms. Mary Herman	Rev. Ryan Holbrook	Mrs. Janet W. Hukill	Ms. Linda	Ms. Cait Juliano
Mr. Jason Hernandez	Ms. Ann Holden	Mrs. Elaine Hulsman	Jeffries-Summers	June Air Refrigeration
Ms. Jasmin Herrera	Mrs. Lisa Holden	Ms. Betty Hunt	Ms. Arlene Jellinek	Mr. Ralph H. and
Mr. Bob Herrick	Mr. Edward J. and	Dr. Mary Helen Hunt	Mr. Edward J. and	Mrs. Linda K. Jung
Ms. Jess Herring	Mrs. Nancy V. Holes	Ms. Carole Hunter	Mrs. Adele M. Jelonek	Ms. Patsy Justice
Ms. Blanche W. Herron	Mr. Steven Hollander	Ms. Linda Hurl	Ms. Heather Jeng	Ms. Sandra Justus
Ms. Debra Herschmann	Hollander Electric, LLC	Mrs. Lisa Hurley	Mr. Charles Jennes	Ms. Laurie Kaiden
Mr. Lee and	Ms. Gretchen Holly	Ms. Sarah Hurley	Mr. Tom Jennings	Mr. Bob Kaine
Mrs. Ellen S. Hersh	Mr. Charles Holmes	Ms. Laurie Hurt	Ms. Addie Jensen	Ms. Sheilah Kalagoglu
Mr. Stewart R. and Mrs. Susan J. Hershey	Mr. John Holmes	Ms. Suzy Husner	Ms. Carol Jenson	Kalamazoo Gift
Mrs. Amy Hester	Ms. Kate Holmes	Ms. Deborah Huttick	Ms. Michelle Jensen	Company
Mr. John and	Mr. Oliver Holmes	Mrs. Cheryl Hutton	Dr. Martie Jewell	Ms. Megan Kalberer
Mrs. Lynn Hewitt	Dr. Fee Holz-Kemmler	Ms. Kelley Huxtable	Mr. Hardeep Johar	Ms. Meredith Kalberer
Ms. Erin Heyns	Mr. Jason and	Mr. Dustin and	& Family	Mr. Timothy Kalberer
Ms. Elizabeth Hibbard	Mrs. Colleen Holzman	Mrs. Natalie Hyder	Ms. Elaine Johnston	Mrs. Doris Kalstrom
Mr. Lawrence Hibbard	Mr. Danny and	Ms. Kristie Idol	Ms. Alicia Johnson	Mr. Eric and
Ms. Amanda Hichkad	Mrs. Brandi Hooper	Ms. Karina Ikezoe	Ms. Amy Johnson	Mrs. Tamar Kanefsky
Mrs. Alison Hicks	Mr. Nathan R. and Mrs. Krysten V. Hoover	Mrs. Zena Iles	Ms. Denise Johnson	Dr. Susan Kang
Ms. Patricia Higgins	Mrs. Christine Hopkins	Ms. Laura Indriolo	Mr. Fritz Johnson	Ms. Kalpana
Mrs. Amanda Highfill	Mr. Edward Hopkins	Ms. Paula Ingrao	Mr. Graham Johnson	Kanthan & Family
Mr. Doug and	Ms. Kathleen Hopkins	Mr. Adam Inzirillo	Mr. Jarrod Johnson and	Ms. Brittany Kaplan
Mrs. Honor Hightshue	Mrs. Susan Hopkins	Ms. Mary L. Isberner	Ms. Kellye Stone	Mrs. Jessica Kaplan
Ms. Cheryl Hill	Mr. Louis Horvath	Ms. Jennifer Isenhour	Mr. J.P. Johnson	Ms. Kristen Kaplan
Ms. Kathleen Hill	Ms. Lauren Hou	Ms. Dawn Itzie	Mr. Justin M. and Mrs. Victoria L. Johnson	Ms. Mary Anne Kaplan
Mr. Patrick and		Mrs. Dana Ix		Ms. Susan Kaplan
Mrs. Cynthia P. Hillen	Mr. Phillip B. Houck and Ms. Claudia Gallego	Ms. Betty Jackson	Ms. Karen K. Johnson	Mr. Joe Karaganis
Mr. Jim Hiller	Mr. Brian Houston	Mr. Kyle Jackson	Ms. Katherine Johnson	Ms. Tara Karen
Mr. Simon Hill-Norton	Ms. Kristin Howard	Mr. Jeffrey Jacob	Ms. Patsy Johnson	Ms. Amanda Karkut
Hilna Motor	Mrs. Scott Howard	Ms. Beryl Jacobs	Ms. Rhonda Johnson	Ms. Britton Karon
Service Corp.	Ms. Melanie Howe	Mr. Jasper Jacobs	Ms. Talia Johnson	Mrs. Jessica Karr
Mrs. Katherine Hilton	Ms. Betty Howell	Ms. Sally Jacobs	Mr. Bryan and Mrs. Susie Jones	Mr. Robert Kase
Ms. Andrea Hine	o. Dotty i lowell	,	1411-0. Oddio 001103	

Mus. Augusta Kataa	Mu One an I/leale:	Nau Esterand Kriste	Mr. James T. and	Mara Classalia I aialat
Mrs. Angela Kates	Mr. Omar Khshi	Mr. Edward Krick	Mr. Jerry T. and Mrs. Karen S. Lang	Mrs. Claudia Leicht
Ms. Laura Kathryn	Mr. Lars Kikoski Mrs. H. Kilfara	Ms. Arielle Krieger	Ms. Theresa Lang	Ms. Kathy Leichter
Mr. Andreas Katsouris Mr. David Katz	Ms. Amanda Kimball	Mr. Wes Krites Mr. Kenneth Krstolic	Ms. Jessica	Ms. Amy Leifer Mr. James and
Mrs. Ellen Katz	Mr. Matt and	Mrs. Judy Krueger	Lang-Segawa	Mrs. Raquel Leishman
Ms. Laura Kaufman	Mrs. Angie Kimel	Mr. Robert S. and	Mrs. Kelly Lannin	Mrs. Lauren Leising
Mrs. Vicki Kaufmann	Ms. Elizabeth King	Mrs. Susan P. Krug	Ms. Pam Lanser	Mr. William and
Mr. Ajay Kayal	Mrs. Erin King	Ms. Betsy Kryger	Mr. Joel and	Mrs. Harriet Lembeck
Ms. Elizabeth Kaye	Mrs. Nicole King	Ms. Donna Krystik	Mrs. Doris H. Lantz	Mr. Robert Lemmond
Ms. Carolyn Keaveney	Ms. Shannon King	Mrs. Amy Kubel	Mrs. Rocio Lara	Ms. Adele Lempka
Mr. Bill and	Ms. Andrea Kingston	Ms. Nicole Kubon	Dr. Richard J. and Mrs. Anna M. Largay	Mr. John Lenahan
Mrs. Ann Keeney	Ms. Amy Kissel	Mr. Andrzej Kulik	Ms. Lindsay Large	Ms. Kelly Lengsfield
Dr. Jessica Kees	Mr. Fred Klausing	Mrs. Andie Kully	Mr. Dante LaRocca	Mrs. Jody Lenko
Mrs. Marianne Kelleher	Ms. Cheryl Klauss	Ms. Kendall Kuntz	Mr. Earl Larson	Ms. Christy Leonard
Mrs. Billy D. Keller	Ms. Elizabeth Kleements	Mr. Todd and	Ms. Anny Lasso	Ms. Lauren Leonard
Mr. Brad Kelley	Mr. Barry Klein	Mrs. Heather Kushman	Ms. Nicole Lastres	Ms. Angela Leone
Mr. Michael Kelliher	Mrs. Dorothy Klein	Ms. Denise Kutzer	Mr. Kenwood Lattimore	Ms. Allison Lesko-Walz
Mrs. Kathleen Kellogg	Mr. Jaime Klein	Ms. Oi-Ling Kwan	Ms. Laurel Lattimore	Mrs. Suzanne Leslie
Mrs. Eileen Kelly	Mrs. Marjorie Klein	Mr. Thomas Kwan	Ms. Jenny Lau	Mr. David Leung
Mr. Jason Kelly	Mr. Matthew Klein	Ms. Anna Kwawer	Mr. Pang Lau	Ms. Denise Leung
Mrs. Mildred S. Kelly	Ms. Lillian Klemm	Ms. Veronika Kwong	Mrs. Melissa Lauras	Ms. Janet Levenson
Mr. Trevor Kelly	Ms. Marcia Kligerman	Ms. Efthemia Kyricos	Ms. Heather Lautman	Ms. Tamara Levenson
Ms. Jaimie Kelton	Ms. Bethany Klingler	Mrs. Lena La Moy	Dr. Irving Lava	Mr. Jason Levin
Ms. Amalie Kempton	Ms. Claire Kneizys	Mr. Roland K. and Mrs. Roberta Lackey	Mr. Scott LaVance	Ms. Jodi Levin
Ms. Rebecca Kendrick	Mrs. Amy Knies	Ms. Kathleen Ladd	Mr. Paul J. and	Ms. Toby Levin
Ms. Pamela Kennedy	Mr. Joe Knight	Ms. Ellen Laden-Zivitz	Mrs. Karen R. Lavelli	Ms. Susan Levine
Mr. Ryan Kennedy	Mrs. Carol Knott	Mr. Kevin LaFontaine	Mr. Daniel Lavender	Mr. Glen and
Ms. Janice Kennefick	Ms. Ashley Koben	Ms. Arielle Lafuente	Ms. Gemma Lavender	Mrs. Amanda Levit
Mrs. Nikki Kepley	Ms. Julia Kogan	Mr. Stephen and	Mr. David S. Lavine	Ms. Sarah Levithan
Mr. Jacob T. and	Ms. Kelly Kolopus	Mrs. Anne Lake	Ms. Melissa Law	Ms. Carolyn Levitt
Mrs. Melissa R. Kerns	Ms. Elizabeth Kondrot	Mrs. Mary Lalomia	Mr. Jordan Lawson	Mrs. Jackie Levowsky
Ms. Arielle Kerr	Ms. Tamara Konig	Mr. Jason D. Lalor	Ms. Laura Lawson	Mr. Jason Lew
Mr. Max Kerr Ms. Lisa Kerson	Miss Rafaella L. Kopelan	Mr. David LaMarche	Mr. Daniel Layfield	Ms. Cheryl Lewis
Mr. Mark Kessler	Mr. Taylor Kopelan	Mr. James G. and	The Leaderman-Bray Family	Mr. Don Lewis
Mr. Noah Kessler	Mr. Todd Kopstein	Mrs. Kathryn M. Lamb	Ms. Allison Lebed	Ms. Jennifer Lewis
Mr. Paul Kessler	Ms. Margaret Korcynski	Mr. Ron Lamontagne	Mr. Michael Leder	Mrs. Nicola Lewis
Ms. Betty Ketner	Ms. Judy Korner	Ms. Erica Lancaster	Ms. Elizabeth Lee	Ms. Susan Lewis
Mrs. Lisabeth Kettledon	Ms. Patricia Kosinski	Land Design Associates Inc.	Mrs. Heidi Lee	Mr. Troy and
Keurig Green	Ms. Bernadette Kovacs	Mr. Christopher Lane	Ms. Wendy Lee	Mrs. April Lewis
Mountain, Inc.	Mr. Zoran Kozomara	Mr. Jeremy and	Mr. James and	Ms. Alison Li
Mrs. Karen Keve	Kraft Foods Group, Inc.	Mrs. Meghan Lane	Mrs. Rebekah Leedy	Ms. Renate Liebe
Kevin McAuliffe	Ms. Jodi Krakower	Ms. Kimberly Lane	Ms. Suzanne Lefebvre	Mr. Craig and Mrs. Janet Liebentritt
Sales, Inc.	Mrs. Tina Kraus Ms. Ritamarie Krcal	Mr. Patrick Lane	Ms. Nancy Leff and	Mr. Barry Lieberman
Ms. Bita Khaki	Mrs. Kristen Krenzer	Dr. Whitney Lane	Ms. Leslie Robbins Ms. Barbara Leflore	Mr. Daniel Lieberman
Ms. Mary Khalil	Mrs. Ellen Krevsky	Ms. Amanda Lang	Ms. Debbie Lehman	Ms. Carol Liebman
Ms. Zareen Khan	o. Ellott Nicvorty		IVIS. DEDDIE LEHIHAN	Ms. Jennifer Lien

