


**National Jewish
Health**[®]

Science Transforming Life[®]


2012 Annual Report Behind The Scenes[®]

Care and Discovery at National Jewish Health

Behind the Scenes®

Much of what occurs at National Jewish Health, what makes it a premier academic medical center, occurs behind the scenes, out of sight from most patients and visitors. Research, collaboration and diagnostic detective work, all occur every day in offices, laboratories, and radiology reading rooms outside of the public view. In this annual report, we take you behind the scenes to see the excellence, leadership, discovery, collaboration and commitment that define

Care and Discovery at National Jewish Health

Contents

Letters from Leadership	3
Excellence	7
Leadership	11
Discovery	15
Collaboration	21
Commitment	25
Financial Report	28
Faculty, Officers and Leaders	32
Endowments and Support	42
Events	49
Awards	52
Giving	55


National Jewish Health President and CEO Michael Salem, MD

A Letter from the President and CEO National Jewish Health — Understanding Who We Are

Every year, as we consider themes for our annual report, we try to choose one that helps explain National Jewish Health, one that describes the qualities that make us unique. This year we started by taking a look behind the scenes at what we do every day, the common experiences and approaches that differentiate us from other health care organizations. We identified five common threads – words that help describe the National Jewish Health spirit and philosophy.

Excellence. It is what we all strive for, the standard we hold for ourselves and each other. Excellence is exemplified in our ranking as the top respiratory hospital in the nation, and in the physicians recognized as the best in the nation. But it goes beyond that to everything we do every day.

Leadership. An outgrowth of excellence, leadership is also a responsibility. Our faculty lead professional associations that guide practicing physicians across the nation, set the national research agenda as members of National Institutes of Health study sections and disseminate new discoveries as journal editors. Through these efforts and more, they lead the medical/scientific community to greater accomplishments and better service.

Discovery. We are always looking forward, always asking questions. Never satisfied with the status quo, we know there is more to learn and more discoveries to be made, which can improve medical care and help people live healthier, more satisfying lives.

Collaboration. From research to care, we believe that working together and sharing information is the only way to understand the human body, its organs and systems. When children or adults come to National Jewish Health as patients, they don't just see a pulmonologist or a cardiologist and go on their way; they see a team of health professionals who consider the whole person, not just a set of lungs.

Commitment. We study and treat some of the most devastating and intractable diseases that afflict humans. We know that excellence, leadership, discovery and collaboration come to nothing without an enduring commitment to persevere and push through the roadblocks we encounter, until we find the answers.

These are the core philosophies that drive the faculty and staff at National Jewish Health. To fully demonstrate how they come to life, we take you “Behind the Scenes” at National Jewish Health.

Michael Salem, MD
President and CEO

#1 Respiratory Hospital for 15 Consecutive Years


Board Director Don Silversmith
and Chair Rich Schierburg

A Letter from the Board Chair **Growing Up With National Jewish Health**

As a native of Denver, I grew up knowing National Jewish Health. Early on, I knew that it was the best place to bring a loved one who suffered from lung disease. I came to appreciate and respect its great history of providing care to patients from around the country, regardless of ability to pay, and its commitment to providing education and care in unique ways such as at the Kunsberg School for children suffering chronic diseases.

As I went through my life — college at Seattle University, a career in real estate development, raising a family — I continued to be aware of and impressed by National Jewish Health. So, it was easy for me to say yes in 2005, when then President and CEO Lynn Taussig, MD, asked me to serve on the National Jewish Health Board of Directors. It was an honor.

Soon after joining the board, I became involved with the development board. I was especially involved in Hoops and Hoopla, the fundraising event centered around the NCAA basketball championships, which became my focus. Eventually, I chaired the development board. I thoroughly enjoyed reaching out to people, telling them about our wonderful institution and encouraging them to donate and become part of our important mission.

Fundraising is crucial to the future success of National Jewish Health. Current President and CEO Michael Salem, MD, and the Board of Directors have done an extraordinary job growing National Jewish Health around a 10-year strategic plan and putting the organization on firmer financial footing. Today donations fund our research and charitable care, and help us build for the future.

As Chair of the National Jewish Health Board of Directors, my goals are to continue that growth, to raise funds for important, substantial projects that will allow National Jewish Health to maintain its leadership in the medical/scientific community, and to continue serving patients from around the world. I want National Jewish Health to maintain its position as the best respiratory hospital in the nation and grow in that distinction for allergies, immunology, cardiology, cancer and the other diseases we treat. I hope all of you who read this annual report and see the tremendous work being done here will join me in that effort.

Rich Schierburg
Chair, Board of Directors

113 Years Serving Patients from All Over the World


Behind the Scenes

excellence

“So many attributes define excellence. At National Jewish Health, it is inherent in how we think, how we apply knowledge to problems and how we treat and care for the people we serve.”

— *Kern Buckner, MD*

Shortness of breath is not always caused by a problem in the lungs; it can often be traced to a poorly functioning heart. That is why the number one respiratory hospital in the nation includes a topnotch cardiology department.

Pulmonary hypertension, seen frequently at National Jewish Health, sits squarely at the intersection of the lungs and heart. When the heart has difficulty pushing blood through the lungs, as it often does with damaged lungs, it works harder. This condition leads to high pressure in the pulmonary arteries and to potentially fatal heart damage.

Pulmonary hypertension is poorly understood, difficult to diagnose and often resistant to treatment. National Jewish Health is working to change that with its new Pulmonary Hypertension Program, which aims to improve diagnosis, prevention and management of the disease.

In 2012, National Jewish Health opened a state-of-the-art cardiac catheterization lab. Cardiac catheterization, a method of threading a probe through the arteries to the heart, is the most effective way to diagnose pulmonary hypertension.

The new lab also gives National Jewish Health doctors the ability to collect extensive data from patients who have the procedure. “We can look for trends that can help us design clinical trials to improve care for pulmonary hypertension patients,” said Kern Buckner, MD, chief of cardiology at National Jewish Health.

50

Percentage of patients with **COPD** who may also have pulmonary hypertension

Top Doctors (left to right) Howard Weinberger, MD; James Good, MD; Dan Atkins, MD; Lisa Maier, MD; Rohit Katial, MD.


24

Number of National Jewish Health physicians listed among America's Top Doctors by Castle Connolly Medical, Ltd. and U.S. News & World Report

Practicing a Culture of Excellence

Communication, collaboration are key

In the past year, National Jewish Health has been recognized for excellence in many endeavors. While the awards recognize different facets of the organization, they all point to one overriding theme: the culture of excellence that exists at National Jewish Health.

Ask people what defines this culture and they will come up with a variety of suggestions, from intense focus, to the freedom to pursue promising ideas, to a refusal to accept simple answers. Throughout, one common theme emerges.

"Communication and collaboration are key," said James Good, MD, a pulmonologist who spent more than two decades in private practice before coming to National Jewish Health in 2006. "In the course of a single day, I communicate with multiple specialists regarding individual patients, from cardiologists, radiologists and allergists to gastroenterologists and rheumatologists. They all contribute to my understanding of a patient's respiratory problems and help me devise a working solution. It is extraordinary."

Number 1 Respiratory Hospital. *U.S. News & World Report* has ranked National Jewish Health the best respiratory hospital in the nation for 15 consecutive years. The magazine ranks hospitals based on a combination of care-related factors, including opinions of board-certified pulmonologists, patient outcomes, nursing, patient services and technology.

America's Top Doctors. Castle Connolly Medical, Ltd., named 24 National Jewish Health doctors to its list of the best doctors in the nation. Fewer than 1 percent of doctors nationwide are chosen for this honor.

Four-Star Charity. National Jewish Health received its fourth consecutive four-star rating from Charity Navigator, the nation's premier independent evaluator of charities. The rating is based on sound fiscal management, commitment to accountability and transparency. Only 7 percent of ranked charities have received at least four consecutive four-star evaluations.

Leading Laboratories. The Advanced Diagnostic Laboratories at National Jewish Health have been accredited by the College of American Pathologists, recognizing technical competence and continual quality management. Fewer than 20 laboratories in the United States have been awarded the stringent CAP 15189 Accreditation.

Educating our Peers. National Jewish Health has received Accreditation with Commendation from the Accreditation Council for Continuing Medical Education (ACCME). This is the highest level of ACCME accreditation, and is based in part on evidence that physicians have incorporated the information they learned into their daily practices.

Walk with a Doc

Andrew Freeman, MD, not only tells his patients about the health benefits of walking, but also gets out of the office and leads them.

In 2011, Dr. Freeman launched *Walk with a Doc* in Denver, a free program that brings doctors and other health care professionals together with patients once a month for a brief lecture

on important health topics followed by a brisk walk. Participants spend time with physicians, get to know them, and ask medical questions in an informal, relaxed setting.

"This is a great way to promote lifestyle change," said Dr. Freeman. "We've received tremendous support and now have more than 100 people who participate each month."


Cardiologist Andrew Freeman, MD, leads Walk with a Doc, a free monthly program to improve health.


Behind the Scenes

Leadership

National Jewish Health faculty and staff provide leadership that extends well beyond the institution to influence the entire medical and scientific community.

Several faculty hold national leadership roles, including Richard Weber, MD, who began his tenure in November 2012 as president of the American College of Allergy, Asthma & Immunology, leading more than 5,700 practicing allergists and immunologists across the country.

Stanley Szefer, MD, and Harold Nelson, MD, set the standard for asthma care when they helped write the National Institutes of Health's clinical care guidelines for asthma. Others at National Jewish Health have authored national guidelines for the treatment of tuberculosis, atopic dermatitis, idiopathic pulmonary fibrosis and other diseases.

Medical students and others learn from dozens of textbooks authored by National Jewish Health faculty, including Dr. Michael Iseman's book on clinical care of tuberculosis, Dr. Robert Mason's on respiratory medicine, and Dr. Teofilo Lee-Chiong's text on sleep medicine.

Many faculty help set the nation's research agenda as members of NIH study sections, which review research grant applications. Dr. Szefer has an especially strong influence as chair of the National Heart, Lung, and Blood Institute's Clinical Trials Review Committee.

Faculty serve on editorial boards and as reviewers for many of the most influential journals in medicine. As editor-in-chief of *The Journal of Allergy & Clinical Immunology*, Donald Leung, MD, PhD, has developed the publication into the most influential journal in the field.

Richard Weber, MD; Donald Leung, MD, PhD; and Stanley Szefer, MD, three physicians with national leadership positions

198

Number of physicians providing care at National Jewish Health


Setting National Standards

Screening program identifies immune-deficient newborns

Doctors told Lisa Clark that her 4-month-old son Quentin might not live through the night. Pneumonia and rotavirus were ravaging his body, but he could not fight the infections. Days earlier Quentin had been diagnosed with severe combined immune deficiency (SCID), a genetic disorder that leaves children without a functioning immune system.

“It was terrifying,” said Lisa Clark. “Quentin was born a healthy, happy baby. Until he got sick we had no idea there were any problems.”

He survived the night, but faced several other harrowing infections before coming under the care of Erwin Gelfand, MD, chair of pediatrics at National Jewish Health. Quentin is now receiving injections several times a week to replace a missing enzyme and monthly infusions of antibodies to provide immune protection while he waits for the bone marrow transplant that can offer long-lasting protection.

“Early diagnosis is crucial because the disease is fatal within the first six months if it is not detected and treated,” said Dr. Gelfand. “If we learn about the disease before the mother’s protection wears off we can start giving a child protection before he gets sick.”

National Jewish Health and Dr. Gelfand teamed up with the state of Colorado in 2012 to become

one of the first states in the country to test all newborns for SCID. Dr. Gelfand is an internationally recognized expert on immune deficiencies. In the late 1960s, he was among the first to successfully transplant bone marrow in a SCID patient. He developed Canada’s first pediatric bone marrow transplant program. At National Jewish Health, Dr. Gelfand routinely sees SCID patients from around the nation.

“Early diagnosis is crucial because the disease is fatal within the first six months if it is not detected and treated.”

— **Erwin Gelfand, MD**

If a newborn’s initial blood test suggests the child may have SCID, Dr. Gelfand sees the child and the National Jewish Health Advanced Diagnostic Laboratories runs more specific tests to make a definitive diagnosis. Within two weeks after regular testing in Colorado began, National Jewish Health diagnosed the first case of SCID in a baby. Jagger Kirsch was fortunate to quickly find a bone marrow donor and recently received a transplant.


“Because of the early diagnosis and intervention, Jagger will hopefully avoid many of the consequences of the disease,” said Dr. Gelfand.

160,000

Number of people who die of lung cancer each year in the United States. Recent research suggests that **20 percent, or 32,000, could be saved by early detection.**

Reducing Lung Cancer’s Toll

National Jewish Health physician James Jett, MD, is leading efforts to reduce the terrible toll of lung cancer by improving techniques for early detection of the disease. In one study, he is combining CT scans, which have already been shown to help reduce lung-cancer deaths, with biomarkers in the blood, some of which appear as early as five years before symptoms develop. In a second trial, Dr. Jett is building on the reported ability of dogs to detect lung cancer in people’s breath, seeking to discover a chemical profile that identifies the breath of lung-cancer patients and those at high risk for lung cancer.


Sonia Leach, PhD, director of bioinformatics, stands in front of a graph that highlights important biological relationships discovered with the help of a new supercomputer at National Jewish Health.


Behind the Scenes **discovery**

The 3 billion base pairs of the human genome were just the beginning.

In the past decade, biology has been flooded with a deluge of data, from the complete genomes of individuals to the proteome, the metabolome and the microbiome.

Teasing answers out of that data flood — sorting through billions of bits of information to find which genes contribute to disease, or to discover how a single protein might impact an illness — takes time, a lot of time. Data analysis is the biggest bottleneck in biological research today.

In the past year, National Jewish Health installed a supercomputer to help remove that bottleneck. A genetic analysis known as GWAS could take 1.3 years on a typical desktop, but takes only 2.2 days on the new supercomputer. Sonia Leach, PhD, director of bioinformatics at the Center for Genes, Environment and Health, designs computational algorithms that can turn bits and bytes into biological knowledge.

“Recent investments in sequencing and computational power, as well as the personnel to integrate the two, are beginning to pay off,” said Dr. Leach. “It allows researchers to combine state-of-the-art capabilities with unique resources at National Jewish Health, such as the extraordinary patient population, to accelerate the pace of discovery.”

1.3

Number of **years** it would take a typical desktop computer to perform calculations that take **2.2 days** on the new National Jewish Health supercomputer

Denny Breedlove, avid runner and patient


25.7

Million people in the United States have asthma

Metal Allergies Causing Joint Implants to Fail

One million joint replacements are performed each year in the United States, and about 10 percent, or 100,000 of them, fail. Allergy to metal in the implants and cement used to attach them can cause these failures. Karin Pacheco, MD, MSPH, is leading a groundbreaking effort to reduce allergy-related joint-implant failure. Working with the Advanced Diagnostics Laboratory and Vijaya Nagabhushanam, MD, PhD, Dr. Pacheco

has developed and validated a blood test to identify patients with allergy to nickel, a metal commonly used in artificial joints. The team is developing additional tests for allergies to bone cement and other implant metals, including cobalt and chromium. The tests will also identify allergic causes of implant failure. In addition, the tests will help predict potential failure before it happens, providing critical information for selection of an implant most likely to have long-term success.


Karin Pacheco, MD, and Vijaya Nagabhushanam, MD, PhD

Personalized Medicine in Practice

Discovery helps athlete resume running

An avid runner and “the healthiest guy you have ever met,” Denny Breedlove was at the starting line for the 2010 Cleveland Marathon when he began coughing. He spent the next two years unsuccessfully seeking a diagnosis before arriving at National Jewish Health, where his doctor used a new approach to solve the mystery of Denny’s cough.

After the initial episode at the marathon, Denny spent the next several months going from physician to physician in his home state of Indiana. They tried a multitude of procedures, tests and treatments.

“Nothing worked. It was a hard, deep cough that just kept hanging on,” said Denny. In addition to the cough, Denny suffered shortness of breath, which interfered with his ability to run. “At my worst, I would be gasping while just sitting in a chair.”

Denny came to National Jewish Health after being referred by asthma and allergy specialist Mark Hollbreich, MD, who had trained here as a fellow. At National Jewish Health, Denny saw pulmonologist James Good, MD, who had recently published research findings relevant to Denny’s case.

In their research, Dr. Good and his colleagues demonstrated that close visual examination of the airways, and collection of fluid and tissue with a

bronchoscope, can guide effective therapy for difficult-to-treat asthma. While bronchoscopy has been used for decades to diagnose a variety of other respiratory conditions, Dr. Good’s research was the first to definitively demonstrate how it could be used to discover important characteristics of an individual’s asthma, which in turn helps define specific therapies.

“While standard treatment helps many asthma patients, there is a significant number who need more personalized diagnosis and treatment,” said Dr. Good. “Bronchoscopy provides important clinical information that can help us better treat even the most difficult asthma patients.”

With the help of bronchoscopic examination, Dr. Good discovered that two conditions were causing Denny’s shortness of breath and cough: asthma and laryngopharyngeal reflux that was irritating his lungs. With a personalized treatment plan, Denny is back to running and was able to complete his 32nd consecutive Indianapolis Mini-Marathon.

“National Jewish Health gave me the confidence that I could get through it. I am already planning on running a race again next year.”

— Denny Breedlove


Asking Questions, Finding Answers

Research discoveries suggest new therapies, healing strategies


Every day at National Jewish Health, researchers ask questions. How does a lung repair itself? Why does the immune system sometimes turn against the body it is supposed to protect? How can we best protect children with food allergies? Every day, those same researchers find answers that are crucial to discovering new treatments and strategies to help people live longer, healthier lives. Here are a few examples of the sometimes surprising answers National Jewish Health researchers have found to their questions.

408

Number of peer-reviewed articles published in scientific journals by **National Jewish Health faculty and staff in FY 2012**


Stijn De Langhe, PhD


Lung Repair Process Discovered

Stijn De Langhe, PhD, has discovered key cells and molecular signals that allow the lung to repair itself. The findings could be valuable both for turning on and turning off the repair process in the lungs. Augmenting repair could be invaluable in acute lung injury, emphysema and other diseases that damage lung tissue. In other diseases, such as asthma and pulmonary fibrosis, turning off a repair process that has gone awry might help treat those diseases. Dr. De Langhe and his colleagues found that one type of lung cell, called a Clara cell, survived exposure to toxic chemicals, then multiplied, and differentiated into various types of cells to fully repair damaged lungs. Dr. De Langhe also discovered the molecular signals that trigger that repair process.


Virus Protects Against Lupus

Epstein-Barr virus has been thought to predispose people to autoimmune diseases such as lupus and multiple sclerosis because it more commonly infects people with those diseases. Laboratory experiments by Roberta Pelanda, PhD, however, suggest just the opposite; the virus conferred protection against lupus. When Dr. Pelanda and her colleagues infected mice that always develop lupus with a virus closely related to Epstein-Barr, they had milder forms of the disease and suffered less tissue damage. "We were completely surprised," said Dr. Pelanda. "We believe the virus is affecting a basic mechanism of immunity and could lead to therapeutic targets for lupus and other autoimmune diseases."


Lipid Blocks Influenza

Many infections enter through the lungs, with viruses and bacteria frequently inhaled from the air. The immune system puts up a protective barrier with several proteins in the lungs that recognize and attack infectious organisms. A few years ago, Dennis Voelker, PhD, and Mari Numata-Nakamura, MD, PhD, discovered POPG, the first lipid (fat) molecule known to confer immune protection. Lipids offer advantages over proteins as potential medications. They are less likely to elicit unwanted immune responses, are more chemically stable and are less expensive to manufacture. This year Drs. Voelker and Numata-Nakamura demonstrated that POPG can protect against influenza in cell cultures and mice. Those findings build on previous experiments showing that POPG reduces inflammation and protects against respiratory syncytial virus (RSV).


Young Children React to Food

Food allergies pose a greater threat to young children than previously recognized. In June 2012, David Fleischer, MD, and Dan Atkins, MD, reported that 71 percent of young children, ages 3-15 months, with allergies to milk and egg, had at least one allergic reaction to food in the next three years. The reactions were caused most often by unintentional ingestion, label-reading errors and cross-contamination with other foods. Although 11 percent of the reactions were severe, only 30 percent of them were treated appropriately with epinephrine, a medication that caregivers can administer with an EpiPen to reduce symptoms. "Our findings indicate that parents and other caregivers need to be even more vigilant in avoiding allergenic foods and treating reactions appropriately," said Dr. Fleischer.


Collaborating researchers (left to right)
Raul Torres, PhD; David Nichols, MD;
and Hong Wei Chu, MD

Behind the Scenes

collaboration

Looking at an object from a different perspective can reveal previously hidden elements.

That is the idea behind the Translational Research Initiative, which pairs physicians and laboratory scientists on joint research projects. Their dual perspectives are more likely to uncover important clues and suggest promising solutions to research questions.

For instance, researcher Michael Strong, PhD, and physician Gregory Cosgrove, MD, are exploring thousands of relationships between genes, chemicals and respiratory diseases. Dr. Strong's perspective as a computational biologist can help detect significant genetic and biological relationships, while Dr. Cosgrove's clinical perspective helps identify relationships that most affect patient health and the potential for improving patient care.

Physician David Nichols, MD, is collaborating with researchers Raul Torres, PhD, and Hong Wei Chu, MD, on a biobank of live tissue samples from the airways of patients for use in research. Dr. Nichols navigates the clinical challenges of identifying and characterizing patients and obtaining samples, while Drs. Chu and Torres create the storage facility and field requests for samples.

With help from donors, National Jewish Health funds four translational research projects each year, providing seed money for initial findings that can lead to additional external support.

54

Number of active patents held by National Jewish Health; **six were granted in the past year**


51

Number of scheduled appointments Emily Cinquemani and her mother, Susan, had with **nearly two dozen health care professionals** during their 10-day stay at **National Jewish Health**

Collaboration Driving Common Goals

Team effort finds solutions

Diagnosed with food allergies as an infant, Emily Cinquemani had spent her entire life avoiding dairy products. She rarely ate at restaurants and always brought her own food to parties. She also had lung issues, including a cough that had persisted for years. One doctor diagnosed asthma; another said no. “It was really frustrating,” said Emily. “No one could give us a definitive answer.”

With Emily’s freshman year in college approaching, her mother, Susan, said, “Enough is enough. We need to find out what is going on.”

