HOSPITAL FOR SPECIAL SURGERY

HO12014 2013 ANNUAL REPORT

PATIENTS HAVE COME TO HSS FROM MORE THAN 100 COUNTRIES.

Good news travels fast – especially in this era of instant communications - and Hospital for Special Surgery's reputation for excellence has reached the far corners of the world. Individuals from more than 100 countries travel to the Hospital confident that they have selected an institution that is at the forefront of its specialties. Here they find physicians and surgeons who have a record of outstanding patient outcomes; researchers who continue to pioneer techniques and treatments that become standards of care: and a clinical community that is committed to educating colleagues worldwide in order to help their own patients get back in the game of life. To an NFL quarterback, getting back in the game could mean returning to the field after being sidelined with a knee injury.

To a 42-year-old yoga instructor with spinal disease, it could mean regaining the strength and flexibility to resume teaching, as well as her own exercise regimen. And to a young mother newly diagnosed with rheumatoid arthritis, it could mean being pain-free and able to care for her young children. Getting back in the game means something different to every person – regardless of age or stage of life – who is experiencing pain and immobility from a musculoskeletal or autoimmune disease or disorder. Perhaps nobody understands this better than the physicians and healthcare professionals at HSS, who dedicate their skills and expertise each day to help their patients live their lives to the fullest.

ALGERIA ANTIGUA AND BARBUDA ARGENTINA AUSTRALIA AUSTRIA AZERBAIJAN BAHAMAS BAHRAIN BANGLADESH BARBADOS BELG BERMUDA BOLIVIA BRAZIL BRITISH VIRGIN ISLANDS **BULGARIA CANADA CAYMAN ISLANDS CHILE** CHINA COLOMBIA COSTA RICA CZECH REPUBLIC DENMARK DOMINICAN REPUBLIC ECUADOR HOPIA **OATAR ROMANIA RUSSIA SAINT BARTS SAIN** SAINT MARTIN SAUDI ARABIA SCOTLAND SENEGAL SINGAPORESLOVENIASOUTHAFRICASO KOREA SPAIN SRI LANKA SURINAME SWEDEN SWITZERLAND TANZANIA THAILAND TRINIDAD AND TOBAGO TURKEY TURKS AND CAICOS UKRAINE

Horizon

OUTCOMES GLOBAL OUTREACH	4 14 24		
		2013 Leadership Report	31
		2013 Philanthropic Highlights	35
Financial Information	36		
Professional Staff, Management, and Volunteers	37		
2013 Annual Donors	44		
Officers and Board Members	50		
Dr. Leon Root: A Lifetime at HSS Inspires a Planned Gift	51		

Executive Editorial Board
Mary K. Crow, MD
Steven R. Goldring, MD
Aldo Papone, Chairman Emeritus
Shelley Rosenstock
Thomas P. Sculco, MD
Louis A. Shapiro

Editor-in-Chief Rachel Sheehan

Managing Editor Linda Errante

Assistant Editor Beth Demel

Design
The Global Observatory, LLC

Printing
Canfield & Tack

Major Photography Robert Essel

Other Photography
AMIL
Dan Bailey
BluePrint Media/Shutterstock
Diamond Images/Getty Images
FOCOS
Brad Hess
Ami Vitale

Special thanks to our patients who provided personal photographs.

Horizon is published by the Communications Department, Hospital for Special Surgery, 535 East 70th Street, New York, NY 10021. 866.976.1196

Hospital for Special Surgery is an affiliate of NewYork-Presbyterian Healthcare System and Weill Cornell Medical College.

©2014 Hospital for Special Surgery. All rights reserved.

INNOVATIONS

In the MRI suite of HSS, Hollis G. Potter, MD, is pioneering new protocols and techniques that are shaping diagnostic approaches to musculoskeletal disorders. In the operating room, orthopedic surgeon Andrew D. Pearle, MD, is refining the way people experience joint replacement surgery for knee arthritis through the use of robotic technology. In the Hospital's Department of Biomechanics, Timothy M. Wright, PhD, and his team of bioengineers are relentless in their pursuit of the perfect joint implant design. And in the basic research laboratories of immunologist Franck J. Barrat, PhD, and orthopedic clinician-scientist Aaron Daluiski, MD, countless investigations are taking place that have the potential to lead to new therapies for rheumatoid arthritis and bone fractures, respectively. Essential to this process is a unique environment within HSS deliberately formed over many years

that is collegial and collaborative among rheumatologists and orthopedic surgeons, radiologists and pathologists, bioengineers and rehabilitation therapists, bench scientists and clinical investigators. Their expertise is diverse, but the definitive goal of these physicians and scientists, and their many colleagues throughout the Hospital, is shared – to transform the paradigm of treatment for patients with musculoskeletal and autoimmune disorders. Their discoveries may take place in the laboratory...identifying a new inflammatory cytokine important to understanding lupus that may generate new ideas for treatments. Or in the operating room...devising a new tool and technique to replace a hip joint through an incision of only four inches. As you will read on the following pages, the innovations they generate at HSS today often become tomorrow's standards of care throughout the world.

FARTHER THAN THE EYE CAN SEE

Hollis G. Potter, MD, has the best view in the house. As the newly named Chair of the Department of Radiology and Imaging and the Coleman Chair in MRI Research, Dr. Potter has essentially defined magnetic resonance imaging (MRI) techniques for bone, muscle, and joint disorders. When she joined HSS more than two decades ago, musculoskeletal MR imaging was in its infancy. Since then she has pursued the development of specialized MRI techniques to improve the capabilities of identifying osteoarthritis and other consequences of orthopedic injuries earlier than is currently possible by x-ray or CT scan. Her objective and that of her research colleagues – including orthopedic surgeons, bioengineers, and physicists – is to be able to diagnose patients earlier in their disease and intervene before damage has developed.

"Our work is guided by the needs of our physicians and patients," says Dr. Potter. "We have very specific research questions that relate to clinical issues. For example, there are no established tools to identify

early stages of osteoarthritis – particularly in someone who has suffered an ACL injury – and thus no good way to test therapies for preventing or slowing the disease. We were recently awarded an Arthritis Foundation grant, along with two other institutions, to validate new MRI techniques and capture novel blood, urine, and joint fluid biomarkers to identify patients who are developing early evidence of knee osteoarthritis after surgery to reconstruct a torn ACL."

Dr. Potter and Matthew F. Koff, PhD, Associate Director of the MRI lab, have also been awarded an additional R01 grant from the National Institutes of Health to develop novel MRI techniques to identify patients who may be at risk for early implant failure after hip replacement. "This will allow us to look for adverse tissue reactions to the implant at a much earlier stage than we ever thought possible, enabling us to advise whether the patient should have a revision surgery to avoid subsequent tissue damage," says Dr. Potter.

ENGINEERING ADVANCES IN ORTHOPEDIC SURGERY

In 2013, Timothy M. Wright, PhD, Director of Biomechanics and the F.M. Kirby Chair in Orthopaedic Biomechanics at HSS, received the prestigious Alfred R. Shands, Jr., Award from the Orthopaedic Research Society, recognizing his "contributions to orthopedics and the devotion to furthering knowledge in musculoskeletal disease." It is a welldeserved honor. Dr. Wright has spent the better part of his career here – nearly 40 years – forging a field in biomedical engineering to improve joint implants and joint replacement surgery for individuals whose own joints have given way to injury and disease. In the 1970s, HSS engineers and physicians pioneered the modern knee replacement, and design concepts and surgical techniques initially developed at HSS for replacing diseased and damaged joints are now used throughout the world. Collaboration continues today to improve implant design.

"Because of its unique environment, HSS is one of the few places where you can put together multidisciplinary groups of investigators to comprehensively examine specific questions in orthopedic care," says Dr. Wright. Integral to this process is the Mary and Fred Trump Institute for Implant Analysis, where Dr. Wright and his colleagues evaluate retrieved implants to help establish the mechanical performance of new implant designs and materials and to determine how patient characteristics and surgical variations impact the implant's success. Today, the Institute has amassed the largest collection of these implants in the world, providing the means to evaluate and improve performance through new designs while also comparing the effectiveness of existing designs.

Engineers in the Department of Biomechanics are also collaborating with the Hospital's sports medicine surgeons, making great strides in research, including initiatives focused on the development of synthetic implants for cartilage repair and replacement, and the creation of a new device to objectively assess knee stability to help better understand recovery after ACL reconstruction surgery.

TARGETING NEW THERAPIES FOR AUTOIMMUNE DISEASE

Lionel B. Ivashkiv, MD, Associate Chief Scientific Officer at HSS and David H. Koch Chair for Arthritis and Tissue Degeneration Research, and Franck J. Barrat, PhD, senior scientist in the Autoimmunity and Inflammation Program, are accomplished researchers who throughout their distinguished careers have been pursuing targets that they hope will prove promising in the development of new therapies for autoimmune disorders.

Over the past two decades at HSS, Dr. Ivashkiv's journey has taken him from the study of specific proteins associated with rheumatoid arthritis (RA) to, most recently, genomic approaches to RA and systemic lupus erythematosus. "In the past 10 to 15 years, there has been a quantum leap in both understanding these diseases and in new and effective therapies," says Dr. Ivashkiv. "I think rheumatology has really led the field in terms of introducing biological and targeted therapies into modern medicine."

Dr. Ivashkiv and his HSS colleagues have been major contributors to this transformation, including their investigations of the JAK-STAT pathway. In fact, they were the first to link this signaling pathway with RA, and this year JAK-inhibitors have come onto the market as a new medication for RA. "In the first 20 years of my career I've been privileged to be part of the progression of an innovation from the laboratory bench to the patient's bedside," notes Dr. Ivashkiv. "In the next phase of my career, I'd like to help develop a whole new therapeutic area based on genomics."

Dr. Ivashkiv's work has received a major boost with a \$5.6 million grant from The Tow Foundation to establish The David Z. Rosensweig Genomics Research Center at HSS. "Our goal is to define how environmental factors regulate genes involved in autoimmune disease, as well as identify new genes associated with RA and lupus," says Dr. Ivashkiv, Director of the new Center. "We will be looking at the genetic makeup of an individual to make predictions about disease prognosis and determine which treatments might work best for them. This is a very complex undertaking, but can have a great impact on improving patients' lives."

Having spent his early career in research and development in the pharmaceutical industry, Dr. Franck Barrat is now applying this perspective to his current research at HSS in the identification of drug targets for the development of new therapies for inflammatory and autoimmune diseases. "The strength of working in industry is that you can have an idea of how to make a drug and then see its development all the way through to its testing in clinical studies," explains Dr. Barrat, who during that time discovered inhibitors of toll-like receptors involved in lupus, which are now in clinical trials.

"What's become apparent in the last 15 years or so is that in some situations toll-like receptors can become misguided, causing the immune system to create a response to its own nucleic acids. This is what drives autoimmunity. Our goal is to identify various mechanisms that can interfere with these receptors and prevent the immune system from going awry."

FRANCK J. BARRAT, PhD

Dr. Franck J. Barrat is studying the role of specific cells involved in immunity and inflammation that are expected to aid in the development of novel therapies.

PERIOPERATIVE MEDICINE: A MODEL PROGRAM FOR OPTIMIZING PATIENT OUTCOMES

While the co-management by surgeons and internists of patients undergoing orthopedic surgery has long been practiced at HSS, under the direction of rheumatologist Linda A. Russell, MD, this patient care model has evolved into a comprehensive program gaining national recognition. Dr. Russell, Director of the Division of Perioperative Medicine, and her team collaborate with HSS surgeons to assure optimal preparation and postoperative management of their patients.

"Our goal is to optimize the health of the patient through protocols that are implemented across the board, from health screenings in preparation for surgery, careful monitoring during the Hospital stay, and even following discharge," says Dr. Russell. "This is particularly important because many patients coming to HSS for joint replacement surgery are older and may have hypertension,

cardiovascular disease, diabetes, or other health issues that need managing before surgery."

Charles N. Cornell, MD, Clinical Director of Orthopedic Surgery, agrees with Dr. Russell on the need for standardizing preoperative protocols. "We use a risk assessment tool created by the American College of Surgeons to ensure that every patient is as healthy as possible going into surgery," says Dr. Cornell. "While low-risk patients do not need a lot of preoperative testing and tend to do very well, those at high risk may have unstable medical conditions that need to be optimized prior to surgery. In the past, those patients tended to have long hospital stays and many complications. By applying these preoperative risk assessments, patients are better prepared for the surgical experience and we have been able to shorten hospital stays and improve outcomes."

[INNOVATIONS]

REFINING ROBOTICS FOR THE O.R.

In 2001, during his orthopedic residency at HSS, Andrew D. Pearle, MD, traveled to Hadassah Hospital in Jerusalem to assist in the care of victims during the height of the Second Intifada. "Hadassah surgeons modified computer assisted surgery tools designed for the spine and applied the technology to remove shrapnel," recalls Dr. Pearle. This defining moment in Dr. Pearle's career inspired him to establish one of the first computer assisted surgery programs in the country soon after he joined the Department of Orthopedic Surgery at HSS in 2005.

Two years later, Dr. Pearle became the first orthopedic surgeon in New York City to perform robotic partial knee replacement. Since that time, he has used robotic assistance for partial knee replacement, continually refining its application so that robotic-assisted procedures – once considered exotic – are now routine at HSS, with Dr. Pearle performing up to seven a day. The technology is now being applied to total hip replacement surgery as well.

"These procedures have come of age and are really making a positive impact on patients' lives," says Dr. Pearle. "Robotic assistance for partial knee replacement allows us to remove a minimal amount of bone to resurface the joint. Before we ever go into the operating room, we create a 3-D model of the patient's knee from a CT scan, which we use to optimize a plan so that the implants will be perfectly aligned and able to reproduce normal knee motion. The robotic arm then allows for sculpting of the bone in a very precise way. Patients can generally return back to work in two weeks and to sports in two months."

PHYSICIAN-SCIENTISTS: STRENGTHENING THE LINK BETWEEN RESEARCH AND RESULTS

Several days a week, rheumatologist Jessica K. Gordon, MD, sees patients in her practice at HSS. Many of these patients have been diagnosed with scleroderma, a rare autoimmune connective tissue disorder that can affect multiple organs in the body. "Currently, there are not many universally effective treatments for scleroderma," says Dr. Gordon. "We can definitely improve quality of life, but there is no cure." Seeking to improve therapeutic options for these very ill patients, Dr. Gordon also spends about half of her time performing clinical trials, observational studies, and conducting translational work that seeks to improve knowledge regarding therapeutic targets and the identification of biomarkers.

"Essential to ensuring the effective application of new scientific knowledge to advance medicine is to develop investigators who can transition between their work in the laboratory and their care of patients," says Steven R. Goldring, MD, Chief Scientific Officer and Richard L. Menschel Research Chair. In 2012, HSS established the Anna-Maria and Stephen Kellen Physician-Scientist Career Development Award program to mentor and support early career clinical faculty, like Dr. Gordon, who are committed to careers that balance a commitment to clinical care with the rigorous pursuit of scientific research

Supported by major grant funding from the Anna-Maria and Stephen Kellen Foundation, the Kellen Award program encourages mentorship. Each of the physician-scientists who receive an award is paired with one or more senior scientists in the Hospital's Research Division. "The Kellen Award provides our physicians with the 'protected time' they need to maintain their busy clinical practices while pursuing research in the laboratory," says Dr. Goldring.

Dr. Gordon, who was among the first group of six HSS physician-scientists to be selected for the competitive award, is collaborating with senior scientists Mary K. Crow, MD, Physician-in-Chief and Benjamin M. Rosen Chair in Immunology and Inflammation Research, and Robert F. Spiera, MD, Director of the Scleroderma, Vasculitis, and Myositis Center of Excellence, on studies of new medications for scleroderma

Orthopedic surgeon Matthew E. Cunningham, MD, PhD, is also a recipient of the Kellen Award. Dr. Cunningham, who is mentored by Carl P. Blobel, MD, PhD, Program Director of the Arthritis and Tissue Degeneration Program, and Adele L. Boskey, PhD, Starr Chair, Mineralized Tissue Research, is investigating alternate methods to achieve spine fusion without surgery. "We are studying ways to deliver an injection of specific genes to the disc to transform disc tissue into bone in the same space that would otherwise be the target for the surgery," says Dr. Cunningham. "We could potentially bring patients in for an injection and send them home the same day, enabling them to go back to work and other parts of their lives immediately. This is a much better option than the three to four months of recovery needed following surgery."

In the first year of the Kellen Award program, the six physician-scientists had more than 50 research articles published in peer-reviewed journals.

[OUTCOMES]

There are countless factors that contribute to the extraordinary outcomes that patients have come to know and expect from Hospital for Special Surgery. The outcomes are attributable, in large part, to the highly specialized skills and experience of the Hospital's physicians and surgeons. "For patients, the most important outcome is to regain function and resume their lives free of pain," says Thomas P. Sculco, MD, Surgeon-in-Chief. "And the success of our doctors in helping them achieve this is evidenced in the many thousands of patients who come to HSS for musculoskeletal care and are able to return to the activities most important to them. Also key to achieving a successful result is providing care in a high quality and safe environment, which overarches all of our efforts on behalf of our patients."