Mr. Jonathan and	Ms. Alice R. Love	Ms. Angela Maher	Ms. Angela Martin	Mr. Thomas and
Mrs. Molly Light	Ms. Melissa Love	Ms. Jennifer Mahnke	Mrs. Carolyn Martin	Mrs. Mary Anne
Ms. Sherry Lin	Mrs. Nell Love	Ms. Louise Mahrt	Ms. Chelsea Martin	McCulloch
Ms. Madeline Linde	Mrs. Shirley Lovette	Mr. Martin Maidenberg	Ms. Gladys Martin	Mr. John J. and Mrs. Sandra A.
Ms. Carrie	Ms. Angela Lowe	Ms. Kimberly Maisonet	Ms. Yoshiko Maruiwa	McCullough
Lindzon-Jacobs	Ms. Jennifer Lowe	Mr. John Major	Ms. Eileen Marx	Ms. Rebecca McCurdy
Ms. Julie Linton	Mr. Kevin and	Mr. Edward Makowski	Mrs. Kristen Mascis	Dr. Myra Lynn McCurry
Mr. Alfred Lipsyte	Mrs. Ashley Lowe	Mr. Mikhail Maksin	Mr. James Mastrocovo	Ms. Gayle McDaniel
Dr. Gale Lipsyte	Mrs. Katherine Lowry	Mrs. Danielle Malchano	Mr. Antonio Matarazzo	Ms. Erin McDonald
Ms. Sylvia Lipsyte	Mr. William C. and	Mr. Luis Maldonado	Mrs. Inna Matejko	Ms. Tricia McDonald
Mrs. Vanessa Lirette	Mrs. Randie J. Lucano	Dr. Susanne Maliski	Mr. Jerry and	Ms. Deborah McEntee
Ms. Lauren Lisle	Mrs. Elizabeth Lucey	Ms. Laurie Malkin	Mrs. Myra Mathis	Mr. Dennis McGarry
Mr. Bradley Lisman	Mrs. Gearldlynn Lucia	Ms. Liz Malone	Mrs. Carol Mathison	Ms. Brooke McGee
Mr. Marc Litt	Ms. Lindsay E. Ludlow	Mrs. Pamela Maman	Mrs. Yohaida Matos	Ms. Kari McGee
Mr. Adrian Little	Mr. Robert Ludwig	Mrs. Lorraine Mannarino	Ms. Kristy Mattern	Ms. Mavis McGee
Ms. Tanisha Little	Ms. Marylouise Lugosch	Mrs. Karalyn Manns	Ms. Megan Matteson	Mrs. Anita McGowan
Little Sweet Pea Closet	Ms. Karen Luihn	Mr. Eric J. and	Mrs. Camilla Matthews	Ms. Lindsay McGowan
Mr. Robert Livecchi	Mr. Robert J. and	Mrs. Claudia F. Manos	Ms. Leah Matthews	Mr. Terrence P. McGovern
Mr. Nate Livingston	Mrs. Laurie A. Luipold	Mr. Erik Mansur	Mr. Kevin Matz	Mrs. Isabel R. McGraw
Mrs. Linda Livonius	Ms. Natalie Lukas	Ms. Joan Manzini	Mr. Dennis Mauk	Mrs. Kathleen McGreevy
Ms. Lizette Lizette	Mrs. Tara Lulkin	Ms. Sandra Marans	Mr. Gregory Maupin	Ms. Elly McGuffog
Ms. Colleen Lochner	Ms. Mary Lundberg	Mrs. Deanne	Ms. Barbara Mautner	Ms. Edna McGuinness
Mrs. Laura Loftin	Ms. Michelle Lundbohm	Marein-Efron	Ms. Angela Maxsween	Dr. Harriet McGurk
Mr. Ken and	Mr. Oren and Mrs. Estee Lunger	Dr. Elizabeth Marek	Ms. Caryn R. May	Mr. William and
Mrs. Tegan Loftus	Mrs. Jessica Lupovici	Ms. Irene Marella	Ms. Debra Mayberry	Mrs. Laurie A. McIlroy
Mr. Lorand Lokcsanszky	Ms. Lauren Luxenberg	Mrs. Maureen Margolin	Ms. Margie Mayewski	Mr. Bryan McIntyre
Ms. Blaire Lomasky	Ms. Jackie Ly & Family	Mrs. Bobbie Margolis	Mrs. Candice Maynard	Mrs. Christine McIntyre
Ms. Elena Lombardi	Ms. Katherine Ma	Mr. Mitchell Marinello	Mrs. Cathy Mayo	Ms. Yolande McKay
Ms. Laura Londis	Ms. Rebecca Mabe	Ms. Mindy Marino	Ms. Alison Mazer	Mrs. Dorothy McKee
Mr. Michael Long	Ms. Frances Macaluso	Mr. Steve Markiewicz	Ms. Rosalie Mazzalupo	Dr. Michael McKee
Mrs. Missy Long	Ms. Andrea	Ms. Anne Markowitz	Ms. Tania McAlister	Ms. Sally C. McKenzie
Mr. Tyler Longo	Macaluso Gaspar	Mr. Scott and	Mr. Bernie McCabe	Mrs. Diane McLaughlin
Mr. Robert W. and	Ms. Deborah Machalow	Mrs. Elizabeth Marlow	Mr. Keith and	Mr. Justin McLead
Mrs. Karalea G. Longworth	Ms. Teresa Macias	Ms. Vonda Marlow	Mrs. Robin McCammon	Ms. Beth McMahan
Mrs. Jennifer Looman	Mr. Joseph MacLean	Mrs. Anne Marquardt	Mr. Robert Z. and	Mr. Edward McManus
Mr. Ronald and	Ms. Femke MacNair	Mr. Thomas and	Mrs. Jessica C.	Ms. Lindsey McMeen
Mrs. Judy Looney	Mr. Jim MacPherson	Mrs. Patricia Marquardt	McCammon	Ms. Mary Ann McMinn
Mr. Angel Lopez	Mr. John MacPherson	Mr. Joseph Marques	Mr. Bill and Mrs. Patsy McCandless	Mr. Joseph McNamee
Mr. Arturo Lopez	Mr. Richard MacPherson	Mrs. Jamie Marscin	Ms. Leslie McCarthy	Mr. Edward McNulty
Miss Jacinta Lopez	Mr. Thomas MacPherson	Mr. David and Mrs. Christine Marsh	Ms. Megan McCaughey	Ms. Grace McNulty
Mr. Octavio Lopez	Mrs. Ann Macy	Mr. James Marsh	Ms. Kelly McCauley	Ms. Amanda McPhail
Ms. Pamela Loree	Mr. Jerald and	Ms. Kyle Marsh	Mrs. Laura Lee	Ms. Hannah McPhee
Ms. Rosalie Lorenzo	Mrs. Elaine Maddow	Ms. Nikki Marshall	McChesney	Ms. Meghan McPhee
Mr. James T. and	Mr. Spencer and	Mr. Peter Marshall	Ms. Rasheedah McClain	Mr. James McShane
Mrs. Elizabeth C.	Mrs. Tara Maden	Ms. Ruth Marshall	Mr. James McConnell	Ms. Toni Ann]Meadows
Louden	Ms. Sandy Maggard	Mr. John Marsland	Mrs. Joan T. McCormick	Ms. Melissa Medeiros
Mrs. Heather Lourie	Mr. William Mah	John Maroidia		o. monood modellos

Mrs. Joan Medsker	Mr. Trey Miller	Mrs. Beth F. Morris	Mr. Ricky T. and Mrs. Lea Ann Myers	Mr. James Noel
Mr. Michael Medwed	Ms. Debra Milleson	Ms. Catrin Morris	•	Mrs. Gloria Nolley
Ms. Doris Meinelt	DeLapp	Mr. Chris and	Mr. Jeremy and Mrs. Katie Naff	Mr. Michael Norberto
Mrs. Stefanie Meisel	Mrs. Jayme Millet	Mrs. Tiffini Morris	Mr. Matthew Nagel	Mr. Thomas Norbut
Ms. Estelle Meister	Mr. Keith and Mrs. Melanie Millman	Ms. Danielle Morris	Mr. Daniel Nagy	Mrs. Margo Noreen
Mrs. Amy Meli	Mr. Terry Milner	Ms. Rima Morris	Mr. Timothy Naill	North Star
Mr. Stephen Mellin	Ms. Sarah Milstein	Ms. Anne Morrison	Mr. Sameer Nanabhai	Veterinary Services
Mr. David P. Mellish	Dr. David Minderhout	Mrs. Carol Morrison	Ms. Anna Naples	Northview Christ Church Crusaders
Ms. Ellen Meltzer	Ms. Marcia Mires	Ms. Carole Morrison		Ms. Amy Nostrom
Mrs. Beatriz Mendez	Mrs. Beth Misita	Mrs. Cathleen Morrison	Ms. Helen L. Naples	•
Mr. Scott Menell		Ms. Donna Morrison	Ms. Mia Naples	Mr. Stephen and Mrs. Rita Novick
Mr. John Mensore	Ms. Pamela Misterka	Mr. Angelo Morrongiello	Ms. Melissa Nappi	Mr. Robert Nowicki
Ms. Amanda Mercier	Mrs. Heather Mitchell	Ms. Jeannette Moscioni	Ms. Cadienne Pearl Naquin	Ms. Angela Nunn
Mr. Michael Mercier	Ms. Nancy J. Mitchell	Mr. Tim Mosier	Ms. Lisa Naguin	Ms. Kristen Nunziato
The Meredith	Mr. Rick Moak	Mr. Dan Moskowitz	Mr. Lawrence Nathanson	Mr. James and
Corporation Foundation	Mr. Bradley Moehler	Mr. Michael and	Mr. Luke and	Mrs. Ann C. Obeldobel
Ms. Courtney Merriman	Mrs. Leslie Moellenkamp	Mrs. Alicia Mosteller	Mrs. Florence Natuzzi	Mr. Darren O'Brien
Ms. Leslie Merriman	Mr. Carlos Molina	Ms. Jacqueline Mota	Ms. Helen Navarre	Ms. Eileen O'Brien
Ms. Catherine Mestayer		Ms. Toni K. Mott	Ms. Aparna	Ms. Katie O'Brien
Mr. Janet Metcalfe	Ms. Denise Monaco	Mrs. Marie Motte	Nayak-Guercio	Mr. Keegan O'Brien
Ms. Melissa Metz	Ms. Melanie Monaco	Ms. April Mueller	Mr. Alvin and	Mr. Trevor O'Brien
Ms. Hilary Meyer	Ms. Tracy Moneymaker	Ms. Catherine Muir	Mrs. Rosella Neddo	Mr. Tom O'Brien
Mr. Joel Meyer	Ms. Patricia Monkman	Mr. John Mulhern	Dr. Alfred Nedoluha	Mr. William Obst
Mr. Saul Meyerowitz	Mr. Anthony and Mrs. Agatha	Mrs. Joyce Mulkey	Mr. Josh Nelson	Ms. Jaime Ochojski Poa
Mrs. Diane Michael	Monteleone	Mrs. Marie Mull	Mr. Scott Nelson	Mr. Steve Ochs
Mr. Patrick Michael	Mr. Reed and	Ms. Jane Mullane	Mr. Brent L. and	Ms. Amy O'Connell
Ms. Margaret M.	Mrs. Thelma Moon	Ms. Sara L. Mullen	Mrs. Diana L. Nemec	Ms. Margaret O'Connor
Michalski	Ms. Donnette Moore	Mrs. Barbara Muller	Mr. Stephen Nesle	Mr. Steven O'Connor
Dr. Veronica Michel	Ms. Erika Moore	Mr. Richard S. Mulligan	Ms. Stephanie Nessralla	
Mrs. Claudia Mighty	Ms. Lesley Moore	Mrs. Lynn Muniak	Mr. Howard and Mrs. Colleen A.	Mrs. Tracy O'Connor
Mr. Chris Milam	Mr. Ronald Moore	Mr. Greg Munoz	Nethery	Ms. Crystal Oddo
Mr. Shayne Milcic	Mr. Juan Morales	Ms. Jodi Murland	Mr. Robert and	Ms. Sue Odierna
Mr. Charles and	Ms. Valery	Mr. Chris Murray	Mrs. Marianne	Mrs. Holly O'Donnell
Mrs. Elaine Miller	Morales-Pasten	Ms. Cyndi Murphy	Newfield	Ms. Amanda Offit
Mrs. Cindy Miller	Mr. Andrew Moran	Mr. William A. and	Mrs. Tammy Nguyen	Ms. Lisa Ogen
Ms. Cristi Miller	Mr. Otto Moran	Mrs. Catherine	Ms. Thi Nguyen	Ms. Maureen O'Keefe
Ms. Jennifer Miller	Mr. Theo Moran	J. Murray	Mrs. Elaine Nicholson	Mr. Jason Olko & Family
Ms. Jessica Miller	Mrs. Amelia Morel	Mrs. Yvonne Murphy	Ms. Susan Nicola	Mr. Chris Olliver
Mr. Justin and	Mr. Don Morel	Dr. Buz and	Mrs. Belinda Nieh	Mr. Paul Olsen
Mrs. Heather Miller	Mrs. Phyllis Morel	Mrs. Linda Murrill	Mrs. Alice Nielsen	Mr. Paul and
Ms. Karen Miller	Mr. Robert Morel	Mr. Bo Muzikowski	Ms. Cindy Nielsen	Mrs. Pat Olsen
Mrs. Kelly Miller	Mrs. Lila Moreland	Ms. Regina Myer	Mr. Drew Niess	Mr. Philip Olsen
Ms. Lisabeth Miller	Mrs. Corinne	Mr. Andrew Myers	Ms. Gracie Nifong	Ms. Roxana Olteanu
Ms. Lynn Miller	Moreno-Geis	Mr. Cory Myers	Mrs. Claudia Nilsen	Mr. Albert Ondo
Mrs. Marci Miller	Mrs. Bronwyn Morgan	Ms. Jerelene J. Myers	Mr. Marc Nilsson	Mr. Edo Ophir
Mr. Michael E. and	Ms. Nadine Morgan	Ms. Lisa Myers	Ms. Radka N. Ninova	Oracle Corporation
Mrs. Gina M. Miller	Ms. Rachel Morgan	Mrs. Melissa Myers	Mr. Christopher Nixon	Ms. Kerry O'Reilly

