

12

2012

**ANNUAL REPORT TO THE COMMUNITY
AND REPORT ON PHILANTHROPY**

For nearly 150 years,
University Hospitals
and Northeast Ohio have
enjoyed a very special
relationship. These
pages chronicle the
achievements of one
of the greatest of those
years, and the ways
UH is ready to lead its
community forward.

We are proud to be
your University Hospitals:
National leadership,
neighborhood care.

Visit the web for more information.

Watch a related video.

MILESTONES) MOMENTUM

AR2012.UHHOSPITALS.ORG

Discover the Difference:
\$1 Billion and Beyond

6

Nation's Leader in Quality:
Celebrating a Great Honor

8

Finnegan's Rainbow: Brightening
the Future for a Young Family

10

Championing Children:
Looking Ahead After 125 Years

12

Harrington Discovery Institute:
Exploring New Horizons

16

Patient-Centered Care:
Uniting Around You

20

Our Generous Donor Community:
A Powerful and Measurable Impact

30

MILESTONES & MOMENTUM

The history of University Hospitals spans nearly 150 years, and 2012 stands among the greatest. It was a landmark year – one of **milestones and momentum** in pursuit of the finest in patient-centered care.

The milestones were memorable and many. Among 2012's first was the \$50 million gift from the Harrington family – the largest ever to UH – to establish the Harrington Discovery Institute at UH Case Medical Center. Rounding out the year in 2012 was the achievement on Dec. 12 of our \$1 billion goal for *Discover the Difference: The Campaign for University Hospitals*, thanks to a \$32.5 million gift from the Rainbow Babies & Children's Foundation.

These bookend milestones also epitomize new momentum for our health system, our patients and our future. The Harrington initiative will advance drug discovery for generations. And UH will meet even more of tomorrow's needs for advanced care by raising our development campaign target to \$1.5 billion.

In between these two great milestones, 2012 brought many other momentous achievements. Among them:

- UH Case Medical Center earned one of health care's highest honors: the **American Hospital Association-McKesson Quest for Quality Prize** as the nation's top hospital for leadership and innovation in care quality and safety.
- UH Case Medical Center ranked among the nation's 50 best hospitals in every methodological specialty in the U.S. News & World Report "America's Best Hospitals" rankings. Only 3 percent of 4,800 hospitals reviewed ranked in even one category. Only UH and 12 others ranked in all 12 disciplines.
- UH Rainbow Babies & Children's Hospital ranked among the top 50 children's hospitals in every one of the 10 pediatric specialties in U.S. News & World Report's ranking of "America's Best Children's Hospitals."
- UH solidified its reputation as a national leader in health care reform by establishing two new federally endorsed **Accountable Care Organizations** – innovative patient-service models for a new era of integrated, value-driven care.
- Our **community-benefit contributions** in 2012 pushed our total for the past five years beyond **\$1.2 billion**.

We invite you to continue to share in our achievements and advances in 2013 and beyond as we strive together to fulfill our mission: **To Heal. To Teach. To Discover.**

Alfred M. Rankin Jr.
Chairman, Board of Directors
University Hospitals

Thomas F. Zenty III
Chief Executive Officer
University Hospitals

VIEW A VIDEO OF THE UH MILESTONES AND MOMENTUM
OF 2012 AT AR2012.UHHOSPITALS.ORG/LANDMARK.

Alfred M. Rankin Jr.

Thomas F. Zenty III

\$1 BILLION AND BEYOND

60,000 DONORS STAND UP FOR UNIVERSITY HOSPITALS

Discover the Difference

THE CAMPAIGN FOR UNIVERSITY HOSPITALS

When *Discover the Difference: The Campaign for University Hospitals* achieved its \$1 billion fundraising goal in 2012, all of Northeast Ohio had cause to celebrate.

After all, the milestone achievement represented the generosity – and the votes of confidence – of more than 60,000 individuals, corporations and foundations.

Propelled by that momentous support, and by the continually growing demand for advanced medical service, UH is now aiming even higher. We have expanded the campaign goal to \$1.5 billion – a goal we intend to reach by UH's 150th birthday in 2016.

"This campaign is one of the most ambitious in the nation by a health system," says UH Chief Executive Officer Thomas F. Zenty III. "We're committing to it on behalf of our patients, their families, and the communities that UH is so proud to serve."

The thousands who have supported *Discover the Difference* represent people from every income level and every walk of life. We're profoundly grateful to them all for stepping forward and contributing to our success.

(READ MORE ABOUT THE GENEROSITY OF THE UH DONOR COMMUNITY BEGINNING ON PAGE 30.)

"Champions for Hope will give families like ours hope for the future." JENI POTTER

Jeni and Erin **Potter**

UH Rainbow Babies & Children's Hospital has been vital to the Potter family since 2007, when **Erin Potter**, then 3, was diagnosed with acute lymphoblastic leukemia. "We have been so supported, cared for, and loved that we wanted to give back," says Erin's mother, **Jeni**.

With Erin's help, Mrs. Potter created the **Champions for Hope** fundraiser at Severance Hall on Nov. 17, 2012. It raised \$125,000 toward creating two special inpatient rooms at UH Rainbow Babies & Children's Hospital with extra comforts for children undergoing the rigors of a bone-marrow transplant.

Erin has undergone two of those difficult and dangerous procedures and is finally cancer-free.

SEE A VIDEO ABOUT THE MOMENTUM BEHIND

DISCOVER THE DIFFERENCE AT AR2012.UHHOSPITALS.ORG/DISCOVER.

Dee Kleinman

Dolores “Dee” Kleinman of Pepper Pike thought she would spend her 80th birthday the way she has spent most other days since 1979 – volunteering at UH Case Medical Center.

Dee Kleinman

“UH is my home away from home.”

DOLORES KLEINMAN

On this special day, her daughter and son-in-law, Shelly and Mark Saltzman, shook up the routine. They surprised Mrs. Kleinman with an impromptu birthday party with a special guest – UH CEO Thomas F. Zenty III – and a special gift: a sizeable donation to the Harrington Discovery Institute at UH Case Medical Center from her family in her honor.

“It was such a wonderful day,” Mrs. Kleinman recalls.

The family gift in Mrs. Kleinman’s honor will help the institute provide two years of support to a physician-scientist’s work in developing a promising idea for a new drug therapy.

Linda Fried

Cathy Battle

The 10th Annual Rainbow Radiothon attracted a new one-day record of nearly 1,000 donors. UH employee **Cathy Battle** was one of them – and one of thousands of UH physicians, employees and volunteers who have collectively given more than \$10 million to UH’s *Discover the Difference* campaign.

“I lived what parents of Rainbow patients experience each day. I understand what they are going through. That is why I gave back.”

CATHY BATTLE

Ms. Battle spent her first Mother’s Day in a pediatric intensive care unit. Her daughter, now 24 years old, was hospitalized seven times before her first birthday.

The Rainbow Radiothon raised more than \$335,000 for UH Rainbow Babies & Children’s Hospital in 2012, and \$3.3 million to date.

Linda Fried

Linda Fried has never gotten used to the anxiety of waiting for her mammogram results, even after decades of good news. So when her clean bill of health arrived again in 2012, she celebrated as she has for many years – by giving to University Hospitals. Each year, her gift to UH Seidman Cancer Center grows larger.

“I pay it forward for those who are battling the disease, and in hopes that one day there will be a cure.”

LINDA FRIED

Cathy Battle

American Hospital Association—McKesson
Quest for Quality Prize[®]
Hospitals in Pursuit of Excellence

*“One of the most impressive results is that UH
is focused on improvements that can be replicated
industry-wide.”*

RICHARD UMBDENSTOCK
AHA PRESIDENT

NATION'S LEADER IN QUALITY

Celebrating a **Great Honor**, Shouldering a **Great Responsibility**

More than 16,000 physicians and employees across the University Hospitals system celebrated in unison in 2012 when UH Case Medical Center earned the **American Hospital Association-McKesson Quest for Quality Prize**. The award is the hospital industry's highest honor for leadership and innovation in quality improvement and safety.

Now, UH is elevating quality nationwide by sharing lessons learned over a decade of continuous improvement with dozens of other hospitals around the country.

"The AHA award recognizes our journey to achieve and sustain the highest level of quality and patient safety," says **William L. Annable, MD**, Chief Quality Officer and Director of the UH Institute for Health Care Quality & Innovation. "Now we have an obligation and the pleasure to share what we did and what we learned with other organizations."

The award results from a systemwide commitment to achieve clear, measurable progress in six key areas: safety, patient-centeredness, effectiveness, efficiency, timeliness and equity. A wide range of stakeholders – UH's boards of directors, physicians, nurses, administrative employees, and patients and their families – contributed to many new processes and procedures.

One model: the systemwide surgical safety conference UH has conducted for the past four years. For one morning each year, operating rooms at all UH facilities close. Surgeons, nurses and other operating-room professionals immerse themselves in mandatory surgical quality and safety training via simulcast from the main campus.

Transparency and accountability drive superior outcomes, Dr. Annable says. So another model practice at UH is to actively encourage patients to insist on the highest care quality. "We invite patients to ask questions like 'Did you wash your hands before examining me?' or 'Will you please explain what you just said in layman's terms?'" he says.

The most urgent lesson UH can share with other institutions, Dr. Annable says, is one its clinicians and employees remind one another of every day: "We can never be satisfied." 🍷

2012 QUALITY AWARDS AND RECOGNITIONS

U.S. News & World Report Best Hospitals:

UH Case Medical Center is among the nation's best in all 12 data-driven specialty rankings – one of only 13 hospitals out of 4,800 nationwide. UH Rainbow Babies & Children's Hospital ranks among "America's Best Children's Hospitals" in all 10 pediatric specialties for the second straight year, and in the top five in neonatology and pulmonology.

The Leapfrog Group Top Hospitals National Quality

Award: UH Case Medical Center is among only 67 urban hospitals in the U.S., and the only one in Northeast Ohio, named a Top Hospital.

The Leapfrog Group "A" Hospital Safety Scores:

More UH hospitals earn top ratings than any other Northeast Ohio health system: UH Case and UH Geauga medical centers; UH Richmond Medical Center, a campus of UH Regional Hospitals; and UH joint venture hospitals St. John Medical Center and Southwest General Health Center.

Beacon Awards: UH Case Medical Center's Neuroscience Intensive Care Unit achieves the American Association of Critical-Care Nurses' top honor. All four adult ICUs (Surgical, Medical and Neuroscience ICUs, and the Edna & Thomas F. Zenty Cardiac ICU) are Beacon Award Units. UH Geauga Medical Center's ICU also earns a Beacon Award.

Joint Commission Top Performer: UH Geneva Medical Center is a national top performer on key quality measures by The Joint Commission for the second consecutive year.

HealthGrades 2012 Patient Safety Excellence Award:

For UH Case Medical Center, St. John Medical Center and Southwest General Health Center. UH Case Medical Center also earns HealthGrades' prestigious excellence awards for cardiac surgery and pulmonary care.

Truven Health Analytics™: St. John Medical Center is among the 50 Top Cardiovascular Hospitals in an objective, data-driven ranking.

LEARN MORE ABOUT UH LEADERSHIP IN CARE QUALITY AND SAFETY AT UHHOSPITALS.ORG/QUALITY.

WATCH A VIDEO ABOUT THE QUEST FOR QUALITY AWARD AND UH'S LEADERSHIP IN QUALITY AT AR2012.UHHOSPITALS.ORG/QUALITYAWARD.

FINNEGAN'S RAINBOW

Kevin and Nicole Born-Crow had been parents for only two weeks before they began to worry that something serious might be wrong with their newborn son, Finnegan. Several times a day, he would freeze and stare blankly, unmoving for minutes at a time, or twitch and cry uncontrollably, eyes jerking wildly.

At University Hospitals Rainbow Babies & Children's Hospital, they learned the sobering news: Tiny Finnegan had epilepsy. Then, over the coming months, bad news became worse news: Epilepsy drugs weren't working.

"It was heart-wrenching," Mrs. Born-Crow recalls. "He would try to sit up or crawl and he would fall over."

An interdisciplinary team of neurologists and epilepsy experts collaborated in his care, including **Ingrid Tuxhorn, MD**, Division Chief, Pediatric Epilepsy and **Asim Shahid, MD**, pediatric epileptologist, from UH Rainbow Babies & Children's Hospital; and **Jonathan Miller, MD**, Director of Functional & Restorative Neurosurgery Center at UH Neurological Institute and George R. and Constance P. Lincoln Master Clinician. The team scanned Finnegan's brain with the world's most advanced imaging technology. They traced the seizures to abnormally developed nerves in a large section of tissue. The condition threatened to stunt Finnegan's development, learning and memory, drastically and permanently. Doctors had to act quickly.

The scan revealed hope

Finnegan looked perfect for a new surgical cure called temporoparietooccipital disconnection. It offered lower risk

of complications and faster recovery than the traditional surgical removal of large amounts of brain tissue.

There was a catch

Finnegan's surgeons would be pioneering a novel technique that had apparently never been performed in the United States. The Born-Crows were scared. "But the doctors' confidence in the outcome was contagious," Mrs. Born-Crow recalls.

Finnegan's epilepsy team used the brain-scanning technology to determine exactly where to place "cuts" in brain fibers. Then, on March 1, 2012, the 10-month-old toddler underwent a 10-hour operation led by Dr. Miller.

After surgery, "Finnegan woke up normal, and he never had another seizure," his mother reports.

Today, Finnegan is a toddler-sized bundle of energy, running around the house, playing his pint-sized guitar and banging on his drums. And his parents are banging the drum for the exceptional care at UH that made it possible. 🎸

"We're just so joyful to see how healthy and active Finnegan is now. We'll be grateful to University Hospitals forever."

NICOLE BORN-CROW

LEARN MORE ABOUT FINNEGAN'S STORY IN A VIDEO

AT AR2012.UHHOSPITALS.ORG/FINNEGAN.

CHAMPIONING CHILDREN RAINBOW'S NEW PRESIDENT:

Is anything more important than the health of our children?

UH Rainbow Babies & Children's Hospital has served Northeast Ohio families for 125 years. As it begins its next 125 years, its President, **Patricia DePompei, RN, MSN**, shares her vision for the revered community jewel.

On the future of pediatric health care:

Rainbow is changing the health care delivery system through Rainbow Care Connection, the pediatric Accountable Care Organization we launched in 2012. Through it, Rainbow and a rich network of community care providers will reach out to 68,000 youngsters with a comprehensive system to deliver primary care, behavioral health services and other resources. Patients will receive care in their own homes and communities through electronic technologies that connect them to physicians and nurses, 24/7. If we can improve the physical and emotional health of these children – especially the ones with multiple complex chronic conditions – we'll achieve the so-called "triple aim": a healthier population, a better patient care experience and cost management.

On the importance of delivering an exceptional patient experience: Data show us that patients who enjoy better care experiences tend to have better clinical outcomes. Also, how well we fare on patient-satisfaction surveys and certain quantitative outcome measures will influence reimbursements under new health care reform provisions. We're so fortunate to have such a dedicated staff. Every day, I witness the profound effect our compassionate and talented caregivers have on the lives of patients and their families. I am humbled to be a part of that culture.

On intensifying the focus on childhood and young-

adult cancer: We began creating our Angie Fowler Adolescent & Young Adult Cancer Institute in 2012, which will include a new dedicated outpatient treatment facility, and a new inpatient unit for both pediatric and young adult patients, along with a rooftop respite garden. We'll open our expanded outpatient unit in 2013, and the inpatient unit is projected to open in 2014. The institute will focus on a new environment that will benefit the field of pediatric oncology across the country. We will offer art and music therapy, quiet spaces and workout rooms, plus a range of age-appropriate diversions. The institute will leverage the strengths of Rainbow and UH Seidman Cancer Center to focus on early diagnosis and treatment of cancers in adolescents and young adults, and on researching new cures with Case Western Reserve University School of Medicine for patients in age groups that have seen little survival-rate improvements during the past three decades. Our patients will have the most talented researchers and caregivers, and more opportunities to benefit from breakthrough medicines in clinical trials.

On the community's continued philanthropic support:

People naturally identify with the mission of Rainbow. Is anything more important than the health of our children? They are our most precious assets and our hope for the future. Our community recognizes that Rainbow offers a depth and breadth of quality care, and a culture of compassion, that are unsurpassed anywhere. The legacy of Rainbow would not be what it is today without the support of our community. 🍷

Patti DePompei, whose career at UH spans more than two decades, was appointed President of UH Rainbow Babies & Children's Hospital and UH MacDonald Women's Hospital in October 2012.

LEARN MORE AT UHHOSPITALS.ORG/RAINBOW.

Rainbow – an **inspirational monument** to a powerful truth

Young people with vision, fortitude and love can change the world.

Hospital, Foundation Share a 125-Year Legacy Worth Celebrating

More than 125 years ago, nine compassionate young women – some still in their teens – united in a social network they called the Rainbow Circle of King's Daughters. They resolved to change the world for Cleveland's poorest, sickest children. So, on Thanksgiving Day of 1887, they founded the institution we now know as University Hospitals Rainbow Babies & Children's Hospital.

Their selflessness inspired generations of women to carry on the vision of the Rainbow Circle of King's Daughters through the Rainbow Babies & Children's Foundation. In honor of its 125th birthday, the Foundation in December made the largest gift to UH Rainbow Babies & Children's Hospital in history: a \$32.5 million commitment that links past, present and future. The visionary gift brought the Foundation's cumulative support to \$118 million.

"We are giving to UH," Foundation President Dinah Kolesar said in announcing the gift, "so that our Foundation can deliver on its promise to the community: to provide outstanding health care to children in need." 🐣

AWARDS REFLECT UH VALUES

Cultivating Consciousness

University Hospitals earned numerous awards in 2012 for fostering a culture of diversity, inclusion and ethical business practices. These acknowledgements provide validation, motivation and inspiration – but not complacency. We are committed to continuous improvement. We find energy for the ongoing journey ahead of us in the following recognitions earned in 2012.

- No. 2 in the nation in DiversityInc “Top 5 Hospital Systems”
- “World’s Most Ethical Companies” recognition from the Ethisphere Institute
- “Leader in LGBT Healthcare Equality 2012” from the National Human Rights Campaign with a perfect score of 100 on its index equality criteria for lesbian, gay, bisexual and transgender patients and families
- The Corporate Equality Award from the Cleveland Human Rights Campaign for equity and access for LGBT patients and their families
- “Best In Class” award for Board diversity from the Commission on Economic Inclusion
- Practice Greenhealth’s “System for Change” award for achievement in sustainability

2012 UH LEADERSHIP ADVANCES

Peter S. Brumleve, MBA
Chief Marketing Officer
University Hospitals

Patricia M. DePompei, RN, MSN
President
UH Rainbow Babies & Children’s Hospital
UH MacDonald Women’s Hospital

John V. Foley
Chief Information Officer
University Hospitals

Benjamin M. Gaston IV, MD
Chief, Division of Pediatric Pulmonology
Department of Pediatrics,
UH Rainbow Babies & Children’s Hospital

Heather M. Harmon, JD, PHR
Vice President
Corporate Human Resources
University Hospitals

Susan V. Juris, MBA
President
UH Ahuja Medical Center

Maria H. Kamenos, CHAM
Vice President, Patient Access
University Hospitals

David P. Kosnosky, DO
Chief Medical Officer
UH Geauga Medical Center

Gregory E. Lakin, MD
Chief, Division of Pediatric Plastic Surgery
Department of Pediatrics,
UH Rainbow Babies & Children’s Hospital

Cliff A. Megerian, MD, FACS
Chairman,
Department of Otolaryngology –
Head & Neck Surgery
UH Case Medical Center

Shawn M. Osborne, PharmD, MBA
Vice President, System Pharmacy
University Hospitals

Thomas J. Sferra, MD
Chief, Division of Pediatric
Gastroenterology
Department of Pediatrics,
UH Rainbow Babies & Children’s Hospital

Christopher S. Snyder, MD
Chief, Division of Pediatric Cardiology
Department of Pediatrics,
UH Rainbow Babies & Children’s Hospital

Ken Turner, MSA
Vice President, Operational Effectiveness
University Hospitals

William A. Young Jr.
President and Chief Executive Officer
St. John Medical Center

TOLL-FREE BRIDGES TO

Brighter Futures

As a University Hospitals environmental-services worker for four years, **Roxanna Shelton** had an up-close view of UH's power to help patients get better.

Then she discovered UH empowers employees to get better, too.

Ms. Shelton found inspiration and hope in UH's Bridge to the Future program. The three-year-old literacy and life-skills course is a "bridge to college" program for employees who want to advance their careers. Open to employees systemwide, the program expanded in 2012 from UH Case Medical Center to UH Ahuja Medical Center.

The Bridge program taught Ms. Shelton math and reading skills that earned her a promotion to patient-care assistant and put her on a track to more promotions. And she is now a college student – something she had never imagined.

"I worked at my own pace and got through it, and I'm very proud of myself," she says. "I earned this, and nothing is stopping me now."

UH offers employees other free courses, programs and guidance ranging from GED training to graduate-level leadership development. The options aim to encourage employees at every level to stretch their capabilities and aspire to greatness.

Research and experience show this investment in employees is also an investment in better patient care and a stronger, healthier community.

"As employees learn, they get a huge amount of self-confidence in their ability, and their aspirations become higher as they see what's possible for them," says Human Resources Workforce Development Professional **Debbi Perkul, MEd, MA**. "People wind up much more engaged in their work and the world around them." 🍷

*"I worked at my own
pace and got through it,
and I'm very proud of myself.
I earned this, and nothing
is stopping me now."*

ROXANNA SHELTON

Harrington Discovery Institute: Exploring New Horizons of Healing, Health

ONE FAMILY'S UNRIVALED GENEROSITY
SIGNALS HOPE FOR PATIENTS WORLDWIDE

For physician-scientists and patients around the globe, the growing difficulty in getting new disease-battling drugs from research labs to the marketplace has been degenerating from worrisome trend to near-crisis.

University Hospitals and the Harrington family of suburban Hudson teamed up to reverse the trend. In February 2012, the Harringtons' historic \$50 million gift to UH established the **Harrington Discovery Institute** at University Hospitals Case Medical Center, an innovative way to empower and accelerate the translation of new therapies from laboratories to patients' bedsides. (READ MORE ABOUT THIS GIFT ON PAGE 32.)

"Our goal is to provide a powerful new vehicle to carry exciting, high-potential ideas for breakthrough drugs over the 'Valley of Death' that lies between concept and clinical trial," **Ronald G. Harrington** explains. "It's really an investment into humankind."

The nonprofit Harrington Discovery Institute provides seed funding to select physician-scientists nationwide who have high-potential drug ideas. Its Innovation Support Center offers guidance and mentoring to those pacesetters from a prestigious National Advisory Board of leaders in academic medicine and the pharmaceutical industry.

The Harrington Discovery Institute is part of a larger Cleveland-based national therapeutics-development initiative. The institute works with for-profit development companies, including one funded by UH, the Harrington family and other visionary investors – BioMotiv.

Within days of the gala unveiling of the \$50 million gift and the innovative concepts to which it gave birth, the scientific community was abuzz. By summer, 130 physician-scientists had applied to become one of 10 Harrington Discovery Institute Scholar-Innovators, positions that provide two-year research grants of up to \$200,000.

Goutham Narla, MD, PhD, was so impressed by UH's support of drug-development research that he moved to Cleveland from New York and its renowned Mount Sinai Hospital. He then became the inaugural recipient of a special Harrington Discovery Institute research award, the Harrington Distinguished Scholar (Early Career Award).

"The UH vision for combining rigorous research with its ultimate translation to medical practice is a breath of fresh air," says Dr. Narla, a medical geneticist at UH Case Medical Center who is known for identifying a mutant gene and deciphering its role in the spread of breast cancer. "Our model for applying and sharing intellectual and financial resources, a structured mentorship program, and commercial drug-development team is in a class all its own."

He is especially grateful to the Harrington family.

Goutham Narla, MD, PhD

“Our goal is to provide a powerful new vehicle to carry exciting, high-potential ideas for breakthrough drugs over the ‘Valley of Death’ that lies between concept and clinical trial. It’s really an investment into humankind.”

RON HARRINGTON

“Mr. Harrington is an incredibly thoughtful, well-informed and successful entrepreneur,” says Dr. Narla, an assistant professor in the Department of Medicine at Case Western Reserve University School of Medicine. “He and his family understand that having physician-scientists who treat patients can make the laboratory research more relevant.”

Harrington Discovery Institute Director Jonathan Stamler, MD, fully agrees. Dr. Stamler holds the Robert S. and Sylvia K. Reitman Family Foundation Distinguished Chair in Cardiovascular Innovation at UH Case Medical Center and the School of Medicine. He says Cleveland is becoming a global center for drug innovation – with patients as the biggest potential beneficiaries.

“You come to a great academic medical center,” he says, “because you believe that when the medicine we give you doesn’t work, we still have something up our sleeve.” 🍷

DISCOVER MORE ABOUT THE HARRINGTON DISCOVERY INSTITUTE AT HARRINGTONDISCOVERY.ORG.

SEE A VIDEO HIGHLIGHTING THE HARRINGTONS’ GIFT AT AR2012.UHHOSPITALS.ORG/HARRINGTON.

2012 Harrington Scholar-Innovators

MARC DIAMOND, MD

Washington University

Alzheimer’s disease: Testing antibodies to create more effective methods for predicting the onset, and treating the progression, of Alzheimer’s and other neurodegenerative diseases.

ROGER GREENBERG, MD, PHD

University of Pennsylvania

Cancer: Developing a promising approach for chemotherapy to treat breast and ovarian cancer, based on targeting DNA pathways to repair dysfunctional cancer cells.

GEOFFREY GURTNER, MD, FACS

Stanford University

Wound healing: Developing a medicated transdermal patch to enhance blood vessel formation and reduce potential complications of wound healing in diabetic patients.

RICHARD KITSIS, MD

Einstein College of Medicine

Myocardial infarction: Studying the mechanisms of cell death and creating a first-in-class drug to delay cardiac muscle damage during a heart attack.

WOLFGANG LIEDTKE, MD, PHD

Duke University

Pain control: Developing a new class of drugs that inhibit the pain response in skin, with potential applications in many conditions including sunburn and wound pain.

SANFORD MARKOWITZ, MD, PHD

Case Western Reserve University

Pulmonary hypertension and liver regeneration: Developing compounds that treat pulmonary artery hypertension, accelerate recovery after bone marrow transplants and regenerate liver tissue following injury.

SCOTT OAKES, MD

University of California, San Francisco

ALS (Lou Gehrig’s disease) and multiple myeloma: Studying molecular events that control cell behavior and designing medications to protect against cell death in ALS, multiple myeloma and diabetes.

JONATHAN POWELL, MD, PHD

The Johns Hopkins University

Diabetes: Developing a new class of drugs for treating type 2 diabetes, obesity and high blood cholesterol.

LARRY SCHLESINGER, MD

The Ohio State University

Tuberculosis: Studying a new pathway in bacteria that translates into medications for treating tuberculosis.

ROBERT WILSON, MD, PHD

University of Pennsylvania

Cancer: Identifying a new approach to treat all forms of cancer.

Running Toward a New Starting Line

DENNIS ELLER DISCOVERS THAT UH LEADERSHIP IN CLINICAL TRIALS OFFERS NEW BEGINNINGS

Retail pharmacist **Dennis Eller** knows both personally and professionally that University Hospitals is invaluable to patients everywhere as a top-tier center of therapeutic clinical trials.

Throughout his professional career, Mr. Eller has seen global adoption of new wonder drugs that UH physician-scientists helped to develop. Mr. Eller's personal link is even more profound: If his UH physicians had not enrolled him in a clinical trial, he might not be alive.

An avid runner who routinely completed half-marathons, he usually felt great. But in mid-2009, Mr. Eller began feeling persistently bad. Then, one day that fall, his wife found him lying in their Bay Village home, unresponsive. The diagnosis was primary brain lymphoma, a rare form of cancer with a bleak prognosis: Six of every 10 patients die within five years. He was only 49.

"I was scared," says Mr. Eller. "I wanted to see my kids grow and graduate college. I thought I had years of life left to enjoy."

A rare opportunity opened

UH was taking part in a pertinent clinical trial, and there was room for one last patient. Over the next three months, doctors supplemented Mr. Eller's intravenous chemotherapy regimen with a novel therapy: sending high doses of a medicine known as methotrexate directly to his brain tumor through a spinal tap. It worked: The tumor gradually disappeared.

After his treatment, Mr. Eller looked forward to putting his running shoes back on and hitting the pavement. First, he needed help from another member of the UH team: The chemotherapy had left Mr. Eller's feet cold and numb. **Lisa Rogers, DO**, Director of the Neuro-Oncology Program and professor of Neurology

at Case Western Reserve University School of Medicine, charted a rigorous course of therapy and exercise to get Mr. Eller to the finish line of his recovery and the starting line of his new life as a cancer survivor.

Finally, on Thanksgiving Day 2012, Mr. Eller and his family knew he had crossed both lines. Together, he and his wife and children started their holiday celebration early with a five-mile race running through downtown Cleveland.

Not long afterward, Dr. Rogers saw him wearing the Turkey Trot T-shirt he earned and smiled.

"In medicine," she says, "it's not just about treating the cancer. It's about the patient's quality of life. And in this case, we have a great success story to share." 🍷

"My family and I are thankful every single day." DENNIS ELLER

As the primary affiliate of Case Western Reserve University School of Medicine, UH Case Medical Center is a national leader in clinical trials. Physician-scientists led or participated in more than 2,500 clinical trials in 2012, developing and testing advanced therapies, techniques and technology on behalf of patients.

FOR A VIDEO ABOUT DENNIS ELLER'S RUN TO RECOVERY, GO TO AR2012.UHHOSPITALS.ORG/ELLER.

University Hospitals Case Medical Center is the primary affiliate of Case Western Reserve University School of Medicine, a national leader in medical research and education and consistently ranked among the top research medical schools in the country by U.S. News & World Report. Through their faculty appointments at Case Western Reserve University School of Medicine, physicians at UH Case Medical Center advance medical care through innovative research and discovery that bring the latest treatment options to patients.

Half a Century of Discovery

A Proving Ground for Patients Reaches a Milestone

For half a century, the **W.T. Dahms Clinical Research Unit** at University Hospitals Case Medical Center has been raising standards of patient care worldwide by supporting innovation-driving clinical trials.

Today, the longtime fixture at UH's main campus is extending its clinical-research reach into community facilities, to provide more patients with opportunities to participate in, and benefit from, leading-edge science.

Physician-scientists conducting clinical trials at the Dahms unit have spurred advances in pediatrics, psychiatry, infectious diseases and cancer. Medicines developed there extend life for cystic-fibrosis patients and allow schizophrenia patients to live lives approaching normal, without debilitating side effects.

"Treatments we couldn't envision just a short time ago have become reality because of work that this unit enabled," says **Fred C. Rothstein, MD**, President of UH Case Medical Center.

The Dahms unit celebrated its 50th anniversary in 2012. It is a joint effort with Case Western Reserve University School of Medicine. Work there is funded primarily through the National Institutes of Health's \$64 million Clinical Translational Science Award grant to the School of Medicine.

"We're changing the face of medicine by bringing clinical research out of academia and into the community."

PHILIP COLA

In 2012, the Dahms unit began establishing satellite research facilities, starting at UH Bedford Medical Center, a campus of UH Regional Hospitals; and at the UH Otis Moss Jr. Health Center in Cleveland.

"As great as the unit's impact has been over the last 50 years, it stands to be even greater over the next 50," contends **Philip Cola**, Vice President for Research & Technology at UH Case Medical Center. "We're changing the face of medicine by bringing clinical research out of academia and into the community."

"Treatments we couldn't envision just a short time ago have become reality because of work that this unit enabled."

FRED C. ROTHSTEIN, MD

**PATIENT-CENTERED CARE INTEGRATION
MAKES UH BETTER AS IT GROWS BIGGER**

Uniting Around You

At a time of urgent national need for leadership in health care reform, University Hospitals is standing up to provide it through innovative models of caregiving built around patients' needs.

UH is making health care safer, more effective and more convenient by unifying our providers and facilities around a shared goal: providing the right care, in the right place, at the right time.

Increasingly, the right place is right near home. We have expanded our network of hospitals, outpatient facilities and physicians across 15 Northeast Ohio counties. Our providers are in our patients' communities. At the same time, they are integrated more tightly than ever through a common culture and advanced technology.

The UH Seidman Cancer Center and our seven clinical-care institutes are examples of this integration. They bring UH Case Medical Center's highly specialized expertise and treatment protocols to patients and providers at UH community hospitals, health centers and affiliates across the region.

And our three Accountable Care Organizations (ACOs) are exciting and innovative models for this era of quality-focused, coordinated care. We launched our first, the

UH ACO, in 2010 for the 24,000 UH employees and dependents who receive their health benefits through UH. In 2012, we launched two more. Our Medicare ACO, called UH Coordinated Care Organization, will serve 42,000 Medicare beneficiaries. Rainbow Care Connection will serve 68,000 children with the help of an unprecedented \$12.7 million federal innovation grant. Together, these ACOs are unique in encompassing patients throughout all stages of life.

We built our ACOs on patient-provider relationships rather than responses. Instead of providing episodic care, ACOs foster long-term patient-provider engagement. Case managers and provider liaisons help patients, primary-care providers and specialists collaborate as an integrated team to help patients stay healthy and manage illnesses effectively.

An enticing side effect: cost control. According to a report from the Agency for Healthcare Research and Quality, 5 percent of American patients account for almost 50 percent of health care spending – an annual average outlay of \$36,000 each. ACOs aim to empower patients – especially those with complex conditions – with proactive outreach and ongoing support, to help them stay well and to coordinate their care throughout their treatment.

UHCare, our secure electronic medical record, also provides coordination. It ties UH providers together with comprehensive access to patient records and the latest evidence-based care guidance.

The result of all this coordination: Assurance to every patient, at every age, that when they need us most, UH will provide consistent care of the highest quality and safety – from Sandusky to Streetsboro and from Mentor to Medina.

That's integration.) **That's UH.**

From left: Debbie Horan, RN;
Jessie Murphy, RN; and Nancy Cossler, MD

Taking Charge of Change

**CLINICAL SYSTEMS LIAISONS
HELP COORDINATE PATIENT CARE**

*“We’re clinicians, too, so we understand
and anticipate what doctors and nurses need.”*

DEBBIE HORAN, RN

Jessie Murphy, RN, and Debbie Horan, RN, are the human faces – and human interfaces – connecting UH clinicians to some of health care’s most advanced patient-care technology.

The two UHCare clinical systems liaisons teach physicians and nurses how to get the most out of UHCare, an electronic medical record system that coordinates and standardizes patient care across UH’s wholly owned medical centers.

Transitioning from paper records to UHCare promises patients better experiences and safer, more coordinated, more cost-effective care. Ten UH clinical systems liaisons help make the imposing change manageable. By using veteran caregivers instead of computer technicians to teach fellow clinicians, UH established a new industry best practice.

“We’re clinicians, too, so we understand and anticipate what doctors and nurses need,” says Ms. Horan, who works at UH Seidman Cancer Center.

In 2012, the liaisons helped UH achieve federal implementation milestones and earn \$16.1 million in incentive payments.

The doctors appreciate their guidance, says obstetrician/gynecologist **Nancy Cossler, MD**, Vice Chair for Quality and Patient Safety at UH MacDonald Women’s Hospital. “There has been a lot of need for education – and that will continue,” she says. “It’s incredibly valuable to us to have people like Jessie and Debbie to help us adopt the new technology.” 🍷

Providing Help **Toward Health**

When University Hospitals legal assistant **Violet Truxal** wanted to improve her health, UH was ready to help her succeed.

In September 2012, the health system launched UH OptiWeight™, a 12-week weight-management program for employees, led by board-certified dietitians. In less than six months, Ms. Truxal lost more than 70 pounds by eating better and exercising. Her blood pressure and cholesterol levels reached normal levels, and she feels great.

“OptiWeight taught me about nutrition, and I learned to put my health and wellness first,” Ms. Truxal, 65, says.

Active outreach to help patients achieve positive lifestyle improvements is one fundamental goal of the UH Accountable Care Organization. **The idea:** Healthier patients need less health care – a great way to help contain health care cost inflation. 🍷

*“OptiWeight taught me about nutrition,
and I learned to put my health and wellness first.”*

VIOLET TRUXAL

“We have different strengths, but one thing in common: the UH standard of compassionate, patient-centered, highest-quality care.”