This commitment to quality care and patient safety begins early on in the patient's experience with HSS. Under the leadership of Mary K. Crow, MD, Physician-in-Chief, the Hospital launched a concerted effort to redesign the preoperative screening process. "Particular attention was paid to develop

strategies so that patients could receive the appropriate preoperative evaluation and any intervention to minimize surgical risks well ahead of the date of surgery," says Dr. Crow. "The most challenging medical cases, including patients with diabetes, coronary artery disease, and pulmonary hypertension, are presented to the multidisciplinary Complex Case Review Panel, which determines which patients may be too sick for surgery, and those who can have surgery but have medical issues that need to be addressed in order to achieve a favorable outcome."

For example, according to Linda A. Russell, MD, Director of the Division of Perioperative Medicine, research shows that the more a patient's diabetes is controlled, the better the surgical outcome, with fewer infections and cardiovascular complications. "To address this in our own patients, we instituted a protocol requiring that any patient with diabetes who is scheduled for surgery must have their diabetes under control or surgery will be postponed until it is," says Dr. Russell.

What better way to demonstrate the results of care provided at HSS than to have our own patients speak for themselves. In early 2014, the Hospital launched a compelling advertising campaign with the theme - Where the World Comes to Get Back in the Game. Featuring three patients whose lives were restored by HSS orthopedic surgeons, the campaign appears in airports in New York, California, and Florida; on television; and online. The stories reflect the scope of patients from all over the world who seek care at HSS – Jeff Sutch, whose hip replacement surgery allowed him to return to his career as a cinematographer for extreme sports; Maxime Heinsbroek, a young student who underwent a complex surgery for a shattered pelvis and hip sustained in a motor scooter accident and was thrilled to be able to ride her bicycle again in her native Amsterdam, a city of bikes; and Joanne Donoghue, an IRONMAN® competitor whose torn meniscus was reattached, enabling her to continue her strenuous training regimen and high-end sports.

As a hospital that treats thousands of orthopedic and rheumatology patients each year, HSS has the unique opportunity to make important inroads in quality improvement and patient safety that are key factors in successful outcomes. HSS has one of the lowest infection rates in the country and for the fifth consecutive year, the Hospital, which performs the highest number of hip replacement surgeries in the country, has been recognized by the New York State Department of Health for having an infection rate significantly lower than the state average for these procedures. Numerous best practices – many pioneered here – help to keep the Hospital's infection rates low. Several of these focus on minimizing surgical time for joint replacement, which, in general, lowers the risk for infection.

The Hospital's high volumes provide exceptional opportunities to compile and analyze data on patient outcomes. To enhance the productivity and impact of clinical research that can lead to improved outcomes, the Hospital established the Healthcare Research Institute under the direction of Stephen Lyman, PhD. The Institute consolidates clinical research programs under a single administrative structure.

Patient registries are one component of this major initiative. HSS now has more than 45 registries that contain information on more than 110,000 enrollees – patients who come here for care. These registries form the basis of evidence-based care, providing valuable information for evaluating patient outcomes, refining current treatments, and developing new techniques and therapies. These registries also help to raise the standards of care in the national and international medical arenas through the sharing of information in peer-reviewed publications and presentations at professional meetings.

Dr. Lyman's goal is for the Hospital's registries to become an arbiter of best practices. "If we can develop algorithms or predictive models that provide information to the surgeons, nursing staff, anesthesiologists, pharmacists, and other caregivers who need particular attention for a specific patient, this would truly contribute in a meaningful way to improving outcomes after surgery, and making sure that what we uncover or discover contributes to excellent outcomes for patients not only here, but everywhere."

The Hospital's mission to set benchmarks in standards of care and to be in the vanguard of developing best practices in musculoskeletal medicine covers many areas, including pain management. Patients undergoing total hip and total knee replacements are benefiting from new practices put in place to make recovery from these procedures quicker and easier. "One specific area that we are focusing on is pain management," says Charles N. Cornell, MD. "Our goal is to reduce side effects, including nausea, dizziness, and weakness from different types of anesthesia by using a variety of medications and interventions. These include delivering pain medication directly into the joint, helping to shorten length of stay and, at the same time, contributing to greater patient satisfaction with their recovery."

The Hospital's patient satisfaction scores continue to validate efforts to provide expert care with heightened attention to quality and safety. Over the last five years, inpatient satisfaction scores on "likelihood of patients recommending HSS to friends and family" have been in the 99th percentile compared to other Magnet hospitals in the national Press Ganey® database. The extraordinary skill of the Hospital's nursing staff contributes to the outstanding outcomes of patients. In 2011, HSS became the first hospital in New York State to achieve its third consecutive designation as a Magnet hospital – the gold standard for nursing excellence – by the American Nurses Credentialing Center.

With a shared goal of improving the lives of patients, the physicians and staff at HSS are committed to extending the boundaries of what is possible in care for musculoskeletal and autoimmune disorders.

ERIC'S STORY

A commercial pilot, Eric Blume has flown 747s all over the world. Several years ago, he developed excruciating pain in his left hip, a pain so intense that he couldn't do the things he enjoyed, like playing golf and working out. More importantly, his hip pain was becoming detrimental to his career. "I was unable to sit for more than 10 minutes." Long overseas flights spent in the cockpit became unbearable. "After takeoff I would lean my chair back and try to straighten out my legs to lessen the pressure on my hips."

At home in Hawaii, Mr. Blume was diagnosed with a tear in the cartilage (labrum) of his hip. "The doctor I saw at the time didn't really recommend surgery, and I started to think, 'Where do I go from here?' This doctor told me there was a 50/50 chance he could help me. I knew he wasn't that specialized. I wanted to find someone really good who has done a lot of these surgeries. There was too much at stake "

Exhaustive research led him 5,000 miles east to HSS where he met with Bryan T. Kelly, MD, Director of the Hip Service at HSS. Dr. Kelly and his colleagues soon determined that the labral tear wasn't the root cause of his pain. He also had impingement of the hip, a condition in which the labrum is compressed between the ball and socket of the hip causing severe pain. It is an elusive condition that requires a keen understanding of the disease process to diagnose. Dr. Kelly and his team performed minimally invasive arthroscopic surgery to repair Mr. Blume's hip.

Getting himself to New York under such painful conditions wasn't easy. "I flew from Honolulu to New York with a stop in Los Angeles. It was worth every single ounce of energy and effort to get to HSS." Soon after the procedure Mr. Blume was once again airborne – this time pain-free.

MICHELLE'S STORY

Michelle Sovinsky is an accomplished professor of economics and policy analysis at the University of Zurich in Switzerland. Away from academic pursuits, Ms. Sovinsky can be found taking in the breathtaking mountains of Switzerland, enjoying cycling, hiking, and mountain climbing.

While training for a triathlon during a mountain climb with friends, she fell 21 feet "onto a surface as hard as cement." While Ms. Sovinsky was fortunate to survive the accident, her heel bone was crushed. She underwent surgery in Switzerland with a team of three surgeons. "After surgery, they told me I wouldn't be able to do a lot of things I like to do, and that I would always walk with a limp and need to wear special shoes. I wouldn't be able to hike."

When the surgeons disagreed on whether she required follow-up surgery, Ms. Sovinsky decided

to get a second opinion. Online research led her to HSS and foot and ankle surgeon David S. Levine, MD. "Dr. Levine's office responded immediately. I sent him the images and he said he could fix it and that it was a complex surgery and should be done by someone who's done this procedure before." Her decision made, she flew to New York.

One month after Ms. Sovinsky's accident, Dr. Levine performed revision surgery on her shattered heel. She stayed in the Hospital for two nights and then in a hotel for two weeks. "The experience at HSS was great."

Nine months later Ms. Sovinsky was back training for another triathlon, skiing, and riding her bike. "My whole life has been very sports oriented and Dr. Levine understood that. To modify this would have been a very big change for me. It's great that I don't have to."

DON'S STORY

Don Healy had a childhood dream to someday reach the top of Mt. Everest. But by the time he turned 60 in 2005, Mr. Healy felt like a couch potato. "I had gone up a couple of waist sizes and I felt sluggish." He began working out, shedding 25 pounds and deciding that by his 65th birthday he would scale Mt. Everest.

Mr. Healy trained aggressively, climbing Mt. Washington and Mt. Baker in the Northern Cascades. Five days before an expedition to Mt. Rainier in Washington, he broke his hip in a biking accident in New Hampshire. A local specialist pinned his hip, but after nine weeks he wasn't improving. A surgeon near his home in New York City recommended a hip replacement. Mr. Healy had one question – could he still climb afterwards?

"He told me to forget about climbing and that I probably wouldn't be able to squat. That was one of the most depressing days of my life." His cousin, a physician, suggested he call HSS orthopedic

surgeon Thomas P. Sculco, MD, for a second opinion. "Dr. Sculco looked at my x-rays and said, yes, I would be able to climb after a hip replacement. And, of course, I'd be able to squat, too."

Dr. Sculco performed Mr. Healy's total hip replacement and within a day he was walking with a cane; after 14 days, he was walking around the block; and after 42 days, Dr. Sculco lifted his hip precautions. "He said, 'You are free to do whatever you want." Three months later, Mr. Healy resumed climbing, scaling several more mountains, including Mt. Rainier and Mt. Kilimanjaro. "My broken hip made me more determined than ever."

In May 2010, Don Healy became one of the oldest Americans to reach the summit of Mt. Everest and is believed to be the first person to achieve this feat with a hip replacement. "Even though Dr. Sculco said I'd be able to make the climb, I think even he was surprised I had done it."

LOIS'S STORY

Lois Alexander lives a physically active lifestyle in Montreal, Canada, spending her days cycling, practicing yoga, and strength training. When a cycling crash completely shattered her elbow, she was rushed into emergency surgery at a local hospital. Leaving the hospital in agony, she knew immediately that she wanted to get a second opinion.

Through one of her husband's business associates, Ms. Alexander was introduced to HSS orthopedic surgeon Robert N. Hotchkiss, MD, who specializes in surgery of the hand and upper extremity. She sent her x-rays to Dr. Hotchkiss for evaluation.

She was committed to achieving a strong, stable elbow with full movement so that she could return to her vigorous lifestyle. To ensure that this would be possible, Dr. Hotchkiss performed a second operation to reconstruct her elbow. Ultimately, the reconstruction required two metal plates and multiple screws, as well as freeing up the ulnar nerve

in the elbow. Ms. Alexander and her husband were impressed. "Dr. Hotchkiss is clearly a brilliantly skilled doctor."

Her husband drove her back and forth between Montreal and New York for follow-up visits. The time spent traveling was well worth the peace of mind she achieved during her recovery. "It's not just around the corner, but I knew I was being taken care of properly." Less than a year after her injury, Ms. Alexander had a second surgery to remove some of the hardware from her arm. She is once again practicing yoga, cycling, and appreciating a return to her former lifestyle. "I can't say enough about how grateful I am."

A year after her final surgery, her son Eric, an ice hockey goalie, chose HSS for surgeries on his injured knee and ankle with orthopedic surgeons Robert G. Marx, MD, and Matthew M. Roberts, MD. "We are huge fans of HSS!"

CELINE'S STORY

Celine Read, 18, hails from the Dominican Republic. In January 2012, while riding in a beach buggy with a friend, the buggy suddenly flipped over, landing on her right leg. "When they picked me up, I saw my jingly leg, as if I had three more knees."

Ms. Read was taken to a tiny rural hospital near the beach, where treatment resources were limited. "They did some x-rays to see what type of fracture I had and then applied a cast." Her father arranged a helicopter to bring her to a hospital in Santo Domingo, the country's capital. "My leg was so swollen that they had to wait for it to drain completely before surgery. Two weeks passed during which I underwent four or five surgeries."

In the meantime, her parents searched the internet to find the best hospital in the world to go for a follow-up consultation. "They researched everything about HSS: how it was ranked number one in orthopedics and was the best place to treat me."

The family flew to New York to meet HSS orthopedic surgeon Austin T. Fragomen, MD, a specialist in limb lengthening and complex limb reconstruction.

"As soon as I got to HSS, the kindness of everyone lessened the fright I felt as a teenager, away from everything I had known before. When I was told 'This has to be done again,' I knew I was in for a long ride. But then the physician's assistant told me, 'We always win.' And so we did."

At HSS, physicians applied a new external fixator to hold her bones together. They then performed a bone and skin graft, as well as tibia and ankle surgery. Eight months after the accident that caused such a devastating injury to her leg, Ms. Read was "walking just as I walked before the accident. I know I have a great future ahead of me thanks to all those great people at HSS."

MAKING A WORLD OF DIFFERENCE

HSS continues to expand its role in musculoskeletal medicine, committed to sharing its expertise to improve the lives of patients, advance the skills of physicians, and develop domestic and international collaborations that will serve as a conduit of best practices and outstanding outcomes the world over.

"The reach of HSS is continually expanding, and today the Hospital has a significant presence in Europe, South America, and China, with new international collaborations and relationships under development," says Thomas P. Sculco, MD, Surgeon-in-Chief. "Part of our mission is to take the best practices in patient care that we have developed here and disseminate this information to centers throughout the world. We also feel it is our responsibility to educate physicians from overseas who can go back to their countries to lead or develop programs in orthopedics."

CHINA

Nearly 7,000 miles from Special Surgery's home in New York City, a productive and ongoing collaboration

is taking place between HSS and the Chinese Orthopaedic Association (COA) in Beijing, China. With a registered membership of more than 30,000 orthopedic surgeons, COA is the largest and most influential orthopedic society in China. Each year, HSS figures prominently at COA's International Congress, making major presentations, hosting workshops and symposiums, and collaborating on research and development in joint replacement. In 2013, a major instructional course on total knee arthroplasty was led by four of the Hospital's orthopedic surgeons and two bioengineers.

A unique educational initiative with China is enabling physicians and trainees throughout the country to benefit from the Hospital's specialized expertise and vast resources in orthopedic surgery. The HSS-China Orthopaedic Education Exchange, coordinated by Mathias P. Bostrom, MD, and Xu Yang, MD, from Beijing Chao-Yang Hospital – one of the top-ranked hospitals in China – is providing training opportunities at many levels. For example, Chinese physicians who are still in their residencies, as well as those who are more seasoned, can come to HSS for an orthopedic observation program, where they are exposed to surgeries and clinical practice in a particular subspecialty. Medical and undergraduate students and physicians can participate in the Hospital's Academic Visitor Program, where they are assigned to an HSS physician who brings them into both the operating room and their clinical practice for observation. In 2013, physicians from more than 40 countries took part in the Academic Visitor Program for both orthopedics and rheumatology.

Hospital for Special Surgery's bioengineers and colleagues in China are also collaborating on the development of a total knee replacement system that addresses anatomical and functional requirements of the East Asian population. According to Timothy M. Wright, PhD, Director of the Department of Biomechanics, while there are only slight variations between Caucasians and Asians in the anatomy of the knee, there are innovative refinements in a total knee prosthesis that can improve clinical outcomes in Asians.

BRAZIL

Hospital for Special Surgery's newest global partnership is with Hospital Alvorada in São Paolo, Brazil, with a

particular focus on its Department of Orthopedic Surgery. This is HSS's second collaboration with a Brazilian hospital. In 2013, HSS signed a multi-year agreement with AMIL, Brazil's largest managed healthcare organization, to provide services in quality management, clinical pathways, and academic training at its newly opened orthopedic specialty hospital, Hospitalys Ortopedia, in Rio de Janeiro.

Hospital Alvorada, a 232-bed general hospital with an entire floor dedicated to orthopedic surgery, is also part of the vast AMIL network. Similar to the agreement with Hospitalys Ortopedia, the partnership between HSS and Hospital Alvorada will focus on clinical pathways and quality initiatives to grow its orthopedic surgery programs, with an emphasis on establishing its reputation as a leader in total joint replacement.

"Hospital for Special Surgery is recognized around the world as the best orthopedic hospital, and its stellar reputation prompted us to seek this partnership," says Fernando Moisés José Pedro, Technical Director of Hospital Alvorada. "Our goal is to develop Hospital Alvorada's reputation as a leading provider in orthopedic surgery." An important part of the relationship with HSS, adds Dr. Pedro, is the establishment of patient registries and data to track outcomes.

Staff at Hospital Alvorada will also have access to year-round educational programs through the HSS eAcademy, which offers a variety of symposia, seminars, videos, and continuing medical education courses online. Special offerings will also be developed for physicians, physical therapists, and nurses affiliated with the hospitals owned by AMIL.

"We will be sharing presurgical, surgical, and post-operative best practices as they can be applied to the unique medical care environment in Brazil," says Dr. Bostrom. "Their patients will benefit, and their surgeons can tap into our vast experience in this field through the educational components of the relationship."

As Hospitalys prepares for two major sports events – the 2014 FIFA World Cup and the 2016 Summer Olympics – HSS physicians and staff are working even more closely with their Brazilian counterparts in sports medicine. "We are proud and excited to continue this strong relationship," says Casio Zandona, Chief Executive Officer for AMIL in Rio de Janeiro. "Hospital for Special Surgery is the ideal partner for this initiative with its expertise and outstanding reputation."

GREECE

For the past eight years, HSS has enjoyed a partnership with the Stavros Niarchos Foundation in support of an

annual orthopedic fellowship program. The Stavros Niarchos Foundation-Thomas P. Sculco, MD Orthopedic Fellowship and annual professional education programs have become an integral component of the Hospital's academic endeavors. The program provides national orthopedic surgeons in Greece the unique opportunity to participate in fellowship training at HSS. Each year a group of surgeons from Greece participates in four-day programs of lectures, operating room observation, and simulation training in the Hospital's Bioskills Education Laboratory. In addition to working with the HSS Adult Reconstruction and Joint Replacement Division, the Niarchos fellow is able to pursue clinical or basic science projects. The Stavros Niarchos Foundation has selected HSS with the goal of enhancing musculoskeletal medicine and improving patient outcomes in Greece.