Ms. Nancy Oren	Ms. Susan Parker	Mrs. Patricia Penney	Platinum Auto Glass	Ms. Lauren Probinsky
Ms. Loretta Orndorff	Mrs. Tiffany Parker	Mr. Eliot Pepe	& Locks	Mr. Donnie G. and
Ms. Kimberly Orofino	Mrs. Diane Parks	Mrs. Julie Perednia	Mr. Roger and Mrs. Elizabeth Platt	Mrs. Barbara Proctor
Ms. Elizabeth Orozco	Mrs. Josephine Parra	Mr. Angel Perez	Mr. Albert and	Mrs. Adriana Proffitt
Ms. Marcia Osborne	Mr. Joseph and	Ms. Kimberly Perez	Mrs. Elaine Plevier	Dr. Kimberly Pruett
Ms. Sheila O'Shea	Mrs. Taylor Parsons	Ms. Kerrin Perniciaro	Employees of PNC Bank	Mrs. Jayme Prussen
Ms. Joy Osmanski	Ms. Remi Pascal Joyeuse	Mr. Brandon Perrin	Mr. Daniel and	Ms. Catherine Pucciarelli
Mrs. Jennifer	Mrs. Melissa Paskiet	Mrs. Sari Perrino	Mrs. Mae C. Podhany	Ms. Debbie Puccio
Osorio Cvelic	Mrs. Sara Paster	Mr. Clifton and	Ms. Ann Margaret Pointer	Mr. Jonathan and
Ms. Amanda Ostapow Mrs. Irene Ostapow	Mrs. Judy Pastilong	Mrs. Carol Perry Ms. Jorda Perry	Mr. Stephen Polansky	Ms. Elizabeth Puckett
Ms. Gina Osterkorn	Ms. Laurel Pastor	Mrs. Ruth Peter	Ms. Jacqueline Polden	Mrs. Tammie Puga
Mrs. Betsy Ostroff	Ms. Eloise Paterson	Mrs. Courtney E. Peters	Mrs. Leanna Pollard	Mr. Philip and
Ms. Nora O'Sullivan	Mrs. Sue Patlock	Ms. Creaghan Peters	Mr. Franck Pollelix	Mrs. Sara Pulgrano
Mr. James	Mr. Ian Patrick	Mr. Matthew and	Ms. Colette Pollitt	Mr. Justin Pulgrano
O'Sullivan Darcy	Ms. Sanchia Patrick	Mrs. Kristen Petersen	Ms. Alison Pollock	Pura Vida Bracelets
Ms. Patricia O'Toole	Ms. Sheila Patten	Mrs. Rebecca Peterson	Mr. Gerry Polucci	Ms. Darla Purcel
Mr. Tom Ott	Mrs. Anne Patterson	Mr. Alan Petit	Mrs. Norma	Mrs. Patricia Puskar
Mr. James Overly	Ms. Barb Patterson	Mr. Joseph and	Poncedeleon	Mr. Roger A. and Mrs. Carol M. Putney
Mr. Kent Owen	Mr. Gary Patterson	Mrs. Donna Petrella	Mr. Daniel Pool	Mr. Shawn A. and
Mrs. Laci Owens	Mr. George C. and	Mrs. Dorothy Petrizzo	Ms. Della K. Pool	Mrs. Lisa R.
Mrs. Mary Ellen Owens	Mrs. Marjorie A. Patterson	Mr. Ed and	Mr. Jason and	Quackenbush
Ms. Stacey Oxendine	Ms. Miranda Patton	Mrs. Jaclyn Petrizzo Ms. Rachel Pfaff	Mrs. Laura Poore	Ms. Lisa Quartararo
Ms. Katie Pabarue	Mr. William M. and	The Tuan &	Mrs. Jennifer Poplawski	Mr. Corey Queen
Ms. Shirley Pachas	Mrs. Mary J. Patzin	Mei-Ling Pham Family	Mr. Guyton Porter	Mr. James and Mrs. Grace Quigley
Mr. Steven and	Mrs. Bernadette	Mr. David D. and	Mr. John E. and Mrs. Suzanne Porubek	Ms. Merry K.
Mrs. Michele Padersky	Paukovich	Mrs. Hope E. Pheifer	Ms. Kathy Potkanowicz	Quinnkrajniak
Mr. Justin Padgett	Ms. Carolyn A. Paul	Ms. Annie Phillips	Ms. Alexandra Pottash	Mrs. Connie Quintal
Mrs. Margaret Pafk	Ms. Laury Paul	Mr. Bradley Phillips	Mr. Zach Pousman	Mr. Joel and
Mr. A.C. Page	Mr. David and	Ms. Kimberly Pianucci	Mrs. Christine Powers	Mrs. Donna M. Race
Ms. Christine Paik	Mrs. Kathy Paulin	Mr. Robert Picard	Mr. William Pozna	Mrs. Jerri Rader
Ms. Betty Palaj	Paypal Giving Fund	Ms. Judith Pickel	Ms. Anshu Prabha	Ms. Courtney Raff
Ms. Christa Palazzo	PBC Advisors, LLC	Ms. Patti Pickett	Ms. Andrea Prat	Mr. Malka Rahmanan
Ms. Elisheva Paley	Mrs. Mercedes Peake	Ms. Simona Pickett	Mrs. Cathryn Preble	Ms. Melissa Ramon
Ms. Ilana Palgi	Ms. Shawna Pearce	Ms. Lee Pierce	Ms. Melissa Preddie	Ms. Connie Ramos
Mr. Xavier Palma	Mrs. Barbara Pearlman	Mr. Ben Pill	Mrs. Erin Prem	Mrs. Eileen Ramponi
Ms. Kathy Palmer	Mrs. Audrey Pearson-Hilton	Dr. Jennifer Pinero	Mrs. Anne Prentice	Ms. Teresa Ramsden
Mr. Frank Palmeri	Mr. Elwyn Pedigo	Ms. Julie Pinkosh	Mrs. Lauren Prentiss	Mr. Seth and
Ms. Teresa Palomero	Mr. Darren Pedroza	Ms. Shanique Pinnock	Ms. Melissa Press	Mrs. Kelly Ramsey
& Family Ms. Nicole Palumbo	& Family	Mr. Llewellyn Piper	Ms. Jennie M. Pressley	Mr. Anthony M. and Mrs. Debra Randazzo
Ms. Louise A. Panzarino	Dr. J.J. Peek	Mrs. Ana Maria	Mrs. Christine Preston	Ms. Janet Range
Mr. John and	Ms. Jana Peeters	Pires-Serisser	Ms. Jennifer Prevost	Mr. K.C. and
Mrs. Rosemarie	Dr. Sharon Peled	Ms. Alaina Pirraglia	Mr. John Pripusich	Mrs. Lisa Rankin
Papachristou	Mr. Joseph and	Ms. Margaret Pisani	Mr. Chris and	Ms. Ana Raposo
Ms. Aileen Park	Mrs. Denise Pelkey	Pit Stop	Mrs. Jennifer Pritchard	Ms. Haley Rappaport
Mr. Devan L. Parker	Mr. Itait Pelor	PJM Interconnection	Ms. Kristen Priven	Mr. David and
Ms. Donna Parker	Ms. Jeanette Pena	Mrs. Trish Plantier	Mr. Steven Privitera	Mrs. Tracy Raque