Susan and Emily flew from South Carolina to National Jewish Health in Denver, where an entire team of health care professionals, including an allergist, nutritionist, pediatric pulmonologist, nurse practitioner, social worker and respiratory therapist, worked together to discover what was plaguing Emily and how to treat it.

For two weeks Emily and her mother spent nearly every day at the hospital, with Emily undergoing a comprehensive array of diagnostic tests, treatments, education and counseling. “From day one, it felt like everyone was working together to get to the bottom of Emily’s health issues,” said Susan. “Everybody was communicating with each other. The allergist was talking to the dietician and the pulmonologist, who was telling the respiratory therapist about Emily’s case.”

Although Emily was allergic to milk, her team found that she could eat dairy products if they had been cooked. A dietician helped her understand what she could and could not eat.


“National Jewish Health is an example of how health care should be.”


— Susan Cinquemani

“It was such a relief. For 18 years, I’d been told that a trace of milk could kill me,” said Emily. “I don’t know how I would have managed my meals in college if we hadn’t figured this all out.”

Emily’s cough, it turned out, was due to bronchiectasis, an inflammation of the small airways. Doctors were able to get her off the asthma medications, and teach her how to care for her lungs. A social worker provided strategies to cope with new challenges her condition would present at college.

“Before we left, we had an exit interview with four different people sitting across from us, explaining everything they had learned and what we should do to keep Emily healthy,” said Susan. “National Jewish Health is an example of how health care should be.”


Behind the Scenes

commitment

“There are plenty of people focused on the easy problems; we’ll work on the hard ones.”

— Kevin Brown, MD

Each year, more than 40,000 otherwise healthy people receive a devastating diagnosis: idiopathic pulmonary fibrosis (IPF). There is no approved treatment to slow the progressive scarring of the lungs caused by the disease, and the average survival is only three to five years after diagnosis.

For more than 35 years, National Jewish Health has been a leader in the research and treatment of IPF. Physicians and scientists at National Jewish Health have described who gets the disease, its natural progression, and the basic mechanisms underlying its relentless scarring. They have participated in dozens of clinical trials of experimental medications. Unfortunately there has been little progress, and the limited successes can be difficult to see.

“Idiopathic pulmonary fibrosis is a heartbreaking disease,” said Kevin K. Brown, MD, vice chair, medicine. “At the same time, I’m committed to working on it because I see such an opportunity to provide benefit. If we keep working, pursue every lead, and never give up, we will figure it out, find a treatment and change the world for people with IPF. There are plenty of people focused on the easy problems; we’ll work on the hard ones.”

Recently, there has been noteworthy progress. In early 2012, Dr. Brown and his colleagues reported that trials of an experimental medication slowed the loss of lung function and preserved quality of life for the first time. The next generation of trials in IPF will begin at National Jewish Health in 2013.

40,000

Number of people
**diagnosed each year
with pulmonary fibrosis**

Jake Cohn, asthma patient
and professional skier


Soaring Beyond Expectations

Committed care keeps Jake Cohn skiing

Jake Cohn almost died at birth and remained in intensive care for more than a month. He celebrated his first three birthdays in a hospital, and learned to walk while lugging around an oxygen tank.

“I was always in the hospital. Every night I was on oxygen,” said Jake, now 25. “It’s pretty scary. You are just stressing so hard to cough and you can’t breathe.”

Asthma has plagued Jake for his entire life. But thanks to the committed care of specialists at National Jewish Health, Jake has not only survived, but also thrived. Today, he travels the world as a professional freestyle skier, performing daring feats of the “don’t-try-this-at-home” variety.

“At National Jewish Health, we keep working at it until we get where we need to go.”

— *David Beuther, MD*

Unable to find the care young Jake needed in Telluride, Colorado, his parents brought him to National Jewish Health when he was 4. He received cutting-edge treatment and an asthma action plan, which laid out a course of treatment and responses to asthma flare-ups that his parents and primary care physician could follow.

“The treatment and action plan that we received at National Jewish Health allowed me to stay active as a child,” said Cohn. “I still got sick and had asthma attacks, but the difference was that my parents and my doctor knew how to respond.”

The periods of illness became shorter and less severe as Jake grew and continued to follow the plan he received at National Jewish Health. The family returned to National Jewish Health for periodic updates and adjustments to his treatment. The ongoing care allowed Jake to stay active and develop a love of skiing. The persistent asthma continued to slow him on occasion, but he thrived on the slopes, eventually graduating to professional competitions and world travels.

Today, he continues to cope with asthma and returns periodically to see David Beuther, MD, at National Jewish Health, for examinations, care and adjustments to his regimen.

“At National Jewish Health, we keep working at it until we get where we need to go,” said Dr. Beuther. “In Jake’s case, we got exactly where we needed to go. Here is a guy who couldn’t do anything. He couldn’t even get out of bed. Now he is skiing off cliffs.”

“Dr. Beuther has been a lifesaver ... literally,” said Jake.

3

Number of birthdays
Jake Cohn spent in the
hospital by the age of 3

A Team in My Corner

Jon Bernhard first came to National Jewish Health in 1987, as a 22-year-old bike racer and athlete who suddenly found he could no longer walk up a flight of stairs. Within days he was diagnosed with a non-tuberculous mycobacterial (NTM) infection of his lungs and was given a treatment plan. Today Jon, an active mountain climber and bike racer, continues to see his National Jewish Health team, which helps care for his lungs, damaged by the original infection 25 years ago. “They are in my corner. They are my team,” said Jon.


NTM patient Jon
Bernhard works
with students at
Kunsberg School

financial report

Fiscal year ending June 30, 2012, saw the continued expansion of our clinical programs. Patient demand for services continues to grow, both locally and nationally. To meet this demand, we successfully recruited several nationally recognized physicians, opened a new cardiac catheterization laboratory and expanded our gastroenterology service to include additional invasive procedures and a colon cancer screening program. We increased our presence in the region by contracting to provide physician services at additional facilities and, as part of our ongoing commitment to patient service, designed and implemented a new electronic patient portal. Our strategy continues to produce economic returns. In spite of ongoing reimbursement challenges, net patient service revenue increased 9 percent over fiscal year 2011.


Federal budget pressures are a challenge for research institutions around the country, and National Jewish is no exception. With the expiration of the American Recovery and Reinvestment Act and budget cuts at the National Institutes of Health, research grant funding fell 18 percent in fiscal 2012. In spite of the financial pressures, National Jewish Health faculty continues to be at the forefront of research and discovery. We were recently awarded a \$31.3 million grant to continue our study of the influence of genetics on chronic obstructive pulmonary disease. Additionally, though the scores required for grants to be funded have increased, the number of new federal grants awarded to National Jewish grew 88 percent over fiscal 2011. National Jewish Health remains committed to furthering our research mission. In fiscal 2012, we made several investments in our research programs with the addition of several new scientists, development of advanced microscopy facilities and creation of a new epithelial cell research core.

Fiscal year 2011 ended on a high note in the financial markets. National Jewish recorded \$18 million of investment returns for the year. The financial markets dropped precipitously early in fiscal 2012, but largely recovered by year end. National

Jewish Health recorded just under \$1 million in investment returns for the year. Thanks to the ongoing commitment of our loyal donors, \$21.4 million in net charitable contributions were received during the year. Due to tight expense controls, expenses increased less than 1 percent year over year.

In 2012, National Jewish successfully refinanced \$27.7 million of outstanding debt. This refunding resulted in a total savings of more than \$3.5 million and shortened the term of the debt outstanding by two years. While this refunding provides significant savings, National Jewish Health had to write-off assets related to the refinanced debt, which resulted in a \$1.2 million loss on the fiscal 2012 financial statements.

National Jewish Health continues to focus on our *Decade of Innovation: Strategic Plan 2017*. Our personalized approach to coordinated patient care and the integration of research into our clinical programs position us well for success in the continually changing health care environment. Our commitment to education, from our medical training programs for post-doctoral fellows to our school for chronically ill K-8 children, is unwavering. With the help of our friends throughout the country, National Jewish Health will remain a leader in the research and treatment of lung, heart, immune and related diseases.


Larry Silverstein
Treasurer

statement of activities

CONSOLIDATED STATEMENTS OF ACTIVITIES		2012	2011
(IN MILLIONS)			
Revenues, gains and other support:			
Net Patient Service Revenue		\$108.9	\$100.0
Health Initiatives Revenue		7.8	9.3
Grant Revenue		54.7	66.5
Contributions		21.4	20.8
Investment Returns		0.7	18.0
Other Income		10.0	9.9
Debt Refunding		-1.2	0.0
Total Revenues		\$202.3	\$224.5
Expenses:			
Academic Services		\$88.1	\$97.3
Clinical Services		57.4	51.4
Administration and Fiscal Support		24.1	21.5
Support Services		11.2	11.0
Health Initiatives and Marketing		13.6	12.3
Fund Development		8.1	7.6
Other Expense		4.8	4.7
Total Expenses		\$207.3	\$205.8
Increase in Net Assets		\$(5.0)	\$18.7
Net Assets Beginning of the Year		\$175.0	\$156.3
Net Assets End of Year		\$170.0	\$175.0
CONSOLIDATED STATEMENTS OF FINANCIAL POSITION		2012	2011
(IN MILLIONS)			
Assets:			
Cash and Cash Equivalents		1.0	6.7
Accounts Receivable - net		33.1	30.0
Investments - at fair value		110.7	110.9
Other Assets		23.7	21.4
Property, plant and equipment - net		98.3	96.9
Total Assets		\$266.8	\$265.9
Liabilities and Net Assets:			
Accounts Payable and Current Liabilities		34.4	26.8
Long-term Debt		45.8	50.2
Other Long-term Liabilities		16.6	13.9
Net Assets		170.0	175.0
Total Net Assets and Liabilities		\$266.8	\$265.9

79

Percent increase in patient revenue since 2008

181

Percent increase in charity care and uncollected Medicaid since 2008

350

Number of active research protocols at National Jewish Health


50

Number of states patients came from in FY 2012

103,120


Patient visits in FY 2012

PATIENT SERVICE REVENUE (MILLIONS)


Demand for National Jewish Health expertise continues to grow. Additional faculty and staff have been able to meet that demand, but space is growing short.

CHARITY CARE & UNCOLLECTED MEDICAID (MILLIONS)


Demand for charity care continues to increase.

RESEARCH GRANT REVENUE (MILLIONS)


Expiration of stimulus funding and federal budget cuts resulted in reduced research funding in FY 2012.

INVESTMENTS (MILLIONS)


After two years of strong gains, investment returns leveled off in FY 2012.

EXPENDITURES (MILLIONS)


Investment in people, in the form of salaries, commands the lion's share of expenditures at National Jewish Health.

Behind the Scenes excellence

Quick Response, Teamwork Save Patient's Life

When Carol Schmidt called family friend and National Jewish Health physician Michael Iseman, MD, about her husband, Jim, who lay in intensive care after passing out on an airplane tarmac, Dr. Iseman recommended colleague Gregory Cosgrove, MD.

Dr. Cosgrove collaborated with pathologist Steve Groshong, MD, PhD, and radiologist David Lynch, MD, to diagnose a catastrophic and progressive form of interstitial lung disease. The rapid diagnosis and effective treatment helped Jim limit permanent damage to his lungs. Within a year, he was off oxygen, and today he has resumed his favorite activities including traveling, hunting and golf.

"Were it not for the focused care and attention afforded to me by National Jewish Health, I would not be here today to tell this story," said Jim. "When I'm with Dr. Cosgrove, he gives me all the time I need, whether it's 15 minutes or an hour."


**Gregory Cosgrove, MD;
Michael Iseman, MD; and
Steve Groshong, MD, PhD**

140,000

Number of diagnostic tests performed by the National Jewish Health Advanced Diagnostic Laboratories in FY 2012

MEDICINE

Richard J. Martin, MD, Chair

Kevin K. Brown, MD, Vice Chair of Clinical Affairs

Jeffrey A. Kern, MD, Vice Chair of Finance
Brian J. Day, PhD, Vice Chair of Research

Division of Allergy and Clinical Immunology

Rafeul Alam, MD, PhD, Chief

Eugene Choo, MD
Magdalena M. Gorska, MD

Flavia Hoyte, MD

Hua Huang, MD, PhD
Rohit K. Katial, MD

Harold S. Nelson, MD
Tho Quy Truong, MD

Richard W. Weber, MD

Division of Cardiology

J. Kern Buckner, MD, Chief

Brett E. Fenster, MD

Andrew M. Freeman, MD

Darlene Kim, MD

Howard Weinberger, MD

Section of Community Research

Lisa C. Cicutto, RN, PhD, Head

Division of Critical Care and Hospital Medicine

Stephen K. Frankel, MD, Chief

Charlene E. Brady, MD

Evans Fernandez-Perez, MD

Tristan Huie, MD

Sherstin T. Lommatzsch, MD

Kenneth Lyn-Kew, MD

Vipin Malik, MD

Michael D. Schwartz, MD

Elaine M.K. Schwartz, MD

Peter Stubenrauch, MD

Hospitalists

Carrie Megan Austin, MD

Jason D. Dewees, MD

Daniela E. Grayeb, MD

Carrie A. Horn, MD

Adam Kassner, MD

Laura Popescu, MD

Lauren Puls, MD

Manisha Sahni, MD

Lauren E. Sarnat, MD

Shandhya Rai-Sherpa, MD

Jeffrey L. Zamarripa, MD

Inpatient Service

Susan Kotake, MD

William T. Pluss, MD

National Jewish Health South Denver

Michelle A. Beutz, MD

James J. Fenton, MD

Robert M. Maulitz, MD

Richard D. Mountain, MD

Ahmad Rashid, MD

David A. Taryle, MD

Mary L. Warner, MD

Jennifer S. Wink, MD

Endocrinology, Diabetes & Metabolism

Jennifer Janssen, MD

Division of Environmental and Occupational Health Sciences

Lisa A. Maier, MD, MSPH, Chief

E. Brigitte Gottschall, MD, MSPH

Nabeel Hamzeh, MD

Li Li, MD, PhD

Annyce S. Mayer, MD, MSPH

Karin A. Pacheco, MD, MSPH

Cecile S. Rose, MD, MPH

Michael Van Dyke, PhD, CIH, CSP

Division of Gastroenterology

Philip D. Hanna, MD, Chief

Luette Morton, MD

Thomas A. Reed, MD

Neil W. Toribara, MD, PhD

Medical and Clinical Services

Florence B. Blager, PhD

Division of Mycobacterial and Respiratory Infections

Charles L. Daley, MD, Chief

Christopher A. Czaja, MD, MPH

Gwen A. Huit, MD

Michael D. Iseman, MD

Shannon H. Kasperbauer, MD

Kenneth A. Lichtenstein, MD

Section of Nephrology/Diabetology

Elizabeth F. Owen Kern, MD, MS

Division of Neurology

Kevin K. Brown, MD, Acting Chief

Karin Hoth, PhD

Elizabeth Kozora, PhD

Sarah B. Viamonte, PhD

Division of Oncology, Cancer Center

Jeffrey A. Kern, MD, Chief

Laurie L. Carr, MD

James H. Finigan, MD

James Jett, MD

Rangnath Mishra, PhD

Division of Pathology

Steve D. Groshong, MD, PhD, Chief

Carlyne D. Cool, MD

Rosane de Oliveira Duarte Achcar, MD

Ronald J. Harbeck, PhD

Vijaya Nagabhusanam, MD, PhD

Preveen Ramamoorthy, PhD

Division of Pulmonary, Critical Care and Sleep Medicine

E. Rand Sutherland, MD, MPH, Chief
 David A. Beuther, MD
 Russell P. Bowler, MD, PhD
 E. Michael Canham, MD
 Reuben M. Cherniack, MD
 Brendan J. Carolan, MD
 Hong Wei Chu, MD
 Gregory P. Cosgrove, MD
 Gary R. Cott, MD
 James D. Crapo, MD
 Gregory P. Downey, MD
 James H. Ellis Jr., MD
 Fabienne Gally, PhD
 Anthony N. Gerber, MD, PhD
 James T. Good, MD
 William J. Janssen, MD
 Yoko Ito, MD, PhD
 Beata Kosmider, PhD
 Esther L. Langmack, MD
 Steven E. Lommatzsch, MD
 Barry J. Make, MD
 Kenneth Malcolm, PhD
 Robert J. Mason, MD
 Ali Musani, MD
 Mari Numta-Nakamura MD, PhD
 Jerry A. Nick, MD
 David Nichols, MD
 Rebecca Oberley-Deegan, PhD
 Amy L. Olson, MD
 Brian O'Connor, PhD
 Donald R. Rollins, MD
 Robert A. Sandhaus, MD, PhD
 Milene T. Saavedra, MD
 Daniel R. Smith, MD
 Joshua J. Solomon, MD
 Jeffery J. Swigris, DO, MS
 Robert M. Tate, MD
 Jennifer Taylor-Cousar, MD
 Dennis R. Voelker, PhD
 Jieru Wang, MD, PhD
 Qun Wu, MD, PhD
 Rachel L. Zemans, MD

Section of Sleep and Behavioral Health Sciences

Mark Aloia, PhD
 Jack D. Edinger, PhD
 John Harrington, MD, MPH
 Alison Heru, MD
 Kristin Holm, PhD
 Teofilo L. Lee-Chiong, MD
 Sheila Tsai, MD
 Frederick Wamboldt, MD

Division of Rheumatology

Aryeh Fischer, MD, Acting Chief
 Mehrnaz M. Fischbach, MD
 Richard T. Meehan, MD
 Elizabeth A. Regan, MD, PhD
 Joann Zell, MD

PEDIATRICS**Erwin W. Gelfand, MD, Chair****Pulmonology**

Susan Brugman, MD
 Dave Nichols, MD
 Tod Olin, MD
 Jennifer Taylor-Cousar, MD

Allergy and Clinical Immunology

Donald Y.M. Leung, MD, PhD, Head
 Jordan Abbott, MD
 Liangua Bin, PhD
 S. Allan Bock, MD
 Mark Boguniewicz, MD
 Donna L. Bratton, MD
 Christine B. Cho, MD
 David M. Fleischer, MD
 Erwin W. Gelfand, MD
 Patricia C. Giclas, PhD
 Elena Goleva, PhD
 Andrew Liu, MD
 Henry Milgrom, MD
 Harold S. Nelson, MD
 Nathan Rabinovitch, MD

Ambulatory Pediatrics

F. Dan Atkins, MD, Head
 Mark Boguniewicz, MD
 Kirstin Carel, MD
 Henry Milgrom, MD
 Daniel Searing, MD

Behavioral Health

Bruce G. Bender, PhD, Head
 Mary D. Klinnert, PhD
 Lisa J. Meltzer, PhD
 Jane Robinson, PhD
 Brian K. Wise, MD

Cell Biology

David W.H. Riches, PhD, Head
 Azzeddine Dakhama, PhD
 Stijn De Langhe, PhD
 Leonard Dragone, MD, PhD
 Ashley Frazer-Abel, PhD
 Erwin W. Gelfand, MD
 Moumita Ghosh, PhD
 Pia Hauk, MD
 Peter Henson, PhD
 Claudia Jakubzick, PhD
 Christina C. Leslie, PhD
 Joseph J. Lucas, PhD
 Raynomd Rancourt, PhD
 Elizabeth Redente, PhD
 Richard Reisdorph, PhD
 Susan Reynolds, PhD
 Michaela Schedel, PhD
 Max Seibold, PhD
 Katsuyuki Takeda, PhD

Pharmacology

Stanley Szeffler, MD, Head
 Ronina Covar, MD
 Joseph Spahn, MD

Richard B. Johnston Jr., MD
 Paul Reynolds, PhD
 David Tinkelman, MD

ACADEMIC AFFAIRS**Gregory P. Downey, MD, Executive Vice President****Biostatistics**

Douglas C. Everett, PhD, Interim Head
 Lori J. Silveria, PhD
 Matthew J. Strand, PhD
 Ted D. Wade, PhD
 Andre A. A. Williams, PhD

Radiology

Debra S. Dyer, MD, Interim Head
 John D. Armstrong II, MD
 Jonathan H. Chung, MD
 Christian Cox, MD
 Valerie A.E. Hale, MD
 David A. Lynch, MD
 Joyce D. Schroeder, MD

Genetics (Center for Genes, Environment and Health)

Scott Alper, PhD
 Eveline Farias-Hesson, PhD
 Sonia Leach, PhD
 Brian O'Connor, PhD
 David A. Schwartz, MD, MPH
 Max Seibold, PhD
 Michael Strong, PhD
 Ivana V. Yang, PhD

Affiliate

Edward Chan, MD

IMMUNOLOGY**John C. Cambier, PhD, Chair****National Jewish Health Faculty**

Rafeul Alam, MD, PhD
 Scott Alper, PhD
 Willi K. Born, PhD
 Hong Wei Chu, MD
 Shaodong Dai, PhD

Brian J. Day, PhD
 Gregory P. Downey, MD, FRCP
 Leonard Dragone, MD, PhD
 Erwin W. Gelfand, MD
 James R. Hagman, PhD
 Ronald J. Harbeck, PhD
 Peter Henson, PhD
 Hua Huang, MD, PhD
 Claudia Jakubzick, PhD
 John W. Kappler, PhD
 Laurel Lenz, PhD
 Philippa C. Marrack, PhD
 Rebecca L. O'Brien, PhD
 Brian O'Connor, PhD
 Roberta Pelanda, PhD
 Anne-Laure Perraud, PhD
 Nichole Reisdorph, PhD
 Richard Reisdorph, PhD
 David Riches, PhD
 Lawrence J. Wysocki, PhD
 Gongyi Zhang, PhD

University of Colorado Anschutz Medical Campus Faculty

Donald Bellgrau, PhD
 Susan A Boackle, MD
 J. J. Cohen MD, PhD
 Howard W. Davidson, PhD
 James DeGregori, PhD
 Charles A. Dinarello, PhD
 Stephen Dreskin, MD, PhD

George S. Eisenbarth, MD, PhD
 Holger K. Eltzschig, MD, PhD
 Andrew P. Fontenot, MD
 Brian M. Freed, PhD
 John H. Freed, PhD
 Laurent Gapin, PhD
 Ronald G. Gill, PhD
 Lucy Golden-Mason, PhD
 Douglas K. Graham, MD, PhD
 Todd J. Grazia, MD
 Kathryn M. Haskins, PhD
 Christopher J. Hogan, PhD
 Dirk Homann, MD, MA
 V. Michael. Holers, MD
 Cynthia C. Ju, PhD
 Ross M. Kedl, PhD
 Taras Lyubchenko, PhD
 John W. Moorhead, PhD
 Roderick Nairn, PhD
 Terence A. Potter, PhD
 Yosef Refaeli, PhD
 Hugo R. Rosen, MD
 Mario L. Santiago, PhD
 Carsten Schmitz, MD
 David A. Schwartz MD
 Jill Slansky, PhD
 Raul Torres, PhD
 Linda F. Van Dyk, PhD
 Cara C. Wilson, MD

1.35 million

Number of calls to National Jewish Health Lung Line® for free expert information from registered nurses

Behind the Scenes Leadership

Record Amount Raised for Lung Cancer Care and Research

At the National Jewish Health Lung Cancer Center, some of the nation's best physicians and scientists are focused on unlocking the mysteries of lung cancer — how to detect it earlier and how to treat it more effectively.