CINDY ZELIS, MD

A PHYSICIAN FAMILY

At UH, meeting patients' needs helps doctors meet their own

For years, pediatrician **Douglas Hackenberg, MD**, worked in private practice near major Akron hospitals. He joined University Hospitals in 2012 for two compelling reasons.

“For primary-care physicians like me in Northeast Ohio, aligning with UH is the best thing for our patients, and it’s the best thing for us,” Dr. Hackenberg says.

Dr. Hackenberg is among 21 premier Summit County primary-care physicians UH absorbed in 2012. Their addition reflects UH’s move toward a larger, yet more unified, family of physicians.

UH is evolving to meet the changing needs of our regional communities and the physicians who serve them, says **Michael L. Nochomovitz, MD**, President of University Hospitals Physician Services.

“On one level, medicine is focusing more on meeting the specific needs of individual patients by strengthening patient-physician relationships through better communication, education and technology,” Dr. Nochomovitz says. “On another level, our knowledge of human systems and subsystems continues to advance,

and UH is in the forefront of clinical innovation to bring new treatments to our patients. Our goal is to align these trends into a cohesive, patient-centered physician enterprise that offers patients the absolute best care.”

Cindy Zelis, MD, a UH-employed family-medicine physician in Strongsville, says this enterprise provides patients superior outcomes and experiences.

“As a community-based primary-care physician, I have strong relationships with my patients and with UH’s highly trained and skilled specialists,” Dr. Zelis explains. “Those relationships make all the difference when one of my patients needs specialized care. I have a rich patient history and knowledge base to share with the specialist. And the specialist keeps me consistently informed so that I can provide the most well-coordinated follow-up care. We have different strengths, but one thing in common: the UH standard of compassionate, patient-centered, highest-quality care.

“That,” Dr. Zelis concludes, “is what you get behind the red shield.” 🛡️

NO PAIN BIG GAIN

Pain Management Program Brings Relief

NO PAIN BIG GAIN

May Wykle is back to doing the things she loves – teaching, traveling, dancing and enjoying her family. Her enjoyment reflects a transformation for Mrs. Wykle, a professor at Case Western Reserve University’s Frances Payne Bolton School of Nursing and its former dean. Not long ago, her arthritic back hurt so badly that she could barely get around. She worried it would force her to quit teaching.

“I love my work,” says Mrs. Wykle, “and I wasn’t ready to give it up.”

She hasn’t had to, because she found the Pain Management program at University Hospitals. Twice a year, pain-management specialist **Joshua Goldner, MD**, injects a long-acting anti-inflammatory steroid into her spine at UH Ahuja Medical Center, near her Solon home.

“When I started treatment, I was walking with two canes,” Mrs. Wykle says. “Now, I am proud to say I have no canes.”

UH Ahuja Medical Center has become a pain-management destination. In 2012, Dr. Goldner and his colleagues treated more than 2,000 patients.

Pain management is a fast-evolving field. Minimally invasive procedures provide quick and lasting relief, often with lower risk of side effects and addiction than prescription painkillers.

Mrs. Wykle’s injection takes only minutes and leaves her “feeling better right away,” she says happily. That makes Dr. Goldner feel better, too.

“My goal,” he says, “is to get people feeling better so they can get back to living their life.” 🍷

May Wykle and Joshua Goldner, MD

*“When I started treatment,
I was walking with two canes.
Now, I am proud to say
I have no canes.”*

MAY WYKLE

THE UH APPEAL

Patients gain because UH offers top docs an edge, says breast-cancer groundbreaker Lyndsay Harris, MD

University Hospitals attracts top talent from premier medical centers nationwide to provide UH patients with the finest leading-edge care. Case in point: **Lyndsay Harris, MD**, who came to UH Seidman Cancer Center in 2012 from Yale Cancer Center.

Dr. Harris earned international acclaim at Yale and, earlier, at Dana-Farber Cancer Institute. She now holds the Diana Hyland Chair for Breast Cancer and is Director of the Breast Program at UH Seidman Cancer Center. She is also a leader in developing a new Breast Cancer Research Program at the Case Comprehensive Cancer Center at Case Western Reserve University, where Dr. Harris is Professor of Medicine, Hematology and Oncology.

We sat down with Dr. Harris to learn why UH is so attractive to top-flight physician-scientists.

Q WHY DID YOU DECIDE TO JOIN UH IN 2012?

A: After meeting with the leadership team at UH Seidman Cancer Center, I knew this was the right place for me. I was incredibly impressed with Nathan and Stan. *[Nathan Levitan, MD, is President of UH Seidman Cancer Center, and Stanton Gerson, MD, is Director of UH Seidman Cancer Center and the Case Comprehensive Cancer Center at Case Western*

Reserve University.] Their vision and commitment to excellence and innovation really set an exciting tone.

Q WHAT SETS UH SEIDMAN CANCER CENTER APART?

A: For me, it's the people – the people who work here, and the people whose philanthropic support provides leading-edge resources. The compassion, and their passion for providing the absolute best cancer care, pervades every inch of the organization. That's why UH has such a great reputation. *[UH Seidman Cancer Center ranks among U.S. News & World Report's top cancer hospitals nationally.]*

Q WHAT DO LEADING PHYSICIAN-SCIENTISTS LIKE YOU FIND SO APPEALING ABOUT UH?

A: A well-established clinical research program is very important. We have one of the country's most advanced clinical research programs which is a testament to the leadership of Dr. Neal Meropol. *[Dr. Meropol is the Dr. Lester E. Coleman Jr. Chair in Cancer Research & Therapeutics at*

UH Case Medical Center and Division Chief, Hematology and Oncology, at UH Case Medical Center and at Case Western Reserve University School of Medicine, where he is also a Professor of Medicine.] We offer patients access to promising new drugs and therapies through hundreds of clinical trials. The best doctors want to be part of developing the next generation of care.

Q HOW IS UH LEADING THE WAY TOWARD THAT NEXT GENERATION OF CANCER CARE?

A: We're making great strides in personalizing treatments that will increase the likelihood of a cure. The individual genetic makeup of cancer is different for everyone. My own research focuses on the genetic sequencing of a person's tumor to allow for more effective, personalized therapy. 🍷

DR. HARRIS SHARES HER ENTHUSIASM FOR UH AND THE FUTURE OF CANCER CARE IN A VIDEO AT AR2012.UHHOSPITALS.ORG/HARRIS.

Top-Tier Talent

University Hospitals nurses continue to draw national recognition for the patient-centered culture of excellence they share and foster.

The American Association of Critical-Care Nurses honored UH Case Medical Center Nurse Managers **Tina Greig, RN, BSN, CCRN**, and **Dianne Pearce, RN, BSN, CCRN**, in December 2012 with the association's prestigious 2013 Circle of Excellence Award. Ms. Greig works in the Medical Intensive Care Unit, and Ms. Pearce in the Edna & Thomas F. Zenty Cardiac Intensive Care Unit.

Ms. Greig and Ms. Pearce are among only 20 nurses in the nation to earn the award. They accepted the honor, they say, on behalf of UH colleagues systemwide. 🏆

“This award is representative of all of nursing at UH and our holistic approach to patient care.”

TINA GREIG, RN, BSN, CCRN

“Patient-centered care has always been what we do at UH, long before it became a national trend.”

DIANNE PEARCE, RN, BSN, CCRN

Teaching Tomorrow's Healers

NEW MEDICAL-TRAINING PROGRAMS MEET COMMUNITY, NATIONAL NEEDS

With the nation facing an acute shortage of primary-care physicians, University Hospitals is stepping up to fill the gap.

One in five Americans live in areas where they do not have adequate access to primary health care because of a shortage of providers – especially in rural and inner-city locations. The nation's current shortage of 16,000 primary-care physicians is expected to swell to 52,000 by the year 2025.

So in 2012, UH took steps to expand on its historic role of training future physicians, nurses, therapists, nutritionists, pharmacists, technicians and other professionals as part of the comprehensive teaching imperative embedded in our mission: **To Heal. To Teach. To Discover.**

In Cleveland, UH and Care Alliance Health Centers have developed a program, funded by the Saint Luke's Foundation, to provide family-medicine residents with hands-on training in Care Alliance's inner-city outpatient clinics. The program aims to attract to urban primary care a new generation of family physicians who are well-versed in the unique needs of underserved populations.

UH Geauga Medical Center and Lake Erie College in Painesville created a physician assistant (PA) program that will enroll its first class in 2014. PAs, practicing under a physician's supervision, can perform many essential primary-

care duties, including patient assessments, diagnosis and drug prescribing. UH Geauga Medical Center is helping design the college's PA curriculum, and will serve as a principal site for the hands-on training.

These new opportunities complement dozens of other UH health care-training programs. UH Case Medical Center is the primary affiliate of Case Western Reserve University School of Medicine. In postgraduate medical education, UH Case Medical Center and UH Rainbow Babies & Children's Hospital train more than 900 physicians each year in 76 specialty residencies and fellowships – residencies so competitive that nearly 11,000 new doctors applied for 155 openings in 2012.

UH Richmond Medical Center, a campus of UH Regional Hospitals, provides osteopathic medical education. And every year, UH provides hands-on clinical training to more than 2,000 aspiring nurses and to students of pharmacy and allied health professions such as physical therapy, speech therapy and medical assistant.

"We help prepare the next generation of health care clinicians for Northeast Ohio," says **M. Steven Jones**, President of UH Geauga Medical Center. "We see it as an investment in our future. It's great for us to be able to train and then hire the very best providers at UH." 🍷

"It's great for us to be able to train and then hire the very best providers at UH."

M. STEVEN JONES

The Beauty of a Beat

UH CARDIOLOGIST SMOOTHES OUT HEART RHYTHMS WITH INNOVATION

For many patients who suffer from the potentially deadly heartbeat irregularity known as atrial fibrillation, a high-tech treatment center at University Hospitals is an international destination.

There, about five times a week, UH cardiologist **Mauricio Arruda, MD**, settles in front of a video-game-like robotic console and grips a joystick. He sends four flexible metallic catheters the size of fishing line coursing through the veins of a wide-awake “A-fib” patient lying nearby, watching and guiding them through a high-definition digital map of blood vessels. Computer-controlled magnetic fields help Dr. Arruda steer the catheters’ tips until, finally, the most important catheter reaches its target: a miniature muscle adjacent to the heart, whose errant electrical impulses are the cause of a heartbeat gone haywire.

At Dr. Arruda’s command, the catheter zaps the offending muscle with heat in a tissue-killing process called ablation. The patient, wide awake, feels nothing. Yet the benevolent damage has been done: Within weeks, the resulting scar tissue will insulate the heart from the muscle’s scrambled signals. The A-fib fades away.

UH Surgeon-in-Chief **Jeffrey Ponsky, MD**, Chairman of the Department of Surgery at UH Case Medical Center and Oliver H. Payne Professor and Chairman, Department of Surgery, Case Western Reserve University School of Medicine, recently watched Dr. Arruda perform the minimally invasive procedure on a friend. “It’s the coolest thing I’ve seen in therapeutics in years,” Dr. Ponsky effuses.

About 2.5 million Americans suffer A-fib. It causes exhaustion, shortness of breath and chest pain – and it’s a leading cause of stroke and heart failure.

Dr. Arruda is Director of the Atrial Fibrillation Center at the renowned UH Harrington Heart & Vascular Institute; Director of its Electrophysiology Center; and an Associate Professor of Medicine at the School of Medicine. Few other places in the U.S. offer this advanced treatment, and Dr. Arruda’s patients come from across the country and overseas. His skill is such that NBC’s “Today” show once had him perform the procedure on live TV.

“For many A-fib patients, medicines just don’t work,” he says. “If not for this technique, they would face the unpleasant choice between open-heart surgery or high risk of stroke. So we’re improving lives – and saving them.” 🍷

LEARN MORE ABOUT UH INSTITUTES

UH Harrington Heart & Vascular Institute is one of seven clinical-care-delivery institutes at UH that are making specialized care more accessible across Northeast Ohio. Institutes bring highly trained subspecialists from different disciplines together to collaborate on the best treatment for patients. Institutes also promote uniform, standard care protocols and the sharing of best practices – all driven by the latest advances from UH Case Medical Center.

- UH Digestive Health Institute
UHhospitals.org/Digestive
- UH Ear, Nose & Throat Institute
UHhospitals.org/ENT
- UH Eye Institute
UHhospitals.org/Eye
- UH Harrington Heart & Vascular Institute
UHhospitals.org/Heart
- UH Neurological Institute
UHhospitals.org/Neuro
- UH Transplant Institute
UHhospitals.org/Transplant
- UH Urology Institute
UHhospitals.org/Urology

UH institutes reflect the powerful affiliation between UH Case Medical Center and Case Western Reserve University School of Medicine, a national leader in medical research and education. Through their faculty appointments at the School of Medicine, our physicians advance medical care through innovative research and discovery that bring the latest treatment options to patients.

ACHIEVING FISCAL FITNESS

Discipline and Innovation Streamline Care Costs

UH is shaping up for the challenges of a new age of health care like an athlete training for competition: by getting leaner and developing new muscles.

Our **UH Transformation** initiative is strengthening our bottom line and enhancing patient care by improving efficiencies and managing costs. Employees systemwide have contributed to the exercise by identifying opportunities to contain costs and increase revenues sustainably by a combined \$150 million over a three-year period. With great progress in 2012, UH Transformation had achieved 92 percent of its three-year goal.

This discipline is essential in an era of health care that is increasingly competitive and value-driven. Reimbursements are flattening while demand for advanced care is rising. Providers must shape up to do more with less.

UH is prepared. Our supply-chain operation, for example, is getting better by slimming down. It drew national attention in 2012 by using automation, process standardization and other tools to save \$25 million a year and improve service to our integrated network of hospitals and physicians.

“What motivates us is finding new ways each day to make more resources available for patient care.”

STEVEN D. STANDLEY

Energy conservation measures through the Greening UH initiative are another example of an emerging UH strength. Efficiency improvements all across UH Case Medical Center were so effective that in 2012, power costs were below 2010 levels – despite the addition of the 120-bed UH Seidman Cancer Center and the new Center for Emergency Medicine and Marcy R. Horvitz Pediatric Emergency Center.

“What motivates us,” says **Steven D. Standley**, UH Chief Administrative Officer, “is finding new ways each day to make more resources available for patient care. And when we see patients receive such great care from our clinical caregivers, it feels great to know we’re all on the same team.”

Strength in Numbers

Diligence, teamwork and a commitment to our mission drove University Hospitals to another solid year financially. Our system enjoyed gains in key patient volumes and in operating income, while meticulously containing costs. And UH again demonstrated its robust commitment to our neighbors in Northeast Ohio with an estimated \$245 million of community-benefit contributions.

	2011	2012
PATIENT CARE		
Outpatient procedures	5,455,190	5,823,480
Emergency Department visits	181,631	200,499
Urgent Care visits	62,260	62,657
Registered beds	1,752	1,752
DISCHARGES		
Acute	58,244	62,103
Post-acute	1,241	1,186
Newborns	4,995	5,050
Total	64,480	68,339
SURGICAL CASES		
Inpatient	15,778	16,230
Outpatient	39,548	41,171
Total	55,326	57,401

	2011	2012
FINANCIAL HIGHLIGHTS		
Total operating revenues ¹	\$2.1 billion	\$2.3 billion
Operating income ²	\$46 million	\$65 million
Community benefit ³	\$267 million	\$245 million
EDUCATION		
Residents and fellows in training	940	978
Residency training programs	109	100
RESEARCH		
Total sponsored research funding to CWRU School of Medicine, including NIH grants, awarded at the UH Case Medical Center campus only.	\$230 million	\$212 million
CWRU School of Medicine basic science research	\$106 million	\$108 million
CWRU clinical and translational research	\$124 million	\$104 million
Industry-sponsored research	\$41 million	\$41 million
EMPLOYMENT		
Total nonphysician employees	14,067	14,434
UH providers ⁴	3,180	3,228
Independents ⁵	917	826
Total UH providers	4,097	4,054
JOINT VENTURES⁶		
St. John Medical Center	617	601
Southwest General Health Center	594	620

¹ 2011 operating revenues were restated to conform to the new net patient revenue presentation

² Excludes loss on disposal of equity investments

³ Preliminary estimate for 2012

⁴ Includes providers at UHMG, UHMP, residents and fellows, and Allied Health providers

⁵ Includes CNP, CNS, MD, DDS, DO, PhD, DMD at the Medical Centers and UH Lyndhurst Surgery Center

⁶ Joint Ventures providers may contain duplicate UH providers

REPORT ON PHILANTHROPY

From left: Shelly Adelman, Jack Breen and Monte Ahuja

Since its inception, *Discover the Difference: The Campaign for University Hospitals* has received a remarkable level of community support. Gifts ranging in size from \$1 to \$72.6 million have supported the unprecedented growth of our health system, enabled the recruitment and retention of the very best physicians and physician-scientists in the nation, and benefited every department, institute and center of excellence. In 2012, UH reached what is perhaps our greatest philanthropic milestone to date: \$1 billion in philanthropic giving from a generous and supportive community, and the achievement of a very ambitious campaign goal *more than one year ahead of our projections.*

Two other important milestones in 2012 provided tremendous momentum as UH continues to grow within a complex landscape. The year in giving culminated with the extraordinary announcement that UH would continue the *Discover the Difference* campaign and pursue an expanded goal of \$1.5 billion, making UH one of only two health systems in the nation to engage in a campaign of this magnitude. Also, with great thanks once again to our generous donor community, 2012 was the most successful year for fundraising in UH history, with an astonishing \$159.6 million in support.

Nearly 12,000 donors made gifts to *Discover the Difference* last year. Every gift was important. Two were truly monumental in enabling us to deliver record-setting results. In February, the Harrington family made a gift of \$50 million – the largest single gift in UH history – to establish the Harrington Discovery Institute, bringing their total campaign giving to an unprecedented \$72.6 million. And in December, the Rainbow Babies & Children's Foundation announced its \$32.5 million gift to support a number of strategic initiatives at UH Rainbow Babies & Children's Hospital.

As the leaders of the UH Board Development Committee and the UH Campaign Cabinet, we are humbled by the breadth, pace and scope of the support UH has received from more than 60,000 donors who have contributed to the *Discover the Difference* campaign.

The extraordinary success of the *Discover the Difference* campaign is a tribute to all whose generosity of spirit has made UH a leading health system. Thank you for joining us as we pursue our \$1.5 billion goal in support of our timeless mission: **To Heal. To Teach. To Discover.**

Sheldon G. Adelman
Chairman
University Hospitals
Board Development Committee

Monte Ahuja
Co-Chair
Discover the Difference
Campaign Cabinet

John G. Breen
Co-Chair
Discover the Difference
Campaign Cabinet

AS OF DECEMBER 31, 2012, CAMPAIGN GIVING HAS HAD A POWERFUL AND MEASURABLE IMPACT ON OUR PATIENTS AND THEIR FAMILIES.

The generous support of our philanthropic community:

- Enabled significant investment in our institutes and centers of excellence
- Supported the recruitment and retention of highly sought-after physician talent
- Facilitated the unprecedented expansion of our health care delivery network across the region

2012 YEAR END
\$1,009,038,825

OUR SUPPORTERS

- Individuals \$518.3M
- Foundations/Other Organizations \$294.7M
- Corporations \$196.1M

CAMPAIGN GIVING IN CASH

- Restricted \$533.5M
- Unrestricted \$152.2M
- Endowment \$52.5M

\$738 million of the just over \$1 billion support received has been given in cash.

- Restricted: Funds designated for a specific purpose; spent in accordance with donor wishes
- Unrestricted: Funds are immediately expendable; applied to areas of greatest need
- Endowment: Principal reserved; income spin-off spent in accordance with donor wishes

Top supported initiatives:

Transformational gifts supported the creation, construction or enhancement of a number of key capital and programmatic initiatives.

- Rainbow Babies & Children's Hospital \$199.4M
- Angie Fowler Adolescent & Young Adult Cancer Institute \$20.5M
- Quentin & Elisabeth Alexander Level III Neonatal Intensive Care Unit \$22.0M
- Seidman Cancer Center \$131.8M
- Ahuja Medical Center \$46.0M
- Harrington Heart & Vascular Institute \$65.7M
- Center for Emergency Medicine and Marcy R. Horvitz Pediatric Emergency Center \$12.2M
- Harrington Discovery Institute \$50.1M
- Neurological Institute \$50.6M

“We are very excited to support what we see as a national model that will bring new drugs to the market to help patients with heart disease, cancer and other health issues.”

RONALD G. HARRINGTON

From left: Ronald G., Jill, Nancy, Lydia and Ronald M. Harrington

HARRINGTON FAMILY GENEROSITY IS UNSURPASSED

The Harrington family of Hudson, Ohio, became the most generous philanthropic family in the history of University Hospitals on February 28, 2012. With their gift of **\$50 million** to create the innovative **Harrington Discovery Institute**, the Harringtons’ total giving surpassed **\$72.6 million**.

The Harrington Discovery Institute is a key part of a pioneering, Cleveland-based national initiative to accelerate the transformation of physician-scientists’ medical breakthroughs into life-enhancing and lifesaving new drugs. The institute aligns with a mission-driven for-profit enterprise to form a powerful system for drug development. The Harrington Discovery Institute addresses a major challenge in medicine today: a lack of resources and commitment to new drug development that has created a wide gap, known as the “Valley of Death,” in which promising research stalls. The result has been a serious decline in approved new medicines. (SEE STORY ON PAGE 16.)

“We are very excited to support what we see as a national model that will bring new drugs to the market to help patients with heart disease, cancer and other health issues,” says **Ron Harrington**, who along with his wife, **Nancy**; daughter **Jill**; and son and daughter-in-law, **Ron and Lydia**, made these generous gifts to UH. “Our family became humbled students of heart disease after I was diagnosed. During the process, we marveled at how physician-scientists play a pivotal role in advancing discovery, yet face so many obstacles throughout the process.”

 SEE A VIDEO HIGHLIGHTING THE HARRINGTONS’ GIFT
AT AR2012.UHHOSPITALS.ORG/HARRINGTONGIFT.

Eleven Rainbow Babies & Children's Foundation presidents attended the gala announcement.

From left: Dinah Kolesar, Beth Curtiss, Jane Meyer, Jane Wolf, Mary Herrick, Ann Pinkerton Ranney, Margaret Marting, Ann O'Brien, Patti DePompei (President, Rainbow & MacDonald hospitals), Sarah Robertson, Lynne Alfred and Julie Raskind

Monumental Rainbow Foundation Gift Honors Hospital's 125th Anniversary

A historic \$32.5 million gift from the Rainbow Babies & Children's Foundation energized *Discover the Difference: The Campaign for University Hospitals*, helping to propel UH past its campaign goal of \$1 billion.

UH Chief Executive Officer Thomas F. Zenty III announced the gift to more than 700 benefactors, board members, volunteers, community leaders and UH physicians at a special celebration at Severance Hall on December 12, 2012.

The Rainbow Foundation made the remarkable gift in honor of the 125th anniversary of Rainbow Babies & Children's Hospital. Eleven Rainbow Foundation presidents attended the gala, including current President Dinah Kolesar.

The independent Rainbow Foundation was born on Thanksgiving Day in 1887 and organized in its current form in 1974 upon the merger of Rainbow Hospital and Babies & Children's Hospital. Rainbow Foundation has provided continual support at pivotal moments in the hospital's history.

The \$32.5 million gift will fund a number of key strategic initiatives, including the construction of the Angie Fowler Adolescent & Young Adult Cancer Institute, the Children's Heart Center, and the Maternal Fetal Medicine Center. The gift also will support Rainbow's nationally renowned Family and Child Life Services Program. This gift includes \$10 million in matching funds intended to encourage other donors to establish endowed chairs and master clinicians and support capital projects. 🇺🇸

Rainbow Babies & Children's Foundation President Dinah Kolesar, surrounded by past presidents, announces the Foundation's landmark gift.

FOR VIDEO HIGHLIGHTS OF THE HISTORIC GIFT ANNOUNCEMENT, GO TO AR2012.UHHOSPITALS.ORG/RBCFOUNDATION.

SAMUEL
MATHER
SOCIETY

We gratefully acknowledge our distinguished members of the Samuel Mather Society for cumulative (lifetime) giving of \$1 million or more. Samuel Mather (1851 – 1931), a renowned Cleveland industrialist, philanthropist and former University Hospitals Board Chairman and patient, was one of the most generous benefactors in the history of University Hospitals.

\$1 MILLION+

- Anonymous (6)
- Sheldon G. ■ and Terry Adelman ♦
- Monte ■ and Usha Ahuja and Family ♦
- The Althans Foundation
- The Andrews Foundation
 - Mr.* and Mrs.* Matthew Andrews
 - Mrs. Laura S. Baxter-Heuer
 - Mr. Michael A. Heuer
- The Auxiliary of University Hospitals Case Medical Center
- Hudson D. Bishop, MD* ♦
- Bolton Foundation
 - Julian C.* and Fanny Hanna* Bolton
- BP America, Inc./Standard Oil of Ohio
- Mary Jane and Jack Breen
- Donald P. Brestich* ♦
- Brian & Joe Rainbow Radiothon
- William* and Lois* Briggs ♦
- Britton Fund
- Constance W. and James W. Brown Jr. ♦
- Centers for Dialysis Care's Leonard C. Rosenberg Renal Research Foundation
- Norma N. Chapman* ♦
- Children's Miracle Network^Δ
- Circle of Friends Events
- The Cleveland Foundation
- Rosalie* and Morton A.* Cohen ♦
- Kathleen A. Coleman ♦
- The Lester E. and Kathleen A. Coleman Foundation
- Duane E. and Barbara "Joyce" Collins ♦
- Mr. and Mrs. Christopher M. ■ Connor

- Harry Coulby* ♦
- Mr. and Mrs. Thomas W. Cristal ♦
- Cystic Fibrosis Foundation
- Drs. William T.* and Beverly B. Dahms ♦
- Lois and Larry* Davis ♦
- Marti and Jeffrey Davis
- Corinne L. Dodero Foundation for the Arts and Sciences
 - William and Lorraine Dodero
- The Dolan Family
- Mr. and Mrs. Michael Drusinsky ♦
- Eaton Corporation
- Evergreen Philanthropic Fund
- John and Sharon Ferchill Family
- Mr. and Mrs. Terrence P. Fergus ♦
- Fidelity Charitable Gift Fund
- The Figgie Foundation
- Firman Fund
 - Mrs. Pamela Humphrey Firman*
 - Mr. and Mrs. Royal Firman III
 - Mr.* and Mrs. Robert C. Webster Jr.
- Five Star Sensation
- Dr.* and Mrs.* John A. Flower ♦
- Doris A. Flynn* ♦
- Mr.* and Mrs.* Daniel B. Ford
- Foundation for Spine Research and Education
- Charlotte and Charles Fowler Family Foundation
 - Charlotte A. and Charles D. Fowler
 - Holley Fowler Martens and Robert F. Martens
 - Chann Fowler-Spellman and Edward F. Spellman

- The Sam J. Frankino Foundation
- Mr. and Mrs. Robert I. Gale III ♦
- Albert I. and Norma C. Geller ♦
- Dr. Donald J.* and Mrs. Ruth W.* Goodman ♦
- Sally and Bob ■ Gries ♦
- John A.* and Marianne Millikin* Hadden ♦
- Howard Hanna Choo Choo Chow Chow
- Howard Hanna Real Estate & Hanna Family
- Howard M. Hanna*
- Howard Melville Hanna*
- Leonard C. Hanna Jr.* ♦
- M.A. Hanna Company/
Hanna Mining Company
- Mr. Edward Stephen Harkness*
- The Harrington Family Foundation
 - Mr. and Mrs. Ronald G. ■ Harrington ♦
 - Mr. and Mrs. Ronald M. Harrington ♦
 - Ms. Jill Harrington ♦
- Perry* and Virginia* Harrison ♦
- The John A. Hartford Foundation
- John C. Haugh ♦
- Sarah Cole Hirsh* ♦
- Mr. and Mrs. Leonard C. Horvitz
- Mr. and Mrs. Richard Horvitz
- Virginia Hubbell* ♦
- George M. & Pamela S. Humphrey Fund
 - Mr.* and Mrs.* John G. Butler
 - Mr. and Mrs. Stephen T. Keefe
- Frances W. Ingalls* ♦
- The Louise H. & David S. Ingalls Foundation
- The Ireland Foundation
- Mrs. Barbara M. Jacobs* ♦
- The Jewish Federation of Cleveland
- The Robert Wood Johnson Foundation
- Henri Pell Junod Jr. ♦
- Key Foundation
- Elizabeth King* ♦
- Kohl's Department Stores
- Mrs. Carrie Rothenberg Kohn* ♦
- Karen and Alan M. Krause ♦
- The Kresge Foundation
- Kulas Foundation
- Barbara Lazaroff
- Ruth Lederer* ♦
- The Fred A. Lennon Charitable Trust
 - Fred* and Alice* Lennon ♦
- Mrs. Alfred Lerner ♦
- LGS Properties
- G. Russell and Constance P. Lincoln ♦
- Jocelyne K. and Frank N. Linsalata ♦
- LTV Corporation
- Maniglia Foundation for
 - Head & Neck Medicine & Surgery
- Elizabeth Ring Mather and William Gwinn Mather Fund
- Samuel L.* and Flora Stone* Mather
- Ruth S.* and Charles W.* Midelburg ♦
- Mr.* and Mrs.* Severance A. Millikin ♦
- The Margaret Clark Morgan Foundation
- Sally S. and John C. ■ Morley ♦
- Calvary Morris* ♦
- The Mt. Sinai Health Care Foundation
- Mr. and Mrs. Thomas G. Murdough Jr. ♦
- Hoyt C. and Gail S. Murray ♦
- Mr. S. Darwin Noll* ♦
- F.J. O'Neill Charitable Corporation
- Julia Clark Owen* ♦
- Colonel Oliver Hazard Payne* ♦
- Kathy and Jim Pender ♦
- Perkins Charitable Foundation
- The Thomas F. Peterson Foundation
- PNC Bank
- Mr. and Mrs. Richard W. ■ Pogue ♦
- PolyOne Corporation
- The Elisabeth Severance Prentiss Foundation
- Wolfgang Puck

- Rainbow Babies & Children's Foundation
- Rainbow Golf Classic
- Maggie A. Reimer* ♦
- The Reinberger Foundation
- Robert S. and Sylvia K. Reitman Family Foundation ♦
- Mr. and Mrs. Walter K. Remen ♦
- Robert R. Rhodes* ♦
- Mr. and Mrs. Kenneth C. ■ Ricci ♦
- Edith O. Richman* ♦
- Ride the Rainbow Gala
- Bob, Eleanore and Kathy Risman ♦
- William B. Risman and Family ♦
- Barbara S. Robinson ■ ♦
- The Rockefeller Foundation
- Enid and Dr. David Rosenberg ♦
- Mr. and Mrs. Alan D. Rosskamm
- Mrs. Betty Rosskamm ♦
- Dr. Fred C. and Jackie Rothstein
- Joel S. Rube ♦
- Barbara P. Ruhlman ♦
- Saint Luke's Foundation of Cleveland, Ohio
- Cindy and Bob Schneider ♦
- The Harold C. Schott Foundation
- Harry* and Eleanor Schwartz Family ♦
- Ellery* and Elizabeth W.* Sedgwick ♦
- Jane and Lee Seidman ♦
- The Lawrence C. Sherman Family Foundation, a supporting foundation of The Jewish Federation of Cleveland ♦
- Michael and Anita Siegal ♦
- The Kelvin and Eleanor Smith Foundation
- Vincent K.* and Edith H.* Smith ♦
- Speedway SuperAmerica LLC^Δ
- Mr. and Mrs. Irving B. Spitz ♦
- Stanley Medical Research Institute
- STERIS Corporation
- Katharine Holden Thayer* ♦
- Third Federal Foundation
- TRW Inc.
- Washington S.* and Marion C.* Tyler ♦
- United Way Services
- University Physicians, Inc.
- Mr. and Mrs. Lawrence Vassil
- Mr. and Mrs. Les C. ■ Vinney
- Dominic A. Visconti ♦
- Ellen Garretson Wade* ♦
- Wal-Mart Stores, Inc./
Sam's Club Foundation^Δ
- WDOK Rainbow Radiothon
- James W. Wert ■ Family ♦
- The Marguerite M. Wilson Foundation
- The Bert L. Wolstein Legacy Golf Tournament
- Iris S. and Bert L.* Wolstein
- Josephine* and John A.* Wootton ♦
- Thomas F. Zenty III ♦
- Zucker/Uhrman Philanthropic Fund of The Jewish Federation of Cleveland
 - Malcolm and Helene* Zucker ♦
 - Hal and Ronna Uhrman ♦
 - Seth Uhrman

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- Δ Children's Miracle Network Sponsor
- § St. John Medical Center

Society of 1866

Annual Celebration Honors
Fowler Family,
Jane and Lee Seidman,
 and **Albert Waldo, MD**

Front row from left: Char and Chuck Fowler and Lee and Jane Seidman
Second row from left: UH CEO Tom Zenty; Chann Fowler-Spellman and Ed Spellman; Rose and Albert Waldo, MD; Rob Martens and Holley Fowler Martens; and UH Case Medical Center President Fred C. Rothstein, MD

Every year, University Hospitals honors its most generous benefactors and friends at the elegant **Society of 1866 Celebration**. At the 2012 event in September, two exceptional philanthropic families received the prestigious **Samuel Mather Visionary Award**: **Jane and Lee Seidman**, and the **Fowler family** – **Char and Chuck Fowler** and their daughters and sons-in-law, **Chann Fowler-Spellman** and **Edward Spellman**, and **Holley Fowler Martens** and **Robert Martens**. **Albert Waldo, MD**, received UH’s **Distinguished Physician Award**.

The Seidmans’ momentous \$42 million gift in 2010 helped make **UH Seidman Cancer Center** a reality. It is the only freestanding cancer hospital in Northeast Ohio, and it demonstrates

UH’s leadership in pre-eminent cancer care locally and nationwide. A previous gift from the Seidmans established the **Jane and Lee Seidman Chair in Pediatric Cancer Innovation**.

The Charlotte and Charles Fowler Family Foundation’s \$17 million gift in 2011 created the **Angie Fowler Adolescent & Young Adult Cancer Institute** at UH Rainbow Babies & Children’s Hospital. It is the largest nonfoundation donation in Rainbow’s 125-year history. The Fowlers gave in honor of Char and Chuck’s daughter **Angie**, who lost her battle with melanoma when she was 14 years old. An earlier gift from the Fowlers established the **Angie Fowler Chair in Adolescent & Young Adult Cancer Research**.

Dr. Waldo’s 2012 Distinguished Physician Award recognizes his pioneering – and continuing – career in electrophysiology. Dr. Waldo, Associate Chief of Cardiovascular Medicine for Academic Affairs at UH Case Medical Center and Harrington Heart & Vascular Institute, Walter H. Pritchard Professor of Cardiology at Case Western Reserve University School of Medicine, is an authority on atrial fibrillation. He discovered entrainment, a seminal method for diagnosing and treating rapid heart rhythms. 🏆

FOR VIDEOS ABOUT OUR 2012 HONOREES, VISIT AR2012.UHHOSPITALS.ORG/SOCIETY1866.

2012 Samuel Mather Society Inductees

Row 1:

Betty Mulcahy, Harold C. Schott Foundation;
 Diane Wish, Centers for Dialysis Care’s Leonard C. Rosenberg Renal Research Foundation;
 Holley Fowler Martens; Robert F. Martens;
 Mitch Balk, The Mt. Sinai Health Care Foundation

Row 2:

Tom Zenty; James W. Wert, Sr.; Ray Murphy,
 The Althans Foundation; Matt Urbin, Speedway;
 Marc Krantz, The Mt. Sinai Health Care Foundation

Row 3:

Michael T. Welsh, The Althans Foundation;
 Russ Eckles, Centers for Dialysis Care’s
 Leonard C. Rosenberg Renal Research Foundation;
 Bud LaBillois, Speedway

Physician & Employee Campaign

PHYSICIANS & EMPLOYEES SHOW THEIR GENEROSITY IN THE CAMPAIGN

In addition to the extraordinary gift of service our physicians and employees provide our patients every day, their support of the *Discover the Difference* campaign has had a powerful and lasting impact on those who receive their care.

In 2012 alone, more than 2,000 physicians and employees made gifts totaling \$1.4 million to *Discover the Difference*. Over the course of the campaign, 3,000 individuals have contributed more than \$11 million. Their generosity amplifies the compassionate care they provide our patients and their families.