GHANA

Located on 10 acres in Accra, Ghana, a new 50-bed specialty FOCOS Orthopaedic Hospital – with support from HSS – is

providing comprehensive orthopedic and rehabilitative services for adults and children. "Becoming a healer was a dream I grew up with and giving back was my mission," says Oheneba Boachie-Adjei, MD, Chief Emeritus of the Scoliosis Service at HSS, and founder and President of the Foundation of Orthopedics and Complex Spine (FOCOS). For Dr. Boachie, who was born in Kumasi, Ghana, and immigrated to the United States in 1972, the FOCOS Hospital is a dream come true.

"The patients we treat both surgically and nonsurgically have disabling musculoskeletal disorders, including complex spine deformities and pediatric orthopedic problems," says Dr. Boachie. "FOCOS's mission is to provide affordable orthopedic care to those who would not otherwise have access to such treatment."

For more than a decade, volunteer medical teams, including orthopedic surgeons, residents and fellows, nurses, and physical therapists have traveled with Dr. Boachie to Ghana to perform corrective orthopedic surgery procedures and other musculoskeletal care.

WORLDWIDE

Whether here in New York or as far away as Asia, HSS orthopedic surgeons are training their counterparts from other countries in proven approaches and the latest surgical treatments for musculoskeletal injuries and disorders. At the same time, Hospital faculty are frequently invited to provide training, deliver presentations, and conduct surgery

at centers throughout the world. "I've always found it very interesting that the people who come to HSS for advanced training tend to be the crème de la crème and really make a sacrifice to travel here," says Dr. Sculco. "They are driven to excel and want to go back to their countries to be the best in the field."

Understanding the importance of the interaction and involvement of the global orthopedic community to improving patient care, education, and research in musculoskeletal care throughout the world, Dr. Sculco spearheaded the establishment of the International Society of Orthopaedic Centers (ISOC) in 2006. In the eight years since ISOC held its first meeting in the United States, its membership has grown to 13 countries representing 17 major orthopedic centers from around the world. Meetings have been hosted in Switzerland, Italy, Chile, Germany, and in 2014, members will gather in Mexico. "ISOC has become a driving force in the effort to improve orthopedic care on a global scale," says Dr. Sculco. "The significance of this coalition resides in its desire to improve quality of patient care, enhance academic programs, and help sustain major orthopedic programs here and abroad."

Whether through organization-to-organization partnerships, such as those HSS has formed with AMIL and the Stavros Niarchos Foundation, or large-scale global initiatives, such as ISOC, the Hospital is making a world of difference for patients and physicians alike through increasingly interconnected and mutually beneficial relationships.

[2013 ANNUAL REPORT]

2013 Leadership Report	31
2013 Philanthropic Highlights	35
Financial Information	36
Professional Staff, Management, and Volunteers	37
2013 Annual Donors	44
Officers and Board Members	50
Dr. Leon Root: A Lifetime at HSS Inspires a Planned Gift	51

2013 LEADERSHIP REPORT

Patients come to HSS from across the region, all 50 states and more than 100 countries seeking the world-renowned expertise of our specialists. Here they find a total health-care experience that is without peer in musculoskeletal medicine, where improving clinical outcomes and delivering compassionate care efficiently and effectively are paramount. In 2013, we continued to create value for our patients, advance the field through innovation, and build global impact. Our accomplishments in all of these areas ensure our position of strength and promise for the future.

CREATING VALUE FOR OUR PATIENTS

Today's patients are informed healthcare consumers whose decision-making process may include a number of variables – word of mouth, personal recommendations and their own research, now readily available on the internet. Last year, we had 3.3 million unique visitors to our own website – a 38 percent increase over the previous year.

HSS remains the destination hospital for musculoskeletal care, ranking #1 in the nation for orthopedics and #4 for rheumatology by U.S.News & World Report. Our physicians treat an extraordinary volume of patients in each of their subspecialties – a critical factor that allows us to pursue diagnostic and treatment innovations, create efficiencies in the delivery of care, and develop and share best practices.

Clinical studies support a strong link between higher volumes – for both physicians and hospitals – and better outcomes. In 2013, our surgeons performed some 29,000 surgeries, three times the volume of the next highest New York State hospital across all major inpatient orthopedic procedures.

Delivering high quality, patient-centered care is at the core of our mission, and our achievements demonstrate the Hospital's comparative value within the healthcare community. For the fifth year in a row, HSS was one of only two hospitals with a surgical site infection rate statistically better than the New York State average for hip replacement and revision procedures, according to the 2012 New York State Department of Health report released in December 2013. HSS ranked above national and state averages in assuring that patients receive pneumococcal and influenza immunizations.

HSS continues to optimize outcomes of its medical and surgical interventions and further the use of healthcare

resources, thereby increasing the value we offer to our patients and to insurers. In 2013, we created the Complex Care Program to improve quality of care for patients who come to HSS with complicated health issues. Through this program, nurse practitioners focus on comorbidities, such as diabetes and atrial fibrillation, to develop a plan of care, collaborate with the interdisciplinary team, and closely monitor patients during their hospitalization.

We also opened a new Orthopedic Special Care Unit to manage patients in need of advanced levels of care and monitoring. And we recently established the Post-Operative Care Program to decrease emergency room visits due to postsurgical complications, prevent hospital readmissions, and help in the transition of care for surgical patients. Dedicated nurse practitioners oversee the program, evaluating patients and collaborating with the attending surgeons on a comprehensive plan of care to ensure a smooth and safe recovery for our patients.

The rate of hospital readmissions is one measure of effective and efficient management of care. According to the latest data available through the Statewide Planning and Research Cooperative System (SPARCS), HSS's 30-day readmission rates for all causes were the lowest in New York State for primary and revision hip and knee surgeries and cervical and lumbar surgeries.

Our multidisciplinary efforts to improve and coordinate patient care services throughout the Hospital not only lead to better outcomes, they also influence how our patients feel about their overall experience. In 2013, the Hospital was honored with the Guardian of Excellence AwardSM for outstanding inpatient satisfaction by the independent hospital surveyor Press Ganey[®]. Fewer than five percent of Press Ganey clients receive this award. In fact, HSS's inpatient satisfaction scores for "likelihood to recommend" have been in the 99th percentile among Magnet hospitals for the past 23 consecutive quarters.

Each and every one of our employees contributes to creating an exceptional patient care environment. So we were particularly honored that, for the second consecutive year, the Hospital received the 2013 Gallup Great Workplace Award – the only hospital in the Northeast and one of just 32 organizations worldwide to achieve this distinction. This award recognizes the best-performing organizations for their special ability to foster an engaged workplace culture. Results were compared across a research database of millions of work teams in more than 100 countries.

(Left to right)
Kendrick R. Wilson III, Co-Chair, Dean R. O'Hare, Co-Chair
Louis A. Shapiro, President and CEO, Thomas P. Sculco, MD, Surgeon-in-Chief and Medical Director
Mary K. Crow, MD, Physician-in-Chief, Steven R. Goldring, MD, Chief Scientific Officer

INVENTING THE FUTURE

The Hospital's research programs have evolved to incorporate new ways of thinking about bench-to-bedside science and advances in technology that are accelerating the pace of discoveries in the laboratory to therapeutic applications. We continue to recruit new faculty and build interdisciplinary research teams to further align scientific endeavors with our clinical strengths. These efforts contribute to HSS transforming the future of musculoskeletal care.

In 2013, the Hospital received a \$5.6 million grant from The Tow Foundation to establish The David Z. Rosensweig Genomics Research Center, which will advance genetic research and ultimately lead to better therapies for rheumatoid arthritis and lupus. The goal of the Center, directed by Lionel B. Ivashkiv, MD, David H. Koch Chair for Arthritis and Tissue Degeneration Research, is to further the understanding of the regulation of genes associated with autoimmune and inflammatory diseases, and applying this knowledge to develop more effective therapies.

The new HSS Healthcare Research Institute, led by Stephen Lyman, PhD, brings together the Hospital's patient outcomes research and registry programs under a single administrative structure to facilitate more productive and comprehensive clinical research.

Our research efforts have been further strengthened with the establishment of the Anna-Maria and Stephen Kellen Physician-Scientist Career Development Award program. This unique program was created to mentor and support early career clinical faculty at HSS who have been identified as future leaders of research in their respective fields and have demonstrated well-defined research activities integrated with clinical responsibilities.

These and other investments in research and innovation enable HSS to continue to find new and better ways to restore mobility and quality of life for our patients, and to share that knowledge with colleagues around the world.

EXTENDING OUR EDUCATIONAL REACH

HSS has earned an international reputation as a foremost leader of education in musculoskeletal medicine. In 2013, 660 medical school graduates applied for nine positions in our highly competitive orthopedic residency program for the 2014-2015 academic year. The Hospital now trains 45 residents in orthopedic surgery and greater than 70 fellows across all of our specialties.

We also launched the HSS eAcademy, an electronic, digital platform for disseminating education and academic programs through live streaming, as well as programs on-demand. This initiative affords professionals and community members the opportunity to access the Hospital's renowned educational resources online. In 2013, more than 8,000 individuals from around the world participated in our eLearning modules. This was in addition to the 470 medical professionals worldwide who came to HSS to observe and learn from our physicians and orthopedic surgeons through our Academic Visitor Program.

Building on longstanding relationships with Chinese professional organizations, hospitals, and orthopedic surgeons practicing in China, the Hospital formed the HSS-China Orthopaedic Education Exchange. In 2013, this endeavor included hosting seven Chinese physicians who traveled to HSS to learn the latest surgical techniques in joint replacement.

PROVIDING A PRESENCE NEAR AND FAR

In advancing the Hospital's strategy to expand HSS expertise beyond our New York City campus, we have further developed satellite locations and strategic collaborations:

Plans are now underway to open *HSS Connecticut/ Chelsea Piers*, located in Stamford. The new 18,000-square-foot satellite facility, with a scheduled opening in early 2015, will include 10 physician offices, 20 exam rooms, an MRI, two x-ray units, and a special procedures unit.

IMG Academy is a new collaboration for the Hospital. A global sports, media, and entertainment company, IMG operates the premier sports training program in the country for adolescent, pre-professional, professional, and recreational athletes. In December 2013, HSS began providing on-site sports physical therapy services at their Bradenton, Florida facility, with a goal to expand into more comprehensive clinical, research, and innovation opportunities over time.

The *U.S. Olympic Committee's National Medical Network* designated HSS the first National Medical Center of the U.S. Olympic Committee's National Medical Network. In this capacity, HSS is an official hospital for elite U.S. athletes training for and competing in upcoming Olympic and Paralympic Games.

In 2013, HSS expanded its affiliation with AMIL – Brazil's largest managed healthcare organization – to include a relationship with Hospital Alvorada, an AMIL hospital located in São Paulo, Brazil, which is interested in enhancing its orthopedic services with a focus on arthroplasty. Our association with AMIL also includes providing advisory services in orthopedics to AMIL's Hospitalys Ortopedia, which recently opened in Rio de Janeiro. The primary focus of this agreement is in the areas of quality management and outcomes and research, with continued education and training opportunities for Hospitalys staff. With the upcoming FIFA World Cup in 2014 and the 2016 Olympic Games, AMIL and HSS will have a collective presence on the world stage in the field of sports medicine.

LOOKING FORWARD

In 2013, Helene Pavlov, MD, retired from her role as Radiologist-in-Chief and Chair of the Department of Radiology and Imaging. Over the course of her 16-year tenure as Chief, Dr. Pavlov built a premier center for world-class musculoskeletal clinical and research imaging. Dr. Pavlov is succeeded by Hollis G. Potter, MD, the Coleman Chair for Musculoskeletal Research at HSS, who has been with the Hospital for more than 22 years. During that time, Dr. Potter – a pioneer in musculoskeletal MR research – established a leading Musculoskeletal MRI Center with 11 high field strength MR units. Under her leadership, the Center has become one of the major clinical and scientific collaborators in orthopedic applications for General Electric. In her new role, Dr. Potter leads a team of physicians, imaging professionals, and researchers in the Department, which performs close to 300,000 musculoskeletal examinations each year, including MRI, CT, and conventional radiography and interventional procedures.

In February of this year, HSS launched our first new advertising campaign in nearly a decade. The campaign celebrates the stories of patients from all walks of life and all over the world, who return to what they love and need to do as a result of the care received at HSS. The campaign, Where the World Comes to Get Back in the Game, appears in airports in New York, California, and Florida; on television; and online. The ads invite and inspire the audience to hear more of the patients' stories and learn about HSS as a global destination for care by visiting a new, dedicated online microsite at hss.edu/ backinthegame.

While hospitals are being asked to meet many challenges as the country adapts to a new era in healthcare, HSS continues to remain financially strong due, in part, to a dedicated and visionary Board of Trustees and a vibrant philanthropic community of patients, friends, and supporters, who – in 2013 – raised nearly \$39 million. This is the third consecutive year that we will have achieved a record-breaking fundraising milestone.

Our commitment to creating value through innovation, global outreach, and growth allows us to look confidently toward the future. The strategic direction we have charted, along with the dedication of our extraordinary staff, donors, and patients, will enable us to attain our vision and continue to meet the needs of those who entrust us with their care.

Dean R. O'Hare

Co-Chair

Kendrick R. Wilson III

Co-Chair

Louis A. Shapiro President and CEO

Thomas P. Sculco, MD

Surgeon-in-Chief and Medical Director

Kendrick R. Wilson

Mary K. Crow, MD

Physician-in-Chief

Steven R. Goldring, MD Chief Scientific Officer

2013 PHILANTHROPIC HIGHLIGHTS

Hospital for Special Surgery is deeply grateful for the extraordinary generosity of thousands of individuals, foundations, and corporations, who helped make 2013 another record-breaking year for philanthropic support. We raised nearly \$39 million in 2013 to help ensure the highest level of care to all of the patients we serve. HSS takes great pride in knowing that our donors are committed to helping us remain at the forefront of innovation in patient care, research, and education.

TOTAL PHILANTHROPIC GIVING

In 2013, more than 5,515 donors contributed \$38.9 million to the Hospital. Grateful patients, who contribute individually, through their family foundations, or by bequests, continue to provide the greatest share of philanthropic support. They account for 78 percent of the funds contributed in 2013, serving as the bedrock for our success.

The generosity of foundations continued to help advance the Hospital's goals, especially in the area of musculoskeletal research. The Tow Foundation awarded HSS a \$5.6 million grant to establish *The David Z. Rosensweig Genomics Research Center*. The first center of its kind at HSS, investigators are working to advance our knowledge of autoimmune disease at the genomic level and develop personalized treatments.

HSS ANNUAL BENEFIT CELEBRATIONS

The Hospital's 30th Annual Tribute Dinner honored the City of New York and Oheneba Boachie-Adjei, MD, associate attending orthopedic surgeon and Chief of the Scoliosis Service at HSS, who received the Lifetime Achievement Award. Marking the Hospital's 150th Anniversary, the Dinner continues to provide the largest source of unrestricted funds, raising a groundbreaking \$2.6 million. Chaired by Nelson Peltz and Trustees Patricia G. Warner, Kathryn Chenault, William R. Salomon, and Alan S. MacDonald, the Dinner welcomed more than 1,000 of the Hospital's friends and family, whose support allows HSS to build on its legacy of excellence and innovation.

Thanks to the dedicated efforts of Chairperson Cynthia D. Sculco and Co-Chairs Renee Flug, Carol M. Lyden, and Antonella G. Salvati, the Autumn Benefit raised \$900,000 in support of medical education – a record-breaking amount for the annual event. Following dinner, the Young Friends of

HSS, led by Sarah Jane Sculco Gibbons, hosted Late Night and raised critical support for the Leon Root, MD Pediatric Outreach Program.

The seventh annual Big Apple Circus Benefit raised more than \$430,000 for pediatric care and research – the most ever raised by the Benefit in the Hospital's history. Co-Chairs Monica A. Keany, Trustee; Kate Doerge, Advisor; Michelle G. Carlson, MD; and Roger F. Widmann, MD, brought together over 500 guests for the sold-out Benefit to ensure that HSS will continue to provide the safest and most advanced care for our youngest patients.

ANNUAL FUND

The Annual Fund is an essential source of strength for HSS and critical to the Hospital's mission of improving mobility and the quality of life for all. The Fund has steadily grown over the past three years, with 2013 raising an unprecedented \$7.8 million. This support ensures that the Hospital continues to provide unparalleled care for each and every patient; conducts groundbreaking research to accelerate the development of new treatments; and solidifies the Hospital's position as the world's foremost center of excellence in musculoskeletal health.

GIVING FOR THE FUTURE

Donors who make Hospital for Special Surgery part of their legacy play a vital role in supporting the Hospital's mission of providing compassionate care and pioneering medical breakthroughs. To recognize these donors, HSS established The Wilson Society in 1998. Named in honor of Dr. Philip D. Wilson, Jr., and his father, both of whom were Surgeons-in-Chief of the Hospital, the Society is sustaining and building the long-term strength of the Hospital. In 2013, HSS received a record number of estate gifts and other planned gifts that are helping to preserve the Hospital's leadership in musculo-skeletal medicine.