This year, the real estate and construction industries of New York joined this endeavor, raising a record-breaking \$3 million for lung cancer research and care during the annual "Winter's Evening" Dinner Dance in December 2011.

These efforts were led by Marc Holliday, chief executive officer of SL Green Realty Corp., who established the Holliday Memorial Fund for Lung Cancer Research at the event. He was also honored with the institution's Humanitarian Award for his significant civic and charitable contributions.

Holliday has a personal connection to the cause. His mother's lung cancer was detected at a clinic that National Jewish Health hosted in Florida, and he established the fund in her honor.

"Lung cancer kills more people than any other cancer in America," said Holliday. "I am confident that the funds we raised will help researchers at National Jewish Health find better ways to diagnose and treat this disease."


Gregory Cosgrove, MD, with the Holliday family on the National Jewish Health campus

244

Number of Directors and National Trustees

BOARD OF DIRECTORS

Rich Schierburg, Chair	Thomas Gart	Evelyn Makovsky
Margaret Sue Allon	Lawrence Gelfond	Marvin Moskowitz
Stephen W. Arent	Roger Gibson	Zachary H. Pashel
Jim Berenbaum	Jerry Glauser	Marcus B. Peperzak
Paulette Brody	Will Gold III	Blair E. Richardson
Norman Brownstein	Staunton Golding	Hassan Salem
Robin Chotin	A. Barry Hirschfeld	Michael K. Schonbrun
Geraldine Cohen	Christie Isenberg	Carole Schwartz
R. Stanton Dodge	Mariner Kemper	Martin Semple
David H. Engleberg	Lewis M. Kling	Stephen B. Siegel
Joel Farkas	Steven D. Kris	Wendy Siegel
Michael Feiner	James D. Kuhn	Donald Silversmith
Barbara Gallagher	Bradley A. Levin	Marc D. Steron

Burton M. Tansky

Debra Tuchman

Evan H. Zucker

LIFETIME DIRECTORS

Joseph S. Davis

William Gold II

Philip H. Karsh

Leonard M. Perlmutter

Edward A. Robinson

Meyer M. Saltzman

OFFICERS

Chair, Board of Directors
Rich Schierburg
Denver, CO

Vice Chairs, Board of Directors
Robin Chotin
Denver, CO

Don Silversmith
Denver, CO

Evan Zucker
Denver, CO

Secretary, Board of Directors
Robin Chotin
Denver, CO

Treasurer, Board of Directors
Larry Silverstein
New York, NY

Co-Chairs, Council of National Trustees
Stephen & Wendy Siegel
New York, NY

Regional Vice Chairs, Council of National Trustees
Albert D. Angel
West Orange, NJ

Jeffrey Kapor
Los Angeles, CA

Tom Flexner
New York, NY

Gary Silversmith
Washington, DC

Bob Paller
Atlanta, GA

David Solomon
Houston, TX

President and CEO
Michael Salem, MD

Chief Financial Officer and Executive Vice President
Christine Forkner

Chief Operating Officer and Executive Vice President
Ron Berge

Department Chairs
John C. Cambier, PhD
Chair, Integrated Dept. of Immunology

Richard J. Martin, MD
Chair, Department of Medicine

Erwin W. Gelfand, MD
Chair, Department of Pediatrics

Executive Vice Presidents
Gregory P. Downey, MD
Academic Affairs

Gary R. Cott, MD
Medical and Clinical Services

Vice President, Development
Lisa Tadiri

President, Health Initiatives
Robin Daigh

Chief Communications & Marketing Officer
Lauren Green-Caldwell

Chief Government & Community Relations Officer
Gerri Reinardy

Jonathan L. Mechanic
Fried, Frank, Harris, Shriver and
Jacobson, LLP
New York, NY

Robert L. Mettler
Studio City, CA

Myron M. Miller
Miller Global Properties
Denver, CO

Warren K. Mino
Webster Business Capital Corporation
New York, NY

Arthur Mirante, II
Avison Young
New York, NY

E. Jayne Mockler
Cheyenne, WY

Bruce E. Mosler
Cushman & Wakefield, Inc.
New York, NY

Patricia Mulroy
Las Vegas Valley Water District/Southern
Nevada Water Authority
Las Vegas, NV

Jay M. Murnick
Murnick Property Group
Newark, NJ

Maxine Murnick
Short Hills, NJ

James F. Murray
Murray & Gaunt Partners
New York, NY

Scott Murray
Murray Media
Dallas, TX

Lee S. Neibart
AREA Property Partners
New York, NY

Joseph F. Nemia
TD Bank, N.A.
Wilton, CT

Carol D. Nichols
Mineral City, OH

Robert I. Paller
Smith, Gambrell & Russell, LLP
Atlanta, GA

Henry Lee Paul
Tampa, FL

Lewis Pell
New York, NY

Sandy C. Peltyn
DeSimone Consulting Engineers
Las Vegas, NV

Carla Olman Peperzak
Spokane, WA

Alfred Perlstein
Boca Raton, FL

James Perse
James Perse, Inc.
Vernon, CA

Joseph A. Pollicino, Sr.
Manhasset, NY

Michael Pralle
CCP Holdings, LLC
New York, NY

Stephen Raphael
Merrill Lynch
New York, NY

Glennan M. Robbins
Key Largo, FL

C. Patrick Roberts
Florida Assn. of Broadcasters, Inc.
Tallahassee, FL

Scott D. Robinson
Hamptons/ Partners Holdings, LLC
Denver, CO

Billie Ross
Chicago, IL

Irene B. Rubenstein
Branda Vista, Inc.
Tampa, FL

M. Ronald Ruskin
The Lansco Corporation
New York, NY

Richard B. Saltzman
Colony Capital, LLC
New York, NY

Thomas J. Saylak
Teewinot Holdings LLC
Scarsdale, NY

Richard T. Schlosberg III
San Antonio, TX

Milton Schneiderman
Madison Homes
Vienna, VA

Brad Schnepf
Schnepf Enterprises
Las Vegas, NV

Steve Schorr
Cox Communications
Las Vegas, NV

Dale Schuble
The Schuble Family
Foundation, Inc.
Chevy Chase, MD

Jeffrey H. Schwartz
Global Logistic Properties
Santa Monica, CA

Steven J. Seif
Hahn & Hessen, LLP
New York, NY

John M. Sevo
Spectrum Retirement
Communities, LLC
Denver, CO

William C. Shaddock
Capital Title of Texas, LLC
Plano, TX

Diane K. Shah
Kiver Foundation
New York, NY

Leslie Shaw
Boontown Township, NJ

Lila Siegel
Boynton Beach, FL

Gary Silversmith
P&L Investments, LLC
Washington, DC

Larry A. Silverstein
Silverstein Properties, Inc.
New York, NY

Roger A. Silverstein
Silverstein Properties, Inc.
New York, NY

Michael S. Smith
Blue Spruce Capital
Boulder, CO

David B. Snow
Medco Health Solutions
Franklin Lakes, NJ

David L. Solomon
Condera Advisors
Houston, TX

David N. Sonnenblick
Sonnenblick-Eichner Company
Beverly Hills, CA

Steven Spinola
Real Estate Board of New York
New York, NY

Michael R. Stanford
The Payroll Company
Albuquerque, NM

Melba Steeg
Investment & Developing, Inc.
New Orleans, LA

Richard H. Stein
Mann, Frankfort, Stein & Lipp
Houston, TX

Harry C. Steinmetz
WeiserMazars LLP
New York, NY

Robert A. Stern
Lenders Residential Mortgage
Addison, TX

Tammany Stern
BestofGuide.com
Addison, TX

Dan H. Stewart
Henderson, NV

Sue Ann Strauss
Houston, TX

Howard G. Sutton
The Providence Journal Company
Providence, RI

Andrew H. Tananbaum
Capital Business Credit LLC
New York, NY

Benjamin S. Thrush
HUB International Northeast
New York, NY

Carl A. Toriello
New York, NY

Barbara Tornberg
Aventura, FL

Lynn Trojahn
ACCION
Albuquerque, NM

Kenneth L. Tucker
Wilmette, IL

Sheryl I. Tucker
Wilmette, IL

Terrence J. Ullrich
Agenta, LLC
Boston, MA

Andrew Valentine
Battelle Memorial Institute
Columbus, OH

Mark A. Walsh
Rye, NY
Las Vegas, NV

Elaine H. Weinberg
Morgan Stanley Smith Barney
Boca Raton, FL

Timothy J. Welch
AXA Equitable
New York, NY

George T. Wendler
Marketing Management Group, Inc.
New York, NY

Harriette Kingoff Will
Richmond, VA

Philip D. Winn
Rancho Mirage, CA

Dale A. Wood
Southwest Asthma & Allergy Clinic
San Antonio, TX

Mertie Wood
San Antonio, TX

Anne P. Young
Colorado Springs, CO

Ethel Silvergold Zale
Dallas, TX

Dr. John F. Zwetchkenbaum
Asthma & Allergy Physicians of RI
Providence, RI

Emeritus Trustees

Stanley P. Blacher
Blacher Brothers, Inc.
Providence, RI

Paul Choquette
Gilbane Building Company
Providence, RI

Garrett B. Hunter
CDC New England
Providence, RI

Sheldon Magazine
Rancho Mirage, CA

John C. Portman Jr.
Portman Holdings
Atlanta, GA

Morris Rochlin
Franklin, MI

115

Number of cities that
National Trustees call home

Behind the Scenes discovery

Couple Endows Chair

The generosity of Drs. Mary and Harold “Hal” Zirin will help millions of people with lung diseases for generations to come.

Mary grew up in Denver and met Hal when they were both living in Boulder. In the 1960s, they moved to California, where Hal was a professor of astrophysics at the California Institute of Technology and Mary taught Russian.

When Hal suffered breathing problems related to scoliosis the Zirins knew they should return to Colorado and National Jewish Health. Hal’s care and their interest in research inspired the Zirins to establish the Drs. Harold and Mary Zirin Chair in Pulmonary Biology. The endowment provides important funding for the chair’s occupant to investigate cellular and molecular mechanisms regulating lung disease. After Hal’s death on January 3, 2012, Mary remains committed to carrying on their generosity to help millions of people with lung diseases.

“The Zirins made an extraordinary commitment to support research that will improve the way we treat lung diseases,” said Gregory Downey, MD, the chair’s current occupant. “They have provided for research funding to continue well into the future.”


Gregory Downey, MD, current Drs. Harold and Mary Zirin Chair in Pulmonary Biology

17

Number of endowed
chairs and fellowships

ENDOWED CHAIRS AND PROFESSORS

Girard & Madeline Beno Chair in Mycobacterial Diseases

Michael D. Iseman, MD, Chief, Clinical Mycobacterial Services, Division of Mycobacterial and Respiratory Infections, Department of Medicine

Irene J. & Dr. Abraham E. Goldminz Professor of Immunology and Respiratory Medicine

Chair under funding

Ida & Cecil Green Professor of Cell Biology

John C. Cambier, PhD, Chairman, Integrated Department of Immunology

The Catherine Kramer Professor of Clinical Mycobacteriology

Leonid B. Heifets, MD, PhD, Director, Mycobacteriology, Reference Library, Department of Medicine

The Catherine Kramer Scientist in Pediatric Medicine

Donna L. Bratton, MD, Associate Professor of Pediatrics, Division of Allergy

Marjorie & Stephen Raphael Chair in Asthma Research

Chair appointment under consideration

Margaret A. Regan Professor of Pulmonary Inflammation

Peter M. Henson, PhD, Professor, Department of Pediatrics

Veda H. and Chauncey H. Ritter Chair in Clinical Immunology

Rafeul Alam, MD, PhD, Professor of Medicine and Head, Division of Allergy and Clinical Immunology

Cetalie & Marcel Weiss Chair in Pulmonary Medicine

Robert J. Mason, MD, Professor and Associate Vice President, Academic Affairs, Director, Environmental Lung Center

Helen Wohlberg & Herman Lambert Chair in Pharmacokinetics

Stanley J. Szefer, MD, Head, Pediatric Clinical Pharmacology, Director of Pediatric Clinical Trials Center, Co-Director of the Weinberg Clinical Research Unit and Director of the Clinical Research Unit, Department of Pediatrics

Wollowick Family Foundation Chair in COPD Research

Chair under funding

The Drs. Harold & Mary Zirin Chair in Pulmonary Biology

Greg P. Downey, MD, FRCP, Executive Vice President for Academic Affairs and Professor, Department of Medicine, Pediatrics and Immunology

ANNUAL CHAIRS AND PROFESSORS

Edelstein Family Chair in Adult Pulmonary Medicine

Richard J. Martin, MD, Professor and Chair, Department of Medicine

Edelstein Family Chair in Pediatric & Clinical Immunology

Donald Y. M. Leung, MD, PhD, Professor, Head, Division of Pediatric Allergy and Immunology

Rebecca Runyon Bryan Chair in Cystic Fibrosis

Jerry A. Nick, MD, Associate Professor, Department of Medicine

ENDOWED FELLOWSHIPS

Robert William Gitzen Jr. & Christopher Peter Gitzen Fellowship in Basic Immunology

Janet S. Lewald Fellowship in Basic Immunology

The Bettina Garthwaite Lowerre Fellowship in Mycobacterial Research

Helen Wohlberg & Herman Lambert Fellowship in Cancer Biology

Young Family Endowed Fellowship for Pulmonary Diseases (under funding)

ANNUAL FELLOWSHIPS

Viola Vestal Coulter Foundation Scholarship

The Eugene F. & Easton M. Crawford Pediatric Research Fellowship

Michael & Eleanore Stobin Pediatric Fellowship

Young Family Fellowship for Pulmonary Diseases

HONORARY FELLOWSHIPS

Arnold & Sheila Aronson Fellowship in Pediatric Pulmonary Medicine

Priscilla Campbell Memorial Award

Vernon Dale Fellowship in Pediatrics

Melvin Garb Endowed Fellowship in Basic Immunology

Andrew Goodman Fellowship in Medicine

Andrew Goodman Fellowship in Pediatrics

Great West Life Assurance Fellowship

Ferd O. Lawson Jr. Fellowship in Clinical Immunology

James F. Murray Pediatric Fellowship

Behind the Scenes collaboration

Fund Helps Improve Health in Rural Communities

The San Luis Valley in south-central Colorado is like many rural communities throughout the nation. Fewer than 30 percent of children ages 7 and older have received preventive health visits in the past two years, and many residents turn to urgent care and emergency rooms for care.

A unique collaboration is working to change that. Working with the Valley's major health and educational organizations, National Jewish Health, led by Lisa Cicutto, PhD, RN, offers child health events that include everything from lung health assessments and vaccinations to information on primary care providers and applying for health insurance.

The program is funded in part by a \$131,000 grant from the Jessie Ball duPont Fund, a long-time supporter of National Jewish Health. The fund, based in Jacksonville, Florida, was established in 1970 with the estate of Jessie Ball duPont. Fund President Sherry Magill, PhD, said the fund is committed to recognizing and supporting "smart people doing great work to benefit their communities," a great fit for the children's health project in the San Luis Valley.


Lisa C. Cicutto, PhD, RN, Director of Community Research, with student at the Kunsberg School on the National Jewish Health campus

128

Number of private philanthropic funds and laboratories at National Jewish Health

PRIVATE AND PHILANTHROPIC FUNDS & LABS

- Lee & Katherine N. Abraham Fund for AIDS and Immunologic Research**
1992 New York Retail & Fashion Industries Dinner
- Anna Perahia Adatto Clinical Research Center**
Leah & Hans Kayem
- Roy E. Alderson Immunology Laboratories**
Louise & Richard Alderson
- Angel Family Fund for Pediatric Asthma Research**
Carole & Albert D. Angel
- Maurice Austin Research Fund**
Friends of Maurice Austin
- William and Gloria Bayzerman Fund**
Established by the Estate of William and Gloria Bayzerman
- Bernard Bear Memorial Fund for Pediatric Research**
Mrs. Rhoda Bear
- Ruth R. Berkley Endowed Research Fund for COPD**
Estate of Ruth Berkley
- Miriam C. Bernstein Fund for the Study of Immunology & Vasculitis**
M. Sheldon Bernstein, Family & Friends
- Molly Blank Fund for the Care of Children in Need**
Molly Blank
- The Leonard & Enid Boxer Fund for Pediatric Allergy Research**
1993 New York Real Estate & Construction Industries Dinner
- F. L. Bryant Jr. Research Laboratory for the Study of the Mechanisms of Lung Disease**
1983 New York Real Estate & Construction Industries Dinner

- Paul R. & Kathy Herdt Charron Fund for Pediatric Asthma and Vocal Cord Dysfunction**
1996 New York Retail & Fashion Industries Dinner
- Marke G. Chatman Fund for Sarcoidosis Research**
Chatman Family & Friends
- Jerome A. & Simona Chazen Fund for Lupus & Autoimmune Disease Research**
1990 New York Retail & Fashion Industries Dinner
- The Martin and Michele Cohen Fund for Personalized Medicine**
2007 New York Real Estate & Construction Industries Dinner
- Max & Sara Cowan Endowment**
Estate of Max Cowan
- Grace Craft Memorial Fund**
Dr. Arnold Craft
- Freddy Cunha Children's Research Fund**
Jeanne & Fred Cunha & Friends
- Anthony J. DeLuca Memorial Fund for Lung Cancer Research**
1995 New York Real Estate & Construction Industries Dinner
- Robert W. Davis Memorial Fund for Pediatric Asthma Research**
2000 Tulsa Dinner
- Edith & Edward Delman Fund for Pediatric Asthma Research**
Edith & Edward Delman
- Patricia Colbert Donovan Memorial Fund for ILD Research**
Family & Friends
- Drescher Fund for AIDS Research**
Irene & Jared Drescher

- Morey S. Duman Fund for Asthma Research**
Shirley M. Duman
- The Esther Baird Dunlap Laboratory for Research in Immune Deficiency**
Esther B. Dunlap
- David L. & Judith S. Dworkin Fund for Research & Treatment of Systemic Diseases**
1987 New York Retail & Fashion Industries Dinner for Immune System Diseases
- The Sydney & Sylvia Engel Research Fund for Immune Deficiency Disorders**
Sylvia & Sydney Engel, Family & Friends
- The Sylvia and Sydney Engel Fund for Immunology Research**
Sylvia & Sydney Engel
- Ruth Deering Ewart Asthma Research Fund**
Betty & John E. Ewart
- The Dorothy Fabricant Research Fund**
Estate of Paul Fabricant
- The Sandi and Andrew Farkas Research Fund for Cancer Immunology**
2002 New York Real Estate & Construction Industries Dinner
- Fashion Industries Fund for Respiratory and Immune System Diseases Research**
1991 New York Retail & Fashion Industries Dinner
- Carl & Hazel Felt Laboratory for Asthma Research**
Hazel & Carl Felt
- The Thomas M. and Deban D. Flexner Research Fund in Pediatric Asthma and Lung Inflammation**
1998 New York Real Estate & Construction Industries Dinner
- The Michael D. and Elizabeth M. Fraizer Fund for Research in Cystic Fibrosis**
1996 New York Real Estate & Construction Industries Dinner

- Harriet Freed Fund for Lupus Research**
Daniel Freed, Family & Friends
- Isadore & Anne Freeman Fund for Pulmonary Research**
Isadore Freeman
- The Dr. Gerald J. and Dorothy R. Friedman Endowed Research Fund**
The Gerald J. and Dorothy R. Friedman Foundation for Medical Research
- The Fund to Cure Asthma**
Nancy & James Berry Hill; Marjorie & Stephen Raphael
- Dollie & Jack Galter Pediatric Research Laboratories**
Dollie Galter Patrons: Philip Rootberg & Co. Hotel Employees and Restaurant Employees International Union
- Melvin Garb Foundation Endowed Fellowship for Basic Immunology**
Melvin Garb Foundation
- Jennie R. Gauger Memorial Fund**
Estate of Paul W. Gauger
- Barry Ginsberg Memorial Fund**
Family & Friends
- The Fannie Gluck and Katy Bodansky Endowment Fund to Support Indigent Care**
Estate of Samuel Gluck
- Murray & Charlotte Goldberg Fund**
Charlotte & Murray Goldberg
- Andrew Goodman Memorial Fund**
1993 New York Retail & Fashion Industries Dinner
- Nena Goodman Memorial Fund for the Clinical Research Center**
1998 New York Retail & Fashion Industries Dinner
- The Beth and Jim Gold Fund for Pediatric Allergies**
2007 New York Retail & Fashion Industries Dinner
- Jacob I. Goldstein Fund**
Estate of Jacob I. Goldstein
- The Willie Mae and Alexander Goldstein Sr. Endowed Fund for Pediatric Programs**
Alexander Goldstein Sr. and Willie Mae Goldstein Foundation

RESEARCH AND EDUCATIONAL SUPPORT

The following corporations, foundations and organizations provided research grants, contract and educational support for a variety of investigators and laboratories at National Jewish Health.