Ms. Federicipue Mr. Jamines and Mrs. Kim Robinson Mrs. Gronal Robinson Mrs. Scanice Rotte Mrs. Satisfaction Robinson Mrs. Stacker Ro					
Mrs. Card Rieder Mrs. Card Ricona Mrs. Beth Ray Mrs. Card Ricona Mrs. Beth Ray Mrs. Card Ricona Mrs. Beth Ray Mrs. Sandra Rich Mrs. Barbara A. Roche Mrs. Langer Barbara Mrs. Carol Roberstein Mrs. Lida Riberstein Mrs. Lida Riberstein Mrs. Barbara A. Roche Mrs. Sanara Riberata Mrs. Lida Riberstein Mrs. Barbara A. Roc	•		Mrs. Kim Robinson		Dr. Lee and Mrs. Sophie Saltzman
Mis. Beth Ray The Rich Family Mis. Rebecca L. Roby Mis. Rebecca L. Roby Mis. Rebecca L. Roby Mis. Rebecca L. Roby Mis. Names F. and Mis. Nicole Rogin Mis. Names F. and Mis. Nicole Rogin Mis. Nonethran Mis. Nicole Rogin Mis. Sort Richards Mis. Name Richards Mis. Sort Richards Mis. Nicole Reagin Mis. Sort Richards Mis. Carol Richards Mis. Carol Richards Mis. Sort Richards Mis. Sort Richards Mis. Sort Richards Mis. Sort Richards Mis. Carol Richards Mis. Sort Richards		Mrs. Katherine Rice			ŭ
Ms. Belfs Ray Ms. Amilisea Ray Mrs. Shari Rich Mrs. Mirs Sarni Rich Mrs. Mirs Sarni Rich Mrs.	•	Mrs. Carol Ricena	Mr. Roy and	Ms. Marci Rothenberg	
Dr. Hillary Raynes Mr. Daniel and Mr. Barbara A. Roche Mr. Daniel and Mr. Marther Mr. Mr. Gonzalo Sanchez Mr. Mars. Mary K. Reagan Mr. Monathan Rachtschaffer Mr. John Recknor Mr. John Recknor Mr. John Recknor Mr. John Recknor Mr. Sandra Richard Mr. Serphanie Rickman Mr. Sandra Richard Mr. Depak Reddy Mr. Depak Reddy Mr. Serphanie Rickman Mr. Berende Richer Mr. Depak Reddy Mr. Serphanie Rickman Mr. Serphanie Rickman Mr. Serphanie Rickman Mr. Depak Reddy Mr. Derny M. Ridenour Mr. Gonzalo Sanchez Mr. John Recknor Mr. John Recknor Mr. John Recknor Mr. John Mr. Standoval Mr. Mr. Mathewand Mr. Mr. Milliam Rovan Mr. Milliam Rovan M	Ms. Beth Ray	The Rich Family	Mrs. Rebecca L. Roby	Mr. Mark Rothman	
Dr. Hillury Raynes Mr. Daniel and Mrs. Mary K. Reagan Mrs. Kenneth Richards Mrs. Mary K. Reagan Mrs. Kenneth Richards Mrs. Mary K. Reagan Mrs. Kenneth Richards Mrs. Koott Richards Mrs. Anne Richards Mrs. Jonathan Rechtschaffer Mrs. Jonathan Rechtschaffer Mrs. Garol Richman Mrs. Rebecca A. Reckterwald Mrs. Rebecca A. Reckterwald Mrs. Sephany Sandbo Mrs. Lusa Rodriguez Mrs. Lusa Rodriguez Mrs. Lusa Rodriguez Mrs. Carol Rubinstein Mrs. Graor Redubinstein Mrs. Sephany Sandbo Mrs. Carol Rubinstein Mrs. Carol Rubinstein Mrs. Robesca A. Reckterwald Mrs. Penry M. Ridenour Mrs. Penry M. Ridenour Mrs. Jamel Roo Mrs. Karie Ruch Mrs. Karie Ruch Mrs. Margarat L. Reed Mrs. Margarat L. Reed Mrs. Joen Mrs. Betry Rine Mrs. Joen Riemer Mrs. David Regel Mrs. Margarat L. Reed Mrs. Margarat L. Reed Mrs. Margarat L. Reed Mrs. Joen Riemer Mrs. Deborah Reemtsen Mrs. Deborah Reemtsen Mrs. Deborah Reemtsen Mrs. David Regel Mrs. Nancy Rine Mr. David Regel Mrs. Sance Reedow Mrs. Lairen Rose Mrs. Lida Rubenstein Mrs. Margarat L. Reed Mrs. John Russell Mrs. John Russell Mrs. John Russell Mrs. John Russell Mrs. Lida Russell Mrs. Rose Seose Mrs. Triman Rose Mrs. Lida Russell Mrs. John Russell Mrs. John Russell Mrs. Lida Russell Mrs. John Russell Mrs. John Russell Mrs. Lida Russell Mrs. Lida Russell Mrs. John Russell Mrs. Lida Russell Mrs. Katie Russell Mrs. Margar Russel Mrs. Lida Russell Mrs. Rose Rose Mrs. Lida Russell Mrs	Ms. Melissa Ray	Mrs. Shari Rich	Mr. James F. and	Ms. Nicole Rothman	Mr. Jason Samuels
Mr. Marjaret L. Reed Mr. Margaret L. Reed Mr. Margaret L. Reed Mr. Margaret L. Reed Mr. Margaret L. Reed Mr. John Reclissevier Mr. John Reeditsen Mr. John Reeditsen Mr. Margaret L. Reed Mr. Margaret L. Reed Mr. Margaret L. Reed Mr. John Reeditsen Mr. John Reeditsen Mr. John Reeditsen Mr. John Reeditsen Mr. Jenne Rollinson Mr. Jenner Rollinson Mr. Margaret L. Reed Mr. Scelita A. Ricederich Mr. Margaret L. Reed Mr. Scelita A. Ricederich Mr. Margaret L. Reed Mr. Scelita A. Ricederich Mr. Margaret L. Reed Mr. Soner Riemer Mr. John Riter Mr. John Rollenson Mr. Jenner Repullinson Mr. John Ritter Mr. John Roberts Mr. Matt Rosen Mr. Mark Stephan Sandbo Mr. John Ruter Mr. John Roberts Mr. John Rosen Mr. John Roberts Mr. John Roberts Mr. John Rosen Mr. John Roberts Mr. John Roberts Mr. John Rosen Mr. John Roberts Mr. John Rosen Mr. John Roberts Mr. Joh	Dr. Hillary Raynes	Ms. Amy Richards	Mrs. Barbara A. Roche		Mr. Gonzalo Sanchez
Ms. Nicole Reagin Ms. Anne Richardson Ms. Nicole Reagin Ms. Anne Richardson Ms. Lusia Rodriguez Ms. Sanual J. Royer Ms. Sanual		Mrs. Kenneth Richards	The Rock Pile, Inc.		Ms. Jacqueline Sanchez
Mr. Jonathan Rechtschaffer Mr. John Reckor Mr. Stephanie Rickman Mr. Stephanie Rickman Mr. Stephanie Rickman Mr. John Reckor Mr. Depak Reddy Mr. Depak Reddy Mr. Depak Reddy Mr. Jeneny M. Ridenour Mr. Depak Reddy Mr. Jeneny M. Ridenour Mr. John Romani Mr. John Rider Mr. John Rider Mr. John Rider Mr. Jelen Roo Mr. John Romani Mr. Matthew and Mr. Matthew and Mr. Matthew and Mr. Marci Rudolph Mrs. John Rudoniner Mrs. John Rudoniner Mrs. John Rudoniner Mrs. John Russell Mrs. John Russell Mrs. John Russell Mrs. John Russell Mr. John Russell Mrs. John Russell Mrs		Ms. Scott Richards	Mr. Kevin Rodewald		Ms. Stephany Sandbo
Rechtschaffer Mr. John Recknor Ms. Cardl Richman Ms. Pamela Rogers Mrs. Carol Rubinstein Mrs. Cardl Rubinstein Mrs. Alex Rubinstein Mrs. Alex Rubinstein Mrs. Cardl Rubinstein Mrs. Cardl Rubinstein Mrs. Alex Rubinstein Mrs. Alex Rubinstein Mrs. Cardl Rubinstein Mrs. Cardl Rubinstein Mrs. Alex Rubinstein Mrs. Cardl Rubinstein Mrs. Cardl Rubinstein Mrs. Alex Rubinstein Mrs. Cardl Rubinstein Mrs. Card	o o	Ms. Anne Richardson	Ms. Luisa Rodriguez		Mr. Craig Sanders
Mr. John Recknor Ms. Rebecca A. Ms. Marion Richter Ms. Rebecca A. Ms. Stephanie Rickman Ms. Pamela Rolliman Ms. Jamela Rolliman Ms. Jamela Rolliman Ms. Jamela Rolliman Ms. Jamela Rolliman Ms. Lala Rubenstein Ms.		Hansen	Mrs. Tiffany Roederer	Ms. Susan J. Royer	Mr. Henry Sandoval
Ms. Rebecca A. Recktenwald Ms. Stephanie Rickman Ms. Anna Maria Reda Ms. Cathy Riddick Ms. Parnela Rollmson Ms. Grace Redryo Mr. Deepak Reddy Mr. Allen Rider Mr. Joyce Reed Mr. Steven V. and Mr. Steven V. and Mr. Merane Rolleror Mrs. Margaret L. Reed Mrs. Secolia A. Riederer Mrs. Joene Mrs. Deopak Redrib Mrs. Deopak Redrib Mrs. Deopak Redrib Mrs. Seven V. and Mrs. Margaret L. Reed Mrs. Serven V. and Mrs. Margaret L. Reed Mrs. Serven V. and Mrs. Margaret L. Reed Mrs. Serven V. and Mrs. Margaret L. Reed Mrs. Deopak Reerdib		Ms. Carol Richman	Ms. Pamela Rogers	Mrs. Carol Rubinstein	Mr. Stan Sandoval
Recktenwald Ms. Stephanie Rickman Ms. Anna Maria Reda Ms. Cathy Riddick Ms. Penny M. Ridenour Mr. Deepak Reddy Mr. Penny M. Ridenour Mr. Allen Rider Mr. Allen Rider Mr. Allen Rider Mr. Allen Rider Mr. Steven V. and Mrs. Leslie Rider Mr. Matthew and Mrs. Leslie Rider Mr. Steven V. and Mrs. Codelia A. Riederer Mrs. Margaret L. Reed Mrs. Gealia A. Riederer Mrs. Margaret L. Reed Mrs. Sandra Riederich Mrs. Margaret L. Reed Mrs. Sandra Riederich Mrs. Margaret L. Reed Mrs. Johan Riederich Mrs. Lairen Rieberich Mrs. Lairen Rieberich Mrs. Danie Regulinski Mr. George and Mrs. Liener Rieberich Mrs. Whitney Reichel Mrs. Selina Rievera Mrs. Johan Riederich Mrs. Johan Rieter Mrs. Lieder Rieberich Mrs. Keiser Rieber Mrs. Johan Rieter Mrs. Lieder Rieber Mrs. Johan Rieter Mr		Ms. Marion Richter	Mrs. Lynne Rollins	Mr. Jake Rubinstein	Mrs. Christina Sanks
Ms. Carry Ricdord Mr. Deepak Reddy Mrs. Penny M. Ridenour Mrs. Garce Redmon Mr. Allen Rider Mrs. Jamie Roo Mrs. Leslie Rider Mrs. Leslie Robers Mrs. Katie Ruesterloz Mrs. Massale Mrs. Jane Ridese Mrs. Jane Riderer Mrs. Jane Riderer Mrs. Leslie Rider Mrs.		Ms. Stephanie Rickman		Ms. Jennifer Rubinstein	•
Mr. Grace Redron Mr. Allen Rider Mr. Roger Redmond Mr. Roger Redmond Mr. Leslie Rider Mr. Steven V. and Mrs. Leslie Rider Mrs. Leslie Rider Mrs. Servin V. and Mrs. Leslie Rider Mrs. Servin V. and Mrs. Leslie Rider Mrs. Servin V. and Mrs. Servin Rosales Mrs. Marif Rudolph Dr. Minchael Saposnick Mrs. Marif Rudolph Dr. Minchael Rusco Mrs. Master Ruscherloz Mrs. Joan Riberr Mrs. John Russell Mrs.	Ms. Anna Maria Reda	Ms. Cathy Riddick	Ms. Pamela Rollman	Ms. Lida Rubenstein	•
Ms. Rarce Redmond Mr. Roger Redmond Mrs. Joyce Reed Mrs. Joyce Reed Mrs. Joyce Reed Mrs. Margaret L. Reed Mrs. Gecilia A. Riederich Mrs. Margaret L. Reed Mrs. Gecilia A. Riederich Mrs. John Rederich Mrs. John Reiser Mrs. Deborah Reemtsen Mrs. John Reese Mr. Jihl and Mrs. John Reiser Mrs. Jehin Rose Mrs. John Russell Mrs. Alex Rose Mr. Tim and Mrs. John Russell Mrs. John Russell Mrs. John Russell Mrs. John Russell Mrs. Alex Rose Mr. Tim and Mrs. John Russell Mrs. John Russell Mrs. John Russell Mrs. John Russell Mrs. Alex Rose Mr. Timonas Russo Ms. Magan Russell Mrs. Mrs. Magan Russell Mrs. Mr. Thomas Russo Ms. Magan Russell Mrs. Mrs. Regan Mrs. John Russell Mrs. Samoa Saroyan Dr. Minna Saslaw Mrs. John Russell Mrs. Salora Russe Mrs. Salora Russe Mrs. John Russell Mrs. John Russell Mrs. Salora Russe Mrs. Salora R	Mr. Deepak Reddy	Mrs. Penny M. Ridenour	Mr. William Romani	Mrs. Natalie Rubinstein	
Mrs. Joyce Reed Mrs. Steven V and Mrs. Leahanna Rook Mrs. Dyce Reed Mrs. Margaret L Reed Mrs. John Russell Mr. Mr. Margaret L Russell Mrs. Margaret L Reed Mrs. Margaret L Reed Mrs. Margaret L Rusd Mrs. Margaret L Reed Mrs. Margaret L Rusd Mrs. Margaret L Rusd Mrs. Margaret L Rusd Mrs. Margaret L Rusd Mrs. Margaret Russell Mrs. Margaret Rusdeller Mrs. Lisae Russell Mrs. Margaret Russell M	Ms. Grace Redmon	Mr. Allen Rider	Mrs. Jamie Roo	Mrs. Karrie Ruch	·
Mrs. Joyce Reed Ms. Margaret L. Reed Mrs. Cazilia A. Riederer Ms. Margaret L. Reed Mrs. Cazilia A. Riederer Ms. Margaret L. Reed Mrs. Sandra Riederich Ms. Annemarie Rooney Ms. Katie Reussterholz Ms. Macy Ried Mrs. John Russell Mr. David Regel Mrs. Jehil and Mrs. Lainey Rinkes Ms. Diane Regulinski Ms. Diane Regulinski Ms. Whitney Reichel Ms. Salina Rivera Ms. Selina Rivera Ms. Selina Rivera Ms. Selina Rivera Ms. Selina Rose Ms. Tamara Rivera Ms. Coleen Rizzo Ms. Tames Rand Mrs. David Rosen Ms. Whitney Reichel Ms. Whitney Reichel Ms. Selina Rivera Ms. Selina Rivera Ms. Selina Rose Ms. Tamara Rivera Ms. Selina Rose Ms. Rosenblum Ms. Tamara Rivera Ms. Selina Rose Ms. Rosenblum Ms. Selina Saathoff Ms. Selina Sasano Ms. Macy Rikin Ms. Malchelle Rosales Mrs. Alkate Reussterholz Ms. Matira Russell Mrs. John Russell Mr. John Russell Mr. Aron and Mrs. Carol Rosen Ms. Malchelle Rosales Mr. Matt Rosen Mr. Matt Rosen Mr. Matt Rosen Mr. Matt Rosen Mr. Nichael Russo Ms. Magan Russell Mr. Tromas Russo Ms. Magan Russell Mr. Tromas Russo Ms. Magor Russell Mr. Tromas Russo Ms. Magor Russell Mr. Tromas Russo Ms. Katie Russterholz Ms. Katie Reimer Ms. Salina Rosea Ms. Rosen Ms. Selina Rosea Ms. Selin	Mr. Roger Redmond	Ms. Leslie Rider		Mr. Michael Rude	•
Ms. Margaret L. Reed Mrs. Meredith Reed Mrs. Margaret L. Reed Mrs. Margaret L. Reed Mrs. Meredith Reed Employees of Reed Elsewier Mrs. Joan Riemer Mrs. Joan Riemer Mrs. Dorothy Rifkin Mrs. Dorothy Rifkin Mrs. Deborah Reemtsen Ms. Jolene M. Reese Mrs. John Reese Mrs. John Riemer Mrs. John Riemer Mrs. John Riemer Mrs. John Riemer Mrs. John Russell Mrs. Andrea Sauro Mrs. Margaret Mrs. Andrea Sauro Mrs. Matha Russo Mr. Thomas Russo Ms. Elaine Sawka Mr. Victor and Mrs. Lorot and Mrs. John Rutledge Mrs. John Rutledge Mrs. Annen Rose Mrs. David Regel Mrs. John Rutledge Mrs. Annen Rose Mrs. Michael Russo Mrs. John Rutledge Mrs. Andrea Sauro Mrs. Lauren Rose Mrs. Nick Rutledge Mrs. Anterea Rutledge Mrs. Saloren Rutledge Mrs. Saloren Saver Mrs. Melanie Ryan Mrs. Seline Rivera Mrs. Matt Rosen Mrs. Melanie Ryan Mrs. Selser Schaer Mrs. Saloren Sarato Mrs. Saloren Ars. Neiser Schaer Mrs. Saloren Sarato Mrs. Saloren Sarato Mrs. Selser Schaer Mrs. Saloren Sarato Mrs. Seline Rivera Mrs. Cheryl Reklis Mrs. Parela Rentschler Mrs. Deborah Mrs. Peter and Mrs. Cheryl Reklis Mrs. Debbie Roberts Mrs. Parela Rentschler Mrs. Pooled Ars. Mrs. Saloren Mrs. Lisa Safford Mrs. Matt Rosen Mrs. Matt Rosen Mrs. Matt Rosen Mrs. Matt Rosen Mrs. Rohele G. Sackett Mrs. Schellere Mrs. Salaran Mrs. Matt Salamon Mrs. Rohele G. Sackett Mrs. Mark Salamon Mrs. Rohad B. Mrs. Andrea Salagad Mrs. Andrea Salley Mrs. Andrea Salley Mrs. Matt Salamon Mrs. Rohad Salley Mrs. Andrea Salley Mrs. Matt Salamon Mrs. Andrea Salley Mrs. Matt Salamon Mrs. Andrea Salley Mrs. Matterence and Mrs. Andrea Salarato Mrs. Matterence and Mrs. Mrs. Matterence and Mrs. Lucen and Mrs. Lara Salemi Mrs. Matterence and Mrs. Lara Salemi Mrs. Matterenc	Mrs. Joyce Reed			Mrs. Marci Rudolph	•
Mrs. Meredith Reed Mr. Herman and Mrs. Joan Riemer Reed Elsevier Mrs. Joan Riemer Mrs. Deborah Reemtsen Mrs. Dorothy Rifkin Mrs. Joan Resee Mrs. John Russell Mrs. Andrea Sauro Mrs. Magan Russell Mrs. Andrea Sauro Mrs. Katrina Rose Mrs. Katrina Rose Mrs. Katrina Rose Mrs. Lauren Rose Mrs. Negan Russell Mrs. Andrea Sauro Mrs. Katrina Rose Mrs. Negan Russell Mrs. Magan Russell Mrs. Andrea Mrs. Magan Russell Mrs. Andrea Sauro Mrs. Katrina Rose Mrs. Magan Russell Mrs. Andrea Sauro Mrs. Katrina Rose Mrs. Magan Russell Mrs. Andrea Sauro Mrs. Katrina Rose Mrs. Magan Russell Mrs. Andrea Sauro Mrs. Andrea Sauro Mrs. Katrina Rose Mrs. Mrs. Nather Russell Mrs. Mrs. Andrea Sauro Mrs. Nather Russell Mrs. Nather Russell Mrs. Sean Mrs. Mrs. Andrea Sauro Mrs. Katrina Rose Mrs. Mrs. Russell Russell Mrs. Nather Russell Mrs. Nather Russell Mrs. Nather Russel	Ms. Margaret L. Reed			Ms. Joan Rudominer	
Employees of Reed Elsevier Mrs. Joan Riemer Mrs. Deborah Reemtsen Ms. Dorothy Rifkin Mr. Alex Rose Ms. John Russell Mrs. John Russell Mrs. John Russell Mrs. Alex Rose Mrs. Jennifer Riley Mrs. Brian Rose Mrs. Jennifer Riley Mrs. Lainer Rose Mrs. Magan Russell Mrs. Alex Rose Mrs. Magan Russel Mrs. Alex Rose Mrs. Magan Russel Mrs. Alex Rose Mrs. Michael Russo Ms. Meg Sawabini Mrs. Toron and Mrs. Victor and Mrs. Victor and Mrs. Jordan Sawyer Mrs. John Rutledge Mrs. Alex Rose Mrs. Magan Russell Mrs. Alex Rose Mrs. Michael Russo Ms. Meg Sawabini Mrs. Alex Rose Mrs. Michael Russo Ms. Meg Sawabini Mrs. Alex Rose Mrs. Victor and Mrs. Florence Rutcofsky Mrs. John Rutledge Mrs. John Rutledge Mrs. Alex Rose Mrs. Alex Rose Mrs. Seline Rose Mrs. Daine Rose Mrs. Beverly Rosen Mrs. Melanie Ryan Mrs. Stephen Scarlato Mrs. Berenda Rynn Mrs. Stephen Scarlato Mrs. Brenda Rynn Mrs. Stephen Scarlato Mrs. Br. and Mrs. Cheryl Reklis Mrs. Daniel Roberts Mrs. Daniel Rose Mrs. Brandy Roberts Mrs. Br	Mrs. Meredith Reed		,	Ms. Katie Ruesterholz	
Mrs. Deborah Reemtsen Mrs. Deborah Reemtsen Mrs. Johne M. Reese Mr. Tim and Mrs. Jennifer Riley Mr. Ed Reeve Mr. J. Phil and Mrs. Betty Rine Ms. Debra Regan Ms. Nancy Rine Mr. David Regel Ms. Kim Rinker Mrs. Lainey Rinkes Mrs. Lainey Rinkes Mrs. Diane Regulinski Mr. John Ritter Ms. Whitney Reichel Ms. Whitney Reichel Ms. Selina Rivera Ms. Selina Rivera Ms. Selina Rivera Ms. Selina Rose Ms. Katrina Rose Mrs. Linda S. Reinhardt Mrs. Lainey Rinkes Ms. Rosen Ms. Katrina Rose Mrs. Lainey Rinkes Ms. Katrina Rose Mrs. Lainey Rinkes Ms. Lainey Rinkes Ms. Rosel Rose Mrs. Dana Rosen Mrs. Dana Rosen Mrs. Dana Rosen Mrs. Melanie Ryan Mr. Sal Scarfone Mrs. Selina Rivera Mrs. Rosen Mrs. Selina Rivera Mrs. Rosen Mrs. Rosen Mrs. Melanie Ryan Mrs. Selina Rivera Mrs. Rosen Mrs. Matt Rosen Mrs. Melanie Ryan Mrs. Selina Rivera Mrs. Rosen Mrs. Matt Rosen Mrs. Matt Rosen Mrs. Melanie Ryan Mrs. Selina Rivera Mrs. Rosen Mrs. Matt Rosen Mrs. Melanie Ryan Mrs. Selina Rivera Mrs. Rosen Mrs. Melanie Ryan Mrs. Selina Rivera Mrs. Rosen Mrs. Matt Rosen Mrs. Melanie Ryan Mrs. Selina Rivera Mrs. Rosen Mrs. Matt Rosen Mrs. Matt Rosen Mrs. Michael Sabatelle Mrs. Salscarfone Mrs. Selina Saltoff Mrs. J. L. Esker Schaer Mrs. Danal Rosen Mrs. Michael Sabatelle Mrs. J. L. Esker Schaer Mrs. Danal Rosen Mrs. Selina Saltoff Mrs. J. L. Esker Schaer Mrs. Schelel G. Sackett Mrs. Scheler Dr. Sabine Scheller Dr. Schiebout Dr. Live				Mr. David Russell	•
Mr. Jennifer Riley Mr. Beta Reese Mr. Jennifer Riley Mr. Brian Rose Mr. Jennifer Riley Mr. Brian Rose Mr. Jennifer Riley Mr. Jennifer Riley Mr. Jennifer Riley Mr. Jesse Rose Mr.		Ms. Dorothy Rifkin	·	Mrs. John Russell	
Mr. John Resser Mrs. Jennifer Riley Mr. Ed Reeve Mr. J. Phil and Ms. Katrina Rose Mr. Ms. Karlee Reffuge Mrs. Betty Rine Ms. Nancy Rine Mr. David Regel Mr. David Regel Mr. Lairen Rose Mr. Lawrence and Mrs. Lauren Rose Mr. John Rutledge Mr. John Rutledge Mr. John Rutledge Mr. John Scardina and Mr. John Scardina and Mrs. Lucille Rivin Mrs. Dana Rosen Mr. Matt Rosen Mr. Matt Rosen Mr. Selina Rivera Mr. Selina Rivera Mr. Selina Rivera Mr. Selina Rivera Mr. Selina Rosen Mr. Selina Rosen Mr. Selina Rosen Mr. Selina Rivera Mr. Boris Reizis Mr. Solane Robberstad Mr. Boris Reizis Mr. Solane Roberts Mr. Selina Roberts Mr. Selina Roberts Mr. Selina Roberts Mr. Matt Rosen Mr. Mr. Matt Rosen Mr. Mr. Boris Reizis Mr. Mr. David Roser Mr. Mr. Aaron and Mrs. Cheryl Reklis Mr. Seroke Robertson Mr. Aaron Rose Mr. Acaron Rose Mr. Mr. Matt Rosen Mr. Mr. David Roser Mr. David Roser Mr. David Roser Mr. Mr. David Roser Mr. Roal Roser Mr. David Roser Mr. Roal Roser Mr. Matt Roser Mr. Matt Roser Mr. Matt Roser Mr. Matt Roser Mr. Boberta Sabry Mr. Mr. Boberta Sabry Mr. George and Mrs. Carol S. Schiff Mr. Leen and Mrs. Carol S. Schiff Mr. Leen and Mrs. Carol S. Schiff		Mr. Tim and		Ms. Magan Russell	•
Mr. Ed Reeve Mr. J. Phil and Ms. Karlee Reffuge Mrs. Betty Rine Ms. Karlea Rose Ms. Nancy Rose Ms. Rose Ms. Rose Rose Ms. Node Rose Ms. Node Rose Ms. Rose Ms. Rose Rose Ms. Rose Rose Ms. Rose Rose Ms. Rose Rose Rose Rose Ms. Rose Rose Rose Rose Rose Rose Rose Rose		Mrs. Jennifer Riley		Mr. Michael Russo	Ms. Meg Sawabini
Ms. Debra Regan Ms. Nancy Rine Mr. Lawrence and Mrs. Florence Rutcofsky Mr. John Rutledge Mrs. Sharon Scalf Mrs. Diane Regulinski Ms. Toni A. Riozzi Ms. Beverly Rosen Mr. Nick Rutledge Mr. John Scardina and Ms. Lucille Rivin Mr. Sal Scarfone Mrs. Linda S. Reich Ms. Nydia Rivera Ms. Selina Rivera Ms. Scelina Rivera Ms. Scelina Rivera Ms. Lori Reinhardt Mrs. Diane Robberstad Mrs. Diane Robberstad Mrs. Diane Robberstad Mrs. Diane Robberstad Mrs. Cheryl Reklis Mrs. Debbie Roberts Ms. Pamela Rentschler Mr. John Ritter Ms. Dana Rosen Mr. Matt Rosen Mr. Ermmanuelle Saada Mr. B. R. and Mrs. J. L. Esker Schaer Ms. Esther Rosenberg Mrs. Aron and Mrs. Cheryl Reklis Mrs. Debbie Roberts Ms. Pamela Rentschler Mr. Julian Roberts Mr. Pamela Rentschler Mr. Julian Roberts Mr. Andrew Ross Mr. Matt Salamon Mrs. Robinson Mr. S. Esther Roses Mr. Mr. Matt Salamon Mrs. Carol S. Schiff Mrs. Ashley Ross Mr. Ashley Ross Kraus Mr. Paul Salazar Mr. Leon and Mrs. Carol S. Schiff				Mr. Thomas Russo	Ms. Elaine Sawka
Mr. David Regel Ms. Kim Rinker Mrs. Lainey Rinkes Mrs. Lainey Rinkes Mrs. Lainey Rinkes Mrs. Dan Regini Mrs. Lainey Rinkes Mrs. Dana Regulinski Ms. Toni A. Riozzi Ms. Beverly Rosen Ms. Kelsey Ryan Ms. Lucille Rivin Mrs. Lucille Rivin Mrs. Linda S. Reich Ms. Nydia Rivera Ms. Selina Rivera Ms. Selina Rivera Ms. Selina Rivera Ms. Coleen Rizzo Ms. Coleen Rizzo Ms. Coleen Rizzo Ms. Dana Rosen Mr. Michael Sabatelle Mrs. J. L. Esker Schaer Ms. Seriab Sabry Ms. Julia Scheid Ms. Ta Reinhardt Mrs. Diane Robberstad Mrs. Cheryl Reklis Mrs. Debbie Roberts Ms. Pamela Rentschler Mr. Donads Ms. Brooke Robertson Mr. Julian Roberts Mr. Roy Reynolds Ms. Brooke Robertson Mrs. Joan Rhoads Ms. Courtney Robey Mrs. Monica Ribbe Mr. Casey Robinson Ms. Christina Rosso Mr. Michael Salley Mr. John Rutledge Mrs. Alized Mrs. Backel Rose Mr. John Rutledge Mrs. Alized Mrs. Rachel Rose Mr. Nick Rutledge Mrs. Alized Mrs. Rachel Rose Mrs. Michael Rosen Mr. Ms. Kelsey Ryan Mrs. Alledge Mrs. Alevan Rosen Mrs. Mrs. Mrs. Alledge Mrs. Alevan Rosen Mrs. Mrs. Mrs. Alledge Mrs. Alevan Rosen Mrs. Alevan Rose Mrs. Alevan Rose Mrs. Sharon Saclf Mrs. Sharon Scalf Mrs. Rosed Mrs. Sharon Scalf Mrs. Rosed Mrs. Scale Racket Mrs. Sales Rose Rose Rosen Mrs. Mrs. Alexan Rosen Mrs. Carol Sharon Mrs. Carol Sharon Mrs. Carol Shiff Mrs. Ca	· ·	•		Mr. Victor and	Ms. Jordan Sawyer
Mrs. Dan Regini Mrs. Lairen Rose Mrs. Katiener Rose Mrs. Dane Regulinski Ms. Toni A. Riozzi Ms. Beverly Rosen Ms. Kelsey Ryan Ms. Lucille Rivin Ms. Lucille Rivin Ms. Dana Rosen Mrs. Melanie Ryan Mrs. Sal Scarfone Ms. Whitney Reichel Ms. Selina Rivera Ms. Emily Rosen Ms. Bernda Rynn Mrs. Stephen Scarlato Ms. Whitney Reichel Ms. Selina Rivera Ms. Coleen Rizzo Ms. Rosen Ms. Lisa Saathoff Mrs. J. L. Esker Schaer Ms. Rosen Rosen Ms. Lori Reinhardt Mrs. Diane Robberstad Mrs. Diane Robberstad Mrs. Cheryl Reklis Mrs. Debbie Roberts Ms. Pamela Rentschler Mrs. Debbie Roberts Mrs. Pamela Rentschler Mrs. Donard Rosen Mrs. Selina Rosen Ms. Ellie Robertson Mrs. Joan Rhoads Ms. Courtney Robey Mrs. Monica Ribbe Mrs. Carel So. Schiff Ms. Christina Rosso Mr. Mirchael Salley Mrs. Dirichael Salley Mrs. Dirichael Salley Mrs. Carol S. Schiff Ms. Christina Rosso Mr. Mirchael Salley Mrs. Carol S. Schiff Mrs. Carol S. Schiff	G		Mr. Lawrence and	Mrs. Florence Rutcofsky	Ms. Jourdan Sayers
Mrs. Diane Regulinski Ms. Toni A. Riozzi Ms. Beverly Rosen Ms. Kelsey Ryan Mr. John Scardina and Ms. Lucille Rivin Ms. Lucille Rivin Ms. Lucille Rivin Ms. Linda S. Reich Ms. Nydia Rivera Ms. Dana Rosen Mrs. Melanie Ryan Mr. Sal Scarfone Ms. Whitney Reichel Ms. Selina Rivera Ms. Emily Rosen Ms. Brenda Rynn Mr. Stephen Scarlato Mr. Boz Reilly Ms. Tamara Rivera Mr. Ronald Rosen Mr. Emmanuelle Saada Mr. B.R. and Mrs. Attie Reimer Ms. Coleen Rizzo Ms. Ronnie Rosen Mr. Michael Sabatelle Mrs. Tracey Schaub Ms. Lori Reinhardt Mrs. Diane Robberstad Mr. Boris Reizis Ms. Ruth A. Robbins Mr. Peter and Mrs. Cheryl Reklis Mrs. Brandy Roberts Ms. Pamela Rentschler Mr. Julian Roberts Ms. Pamela Rentschler Mr. Julian Roberts Mr. Roy Reynolds Ms. Brooke Robertson Mr. James P. and Mrs. Courtney Robey Mrs. Monica Ribbe Mr. Casey Robinson Ms. Korren Riccia	· ·		Mrs. Lauren Rose	Mr. John Rutledge	Mrs. Sharon Scalf
Mr. George and Mr. John Ritter Ms. Nydia Rivera Ms. Selina Rivera Ms. Emily Rosen Ms. Brenda Rynn Mr. Stephen Scarlato Mr. Branauelle Saada Mr. B.R. and Mr. B.R. and Mr. S. Lucille Rivin Ms. Selina Rivera Ms. Brenda Rynn Mr. Stephen Scarlato Mr. Branauelle Saada Mr. B.R. and Mr. S. Lisa Saathoff Mrs. J.L. Esker Schaer Mr. Michael Sabatelle Mrs. Tracey Schaub Ms. Tacey Schaub Ms. Esther Rosenberg Ms. Zeinab Sabry Ms. Aceinab Sabry Ms. Roberta Sachs Mr. George and Mrs. Karen Rosenblum Ms. Roberta Sachs Mr. George and Mrs. Karen Rosenblum Ms. Roberta Sachs Mr. George and Mrs. Scheler Dr. Sabine Schellerer Mr. David Schenk Mr. David and Mrs. Paul Salazar Mrs. Andrew Ross Mr. Paul Salazar Mrs. Ashley Ross Kraus Mrs. Lucille Rivin Mrs. Lucille Rivin Mrs. Lucille Rivin Mrs. Matt Rosen Mr. Selphen Scarlato Mr. Stephen Scarlato Mr. Stephen Scarlato Mr. Stephen Scarlato Mrs. Stephen Scarlato Mrs. Br. and Mrs. J.L. Esker Schaer Mrs. Julia Scheid Mrs. Tracey Schaub Mrs. Rosenblum Ms. Roberta Sachs Mr. George and Mrs. Kimberly R. Scheler Dr. Sabine Schellerer Mr. David and Mrs. Ronda B. Schiebout Mrs. Ronda B. Schiebout Mrs. Ronand Mrs. Aandrew Ross Mr. Paul Salazar Mrs. Ashley Ross Kraus Mrs. Lucille Rivin Mrs. Stephen Scarlato Mrs. Brenda Rynn Mrs. Stephen Scarlato Mrs. Brenda Rynn Mrs. J.L. Esker Schaer Mrs. J.L. Esker Schaer Mrs. Julia Scheid Mrs. George and Mrs. Karen Rosenblum Mrs. Roberta Sachs Mrs. Katie Reinhardt Mrs. Julia Scheid Mrs. Katie Reinhardt Mrs. Aracher Rosenberg Mrs. Katie Reinhardt Mrs. Rosenberg Mrs. Katie Reinhardt Mrs. Aracher Rosenberg Mrs. Katie Reinhardt Mrs. Rosenbert Mrs. Katie Reinhard Mrs. Aceinabae Mrs. Katie R	Mr. Dan Regini	•	Ms. Rachel Rose	Mr. Nick Rutledge	Mr. John Scardina and
Mrs. Linda S. Reich Ms. Nydia Rivera Ms. Whitney Reichel Ms. Selina Rivera Ms. Selina Rivera Mr. Boz Reilly Ms. Selina Rivera Mr. Matt Rosen Mr. Emmanuelle Saada Mr. B.R. and Mr. J.L. Esker Schaer Mr. Matt Rosen Mr. Monald Rosen Mr. Monald Rosen Mr. Michael Sabatelle Mrs. J.L. Esker Schaer Mrs. Lisa Saathoff Mrs. J.L. Esker Schaer Mrs. Julia Scheid Mrs. Tracey Schaub Mrs. Esther Rosenberg Mrs. Aeron and Mrs. Roberta Sachs Mr. George and Mrs. Karen Rosenfield Mrs. Roberta Sachs Mrs. Shabnam Saeed Mrs. Shabnam Saeed Mrs. Shabnam Saeed Mrs. Sai Scaritore Mrs. J.L. Esker Schaer Mrs. Julia Scheid Mrs. Tracey Schaub Mrs. Aeron Senblum Mrs. Roberta Sachs Mrs. Roberta Sachs Mrs. Roberta Sachs Mrs. Shabnam Saeed Mrs. Sai Scaritore Mrs. J.L. Esker Schaer Mrs. Julia Scheid Mrs. George and Mrs. Karen Rosenfield Mrs. Shabnam Saeed Mrs. Shabnam Saeed Mrs. Shabnam Saeed Mrs. Shabnam Saeed Mrs. Sai Scaritore Mrs. J.L. Esker Schaer Mrs. Julia Scheid Mrs. Scheiel Mrs. Scheler Mrs. Sai Scaritore Mrs. J.L. Esker Schaer Mrs. Julia Scheid Mrs. Sai Scaritore Mrs. Julia Scheid Mrs. Sacaritore Mrs. Julia Scheid Mrs. Sai Scaritor Mrs. Julia Scheid Mrs. Karen Rosenfield Mrs. Karen Rosenfield Mrs. Karen Rosenfield Mrs. Karen Rosenfield Mrs. Sai Scaritor Mrs. Julia Scheid Mrs. Sacaritor Mrs. Saadhoff Mrs. Julia Scheid Mrs. Sacaritor Mrs. Julia Scheid Mrs. Karen Rosenfield Mrs. Karen Rosenfield Mrs. Karen Rosenfield Mrs. Sacaritor Mrs.	Mrs. Diane Regulinski	Ms. Toni A. Riozzi	Ms. Beverly Rosen	Ms. Kelsey Ryan	Ms. Lucille Rivin
Ms. Whitney Reichel Ms. Selina Rivera Ms. Selina Rivera Mr. Matt Rosen Mr. Emmanuelle Saada Mr. B.R. and Mr. S. J.L. Esker Schaer Ms. Katie Reimer Ms. Coleen Rizzo Ms. Lori Reinhardt Mr. Donald and Ms. Tia Reinhardt Mr. Donald and Mr. Diane Robberstad Mr. Boris Reizis Ms. Ruth A. Robbins Mr. Peter and Mrs. Cheryl Reklis Mrs. Debbie Roberts Ms. Pamela Rentschler Mr. Roy Reynolds Mr. Boroke Robertson Mr. Boris Reizis Mr. Descentation Mr. Aaron and Mrs. Cheryl Reklis Mrs. Debbie Roberts Mr. Roy Reynolds Mrs. Brooke Robertson Mrs. Julia Scheid Mrs. Aren Rosenblum Ms. Karen Rosenblum Ms. Rochelle G. Sackett Ms. Shabnam Saeed Mr. David Schenk Ms. Evelyn Rosette Ms. Katy Saintil Mr. David Schenk Mr. Andrew Ross Mr. Mark Salamon Mrs. Royal Salazar Mrs. Ashley Ross Kraus Mrs. Lara Salemi Mrs. Carol S. Schiff Mrs. Carol S. Schiff Mrs. Carol S. Schiff			Ms. Dana Rosen	Mrs. Melanie Ryan	Mr. Sal Scarfone
Mr. Boz Reilly Ms. Tamara Rivera Ms. Coleen Rizzo Ms. Lori Reinhardt Ms. Lori Reinhardt Ms. Tia Reinhardt Mr. Donald and Ms. Tia Reinhardt Mr. Donald and Mr. Boris Reizis Ms. Ruth A. Robbins Mr. Peter and Mr. Peter and Mrs. Debbie Roberts Mr. Eric Relkin Mrs. Debbie Roberts Ms. Pamela Rentschler Mr. Agron and Mr. Donald and Mrs. Casey Robinson Ms. Esther Rosenberg Ms. Esther Rosenberg Ms. Zeinab Sabry Ms. Zeinab Sabry Ms. Azeinab Sabry Ms. Roberta Sachs Mr. George and Mrs. Kimberly Rs. Scheler Mrs. Shabnam Saeed Mr. David Schenk Ms. Evelyn Rosette Ms. Shabnam Saeed Mr. David Schenk Ms. Evelyn Rosette Ms. Evelyn Rosette Ms. Katy Saintil Mr. David and Mrs. Carol S. Schiff Mr. Luke Rossi Ms. Brenda Salgado Mr. Mark Malt Rosen Mrs. Lisa Saathoff Mrs. J.L. Esker Schaer Mrs. Lisa Saathoff Mrs. J.L. Esker Schaer Mrs. Aseinab Mrs. Lisa Saathoff Mrs. Asehelle G. Sackett Ms. Rochelle G. Sackett Ms. Shabnam Saeed Mrs. Sabiler Mr. David Schenk Mrs. Rosen Broze Mr. David Schenk Mr. David Schenk Mrs. Camille Ross Mr. Paul Salazar Mrs. Carol S. Schiff Mr. Luke Rossi Ms. Christina Rosso Mr. Michael Salley		·	Ms. Emily Rosen	Ms. Brenda Rynn	Mr. Stephen Scarlato
Ms. Katie Reimer Ms. Coleen Rizzo Ms. Ronnie Rosen Ms. Lisa Saatnoff Ms. Tracey Schaub Ms. Julia Scheid Ms. Julia Scheid Ms. Pater Rosenberg Ms. Lisa Saatnoff Ms. Julia Scheid Ms. Julia Scheid Ms. Roberta Sachs Mr. George and Mrs. Kimberly R. Scheler Mrs. Cheryl Reklis Mrs. Brandy Roberts Ms. Deborah Ms. Deborah Ms. Deborah Ms. Deborah Ms. Lisa Saafford Mrs. Cheryl Reklis Ms. Pamela Rentschler Mr. Julian Roberts Ms. Pamela Rentschler Mr. Julian Roberts Ms. Brooke Robertson Mr. Andrew Ross Mr. Mark Salamon Mrs. Roy Reynolds Ms. Camille Ross Ms. Camille Ross Ms. Lara Salemi Ms. Janet Schiff Mr. Leon and Mrs. Carol S. Schifff Ms. Christina Rosso Mr. Michael Salley Mr. Michael Salley Mr. Michael Sabatelle Mrs. Tracey Schaub Mrs. Julia Scheid Mrs. Julia Scheid Mrs. Karen Rosenfield Mrs. Ashley Rosenblum Ms. Lisa Saatnoff Mrs. Julia Scheid Mrs. Karen Rosenfield Mrs. Carol S. Schiff Mrs. Ashley Rosenblum Ms. Roperta Sachs Mrs. Ashley Rosenblum Ms. Roperta Sachs Mrs. Ashley Rosenblum Ms. Rochelle G. Sackett Mrs. Scheler Dr. Sabine Schellerer Mr. David Schenk Mrs. David and Mrs. Roylera Salley Mrs. Ashley Ross Kraus Mrs. Ashley Ross Kraus Mrs. Liza Saatnoff Mrs. Julia Scheid Mrs. Karen Rosenfield Mrs. Carol S. Schiff Mrs. Carol S. Schiff	•		Mr. Matt Rosen	Mr. Emmanuelle Saada	
Ms. Lori Reinhardt Mr. Donald and Ms. Tia Reinhardt Mr. Diane Robberstad Mr. Boris Reizis Ms. Ruth A. Robbins Mr. Peter and Mrs. Cheryl Reklis Mrs. Brandy Roberts Mr. Eric Relkin Mrs. Debbie Roberts Mr. Pamela Rentschler Mr. Auron and Mr. Auron and Mrs. Debbie Roberts Mr. Eric Relkin Mr. Deborah Mr. Deborah Mrs. Debbie Roberts Mr. Deborah Mrs. Debbie Roberts Mr. Auron and Mrs. Cheryl Reklis Mr. Deborah Rosenzweig Mrs. Lisa Safford Mr. Lisa Safford Mr. David Schenk Mr. David and Mrs. Roy Reynolds Mr. Mark Salamon Mrs. Roy Reynolds Mr. Andrew Ross Mr. Mark Salamon Mrs. Ronda B. Schiebout Mrs. Ashley Ross Kraus Mr. Devorance Mrs. Karen Rosenberg Mrs. Karen Rosenberg Mrs. Karen Rosenberg Mrs. Karen Rosenberg Mrs. Roberta Sachs Mrs. Roberta Sachs Mrs. Kimberly R. Scheler Dr. Sabine Schellerer Mr. David Schenk Mr. David and Mrs. Roy Reynolds Mrs. Roy Reynolds Mrs. Roy Reynolds Mrs. Roy Reynolds Mrs. Ashley Ross Kraus Mrs. Ashley Ross Kraus Mrs. Brands Salgado Mrs. Carol S. Schiff Mrs. Carol S. Schiff	•	Ms. Tamara Rivera	Mr. Ronald Rosen	Ms. Lisa Saathoff	
Ms. Tia Reinhardt Mrs. Diane Robberstad Mrs. Rosenblum Mrs. Rochelle G. Sackett Mrs. Scheler Mrs. Scheler Mrs. Lisa Safford Mrs. David Schenk Mrs. David Schenk Mrs. David Schenk Mrs. Paul Salazar Mrs. Ronda B. Schiebout Mrs. Ashley Ross Kraus Mrs. Ashley Ross Kraus Mrs. Lara Salemi Mrs. Leon and Mrs. Carol S. Schiff Mrs. Carol S. Schiff			Ms. Ronnie Rosen	Mr. Michael Sabatelle	•
Mr. Boris Reizis Ms. Ruth A. Robbins Mr. Peter and Mrs. Cheryl Reklis Mrs. Brandy Roberts Mr. Eric Relkin Mrs. Debbie Roberts Ms. Pamela Rentschler Mr. Julian Roberts Mr. Brooke Robertson Mr. James P. and Mrs. Ellie Robertson Mrs. Lisa Safford Mr. David Schenk Mr. David and Mrs. Roy Reynolds Mr. Andrew Ross Mr. Andrew Ross Mr. Paul Salazar Mrs. Roy Reynolds Mrs. Ashley Ross Kraus Mrs. Ashley Ross Kraus Mrs. Ashley Ross Mrs. Ashley Ross Mrs. Ashley Ross Mrs. Lara Salemi Mrs. Carol S. Schiff Mrs. Carol S. Schiff Mrs. Carol S. Schiff		=	Ms. Esther Rosenberg	Ms. Zeinab Sabry	Ms. Julia Scheid
Mr. Peter and Mr. Aaron and Mrs. Cheryl Reklis Mrs. Brandy Roberts Mr. Eric Relkin Mrs. Debbie Roberts Mr. Pamela Rentschler Mr. Julian Roberts Mr. Pamela Rentschler Mr. Julian Roberts Mr. Brooke Robertson Mr. James P. and Mr. James P. and Mr. Casey Robinson Mrs. Courtney Robey Mrs. Monica Ribbe Mr. Casey Robinson Mrs. Karen Rosenfield Mrs. Rosenzweig Mrs. Shabnam Saeed Dr. Sabine Schellerer Mrs. Shabnam Saeed Mrs. Lisa Safford Mrs. David Schenk Mrs. Andrew Ross Mr. Mark Salamon Mrs. Ronda B. Schiebout Mrs. Ashley Ross Kraus Mrs. Lara Salemi Mrs. Janet Schiff Mrs. Ashley Rossi Mrs. Brenda Salgado Mrs. Carol S. Schiff Mrs. Carol S. Schiff			Mr. Josh Rosenblum	Ms. Roberta Sachs	•
Mrs. Cheryl Reklis Mrs. Brandy Roberts Mr. Eric Relkin Mrs. Debbie Roberts Ms. Pamela Rentschler Mr. Julian Roberts Mr. Roy Reynolds Ms. Brooke Robertson Mr. James P. and Ms. Ellie Robertson Mrs. Joan Rhoads Ms. Courtney Robey Mrs. Monica Ribbe Mr. Casey Robinson Ms. Deborah Ms. Shabnam Saeed Mrs. Lisa Safford Mrs. Lisa Safford Mr. David Schenk Ms. Evelyn Rosette Ms. Katy Saintil Mr. David and Mrs. Ronda B. Mr. Mark Salamon Mrs. Ronda B. Schiebout Mrs. Ashley Ross Kraus Ms. Lara Salemi Ms. Janet Schiff Mrs. Ashley Rossi Ms. Brenda Salgado Mrs. Carol S. Schiff			Ms. Karen Rosenfield	Ms. Rochelle G. Sackett	•
Mr. Eric Relkin Mrs. Debbie Roberts Ms. Pamela Rentschler Mr. Julian Roberts Mr. Roy Reynolds Ms. Brooke Robertson Mr. James P. and Mr. Ellie Robertson Mrs. Joan Rhoads Ms. Courtney Robey Mrs. Monica Ribbe Mr. Casey Robinson Mr. Debbie Roberts Ms. Evelyn Rosette Ms. Katy Saintil Mr. David and Mr. Andrew Ross Mr. Mark Salamon Mrs. Ronda B. Schiebout Ms. Camille Ross Mr. Paul Salazar Mrs. Ashley Ross Kraus Ms. Lara Salemi Ms. Janet Schiff Mr. Luke Rossi Ms. Brenda Salgado Mr. Leon and Mrs. Carol S. Schiff			Ms. Deborah	Ms. Shabnam Saeed	Dr. Sabine Schellerer
Mr. Pamela Rentschler Mr. Julian Roberts Mr. Roy Reynolds Mr. Brooke Robertson Mr. James P. and Mr. James P. and Mr. Joan Rhoads Mr. Andrew Ross Mr. Paul Salazar Mr. Paul Salazar Mrs. Ashley Ross Kraus Mrs. Ashley Ross Kraus Mrs. Ashley Ross Kraus Mrs. Lara Salemi Mr. Luke Rossi Mr. Luke Rossi Mr. David and Mrs. Ronda B. Schiebout Mrs. Janet Schiff Mrs. Ashley Ross Kraus Mrs. Ashley Ross Kraus Mrs. Lara Salemi Mrs. Leon and Mrs. Carol S. Schiff	Mr. Eric Relkin	Mrs. Debbie Roberts	Rosenzweig	Mrs. Lisa Safford	Mr. David Schenk
Mr. Roy Reynolds Ms. Brooke Robertson Mr. James P. and Mr. Joan Rhoads Mrs. Joan Rhoads Mrs. Monica Ribbe Mr. Casey Robinson Ms. Camille Ross Mr. Paul Salazar Mrs. Ashley Ross Kraus Ms. Lara Salemi Mrs. Luke Rossi Ms. Brooke Robertson Ms. Camille Ross Mr. Paul Salazar Mrs. Ashley Ross Kraus Ms. Lara Salemi Mr. Luke Rossi Ms. Brooke Robertson Mrs. Ashley Ross Kraus Mrs. Ashley Ross Kraus Mrs. Lara Salemi Mrs. Carol S. Schiff Mrs. Carol S. Schiff	Ms. Pamela Rentschler	Mr. Julian Roberts	Ms. Evelyn Rosette	Ms. Katy Saintil	Mr. David and
Mr. James P. and Ms. Ellie Robertson Mrs. Joan Rhoads Ms. Courtney Robey Mrs. Monica Ribbe Mr. Casey Robinson Ms. Camille Ross Mr. Paul Salazar Schiebout Mrs. Ashley Ross Kraus Ms. Lara Salemi Ms. Janet Schiff Mrs. Ashley Ross Kraus Ms. Brenda Salgado Mr. Leon and Mrs. Carol S. Schiff Ms. Christina Rosso Mr. Michael Salley	Mr. Roy Reynolds	Ms. Brooke Robertson	Mr. Andrew Ross	Mr. Mark Salamon	
Mrs. Ms. Courtney Robey Mrs. Monica Ribbe Mr. Casey Robinson Ms. Courtney Robey Mr. Luke Rossi Ms. Brenda Salgado Mr. Leon and Mrs. Carol S. Schiff Ms. Christina Rosso Mr. Michael Salley		Ms. Ellie Robertson		Mr. Paul Salazar	
Mrs. Monica Ribbe Mr. Casey Robinson Mr. Luke Rossi Ms. Brenda Salgado Mr. Leon and Mrs. Carol S. Schiff Ms. Karon Riccio	Mrs. Joan Rhoads	Ms. Courtney Robey	Mrs. Ashley Ross Kraus	Ms. Lara Salemi	
Ms. Christina Rosso Mr. Michael Salley	Mrs. Monica Ribbe		Mr. Luke Rossi	Ms. Brenda Salgado	
	Ms. Karen Riccio	•	Ms. Christina Rosso	Mr. Michael Salley	