 FIND VIDEO STORIES HIGHLIGHTING OUR UH PHYSICIANS AND EMPLOYEES AT AR2012.UHHOSPITALS.ORG/PECAMPAIGN.

 SEE A LIST OF UH EMPLOYEES, NURSES AND PHYSICIANS WHO HAVE SUPPORTED DISCOVER THE DIFFERENCE AT AR2012.UHHOSPITALS.ORG/PEHONORROLL.

Thomas F. Zenty III with his parents Edna & Thomas F. Zenty Sr.*

CEO TOM ZENTY HONORS FATHER THROUGH LEADERSHIP GIFT

University Hospitals CEO **Thomas F. Zenty III** was among the first of our employees to make a gift in support of the *Discover the Difference* Physician & Employee Campaign. Mr. Zenty's gift of \$1 million now honors the memory of his father, Thomas F. Zenty Sr., who passed away in March 2012 from complications of heart disease. In an effort to recognize and demonstrate his deep appreciation for the extraordinarily compassionate care physicians and nurses from the UH Harrington Heart & Vascular Institute provided his father, Mr. Zenty designated that his gift be used to establish the Edna & Thomas F. Zenty Cardiac Intensive Care Unit.

Employees and physicians at UH locations all across our health system supported Discover the Difference in ways that were personal and meaningful to them. What follows are examples of the creative ways they responded to our call for support.

PHYSICIANS & EMPLOYEES SUPPORT CARE BEARS FOR KIDS PROGRAM

Ten-month-old Cordelia Willets with her new Care Bear, a gift from a UH employee.

Early in December, the physicians and employees of University Hospitals supported the annual **Rainbow Radiothon** in a unique way: by purchasing Rainbow edition Care Bears for Quentin & Elisabeth Alexander Level III Neonatal Intensive Care Unit patients and families at UH Rainbow Babies & Children's Hospital. American Greetings designed and donated the specially designed bears. About 425 individual donors gave \$5 or more to the *Discover the Difference* campaign to ensure NICU patients received a Care Bear during their stay. More than 100 Care Bears were delivered the day of the Radiothon. The remaining bears were later presented to patients like Cordelia (above). The Care Bears are part of an alliance between American Greetings and Rainbow to enhance the patient care experience and brighten the days for families.

Discover the Difference

THE CAMPAIGN FOR UNIVERSITY HOSPITALS

DRESSING DOWN TO GIVE BACK

Mary Eink, Vice President of Revenue Cycle for University Hospitals Physician Services, wondered how her team could support the campaign. Inspiration struck when Ms. Eink, with the help of her Executive Assistant, **Toni Butcher**, introduced “Dress Down Days” to the Euclid-based team.

In appreciation for their gifts to the campaign, Revenue Cycle employees enjoyed dressing down every Tuesday and Thursday from August through December. By the end of the year, every member of the 250-person team had contributed. “We’re very proud of our support of the campaign,” says Ms. Eink. “Our goal was to reach 100 percent participation from our team and we did. It feels great to be part of something that’s bigger than ourselves, bigger than our department. We know we’ve made a difference for our patients.”

UH Physician Services Discover the Difference Committee members, from left: Monica Black, Mary Eink, Shirley Gygli, Michael Fontanella, Toni Butcher, Sheryl Johnson, Sharmila Ball and Alma Rodriguez. Not pictured: Christina Chmielecki

FUND ESTABLISHED BY NURSE EDUCATOR HONORS LATE HUSBAND’S MEMORY

The late **Geof Cave, RN, CCRN**, pictured above with his wife, was a critical care nurse at UH Case Medical Center for 32 years. In 2010, a rare bone-marrow disease claimed his life, but not before he and his wife, **Lucinda Cave, RN**, a nurse educator at UH Case Medical Center, established the Geof Cave Endowment for Cardiovascular Nursing Education at UH Harrington Heart & Vascular Institute.

Mr. and Mrs. Cave both knew firsthand how knowledgeable and caring UH cardiac critical care nurses are and wanted to do what they could to support their continuing education. “Our gift memorializes Geof and promotes the continued legacy of caring at UH,” says Mrs. Cave.

ENT PHYSICIANS SUPPORT CAMPAIGN, HONOR PHYSICIAN LEADER

James E. Arnold, MD, former Chair, Department of Otolaryngology – Head & Neck Surgery and Julius W. McCall Professor of Otolaryngology at Case Western Reserve University School of Medicine

Several University Hospitals Ear, Nose & Throat Institute physicians wished to honor the contributions of **James E. Arnold, MD**, the longtime chair of the Department of Otolaryngology – Head & Neck Surgery, when he announced his retirement in early 2012. The 11-physician group made gifts totaling \$100,000 to the *Discover the Difference* campaign to establish the James E. Arnold, MD, Lecture in Pediatric Otolaryngology. The lectureship will enable the institute to invite guest lecturers to address advances in research and clinical care at the ENT Annual Residents Research Day.

“We wanted to honor Jim for his remarkable service to our department, to his patients and the hundreds of residents, fellows and medical students he has trained over the course of his career,” says Dr. Arnold’s successor as chair, **Cliff A. Megerian, MD**.

Dr. Megerian holds the Richard W. and Patricia R. Pogue Chair in Auditory Surgery and Hearing Sciences, and is Director of the UH ENT Institute; Chair of the Department of Otolaryngology – Head & Neck Surgery at UH and Case Western Reserve University School of Medicine; and Professor of Otolaryngology – Head and Neck Surgery at the School of Medicine. 🍷

BENEFACTOR

SOCIETY

We gratefully acknowledge the exceptional generosity of our Benefactor Society members, whose cumulative (lifetime) giving totals \$25,000 – \$999,999. The society recognizes individuals, family foundations, special events, associations, corporations and foundations.

PLATINUM
\$500,000 – \$999,999

Anonymous (2)
Academic Education, Inc.
Mildred P. Bach* ♦
Leonard A.* and Helen Russell*
Bretschneider ♦
Carole ■ and David Carr
Cascade Hemophilia Consortium
The Edna McConnell Clark Foundation
Gerald A. and Martine V. Conway ♦
Covidien
Mr. and Mrs. David A. ■ Daberko ♦
Dairy Queen Corporation ▲
Mr. and Mrs. Harold H. Davis
Diamond Shamrock Corporation
DJ Foundation
Mr. and Mrs. James S. Reid Jr.
Joan C. Edwards Charitable Foundation
Mr.* and Mrs.* Raymond F. Evans ♦
Samuel J. and Connie M. Frankino Foundation
William O. & Gertrude Lewis Frohring
Foundation
Giant Eagle, Inc. ▲
Gladys B. Goetz* ♦
Helen Wade Greene Charitable Trust ♦
William Randolph Hearst Foundation
John C. Heege* ♦
Mr. and Mrs. John F. Herrick
Gilbert W. Humphrey Family
Mr. Gilbert W. and*
Mrs. Louise Ireland Humphrey*
Mr. and Mrs. George M. Humphrey, II ♦*
Huntington
Hyundai Motor America
Mr. and Mrs. Theodore T. Jones
Doris and Floyd Kimble Foundation
Susan G. Komen for the Cure,
Northeast Ohio Affiliate
Eleanore M. Kosman* ♦
The Lincoln Electric Foundation
The Lubrizol Foundation

Josiah Macy Jr. Foundation
H. and R. Marcus Family Philanthropic Fund
of The Jewish Federation of Cleveland
Herbert and Cookie Marcus
Lois and Martin Marcus Family
Philanthropic Fund of
The Jewish Federation of Cleveland
Mr. and Mrs. Martin H. Marcus
Isabel Marting* ♦
Mr. and Mrs. Stanley A. Meisel
Mr. and Mrs. Henry L. ■ Meyer III
Mt. Sinai Community Partners
The Murch Foundation
Northeastern Ohio Healthcare Foundation
Dr.* and Mrs.* Frank E. Nulsen ♦
William J. & Dorothy K. O'Neill Foundation
William J. ■ and Katherine T. O'Neill ♦
Jane and Jon Outcalt Foundation
The Pew Charitable Trusts
PNC Foundation
Rainbow Kids Cards
Constance H. Rebar
Mrs. Patricia A. Redford ♦
RE/MAX Crossroads Properties ▲
Fannie E. Rippel Foundation
LaVerne G. Rosenfeld* ♦
Dominic Ruggie* ♦
Ruth G. & Sam H. Sampliner Foundation
Mr. and Mrs. Michael Sherwin ♦
The Sherwin-Williams Company
The Skirball Foundation
The Kent H. Smith Charitable Trust
The STERIS Foundation
Robert L. Swanker* ♦
Mildred S. Taylor * ♦
The Triple T Foundation
University Family Medicine Foundation
Danielle Horvitz Weiner and Michael Weiner
The S. K. Wellman Foundation
Virginia T. Williams* ♦
Sandra and Tim Wuliger
Audrey S. Zirke* ♦

BENEFACTOR SOCIETY SPECIAL EVENTS

PLATINUM
\$500,000 – \$999,999

American Girl Fashion Show
Bratenahl Circle Wine Tastings
Miracles Happen Benefit for Recurrent Breast Cancer Research

GOLD
\$250,000 – \$499,999

At the Sea, Under the Stars in Naples
Rainbow Jumper Challenge
Save a Smile, Save a Child

SILVER
\$100,000 – \$249,999

Champions for Hope
Comics for Kids
Cool Nights, Hot Jazz
A French Country Picnic
Greater Cleveland Auto Show Charity Preview Night
Marilyn B. Gula Mountains of Hope/Miracle Fund "Golf for a Cure"

The Ron Kornblut Memorial Golf Outing
Miracles Happen Hennessy Gala
Once in a Blue Moon
Palm Beach Circle of Friends
Rainbow Charity Golf Classic
Secret Service "Jukebox" Charity Golf Classic
St. John Medical Center Top Chef
Celebration for the Linda Trivisonno Endowment Fund

BRONZE
\$50,000 – \$99,999

Awakenings – Transforming Down Syndrome
Cleveland's Most Photogenic Baby Contest
Driving Home a Cure for PKD
Emily's Hopeful Holiday
Emily's Rainbow Run
The Lu-Jean Feng Clinic Beauty Benefit
Jennifer Ferchill Foundation Mardi Gras Masquerade
Great Lakes Theater Festival – A Christmas Carol
Hinckley Hills Golf Course, Inc. – Open Heart Open
IMAGINE – A Celebration of LIFE
Katie's Rock and Roll Birthday Bash

GOLD**\$250,000 – \$499,999**

Anonymous (2)
 ABB Foundation Inc.
 ABB Inc.
 The Abington Foundation
 Alliance Bernstein
 Robert O. Alspaugh* ♦
 The Evenor Armington Fund
 Helen R. Armstrong* ♦
 The Lance Armstrong Foundation, Inc.
 AT&T
 The Bach Family Foundation
 Bank of America
 Grace M. Benco* ♦
 Norman Bleiweiss* ♦
 Flora Blumenthal ♦
 Samuel E. Bool* ♦
 The Brown Family
 Eva L. and Joseph M. Bruening Foundation
 William T.* and Margaret R.* Clark ♦
 Bill D. Clem, MD* ♦
 The Cleveland-Cliffs Foundation
 Mr. and Mrs. Ronald W. Clutter
 Mr. and Mrs. Yu Chi G. Co
 The George W. Codrington
 Charitable Foundation
 Costco ^Δ
 Ruth S. Cowdery* ♦
 Louise Davis* ♦
 Dominion East Ohio
 Donley's, Inc.
 Dworken & Bernstein Co., L.P.A.
 Doris J. Egle* ♦
 Ernst & Young LLP
 Fairmount Minerals Foundation
 Fifth Third Bank

Flight Options, LLC
 Allen H. Ford
 Margaret R. Frieberger* ♦
 Mrs. Ruth Garber Friedman* ♦
 The GAR Foundation
 Mrs. Deborah W. Garson
 Josephine H.* and Joseph J.* Geiger Sr. ♦
 The Gerber Foundation
 Frank Scott Gibson* ♦
 Gilbane Building Company
 Phyllis L. Gilroy* ♦
 GlaxoSmithKline
 Norma Green Family Foundation
Ms. Nancy G. Dickenson ♦
 Richard & Jane Green Family Foundation, Inc.
*Mr. Richard D. Green**
Mr. Steven A. Green
 The George Gund Foundation
 Mrs. William Aubrey Hall* ♦
 H.J. Heinz Company Foundation ^Δ
 Hills Department Stores ^Δ
 Marion E. Homeier* ♦
 Hood-Meyerson Foundation
Mr. Robert F. Meyerson ♦
 The John Huntington Fund for Education
 Edith N. Jones* ♦
 Mr. and Mrs. Paul D. Joseph
 Clara M. Kaiser* ♦
 Kali's Cure for Paralysis Foundation, Inc.
 Alvin Kohn* ♦
 Leonard Krieger Fund of The Cleveland
 Foundation
 The Kuhn Family Foundation
Mr. and Mrs. Edwin Kuhn
Mr. and Mrs. Kevin Kuhn
Mr. Scott Kuhn
 The Lenox Foundation
Marcia and Fred Floyd
 The G. R. Lincoln Family Foundation
 Chester J.* and Elsie B. Lis ♦
 Charles T.* and Jeannette A.* Lomeaux ♦

The Lubrizol Corporation
 Helvi R. MacDonald* ♦
 Marriott International ^Δ
 S. Livingston Mather Charitable Trust
Mr. and Mrs. S. Sterling McMillan III
Elizabeth McMillan, MD
and Mr. Victor Carrasco
Ms. Katharine Jeffery and Mr. Brady Farrand
Mr. and Mrs. Thomas W. Offutt III*
 Mayer-Haber Memorial Fund
 Ronald McDonald House Charities
 Ronald McDonald House Charities of
 Northeastern Ohio, Inc.
 Mr.* and Mrs.* John P. McWilliams
 The Mellen Foundation
 Merck & Company, Incorporated
 Elizabeth Briggs Merry* ♦
 David P. Miller Philanthropic Fund of
 The Jewish Federation of Cleveland
 John P. Murphy Foundation
 The David and Inez Myers Foundation
 National Breast Cancer Foundation, Inc.
 Louise Francy Neely* ♦
 Mr.* and Mrs.* Myron J. Nickman
 Nordic Air Incorporated
 Mr. and Mrs. Ernest J. ■ Novak Jr. ♦
 Oglebay Norton Foundation
 Olympus Medical Charitable Foundation
 Omnova Solutions, Inc.
 Bonnie Osher
 John Osher
 Aurel F. Ostendorf* ♦
 Park Corporation
 Parker Hannifin Corporation
 Pfizer, Inc.
 Rainbow Children's Council
 Mrs. Marilyn F. Regan

Reliance Electric Company
 Rite Aid Corporation ^Δ
 Alfred N. Rodway* ♦
 Mr. and Mrs. Lawrence M. Sears
 Mr. Sol Siegal
 Linda and Dan Silverberg
 Margaret Smith* ♦
 St. Baldrick's Foundation
 Joseph D. and Sandra H. Sullivan ♦
 Sheldon J. Taubman* ♦
 Harry Lundy Taylor IV, MD*
 Mr. and Mrs. Geoffrey B. Thrope
 Jane B. Tripp* ♦
 Louis F. Uhle* ♦
 George Garretson Wade Charitable Trust
 Mr. and Mrs. Eric D. Wald
 Verna S. Warpula* ♦
 Wolf Family Foundation,
 a supporting foundation of
 The Jewish Federation of Cleveland
Mr. and Mrs. James B. Wolf Jr.
Mr. and Mrs. John P. Wolf
 John E.* and Florence M.* Wood ♦
 World Health Organization
 Zimmer

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- Δ Children's Miracle Network Sponsor
- § St. John Medical Center

Killbuck Cystic Fibrosis Benefit and Auction
 Miracles Happen Casino Night & Poker Fun Rally
 Brynn Monahan Charity Open
 One Night at the Boneyard
 RBC Holiday Mocktail Party
 Chuck Ricci Memorial Golf Outing
 SafeKids Sporting Clay Charity Shoot
 Shake, Rattle & Roll...For the Babies!
 The Shining Light Charity Golf Scramble
 Sips & Dips on 6th
 A Spark of Hope – Keeping Dreams Alive
 Spirit of Children
 Judy Stricker Memorial Golf Tournament
 Thompson Drag Raceway – Race for Rainbow
 Brian Werbel Memorial Golf Outing
 Whisker's Pub Annual Charity Chili Cook-Off

BRASS**\$25,000 – \$49,999**

Auto Show Charity Gala – Miracles Happen
 Bowling for Babies
 Climb for the Kids: The Quest for Mt. Everest

Eastlake Go Kart Race
 Jared Ellsworth Celebration Basketball Tournament
 Fraternal Order of Eagles Miracles Happen Benefit
 Gingerbread Angels
 Grand Prix Charities – Go Cart Race for Rainbow
 Lightning's Long May You Run Tour
 Lisa's Legacy 5K Run/Walk
 Miracles Happen 5K Run/Walk
 Moonlighting Event
 The Ohio Corporate Cup Golf Tournament
 The Virginia Righter Walk for Women
 Romeo's Pizza Holiday Delivery Drive
 Saks Fifth Avenue Key to the Cure
 Spring Into Style Fashion Show
 Springtime on the Shore
 St. John Medical Center Festival of the Arts
 Sunset on the Rocks
 Swim Strongsville – Splash Out Cancer
 Tri-ling for Children's Triathlon
 Tyrone's Memorial Run
 UH Bedford Medical Center Senior Network Golf Outing
 What's Up, Doc?

SILVER

\$100,000 – \$249,999

Anonymous (7)
 The 1525 Foundation
 Abbott Laboratories
 Ace Hardware Corporation ^Δ
 Thomas and Joann Adler Family Foundation,
 a supporting foundation of
 The Jewish Federation of Cleveland
 Advance Payroll Funding, Ltd.
 Agilysys, Inc.
 Mr. and Mrs. Quentin Alexander
 American Greetings Corporation
 Ancora Foundation
 Mr. and Mrs. Robert L. Anderson
 Art [■] and Carol Anton
 Array Healthcare Facilities Solutions
 Mary Ann Bagus* [◆]
 The Baker & Hostetler Founders' Trust
 Baker & Hostetler LLP
 Mr. and Mrs. Thomas M. Batiuk
 The William Bingham Foundation
 Mrs. Jeannette Bir
 Art and Myrle Blackburn
 Lawrence and Marilyn Blaustein
 Charitable Fund
 Boehringer Ingelheim USA Corporation
 Mr.* and Mrs.* Eugene W. Bondy [◆]
 Frances K.* and George T.* Bradner [◆]
 Thelma K. Brickman* [◆]
 Bristol-Myers Squibb Company
 Willard W. Brown*
 Ruth E. Bueschlen* [◆]
 John G.* and Carol H.* Butler
 Calfee, Halter & Griswold LLP
 Mr.* and Mrs. R. Bruce Campbell
 Paul [■] and Sherry Carleton [◆]
 Carrera Partners, Inc.
 Case Western Reserve University
 Case Western Reserve University –
 Department of Surgery Foundation
 George N. Chandler II and Family
 Circle K – Great Lakes Region ^Δ
 Ramon L. Clemens* [◆]
 John R. and Carolyn Climaco
 Coleman Spohn Corporation
 Mr. and Ms. Allen N. [◆] Corlett Jr.
 Mr.* and Mrs. Alfred G. Corrado
 Meredith A. Cowden Foundation, Inc.
Gerald and Marti Cowden
Meredith A. Cowden
 Mary Elizabeth Crabtree* [◆]
 Credit Unions for Kids ^Δ
 Beth and Rand Curtiss [◆]
 Esther* and Richard* Cusa [◆]
 CVS/pharmacy ^Δ
 Helen Mackey Daube* [◆]
 Jerome F. Daube* [◆]
 DDR Corp.
 Ralph M. Della Ratta Jr. [■]
 Achilles and Kristin Demetriou [◆]

Mr.* and Mrs. James H. Dempsey Jr.
 Dr. and Mrs. Peter B. DeOreo
 Mr. and Mrs. David S. Dickenson II
 Ms. Nancy G. Dickenson [◆]
 Howard Dickey-White, MD
 The Doliveck Family Charitable Trust
 The Donahey Family Foundation
 The Elizabeth G. and John D. Drinko
 Charitable Foundation
Mr. and Mrs. John D. Drinko*
 Francis E. Drury* [◆]
 Patrawadee Duangjak, MD [◆]
 Eat 'n Park Restaurants ^Δ
 John Elliott* [◆]
 Mrs. Frederick L. Emeny* [◆]
 Edith Virginia Enkler* [◆]
 Equilon LLC ^Δ
 Ethicon Endo-Surgery, Inc.
 Ferro Corporation
 Michael [■] and Ellen Feuer [◆]
 Ford Motor Company
 Forest City Enterprises
 Forest City Enterprises Charitable
 Foundation, Inc.
 Foresters ^Δ
 Mervin B.* and Berenice R.* France [◆]
 The Francis Families Foundation
 Emma D. Freeman* [◆]
 Mrs. Madeline K. Friedman
 Mr.* and Mrs.* Milton Fromer [◆]
 Winifred W. Gardner* [◆]
 General Motors Corporation
 Margaret Edith Gibbs* [◆]
 Crystal C. Gifford* [◆]
 Mr. and Mrs. Robert W. Gillespie
 Mr. and Mrs. Robert A. Goodman
 Gould Electronics Inc.
 Leah D. Graver* [◆]
 The Roe Green Foundation
 Cynthia M. and David B. Greenberg [◆]
 Mr. and Mrs. Charles L. Grossman
 Marilyn B. Gula Mountains
 of Hope Foundation
Mr. Allen J. Gula Jr.
 Dr. and Mrs. Bahman Guyuron
 The Kenneth Haas Trust for Medical Care
 Mrs. Virginia Harrison Hamann* [◆]
 James and Angela Hambrick
 Amy and Lee Handel and Family
 Mr. and Mrs. Gordon D. Harnett
 Mr.* and Mrs. Joseph D. Harnett
 Haskell Fund
Mr. Coburn Haskell
 Melville H. Haskell* [◆]
 Dr. Joseph M.* and Mrs. Ann C.* Hayman [◆]
 Josephine Heisler [◆]
 Mr. and Mrs. Sean P. Hennessy
 Gertrude C. Donnelly Hess* [◆]
 The Albert M. Higley Family
 D. Tremaine Hildt [◆]
 HKM Direct Market Communications
 HKS, Inc.
 Hoffmann-La Roche, Inc. [§]
 Helen Chisholm Hord* [◆]
 Douglas M. and Mary Adelle Horner [◆]
 Miss Martha A. Horvath*
 Hazel P. Hostetler* [◆]
 Julia C. Howell* [◆]
 Dr.* and Mrs.* Charles A. Hubay [◆]
 The Huntington Foundation

Diana* and Edward J. Hyland Jr. [◆]
 Independence Business Supply
 Sally R. Jacobs* [◆]
 Jones Day
 Gertrude M. Kahne Trust [◆]
 The Kangesser Foundation
 Kanner Family
 Mr. and Mrs. Jerry L. [■] Kelsheimer
 Terri and Stuart Kline
 Joseph* and Vivian Koppelman [◆]
 KPMG LLP
 Antonina M. Kramer* [◆]
 Mr.* and Mrs.* Donald E. Krush
 Clare* and Terry Kubik
 Mr.* and Mrs. William L. Kurz
 Al* and Hedda Leighton [◆]
 Cathy Lewis [◆]
 Mr. Peter B. Lewis
 The LFM Foundation
 Mr. and Mrs. Jeffrey N. Male
 Mr. and Mrs. John R. Male
 The Milton & Tamar Maltz Family
 Foundation, Inc.
 June and Michael Mancuso [◆]
 Dr. and Mrs. Anthony J. Maniglia
 Mr.* and Mrs.* Harry Mann
 Dr. and Mrs. Randall E. Marcus [◆]
 Marlboro Fund
 MBNA America Bank, N.A.
 Mr. and Mrs. Alexander McAfee [◆]
 The McGregor Foundation
 McLane Company, Inc. – Sunoco/A Plus ^Δ
 Medtronic, Inc.
 Meisel Family Foundation,
 a supporting foundation of
 The Jewish Federation of Cleveland
Mr. and Mrs. Stanley A. Meisel
Kim Meisel Pesses and Paul D. Pesses
 The Andrew W. Mellon Foundation
 Mercedes-Benz of North Olmsted
 The Merck Company Foundation
 Anne T. Meyer
 Mid-West Forge Corporation
 Janet L. Miller [◆]
 Kathryn and Paul Miller Family Fund
 of The Cleveland Foundation
 Jeffrey Modell Foundation
 Olga Mural* [◆]
 Mr. Murlan J. Murphy Jr. and
 Ms. Martha M. Dixon
 Muscular Disease Society
 of Northeastern Ohio
 NACCO Industries, Inc.
 Mrs. Lucia Smith Nash
 Charles J. Nock, MD
 Mr. and Mrs. Charles J. Nock
 The Nord Family Foundation

Eric & Jane Nord Foundation
 Norton-White-Gale Trust
 The Novartis Pharmaceuticals Corporation
 OfficeMax Charitable Foundation
 Ohio District Kiwanis Foundation, Inc. ^Δ
 Olympic Steel, Inc.
 Olympus America, Inc.
 Anne B.* and Henry Ott-Hansen [◆]
 OutRun Ovarian Cancer
 Mr. and Mrs. Terrence R. Ozan [◆]
 Ozanne Construction Company, Inc.
 Elsa U. Pardee Foundation
 The Payne Fund
 Elizabeth Peckham* [◆]
 The Michael Pender Memorial Fund
 of The Cleveland Foundation
Kathy and Jim Pender ^{◆◆}
 Steve L. Penko* [◆]
 Grace L. Pennington* [◆]
 PEPCO
 Michael and Shari Perlmutter [◆]
 Mr.* and Mrs.* A. Dean Perry
 Pharmakinetix Laboratories
 Charlene Phelps, MSN, RN, FAAN [◆]
 The Plain Dealer Publishing Company
 PricewaterhouseCoopers LLP
 Progressive Partners
 Mr. and Mrs. Alfred M. [■] Rankin Jr.
 Esther and Hyman Rapport
 Philanthropic Trust
 Julie [■] and Peter Raskind [◆]
 Mr. and Mrs. Sidney B. Reisman
 Renaissance Cleveland Hotel
 Reserve Management Group
 The Reuter Foundation
 Robapharm
 Rockefeller Brothers Fund
 Mr.* and Mrs.* Fred E. Roedger [◆]
 Mr.* and Mrs.* Norton W. Rose [◆]
 Samuel Rosenthal Foundation
 Violet B. Ross [◆]
 Mr. and Mrs. Robert J. Roth
 RPM International Inc.
 Safe Kids Worldwide
 Mrs. Clarine P. Saks
 Sandoz Pharmaceuticals
 Mrs. Carol Schoenewald [◆]
 Mark P. and Christina M. Schumann
 Philanthropic Fund of
 The Jewish Federation of Cleveland
 Mr. and Mrs. Sander Schwartz
 G. D. Searle & Company
 The Second Foundation
 Sectra North America, Inc.
 Mary Sedlack* [◆]
 Holly Selvaggi and Clark Harvey
 Harold L. Shanower* [◆]
 Shepard Foundation
*Mr. Horace A. Shepard**
 The Sherwick Fund
 James N. Sherwin* [◆]
 Sisters of Charity Foundation of Cleveland

Alicejane Smid* ♦
 Florence M. Smith* ♦
 Gretchen D. Smith ♦
 Mr. and Mrs. Richard S. Sokolov
 Southwest General Health Center
 Spacelabs Healthcare, Inc.
 State Farm Mutual Automobile
 Insurance Company
 Mr. and Mrs.* Lawrence E. Stewart
 Mr.* and Mrs.* Irving I. Stone ♦
 Mildred Jean Stonestreet* ♦
 Stuart Pharmaceuticals
 Floyd H. Sweet* ♦
 Mary Eloise Sweet* ♦
 Irving B. Tapper, MD*
 Alma M. & Harry R. Templeton
 Medical Research Foundation
 The Joseph H. Thompson Fund
 Tops Markets, Inc.
 Mr.* and Mrs.* William C. Treuhaft

Susan and John Turben Foundation
*Dr. Susan H. Turben and
 Mr. John F. Turben*
 United Continental Holdings, Inc.
 United States Steel
 USA Gymnastics △
 Vanguard Charitable Endowment Program
 Wilma E. Wald* ♦
 Warner and Swasey Company
 Penni and Stephen Weinberg Fund
 of the Mandel Family Foundation
 The Adolph Weinberger Foundation
Elaine N. Berwitt
 Mr. and Mrs. Martin R. Berwitt*
 Fred and Lois* Weisman ♦
 Wendy's Western Reserve Restaurant
 Management △
 Brian Werbel Memorial Fund
*Abby W. Werbel
 Betsy L. Werbel
 Larry and Cindy Werbel ♦*

Marguerite Westlake* ♦
 The Thomas H. White Foundation,
 a KeyBank Trust
 John K. Whittemore* ♦
 Marjorie Vedder Wilkie* ♦
 Arline M. Willard * ♦
 Mr. and Mrs. James B. Wolf Jr. ♦
 Milton A. and Roslyn Z. Wolf
 Family Foundation
 Mr.* and Mrs.* John D. Wright Sr.
 Marguerite W. Wurzbarger* ♦
 Miss Helen V. Zink* ♦

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

The Centers for Dialysis Care (CDC), through its **Leonard C. Rosenberg Renal Research Foundation**, has given more than \$5 million to University Hospitals in support of kidney disease research and care. In 2012, the center created the second **Centers for Dialysis Care Leonard C. Rosenberg Renal Research Foundation Master Clinician in Nephrology** with an endowment of \$1.25 million. That master clinician is held by **Thomas H. Hostetter, MD**, Vice Chair of Research Services at UH Case Medical Center and Professor of Medicine at Case Western Reserve University School of Medicine. The first CDC master clinician is held by **Donald Hricik, MD**, Chief, Division of Nephrology & Hypertension, and Medical Director, Kidney & Pancreas Transplant Program, UH Case Medical Center and Professor of Medicine at the School of Medicine. This honor was jointly established with a \$1.25 million gift from the CDC and through the efforts of the Department of Medicine at UH Case Medical Center. The CDC, a not-for-profit provider of dialysis services, has a long legacy of serving those with kidney disease in our community, and UH is grateful to receive its generous support. 🇺🇸

Centers for Dialysis Care Endows Second Master Clinician

From left: Richard Walsh, MD, UH Physician-in-Chief; Donald Hricik, MD, CDC Master Clinician; Diane P. Wish, President and CEO, Centers for Dialysis Care

BRONZE

\$50,000 – \$99,999

Anonymous (5)
 ABC Supply Company, Inc.
 Able Body Labor
 Peter and Anne Adams ♦
 Jodi and Joel ■ Adelman Family
 The Alcoa Foundation
 Mr. Mohamed A. Al-Zamil
 American Cyanamid Company
 American Endowment Foundation
 American Lung Association
 Dr. Paul and Veronica Anderson
 Anthem Foundation
 Archway Cookies, LLC ▲
 Andrew A. Arena ♦
 Stefanie A. Arena ♦
 Arter & Hadden LLP
 Associated Estates Realty Corporation
 The Association of Health Opportunity
 Through Partnership in Education
 Auntie Anne's ▲
 Austin Memorial Foundation
 AVI Foodsystems, Inc.
 BabyBjörn
 Dorothy J. Baldwin ♦
 Hanna H. Bartlett
 Mr. and Mrs. James L. Bayman
 Fran and Jules Belkin ♦
 Nancy Benacci
 Bernice H. Bethel* ♦
 Beverage Distributors, Inc. Foundation
 Kate Hanna Bicknell* ♦
 Dr. and Mrs. Jeffrey Blumer
 Mr. and Mrs. Charles P. Bolton
 Chester C.* and Frances P.* Bolton ♦
 Mr.* and Mrs. Kenyon C. Bolton
 Mrs. Clare Lader Bookhalter*
 Boston Scientific Foundation, Inc.
 Bowne of Cleveland, Inc.
 Mr. Richard F. Brezic* ♦
 Mr. and Mrs. James D. Brownfield
 BT Office Products International, Inc.
 Congetta Bundy* ♦
 Gail and Bill Calfee
 Mrs. Mary Olivia B. Cannon*
 Dr. and Mrs. Gregory D. Carlson
 Carmike Cinemas, Inc. ▲
 The Catanzarite Family Foundation III
 Lucinda A. Cave ♦
 Century Federal Credit Union
 Children's Research Foundation
 of Cleveland
 Jill and Paul ■ Clark
 Cleveland Browns Football Company LLC
 The Cleveland Coca-Cola
 Bottling Co., Inc. ▲
 Cleveland Indians Baseball Company
 Cleveland Society for Human Resource
 Management
 Climaco, Wilcox, Peca, Tarantino
 & Garofoli Co., LPA
 Cohen & Company, Ltd.
 Ms. Patricia R. Cone ♦

Mr.* and Mrs. Richard C. Coriell
 Courageous Steps for Parkinson's
 The Edward F. Crawford Foundation
 Susan and Michael Cristal
 CureSearch National Childhood
 Cancer Foundation
 Cymaron Foundation
 Dairy Mart Convenience Stores, Inc. ▲
 Dr. and Mrs. Robert B. Daroff
 Edward B. and Eileen K. Davis
 Floyd A. Day & Gladys I. Day
 Family Foundation
 DC Party Rentals, LLC
 Mr. and Mrs. Daryl Deckard
 Mr. and Mrs. Adam H. DeFrancesco
 Antoinette C. Deggin* ♦
 Dr. and Mrs. Rick B. Delamarter
 Mrs. Sally R. De Lancey* ♦
 Deloitte LLP
 Diabetes Association of Greater Cleveland
 Gordon E. Dognunke* ♦
 Paul and Karen Dolan ♦
 Julia R. Drury* ♦
 The Elf Foundation
 Eli Lilly and Company
 Emro Marketing ▲
 The Raymond and Jane Epstein
 Philanthropic Fund of the
 Jewish Communal Fund
 Mr. and Mrs. Steven Everitt
 Fairfax Foundation
 Mr.* and Mrs.* Arthur A. Feiner
 Mr. Stanley A. Ferguson
 FHC, Inc.
 Figgie Capital, LLC
 Tamar Fink Family Foundation
Kenneth Chaim Fink
Richard M. Horowitz
 Mrs. Patricia G. Flesher
 Mr. and Mrs. Albert M. Forney Sr.
 Foundation for Healthy Communities
 The Harry K. and Emma R. Fox
 Charitable Foundation
 Mrs. Carol A. Frankel
 Mr. and Mrs. John H. Franklin Jr.
 Fraternal Order of Eagles
 Mrs. Susie A. Fratus*
 Richard and Christie Frenchie
 Mrs. Frances W. Gale
 Mr. Dennis P. Gallagher ♦
 Mr. and Mrs. John E. Gallagher Sr.
 Geauga Lake & Wildwater Kingdom
 Mr. and Ms. Raymond L. Gellein Jr.
 Mr. and Mrs. Raymond L. Gellein Sr.
 General Electric Company,
 GE Lighting Division
 JoAnn and Robert Glick
 Harriet and Victor Goldberg
 Marshall and Sandra Goldman ♦
 Lucille F. Goldsmith* ♦
 Noreen Koppelman Goldstein ♦
 The Grand Chapter of Ohio,
 Order of the Eastern Star
 Estella M.* and Charles E.* Grow ♦
 Oliver Grummitt* ♦
 Hadden Foundation
 Dr.* and Mrs. John A. Hadden Jr.
 Gail M. Hansen* ♦
 Mrs. Frances I. Hanson
 Melanie and Richard Hanson
 Mr. Frank J. Hanus III