American Academy of Allergy,
Asthma & Immunology
Asthma and Allergy Foundation
of America
Abbott Laboratories Inc.
Actelion Clinical Research, Inc.
American Diabetes Association
American Heart Association
American Lung Association
Allegro Diagnostics, Inc.
Alpha One Foundation Inc.
Amgen, Inc.
Arthritis National Research Foundation
American Physiological Society
Asthmatx Inc.
American Thoracic Society
Boettcher Foundation
bioMerieux, Inc.
Boehringer Ingelheim
Pharmaceuticals, Inc.
Brigham & Women's Hospital
Cancer Research Institute
Centocor Research & Development, Inc.
Cephalon, Inc.
Cepheid
Cystic Fibrosis Foundation
Cystic Fibrosis Foundation Therapeutics
State of Colorado
Columbia University
The COPD Foundation, Inc.
Coalition for Pulmonary Fibrosis
CSL Behring LLC
CU School of Public Health
Colorado State University
University of Colorado at Boulder
Denver Health and Hospital Authority
Department of Defense
Department of Energy
Department of Justice
Department of Labor
Duke University
Environmental Protection Agency
EpiSys Research, Inc.
Found Animals Foundation, Inc.
Flight Attendant Medical Research
Institute
Food and Drug Administration
Fred Hutchinson Cancer Research Center
Forest Laboratories
Genentech, Inc.
Gilead Sciences, Inc.
Grifols
GlaxoSmithKline Research &
Development Limited
Howard Hughes Medical Institute
Hollister Stier
Health Resources and Services
Administration
INC Research, LLC
Intermune, Inc.
iSense
Johns Hopkins University
Juvenile Diabetes Research
Foundation International
Kala Pharmaceuticals
Kalypsys, Inc.
Kendle International Inc.
Korea Institute of Science and Technology
La Jolla Institute for Allergy Immunology
Lincoln Diagnostics, Inc.
Medimmune Inc.
Merck & Co., Inc.
mondoBiotech Laboratories AG
MPEX Pharmaceuticals, Inc.
National Multiple Sclerosis Society
Mount Sinai School of Medicine of the
New York University
Mutual Pharmaceutical Company, Inc.
N30 Pharmaceuticals LLC

Nabi Biopharmaceuticals
National Institutes of Health
Novartis Pharmaceutical Corporation
Oak Ridge Associated Universities
Parker B. Francis Fellowship Program
City of Philadelphia, Dept. of Public Health
Pennsylvania State University
Pulmonary Fibrosis Foundation
Pfizer, Inc.
Pharmaxis Ltd
Pulmonox, Inc.
Respironics, Inc.
Rigel, Inc.
Rush University Medical Center
Sepracor Inc.
Shire Human Genetic Therapies, Inc.
Sleep Methods, Inc.
Spiration, Inc.
Washington University
Trellis Bioscience, Inc.
University of Arizona
University of Colorado at Denver
University of Colorado at Denver Health
Science Center
University of California at Los Angeles
University of Cincinnati
University of Medicine and Dentistry
of New Jersey
University of Michigan
University of North Carolina
University of Pittsburgh
UT Southwestern Medical Center
University of Texas Medical Branch
University of Wisconsin
Vanderbilt University
Vertex
Watson Laboratories, Inc.
ZLB Behring GmbH

NATIONAL JEWISH HEALTH EVENTS

Humanitarian Award and Spirit of Achievement Award recipients were honored at National Jewish Health events throughout the country this year.

ALBUQUERQUE, NM

New Mexico Spirit of Achievement Award Dinner

Honorees

Adelmo "Del" Archuleta
Molzen-Corbin & Associates
Dean Garrey Carruthers
New Mexico State University

Dinner Chairman

Sherman McCorkle
Sandia Science and Technology Park
Development Corporation
Chairman, National Jewish Health
New Mexico Regional Council of Trustees

Dinner Treasurer

Marcia Hembree, Bank of Albuquerque

Master of Ceremonies

Debbi Moore, Rio Rancho Regional
Chamber of Commerce

ASPEN, CO

Bella Sera

Honorees

Betty & Bob Gates
Betty Weiss

Co-Chairs

Denise & Warren Cohen
Barbara & Aaron Fleck
Patricia & Richard Kent
Alex Kaufman
Madeleine & Karl Larson
Dorothy & Hal Thau
Kathy Weiss & Dick Stephenson

ATLANTA

Atlanta Golf Outing

Hosts

Arthur M. Blank
Chairman, President and CEO of
AMB Group, LLC
Chairman of The Arthur Blank
Family Foundation
Peter J. Mallen
Chairman of United Knitting
President, Mallen Industries
President, Mallen Family Foundation, Inc
Robert I. Paller
Attorney at Law, Smith, Gambrell & Russell, LLP

BOCA RATON, FL

New Directions for Women Luncheon

Chair

Rhona Guberman

Honorary Chair

Lila Siegel

CHICAGO

An Evening of Handcrafted Wines from Israel ... Taste History

Honoree

Kenneth L. Tucker

Co-Chairs

Sheryl Tucker, Lower Electric, LLC
Maureen Shure, Smothers Realty Group

Featuring Israel Wine Experience
by Oded Shoham

The Israel Wine Experience

Co-Chairs

Michele Burnett, Bull & Bear
Sheryl Tucker, Lower Electric, LLC
Featuring Israel Wine Experience
by Oded Shoham

DALLAS

Dallas Bella Sera

Honoree

Nesa and Larry Anders

President's Award

Allan Zidell

DENVER

Beaux Arts Ball

Presenting Sponsor

Morgridge Family Foundation

Grand Marshals

Colleen and Javier Baz
Sharon and Lanny Martin
Sheila and Hassan Salem

Lorber Award Recipient

U.S. Senator Daniel K. Inouye

Cocktails & Karaoke

Event Chair

Gary Schwartz
Schwartz Forensic Consulting Group

Kunsberg Chair

Brian Parks
The Distinguished Programs Group

Hoops & Hoopla

Hoops Coaches

Justin Cooper
GE Johnson Construction Company
David Greiner, Greiner Electric
Rich Klepper, Mortenson Construction
Jerry Laffen, BKD, LLP
Kevin Larrington, Trautman & Shreve
Ward Mahanke, TST Inc. of Denver
Tom Tarver, Greiner Electric
Kris Wintroub, Greiner Electric

Kunsberg Classic

Co-Chairs

Marc Steron, Shanahan's
Eddie Robinson, Robinson Dairy

LAS VEGAS

Breath of Life Celebrity Golf Classic Hosted by Tommy DeVito & Friends

Honorary Chair

Tommy DeVito

Co-Chairs

John J. Knott II, CBRE
Michael E. Minden, Michael E. Minden
Diamond Jewelers
Brad Schnepf, Schnepf Enterprises LLC
Dr. Jerry Schwartz,
Jerry Schwartz MD & Associates

LOS ANGELES

Black and White Ball Presented by L.A. Professional Services

Honorees

Carlos L. Chacon, Union Bank
Mark Levinson, Greenberg Traurig, LLP
Honoree Committee Co-Chairs
Guy K. Fuchs, Wells Fargo Capital Finance
Steven Weinstein, Marketmaker
Capital, LLC

Los Angeles Breath of Life Golf Classic Co-chairs

Murray D. Fischer, Attorney-at-Law
David Sonnenblick, Sonnenblick-Eichner
Company

NEW YORK

New York AIR Society “The Sky’s The Limit” Benefit

Honoree

Peter G. Riguardi, Jones Lang LaSalle

Co-Chairs

Jason D. Pizer, Trinity Real Estate
Roger A. Silverstein, Silverstein
Properties, Inc.

Financial Industries Dinner

Honoree

Joseph Pollicino Jr., Wells Fargo, N.A.

Chair

Abby E. Parsonnet, FTI Consulting

Honorary Chair

Barry A. Kastner, Keltic Financial Services

Treasurer

Kevin J. Gillespie, Wells Fargo
Capital Finance

Induction of Trustee

Carl A. Toriello, Jefferies Finance LLC

Fund to Cure Asthma Golf and Tennis Tournament

Golf Co-Chairs

Robert E. Helpern, Tannenbaum Helpern
Syracuse & Hirschtritt LLP
Stephen B. Siegel, CB Richard Ellis, Inc.

Tennis Co-Chairs

Zeynep Inanli, Quality Building Services, Inc.
Zef Lekaj, Sportime at Randall’s Island

Chair Emeritus

Samuel Lewis, Goodstein Division/ Cooper
Square Realty Division, Inc.

Winter’s Eve Real Estate & Construction Industries Dinner

Honoree

Marc Holliday, SL Green Realty Corp.

Dinner Chairmen

Stephen L. Green, SL Green Realty Corp.

Andrew W. Mathias, SL Green Realty Corp.

Honorary Chairman

Morton Holliday

Co-Chairmen

Leonard Boxer, Stroock & Stroock
& Lavan LLP

James D. Kuhn, Newmark Knight Frank

Jonathan Mechanic, Freid, Frank, Harris
Shriver & Jacobson LLP

Stephen B. Siegel, CB Richard Ellis

Marty Cohen, Cohen & Steers, Inc

Charles Kushner, Kushner Companies

Lee Neibart, AREA Property Partners

Larry A. Silverstein, Silverstein

Properties, Inc.

Norman Sturner, Murray Hill Properties LLC

Jared C. Kushner, Kushner Companies

Peter G. Riguardi, Jones Lang LaSalle

Robert Speyer, Tishman Speyer

Induction of Trustee

Bruce E. Mosler, Cushman & Wakefield, Inc.

WASHINGTON, D.C.

Capital Area Breath of Life Golf Classic

Tournament Co-Chairs

Mark S. Goldstein, Paley Rothman

Solvin W. Gordon, Gordon Insurance, LLC

Marc Magazine, Savills LLC

2012 BEAUX ARTS BALL

More than 1,100 people joined National Jewish Health to “Salute the Stars and Stripes” at the 2012 Beaux Arts Ball on March 10, 2012. The event raised \$2 million for the institution and the research and treatment of lung disease and injuries that veterans may face as they return from overseas deployments. The Beaux Arts Ball, one of the most anticipated annual social galas in Denver, brought the celebratory feel of the 1940s, post-World War II era back to life amid the backdrop of the antique airplanes at Hangar #1 at Wings Over the Rockies Air and Space Museum in Denver’s Lowry neighborhood.

PRESENTING SPONSOR

Morgridge Family Foundation

PLATINUM SPONSORS

U.S. Bank

Joyce Zeff

GOLD SPONSORS

Colleen and Javier Baz

Brownstein Farber Hyatt Schreck, LLP

The Gart Companies

Rebecca and Lewis Kling

MDC/Richmond American Homes Foundation

Sharon and Lanny Martin/Platte River Ventures

The Piton Foundation

2011 WINTER’S EVE NEW YORK REAL ESTATE & CONSTRUCTION INDUSTRIES DINNER IN HONOR OF MARC HOLLIDAY

This event established the Holliday Memorial Fund for Lung Cancer Research.

HONOREE’S CIRCLE: \$50,000 OR MORE

Alliance Building Services
CB Richard Ellis
Michele & Marty Cohen
Fidelity National Title Insurance Company
Greenberg Traurig LLP
The Holliday Foundation
McGovern & Company, LLC
Klara & Larry Silverstein
SL Green Management LLC
Tranel Elevator & Electric Inc
W5 Group LLC

FOUNDERS: GIFTS OF \$25,000 OR MORE

ACC Construction Corporation
Area Property Partners
Cassidy Turley New York, Inc.
I. Chera & Sons Foundation, Inc.
Chicago Title Insurance Company
Commonwealth Land Title Insurance Company
Consulting Associates of NY, Inc.
Cornerstone Accounting Group
Crossland Mechanical, Inc.
Cushman & Wakefield, Inc.
Finaly Construction
Fried, Frank, Harris, Shriver & Jacobson LLP
FTI Consulting Inc.
Mindy & Jon Gray
Haynes & Boone, LLP
J.T. Magen & Company, Inc.
Jones Lang Lasalle Americas
Steven Kohn
KPF Foundation
The Kuhn Family
S. & C. Kushner Family Foundation
The Litwin Foundation Inc.
MC Energy
Northwood Investors LLC
Newmark Knight Frank

P J Mechanical Corp
Royal Abstract Corp of NJ Royal Abstract
of New York LLC
Skadden, Arps, Slate, Meagher & Flom, LLP
Square Mile Capital Mgmt II LLC
Stempel Bennett Claman & Hochberg, P.C.
Stonehenge Management, LLC
Structure Tone Inc.
Tener Consulting Services LLC
Tishman Construction Co of New York
Werner Krebs Inc.

PATRONS: GIFTS OF \$15,000 OR MORE

5 Penn Plaza LLC
Advantage Title Agency Inc.
Bank of America
Boca Group International, Inc.
Mr. & Mrs. Frank Cohen
Eastdil Realty Co, LLC
Emmes Asset Management
Firequench Inc.
First American Title Insurance Company
Iron Hound Management Company, LLC
Kasowitz Benson Torres & Friedman LLP
James T. Lee Foundation, Inc.
Lincoln Land Services, LLC
Loffredo Brooks Architects P.C.
MG Engineering, P.C.
Morgan Stanley
Murray Hill Properties
Newmark Retail LLC
The Cozen O’Connor Foundation, Inc.
Paul, Weiss, Rifkind, Wharton & Garrison, LLP
Pal Environmental Safety Corp
Platinum Maintenance
Wendy & Steve Siegel
Skyline Restoration, Inc.
Studley Inc.
Titanium Scaffold Services, LLC
TPG Planning & Design, LLC
Wells Fargo Bank, N.A.

BENEFACTORS: GIFTS OF \$10,000 OR MORE

ABM Janitorial Services
Brookfield Financial Prop L.P. C/O
Brookfield Properties
Cadwalader, Wickersham & Taft LLP
Cambridge Floral Designs
Louis Cappelli
Cerberus Capital Management LP Blackacre
Capital Management
CIBC World Markets Corporation
Deloitte Services LP
Deutsche Bank
Eurohypo AG
Feil Family Foundation
Ferran Enterprises Inc.
Fred Geller Electrical Inc.
The Gart Companies
Gardiner & Theobald Inc.
Genergy Worldwide, Inc.
Mr. & Mrs. Stephen Green
Holliday Fenoglio Fowler, L.P.
Industrial Cooling, Inc.
Investcorp International Inc.
Joseph P. Day Realty Corp.
L&M Associates of NY Inc.
Lazard, Freres & Co, L.L.C.
Madison Entertainment Associates
Mallah Management LLC
Christina & Andrew Mathias
Murray & Gaunt Partners
Normandy Real Estate Fund II, LP
Paramount Group Inc.
Marisa & Richard Stadtmauer
Family Foundation
Stroock & Stroock & Lavan LLP
RREEF
RXR
Vornado Realty L.P.
The Walsh Company, LLC
The Witkoff Group

Behind the Scenes commitment

Research Honors Flight Attendants' Commitment to Safe Air Travel

Do you remember air travel before cigarette smoking was banned on airplanes? Patty Young does. The former flight attendant remembers tobacco smoke turning her white gloves the color of coffee, and vomiting after hours of inhaling secondhand smoke. She remembers doctors telling her coworkers that they had the lungs of smokers even though they had never smoked a day in their lives.

Patty's fight to ban smoking on airlines and in public places resulted in a class action lawsuit against the tobacco industry. In 1997, a settlement created the Flight Attendant Medical Research Institute (FAMRI), of which Patty is now a trustee. Its mission is to sponsor scientific or medical research for early diagnosis and cure of diseases caused by exposure to tobacco smoke.

FAMRI has funded 13 research projects at National Jewish Health, totaling \$3.4 million. Current projects include research into the effect of cigarette smoke on the cells that line the lungs and the lung's ability to heal from injuries caused by smoke.

"FAMRI reminds researchers why we chose careers in biomedical research and motivates us to work even harder to develop new strategies for smoking-related lung disease," said past FAMRI grant recipient Rachel Zemans, MD.


FAMRI staff and trustees, including Patty Young, far left, visiting the National Jewish Health campus

210,000

Number of people who have donated to National Jewish Health since July 2002.

CHAIRMAN'S AWARD RECIPIENTS

The Chairman's Award for Special Achievement is presented by the chairman of the Board of Directors to recognize those who made exceptional contributions to National Jewish Health during the past year.

<p>2011 Kenneth L. Tucker Boettcher Foundation Adolph Coors Foundation</p> <hr/> <p>2010 Molly Blank H. A. & Mary K. Chapman Charitable Foundation Mrs. Frances B. Cohen Brian Greenspun</p> <hr/> <p>2009 No award given</p> <hr/> <p>2008 Edelstein Family Foundation Mrs. Edith S. McAllister Milton Schneiderman</p> <hr/> <p>2007 No award given</p>	<p>2006 Alex Fryburg Bella Feinstein Doug & Dale Anderson Steve G. Schorr Rachel Kodanaz Taner Kodanaz</p> <hr/> <p>2005 Amy M. Murnick, Jay M. Murnick Lee S. Murnick (New York AIR Society) Myra Schaps Van Pelt Foundation</p> <hr/> <p>2004 Armstrong McDonald Foundation C.L.C. Kramer Foundation Abraham & Sonia Rochlin Foundation Grand Aerie Order of Eagles</p> <hr/> <p>2003 Carol Aaron Philip Leitman Lucille Raphael Dale & Joseph Schuble Ralph Tornberg</p>
---	---

<p>2002 Daniel Freed Irma Jacobson Jeffrey H. Kapur Samuel Lewis Robert Paller Lila Siegel David Sonnenblick</p> <hr/> <p>2001 Joan & Stanford Alexander Herbert L. Ash, Esq. Bruce H. Corbin John Knott Ambrose Monell Foundation Vickie & Trygve E. Myhren</p> <hr/> <p>2000 Evelyn Best Paul R. Charron Sherman McCorkle Howard Michnick Milton Morris</p> <hr/> <p>1999 Carole & Albert Angel Marianne Cohn David Liniger Roger Gibson Samuel J. Rosenfeld Melba Steeg</p>	<p>1998 Maurice Austin Mike O'Callaghan Bill Gold Ron Ruskin Allan Zidell</p> <hr/> <p>1997 Joseph J. Carroll Walter F. Imhoff Donald W. Hoagland Wendy Siegel William D. White Jr.</p> <hr/> <p>1996 Leonard Boxer Larry Buchanan Kenneth Chirba Cary Marmis Henry Zarrow Jack Zarrow</p> <hr/> <p>1995 The New York AIR Society Joseph Berenbaum, Esq. Sunya Kronstadt Michele S. Marvins</p> <hr/> <p>1994 Robert L. Mettler Carol D. Nichols Randy Rutherford</p>
--	---

**LORBER AWARD
RECIPIENTS**

The Arthur B. Lorber Award for Distinguished Service, the highest honor at National Jewish Health, recognizes singular achievement in helping to advance medical science. Under Arthur Lorber's leadership, the Sheltering Home grew from an orphanage into the premier treatment center for respiratory diseases in the United States.

2011	The Honorable Daniel K. Inouye, U.S. Senator	1996	Peter M. Henson
2010	Michael & Iris Smith	1995	Burton M. Tansky
2009	No award given	1994	Larry A. Silverstein
2008	Norman Brownstein, Esq. Mrs. Wendy Siegel	1993	Leonard M. Perlmutter
2007	No award given	1992	No award given
2006	No award given	1991	J. Peter Grace
2005	No award given	1990	Drs. Philippa Marrack & John Kappler
2004	Herbert L. Ash	1989	Conrad D. Stephenson
2003	No award given	1988	Cecil Green & Howard V. Rickenberg, PhD
2002	The Fund To Cure Asthma Nancy & James Berry Hill Marjorie & Stephen Raphael	1987	Richard S. Farr, MD
2001	Albert D. Angel	1986	Robert L. Silber & David S. Touff
2000	Sunya P. Kronstadt	1985	Arthur Robinson, MD
1999	Robert L. Mettler	1984	Dollie & Jack Galter
1998	No award given	1983	Richard N. Bluestein
1997	Carol D. Nichols	1982	Andrew Goodman

**PRESIDENT'S AWARD
RECIPIENTS**

The President's Award, which is given only occasionally, pays tribute to business and philanthropic leaders whose support goes far beyond the usual to promote the mission and vision of National Jewish Health.

2011	Roger A. Silverstein Allan Zidell	2004	No award given
2010	Rich Baer Natalie Zucker	2003	Thomas M. Flexner James D. Kuhn Milton Morris Wendy M. Siegel
2009	Diane & Charles Gallagher Family Foundation	2002	Molly Blank
2008	Monfort Family Foundation	2001	Seryl & Charles Kushner
2007	No award given	2000	Louise & Richard Alderson
2006	No award given	1999	The Honorable Ben Nighthorse Campbell, U.S. Senator
2005	Drs. Harold & Mary Zirin Sherman McCorkle Myra Levy	1998	Norman Brownstein, Esq.
		1996	Alan Landsburg

NATIONAL JEWISH HEALTH LEGACIES OF HOPE

The Legacies of Hope is a society established to recognize all those supporters who have included National Jewish Health in their estate and financial plans, including a will, charitable gift annuity, trust or insurance policy. The legacy of these gifts will live on for generations, helping to ensure that National Jewish Health will continue its mission to heal, to discover, and to educate as a preeminent health care institution.

The following names are new Legacies of Hope members who added National Jewish Health to their estate plans between July 1, 2011, and June 30, 2012.

ALASKA

Anonymous (1)

ARIZONA

Robert & Sylvia Gergen

COLORADO

Anonymous (3)

Howard A. Berger

Julia A. Giles

Lois A. Keller

Margie Z. McNamara

Martin & Jo Ann Semple

CONNECTICUT

Beatrice E. Mangin

DISTRICT OF COLUMBIA

Bernard Feiner

FLORIDA

Anonymous (2)

Estelle Aden

Howard A. Berger

Louise B. Scheril

Barbara Tornberg

Gilbert Wegad

Sara Sacks Wegad

ILLINOIS

Harriet S. Siegel

LOUISIANA

Nita-Joan Sams

NEVADA

Anonymous (1)

E. Joyce Lemberger

NEW JERSEY

Anonymous (2)

NEW YORK

Anonymous (3)

Joseph J. & Barbara Ann Carroll

Evelyn Ganer

Stanley Ganer

Ellen Meyers

OHIO

Irwin J. Dinn

PENNSYLVANIA

Anonymous (1)

Dr. Antonio J. L. Simoes

TEXAS

Alan M. & Karen Kurzman

Beatrice Mangin

Susan R. Oppenheimer

WYOMING

Bruce & Rocky Haston

21.9

Million dollars donated to
National Jewish Health in FY 2012

NATIONAL JEWISH HEALTH BEQUESTS

Those who remember National Jewish Health in their estate plans leave a lasting legacy in support of our programs. During fiscal year 2012, the friends listed below remembered National Jewish Health with bequests that will further our mission.