Ms. Solange Schipani	Mr. John Senka	Mrs. Marion Shu	Ms. Amanda Smith	Mr. Randy Solomon
Mr. Eric and Mrs. Lisa Schlenker	Ms. Anne Serrano	Mrs. Vassiliki Siabanis	Mrs. Amber Smith	Governor Sandi Solow
	Mr. Alfred Serritella	Ms. Arianne Siegel	Ms. Angie Smith	Ms. Tatiana Somers
Ms. Kathryn Schmidt	Ms. Margaret Servedio	Ms. Jenn Sikora	Mrs. Barbara Smith	Mr. Greg and
Ms. Cathy Schnable	Dr. Maria Servedio	Ms. Ann R. Silk	Mrs. Barbara Smith	Mrs. Casey Sommers
Mrs. Jackie Schneider	Mr. Sam Sethna	Miss Roxanne Silva	Ms. Becca Smith	Mr. Rick and Mrs. Phyllis Sommers
Mr. Ben Schneier Ms. Karen Schnelle	Mr. Travis Seurer	Ms. Sarah Silva	Mr. Ben and	Ms. Jayne Sosland
	Ms. Sara Sevek	Miss Vera Silva	Mrs. Lorna Smith	Mr. Adrian and
Ms. Lauren Schott	Mr. Peter Seward	Mrs. Jeanette Silver	Mr. Caleb Smith	Mrs. Lisa Soto
Ms. Jamie Schrager	Ms. Claire Sexton	Mr. Doug and	Mr. Chris Smith	Ms. Miriam Souccar
Mr. Jeff and Mrs. Carol Schrager	Mr. Jeff Sfiligoj	Mrs. Laurie Silverman	Mr. Craig Smith and Ms. Laurie L. Leonard	Mr. John P. Sousa
Ms. Szilvia Schranz	Ms. Nicole Sfiligoj	Mr. Anthony J. and Mrs. Tara L. Simeone	Mr. Don and	Ms. Denise Southwood
Mrs. Elizabeth Schreiber	Mr. Vincent and	The Simon/Rosen	Mrs. Emily Smith	Mr. Ryan Spahr
Mr. Mark Schroeder	Mrs. Elizabeth M. Sganga	Family	Mr. Gary Smith	Ms. Anna Marie Spallina
Mr. Justin Schultz	Mr. Anthony Sgherza	Mr. Darrell and	Mr. George Smith	Mrs. Karen Spangler
Ms. Rachele Schulze	Mrs. Lisa Shaddock	Mrs. Sandra Simpson	Mr. Jacob Smith	Ms. Susan Spanich
The Timothy &	Mrs. Ellen R. Shalett	Mrs. Elizabeth Simpson	Ms. Jamie Smith	Mr. Bob and
Angie Schurter Family	Ms. Lowina Sham	Ms. Kelly Simpson	Mr. Jonathan Smith	Mrs. Kathy Sparrow
Ms. Lauren G. Schwartz	Ms. Josephine Shanafelt	Ms. Lisa Simpson	Mr. Jordan Smith	Mr. Andy Spears
Mrs. Stacy Schwartz	Mr. Andy Sharp	Ms. Mary Ann Simpson	Ms. Karen A. Smith	Mr. Kyle Spears
Frazier	Ms. Jennifer Sharpe	Ms. Maxine Simpson	Ms. Kayleigh Smith	Ms. Leith Speer Barton
Mr. Brandon Schwarz	Dr. Tim Sheahan	Mr. William R. and Mrs. Frances M.	Mrs. Kimberly Smith	Ms. Linda Speir
Mrs. Jocelyn Schwarz	Mrs. Danielle Sheffer	Simpson	Ms. Kristen Smith	Ms. Allison Spencer
Mrs. Tina Schweid	Mr. Evan Shenkman	Mr. William Sims	Ms. Lisa Smith	Ms. Ann Spencer
Mr. George Schwinn	Mrs. Helaine Sherman	Ms. Karen Singer	Ms. Nichole Smith	Mr. Richard and Mrs. Nancy Spencer
Ms. Anna Scipioni	Mr. Charles Sheron	Ms. Rena L. Singer	Mr. Norman Smith	Ms. Katherine Spengler
Mr. Steven Scipioni	Ms. Sharon Sherrard	Mr. Parminder Singh	Mr. Rob and	Ms. Beth Sperber
Mr. Edward and Mrs. Theresa Scott	Ms. Terasa Shervino	Ms. Emily Sinopoli	Mrs. Kelli Smith	Mr. George Speros
Ms. Amy Seabolt	Sherwin-Williams	Ms. Elana Sinsabaugh	Mr. Russ and Mrs. Cathy Smith	
Mr. Patrick and	Mr. Leslie and	Ms. Dana Sirota	Ms. Sandra Smith	Ms. Virginia Spewak Ms. Kathy Spiddle
Mrs. Ashley Seaton	Mrs. Fran Shifrin	Mr. Russell W. Sites	Ms. Shannon Smith	Mrs. Kerri Spinazola
Ms. Megan Seay	Ms. Rosalyn Shih	Mrs. Audrey Sitzlar	Mr. Thomas Smith	Ms. Amanda Spittell
Ms. Gabrielle Sedor	Mr. Matthew Shinsky	Mr. Martin	Mr. Tim Smith	Mr. Steve Spodek
Mr. Paul and	Mr. Gene and	Sivorinovsky	Mrs. Valerie Smith	Mr. Hartley Springman
Mrs. Ida Sedor	Mrs. Terri K. Shipley	Ms. Laurel Skarbinski	Mrs. Vera Smith	Ms. Megan St Clair
Mr. John and	Mrs. Patricia Shippee	Ms. Lisa M. Skelley	Ms. Donna Snyder	Mrs. Jodi Stacey
Mrs. Renate Seel	Mr. Peter Shire	Dr. Jay Sklar	Ms. Jenny Snyder	Ms. Raychel Staley
Ms. Raquel Segaraa	Ms. Stephanie Shirilan	Ms. Lauren Skudalski	Ms. Jessica Snyder	Mr. Barry A. and
Ms. Kimberly Sellers	Mr. Paul Shirk	Ms. Laurie Slackman	Mr. Ron Snyder	Mrs. Jane E. Stamm
Mr. John Selman	Mr. Tony Shockley	Mr. Gifford Slater	Ms. Jennifer Sober	Dr. Evan Stampler
Mrs. Dana Selmer	Mr. Brett and Mrs. Jennifer Sholder	Mr. Ron Slick	Ms. Sonia Socolov	Ms. Donna Standish
Mrs. Jenny Selvers		Ms. Terri Slone		Mr. Steve and
Dr. Justin Sempsrott	Ms. Keretha C. Shore	Ms. Jennifer Small	Mr. David Sokol Mrs. Jeannie Sokolich	Mrs. Kelli Staples
Ms. Catherine Senghas	Mrs. Linda Short	Mr. William H. and	Mr. Brad Solecitto	Ms. Gretchen Stares
Dr. Richard E. Senghas	Ms. Robyn Shoulson	Mrs. Bonita Smart		Mr. Richard Stark
Mr. Greg and Mrs. Rochelle Senholzi	Shreveport Medical Society Alliance	Ms. Bonnie Smid	Ms. Aubrey Solomon Mr. Patrick Solomon	Mr. Bradley Starr
WITO. I ROUTIONS OCHITOIZI	-	Mrs. Alli Smith	IVII. FAUTUK SUIUITIUTI	

