

2013
Annual Report

National
MPS
Society

Support for Families. Research for a Cure.

MISSION STATEMENT

The National MPS Society exists to find cures for MPS and related diseases. We provide hope and support for affected individuals and their families through research, advocacy and awareness of these devastating diseases.

National MPS Society

PO Box 14686 / Durham, NC 27709-4686

t: 877.**MPS**.1001 / p: 919.806.0101 / f: 919.806.2055

e-mail: info@mpssociety.org / web: www.mpssociety.org

As you read our 2013 annual report, you'll notice the common themes of action, hope, power and change. These were not strategic goals for 2013—they are the basic foundations of the mission of the National MPS Society and a focus of our work every day of every year. We have compiled the Society's 2013 highpoints—which are impressive. But who tells a story better than an adult with MPS who received an Extraordinary Experience or a family who has seen the growth of the Society? After reading the following pages you will see what we mean.

Every year the Society offers scholarships to attend our annual conferences and, due to the popularity of this program, preference is given to first-time conference attendees. Michael Whitaker-Russell (MPS II) and Loren McClelland (MPS I) became fast friends because of that opportunity to meet in San Antonio at our 27th Annual Family Conference. See their photo on page 2.

During this conference we had the privilege to celebrate individuals with MPS I who were the first in the world to participate in an MPS clinical trial for enzyme replacement therapy. That celebration encapsulated all the themes of action, hope, power and change! In 2003, Aldurazyme™ was approved by the FDA as the first treatment for individuals with MPS I, and the Society participated in the FDA Advisory Committee Hearing for Aldurazyme. The Society participated in another FDA Advisory Committee Hearing in 2013, this time for VIMIZIM™ for MPS IVA. This treatment was approved in February 2014.

Look through this annual report and reflect on the special moments captured during 2013. See the look of joy on Nick Boyce's (MPS I) face at his college graduation and understand the power and determination that propelled him forward. Appreciate how Jocelyn Wong (MPS IVA) acts on her beliefs and brings hope to patients from other countries. Understand that the Society launched its most diverse disease advocacy effort in Washington, DC, to date with a focus on change. Rejoice that a new company is hoping to change the lives of individuals with MPS IIIB by developing a desperately needed treatment. Appreciate how a father's fraternity developed an action plan to raise money to ultimately cure his son's disease.

These are only a few of the many stories. Every story is special and remarkable because the Society is comprised of many individuals and groups all working for a common mission—to find cures for all MPS and related diseases. Action, hope, power and change will continue to be a part of these stories as we move forward.

Thank you for helping us to achieve our mission.

Steve Holland
President

Barbara Wedehase
Executive Director

“

I would like to thank the National MPS Society for providing a scholarship to the Annual Family Conference in San Antonio, TX. Michael and I created lifelong relationships, but the best part was seeing we are not alone in this. There is an entire MPS family. I want to start a Courage Page to help the Society with fundraising. I want to be a part of making a change because we have hope for our future.

Monique Whitaker
legal guardian of Michael (MPS II)

Empowerment Through Support

The **Family Support Committee** is determined to meet the developing needs of individuals and families affected by MPS and related diseases. Since the program's inception, more than \$635,000 has been awarded in direct family assistance, funding medical goods, continuing education and conference scholarships, medical travel assistance and extraordinary experiences. As the program continues to grow, additional support opportunities will be identified for our families.

Family Assistance Program Dollars

- Supported 13 families to attend the **28th Annual Family Conference** in San Antonio, TX. These conference scholarships offset the cost of registration, travel and hotel.
- Awarded 28 \$1,000 **Continuing Education Scholarships** to members who are continuing their post-high school education. Scholarships were awarded to eight individuals with MPS and related diseases, to one child of an affected individual and to 19 siblings.
- Funded \$14,650 in **Family Assistance Program grants** to help families obtain durable medical goods. Grants included scooters, car lift, home ramp, WIKE bicycle stroller, sleep safe bed, adaptive car seat and adaptive stroller.
- Assisted 20 families through the **Medical Travel Assistance Program**. In 2013, the program awarded \$8,943 for mileage, airfare and hotel reimbursement to families traveling more than 200 miles (one way) from home for medical appointments.
- Promoted and provided \$2,250 in financial support for three family organized **regional social gatherings** in Illinois, Ohio and Utah.
- Funded five **Extraordinary Experiences** for older children and young adults with MPS. In 2013, the Society awarded \$4,400 for trips to Boston, Japan, London and Paris, and for driving lessons.
- Published the 11th annual *Angels Among Us/Our Special Children* memorial publication.
- Continued the **White Rose Program** and grief booklet series for families whose child passed away during the year.
- Recognized individuals with MPS and related diseases with **Standing Ovation awards**. Two individuals from each MPS syndrome is honored each quarter, acknowledging their courage, resilience, tenacity and passion for life as they face the challenges of living with MPS.
- Implemented **online application platform** for Family Support Programs.
- Sent the **Award of Courage** signed by MPS Society President Steve Holland to all individuals with MPS and related diseases.

Knowledge Is Power

The mission of the **Education and Publicity Committee** is to provide an array of educational materials and health-related communications. Our commitment is to provide the most current information about MPS and related diseases through multiple resource channels. The National MPS Society embraces forward-moving technology by maintaining a new website, funding video materials and utilizing social media, while not losing site of the essential one-on-one contact with individuals and families touched by MPS.

- Promoted the 7th **International MPS Awareness Day** on May 15.
- Launched 3rd annual **Facebook contest** for MPS Awareness Day.
- **Reached out** to researchers and Scientific Advisory Board on MPS Day.
- Provided **“What is MPS?” cards** to membership via Join the Search program.
- Completed **MPS video revisions** for *Courage at Diagnosis, Living with Courage* and *Journey of Hope*.
- Presented videotaped San Antonio **family conference presentations** through link on Society website.
- Updated **Daily Living booklet**.
- **Updated fact sheets:** *Physical Therapy, Transplant, Air Travel Information* and *Orthopedic Disorders in Children with MPS and Related Diseases*.
- Created the fact sheet ***Your Donation: Your Decision***.
- Published the Society’s **quarterly magazine**, *Courage*, and supplement newsletters.
- Increased and improved **website capabilities**.

*Pictured above: Celebrating MPS Awareness Day in honor of Jackson Dunn-Kraus (MPS II)
Pictured at right: Jocelyn Wong (MPS IVA) with Dr. Paul Hartz*

“

I was pleased to be a recipient of an Extraordinary Experiences grant in 2013 and travel to the Taiwan MPS Society meeting. I met with many representatives from many Asian countries. It was emotional for me as I talked with families from other countries struggling through their MPS diagnosis. Still, I was able to share my experience with the clinical trial for MPS IVA and remained optimistic amidst our cultural differences. The community of MPS expands beyond the borders of the United States and I am happy to be part of the bridge into the Asian community. So much has changed over the years with the exchange of information between countries and from the Internet, but nothing compares to meeting families in person.

Jocelyn Wong (MPS IVA)

“

We donate to the Annual Fund because we are thankful for the National MPS Society. Each year they demonstrate fiscal transparency to donors and are an excellent steward of precious money raised. We have seen the growth and advancement in critical life-changing initiatives. The Society provides hope for families and empowers advocates with the knowledge of rare diseases. They have and provide connections. We hope to be able to continue to donate to the Annual Fund every year so they can continue with the work of finding cures.

Lynn Hopkins
MPS I parent

Providing Hope Through Perseverance

The National MPS Society recognizes our walk/run and other fundraising organizers with a big THANK YOU! Our fundraising program provides essential resources for individuals hosting fundraisers. This past year we increased our efforts with the Annual Fund campaign and Text to Give, a mobile donation tool. The Society continues to embrace the fundraising evolution and provides our donors, membership and fundraisers the essential tools for success. With the increased use of social media, the Society is able to reach donors quickly. The **Fundraising Committee** is dedicated to provide support through the following programs: Walk/run, Family Fundraisers, Annual Fund, Planned Giving, Champion a Cure, Mobile Giving, Courage Pages, Friends and Neighbors, Combined Federal Campaign, United Way and our inaugural platform for online giving, Rally.org.

Annual Fund Donations

- Received a **three-star charity rating** from Charity Navigator, representing good performance that exceeds or meets industry standards and performs as well as or better than most charities in its cause.
- Supported an active membership roster of **more than 700 members**.
- Raised approximately \$388,000 through **walk/run and fundraising events**.
- Supported **16 walk/run events and 57 fundraising events**, including: Ask Events (two-hour benefit that educates donors and asks for donations), bake sales, bowl-a-thons, concerts, golf tournaments, tea party, jeans day, bingo, auctions and many more.
- Raised more than \$135,000 through our **2013 Annual Fund campaign**.
- Incorporated **mobile pledging** successfully at our annual family conference.
- Hosted **22 Courage Pages** on the Society's website, raising \$35,000. Courage Pages are informative individual family web pages designed to raise awareness and funds for the Society.
- Added a **comprehensive fundraising toolkit** on our website.
- Received **Combined Federal Campaign** application approval.
- Created a **two-minute video** and launched a fundraising effort through rally.org platform.

Planned Giving, Security for Our Future

- Secured our **largest Planned Gift**, \$94,000, since starting this program.
- Included **Planned Giving articles** in *Courage* magazine.
- Updated **Planned Giving website tools** to help members and friends of the Society become acquainted with Planned Giving and gifts the Society accepts.

I contributed to Planned Giving because I want to give back to an organization that was and still is a lifeline for me. This is to honor my two sons, Clinton and Zachary, who have passed away from MPS IIIA. I was unable to share with them what I would have wished to during their lives. My planned gift ensures improvement in the lives of those who are still fighting MPS, because even with treatments there are still many battles. I've watched the incredible progress the National MPS Society has made over the years. Part of our family's legacy is to help them fulfill their mission. I am so grateful for its existence, purpose and the lives they touch each day, especially my own.

Tracy Szemanski
MPS IIIA parent

Although 2013 was only the third year for Planned Giving with the National MPS Society, at year's end we had 11 Planned Giving donors who became part of the Rising Sun Legacy Circle. The Society also received its largest gift to be used for a parents' respite night at our annual conferences and for the Family Support programs.

Planned Giving helps donors maximize the personal benefits of charitable giving and allows donors to make gifts they may not have thought possible. Individuals who make planned gifts to the National MPS Society, whether through their estates or other life-income arrangements, share a strong common bond of generosity that will provide security for future generations. Building this community of philanthropy helps our donors achieve their personal vision and desire to give.

Tracy Szemanski with her son Zachary (MPS III), 1987–2004

Reinforcing Our Resources

The **Governance Committee** provides for the board's effectiveness and continuing development. The committee recommends board policies and processes designed to provide for effective and efficient governance, including review of bylaws, evaluation of board members, election of board members, and board orientation and education.

- Implemented a new **board of directors review**, self-assessment and peer evaluation process.
- Discussed peer evaluation results and provided **valuable feedback** to each board member in order to improve the effectiveness of both the board of directors and staff.
- Oversaw the **annual board election** process.
- Presented “What makes a dynamic groundbreaking nonprofit board?” as part of the board’s **ongoing education and development**.

“**The review and evaluation process of the Governance Committee was implemented in order to identify gaps and improve performance of our board members. This process creates transparency and adds credibility to board decision making.**

Lisa Todd
*Governance Committee chair,
MPS II mother*

Lisa Todd with her son Jack (MPS II)

2013
NATIONAL MPS SOCIETY
ADVOCACY ACHIEVEMENT
AWARD
Presented to
Senator
Lindsey Graham
In grateful appreciation for
your valuable support of the
National MPS Society
National
MPS
Society

I am impressed by the passion and determination of this committee. More than 20 meetings were coordinated and every member was prepared for every meeting they attended. Based on the feedback we received, I believe the advocacy efforts of the National MPS Society continue to be a valuable and important method of awareness, influencing legislation critical to our families.

Sissi Langford
MPS III mom and former chair of Committee on Federal Legislation

Collective Action for Collective Change

The **Committee on Federal Legislation** strengthens its strong message each year on Capitol Hill. The voice of the National MPS Society is recognized, and it is the committee's function to be aware and take full advantage of capitalizing on important moments. In 2013, the Society crafted the largest and most diverse disease representative effort that has ever been coordinated for one unified advocacy while attending their annual Washington, DC visits. Legislative Committee platforms include: medical, research, health services, special education and disability policies. Regular correspondence and personal visits with policy makers at the National Institutes of Health, Food and Drug Administration, Department of Education, Social Security Administration, National Organization for Rare Disorders, and other federal and advocacy agencies occur year round.

- Partnered with **Rare Disease Legislative Advocates**, a clearing house for patient advocacy groups to promote common legislative issues.
- Submitted language to the Senate Appropriations Subcommittee on Labor, Health and Human Services included in the **Significant Item Report for 2014**.
- Advocated for the US Senate to continue passage of the resolution to **recognize May 15, 2013**, as National MPS Awareness Day, as co-signed by Senators Graham (R-SC), Hoeven (R-ND), Begich (D-AK), Whitehouse (D-RI), Heitkamp (D-ND), Murkowski (R-AK) and Boxer (D-CA).
- **Awarded Sen. Lindsey Graham (R-SC)** for his advocacy achievements on behalf of National MPS Awareness Day and NIH funding for grants directed at MPS research.
- Attended the **Rare Disease Caucus** briefing.
- Met with 22 senators and 10 House of Representatives over two days during the **annual Capitol Hill visit**.
- Partnered with other rare disease groups in **Rare Disease Day** activities in Washington, DC.
- Successfully advocated to include rare disease language in the FDA draft guidance on **accelerated approval**. The Society launched several initiatives to help reach the goal of obtaining more than 100 congressional signatures on a letter to the FDA.
- Supported the following **legislative initiatives**: Kids First Research Act of 2013; Life Span Respite Appropriations; Compassionate Allowance within the Social Security Administration; Orphan Drug Tax Credit; Undiagnosed Diseases Research and Collaboration Network; Newborn Screening Save Lives Reauthorization Act; and the Coalition Letter on Healthcare Information Technology framework.
- Supported formal comments to the **Agency for Healthcare Research and Quality** technical brief on enzyme replacement therapy for lysosomal storage diseases.
- Updated the website to include **interactive advocacy** for members and contacted all advocates to thank them personally for advocacy efforts and invite them to join the legislative committee.
- Created **advocacy video** for the annual family conference to promote education and engagement with live action alerts.

Making the Impossible Possible

Lachlan Smith, PhD

University of Pennsylvania
Philadelphia, PA
“Mechanisms of Failed Vertebral Bone Formation in Mucopolysaccharidosis VII”

Richard Steet, PhD

University of Georgia
Athens, GA

Dr. Dwight Koeberl

Duke University
Durham, NC
“Adjunctive Therapy for Hurler Syndrome”

Vito Ferro, PhD

University of Queensland
Brisbane, Queensland, Australia
“Development of Pharmacological Chaperone Therapy for MPS II”

Jeffrey Esko, PhD

University of California, San Diego
La Jolla, CA
“Delivery of Sulfamidase to the Brain”

Adriana Montano, PhD

St. Louis University
St. Louis, MO

Raymond Wang, MD

CHOC Children’s Hospital
Orange, CA
“Manifestations of Cardiovascular Disease in Morquio A: Evaluation, Assessment and Therapy”

The National MPS Society awarded \$530,000 in grant funding for 2013. Funding quality research each year is critical as we move forward with our mission to find the cures. We received 48 letters of intent from researchers around the world for the grants offered.

The Society also funded \$25,000 to support the Lysosomal Disease Network’s National Institutes of Health grant. The funding is designated for the Neuroimaging Core, which benefits four MPS projects. A \$10,000 partnership grant with the Ryan Foundation funded the project of Dr. Elsa Shapiro from the University of Minnesota, “Longitudinal Studies of Brain Structure and Function in MPS Disorders.” The Society also provided funding for post-doctoral fellows to attend the Gordon Conference on lysosomal diseases.