ALABAMA

Ralph Chilton

ARIZONA

Evelyn Best
Rhoda K. Tannenbaum

ARKANSAS

Alvin S. Tilles

CALIFORNIA

Jerome Biel
Harris & Marilyn Goldman
Astrea Garnet Gorin
Burton H. & Virginia B. Ladensohn
Gerard L. LeBeau
Robert S. & Minna Mitchell
Harry W. Ofshay
Ruby S. Okubo
Ruth Putney
Lizzi Rothenstreich
Shirley A. Tysen
Miriam Van Gelderen
Arthur Weinberger
Ferne H. Weiner
Natalie V. Zucker

COLORADO

Sanford Y. Alpert
Lillian Bloom
Hazel M. Crismon
Arthur Hayutin
Harold E. Hollis
Janie E. Hurd
Mary C. Jorgenson
Rubin Kravitz
Lillian S. M. Nilsson
Richard A. Perry
Alberta C. Proske
Esther J. Pressel
Leo Stillman
Walker H. Straus
Elizabeth J. Wright

CONNECTICUT

Carrye Lee W. Goudchaux

DELAWARE

Ida F. Schutzman

DISTRICT OF COLUMBIA

Helen S. Boston
Paul Carlstedt
Robert D. & Ruth A. Provasoli

FLORIDA

Neva Davis
Helen Gross
Jules Jacobsen
Neuman Glenn McVey
Mary E. Murdock
Beatrice Mersereau
Oscar S. Willenzik

GEORGIA

Barbara C. Jones
Frances L. Marcus

ILLINOIS

Jeanette Chalet
Leslie Davis
Sheila B. Hardy
Pierce F. Lippman
Susannah H. Lippman
Milton W. and Beatrice Rohde
Rose Tapp
Morris Thikoll
William Woolner

INDIANA

Margaret L. Gish

IDAHO

Abe Scheinberg

MASSACHUSETTS

Josephine S. Breslar
Joseph T. Charney
Ethel Maxmen

MINNESOTA

Rose Mary Lang
Irving N. Sadoff

MISSOURI

Herman B. and Ruth W. Blum
Robert B. Kahn

NEVADA

David Eddings
Frank D. Fernald

NEW HAMPSHIRE

Benjamin S. Cohen
Godfrey Klein

NEW JERSEY

Selma R. Nudenberg
Larry Stock

NEW MEXICO

Eileen R. De Dea
Rosina Patterson
Stella R. Tohl

NEW YORK

Kurt Adler
Florence Anton
Ruth G. Aron
Frances Blumenthal
Golde Bodek
Oscar H. Friedman
Elaine H. Graham
Robert S. Hennes
Mathilda Kamerman
Lucille K. Katzman
Irma G. Miller
Maurice J. Oringer
William R. Schneider
Eugenie Weinberg

NORTH CAROLINA

Jerome Shain

OHIO

Paul van der Veur
Lina Weintraub Memorial Fund
of the Jewish Community
Federation of Cleveland

OKLAHOMA

Blanche C. Kelly
Dora Roberts

PENNSYLVANIA

Joseph Balsham
Ruth M. Binkley
Jacob Katz
Fernal Marlier
Rose Noon
Emma E. Ressler

RHODE ISLAND

Ruth D'Atri

SOUTH CAROLINA

Esther Turner

SOUTH DAKOTA

Ken & Lois Borecky Fund of the
South Dakota Community
Foundation

TEXAS

Marcia Keller
Richard W. Wechsler

VIRGINIA

Gerald Morgan, Jr.

WISCONSIN

Millie Fوسفeld

HONOR ROLL OF PHILANTHROPY

LIFETIME ACHIEVEMENT SOCIETIES

The Frances Wisebart Jacobs Founder's Society, the Chairman's Society and the President's Society pay tribute to the lifetime giving of individuals, foundations and corporations whose steadfast support serves as inspiration to others and whose dedication has helped make National Jewish Health a world-renowned institution.

FRANCES WISEBART JACOBS FOUNDER'S SOCIETY-\$10,000,000+

Auxiliaries of National Jewish Health
David and Leigh Eddings

THE CHAIRMAN'S SOCIETY - \$5,000,000-\$9,999,999

Anonymous (1)
Estate of Milton Morris
Iris & Michael S. Smith

PRESIDENT'S SOCIETY - \$1,000,000-\$4,999,999

Anonymous (3)
R. H. Alderson
Estate of Joe J. Ballard
Sally L. Bartalot
Estate of Medline and Girard J. Beno
Evelyn Best
Molly Blank
Estate of Anna Marie Blum
Boettcher Foundation
Barbara Ann & Joseph J. Carroll
Children's Miracle Network
Mrs. Frances B. Cohen
Adolph Coors Foundation
Estate of Hazel M. Crismon
Estate of Esther B. Dunlap
Edelstein Family Foundation
Estate of Beatrice & Miguel Elias
Estate of Joseph H. Fuchs

Estate of Rose Galin/Estate of
Michael E. Felsher Trust #2
Estate of Esther Galinsky
Diane & Charles Gallagher Family Foundation
Mrs. Jack Galter/Galter Foundation
Estate of Virginia L. Garrison
Estate of Grace A. George
Alexander Goldstein Sr. and Willie Mae
Goldstein Foundation, Inc.

Nena & Andrew Goodman
Grand Aerie Fraternal Order of Eagles/
Max Baer Heart Fund
Mrs. Barbara Greenspun/Brian Greenspun/
Greenspun Family Foundation

Estate of Mildred S. Hansen
William Randolph Hearst Foundation
Estate of Lewis Humphreys
Estate of Irma B. Jacobson
Estate of Rose I. Kalman
Leah Kayem
Estate of Veola S. Kerr
Estate of John J. Kohberger
C. L. C. Kramer Foundation
Sunya P. Kronstadt
Charles and Seryl Kushner Family Foundation
Estate of Helen Lambert
Myra Levy
Estate of Grace M. Lieberthal

Estate of Dorothy Lord
Estate of Rudolf E.S. Mathias
Armstrong McDonald Foundation
Estate of Selma Merkin
Estate of Beatrice Mersereau
Estate of Irma G. Miller
Ambrose Monell Foundation
Monfort Family Foundation
Estate of Norma W. Moon
John D. and Carrie Morgridge
Mrs. Maxine B. Murnick
Estate of Rose B. Posner
Marjorie & Stephen Raphael
Veda H. Ritter
Abraham & Sonia Rochlin Foundation
Estate of George W. Rose
Estate of David M. Rosenbaum
Estate of Lizzi Rothenstreich
Salon National La Boutique Des Huit
Chapeaux at Quarante Femmes
Estate of Lena Strauss
Sunshine Chapter
Mr. & Mrs. Don E. Vestal
Wal-Mart Stores, Inc.
Wollowick Family Foundation
Estate of William Woolner
Drs. Harold and Mary Zirin
Natalie V. Zucker/Zucker Family Trust

HONOR ROLL OF PHILANTHROPY

ANNUAL GIVING CIRCLES

National Jewish Health is grateful for the generous contributions from individuals, corporations and foundations from across the country and around the world. The following is a list of those who made gifts of \$500 or more in Fiscal Year 2012.

\$1,000,000 OR MORE

Anonymous (PA)
Sally Lease Bartalot (CO)
Theodore & Maxine B. Murnick (NJ)

\$500,000-\$999,999

Harry Eisenoff (FL)
Randall VanWolfswinkel (TX)

\$100,000-\$499,999

Anonymous (AL)
Anonymous (FL)
Anonymous (FL)
Anonymous (NY)
Anonymous (RI)
Garthe Brown and Grace L. Browne Fund II of the Oregon Community Foundation (OR)
John W. Carson Foundation (CA)
Herman Dana Charitable Trust (MA)
ExxonMobil Foundation (TX)
The Feil Family Foundation (NY)
Mr. and Mrs. Robert N. Gergen (AZ)
R & M Goldberg Family Foundation (NY)
Albert & Ethel Hertzstein Charitable Foundation (TX)
The Holliday Foundation (NY)
Kaiser Permanente (CO)
Ambrose Monell Foundation (NY)
Carrie & John D. Morgridge/Morgridge Family Foundation (CO)
Schramm Foundation (CO)
Dr. Antonio J. L. Simoes (PA)
Tuchman Family Foundation (CO)

\$50,000-\$99,999

Anonymous (AL)
Anonymous (CA)
Anonymous (FL)
Anonymous (NY)

Alliance Building Services (NY)
Rebecca Runyon Bryan (AL)
CB Richard Ellis (CA)
Marty and Michele Cohen (NY)

Eugene F. & Easton M. Crawford Charitable Lead Unitrust (CO)
Jessie Ball DuPont Fund (FL)
Fidelity National Title Insurance Company (NY)

Greenberg Traurig (NY)
Harold & Rebecca H. Gross Foundation (CT)
Hyatt Regency Denver at Colorado Convention Center (CO)

Jones Lang LaSalle (NY)
C.L.C. Kramer Foundation (FL)
Miriam Lasker (CA)
The Denver Foundation (CO)
McGovern & Company, LLC (NY)
Mrs. Margie Z. McNamara (CO)

Louise B. Scheril (FL)
Fred Sieber (CO)
Silverstein Properties, Inc. (NY)
Skadden, Arps, Slate, Meagher & Flom LLP (NY)

SL Green Management, LLC (NY)
TranSel Elevator (NY)
W5 Group LLC (NJ)
The Kal & Joyce Zeff Family Foundation (CO)

\$25,000-\$49,999

Anonymous (CO)
Anonymous (NY)
ACC Construction Corporation (NY)
Anschutz Foundation (CO)
AREA Property Partners (NY)
Axiom Strategies (CO)

Bank of America (RI)
James E. Barlett (CO)
Mr. & Mrs. Javier Baz (CO)
Brownstein Hyatt Farber Schreck, LLP (CO)

Commonwealth Land Title Insurance Co. (NY)

Barbara Ann & Joseph J. Carroll (NY)
Amon G. Carter Foundation (TX)
Cassidy Turley Fuller Real Estate (NY)
Chicago Title Insurance Company (NY)

Jerome & Ilene Cole Foundation, Inc. (IL)
William & Sandra Condon Family Foundation (CO)

Consulting Associates of NY (NY)
Cornerstone Accounting Group (NJ)
Crossland Mechanical, Inc. (NY)
Crown Acquisitions, Inc (NY)
Cushman & Wakefield, Inc. (NY)

The Walter S. & Lucienne Driskill Foundation (IL)
Cushman & Wakefield/
Sonnenblick Goldman (NY)

Finaly Construction (NY)
Fried, Frank, Harris, Shriver & Jacobson LLP (NY)

FTI Consulting, Inc. (MD)
Evelyn Ganer (NY)
Stanley Ganer (NY)

Andrew Goodman Memorial Fund (NY)
Donald Goodwin (FL)

Grand Aerie Fraternal Order of Eagles/
Max Baer Heart Fund (OH)

Mr. & Mrs. Jonathan D. Gray (NY)
Haynes & Boone, LLP (TX)
Inspirato (CO)

Intermountain Rural Electric Association (CO)

Mr. & Mrs. Norman K. Jacobson (FL)

J&S Audio Visual (CO)
JT Magen & Company, Inc. (NY)
Mr. & Mrs. Lewis M. Kling (CO)
Kohn Pedersen Fox Associates (NY)
Werner Krebs (NY)

James D. Kuhn (NY)
Mr. & Mrs. John Z. Kukral (NY)
Mr. & Mrs. Charles Kushner/
S&C Kushner Family Foundation (NJ)

Glenwood Management Corporation (NY)
Lowerre Family Charitable Trust (NY)
Macy's Corporate Services, Inc. (OH)
Mr. & Mrs. J. Landis Martin (CO)

MC Energy, Inc. (NY)
Newmark & Co. Real Estate Inc. (NY)
Moses L. Parshelsky Foundation (NY)
The Ira & Libbie Pink Charitable Fund (CO)

The Piton Foundation (CO)
The Jay and Rose Phillips Family Foundation of Colorado (CO)

PJ Mechanical Corp. (NY)
RE/MAX, LLC (CO)
Ridgefield Foundation (NY)

Sheldon Rose (MI)
Royal Abstract (NY)
Dr. Michael S. Salem (CO)

Salon National La Boutique Des Huit Chapeaux et Quarante Femmes (FL)

Leah R. & Alfred E. Schaefer Charitable Foundation (TX)

The Schuble Family Foundation, Inc. (MD)
Walter Scott Foundation (WY)
Mr. & Mrs. Martin Semple (CO)

Shanahan's Steakhouse (CO)
Mr. & Mrs. Roger A. Silverstein (NY)
Square Mile Capital Management LLC (NY)

Stempel Bennett Claman & Hochberg, PC (NY)
Structure Tone, Inc. (NY)
Stonehenge Partners, Inc. (NY)

Studley, Inc. (NY)
Tener Consulting Services, LLC (NY)
Tishman Construction Corporation of NY (NY)

U.S. Bank (CO)
Wells Fargo Bank, NA (NY)
Anne P. Young (CO)
Zucker Family Trust (CA)

\$15,000- \$24,999

Anonymous (KS)
ABM Janitorial Services/American Building Maintenance (NY)
Advantage Title Agency Inc (NY)

Marian Meaker Apteckar Foundation (AZ)
Sandra Atlas Bass and Edythe & Sol G. Atlas Fund Inc (NY)

Molly Blank (GA)
Boca Group International, Inc. (NY)
Broadhurst Foundation (OK)

Brookfield Properties (Ontario)
Fred J. Brunner Foundation (IL)
Dr. Edward Burka (MD)

Mr. & Mrs. Frank Cohen (NY)
The Crown Family (IL)
Deloitte Services LP (NY)

Eastdil Secured LLC (NY)
The John P. Ellbogen Foundation (WY)
William H. Ellsworth Foundation (NY)

Emmes Group (NY)
Bernard Feiner (DC)
Ferran Enterprises Inc. (NY)

Firequench, Inc. (NY)
First American Title Insurance Company (AZ)

Franciscan Friars of Holy Name Province May Bonfils Stanton Memorial Trust (NY)
The Gart Companies/The Jerry Gart Family Foundation (CO)

GE Johnson Construction Company (CO)
Max Goldenberg Foundation (IL)

Mr. & Mrs. William Gold II/
Gold Family Foundation/Gold Bug
Greenberg Traurig (CA)

Greiner Electric/Mr. & Mrs. David Greiner (CO)
Stephen D. Haymes/5 Penn Plaza LLC (NY)
The Helis Foundation (LA)

Iron Hound Management Company, LLC (NY)
Mr. & Mrs. Walter L. Isenberg/
Sage Foundation (CO)
JPMorgan Chase (TX)

Kasowitz Benson Torres & Friedman LLP (NY)
Kowalski Family Foundation (CO)
James T. Lee Foundation (NY)

Lincoln Land Services, LLC (NY)
Loffredo Brooks Architects PC (NY)
Diane Lynn Family Foundation Inc. (FL)

Sheldon Mallah/Mallah Management (NY)
MG Engineering, PC (NY)
Morgan Stanley (NJ)

Mortenson Construction (CO)
Julie and George Mosher (WI)
Murray Hill Properties (NY)

National Asthma Center Theater Group (NY)
National Catholic Society of Foresters (MN)
Newmark Knight Frank Retail (NY)

The Cozen O'Connor Foundation, Inc. (PA)
Lucille Oster Family Irrevocable Trust (FL)
Otterbourg, Steindler, Houston & Rosen, P.C. (NY)

PAL Environmental Safety Corp. (NY)
Paul, Weiss, Rifkind, Wharton & Garrison, LLC (NY)

Platinum Maintenance (NY)
PNC Bank, National Association Charitable Trust Committee (PA)
Judy W. & B. Coleman Renick Jr. (TX)

Mr. & Mrs. Blair E. Richardson (CO)
Heidi Rochlin/Abraham & Sonia Rochlin Foundation (NV)
Irving Salem (NY)

Mr. & Mrs. Rich Schierburg/Peregrine Group Development (CO)
The Sidney, Milton and Leoma Simon Foundation (FL)

Skyline Restoration, Inc. (NY)
Mr. & Mrs. Michael S. Smith/Blue Spruce Capital (CO)

Michele Snyder Foundation, Inc. (NJ)
 Starkey Productions (CO)
 Titanium Scaffold Services, LLC (NY)
 Barbara Tornberg (FL)
 Earl and Elizabeth Toutz Trust (MO)
 TPG Planning & Design, LLC (NY)
 Robert Mize & Isa White Trimble
 Family Foundation Inc. (NY)
 Mr. & Mrs. J. Mariner Kemper/
 UMB Bank Colorado, N.A. (CO)
 Union Bank N.A. (CA)
 Wal-Dot Foundation (TX)
 Gilbert Wegad (FL)
 Sara Sacks Wegad (FL)
 Paul R. & Anna Lee White Family
 Charitable Trust (CO)
 Joy Wonsowicz (CA)

\$10,000-\$14,999

Anonymous (CO)
 Anonymous (CO)
 Anonymous (NJ)
 Anonymous (NJ)
 Anonymous (NY)
 Anonymous (NY)
 Estelle Aden (FL)
 Margaret Sue & Harvey Allon (CO)
 Joel D. Aron (VA)
 The Bank of NY Mellon (NY)
 Elise and Brian Barish (CO)
 Beacon Capital Partners, LLC (MA)
 Berenbaum, Weinshienk, P.C. (CO)
 Howard A. Berger (FL)
 Martin and Mary L. Boyer Foundation (IL)
 Pearl Brooks Family Foundation, Inc. (FL)
 Mr. & Mrs. Matthew Bucksbaum (IL)
 Cadwalader, Wickersham & Taft LLP (NY)
 Cambridge Floral Designs (NY)
 Louis Cappelli (NY)
 Cerberus Real Estate Capital
 Management LP (NY)
 CIBC World Markets Corporation (NY)

CIT Group (NJ)
 The Cooper Family Foundation (NY)
 Viola Vestal Coulter Foundation, Inc. (WA)
 DaVita, Inc. (WA)
 Delman Mortenson Charitable
 Foundation (VA)
 Deutsche Bank (NY)
 ECA Foundation, Inc. (CO)
 Eurohypo AG (NY)
 The Feil Family Foundation (NY)
 Feld Real Estate LLC (CT)
 Fidelity National Financial (FL)
 The Fine & Greenwald Foundation, Inc. (FL)
 Finnup Foundation Trust (KS)
 Focus Management Group (FL)
 Fred Geller Electrical, Inc. (NY)
 Fred Smith Plumbing & Heating Co., Inc. (NY)
 Fuller Real Estate Services (CO)
 Gardiner & Theobald Inc. (NY)
 Mr. & Mrs. Robert Gates (CO)
 GE Capital Corporation/GE Capital
 Markets Services, Inc. (FL)
 Genergy Worldwide (NY)
 GH Phipps Construction Companies (CO)
 Stephen & Nancy Green (NY)
 Mr. & Mrs. Morton E. Gurrentz (CO)
 Mr. & Mrs. Alan J. Guzowski (CO)
 H + L Architecture (CO)
 Hahn & Hessen, LLP (NY)
 Bruce and Rocky Haston (WY)
 Hercules Corp. (NY)
 Virginia Hill Charitable Trust (CO)
 Hogan Lovells US LLP (DC)
 Holliday Fenoglio Fowler, LP (NY)
 In Jesus' Name! Fund (CO)
 Industrial Cooling, Inc. (NY)
 Investcorp International Inc. (NY)
 Joseph P. Day Realty Corp. (NY)
 Mr. & Mrs. Brian F. Juodzevich (NY)
 The Karma Foundation Inc (NJ)
 Lois A. Keller (CO)
 Enid & Crosby Kemper Foundation (MO)

Kiver Foundation (NY)
 Fraeda and Bill Kopman (CA)
 Alan M. & Karen Kurzman (TX)
 L&M Associates of NY Inc. (NY)
 Lazard, Freres & Co., LLC (NY)
 Elick Lindon & Charlotte Lindon
 Foundation (IL)
 M.G. 101, LLC (NY)
 Madison Entertainment Associates LLC (NY)
 The Marcus Foundation, Inc. (GA)
 Mastrioni's (NV)
 MBH Enterprises, Inc. (CO)
 McGuire Woods (VA)
 Mr. & Mrs. Michael J. Mills (CO)
 Mr. & Mrs. Marvin I. Moskowitz/
 The Moskowitz Family Foundation (CA)
 Newmont Mining (CO)
 Normandy Real Estate Partners (NJ)
 Paramount Group Inc. (NY)
 Stephen Parks (FL)
 Mr. & Mrs. Marcus B. Peperzak (CO)
 Leonard & Alice Perlmutter Foundation (CO)
 Mr. & Mrs. Jordan H. Perlmutter (CO)
 Petunia Foundation (CO)
 Mr. & Mrs. Edward V. Piccinich (NJ)
 James D. & Bess S. Polis Foundation (WY)
 PricewaterhouseCoopers (CO)
 Prime Finance Partners (NY)
 Marjorie & Stephen E. Raphael (FL)
 Mr. & Mrs. George J. Records (OK)
 The Renco Group Inc. (NY)
 Jill Reynolds (CO)
 Mr. & Mrs. Peter Riguardi (NJ)
 RK Mechanical, Inc. (CO)
 Mr. & Mrs. Edward A. Robinson/
 Mr. & Mrs. Richard L. Robinson/Robinson
 Management, LLC (CO)
 Rose Medical Center (CO)
 A. Everett & Ruth E. Rosen Foundation (TX)
 Rosenberg & Estis, PC (NY)
 Daryl & Steven Roth Foundation (NJ)
 RREEF, Inc (NY)

Steven & JoAnn Ruppert (NM)
 RXR (NY)
 Peter Sadowski (FL)
 Sagatuck Construction Group LLC (NY)
 Mr. & Mrs. Jack Saltz/Jack & Anita
 Saltz Foundation (NY)
 School of Visual Arts (NY)
 Maria S. Shapiro (NY)
 SJP Properties (NJ)
 Skippy Frank Translational Medicine
 & Life Sciences Fund (NY)
 SL Green Realty Corp. (NY)
 Mr. & Mrs. Kenneth F. Sokol (NV)
 Marisa & Richard Stadtmauer
 Family Foundation (NJ)
 Milton I. & Frances L. Stiefel
 Foundation (KS)
 Stroock & Stroock & Lavan LLP (NY)
 Burton M. Tansky (TX)
 Shirley T. Tartak (CA)
 TD Bank, N.A. (ME)
 Town Residential, LLC (NY)
 Trautman & Shreve Service, Inc. (CO)
 Tuberculosis Foundation of
 Virginia Inc (VA)
 Union Bank, N.A. (CA)
 United Airlines (CO)
 Venoco Community Partnership (CO)
 Harry W. Vicksman & Louis L. Vicksman
 Charitable Trust (CO)
 Vornado Office Management (NY)
 Vornado Realty Trust (NY)
 The Walsh Company, LLC (NJ)
 Wells Fargo Capital Finance (CA)
 Mr. & Mrs. David Werner (NY)
 Winston & Strawn (NY)
 The Witkoff Group (NY)
 Kenny Wyatt (CO)
 Mr. & Mrs. Evan H. Zucker (CO)