Mr. and Mrs. Kenneth D. ■ Hardy
 Anna M. Harkness* ♦
 Joseph D. Harnett Foundation
Mr. and Mrs. Joseph D. Harnett
 Mrs. H. Stuart Harrison* ♦
 Donald F. and Shirley T. Hastings Family Fund
 of The Cleveland Foundation
 Mr. Henry R. Hatch III
 Health Legacy of Cleveland
 Laura R. Heath* ♦
 Miss Olga M. Herman*
 Hershey Chocolate U.S.A. ▲
 Brian L. Heyman ♦
 The Albert M. Higley Company
 Alan S. Hillibrand, MD
 Hill Acme Company
 Priscilla and David H.* Hoag ♦
 Drs. Sally Hodder and Adel Mahmoud
 Dr. Samuel J. and Eva H. Horwitz ♦
 Mrs. Barbara Hoyt
 Mr. James J. Hummer
 Marguerite B. Humphrey, EDM
 Chris ■ and Michelle Hyland
 Rose Mary Iannetta* ♦
 IHOP Corporation ▲
 Industrial Timber & Lumber
 Mr.* and Mrs. David S. Ingalls Jr.
 The Invacare Foundation
 Miss Kate Ireland*
 Mr. and Mrs. Thomas H. Jenkins
 Jewish Chronic Relief Society
 Jewish Communal Fund
 Jo-Ann Stores, Inc. ▲
 Brooks M.* and Anne M. Jones ♦
 Steven and Debbie Joseph
 Nancy and Don Junglas ♦
 Marie A. Kahne* ♦
 Kaiser Foundation Health Plan of Ohio
 Dr. and Mrs. James D. Kang
 Avrum Katz Foundation
 Adam S. Kaufman
 Joyce Kaufman (Mrs. David A.)
 Kidney Foundation of Ohio
 Kimberly-Clark Corporation
 Elizabeth W. King*
 Kirtland Capital Partners
 James and Dolores Kleinman
 Knoll Pharmaceutical
 Ms. Sharon P. Koppelman ♦
 Jennifer A. Krahe ♦
 Eloy J. Kulas Fund of
 The Cleveland Foundation
 Sanford Kutash ♦
 Ladies Auxiliary to the Veterans
 of Foreign Wars, Dept. of Ohio
 Lane Family Foundation
 Estee Lauder Inc.
 Nathan Levitan, MD
 Mrs. Eleanor Lippman

Jack B. List* ♦
 Elaine and Martin Liston ♦
 Little Tikes Company ▲
 William & Marilyn Lubel Fund
 Lucas & Associates, Inc.
 Dr. and Mrs. John T. Makley
 Dr. Geronima A. and Mr. Steve Mallick
 Jane E. Malone* ♦
 Dr. and Mrs. Michael G. Mancuso
 Mandel Foundation
 March of Dimes
 Marsh U.S.A., Inc.
 The May Department Stores
 Company Foundation
 Kathryn Arns May* ♦
 Paul C. McAfee, MD
 Mr. Julien L. McCall ♦
 McDonald Investments Inc.
 Mr. and Mrs. Kevin J. McGinty
 MCM Company, Inc.
 MCPc, Inc.
 John P. McWilliams and
 Brooks Barlow McWilliams Fund
 of The Cleveland Foundation
 Medusa Corporation
 James R. Meehan* ♦
 Drs. Cliff A. and Lynne S. Megerian ♦
 The Millard Group, Inc.
 Mr. and Mrs. Mark Mintz ♦
 Monarch Steel Company, Inc.
 Mr. and Mrs. Frank M. Mongelluzzi
 Mr. Robert J. Morris Jr.
 Motorcars Honda & Toyota
 Motorcars Infiniti ▲
 Mrs. Marion E. Mrazek
 Multi-Care Management
 Bob and Tami Munson
 The Musical Arts Association
 Myeloma Foundation of America
 N & P Charitable Fund of Fidelity
 Charitable Gift Fund
 Barbara B. Nash
 Linda M. Neiheiser, PhD
 Nestle Prepared Foods Company
 Evelyn D. Neuberger* ♦
 Mr. Charles J. Neuger ♦
 Eileen and Myron Nickman Family
 Supporting Foundation,
 a supporting foundation of
 The Jewish Federation of Cleveland
Mr. Alan Nickman
 Beth and Michael Nochomovitz
 Dr. Stephen G. Noffsinger
 North Coast Western Dance Club ▲
 Northern Ohio Golf Charities
 Foundation, Inc.
 Mort and Iris November ♦

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- ▲ Children's Miracle Network Sponsor
- § St. John Medical Center

Russ and Connie Lincoln

Lincolns' Gift Creates Master Clinician in Neurological Institute

A \$1.25 million gift from longtime University Hospitals benefactors Russ and Connie Lincoln established the **George R. and Constance P. Lincoln Master Clinician in Memory Loss and Behavioral Outcomes in the UH Neurological Institute**. Through their generous gift, the couple is supporting innovative clinical discovery and treatment of traumatic brain injury (TBI), a disorder that affects millions, including Mr. Lincoln. Six years ago, he was struck and severely injured by a car and experienced mild TBI. Mr. Lincoln is doing very well, but he is anxious to help find better treatments for this disorder, which he says feels like having "broken wires." **Jonathan Miller, MD**, Director of the Functional & Restorative Neurosurgery Center at UH Case Medical Center and Assistant Professor of Neurological Surgery at Case Western Reserve University School of Medicine, is the first Lincoln Master Clinician. The funding supports a physician-investigator to focus on new technology in neurostimulation that has great potential to improve function for those with TBI, including veterans and victims of car and sports accidents. 📺

- Eugenie G. Nyland* ♦
- Ohio Children's Hospital
Association Foundation
- The Ohio Desk Company
Omni Systems, Inc.
- George F. Opdyke* ♦
- Ophthalmology Education Worldwide
Orthopaedic Research and
Education Foundation
- Oswald Companies
Panera Bread
- Nacy and Rosemary Panzica Foundation
Mr. Nacy A. Panzica
- The Park Foundation
Natalie M. Parke ♦
- Park-Ohio, Inc.
- The Kim and Paul Pesses Family
Philanthropic Fund of
The Jewish Federation of Cleveland
- Phi Mu Fraternity Foundation ^Δ
- Stephen Pilots* ♦
- Sarah E. Plamper* ♦
- Suzanne G. Poloner* ♦
- Leonard and Cecelia Polster
Family Foundation
- Ms. Pamela B. Presser
- Preston Superstore
- Primus Capital Partners
- Procter & Gamble Company
- Rademaker, Matty, Henrikson & Greve
- Ann Pinkerton Ranney ■
- Christopher Reeve Paralysis Foundation
- Helen L. Rego* ♦
- Reliance Mechanical
Phillip J. Resnick, MD
Vicki Ann Resnick
- A. William Reynolds
- K. Daniel Riew, MD
- Rolf Goffman Martin Lang Co., LPA
- Mr.* and Mrs.* Edward A. Rose ♦
- Mrs. Elizabeth H. Rose*
- Mrs. Ruth Rothaermel* ♦
- Mr. William W. Rowley
- Jane Hard Russell Trust ♦
- Saint Ann Foundation
- Thomas and Karen* Scherr ♦
- Mrs. Linda B. Schneider
- Mr. and Mrs. James A. Schoff
- Schwab Fund for Charitable Giving
- Scott Technologies
- Sea World of Ohio ^Δ
- Mr. John L. Selman
SFDesigns
- Mr. and Mrs. Stephen L. Shapiro
- Mr. and Mrs. Alvin A. Siegal
- Siemens Medical Solutions USA, Inc.
- The Sihler Mental Health Foundation
- Mr. Jerome Sikorski and
Ms. Christine L. Hellman
- Naomi G. and Edwin Z. Singer
- John R. Sinnenberg
- Skoda Minotti
- Eleanor Armstrong Smith
Charitable Trust Fund
- Elizabeth Meade Smith* ♦
- Snavelly Development Company
- The Society for Cardiovascular
Angiography and Interventions
- The Spahr Foundation
Mr. Charles E. Spahr
- Spangenberg Family Foundation
Mr. and Mrs. Erich Spangenberg
- Standard Products Company
- Esther R. Stern* ♦
- Lester and Maxine Stoller ♦
- Stouffer Foods Corporation
- Surety Title Agency, Inc.
- Swagelok Manufacturing Company LLC
- Michael and Maria Szubski
- Taft Broadcasting Company
- Tamela and Paul Tait
- Technicare Corporation
- Thompson Hine LLP
- Jerry Sue Thornton, PhD ■
- Tornier, Inc.
- TransCon Builders, Inc.
- Linda Trivisonno Endowment Fund
Michael J. Trivisonno Sr. ♦
Michael J. Trivisonno Jr. ♦
Michelle Farinacci ♦
- Tucker Ellis & West LLP
- Turner Construction Company
- Ulmer & Berne LLP
- United Way Services of Geauga County
- University Hospitals Case Medical Center –
Atrium Cafeteria
- University Hospitals
Dermatology Associates, Inc.
- University Hospitals – Radiology
- University Hospitals Seidman Cancer Center
- University Ophthalmologists, Inc.
- University Radiation Medicine
Foundation, Inc.
- Veale Foundation
- Mr. and Mrs. John T. Venaleck
- Vintage Wine Distributor, Inc.
- The Ryan Waldheger Memorial
Research Foundation
- Mr. and Mrs. Stephen D. Walters
- Albert J. Weatherhead III Foundation
- Dr.* and Mrs.* Elden C. Weckesser ♦
- Dorothea Weinberger* ♦
- Dr. Eugene Weinstein and Mrs. Wenjun Jing
- Mr. Morton J. Weisberg
- The Clara Weiss Fund
Mr. David C. Weiss
- Weyerhaeuser Family Foundation Inc.
- Mrs. Emma G. White*
- Mr. Dickson L. Whitney Sr.
- Steven R. and Trudy Wiesenberger ♦
- J. Louis Wolf* ♦
- Woodruff Foundation
- Dr. and Mrs. Florencio E. Yuzon
- The Zachary Foundation
- Dr. and Mrs. Thomas A. Zdeblick
- Mr. and Mrs. Kenneth A. Zeisler
- Mr. Andrew B. Zelenkofske

BRASS

\$25,000 – \$49,999

Anonymous (5)
 Able Rental Company
 The Abbass Family
 Dr. Dale and Nancy Adler
 Aetna Foundation, Inc.
 Sam E. Ake
 Betty M. Ambrose* ♦
 American Consolidated Industries, Inc.
 American Diabetes Association
 American Society of Clinical Oncology
 Peter J. Andrulis, PhD ♦
 Dr. and Mrs. William L. Annable ♦
 Anthem Blue Cross Blue Shield
 Mr. and Mrs. Juan Antunez
 Mr. Craig A. Arnold ■
 Dr. and Mrs. James E. Arnold ♦
 Arrow International, Inc.
 Arthrex, Inc.
 The Association of Full-Time Farmers
 & Ranchers of America
 AT&T Communications ▲
 AT&T Inc. Fund of The Cleveland Foundation
 Mrs. Elizabeth Augustus
 Aurora Farms Factory Outlets
 Hyun W. Bae, MD
 Ms. Donna L. Bailey
 Fred Baker Porsche Audi, Inc.
 Bank One Cleveland, NA ▲
 Mr. and Mrs. Andrew J. ■ Banks
 Barnes Wendling CPAs, Inc.
 Mr. and Mrs. Patterson Barnes
 Robert F. Beard Charitable Foundation
 Anne R. Beavan* ♦
 Dr. and Mrs. Ronald H. Bell
 Ben Venue Laboratories
 Benesch, Friedlander, Coplan & Aronoff LLP
 Robert T. ■ and Ruth Ann Bennett ♦
 Michael Benza & Associates, Inc.
 Matthew Berchuck, MD
 James and Christine Berick
 Berlin Family Foundation, Inc.
 Dr. Brian and Nora Krasney Berman ♦
 Eric J. Bieber, MD and Edie L. Derian, MD
 Rich and Sherri Bishop ♦
 Blockbuster, Inc. ▲
 Mrs. Lois N. Boaz*
 Dr. and Mrs. John J. Bock
 Dr. and Mrs. Charles J. Bogdan ♦
 Mr. Richard J. Bogomolny and
 Ms. Patricia M. Kozerefski
 Mr.* and Mrs. Harry J. Bolwell
 Kathleen and James Bond
 Mr.* and Mrs. Jerome Borstein
 Mr. Herbert J. Braverman*
 Bringing the Outside World
 Inside Foundation
 Brouse McDowell
 Mr.* and Mrs. Jack L. Brown Jr.
 Drs. Jeanette G. and Glenn R. Brown
 Dr. Linda Brown and
 Mr. Douglas B. Brown

Steven J. Bryant Foundation
 Edward A. Cain* ♦
 Dr.* and Mrs.* Kenneth R. Callahan
 The M. E. and F. J. Callahan Foundation
 Mr. Vincent C. Campanella
 Cannon Design
 Carlisle, McNellie, Rini, Kramer, & Ulrich
 John Gerron Carroll* ♦
 Mr. and Mrs. Miles G. Carter
 Case Western Reserve University
 School of Medicine
 Hilda B. Case* ♦
 Catanzarite Family Foundation II
 Mrs. William B. Chamberlin Jr.*
 Charter One Foundation
 Charter One & RBS Citizens
 The Chatlos Foundation, Inc.
 Vincent and Corine Chiarucci
 Kingsley R. Chin, MD
 CIBC World Markets Corp.
 Hillary R. Clinton
 Mr. and Mrs. Philip M. Cohen
 Compass Packaging
 Mr. and Mrs. Kenneth L. Conley
 Consolidated Graphics Group Inc.
 Consumer Loan Servicing, Inc.
 Continental Airlines
 Mr. and Mrs. David E. Cook
 Stephen S. Cook, MD
 Margot James Copeland ■
 August and Karen Coppola
 Karen R. Coughlin
 Cox Communications, Inc. ▲
 Mr. Matthew E. Craighead
 Jeffrey and Julie Cristal
 Ryan R. Cross ♦
 Kristin and Firouz Daneshgari
 Robert and Flora David
 Davis Automotive Group, Inc.
 Dealer Tire
 DeFino Realty
 The Dependable Painting Co.
 Dermatology Foundation
 The Dickenson Group, LLC
 Dillard's Department Store
 Marion Frye Dittmar* ♦
 Dix & Eaton, Incorporated
 Dr. and Mrs. Morris S. Dixon Jr.
 Dr. and Mrs. Carl F. Doershuk ♦
 Claretta Dogunke* ♦
 Dominic Management
 & Development Corporation
 Florence W. Dunning* ♦
 E. I. du Pont de Nemours and Company
 Mr.* and Mrs. John J. Dwyer
 Ron and Mary Ann Dziedzicki
 Mr. Henry F. Eaton*
 Edible Arrangements
 The Edwards Lifesciences Fund
 Gerald and Mary Eighthy
 Carol K. Eisenberg
 Embassy Suites, Inc.
 Mr. and Mrs. Wayne Embry ♦
 Mrs. Marcia M. Emsheimer
 Bernice Eskin* ♦
 Heather ■ and Jeffrey Ettinger
 Event Source
 Elmer J. Fabian* ♦
 Harriet and Alfred Fader, MD
 Dr. Avroy and Roslyn Fanaroff ♦

Mr. and Mrs. Michael J. Farrell
 Lois Fawcett* ♦
 Mr. and Mrs. Richard H. Fearon
 Charles and Frances Feiner Family
 Philanthropic Fund of
 The Jewish Federation of Cleveland
 Mr. Barry S. Feldman
 Mr. and Mrs. Jack Feldman
 Mr. and Mrs. Matthew P. Figgie ♦
 First Energy Corporation
 Fitzgibbons Arnold & Company Agency, Inc.
 The Forest City Hospital Foundation Fund
 ForTec Medical, Inc.
 Mary French and William E. Conway
 The Sam & Esther Friedman Foundation
 Gloria A. Friend* ♦
 G & S Metal Products Company Inc.
 Steven G. AYA Cancer Research Fund
 Ms. Jeannie M. Gallagher
 Gardner, Malin & Associates
 John and Peggy Garson
 Geisinger Health System
 General Drywall Products Inc.
 General Foods ▲
 Stan Gerson, MD and
 Deborah Levitan-Gerson, MD
 Alexander Ghanayem, MD
 The Gintel Family Foundation, Inc.
 Dr. Jane Glaubinger
 Glenmede Trust Company, N.A.
 Dr. and Mrs. Reuben and Courtney Gobezie
 Judy P. Goodman ♦
 Goodrich Corporation
 George C. Gordon* ♦
 Stuart and Susan Graines
 Great Clips for Hair ▲
 Greek Orthodox Ladies
 Philoptochos Society, Inc.
 Ben M.* and Rose S.* Gross ♦
 Dawn M. Gubanc-Anderson and
 Kenneth A. Anderson
 Mr. and Mrs. Charles E. ■ Hallberg
 Mr. and Mrs. Jeffrey A. Halpern
 Handee Marts, Inc. ▲
 Clifford V. Harding, MD, PhD
 Mrs. Alice E. Harston* ♦
 Hawkins and Company, LLC
 Mr. Scott B. Hayes
 Kingsbury G. Heiple, MD and Nancy W. Heiple
 Yank and Lynn Heisler
 Mary F. Hellerstein, MD*
 George J. Hess* ♦
 Martha E. Hickox
 The Albert M. and Beverly G. Higley Fund,
 a supporting organization of
 The Cleveland Foundation
 Hoicowitz Family Trust
 Mrs. Marilyn L. Hoicowitz
 Honeywell International, Inc.
 Ms. Carole F. Hoover
 Harvey W. Hopf* ♦
 Hospice of the Western Reserve, Inc.
 Karen L. Hostetler* ♦
 Ms. Allison K. Huegel and Mr. James S. Sergi
 Hugoton Foundation
 Mr. David B. Humphrey

Robert and Susan R. Hurwitz Family
 Foundation, a supporting foundation
 of The Jewish Federation of Cleveland
 Hyland Software, Inc.
 IBM Corporation ▲
 Mr. David M. Ice
 In His Steps Foundation
 Dr. and Mrs. Scott R. Inkleby
 Mr.* and Mrs.* James D. Ireland
 Virginia C. Jack* ♦
 Mr. and Mrs. Jeffrey P. Jacobs
 Mr. and Mrs. M. Orry Jacobs
 Virginia B. Jaffe* ♦
 W. Lawrence James* ♦
 JEG'S Foundation
 Mrs. *Jeg Coughlin Jr. and Family*
 Martha Holden Jennings Foundation
 John Carroll University
 Journal of Applied Physiology
 Junior Child Care Association
 Susan V. Juris
 Kahn Kleinman, L.P.A.
 Kaiser Permanente
 Mr. and Mrs. Melvin Kamins
 Kaplan Trucking Company
 Mr. and Mrs. Richard O. Kaplan
 Dr. Bettina J. Katz and Mr. Mark C. Schwartz
 Mr.* and Mrs. Morton Kaufman
 Kenmore Construction Co., Inc.
 Dr. and Mrs. John H. Kennell ♦
 Julian and Amy Kim Family
 Dr. William C. Kim
 Kinetico Inc.
 Dr. David A. Klausner and Karen Fields
 Dr. and Mrs. Leonard Klein
 Allan and Millicent Kleinman
 Family Foundation, Inc.
 Mr. and Mrs. Donald A. Klise
 Klotzman Philanthropic Fund of
 The Jewish Federation of Cleveland
 Mrs. *and Mrs. Fred W. Klotzman*
 Cathy and Bill Koppelman
 Dr. Matthew J. and Mrs. Christine Kraay
 Kraft General Foods ▲
 Mr.* and Mrs. Maurice G. Lader
 Mrs. Cecile Laderman ♦
 The Lampl Family Foundation
 Miss Helen Lance*
 Dr. and Mrs. Jonathan Lass
 Christiane and Pierre Lavertu
 William B. and Mary Margaret Lawrence
 Dr. and Mrs. Hillard M. Lazarus
 Lederle Laboratories
 Raymond ■ and Sylvia Lee
 Mrs. Ruth V. Lehman

Patricia C. LeMaster* ♦
 Lincoln Counseling Center
 Elva W. List* ♦
 Long John Silver's ▲
 Lorex Pharmaceuticals
 The Edward A. and
 Catherine L. Lozick Foundation
 Melvin A. Lucas, MD*
 Mr. and Mrs. Kevin W. Lynch
 Keith and Jackie Maitland
 Mr. and Mrs.* James A. Mally
 Pauline J. Marek* ♦
 Phyllis M. Martien*
 Mr. and Mrs. David A. Martin
 Mrs. Diane Martin ♦
 Drs. Richard and Patricia Martin
 Mrs. Margaret B. Marting ♦
 Eleanor G. Matthews* ♦
 Mr. and Mrs. Roger D. May
 Arthur B. McBride Sr. Family Foundation
 McCarthy
 McDonald Hopkins LLC
 The McGee Foundation
 Lawrence E. and
 Sheila Rowan McHale Foundation
 Grace McKean* ♦
 McLane Midwest, Inc.
 Judith and Ted McMillan ♦
 The McWilliams Foundation
 Mrs. Eva Means
 Dr. Hermann* and Sally Menges ♦
 Mercedes-Benz of Bedford
 Merrill Lynch
 Merrill Lynch & Co., Inc.
 Dr. and Mrs. Beno Michel
 Mr. and Mrs. Bradley R. Miller
 Stephanie and Jared Miller Fund
 of The Joseph and Florence Mandel
 Family Foundation
 John F. Minco* ♦
 Dolly and Steven Minter
 Mr. William I. Miskoe
 MJ Promotions
 Mont Granite, Inc.
 Morgan FunShares, Inc.
 The C V Mosby Company
 The Motorcars Group
 Kay and Carl Muller
 The Musca Family Charitable Fund
 Gertrude A. Myers* ♦
 National Kidney Foundation
 National Psoriasis Foundation
 The Nazem Family Foundation
 NCO Financial Systems, Inc.
 Howard and Barbara Nearman
 Delos T. Nelson* ♦
 NeoForce Group, Inc.
 John G. and Karen R. Nestor
 A.B.J. Neville Foundation, Inc.
 The Samuel I. Newhouse Foundation,
 Incorporated
 Nihon Kohden America, Inc.
 Nordson Corporation
 Nordstrom
 North Coast Events
 Robert and Ann O'Brien

Ohio Department of Human Services
 Dr. Karen N. Olness-Torjesen
 and Mr. Hakon Torjesen
 OM Group, Inc.
 Lydia Bruner Oppmann
 Orlando Baking Company, Inc.
 Mr.* and Mrs.* George H. Page ♦
 Silvia Balslew Page* ♦
 Panzica Construction Company, Inc.
 Craig A. and Polly K. Parker
 Mrs. Madeleine H. Parker
 Mr. and Mrs. Robert Parker
 Don and Tina Paulson
 Mr. and Mrs. John A. Payiavlas
 Mr. and Mrs. Richard B. Payne Jr.
 Ginny and Bob Perkins ♦
 Ms. Mary B. Perkins
 Pettitti Garden Centers
 Frank M. Phillips, MD
 Sandra Pianalto ■
 Plain Dealer Charities, Inc.
 PlayhouseSquare Foundation
 PPG Industries Foundation
 William G.* and Irene M.* Preis ♦
 Progressive Insurance Company
 QUADAX, Inc.
 Rainbow Babies & Children's Hospital –
 Pediatric Respiratory Care
 Rainbow Babies & Children's Hospital –
 Pediatrics
 Rainbow Quilters
 Clara T. Rankin
 Ralph F. Rashbaum, MD
 Mrs. Marian F. Ratnoff
 Mr. Andrew K. Rayburn
 Ms. Sarah M. Rayburn
 Willard Raymond
 Glenn Rehtine, MD
 Reconstructive Orthopaedic Associates II, P.C.
 Reminger Co., LPA
 Revenue Group
 Rose A. Rinella* ♦
 Tricia and Rob G. Risman
 RMS Management Company
 Sarah and Bill Robertson
 David, Jeffrey, Paula
 and Michael Robinson ♦
 Caroline Rochow* ♦
 Mr. and Mrs. Michael D. Rocker
 Roetzel & Andress
 Lillian Ronder ♦
 Mr. and Mrs. Dennis A. Roth
 Royal Appliance Manufacturing Company
 RSNA Research & Education Foundation
 Florence B. Rutter ♦
 Dr. and Mrs. Robert A. ■ Salata
 Mr. and Mrs. Mark J. Saltzman
 Marjorie M. Saunders
 Mr. and Mrs. Robert Schmid
 Mr. and Mrs. William J. Schmitt
 Mr. and Mrs. David M. Schneider
 Jean C. Schroeder Foundation
 James and Barbara Schulak
 Warren Selman, MD
 Manisha Ahuja Sethi and Neil Sethi
 Mr. Louis H. Severance*
 Mrs. Mary H. Severance*
 Mr. and Mrs. Gary S. Shamis
 Mr. and Mrs. Jay S. Shulman
 Siemens Philanthropic Fund

Lawrence J. and Margaret R. Singerman
 Philanthropic Fund of
 The Jewish Federation of Cleveland
 Sisters of Charity Health System
 Norman C. Smith* ♦
 The J.M. Smucker Company
 Sodexo Health Care
 Mr.* and Mrs.* Leonard H. Sogg
 Southwestern Medical Foundation
 Bob and Helene Sperling ♦
 Squibb Corporation
 Squire, Sanders & Dempsey L.L.P.
 Steven D. Standley
 State Industrial Products
 Rick Stege
 Stryker
 Mr.* and Mrs.* Sam G. Stubbins
 William L. Susen* ♦
 Mr. and Mrs. Eddie ■ Taylor Jr.
 Francis C. Taylor
 Dr. Lois J. Teston and Mr. Michael Teston
 Teva Neuroscience, Inc.
 Mrs. Shirley S. Thompson*
 Thrasher Research Fund
 Todd Associates, Inc.
 Toys R Us/Kids R Us ▲
 Mrs. Frank S. Treco Jr.
 Tremco Foundation
 Triton Biosciences, Inc.
 UBS Financial Services, Inc.
 United Transportation Union
 University Hospitals
 Geauga Medical Center Auxiliary
 University Hospitals Geneva Medical Center
 Community Christmas Card Fund Drive
 University Hospitals – Hospital Services
 Management Center
 University Mednet
 University Suburban Health Center
 U.S. Bank
 USA Expositions, LLC
 Michael and Cindy Vehovec
 Dr. and Mrs. Robert G. Viere
 Vista Color Imaging, Inc.
 Vorys, Sater, Seymour and Pease LLP
 Mr. and Mrs. Martin S. Wald
 Mr. and Mrs. Robert Wallens
 Dr. and Mrs. Richard A. Walsh
 Drs. Christina and Jeffrey Wang

Mr. and Mrs. Robert B. Ward
 Warner-Lambert Company
 The Wayne County Community Foundation
 Weber Wood Medinger Corporation
 Lillian Weinberg* ♦
 Wells Fargo Bank, N.A.
 Westinghouse Electric Corporation
 Westlake Police Department
 Evelyn E. Wetzel* ♦
 Polly Bruch White
 Allayne and Douglas Wick Foundation
 Madeleine Williams* ♦
 Wine Trends, Inc.
 Jillian M. Wolstein
 Scott A. Wolstein
 Jack and Jackie ■ Woods
 Mr.* and Mrs.* Ernest M. Wuliger
 Warren Yu, MD
 Dr. and Mrs. Kenneth G. Zahka
 Cathy and Scott Zeilinger Philanthropic Fund
 of The Jewish Federation of Cleveland
 Zenith Systems, LLC
 Jack E. Zigler, MD

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- ▲ Children's Miracle Network Sponsor
- § St. John Medical Center

ANNUAL

SOCIETY

Annual giving is an important component of philanthropy at University Hospitals, and affords all donors an opportunity to invest in a healthy future. We gratefully acknowledge those individuals and family foundations who gave \$1,000 or more, and those special events, associations, corporations and foundations that contributed \$5,000 or more in 2012.

FOUNDERS

\$25,000+

Anonymous (5)
 ABB Foundation Inc.
 ABB Inc.
 The Abington Foundation
 Jodi and Joel ■ Adelman Family
 Sheldon G. ■ and Terry Adelman • ♦
 Thomas and Joann Adler Family Foundation,
 a supporting foundation of The Jewish
 Federation of Cleveland
 Advance Payroll Funding, Ltd.
 Monte ■ and Usha Ahuja •
 The Althans Foundation •
 Ancora Foundation
 The Andrews Foundation •
Mr. and Mrs.* Matthew Andrews ♦*
Mrs. Laura S. Baxter-Heuer
Mr. Michael A. Heuer
 Art ■ and Carol Anton
 Array Healthcare Facilities Solutions
 The Bach Family Foundation
 Robert F. Beard Charitable Foundation
 Eric J. Bieber, MD and Edie L. Derian, MD
 Mrs. Jeannette Bir
 The Larry and Flora Blumenthal
 Family Philanthropic Fund of
 The Jewish Federation of Cleveland
Flora Blumenthal ♦

Boston Scientific Foundation, Inc.
 Mary Jane and Jack Breen •
 Constance W. and James W. Brown, Jr. • ♦
 Mr.* and Mrs. R. Bruce Campbell
 Carole ■ and David Carr
 Cascade Hemophilia Consortium
 Children's Miracle Network ▲ •
 The Cleveland Foundation •
 Mr. and Mrs. Yu Chi G. Co
 Kathleen A. Coleman • ♦
 Mr. and Mrs. Christopher M. ■ Connor •
 Gerald A. and Martine V. Conway ♦
 Mr.* and Mrs. Alfred G. Corrado
 Costco ▲
 Mr. and Mrs. Thomas W. Cristal • ♦
 Mr. and Mrs. David A. ■ Daberko ♦
 Dairy Queen Corporation ▲
 Kristin and Firouz Daneshgari
 Robert and Flora David
 Lois and Larry* Davis • ♦
 DDR Corp.
 Deckard Family Fund of
 The Cleveland Foundation
 Mr. and Mrs. David S. Dickenson, II
 Ms. Nancy G. Dickenson ♦

Howard Dickey-White, MD
 The Donahey Family Foundation
 Donley's, Inc.
 Dworken & Bernstein Co., L.P.A.
 Joan C. Edwards Charitable Foundation
 Harriet and Alfred Fader, MD
 Mr. and Mrs. Jack Feldman
 FHC, Inc.
 Fidelity Charitable Gift Fund •
 Fifth Third Bank
 The Figgie Foundation •
 Firman Fund •
*Mrs. Pamela Humphrey Firman**
Mr. and Mrs. Royal Firman, III
Mr. and Mrs. Robert C. Webster, Jr.*
 Mrs. Patricia G. Fleisher
 Forest City Enterprises
 Charlotte A. and Charles D. Fowler • ♦
 The Sam J. Frankino Foundation •
 Mrs. Madeline K. Friedman
 William O. & Gertrude Lewis Frohring
 Foundation
 Mrs. Deborah W. Garson
 Albert I. and Norma C. Geller • ♦
 Gilbane Building Company
 The Gillespie Family Foundation
Mr. and Mrs. Robert W. Gillespie
 Dr. and Mrs. Reuben and Courtney Gobezie
 Marshall and Sandra Goldman ♦
 Mr. and Mrs. Stuart Graines
 Norma Green Family Foundation
Ms. Nancy G. Dickenson ♦
 Cynthia M. and David B. Greenberg ♦
 Sally and Bob ■ Gries • ♦
 Melanie and Richard Hanson
 Clifford V. Harding, MD, PhD
 The Harrington Family Foundation •
Mr. and Mrs. Ronald G. ■ Harrington ♦
Mr. and Mrs. Ronald M. Harrington ♦
Ms. Jill Harrington ♦
 Kingsbury G. Heiple, MD and Nancy W. Heiple
 Mr. and Mrs. Sean P. Hennessy
 Mr. and Mrs. John F. Herrick
 Brian L. Heyman ♦
 D. Tremaine Hildt ♦
 Mr. and Mrs. Leonard C. Horvitz •
 Mr. and Mrs. Richard Horvitz •
 Howard Hanna Real Estate & Hanna Family •
 George M. & Pamela S. Humphrey Fund •
Mr. and Mrs.* John G. Butler*
Mr. and Mrs. Stephen T. Keefe
 Robert and Susan R. Hurwitz Family
 Foundation, a supporting foundation of
 The Jewish Federation of Cleveland
 Hyundai Motor America
 Mr. and Mrs. Thomas H. Jenkins
 The Jewish Federation of Cleveland •
 Mr. and Mrs. Paul D. Joseph
 Susan V. Juris
 Kali's Cure for Paralysis Foundation, Inc.
 Kanner Family
 Adam S. Kaufman
 Mr. and Mrs. Jerry L. ■ Kelsheimer
 Key Foundation •
 Doris and Floyd Kimble Foundation
 Terri and Stuart Kline
 Kohl's Department Stores •
 Susan G. Komen for the Cure,
 Northeast Ohio Affiliate
 Clare* and Terry Kubik
 The Kuhn Family Foundation
Mr. and Mrs. Edwin Kuhn
Mr. and Mrs. Kevin Kuhn
Mr. Scott Kuhn
 Kulas Foundation •

Sanford Kutash ♦
 The Fred A. Lennon Charitable Trust •
Fred and Alice* Lennon*
 The Lincoln Electric Foundation
 The G. R. Lincoln Family Foundation
 G. Russell and Constance P. Lincoln • ♦
 Jocelyne K. and Frank N. Linsalata • ♦
 Elaine and Martin Liston ♦
 Keith and Jackie Maitland
 Dr. and Mrs. Michael G. Mancuso
 Maniglia Foundation for Head & Neck
 Medicine & Surgery •
 March of Dimes
 H. and R. Marcus Family Philanthropic Fund
 of The Jewish Federation of Cleveland
Herbert and Cookie Marcus
 Lois and Martin Marcus Family Philanthropic
 Fund of The Jewish Federation of Cleveland
Mr. and Mrs. Martin H. Marcus
 Marriott International ▲
 Drs. Richard and Patricia Martin
 Ronald McDonald House Charities
 of Northeastern Ohio, Inc.
 The McGregor Foundation
 Medtronic, Inc.
 James R. Meehan* ♦
 Drs. Cliff A. and Lynne S. Megerian ♦
 Mr. and Mrs. Stanley A. Meisel
 Mercedes-Benz of Bedford
 Mercedes-Benz of North Olmsted
 David P. Miller Philanthropic Fund of
 The Jewish Federation of Cleveland
 Kathryn and Paul Miller Family Fund of
 The Cleveland Foundation
 Janet L. Miller ♦
 Mr. and Mrs. Mark Mintz ♦
 Jeffrey Modell Foundation
 Sally S. and John C. ■ Morley • ♦
 Motorcars Honda & Toyota
 The Mt. Sinai Health Care Foundation •
 The Murch Foundation
 Mr. and Mrs. Thomas G. Murdough, Jr. •
 John P. Murphy Foundation
 Myeloma Foundation of America
 N & P Charitable Fund of Fidelity
 Charitable Gift Fund
 National Psoriasis Foundation
 Mr. Charles J. Neuger ♦
 Nordson Corporation
 Northeastern Ohio Healthcare Foundation
 William J. & Dorothy K. O'Neill Foundation
William J. ■ and Katherine T. O'Neill ♦
 Jane and Jon Outcalt Foundation
 OutRun Ovarian Cancer
 Parker Hannifin Corporation
 PEPCO
 PNC Bank •
 PNC Foundation
 Mr. and Mrs. Richard W. ■ Pogue • ♦
 The Elisabeth Severance Prentiss Foundation •
 Preston Superstore
 Rainbow Babies & Children's Foundation •
 Mr. and Mrs. Alfred M. ■ Rankin, Jr.
 Esther and Hyman Rapport Philanthropic Trust
 Julie ■ and Peter Raskind ♦
 Mrs. Constance H. Rebar
 Mrs. Patricia A. Redford ♦
 RE/MAX Crossroads Properties ▲
 Reserve Management Group
 Vicki Ann Resnick
 The Reuter Foundation
 Mr. and Mrs. Kenneth C. ■ Ricci • ♦
 Bob, Eleanor and Kathy Risman • ♦

The Robertson Foundation
Sarah P. and William R. Robertson
Centers for Dialysis Care's Leonard C.
Rosenberg Renal Research Foundation •
Enid and Dr. David Rosenberg • ♦
Mr. and Mrs. Robert J. Roth
Dr. Fred C. and Jackie Rothstein •
Mr. Joel S. Rube • ♦
Saint Luke's Foundation of Cleveland, Ohio •
Mr. and Mrs. William J. Schmitt
Bob and Cindy Schneider Fund of
The Cleveland Foundation
Mr. and Mrs. David M. Schneider
Mrs. Linda B. Schneider
Mr. and Mrs. James A. Schoff
The Harold C. Schott Foundation •
Jean C. Schroeder Foundation
Mark P. and Christina M. Schumann
Philanthropic Fund of
The Jewish Federation of Cleveland
Sectra North America, Inc.
Mr. and Mrs. Jay S. Shulman
Mr. Sol Siegal
Linda and Dan Silverberg
The Kent H. Smith Charitable Trust
The Society for Cardiovascular
Angiography and Interventions
Mr. and Mrs. Richard S. Sokolov
Spangenberg Family Foundation
Mr. and Mrs. Erich Spangenberg
Speedway SuperAmerica LLC ^Δ •
Mr. and Mrs. Irving B. Spitz • ♦
State Farm Mutual Automobile
Insurance Company
Rick Stege
The STERIS Foundation
Joseph D. and Sandra H. Sullivan ♦
Dr. Lois J. Teston and Mr. Michael Teston
Third Federal Foundation •
Susan and John Turben Foundation
Dr. Susan H. Turben and
Mr. John F. Turben
United Way Services •
University Family Medicine Foundation
University Physicians, Inc. •
Vanguard Charitable Endowment Program
Mr. and Mrs. John T. Venaleck
Mr. and Mrs. Les C. Vinney •
Dominic A. Visconsi • ♦
Wal-Mart Stores, Inc./
Sam's Club Foundation ^Δ •
Danielle Horvitz Weiner and Michael Weiner
Dr. Eugene Weinstein and Mrs. Wenjun Jing
The Marguerite M. Wilson Foundation •
Iris S. and Bert L.* Wolstein •
Sandra and Tim Wuliger
Thomas F. Zenty III • ♦