A partnership grant with the International Society for Mannosidosis and Related Diseases was awarded to Heather Flanagan-Steet, PhD, at the University of Georgia for her work, “Investigating the role of cathepsin proteases in ML II cardiac pathology.”

Money Raised and Awarded for Research

In 2001, my son Nick became a participant in the clinical trial for Aldurazyme®. We were committed to doing whatever was needed to receive a treatment that could possibly stop the progression of MPS I. Over the years, I watched my son's overall health improve physically and emotionally. I watched him grow into a successful, confident young man. Enzyme replacement therapy empowered him to take on any challenge and succeed at it.

As we celebrate the 10th anniversary of Aldurazyme, I'm thrilled to also be able to celebrate Nick's graduation from Providence College. Aldurazyme changed my son's life and has given him the hope for the future that we all wished for. I'm forever grateful to those who contributed to the creation of Aldurazyme; the impact on the lives it's changing is immeasurable.

Dawn Checraallah
MPS I parent

Financials

The financial information below has been summarized for the year 2013. The Society is a 501c3 nonprofit public charity. The complete audited financial statements and IRS Form 990 are available on request.

Financial Position

Assets		Liabilities	
Cash	\$ 311,751	Accounts Payable	\$ 20,289
Investments	1,159,509		
Contributions Receivable	15,075	Net Assets	
Prepaid Expenses	16,477	Unrestricted Net Assets	807,394
Property and Equipment	1,183	Temporarily Restricted	676,333
Endowment Investments	1,000,815	Permanently Restricted – Endowment	1,000,794
		Total Net Assets	2,484,521
Total Assets	\$ 2,504,810	Total Liabilities and Net Assets	\$ 2,504,810

Activities

Support and Revenue		Expenses	
Donations – General	\$ 112,868	Program	\$ 876,173
Donations – Family Assistance	146,971	General and Administrative	190,629
Donations – Research	51,758	Fundraising	125,223
Operating Grant	80,000	Total Expenses	1,192,025
Fundraising	493,651		
Membership Dues	32,135		
Conference Income	130,640		
Sponsored Revenue	38,132		
Investment Income	4,755		
Total Support and Revenue	\$ 1,090,910	Change in Net Assets	\$ (101,115)

Functional Expenses

Education – Newsletters, Booklets, Web	\$ 86,194
Conferences, Meetings and Travel	206,711
Direct Family Assistance and Bereavement	54,329
Membership Database and Directory	9,145
Legislative	18,757
Research Grants	386,061
Direct Fundraising	60,541
Personnel	279,824
Office and Equipment	41,327
Other Administrative	49,136
Total Functional Expenses	\$ 1,192,025

2013 Contributors

...with sincere thanks to our supporters

In 2013, the National MPS Society was able to provide support to families and funding for research because of the generosity of the following individuals, families, foundations, companies, groups and fundraising events. The board of directors and the Fundraising Committee thank you for your dedication and efforts.

The Society makes every effort to recognize our supporters through *Courage* and this Annual Report. If your name is not listed, we apologize and ask that you contact us. The following list represents all donations received in calendar year 2013. If we received your donation in 2014, you will be recognized in the next Annual Report.

Platinum

\$10,000 to \$1,000,000

BioMarin
Bryson Foundation, LTD
Daniel Molinaro Foundation
David and Kiersten Lowe
Fund of the Goldman Sachs
Philanthropy Fund
Fidelity Charitable Gift Fund
Genzyme Corporation
Kercheville Foundation
Orsini Pharmaceutical
Services, Inc.
Shire Human Genetic Therapies

Gold

\$3,000 to \$9,999

AIG Matching Grants Program
Alpha Chi Rho Educational
Foundation, Inc.
Angel's Hands Foundation, Inc.
Baltimore Community Foundation
Bank of America Corporation
Ross and Hilary Berning
Marsha and Robert Bozarth
duAlaska, Inc.
KPMG, LLP
Matt and Stephanie Mays
Joe and Jan Melnyk
Morgan Stanley Smith Barney
Global Impact Funding
Trust, Inc.
Donald Myers
Austin and Dorothy Noll Jr.
Premier Source, LLC
Progress Energy Foundation
PSHS Softball Booster Club
R.A. Bryan Foundation
Sam and Nancy Ramsey
Streblov Family Foundation
Vitaquest International, LLC

Silver

\$1,000 to \$2,999

AbbVie, Inc. Employee Giving
Campaign
Amicus Therapeutics, Inc.
Dr. and Mrs. Mel and
Millie Anhalt
Anne Lamkin Kinder Foundation
AT&T United Way/Employee
Giving Campaign
Keith and Debra Banks
Wayne and Catherine Bardsley
Joyce Rhodes Barrett
Birnham Oaks Foundation
Fund of the San Antonio Area
Foundation
Bishop-McCann
Richard and Mignon Bosse
Brandy and Beau Bozarth
Stephanie and Austin Bozarth
Chris Brodmerkel
CA Technologies Matching
Gifts Program
Rob and Diane Cassil
Susan and Roger Chapin
Amy and Dan Cherrstrom
Chiesi Pharmaceuticals, Inc.
Michelle and Don Churchill
Joan Cook
Caroline Dabney
Ron and Barbara Dengel
Justin and Gina Develin
John and Beth Devoe
John Downing
Ernie and Debbie Dummman
Pat and Kathy Dunn
Carrie Dunn and Melissa Kraus
Dutch's Daughter, Inc.
Betsy and Steve Fowler
Genworth Foundation
Sharon Glasscock
Greencross Corporation
Luis and Angela Guajardo
Hamilton County Firefighters
Local 4416
Sabrina Hanitz
Helping Hands Ministries

John and Bonnie Hoegl
David and Susan Holder
Steve and Amy Holland
Darlene Holliday
Honeywell International Charity
Matching
Scott and Lynn Hopkins
Laura Hudson
Wayne and Lori Hummel
IBM Employee Services Center
William and Michelle Iglesias
Issaquah Swedish Cancer
Institute
Kajima Foundation
Jeffrey and Stephanie Kell
Legacy Wealth
Brenda Lacombe
John and Helen Lancaster
Lawrence and Peg Lessing
Lessing's, Inc.
Jeff and Caroline Lewandowski
Matthew and Shannon McNeil
Microsoft Matching Gifts Program
Ray and Amy Miller
Heath and Kimberly Monesmith
Mark and Angie Morris
Wayne and Pam Morris
Jim and June Murphy
Austin and Cheryl Noll III
Travis Parigi
Jo Anne Paterniti
Bill and Betsy Pelham
Mark and MaryEllen Pendleton
Linda and Dave Perry
Pershing
Thomas and Stacy Peters
PG&E Corporation
Ryan Pierce
Barbara Pryor
Paul and Katie Rector
Robert and Elizabeth Rigney
James and Courtney Robertson
George and Athena Sarantinos
Mr. and Mrs. Arthur Schechter
Siemens Caring Hands
Campaign
Slumberland
Jack and Barbara Sorter

Edward Kimminau (MPS IV)

David and Pamela Sowder
Synageva BioPharma Corporation
Jerry and Lisa Todd
Tracy Szemanski
The Inner Circle
The Meyer Foundation, Inc.
Thomson Reuters
Herbert Tilsner
David and An Tootill
Ultragenyx Pharmaceutical
Mary Ellen Vernon
Dawn Watkins
Mr. and Mrs. Don and Lisa Wells
Wells Fargo Advisors, LLC
Wells Fargo Bank, N.A.
Harold and Janet Whartnaby
Amy and Klane White
Tom and Kim Whitecotton
Gordon Wingate
Russell and Alice Witt
James and Carol Yard
Jim and Amy Yard

Leader

\$500 to \$999

John Abernathy
Mary Starr Adams
America's Charities
Armored School District No. 9
Artisan Home Resorts
Robert and Marjorie Austin Jr.
Automotive Booster Club B-20
Brenda Baker and Steve Baum
Mr. David Beatty
Michael Beiting
Elliot and Lindsey Berke
Lee Bloemendal, MD
Myrna Borman
Richard Bosse
Burnside First Church of God, Inc.
Gregory and Therese Calvelo
George Gary Card
Liam and Mary Cavanagh
John and Lisa Cenicerros
Citigroup Payment Services
Clare Rose, Inc.
Walter and Gretchen Clayton

>> ClearView Healthcare Partners
on Washington Street
Christine Clettenberg
Sharon Cochenour
Cynthia Cochran
Country Road Park
David Crotty
Lynn Crumling
Ralph and Jane Daniels
Patrick and Debi Dee
Deloitte Services, LP
Thomas and Kimberly Dickson
Kathy and Paul Dobrowolski
Jani Domire
Julie Dopheide
Thomas and Judith Downs
Nancy Dunn
Kara Echols
Joseph and Janeen Eisler
EP Energy
Elia Margoth Espinola
Kayla Foltz
Lennie Forkas
Joseph Gamble
Greg Givens
Gregory Glyman
Tom and Anne Gniazdowski
Eugene and Frances Goldfarb
Greater Houston Community
Foundation
Greenwood Building Company
Pam and Richard Gross
Wallis and Monica Hampton
Adam and Jodi Harrington
Jason and Rebecca Harrington
Harris and Associates, Inc.
Mark Haskins, DVM, PhD
Joe and Beverly Herndon
Cara Hillyard
Dr. Christine Ho
Kevin Hogan
Sloane Hurst
Julie and William Johnson
Gary and Paula Kacer
Paul and Nga Keith
Mr. and Mrs. Wendell and
Karen Keith
Bob and Ginger Kell
Kelly King Insurance Services
Richard Kernstock
Larry and Susan Kirch
Tom Kirch

Kiwanis Club of Poquoson
Donna Kleinert
Brian and Kristine Klenke
Clint and Nikki Kremer
John and Helen Lancaster
Michael Lange
Victoria Lange
John and Stephanie Leavelle
Dawn and Ross Lipenta
Gene and Cynthia Logan
Howard and Jean Madsen
Daniel and Barbara Maher
Esther McDougal
Chris Meyerpeter
Midland Township Fire Dept.
Rob and Sharon Muller
Ted and Kathy Nace
Susan Narducci
Sharon O'Connell
Fred and Ronda O'Donnell
Christopher and Lynda Papoi
Thomas and Vickie Patterson
Principal Combined Fund
Organization
Don C. Pung
Ben Ramsey
Randall's Home
Improvement, LLC
Kenneth Ray Raysteel Inc.
Lonnie Rodrigue
James and Pamela Rogers
Stacy Sadler
Leonard and Ann Sanchez
Sanofi Foundation for
North America
Michael Schleiter and Terri Klein
Alex Sinaiko
Mike and Barbara Smith
Thea Stuedli
Dr. and Mrs. Larry and
Mary Sweeney
Stuart Swiedler and Judy Weiss
Alan Taylor
Teamsters Local 959
The Triumphant Fellowship
Church
Timothy Schaffer, Inc. Roofing
and Siding
Albert and Betty Tully
United Way of the National
Capital Area

Upper Moreland Township
School District
Michael and Kelly Van Buskirk
Waldman Hirsch & Company, LLP
Dorsey and Brenda Walker
Barbara Wedehase
Eric and Linda Wright
Yard Associates, Inc.
Holly Zollman

Volunteer

\$250 to \$499

Abbott Fund
Abbott Laboratories Employee
Giving Campaign
ABC Pediatrics of Ohio, LLC
Ryon and Caroline Acey
Richard and Claudia Ackerman
Stuart and Karin Adams
Tim Adams
Helen Allison
Cynthia and Randy Anhalt
Arkansas Elder Outreach of
Little Rock
Astoria Federal Savings
AXA Foundation
Sandra Babel
Jessica Bailey
Baird and Baird, PSC
Bank of America United Way
Campaign
Shawn and Amy Barkley
Margaret Barry
David and Flori Beauchesne
Bedford Presbyterian Church
Deacons
Bill and Kay Bemis
Michael and Danielle Berster
Cheryl Bien
Suzy Blecha
Marie Bonville
Bottomline Technologies, Inc.
Bright House Networks LLC,
Central Florida Division
Caroline Butz
Mark and Stephanie Caldwell
Camden Fire Officers Association
Capstan Financial Consulting
Group
Ronnie Caress
Cheryl Sena and Peter Cario
Tony and Shirley Catanzarite
Cecilton Lions Charities, Inc.
Century Carpet, Inc.
Children's Healthcare
Jennifer Claffey
Mr. and Mrs. James Clark Jr.
Comcast Corporation
Amy Cooper
Lauren Cronmiller
Carey and Mary Crumling
Zoran Cupic
Richard and Mary Daly
Sheri Day
Linda Delp
Jeff and Anne Denneen
Jerry and Sue Deutser
Jaymie and Troy Dietrich
Bonnie and William Doster
Dunn Contracting
Carla Ellard
Charles and Josephine Ellard
Toni Ellard
Empire Merchants, LLC
Amy English
Rosalbina Espana
Lee Evans
Kristine Fair
Hildegard Penhallurick and
Joseph Filebark
Bart and Sally Finzel
Donald and Romona Finzel
Rod and Kathy Finzel
Pamela Floyd
Janet Forde
Tim and Tish Foster
Foster Poultry Farms
Gerald and Luella Gabriel
Georgia Gampe
Jean Gardner
Joshua and Diana Gardner
Roslynn and Timothy Garvin
Gary C. Johnson, PSC
Kevin and Andrea Gates
Gerbert, LTD
Shane Gibson
Fredric Gilde
Andrew and Jennifer Graser
Phil Haddad
Mahwish Hamlani
Lisa Hansen

Paul Harmatz, MD
Charles and Maren Harrison
K. and V. Hartz
Jennifer Hemingway
Samuel and Kerri Henderson
Jim Hensler
Hewlett-Packard / YourCause
Kathleen Hillyard
Horizon Lines of Alaska, LLC
Jennifer Hutcheson
John and Yvette Iannelli
W. Andrew and Lauran G. Jack
Jacksonville Elementary School
Jewish Communal Fund
Joe Levit Family Foundation
Jill and Shay Johanson
Sally and James Johnson
Kanawha River Terminals, LLC
Beth Karas
Christopher Kenworthy
Kevin's Auto Sales & RVs
Sheri and Chad Kizer
Joel and Lisa Klessens
Knights of Columbus Council
Fred and Joyce Koehler
Ellen and Allan Krech
Mr. Doug Kreul
Mary and Jaime Lambea
Carrie Langsam
Dawn and Philip Laorenza
Lori Caldwell LeDoux
Douglas and Grace Lessing
Joan and Mark Lessing
Charles and Kendra Lesta
Timothy Lethin DDS APC
Levelthree Solutions
Kathryn and Hai Lieu
Jenn and Jamie Lipscomb
Donald and Karen Loudon
Chuck and Nancy Lukondi
Barbara Lyons
Jane Mabbitt
Stockton and Danielle MacInnes
Donald MacMillan
Robert Harvey and
Roxanne Maffitt
Kathryn and Kevin Maher
Marantha Bible Church
Gary and Sunni Markowitz
Josephine Marzetti

continued >>

Synagoga MPS IIIB Patient Advisory Board

>> Phil and Ellen Marzetti
 Cooky M. and Howard Mays
 Jamie, Marty and
 Cara McGuinness
 Carroll McLean
 Lily Lou McMurrey
 Marvin McMurrey Jr.
 William and Karen McNeil
 Marcia Mederos
 Medical Marketing
 Holdings, LLC
 Memorial Hermann
 Health System
 Mid-State, Inc.
 Sean and Piper Miller
 Barry and Carol Mitchell
 Hugo and Marylyn Moer
 Nancy Mondry
 Morgan Stanley
 Theresa Morris
 Olivia Munson
 Sean and Stephanie Muth
 National Organization for
 Rare Disorders
 Nave Newell, Inc.
 NCB
 Elizabeth Neufeld, PhD
 Oracle Corporation Matching
 Gifts Program
 Our Country Home Lillie Hall
 Russell and Alice Pae
 Mary Jo Page
 John Pagliero
 Lisa Peluso
 Alan and Diana Pendley
 Patty Phillips
 Aimee Picard
 Jorge Portilla
 Post Oak Dental
 Precision Excavation
 Lawrence and Annette Pung
 Ramsey Charity Bakers
 John and Debby Ratto
 Chris and Kristin Raydo
 Marney Reid
 Richard and Carol Riazzi
 Keith and Sherri Richbourn
 James and Mary Risbon
 Robert Gresham Agency
 Adam and Michelle Rogers
 Paul and Elizabeth Royer
 Alfred Saenz
 SanMar Corporation
 Sarasota Ford Super Center
 Phillip Schnelle
 Arthur and Marilyn Sheekey
 Siemens Caring Hands Giving
 Campaign
 Sheila Slawson
 Sleeping Lady Mountain Lions
 Timothy and Amy Small
 John Specht
 Jan Spin
 Roseanna Spizzirri
 Diane and John Stabb
 Jeremy Stearns
 Darlene Sweeney
 Robert Maiden and
 Becky Tanamachi
 Paul Tashima