\$5,000-\$9,999

Anonymous (CO)
 Anonymous (CO)
 Anonymous (FL)

Anonymous (PA)
 5280 Magazine (CO)
 68 West Engineering, Inc. (CO)
 A&A Maintenance (NY)
 Air Stream Air Conditioning Corp. (NY)
 Ally Bank (NY)
 American Furniture Warehouse (CO)
 American Land Title Agency, Inc. (NY)
 Mr. & Mrs. Larry K. Anders (TX)
 Dale and Doug Anderson (NY)
 Aon Consulting - Western Region (CO)
 Aon Foundation (IL)
 Leon Apteckar Fund of the El Paso
 Community Foundation (TX)
 The Atlantic Group FPPM, Inc. (NY)
 Atlas-Acon Electric Service Corp (NY)
 Bank of New York Mellon (NY)
 BDO USA, LLP (CA)
 BDO USA, LLP (MI)
 Mr. & Mrs. Burton E. Belzer (CA)
 James Berenbaum/Dr. Wendy Berenbaum/
 Joseph & Penny Berenbaum Family
 Foundation (CO)
 Mr. & Mrs. Ronald D. Berge (CO)
 Frederick M. Bering (CT)
 Stephen & Mary Birch Foundation (DE)
 BKD, LLP (CO)
 Blank Rome LLP (PA)
 J B & Margaret Blaugrund Foundation (TX)
 Serine Bonnist Charitable Lead Trust (WY)
 Brandlin & Associates (CA)
 Marc C. & Debbie Breslawsky (CT)
 Mr. & Mrs. James H. Brewster (CO)
 Brink's Incorporated (TX)
 Mr. & Mrs. Robert Brody (CO)
 Tim & Libby Brown Foundation (CO)
 Cantor Fitzgerald Securities (NY)
 Capital Business Credit, LLC (CA)
 Capital One, N.A./Capital One
 Services, LLC (VA)
 Jonathan Caplan (NY)
 Carl Marks Consulting Group LLC (NY)

CGI Northeast Inc (NY)
 CH2M Hill (CO)
 Chapman & Cutler LLP (NY)
 The Kathy Chazen Family Charitable Trust/
 Kathy A. Chazen & Larry S. Miller (NY)
 Children's Hospital Colorado (CO)
 The Chotin Foundation (CO)
 Philippe Citron Charitable Foundation
 Trust (MA)
 Clear Thinking Group LLC (NJ)
 Geraldine R. Cohen (CO)
 Nancy Cohen & James Wason (CO)
 Cole Schotz Meisel Forman &
 Leonard, PA (NJ)
 Colorado State Bank & Trust, N.A. (OK)
 ConEdison Solutions (NY)
 Copic Insurance Company (CO)
 Crowe Horwath, LLP (CA)
 Davis Partnership, P.C., Architects (CO)
 Jay Davis / Covenant Foundation Inc (GA)
 Mr. & Mrs. David Decker (CO)
 Mr. & Mrs. Joseph DeLuca (NY)
 Ruby Diamond Foundation (FL)
 DNA Contracting & Waterproofing LLC (NY)
 Lindsay and R. Stanton Dodge (CO)
 Durst Fetner Residential LLC (NY)
 Christopher Eagen (NY)
 The Edouard Foundation, Inc. (NY)
 Emeteque Corp. (NY)
 Encore Electric, Inc. (CO)
 Enstrom's Candy Colorado (CO)
 Glyn/Eppy/Dominic Lopergolo
 The Design Spot (In-Kind) (FL)
 Executive Sounding Associates Inc. (PA)
 Ezra Brutzkus Gubner LLP (CA)
 Mr. & Mrs. Michael A. Feiner (CO)
 Finn Dixon & Herling LLP (CT)
 First Western Trust Bank (CO)
 Firstbank Holding Company (CO)
 Harmes C. Fishback Foundation (CO)
 Four Seasons Hotel Denver (CO)
 Jay M. Furman (NY)

Mr. & Mrs. Irving Gable (CA)	Houlihan Lokey (CA)	Marketmaker Capital (CA)	RAS Management Advisors, Inc. (AL)	SSG Capital Advisors LLC (PA)	1st West Financial Corp. (CO)
Laurie Galbreath (CO)	Mr. & Mrs. Raymond C. Howard (FL)	Tom May-David May II Foundation/ Wilbur May Foundation (CA)	RD Management LLC (NY)	Stanco Electric (NY)	360Sweater (CA)
Diane and Charles Gallagher Family Foundation (CO)	Huron Consulting Group, Inc. (IL)	Anne P. McDonald (CO)	Julia A. Realley & The McFadden Family (PA)	Mr. & Mrs. David Stein (CO)	A. & L. Edelman Family Foundation Inc. (NY)
General Plumbing Corporation (NY)	Independent Charities of America Local Industry Charitable District (CA)	Mr. & Mrs. Leslie A. Mendelson (CA)	Red Ball Parking System Corp. (NY)	Elaine Stone (NY)	ABS By Allen Schwartz (CA)
Julia A. Giles (CO)	Interface Communications Co., Inc. (CO)	Emanuel N. Micallef Foundation (NY)	Rheem Manufacturing Company (GA)	Stradley, Ronon, Stevens & Young, LLP (PA)	A&G Realty Partners (NY)
Mr. & Mrs. Ramsey Gillman (CO)	ISEC Laboratory Services (CO)	Milberg Factors Inc. (NY)	Rick's Painting & Decorating (NY)	Suzanne Sullivan (NY)	Mr. & Mrs. Steven L. Aaron (TX)
Gitlitz Family Foundation (CO)	Israel Discount Bank of NY (NY)	Mile High United Way (CO)	The Rizzo Group (NY)	Sunquest Information Systems, Inc. (AZ)	Kay Anne Abbott (CO)
Mr. & Mrs. Jerry Glauser (CO)	JAD Corporation of America (NY)	The Moinian Group (NY)	RKF (NY)	TeleTech Community Foundation (CT)	Jack W. Abel (MD)
Glenmont Capital Management LLC (NY)	Jamestown Properties (NY)	Molzen-Corbin & Associates (NM)	Robert L. Teitelbaum Inc. (NY)	Michael J. Tepedino (NY)	Craig L. Aberle (FL)
Mr. & Mrs. William Gold III (CO)	Jeppesen Sanderson, Inc. (CO)	Morrison & Foerster, LLP (NY)	Robinson Waters & O'Doriso, PC (CO)	Fletcher Thompson (CT)	Mr. & Mrs. Marshall Abrahams (CO)
Gene Rosalie & Susan Goldberg Fund/ Combined Jewish Philanthropies (MA)	Mr. and Mrs. George E. Johnson Sr. (IL)	Samuel Mosier (CO)	Mr. & Mrs. Scott D. Robinson (CO)	TIAA-CREF (NY)	Accardo Engineering (NY)
William P. Goldman & Brothers Foundation Inc. (MA)	Jolan Foundation Corporation (IN)	MRM Management Associates, LLC (NJ)	Rocky Mountain Active Children's Foundation (CO)	Tiger Valuation Services, LLC (MA)	Stafford Acher (AZ)
Herman Goldman Foundation (NY)	James & Renee Jongebloed (TX)	Murray Motor Imports (CO)	Mr. & Mrs. George Rohr (NY)	Tower Building Restoration, Inc. (NY)	Mr. & Mrs. Andrew Acker (CO)
Goldman, Sachs & Co. (NY)	Kaback Enterprises Inc. (NY)	The Nassi Group, LLC (CA)	Mr. & Mrs. Robert Rosenberg (CA)	Toyota Motor Sales USA, Inc. (CA)	The Ackman-Ziff Real Estate Group LLC (NY)
Shepard & Ronni Goodman (CA)	Alex Kaufman (CO)	Eugene Nelson Charitable Trust (CO)	Rosenthal & Rosenthal, Inc. (NY)	Tri-Ed/Northern Video Distribution (NY)	Mr. & Mrs. Daniel P. Adams (MA)
Goodwin Proctor, LLP (MA)	Kaye Scholer, LLP (NY)	Newberry Brothers Greenhouse & Florist (CO)	Rosenthal & Rosenthal of California Inc. (CA)	Tri-State Construction Corp. (NY)	ADH Management Corp. (NY)
Gordon Brothers Group, LLC (MA)	Keltic Financial Services LLC (NY)	Newmark Knight Frank (NY)	Marcia & Philip Rothblum Foundation, Inc. (NY)	The Ultimate Software Group Inc (FL)	Advanced Electronic Solutions (NY)
Judith A. Gordon (CA)	Mr. & Mrs. Richard C. Kerns (GA)	NHB Advisors Inc (PA)	Mr. & Mrs. Eric A. Rothfeld (NY)	University of Denver (CO)	Advanced Laser and Skin Care (CO)
Mr. & Mrs. Solvin W. Gordon/The Gordon Foundation, Inc. (MD)	King Consulting Corporation (CO)	Nordstrom Park Meadows (CO)	Noel N. Rothman (IL)	University Physicians, Inc. (CO)	AI Martinello Plumbing & Heating Inc. (NY)
Gramercy Capital Corp. (PA)	Mark M. King/ KRG Capital Partners (CO)	Lenore J. Orange (NY)	RubinBrown LLP (CO)	US Engineering Company (CO)	Jeannette V. Alexander (NJ)
The Gray Foundation (LA)	Mr. & Mrs. Steven D. Kris (CO)	Mr. & Mrs. Keith Oxenreider (CO)	Paul & Eleanor Sade Trust (CA)	Irma & Walter Vasen Foundation (CO)	All Care Home Health Inc. (NV)
Great American Group/Great American Appraisal (CA)	Kuni Lexus (CO)	Parish of Trinity Church (NY)	Sansi LED (NY)	Ben Walton (CO)	Allied Partners Inc. (NY)
Greenberg Traurig (NJ)	Lane Office (NY)	Patton Boggs, LLP (TX)	Michael K. Schonbrun/ Balfour Senior Living (CO)	Wechsler & Cohen, LLP (NY)	Mr. & Mrs. Carl Alongi (NM)
Guaranty Bank & Trust Company (CO)	Mr. & Mrs. Karl Larson (CO)	Mr. & Mrs. Norman C. Payson/ Kiva Foundation (NH)	Schrimmer Design Group, LLC (NY)	W. Thomas Weir (TX)	John Alschuler (NY)
Luisa & William Hansen (CA)	Victor C. Laughlin, M.D. Memorial Foundation Trust (OH)	PCL Construction Enterprises, Inc. (CO)	Schulte, Roth & Zabel, LLP (NY)	The Weiser Philanthropic Fund (NY)	Dr. & Mrs. Alan Altman (CO)
The Hartford (CO)	Edith & James C. Lee (CO)	PEAK Resources, Inc. (CO)	The Schultz Organization LLC (NJ)	Weisman Family Foundation (IL)	Amalgamated Bank of NY (NY)
James Harvey (WI)	E. Joyce Lemberger (NV)	Rabbi Mark A. Peilen (AL)	Mr. & Mrs. Gary M. Schwartz (CO)	The Weitz Company (CO)	Ambassador Construction (NY)
Mr. & Mrs. Robert E. Helpern (NY)	Marcia Lester (CO)	John H. Pelusi (PA)	Securitas Security Services USA, Inc. (CA)	Wells Fargo Foundation (MN)	American Career College (CA)
Hertz, Herson & Company, LLP (NY)	Sandra & C. Ronald Livingston (CA)	Murray Pepper/Honorable Vicky Pepper (CA)	Morton Shaffer/The Shaffer Foundation (GA)	Webster Business Credit Corp. (CT)	American Elevator & Machine Corp. (NY)
Hess Companies (NJ)	Lockton Companies of Colorado, Inc. (CO)	Oscar T. Peters (CA)	Sheppard Mullin Richter & Hampton LLP (CA)	West Tisbury Partners LTD (NY)	American Fire Restoration, LLC (NY)
Hess Companies/Hess Corporation (NJ)	Loeb & Loeb, LLP (CA)	Pillsbury Winthrop Shaw Pittman LLP (CA)	Sherman & Howard, LLC (CO)	WF Trade Capital Services, Inc. (NY)	Mr. & Mrs. Lawrence Appel (NY)
Hilco Appraisal Services, LLC (IL)	Mr. & Mrs. Brian London (CO)	PNC Business Credit (CA)	Siegel Development LLC (NY)	Whitney Wilcox (CT)	The Howard & Nikki Applebaum Foundation (CA)
Hines Interests Limited Partnership (DC)	Lorelli Associates (NY)	PNC Business Credit (PA)	The Signature Group (NY)	Wilk Auslander (NY)	Appraisal Economics, Inc. (NY)
Mr. & Mrs. A. Barry Hirschfeld (CO)	James MacGregor (NY)	PNC Financial Services Group (NY)	Simplex Grinnell, LP (CO)	Williams Family Foundation (CO)	Arapahoe Fire Protection, Inc. (CO)
Hirtle Callaghan & Co. LLC (PA)	Macy's Foundation (OH)	Polo Electric (NY)	Smidt Family Foundation (CA)	Wilson Family Foundation (CO)	Arbon Realty Inc (NY)
Hobbs, Inc. (CT)	Mr. & Mrs. Evan Makovsky (CO)	Prestige Restoration & Maintenance, LLC (NY)	Eric L. Smidt (CA)	Windels Marx Lane and Mittendorf LLP (NJ)	Stephen W. Arent (CO)
Robert E. Hogsett Foundation, Inc. (CO)	The Diane and Darryl Mallah Family Foundation (NY)	Jewel & Allen Prince (FL)	David N. & Kim Sonnenblick/Sonnenblick- Eichner Company/Sft B Investors, LLC (CA)	Mr. & Mrs. Philip D. Winn (CO)	Harold Arkava (CT)
	Marcum LLP (CA)	Proskauer Rose LLP (NY)	Sovereign Bank (NY)	Xcel Energy (CO)	Andrew W. Armour (CO)
		Quantix, Inc. (CO)	Albert Spada (CT)	\$1,000-\$4,999	David Aronow Foundation Inc. (NY)
		Harry W. Rabb Foundation (CO)		Anonymous (CO)	Ashland Industries, Inc. (NY)
				Anonymous (IL)	The Ashley Collection, Inc. (NY)

Mr. & Mrs. Ronald Ashpes (CA)	Big 5 Asset Management (CO)	Mr. & Mrs. Edwin T. Burton (VA)	Citibank NA (FL)	Terrence W. Dawson (UT)	Endurance Reinsurance Corp. of America (NY)
Ellen M. Asplundh (PA)	Mr. & Mrs. Richard Birdoff (NY)	Busse Family Foundation (CO)	CLFS Equities, LLP (CO)	De La Rosa & Co. (CA)	David H. & Charlene Engleberg (CO)
Associated Textile Converters DBA Swavelle/Mill Creek Fabric (NY)	James & Nancy Birdwell (CA)	Mr. & Mrs. Daniel Y. Butler (TX)	Arnold L. Cohen (FL)	Maureen A. O'Malley Debose (CA)	Enterprise Builders Corporation (NM)
Astrum Investment Management, LLC (CA)	BKD, LLP (CO)	CC Controlled Combustion Co., Inc. (NY)	Howard Cohen/Waldman Bros, LLP (TX)	Dekker/Perich/Sabatini (NM)	Enterprise Rent-A-Car (CO)
Lois R. Atkin (CA)	Stanley & Joyce Black Family Foundation (CA)	James E. Cafritz (MD)	Sol Cohn Foundation (NY)	Delta Dental Plan of Colorado (CO)	Environmental Maintenance Solutions, Inc. (NY)
Atlas Welding & Boiler Repair, Inc. (NY)	Susan J. Black (MI)	Bernard J. Cagan (CA)	Clarence B. & Joan F. Coleman Charitable Foundation (CA)	Dennis Noskin Architect PC (NY)	Erico Motorsports (CO)
Atwell, Curtis & Brooks, LTD (NY)	Blake, Cassels & Graydon, LLP (Vancouver, Canada)	California United Bank (CA)	Victor J. Coleman (CA)	The Depository Trust & Clearing Corp. (NY)	ESC Controls (CT)
Mr. & Mrs. John J. Atwood (WA)	Arthur M. Blank (GA)	Len Camber Charitable Trust c/o Manger & Company (NY)	Dr. Carolyn R. Comer (WA)	Deutsche Bank (NJ)	The Honorable & Mrs. Melvyn J. Estrin (CO)
Autawash of Colorado (CO)	Mr. & Mrs. Lee N. Blatt (FL)	Cambiar Investors Inc. (CO)	Cometrics Partners LLC (NY)	Dewey & Leboeuf LLP (NY)	Evy of California, Inc. (CA)
John & Kathleen Avila/Avila Retail (NM)	Blatteis Family Foundation (CA)	Eugene Cameron (MD)	Comcast (CO)	Sue Diamond (FL)	David Farhi (NY)
B&A Capital Investors LLC (CA)	Blazer Electric Supply (CO)	Mr. & Mrs. Robert Candee (NY)	Dr. & Mrs. Robert A. Comp (AZ)	Mr. & Mrs. Richard Dicerchio (WA)	Mr. & Mrs. Steven Fendrich (CO)
Mr. & Mrs. John A. Bacharach (MN)	David L. Bleich (NY)	Capp Industries Incorporated (MN)	Consolidated Electrical Distributors (CO)	Dillon Foundation (IL)	Gilbert Fields (NY)
Mr. & Mrs. Arthur Backal (NY)	Stephanie L. Block (CA)	Mr. & Mrs. Dominic Capuano (CO)	Continental Business Credit, Inc. (CA)	DiMassimo Inc. (NY)	Fifield Charitable Lead (CO)
Roslyn & Joseph Baim Family Foundation (CA)	Marshall E. Bloom (GA)	Carey & Walsh, Inc. (NY)	Continental Development Corp. (CA)	Marcia E. Dimbo (NM)	Fifth Third Bank (NY)
Dean Baldwin (OR)	Mr. & Mrs. Gordon Blumenfeld (CA)	The Carl Group, LLC (NV)	Dr. & Mrs. Robert A. Cooke (IL)	Mr. & Mrs. Stuart M. Director (OR)	First Capital (OK)
Bank Hapoalim (NY)	Arthur M. Boal (CO)	Carl's Pharmacy, LLC (CO)	Eileen Cornacchia (FL)	Domestic Air Conditioning Service, Inc. (NY)	Fischer Family Foundation (MD)
Bank Leumi USA (NY)	The Bock Jewelry Co., Inc. (TX)	Mr. & Mrs. Alfred Caro (KS)	County Waste Management, Inc. (NY)	Don Chalmers Ford (NM)	Fisher Harris Shapiro, Inc. (NY)
Bank Leumi USA (CA)	Chris & Rachele Bodnar (CO)	Mr. & Mrs. John D. Carreker (TX)	Cox Communications, Inc. (NV)	Jerome Doyle (GA)	Anne & Stephen Fisher (CO)
Bank of Nova Scotia (NY)	Bogatz & Associates, PC (NV)	Carrier Corporation (CT)	Steve & Amy Coyer (CO)	The Draizin Foundation, Inc. (AZ)	Murray D. Fischer (CA)
Bank of Oklahoma - Wealth Management (OK)	Mr. & Mrs. Todd Bondy (CO)	Dr. & Mrs. Garrey Carruthers (NM)	CR3, LLC (CO)	Erica A. Drake (NY)	Fitzsimons Credit Union (CO)
Bank of Oklahoma NA (OK)	Robert Book (TX)	Thomas J. Carson (CO)	Dr. & Mrs. Arnold Craft (MD)	Mr. & Mrs. John E. Dreier (CO)	Mr. & Mrs. Aaron Fleck (CO)
Bank of the Rio Grande (NM)	Howard Borde (IL)	Castaways Foundation (IL)	Dr. & Mrs. James D. Crapo (CO)	Milton H. Dresner Foundation (CO)	Flushing Savings Bank (NY)
Bank of the West (CA)	Boston Private Bank & Trust Company (CA)	Cator Ruma & Associates (CO)	Crescent Electric Supply (CO)	George A. Duarte (NY)	Charles L. Forgy (PA)
Barclays Capital, Inc. (NY)	Mr. & Mrs. Henry O. Boswell (TX)	Mr. & Mrs. Bill Cawley (TX)	CRG Partners Group, LLC (CA)	Mr. & Mrs. Christopher Dunne (CO)	Marleen Forkas (FL)
Stephanie M. Barnhill (FL)	Lloyd Botway/Botway Family Foundation (AZ)	Ann Cawood (VA)	Crown Building Maintenance Inc. (NY)	Durnan Group, Inc. (NY)	Four Seasons Hotel Denver (CO)
Ralph L. Barnum (FL)	Julie & Steve Bram (CA)	CCG LLC (CO)	Crum Electric Supply Co. (CO)	Susan J. Duty (CO)	Richard Fox (NY)
Karen A. Barrett (TX)	Betty Brega (CO)	Centennial Elevator Industries, Inc. (NY)	Crystal Comfort, Inc. (NY)	Lois W. Dyk (TX)	Mr. & Mrs. Bradley K. Frank (TX)
The Bill Bass Foundation (IL)	Donald Breslow (CA)	CenturyLink (NV)	Cuddy & Feder LLP (NY)	Dynatemp International, Inc. (PA)	Bruce D. Frank (NY)
Marisa Bass (NY)	Lindsay Brindley Photography (CO)	Mr. & Mrs. Donald Chaiken/The Donald & Carole Chaiken Foundation (CA)	Culbertson Co. of NY (NY)	Edison Parking Corporation (NJ)	Frankel Foundation (IL)
Mr. & Mrs. William Bassett (CT)	Ken & Jill Brodkowitz (MD)	Ronald Charfoos (MI)	Robert Cullen (FL)	Joseph Henry Edmondson Foundation (CO)	Dovid M. Frankel (NY)
Battelle (OH)	Brookridge Consulting Services (NY)	Mr. & Mrs. Morris Charif (FL)	Mr. & Mrs. Kevin Cumley (MT)	Dr. Ronald A. Eichel (GA)	Jack & Pauline Freeman Foundation Inc. (MA)
Alvin H. Baum Family Fund (IL)	Nancy Brooks (MA)	Mr. & Mrs. Daniel Charna (OH)	Cushman & Wakefield, Inc. (NY)	Scott C. Eirish (CO)	Burton M. Freeman (NY)
Bee Darlin' Inc. (CA)	Mr. & Mrs. Ike Brown (TX)	Chatham Financial Group (PA)	Lee E. Custer (FL)	El Pomar Foundation (CO)	Paul Freeman (GA)
Francine & Jules Belkin Philanthropic Fund (OH)	Mr. & Mrs. Harry Brusenhan (TX)	Gary D. Chazen (TN)	Dancker, Sellev & Douglas (NJ)	Elan Chapter (FL)	Richard Freshman (NV)
Dr. & Mrs. Gerald S. Berenson (LA)	Buchalter Nemer (CA)	Chicago League - Skokie Division (IL)	David Landau Associates (NJ)	Nicole Eldridge (NY)	Friedman LLP (NY)
Laurence Berk, Esq. (PA)	Buchanan Ingersoll & Rooney PC (PA)	Val & Steve Chin (UT)	Davis Disposal Service, Inc. (CT)	Keren Eliyahu Charitable Trust (NY)	Albert Friedman (IL)
Mr. & Mrs. William F. Berliner (FL)	Mr. & Mrs. Dennis D. Burnfin (MO)	Chubb Group of Insurance Company (OK)	Davis Disposal Service, Inc. (CT)	Mr. & Mrs. James G. Ellis (CA)	Mr. & Mrs. Harry D. Friedman (DC)
The Honorable & Mrs. Stuart Bernstein (CO)	David J. Burnham Jr. (CO)	Mr. & Mrs. Donald Chudacoff (IL)	Mr. & Mrs. Gary A. Davis (NY)	Ellen Ellison (TX)	Helen Friedman (NJ)
	Jacob Burns Foundation, Inc. (FL)	Cigna Life (CO)	Jean F. Davis (NH)	The Elno Family Foundation (MD)	Mr. & Mrs. John L. Friedman (MD)
	Burns, Figa & Will, P.C. (CO)	CIT Group, Inc. (CA)	Mr. & Mrs. Joseph S. Davis (FL)	Emerald Technology Valuations (CA)	
			Sally R. Davis (NV)	Empire Office (NY)	
			Suzanne Davis (NY)	Encore Electric (CO)	