Ms. Dinny Starr	Ms. Sarah Stocker	Ms. Ellie Swanson	Mr. Steven Teich	Mrs. Nicole Tiller
Mr. Jason Starr	Mr. Robert Stockley	Ms. Cheyane Swarbrick	Ms. Jody Teicher	& Family Ms. Elizabeth Timmons
Ms. Sandy Starr	Mr. Charles and Mrs. Sarah Stocks	Mr. Chris Sweeny	Ms. Beth Teitelman	Ms. Kathleen Timothy
Ms. Julie Starr-Duker	Mr. Michael and	The Will & Kathy Sweeny Family	Ms. Barbara Teleha	Mrs. Gwen Tiner
Mrs. Shannon Staten	Mrs. Tanya Stokes	Ms. Mary Sweet	Mr. Douglas V. and Mrs. Janice M.	Ms. Fatima Tiwana
Mr. Mike and Mrs. Becky Staton	Mr. Matthew Stolzar	Ms. Terra Sweet	Templeton	Mr. Ronald H. and
Mr. Michael Stechler	Mr. Mike and	Mr. Wesley Sweet	Mr. Payton and	Mrs. Doris Tobben
Mr. Gary Steele	Mrs. Annette Stout	Ms. Holly Swersky	Mrs. Ashley Templeton	Mr. Alan and
Mrs. JoElla Steele	Ms. Nancy Stout	Mr. Kevin and	Ms. Elizabeth Tencza	Ms. Janis Todd
Ms. Tamara Steele	Mrs. Emily Strand	Mrs. Jamie Swider	Mr. Shane and	Ms. Amy Todd
Ms. Carlene Steenekamp	Mr. Mickey and Mrs. Shana Strasser	Mr. Sean Swidler	Mrs. Stephanie Termer	Ms. Mindy Tofias
Mr. Kurt Stegman		Mr. Lloyd and	Ms. Kristin Terry	Mr. Paolo Tolusso
Ms. Kimberly Stein	Ms. Rose Straub	Mrs. Thelma L. Swihart	Mr. Henry and Mrs. Catherine	Mr. J. Ted Tomak
Mrs. Allyson Steinberg	Mrs. Anne Streule Mrs. Linda Strickland	Ms. Alison Swindle	C. Terwedow	Mrs. Ellen Tomassi
Mr. Lawrence Steinberg		Mrs. Karen Symond	Mrs. Kelli Tesh	Mrs. Ingrid Tonelli
Mrs. Lisa Steiner	Mr. Adam Striffler	Mr. Kevin Szczech	Ms. Heather Theado	Mrs. Diane Tornese
Mr. Charlie Steinhice	Mr. Christopher Strom	Ms. Katherine	Mr. Gregory G. and	Mr. Jimmie Torregrosa
Mr. Johannes and	Mrs. Rachel Stuart Ms. Kristin Tice	Szostkowski	Mrs. Julie A. Thiess	Mr. Ruben Torres
Mrs. Elizabeth	Studeman	Mr. Michael Tabrizi	Ms. Jarmee Thieu	Mrs. Vilma Torres
M. Sten	Mr. Bryan and	Mr. Antonio Tafoya	Ms. Tausha Thiret	Ms. Lisa Towery
Mr. Scott and	Mrs. Kimberly Sturkey	Ms. Yolanda Tafoya	Mr. Kyle Thistle	Mr. Raymond Town
Mrs. Jennifer Stentz-Loeffelholz	Mrs. Abigail Sturley	Mr. Sina Taherkhani Ms. Janelle Talaasen	Ms. Emily Thomas	Ms. Suzanne M. Townes
Ms. Jennifer K. Stephens	Mr. Stephen Sturley	Ms. Delinda Tamagni	Mr. Gary Thomas	Mr. Kyle and Mrs. Becca Townsend
Mr. Norice B. Stephens	Ms. Kristine Suapengco	Mr. Zhuo Tan	Ms. Heather Thomas	
and Ms. Tanya M.	Ms. Gina Suarez	Mr. Carl Tarabelli	Mr. Herb Thomas	Mrs. Tracy Townsend
Griszell-Stephens	Miss Anushka	Ms. Debi Tarowsky	Ms. Kathy V. Thomas	Ms. Elizabeth Tracy Mr. Khanh Tran
Mr. Rockne Stephens	Subakeesan	•	Ms. Kelsey Thomas	Mr. Quang Tran
Mr. Charles B. and Mrs. Linda C.	Mrs. Rachel Subido	Mrs. Amy Tarr & Family Mr. Jack W. Tarver	Mrs. Sara Thomas	Travelers Foundation
Stephenson	Ms. Aviva Sufian	Ms. Kermisha Tate	Ms. Susan Thomas	Ms. Deborah Travis
Ms. Michelle Sterling	Ms. Amanda Sugino		Mr. Dave Thomassen	
Mrs. Lana Sternberg	Ms. Kerri Sulcov	Ms. Alyssa Tattersall	Mr. Edward and Mrs. Diane Thompson	Mrs. Jamie Tretola
Mr. Cooper Stetson	Mr. Steven Sullivan	Ms. Ashley Tattersall Ms. Laureen Tattersall	Mrs. Jennifer Thompson	Ms. Caroline Trimble Trinity Lutheran Church
Dr. Rebecca	Ms. Eleanor Sulston		Ms. Kim Thompson	Ms. Kay Triplette
Stetson Werner	Mrs. Claudia Summers-Green	Ms. Carol Ann Tavis Mr. Jed Taxel	Ms. Kristine Thompson	& Family
Ms. Alana Stevens	Mrs. Shannon	Mr. Mark Taxel	Ms. Lynda Thompson	Ms. Kelly Trivett
Ms. Lynn Stevenson	Sura Hajewski	Mrs. Amy Taylor	Mr. Matt Thompson	Mrs. Genesa Trogdon
Ms. Sara Steward	Mr. Scott and	Mrs. Ariel Taylor	Mr. and Mrs. Stephen	Ms. Catherine Troup
Mr. Russell Stewart	Mrs. Elizabeth Susman	Mrs. Cathy Taylor	Thomson	Mr. Michael L. and
Mrs. Ruth Stewart	Ms. Susan Sussman	Ms. Cheryl Taylor	Mr. Richard and	Mrs. Debra C. Troxell
The Andrew &	Mr. Carl and	Ms. Dana Taylor	Mrs. Deborah	Ms. Lauren Troxler
Charlotte Stillman Family	Mrs. Ramona M. Sutton	Ms. Grace Taylor	E. Thurman	Ms. Karen Troy
Dr. Jennifer Stillman	Mrs. Kathy Sutyak	Ms. Gabrielle Tazza	Mrs. Bridget Tidwell	Ms. Hanna Trundley
The Joshua Stillman &	Mr. Robert and	Mr. Joseph Tazza	Ms. Judy George Tieh	Ms. Agnes Tsang
Inna Postolov Family	Mrs. Betty J. Suydam	Ms. Ashley Teague	Mrs. Patricia Tierney	Mr. Wayne and
Ms. Trish Stillman	Ms. Brenda Svetlik	Mr. Bruce and	Mr. Harvey Tilch	Mrs. Barbara Tsutsumi
Mr. Frances Stocker	Mr. Floyd and	Mrs. Rici Tegarden	Ms. Margie Tilch	Mrs. Pamela Tubbs
	Mrs. Kathy Swann		Mrs. Jaimi Tiller	Ms. Frances Tubens