Statement of Income (3,4)

(In Thousands)				Year Ended,	
		2013		2012	
Hospital for Special Surgery					
Total Revenue ⁽⁵⁾	\$	871,365	\$	800,531	
Total Expenses ⁽⁶⁾		830,654		766,563	
Operating Income from Hospital for Special Surgery	\$	40,711	\$	33,968	
Affiliated Companies					
Total Revenue ⁽⁶⁾	\$	63,672	\$	58,611	
Total Expenses ⁽⁵⁾		59,049		52,641	
Operating Income from Affiliated Companies	\$	4,623	\$	5,970	
Operating Income for Hospital for Special Surgery and Affiliated Companies	\$	45,334	\$	39,938	
Statement of Financial Position (In Thousands)		2013	December :		
(In Thousands)		2013	December		
(In Thousands) Assets				2012	
(In Thousands) Assets Current Assets (Excluding Investments)	\$	2013 190,669	December :	2012	
(In Thousands) Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾	\$	190,669		2012 182,524	
(In Thousands) Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾ Current	\$	190,669 432,587		2012 182,524 326,023	
Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾ Current Long Term	\$	190,669 432,587 96,314		2012 182,524 326,023 93,196	
Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾ Current Long Term Assets Limited as to Use	\$	190,669 432,587 96,314 64,258		2012 182,524 326,023 93,196 59,568	
Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾ Current Long Term Assets Limited as to Use Property, Plant and Equipment – Net	\$	190,669 432,587 96,314 64,258 467,347		2012 182,524 326,023 93,196 59,568 460,987	
Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾ Current Long Term Assets Limited as to Use		190,669 432,587 96,314 64,258	\$	2012 182,524 326,023 93,196 59,568 460,987 89,131	
Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾ Current Long Term Assets Limited as to Use Property, Plant and Equipment – Net Other Non-Current Assets		190,669 432,587 96,314 64,258 467,347 91,744	\$	2012 182,524 326,023 93,196 59,568 460,987 89,131	
Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾ Current Long Term Assets Limited as to Use Property, Plant and Equipment – Net Other Non-Current Assets Total Assets Liabilities and Net Assets	\$]	190,669 432,587 96,314 64,258 467,347 91,744 1,342,919	\$	2012 182,524 326,023 93,196 59,568 460,987 89,131 1,211,429	
Assets Current Assets (Excluding Investments) Investments ⁽⁷⁾ Current Long Term Assets Limited as to Use Property, Plant and Equipment – Net Other Non-Current Assets Total Assets		190,669 432,587 96,314 64,258 467,347 91,744	\$	31, 2012 182,524 326,023 93,196 59,568 460,987 89,131 1,211,429 238,877 262,459	

671,866

671,053

\$1,342,919

691,941

519,488

\$1,211,429

Total Liabilities

Total Liabilities and Net Assets

Net Assets

⁽¹⁾ Includes activities relating to Hospital for Special Surgery and its affiliates (Hospital for Special Surgery Fund, Inc., HSS Properties Corporation, HSS Horizons, Inc., HSS Ventures, Inc., and Medical Indemnity Assurance Company, Ltd.).

⁽²⁾ Complete Audited Financial Statements for both Hospital for Special Surgery and affiliates are available upon request from the HSS Development Department at 212.606.1196.

⁽³⁾ Excludes \$31.4 million of restricted philanthropic contributions in 2013 and 2012.

⁽⁴⁾ Excludes non-operating portion of changes in unrealized gains and losses on investments.

⁽⁵⁾ Includes \$1.3 million of transactions between affiliates that are eliminated in consolidation in 2013 and 2012.

⁽⁶⁾ Includes \$52.7 million and \$49.7 million of transactions between affiliates that are eliminated in consolidation in 2013 and 2012, respectively.

⁽⁷⁾ Hospital for Special Surgery is the beneficiary in perpetuity of income from an outside trust. The fair value of investments in the trust are not included above and were \$37.6 million and \$32.8 million at December 31, 2013 and 2012, respectively.

Medical Board

Chairman

Thomas P. Sculco, MD

Secretary

Daniel W. Green, MD

Board Members

James D. Beckman, MD Mathias P. Bostrom, MD Charles N. Cornell, MD Mary K. Crow, MD (Physician-in-Chief) Joseph H. Feinberg, MD Theodore R. Fields, MD Stephanie Goldberg, MS, RN, CNA Steven R. Goldring, MD (Chief Scientific Officer) Lisa A. Goldstein, MPS Daniel W. Green, MD David L. Helfet, MD Michael J. Klein, MD Dale J. Lange, MD Gregory A. Liguori, MD Constance Margolin, Esq. Hollis G. Potter, MD Laura Robbins, DSW Leon Root, MD Linda A. Russell, MD Thomas P. Sculco, MD (Surgeon-in-Chief) Louis A. Shapiro (President and CEO) Scott W. Wolfe, MD Ellen Wright

Medical Staff

(Trustee)

Surgeon-in-Chief and **Medical Director**

Thomas P. Sculco, MD

Surgeons-in-Chief Emeriti

Russell F. Warren, MD Andrew J. Weiland, MD Philip D. Wilson, Jr., MD

Executive Assistant to Surgeon-in-Chief

Mathias P. Bostrom, MD

Department of Orthopedic Surgery

Clinical Director of Orthopedic Surgery Charles N. Cornell, MD

Academic Director of Orthopedic Surgery

Mathias P. Bostrom, MD

Director of Orthopedic Research Jo A. Hannafin, MD. PhD

Director of Faculty Development Scott W. Wolfe, MD

Orthopedic Surgeons Emeriti

Stanley E. Asnis, MD Stephen W. Burke, MD Michael J. Errico, MD Allan E. Inglis, MD Lewis B. Lane, MD David B. Levine, MD Peter J. Marchisello, MD Richard R. McCormack, Jr., MD

Attending Orthopedic Surgeons

David W. Altchek, MD Oheneba Boachie-Adiei, MD Mathias P. Bostrom, MD Frank P. Cammisa, Jr., MD Charles N. Cornell, MD Edward V. Craig, MD, MPH Jonathan T. Deland, MD David M. Dines, MD Mark P. Figgie, MD Steven B. Haas, MD Jo A. Hannafin, MD, PhD John H. Healey, MD David L. Helfet, MD Joseph M. Lane, MD Robert G. Marx, MD Stephen J. O'Brien, MD, MBA Paul M. Pellicci, MD Chitranjan S. Ranawat, MD Bernard A. Rawlins, MD Scott A. Rodeo, MD Leon Root, MD S. Robert Rozbruch, MD Eduardo A. Salvati, MD Thomas P. Sculco, MD Russell F. Warren, MD Andrew J. Weiland, MD Thomas L. Wickiewicz, MD Roger F. Widmann, MD Philip D. Wilson, Jr., MD Russell E. Windsor, MD Scott W. Wolfe, MD

Associate Attending Orthopedic Surgeons

Answorth A. Allen, MD Edward A. Athanasian, MD John S. Blanco, MD Walther H.O. Bohne, MD Robert L. Bulv. MD Michelle G. Carlson, MD Struan H. Coleman, MD. PhD Frank A. Cordasco, MD, MS Shevaun M. Doyle, MD James C. Farmer, MD Stephen Fealy, MD Austin T. Fragomen, MD Federico P. Girardi, MD Alejandro González Della Valle, MD Daniel W. Green, MD Robert N. Hotchkiss, MD Russel C. Huang, MD Anne M. Kelly, MD Bryan T. Kelly, MD Steve K. Lee, MD Dean G. Lorich, MD John P. Lvden, MD John D. MacGillivray, MD Bryan J. Nestor, MD Patrick F. O'Leary, MD Martin J. O'Malley, MD Douglas E. Padgett, MD Michael L. Parks, MD Andrew D. Pearle, MD Amar S. Ranawat, MD Matthew M. Roberts, MD Andrew A. Sama, MD Harvinder S. Sandhu, MD David M. Scher, MD Beth E. Shubin Stein, MD Ernest L. Sink, MD Sabrina M. Strickland, MD Edwin P. Su, MD Geoffrey H. Westrich, MD Riley J. Williams III, MD

Assistant Attending

Orthopedic Surgeons Michael M. Alexiades, MD Scott W. Alpert, MD David E. Asprinio, MD Friedrich Boettner, MD Michael B. Cross, MD Matthew E. Cunningham. MD. PhD Aaron Daluiski, MD Constantine A.

Demetracopoulos, MD Gregory S. DiFelice, MD Joshua S. Dines, MD Emily R. Dodwell, MD Mark C. Drakos, MD

Andrew J. Elliott, MD Scott J. Ellis, MD Duretti T. Fufa, MD Charles B. Goodwin, MD Lawrence V. Gulotta, MD William G. Hamilton, MD Alexander P. Hughes, MD Allan E. Inglis, Jr., MD Seth A. Jerabek, MD Edward C. Jones, MD Lana Kang, MD John G. Kennedy, MD Han Jo Kim, MD Alejandro Leali, MD (Medical Director, Adult Ambulatory Care Center) Darren R. Lebl, MD David S. Levine, MD John C. L'Insalata, MD Patrick V. McMahon, MD David J. Mayman, MD Michael J. Maynard, MD Cathleen L. Raggio, MD Anil S. Ranawat, MD Daniel S. Rich, MD Jose A. Rodriguez, MD Howard A. Rose, MD Mark F. Sherman, MD Kurt V. Voellmicke, MD David S. Wellman, MD Steven B. Zelicof, MD, PhD

Associate Attending Surgeons

Gary A. Fantini, MD (Vascular Surgery) Lloyd B. Gayle, MD (Plastic Surgery)

Assistant Attending Surgeons

Lloyd A. Hoffman, MD (Plastic Surgery) Kenneth O. Rothaus, MD (Plastic Surgery)

Assistant Attending Physiatrist to **Ambulatory Care Center** David Hyams, MD

Consulting Staff

Asheesh Bedi, MD (Hip Preservation) Steven Z. Glickel, MD (Pediatric Hand) Harvey Strauss, DPM (Podiatric Medicine)

Fellows in Orthopedic Surgery

Joseph Assini, MBBS (Adult Reconstruction Surgery)

Mitchell Bernstein, MD (Limb Lengthening and Complex Reconstruction)

Erik Carlson, MD (Hand Surgery)

Kevin Cassidy, MD (Adult Reconstruction Surgery)

Carlos Castro, MD (Spine Surgery)

Michele D'Apuzzo, MD (Adult Reconstruction Surgery)

Soumen Das De, MBBS, MRCS, MMeD, MPH (Hand Surgery)

David Dewar, MBBS (Orthopedic Trauma)

Matthew Dow, MD
(Pediatric Orthopedics)

Donald Fowler, MD (Sports Medicine and

Shoulder Surgery) Brett Frykberg, MD (Adult Reconstruction

Surgery) Libi Galmer, DO

(Metabolic Bone Diseases) Andrew Ghatan, MD

(Hand Surgery)

Brian Grawe, MD (Sports Medicine and Shoulder Surgery)

Timothy Griffith, MD (Sports Medicine and Shoulder Surgery)

Amgad Haleem Ahmed Amin, MBBCh (Limb Lengthening and Complex Reconstruction)

John Karbassi, MD (Foot and Ankle Surgery) Saker Khamaisv, MD

(Cross-Disciplinary Knee)

Paul Kiely, MD (Spine Surgery)

Jeremy LaMothe, MD (Foot and Ankle Surgery) Joseph Maratt, MD

(Adult Reconstruction Surgery)

Tyler Marks, MD (Hand Surgery) Moira McCarthy, MD (Sports Medicine and Shoulder Surgery)

Mohamed Moussa, MD (Adult Reconstruction Surgery)

Jacqueline Munch, MD (Sports Medicine and Shoulder Surgery)

Danyal Nawabi, BM, BCh (Hip Preservation)

Z. Deniz Olgun, MD (Orthopedic Trauma)

John Quinn, MD (Spine Surgery)

Jeremy Reid, MD (Adult Reconstruction Surgery)

Erik Schnaser, MD (Adult Reconstruction Surgery)

Joshua Schroeder, MD (Spine Surgery)

Abdel Majid Sheikh Taha, MD (Spine Surgery)

Jaron Sullivan, MD (Sports Medicine and Shoulder Surgery)

Samuel Taylor, MD (Sports Medicine and Shoulder Surgery)

Wesley Tran, MD (Orthopedic Trauma)

Haruki Ueda, MD (Spine Surgery)

Raymond Walls, MB, BCh, BAO

(Foot and Ankle Surgery)
Joseph Weinstein, DO
(Spine Surgery)

Irving Lipstock and Sally Lipstock Fellow in Orthopedic Surgery Lazaros Poultsides, MD, MSc, PhD

Stavros Niarchos Foundation – Thomas P. Sculco MD International Orthopedic Fellow Georgios Triantafyllopoulos, MD

Residents PGY5

Christopher J. Dy, MD, MPH Peter D. Fabricant, MD Curtis M. Henn, MD M. Michael Khair, MD Lauren E. LaMont, MD Patrick Schottel, MD Peter K. Sculco, MD Kenneth Durham Weeks, MD

PGY4

Benjamin Bjerke-Kroll, MD Matthew R. Garner, MD Brian P. Gladnick, MD Stephen Greenfield, MD Alexia Hernandez-Soria, MD Alexander S. McLawhorn, MD, MBA Venu Nemani, MD, PhD

Venu Nemani, MD, PhD Benjamin Ricciardi, MD Joseph J. Schreiber, MD Grant Shifflett, MD Phillip N. Williams, MD

PGY3

David M. Dare, MD Sravisht Iyer, MD Brian J. Rebolledo, MD Morgan M. Swanstrom, MD Samir K. Trehan, MD Ekaterina Urch, MD Stephen J. Warner, MD, PhD

PGY2

Alexander Christ, MD Elizabeth Cody, MD Peter B. Derman, MD, MBA Grant H. Garcia, MD Elizabeth Gausden, MD Michael D. Hendel, MD, PhD Joseph Liu, MD Andre D. Shaffer, MD

PGY1

Jason Blevins, MD
Keith T. Corpus, MD
Lionel E. Lazaro, MD
Jason D. Lehman, MD
Ashley E. Levack, MD
Benedict Nwachukwu, MD, MBA
Shawn Richardson, MD
William Schairer, MD
Ishaan Swarup, MD
Brian Ward, MD

Department of Applied Biomechanics in Orthopedic Surgery

Director

Timothy M. Wright, PhD

Associate Engineers

Dan Choi, MEng Joseph Lipman, MS Darrick Lo, MEng

Department of Medicine

Physician-in-Chief and Director of Medicine Mary K. Crow, MD

Director, Perioperative Medicine Linda A. Russell, MD

Physicians-in-Chief Emeriti Charles L. Christian, MD

Stephen A. Paget, MD Rheumatology Faculty Practices

Coordinator Theodore R. Fields, MD

Rheumatology Fellowship Program Director Anne R. Bass, MD

Bone Health and Osteoporosis Center

Director

Linda A. Russell, MD

Inflammatory Arthritis Center Director

Vivian P. Bykerk, MD

Lupus and Antiphospholipid Syndrome Center Director Jane E. Salmon, MD

Pediatric Rheumatology Center Director

Thomas J.A. Lehman, MD

Scleroderma, Vasculitis, and Myositis Center Director

Robert F. Spiera, MD

Physicians Emeriti

Lawrence J. Kagen, MD Irwin Nydick, MD Ernest Schwartz, MD

Attending Physicians

Richard S. Bockman, MD, PhD (Endocrinology) Barry D. Brause, MD (Chief, Infectious Disease) Mary K. Crow, MD Theodore R. Fields, MD Allan Gibofsky, MD

Lionel B. Ivashkiv, MD Thomas J.A. Lehman, MD (Chief, Pediatric Rheumatology) Michael D. Lockshin, MD Steven K. Magid, MD Joseph A. Markenson, MD Stephen A. Paget, MD Francis Perrone, MD (Cardiovascular Disease) Jane E. Salmon, MD James P. Smith, MD (Pulmonary Medicine) Harry Spiera, MD Robert F. Spiera, MD

Associate Attending Physicians

Anne R. Bass, MD Jessica R. Berman, MD Harry Bienenstock, MD Vivian P. Bykerk, MD Doruk Erkan, MD Susan M. Goodman, MD C. Ronald MacKenzie, MD Carol A. Mancuso, MD Martin Nydick, MD (Endocrinology) Lisa R. Sammaritano, MD Sergio Schwartzman, MD Richard Stern, MD

Assistant Attending Physicians Alexa B. Adams, MD (Pediatric Rheumatology) Juliet Aizer, MD, MPH Ehimare I. Akhabue, MD Panagiota Andreopoulou, MD (Endocrinology) Dalit Ashany, MD Laura V. Barinstein, MD Samantha K. Brenner, MD Matthew L. Buchalter, MD Trang M. Bui, MD James J. Calloway, MD Chad M. Craig, MD Gina DelGiudice, MD Stephen J. DiMartino, MD, PhD Obinna D. Eneanya, MD Jacobo Futran, MD Flavia A. Golden, MD Jessica K. Gordon, MD Michael W. Henry, MD (Infectious Disease) Wesley Hollomon, MD Michael I. Jacobs, MD (Dermatology) Kyriakos K. Kirou, MD Mary J. Kollakuzhiyil, MD Lawrence F. Levin, MD (Chief, Cardiovascular Disease) Alana B. Levine, MD