TelAlaska
 Leonard and Linda Terrien
 Hal and Laura Thorsrud
 Dave and Hiromi Tilsner
 Jerry and Shirley Todd
 Trupointe
 UBS Matching Gift Program
 United Way of the Capital Region
 USA Couriers
 Kenneth and Barbara Velten
 Paul and Sue Verst
 Veteran Property Services, Inc.
 Sent and Mary Visser
 Bob Ward
 Steve and Martha Waters
 Paul and Kristin Wehrle
 Tom and Theresa Weisenbach
 Claude and Roselyn Wells
 Michael Williams
 Mr. and Mrs. Hubert and
 Elaine Willman
 Woodstock High School
 Athletics
 Woomer Insurance and
 Financial Services
 Denis Yevstifeyev
 Hewlett-Packard Matching
 Gift Program
 Nancy and Stephen Zollman

Friend

\$100 to \$249

32 West Auxiliary, Inc.
 A+ Outdoor Services, LLC
 A-1 Delivery Services
 A1 Light Truck & Van Parts, Inc.
 Abarta Oil and Gas Co., Inc.
 William and Catherine Abernathy
 ABRH
 Richard and Claudia Ackerman
 Action Air Conditioning of
 Sarasota
 Accurate Data Networks, Inc.
 Michael and Stephanie Adams
 Aisin Drivetrain, Inc.
 Jeff Ajer
 Mr. and Mrs. Dean and
 Kathy Aker
 Grant and D'Ann Albright
 Ann Alden
 David Alden
 Debbie Allen
 Peter and Maria Allen
 Allstate Giving Campaign
 American Legion Riders Post
 American Publishers of
 Iowa, LLC
 Tracy and Jody Ames
 Leti Amideo
 Amy's Chickabiddy
 Kevin Andersen
 Claude and Marie Anderson
 George and Gail Anderson
 Ginger Anderson
 Ralph and Martha Anderson
 Sheryl Androphy
 Mr. and Mrs. Gerald and
 Susan Anhalt
 Phil Anischenko

Ann A. Bockrath, DDS, Inc.
 Apex Chamber of Commerce
 Betty and Barney Arceneaux
 Darrell Archer
 Archer Byington Glennon
 & Levine, LLP
 Sharon and David Armendariz
 David and Stacey Aronson
 AT&T United Way Employee
 Giving Campaign
 Elizabeth Atkinson
 Atlas Flooring, Inc.
 B&M Trailers, Inc.
 B.E. Warfield Contracting
 Joe and Susan Babic
 Jeffrey and Caryn Bacon
 Ethert and Pauline Baird
 Nathan and Marianne Baker
 Mark and Alberta Balliet
 Joseph and Jacqueline Balukin
 Laird Barber
 Jeffrey Bardsley
 Amy Barkley
 Dwight and Debbie Barkley
 Heather Wiesman-Barr and
 Nathaniel Barr
 Bernard Barrett
 Kay Barry
 Michael and Sally Bartlett
 Louis and Patricia Bartoshesky
 Rita and Mike Basom
 Jim and Maureen Basting
 Peter and Jackie Bates
 Ruth Bauerle
 Donna and Don Becher
 Stacey and Jeffrey Beer
 Daniel and Cynthia Belmar
 Louise Berezny
 Jason and Pamela Bepalec
 Lorraine and Frank Bien
 Jean Bienaime and Jennifer Kano
 Big Blue Motor Sales
 Big Sandy Rural Electric
 Cooperative Corporation
 Mary Bishop Healthlink
 Bretaigne Black
 David Blight
 Bob Utter Lincoln
 Mike and Grace Bodura
 Herbert and Rosemary Bohannon
 Thomas and Diana Boland
 and family
 Katherine and Joe Bonville
 Thomas and Joyce Boster
 Dennis Boyd
 Crissy and Kevin Boyles
 Sharon Brack
 Ann Braff
 Dale and Myriam Brandt
 Lewis Brazelton III
 Marc and Beth Brdar
 Ann Bresnan
 Chad and Keri Briskovich
 Daniel and Debra Brockman
 Curt and Lou Ann Brooks
 John and Judie Brooks
 Ryan Brown
 Brownstown Quality Tool
 & Design, Inc.
 Bruart Collision

Mike Brueggen
 Bob and Ann Bryan
 Nancy Bucher
 Gerard Budzien
 Molly Budzien
 Michelle and Gerard Buechel
 Raymond and Kathleen Buehler
 Kathryn Bullard
 Susan and Dennis Burke
 George Burns
 Liza Burns
 Rosemarie Buzzeo
 Patrick and Karen Campbell
 Thomas and Kristine Cantwell
 Barry Kahan and Marsha Capen
 Mike Capri
 Kyle Carbert
 Brian Caress
 Van and Renee Carmean
 John and Barbara Casino
 Maria Castillo
 Heidi and Keith Caswell
 Cavanaugh Fundraiser
 for Allison
 CBB Towne Lake, LLC
 Blakesley Chappellet
 Charter Oak
 Dawn Checrallah
 Christian Life Church
 Alan Chynoweth
 Michael, Margaret and
 Grace Ciacciarelli
 Ciao Pizza Italian Restaurant
 Cinetel Films, Inc.
 Scott and Shirley Circle
 City of Seattle
 CJTJ, LLC
 Joseph and Paula Clarity
 Donald Clark
 Col. John and Susan Clarke
 Kent and Karlene Classen
 Stephen and Denise Clayton
 ClearView Healthcare Partners
 on Newton Place
 Mary Shine and Thomas Cleaver
 Caraline Cochran
 Ross and Belia Coddington
 Gregg Cohen
 Jerrold and Marilyn Cohen
 Margaret Cohen
 Mr. and Mrs. Arland B. Coleman
 Rocco Colicchia
 Sally Combs
 Ina Concaugh
 Mark and Theresa Connaughton
 Jeff and Julia Conner
 Esther Conrad
 Contract Options Jere L'Heureux
 Billy Cook
 Janet and Leo Cook
 Dr. and Mrs. William and
 Peggy Cook
 John Cooper
 Gary and Linda Corbett
 Bruce Cormack
 Bruce Cortright
 Coventry Corners
 Lee Cowen
 Bob and Laura Cowin
 Billi and Jeremy Crockett

Keelin Cromar
 Bob and Denise Crompton
 Robert G. Croyle
 Brett Crozier
 Celeste D. Crutchfield
 Christina Crutchfield
 Jasmine and Emmanuel Cuffee
 Noel Cuffee
 John Cullerton
 Ben Dahlmann and Ken Huggins
 Stephen and Jennifer Dailey
 Dalburg family
 Douglas and Jennifer Daniels
 Pamela Daoust, TTEE
 Richard and Kara Darrell
 Kathryn and Tim Davidson
 Darin and Lisa Davis
 Pat and Thomas Davitt
 Linda and Dan Day
 Jessie Wallingford Dean
 Chris Debo
 Elizabeth DeFazio
 John and Amelia DeFilippis
 Jack and Gayla DeFoe
 Cynthia and Eugene DeFrank
 Susan and John Demchak
 Cindy and Alfred Dennison
 Daniel Desko
 Robert Desnick, MD, PhD
 Eric and Sheila DeVolder
 Henry and Barbara DeVries
 Diamondhead Bridge Club, LLC
 Anthony and Melissa Dicarolo
 Dick's Sporting Goods
 Brent and Leysa Diel
 Darrell and Kay DiStefano
 Janice Dittmar
 Margaretha Dodge
 Barbara Donnellan
 Dorado Sales Corporation
 Dean Doty
 Heather McTavish Doucet
 and Shane Doucet
 Christine and Raymond Downey
 Tom and Darla Dressman
 Betsy Drew
 duAlaska Company, Inc
 Stephanie and Joseph Duffy
 Alton and Sandra Duncan
 David Duncan
 Henry and Toni Duperier
 Brice Dupoyet
 Peter D'Urso
 Sonya Earl
 Brian Earley
 Kimberly Earls
 Herman and Mary Earwood
 Stephen Eason
 David and Stephanie Eiswert
 N. Matthew Ellinwood
 Richard and Karen Elliott
 Tara and Jack Elston
 Margaret Embarido
 Michael Epstein
 EQT Foundation
 Equinox Group, Inc.
 Sandra Erber
 Anne Ervine
 Hally Ervine
 Lisa Ervine

- >> Jeanette Espinola and
 Fredy Henriquez
 Olen and Donna Evans
 Brian and Jeannette Fantl
 Michael Farmer
 Maureen Farni
 Robert and Amy Farrell
 Pamela Farthing
 Grant Faulconer
 Debbie and Mike Faulhaber
 Anthony and Irene Feduccia
 Dennis Feerrar
 Phyllis Feibelman
 Louis Fenerlis
 John and Wendy Ferguson
 Ferguson Mini Storage
 Marlene Finger
 Deborah Finney
 Gail Finney
 Ken and Kate Fischer
 Michael Fischer
 Greg and Sarah Fletcher
 Holly Fletcher
 Maria and Steven Foshay
 Larry and Marjorie Foster
 Donald and Mary Jane Fowler
 Jamie and Jason Fowler
 Jeff Fowler
 Ronald and Sheila Francis
 Russel and Rebecca Francois
 Frank Hager Insurance
 Michael and Karen Frey
 Emily Fritz
 Ian and Shelly Fritz
 Tatiana Froud
 Thad Fuller
 G & F Carpet, Inc.
 Heather Gaillard
 Terry Davis, Jodi Davis and
 Cari Gainous
 Cathy and John Gallo
 Thomas and Sylvia Gamache
 Garage Floor Coating of
 Atlanta, LLC
 Hector Garces
 W.R. and Pamela Gates
 Robert and Florence Gauthier
 Tracey Gegenheimer
 James Geissner
 Gemelli Fine Foods, Inc.
 Genentech Givingstation
 Dean Genes
 Rick and Debbie Germaine
 Matthew Giangrande
 Alan and Karen Gibson
 Dennis Gilfoyle
 Jeffrey and Christine Gill
 Give With Liberty Employee
 Donations
 Glassboro FOP Lodge 108
 Jodie Gleason
 Katherine Glennon
 Morris Glesby
 Gloucester County PBA
 Local 122
 Thomas and Jean Gniadzowski
 Carol Gold
 Ilana Goldberg
 Barbara Goldfield
 Toni and James Graham
 Karen Graven
 Rose Marie Greco
 Paul Greely
 Peggy and James Greenbaum
 Sydney Greenblatt
 Agnes Greene
 Richard Greene
 Leonard and Phyllis Greenstein
 Greg Krockta Woodcarving, Inc.
 Ted Gregory
 Mrs. Julianne Grundfest
 Guardian Security Systems, Inc.
 Tesa Guevel
 Stanton and Jean Gunnells
 Christopher and Patricia Guyre
 Rita Haan
 William Hagerman
 Mick and Shirley Hagermann
 Christy Stephens and Jerry Hall
 Sheryl and Gerald Hall
 Alan and Lori Halvorsen
 Tanya Hammen
 Timothy and Betty Hammer
 Thomas Hanzlick
 Happy Faces Children's Center
 Dan and Connie Hardesty
 Billy and Diane Hardison
 Virginia and Jason Hardwick
 Rodney and Donna Hardy
 Raymond and Tracy Harmon
 Stacie and Steve Harris
 Harris and Eliza Kempner Fund
 James and Kelly Hart
 Shelby and Tim Haslett
 Jeni Hasselbrack
 Karen Hauer
 Steve and Michelle Hayes
 Andrea Haynes
 Shawn Healy
 Punkin and Walter Hecht
 Judy Heitman
 Mary Herrero
 D. Lane Hersey
 Mark and Darlene Hesprich
 Lester and Travis Hewitt
 Highplains Land, LLC
 Brady and Emily Hoak
 Robbin and Anita Hodgkins
 Jay and Judy Hoeschler
 Chris and Melissa Hogan
 Michael and Sandra Hoisington
 Holcomb Real Estate Services
 Nancy Holland
 Cathryn Hollfelder
 Tom and Jackie Holt
 Raelene Holton
 John and Mary Hoover
 Joe and Tina Hopkins
 Mark Hopkinson
 Lori and Jonathan Hops
 Donald and Phyllis Howard
 Lois Howard
 Lou Howard
 Todd and Jennifer Howard
 Bonnie and Frank Howarth
 Connie Howe
 Thomas Greiner and
 Rachel Howell
 Kerry Hrenko
 Timothy and Gina Hudson
 James and Saundra Huff
 Kaye Hughes
 William and Margaret Hughes
 Humana
 Jonathan and Marie Hunt
 Hunter Family of Companies
 Casey and Jason Hurst
 Michael Hurwitz
 Hutch Chevrolet Buick -
 GMC, Inc.
 Warren Hutmacher
 John and Janelle Kunellis
 Rocco Imbesi
 IMU Social Media
 Independent Land Surveying
 J&L Insulation
 Olivia Jackson
 Mahta Jahanshahi
 D.P. Jarrell
 Dr. and Mrs. Alan and
 Pam Jarrett
 Shawn and Pamela Jennings
 Trisha Jensen
 Aleck and Stacey Johnson
 Kevin and Beth Johnson
 Johnson & Johnson
 Dennis and Debbie Jones
 Fred and Phyllis Jones
 Mark and Brenda Jones
 Dan and Nancy Jordan
 Stephen and Wendy Joseph
 Kathleen Joyce
 Jtee's
 Junior Womans Club of Hilton
 Village, Inc.
 Mark and Ellen Kalish
 James and Mary Kalteux
 Jerry and Pat Kanney
 Joan and Marvin Kaplan
 Mark and JoBeth Kaplan
 John and Janet Kappel
 Sara Kardashian
 Jay and Gerry Karkowsky
 Raimund and Inge Kasner
 Sean Keenan
 Cristina Kell
 James and Sharon Kellock
 Stephen Kennedy
 Ardis and Henry Ketterer
 John and Marilyn Kilner
 Brad, Jeni, Eddie and
 Makena Kimminau
 Margaret Kinal
 Ian and Tracy King
 Patrick King
 King's Trucking & Excavation, Inc.
 William Kiray
 Judith Kirby
 Susan and Sam Kirsch
 Nancy Kitko
 Earl and Doris Klenke
 Melony Knapp
 Susan Kolkmeier
 Gayla Kraetsch Hartsough
 Andy and Meg Kramer
 Jonathan and Jenna Kratsas
 Brian and Jana Kregel
 Elizabeth Kregel
 Steven and Lynn Kregel
 Mary Kuhn
 Karl Kunkle
 Jody Kussin
 KY Wide Heating & Cooling
 Rick and Nataliya Lacroix
 Andres Lambea
 John and Joyce Lane
 Donna Kay Langan
 Sissi Langford
 Trenton and Katy Langkamp
 Terry or Jo Ann Lapp
 Martha LaRue
 Rick and Kum Cha Lash
 Catherine Latella
 Kenneth and Julia Lawhorn
 Robert and Katie Lawson
 L.B. Foster
 Benton and Dorothy Leach
 Chris and Anna Leatherow
 David Lebec
 Doug and Angela Lee
 Charles and Michele Leestma
 Eric Lefkof
 Vicki Leigh Eyewear Unlimited
 Ken and Julie Leighton
 Laurie and Mike Leiva
 Mel and Vickie Lemos
 Monica Leone and family
 Brian Leske
 Velva and Fred Levine
 Roy and Janine Levitch
 Alan and Libby Levy
 Kay and Joel Levy
 William Levy
 Raymond Lewand Jr.
 Michael and Karen Lewandowski
 Alyson Lewis
 Barry and Barbara Lewis
 Mary Libbey
 Liberty Savings Bank
 Adam and Sally Lieberman
 Liller Construction, Inc.
 James and Debra Lindsey
 George Lino
 Christy Little
 Robert and Joan Littlehale
 Livewire Fitness
 Gregory and Susan Lock
 Eugene and Shirley Long
 Michael Longo
 Richard and Mary Losee
 Helen Loughran
 Tushar Lovalekar
 Catherine Lovoi
 Eleni Lucido
 Adrian Lufschanowski
 Elena Lukondi
 John and Rosemary Lykos Jr.
 Lance and Karol Lynch
 M & F Bank
 Rene and Patricia M'Sadoques
 Chris and Cathy Maat
 Mark and B. Jeanette Mabie
 Tom Maciel Lester
 Patricia Madeux
 Barbara and George Malina
 Mallard Creek Presbyterian
 Church Circle of Rebekah
 Joseph and Jeanne Mallia
 Carolyn Managan
 Evangelia Manioti
 Andre and Melissa Marcotte
 R.L. and P.J. Mariner
 Allyson Mark
 Jennifer Marsh
 Marsh and McLennan Agency
 Keith Marshall
 Clayton and Iva Martin
 Loretta Marzetti
 Dorothy Mask
 David Massa
 Ernie and Sherri Massa
 William Massa Jr.
 Caroline Masur
 Sam and Holly Masur
 Winford Matthew
 Milne and Janice Matthews
 Michael and Deborah Matyas
 Jack May
 Mayer Agri Equipment, Inc.
 Bryan and Alma Mazur
 Ben and Elizabeth McAndrew
 Pat McCann
 Frances McCauley
 Cathie McCloskey
 Stephen and Marie McClurg
 Chester and Beth McCormick
 Brooke McDonough
 Daniel and Anne McLlroy
 Samuel McKay
 Raymond and Amanda McPartlin
 John and Susannah Mechem
 John and Jenny Mehling
 Lance Melching
 Kenneth Merola
 Dianna Messenger
 Adam Mickelson
 Frank and Jane Middleton
 Joe and Paige Migliozi
 Clifford and Kellie Miller
 Donald and Joan Miller
 Jeff and Chris Miller
 John and Rosalind Miller
 Kristin Miller
 Richard and Beverly Miller
 Sandra Miller
 Patricia Mioduch
 Jeffery and Shaney Mitchell
 Ray and Lorna Mitchell
 Nancy Monbry
 Eric and Amber Mongan
 Ilsa Monteith
 Matthew Mooney
 Tracy and Ruth Anne Moore
 William and Mary Moore
 Richard and Eva Morgan
 Glenn and Debra Morris
 Ron and Chris Morrissey
 Mountain Pediatrics
 Ian and Holly Munro
 Michael and Anita Muonio
 Dan Murphy
 Doug Murphy
 Kathleen Murphy
 Steve Murphy
 David and Cathy Musselman
 Teresa and Jonathan Musselman
 Kelsey Myers
 Maxine Myers
 Carol Nareski
 National Christian Foundation