PACESETTERS \$10,000 – \$24,999

Anonymous (2)
Able Rental Company
American Consolidated Industries, Inc.
American Endowment Foundation
Anthem Blue Cross Blue Shield
The Evenor Armington Fund
Auction Vault Inc.
Francine and Jules Belkin
Philanthropic Fund of
The Jewish Federation of Cleveland
Nancy Benacci
Rich and Sherri Bishop ♦
Bradford Renaissance Portraits
R. Chad Brenner, Esq.
Calfée, Halter & Griswold LLP
Mr. Timothy J. Callahan
Carrera Partners, Inc.
Case Western Reserve University
Catanzarite Family Foundation II
The Catanzarite Family Foundation III
Catholic Health Partners
Charter One & RBS Citizens
Circle K – Great Lakes Region ^Δ
Jill and Paul ■ Clark
Classic Automotive Group
Climaco, Wilcox, Peca, Tarantino
& Garofoli Co., LPA
Mr. and Mrs. Ronald W. Clutter
Cogenix, LLC
Cohen & Company, Ltd.
Compass Packaging
Conway Family Foundation
Mr. and Ms. Allen N. ♦ Corlett, Jr.
Mr. and Mrs. Brian F. Coughlin
Mr. David L. Daggett
Edward B. and Eileen K. Davis
Dealer Tire
Laurie and Carmelo Delgado
Ralph M. Della Ratta, Jr.
Achilles and Kristin Demetriou ♦
Dr. and Mrs. Peter B. DeOreo
Corinne L. Dodero Foundation
for the Arts and Sciences •
William and Lorraine Dodero
Dr. and Mrs. Carl F. Doershuk ♦
Paul ♦ and Karen Dolan
Dollar Bank
George and Becky Dunn Charitable Fund
at Schwab Charitable Fund
Eat 'n Park Restaurants ^Δ
Mr. and Mrs. Walter H. Edwards
EGC Enterprises, Inc.
Enpress, LLC
Ernst & Young LLP
Charles and Frances Feiner
Family Philanthropic Fund of
The Jewish Federation of Cleveland
Mr. Barry S. Feldman
The Jennifer Ferchill Foundation
Fifth Third Bank Investment Advisors
FirstEnergy Foundation
FirstMerit Bank, N.A.
ForTec Medical, Inc.
Dr. and Mrs. Sanford A. Fox
Steven G. AYA Cancer Research Fund

Heidi and Daniel Gartland
Gebauer Company
Mr. and Mrs. Raymond L. Gellein, Sr.
Giant Eagle, Inc. ^Δ
Glenmede Trust Company, N.A.
JoAnn and Robert Glick
Judy P. Goodman ♦
The Roe Green Foundation
Dr. and Mrs. Bahman Guyuron
Robert and Linda Haas
Mr. and Mrs. William P. Hagy, Jr. [§]
Mr. and Mrs. Charles E. Hallberg
Amy and Lee Handel and Family
Mr. and Mrs. Kenneth D. ■ Hardy
Holly Selvaggi and Clark Harvey
Donald F. and Shirley T. Hastings Family Fund
of The Cleveland Foundation
Ms. Patricia J. Hrehocik
Mr. David B. Humphrey
Huntington
IHOP Corporation ^Δ
Joyce Kaufman (Mrs. David A.)
Kinetic Inc.
Mr. and Mrs. Stephen J. Knoop
Mr. and Mrs. Harry J. Kohn
Cathy and Bill Koppelman
KPMG LLP
Dr. Matthew J. and Mrs. Christine Kraay
The Krenzler Family
Dr. Steven L. Kutnick and
Ms. Jacquelyn F. Dorrow
Latore Kapital Holdings LLC
Christiane and Pierre Lavertu
Dr. and Mrs. Hillard M. Lazarus
The Lenox Foundation
Marcia and Fred Floyd
Mrs. Alfred Lerner • ♦
Mr. and Mrs. Matthew C. Litzler
Dr. Mitchell Machtay and
Dr. Korina Shulemovich
Macy's Foundation
Thomas Mahovich ♦
Ms. Kathlyn G. Male
Mr. Robert M. Maloney and
Ms. Laura Goyanes
June and Michael Mancuso ♦
Mr. and Mrs. Roger D. May
Mr. and Mrs. Robert G. McCreary, III
Lawrence E. and Sheila Rowan McHale
Wendy Rowehl Miano
Mr. William I. Miskoe
Mrs. Marion E. Mrazek
Mr. Murlan J. Murphy, Jr.
and Ms. Martha M. Dixon
Hoyt C. and Gail S. Murray • ♦
The Musca Family Charitable Fund
Nordic Air Incorporated
Mr. and Mrs. Ernest J. Novak, Jr. ♦
Ollie's Bargain Outlet ^Δ
Ophthalmology Education Worldwide
Dr. Kata Pagon and Mr. Leonard W. Pagon
Nacy and Rosemary Panzica Foundation
Mr. Nacy A. Panzica
Parker Rust-Proof Corporation
Park-Ohio, Inc.
Don and Tina Paulson
The Michael Pender Memorial Fund of
The Cleveland Foundation
Kathy and Jim Pender ♦
Ginny and Bob Perkins ♦
Kim Meisel Pesses and Paul D. Pesses
Charlene Phelps, MSN, RN, FAAN ♦
Mr. and Mrs. Leonard M. Polster
Recess Creative

Phyllis & Sidney Reisman Foundation
Renaissance Cleveland Hotel
Resilience Capital Partners
Rod P. Rezaee, MD
Barbara S. Robinson • ♦
Pablo R. Ros, MD and Family
Mr. and Mrs. Benet Rosenthal ♦
Mrs. Betty Rosskamm • ♦
Robin Rowell, RN, CNP
RPM International Inc.
RSNA Research & Education Foundation
Saks Fifth Avenue Headquarters
Mrs. Carol Schoenewald ♦
James and Barbara Schulak
Schwab Fund for Charitable Giving
Seattle Children's Hospital
Jane and Lee Seidman • ♦
Mr. and Mrs. Stephen L. Shapiro
Lawrence C. Sherman* • ♦
Mr. and Mrs. Michael Sherwin ♦
Drs. Daniel Simon and Marcy Schwartz
Lawrence J. and Margaret R. Singerman
Philanthropic Fund of The Jewish
Federation of Cleveland
John R. Sinnenberg
Skoda Minotti
Southwest General Health Center
Michael and Maria Szubski
Mr. and Mrs. John E. Taylor
Mr. and Mrs. Mark A. Tinsley
Chris Tredent
Tucker Ellis & West LLP
Ulmer & Berne LLP
University Hospitals Case Medical Center –
Atrium Cafeteria
US Worldmeds, LLC
USA Gymnastics ^Δ
Michael and Cindy Vehovec
Mr. and Mrs. Eric D. Wald
The Ryan Waldheger Memorial
Research Foundation
Mr. and Mrs. Robert Wallens
The S. K. Wellman Foundation
Wells Fargo Bank, N.A.
Allayne and Douglas Wick Foundation
Mr. Alan H. Wilde

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- Δ Children's Miracle Network Sponsor
- § St. John Medical Center

GRAND PATRONS

\$5,000 – \$9,999

Anonymous (4)
 The Abbass Family
 Peter and Anne Adams ♦
 Dr. Samir and Lakshmi Ahuja
 Alcoa Inc
 Alson Jewelers
 American Greetings Corporation
 American Society of Cataract and Refractive Surgery Foundation
 American Society of PeriAnesthesia Nurses
 AmeriMark Direct LLC
 Mr. and Mrs. Richard S. Ames
 Dr. and Mrs. William L. Annable ♦
 Mr. and Mrs. Juan Antunez
 Mr. Craig A. Arnold ■
 Dr. and Mrs. James E. Arnold ♦
 AVI Foodsystems, Inc.
 Baker & Hostetler LLP
 Barclay's Capital
 James and Christine Berick
 The Blackburn Family Foundation, Inc.
Art and Myrle Blackburn
 Mr. Marc D. Blumenthal
 Mr. and Mrs. Bradley C. Bond
 BorgWarner Foundation
 Mr. Tim Brokaw
 Marshall and Brenda Brown
 Mr. and Mrs. Steven E. Burke
 Gail and Bill Calfee
 D.A. ■ and M.S. Camiener
 Carnegie Companies, Inc.
 David and Angela Carr
 Brent and Fawn Carson
 Carter Properties
 Mr. and Mrs. Miles G. Carter
 Chubb Group of Insurance Companies
 Cleveland Browns Football Company LLC
 Cleveland Indians Baseball Company
 David P. Cogan, MD
 Mr. and Mrs. Philip M. Cohen
 Mr. and Mrs. Jeff A. Concepcion, Ch.F.C.
 Mr. and Mrs. David E. Cook
 Matthew M. Cooney, MD
 Kevin and Robin Cooper
 August and Karen Coppola
 Sam and Kay Cottone Charitable Fund
 Credit Unions for Kids ▲
 Jeffrey and Julie Cristal
 Susan and Michael Cristal
 Mr. and Mrs. Richard R. Cross
 Ryan R. Cross ♦
 Beth and Rand Curtiss ♦
 Darice, Inc.
 DeFino Realty
 Mr.* and Mrs. James H. Dempsey, Jr
 Mr. and Mrs. Gregg M. DePiero
 Paul and Patricia DePompei
 Dr. and Mrs. Michael W. Devereaux
 DiBella's Old Fashioned Submarines
 Afshin Dowlati, MD
 Jane E. Dus, ND, RN
 Eaton Corporation •
 Gerald and Mary Eighthmy
 Erie Community Foundation

Heather ■ and Jeffrey Ettinger
 Ms. Janis L. Faehrich
 Fairmount Minerals
 Mr. and Mrs. Richard H. Fearon
 Alice M. Ferfolia
 Mrs. Stanley A. Ferguson
 M. Martin Fernandes, MD and
 Therese M. Fernandes, RN
 FirstEnergy Corporation
 Mr. and Mrs. James M. Fisher
 Fitzgibbons Arnold & Company Agency, Inc.
 Flavorseal, LLC.
 Flight Options, LLC
 Cindy Schulze Flynn
 Fogarty Medical Foundation
 The Harry K. and Emma R. Fox
 Charitable Foundation
 Richard and Christie Frenchie
 Anthony J. Furlan, MD
 Mr. Robert Garry
 John and Peggy Garson
 Mr. and Mrs. John M. Gherlein
 Dr. Robert C. Gilkeson and
 Ms. Lissa McKinley
 Dr. and Mrs. Jerry Goldstone
 Google
 Gorman-Lavelle Corporation
 Mr. William A. Grodin
 Phyllis and Jim Hall
 Mr. and Mrs. Gordon D. Harnett
 Iris and Tom Harvie
 Hawthorn – PNC Family Wealth
 Heritage Development Company, LLC
 Mr. and Mrs. Michael F. Hilton
 Mrs. Edith F. Hirsch
 Priscilla ♦ and David H.* Hoag
 Mr. and Mrs. James E. Horvath-Stange
 Ice Miller LLP
 Integra LifeSciences
 Intellinet Corporation
 Jackson, Dieken & Associates, Inc.
 Michael J. Jackson
 Mr. and Mrs. Jeffrey P. Jacobs
 Drs. Tom and Anna Janicki
 Drs. Kathleen A. and John E. Janosik
 Brian and Katherine Jereb
 Jones Day
 JP Morgan Chase
 Mr. and Mrs. Arthur H. Kaplansky ♦
 Dr. Bettina J. Katz and
 Mr. Mark C. Schwartz
 Mr. and Mrs. Douglas A. Kern
 Julian and Amy Kim Family
 Mr. and Mrs. Robert J. King, Jr.
 James and Dolores Kleinman
 M. Scott and Dinah Kolesar
 The Kriss Family Charitable Fund
 of the Vanguard Charitable
 Endowment Program
 Laborers' Local 860
 Mr.* and Mrs. Maurice G. Lader
 Lane Family Foundation
 Dr. and Mrs. Jonathan Lass
 Mr. Timothy M. Lavelle
 Lavish Color Salon
 Shelly Lazarus
 Raymond ■ and Sylvia Lee
 The Lincoln Electric Company
 Mr. and Mrs. Joseph E. Loconti
 Kylie Jane Long Foundation
 Gena C. Lovett
 The Edward A. and
 Catherine L. Lozick Foundation

Mr. Rick Maloyan
 Mr. and Mrs. Alireza Mandovi
 Mansour, Gavin, Gerlack & Manos Co., L.P.A.
 Mr. and Mrs. John S. Martin, III
 Dr. and Mrs. Michael J. Marvin
 The McGee Foundation
 McKinsey & Company, Inc.
 MCPc, Inc.
 Medical Mutual of Ohio
 Medicis Pharmaceutical Corporation
 Michel Family Foundation
 Dee Dee and Bill Miller
 Stephanie and Jared Miller Fund
 of The Joseph and Florence Mandel
 Family Foundation
 Dolly and Steven Minter
 Mr. and Mrs. John G. Morikis ♦
 Mufflers for Less
 N.E.O. Tennis Patrons, Inc.
Robert S. Malaga ♦*
 Holley Fowler Martens and Robert F. Martens •
 Mrs. Lucia Smith Nash
 Dr. and Mrs. Rob Nathan
 Mr. and Mrs. James G. Neuger
 A.B.J. Neville Foundation, Inc.
 New York Community Bank
 Beth and Michael Nochomovitz
 Nordstrom
 Northern Haserot
 Northern Ohio Golf Charities Foundation, Inc.
 Mr. and Mrs. Joseph Mark Novak
 The Ohio Desk Company
 O'Neill Management, LLC
 Mr. Shawn M. Osborne
 Oswald Companies
 Anne B.* and Henry Ott-Hansen ♦
 Mr. and Mrs. Anthony J. Payiavlas
 The Pentair Foundation
 Mr. and Mrs. Ed Pentecost
 Mrs. Edith Peskin
 Leonard and Cecelia Polster Family Foundation
 Polster Family Foundation
 Mr. and Mrs. John K. Powers, Jr.
 Premier Physicians Centers, Inc.
 PricewaterhouseCoopers LLP
 PSE Credit Union
 QUADAX, Inc.
 Linda Rae and Andrew Hertz
 Mr. and Mrs. Claiborne R. Rankin
 Mr. Andrew K. Rayburn
 Rebound Physical Therapy and
 North Olmsted Urgent Care
 Reminger Co., LPA
 RIG III Family Foundation
Mr. and Mrs. Robert I. Gale, III ♦
 Tricia and Rob G. ■ Risman
 Mr. and Mrs. Michael D. Rocker
 Amy and Ken Rogat
 Violet B. Ross ♦
 Safe Kids Worldwide
 Dr. and Mrs. Robert A. ■ Salata
 Mr. and Mrs. Michael Salvino
 Sally Reddig Schulze, PhD
 Dennis F. Schwartz
 Mr. and Mrs. Thomas A. Selden

Maroun T. Semaan, MD
 Marian K. Shaughnessy ■
 Ms. Kim Shelnick
 Mr. and Mrs. George S. Sherwin
 Tim and Valentina Shimizu Gift Fund
 Silicon Valley Community Foundation
 Mr. and Mrs. Michael J. Silvestro
 Mr. Paul J. Singer
 Mr. and Mrs. Jeffrey C. Slocum
 Mr. and Mrs. Leslie A. Smith, Sr.
 The J.M. Smucker Company
 Michelle and David Snyder
 Sprenger Health Care Systems
 St. Jude Medical, Inc.
 Steven D. Standley
 Stryker
 Tamela and Paul Tait
 Mr. and Mrs. Richard E. Taton
 Francis C. Taylor
 Jerry Sue Thornton, PhD ■
 Mr. and Mrs. Kenneth Tompkins
 Mr. and Mrs. Lyman H. Treadway, III
 Mr. and Mrs. Michael D. Trebilcock
 Triaxial Energies
 University Hospitals Geneva Medical Center
 Community Christmas Card Fund Drive
 Mr. and Ms. Jaime Vigil
 Cheryl Forino Wahl
 Walter & Haverfield LLP
 Mr. and Mrs. ■ Stephen J. Weinberg
 James W. ■ Wert Family • ♦
 Mr. and Mrs. Hugh R. Whiting
 Jack and Jackie ■ Woods
 Dr. and Mrs. Chad A. Zender
 Mr. and Mrs. Thomas J. Zichi
 Dr. and Mrs. Scott M. Zimmer
 Zinner & Co. LLP
 Mr. and Mrs. Lawrence C. Zirker

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- ▲ Children's Miracle Network Sponsor
- § St. John Medical Center

A FOUNDATION OF FRIENDS

Aadel Askari's friends liken his battle with cancer to that of a prizefighter in the ring. When cancer knocked him down, Aadel got up and fought back with everything he had. **"No pain, no gain"** was his much-repeated mantra, whether he was encouraging his teammates as captain of the Orange High School freshman wrestling team or recovering from brutal chemotherapy treatments. Sadly, Aadel passed away in 1984, while friends held vigil in the waiting room at University Hospitals Rainbow Babies & Children's Hospital. He was 15 years old.

Nearly 30 years later, **Aadel's classmates** still swap stories and keep alive precious memories of their pal with the mischievous smile, infectious laugh and legendary courage. They honor his legacy through the **Aadel Askari No Pain No Gain Foundation**, a small nonprofit that gives exclusively to pediatric cancer-related causes. The group's first three fundraisers, held at Greenville Inn in Chagrin Falls (the owner is a classmate), have resembled reunions, drawing friends and friends of friends who knew and admired Aadel. They come for the camaraderie and give generously to the foundation to help children fighting cancer.

"Our entire board is composed of professionals who have wonderful lives. Through the foundation, we're able to take the blessings that we have received in life and give back to those in need," says foundation co-founder **Andy Goldwasser**, an attorney with Ciano & Goldwasser in Cleveland and one of Aadel's closest friends.

The foundation solicits "wish lists" from individuals and institutions that care for kids with cancer. Gift requests are carefully considered by board members, including Mr. Goldwasser and Aadel's brother, **Arman Askari, MD**, a cardiologist. (Aadel's father, **Ali Askari, MD**, is Chief of the Division of Rheumatology at UH Case Medical Center and Professor of Medicine at Case Western Reserve University School of Medicine.)

Last year, Mr. Goldwasser and several other friends of Aadel were delighted to deliver 20 iPads to the Pediatric Hematology and Oncology Division at UH Rainbow Babies & Children's Hospital. On another visit to the hospital, they fulfilled a diverse wish list, including games for Wii™ and Xbox 360®, washable paints, a doll hospital play set, food-pantry staples and scrapbooking supplies to help patients' parents pass the time.

During their visit, Aadel's friends met with nurses who cared for Aadel three decades earlier and still remember his courage. They also visited with **Ethan Leonard, MD**, Associate Chief Medical Officer at Rainbow and a pediatrician specializing in infectious disease. Dr. Leonard was a student at Orange High School and knew Aadel.

"Our work for the foundation has been so rewarding," says Mr. Goldwasser. "Because of Aadel, I'm a stronger person with a better attitude and the ability to appreciate the things that really matter in life." 🍷

From left, back row: UH's John Letterio, MD; Molly Winterich, RN; Ethan Leonard, MD; Linda Winfield, RN; and Angela Locke, CCLS; with Jay Siegel, Michael Levine

From left, front row: Andy Goldwasser (kneeling) from the Aadel Askari Foundation; and sisters Krista and Holly Wright Fletcher

PATRONS

\$2,500 – \$4,999

Anonymous (1)
 Mr. Mark E. Ahola
 Mr. and Mrs. Richard B. Ainsworth, Jr.
 Mr. and Mrs. Quentin Alexander
 Deloris Altig
 The Ames Family Foundation
 Mr. and Mrs. Bruce C. Ames
 Mr. Kenneth A. Anderson and
 Ms. Dawn Gubanc-Anderson
 Michael R. Anderson, MD
 Mr. and Mrs. John M. Antonucci
 Kate and Ric Asbeck Fund of
 The Cleveland Foundation
 Mr. and Mrs. Michael J. Baird
 Nicholas C. Bambakidis
 Daniel and Margot Barr
 Mr. and Mrs. Douglas Barr
 Mr. and Mrs. Luke F. Baum
 Mr. and Mrs. Robert W. Beaugrand
 Kim F. Bixenstine
 Mr. and Mrs. C. P. Blossom
 Mr. and Mrs. Brian Boardman
 Kathleen and James Bond
 Mr. and Mrs. John H. Borkey, Jr.
 Mr. and Mrs. Dennis Bower
 Mr. and Mrs. Jeffrey Boyd
 Raymond T. Braun
 Mr. and Mrs. Robert Brehm
 Dr. Linda Brown and Mr. Douglas B. Brown
 Michele A. Brown
 Dr. and Mrs. Roy M. Buchinsky
 Shannon Callahan
 Angela G. Carlin ♦
 Mr. and Mrs. Louis Ciraldo
 Mr. Thomas R. Ciricione
 Mr. Matthew E. Craighead
 Mr. Jerry Cyncynatus
 Barbara F. Dabb, MD
 Mr. and Mrs. Jay Davisson
 Ms. Loretta Dawson
 Mr. and Mrs. James M. ♦ Delaney
 Mr. and Mrs. Robert DeLozier
 Mrs. Joyce S. Deptola
 Mr. and Mrs. William E. DeSantis
 Mr. and Mrs. Jonathan E. Dick
 Mr. and Mrs. Richard C. Dietrich
 Marja S. Dooner
 Mary Ann Dragon
 Mr. and Mrs. Michael Drusinsky • ♦
 Ms. Susan R. Dunn ♦
 Ron and Mary Ann Dziedzicki
 Ms. Jennifer Edlind
 Mary and Jim Eink
 Kathy and Fred Eisner Donor Advised Fund
 of The Jewish Federation of Cleveland
 Jason Elliott
 Dr. and Mrs. Lee V. Farkas
 Mr. and Mrs. Michael J. Farrell
 Fedeli Family Charitable Foundation
 Mr. Harold W. Feldman
 C. David Ferguson
 Phylis M. Ferrara

Dr. Susan and Mr. John V. Foley
 Allen H. Ford
 Chann Fowler-Spellman and
 Edward F. Spellman •
 Mr. and Mrs. Scott Friedman
 Valeri Furst
 The Bernard J. Gallagher Family Charitable
 Trust of the Vanguard Charitable
 Endowment Program
 Miss Jeannie M. Gallagher
 Mr. and Mrs. Richard L. Garcia
 Mr. and Mrs. Jay F. Geib
 Stan Gerson, MD and
 Deborah Levitan-Gerson, MD
 Dr. and Mrs. Patrick J. Getty
 Mr. and Mrs. John A. Giltinan
 Dr. James and Ronda Goldfarb
 Mr. and Mrs. Robert A. Goodman
 Gundumalla Sathaiah Goud, MD
 Mr. and Mrs. William A. Griffith
 Mrs. Marilyn N. Guercio
 Dr. Pankaj C. Gupta
 Robert J. Gura Fund of the
 Jewish Community Foundation
 of Los Angeles
 Mr. and Mrs. David P. Handke, Jr. Fund
 of the Schwab Fund for Charitable Giving
 Mr. Frank J. Hanus, III
 M. Ann Harlan ■ and Ronald H. Neill ♦
 Haskell Fund
Mr. Coburn Haskell
 Mr. and Mrs. Patrick J. Hawkins
 Rebecca and J. David Heller
 Mr. Edward P. Hemmelgarn and
 Ms. Janice L. Hammond
 The Albert M. and Beverly G. Higley Fund,
 a supporting organization of
 The Cleveland Foundation
 Hoicowitz Family Trust
Mrs. Marilyn L. Hoicowitz
 Mr. and Mrs. Gerald Hornick ♦
 Dr. and Mrs. Sean Hoynes, MD
 Mary Ann Hulme
 Mr. Augustino A. Ingoglia
 Ms. Elizabeth A. Jamieson
 The John F. and Virginia K. Johnson Family
 Fund of the Ayco Charitable Foundation
 Mr. Wayne E. Johnson
 Mr. and Mrs. Joseph M. Jurevicius
 Marilyn Kabb, RN, MSN, JD
 Mr. and Mrs. Dennis P. Kane
 Drs. Vik and Sangeeta Kashyap
 Mr. and Mrs. Harvey G. Kay
 Elliott A. Kellman
 Michael and Terri Kennedy
 Dr. David A. Klausner and Karen Fields
 Dr. and Mrs. Leonard Klein
 Mr. and Mrs. Andrew L. Kline
 Klotzman Philanthropic Fund of
 The Jewish Federation of Cleveland
Mr. and Mrs. Fred W. Klotzman
 Rev. Daniel J. Knaup
 Michael K. Koehler, MD
 Karen S. Komer
 Mr. and Mrs. Norman J. Kotoch
 Ms. Kimberly T. Kotora
 Jim and Claudia Kraly
 Mrs. Donna C. Kurit
 The Lawrence Family Fund of
 the Ayco Charitable Foundation
William B. and Mary Margaret Lawrence

Drs. Rosemary A. Leeming and
 James B. Julian
 Mr. Thomas M. Leonard
 Mary Beth Levine, Esq.
 Lipman Family Philanthropic Fund
 of The Jewish Federation of Cleveland
 Ms. Rosemary A. Macedonio
 Ms. Shelley Magden
 Michelle L. Levy Mandalla, MD
 Linda M. Mangosh
 Nicole C. Maronian, MD, F.A.C.S.
 Linda B. Marshall
 Mr. David Marzich
 Mr. and Mrs. Mark Mazzurco
 McGregor Family Gift Fund
 Brock E. Milstein
 Heather Moore Jewelry
 Mr. and Mrs. Dixon Morgan, Jr.
 Mr. and Mrs. William J. Morse
 Michelle and Christopher Mulchin
 Mr. and Mrs. Creighton B. Murch
 Mrs. Linda Myers
 Shawn E. and Christine Nelson McCandless
 Mr. and Mrs. Rick Nesselhauf
 Julie A. Novak
 Dr. James and Mrs. Cheryl Oh
 Linda and Carl Orringer
 Mr. and Mrs. Donnie Perkins
 Sandra Pianalto ■
 George J. Picha Fund of
 The Cleveland Foundation
 Mark J. Plush
 Drs. Keith and Sherilyn Ponitz
 Drs. Todd A. and Diana C. Ponsky
 Louis M. Primozic Family Fund
 Ann Pinkerton Ranney ■
 Mr. Frank M. Rizzo
 Ms. Maryella J. Rohwer
 Mr. and Mrs. Steven H. Rosen
 Marilyn & Mitchel Ross Family Fund
 Drs. Rosetta G. and James R. Rowbottom
 Mr. and Mrs. Timothy J. Rowell
 Jocelyn C. Ruf
 Barbara P. Ruhlman • ♦
 Mr. Bob Rutherford
 Arna and Mohamed Safar
 Mr. and Mrs. Mark J. Saltzman
 Mr. and Mrs. Richard J. Salyan
 Kathleen Sanniti
 The Santa Fund of The Cleveland Foundation
 Mr. and Mrs. Harvey P. Sass
 Mr. James D. Schattinger
 Thomas and Karen* Scherr ♦
 Ms. Marcia A. Schindler
 Mr. Duane J. Schreiber
 Mr. and Mrs. Sander Schwartz
 Richard and Marcy Schwarz
 Warren Selman, MD
 Mr. and Mrs. Gary S. Shamis
 Mr. and Mrs. Timothy D. Sheeler
 Naomi G. and Edwin Z. Singer
 Robert C. Smith
 Dr. Robert M. Stern

Mr. Mark R. Stevens
 Mr. Mark D. Stopa
 Ms. Kathy Susman
 Mr. Mark Taft
 Mr. and Mrs. Keith R. Tompkins
 Ms. Patricia L. Troyer
 Mr. and Mrs. Brian Tutkovics
 Mr. and Mrs. Jonathan J. Vitale
 Dr. and Mrs. Richard A. Walsh
 Joni and Steven Wasserman
 The Adolph Weinberger Foundation
 Christopher and Kathryn Wesolowski
 Mr. and Mrs. Dickson Whitney, Jr.
 Ms. Linda S. Wilder
 Molly Winterich
 Lorna Wisham ■
 The Zachary Foundation
 Drs. Cynthia and Brian D. Zelis
 Dan and Ellen Zelman
 Ms. Era Ziroe
 Mr. and Mrs. Michael E. Zweig

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

Cleveland Foundation Gift Advances Quality and Patient Safety

A \$500,000 gift from the Cleveland Foundation will improve the quality and effectiveness of clinical care delivery across the health system. The gift will support the **UH Institute for Health Care Quality & Innovation's Center for Clinical Informatics**, which organizes and optimizes myriad sources of clinical health information and data to streamline work flow and improve patient outcomes. Since 1914, the Cleveland Foundation has touched millions of lives with resources that have invigorated our community. The Cleveland Foundation is the largest community foundation donor in the hospital's history, with total giving of more than \$67 million. 🍷

Althans Foundation's Closing Gift Creates Chair in Pediatric Ophthalmology

A gift of \$1 million from the Althans Foundation, matched with a grant of \$500,000 from the Rainbow Babies & Children's Foundation, established the **William R. and Margaret E. Althans Chair in Pediatric Ophthalmology**. Faruk H. Öрге, MD, Director, Center for Pediatric Ophthalmology & Adult Strabismus, was selected as the inaugural chair holder. Dr. Öрге is an internationally renowned expert in treating complex vision-threatening conditions affecting infants and children.

The Althans Foundation was created through the estate of longtime Greater Cleveland residents Bill and Maggie Althans. The couple ardently supported vision care and literacy programs in the Cleveland area. Since 2003, Althans Foundation Trustees Brian F. Murphy, Raymond M. Murphy and Michael T. Welsh disbursed nearly \$2 million to area agencies serving the needs of at-risk children. 🍷

“Rainbow is truly the place and Dr. Öрге truly the person to carry out the Althans legacy to make a life-changing impact not only on our community, but for all visually impaired children of the world.”

MICHAEL T. WELSH

Althans Foundation, from left: Raymond M. Murphy, Cristin Slesh and Michael T. Welsh

SPONSORS

\$1,000 – \$2,499

Anonymous (5)
 Babu Achanti, MD
 Ms. Jacqueline A. Acho
 Dr. Laura and Harlin Adelman
 Ann and Bill Adkins
 Mr. and Mrs. Rajeev K. Adlakha
 Dr. Dale and Nancy Adler
 Mr. and Mrs. Vlad Agranovich
 Anne and Andrew Alexander
 Mr. Thomas F. Alfredo
 Dr. and Mrs. Allan L. Allphin
 Mr. Edward J. Andelman
 Mr. George Angelato
 Ms. Ruth M. Antoon
 Dr. and Mrs. Arthur Arnstine
 Mr. and Mrs. Patrick V. Auletta
 Ms. Joanne M. Wile Avenmarg

Richard L. Averitte, MD
 Mr. and Mrs. James Ayers
 The Ruth & Elmer Babin Foundation
 Mr. and Mrs. Faisal S. Bajwa
 Brent and Ann Ballard
 Dr. and Mrs. Edward M. Barksdale, Jr.
 Mr. and Mrs. Patterson Barnes
 Linda Barnett
 Mr. Roger E. Barnhard ♦
 Mr. and Mrs. Albert D. Battler
 Mr. and Mrs. Kurt Beal
 Ms. Cyndi M. Beattie
 Stephen M. Behm
 Ms. Jennifer M. Bell and
 Mr. Kevin C. Rochford
 Mr. and Mrs. Dean B. Bellone
 Thomas W. Benda
 Mr. and Mrs. Roger E. Benjamin
 Mr. John Benko
 Robert T. ■ and Ruth Ann Bennett ♦
 Emma B. Benning, PhD
 Mrs. Lisa M. Beno
 Donald and Jackie Bercu Philanthropic Fund
 of The Jewish Federation of Cleveland
 Drs. Sosamma J. and Nathan A. Berger

Berger-Haylor Family Fund
 Dr. Sheila A. and Mr. Jeffrey H. Berlin
 Dr. and Mrs. R. Shay Bess
 Mr. Ollie Bias
 Karen and Christopher Bitzer
 Mr. and Mrs. Douglas C. Black
 Carole and Marty Blake ♦
 Justin Boccardo, MD
 Mr. and Mrs. Thomas F. Bohardt
 Julie Boland and John Gannon
 Mr. and Mrs. Charles P. Bolton
 Mrs. Susan Claire Booker
 Mrs. Gayle A. Booth
 Dr. and Mrs. Jeremy S. Bordeaux
 Mr. Joseph C. Borkey
 Mr.* and Mrs. Jerome Borstein
 Drs. Dixie and Jonathan Borus
 Mr. Charles J. Boulware
 Mr. Matt Brady
 Mr. David H. Breen and
 Ms. Monica A. Sansalone

Mr. and Mrs. Kevin P. Bresnahan
 Dr. and Mrs. Hans A. Brings
 Mr. and Mrs. Robert R. Broadbent
 Mr. Jim Brocklehurst
 Elaine Brookes Charitable Gift Fund
 Jeremy and Lisa Brown
 Mrs. Norma V. Bucey ♦
 Mr. Brent M. Buckley
 Ms. Audrey M. Buehner
 J.C. and Helen Rankin Butler
 Mr. Ernie M. Cahoon
 Joseph R. Calabrese, MD
 Mrs. Margaret L. Callinan
 Mr. and Mrs. Perry Campanelli
 Mr. and Mrs. John Canala
 Chuck and Robin Cangelosi
 Mr. Anthony Caponi
 Mr. and Mrs. Vincent C. Caponi
 Carfagna Family Foundation
 Dr. and Mrs. Waldemar A. Carlo
 Mr. William S. Carruthers
 Ms. Donna T. Casey

Samuel Mather Society Welcomes **Speedway**

Speedway District Manager Matt Urbin (left) and Bud LaBillois, Regional Manager wearing their new Samuel Mather Society white coats at the annual induction ceremony.

“Our employees and customers alike have been involved with children whose lives have been helped by Rainbow Babies & Children’s Hospital.”

BUD LABILLOIS

University Hospitals is proud to welcome **Speedway LLC** into the Samuel Mather Society. Speedway stores in Northeast Ohio have raised more than \$1 million for UH Rainbow Babies & Children’s Hospital through donations from customers and employees.

Speedway works with **Children’s Miracle Network Hospitals** each year to raise money for local children’s hospitals. Through this relationship, Speedway employees in Northeast Ohio conduct a variety of grassroots fundraising campaigns for Rainbow.