Alex Fryburg (FL)	Dr. Fred H. Greenberg (NY)	Mr. & Mrs. Joel Hirschtritt/Hirschtritt Family Foundation (NY)	Jessica's (CA)	Abraham Krasne Foundation/ Krasdale Foods (NY)	Mr. & Mrs. Morris A. Long (CO)
Morris and Gertrude Furman Foundation (NY)	Dr. and Mrs. A. Edwards Grigg (MI)	Michael D. Hobbs (CT)	Michael S. Johnson (CO)	Rita Krosney (NY)	Raymond H. Losi (CA)
G-III Apparel Group (NY)	Ms. Barbara B. Grogan (CO)	Mr. & Mrs. Steven Hochberg (VA)	Shari Kairey (CA)	Lloyd S. Kurtz (AK)	Gene Luscombe (TX)
Alan & Marion Garfield (NY)	Michael Groll (NY)	Dr. Mark Holbreich (IN)	Beverly Kalicka (CA)	L&K Partners, Inc. (NY)	M & M Plumbing & Heating, Inc. (NY)
Mary & Rob Garland (WY)	Grossberg Company, LLP (MD)	Holthouse Carlin & Van Trigt LLP (CA)	Kandy Kiss (CA)	L*Space (CA)	M. Kupperman Consulting (IL)
Gary Leimer, Inc. (CO)	The Grossman Foundation (NY)	Melvin R. & Linda Holtzman (CA)	Nancy Kaplan (NY)	Mr. & Mrs. Barton W. LaBelle (AZ)	Mr. & Mrs. Ritchie A. MacPherson (CO)
Peter Gaslow (NY)	Dr. & Mrs. John A. Grossman (CO)	Erika & Henry Holzer (CO)	The Karan-Weiss Foundation (NY)	LA-CO Industries, Inc./Markal (IL)	Mada Luxe (CA)
GB Asset Advisors, LLC (MA)	Jason Grubb Photography (CO)	Mr. and Mrs. Henry M. Holzer (CO)	Dr. Scott Karlene (MI)	Ladder Ranch (WY)	Mr. & Mrs. Marc A. Magazine (MD)
GE Johnson Construction Company (CO)	Grynberg Petroleum Company (CO)	Horwitz, Horwitz & Paradis (NY)	Elizabeth A. Karpowich (CO)	Cecelia Lance (VT)	Maggy London International Inc. (NY)
Jerry D. Geist (NM)	Rachel Grynberg (CO)	Howard Halpern & Associates, LLC (GA)	Philip H. Karsh (CO)	Mr. & Mrs. Phelps Lane (CO)	Gregory L. Magruder (CO)
Genova, Burns & Giantomasi (NJ)	GT Dawnbrite Inc. (NJ)	HSBC Bank USA, N.A. (NY)	Kasirer Consulting, LLC (NY)	The Lillian & Ira N. Langsan Foundation (NY)	Mr. & Mrs. Ward Mahanke (CO)
Lyne Taylor Genser (MD)	William C. Gunn (CO)	Hudson Jeans/Hudson Clothing (CA)	Naomi Z. Katcher (NY)	Mr. & Mrs. Seymour Lapporte (CA)	Major Mott Street Corp. (NY)
Getz Foundation (CO)	Arthur M. Gutterman (IL)	James Huffines (TX)	Howard J. Katz (CT)	Kevin Larrington (CO)	Malek Family Grantor Charitable Trust (CO)
Gexpro/Mr. Richard Dunlap (CO)	James K. Gyurman (CO)	Louie Hunning (NM)	Mr. & Mrs. Steven M. Kaufmann (DC)	Scott Latham (NY)	Peter J. Mallen (GA)
Mr. & Mrs. Roger Gibson (CA)	The Haddad Organization	Rosalyn R. Hurley (NM)	Jack Kay (MD)	Jerrold L. Lavine (RI)	Mr. & Mrs. Gary Mandelbaum (CO)
Mr. & Mrs. Laurence Gilbert/ Gilbert Family Fund (NY)	Masterbuilt Industries (NJ)	Husch Blackwell, LLP (CO)	Mr. & Mrs. Robert M. Keats/Keats Family Foundation, Inc. (MD)	John J. Lavrinc (CO)	Dr. & Mrs. Charles Mandell (FL)
Brian Ginsberg (NY)	Alex & Sally Halff Family Foundation (TX)	IA Interior Architects (NY)	Marvin A. Kempner (FL)	Law Offices of Brian Padgett (NV)	Kenneth B. & Jacquelyn Mandell (FL)
Beatrice Gitlin (MA)	Mr. & Mrs. William T. Hammond (CA)	IBM Corporation (NY)	The Ethel & Allyn Kendis Family Charitable Trust (OH)	Marta J. Lawrence (CT)	Michel J. Maniez (PA)
Joseph Glasser (CT)	Handsman Kaminsky, LLP (NY)	Connie & Gary Igo (WY)	Kenilworth Equities Ltd. (NY)	David Lazarus (NY)	Marin Management Corp. (NY)
George P. Glekas (MD)	Ralph J. Harary Foundation (NY)	Illumination Systems, Inc. (CO)	Richard A. Kent (IL)	Lore F. Leder Foundation Trust (VT)	Marketing Management Group Inc. (NY)
Goldberg Kohn, Ltd. (IL)	Harmony Fund Inc. (NJ)	International Blind Contractors, LTD (NY)	Mr. & Mrs. Jeffrey Kern (CO)	Lefkowitz, Garfinkel, Champi and DeRienzo, PC (RI)	Amelia and Julius Marks Charitable Foundation (OH)
Henry H. Goldberg (MD)	Mr. & Mrs. Maurice Haroche (CT)	Iona College (NY)	Thomas J. & Mary J. Kershnik (WY)	Shirley Lefkowitz (CA)	Ashley Marks (CO)
Stanley F. Goldfein Foundation Inc./ Goldfein Properties (NY)	Harold Levinson Associates, Inc. (NY)	Seymour Israel (CT)	Kinder Morgan Foundation (CO)	Dr. & Mrs. Jeffrey G. Leflein (MI)	Philippa C. Marrack, PhD (CO)
Neil Goldmacher (NY)	Bucky A. Hazan/The Morris A. Hazan Family Foundation (CA)	Isseks Brothers, Inc. (NY)	Ann King-White (CO)	Mr. & Mrs. Sol Leftin (CO)	Helene & Richard J. Martin (CO)
Goldman Sachs Commercial Mortgage Capital (TX)	HealthCare Partners (NV)	Mr. & Mrs. Allan S. Ivascu (FL)	The Kirschner Trusts (OK)	Robert Lehman (NY)	Paula D. Masciulli (NJ)
Ada Lieb Goldstein Foundation (NY)	Rose Heart (NY)	Mr. & Mrs. Brian Izzo (MI)	Kirschner-Bookatz Family Foundation (TX)	Lamar Leland (CA)	Mr. & Mrs. James J. Massaro (CO)
Mr. & Mrs. Michael Goldstein (TX)	Lenore Hecht Foundation Inc. (NY)	Mr. & Mrs. Jimmy H. Jackson (TX)	Helen K. Klanderud (CO)	Mr. & Mrs. George Lenyo (MI)	John Mattioli (NJ)
The Goodman-Gable-Gould Co. Adjusters International (MD)	Heffner Fund (OH)	John B. Jackson (CO)	Mr. & Mrs. Kenneth Klein (CA)	Susan H. Lerner (CA)	Arthur Mauldin (CO)
Goodwin Foundation, LLC (CO)	Heilbrunn Foundation (NY)	Anthony Jaffe (CA)	Martin Kleinbart (FL)	Mr. & Mrs. Michael Lester (TX)	Mr. & Mrs. Steven F. Mayer (CA)
Bryan E. Gordon (CO)	Joseph R. Heller (AZ)	Steve D. Jaffe (CA)	Kleinfeld Bridal Corp. (NY)	Leventhal Brown & Puga, PC (CO)	Mr. & Mrs. Hunter Mc Connell (CA)
Richard S. Gordon (AZ)	William Henrich (NY)	JAMACO, LP (CO)	Dr. George Knaysi (VA)	Lewan & Associates, Inc. (CO)	Ann McCullough (CO)
Mr. & Mrs. David Gottlieb (FL)	Karin D. Henszey (CO)	Arthur M. James Family Foundation (CA)	Mr. John J. Knott Jr. (NV)	Larry Lewis (NE)	McDowell Investments (CO)
Harry Grandis (VA)	Herald Square Properties Management LLC (NY)	James Perse, Inc. (CA)	Avrom Kopelman (CT)	Toby D. Lewis (OH)	McGladrey & Pullen LLP (NY)
Grandstand Sports & Memorabilia, Inc. (NY)	Hermetic Service Ltd. (Ontario, Canada)	Robert C. James (FL)	Korn/Ferry International (CA)	Mary H. Lhevine (OK)	The McHugh Family Foundation (CO)
Graybar Electric (CO)	Herrick, Feinstein LLP (NY)	Janas Associates (CA)	Mr. & Mrs. Bradley T. Kornfeld (CO)	Mr. & Mrs. Paul M. Lhevine (CO)	Mr. & Mrs. Lee A. McIntire (CO)
Great Performances Artists As Waitresses, Inc. (NY)	Herrick, Feinstein LLP (NY)	Roe Jasen (NY)	Linda Kozak (IL)	Joann Lieberman (FL)	Louis R. & Dorothy M. Meister Foundation (CO)
Mr. & Mrs. Jerry Green (AK)	Minna W. Hewes (CO)	Mr. & Mrs. David A. Jay (TX)	Martin J. & Susan B. Kozak (IL)	The Lighting Agency, Inc. (CO)	Littler Mendelson Foundation Inc. (CA)
	Robert W. Hicks (CA)	JE Dunn Construction (CO)	KPMG, LLP (TX)	Minnie Lindsey (CO)	Merchant Financial Corporation (NY)
	Lorraine & Harley Higbie Fund (CO)	Jefferies & Company, Inc. (CA)	The Krasberg-Mason Foundation (IL)	George Lipton (GA)	Meringoff Foundation Inc. (NY)
	Highline Wealth Management (MD)	John I. Jenkins (NM)		Stacey & Keith M. Locker (NY)	Mesta Construction, Inc. (NY)
	Mr. & Mrs. Gerald D. Hines (TX)	Jerome Aluminum Products Corp. (NY)			

Metropolitan National Bank (NY)	Michael J. Neary (NJ)	Pegasus Capital Advisors, L.P. (CT)	Geralyn K. Reinardy (CO)	Philip Rothblum (NY)	Sharon A. Seeman (CO)
Helene F. Metzberg (CA)	Michael A. Neigoff (IL)	Pat A. Pemberton (MO)	Karl Reinitz (MD)	Rothwood Real Estate Services, Inc. (NY)	SeeSmart LED (NY)
Mr. & Mrs. David Meyerson (CA)	Allan Neustadt Charitable Trust (TX)	Perkins Eastman Architects, PC (NY)	Larry J. Reisig (CO)	Richard P. Rowe (PA)	Dr. David Seida & Mrs. Quinta M. Seida (VA)
Michael E. Minden Diamond Jewelers (NV)	Maria M. Neves (CT)	Janet E. Peters (IL)	Related Companies (NY)	Dr. & Mrs. Robert M. Roy (TN)	Jay W. Seligman (NY)
Midtown Preservation, P.C. (NY)	New Mexico Bank & Trust (NM)	Mr. & Mrs. Edwin Peterson (CO)	Janet L. Remien & Gilbert G. Menna (MA)	RR Donnelley (CA)	Sensory Interactive Inc. (MD)
Lowell Milken/Milken Family Foundation (CA)	New Mexico Mutual (NM)	Carol Petrillo (NY)	Julie F. Rennett (OR)	Rubenstein Associates Inc. (NY)	Mr. & Mrs. William Shaddock (TX)
Elizabeth P. Miller (NY)	New Mexico State University (NM)	Kate K. Piper (MN)	James T. & Diane Reynolds/Edith Goss Campbell Trust (AZ)	Irene Rubenstein (FL)	Harry Shannon (NY)
Miller Stratvert Law Firm (NM)	New Vision Foundation (CA)	Platzer, Swergold, Karlin, Levine, Goldberg, Jaslow LLP (NY)	Richard and Marianne Reinisch Foundation (IL)	Joseph B. Rubin (NJ)	Dr. & Mrs. Bernard M. Shapiro (MD)
Milo Kleinberg Design Associates (NY)	New West Symphony (CA)	Mr. & Mrs. Stephen D. Plavin (NJ)	Rhodes Associates, Inc (NY)	Mr. & Mrs. M. Ronald Ruskin (NY)	Ruth Shapiro (MA)
Minkoff Company, Inc. (MD)	New York Credit Inc/Eric Shaw (CA)	PNM Services Company (NM)	Stephanie Ribakoff (FL)	RXR (NY)	Leslie C. & Leonard A. Shapiro Family Foundation (DC)
Dr. & Mrs. Michael J. Mirsky (FL)	John T. & Mary C. Newman (KS)	Podell Rothman Schechter & Banfield (NY)	Rice Silbey Reuther & Sullivan, LLP (NV)	Ryan Miller & Associates (CA)	Sherrill Ice (CO)
Missionary Sisters Servants of the Holy Spirit (IL)	Newstar Business Credit (PA)	Mr. & Mrs. Bernard Polak (CO)	Mr. & Mrs. Daniel A. Rich (CO)	S&S Fire Suppression Systems, Inc. (NY)	Shornick Foundation (MS)
Mike & Karon Mitchell (KS)	Carol D. Nichols (FL)	Robert G. Pollock (TX)	Mr. & Mrs. David Richardson (CO)	Jeanne & David S. Sabih (CA)	Mr. & Mrs. Mark E. Shure (IL)
MJK/FSOW Real Estate Holding Company, LLC (IL)	Mr. & Mrs. Rodney A. Nielsen (CO)	Mr. & Mrs. Laszlo Pook (CO)	The William L. Richter Family Foundation (CT)	Thomas Sadowski (CO)	Siegel Development, LLC (NY)
Moed De Armas & Shannon Architects PC (NY)	North Mill Capital LLC (NJ)	Margaret K. Porter (CO)	Miriam Rieder (FL)	Nancy G. Sagar (CO)	Harriet S. Siegel (IL)
Ronald Moelis (NY)	Northern Trust (CA)	Ron & Mary Pott Family Foundation (CO)	The Riklin Charitable Trust (TX)	Mr. & Mrs. Bob D. Sager (TX)	Lila Siegel (FL)
Henry Mohr (CO)	James B. Norton/Norton Executive Search Group (GA)	Power Construction Company, LLC (IL)	Rio Grande Co. (CO)	Mr. & Mrs. Hassan A. Salem (CO)	Mr. & Mrs. Martin Siegel (TX)
Moldex (CA)	Mr. & Mrs. Robert Novello (SC)	Premier Discount Insurance Services, Inc. (CA)	Margaret Rivers Fund (MN)	Simon S. Salama-Caro (NY)	Sign Language (CO)
Molina Healthcare, Inc. (CA)	NTM Information & Research, Inc. (FL)	Presbyterian Healthcare Services (NM)	RJM Construction (CO)	Enrico Salvo/Carmichael International Services (CA)	Bernard Silver (CA)
Timothy M. Molnar (NJ)	The Elsa & Irving Nusblatt Foundation (NY)	Presidential Limo (CO)	RNDC Foundation (LA)	Henry Salzhauer (NY)	Beverly Silver-Bachrach (FL)
David Moon (TX)	The Nussbaum Family Foundation (NY)	Press Family Foundation (MA)	Paul Robarts (NV)	Gary & Laurie Samson (CA)	Mr. & Mrs. Richard A. Silverberg (CO)
Mr. & Mrs. Richard Moorman (TX)	Michelle H. Oakes (CO)	Prestige Capital Corp. (NY)	Robert Derector Associates (NY)	Mr. Ettore A. Santucci (MA)	Silvercup Studio Associates LP (NY)
Mary E. Morgan (VA)	Susan & Alex Obbard (UT)	The Price Family Foundation Inc. (NY)	Roberts & Holland, LLP (NY)	Helen & Harry Saul Foundation, Inc. (GA)	Mr. & Mrs. Donald Silversmith (CO)
Ilene F. Morris (MD)	Lionel Okun (CA)	Mr. & Mrs. Byron Prinzmetal (CO)	Clyde A. Rodbell (GA)	SBL Cleaning Corp (NY)	Judith & Ken Simon (CO)
Dr. & Mrs. Mike Moses (TX)	Oneida Cold Storage Company, LLP (CO)	Procopio Cory Hargreaves & Savitch LLP (CA)	Beryl & Robert Rogoff (SC)	SBL Property Consultants LLC (NY)	Mr. & Mrs. Lawrence Simon (KY)
Moss Adams, LLP (CA)	Kenneth Ough (ID)	Productions Systems Technologies (PA)	Rohatynner Young Men's Society, Inc. (MA)	Steve Schaumberg (MD)	Barbara Simons (CA) & Lou Bluestein (CO)
Barry G. Moss (NJ)	P. S. Marcato Elevator Co., Inc. (NY)	Proskauer Rose LLP (FL)	Rohr Employees Willshare Club/ BF Goodrich (CA)	Arthur Schechner (NJ)	Singer Family Foundation Inc. (CO)
Mountain Chalet - Aspen (CO)	Robert I. Paller (GA)	Timothy R. Prout (CO)	Ronald Ozur CPA (CA)	Gary Scheinbaum (NY)	The Singer Foundation (OR)
MS Management Corp (IL)	Palotta Landscaping, Inc. (NY)	Phyllis Pullman (NY)	Rose, Snyder & Jacobs (CA)	Scherzer International (CA)	Sanford Sirulnick (NY)
Mtech Mechanical Technologies (CO)	John Paoella (NY)	Quality Building Services Corp. (NY)	Mr. & Mrs. Harry W. Rosen (VA)	Schlessman Family Foundation (CO)	Skechers Foundation (CA)
Diana B. Munder (NY)	Paragon Investment Properties, LLC/ DHE, LLC (CO)	Quivey Bay State Foundation (NE)	Robert Rosen (NY)	Schnepf Enterprises LLC (NV)	Harold Skolnick NC)
Munroe Creative Partners (PA)	Mr. & Mrs. Bruce B. Parker (VA)	Qwest New Mexico (NM)	Mr. & Mrs. Gary T. Rosenbaum (CA)	Kenneth Schnitzer (TX)	Richard Skor (FL)
Lee S. Murnick (NY)	The Partner House (NV)	Harvey L. Radler (NY)	Norma Rosenberg (IL)	Raymond D. Schoenbaum (GA)	Nancy A. Skow (NY)
My Choice (OH)	Mr. & Mrs. Zachary H. Pashel (CO)	Dennis Ratner (NY)	Stanley D. Rosenbert (TX)	Schuss Family Foundation (AZ)	The Albert and Lillian Small Foundation (MD)
Linda J. Myrick (FL)	Michael J. Pasquarella (CO)	Laura Ratner (NY)	Babs Rosenkranz (FL)	Dr. Jerry Schwartz (NV)	Renata & John E. Smathers (CO)
Dr. Nadine Nakazono (CO)	Pincus Paul Charitable Trust (VA)	Mr. & Mrs. Bobby Ray (TX)	Rosenson Family Foundation (IL)	Leonard Schwartz (MI)	Smith Mandel & Associates, LLP (CA)
National Freight, Inc. (TX)	The Payroll Company (NM)	Charles L. Read Foundation (NJ)	Mr. & Mrs. Barry P. Rosenthal (DC)	Schwarz Foundation (NJ)	Dan Smith (TX)
National Network Services (CO)	Pearlstone Family Fund, Inc. (CO)	Karen Rebb (AZ)	Mr. & Mrs. Robert Rosenthal (CO)	Betty & Rick S. Schwettmann (CO)	Mr. & Mrs. J. C. Smith (KY)
Mr. & Mrs. Joseph Natoli (SC)	Mr. & Mrs. William Peek (CO)	Sherry L. Redmond (CO)	Mr. & Mrs. Edwin Rothberg (GA)	Sciullo Construction Corp. (NY)	Todd Smith (AZ)
	Doris Peek (FL)			The Scott Family Foundation (NY)	Snowdrift Pulmonary Conference Inc. (CO)
				Jay Seeman (NY)	