Board members Roy Zeighami and Gordon Wingate in Washington, DC

- >> Karen Navas
- Ross Nelle
- Sheri Neu
- New Vienna Buckeyes 4-H Club
- Scott Newar
- Andrew and Joyce Nielsen
- Noonan, Brockman & Pollock
DDS, Inc.
- Anne Novak
- David and Mona Noyes
- Daniel and Pamela O'Brien
- Daniel O'Donovan
- Bernard O'Hara
- Karen O'Malley
- Thomas and Barbara O'Malley
- James and Mary O'Rourke
- Michael and Mary Ellen
O'Shaughnessy
- Eileen and Larry O'Steen
- Ann O'Malley
- Glenn and Cara O'Neill
- Karen Oberhausen
- Jeri Davidson and Lee Oehler
- Constance Offenbacher
- Mary Anne Olinger
- Heather Ollison
- Floyd and Barbara Olsen
- James Olson, DDS
- Wauneta Orloff
- Virginia Osborne
- Donald and Marybeth Owens
- Mr. Ozzgod
- Robert Pace
- Marie Palladino
- Tom and Barbara Palmer
- Jeanne and Bruce Palzer
- Andrea Papa
- Shana and Doug Parker
- Rick and Debbie Pastura
- Melvaee Pate
- Nishant Patel
- Joseph Patrick
- Stacy Patrick
- Jessica Pecyna
- Pediatric Dental Associates
- Pediatric Health Center
- Peelle and Lundy Realtors
- Paul Pelphrey
- Jeffrey and Paula Pennock
- Perkasie Lions Club
- Gregory Perkins
- John Perry
- Personal Assistance Services
of Colorado
- John and Diane Pesarsick
- Kent and Nina Peter
- Brady C. Peters
- Robert and Irene Peters
- Susan Peters
- Janice Peterson
- Jim and Debbie Petrigala
- Thao Phan
- Vernon and Patricia Phillips
- Dennis O'Donnell and
Robyn Piasecki
- Zachary Piefer
- Dan and Pam Pierce
- Piller Plastics, Inc.
- Harold and Faye Pinkerton
- Dr. and Mrs. Anthony and
Latona Pisa
- Matthew and Teresa Pitner
- Beth A. Pletcher, MD
- Cindy and Bill Plunkett
- Mike and Sharon Poggi
- Vernon Pohlmann

- Adam and Lisa Pollock
- Megan Pollock
- Thomas and Sharyln Pope
- Angeline Cook and
Elizabeth Porter
- Potomac Combined Federal
Campaign
- Karen and Jack Primm
- Progress Energy Service
Company, LLC
- Flossie Pryor
- Virginia Purcell
- Barbara and Keith Pushee
- Tamela Putnam
- Q-S Technologies
- Ian Quartermus
- Thomas and Erin Quinlan
- Steve and Laurel Radius
- Jennifer Radtke
- Janet Rafferty
- Heather Leigh Photography
- Joyce Randall
- John Randles
- Sue Rattman
- Lila Rauch
- Celeste Raydo
- Elaine Reed
- Stella Reeve
- Jon and Vickie Reif
- Gary Reisenberg
- William and Suzanne Reiter
- Bonnie and Ralph Rennaker
- Chip and Wendy Rennaker
- Dianne Renzi
- John Reuscher
- Horace and Carolyn Richbourg
- Douglas Richmond
- Judith Ries
- Patricia Rigby
- Ron Rineer
- Ava Rinehart
- Rosemary Riney
- Gary and Bonita Ritondaro
- RMH Marketing & Media
- Robert R. McCormick Foundation
- Sara and Patrick Roberts
- Jared and Breanna Robinett
- Liana and Travis Rock
- Kay Rogers
- Sherrie and Tony Roman
- Carl and Donna Rose
- Kerri Rose
- Peter and Rosemary Rotelli
- Hickman and Carey Rowland
- Brian and Stephanie Rubinstein
- Bert Rucker
- Jim Kremers and Sally Rullman
- David and Julie Russo
- Holly and George Russo
- George Rustay
- Kathleen Ryan
- Douglas and Trang Tran Sabel
- James and Leiselle Sadler
- Deborah Saeger
- Sushil Sagarwala
- Michael and Nicole Saldamarco
- Rhonda and Mark Sampson
- Stephen and Kate Sande
- Allison Sapp
- Mike and Sharon Poggi
- Dr. and Mrs. A.L. and
Angela Sarantinos
- Christine Savage
- Darrell and Patty Saylor
- JoAnn Scarpelli
- Ken and Terri Schaefer
- John and Karen Schirripa
- Alan and Deborah Schmidt
- Jacob and Madeline Schmidt
- Mary Schmidt
- Joanne Schreiner
- Robert and Lori Schrock
- Larry and June Schultz
- Maurice and Christina Sciammas
- Sue and John Scott
- Louis and Nancy Scudier
- Nicole Scully
- Timothy and Melinda Scully
- Stacy Seaberg
- Matthew and Christine Seabrook
- Eloise Searls
- Secant Medical
- Christian and Constance Seger
- Brady Seidl
- Alice Small and Terry Seitz
- Andrew Selzman
- Lynn Ann Sembach
- Sewell Motor Express
- Marcy Shaner
- Gary and Cindy Shaw
- Laura Sheffield
- Carolyn Shelton
- Elizabeth Shelton
- Roger and Tara Shultz
- Shirley and Hymie Shwiel
- Nancy Siegfried
- Robert and Frankie Sies
- Mark and Stacy Simmons
- Robert and Kathryn Singer
- Ann Sirota
- Chet Sizer
- Jackie Skodny
- Alan and Lynn Skolnick
- Burt and Leenie Skolnik
- Joel and Karen Slossburg
- Charles Lopez and Laura Sluzas
- Steven and Carol Smith
- Virginia Smith
- George Smolen
- David and Sandra Smyth
- William Snyder III, Kristen Hunt
and Linda Snyder
- Gordon E. Snyder Jr.
- Arnold Snygg
- Daniel Soliday
- Stuart and Gina Solomon
- Suzanne and Jan Sorige
- Southern Protective Group, LLC
- Joshua and Sheri Sowden
- Larry and Janice Spadt
- Tracy Szemanski
- Curtis and Marilyn Speed
- Myra Speer
- Larry Stabb
- Michael and Cindy Stachowiak
- Alberta and William Stanley
- Meghan and Billy Stark
- Bob and Susan Steiner
- Arthur Stephan
- Kenneth Stewart
- Maureen Stickney
- Stacy Stone
- Calvin and Connie Stroble
- Pauline Stukus
- James Stultz
- Caroline and Bernie Sullivan
- Ashley Summers
- Cindy, Dallas and Kirsti Summers
- Supreme Lobster
- Lisa Sweeney
- Sarah Swindell
- Mary Tai
- Jackie Tanghe
- Ann, Hannah and Grace Tate
- Bob and Barb Taylor
- Curtis and Michelle Taylor
- Denise and Stephen Taylor
- William and Deborah Testerman
- The Circle of Mary
- The Equipment Superstore
- The GE Foundation
- The O Street Museum Foundation
- The Prudential Foundation
Matching Gifts
- The TM Group
- Sherry and Charles Thelen
- Marcus and Rebecca Thomas
- Richard and Kathleen Thomas
- Jeannie Thompson
- Robert and Nancy Thomson
- Sheila and Michael Thornton
- Three Rivers Medical
- Elizabeth and Elizabeth Tieman
- Timothy and Gretchen Tierney
- Mark Tindell
- Fern Titus
- Elaine Troy
- Barry Trygar
- Laura and Michael Tuccillo
- Eric and Laurie Turner
- Tim and Cindi Turner
- Two Men And A Truck
- United Way - Valley of the Sun
- United Way of Monongalia &
Preston Counties
- United Way of Palm Beach
County, Inc.
- United Way of Southern
Kentucky, Inc.
- United Way of The Virginia
Peninsula
- Michael and Veronica Vacca
- Erin Valdez
- Robert and Lorraine Vanatt
- Michelle and Alan Vitulich
- Joann Viviani
- K Vojack
- Jerry and Sue von Handorf
- Joseph von Handorf
- Mary Beiting and
Jeff von Handorf
- Robert and Amy Voso
- Ronald and Sharon Voss
- Beverly Waddell
- Michael and Rhia Wagner
- Brick and Kim Wahl
- Becky and Chris Waibel
- Terry and Nancy Wain
- Ken and Courtney Walker
- Robert Wallace
- Joseph and Harriet Walsh
- Zhanzhi Hu and Pei Wang

>> Jim and Kathy Ward
 Kenneth and Victoria Warner
 William and Rosemarie Waterbury
 Gayle and Kenneth Watler
 Melodie Watson
 Linda Weaver
 Weaver Brothers, Inc.
 Ann Wedig
 Jeremy and Jill Wood Weishaar
 Mark and Jill Weiss
 Sid and Leslie Weiss
 Gary and Tracy Wells
 Wells Fargo Community Support Campaign
 Stephen and Jane Wendel
 Chrstine and Adam Wernersbach
 Jana and David Wertzberger
 David and Nannette Wheelis
 Lewis Whitaker Jr.
 Mack and Linda White
 Sara and Thomas White
 Darrell Whittle
 Barbara and David Wiedman
 Ron and Kim Wiest
 William Rice and Lynette Wigbels
 Thomas Will
 Eileen Williams
 John Williams
 Kim and Jeff Williams
 Teresa Williams
 Roger Riale Jr. and Laura Williamson
 Shirley Wirkler
 Allen and Grace Wirth
 Barbara Wischmeier
 Richard and Kathleen Wise
 Jeffrey and Mary Wlahofsky
 Jeffrey and Carol Wolf
 Wolff-Toomim Foundation
 Josh and Jill Woloszynek
 Howard and Joan Wood
 Leslie Wood
 Donna Woods
 Susan Woodward
 Constance Budzien and Catherine Worwa
 Sharla Schipper and Roger Wyngarden
 Dorothy Wynne
 Jason and Lauren Yard
 John Yard
 Richard Zachariason
 Jim Zambrano
 Roy and Zezee Zeighami
 Shiming Shi and Bijun Zhang
 Janet and Andrew Ziffer
 Doris Zigler
 Simon Zimmerman IV
 Erla and Harry Zuber

Donor

\$26 to \$99

Robert and Patricia Aaserude
 Dagoberto and Josefina Abreu
 Lee Ann and Derek Adams
 Kenneth and Donna Ahles
 Zainab Ahmed
 Lise Aissen
 Lorena Alarcon
 Terry and Karen Alexander
 Ron and Betsy Allen
 Gregg Allison
 Jaya Alken
 Allstate Giving Campaign
 Lisa Ambrose
 American Bank of Texas
 Nancy Anderson
 Richard and Carol Anderson
 William and Margo Anderson
 Jane Andrews
 Nancy Andrews
 Timothy and Michelle Annis
 Wendy Anttila
 Aon Foundation
 Don Applegarth
 Silvia Aquino
 Barbara M. Arbo
 Lonnie Arnett
 Darcey Arnold
 Nancy Arnold
 Sue and Don Aron
 James and Sarah Ashe
 Richard and Danna Atherton
 Atlas First, LLC
 Matthew and Lindsay Austin
 Martine Avello
 Beth Averbeck
 Emma Ayres
 Anthony and Tara Azzardi
 Natalie Babeo
 Timmy Bagwell
 Andrew and Heidi Bahmueller
 Kathleen Bailey
 Rebecca and Robert Bailey
 Margaret Baker
 Balog family
 Scott Barbary
 Leonard and Barbara Barcousky and family
 Jane Barker, PhD