Lisa A. Mandl, MD

Charis F. Meng, MD

Andrew O. Miller, MD (Infectious Disease) Marissa D. Newman, MD Dana E. Orange, MD Nancy Pan, MD (Pediatric Rheumatology) Edward J. Parrish, MD Nitin Roper, MD Linda A. Russell, MD Jediah J. Sim. MD Magdalena E. Swierczewski, MD (Perioperative Medicine) Ariel D. Teitel, MD Lisa C. Vasanth, MD Mary Beth Walsh, MD Hendricks H. Whitman III, MD Arthur M.F. Yee, MD, PhD Christine M. Yu, MD Florence Yu. MD Jennie Yu. MD (Perioperative Medicine)

Physicians to Ambulatory Care Center

Bento R. Mascarenhas, MD Lakshmi Nandini Moorthy, MD Alana C. Serota, MD

Consulting Staff

Michael S. Farber, MD Thomas M. Novella, DPM (Podiatric Medicine)

Fellows in Rheumatology

Soumya D. Chakravarty, MD, MS. PhD David Fernandez, MD Shanthini Kasturi, MD Reena Khianey, MD Lindsay S. Lally, MD Konstantinos Loupasakis, MD, MS. PhD Sonali Narain, MBBS, MPH Danielle Ramsden-Stein, MD Elizabeth Schulman, MD Lauren Wong, MD

Fellows in Pediatric Rheumatology

Cassyanne Aguiar, MD Rose Karanicolas, MD Farzana Nuruzzaman, MD Sarah Taber, MD Heather Walters, MD

Clinical Psychology

Julia M. Kim. PhD

Pediatric Service

Chief

Lisa S. Ipp, MD

Attending Pediatrician

Thomas J.A. Lehman, MD (Chief, Pediatric Rheumatology)

Associate Attending **Pediatricians**

Jessica G. Davis, MD (Genetics) Lisa S. Ipp, MD Jordan D. Metzl, MD (Primary Care Sports Medicine) Gail E. Solomon, MD (Neurology)

Assistant Attending **Pediatricians**

Alexa B. Adams, MD Laura V. Barinstein, MD Susan B. Bostwick, MD Hyun Susan Cha, MD Mary F. DiMaio, MD Nancy Pan, MD Stephanie L. Perlman, MD

Primary Care Sports Medicine Service

Chief

Brian C. Halpern, MD

Associate Attending Physicians

Lisa R. Callahan, MD Brian C. Halpern, MD Jordan D. Metzl, MD

Assistant Attending Physicians

William W. Briner, Jr., MD Marci A. Goolsby, MD James J. Kinderknecht, MD Osric S. King, MD

Fellow in Primary Care Sports Medicine

Kenton Fibel, MD

Psychiatry Service

Chief

John W. Barnhill, MD

Attending Psychiatrist

John W. Barnhill, MD

Assistant Attending Psychiatrist Ruth Cohen, MD

Consulting Psychiatrist

Allan M. Lans, DO

Department of Anesthesiology

Anesthesiologist-in-Chief and Director

Gregory A. Liguori, MD

Attending Anesthesiologists

Gregory A. Liguori, MD Spencer S. Liu, MD Stavros G. Memtsoudis, MD, PhD (Medical Director. Critical Care Services) Nigel E. Sharrock, MB, ChB

Associate Attending Anesthesiologists

Stephen N. Harris, MD Jeffrey Y.F. Ngeow, MD (Pain Management) Michael Nurok, MB, ChB, PhD (Medical Director, Step-Down Unit and Orthopedic Special Care Unit) Cephas Swamidoss, MD Michael K. Urban, MD, PhD (Medical Director, PACU) William F. Urmey, MD Jacques T. YaDeau, MD, PhD (Medical Director, Clinical Research) Victor M. Zayas, MD (Director, Pediatric

Assistant Attending Anesthesiologists

Anesthesia)

Jonathan C. Beathe, MD (Director, Training Programs) James D. Beckman, MD Devan D. Bhagat, MD Adam C. Booser, MD Bradford E. Carson, MD Mary F. Chisholm, MD Kathryn R. DelPizzo, MD Christopher A. DiMeo, MD (Medical Director. Clinical Initiatives) Naomi Dong, MD Chris R. Edmonds, MD Sean Garvin, MD Michael A. Gordon, MD (Medical Director, Acute and Recuperative Pain Medicine Services) Enrique A. Govtizolo, MD Douglas S.T. Green, MD Robert S. Griffin, MD, PhD (Director, Ambulatory Pain Management) Carrie R. Guheen, MD Semih Gungor, MD (Director, Chronic Pain Management Research) Stephen C. Haskins, MD Michael C. Ho, MD

Kethy M. Jules-Elysee, MD (Director, Pre-Anesthesia Screening) Richard L. Kahn, MD (Medical Director, Ambulatory Surgery) David H. Kim, MD Richard S. King, MD Meghan A. Kirksey, MD, PhD Kanupriya Kumar, MD Vincent R. LaSala, MD Andrew C. Lee, MD (Medical Director, Quality Assessment and Performance Improvement) David L. Lee, MD (Medical Director, Education) Yi Lin. MD Daniel B. Maalouf, MD, MPH John G. Muller, MD Jemal A. Neiim, MD Joseph A. Oxendine, MD Swetha Pakala, MD Leonardo Paroli, MD, PhD Thomas J. Quinn, MD Daniel I. Richman, MD (Pain Management) James J. Roch, MD Lauren H. Turteltaub, MD (Assistant Director, Training Programs) Philip J. Wagner, MD (Director, Website Initiatives) Seth A. Waldman, MD (Medical Director, Pain Management) David Y. Wang, MD (Medical Director, Pain Management Education)

Assistant Attending Neurologist

Elaine I. Yang, MD

Vladimar Kramskiy MD (Medical Director, Ambulatory Recuperative Pain Management)

Assistant Attending Physician

Christine J. Peterson, MD (Director, Inpatient Pain Services)

Fellows in Regional Anesthesiology and Acute Pain Medicine

Lu Fan Cai, MD Stephanie Cheng, MD Caroline DeJean, MD Jacob Hedden, MD Juliet Jackson, MD Jordan Martin, MD Timothy Miu, MD Jesse Ng, MD

Department of Neurology

Neurologist-in-Chief and Director Dale J. Lange, MD

Neurologist Emeritus Peter Tsairis, MD

Attending Neurologists

Abe M. Chutorian, MD Ronald G. Emerson, MD Dale J. Lange, MD

Associate Attending Neurologists

Barry D. Jordan, MD Gerald J. Smallberg, MD Gail E. Solomon, MD (Pediatrics) Dexter Y. Sun, MD, PhD

Assistant Attending Neurologists

Bridget T. Carev. MD Jonathan M. Goldstein, MD Vladimir Kramskiy, MD (Pain Management) Dora K. Leung, MD Brion D. Reichler, MD Teena Shetty, MD Alexander Shtilbans, MD, PhD

Fellows in Neurology/ Neuromuscular Medicine

Eliz Agopian, MD, MPH Erin Manning, MD

Department of Pathology and Laboratory Medicine

Pathologist-in-Chief and Director Michael J. Klein, MD

Pathologist Emeritus Peter G. Bullough, MD

Attending Pathologists Manjula Bansal, MD

Edward F. DiCarlo, MD Michael J. Klein, MD

Assistant Attending Pathologists

Christine G. Moung, MD Giorgio Perino, MD

Chief of Blood Bank and Attending Hematologist and Immunohematologist

David L. Wuest, MD

Associate Attending Hematologist and Immunohematologist Lilian M. Reich, MD

Department of Physiatry

Physiatrist-in-Chief and Director Joseph H. Feinberg, MD

Physiatrist-in-Chief Emeritus Gregory E. Lutz, MD

Director of Education James F. Wyss, MD, PT

Fellowship Director Peter J. Moley, MD

Associate Attending Physiatrists Joseph H. Feinberg, MD Gregory E. Lutz, MD

Assistant Attending Physiatrists

Vincenzo Castellano, MD Alice Chen, MD Paul M. Cooke, MD (Director, Interventional Physiatry) Stephen G. Geiger, MD Christopher Lutz, MD Elizabeth M. Manejias, MD Peter J. Moley, MD Alexander C. Simotas, MD Jennifer L. Solomon, MD Vijay B. Vad, MD James F. Wyss, MD, PT

Consulting Staff

Rock G. Positano, DPM, MSc, MPH (Podiatric Medicine, Non-Surgical Foot and Ankle)

Fellows in Physiatry/ Spine and Sports Medicine

Mary Air, MD George Cvril, MD Elizabeth Nguyen, MD Yetsa Tuakli-Wosornu, MD

Department of Radiology and Imaging

Radiologist-in-Chief and Director Hollis G. Potter, MD

Vice Chairman

John A. Carrino, MD, MPH

Radiologist-in-Chief Emeritus Helene Pavlov, MD

Director of Education John A. Carrino, MD, MPH

Fellowship Director Carolyn M. Sofka, MD

Residency and Mini-Fellowship Director

Douglas N. Mintz, MD

Co-Directors of Research

Theodore T. Miller, MD (Clinical Review Panels) Hollis G. Potter, MD

Radiologist Emeritus

Robert H. Freiberger, MD

Attending Radiologists

John A. Carrino, MD, MPH (Director, Interventional Radiology) Bernard Ghelman, MD Richard J. Herzog, MD (Chief, Teleradiology) Theodore T. Miller, MD Helene Pavlov, MD Hollis G. Potter, MD Robert Schneider, MD

Associate Attending Radiologists

Eric A. Bogner, MD (Chief, MSK Computed Tomography) Douglas N. Mintz, MD Gregory R. Saboeiro, MD (Chief, Ultrasound) Carolyn M. Sofka, MD

Assistant Attending Radiologists

Alissa J. Burge, MD Yoshimi Endo, MD Li Foong Foo, MD Shari T. Jawetz, MD Gabrielle P. Konin, MD Darius P. Melisaratos, MD Elizabeth Schultz, MD

Fellows in

Musculoskeletal Radiology Stuart Cohen, MD Jonathan Flug, MD, MBA Ryan Foster, MD Christian Geannette, MD Ogonna Nwawka, MD Vinh Phan, MD Darryl Sneag, MD (MRI)

Department of Rehabilitation Medicine

Director and Chief Leon Root, MD

Honorary Staff

Peter G. Bullough, MD (Pathology and Laboratory Medicine) Stephen W. Burke, MD (Orthopedic Surgery) Charles L. Christian, MD (Medicine) Robert H. Freiberger, MD (Radiology and Imaging) Lawrence J. Kagen, MD (Medicine) David B. Levine, MD (Orthopedic Surgery) Peter Tsairis, MD (Neurology)

Research Division

Chief Scientific Officer Steven R. Goldring, MD

Associate Chief Scientific Officer and Director of Basic Research Lionel B. Ivashkiv, MD

Director of Clinical Research

Robert N. Hotchkiss, MD

Senior Scientists

David W. Altchek, MD Franck Barrat, PhD Carl Blobel, MD, PhD Oheneba Boachie-Adjei, MD Richard S. Bockman, MD, PhD Adele L. Boskey, PhD Mathias P. Bostrom, MD Charles N. Cornell, MD Mary K. Crow, MD Stephen B. Doty, PhD Mary Goldring, PhD Steven B. Haas, MD Jo A. Hannafin, MD, PhD John H. Healy, MD David L. Helfet, MD Richard Herzog, MD Lionel B. Ivashkiv, MD Joseph M. Lane, MD Thomas J.A. Lehman, MD Spencer Liu, MD Michael D. Lockshin, MD Joseph A. Markenson, MD Robert G. Marx, MD Stavros Memtsoudis, MD, PhD Stephen A. Paget, MD Helene Pavlov, MD Alessandra Pernis, MD Hollis G. Potter, MD Scott A. Rodeo, MD Jane E. Salmon, MD Eduardo A. Salvati, MD Thomas P. Sculco, MD Nigel E. Sharrock, MB, ChB Peter A. Torzilli, PhD Russell F. Warren, MD Andrew J. Weiland, MD Thomas L. Wickiewicz, MD Scott W. Wolfe, MD Timothy M. Wright, PhD

Associate Scientists

Frank P. Cammisa, Jr., MD Frank A. Cordasco, MD Jonathan T. Deland, MD Xianghua Deng, MD Edward DiCarlo, MD

Doruk Erkan, MD Mark P. Figgie, MD Federico P. Girardi, MD Robert N. Hotchkiss, MD Gregory A. Liguori, MD Theresa Lu, MD, PhD Stephen Lyman, PhD C. Ronald MacKenzie, MD Suzanne A. Maher, PhD Carol A. Mancuso, MD Brvan J. Nestor, MD Stephen J. O'Brien, MD Paul Edward Purdue, PhD Bernard A. Rawlins, MD Laura Robbins, DSW Inez Rogatsky, PhD Lisa R. Sammaritano, MD Harvinder S. Sandhu, MD Michael Urban, MD William F. Urmev. MD Geoffrey H. Westrich, MD Riley J. Williams III, MD

Assistant Scientists

Yurii Chinenov, PhD Havden-William Courtland, PhD Matthew E. Cunningham, MD, PhD Chitra Dahia, PhD Aaron Daluiski, MD Xiaoyu Hu, MD, PhD Russel C. Huang, MD George Kalliolias, PhD Kyriakos Kirou, MD Matthew F. Koff, PhD Yan Ma, PhD Lisa A. Mandl, MD Giorgio Perino, MD Cathleen L. Raggio, MD Bruce Rapuano, PhD Andrew A. Sama, MD

Xu Yang, MD Instructors

Jessica K. Gordon, MD Carl Imhauser, PhD Thorsten Maretzky, PhD Miguel Otero, PhD Kyung-Hyun Park-Min, PhD Sarah Pownder, DVM Xiaoping Qing, MD, PhD Baohong Zhao, PhD

Gisela Weskamp, PhD

Jacques T. Yadeau, MD, PhD

Visiting Scientists

Anna Fahlgren, PhD Min Wang, MD, PhD Wei Zhu, PhD

Fellows in Research

Kirsty Culley, PhD Ignacio Garcia, PhD Stephanie Grenier, PhD Mikhail Olferiev, MD Irina Z. Sagalovskiy, PhD Yingli Shang, PhD Clifford Voigt, MD

Scientists Emeriti

Madhu Bhargava, PhD Nathan Brot, PhD Peter G. Bullough, MD Albert H. Burstein, PhD Charles L. Christian, MD Allan E. Inglis, MD Robert C. Mellors, MD, PhD Aaron S. Posner, PhD Philip D. Wilson, Jr., MD

Adjunct Senior Scientists

Donald L. Bartel, PhD Carl F. Nathan, MD Margaret G.E. Peterson, PhD F. Patrick Ross, PhD Thomas H. Santer, PhD Marjolein C.H. van der Meulen, PhD

Adjunct Associate Scientists

Robert Blank, MD, PhD Lawrence Bonnassar, PhD Lara Estroff, PhD Philip Giampietro, MD, PhD Elizabeth Kozora, PhD Mark Lachs, MD Daniel E. MacDonald, DDS Nancy Pleshko, PhD Luminita Pricop, MD Licia Selleri, MD, PhD Animesh Sinha, MD, PhD

Adjunct Assistant Scientists

Nicholas Binder, MD, PhD Jonathan Bourne, PhD Chih-Tung Chen, PhD Robert Closkey, MD Eve Donnelly, PhD Melanie Harrison, MD Christopher Hernandez, PhD Peter Kloen, MD, PhD Lance D. Silverman, PhD Aasis Unnanuntana, PhD Sinisa Vukelic, PhD

Adjunct Instructors

Hassan Ghomrawi, PhD Yingxin Goa, PhD Diana Goldenberg, MD Dejan Milentijevic, PhD

WELCOME TO NEW PHYSICIANS

Hospital for Special Surgery continues to recruit outstanding physicians who enable us to lead our fields and serve the increasing number of patients who seek out our care for musculoskeletal conditions.

Anesthesiology

Stephen C. Haskins, MD Meghan A. Kirksey, MD, PhD Kanupriya Kumar, MD Spencer S. Liu, MD Elaine I. Yang, MD

Clinical Psychology

Julia M. Kim, PhD

Medicine

Ehimare I. Akhabue, MD Panagiota Andreopoulou, MD (Endocrinology) Chad M. Craig, MD Alana B. Levine, MD (Rheumatology) Nitin Roper, MD Jediah J. Sim. MD Jennie Yu, MD (Perioperative Medicine)

Neurology

Jonathan M. Goldstein, MD

Orthopedic Surgery

Michael B. Cross, MD Constantine A. Demetracopoulos, MD Duretti T. Fufa, MD Han Jo Kim, MD

Pathology and **Laboratory Medicine**

Christine G. Moung, MD

Radiology and Imaging

John A. Carrino, MD, MPH Shari T. Jawetz, MD Elizabeth Schultz, MD

Executive Officers

President and Chief Executive Officer Louis A. Shapiro

Executive Vice President and Chief Operating Officer

Lisa A. Goldstein

Executive Vice President for Finance and Chief Financial Officer Stacey L. Malakoff

Executive Vice President and Chief Legal Officer

Constance B. Margolin, Esq.