“In the Cleveland area, Speedway has 56 convenience stores and hundreds of employees,” says **Bud LaBillois**, Speedway Regional Manager, Cleveland. “Our employees and customers alike have been involved with children whose lives have been helped by Rainbow Babies & Children’s Hospital. We believe in supporting children’s hospitals in our own backyard, and we are honored to be involved in fundraising efforts for this wonderful place.” 🍷

Dr. and Mrs. Shelby J. Cash
 Ms. Tamara A. Casper
 Lucinda A. Cave ♦
 Sean and Laura Chamberlin
 George N. Chandler, II and Family
 Maria A. Charif, MD
 Mr. and Mrs. Lawrence Chernikoff
 Ms. Julie A. Chester
 Mr. Bradley N. Chill
 Mr. and Mrs. Bradley D. Chilton
 William T. & Margaret R. Clark
 Charitable Foundation
 John and Elizabeth Click
 Kenneth S. and Deborah G. Cohen ♦
 Ellen and Steve Cohn
 Diane L. Collier
 Meredith Conner
 Laurel and Bob Conrad
 Ms. Marianne C. Conway
 Mr. and Mrs. Emerick J. Corsi, Jr.
 Mary Elizabeth and Mark A. Coteleur
 Cowell Family Fund
 Ensign J. Cowell
 Maria C. and Thomas J. Coyne
 Mrs. Debbie Crawford
 Mr. Kevin P. Cunningham
 Mr. and Mrs. James E. Curtis
 Mr. and Mrs. Lawrence Cuy
 Daisy Foundation
 Richard L. Dana, Jr., Esq.
 Mr. and Mrs. Peter W. Danford
 The Day Family Fund of
 The Cleveland Foundation
 Ms. Jennifer DeFrancesco
 Ms. Gayle Andre Delaporte
 Mr. and Mrs. Thomas Demitrack
 Ms. Carolina Desmone
 David and Heather Dickenson
 Delia M. DiGregorio, MD
 Mr. and Mrs. Jeffrey Ditmer
 Dr. and Mrs. M.S. Dixon, Jr. Foundation
 of The Cleveland Foundation
 Mr. Paul D. Dobrea
 Michael J. Dobrovich, D.O.
 Dr. and Mrs. Brian L. Dodds
 Mr. Matthew J. Dolan and Ms. Jessica Hart
 Dr. and Mrs. Sanford R. Dolgin
 Mr. and Mrs. Terrance K. Donley
 Mr. and Mrs. Mark H. Doris
 Lindsey Dozanti
 Ann Marie Dragon
 Patrawadee Duangjak, MD ♦
 Susan E. Dwyer
 Ms. Catherine A. Eck
 Mr. and Mrs. Lawrence Edelman
 Howard and Emily Edelstein
 Ms. Rachel J. Edwards
 Dr. and Mrs. Barry A. Efron
 Rachel A. Egler, MD
 Mr. Robert H. Ehlert
 Mr. Daniel K. Ellenberger
 Mr. and Mrs. Robert C. Elston
 Mr. and Mrs. Charles E. Emmerich
 Mr. and Mrs. Donald Esarove
 Mr. and Mrs. W. Allan Eva
 Dr. and Mrs. Grafton C. Faney
 Mr. and Mrs. Gene A. Faubel
 Mr. Derya M. Ferendeci
 Michael ■ and Ellen Feuer ♦
 Kenneth Joel Fisher, Esq.
 Stanley M. Fisher and Beverly Ludwig Fisher
 Philanthropic Fund

Mr. Ronald O. Flint
 Dr. and Mrs. John C. Foss
 Mr. Howard P. Frain
 Mr. and Mrs. Geoffrey S. Frankel
 Jane G. Frankel
 Mr. and Mrs. Earl R. Franklin
 Mrs. Jennifer M. Frear
 Mr. and Mrs. Jay Freund
 Mr. Mairead K. Fyda
 Mr. and Mrs. Brian D. Gale
 Mr. and Mrs. Lawrence W. Gall
 Mr. and Mrs. John E. Gallagher
 Mr. and Mrs. Mark Gallagher
 Trish Gallagher
 Peter L. and Barbara Y. Galvin
 Philanthropic Fund of the
 Jewish Federation of Cleveland
 Mr. and Mrs. Jack L. Garner, Sr.
 Leah S. Gary
 Mr. and Mrs. Richard R. Gascoigne
 Mr. Louis B. Geneva
 Mr. and Mrs. David R. George
 Dr. Kevin and Angela Geraci
 Judith Gerson Charitable Trust
 Ms. Diane M. Giel
 Mr. and Mrs. Gareth L. Giesler
 Mr. and Mrs. Timothy Gifford
 Mr. and Mrs. Jason E. Glowczewski
 Dr. and Mrs. Jay R. Gold
 Gerald & Nancy Goldberg Family Philanthropic
 Fund of the Jewish Federation of Cleveland
 Mr. David J. Golden
 Drs. Kathleen and Joshua D. Goldner
 Alan M. Goldstine Philanthropic Fund of
 the Jewish Federation of Cleveland
 Dr. and Mrs. Gregory G. Golonka
 Mr. Edward Gonzalez
 Mr. and Mrs. Bruce W. Goodman
 Mr. Richard Goroff
 Davina J. Gosnell
 Dr. Michael and Barbara Greenberg
 Dr. Marjorie L. Greenfield and
 Dr. Anthony B. Post
 The Griswold Family Fund of
 The Cleveland Foundation
 Mr. and Mrs. James L. Grunzweig ♦
 Lynn W. Grusy
 Mrs. Kelly Haas
 Ida S. Haber
 Dr.* and Mrs. John A. Hadden, Jr.
 Mr. and Mrs. John R. Hagie
 Mr. Ken Hammond
 Chris and Elizabeth Hansen
 Mrs. Frances I. Hanson
 Lynn Lebit Hardacre
 Mr. and Mrs. Todd R. Harford
 Ms. Charlene Harner
 Jean M. Hartson Charitable Remainder Trust
 Ms. Mary Harvey

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

2012 ANNUAL SOCIETY SPECIAL EVENTS

FOUNDERS \$25,000+

Alligators Amok in Palm Beach
 At the Sea, Under the Stars in Naples
 Awakenings – Transforming Down Syndrome
 Champions for Hope
 Comics for Kids
 Howard Hanna Choo Choo Chow Chow
 IMAGINE – A Celebration of LIFE
 “It’s a Small World”
 Miracles Happen Gala
 Miracles Happen Golf Outing
 The 29th Annual Rainbow Golf Classic
 Rainbow Jumper Challenge
 RBC Holiday Mocktail Party
 Ride the Rainbow
 Save a Smile, Save a Child
 A Spark of Hope – Keeping Dreams Alive
 Spirit of Children
 St. John Medical Center Festival of the Arts
 WDOK Rainbow Radiothon
 The 9th Annual Bert L. Wolstein Legacy Golf Tournament

PACESETTERS \$10,000 – \$24,999

Emily’s Hopeful Holiday
 Emily’s Rainbow Run
 Fore The Kids Golf Outing
 The Ron Kornblut Memorial Golf Outing
 The Race
 Rainbow ‘Round the Zoo
 Chuck Ricci Memorial Golf Outing
 Sips and Dips on 6th
 Spring Into Style Fashion Show
 Springtime on the Shore
 St. John Medical Center Hope Fund Golf Outing
 SwimStrongsville – Splash Out Cancer
 Thompson Drag Raceway – Race for Rainbow
 UH Bedford Medical Center Senior Network Golf Outing
 Versatile Dance Company – I, Alone Autism Benefit
 Brian Werbel Memorial Golf Outing

GRAND PATRONS \$5,000 – \$9,999

Mary Blaha Memorial Golf Outing
 Brecksville-Broadview Heights
 Preschool Mothers’ Club Spring Tea
 Gen-X Give Back to Throw Back
 Kick for the Cure
 Kids Kicking Cancer
 Lightnin’s Long May You Run Tour
 Otto Orf Charity Golf Classic
 SafeKids Sporting Clay Charity Shoot
 Roy D. Schmid Memorial Golf Outing

- S.J. Hasbrouck Fund of Fidelity Charitable Gift
 Ms. Ann Marie Hawkins and Mr. David R. Hodgson
 Mr. and Mrs. John T. Hawkins
 Mr. and Mrs. Robert J. Hays
 Mr. and Mrs. Robert A. Heiser
 Josephine Heisler ♦
 Mr. and Mrs. Bradley D. Helfman
 Bettyann S. Helms
 Mr. and Mrs. Robert E. Heltzel, Jr.
 Dr. Hermann* and Sally Menges ♦
 Mr. and Mrs. John F. Herrick, Jr.
 Thomas J. Higgins Fund of the Greater Cincinnati Foundation
 Mr. Adam Hill
 Mrs. Marion F. Hill
 Drs. Bradley G. and Erin Michael Hillard
 Margaret A. Hirschfeld Trust
 Dr. and Mrs. Seth N. Hirschfeld
 Dr. and Mrs. Alan M. Hirsh
 Mr. and Mrs. Winston Ho
 Dr. Kimberly J. Hollandsworth and Dr. John A. Dumot
 Mr. and Mrs. Harry Holmes
 Ryan and Jennifer Hooper
 Mr. Randy J. Horvat and Ms. Jacqueline Osborne Fisher
 Dr. Samuel J. and Eva H. Horwitz ♦
 Mr. H. David Howe
 The Howley Family Foundation
 Sharon Lynn Hrabovsky, MD
 Weimin K. Hu, MD
 Marguerite B. Humphrey, E.D.M.
 Nathan and Heather Hunt
 Graham Hunter Foundation, Inc.
 Mr. and Mrs. Anthony J. Hyland
 Mrs. Charlene M. Hyland
 Chris ■ and Michelle Hyland
 Diana* and Edward J. Hyland Jr. ♦
 Dr. and Mrs. Scott R. Inkley
 Mr. and Mrs. Garth L. Ireland
 Lynnette Jackson
 Mr. and Mrs. William S. Jacobson
 Milton James Foundation, Inc.
 Mr. Scott Jeckering
 Nicole Marie Johnson, MD
 Mr. and Mrs. Clarke F. Jones, Sr.
 Steven and Joyce Jones
 Thomas A. Jorgensen
 Nancy and Don Junglas ♦
 Albert & Barbara Juges Charitable Giving Fund of Renaissance
 Mr. and Mrs. Michael L. Justice
 Mr. and Mrs. Gary B. Kabat
 Mr. Thomas F. Kahn
 Ms. Susan M. Kalas
 James Kamer
 Mr. and Mrs. Melvin Kamins
 Mr. and Mrs. Mark Kangas
 Mr. and Mrs. Richard O. Kaplan
 Elias J. Karam
 Mr. and Mrs. Lucien B. Karlovec, Jr.
 Mr. and Mrs. David A. Katz
 Mr. and Mrs. Bruce J. Kendrick
 Mrs. Phyllis Keppler
 Mr. and Mrs. Alex Kezdi
 Mr. Thomas A. Kilbane
 Mr. and Mrs. Howard V. Knicely
 Deborah Knox
 Alvin B. Ko, MD
 Mary Ann and Thomas Kocurko
 Terryl and William Koeth
 Mr. Paul Kohanski
 Michael W. Konstan, MD
 David P. Kosnosky, D.O.
 Mr. and Mrs. Fred Koury
 Mr. and Mrs. Lee M. ■ Koury
 Eugene and Theresa Kratus
 Jeremy Kraut-Ordovery, CFRE ♦
 Raymond and Margarita Krncevic
 Mr. and Mrs. James H. Kurtz
 Mr. and Mrs. Jeffrey S. Ladd
 Ken and Kim Lakota
 The Lampl Family Foundation
 Mr. and Mrs. Kenneth A. Lanci
 Mr. Don M. Landek
 David Landever
 Jonathan and Leah Lass Charitable Gift Fund
 Mr. and Mrs. Donald A. Latore
 Mr. and Mrs. Eugene E. Lavelle
 Mrs. Barbara Lebit
 Sharon and Jamie Lebovitz
 Mrs. Lori LeHue
 Dr. Ethan G. Leonard and Dr. Lyn H. Dickert-Leonard
 Dr. Edith Lerner
 Dr. and Mrs. James T. Leslie
 Nathan Levitan, MD
 Mr. and Mrs. John C. Lewis ♦
 Mr. Scott E. Lichtenstein
 Mr. and Mrs. Steven R. Lilley
 Mr. Casey Lipscomb
 Mr. and Mrs. William Litzler
 Drs. James and Lynne Liu
 Ms. Susan W. Livingston
 Bob and Patty Ljubi
 Mr. and Mrs. James D. Lockshin ♦
 Joe Lopez ■
 Lori Lozier
 Mr. John A. Lucas
 Ms. Wilma E. Lucas*
 Mr. and Mrs. Neil F. Luria
 Don and Jana Luscher
 Wesley David Lust, PhD
 Mr. and Mrs. Kevin Mackay
 Andrew and Margaret Male
 Mr. and Mrs. John R. Male
 Mr. and Mrs. William D. Manning
 Marcie A. Manson
 Dr. and Mrs. Randall E. Marcus ♦
 Mr. Edward W. Markey and Ms. Mary Neagoy
 Ms. Joquine R. Martin
 Miss Megan S. Massacci
 S. Livingston Mather Charitable Trust
 Mr. and Mrs. S. Sterling McMillan, III ♦
 Ms. Katharine Jeffery and Mr. Brady Farrand
 Elizabeth McMillan, MD and Mr. Victor Carrasco
 Mr. and Mrs. * Thomas W. Offutt, III
 Mr. and Mrs. Scott E. Mawaka
 Arthur B. McBride, Sr. Family Foundation
 The McCall Foundation
 Mr. and Mrs. * Julien L. McCall ♦
 Leigh Ann McCartney
 Mr. and Mrs. Michael P. McConnell
 Lolita M. McDavid, MD
 Mr. Brendan J. McGarry
 S. and H.J. McGinness Charitable Fund
 Mr. and Mrs. Robert McInnes
 Thomas F. McKee
 Dr. Edward Meckler
 Mr. Mark Melvin
 Michael J. Menolasino, III, D.O.
 Mr. and Mrs. W. Scott Merk
 Mr. and Mrs. A. C. Meyer
 Mr. and Mrs. Henry L. ■ Meyer III
 Ms. Susan L. Meyer
 Meyerson Family Trust
 Mr. and Mrs. Joseph M. Migliorini, Sr.
 Mr. and Mrs. George B. Milbourn
 Mr. and Mrs. Salvatore P. Mileti
 Mr. Thomas Milgram
 Mr. and Mrs. Bart A. Millard
 Mr. Richard Miller
 Mr. and Mrs. Richard B. Miller
 Mr. and Mrs. Allen J. Mistysyn
 Mr. and Mrs. Matthew P. Moriarty
 Mr. and Mrs. Michael Mormino
 Melissa "Lissa" W. Morris
 Ms. Jan Morrison
 Mrs. Betty J. Mulcahy
 Mr. and Mrs. Austin J. Mulhern
 Patrick S. ■ and Amy B. Mullin
 Mr. and Mrs. Robert B. Murch
 Mr. and Mrs. Kevin P. Murphy
 Mr. and Mrs. Raymond M. Murphy ♦
 Dr. and Mrs. Stephen P. Murray
 Mr. Joseph M. Musca
 Mr. Timothy R. Myers
 Kaveripatnam C. Nagaprakash
 Susan Nedorost, MD
 Bill Neides
 Linda M. Neiheiser, PhD
 Mr. and Mrs. Donald G. Nettis
 Charles J. and Patricia Perry Nock Fund of The Cleveland Foundation
 Mary L. Nock, MD
 Daurine W. Noll Philanthropic Fund of The Jewish Federation of Cleveland
 Mr. and Mrs. Patrick J. Norton
 Robert and Joan Nosal
 Robert and Ann O'Brien
 Pam and David O'Halloran
 Mr. and Mrs. Matthew C. O'Hearn, III
 The Sylvia & Heath Oliver Foundation
 Mrs. Sylvia G. Oliver
 Lydia Bruner Oppmann
 Anne T. and Donald F. Palmer ♦
 Himanshu Pandya
 Jim and Nancy Patterson
 Richard and Laura Penton
 Michael and Shari Perlmutter ♦
 Mr. and Mrs. David V. Peskar
 James & Betty Poffenberger
 Dorothea and Michael Polster
 Jeffrey Ponsky, MD
 Mr. and Mrs. Frank H. Porter, Jr.
 Mr. and Mrs. Ben Z. Post
 Brian Stephen Postma, MD
 Mr. Lee D. Powar
 Mr. and Mrs. Brian E. Powers
 Mr. Joseph C. Prada and Ms. Angela Connelly-Prada
 Mr. and Mrs. William C. Prior
 Mrs. Marian M. Pritchard* and Dr. William E. Forsythe*
 Mr. Stanley M. Proctor
 Ms. Roberta J. Puehler
 Mr. Dan Quick
 Jonathan and Meg Ratner Family Foundation
 Ms. Carolann Rauser
 Mr. Myron P. Redmond
 Mr. and Mrs. Dale A. Reilly
 Mrs. Ann M. Reitenbach
 Robert S. and Sylvia K. Reitman Family Foundation ♦ ♦
 Mr. and Mrs. George S. Repchick, II
 A. William Reynolds
 Timothy and Mary Reynolds
 Mr. Shawn M. Riley and Ms. Christine Sommer Riley
 Alan Rinder
 Brian and Beth Robbins Philanthropic Fund of The Jewish Federation of Cleveland
 Mr. and Mrs. Tyler B. Robbins
 Lisa Roberts-Mamone and Edward Mamone
 Greg and Chris Robinson
 Ms. Linda M. Rocchi
 Mr. and Mrs. Paul J. Roesch
 Mr. Jimmy S. Rofail
 Drs. Nancy J. and Michael F. Roizen
 Mr. Patrick J. Rollins and Ms. Angela M. Kostantaras
 Robert J. Ronis, MD
 Dr. and Mrs. Jonathan H. Ross
 Grant Roth Memorial Fund
 Mr. and Mrs. Adrian O. Rule, III
 D. Todd Russell, DDS
 Mr. and Mrs. Jeffrey L. Rutherford
 Dr. and Mrs. Robert B. Rutherford
 Mr. and Mrs. Robert B. Rutherford
 Florence B. Rutter ♦
 Mr. and Mrs. G. David Ryan
 Sheri and Kenneth Sacks Philanthropic Fund of The Jewish Federation of Cleveland
 Mr. and Mrs. Gordon H. Safran
 Martha Sajatovic, MD and Douglas Flag, MD
 Judith and James A. Saks Philanthropic Fund of The Jewish Federation of Cleveland
 Mr. Matthew Salvner
 Mr. Joseph M. Santora
 Mr. and Mrs. Donald R. Saunders
 Frank J. Scaccia, MD, FACS
 Mr. and Mrs. Thomas J. Scanlon
 Ms. Nikki L. Scarpitti
 Dr. and Mrs. Mark Scher
 Mr. James Scherer
 Steve C. Scherping, Jr., MD
 Mr. and Mrs. Donald S. Scherzer
 Mr. Robert L. Schneeberger and Mrs. Laura A. Zick-Schneeberger
 Mr. and Mrs. Harvey Scholnick
 David A. Schrader
 Mr. and Mrs. Richard Schreiber
 Victoria L. Schwager, MSN, NNP
 Dr. John R. Sedor and Ms. GERALYN M. Presti
 Mr. and Mrs. Michael D. Sejka
 Sonni and Steven Senkfor
 Mr. and Mrs. Derwood Shankleton
 Abraham & Jennie B. Shaw Family

Philanthropic Fund of The Jewish Federation of Cleveland
 Robert and Yvette Shenk
 Raymond K. Shively
 Cheri & Roger Shumaker
 Norma and Ernie Siegler Family Foundation
 Robert L. Sill
 Ms. Nancy S. Silverman
 Mr. and Mrs. Ray Sminchak, III
 Mr. Brian F. Smith
 Mr. David K. Smith
 Mrs. Geraldine S. Smith
 Mr. and Mrs. Glenn H. Smith
 Dr. and Mrs. Jason K. Smith
 Mr. Stephen Smith
 Mr Jeffrey H. Smythe
 Mr. Kevin Snyder
 Lila and Jerry Sorkin ♦
 Dr. Thomas R. Spitzer and
 Ms. Joan W. Nickerson-Spitzer
 Mr. and Mrs. Vincent A. Stafford
 Ms. Melinda L. Stahl
 Mr. Brooks Stanek
 Mr. and Mrs. Scott H. Stege
 Dr. and Mrs. Andrew Stein
 Mr. and Mrs. George C. Stephens
 Teresa Stevenson
 Ms. Kristen M. Stih
 Dr. and Mrs. Thomas J. Stokkermans
 Mr. David E. Strang
 Katie Stroh
 Mrs. Dorothy M. Strohm
 Mr. and Mrs. Dennis W. Sullivan
 Mr. and Mrs. Thomas A. Sullivan
 Mr. and Mrs. Thomas C. Sullivan, Sr.
 Dieter Wilhelm Sumerauer, MD
 Ms. Angeliqe Sunagel
 Mr. and Mrs. David C. Sunkle
 Jeffrey L. Sunshine, MD, PhD
 Mr. and Mrs. David D. Sutcliffe
 Mr. and Mrs. Stephen C. Sutton
 Ms. Bonnie J. Suydam
 Patricia M. Swenson ♦
 Mr. and Mrs. Renato G. Tamaro
 Mr. and Mrs. Kenneth E. Taylor
 Joseph H. and Ellen B. Thomas
 Foundation Inc.
 Mr. and Mrs. Peter T. Thomas
 Mr. and Mrs. Edward Thompson
 Mr. and Mrs. Steven Thompson
 Mr. William J. Thompson and
 Ms. Jane Waterbury Thompson
 Mr. Todd Tornstrom
 Mrs. Frank S. Treco, Jr.
 Mr. and Mrs. Randall P. Trefzger
 Mr. and Mrs. Kurt C. Treu
 Mr. and Mrs. Isaac Tripp, IV
 Mr. and Mrs. Mark R. Trojan
 Robert and Alicia Trybus
 Deborah L. Tuma
 Mr. Charles K. Turner
 The Tutkovics Family Fund
 Mr. and Mrs. Herbert G. Underwood ♦
 Mr. and Mrs. Cyril Urbancic, Jr.
 Mr. Tony Van Hoozer
 Ms. Katherine Van Stratton
 Mr. and Mrs. Stuart C. Van Wagenen
 Mr. and Mrs. Duncan P. Varty
 Mr. and Mrs. Richard E. Vastagh

Catherine G. Veres
 Mr. and Mrs. Richard Veres
 Ms. Nadia C. Vincenti
 The Honorable and Mrs. George V. Voinovich
 Michael & Peggy Gries Wager
 Philanthropic Fund
 Jack and Cheri Waldeck
 Mr. and Mrs. Lowell E. Walker
 Michele C. Walsh, MD
 Harriet Warm and Richard Blum
 Jay B. Waters
 Mr. and Mrs. Peter L. Waters
 Mr. and Mrs. William W. Watson
 Neil and Connie Waxman
 Mr. and Mrs. William M. Weber
 Mr. and Mrs. Michael R. Weil, Jr.
 Mr. Neil C. Weinberger
 The Clara Weiss Fund
 Mr. David C. Weiss
 Mr. Michael T. Welsh ♦
 Mr. Ernst F. Weninger
 Bryan C. Wesolowski, PharmD, MBA
 Mr. and Mrs. Charles L. White
 Ms. Lori White
 Polly Bruch White
 Teresa K. Whitham
 Ms. Karen J. Whitman
 Mr. Dickson L. Whitney, Sr.
 Mr. and Mrs. Mark J. Williams
 Ms. Marjorie J. Williams
 Wolf Family Foundation,
 a supporting foundation of
 The Jewish Federation of Cleveland
 Mr. and Mrs. ♦ James B. Wolf, Jr.
 Mr. and Mrs. John P. Wolf
 Mr. and Mrs. Seth M. Wolf
 Jillian M. Wolstein
 Ms. Margaret W. Wong and
 Mr. Kam H. Chan
 Wright Foundation
 John D. Wright Jr.
 Prakash K. Yakkundi, MD
 Dr. and Mrs. Eric M. Yasinow
 Dr. Keijiro Yazawa
 Mr. and Ms. Christopher Young
 Mr. and Mrs. Kevin M. Young
 Mr. William A. Young Jr.
 Mr. and Mrs. James R. Zaas
 Mr. Joseph W. Zajac
 Dr. and Mrs. Michael Zakem
 Drs. Salena and Daniel J. Zanotti
 Dr. and Mrs. Todd Zeiger
 Mr. and Mrs. Kenneth A. Zeisler
 Mr. Larry F. Zimmerman
 Mrs. Joseph T. Zingale
 Alfonso Zubizarreta
 Mr. Miguel Zubizarreta

Ride the Rainbow 2012 Co-Chairs, from left: Julie Cristal, Laurel Conrad and Stacey Hanna

Ride the Rainbow Draws Record Crowd

More than 1,000 friends attended the fifth **Ride the Rainbow**, the Rainbow Babies & Children's Foundation's signature biennial event in support of University Hospitals Rainbow Babies & Children's Hospital. The April 21 fundraiser, **Rainbow's largest philanthropic event**, raised more than \$1.1 million this year. Proceeds help Rainbow attract the best and brightest clinicians and care for patients and their families. **PNC**, which has been the presenting sponsor since the initial Ride the Rainbow, and signature sponsor **Howard Hanna Real Estate Services**, helped make this vital fundraiser a success. 🏡

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

DIAMOND

LEGACY

SOCIETY

"A Generosity of Spirit, Shining for Generations"

We gratefully acknowledge the following individuals who have made an estate, endowed or other planned gift to University Hospitals. Charitable gift planning provides an opportunity to make a meaningful commitment, maximize philanthropic objectives and receive important tax benefits.

Your legacy can truly make a difference.

Anonymous (36)
Louis Abrams*
Peter and Anne Adams
Sheldon G. ■ and Terry Adelman •
Hope S. and Stanley I. Adelstein
Leonard M. Adelstein*
Mrs. Sylvia K. Adler
Mark and Robin Adryan
Lewis* and Ruth* Affelder
Monte ■ and Usha Ahuja •
Lynne B. Alfred and Robert A. Hanson
Donald J. Allen
Robert O. Alspaugh*
Betty M. Ambrose*
Glenn G. Anderson Sr.
Matthew* and Mabel S.* Andrews •
Raleigh* and Marie* Andrie
Peter J. Andrulis, PhD
George H.* and May Margaret* Angell
Dr. and Mrs. William L. Annable
Mary S. Antoniewicz*
Katherine L. Archer*
Andrew A. Arena
Stefanie A. Arena
Helen R. Armstrong*
Dr. and Mrs. James E. Arnold
Erma H. Atkins*
Sophie Auerbach*
Helen Augaitis*
Florence R. August*

Charles* and Margaret* Austin
Gertrude A. Austin*
Linus* and Louisa* Austin
Mrs. Ida A. AuWerter
Evelyn M. Avery*
Mildred P. Bach*
Lucy M. Backus*
Mary Ann Bagus*
Lilian Hanna Baldwin*
Dorothy J. Baldwin*
Priscilla D. Barnes*
Harold H. Barnett*
Roger E. Barnhard
William David Bartlett*
Caroline H. Baslington*
Alice E. Batchelor*
Louis D. Beaumont*
Anne R. Beavan*
Mr. and Mrs.* Daniel H. Becker
Mr. and Mrs. Jules Belkin
Grace M. Benco*
Lulu M. Bennet*
Robert ■ and Ruth Ann Bennett
Beatrice Benson*
Laura Berick
Dr. and Mrs. Brian Berman
Elaine N. Berwitt*
Bernice H. Bethel*
Eleanore M. Bibel*
Kate Hanna Bicknell*
Hamilton F. Biggar*
Charles W. Bingham*
Robert E. Bingham*
Hudson D. Bishop, MD* •

Jane W. Bishop*
Sherri L. and Richard R. Bishop
Grace M. Bizovsky*
Martin and Carole Blake
Norman Bleiweiss*
Gertrude B. Bliss*
Lawrence R. Bloomenthal*
Elizabeth L. Blossom*
Flora Blumenthal
Dr. and Mrs. Charles J. Bogdan
Roberta Holden Bole*
Chester C.* and Frances P.* Bolton
French H. Bolton*
Newell C. Bolton*
Mr.* and Mrs.* Eugene W. Bondy
Samuel E. Bool*
Wilber R. Boreman*
Benjamin F. Bourne*
Nancy C. Bowker*
Frances K.* and George T.* Bradner
Bernice M. Brady*
Mr. Herbert J. Braverman*
Donald P. Brestich* •
Leonard A.* and
Helen Russell* Bretschneider
Douglas* and Janet Henderson Page* Brews
Richard F. Brezic*
Thelma K. Brickman*
William* and Lois* Briggs •
Mr. and Mrs. Robert Bright
Gertrude H. Britton*
James C.* and Linda B.* Brooks
Thomas H. Brooks*
Connie and Jim Brown •
Edwin H. Brown, MD*
Elizabeth F. H. Brown*
Fannie Brown*
Harvey Huntington Brown Jr.*
James Brown*
Jennie Brown*
Meyer Z. Bruder*
Richard* and Norma Bucey
Ruth E. Bueschlen*
Congetta Bundy*
Laura Merryweather Burgess*
Thomas Burnham*
Courtney Burton Jr.*
Edward A. Cain*
Ruth M. Camilly*
Nellie H. Canfield*
Susan W. and Michael E. Cargile
Paul ■ and Sherry Carleton
Angela G. Carlin
Amanda E. Zantiny Carlsen*
John Gerron Carroll*
Bennie D. Carson*
Susan E. Carter*
William E. Carter*
Hilda B. Case*
Lucinda A. and Geoffrey P.* Cave
Harriet Chandler*
Mary Chandler*
Norma N. Chapman* •
Eliot and Susan Charnas
Dorothy Cherdron*
Laura Brown Chisholm*
Mary H. Chisholm*
Eliza Ann Clark*
Marie Odenkirk Clark*
William T.* and Margaret R.* Clark
Nellie A. Clarke*

Bill D. Clem, MD*
Ramon L. Clemens*
Elizabeth S. Cogswell*
Kenneth S. and Deborah G. Cohen
Rosalie* and Morton A.* Cohen •
Irwin E. Cohn*
Charles H.* and Adele Stone* Coit
John F. Colangelo*
Kathleen A. Coleman •
Duane E. and Barbara "Joyce" Collins •
Patricia R. Cone
Elaine F. Conn*
Anthony J. Conny
Gerald A. and Martine V. Conway
Nettie H. Cook*
William Cooper*
Sadie Copelin*
Allen N. Corlett Jr.
Linda L. and Victor G. Corrigan
Harry Coulby* •
Ruth S. Cowdrey*
Phyllis Graves Cox*
Mary Elizabeth Crabtree*
Mr. and Mrs. Thomas W. Cristal •
Ryan R. Cross
Beth and Rand Curtiss
Esther* and Richard* Cusa
Annie Spencer Cutter*
Rose Cutter*
Mr. and Mrs. David A. ■ Daberko
Drs. William T.* and Beverly B. Dahms •
Henry G. Dalton*
Jennie Daskevich*
Helen Mackey Daube*
Jerome F. Daube*
Nathan L. Dauby*
Elaine Davis*
Jean L. Davis*
Lois and Larry* Davis •
Louise Davis*
William L. Davis*
Michael H. Dawson, MD
Gladys I. Day*
Karl L. Debes*
Barbara F. deConingh*
Antoinette C. Deggin*
Sally R. De Lancey*
James M. Delaney
Achilles and Kristin Demetriou
Cecelia M. DeShance*
Dr. John DesPrez*
Donna S. Dettner*
Ms. Nancy G. Dickenson
Marion Frye Dittmar*
Esther M. Dodd*
Carl F. Doershuk, MD
Claretta Dogunke*
Gordon E. Dogunke*
Paul J. Dolan
David B. and Michele M. Doliveck
Adela D. Dolney
Laura Dolsen

KEY

- * Deceased
- ◆ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

Briggs Family

LEGACY GIFT BENEFITS NEONATOLOGY AT RAINBOW

An \$8 million gift from the estate of **Lois Ralls Briggs** to the **Cleveland Foundation** has established two endowed chairs and a discovery fund benefiting neonatology at University Hospitals Rainbow Babies & Children's Hospital.

Mrs. Briggs, a longtime Beachwood resident who passed away in 2009, was inspired by a tour of Rainbow's Neonatal Intensive Care Unit in the 1980s to support the neonatology division through annual giving. Her gift through the **William & Lois Briggs Funds** of the Cleveland Foundation establishes the **William and Lois Briggs Chair in Neonatology (I and II)**, as well as the **William and Lois Briggs Fund for Discovery in Neonatology**. The Rainbow Babies & Children's Foundation provided matching gifts.

Michele Walsh, MD, Chief of the Division of Neonatology at Rainbow, was appointed to the first chair. The endowed chairs and discovery fund honor Rainbow's legacy of innovation in neonatology by supporting leading-edge clinical discovery, recruitment and training in Rainbow's Quentin & Elisabeth Alexander Level III Neonatal Intensive Care Unit. 🏥

Leave your legacy.

Remember **University Hospitals** in your estate plans.

Lucia Donner*
 John M. Drain*
 Francis E. Drury*
 Julia R. Drury*
 Mr. and Mrs. Michael Drusinsky •
 Patrawadee Duangjak, MD
 Marie A. Dugar*
 Ida J. Dulles*
 Clark Dunlap*
 Mrs. Rebecca F. Dunn
 Florence W. Dunning*
 Miss Ida T. Edelstein*
 Doris J. Egle*
 John H. Elliott*
 Mr. and Mrs. Wayne Embry
 Mrs. Frederick L. Emeny*
 Richard Engel*
 Edith Virginia Enkler*
 Bernice Eskin*
 Mr.* and Mrs.* Raymond F. Evans
 Elmer J. Fabian*
 Cheryl Falardeau
 Dr. Avroy and Roslyn Fanaroff
 Michelle Farinacci
 Marie W. Fasig*
 Lois E. Fawcett*
 John T.* and Nancy W.* Fay
 Stanley M. Feil*
 Mr. and Mrs. Terrence P. Fergus •
 James E. Ferris*
 Michael ■ and Ellen Feuer

Mr. and Mrs. Matthew P. Figgie •
 Nancy F. and Harry E.* Figgie •
 Bertha C. Fisher*
 Beverly and Stanley* Fisher
 Ellwood H. Fisher*
 May D. Fleharty*
 Dr.* and Mrs.* John A. Flower •
 Doris A. Flynn* •
 Joseph G.* and Elizabeth T. Fogg •
 Leslie T. Fontaine*
 Mr.* and Mrs.* Daniel B. Ford •
 Frances B.* and George W.* Ford
 Claud H. Foster*
 Charlotte A. and Charles D. Fowler •
 Constance Chandler Frackelton*
 Robert J. Frackelton*
 Mervin B.* and Berenice R.* France
 Samuel J.* and Connie M. Frankino •
 Mildred E. Freeland*
 Emma D. Freeman*
 Margaret R. Freiberg*
 Lawrence M. Fried*
 Mrs. Helen R. Friedman*
 Mrs. Ruth Garber Friedman*
 Gloria A. Friend*
 Patricia and Douglas Fries
 Mr.* and Mrs.* Milton Fromer
 Mr. and Mrs. Robert I. Gale, III •
 Dennis P. Gallagher
 Helen S. Gander*
 Mrs. Bertram E. Gardner
 Winifred W. Gardner*
 John Garofalo and I. Renee Axiotis

William J. Garvin*
 G. Norman Gascoigne*
 Donald* and Lois Gaynor
 Josephine H.* and Joseph J.* Geiger Sr.
 Albert I. and Norma C. Geller •
 Margaret Edith Gibbs*
 Frank Scott Gibson*
 Crystal C. Gifford*
 Phyllis L. Gilroy*
 Arlyne Gladstone*
 Bertha Glass*
 Gladys B. Goetz*
 Marshall and Sandra Goldman
 Lucille F. Goldsmith*
 Noreen Koppelman Goldstein
 Dr. Donald J.* and Mrs. Ruth W.* Goodman •
 S. Wynn* and Marion* Goodman
 Judy P. Goodman
 George C. Gordon*
 Josephine E. Grasselli*
 Leah D. Graver*
 Cynthia M. and David B. Greenberg
 Helen Wade Greene*
 Sally and Bob ■ Gries •
 John P. Grivna*
 Ben M.* and Rose S.* Gross
 Mary K. Grotosky*
 Estella M.* and Charles E.* Grow
 Oliver J. Grummitt*
 Nancy and Jim Grunzweig

Kenneth Haas*
 Karen Haber
 John A.* and Marianne Millikin* Hadden •
 Mrs. William Aubrey Hall*
 Mrs. Virginia Harrison Hamann*
 Edwin B. Hamlin*
 Madeline L. Hamlin*
 Mary L. Hamlin*
 Mary C. Hanes*
 Leonard C. Hanna Jr.* •
 William Stitt Hannon*
 Gail M. Hansen*
 Anna M. Harkness*
 M. Ann Harlan ■ and Ronald H. Neill
 Jill Harrington •
 Mr. and Mrs. Ronald G. ■ Harrington •
 Mr. and Mrs. Ronald M. Harrington •
 Mrs. H. Stuart Harrison*
 Perry* and Virginia* Harrison •
 Mrs. Alice E. Harston*
 Francis* and Ruth* Harvey
 Samuel F. Haserot*
 Melville H. Haskell*
 John C. Haugh •
 Dr. Joseph M.* and Mrs. Ann C.* Hayman
 Laura R. Heath*
 John C. Heege*
 Dr. Adel Heinrich
 Josephine Heisler
 Lois M. Heller*

Miracle Fund Grows Through Successful Events

THE RACE
 MIRACLES HAPPEN GOLF OUTING
 MIRACLES HAPPEN GALA

Three fundraising events in 2012 garnered more than \$350,000 to benefit the Miracle Fund, which has raised more than \$2.2 million to date for advanced breast cancer research. Every dollar raised by The Race walk/run charity event, Miracles Happen Golf Outing and Miracles Happen Gala benefits clinical research at UH Seidman Cancer Center. The clinical research focuses on new theories, trials and treatments to manage metastatic breast cancer and extend lives. 🍷

The Diana Hyland Chair for Breast Cancer was made possible through gifts to the Miracle Fund.