Jennifer Barkley
 Valerie and Steve Barnett
 Shirley Barr
 Shari and Jason Bassermann
 Charlie and Danielle Bateman
 Keith Chanoch and Caren Bateman
 Jody and Mark Batton
 Megan Bauer
 Herschel and Gloria Baughman
 Lucille Bohr and Kristine Bauman
 Alice and Ron Beam
 Tammylee and Nathan Beam
 Wayne and Pamela Beard
 Douglas Bech
 Samuel Becherer
 Susan Beckmann
 Lynn Bell
 Jessica Benitez
 James and Beulah Bennett
 John and Alicia Bennett
 Jack Berger
 Linda Berger
 Patrick and Kathryn Berger
 Don and Nina Bergquist
 Daniel and Esther Bergstrom
 Ralph and Alice Berkman
 Joel and LeeAnn Bernbaum
 Lloyd and Janet Berning
 Laurie Berry
 Virginia Berry Smith
 Jennifer and John Besse
 D.J. and Colleen Bickers
 John, Jenny, T.J. and Molly Birmingham
 Brian Birtell
 Jennifer Bishop
 Todd and Nicole Blancheri
 Mary E. Wolff Blom
 Robert and Anne Boggiano, MD
 Bill and Shirley Bohr
 Monica Bolin
 Gary and Theresa Bomely
 Dorothy Bonan
 Jeffrey and Deborah Boschert
 David and Brooke Bowersox
 David Boyle
 Zachary and Cortney Branaman
 George and Jean Brandt
 Melanie Brannan
 James Bransfield

Mr. and Mrs. Hubert Brasseaux
 Samantha Bratter
 Elizabeth Braunlin
 Timothy and Nicole Brennan
 Allison Bresnahan
 Donna Brinkley
 David and Mary Bristol
 Donnie and Patty Brock
 Gray and Donna Brookshire
 Allison Brown
 Ann and James Brown Sr.
 Douglas and Marisa Brown
 Heath and Paola Brown
 Karl and Kathleen Brown
 Brown Charitable Foundation
 Mr. and Mrs. Robert Brown
 Sharon Browne
 Delbert and Jody Brownfield
 Ryan and Kari Broze
 Robert and Marianne Brulhardt
 Brenda Brummett
 Vaughn and Nancy Bryson
 Dick Buchanan
 Leonard Bujnicki Jr.
 Larry and Myrl Burdett
 Donna Burgess
 Carrie Burke
 Paul and Nancy Burke
 Jennifer Burnett
 Linda Burt
 Tony and Claudia Busse
 Sharon Butchko
 Kevin Byrd
 Byrne & Shaw, PLLC
 Emily Byrnes
 Mr. and Mrs. Richard and Sue Cadena
 Jeffrey and Laurel Cahn
 Gary and Sonja Cain
 Patricia Cain
 Karen and Gary Calautti
 Steve Calbert
 Michael and Karen Calhoun
 Stoney Calloway
 Keith and Christy Camacho
 Dan Cameron
 Kathleen Cammarota
 Caroline and W.J. Campbell
 John Campbell
 Nancy Campbell
 Petra Campos

Julie Cannistra
 Keith and Jennifer Cantin
 Gustavo and Maria Elena Cardenas
 Carey Hearing Centers, LLC
 Barbara Carichner
 Gregory and Leslie Carlson
 Michael Carlson
 Scott Carney
 Carolyn Carniaux
 C. Patrick Carroll
 Kenneth and Patricia Carter
 Drs. William and Jennifer Carter
 Kevin and Kathy Casey
 Ryan Caso
 Mr. and Mrs. Laurence and Helen Cass
 Marcy Cassaro
 Ashley Castle
 Denise Caswell
 Anthony Cataldi Sr.
 Joe Cavanaugh
 Kathy Cavanaugh
 Bethany and Chet Chambers
 Lewis and Ann Chapman
 Andrew Charest
 Ben Charlesworth
 Steve and Karole Chesser
 Frank Chovanetz
 Linda Ciarella
 Kirk Vogel and Ruth Clancy
 Meg Clark
 Patricia Clarke
 Rebecca Clarke
 Ruth Clarke
 Steven and Jennifer Clarke
 William Clarke
 Vicki Clayton
 Scott and Cathy Cloud
 Coastal Pediatric Associates
 Melinda and Gavin Cobb
 Alyce Cochran
 Kevin and Kristina Coen
 Linda Cohen
 Lisa Cohen
 Phillip and Lori Cohen
 James and Martha Colby
 Mary Jo and Larry Collet
 Compass Healthcare Marketers
 John and Janet Cook

continued >>

Alpha Chi Rho with the Yard family (MPS II)

>> Kim Cook
 Ross and Monica Cook
 Cooper Industries Foundation
 Matching Gift Plan
 McKenzie Corcoran
 Loretta Cordova de Ortega
 Jacqueline Corsini
 Joyce and Tom Cotton
 Robert and Katherine Coughlin
 Scott Coulson
 Mary E. Couture
 James and Jo Ann Cradock
 Barbara Crawford
 Steven and Lisa Jo Crees
 Mark and Susan Crego
 Kevin Croke
 Jill Crowley
 Matthew and Patricia Croyle
 Charles and Tiffany Culbertson
 David and Maureen Cunningham
 Ryan and Kelly Curry
 Eric and Sheryl Czekanski
 Selina D'Alessio
 Lucille and Paul Dahlberg
 Jennifer Dahm
 Diane Dalton
 Mark and Jeanne Dant
 Bill and Laura Dapper
 Mike, Lisa, Maria, Molly, Sarah,
 Johnny and Gracie Day
 Pamela and Robert Dean
 Dennis and Barbara Decker
 George and Mary Decker
 Gerard Decker
 James and Melissa Deen
 Melanie DeFilippis
 Jessica DeHaan
 Steve and Alanna Delacrausaz
 Kurt Dalhroos
 Camille and John Delany
 Delta Construction
 David Deluca
 Sandra Demello
 Roger and Mary Demeny
 Mary Denneen
 Lynn and Nancy DePeal
 Geri and Dan Desmond
 John and Marjorie Desmond
 Donald and Sylvia Dessert
 Andrea Detamore
 Richard and Teresa Detmers
 Anna Furr and Terry Dexter
 Richard and Kim Diamond
 Kim and Geri Dickerman
 Linda Dickerson
 Thomas and Judith Diederich
 Doug Diehle
 Chris and Char Dieseth
 Louise Dietzen
 Patricia DiLuzio
 Ellen and Jerry Dimbat
 Angela Divirgilio
 Denmar and Ellen Dixon
 Lowell and Mariclaire Dixon
 Paula Dixon
 Beth Dobler
 Jennifer Dodd
 Marty Dorfner
 Mary Dozbaba
 Jeanne and Maurice Drew
 Vidmantas and Cecilia Duda
 Mark and Louise Dudle
 Patrick Duffy
 Jonathan Dunayer
 Douglas, Lori and Katie Dunbar
 Patricia Dunn
 Theresa Dunn
 Chris and Annette Durholz
 Janice Durholz
 Julie Durnen
 Pamela and Theodore Dzubinski
 Jeff Eaker
 Mike and Barbara Eaker
 Eugenie Ebert
 ECH Enterprises
 Karen Edelstein
 Lydia Edgal
 Joyce Edwards
 Wayne Edwards Sr.
 Karen, Lindsey and Hannah Efrid
 Larry Ehret
 Rachel Eichler
 Jane Eilerman and Andrea Foltz
 Susan Eisler
 Todd and Julie Ellingson
 John Elliott
 Matt and Cydnie Elliott
 Grant and Mieke Embry
 Brian Engel
 Clark and Susan Ensz
 Rev H. Wayne and
 Joan Eppehimer
 Jackie Epps-Hardy
 Kay and Hubert Erb
 Barbara Erlichson
 Kenneth and Ruth Espenshade
 Steven and Kathryn Espenshade
 Rick and Francie Espino
 Caroline and Stephen Esses
 John and Geraldine Euliano
 Kelly Evans Thomson Housing
 Authority
 Mary Jo and Kevin Evers
 Thomas and Carole Fagrelus
 Daniel and Andrea Fair
 Janice and Jim Falick
 Helen Fallon
 William and Nancy Fallon
 Tasha and Bruce Farrell
 Claire Farver
 Vincent and Joanne Fasano
 Ernest and Teresa Fata
 Geraldine Faucett
 George Feduccia
 Jacqueline A. Fenaroli
 Patricia Fennell
 Cheryl and Ken Ferguson
 Lucille Fernandez
 Kelly Ferry
 Charles and Corinne Feyock
 Robert Field
 Michelle Figlar
 David and Sandra Filippi
 Alex Fineman
 First Savings Bank of Perkasio
 Amanda Fisher
 Amy Fisher, MS, CGC
 Mike and Cathy Fitzgerald
 Andrew and Joan Flynn
 LaVerne and Peggy Foess
 Lotus Fong
 Kimberly Forand
 Frank and Rebecca Foslacht
 Kenneth and Karen Fournier
 Frank Bianco Builder, Inc.
 Kate Morse Frantz
 Dr. Manuel Muniz and
 Irene Frias
 Eric Friedlaender
 Roy and Carrie Fronczyk
 Kimberly Frye
 Lara Fuller
 Robert and Suellen Fultz
 Anna Funkhouser
 Douglas and Linda Fussinger
 Micalla Gadawski
 James and Catherine Gagnon
 Marcia Galan
 Karen Gallati
 Richard and Jennifer Gallo
 Brenda Gardner
 James and Linda Garrett
 Richard and Ronni Gates
 Tricia and Andy Gates
 Suzy Gavars
 Melissa Gels
 Ralph and Janet Gels
 Sonia Genovesi
 Steven and Kim Gentile
 Anne Gentry-Smith
 Al and Rosalie George
 Cynthia Getner
 Scott Ghertner
 Jenifer Gibson
 Dr. Urs Giger
 Sharon Gillham
 Beverly Gillig
 Girl Scout Nations Capital
 Troop 3769
 Michelle Girvan
 Lisa Glatstein
 Robert and Barbara Gleason
 Andrew and Stephanie Glock
 Allison and Cameron Glumac
 Kathy Godegast
 Sharon Godell
 Dennis and Chris Goggins
 William and Nancy Goldberg
 Natalie Boyd Goldstein
 Ron Graham and Gina Gonsalves
 Joann Goode
 Jennifer and Micheal Goodwin
 David and Marsha Gorewitz
 Lee and Tammy Gottschall
 Jodi Gradolph
 Blake and Ashley Graeber III
 Grand Slam Marketing
 Robert and Viji Grant
 Georgianna Grasso
 Joanne Gratiot
 Juliana Grayson
 Randy and Christine Greaser
 David and Margaret Greeley
 Mr. and Mrs. Heyward Green
 Robert and Monica Green
 Tom Greene
 Forrest and Lorena Griffin
 Paul and Lauren Grossbard
 Tim Grow
 Charles Grube
 Bob Guletz
 Jackie Gull
 Tamara Haas
 Dr. and Mrs. John and
 Cheryl Hackett
 Thomas and Ruth Hackman
 Heather Haemer
 Marian Hagedorn
 Johnathan and Brenda Haggett
 Karen Hagy
 Laura Hahn
 Anthony and Jacki Hall
 Pewter Hall
 Stewart Hall
 Rob Hallowell
 Polly Ann Halsted
 Cindy and Steve Hamblen
 Karen Hambright
 Beth Hamilton
 Holly and Scott Hanewacker
 Katelin Haney
 Lois Hanske
 Paul and Patty Hansma
 Curt and Shirley Hanson
 Diana Hanson
 Kimberly and Frank Harker
 Duane and Connie Harmon
 Jeffrey and Barbara Harrell
 Aline Harris
 Kathie Hartley
 Wes and Angela Hartley
 Dean and Darby Hartman
 Dan and Mari Anne Hartmann
 Herb and Lela Hartso
 Patricia Hartzell
 Tonia and Ronny Harvey
 Cory Hastings
 Ralph and Beverly Hattabaugh
 Walter and Judi Hauck III
 William Hauselt
 Candy Hausken
 Lorraine Hawley
 Andrew Hayes
 DT and Shannon Hayes
 Dr. and Mrs. Larry and
 Barbara Hays
 Lyle and Jade Hays
 Ryan and Jessica Hazlett
 Myra Heck
 Steve and Lisa Heck
 Dwayne and Tracy Heeter
 Jon and Mary Sue Heine
 Glenn and Tammy Heise
 Trish Hejazi
 Elaine Helfman
 Chester and Jennifer Hembree
 George and Judith Hemingway
 Trey Henderson
 Denny Henkel
 Robert and Michelle Hess
 John Higgins
 Floyd and JoAnn Hill
 Maria Hill
 Bridget Hilliard
 David Hoeffert
 Elizabeth and Chris Hoff
 Cynthia Hoffman
 Michele and David Hoffman
 Hogan, Derifield & Perdue
 Frederick and Kathleen Hoge
 Tom and Cris Holcomb family
 Donald Max Holland
 Steven Holley
 Terri Hollmann
 Catherine Holste
 Trudie Homonai
 Charles and Erna Hoover
 Kevin Hoover
 Carlton and Susan Hornung
 Jennifer Houser
 Rose Marie Houser
 Paul and Laurie Howard
 Mrs. Mary Hughes
 Melinda Hughes
 Peter and Channing Huhn
 Jaxson Hung
 Ann Hunter
 Barbara Hunter
 Elizabeth Hunter and Brett
 Schaapveld
 William Hyman
 Bernadette Iannelli
 Linda and Allan Iezzi
 ING
 Jim and Nora English
 Austin and Melinda Innis
 Rebecca Intfen
 Morimi and Midori Iwama
 J&H Enterprises, LLC
 J.E. Malone, Inc.
 Brian and Heather Jackson
 Leslie Jackson
 Jackson County Rural Electric
 Michael, Susan and Joshua
 Jacobson
 Andrea Jaffe
 Rosemary Januschka
 Marsha Jasper
 Holly Jeffreys
 Lawrence Shelley and
 Julie Jensen
 Julie Jesiolowski
 Barbara Johnson
 George and Linda Johnson
 De Ann Johnson and family
 Barbara and Russ Johnston
 June Johnston
 Gayle Jonassen
 Lynda Jondle
 Abe and Veronica Jones
 Bryan Jones
 Chris Jones
 James and Laura Jones
 John and Margaret Jones
 Rhonda Jones
 Sally Jones
 Jon Joodi
 Jorgensen & Company
 Erin Jozwiak
 Janet Juban
 Russell and Kaydi Kacer
 Kathleen Kacevich
 Ayyasamy Kandavel
 Heidi Kanealy
 Rick and Beth Kania
 Jay Kaplan
 Jeffery Kaplan
 Cissie Rauch and Alan Kaplan, MD
 Bert Kaplowitz
 Paul and Leslie Karas