Mrs. Joanne Tuckman	Mrs. Andrea	Dr. William Walsh	Mrs. Londa Wertman	Mr. Brent and
Ms. Etta E. Tugman	Villanueva-Nordschow	Ms. Karen	Ms. Krystal Wesley	Mrs. Lorie Winkler
Ms. Jessica Turco	Ms. Mary Ann Viscusi	Walsh-Rullman	Ms. Carol West	Mrs. Grace Winn
Mrs. Maria Turcoliveri	Mr. Roy Viskupic	Ms. Lindsey Walter	Mrs. Felisa West	Mr. Kenneth Winters
Ms. Andrea Turner	Dr. Judith Vitelli	Mr. James M. Walters Mr. Jeff and	Mr. James A. and Mrs. Susan S. West	Mr. Gregory and Mrs. Jane Wirth
Mr. Marc Turof	Vito & Sons Ltd.	Mrs. Ann Walters		Mr. Rick and
Mr. Andrew and	Ms. Amy Vogel	Ms. Brandi Walton	Mr. Jeffrey and Mrs. Michelle West	Mrs. Roberta
Mrs. Virginia J. Turowski	Mrs. Erika Vogel	Ms. Audrey Wang	Ms. Clare Westwood	T. Withrow
Ms. Sarah Tutty	Ms. Carolyn Volpe	Ms. Wei-Li Wang	Mrs. Alison Wetzel	Ms. Patty Woehler
Mr. Grant Tyman	Mrs. Kae Volpintesta	Mrs. Angela Ward	Ms. Mary Wevodau	Ms. June Wohlhorn
Mr. Michel Udell	Mr. Varnell and Mrs. Anne Voss	Ms. Anna Ward	Ms. Susan Whelan	Mrs. Rebecca
Ms. Lorraine M.	Mr. Matthew Waddell	Mrs. Cynthia Ward	Ms. Jill Whitaker	Wojewoda
Ullenberg	Mr. Scott Waddell	•	Alex White	Ms. Agata Woldan
Upstate		Mrs. Nancy Ward		Ms. Janine Wolfe
Orthopedics, LLP	Ms. Sandra Wadkins	Mr. Allen B. and Mrs. Penny B. Warren	Ms. Elaine White	Mr. Jon and Mrs. Amanda Wolfe
Ms. Cami Upfold	Mr. Richard Waggoner	Ms. Betty Warren	Ms. Lauren White	Ms. Laura Wolff
Ms. Karen Uphoff	Mr. Don and Mrs. Christine Wagner	Mrs. Tobey Warren	Ms. Morgan White	
Urban Inspirationco	Mr. Jim Wagner	Mr. Michael Washington	Ms. Michelle Whiteaker	Ms. Lynn Wolff
Ms. Sandra Vadas	Mr. Robert and	Ms. Joan Waters	Ms. Jill Whitmore	Ms. Jodi Wolkind
Mrs. Yuliana Valdes	Mrs. Linda Wahlen	Mr. Heath and	Mr. Paul J. Whitney	Ms. Linda Woo
Mrs. Shannon Valentine	Ms. Heidi Waibel	Mrs. Katherine Watkin	Mr. Thomas Whittington	Ms. Leya Wood
Ms. Katrin van Dam	Mr. Gilbert K. Wald and	Ms. Dasia Watson	Mr. Gregory Wickham	Mrs. Amy Woods
Mrs. Cynthia Van Ess	Ms. Shealagh	Mr. Dennis Watson	Mr. Jeff and Mrs. Jonia Widener	Mrs. Lisa Woods
Ms. Kathryn van	M. Gannon	Ms. Kaila Watson		Jamie Wright
Voorhees	Ms. Lynn Walder	Mrs. Penny Watson	Ms. Lauren Wiener	Ms. Linda Wright
Ms. Kitsy Vane	Ms. Cheryl Waldorf	Dr. Richard Watson	Ms. Cher Wigley Fisher	Mrs. Murielle Wright
Mr. Austin Varga	Mr. Hugh Walker	Mrs. Vickie Watson	Mr. John Wildt	Ms. Jane B. Wyatt
Ms. Christine Varley	Mr. Jason Walker	Ms. Rebecca Weaver	Mr. Richard Wiley	Mr. and Mrs. Steve
Mrs. Luigua Varuzza	Mrs. Nichole Walker	Ms. May Webb	Mrs. McCartney Wilkins	Wygant
Ms. Alicia Vasilow	Ms. Savannah Walker	Ms. Erin Webster	Mr. Ormsby Wilkins	Ms. Neila Wyman
Miss Anna Vasylenko	Mr. Adam Wall	Mr. James A. Webster	Mr. Joseph and Mrs. Eileen Wilkinson	Ms. Celia Wyndham
Ms. Vickie M. Vaughn	Ms. Amanda Wall	Ms. Jessica Wechsler	Ms. Allison Williams	Mrs. Mandy Wynn
Ms. Mayra Vega	Ms. Amy Wall	Mr. Pat Weddle	Mr. Gerry Williams	Mr. R.J. Wynn
Mrs. Irene Velente	Ms. Jackie Wall		Mrs. Karen Williams	Mrs. Bernadette Xenakis
Ms. Gail Velez	Ms. Kelly Wall	Mr. Jeff Wegrzyn Mr. James Weimer		Mr. Brennan Yanacio
Mrs. Joanne Venette	Mrs. Colleen Wallace		Ms. Laura Williams	Ms. Dalit Yarden
Mr. Louis Venezia	Mr. Francis X.	Mrs. Susan Weinberg	Ms. Sara Williams	Ms. Laura Yeo
Ms. Diane Ventre	Wallenfang	Mr. Gregg Weinlein	Mr. Sam Williams	Mr. Albert Young
Verizon	Ms. Brenda Wallick	Ms. Sarah Weintraub	Mr. Joe Williford	Ms. Christine Young
Mr. Matthew Vermeulen	Ms. Barbara Wallitt	Ms. Marcia Weiser	Mr. Jon Williford	Mr. John Young
Ms. Anne Veron	Ms. Laura Walrath	Mr. Kenneth Weissman	Mrs. Stacey Willis	Ms. Selina Yeung
Ms. Kim Vich	Ms. Caitlin Walsh	Ms. Sophia Weissmann	Ms. Charlotte Wilson	Mr. Nick Youngstrom
Ms. Josh Vickers	Ms. Kathy Walsh	Ms. Shirley Wells	Mrs. LuAnn Wilson	Ms. Sara Younts
Mrs. Carol Vida	Mr. Michael E. and	Mr. Mark Welton	Ms. Megan Wilson	Ms. Alexa Yow
Ms. Jeannine Vigerust	Mrs. Marcia E. Walsh	Mrs. Brandy Wentworth	Ms. Salli Windham	Mr. Johnnie Yu
-	Mr. Mike Walsh	Mr. Michael A. and	Ms. Carol Winer	Mr. Michael and
Mrs. Sasha Vilajeti	Ms. Stacy Walsh	Mrs. Angela L. Werth	Ms. Linda Winfree	Mrs. Carol Yurmanovich