Senior Vice Presidents

Patient Care Chief Nursing Officer Stephanie J. Goldberg

Education and Academic Affairs
Laura Robbins

Human Resources and Service Excellence Bruce Slawitsky

Service Lines Catherine D. Krna

Vice Presidents

Communications
Shelley Rosenstock

Corporate Compliance Sharon L. Kurtz

Development

Chief Development Officer
Robin Merle

Finance Administration

Stephen Bell Marc Gould

Information Technology
Chief Information Officer

Jamie M. Nelson

Operations Ralph J. Bianco

Patient Accounts

Walter J. Wencak

Payor Strategy Robert Nolan Perioperative Services

Ronald Perez

Physician Services Richard Crowley

Quality Management Michelle Horvath

Rehabilitation Medicine JeMe Cioppa-Mosca

Research Administration Vincent Grassia

Assistant Vice Presidents

Finance Marcello Guarnei

Laboratory Medicine Stephanie Lovece Ross

Nursing Ricky Guillot Ann LoBasso

Operational Excellence Mark Angelo

Orthopedic Service Line Laura J. Low Ah Kee

Patient Care Operations Susan Flics

Professional Education Martha O'Brasky

Radiology and Imaging Edward White

Rehabilitation Medicine Mary Murray-Weir

Risk Management Joanne Melia

Senior Directors

Anesthesia Roberta Stack

Biomedical Engineering Peter Zenkewich

Finance – ICD 10 Roberta Bosanko

Finance – Revenue Planning Andres Gleich

Information Technology

David J. Casceillo Karen Cohen Elizabeth A. Pearlman

Managed Care

Ross Sadler

Materials Management Peter Zenkewich

Nursing Administration

Eileen Finerty Virginia A. Forbes Cory Nestman Patricia Quinlan

Orthopedic Service Line Jessica Kovac

Physician Assistants Peter Grimaldi

Physician Services Cristian Lazo

Standards and Accreditation Helen M. Renck

Directors

Admitting/Patient Access Services Gwendolyn Rhoss

Ambassador Services Allison Newell

Case Management Rachelle Schwartz

Corporate Compliance

Andrea G. Ansorge

Environmental Services
Lenny Bonanno
Joseph Pobliner

Finance – Controller George Spencer, Jr.

Food Service Eden Kalman Health Information Management

Glenn Rispaud

Human Resources Thomas P. Clark

Information Technology Rodnev S. Plante

International Center Brian VanVelzor

Marketing

Rachel Sheehan

Medical Staff Services

Maureen Bogle

Neurological Service Douglas J. Williams

Nursing – Perioperative Services Tracey Willet

Operational Excellence Scott DeNegre

OR Inventory and Distribution
John Gonzalez

OR Materials Management Troy D. Langone

Orthopedic Service Line Justin Oppenheimer Jennifer Rentas

Pastoral Care Sr. Margaret Oettinger

Patient Care Operations Roberta Horton

Pharmacy Chief Pharmacy Officer

Safety Giovanni Abbruzzese

Satellite Offices Robin Brendel

Tina Yip

Security
Donald J. Foiles

Service Excellence Chao Rong Wu

Volunteers Wendy Yondorf

Web Julie Pelaez

Nurse Managers

5 East/South

Nadia J. Sohan

6 East

Geraldine DiLorenzo

7 East

Viviane Leveille-Charles

8 East

Kerry Ann Sass

10 East

Jennifer Jaromahum

11 East - Inpatient

Richard Persaud

Ambulatory Care Center

Marita A. Baragiano

Ambulatory Care - Private

Catherine Biviano

Ambulatory Surgery

Donna M. Ostrofsky

Noreen Ryan

Hand and Foot Center

Bridget P. Gray

Infusion Therapy

Linda Leff

Medicine

Julie A. Pollino-Tanner

Operating Room

Imsoo Park

Pediatrics - Outpatient

Maura Keenan

Post Anesthesia Care Unit

4th Floor

Marilyn Unabia-Martinez

Post Anesthesia Care Unit

9th Floor

Noreen Ryan

Pre-Operative Units

Carol Crescenzo

Pre-Surgical Screening

Jayne M. Hoffmann

Same Day Surgery

Carol Crescenzo

Special Procedures Unit

75th Street

Vaughn D. Hansen

Hospital Chaplains

Chaplain Chenault Conway Chaplain Margo Heda

Chaplain Alice Kim

Sr. Margaret Oettinger, OP Chaplain Margaret Tuttle Dominican Friars Health

Care Ministry

Volunteers

50 years or over

Mrs. Charles Bannerman

30 years or over

Mrs. Robert H. Freiberger

25 years or over

Ms. Maria-Elena Hodgson

Ms. Judith Johnston-Grogan

Ms. Rose Ponticello

20 years or over

Ms. Anita Cruso

Ms. Lauren Fox

Ms. Brunilda Iturralde

Ms. Barbara Groo

Ms. Dola Polland

Ms. Doris Wind

15 years or over

Ms. Diane Albano-Keller

Ms. Barbara Brandon

Mr. Norman Elia

Ms. Frances Frank

Mrs. James Graham, Jr.

Ms. Geraldine McCandless

Ms. Mary Murphy

Ms. Marie Sherry

Dr. Beth Viapiano

10 years or over

Ms. Anery Aste

Ms. Bernarda Berard

Mr. Frederick Chiao

Mr. Blaine Keller

Ms. Jenny Lin

Ms. Desirée Lowe

Ms. Bette Nelson

Ms. Bebe Prince

Ms. Gail Starler

Ms. Serena Steinfeld

Ms. Lee Weber

5 years or over

Mr. Herbert Feldstein

Ms. Lena Franko

Ms. Rosario Gaddi

Ms. M.W. Harper

Ms. Ann Hopkins

Mr. Frederick Jacobson

Mr. Alexander Lazar

Ms. Olympia Osborne

Ms. Cynthia Rockland

Ms. Arlene Shiller

Ms. Lorell Smith

Ms. Winifred Speyer

Ms. Irene Taylor

2013 ANNUAL DONORS TO HOSPITAL FOR SPECIAL SURGERY

\$5,000,000 and above

Herbert Black
The Michael R. Bloomberg
Foundation
CA Technologies
Chase and Stephanie Coleman
Mr. and Mrs. David H. Koch
The Starr Foundation
The Tow Foundation
Kendrick R. Wilson III

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

James M. Benson John Edward and Ida Grove Bicknell Memorial Fund Mr. and Mrs. Peter L. Briger, Jr. The Charina Endowment Fund, Inc. Anne and Joel Ehrenkranz Michael P. Esposito Cynthia Foster Curry and Bernard F. Curry III Marina Kellen French The Gerstner Family Foundation Dr. Rita E. Hauser and Mr. Gustave M. Hauser The John N. Insall Foundation for Orthopaedics, Inc. Li Ka Shing Foundation Anna-Maria and Stephen Kellen Foundation Marylin and Arthur Levitt Mr. and Mrs. Thomas H. Lister Richard and Ronay Menschel Kathleen and Dean R. O'Hare Dr. and Mrs. Chitranjan S. Ranawat Rheuminations, Inc. Mr. and Mrs. Elihu Rose St. Giles Foundation Mr. and Mrs. Robert K. Steel Ellen and Joe Wright Anonymous

\$500,000 - \$999,999

Mr. and Mrs. Robert M. Devlin David and Sheila Fuente Mimi and Peter Haas Fund Kathy and Richard Leventhal Stavros Niarchos Foundation Jonathan Sobel and Dr. Marcia J. Dunn

\$100,000 - \$499,999

The Ezra Abraham To Life Foundation Ethel and Philip Adelman Charitable Foundation, Inc. The ALS Association, Greater New York Chapter

F. Harlan Batrus Dan Benton and Anna Nikolavevsky Benton Mr. and Mrs. James A. Block William K. Caler, Jr. Cedar Hill Foundation Mr. and Mrs. Gustavo Cisneros Leslie Cornfeld Mr. and Mrs. Barrie M. Damson The Derfner Foundation Mr. and Mrs. Feroz Dewan Dr. Lawrence D. Dorr Mr. and Mrs. Seymour Flug Gabelli Funds Mr. and Mrs. Arthur Gosnell Eddie Gould Kathryn O. and Alan C. Greenberg Sharon L. Jennette F.M. Kirby Foundation James and Marjorie Kuhn Robert B. Menschel The Ambrose Monell Foundation National Basketball Association Mr. and Mrs. Ernst Ohnell Mr. and Mrs. Aldo Papone The Herbert & Lorraine Podell Foundation The Reiss Family Foundation/ Bonnie and Richard Reiss William R. Salomon Dr. and Mrs. Thomas P. Sculco The Beatrice and Samuel A. Seaver Foundation Mr. and Mrs. Charles J. Snyder Vital Projects Fund Inc. Stephen D. and Laura Wehrle Mr. W. Hall Wendel, Jr. The Widgeon Point Charitable

\$25,000 - \$99,999

Foundation

Anonymous

Lawrence D. Ackman Altair Investment SA The Altman Foundation American Express Company Anesthesiology Research & Education Fund Louis and Gabriella Bacon Stacy Bash-Polley Frederick C. Benenson Mr. and Mrs. Scott Bommer Dr. and Mrs. Barry D. Brause Linda J. Brockriede Mr. and Mrs. Michael C. Brooks James W. Burns Dr. Michelle G. Carlson Charina Foundation, Inc. Mr. and Mrs. Kenneth I. Chenault Citi

The Clark Foundation Michele and Martin Cohen Jonathan E. Colby Dr. Peggv Crow Mary Ann Deignan DePuv Mitek, Inc. Willis H. Du Pont John and Kathe Dyson East River Medical Anesthesiology, P.C. Mr. and Mrs. Sanford B. Ehrenkranz The Fanwood Foundation FOCOS Dr. and Mrs. Alberto Foglia Maria Fontana Mr. and Mrs. Henry Fownes Dr. Gary M. Gartsman Lawrence M. Gelb Foundation Mr. and Mrs. Fredric Gershon Faith Golding Foundation, Inc. and Dr. & Mrs. Peter J. Linden Mr. and Mrs. Bennett Golub Donald E. Graham Rachel E. Grodzinsky and Stephan Feldgoise The Marc Haas Foundation Mr. and Mrs. Kenneth V. Handal Charles B. Johnson Monica Keany and Daniel B. 7.wirn Brvan T. Kellv. MD Mr. and Mrs. Charles G. Koch Marvin and Joan Koslow H. Frederick Krimendahl II. Mr. and Mrs. Matthew F. LeBaron The Samuel J. & Ethel Lefrak Charitable Foundation Inc. Marilyn and Gregory Liguori, MD Dr. and Mrs. John P. Lyden Christina and Alan MacDonald Mr. and Mrs. David M. Madden Marmot Foundation Mr. and Mrs. William Mutterperl New York Football Giants, Inc. The New York Mets Foundation Daniel and Jane Och Family of Anne Kennedy O'Neil Drs. Helene Pavlov and Harvey Zeichner Pepsico, Inc. Ronald O. Perelman Michael and Marlene Perlmutter Connie Anne Phillips Proskauer Rose LLP Roy L. Reardon Jacob L. Reiss Foundation RJM Foundation Mr. and Mrs. Stephen Rojek

Mr. and Mrs. Benjamin M. Rosen

Jeffrev B. Citrin

CKEW Foundation

The Louis and Rachel Rudin Foundation, Inc. Mr. and Mrs. Douglas L. Sacks Mr. and Mrs. Charles H. Salisbury Fan Fox and Leslie R. Samuels Foundation, Inc. The Nina & Ivan Selin Family Foundation The Peter Jav Sharp Foundation Thomas W. Smith Foundation Anne Solbraekke and Lew Colman Deirdre Stanley J.T. Tai & Co. Foundation, Inc. Robert Trump Herbert T. Vederman Mr. and Mrs. Douglas A. Warner III Mr. Robert F. Weinberg Mrs. Sue Ann Weinberg Mr. and Mrs. William F. Whitman Dr. and Mrs. Roger F. Widmann Judith Winters Drs. Victor M. Zayas and Kelly Downey Anonymous (4)

\$10,000 - \$24,999

Access Private Duty Services, Inc. Advanced Laboratory Services, Inc. Jack and Ellen Alemany Drs. Michael M. Alexiades and Patrice Buonocore Joseph Allen Dr. and Mrs. David W. Altchek American Foundation Ameriprise Financial, Inc. James Annenberg La Vea Stanley J. Arkin Arora Nash LLC Avanir Pharmaceuticals B. Braun Medical Inc. Baker & Hostetler LLP Bank of America Bartlett, McDonough & Monaghan, LLP Geri Bauer Ms. Candice Bergen and Mr. Marshall Rose Glenn A. Bergenfield Bio Dynamic Technologies, Inc. BlackRock, Inc. Bloomingdale's Dr. and Mrs. Oheneba Boachie-Adjei Friedrich Boettner, MD Mr. Joseph Boren and Mr. Daryl F. Boren Dr. and Mrs. Mathias P. Bostrom T.J. and Elizabeth Bristow Dr. and Mrs. Frank P. Cammisa, Jr.

The Campbell Family Foundation Barbara M. Cantacuzino Carwill Foundation Sheree Chiou The Chubb Corporation Eileen A. Clinton Alan and Myrna Cohen Peter A. Cohen Comport Consulting Corp. Dr. and Mrs. Frank A. Cordasco Dr. and Mrs. Charles N. Cornell Miss Edith W. Corning Frank Crystal & Co., Inc. CSL Behring, LLC Margaret and Peter P. D'Angelo D. Ronald Daniel Dr. and Mrs. Jonathan T. Deland Hester Diamond Dr. and Mrs. David M. Dines Mr. Robert Donnelly and Ms. Faith Ginsberg Douglas Durst Edgewood Management LLC Joyce and Paul Emposimato Alexandra Farbman Douglas L. Feagin Dr. and Mrs. Mark P. Figgie Deborah Fleischaker James and Hollis Forbes Matthew S. Forelli Mrs. Michel Fribourg Fried, Frank, Harris, Shriver & Jacobson Genzyme Biosurgery Dr. and Mrs. Federico P. Girardi Lisa A Goldstein Joan Granlund Peter T. Grauer Greater New York Hospital Association Stephen Greenberg Steven B. Haas, MD Marion Hare Ruth Harms Healthnetwork Foundation The Hearst Corporation Timothy E. Hodgson Judge and Mrs. Howard Holtzmann Home Box Office, Inc. Drs. Robert and Stephanie Hotchkiss Maisie and Jamie Houghton Henry H. Hoyt Russel C. Huang, MD Dr. Alexander P. Hughes Mr. and Mrs. Thomas C. Israel Frederick L. Jacobson Mr. and Mrs. Hamilton E. James JPMorgan Chase & Co. K2M, Inc. James C. Kautz

Edward and Sara Keller John and Karen Kemmerer Thomas L. Kempner Mr. and Mrs. David H. Komansky Barbara Kravitz Dr. Dale J. Lange Legg Mason & Co., LLC Marshall and Rachael C. Levine Drs. Karen Lin and Edwin P. Su Michael and Barbara Lissner Judith Little Alison Locker Madison Square Garden, L.P. Dr. Robert Marx and Rena G. Krasnow Drs. David J. Mayman and Alana Serota Michael J. Maynard, MD Mary and Paul McEvoy McNamara Purcell Foundation MeadWestvaco Corporation Montgomery, McCraken, Walker & Rhoads, LLP Bruce and Nancy Mosbacher Mr. and Mrs. George K. Moss Mr. and Mrs. Stuart K. Nelson NewYork-Presbyterian Hospital New York Red Bulls Dr. and Mrs. Martin J. O'Malley Stephen and Violeta Paluszek Peltz & Walker Peter G. Peterson and Joan Ganz Cooney Mr. and Mrs. Neil Postighone Drs. Hollis and William Potter Stewart Rahr Ram Capital II, LLC Ranawat Orthopaedics Center, PLLC Amar S. Ranawat Mr. and Mrs. James S. Richman The Ripplewood Foundation, Inc. Mr. and Mrs. Mario Rodriguez The Felix & Elizabeth Rohatvn Foundation Dr. and Mrs. Eduardo A. Salvati Saw Island Foundation, Inc. Richard Serra Mr. and Mrs. Louis A. Shapiro Dr. and Mrs. David E. Shaw Mary Jo and Ted Shen The Shubert Organization, Inc. Herbert J. Siegel Holly S. Sillau Morton F. Silver Smith & Nephew Endoscopy Division Mr. and Mrs. Stanley Smith The Honorable Joyce L. Sparrow Specialty Management Company

Steriltek Consultants/

Steris Corporation

Mr. and Mrs. James Stern Mr. and Mrs. Roger L. Strong Stryker Endoscopy Bill and Carolyn Stutt William and Nancy Swaney Robert and Donna Tompkins Isaac Toussie United Healthcare Elizabeth and Michael Varet David A. Viniar Visiting Nurse Service of New York Mr. and Mrs. John E. Waldron Dr. and Mrs. Russell F. Warren Barnet and Sandra Weinstein Nina W. Werblow Charitable Trust Elizabeth G. Weymouth Dr. and Mrs. H. George White Elisha Wiesel Mr. and Mrs. Joel Wilkenfeld Philip D. Wilson, Jr., MD Jon and Abby Winkelried Elaine J. Wold William and Deborah Zabel Mark and Barbara Zand Zimmer, Inc. Mr. and Mrs. Roy J. Zuckerberg Anonymous (5)