- >> Joseph and Michelle Karl
Deanna Karlson
Gloria and Irwin Katz
Corinne Kaufmann
Cathleen Keane
Scott Keaton
Sheri Kee
Stephen Scott Keenum
Christine and Kirk Kehrley
Kathleen Kell
Catherine Kelleher
Robert Kelley
Jackie and Tiffany Kemp
David Kendall
William and Anita Kenelly
Quinn Kennedy
Terri Kenney
Douglas Kent
Tiffany and Philip Kessler
Paul and Kathryn Kimbel
Kevin and Mary Kimmet
Alan and Kathleen Kimura
Bill King
Jason King
Michael and Staci King
Rosa King
Betty Kingston
Gary and Janet Kirch
Robert and Mary Kirch
Elura Kish
Jerry and Katherine Klemm Jr.
Dale Klenke
Jason Kleps
Jim and Susan Kliewer
Tim and Kathy Knott
Nancy Knudsen
Ivan and LeAnn Koblitz
Justin and Shelly Koblitz
Carolyn Koch
Allen and Mary Jane Koehler
Louise and Ed Kofron
Danielle Koors
Neil and Terri Korte
Ed Kowalski
Barbara Kozlowski
Ed Kozlowski
Elizabeth and Jayson Kramer
Madonna and Francis Kramer
Ronald A Kramer
Zach Kramer
Kimberly Krehely
Robert and Barbara Krollage
Carol Kuhn
Dan Kulbieda
Jerry and Delores Kunz
Christa Kurtansky
Jennifer and Erik LaBelle
Ladies Ancient Order of
Hibernians
Brad Lamison
William and Jacqueline Land
John and Suzy Landa
Veronica Landeros
Cami Lane
Helaine and David Lane
Whitney Langone
Angela and Jonathan Lanham
Karen and Glenn Larson
Darren and Patty Latham
Richard and Michelle Lautato
- Robert and Betty Leadbitter
Lebuda Totte Bray Agency
Kenneth and Sandra Ledford
Kevin and Robyn Lee
Pauline Lee
Terry and Margaret Lee
Vanessa Lee
Jeffrey and Deena Leider
Lisa Leininger
Sandra Leisey
Jill Leitz
Jeanette Lelong
Tom and Martha Lemieux
Lemon Drops Apparel and Gifts
August and Janet Lentricchia
Rene Leogrande
Daniel Leonard
Alicia Lescano
Bobby and Laura Lester
Thomas Lester
Amy Levy
Joanne and Bruce Levy
Ann Lewis
Kevin and Sabria Lewis
Mr. and Mrs. William Lewis Jr.
Scott and Gabriella Lich
Peter Lieberman
Dawn Lingo
Charles and Ruth Lint
Nicole LoCascio
Sharon Lockhart
Rachel Lodewyk
Lauri and Lou Loibl
Beth and Nick Lombardo
Katie Long
Katie and Timothy Long
Andrea Longston
Valerie Lopez
Michele Lord
Lee and Sherri Louden
Wes and Jill Lovell
William Lowenberger
Karen Lubbers
Nicholas Lubbers
Pediaflex Therapy Center, LLC
Kathleen Lundgren
Kathy Lutz
William and Connie Lux
Anthony and Christine Machi
Sharon Johnson and Lavae Mack
Sharyn Madison
Jamie Magerl and Brian Matthews
Don and Carol Manning
James and Tina Manning
Mark and Varty Manoukian
Jennifer Marasciullo
Gary and Lana Marble
Kathie Marchalonis
Denise Marcotte
Mary Marcotte
Alain and Claudina Marcus
Peter Margolis
Jimmy and Renea Marine
Steven and Loriann Marsh
Wayne Marshall
David Marshall Jr.
Mrs. Bernice Martin
Mary Kathryn Martin
Ruzannah and Jerry Martin
Deborah Martinez
- Robert Martucci
Lawrence Marzetti
Shelley Mason
Philip Massa
Helene E. Matesa
Ron and Kristin Mattheson
Anne Mauro
Julie May
Leon and Angie May
John and Cynthia McCabe
Ted and Susan McCannon
Joyce McCauley
Anne McClelland
James and Kimberly McClelland
Mike and Ramona McClurg
Neal and Julia McCluskey
Mary McCoy
James Mccune
Jill and Mike McDermott
Karen and James McGetrick
Laura McKeithen
Scott McKinley
Judy McKinstry
Michael and Bridget McNichols
Richard and Michele McPartland
Patrick and Rebecca Ann
McTavish
Julie Johnson Mcveigh
Claudia Medina
Martin and Ann Meehan
Nancy Mendelsohn, MD
Helen Mennes
Rose Ann Mercado
Molly Mercer
Dan and Julie Mercier
Merle King Lawn Service
Eric and Vicki Merrell
Lenard and Susie Merrell
Mary Ann Messick
David and Christina Michelmore
Andrew Mickelson
Brad Middendorf
Alison and Christopher Miller
Amy Miller
Arnie and Jan Miller
David and Lorraine Miller
Eric Miller, OD, PC
Jessica Miller
June Miller
Patrick and Beth Miller
William and Margaret Milligan
Paul Mittgen
Brian and Julie Mollett
James Monaco
Stacey and Lew Montgomery
David and Jamie Moon
Jamie and Barb Moore
Jason and Colleen Moore
Isabel Morales
Bernard and Evelyn Morgan
Jack and Wanda Morgan
Kevin Morgan Ingersoll Rand
Sheila and Tom Morley
Judy Morris
Patricia and Scott Morris
Zachary and Dawn Morrison
Hubert Morrow
Kristan Morse
Charles and Marsha Mortel
Taundra, Brian and
Autumn Mortensen
- Mount Vernon Baptist Church
Mark and Karen Muehlenkamp
Ken and Jackie Mueller
Mark and Tina Mulder
Tom Mulkerin
Robb and Lisa Muller
Christopher and Candide Mullin
Matilda Mullis
Brian and Deborah Murphy
Brian and Virginia Murphy
James and Margaret Muschett
Paul and Gail Myers
James and Margaret Myrick
Jennifer and Ryan Nace
Josh and Sheree Nall
Dawn Nelson
Lisa Nelson
Mary Ann Nestheide
New York Presbyterian Hospital
Casey Newell
Gregory Newell
Laura Newman
Mr. and Mrs. Terry and
Emily Nicholas
Emily and Shawn Nichols
Doris Nolan Oneil
Deborah and David Nuttle
Claire O'Brien
Danielle O'Connor
John and Sheralyn O'Connor
Erin and Michael O'Donnell
Raymond and Julia O'Hara
Daniel O'Malley
Paula Manor and Steve O'Malley
Marissa O'Neill
Michele Oakley
Roy and Martie Oates
Trisha and Mike Offenbacker
Evan Ogrodnik
Stacy and David Olesky
Paula Deckas Olsen
Julie Opheim
John and Kathleen Opitz
Elizabeth Opp
Orsborn, Suthphen, & O'Neal, PA
Robert and Barbara Osgood
Kim Osterloh
Kenneth and Carol Osterlund
Kim Outten
Sharlene Pallick
Robert Palumbo
Florence Paolilli
Jeffrey Paquin
Lisa Parmelee
Michael and Margaret Pashen
Mark and Beth Patafio
Gloria Paulus
Alan and Donna Payne
Matthew and Ann Marie
Pendleton
Nathan Pendleton
Paul Pendleton
Gary Pepper
Pete and Harriet Peters
Glen and Melinda Petersen
Lisa Petersen
Stanton and Mary Peterson
Craig and Elizabeth Petre
Michael and Michele Petrella
Darrell and Stacey Pevler
- Charles and Jeannine Phelps
Charles and Elynn Phillips
Leslie Phillips
Angela and Stephen Phyfer
Lindsay Piccotti
Mike and Carol Pierce
Deane and Meredith Pinchak
Bill and Nancy Piskothy
Jonathan and Rebecca Pitts
Roger and Ruth Pline
Jay and Lori Podesky
Crystal Polis
Michael and Martha Pontone
John Popies
James Popp
Tom and Carrie Porzel
Posh Little Pig, LLC
Richard and Linda Post
Morley and Liz Potash
Janet Povall
Cynthia and George Powers
Irving and Paula Pozmantier
Chuck and Diane Preas
Premiere Environmental
Linda Preslar
Cindy Preuss
Billy and Sharon Prince
Pro Auto Glass
Amy Procacci
Karla Proffit
Brian and Bonnie Mae Provance
Nicole Prudhomme
Kimberly and Billy Pruett
John and Renee Pruitt
Richard and Joy Pulaski
Dean Putterman
Mark B. Pyper Esq.
Felicidad Quilo
R&B Foam Insulation, Inc.
Carol Raabe
Stephanie and Edmund Rabuse
Tammy and Dan Ragonese
Shelly Raichel
Nick Rakowski
Tom and Sirena Ramirez
Maryann Ramshorn
Brad and Lisa Randall
Keith and Marie Raney
Mick and Laura Raney
Roger and JoAnne Ransom
Andrea and Benjamin Ranstrom
Marcia Rasmussen
Tina Ratto
Jack and Arlene Rawitscher
Patrick and Brittani Ray
Razoo Foundation
Debbie and Ron Reagan
Ryan and Cassandra Reamer
Paul and Carol Redmond
Gerard and Kimberly Redublado
Floyd and Sharon Reed
Randy and Jean Ann Reed
Robert and Patricia Reed
Ronald Regelski
Mark and Joan Rehl
Thomas and Cynthia Reinhardt
Donald and Marie Reising
Resonate Church Jennifer Schiller
Jim and Jennifer Restemayer
Candice Reynolds

>> Renata Ribeiro Alves
 Dana Riddick
 Pete Rieg
 Timothy and Cindy Riga
 Amy Rose Rivas
 Gabrielle Rivas
 Riverbend Cabinets, LLC
 Joseph and Catherine Rizzo
 Jerry Roberts
 Sally and Charles Roberts
 Melynda and Marc Rochon
 John and Isabella Rodrigues
 Erika Rogers
 Joel and Becky Roman
 Richard and Darlene Rome
 Anne Ronan
 Kelly Rose
 Patricia Bridge and Eileen Rose
 Eileen and Tom Rosencrants
 Joel and Kate Rosenthal
 Arthur and Betty Roswell
 Becca Rotelli Mignaneli
 Richard and Marcia Roush
 Carol Rucker
 Earl Ruebeck
 Stephen and Kristina Rupolo
 Sally and Garry Rust
 Michael and Sandy Ruszkiewicz
 Jason and Janet Ruyle
 Mildred Ryan
 David and Susan Ryder
 Paul and Kathy Rysz
 Kim Sakaue
 Lexy Salinas
 Saltzman's Professional Tax
 Michelle Samenfeld
 Daniel and MaryAnn Sammons
 Sarah Sanfilippo
 Evangelina and Sammy Santos
 Edward and Christen Sauer
 Danni Sayman
 Elaine Hendricks and
 James Schaefer Jr.
 Paul and Lisa Scharr
 Alda and Leo Schenker
 Deanna Schiel
 Toby Schiel
 Christine Schilling
 Ed Schmidt
 Adam, Dawn, Kaylee and
 A.J. Schneider
 Jim and Judy Schneider
 Billie Jo Scholten
 April Schoolcraft
 Krista Schoulties
 Rick and Catherine Schuett
 Linda Schuler
 Greg and Jane Schulte
 Karen Schulte
 Carole Scott
 Kimberly Scott
 David and Diane Scotting
 Thomas and Carole Scully
 Edith, Ann and Stephen Seefeldt
 Paul Seifert
 Carolynne Seiffert
 Lauren Seilnacht
 Steve Self
 Sellersville Family Smile Care P.C.
 Gail Seltzer

John and Ann Semk
 Brian Service
 Seymour Pediatrics
 Ati Shafik
 Vishal Shah
 Marc and Jeri Shapiro
 Gregory and Patricia Sharp
 Greg Sharrits
 Loretta Shaw
 Ron Shebik
 Nancy, Kent and Joe Shelton
 Wayne and Glenda Shelton
 Rozann Sheppard
 Kevin and Kathy Sheridan
 Robert and Ann Sheridan
 Sherman Medical PA
 Daniel and Rachel Winters
 Shinkle
 LeRoy and Marge Shipley
 Dennis and Sharon Shoemaker
 Andrew Shope
 Stuart and Jennifer Siedman
 Donna Sieve
 Joseph M. Silberstein
 Robert and Mary Beth Silver
 Sandy Silveria
 Barbara Simmer
 Sam and Judy Sims
 Patrick Skacel
 Barbara Skinner
 Lou and Chris Slavik
 Tami and Don Slawson
 Lyn and Paul Slinka Roberts
 Robert and Cheryl Slowey
 Helen and Richard Small
 Edward Smith
 Harold and Clara Smith
 Julia Smith
 Lachlan Smith
 Lorelei and John Smith
 Raymond and Julia Smith
 Ron and Brenda Smith
 Shirley Smith
 Susan Smith
 Terry and Judy Smith
 Gary and Katherine Smothers
 Carol Snarey
 Jack and Marlene Snodgrass
 Angela Sochacki
 Fanet Soifer
 Elisabeth Somerville
 Deborah Sondock
 Michelle Sorensen
 Michelle Spooner
 Anna Spriggs
 Laura Stankard
 Doris Stanley
 Jeanine Stapleton
 Sergio and Angela Stasi
 Marten Steen
 Robert D. Steiner, MD
 David Steinhart
 Myrna Stelman
 David and Kathy Stenbridge
 Douglas and Janet Stephan
 Barbara Stevens
 Jobi and Dixie Stevens
 Marla and Randy Stevens
 Mike and Brenda Stevens
 Jay Stickle

MPS III parents Patrick and Britanni Ray at the 2013 family conference

Louis and Mildred Stielper
 Sebrina Stiggers
 Patricia Stillwell
 Julia Stogoski
 Amerigo Storace
 Isaac and Brooke Story
 Jeannie Stover
 Irene Streblov
 Nancy Stringham
 Robert and Jennifer Stroh
 Socorro Stroud
 Justin and Crystal Stuckwisch
 Anissa Stumbo
 Sue Neal Insurance Agency, Inc.
 Kevin and Nancy Sullivan
 Mike and Candy Sullivan
 Elizabeth Sunde
 Perry Barbaro and Eleanor Svedi
 Greg and Amanda Swafford
 Jeff and Liesa Swanson
 Kim and Bill Swartz
 Daren Sweeney
 Paul and Ellen Sweeny
 Donald and Rachel Swicker
 Clara Szczechura
 John and Diane Szuchy
 Noel and Nancy Talcott
 Andrew and Mary Tanghe
 Edward and Cynthia Tank
 Kenneth and Carol Taskey
 Robert and Anita Taulton
 N.K. and B. Taylor
 Mr. and Mrs. Robert Taylor
 Susan Taylor
 TCF Foundation
 Pamela Teich
 Donald and Lynda Thaler
 The Carle Collection
 The Sanfilippo Syndrome Medical
 Research Foundation, Inc.
 Henry and Jean Thomas
 Sharon Thomas
 Terry Thomas
 Nancy and Tommy Thornton
 Greg and Cheryl Thurman
 Eric and Rebecca Tice

Brian and Barbara Tighe
 Michael and Vicki Timpson
 Gary and Barbara Titter
 David and Pam Tobey
 Nita Todd
 Todd and Gerry Toll
 Faith Tootill
 Chris Torres
 Sergio Torres
 Christopher and Jonda Townner
 Robert and Janine Townsley
 Amanda and Michael Trahan
 Frank and Susan Trainor
 Soraida Treviño
 Truist Altruism, Connected
 Maria and Joe Tuckett
 James and Bonnie Tully
 Nancy Turigliatto
 April Turkington
 Steve and Shannon Turmail
 Bill and Patty Turney
 Jean Jacobsen and Richard
 Underwood
 John, Jeanene, Jennifer and
 Jill Underwood
 United Way of Massachusetts
 Bay and Merrimack Valley
 Debi Urschel
 Neil Valentine
 Thomas and Ruthann
 Van Orden
 Harry and Janice VanHorne
 Edward and Mary Vargas
 Jenny and Mack Varner
 Kyle Vaughn
 Lisa Vaughn
 Veasart Financial, LLC
 Amanda Vella
 Judy and John Verbeke
 Verizon Foundation
 Kris and Jeff Viar
 Richard Vincent
 Charles Vite, DVM, PhD
 Andrew Vlass
 Bernie and Donna Vogler