At the 2012 chair dedication, from left: Paula Silverman, MD, Clinical Director, Breen Breast Center; Lyndsay Harris, MD, chair holder; Ned Hyland and his daughter Tara

Marjorie A. Heller
 Celia Hellerstein*
 Howard E. Hendershott Jr.
 Nova M. Herman*
 Regina A. Herman*
 Jill Herrick
 Charles E. Herrstrom*
 George J. Hess*
 Gertrude C. Donnelly Hess*
 Brian L. Heyman
 Charles G. Hickox*
 Albert M. Higley*
 D. Tremaine Hildt
 Sarah Cole Hirsh* •
 Priscilla B. Hoag
 Paul J. Hoffman*
 John Woodford Holloway*
 Marion E. Homeier*
 George V. Hook
 Harvey W. Hopf*
 Helen Chisholm Hord*
 John H. Hord*
 Douglas M. and Mary Adelle Horner
 Gerald C. and Sara R. Hornick
 Joseph B. Horwitz*
 Dr. Samuel J. and Eva H. Horwitz
 Hazel P. Hostetler*
 Karen L. Hostetler*
 Julia C. Howell*
 Mrs. Gladyce J. Hubay*
 Virginia Hubbell* •
 Mr.* and Mrs. George M. Humphrey, II •
 Mary H. Hunter*

John Huntington*
 Mariett L. Huntington*
 Hinman B. Hurlbut*
 Diana* and Edward J. Hyland Jr.
 Rose Mary Iannetta*
 Frances W. Ingalls* •
 Louise H.* and David S.* Ingalls •
 Fred Isenstadt
 Mary Izant
 Virginia C. Jack*
 Dr. and Mrs.* Edgar B. Jackson Jr.
 Mrs. Barbara M. Jacobs* •
 Sally R. Jacobs*
 Virginia B. Jaffee*
 W. Lawrence James*
 Sandra S. Johnson*
 Arthur K. Johnstone*
 Brooks M.* and Anne M. Jones
 Edith N. Jones*
 The Honorable Paul Jones*
 Nancy and Don Junglas
 Henri Pell Junod Jr. •
 Florence Kabat*
 Joseph R. Kahn*
 Gertrude M. Kahne*
 Marie A. Kahne*
 Clara M. Kaiser*
 Mr. and Mrs. Arthur H. Kaplansky
 Audrey Karsner*
 Bryan L. and Emily W. Kasper
 Catherine S. Kellogg*
 Annie S. Kendrick*
 Dr. and Mrs. John H. Kennell
 Ms. Nancy H. Kiefer
 Abby Kilfoyl*
 Elizabeth King* •
 Dorothy W. Kirby*

Eleanor C. Kirby*
 Gay C.* and James T. Kitson
 Helene K. Klaus*
 Charles F. Kling*
 Samuel B. Knight*
 Marjory L. Koblitz*
 R. Robert* and Kathleen B.* Koch
 Alvin Kohn*
 Mrs. Carrie Rothenberg Kohn* •
 Joseph* and Vivian Koppelman
 Sharon P. Koppelman
 Eleanore M. Kosman*
 Anna Kovach*
 Margaret Kovacs*
 Jennifer A. Krahe
 Antonina M. Kramer*
 Karen and Alan M. Krause •
 Jeremy Kraut-Ordovery, CFRE
 Rose Dolista Kreysa*
 Julia Kunes*
 Sanford Kutash
 James I. Lader
 Cecile and Samuel* Laderman
 Edna E.* and Richard H.* Lamont
 Jack W. Lampl Jr.*
 Zoah M. Lanken*
 Natalie A. Lanzaretta*
 Arthur A. Lederer*
 Ruth Lederer* •
 Mary B. Lee*
 Emily G. W. Leffingwell*

Al* and Hedda Leighton
 Caroline D. Leister*
 Patricia C. LeMaster*
 Norma S. Lenhert
 Fred* and Alice* Lennon •
 Frances E. Lent*
 Sarah L. Leonard*
 William A. Leonard*
 Mr.* and Mrs. Alfred Lerner •
 Clarence E. Lesser*
 Cathy Lewis
 John and Debbie Lewis
 Viola V. Lewis*
 G. Russell and Constance P. Lincoln •
 Brian H. and Alison M. Linick
 Jocelyne K. and Frank N. Linsalata •
 Carole J. and William S. Lipton
 Chester J.* and Elsie B. Lis
 Elva W. List*
 Jack B. List*
 Elaine and Martin Liston
 James and Shirley Lockshin
 Charles T.* and Jeannette A.* Lomeaux

KEY

- * Deceased
- ◆ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

Seidman Cancer Center Debuts at St. John and Geauga Medical Centers

Celebrating UH Seidman Cancer Center opening at St. John Medical Center, from left:

Robert Smith, St. John Medical Center Board Chair;
 Paul Tait, UH Chief Strategic Planning Officer;
 Sister Judith Ann Karam, CSA, President and CEO,
 Sisters of Charity Health System; benefactors Lee and Jane
 Seidman; William Young, St. John Medical Center President;
 benefactor Kathleen Coleman; and Stan Gerson, MD, Director,
 UH Seidman Cancer Center

University Hospitals Seidman Cancer Center is bringing unparalleled cancer care to an increasing number of patients with new facilities at **St. John Medical Center** in Westlake and **UH Geauga Medical Center** in Chardon. In July, a community-wide open house welcomed visitors and special guests **Jane and Lee Seidman** to celebrate the opening of expanded cancer services at St. John Medical Center. Located within the Family Medicine Center on the St. John Medical Center campus, Seidman Cancer Center brings advanced treatment and care to Cleveland's Westside. To the east, community leaders, residents and benefactors, including the Seidmans, attended the October opening of Seidman Cancer Center at UH Geauga Medical Center. The new center adds a \$5.5 million radiation oncology center with a state-of-the-art Elektra radiation unit to existing chemotherapy services. 🏥

DIAMOND LEGACY SOCIETY

Margaret E. Lowrie*
 Claudia A. Lozano
 Sandra and Tony Lucarelli
 Mrs. L. L. Lyon*
 Helvi R. MacDonald*
 Nadine D. MacNeill*
 Susan Madar*
 Thomas Mahovich
 The Honorable Robert S. Malaga*
 Jane E. Malone*
 Michael A. and June Mancuso
 Dr. and Mrs. Randall E. Marcus
 Pauline J. Marek*
 Mr.* and Mrs.* W.H. Marlatt
 Diane Martin
 James Martinek*
 Isabel Marting*
 Walter A.* and Margaret B. Marting
 Katherine L. Mather*
 William G. Mather*
 Eleanor G. Matthews*
 Dr. LeRoy W.* and Blanche R.* Matthews
 Sandra Ann Matthews*
 Lorene Maxim*
 Kathryn Arns May*
 Mr. and Mrs. Alexander McAfee
 Edris M. McBride*
 Harriet E. McBride*
 Malcom R. McBride*
 Julien L. McCall
 Margaret H. McCarthy*
 Annie M. McClymonds*
 Georgia E. McConnell*
 Everett D. McCurdy*
 Grace McKean*
 Rita McKenna*
 S. Sterling and Judith McMillan
 Patricia A. Mead
 Lila Meade*
 James R. Meehan* §
 Drs. Cliff A. and Lynne S. Megerian
 Sally W. Menges
 Elizabeth Briggs Merry*
 Robert F. Meyerson
 Ruth S.* and Charles W.* Midelburg •
 Janet L. Miller
 Katherine D. Miller*
 Mr.* and Mrs.* Severance A. Millikin •
 Irvin H. Milner*
 John F. Minco*
 Mr. and Mrs. Mark Mintz
 Dr. Irvin B. and Beryl Moore
 Lillian M. Moore*
 Elizabeth D. Moran*
 Mr. and Mrs. John G. Morikis
 Sally S. and John C. ■ Morley •
 Calvary Morris* •
 Seville H. Morse*
 Allan S. Moss*
 Mary Macbain Motch*
 Eleanor Mougey*
 Olga Mural*
 Mr. and Mrs. Thomas G. Murdough Jr. •
 Helen D. Murfey*
 Hoyt C. and Gail S. Murray •
 Gertrude A. Myers*
 Bertha E. Narten*

Edward* and Celia* Nedved
 Louise Francy Neely*
 Delos T. Nelson*
 Bernice L. Neuberger*
 Evelyn D. Neuberger*
 Mr. Charles J. Neuger
 Lucille E. Nichols*
 Mary A. Nixon
 Mr. S. Darwin Noll* •
 Alben A. Nose*
 Mr. and Mrs. Ernest J. ■ Novak Jr.
 Sharon A. Novak
 Mort and Iris November
 Leah A. Nowlan*
 Dr.* and Mrs.* Frank E. Nulsen
 Bertram S. and Lois S. Nusbaum
 Eugenie G. Nyland*
 Thomas J. O'Donnell*
 William J. ■ and Katherine T. O'Neill Jr.
 George F. Opdyke*
 Jeannette A. Osgood*
 Aurel F. Ostendorf*
 Anne B.* and Henry Ott-Hansen
 Jane and Jon Outcalt
 Julia Clark Owen* •
 Wilhelmina E. Owens*
 Terry and Kathy Ozan
 Mr.* and Mrs.* George H. Page
 Silvia Balslew Page*
 Anne T. and Donald F. Palmer
 Natalie M. Parke
 Nellie S. Parks*
 James Parmelee*
 Colonel Oliver Hazard Payne* •
 Elizabeth Peckham*
 Kathy and Jim Pender •
 Steve L. Penko*
 Grace L. Pennington*
 Katharine H. Perkins*
 Mr. and Mrs. W. Robert Perkins
 Michael and Shari Perlmutter
 Abraham E.* and Rose* Persky
 Harry A. Peters*
 Charlene Phelps, MSN, RN, FAAN
 Robert S. Pile*
 Stephen Pilots*
 Sarah E. Plamper*
 Mr. and Mrs. Richard W. ■ Pogue •
 William G. Pollock*
 Suzanne G. Poloner*
 Igerma M. Prange*
 William G.* and Irene M.* Preis
 Mildred E. Prochaska*
 John W. Pugh*
 Ben P. Rabb*
 Cora J. Randall*
 Julie ■ and Peter Raskind
 Frances Lincoln Rathbone*
 Mrs. Patricia A. Redford
 Patricia J. Reed
 Helen L. Rego*
 Joseph L. Reho Sr. and Patricia Gatchel-Reho
 Sadie G. Reich*
 James and Donna Reid
 Maggie A. Reimer* •
 Robert S. and Sylvia K. Reitman Family •
 Mr. and Mrs. Walter K. Remen •
 Harry Resnick*
 Robert R. Rhodes* •
 Mr. and Mrs. Kenneth C. ■ Ricci •
 Iva M. Rice*

Charles L. Richman*
 Edith O. Richman* •
 Henry C. Richman*
 Rose A. Rinella*
 Bob, Eleanore and Kathy Risman •
 William B. Risman and Family •
 Richard C. Ritzrow*
 Edgar S. Robillard*
 Barbara S. Robinson • ■
 Mr. and Mrs. Michael L. Robinson
 Caroline Rochow*
 Alice M. Rockefeller*
 Helen E. Rockefeller*
 Elizabeth Rockstroh*
 Alfred N. Rowday*
 Mr.* and Mrs.* Fred E. Roedger
 Charlotte M. Roehm*
 Mr. and Mrs. Michael J. Rogers
 Paul Rolnick*
 Lillian Ronder
 Benjamin Rose*
 Mr.* and Mrs.* Edward A. Rose
 Mary Upson Rose*
 Jackie* and Norton* Rose
 Enid and Dr. David Rosenberg •
 LaVerne G. Rosenfeld*
 Ronna and Benet Rosenthal
 Violet B. Ross
 Martin* and Betty Roskamm •
 Charles F. Rostock*
 Joan Roszko*
 Mrs. Ruth Rothaermel*
 Gladys Rotheram*
 Violette Royan*
 Joel S. Rube •
 Theodore and E. Lynne Rudolph
 Dominic Ruggie*
 Barbara P. Ruhlman •
 Jane Hard Russell*
 Florence B. Rutter
 William Saal*
 Frances V. Sabol*
 Dr.* and Mrs.* Maurice D. Sachs
 Mildred H. Sacket*
 Aaron Saltzman
 Sarah C. Sampliner*
 Mary Coit Sanford*
 Stanford and Jean Sarlson
 Mary T. Savage*
 Lois A. Scheel*
 Sanford Scher*
 Thomas and Karen* Scherr
 Gail and Elliott Schlang
 William L. Schlesinger*
 Dr. A. Benedict Schneider*
 Cindy and Bob Schneider •
 H. Charles Schock*
 Mrs. Carol Schoenewald
 Edith H. Schowerth*
 Mary K. Schramp
 Harold D. Schrock*
 Irene Sacks Schulman*
 Florence Schultz*

Nathan H. Schur*
 Mark P. and Christina M. Schumann
 Harry* and Eleanor Schwartz Family •
 Forest C. Scott*
 Ruth P. Sears*
 Ellery* and Elizabeth W.* Sedgwick •
 Mary Sedlack*
 Warner* and Emma* Seely
 Nellie M. Segar*
 Jane and Lee Seidman •
 Kenneth C. Shand*
 Martha B. Shand*
 Esther L.* and Moses D.* Shanman
 Harold L. Shanover*
 Laura V. Shapero*
 Dr. and Mrs. Daniel J. Shapiro
 Howard M. Sheeler*
 Horace A. Shepard*
 Francis G.H. Sherman*
 Lawrence C. Sherman* •
 James N. Sherwin*
 Mr. and Mrs. Michael Sherwin
 William T. Shockley*
 Harold* and Ruth Sicherman
 Michael and Anita Siegal •
 Mr. and Mrs. Herbert A. Sihler Jr.
 Mrs. Walter Sillers*
 George Simmons*
 Karen Singer*
 Paul A. Singer
 Beryl M. Siringer* §
 Mr. and Mrs. Richard Skillen
 Martha Skowron*
 Dr. Ike Slodov*
 Alicejane Smid*
 A. Kelvin* and Eleanor A.* Smith •
 Earl E. Smith, MD*
 Elizabeth Meade Smith*
 Florence M. Smith*
 Gretchen D. Smith
 Lucy H. Smith*
 Margaret Smith*
 Norman C. Smith*
 Vincent K.* and Edith H.* Smith •
 Nellie B. Snavely*
 Lila and Jerry Sorkin
 Bertine Southworth*
 James* and Jane* Spellman
 Bob and Helene Sperling
 Mr. and Mrs. Irving B. Spitz •
 Jean M. St. Lawrence*
 Dr. Richard Statesir and Dr. Georganne
 Vatorella
 Ann E. Statuta*
 Samuel H. Stecker*
 Edith I. Stein*
 Sylvia S. Steinfeld*
 John H. Stephan
 Esther R. Stern*
 Lester and Maxine Stoller
 Eleanore E. Stone*
 Mr.* and Mrs.* Irving I. Stone
 Maurice L. Stonehill*
 Mildred Jean Stonestreet*
 Mrs. John P. Storaasli (Iris)
 Mary Strangward*
 Joseph D. and Sandra H. Sullivan
 Beatrice Rita Surovy*

William L. Susen*
 Robert L. Swanker*
 Floyd H. Sweet*
 Mary Eloise Sweet*
 Patricia M. Swenson
 Amy E. Talbert*
 Elizabeth O.* and Benjamin H.* Taplin
 Sheldon J. Taubman*
 Harry Lundy Taylor IV, MD*
 Mildred S. Taylor*
 Katharine Holden Thayer* •
 Alma Thomas*
 Helen M. Tobin*
 Dr. T. Wingate Todd*
 Stanley N. Tomc*
 Amos Townsend*
 Mrs. Marianne K. Trimm*
 Jane B. Tripp*
 Margaret Triska*
 Marie D. Trivison*
 Linda M.* and Michael J. Trivisonno Sr.
 Michael J. Trivisonno Jr.
 Elizabeth and Robert C.* Trump
 Gertrude Tyler*

Washington S.* and Marion C.* Tyler •
 Louis F. Uhle*
 Hal and Ronna Uhrman •
 Herbert G. Underwood
 Dennis A. Upson*
 Veronica A. Urbanski*
 Mrs. Amy P. Vandemotter
 Ruth M.* and Guy F.* Varner
 Margaret Rose Velardo*
 Mary Veremis-Ley, DO
 Dominic A. Visconsi •
 Ellen Garretson Wade* •
 George Garretson Wade*
 Rose Mary Waga*
 Wilma E. Wald*
 Bruce and Cheryl Waller
 Ann Walworth*
 Mary A.. Warner*
 Verna S. Warpula*
 Florence Warshawsky*
 Donna P. Weber*
 Dr.* and Mrs.* Elden C. Weckesser
 Edward Weibenson*
 Lillian Weinberg*
 Dorothea Weinberger*
 David* and Ada* Weisberg
 Fred and Lois* Weisman
 Ronald Weiss

Larry and Cindy Werbel
 Muriel Werbel
 James W. Wert ■ Family •
 Marguerite Westlake*
 Evelyn E. Wetzel*
 Marcia J. Wexberg
 Martha Welles White*
 John K. Whittemore*
 John Widgoy*
 Marjorie C. Widmer*
 Steven R. and Trudy Wiesenberger
 Marjorie Vedder Wilkie*
 Arline M. Willard*
 Madeleine Williams*
 Virginia T. Williams*
 John Williamson*
 Mrs. H. J. Winslow*
 Boris Witzer*
 J. Louis Wolf*
 Mrs. Jane S. Wolf
 Jennie S. Wolf*
 Lenora R. Wolf*
 John E.* and Florence M.* Wood
 Sue A. Woodford*

Dorothy H. Woodworth*
 Josephine* and John A.* Wootton •
 Marguerite W. Wurzbarger*
 Melanie S. Young
 William Allen Young*
 Dorothy Youngman
 Dorothy Hildebrandt Zak*
 Anne Zeller*
 Thomas F. Zenty III •
 Miss Helen V. Zink*
 Audrey S. Zirke*
 Marcile Zirke*
 Malcolm and Helene* Zucker •
 Sarah Zychick*

KEY

- * Deceased
- ◆ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

Hyundai Brings New Hope to Rainbow

In September, officials from **Hyundai Hope On Wheels**, the united effort of **Hyundai Motor America** and its 800-plus Hyundai dealers across the U.S., presented two gifts totaling \$325,000 to benefit the **Angie Fowler Adolescent & Young Adult Cancer Institute** at University Hospitals Rainbow Babies & Children's Hospital. Young patients affected by cancer placed colorful handprints on a Hope On Wheels canvas. To date, Hyundai has contributed more than \$850,000 to Rainbow. 🇺🇸

Representatives from Hyundai regional management and local dealerships celebrate Hyundai Hope On Wheels' gift with Rainbow leaders and physicians.

**Center for Joint Replacement
& Preservation Debuts**

Front, from left: Jack and Mary Herrick with Elisabeth Alexander
Back, from left: Fred C. Rothstein, MD; Randall Marcus, MD;
Bill Robertson and Matthew Kraay, MD

More than 80 guests attended the May 31 ribbon cutting for the **Center for Joint Replacement & Preservation** at University Hospitals Case Medical Center, including major benefactors **Elisabeth Alexander** and **William Robertson** from **The Elisabeth Severance Prentiss Foundation**, and **Mary and Jack Herrick**. Led by Director **Matthew J. Kraay, MD**, **Kingsbury G. Heiple, MD**, and **Fred A. Lennon Chair in Orthopaedics** and Professor of Orthopaedics at Case Western Reserve University School of Medicine, the center features 26 state-of-the-art patient rooms, a private family waiting room, a patient education center and a physical therapy unit with an accelerated rehabilitation program. 🏥

From left: Leadership Council members, Jeff Geisinger, Dick Pogue and Bob Reitman

Summit Attracts Hundreds of UH Volunteer Leaders Members of University Hospitals' 18 leadership councils and advisory groups gathered for a summit meeting May 15 that focused on engaging volunteer leaders to effectively advance UH's vision, mission and strategies. Organized by **Enid Rosenberg**, UH Volunteer Leaders Chair, along with UH Volunteer Leaders Vice-Chairs **Kathy Coleman** and **Bob Reitman**, the meeting sought to inspire and educate council members. Leadership councils include more than 700 supporters who advocate on UH's behalf and provide strategic advice and philanthropic support. 🏥

Diamond Advisory Group Annual Meeting More than 100 legal, financial, real estate and insurance professionals met in July for the Diamond Advisory Group annual meeting. **Maria E. Quinn**, founder of Maria E. Quinn Co., LPA, received UH's 2012 Distinguished Advisor Award. Guests learned about the Harrington Discovery Institute, UH's new initiative to support select physician-scientists nationwide in their development of lifesaving drugs. 🏥

Diamond Advisory Group Chair Terrence Fergus and 2012 Distinguished Advisor Award winner Maria Quinn

UH CEO Tom Zenty (center) with twins and former Quentin & Elisabeth Alexander Level III Neonatal Intensive Care Unit patients Nicholas and Noah Prusak and their parents at the 29th annual Rainbow Golf Classic.

Golf Classic Supports Rainbow The 29th annual Rainbow Golf Classic raised more than \$100,000 for University Hospitals Rainbow Babies & Children's Hospital. This brings the total raised by the tournaments since 1983 to more than \$3 million. More than 100 participants took part in this year's outing on Aug. 27 at Kirtland Country Club in Willoughby. The tournament, the longest-running charity event benefiting Rainbow, is a collaboration with the Rainbow Babies & Children's Foundation. 🏥

PHILANTHROPIC
TRUSTS IN
PERPETUITY

From as early as 1890, visionary benefactors established trusts in perpetuity that currently provide nearly \$8 million annually to support University Hospitals. These enduring gifts make a difference in the lives of our patients and families and will continue to support our mission for generations to come.

Lewis* and Ruth* Affelder	1905	Abby Kilfoyl*	1923
William David Bartlett*	1929	Eleanor C. Kirby*	1911
Douglas* and Janet Henderson Page* Brews	1928	Clarence E. Lesser*	1970
William* and Lois* Briggs	2010	Harriet E. McBride*	1917
Gertrude H. Britton*	1936	Mr.* and Mrs.* Severance A. Millikin	1976
Nellie H. Canfield*	1915	Calvary Morris*	1911
Charles H.* and Adele Stone* Coit	2010	Jeannette A. Osgood*	1986
Nettie H. Cook*	1931	Julia Clark Owen*	1956
Harry Coulby*	1925	Katharine H. Perkins*	1936
Ruth S. Cowdery*	1981	Maggie A. Reimer*	1938
Henry G. Dalton*	1940	Robert R. Rhodes*	1914
Carl F. Doershuk, MD	2008	Mary Coit Sanford*	1914
Francis E. Drury*	1929	Mary T. Savage*	1921
Julia R. Drury*	1936	Howard M. Sheeler*	1973
May D. Fleharty*	1926	Nellie B. Snavelly*	1950
Emma D. Freeman*	1919	Robert L. Swanker*	1972
Frank Scott Gibson*	1943	Katharine Holden Thayer*	1970
Dr. Donald J.* and Mrs. Ruth W.* Goodman	2005	Washington S.* and Marion C.* Tyler	1918
Helen Wade Greene*	1957	Dennis A. Upson*	1939
Mary L. Hamlin*	1959	Ellen Garretson Wade*	1917
Leonard C. Hanna Jr.*	1959	John E.* and Florence M.* Wood	1971
Perry* and Virginia* Harrison	1960	Sue A. Woodford*	1951
Melville H. Haskell*	1936		
Sarah Cole Hirsh*	1977		
Mary H. Hunter*	1936		
John Huntington*	1890		

**Deceased*

Wolstein Legacy Golf Tournament
Supports Pediatric Cancer Research

From left: Monte Ahuja, Iris S. Wolstein and Shelly Adelman at the Bert L. Wolstein Legacy Golf Tournament

More than 250 golfers and guests participated in the ninth annual **Bert L. Wolstein Legacy Golf Tournament**, making this year's turnout the largest in its history. The event begins on Thursday evening with a casual dinner reception and continues through Friday with golf, spa, breakfast, lunch and commences in the evening with auctions and an elaborate dinner and cocktails. More than \$250,000 was raised to support collaborative

pediatric cancer research at UH Case Medical Center and at Case Western Reserve University School of Medicine's Iris S. and Bert L. Wolstein Research Building. The premier golf benefit, held at Glenmoor Country Club & Resort in Canton, Ohio, is organized by Iris S. Wolstein to honor the philanthropic legacy of her late husband, Bert. It has raised more than \$1.25 million to date. 🏌️‍♂️

2012

ESTATE

GIFTS

We gratefully acknowledge the following individuals whose farsighted philanthropy benefited University Hospitals through their realized estates in 2012.

Dorothy J. Baldwin*
Elaine N. Berwitt*
Hudson D. Bishop, MD*
Mary Chandler*
Bill D. Clem, MD*
Sally R. De Lancey*
Donna S. Dettner*
Gordon E. Dogunke*
Doris J. Egle*
Mrs. H. Stuart Harrison*
Marion E. Homeier*
R. Robert* and Kathleen B.* Koch
Julia Kunes*
Dr. LeRoy W.* and Blanche R.* Matthews

Elizabeth Briggs Merry*
Delos T. Nelson*
Silvia Balslew Page*
Elizabeth Peckham*
Suzanne G. Poloner*
Beryl M. Siringer*
William L. Susen*
Harry Lundy Taylor IV, MD*
Wilma E. Wald*
Audrey S. Zirke*
Marcile Zirke*

**Deceased*

Please note: Institutional Relations & Development has made every effort to ensure the completeness and accuracy of the 2012 Report on Philanthropy. Please call 216-983-2200 regarding any omissions or misspellings, and accept our sincere apologies. Thank you for your commitment to University Hospitals.

Rainbow Radiothon Inspires Callers to Give

University Hospitals Rainbow Babies & Children's Hospital and WDOK-FM, Cleveland's New 102, raised more than \$335,000 during the 10th Annual Rainbow Radiothon in December. Since 2003, Rainbow Radiothon has generated more than \$3.3 million for Children's Miracle Network Hospitals at Rainbow through call-in pledges and corporate partners such as ABB Inc. Donations benefit programs that make Rainbow special, including Family and Child Life Services, which helps children and their families understand and manage their hospital experience. 🍷

VOLUNTEER

LEADERSHIP

AHUJA MEDICAL CENTER LEADERSHIP COUNCIL

David M. Carr, Co-Chair
Sandra H. Wuliger, Co-Chair
Susan V. Juris, Executive/
Physician Chair
Michael K. Koehler, MD, Executive/
Physician Chair
Richard Lawrence Stein, MD,
Executive/Physician Chair
Cheryl A. Agranovich,
RN, BSN, MPH
Julie Boland
Barnett N. Bookatz
Susan B. Brown
Amy J. Budish
Philip M. Cohen
James C. Comella
August J. Coppola
Frances F. Dickenson
Elliot R. Dickman, MD, PhD
Fran E. Doris
Michael Drusinsky • ♦
Charles D. Ferguson

Drew C. Forhan Sr.
Kevin T. Geraci, MD
Robert A. Glick
Donald B. Goodfellow, MD
Roe A. Green
William A. Grodin
Bahman Guyuron, MD
Ida S. Haber
Debra S. Harlan
Stephen J. Hasbrouck
Julie Heller
Andrew R. Hertz, MD
Bradley G. Hillard, DO
Erin M. Hillard, DO
Robert V. Houseal
Thomas I. Janicki, MD
William S. Kilroy II
William G. Kinney
Stuart F. Kline
Susan C. Levine
James R. Lynch Jr.
Christopher J. McKenna

Edward H. Meckler, DMD
Peter C. Meisel
John G. Morikis ♦
Thomas G. Murdough Jr. • ♦
Jon H. Outcalt ♦
James R. Pender • ♦
Robert F. Pincus
Jeffrey L. Ponsky, MD
Timothy M. Reynolds
David M. Rosenberg, MD, MPH • ♦
Enid B. Rosenberg • ♦
Irving Rosner
William E. Saar, DO
Shelly L. Saltzman
Margaret Singerman
John R. Sinnenberg
Brendon J. Tripodo Jr.
Harriet L. Warm
Armond Waxman

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

DEPARTMENT OF ORTHOPAEDICS LEADERSHIP COUNCIL

Thomas W. Adler ■, Chair
Randall E. Marcus, MD,
Executive/Physician Chair ♦
John G. Breen •
Paul H. Carleton ■ ♦
Edward B. Davis
Eileen K. Davis

James M. Delaney ♦
Matthew P. Figgie ♦
Christopher G. Furey, MD
Patrick J. Getty, MD
Donald B. Goodfellow, MD
Robert D. Gries ■ ♦ ♦
John F. Herrick

Donna L. Jackson
Henri Pell Junod Jr. • ♦
Michael Kadis
Matthew J. Kraay, MD
Patricia S. Kurtz
Richard S. Penton
Charlene Phelps, MSN, RN, FAAN ♦

Claiborne R. Rankin
Peter E. Raskind ♦
Andrew K. Rayburn
William R. Robertson
Barbara P. Ruhlman • ♦
James A. Schoff
Richard T. Schwarz

David E. Strang
Laurie A. Weinberger

DEPARTMENT OF PSYCHIATRY ADVISORY COMMITTEE

Robert J. Ronis, MD, MPH,
Executive/Physician Chair
Lynne B. Alfred ♦
James H. Berick
Shannon M. Callahan

Carolyn M. Climaco
Gerald A. Conway ♦
Maureen M. DeVito
Timothy Dugan, MD
Michael H. Ebert, MD

Pamela A. Homsher
Mary Adelle Horner ♦
L. Douglas Lenkoski, MD
Catharine M. Lewis ♦
S. Sterling McMillan III ♦

John C. Morley ■ ♦ ♦
Linda M. Neiheiser, PhD
Katherine C. Pender • ♦
Senator Robert F. Spada
Kathleen H. Stoll

Loree Vick
Representative Kenneth E. Yuko

DIGESTIVE HEALTH & SURGICAL INNOVATION LEADERSHIP COUNCIL

Joy Murdough, Co-Chair • ♦
Thomas G. Murdough Jr.,
Co-Chair • ♦
Paula R. Schwartz, Co-Chair
Walter S. Schwartz, Co-Chair

Fabio Cominelli, MD, PhD,
Executive/Physician Chair
Conor P. Delaney, MD, PhD,
Executive/Physician Chair
Emily D. Edelstein
Howard B. Edelstein

Charles D. Ferguson
Gerald C. Goldberg
Bruce A. Hartzmark
Michael B. Hopkins
Brian Kelley
Jacqueline Kelley

Gulam A. Khan
Jeffrey L. Ponsky, MD
Angela Connelly-Prada
Joseph C. Prada
Amy G. Rogat
Kenneth L. Rogat

Fred C. Rothstein, MD •
Deborah K. Stahler
Nanci S. Stein

EAR, NOSE & THROAT INSTITUTE LEADERSHIP COUNCIL

Richard W. Pogue ■, Chair • ♦
James E. Arnold, MD, FAAP,
Executive/Physician Chair ♦
Cliff A. Megerian, MD,
Executive/Physician Chair ♦
Charles Abookire Jr.
Sandra J. Abookire

Gregory P. Althans
Arthur F. Anton ■
Donald Byrnes
Malcolm M. Donley
Rebecca C. Heller
Pierre Lavertu, MD
Ronald L. Leach

Mark T. Litten
Susan M. Loparo
Nicole C. Maronian, MD, FACS
John E. Mellyn Jr.
Gail S. Murray, PhD • ♦
Bill Neides
James C. Poffenberger III

Stacy M. Porter
A. Tony Reisman, MD
Rod P. Rezaee, MD
Richard W. Riley
Maria Rizer
Gail C. Schlang ♦
Dennis F. Schwartz

Maroun T. Semaan, MD
Nancy M. Tinsley
W. Daniel Waldron
Fred Weisman ♦
Chad A. Zender, MD

FAMILY MEDICINE ADVISORY COMMITTEE

- | | | | | |
|---|---|--|--|---|
| Anthony J. Asher, Chair
George E. Kikano, MD,
Executive/Physician Chair
Samuel E. Ake Jr.
Shelba Ake
Robert T. Bennett ■ ◆ | R. Chad Brenner
Constance W. Brown ◆ ◆
James W. Brown Jr. ◆ ◆
Carmella T. Calta
Paul H. Carleton ■ ◆
Allen H. Ford | Leah S. Gary
William D. Ginn
R. Robertson Hilton, DM
Nancy Kurfess Johnson, MD
Kurt A. Karakul
Elias J. Karam | Belle D. Likover
Catherine D. LoPresti
Keith E. Maitland
Masahiro Morikawa, MD
Hannah M. Prengler
Clint Snyder, PhD | Kurt Charles Stange, MD, PhD
Marc A. Stefanski |
|---|---|--|--|---|

GEAUGA MEDICAL CENTER LEADERSHIP COUNCIL

- | | | | | |
|--|---|---|---|--|
| John T. Fitts, Co-Chair
Robert J. Frenchie, Co-Chair
M. Steven Jones,
Executive/Physician Chair
Samir Ahuja, MD
Robert E. Botti, MD
Beth Clark
Howard I. Darvin, MD | Patrawadee Duangjak, MD ◆
Robert K. Faehnle, PhD
Janis D. Fitts
Lisa Forino
Robert A. Forino
Christie A. Frenchie
Glenn H. Frohring
Joretta Frohring | Kevin Gaggiani
Don Hofstetter
Gerald C. Hornick ◆
Sara R. Hornick ◆
P. James Kamer Jr.
John R. Male
Denise D. Miller
Peter C. Miller | Mia Moore
Barbara L. Oca
Oscar S. Oca, MD
Paige H. Orvis
David W. Patterson
Edith Lerner Reeser, PhD
Christine T. Robinson
Gregory C. Robinson | Keith R. Tompkins
Mariann E. Tompkins
John W. Waldeck Jr.
Scott M. Zimmer, MD |
|--|---|---|---|--|

HARRINGTON HEART & VASCULAR INSTITUTE LEADERSHIP COUNCIL

- | | | | | |
|--|---|---|--|--|
| Yank Heisler, Chair
Daniel I. Simon, MD,
Executive/Physician Chair
Mauricio Silveira Arruda, MD
Jules Belkin ◆
Adnan M. Cobanoglu, MD
Marco Aurelia de Alvi Costa,
MD, PhD
Barry A. Effron, MD | James C. Fang, MD
Matthew P. Figgie ◆
Bruce W. Goodman
Jill Harrington ◆ ◆
Lydia L. Harrington ◆ ◆
Nancy A. Harrington ◆ ◆
Ronald G. Harrington ■ ◆ ◆
Ronald M. Harrington ◆ ◆
Lee P. Hartzmark | John C. Haugh ◆ ◆
J. David Heller
Mukesh K. Jain, MD
Henri Pell Junod Jr. ◆ ◆
Vikram S. Kashyap, MD
Kenneth S. Koblitz
Alan H. Markowitz, MD
Sri Krishna Madan Mohan, MD
Judith A. Miller | Paul C. Miller
Carl E. Orringer, MD
James A. Ratner
Robert S. Reitman ◆ ◆
Alan Rinder
Robert R. Risman ◆ ◆
Brian D. Robbins
Robin J. Rowell
Reggie J. Rucker | Kenneth R. Sacks
George T. Simon
George C. Smith
Rev. Hilton O. Smith ■
Albert L. Waldo, MD
Stephen J. Weinberg
Fred Weisman ◆ |
|--|---|---|--|--|