\$5,000 - \$9,999

Aaronson Rappaport Feinstein & Deutsch, LLP Mr. and Mrs. Andrew E. Adelson Maria Allwin and the Allwin Family Albert and Ruth Alpert Charitable Foundation Inc. American International Group, Inc. The Argus Fund Edgar R. Berner Mr. and Mrs. Ralph J. Bianco Biomet Inc. George T. Boyer Rita S. Brause Ms. Roberta C. Brause David and Kathleen Brewer The William Brown Foundation, Inc. Daniel A. Burack Ann and Peter B. Cannell Matthew and Kimberly Cantor Frank C. Carlucci Mr. and Mrs. Michael A. Carpenter Robert B. Catell Richard S. Chargar Mr. and Mrs. Steven A. Cohen Larry and Yolande Colburn Edward Conard James F. Curtis, III

Richard and Barbara Debs Hazel Dell Foundation, Inc. Aleiandro González Della Valle, MD Danny Devito and Rhea J. Perlman Mrs. Frances Dibner Kate and Carl Doerge The Dow Chemical Company Exactech James D. and Mary Kay Farley Dr. and Mrs. Stephen Fealy Dr. Joseph H. Feinberg The Ferriday Fund Dr. Austin T. Fragomen and Ivette Mavo Fraydon Foundation, Inc. Mr. and Mrs. Robert A. Friedman Dr. Stephen G. Geiger Mr. and Mrs. Trevor B. Gibbons Gilder Foundation Stephanie J. Goldberg Drs. Steven R. and Mary Goldring Howard Goldschein Eugene and Emily Grant Grifols Therapeutics, Inc. Mr. and Mrs. Barry G. Haimes The Harbor Lights Foundation William and Anne Harrison David R. Hilty Frances Holman Murray and Laura Huberfeld Integra Life Sciences Corp. Kenneth and Jill Iscol Virginia James Norman Johanson, MD Charles S. Jones The Charles and Mabel P. Jost Foundation Inc. Kaltman Family Foundation Stuart Z. Katz Mr. and Mrs. Thomas J. Kellev Frank and Cassie Kernan Brian M. Kincaid and Elizabeth C. Theil Harold J. Kingsberg Dr. Michael and Sheila Klein Claire Kleiner Judith A. Kleiner Gerald and Debra Kramer Peter and Deborah Krulewitch Bernard and Bonnie Krupinski Mr. and Mrs. W. Loeber Landau Dr. and Mrs. Joseph M. Lane Mr. and Mrs. Walter I. Leiter Mr. and Mrs. John Levin Lexington Insurance Company Lance Liebman Mr. and Mrs. Kenneth R. Logan Dr. and Mrs. John D. MacGillivray

The Charles A. Dana

Foundation, Inc.

Stacey and Philip Malakoff Stephen and Susan Mandel, Jr. Fund David M. Manischewitz Jed Manocherian Constance Margolin Bruce and Electra Martin William and Virginia Marx The Mazur Family The MCJ Amelior Foundation Gregory McLaughlin Medtronic Sofamor Danek Barrant V. Merrill Mr. and Mrs. Stephen C. Mills David A. and Mildred H. Morse Charitable Trust Foundation Mr. and Mrs. Charles H. Mott George A. Needham Dorothy Neustadter Steven and Gina Newhouse Mr. and Mrs. Raj K. Nooyi Abby & George O'Neill Trust Stephen and Violeta Paluszek Gordon B. and Dailey Pattee Mr. and Mrs. Richard A. Pearl Andrew D. Pearle, MD The Ponagansett Foundation, Inc. John Quisenberry Bonnie Reichman, MD Judy and Burt Resnick Dr. and Mrs. Daniel S. Rich Laura and Steve Robbins Dr. and Mrs. Matthew M. Roberts David Rockefeller Drs. Scott A. Rodeo and Christine Frissora-Rodeo Mary Rodgers and Henry Guettel Scott A. Romanoff Alice Rosenwald Mr. and Mrs. George M. Ross Dr. S. Robert Rozbruch Mr. and Mrs. Robert Sablowsky Dr. and Mrs. Andrew A. Sama Garv and Eiko Seevers Mr. and Mrs. Robert B. Shea Jeffrev L. Silverman Talbott and Carter Simonds William & Hope Simpson Foundation Mr. and Mrs. David M. Solomon Kenneth L. and Nancy C. Stein Brenda Neubauer Straus Mr. and Mrs. William Tatlock TD Bank N.A. Matthew S. Tiernev Michael and Michelle Walrath Lisa J. Walsh Jane P. Watkins Scott and Sara Weiner Isak and Rose Weinman Foundation

Rosemary and Fred Weintz
Katharine Weymouth
The Honorable John C.
Whitehead
Mrs. Roslyn Wiener
Dr. and Mrs. Russell E. Windsor
Steven Wise Associates, LLC
Dr. and Mrs. Scott W. Wolfe
Pegi Young
Mr. and Mrs. Cesar C. Zalamea
Judith E. Francis Zankel
Charles and Meryl Zegar
Anonymous

\$1,000 - \$4,999

Michelle L. Abbey Carrie and Leigh Abramson Drs. Answorth A. Allen and Rae Wright-Allen Henry Allen and Edith Perman-Allen Joseph D. Allen Allscripts Anita Altes Karen Amen Steven Ames Jennifer Amodio Susie Sears Anderson Joshua Angel Apollo Surgical Group LLC Marguerite Appleman Christine M. Ardito Whitney B. Armstrong Asiatica John and Terri Asiel Aspen Advisors, LLC Drs. Rajendra and Manjula Bansal Susan Bard Mr. and Mrs. Henry C. Barkhorn III Mrs. Leonard Barsky Dorothy Batten Muriel and Bruce Bayroff David and Margaret Benham Charles and Mildred Berendsen Mr. and Mrs. Rodney B. Berens Michael A. Bergamo Roselind & Alfred Berger Foundation Peter and Linda Berley Gene and Pamela Bernstein Robert and Jeanette Bersh Anthony W. Besthoff Margaret and J. Stephen S. Bethea III Theodore M. Bier Mr. and Mrs. Robert S. Birch Charles W. Bisset The Black Horse Foundation Inc.

Olga Blavatnik

Gerald Blum Richard S. Bockman, MD Bohemian Benevolent & Literary Association David Bonderman Andrew K. Boszhardt John and Leigh Bowen Richard A. Brand, MD Mr. and Mrs. Clifford V. Brokaw Robert Brooks Kerri and Matthew Bruderman Mr. and Mrs. Barry R. Bryan Mr. and Mrs. Joel Buchman Robert S. Buford Edward Burros Peter Buscemi Dr. and Mrs. Daniel D. Buss Marvann Caliri Nancy and Colin Campbell Joseph and Margaret Cantwell Philip and Amy Capell Vivian Cardia Cardoza Corporation William and Kate Carey Dr. and Mrs. Charles Carpenter Jesse L. Carroll Mary Casey John K. Castle H. James Caulkins Central Parking Corporation Lionel and Marianne Chaikin Judith Chasanoff Murray Chassin Alice Chen, MD Theodore Chu Dr. and Mrs. David H. Clements Judith Cohen and Leslie Siben Stanley and Marilyn Cohen Thomas L. Cole Howard P. Colhoun Family Foundation Phyllis D. Collins Margaret L. Cone Kevin J. Conwav John and Lou Convngham Dr. and Mrs. Paul M. Cooke Mr. and Mrs. Peter Corcoran Cornelia Cogswell Rossi Foundation Inc. Catherine Corry and Derek McNulty Mr. and Mrs. James G. Coulter Stephen H. Cowen Wilbur A. Cowett Benjamin F. Crane Richard G. Crowley Cushman & Wakefield Mr. and Mrs. Ronald K. Dalby Dennis and Marsha Dammerman Ms. Susan Danilow Joe and Hellen Darion Daroth Capital LLC

Mr. Richard Davidoff and Ms. Lois N. Krassner Dr. Jessica G. Davis Mr. and Mrs. David E. De Leeuw Virgina Decker and John Keith Drs. Joseph and Jayne DeFiore Ambassador and Mrs. Enriquillo Del Rosario Delete Blood Cancer Janet Demuth Marie G. Dennett Foundation, Inc. Mr. and Mrs. Jean C. Denover Richard and Jennie DeScherer Isabelle H. DeTomaso Frances E. Deutsch Daniel and Gina DeVito Dr. Edward F. DiCarlo Deborah and Harold Dietz Mary F. Di Maio Meredith and Carl Doerge Thomas and Nephele Wing Domencich Foundation, Inc. Jerome and Laura Dorfman Charitable Foundation Mr. and Mrs. Chris Dorr, Campbell-Avery Fund of the Greater Saint Louis Community Foundation Mr. Michael Douglas and Ms. Catherine Zeta Jones Mr. and Mrs. Robert Douglass Mark C. Drakos, MD Mr. Francisco D'Souza and Dr. Maria Kayamura Michael and Lee Dubb Michael Dubin William L. Duffy Susan DuMoulin Eagle Communications Mary Jean Eastman William Eckstein Dr. Jack Ellenberg Marjorie Ellenbogen Dr. and Mrs. Andrew J. Elliott Joseph and Barbara Ellis Joseph and Elva Elsman Edward and Suzanne Elson Richard Ember Linda Rodgers Emory Dominic Eng Michael and Jill Englander Mrs. Susan Erani Dr. and Mrs. Michael J. Errico Ellen and Michael P. Esposito John and Danielle Esposito John Evangelakos EwingCole Inc. Peter Fahey Mr. and Mrs. Michael S. Falk Dr. and Mrs. Gary A. Fantini

Timothy Farley, MD

Stephanie Fein Sabine Feldmann Mr. and Mrs. Edgar C. Felton Eda Ferman Ferre Investment Fund. Inc. George Filippidis Mr. and Mrs. Paul R. Fink Mr. and Mrs. Brian D. Fitzgerald Mr. and Mrs. Jeffrey Flug Robert and Ellen Flug Charlotte Ford Jefferson L. Ford Memorial Foundation, Inc. Mr. and Mrs. Leonard Formato Donald T. Fox Clayton W. Frye Ronald R. Galione Emily Garbaccio Thomas and Mary Jane Garceau Edward and Arlyn Gardner Robert F. Gartland Anna T. Gary Robert A. Geddes Patrick A. Gerschel Roger and Roni Gershon Gary Gerstein and Phyllis Weaver Ilene Giaquita Rosalind Glaser Benjamin Glowatz Goodman Media International, Inc. Mr. and Mrs. Bruce L. Goodman Joan and Murray Goodman Lorna B. Goodman Drs Susan M Goodman and Bruce Cronstein Tom Goodman and Marie Vogliano John A. Goodrich Dr. and Mrs. Charles B. Goodwin Paul Gordon Valerie Gordon-Johnson David S. Gottesman Mr. and Mrs. Marc Gould Mr. and Mrs. Ian Graham Mr. and Mrs. Arnold Greenberg Bernard and Marilyn Greenspan Mr. and Mrs. Kirk P. Gregg Renate and Guenther Greiner Jody Grobman Allison Grover and Susan Scher Mr. Peter Gruenberger and Dr. Carin Lamm Dr. and Mrs. Lawrence V. Gulotta Sarina W. Gwirtzman Dolores H. Haffner Rochelle and Ted Haft Brian Halpern Mr. and Mrs. G. F. Robert Hanke Henry U. Harris III Mr. and Mrs. J. Ira Harris Hendrik Hartong

Jennifer E. Farrell

Michael and Beth Fascitelli

Dr. and Mrs. Robert D. Hass Gale Havman Drs. John H. Healey and Paula J. Olsiewski Health Resources Optimization, Inc. Mr. William Hevman and Ms. Wendy Dietze Judy O. Higgins Carla and Roderick Hills Gregory P. Ho David H. Hofmann George and Dina Holiat Alan S. Honig Tibor Horvath and Meade Telfair Ms. Karen K. Hsu Mrs. Michael W. Huber Eseoff Hunter and Marie Jose Carroll T. Hurlburt I Stats Maintenance Corp. Cornelia S. Ionescu Theodore and Laurel Israel Craig and Cherrie Ivey Michael I. Jacobs, MD Stephen and Sherry Jacobs Russell and Carey Jeffrey Mr. Kurt Johnson and Dr. Holly Johnson Donald and Barbara Jonas Amanda Jones Dr. and Mrs. Edward C. Jones Anju and Anil Joshi, MD The JTK Foundation Allison Jurjens Elizabeth R. Kabler Steven A. Kandarian The Kandell Fund Lana Kang, MD George S. Kaufman Dr. and Mrs. Henry Kaufman Charles and Patty Kaufmann Alexander Keeler Lilli Keene Laurie Kefalidis Carol Kenney John and Charlotte Kenney Stephen and Cynthia Ketchum William M. Kevs Dr. Richard and Cheryl King Tim and Jessica Kisling Saul and Carolyn Klabin Ms. Andrea Klepetar-Fallek Kimberly Klimczak Steve Klinsky and Maureen Sherry Konica Minolta Business Solutions, Inc. Chris Koundourakis Dr. Matthew J. Kraay Mr. and Mrs. Peter Kraus Mr. and Mrs. Matthew Krna

Dorothy Kryger

Sharon L. Kurtz

Frank and Cynthia Lam Starling Lawrence Alejandro Leali, MD Laurie Z. and David Lederman Drs. David L. Lee and Jennifer Choe Jennifer Lee Steve K. Lee, MD Jean-Pierre Lehmann Mrs. Isabel B. Leib Lemberg Foundaton, Inc. Dorothy Lemelson Alexander H. Levi Dr. and Mrs. David B. Levine Dr. and Mrs. David S. Levine William J. Levy Mr. and Mrs. Robert S. Lewis Aliza Licht Judith Ligon Dr. and Mrs. Paul Lin Christopher and Robin E. Linen Jonathan S. Linen John C. L'Insalata Hilary J. Lipsitz Christopher J. Lockwood Mr. and Mrs. Daniel S. Loeb Mr. and Mrs. Walter F. Loeb Robert and Diane Lorelli Francisco A. Lorenzo Laura J. and Andrew Low Ah Kee Dr. and Mrs. Gregory E. Lutz Alexander and Sally Lynch Mr. and Mrs. Alexander MacCormick Donna MacCrae Nigel S. MacEwan Carol A. Mackay Bruce and Carla Macleod Macy's Foundation Drs. Steven K. and Margaret L.S. Magid Mr. and Mrs. Peter L. Malkin Elizabeth M. Manejias Mr. Paul Mango and Dawn S. Rucker Manloy Heritage Foundation Inc. Camille Manning Seymour Marks Michelle Marra Allan and Audrey Marrus Robert and Mary Jane Marvel Monica Mastrapasqua Sandeep Mathrani and Ayesha Bulchandani Matrix Mechanical Corporation Matter, Inc. Mr. and Mrs. William F. May Mr. and Mrs. David McCallum Joseph McCartney

Mr. and Mrs. John F.