Ms. Michelle Zabka Ms. Laura Zadoff Mr. James Zagunis Ms. Tracey Zaidi Ms. Emily Zalacca Ms. Amy Zaremba Mrs. Jacqueline Zavoli-Nitsche Ms. Erin Zboray Ms. Mary Zecchino Ms. Lillian Zeidenstein The Zelwin Family Ms. Yevgenia Zemlyakova Mr. Shuyan Zhu Mr. Robbie Zibilski Mr. Mark R. and Mrs. Virginia Ziegenfuss Mr. Peter Zimmerman Mr. Richard and Mrs. Deborah Zito Ms. Michele Zontine Mr. Ron Zori Mrs. Dana Zucha Ms. Jasminka Zuljevic

Gifts In-Kind

Mr. Josh Zuniga

Mrs. Mary Zurlo

Ms. Yalli Zussman

Ms. Corinne Zupko

Ms. Sonda Adkins
Alex and Ani
American Museum
of Natural History
Amy's Bread
Andover
Angel's Envy
Anonymous
Arbonne Anti-Aging
Skincare
Asics America
Corporation
B.B. King Blues Club
Barryville Management
Corporation

Beachbum Tanning & Airbrush Salon

Introducing Beyond the Sea Wellness LLC Blue Ribbon Restaurants The Islanders The Bronx Zoo Jai Mala Rose Brooklyn Botanical Mr. Woody and Gardens Mrs. Kathy Jay Brooklyn Bowl Jet Blue Ms. Kathleen Brown Joe Leone's Italian Specialties The Capitol Theater Josée Bienvenu Carnegie Hall Gallery Cheesecake Factory The Karpel Group Chelsea Piers KCI Connecticut Ms. Jennifer Konigsberg Chelsea Piers NYC The Late Show Ms. Judy Ciccio with David Letterman Coloplast L'Escale Restaurant ConvaTec LIFE, The Place To Be Mr. Peter and Linda Joy Creations Mrs. Wendy Corbin Ms. Ellen Liu CT Tennis Open Loews Corporation Ms. Karen Cunningham Loews Hotels The Daily Show with Jon Stewart Luxottica Retail David Zwirner Gallery Luxury Hotels International Ms. Beth Davis MAC Cosmetics **Doral Arrowwood** Ms. Kathy Marshall Mr. Ken Dorros McKesson Patient Care Eileen Corbin Solutions Inc. Interior Designs Meridian Health Estela Restaurant The Modern Restaurant Exhale MindBodySpa Mohegan Sun Experience The Ride NYC Mölnlycke Health Care The Four Seasons Ms. Julieann Morabito Restaurant Moxie & Pixie Boutique **GAIAM Living** MTV Networks Gastronomia Culinaria Ms. Janet Murray Gateway Art & Framing Museum of Modern Art Ms. Ellenann Gatza National Football The Glass House League Mr. Michael and New World Stages Mrs. Sharon Glick New York Knicks Gotham Comedy Club Mr. Vic Nichols Ms. Rachael Grimm Nintendo Ms. Jennifer Harbuck Mr. Bill Noey

Peter Thomas Roth Clinical Skin Care Mrs. Leslie Rader The Rangers Red Farm Relax Bedding Ms. Ann Reynolds The Rock Club The Rodon Group Ms. Ilsa Romero Dr. Robert and Mrs. Laura Ryan Sandpiper Optics Scripps Network Serendipity Magazine Shire Pharmaceuticals SoulCycle Stampin' Up Ms. Jane Stanton Ms. Michelle Starkey Steve Madden Studio 14 Indoor Cycling + Yoga Supercuts Tory Burch LLC Zack Troop's EB Fund -GiveForward Two Boots Pizza USTA, US Open **UV** Skinz Ms. Ines Vazquez WABC-TV Warren Tricomi Salon West Side Tennis Club Yoga with Fern LLC Yogibo Ms. Frederick Yorke Weil, Gotshal & Manges LLP Youthful 8 Milania Hair Collection Mr. Scott Zant

Hollister Wound Care

Ms. Colleen Holzman

Hugg-A-Planet

One If By Land, Two If

By Sea Restaurant

Ms. Valerie Overton

Patrick's Fine Art

Board & Staff

Board of Directors

Richard Gallagher, Chair

Andrew Tavani, Vice Chair

J. Alec Alexander, Treasurer

Daniel Siegel, M.D., Secretary

Leslie Rader, Chair Emeritus

Kathleen Brown

Angela Christiano, Ph.D.

William Cornman

Faith Daniels

Thomas Gillespie

Frank Kacmarsky

John Lee

Robert Meirowitz, M.D.

Thomas Misisco

Robert Rayl

Robert Ryan, Ph.D.

Jeanne Rohm

Jouni Uitto, M.D., Ph.D.

James Wetrich

Sonya Wilander

Scientific Advisory Board

SAB EXECUTIVE COMMITTEE

Jouni Uitto, Chair

Angela Christiano, Co-Chair

Amy Paller, Clinical Vice Chair

Dennis Roop, Basic Science

Vice Chair

John McGrath, International

Vice Chair

Eugene Bauer, Corporate Partnership Vice Chair

CLINICAL SUBGROUP

Amy Paller, Chair

Alan Arbuckle

Anna Bruckner

Kenneth Goldschneider

John Jefferies

Moise Levy

Anne Lucky

Karen Moody

Kim Morel

Neil Prose

Elena Pope

Mark Popenhagen

Lawrence Schachner

Tor Schwayder

Daniel Siegel

Timothy Wright

BASIC SCIENCE SUBGROUP

Dennis Roop, Chair

Mei Chen

Angela Christiano

Jeffrey Davidson

Peter Marinkovich

Jakub Tolar

Jouni Uitto

David Woodley

INTERNATIONAL SUBGROUP

John McGrath, Chair

Alain Hovnanian

Marcel Jonkman

Anna Martinez

Jemma Mellerio

Julio Salas

Katsuto Tamai

SENIOR CONSULTANTS

Jo-David Fine

Gerald Lazarus

Alan Moshell

Young Leadership Committee

Cary Bell

Emily & Charlie Belmonte

Carolyn Buntic

Peter Clarke

Andrew Conrad

Yanne Doucet

Suz Grossman

Lori Guilbeau

Samantha Hayden

Afshan Hussain

Brooke Josefs

Kelly McCauley

Ella McGorry

Jess Miller

Karen Modzelewski

Ruth Richebacher

Desiree Swendsen

Gabrielle Tazza

Nicholas Ruiz

Jonathan VanWettering

Linda Velazquez

Fran Williams

Staff

Brett Kopelan

Executive Director

Karen Bjornsti Manager, Events

Casey Fitzpatrick

Director, Events & Communications

Rita Garson

Director, Finance

Debra Henri

Associate, Finance

Meghan Jay

Director, Development

Jason Kelly

Manager, Database

Geri Kelly, R.N., BSN *EB Nurse Educator*

Aigerim Saparova

Assistant, Development

Gabrielle Sedor

Manager, Programs

debra of America information:

Programs and Services

email: woundcare@debra.org visit: debra.org/Programs

Hosted Events

email: events@debra.org visit: debra.org/HostedEvents

Local Events

email: events@debra.org visit: debra.org/PlanLocalEvent

Ways to Give

email: donations@debra.org visit: www.debra.org/Donate