Claire Von Handorf
 Lois Von handorf
 Michael Von Handorf
 David and Lori Vorbeck
 W.J.E., Inc.
 Ray and Kelly Waddell
 Sarah Aaserude and
 Todd Waddell
 Christi Wadle
 Karen Wagenbrenner
 Marty and Sandy Wagner
 Arthur and Carolyn Waldrum
 James and Pauline Walker
 Jay and DeAnna Walker
 Chad and Kathleen Wallace
 Tammie Wallace
 David Walsh
 Walters and Company
 Bea Walton
 Roger and Karen Wardell
 Trevor Warren
 Evie Warshawsky
 Robert and Suzanne Washburn
 Tressia Watkins
 Rebekah Watson
 Sandra Watson
 Sheryl and Andy Weatherford
 Kevin and Shari Webb
 Brendan Wedehase
 Marie Wegener
 Daniel Weiss
 Martin Weisz
 Brian and Jessica Wellman
 David Wenger
 Caryn Wenrich
 Joan Werner
 Dana Whalen
 Monique Whitaker
 Richard and Margaret White
 Aloma Whitley
 Raymond and Samantha
 Whittaker
 Thomas and Blanca Wier
 Karen Wiersum
 Donna Wiese Arbis and
 Don and Shirley Wiese

>> Mr. and Mrs. Jerry and
Connie Wildberger
Cindy Wiley
Alison Beautz and
Carter Williams
Dennis and Linda Williams
Henry Williams
Maureen Williams
Jerry and Kaylene Willis
Wilmington Auto Center
Brad and Susan Wilson
Christian and Ginger Wilson
John and Charlotte Wilson
Michelle Winkler
Philip Winston
Winterbrooke Inc.
Philip and Allison Wise
Jerry and Kathleen Wittingen
Matt and Rachel Wojnarowski
Mr. and Mrs. Steven Wolf
David Wolpin
Linda Wood
Woodsville High School
Jason and Rachel Worwa
Kenneth and Catherine Worwa
Yuladys Wrubel
Mary Wursthorn
Linda Wynkoop
Joseph and Faith Yack
Kitty Yelland
Jarrett Yingling
Jill Young
Kacy Zeeck
Kathryn Ziegler
Linda Ziemnik
Molly Ziessler
Gerald Zimmer
David and Diana Zimmerman

Karl and Lisa Zimmerman
Melissa Zimmerman
Mr. and Mrs. Harvey Zinn
L. John and Anna Zogg
Donna and David Zopf
Annette Zubia
Cheryl Zuckerman
Andrew and Louise
Zygmuntowicz
Angela and Roger Zylstra

Patron

\$5 to \$25

Albert and Rita Abbott
Kevyn and Stacey Adams
D.P. and P.J. Adcock
Johnda Adkins
Kahleen Adler
Audrey Ahrendt
Jeff and Libby Aiken
Charles Strong Jr. and
Marleen Alexander
Alliant Energy Foundation, Inc.
Ronald and Judy Allison
Donald and Julie Ames
Jane Analla
Shawn Andersen
Jon and Chlene Anderson
Barbara Andrus
Susan Anganes
Richard Ansbaugh
Linda Apolinar
Rebecca Armstrong
Sally Armstrong
Roland and Bonnie Arnold
Kelly Austin
Viviane Avant

Henry and Karen Ayer
Harriet and Thomas Ayers
Nicole Babinec
Debbie Baker
Pat and Michelle Baldwin
Paris Bamberg
Carol Bappert
Kate Barbato
Julie Barenblat
Brian and Carrie Barie
Jeff Baron
Lorraine Baron
Mark Baron
Rick Baron
Mary Ellen Barringer
Sandra Barstow
Sheryl Bates
Ursula Bean
Donald and Ann Beiting
Rose Ann and Dominic
Bencivenga
John and Jane Benedict
George Berends
Roberta Bernstein
Dorothy Bhola
Dayton and Anita Birdwell
Margaret Blackwelder
Paul and Alice Blankenship
Olive Blough
Joseph Bonville
Robert and Eve Bonville
Eleanor Boyles
Nancy Brada
William Bradley
Eleni Braley
William and Jamie Bray
Herbert Bridge
Tom and Madeline Brockway

Scott and Kimberly Broekhuizen
Joseph and Jeani Brown
William Brubaker
Emmele Reed and Lane Bruce
Bryan Bowman Dodge
Chrysler Jeep
Cathy Buckley
Rae Burk
Robert and Ruth Bush
Susan Byers
Kathy and Jim Byrne
Marilyn Caplovitz
Dean and Jane Carey
Linda Carignan
Oscar and Marian Carlson
Paul and Linda Carlson
Therese Carlson
Janice Carpi
James and Louise Carte
Timothy and Svetlana Caulfield
Larry and Leslie Chalfant
William and Marsha Chayka
Sylvia Clanton
Penny Clark
Saundra and Larry Clark
Lawrence and Jo Ann Coan
James and Janice Coffey
James and Judith Coglianesse
Joan Cohen
Phil and Sally Cohen
Jan Conrad
Cathryn Cavanagh and
Peter Coppola
Terry Cox
Ray Coxe
Antonietta Cozzini
Meliza Cruz-Lopez
Korinna and John Cubbison

Steve Cuomo
Luke Curran
Dan and Susan Curry
Dailygood
Laura Ann Daughtry
Jana and Randy Davis
Kimberly Davis
Mark and Jean Davis
Mr. and Mrs. J. C. Dearmon
Jean Deitz
Frances Demarco
Cynthia and Robert Denig
Denim Day
MaryAnn and Marshall Detwiler
Valerie Dibenedetto
Barbara Diemer
Nevenka and Geoff Dines
Brian and Paula Dlouhy
Dr. and Mrs. Stuart Dobbs
Sharon Domfrocht
Robert and Ellamae Donovan
Nancy Doran
Lisa Dorriere
Arlene Dorsey
Colleen Dowd
Thomas and Debra Dowling
Marilyn Dubovsky
James Dumas Jr., DDS
Col. Ronald and Karen Duncan
Shauna Dunlevy
Dena Dutile
Lynn Edelman
Maryann and Dale Edgar
Bruce and Reva Edison
Gerri Lynn Edwards
Cat Ehlen
L. Joy Eisenman

continued >>

Aldurazyme Celebration attendees at the 2013 annual family conference

>> David and Adele Elbrecht
 Martin and Ann Elliott
 Michele Elvander
 Wilbur and Irene Erhardt
 Karine Etieue
 Wendy Fader
 Kathryn Fagernes
 Eric Fair
 Erik and Jen Fair
 Sherri Fannell
 Judy Faust
 Linda Feldheim
 Stephanie Felix
 Denise Ferrara
 Linnea Fields
 Marjorie Fields
 Margaret Fieschko
 Donna Finnegan
 Lois Finney
 Karen and Larry Fischer
 Barb Fisher
 Douglas Fitzpatrick
 Nell Fookes
 Cynthia Foster
 Ken and Sandra Fowler
 Larry and Carol Fradkin
 Rebecca Franey
 Mr. and Mrs. Paul and
 Alice Franz
 Maurice and Diana Frey
 Larry and Millie Frieden
 Dustin Fry
 Jeannine Fullerton
 Fern Funk
 Phyllis Fyffe
 Brad and Rita Gabel
 Sandra Gassner
 Paul and Susan Gauthier

Jamie and Lori Geesling
 Christa Gersh
 Katherine Getchell
 Nancy Gianni
 Kristin Gibbons
 Nancy Gill
 Mick and Robbie Gillig
 John Gladysz
 John and Jennie Gladysz
 Mildred Goldstein
 Diana Golke
 Berengere Goodman
 Joshua and Gretchen Goodwin
 Alexandra Gordon
 Michael Grady
 John and Miriam Graham
 Onilee and Joshua Gray
 Gary and Pam Green
 Bretta Grocer
 Yetta Grosman Gilbert
 Janet Gruick
 Juan and Sylvia Guajardo
 Arline and Ben Guefen
 Corinne Gunther
 Elizabeth Gutmann
 Robert and Diana Haime
 Jill and Elmer Haley
 Jack and Corine Harding
 Johanna Harmeier
 Phil and Gloria Harris
 John Hartgraves
 June Hartwell
 Andria Hathaway
 Joan Heckman
 Ron Heideman
 Terrance and Roxann Heintz
 Pamela Heman
 Mr. and Mrs. Stan Henderson

Marlys Herring
 Mike and Janice Hill
 Pat Hill
 Tonya Hitsman
 Joann and David Holder
 Miranda Hooker
 Shirley Allen and Judith Hoppe
 Carol Hornback
 Mr. and Mrs. Wayne Howser
 C. Sherman and Helen Hoyt
 Bill and Judy Hunt
 John and Angela Hunter
 Diana Hussman
 Michael and Patricia Hydanus
 Robert Idalski
 Imperial Orchid Travel
 Lindsey Jackson
 Seth Jackson
 Ruth Jacobson
 Julia Luft and Raymond Jevitt
 Margo Johns
 Erica Johnson
 Janet Johnson
 Joan and Gregory Johnson
 Pattye and Andrew Johnson
 Terry Johnson
 Yvonne Johnson
 Laurie Joseph
 Anthony Justice
 Kathleen Kapes
 Gail Katz
 Mr. and Mrs. Barry Kaufman
 Martha Kern
 Jeanne Kieflner
 Deborah and Donnie King
 Jason and Diane King
 Wes and Barb King
 Jane Kingsland

Aron and Caroline Kirch
 Bill and Lisa Kirch
 Chris Kirch
 Tom and Julie Kirch
 Emily Knoch
 Metro Kohlmeier
 Helmuth and Leslie Kossart
 Mr. Brian Krase
 Andy and Cindy Kronebusch
 Dale Kronebusch
 Suelynn Kronebusch
 Theresa Kronebusch
 Patricia Kuciel
 Kathy Kulisek
 Thomas Labathe
 Elaine LaFave
 Eleanor Lago
 Laura Lallo
 Doug and Anna Mae Lambert
 Kenn and Lisa Lambert
 Mark and Deanna Lambert
 Dane and Yasmine Lancaster
 Larry and Jennifer Latham
 Mr. and Mrs. James Lau
 Nancy Lavin
 James Layne
 Jenna Leader
 Susan Leitner
 Simon and Sandy Levido
 Korie Levitan
 Liberty Diversified International
 Joseph Lilore
 Brenda Lindsay
 Roger and Marilyn Line
 Emily Lisi
 Donna and David Littrell
 Rosemary and Bill Lohstroh
 Douglas and Connie Lott

Greg and Melissa Lowe
 William G. Lucas
 Eduardo and Anita Luera
 Bill and Susan Lutz
 James and Kathryn Lynch
 Jeff and Debbie Lynch
 Jean Lystad
 Thomas and Jeanne MacLeod
 G. A. Manning
 Bill and Eileen Manthe
 Jeffrey and Laura Marin
 Angela Marques
 Alissa Marzetti
 Patrick Matalone
 Kristin Mateja
 Jennifer Mathews
 Melvin and Stephanie Matthews
 Edward Matthiesen
 Michaelle and Wolfgang Mauch
 James and Eleanor McCaffrey
 Greg and Karen McClure
 Nat McClure
 John and Dinah McClymonds
 Vickie McFarlan
 Max McGee
 Marcia McGuffey
 Kathleen McNair
 Maureen McNulty
 Vicky McRae
 Nena McSween
 Bridget Meacham
 Michael and Maureen Meehan
 Bret and Diana Meyer
 Lindsey Meyer
 Diane Mick
 Haynes, Frankie and
 Suzie Miller

continued >>

- >> Jeff and Yvonne Miller
 Jerry Miller
 Julia Miller
 James and Margaret Milosevich
 Dina Minisi
 Don and Mary Sue Mitchell
 Ricky and Cynthia Molin
 Kathy Moliqee
 Alfred and Christy Mollozzi
 Tracy Morse
 Madeline and Merritt Moseley
 Craig and Leesa Mott
 Fred and Deanna Mott
 Lacye Mounce
 Margaret Moyer
 Brian Moynihan
 Ezekiel Muessig
 Suzan Mullins
 Lori and Edward Murphy
 Jessy Muttathil
 Marthesia Myers
 Myers High School Class
 Phillip Nale
 Bernadine Nardin
 Mary and Robert Nehrboos
 Matt Nethercutt
 Jake and Mary Anne Newton
 Leslie Niepp
 Steve Niewald
 Bob and Jane Noll
 Madison Noll
 David and Frances Notley Jr.
 Beverly and Ronald Nurenberg
 Jack and Doreen O'Brien
 Michelle and Charles O'Malley
 Eugene and Elizabeth O'Shea
 Constance Oehler
 Craven and Sue Oehler
 E.J. Oelschlager
 Amy Ogle
 Richard D Oleary
 Larry Oliver
 Doris Olson
 Kari Olson
 Dr. Asha Orthodontics
 Linda Ortiz
 Ronald Owen
 Mary Page
 Lauren Palang
 Margaret Palmerlee
 Manuel and Isabel Paniagua
 Henry Paris
 Jennifer Parr
 Susan and Ed Patterson
 Lindsay Paull
 Tracey Payne
 Patricia Peasley
 Pediatric Dental Specialists, PA
 Shirley Pelletier
 Carolyn Pepper
 Ambrose and Patricia Perreault
 Mildred Peters
 Norman and Elizabeth Peterson
 Fred and Francine Pevow
 Beverly Pfankuch
 Douglas and Mary Pica
 David Pierce
 Rebecca Platt
 Lisa Plue
 James and Jennifer Podesky
- Positive Waves
 Helen and Mark Post
 Barbara Powell
 Bithcer and Beatrice Prophete
 Lorraine Pucher-Petersen
 Alexander and Barbara Puskus
 Beverly Quinn
 Kimberly Rackliffe
 Christina Byrne and
 Anitra Radice
 Lynn and Jerome Rajchel
 Ethel Ranson
 Robert Rate
 Ed Rawe
 James and Janis Raynak
 Linda Redick
 Steve and Susie Reed
 Delores Rego
 Karen Reichkek
 Marianne Reid, DVM
 Carol Reynolds
 Donna Ricca
 George and Carol Rice
 Virginia Richards
 Ruthann Richardson
 Rosie Ridgeway
 Michaela Rivkovich
 Vicki Robbins
 Elaine Rodocker
 Leno and Deborah Rogers
 Eric and Paula Roll
 Theresa Roman
 Gary and Nicole Rose
 Sheila and Marvin Rosenberg
 Robert and Deborah Rottman
 Concetta Rudes
 Ruffin & Ruffin Enterprises, LLC
 Carol Russell
 Gerald and Kathleen Rybarczyk
 Rocke Saccone
 Johanne Saichek
 Catherine Sanders
 Naresh Sandhu
 Melissa Santoro
 Judy Sassano
 Terrence Satterfield
 Joan Saward
 Anna Schepker
 Peter and Catherine Schreiber
 Mary Schrock
 Albert Schroeder
 Nicole Scotchel
 John and Linda Scott
 Lori Shackelford
 Lynn Shafer
 Joel Bloom and Jody Shapiro
 Mr. and Mrs. Donald Shwyder
 Peter Sibner
 Richard and Ellen Sidman
 Jean Silas
 Robert and Belinda Sims
 Suzanne Skasik
 Marybeth Skunta
 David and Shellie Smith
 Denise and Matthew Smith
 Jim and Suzanne Smith
 Joan Smith
 John Kahler and Shari Smith
 Patricia Snyder
 Marilyn and Tom Sonnenberg
- Denise Sonni-Birlin
 James and Brenda Spackman
 Lori and Stuart Speer
 Ron and Linda Speltz
 Dana Spina
 Karen Spitzley
 Gerhard Gehrke and
 Martha Splinter
 Lois Spradley
 Bob and Ginny Stark
 Marlene Steele Steele Studio
 Lynn and Marjorie Steiner
 Stephanie McNeill Legacy
 Foundation
 Mr. and Mrs. Daniel Stevens
 Tracy and Scott Stevenson
 Paola Steyling
 Laura Stiansen
 Douglas and Susan Stone
 Eugenia and John Stone
 Peter and Sarah Storlie
 Dr. Sid and Marsha Stranathan
 Strides for Sara Walk
 Donna Stump
 Steve and Debbie Sturgill
 Larry and Diane Suhr
 Lacey Swartz
 Melissa Tages
 Jeffrey P. Tall
 Glenna Rae Taylor
 Ronald and Joyce Tebbe
 Janet and Gary Tellier
 Susan Tellini
 E. Kay Thames
 Marlene Thocker
 Kent and Robin Thomas
 Lori Moss and Joseph Thomas
 Patricia Thomas
 Gary and Jayne Thompson
 Ted and Lisa Thotland
 Three Rivers CFC
 David and Catherine Thurston
 Terry and Gwendolyn Tisdale
 Jake Todd
 Frank, Colleen, Kelly and
 Ryan Trainor
 John Trainor
 Lois Treadway
 Carol Treutlein
 Constance Trivette
 Barbara Turiciano
 Thomas Uebelacker
 Carol Underwood
 Sue Underwood
 Marie VanLandingham
 Earl and Shirley Vitus
 Matthew and Sandra Vliet
 Dan and Nancy Vogel
 Sean Vogt
 Nicholas and Lauren Volpenhein
 Linda Volpicelli
 David Von Handorf
 Joanna Von Handorf
 Rose Von Handorf
 Edward VonHandorf
 Art and Marilyn Vredeveld
 Shirley Wain
 John and Maria Walker
 Leesa Wallace
 Alan Walter
- Dan Warning
 Patricia Washkowiak
 Julian Watson
 Edward and Karen Weber
 J. E. Weigel
 Trey Weiss
 Edith White
 Michael and Amy White
 Jennye Whitecotton
 Tracey Whitehouse
 Myra Wick
 Stephen Wick
 Sandra Wiget
 Rick and Rebecca Wildman
 David and Karen Wilk
 Michael and Carol Wilk
 Jack and Betty Willer
 Thomas and Emily Williams
 Sarah Winebrenner
 Judy Wise
 Mary Wolfe
 Karin Wong
 Patrick Wyers
 Ed and Brenda Yosowitz
 Denise Youmans
 Warren Young
 Thomas Younger
 Erika Zapata
 David and Nora Zaring
 Jennifer Zmuda
 Paul and Mary Zobro