McGillicuddy

Edward C. McGunnigle Robert J. McKay Diane M. McKenna Mr. and Mrs. Michael McManus Henry and Laura McVey MedPro Rx, Inc. Robin Merle and Douglas Ofiara Mr. and Mrs. Ricardo A. Mestres Nina A. Milanos Paul Miles Anne C. Miller Mr. and Mrs. Philip B. Miller James T. Mills Elizabeth and Peter J. Moley, MD Doreen H. Mollov Lane H. Montgomery Mr. and Mrs. Robert B. Morris Andrew Morse Mr. and Mrs. Lester S. Morse Joel and Isolde Motley Mr. and Mrs. George B. Munroe Naomi Myers National Installations Inc. Jillian and Lawrence Neubauer New Crossways Foundation New York Physicians, LLP New York University College of Nursing Ann and Robert Newburger Frank and Elizabeth Newman Mr. Benjamin Nickoll and Ms. Christine Armstrong Erik A. Nicolaysen Nixon Peabody LLP NuFACTOR. Patricia F. Obermaier William O'Brien The O'Herron Family Foundation The Okonite Company Patrick F. O'Leary, MD Claudia Overstrom Mr. and Mrs. Sabino Pace Andrew Padgett Dr. and Mrs. Douglas E. Padgett Michael L. Parks, MD Mr. and Mrs. Michael Patterson Amber Patton Ian S. Peck Joseph and Susan Pels Joseph R. Perella Michael A. Perna PGA of America Mr. and Mrs. Alexander Phillips Barnet I. Phillips James Phillips Phoenix Medcom, Inc. Piermont Wealth Management Inc. Mr. and Mrs. Robert Pilkington Laurie Ann Piotrkowski Ronni and Martin Pitiger Cheryl and Joseph Pobliner

Mr. and Mrs. Samuel S. Polk Robert M. Pollack John Pomerantz Clare P. Potter Clyde Pratt Professional Claims Bureau, Inc. Mr. and Mrs. Samuel Prvor Mr. and Mrs. Michael Pugliese Purdue Pharma LP Mr. and Mrs. Frank Quatrale Ramius LLC Anil S. Ranawat Catherine M. Randolph Cathy J. Raphael R. Frederic Rasch Mr. Robert Raucci and Ms. Hutham S. Olavan Mr. and Mrs. Robert J. Ravitz Dr. and Mrs. Bernard A. Rawlins Phyllis G. Redstone Catherine A. Rein Josh Resnick Daniel I. Richman, MD Mr. and Mrs. Rick Rieder Riehm Plumbing Corporation Rigid Electric, Inc. Mrs. Schuyler C. Riley Mr. and Mrs. Richard Ritholz Michael Roberts Steven and Meg Roberts Jura and Ray Robinson Helen D. Rodbell Mr. and Mrs. Kenneth Roman Michael S. Rome Ronemus & Vilensky, LLP Joanne E. Ronson Dr and Mrs Leon Root. Mr. and Mrs. Richard Rose Mr. Simon Rose and Ms. Valerie Bruce The Rosenstiel Foundation Mrs. Seymour Rosenthal Rebecca and Peter Rosow Nanette Ross Mrs. Miriam K. Rothenberg Lawrence Ruben Mr. and Mrs. William Rudin Errol M. Rudman Hollis and Alice Russell Dr. Linda A. Russell and Carmelo Triscari Mr. and Mrs. Matthew Sabatine Arnold Saks Associates, Inc. Deborah M. Sale and Theodore W. Striggles Jack Saltz Mr. and Mrs. Stanley Saltzman Drs. Harvinder S. and Sonia K. Sandhu Elaine Sargent

Anthony M. Saytanides Joseph and Joan Sbarro Dr. and Mrs. David M. Scher Mr. and Mrs. Norman Scher Mr. and Mrs. David T. Schiff Mr. and Mrs. Peter Schiff Richard J. Schmeelk Mr. and Mrs. Irwin Schneiderman Susan B. Schnelwar Silvia A. Schnur Paul Schorr Dixie Schroeter Daphne Schwab Neil and Leba Sedaka Aruna Seneviratne, MD Ormond Sexton Irwin and Ruth Shapiro Peter Shapiro Mrs. H. Virgil Sherrill The Susan Stein Shiva Foundation Beth E. Shubin Stein, MD Mrs. Robin L. Sieranski Sid and Lisa Silverman Hardwick and Sloan Simmons William E. Simon Foundation, Inc. Amy Singer Mark J. Singer Ernest L. Sink, MD Mr. and Mrs. Jon Siskind Skyemar Foundation Bruce Slawitsky Myles J. Slosberg Robert D. Small, MD Mrs. Louis Smigel Jeffrey Q. Smith Sherrie Smith Robert and Donna Smolens Peter J. Solomon Philip J. Solondz Alan Solow Michael Sovern Eugene and Marcia Spada David P. Spence Moira and George Spencer John and Mary Spollen Walter C. Squire State Employees Federated Appeal Mark Stein Mr. and Mrs. Fred C. Stoll Sara M. Story Elizabeth A. Straight Dr. and Mrs. Norman Straker Mickey Straus Robert E. Strawbridge III Edward and Lynn Streim Geoffrey and Alison Strong

Robert D. Stuart

Sullivan, Cotter and

Associates, Inc.

James and Sharon Suermann

Margaret Sung Synapse Biomedical, Inc. T&W Restaurant James Talcott Susan Tane Harold and Estelle Tanner Laurence and Pamela Tarica Alexander O. Taylor, MD Mr. and Mrs. David Taylor Elizabeth Taylor Mr. and Mrs. Walter C. Teagle III Mr. and Mrs. Daniel Teitelbaum Vickie Tillman Donald and Barbara Tober Lucian F. Todaro William M. Tomai Peter A. Tomback Michael Tong Marylin N. Tracy Rosanna Troiano James and Karen Truettner Unitex/A & P Coat, Apron & Linen Supply Inc. Esme Usdan James R. Utaski Albert W. Van Ness, Jr. Mr. and Mrs. William J. Vanden Heuvel Maggie Varadhan VCC, Inc. Victor A. Viggiano Robert Vilensky Theodore N. Voss David Wachter Deborah Waldman and Paul Romanelli Denise A. Walker Hillary Wallace Sedgwick Ward Wellington M. Watters Martha F. Webster Edith Weinberg Leonard Weintraub Drs. Samuel K. Weisman and Nancy Crown Mr. and Mrs. Roger Weiss June de H. Weldon Anna Wenglowskyj Mr. and Mrs. Joseph Werner Isabel Wernsing Paul Wexler Shelby White Dr. and Mrs. Thomas L. Wickiewicz Denise F. Williams Mr. and Mrs. Henry A. Wilmerding Mr. and Mrs. Patrick Wilson Mr. and Mrs. James D.

Wolfensohn

Dr. and Mrs. Timothy M. Wright

John Woodby

Robert D. Yaffa

Mr. and Mrs. Edward M. Yorke Mr. and Mrs. Melvin D. Zabar Shirley and Sam Zemsky Mr. and Mrs. Joel J. Zimmer Cynthia Zirinsky George and Mariana Zoullas-Kaufman Mr. and Mrs. Kenneth N. Zuckerbrot Anonymous (3)

Legacy Gifts

Estate of Doris Williams Barth Vernon C. Brown Estate of Morris Coppersmith George D. Cornell Estate of Robert DeBlasio Estate of Joan Minnette Dorfman The Ferriday Fund Helen P. Fitzgerald Revocable Trust Dr. John D. Folsom Estate of Barbara S. Gitelman Martha Hart Estate of Cyrilla D. Langeais Sonia Lindgren Estate of Barbara L. Nelson Meg A. Parsont Estate of Philip W. Pfeifer Estate of Minnie Puller Estate of Werner S. Ruscheweyh

Memorial Gifts

Made in memory of:

Sylvia Berman Eugene D. Biedermann Sally P. Bleyer David Braun Mildred Cabales Joseph A. Camperlengo Marie Cloitre Jeremiah A. Conway Marsha Dammerman Gloria DeSanctis Christina and John Di Bernardi Sophie Douek Franklyn Ellenbogen, Jr. Memorial Foundation Norman Ember Jesse M. Farrow Irving Fier Jospeh Garcia Gary M. Glowatz Alexander Hersh Dr. Richard Laskin Eun S. Lee Jane Lewis James H. Maher Marie Malanga Jospeh A. Mansi

Sandrah McCormack

Mr. and Mrs. Adam Savarese

Steven and Barbara Sayetta

Ruth Obin
Joseph Percoco
Richard Rowe
Hildeberta Rueb
Philip Silverman
Dolores Sledge
Esther Strachman
Peter Van Sypveld
Georgette Viellion
David Weinrich
T. Gordon Young

Members of The Wilson Society

The Wilson Society recognizes individuals who have made a provision for the Hospital in their estate plans.

Ethel B. Albert Leo Baer and Lore Baer Mrs. Jane C. Bannerman Raymond J. Benoit Anne Blatt Dr. John R. Bockstoce Jo-Ann Bongiorno Marcia Budd Eliane Bukantz Marvann Caliri Mildred Carroll H. James Caulkins Stephanie Chisholm Edward T. Cooper Valerie D'Angelo Mrs. Edith M. Damm David M. Dines Judith S. Dronzek Anne and Joel Ehrenkranz David C. Facer Mary Kay Farley Lorrie Fox Rosemary Franck Rose Franzone Constance Frederick Ruth Garfinkel Ms. Shervl Gold Alan C. Greenberg Ann Gregory Edmund A. Grossman David Halloran Charles J. Hamm J. Peter Hoguet Heidi M. Holterbosch Margaret V. Howard Frederick L. Jacobson Judith A. Jedlicka Michelle Jenkins

Peter H. Judd

Carol Klapper

Norma Levitt

Rafael A. Lopez

Robert S. Krause

Robert S. Kreisler

Robert A. Lorelli Honey J. Low Donna MacCrae Herbert J. Maletz Richard Marks Kathleen T. May Mary Ferris McCormack James McMillen J. Donald McNamara Dr. Irene Meister Peter D. Meltzer Robin Merle Robert Meyer Hermina Mikolic James T. Mills Alan and Ann Mintz Ms. Marilyn Mittleman David M. Mixter Dr. Donna D. Morgan Ms. Arlene Murry Jean Nathan Irwin Nydick, MD Martha Frish Okabe Mrs. Leigh G. Overton Aldo Papone Samuel S. Polk Richard S. Price Mrs. Eva A. Pusta Mr. John J. Raggio Christiane A. Ramirez Gloria Roma Edwin G. Roos Leon Root Susan W. Rose Benjamin M. Rosen Mrs. Seymour Rosenthal Philip Rothblum William R. Salomon Richard Savitt Peter G. Scotese Thomas P. Sculco Joseph M. Sedacca Diane C. Sennet Steven D. Sevmour Holly S. Sillau Christopher Simon Rose Smith Bernice Smoller Lloyd Solomon Stanley R. Stangren Eugene Steger Donald Stone Frank T. Strafaci Pike Sullivan Karen Tapia Dr. David E. Tate, Jr. Thomas J. Thomas Howard S. Thompson Sarah Katharine Thomson Edward H. Tutun Lucy Tyrrasch Patricia A. Valluzzi Peter Van Ness Philip

Hector Varas

Patricia W. Verin
Helene P. Victor
Marietta Voglis
Mary S. Waldron
Helen Waltuck
Patricia G. Warner
Barnet Weinstein
Davis Weinstock
Dr. and Mrs. H. George White
Philip D. Wilson, Jr., MD
Ellen and Joe Wright
Joel J. Zimmer
Anonymous (2)

Matching Gifts Alliance Bernstein Matching Gift Center American Express Charitable Fund Apple Bank of America / Merrill Lynch Bedford Funding Capital Management, LLC C.V. Starr & Co., Inc. - Starr Insurance Holdings, Inc. Fifth & Pacific - Liz Claiborne Foundation Corning Incorporated Delta Dental of New Jersey, Inc. Deutsche Bank Americas Foundation Diageo North America Foundation ExxonMobil Foundation, Inc. Fidelity Charitable Gift Fund The FM Global Foundation General Electric Foundation International Business Machines Corporation W.K. Kellogg Foundation The Henry Luce Foundation, Inc. Macy's Foundation Merck Company Foundation The Moody's Foundation Mutual of America

Merck Company Foundation
The Moody's Foundation
Mutual of America
Open Society Institute
PepsiCo Foundation Inc.
Pfizer Inc
The Prudential Foundation
PSEG Power of Giving Campaign
The Reader's Digest
Association, Inc.
Sony Corporation of America

The Teagle Foundation
Time Warner Inc.
Toys "R" Us, Inc.
Verizon Foundation
Wells Fargo Community Support

Wells Fargo Community Suppor Campaign

COUNCILS

HSS proudly announces the formation of three new Councils – leadership groups dedicated to advancing the missions of various programs at the Hospital.

Pediatric Council

Co-Chairs

Monica A. Keany Lara Lerner Roger F. Widmann, MD

Members

Kenna Brockriede Sheree Chiou Erica Christensen Laura Dartnall Mary Ann Deignan Kate Doerge Daniel W. Green, MD Allison Grover Lisa S. Ipp, MD Maura Keenan, RN Mariko and Matthew LeBaron Alison Locker, PhD Stephanie L. Perlman, MD David M. Scher, MD Michael Shweky Ellen M. Wright

Rheumatology Council

Co-Chairs

Susan W. Rose Connie Anne Phillips Mary K. Crow, MD

Members

Alana B. Levine, MD Jane E. Salmon, MD Robert F. Spiera, MD (In formation)

Spine Council

Co-Chairs

Robert M. Devlin John H. Myers Frank P. Cammisa, Jr., MD

Members

F. Harlan Batrus William K. Caler, Jr. Dennis M. Kass Theodore Kesten Michael Perlmutter Paul E. Purcell Stephen D. Wehrle W. Hall Wendel, Jr. William F. Whitman, Jr.

Officers

Co-Chairs

Dean R. O'Hare Kendrick R. Wilson III

Vice Chair

Thomas Lister

President and Chief Executive Officer

Louis A. Shapiro

Surgeon-in-Chief and Medical Director

Thomas P. Sculco, MD

Executive Vice President

Lisa A. Goldstein

Executive Vice President and Treasurer

Stacey L. Malakoff

Executive Vice President and Chief Legal Officer

Constance B. Margolin, Esq.

Chairmen Emeriti

Richard L. Menschel Aldo Papone

Board Members

James M. Benson Daniel C. Benton Herbert Black

Richard A. Brand, MD

Michael C. Brooks

Kathryn Chenault Charles P. Coleman III

Charles N. Cornell, MD

Leslie Cornfeld

Mary K. Crow, MD

Mary K. Crow, MD Cynthia Foster Curry

Barrie M. Damson

James G. Dinan

Anne Ehrenkranz

Michael Esposito

Marina Kellen French

Steven R. Goldring, MD

David L. Helfet, MD

Robert N. Hotchkiss, MD

Craig S. Ivey

Winfield P. Jones

Monica Keany

Thomas J. Kelly, MD, PhD

David H. Koch

Lara R. Lerner

Marylin B. Levitt

Thomas Lister

Gregory E. Lutz, MD

Alan S. MacDonald

David M. Madden

Richard L. Menschel Dean R. O'Hare

Douglas E. Padgett, MD

Aldo Papone

Gordon Pattee

Susan W. Rose

Thomas P. Sculco, MD

Louis A. Shapiro

Jonathan Sobel

Deirdre Stanley

Robert K. Steel

Mrs. Douglas A. Warner III

Russell F. Warren, MD

Sanford I. Weill

Torsten N. Wiesel, MD

Kendrick R. Wilson III

Philip D. Wilson, Jr., MD

Ellen M. Wright

Life Trustees

Loring Catlin
Mrs. James D. Farley
Kathryn O. Greenberg
J. Peter Hoguet
James R. Houghton
Carl B. Menges
David M. Mixter
Samuel S. Polk
Charlton Reynders, Jr.
Katherine O. Roberts
William R. Salomon
Donald Stone

Mrs. Ezra K. Zilkha

Board of Advisors

Bradley Amoils Atiim "Tiki" Barber Barry L. Bloom Peter L. Briger, Jr. Erick V. Bronner Jeffrey B. Citrin Mary Ann Deignan Katherine Doerge Sanford B. Ehrenkranz Stephan Feldgoise Melvin J. Glimcher, MD Cynthia Golub Lorna B. Goodman Earl G. Graves Rachel Grodzinsky Kenneth V. Handal Henry U. Harris III Holly Johnson, MD Kurt Johnson Matthew F. LeBaron Kathy Leventhal David H. McCormick Stephen C. Mills Connie Anne Phillips Rick Rieder Douglas L. Sacks Kenneth Shubin Stein, MD Carter Brooks Simonds Gene Washington Henry A. Wilmerding, Jr. Robert D. Yaffa

International Advisory Council

Andreas C. Dracopoulos Dr. Henry A. Kissinger Sir David Li Richard L. Menschel Benjamin M. Rosen Paul Volcker John C. Whitehead Dr. Torsten N. Wiesel

DR. LEON ROOT: A LIFETIME AT HSS INSPIRES A PLANNED GIFT

Inspired by his extraordinary experiences at Hospital for Special Surgery as a fellow in 1961, Leon Root, MD, became a member of the HSS medical staff in 1967 and has devoted his medical career to helping as many patients as possible benefit from the outstanding level of care provided by HSS.

Dr. Root's work at Special Surgery is defined by his unwavering dedication to build on the Hospital's history of excellence in teaching, research, and patient care. "Our traditions are very important. Who we are, what we are, and what we've done," says Dr. Root. "When you come to work here, you honor those traditions, and it's our job to make sure that our message goes forth."

In addition to the numerous transformative programs Dr. Root has established, and the countless patients whose lives he has changed over his 47-year-career at HSS, Dr. Root became a charter member of The Wilson Society, Special Surgery's legacy society, when he made a bequest to the Hospital in his will in 1998. Dr. Root's commitment to the future of HSS will help to ensure that the Hospital continues to educate residents, fellows and staff, conduct research, and provide musculoskeletal care at the highest level.

"Special Surgery has given me the opportunity to do all the things that I've wanted to achieve in medicine," says Dr. Root. "HSS has supported me in so many different ways, and a bequest is my way of helping to support this great institution."

At HSS, Dr. Root established the first osteogenesis imperfecta ("brittle bone disease") clinic in New York City with pathologist Peter Bullough, MD, served as the Hospital's first Chief of Pediatric Orthopaedic Surgery for 25 years, elevated

Special Surgery's cerebral palsy clinic to national prominence, and established the Leon Root, MD Pediatric Outreach Program to provide free musculoskeletal screenings to medically underserved children in New York City. Since the Program's inception, the screening team has examined over 27,000 children and referred more than 5,000 for primary or musculoskeletal care.

Bequests like Dr. Root's and other planned gifts help support the Hospital's efforts in educating residents and fellows, conducting innovative research, and providing world-leading patient care at the Hospital and to the community. Planned gifts have created research chairs, enabled medical breakthroughs, and supported general funds, ultimately contributing to the unique, innovative, and compassionate atmosphere that is HSS.

"This is a very special hospital," Dr. Root observes.
"Everybody takes pride in being here; everybody wants to do the best they can. We're going to give you the best care that we can give you."

Dr. Root, his fellow physicians, and all of the staff at Special Surgery are integral to creating the exceptional patient experience that only we can provide. Dr. Root's commitment to the future of HSS will help to ensure that patients will continue to receive personalized musculoskeletal care at Special Surgery for years to come.

"To come back to HSS and stay here is one of those wonderful decisions that changed my life for the better," reflects Dr. Root. "This is my home away from home."

HOSPITAL FOR SPECIAL SURGERY 535 EAST 70TH STREET NEW YORK, NY 10021 212.606.1000 www.hss.edu