MACDONALD WOMEN'S HEALTH LEADERSHIP COUNCIL

- | | | | | |
|--|---|--|--|---|
| Barbara P. Ruhlman, Chair ◆ ◆
Patricia M. DePompei, RN, MSN,
Executive/Physician Chair
James H. Liu, MD,
Executive/Physician Chair
Terry Adelman ◆ ◆
Joann S. Adler
Lynne B. Alfred ◆ | Joanne L. Anderson
Michelle Barksdale
Mary Jane Breen ◆
Sonali Bustamante-Wilson
Jennifer E. Coleman Fluker
Maria C. Coyne
Dianne B. Derrick
Helen B. Fineberg | Ronda W. Goldfarb
Nicole J. Gray
Laura A. Jensen
Sherry K. Jones
Kathleen C. Koch
Deviani M. Kuhar
Lynne C. Liu
Catherine D. LoPresti | Deborah Marotta
Margaret M. Milbourn
Dominique H. Moceanu-Canales
Amy Mullin
Michelle A. Norehad
Katherine T. O'Neill ◆
Dorothea M. Polster
Betty Roskamm ◆ ◆ | Eleanor Schwartz ◆ ◆
Diana D. Treco
Sally H. Wertheim, PhD
Eva V. Zurich |
|--|---|--|--|---|

NATIONAL ART LEADERSHIP COUNCIL

- | | | | | |
|--|---|---|--|--|
| Herbert L. Marcus, Co-Chair
Ronda S. Marcus, Co-Chair
Thomas V. Huck,
Executive/Physician Chair
Erin Slay, RN, Executive/
Physician Chair
Terry Adelman ◆ ◆
Donald F. Barney Jr.
Jack J. Belcher
Diane L. Bell
Ronald H. Bell, DDS
Rita L. Blitt
Richard J. Blum
Barbara Brown, PhD
Brenda J. Brown
Marshall B. Brown
Paul H. Carleton ■ ◆
Sheryl B. Carleton ◆ | Ann E. Deming
David L. Deming
Melvyn Dinner, MD
Wendy Dinner
Grace F. Drusinsky ◆ ◆
Michael Drusinsky ◆ ◆
Rebecca F. Dunn ◆
Avroy A. Fanaroff, MD ◆
Roslyn Fanaroff ◆
Sanford A. Fox, DDS
Sheila F. Fox
Madeline K. Friedman
Barbara Y. Galvin
Peter L. Galvin
John D. Garson
Margaret Y. Garson
Robert A. Goodman
Sylvia F. Goodman | Roe A. Green
Bettyann S. Helms
James Heusinger
D. Tremaine Hildt ◆
Donna L. Jackson
Robert Howard Jackson
Joy Jones
Trevor M. Jones
Dieter Kaesgen
Susan Kaesgen
Kenn Karakul
Kurt A. Karakul
Mary Beth Karakul
Ruth Karakul
Michael R. Kyman
Ruth G. Kyman
Nathan Levitan, MD
June L. Mancuso ◆ | Michael A. Mancuso ◆
Eudice M. Morse
William J. Morse
Peta J. Moskowitz
Roland W. Moskowitz, MD
Jane Q. Outcalt ◆
Carol Arnold Porter
George H.L. Porter Sr.
Sarah P. Robertson
Barbara S. Robinson ■ ◆ ◆
Michael D. Rocker
Mikki E. Rocker
Margo G. Roth
Robert J. Roth
Jacqueline A. Rothstein ◆
Clarine P. Saks
Paula R. Schwartz
Walter S. Schwartz | Boake A. Sells
Marian S. Sells
Lawrence C. Sherman* ◆ ◆
Dan K. Silverberg
Mindy Solomon
Steven D. Standley
Mary E. Suzor
Mitzie R. Verne
Norman Wain
Harriet L. Warm
Albert M. Wasserman
Shirley White
Steven R. Wiesenberger ◆
Trudy Z. Wiesenberger ◆ |
|--|---|---|--|--|

NEUROLOGICAL INSTITUTE LEADERSHIP COUNCIL

Terry Adelman, Co-Chair ♦♦
 Claire O. Morgan, Co-Chair
 Anthony J. Furlan, MD,
 Executive/Physician Chair
 Warren R. Selman, MD,
 Executive/Physician Chair
 Diane L. Collier
 David E. Cook
 David I. Crane
 Karen E. Crane
 Jeffrey D. Cristal

Michael A. Cristal
 Margaret E. Elias
 Kimberly A. Ganley
 Robert C. Gilkeson, MD
 Judy P. Goodman ♦
 Sally Gries ♦♦
 Cynthia W. Halle
 Jann V. Holzman
 Jennie S. Hwang, PhD
 Robert Howard Jackson
 Wendy K. Adelman Kampinski

Ruth H. Kanner
 Constance P. Lincoln ♦♦
 G. Russell Lincoln ♦♦
 Christopher J. Livingston
 Marilyn G. Miller
 Richard S. Miller
 Katherine T. O'Neill ♦
 Howard Rabb
 Stanley I. Rubin, PhD
 Sue K. Rubin
 Thomas R. Scherr Sr. ♦

Gail C. Schlang ♦
 Christina M. Schumann ♦
 Mark P. Schumann ♦
 Margaret Singerman
 Virginia Spitz ♦♦
 E. Richard Stege Jr.
 Nancy M. Tinsley
 Jamie Turk
 Jennifer Turk
 Robert N. Wallens
 Shelly S. Wallens

Joni H. Wasserman
 Steven L. Wasserman
 Susan Wentz, MD, MS
 Sheila A. Wyse
 Daniel N. Zelman
 Ellen P. Zelman
 Mary Jo Zingale

PARTNERSHIP FOR FAMILIES LEADERSHIP BOARD

Catherine M. Kilbane ■, Chair
 Nancy F. Fisher, Co-Founder/
 Chair Emeritus
 James M. Goldfarb, MD,
 Co-Founder/Physician Chair
 Jamey Appell
 Michelle Appell
 Marshall Barron
 Donald Bullock
 Melissa A. Butler
 Alicia Reale Cooney
 Karen P. Davies
 Renee Deluca Dolan
 Janice M. Eva

Traci E. Felder
 Betsy A. Figgie ♦
 Matthew P. Figgie ♦
 Ronda W. Goldfarb
 Marcie Groesbeck, MD
 Rabbi Rosie Haim
 Bryan Reid Hecht, MD
 Bradley D. Helfman
 Jill F. Helfman
 Robert J. Herman
 Valerie Herman
 Jason Hillman
 Meredith Hillman
 Pam Holliday

Jeffrey P. Jacobs
 Lynda L. Jacobs
 Michael K. Koehler, MD
 Michelle Koehler
 Christopher J. Kovski
 Renea M. Kovski
 Donna C. Kurit
 Susan Loessin
 Jodi Marton
 Steven L. Marton
 Conrad R. Metz
 Ronald Micchia
 Sandra Micchia
 Jacquelyn Nance

Susan Passov
 Anthony J. Payiavlas
 Tina Payiavlas
 Barry D. Peskin, MD
 Doreen Peskin
 Sarah M. Rayburn
 Elisa E. Ross
 Lauren Ross
 Robert Ross
 Brooke Vala Rossi, MD
 Rochelle Roth
 Nicole D. Schaeffer
 Donald S. Scherzer
 Ernest W. Scherzer

Toni M. Scherzer
 Patricia K. Schulman
 Bruce F. Schwartz
 Jodi Shagrin
 Martin Shagrin
 Margaret Singerman
 Sandra P. Stewart, RN
 Susan Hunter Vazinski
 Amy M. Vegh
 Danielle H. Weiner
 Glenn Yorkievtz
 Kelli Yorkievtz

RAINBOW BABIES & CHILDREN'S HOSPITAL NATIONAL LEADERSHIP COUNCIL

Stephen J. Knoop, Chair
 Patricia M. DePompei, RN, MSN,
 Executive/Physician Chair
 Michael W. Konstan, MD,
 Executive/Physician Chair
 Joel E. Adelman ■
 Thomas W. Adler ■
 Ashley Belden
 Robert T. Belden
 Arthur H. Blackburn
 Myrle Blackburn
 Beth Brandon
 Constance W. Brown ♦♦
 James W. Brown Jr. ♦♦
 John L. Chlebina
 Mary Kay Chlebina
 Beth N. Curtiss ♦
 Lois J. Davis ♦♦
 Ralph M. Della Ratta Jr. ■
 Diana Munz DePetro
 Palmer A. DePetro
 Grace F. Drusinsky ♦♦
 Michael Drusinsky ♦♦
 David D. Dunstan
 Avroy A. Fanaroff, MD ♦
 Roslyn Fanaroff ♦
 Alice M. Ferfolia
 Michael Feuer ■♦
 Charles D. Fowler ♦♦
 Charlotte A. Fowler ♦♦
 Connie M. Frankino ♦

JoAnn Z. Glick
 Robert A. Glick
 J. Michelle Gross
 Thomas S. Gross
 Charles Edwin Hallberg ■
 Sharon L. Hallberg
 Howard W. Hanna IV
 Stacey L. Hanna
 Brittany G. Harvey
 Jerry J. Harvey Jr.
 Mary Herrick
 James T. Hickey Jr.
 Pamela A. Homsher
 Christopher J. Hyland ■
 Clarke F. Jones Sr.
 Whitney Jones
 Paul D. Joseph
 Rochelle F. Joseph
 Lisa Knoop
 Rosalind Krasney
 William M. Lane
 Jocelyne K. Linsalata ♦♦
 Robert M. Littman
 Barbara A. Marlowe
 Kevin J. Mayer
 Thomas F. McKee
 Jared S. Miller
 Patrick S. Mullin ■
 Ann C. O'Brien
 Maureen E. Osborne
 John D. Osher

Jennifer L. Parisi
 James R. Pender ♦♦
 Katherine C. Pender ♦♦
 Patrick J. Perotti
 Kim M. Pesses
 Thomas A. Piraino Jr.
 Julie A. Raskind ■♦
 Matthew Reville
 Kenneth C. Ricci ■♦♦
 Ronald B. Richard
 Betty Roskamm ♦♦
 Jacqueline A. Rothstein ♦
 Donna Bloom Schwartz
 Lawrence C. Sherman* ♦♦
 Naomi G. Singer
 Gregory J. Skoda ■
 Patricia A. Skoda
 Sally A. Stewart
 Melissa Ferchill Swingos ♦
 Geoffrey B. Thrope
 Jan B. Thrope
 Seth A. Uhrman ♦
 Karen E. Vassil ♦
 Eric D. Wald
 Joyce H. Wald
 Jacqueline F. Woods ■
 Kenneth A. Zeisler
 Paula D. Zeisler

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

RAINBOW BABIES & CHILDREN'S FOUNDATION

2012 Board of Trustees

Dinah Kolesar, President
 Anne D. Alexander
 Stephanie Antunez
 Robin Lynn Baum
 Jill G. Clark
 Laurel A. Conrad
 Deborah A. Crawford
 Julie N. Cristal
 Beth N. Curtiss ♦
 Karen Dolan ♦
 Harriet L. Fader
 Denise M. Farkas
 Cindy Schulze Flynn
 Charlotte A. Fowler ♦ ♦
 Ilene H. Frankel
 Valeri M. Furst
 Stacey L. Hanna
 Jill Harrington ♦ ♦
 Lynnette Jackson
 Terri A. Kennedy
 Martha H. Krebs
 Jocelyne K. Linsalata ♦ ♦
 Pamela G. Noble
 Pam Cooley O'Halloran
 Kim M. Pesses
 Elizabeth Renner Click
 Sonni Senkfor
 Manisha A. Sethi
 Patricia A. Skoda

Michelle Snyder
 Julie C. Tutkovics
 Joyce H. Wald
 Danielle H. Weiner
 Lori White Laisure
 Teresa K. Whitham
 Marie-Antonie M. Williams

Honorary Life Trustees

Elizabeth H. Alexander
 Lynne B. Alfred ♦
 Hanna H. Bartlett
 Mary P. Bolton
 Elizabeth M. Eells
 Mary Herrick
 Catharine M. Lewis ♦
 Margaret B. Marting ♦
 Jane K. Meyer
 Amanda F. Morris
 Kay P. Muller
 Ann C. O'Brien
 Patti R. Paddock
 Ann Pinkerton Ranney ■ ♦
 Julie A. Raskind ■ ♦
 Sarah P. Robertson
 Jane S. Wolf ♦

Emeritus Trustees

Emma B. Benning, PhD
 Elizabeth W. Biggar
 Elisabeth C. Bodurtha
 Nancy H. Bostwick
 Gail B. Calfee
 Nancy A. Cockley
 Julia B. Dempsey
 Ann C. Fabens
 Elizabeth Floyd
 Claudia S. Fulton
 JoAnn Z. Glick
 Barbara C. Greenberg
 M. Ann Harlan ■ ♦
 Laura P. Herrick
 Martha E. Hickox
 Barbara H. Hoyt
 Marguerite B. Humphrey
 Cathy J. King
 Theresia G. Kline
 Clarke W. Leslie
 Rosemary A. Macedonio
 Nancy C. McGinty
 Anne T. Meyer
 Helen Rankin Butler
 Florence B. Rutter ♦
 Lloyd L. Taplin
 Sarah M. Taylor
 Jane A. Thornburgh
 Carol Tomsich Fountain
 Elizabeth W. Tone
 Cindy J. Urbancic

Harriet L. Warm
 Polly B. White
 Eva V. Zunich

Sustaining Trustees

Elizabeth H. Augustus
 Ann M. Bailey
 Annamarie M. Brockman
 Constance W. Brown ♦ ♦
 Jeanette Grasselli Brown, PhD
 Marilyn K. Brown
 Victoria Colligan
 Mary Beth Cooper
 Margot J. Copeland ■
 Deborah G. Corbets
 Karen R. Coughlin
 Shirley Cramer
 Constance R. Croasdaile
 Maureen M. DeVito
 Carole Ellison
 Helen F. Fields
 Paulette Fruchtenbaum
 Cathy M. Gale ♦ ♦
 Jeannie M. Gallagher
 Pamela Griffith
 Constance T. Haqq
 Melinda J. Harris
 Alyson W. Hellman
 Mary Holland
 Mary K. Holmes

Susan B. Hoopes
 Pamela B. Keefe
 Judi L. Keene
 Jean R. Lansing
 Joyce M. Litzler
 Deborah E. McHamm
 Mary R. Miller
 Amelia Morgenstern
 Randi M. Morse
 Bonnie Osher
 Jane Q. Outcalt ♦
 Elizabeth H. Petrequin
 Peggine H. Price
 Billie K. Rawot
 The Honorable Judith H. Rawson
 Sally Reddig Schulze, PhD
 Sue Reese
 Kathrine C. Sargent
 Sue Sherwin
 Anita H. Siegal ♦ ♦
 Gretchen D. Smith
 Mary A. Smith ♦
 Helen N. Tomlinson
 Jenny J. Walcott
 Janet B. Ward
 Elizabeth H. Warshawsky
 Cynthia F. Webster
 Theodora S. Wolf
 Iris S. Wolstein ♦

SEIDMAN CANCER LEADERSHIP COUNCIL

Kathleen A. Coleman,
 Chair ♦ ♦
 Stanton L. Gerson, MD,
 Executive/Physician Chair
 Nathan Levitan, MD,
 Executive/Physician Chair
 Sheldon G. Adelman ■ ♦ ♦
 Deloris A. Altig
 Linda Barnett
 Thomas M. Batiuk
 Cedric D. Beckett
 Nancy C. Benacci
 Nathan A. Berger, MD
 Timothy G. Biro
 Flora Blumenthal ♦
 James D. Bond
 Kathleen M. Bond
 John G. Breen ♦
 Jean E. Bucchieri
 Dorothy S. Cahill
 Susan W. Cargile ♦
 Carole A. Carr ■
 Vincent A. Chiarucci
 John L. Chlebina
 Mary Kay Chlebina
 Fred Christie
 Sharon A. Christie
 Ellen B. Cohn
 Steven L. Cohn
 Allen N. Corlett Jr. ♦
 Linda L. Corrigan ♦

Victor G. Corrigan ♦
 Meredith A. Cowden
 Sondra F. Cristal ♦ ♦
 Thomas W. Cristal ♦ ♦
 Lawrence Cuy
 Margit K. Daley
 Jeffrey S. Davis ♦
 Lois J. Davis ♦ ♦
 Marti D. Davis
 Linda H. DeOreo
 Eileen N. Ditchman
 Joseph P. Ditchman Jr.
 Martha M. Dixon
 Lorraine Doderio ♦
 Michele M. Doliveck ♦
 Edward J. Donnelly
 Carol K. Eisenberg
 Terrence P. Fergus ♦ ♦
 Beverly C. Fisher ♦
 Jane G. Frankel
 Deborah W. Garson
 Bruce W. Goodman
 Amy F. Green
 Cynthia M. Greenberg ♦
 David B. Greenberg ♦
 Lynn-Ann Gries
 Robert N. Gross
 Amy M. Handel
 Lee R. Handel
 David P. Handke Jr.
 Lynn B. Handke

Iris A. Harvie
 Donald F. Hastings
 Rebecca M. Hennessy
 Sean P. Hennessy
 D. Tremaine Hildt ♦
 Robert Hurwitz
 Susan R. Hurwitz
 Edward J. Hyland Jr. ♦
 Charles F. Inglefield
 Michael J. Jackson
 John F. Johnson
 Virginia K. Johnson
 Thomas A. Jorgensen
 Mary Alberta Joyce
 Lawrence M. Kadis
 Suellen S. Kadis
 Adam S. Kaufman
 Fred W. Klotzman
 Judith Klotzman
 Jeffrey A. Lansky
 Shelly B. Lazarus
 Sharon E. Lebovitz
 Susan W. Livingston
 James D. Lockshin ♦
 Shirley G. Lockshin ♦
 The Honorable Robert S. Malaga*
 Kayleen McDowell
 Lawrence E. McHale
 Sheila R. McHale
 Jeanne C. Michaelides
 Stephen G. Michaelides

David P. Miller
 Brock E. Milstein
 Suzanne M. Morgan
 John G. Morikis ♦
 Murlan J. Murphy Jr.
 Matthew W. Nakon
 Gretchen G. Nock
 Charlene F. Novak
 Henry Ott-Hansen ♦
 Edward S. Pentecost
 Kim Polacek
 Patricia A. Redford ♦
 Robert S. Reitman ♦ ♦
 Barbara S. Robinson ■ ♦ ♦
 Carol A. Rogers ♦
 Michael J. Rogers ♦
 Steven H. Rosen
 Jacqueline A. Rothstein ♦
 Jocelyn C. Ruf
 Darwin Rutledge
 Deborah Rutledge
 Rosalie Salyards
 John D. Salyards
 Thomas J. Scanlon
 Cynthia J. Schneider ♦ ♦
 Mitchell C. Schneider
 Robert J. Schneider ♦ ♦
 Anne M. Schoff
 Jane H. Seidman ♦ ♦
 Lee G. Seidman ♦ ♦
 Holly A. Selvaggi

Deborah A. Shaffer
 Jay S. Shulman
 Linda J. Shulman
 Anita H. Siegal ♦ ♦
 Robert L. Sill
 Gretchen D. Smith ♦
 Mark R. Stevens
 Michael A. Swiger
 Susan L. Swiger
 June E. Taylor
 Eric P. Tyler
 Karen E. Vassil ♦
 Lawrence W. Vassil ♦
 Les C. Vinney ■ ♦
 Linda A. Vinney ♦
 Eric Von Hendrix
 Rachel D. L. Von Hendrix
 Michael K. Wager
 Peggy Wager
 Ronald J. Waldheger
 Kim I. Weinberger
 Penni Weinberg ■
 Neil C. Weinberger
 Morton J. Weisberg
 Larry S. Werbel ♦
 Catherine C. Wert
 James W. Wert Sr. ■ ♦ ♦

ST. JOHN MEDICAL CENTER LEADERSHIP COUNCIL

Robert M. Haas, Chair
William A. Young, Jr.,
Executive/Physician Chair
Douglas Barr

Elsie Cooley
Linda L. Corrigan ♦
Timothy T. Doyle
Gary Ebert

Michael J. Frantz
Cherryle A. Irwin
Lorna F. Jenne
Marie Marrali

Kimberly J. Milano
David J. Naftzinger
John T. O'Neill
Robert C. Smith

Donald A. Snyder

UROLOGY INSTITUTE LEADERSHIP COUNCIL

Mark J. Plush, Co-Chair
Vicki A. Resnick, Co-Chair
Firouz Daneshgari, MD,
Executive/Physician Chair
Martin A. Alpert, MD

Richard J. Bogomolny
Steve D. Bullock
Edward E. Cherullo, MD
Ensign J. Cowell
William A. Foley

Barry J. Friedman
Jeffrey S. Geisinger
Richard C. Klein
Marvin Kodish
David C. Landever

Gary R. Leidich
Thomas J. Murphy
Gregory M. Nolfi
Lee E. Ponsky, MD
Alfred A. Rimm

Kenneth R. Rosen
Leo J. Taliikka
Steven W. Wait
Dennis J. Wurdack

VISION COUNCIL

Elisabeth H. Alexander, Co-Chair
Henry L. Meyer III ■, Co-Chair
Suber S. Huang, MD,
Executive/Physician Chair
Gregory P. Althans

Brent D. Ballard Sr.
Martin C. Blake ♦
Fran E. Doris
Mark H. Doris
Robert H. Hamlin, MD*

Scott R. Inkle, MD
Edgar B. Jackson Jr., MD ♦
Harvey G. Kay
William H. Lennon
James R. Lynch Jr.

Ritambhara Mahna
Satish K. Mahna, MD
Andrew P. Male
Douglas J. McGregor
Amir H. Soas, MD

Morton M. Stein

DIAMOND ADVISORY GROUP

Terrence P. Fergus ■ ■, Chair
Paul J. Dolan ♦, Honorary Chair
Sheldon G. Adelman ■ ■ ♦
Gabor M. Adler
Thomas S. Allen
Ronald S. Ambrogio
Gordon A. Anhold
Marilyn Ashe
James S. Aussem
P. Thomas Austin
Molly Balunek
Peter Balunek
Mark Bander
Malvin E. Bank
Ronald E. Bates
Edward J. Bell
Jeffrey M. Biggar
Gary B. Bilchik
Daniel L. Bonder
Herbert L. Braverman
R. Chad Brenner
David J. Brown
Bethany J. Bryant
Steve Caine
J. Donald Cairns
Angela G. Carlin ♦
Thomas Lee Colaluca
Jeff A. Concepcion
David E. Cook
Thomas H. Craft
William J. Culbertson
Patricia M. Culler
Cheryl A. D'Amico
Hedy T. Demsey
David S. Dickenson III
Gary L. Dinner
Edward J. Donnelly
Emily A. Drake
Elaine B. Eisner

Heather R. Ettinger ■
Christina D. Evans
Douglas C. Fries ♦
David C. Fulton Jr.
Robert R. Galloway
James A. Goldsmith
Alan M. Goldstine
Sandra A. Gontero
Karen L. Greco
Sally Gries ♦ ♦
Nancy Hancock Griffith
Joan M. Gross
Eric G. Haddad
Ellen E. Halfon
Lawrence H. Hatch
Ann Marie Hawkins
Ralph P. Higgins Jr.
Kenneth G. Hochman
Gregory T. Holtz
Timothy Holzheimer
Gary G. Isakov
Christopher P. Jakyma
Barbara B. Janovitz
Brian J. Jereb
Frederick K. Jones
James O. (Dell) Judd
Matthew F. Kadish
Mark Kangas
Kimon P. Karas
William E. Karnatz Sr.
Bernard L. Karr
Adam R. Kaufman
Albert S. Kirchner
Marc C. Krantz
Eugene A. Kratus
Deviani M. Kuhar
Sanford Kutash ♦
Richard C. Landel
Donald W. Laubacher

Robert Kerr Lease
Steven M. Licciardi
David S. Maher
Brian D. Marita
Michael W. Matile
Karen M. McCarthy
Paul T. McCormack
Thomas M. McDonald
Kathleen A. McLaughlan
Ellen K. Meehan
Joseph M. Mentrek
Lisa H. Michel
Daniel F. Miltner
Ernest A. Mishne
Ernest S. Mishne
Ginger F. Mlakar
M. Elizabeth Monihan
Matthew A. Mooney
Heather L. Moseman
Susan C. Murphy
Hoyt C. Murray ♦ ♦
Tina Myers
Lisa W. Neely
James F. Negrelli
Robert C. Nosal
Michael T. Novak
Linda M. Olejko
Stephen P. Owendoff
Joseph V. Pease
Richard S. Penton
W. Robert Perkins ♦
Gregory Perram
Robert F. Pincus
Jon J. Pinney
Douglas A. Price
William D. Proper
Maria E. Quinn
Charles L. Ratner
Richard S. Rivitz

Frank M. Rizzo
Lisa Roberts-Mamona
Kevin G. Robertson
Kenneth L. Rogat
James D. Roseman
Larry L. Rothstein
Amy L. Saban
Patrick J. Saccogna
Jennifer A. Savage
Bradley J. Schlang
James A. Schmitz
Dennis F. Schwartz
John S. Seich
Emily N. Shacklett
Gary S. Shamis
Andrea M. Shea
Roger L. Shumaker
N. Lindsey Smith
Emil F. Sos Jr.

Richard T. Spatz Jr.
William L. Spring
Richard P. Stovsky
Terence L. Thomas
Jane A. Thornburgh
Brendon J. Tripodo Jr.
Patrick J. Tulley
Catherine G. Veres
Dale W. Vernon Jr.
Mary Eileen Vitale
Jeffrey M. Wasserman
Neil R. Waxman
Ronald F. Wayne
Stephen D. Webster
Jeffrey L. Weiler
Arthur A. Weisman
Marcia J. Wexberg ♦
Frank V. Zombek
Gary A. Zwick

KEY

- * Deceased
- ♦ Diamond Legacy Society
- Samuel Mather Society
- Board of Directors
- △ Children's Miracle Network Sponsor
- § St. John Medical Center

BOARDS OF
DIRECTORS

As of January 1, 2013

UH BOARD DEVELOPMENT COMMITTEE

Sheldon G. Adelman, Chair
Paul H. Carleton, Vice Chair
Terry Adelman
Thomas W. Adler
Usha Ahuja
Sam E. Ake
Carole A. Carr
Kathleen Coleman
Terrence P. Ferguson

Robert D. Gries
Ronald G. Harrington
John Haugh
Scott Inkley, MD
James O. (Dell) Judd
Jerry Kelsheimer
Dinah Kolesar
Henry L. Meyer III
John C. Morley

James F. Patterson
Eleanore Risman
Enid B. Rosenberg
Barbara Ruhlman
Robert A. Salata, MD
Lawrence C. Sherman*
Penni Weinberg
Iris Wolstein

UNIVERSITY HOSPITALS BOARD OF DIRECTORS

Alfred M. Rankin Jr., Chair
Sandra Pianalto, Vice Chair
Sheldon G. Adelman
Monte Ahuja
Arthur F. Anton
Craig Arnold
Katherine A. Asbeck
Andrew J. Banks
Paul Clark
Christopher M. Connor
Margot J. Copeland
David A. Daberko

Heather R. Ettinger
Brian E. Hall
Kenneth Hardy
M. Ann Harlan
Ronald G. Harrington
Catherine M. Kilbane
Joseph Lopez
Ramon Lugo III
Henry L. Meyer III
Ernest J. Novak Jr.
Richard W. Pogue
Robert A. Salata, MD
Jerry Sue Thornton, PhD
Les C. Vinney

Ex-Officio Directors
P. James Kamer Jr.
Rev. Timothy Kraus
Patrick S. Mullin
Thomas G. Murdough Jr.
Vasu Pandrangi, MD
James F. Patterson (nonvoting)
Mark J. Plush
Willard A. (Widd) Raymond Jr.
Gregory C. Robinson
Fred C. Rothstein, MD
Thomas A. Selden
Thomas F. Zenty III

UH CASE MEDICAL CENTER

Patrick S. Mullin, Chair
Paul H. Carleton, Vice Chair
Christopher Hyland, Vice Chair
Joel Adelman
Thomas W. Adler
Robert T. Bennett
David Camiener
Carole A. Carr
Ralph M. Della Ratta Jr.
Michael Feuer
David Goldberg
Robert D. Gries
Charles E. Hallberg
Jerry Kelsheimer
Lee Koury
Raymond K. Lee

Gena C. Lovett
Adrian Maldonado
John C. Morley
William J. O'Neill Jr.
Ann P. Ranney
Julie Adler Raskind
David M. Reynolds Sr.
Kenneth C. Ricci
Robert (Rob) G. Risman
Barbara S. Robinson
Marian K. Shaughnessy
Gregory Skoda
Hilton O. Smith
Eddie Taylor Jr.
Penni Weinberg
James W. Wert

Lorna Wisham
Jacqueline Woods

Ex-Officio Directors
Pamela B. Davis, MD, PhD
Dinah Kolesar
Fred C. Rothstein, MD
Richard A. Walsh, MD
Christine A. Wynd, PhD,
RN, CNA
Thomas F. Zenty III

UH GEauga MEDICAL CENTER

Gregory C. Robinson, Chair
P. James Kamer Jr., Vice Chair
George W. (Tim) Taylor, Vice Chair
Thomas W. Benda
John T. Fitts
B. Paige Hosier-Orvis
John R. Male
Darrel L. McNair
Denise (Dee Dee) Miller

Pete C. Miller
David M. Ondrey
James F. Patterson

Ex-Officio Directors
Davina J. Gosnell, PhD
Richard A. Hanson
M. Steven Jones

UH GENEVA MEDICAL CENTER

Willard A. (Widd) Raymond Jr., Chair
James Crawford
Richard L. Dana Jr.
Morgan R. Griffiths Jr.
Craig A. Parker
Gary Pasqualone
Robert Taylor

Ex-Officio Directors
Robert G. David
Raimantas Drublionis, MD
Richard A. Hanson

UH AHUJA MEDICAL CENTER

Thomas G. Murdough Jr., Chair
Sheldon G. Adelman, Vice Chair
John G. Morikis, Vice Chair
Julie A. Boland
Michael Drusinsky
Robert A. Glick

Enid B. Rosenberg
Reginald (Reggie) Rucker
Neil Sethi
Margaret Singerman
John R. Sinnenberg

Ex-Officio Directors
Richard A. Hanson
Susan V. Juris
Richard L. Stein, MD

UH CONNEAUT MEDICAL CENTER

Rev. Timothy Kraus, Chair
Terry Atkinson
Charles V. Deck
Gerald B. Eighthy
George Kolman

Lori McLaughlin
Joseph A. Moroski
Michael Skufca, DDS
James Supplee

Ex-Officio Directors
Robert G. David
Richard A. Hanson
Arpan Narendra DeSai, DO
Carol A. Owens

UH REGIONAL HOSPITALS

Mark J. Plush, Chair
Mary Jo Boehnlein, Vice Chair
Maryann R. Correnti, Vice Chair
Sam E. Ake
Wendolyn J. Grant
James P. Hukill
David E. Jerome
James O. (Dell) Judd
Brock Milstein

Timothy M. Morgan
Stamy Paul
Philip C. Ridolfi

Ex-Officio Directors
Laurie S. Delgado
Judy Greig
Richard A. Hanson
Rosemary Leeming, MD
Joseph I. Shawi, MD

SENIOR

LEADERSHIP

UH SENIOR LEADERSHIP

Thomas F. Zenty III
Chief Executive Officer

William L. Annable, MD
Chief Quality Officer
Director, University Hospitals Institute
for Health Care Quality & Innovation

Eric J. Bieber, MD
Chief Medical Officer
President, University Hospitals
Accountable Care Organization

Sherri L. Bishop, Esq.
Chief Development Officer

Peter S. Brumleve
Chief Marketing Officer

John V. Foley
Chief Information Officer

Heidi L. Gartland
Vice President, Government Relations

Richard A. Hanson
President, Community Hospitals
and Ambulatory Network

Elliott A. Kellman
Chief Human Resource Officer

Catherine S. Koppelman, RN, MSN, NEA-BC
Chief Nursing Officer

Janet L. Miller, Esq.
Chief Legal Officer

Michael L. Nochomovitz, MD
President, University Hospitals Physician Services

Donnie J. Perkins
Vice President, Diversity and Inclusion

Fred C. Rothstein, MD
President, University Hospitals Case Medical Center

Steven D. Standley
Chief Administrative Officer

Michael A. Szubski
Chief Financial Officer

Paul G. Tait
Chief Strategic Planning Officer

Cheryl Forino Wahl
Vice President, Chief Compliance Officer

HOSPITAL PRESIDENTS

Robert G. David
University Hospitals Conneaut Medical Center
University Hospitals Geneva Medical Center

Laurie S. Delgado
University Hospitals Bedford and Richmond Medical Centers,
Campuses of UH Regional Hospitals

Patricia DePompei, RN, MSN
University Hospitals Rainbow Babies & Children's Hospital
University Hospitals MacDonald Women's Hospital

M. Steven Jones
University Hospitals Geauga Medical Center

Susan V. Juris
University Hospitals Ahuja Medical Center

Nathan Levitan, MD
University Hospitals Seidman Cancer Center

William A. Young Jr.
St. John Medical Center

THE UNIVERSITY HOSPITALS SYSTEM

University Hospitals serves the needs of patients by delivering superior quality health care through an extensive network of physicians, hospitals, outpatient facilities and institutes showcasing our centers of excellence. UH and its flagship academic medical center are renowned for providing clinical research and innovations, and educating the next generation of physicians, nurses and health care professionals.

University Hospitals Physician Network

Our physician network comprises 1,500 UH-employed physicians and 2,200 affiliated members of our medical staffs. The degree of collaboration and integration between our physicians is unsurpassed. This allows our patients to experience seamlessly coordinated care and the best possible outcomes.

University Hospitals Medical Centers

UH Case Medical Center
UH Rainbow Babies & Children's Hospital
UH MacDonald Women's Hospital
UH Seidman Cancer Center
UH Ahuja Medical Center
UH Bedford Medical Center,
a campus of UH Regional Hospitals
UH Conneaut Medical Center
UH Geauga Medical Center
UH Geneva Medical Center
UH Richmond Medical Center,
a campus of UH Regional Hospitals
UH Joint Venture Hospitals
St. John Medical Center (Westlake)
Southwest General Health Center (Middleburg Heights)

University Hospitals Institutes

UH Digestive Health Institute
UH Ear, Nose & Throat Institute
UH Eye Institute
UH Harrington Discovery Institute
UH Harrington Heart & Vascular Institute
UH Institute for Health Care Quality & Innovation
UH Neurological Institute
UH Transplant Institute
UH Urology Institute

University Hospitals Outpatient Surgery Centers

(Extensions of UH Case Medical Center)
UH Lyndhurst Surgery Center
UH Mentor Surgery Center
UH Westlake Surgery Center

University Hospitals Outpatient Health Centers

UH Ashtabula Health Center
UH Aurora Health Center
UH Bainbridge Health Center
UH Chagrin Highlands Health Center (Orange Village)
UH Chesterland Health Center
UH Concord Health Center
UH Euclid Health Center
UH Hudson Health Center
UH Landerbrook Health Center (Mayfield Heights)
UH Madison Health Center
UH Mantua Health Center
UH Mayfield Village Health Center
UH Medina Health Center
UH Mentor Health Center
UH Otis Moss Jr. Health Center (Cleveland)
UH Sharon Health Center
UH Streetsboro Health Center
UH Twinsburg Health Center
UH University Suburban Health Center (South Euclid)
UH Westlake Health Center

University Hospitals Urgent Care Centers

UH Aurora Health Center
UH Chagrin Highlands Health Center (Orange Village)
UH Concord Health Center
UH Medina Health Center
UH Mentor Health Center
UH Twinsburg Health Center
24-hour emergency services
UH Westlake Health Center

Other University Hospitals Services

Connor Integrative Medicine Network
UH Corporate Health
UH Hanna House Skilled Nursing
UH Home Care Services
UH Rehabilitation Hospital,
a Joint Venture with Centerre Healthcare

University Hospitals
11100 Euclid Avenue
Cleveland, Ohio 44106

UHhospitals.org | 1-866-UH4-CARE

What's Good for the Planet is **Good for UH** and **Our Patients**

University Hospitals is committed to sustainable business practices through efficient use of energy, conscientious purchasing practices and minimization of waste – including the use of recycled paper for this report.

This year, we have also developed a comprehensive Annual Report website, AR2012.UHhospitals.org, that includes interactive and video components not available in the printed version.

If you received this report in the mail and would like to support our sustainability efforts, you can choose to opt out of next year's mailing and view the online version instead.

Simply email your request to InternalCommunications@UHhospitals.org. We'll be sure to notify you via email when our 2013 report is available online.

Produced by University Hospitals Marketing & Communications Department
in partnership with University Hospitals Institutional Relations & Development.