2013 Fundraising Events

Abel family A Wish for Evan, hosted by John and Kristi Abel	Bozarth family Dress Down Jeans Day for MPS Day, hosted by Austin and Stephanie Bozarth	Halk Fall Festival, hosted by Carla Halk	Kenton Fult's Dress Down Day, hosted by Kroger employees	Providence Schools Dress Down Day in memory of Aurora, hosted by Diana Renzi
2nd Annual Walker benefit concert, hosted by Ken and Courtney Walker	Bozarth Houston Ask Event - Annabelle's Journey, hosted by Austin and Stephanie Bozarth	Hike NH in honor of Liam, hosted by Alissa Marzetti	LB Foster Denim Day, hosted by LB Foster employees	Push Up Challenge, hosted by Alpha Chi Rho Educational Foundation
3rd Annual Concert for A Cure, hosted by Dorothy and Ryan Mask	Bozarth wedding gift event, hosted by Beau and Brandy Bozarth	Hope for Hunter Gala, hosted by Michelle Hoffman	Lemon Drops fundraising event, hosted by Glenn and Kathy Miller	Rockland Boulders fundraiser, hosted by Janeen Eisle
Alves Ironman Arizona for the Pagliero family, hosted by Jeff Alves	Carving a Decoy auction fundraiser, hosted by Sandra and Lonnie Rodrigue	Hopkins family annual CaBl clothing party, hosted by Lynn Hopkins	Logan County Bank Jeans Friday, hosted by Logan County Bank employees	Ryan's birthday open house, hosted by Johnathon and Marie Hunt
Amorel Key Club MPS Awareness Day fundraiser, hosted by Kristina Lee	Charity Bakers for Nolan Ramsey, hosted by Jacksonville Schools Charity Bakers	Hughes' 60th wedding anniversary fundraiser, hosted by Donna Weaver	Logan's Heroes, hosted by Anne Schnare	Sarah's sweet 16 birthday party, hosted by Thomas and Ruthann Van Orden
Automotive Booster charity golf tournament, hosted by Harry Wilson	Charles Schwab bake sale and employee gift day, hosted by Diane Russell	Ice Cream Corner 4th annual Awareness and Bridge Club, hosted by Janelle Kunellis	Mad Hatter Tea Party, hosted by Stephanie and Austin Bozarth	Scotty's 16th Birthday Bash, hosted by Tom and Kim Whitecotton
Bake sale in honor of Julia Dolpheide, hosted by Allie Rosenberg	Coach Bag Bingo, hosted by Gerald Hall	Italian Festival, hosted by Caroline and Jeff Lewandowski	Maura's Awareness Day T-shirt fundraiser, hosted by Amber and Eric Mongan	Shots for Sean Memorial Golf Tournament, hosted by Ernie and Debbie Dummann
Birthday donations in memory of Allison Kirch, hosted by the Kirch family	Cross Creek charity golf tournament, hosted by William Bagwell	Jackson and Sydney's birthday fundraiser, hosted by Carrie Dunn and Melissa Kraus	Max & Erma's fundraiser for Riley, hosted by Robb and Lisa Muller	Sowden annual golf outing, hosted by Josh and Sheri Sowden
Bowl for Kristofer, hosted by Jennifer and Chris Christiansen	Do It Fore Dan golf tournament, hosted by Ray and Amy Miller	Jacksonville Elementary School Jumpathon, hosted by Jennie Springer	MPS Awareness Day ribbon fundraiser, hosted by Ryan and Cassandra Reamer	Sowden Bank Jeans Day, hosted by Josh and Sheri Sowden
Bowling for A Bear Bowl-a-Thon, hosted by Upper Moreland High School Key Club	Donuts for Dominic, hosted by Nancy Hutzell	Johnson family Spooktacular fundraiser, hosted by Chris and Mercedes Johnson	Noah Mehling trivia night, hosted by the Hamilton County Firefighters 4416	Todd lemonade stand, hosted by Jack Todd
		Karima's MPS 50/50 raffle fundraiser, hosted by Carol Rucker	Post Office Café events, hosted by Kerri Rose and Mark Lessing	Von Handorf Bike Across the Country, hosted by Jeff and Mary Von Handorf
			Prairie Point fundraiser, hosted by Prairie Point Schools	

2013 Walk/Run Events

3rd Annual It Works Family Fun Run, hosted by Kate Martin	14th Annual Run for Erin, hosted by Stacy Peters	Clara's Courage Walk/Run, hosted by Shane Gibson	Memorial Walk for Kyle Witt, hosted by the Witt family	Post Office Café Run for Mark and Casey Lessing, hosted by Kerri Rose
3rd Annual Walk/Run for Cameron, hosted by Brian and Julie Mollett	Andrew's Walk n' Roll, hosted by Sharon Cochenour	Hop for Hunter, hosted by Michelle Hoffman	MPS Run For Their Lives, hosted by Steve Holland and Scott Hardin	Rays of Hope Family Fun Walk, hosted by Jennifer Fair and Stephanie Kell
6th Annual Strides for Sara, hosted by the Dickerson family	Annual NC Run for MPS and ML, hosted by Mike Schleiter and Terri Klein	Kassie's Kause, hosted by Mike and Trisha Offenbacher	North Carolina 5K Run for MPS/ML hosted by Mike Schleiter and Terri Klein	
11th Annual BioMarin Run, hosted by Suyvonne Bell	Bike for Brooke and Fun Walk, hosted by Holly Zimmerman	Marshall Academy 5K Run, hosted by Marshall School		

2013 Adopt a Runner, Champion a Cure Participants

Families across the country have raised more than \$55,000 through Adopt a Runner, Champion a Cure. Each year with renewed hope, we reach out to families and share that they too can make a difference and help raise money for research while not hosting or even attending an event. It is easy and the rewards are tremendous. Thank you to the following families who embraced the 2013 challenge.

Bennett family, Hunter, Ciara and in memory of Tommy (MPS IIIA)	Gibson family, Clara (MPS IIIA)	Kirch family, in memory of Allison (MPS IIIA)	Klenke family, in memory of Kraig (MPS II)	Szemanski family, in memory of Clinton and Zachary (MPS IIIA)
Caswell family, Sam (MPS I)	Dunn-Kraus family, Jackson (MPS II)	Klein-Schleiter family, Jennifer (ML III)	Marine family, Austin (ML II/III)	Tootill family, Shannon (MPS IIIA)
	Espinola family, Dominic (MPS II)		Robson family, Jaeda (MPS IIIA)	Yard family, Christian (MPS II)

Courage Pages at www.mpssociety.org

The following families have their own website in Courage Pages through the National MPS Society. Whether you are hosting an event or raising awareness for MPS and related diseases, these custom pages are a terrific way to reach donors and help enhance your fundraising efforts. Consider having us build your family's custom website for free. To view these inspirational sites, click "Courage Pages" on the right margin of our homepage (www.mpssociety.org). Thank you to the following families:

Evan Abel	Alan Charest	Allison Kirch (in memory of)	Maura Mongan	Trinity Walker
Hunter Beam	Kali Gegenheimer	Kraig Klenke (in memory of)	Michael Whitaker-Russell	Scotty Whitecotton
Annabelle Bozarth	Mackenzie and Isabella	Jennifer Klein	Jack Todd	Christian Yard
Sam Caswell	Hardesty	Danny Miller	Alyson Von Handorf	Reed Zeighami

Classifications

Mucopolysaccharidoses (MPS) and related diseases are genetic lysosomal storage diseases caused by the body's inability to produce specific enzymes.

SYNDROME

MPS I

EPONYM

Hurler, Scheie, Hurler-Scheie

ENZYME DEFICIENCY

α -L-Iduronidase

SYNDROME

MPS II

EPONYM

Hunter

ENZYME DEFICIENCY

Iduronate sulfatase

SYNDROME

MPS IIIA

EPONYM

Sanfilippo A

ENZYME DEFICIENCY

Heparan *N*-sulfatase

SYNDROME

MPS IIIB

EPONYM

Sanfilippo B

ENZYME DEFICIENCY

α -*N*-Acetylglucosaminidase

SYNDROME

MPS IIIC

EPONYM

Sanfilippo C

ENZYME DEFICIENCY

Acetyl CoA: α -glycosaminide acetyltransferase

SYNDROME

MPS IIID

EPONYM

Sanfilippo D

ENZYME DEFICIENCY

N-Acetylglucosamine 6-sulfatase

SYNDROME

MPS IVA

EPONYM

Morquio A

ENZYME DEFICIENCY

Galactose 6-sulfatase

SYNDROME

MPS IVB

EPONYM

Morquio B

ENZYME DEFICIENCY

β Galactosidase

SYNDROME

MPS VI

EPONYM

Maroteaux-Lamy

ENZYME DEFICIENCY

N-Acetylgalactosamine 4-sulfatase (arylsulfatase B)

SYNDROME

MPS VII

EPONYM

Sly

ENZYME DEFICIENCY

β -Glucuronidase

SYNDROME

MPS IX

ENZYME DEFICIENCY

Hyaluronidase

SYNDROME

ML II/III

EPONYM

I-Cell, Pseudo-Hurler polydystrophy

ENZYME DEFICIENCY

N-acetylglucosamine-1-phosphotransferase

Normally, the body uses enzymes to break down and recycle materials in cells. In individuals with MPS and related diseases, the missing or insufficient enzyme prevents the proper recycling process, resulting in the storage of materials in virtually every cell of the body. As a result, cells do not perform properly and may cause progressive damage throughout the body, including the heart, bones, joints, respiratory system and central nervous system. While the disease may not be apparent at birth, signs and symptoms develop with age as more cells become damaged by the accumulation of cell materials. ☼

Board of Directors

Steve Holland, PRESIDENT

Amy Holland

4908 Barbara Road
River Oaks, TX 76114
817.625.6999
steve.holland@mpssociety.org
amy.holland@mpssociety.org
MPS I H-S parents

Stephanie Bozarth, VICE PRESIDENT

6203 Larstan Drive
Alexandria, VA 22312
703.256.1980
stephanie.bozarth@mpssociety.org
MPS IV parent

Tom Gniazdowski, TREASURER

Anne Gniazdowski

315 Meadowview Court
Springboro, OH 45066
937.748.8809
tom.gniazdowski@mpssociety.org
anne.gniazdowski@mpssociety.org
MPS II parents

Kim Whitecotton, SECRETARY

1413 Emigrant Way
Modesto, CA 95358
209.544.2708
kim.whitecotton@mpssociety.org
MPS II parent

Jeff Bardsley

1209 Daviswood Drive
McLean, VA 22102
703.547.7087
jeff.bardsley@mpssociety.org
MPS II adult

Dawn Checrallah

58 Leroy Drive
Riverside, RI 02915
401.639.2689
dawn.chechrallah@mpssociety.org
MPS I parent

Carrie Dunn

920 Edgemoor Road
Cherry Hill, NJ 08034
856.795.4528
carrie.dunn@mpssociety.org
MPS II parent

Kristine Klenke

7604 Sherry Creek Road
Worden, IL 62097
618.888.2204
kris.klenke@mpssociety.org
MPS II parent

Austin Noll

9805 Fallen Leaf Drive
Middleton, WI 53562
608.203.6086
austin.noll@mpssociety.org
MPS III parent

MaryEllen Pendleton

56 E. Vinedo Lane
Tempe, AZ 85284
480.831.2157
maryellen.pendleton@mpssociety.org
MPS III aunt

Lisa Todd

11111 Jordan NE
Albuquerque, NM 87122
505.797.3603
lisa.todd@mpssociety.org
MPS II parent

Gordon Wingate

16319 Jordyn Lake
Tomball, TX 77377
832.498.1724
gordon.wingate@mpssociety.org
MPS III parent

Roy Zeighami

6420 Diamond Drive
McKinney, TX 75070
972.965.5253
roy.zeighami@mpssociety.org
MPS III parent

PRESIDENT EMERITA

Marie Capobianco
Ernie Dummann
Steve Holland
Mary Majure Couture
Linda K. Shine

STAFF

EXECUTIVE DIRECTOR

Barbara Wedehase
barbara@mpssociety.org

DEVELOPMENT DIRECTOR

Terri Klein
terri@mpssociety.org

PROGRAM DIRECTOR

Laurie Turner
laurie@mpssociety.org

TECHNICAL AND DEVELOPMENT SUPPORT

Kelly Rose
kelly@mpssociety.org

CONTROLLER

Angela Guajardo
angela@mpssociety.org

SCIENTIFIC ADVISORY BOARD

Alessandra D'Azzo, Ph.D.
Lorne A. Clarke, M.D.
Robert Desnick, M.D., Ph.D.
Patti Dickson, M.D.
Matthew Ellinwood, D.V.M., Ph.D.
Mark Haskins, Ph.D., V.M.D.
John Hopwood, Ph.D.
William G. Mackenzie, M.D.
Joseph Muenzer, M.D., Ph.D.
Elizabeth Neufeld, Ph.D.
Beth A. Pletcher, M.D.
Kathy Ponder, M.D.
Mark Sands, Ph.D.
Edward Schuchman, Ph.D.
Calogera Simonaro, Ph.D.
William Sly, M.D.
Charles H. Vite, D.V.M., Ph.D.
Steven Walkley, D.V.M., Ph.D.
David Wenger, Ph.D.
Chester Whitley, M.D., Ph.D.
John H. Wolfe, V.M.D., Ph.D.

National MPS Society
PO Box 14686
Durham, NC 27709-4686

NON-PROFIT ORG.
U.S. POSTAGE
PAID
CHAPEL HILL, NC
PERMIT #74