Marilyn & Irvin Sobel Charitable Foundation (CA)
 Mr. & Mrs. Stephen I. Soble (FL)
 Richard Solway (NY)
 Southern California Council National Jewish Center (CA)
 Special Assets Management Association (CA)
 Dr. & Mrs. Sheldon L. Spector (CA)
 Mr. & Mrs. Donald H. Spencer (CA)
 Mr. & Mrs. John G. Spiegleman (CO)
 Mr. & Mrs. Chuck Spitzer (TX)
 Dr. Larry Spivack (CO)
 Split Rock Realty Co. (NY)
 Tom Standifur (CA)
 The Richard Seth Staley Educational Foundation (CO)
 Bev & William H. Stayton (CO)
 Steele Street Bank & Trust (CO)
 Susan Steinberg (PA)
 Mr. & Mrs. Richard Stephenson (CO)
 Sterling National Bank (NY)
 Sheila & Simon Stern (FL)
 Sternburg Communications, Inc. (CO)
 Audrey F. Steuer (NY)
 Ellen E. Stewart & Donald Vancil (CO)
 Paul Stone (CA)
 Sara B. Stone (LA)
 Donald R. & Mary G. Street (AL)
 Structural Consultants, Inc. (CO)
 Myron M. Studner Foundation, Inc. (NY)
 The M. L. Sturm Foundation (CO)
 Suburban Maryland Chapter (MD)
 Russell E. Schlittenhart (AZ)
 Sun & Moon Marketing Communications (NY)
 Sunset Building Services (NY)
 Sunshine Chapter (FL)
 Richard Sussman (MD)
 L. Jack Swertfeger Jr. (GA)
 Michael R. Syers (NY)
 Syska & Hennessy Inc. (NY)

Taconic Investment Partners LLC (NY)
 Mr. & Mrs. Ryan Takasugi (CA)
 Charles and Lenke N. Tarr Fund (NV)
 Taussig Family Foundation (CO)
 Janet K. Taylor (WY)
 Mr. & Mrs. James M. Taylor (DC)
 Technology Ventures Corporation (NM)
 Mr. & Mrs. Harold A. Thau (CO)
 Captain & Mrs. Bradley G. Thomann (CO)
 Anita & Michael R. Thomas (GA)
 Mr. & Mrs. Jack L. Thompson (CO)
 Mr. & Mrs. Carl A. Toriello (NY)
 Torrey Pines Bank (CA)
 Trans Ocean Import Co. (NY)
 Mr. & Mrs. Timothy J. Travis (CO)
 Barbara A. Trummer (WI)
 TSG Financial LLC (NY)
 Mr. & Mrs. Kenneth L. Tucker (IL)
 Mr. & Mrs. L. Warren Tucker (MI)
 Turner Construction Company (NY)
 Rocky Turner (CO)
 Patricia R. Tyler (CO)
 Susan & Jim Ulmer (CA)
 United Overseas Bank (NY)
 United Refrigeration of Canada, Ltd. (Ontario, Canada)
 United Therapeutics Corporation (MD)
 University Management Associates & Consultant Corp. (NY)
 Nancy J. Uppal (MI)
 US Bank National Association (MN)
 US Security Systems (NY)
 Mr. & Mrs. Andrew J. Valentine (OH)
 Van Deusen & Associates (NJ)
 Mr. & Mrs. Charles Varsel (TX)
 Victor Tutino (NY)
 Gwynne L. Vincent (ME)
 Barbara J. Vincent (SC)
 Jennifer Vincent (CO)
 Vision Service Plan (CA)
 Wagner Equipment (CO)
 Bobbi Walsh (CO)

Thomas P. Walsh Sr. (SD)
 Mr. & Mrs. Charles L. Ward (CO)
 Edward J. Wasilewski (NY)
 Patricia Watson (WV)
 Travis Webb (CO)
 Joan N. Weil (TX)
 Elaine H. Weinberg/Morgan StanleySmithBarney (FL)
 Mr. & Mrs. Stephen A. Weinstein (CO)
 Marcia S. Weiss (IL)
 Richard & Robin Weissman (FL)
 Wells Fargo New Mexico (NM)
 Richard L. & Lois S. Werner Family Foundation (FL)
 Sandra Wessman/Wessman Holdings LLC (CA)
 West New York Restoration of CT, Inc. (NY)
 Westcon Group North America Inc. (VA)
 Western Medical, Inc. (NV)
 Weyman Enterprises, Inc. (NY)
 Wharton Properties (NY)
 Elliot Wiesen (NJ)
 Nicholas Wilder (CO)
 Mr. & Mrs. Alan Wildes (NY)
 Donna N. Wilkes (DC)
 Marcia Williamson (SD)
 Willis of NY (NY)
 Howard O. Wilson/Sidney Stern Memorial Fund (CA)
 Wings Over The Rockies Air & Space Museum (CO)
 Kris Wintroub (CO)
 Richard A. Wirz (CA)
 Howard A. Witsma (MO)
 Mr. & Mrs. Edward O. Wolcott (FL)
 Mr. & Mrs. James B. Wolf (CO)
 L. R. Wolff (NJ)
 Mr. & Mrs. Milton Wolff (OK)
 Stephen & Deena Wolff (NY)
 Alice Wolfsberg (NM)
 Stephen M. Wolpert (NJ)
 Brett D. Yacker (NY)
 Yardi Systems, Inc. (CA)

Mr. & Mrs. Vince Yegge (NM)
 Yellowstone Hardware & Supply Corp. (NY)
 Pat & Chuck Young (GA)
 Z Gallerie, Inc. (CA)
 Eugene & Ethel S. Zale (TX)
 Lillian Zeides (NY)
 Cathleen S. Zepelin (MI)
 The Jay and Diane Zidell Charitable Foundation (OR)
 Allan Zidell (TX)
 Edward and Barbara Zinbarg Foundation (NJ)
 Zions Bank (UT)
 Arthur Zuch (NY)
 Zwicker Electric Co., Inc. (NY)
\$500-\$999
 25 Realty Company (NY)
 Dr. & Mrs. Donald S. Abelson (CA)
 Abrams Foundation (NJ)
 Martin R. Abrams (AL)
 ABS Partners Real Estate LLC (NY)
 Accuval Associates, Inc. (WI)
 Susan S. Adler Foundation (IL)
 AJ Feldman Financial (IL)
 Michael R. Altenberg (CO)
 Richard P. Altieri (FL)
 Rick Alvidrez (NM)
 Ambassador Construction (NY)
 Amenta/Emma Architects, PC (NY)
 Anchin, Block & Anchin, LLP (NY)
 Corey Anderson (WA)
 Jeroll Anderson (AZ)
 Manhold Anhold (CO)
 Apria Healthcare (CA)
 E. N. Asiel (NY)
 Aspen Wine and Spirits (CO)
 Bachmann Family Foundation (IL)
 Stockton Baker (CO)
 Ballon Stoll Bader & Nadler PC (NY)
 The Balmot Family Fund (CA)
 Bank of Albuquerque (NM)
 The Louise Chazen Banon Family (NY)

Herbert Baskin (CA)
 B. F. Beers (AL)
 Mr. & Mrs. Ray Bellucci (CO)
 Joan C. Benjamin (CA)
 Alyssa Fanelli Benza (NY)
 Mr. & Mrs. Neal M. Berg (CA)
 Richard N. Berger (CA)
 Mr. & Mrs. Saul G. Berkowitz (NJ)
 Ronald M. Berman (FL)
 Beverage Distributors (CO)
 The Arun I. & Asmita Bhatia Family Foundation (NY)
 Carol K. Bindeman (MD)
 BKC Kitchen & Bath (CO)
 Mr. & Mrs. Michael J. Blank (AZ)
 Rick Blatstein (NY)
 Lee M. Blaymore (CT)
 Aden Bliss (CA)
 Amy L. Bloedel (MN)
 Alan J. Blum (NY)
 Leah D. Blum (FL)
 BMW of Manhattan (NY)
 Dr. S. Allan Bock (CO)
 John Bolger (CO)
 Mr. & Mrs. Ray Bonanno (CO)
 Roger Bonney (TX)
 John J. Bowen (RI)
 Lawrence Brandes (NY)
 Breakthrough Products, Inc. Urgentrx (CO)
 Ann Brecke (CO)
 Breckenridge Brewery (CO)
 Sherna S. Brody (FL)
 Robert Brooks (NY)
 Mr. & Mrs. MacKay S. Brown (NE)
 The Brownstein Corporation (PA)
 James J. Bruder (PA)
 Abraham Brustein (IL)
 Alice R. Buchalter (MD)
 M. Peyton Bucy (CO)
 Sylvia Burns (NY)
 Buxbaum Group, LLC (CA)
 C. A. VanderVeer Trucking (NJ)

Dolores J. Camp (NE)
 Max Candiotty/Max Candiotty Attorney-At-Law (CA)
 Sandra Candotty (LA)
 Martin Cane (PA)
 Dr. & Mrs. E. Michael Canham (CO)
 Cansano Enterprises, LLC (NM)
 Mr. & Mrs. James V. Capecelatro (CO)
 Cardozo School of Law (NY)
 Carih Chapter (NY)
 Carmen D. Carosella (PA)
 Mr. & Mrs. Kenneth G. Carroll (CO)
 CB Richard Ellis (CO)
 CBIZ Goldstein Lewin (FL)
 Cedar Croft Consulting LTD (NY)
 Central New Mexico Community College Foundation (NM)
 The Honorable & Mrs. Herbert L. Chabot (MD)
 Dr. Parakrama T. Chandrasoma (CA)
 Charles Komar & Sons Inc (NY)
 Charles Rizzo & Associates of NY, Inc./d/b/a Rizzo Group (NY)
 Charter Bank (NM)
 David Franklin Chazen Foundation (NY)
 Mr. & Mrs. Reynolds S. Cheney (TN)
 Diantha Chisholm (TX)
 Hsu Chuoisen (CO)
 City National Bank (CA)
 Mr. & Mrs. Charles J. Clifford (MA)
 The Cohen Family Charitable Trust (NY)
 Alan J. Cohen/Law Offices of Alan J. Cohen (CA)
 Mr. & Mrs. Bernard Cohen (CA)
 Mr. & Mrs. Jeffrey M. Cohen (FL)
 Paul D. Cohn (WA)
 Mr. & Mrs. James J. Colbert (MA)
 Mr. & Mrs. Paul Collins (CA)
 Colorado Gay Rodeo Association (CO)
 Commercial Defeasance, LLC (NC)
 Community Bank (CA)
 Concepts In Millwork, Inc. (CO)
 Corporate Fuel Advisors LLC (NY)

B. H. Corum, PhD (TX)	Employees' Community Fund of the Boeing Company (IL)	Golan Lewkowicz (NY)	Dr. Leon Hyman (HI)	Fred Kleiner (NY)	Mr. & Mrs. Sol Matsil (FL)
Raymond P. Costello (CO)	Encana Cares Foundation (CO)	Nora Gold (CA)	ING Real Estate Finance USA (NY)	Mr. & Mrs. Arthur Kleinstein (CO)	Mr. & Mrs. Henry M. Mautner (IL)
Stanley L. Crossman (TX)	Encana Natural Gas (CO)	Joseph Goldberg Family Foundation (IL)	InterAmerican Coffee, Inc. (TX)	Robert Kossman (CO)	Mr. & Mrs. Clifford J. Mayoh (IL)
Steven Crystal/The Crystal Family Cummins Rocky Mountain (CO)	Engine and Performance Warehouse Inc. (CO)	Matthew Goldberg (AZ)	Island Architectural Woodwork (NY)	Dr. Allen F. Kossoy (KS)	Mr. & Mrs. Blair McCarter (TX)
Karen Cullen (FL)	Karen J. Epps (IL)	Brent Goldman (IL)	Charles B. Israel Foundation (CO)	Evalyn A. Kragh (CA)	Mr. & Mrs. Sherman C. McCorkle (NM)
Current Save (PA)	Mr. & Mrs. Don Esstman (CO)	Myron Goldman (NY)	J&R Tours (NY)	Ronald Krajian (CO)	Mr. & Mrs. Ben G. McDaniel (AL)
Charles W. Curtin (CT)	Keith Evans (CO)	Roberta Goldman (CA)	Mr. & Mrs. Michael A. Jackson (CO)	Mr. & Mrs. Gary Kramer (CO)	Hildegard R. McDonald (MI)
Mr. & Mrs. Barry Curtiss-Lusher (CO)	Sandra and Gary Evans (VA)	Steven Goodstein (NY)	John, Mary & Bernard Jacobs Foundation (NY)	Milton & Diana Kramer (FL)	Susan McFarland (CA)
Michael Cutler (PA)	Nelson Faro (FL)	Anita V. Gordon (CO)	Karim Jaude (CA)	Jeff Kraus (CO)	Mr. & Mrs. David McGowan (CO)
Barbara & Haim Dabah Family Foundation, Inc. (NY)	Lois Ferguson (CO)	Mr. & Mrs. Don Grady (NM)	Mr. & Mrs. Darrell Jennings (CO)	Janice Kurth (IN)	Jim McMahan (TX)
Mr. & Mrs. Evaldo Dal-Poggetto (CA)	David Feuer (WY)	Stephen S. Graham (CA)	Jer Es Techcent LLC (CO)	Jeff A. Labri (WI)	Amy & Tyler McPherson-Wiman (CO)
Mr. & Mrs. Andre Danesh (MA)	FGI Finance (CA)	Jeffrey N. Greenblatt (MD)	JH Cohn LLP (NJ)	Lisa Laff (CO)	Mr. & Mrs. Jeff L. McSchooler (CO)
The Joe & Helen Darion Foundation (NH)	Dorothy M. Finger (NY)	Charles P. Gresham (CA)	Johnson Controls, Inc. (CO)	Denise Laine (CO)	Laney McVicker (CO)
Barbara Davidman (CO)	Annette Finesilver (CO)	Mr. & Mrs. David Grimes (CO)	Dolores C. Johnson (CA)	Lake of the Winds (IL)	The Alfred G. and Ida Mendelson Family Foundation (MD)
Lee DeLeon (NM)	Mr. & Mrs. Christopher J. Fiore (NY)	Evelyn & Louis Grossman Fund (MA)	Kenneth D. Johnson (GA)	Elizabeth Lambertson (MI)	Mr. & Mrs. Richard C. Mendelson (CA)
Denver Auxiliary (CO)	First Community Bank/US Bank (NM)	Herbert J. Grubb (MA)	William Johnson (WI)	Land Title Guarantee Co. (CO)	Merchant Factors (NY)
Mr. & Mrs. Craig Dethmers (CO)	Paul R. Fischer (CA)	Mr. & Mrs. Joe Halbleib (CO)	Joe R. Jones (OK)	Dr. Ronald A. Landay (PA)	Richard L. Metrick (NY)
Gloria Devoe (CO)	Dr. Larry A. Fish (OH)	Earline Ham (GA)	Joseph K. Blum Co., LLP (NY)	Kirk Larsen (CO)	Audrey & Jack Miller Charitable Family Foundation (IL)
Mr. & Mrs. Anthony J. Dina (IL)	Mr. & Mrs. Steve Fitzsimmons (CO)	Edward F. Hammel (CO)	Herbert Josephs (MI)	Katherine K. Lawrence (CO)	Miller Rosenbluth, LLC (CO)
Virginia Dodge (MA)	Foley & Lardner (WI)	Mr. & Mrs. George K. Hansen (CO)	JT Magen & Company (NY)	LBC Credit Partners LP (PA)	Mr. & Mrs. John H. Miller (MI)
Jesse Dompree (NM)	Camille Fournier (TX)	E. F. Harris Family Foundation (CA)	Mr. & Mrs. Gary Judd (CO)	Elizabeth Lebric (OH)	Linda E. Miller-Ciriachi (OH)
Mr. & Mrs. David N. Donar (CO)	Catherine Fox (WY)	Nancy Heggy (OH)	Jupiter Advisory Group (NY)	Mr. & Mrs. Jim Leiser (CO)	Ronnie Mitzner (CO)
Donnelly Mechanical Corp. (NY)	Jesse M. Frankl (CT)	Heider, Tanner & Dirks, Inc. (CO)	K+L Gates, LLP (CA)	David G. LeMire (TX)	Mr. & Mrs. Sami Miro (CO)
Douglass Foundation (TX)	Freed Maxick Abl Services LLC (NJ)	Paul R. Heitzenrater (CO)	Evan Kanon (CO)	Leonard Powers Inc. (NY)	Jerome Morgan (CA)
Drummond Land Services, Inc. (CO)	Mr. & Mrs. Stephen H. Friedlander (MD)	Joan P. Heller (AZ)	Hannah C. Lerich Trust (WA)	Hannah C. Lerich Trust (WA)	Dr. William F. Morgan (AZ)
Harvey Dubov (FL)	Friedman & Feiger, LLP (TX)	Dr. Stuart I. Henochowicz/Internal Medicine & Allergy Associates (MD)	Mr. & Mrs. Michael J. Lerner (NJ)	Mr. & Mrs. Michael J. Lerner (NJ)	Barbara W. Morgenstern (IL)
Mr. & Mrs. Scott Dueser (TX)	Frances Friedman (RI)	Dr. & Mrs. Peter M. Henson (CO)	Robert Lerner (MD)	Mr. & Mrs. Amit E. Liebersohn (NY)	Mr. & Mrs. Mike Gayler (TX)
Duff & Phelps, LLC (NJ)	Mr. & Mrs. Harold Friedman (TX)	Keith Herbert (CO)	Mr. & Mrs. Amit E. Liebersohn (NY)	Mr. & Mrs. Peter R. Limburg (NY)	Farhad Motia (CA)
Mr. & Mrs. Andrew Duke (CO)	Leslie Friedman (VA)	Mr. & Mrs. David A. Hilliard (CA)	Mr. & Mrs. Peter R. Limburg (NY)	Richard & Carol Lipscomb (TX)	Mountain Aviation (CO)
Alice Gist Dunaway Foundation (TX)	Elaine C. Fry (CO)	Paul Hilton (CO)	Richard & Carol Lipscomb (TX)	Kathleen Logan (CO)	Mr. & Mrs. Roy Mucilli (CO)
Dynaelectric (CO)	David Furman (CA)	Ziggy Hirsch (NJ)	Kathleen Logan (CO)	Abby C. Lucero (CO)	Mueller Industries (TN)
Eastern Refrigeration Supply Co. Ltd. (Ontario, Canada)	Lawrence Fyman (NY)	Mr. & Mrs. Zachary I. Hodes (IN)	Ted Lux (CA)	Ted Lux (CA)	National Refrigeration & Air Conditioning Canada Corp. (Brantford, Ontario)
Eastern Land Management (NY)	Arthur J. Gallagher & Co. (IL)	Susan McLoon Hodson (CO)	Mr. & Mrs. Philip S. Malinsky (CA)	Mr. & Mrs. Philip S. Malinsky (CA)	Robert Nelson (WY)
Glenda B. Eckerle (WY)	Dr. David A. Gallo (VA)	Hospira Employee Giving Campaign (NJ)	Managing Director (TX)	Managing Director (TX)	Morton Nemiroff (HI)
El Media Group (NY)	Teresa & Kelly Joe Gaskins (TX)	David K. Hsieh (NY)	David Mandell (FL)	David Mandell (FL)	Net Worth Solutions Inc. (NY)
Barbara Ellin (MA)	Robert P. Gaudiosi (NY)	Carol P. Huller (CO)	The Manuel Lujan Agencies (NM)	The Manuel Lujan Agencies (NM)	Mr. & Mrs. Werner E. Neuman (CO)
Emerson Climate Technologies (OH)	Mr. & Mrs. Evan Geldzahler (CO)	Huning Limited Partnership (NM)	Donna Lynne (CO)	Donna Lynne (CO)	New Star Business Credit (CA)
Emico Media, Inc. (CO)	Mr. & Mrs. Ken Glickstein (CO)	Dana Hurley (DC)	Manufacturers Bank (CA)	Manufacturers Bank (CA)	Jacob Newby (CO)
		Mr. & Mrs. John Hutchins (CO)	Rose & Samuel Marcus (AZ)	Rose & Samuel Marcus (AZ)	Bobbi Newman (IL)
		Hyde Park Jewelers (CO)	Mr. & Mrs. Michael Marrantino (CO)	Mr. & Mrs. Michael Marrantino (CO)	
		Richard Hylland (SD)	Jerry Martin (NY)	Jerry Martin (NY)	

Pearl E. Nicholls (MI)
 June Noelke (MO)
 Norcon Communications Inc. (NY)
 Mr. & Mrs. Daniel Norwitz (MD)
 Nothing to Wear, Inc. (CA)
 Frank O'cana (CO)
 Dr. George I. Ogura (CO)
 Leonard B. Olinger, PhD (CA)
 Michael and Michelle Osterman (CO)
 Otten Johnson Robinson Neff
 and Ragonetti PC (CO)
 Pace Advertising Agency (NY)
 Palladian Management LLC (CT)
 Steven Passerman (ME)
 Mr. & Mrs. Franklin Paulson (MD)
 James K. Pease (WA)
 Pebb Enterprises (FL)
 Ida Pesmen Charitable Fund (CO)
 Elizabeth Phelps (CA)
 The Philanthropic Collaborative (NY)
 The Griffin Phoenix Foundation (CA)
 Andrew Pickens (AR)
 Jeffrey K. Pierce (MO)
 Pine Brook Road Partners, LLC (NY)
 Mr. & Mrs. Fred J. Pisciotta (CO)
 Bonnie Pitman (TX)
 Carole Pittelman (NY)
 Mr. & Mrs. James B. Pittleman (VA)
 Mr. & Mrs. Julius A. Pluss (CO)
 Marion K. Porter (CO)
 Rebecca A. Pott (CO)
 Louis Pozez (AZ)
 Mr. & Mrs. John R. Pribramsky (NE)
 Mr. & Mrs. Brian Prince (FL)
 Steve Quale (CA)
 R. W. Specialties, Inc. (CO)
 Frank R. Randall (CA)
 Mr. & Mrs. William K. Randall (OR)
 Roger Rayfield (CO)
 RCDolner, LLC (NY)
 Sydney B. Reding (OK)

Mr. & Mrs. Kevin Reidy (CO)
 Mr. & Mrs. John E. Reilly (CO)
 Reining Reporting Inc. (NY)
 Mr. & Mrs. Paul Reisman (GA)
 Remco Maintenance, LLC (NY)
 W. Jean Remmert (AZ)
 Wanda G. Rice (WY)
 Richardson Kontogouris Emerson, LLP (CA)
 Rickenbaugh Cadillac Company (CO)
 Viola Riebe (FL)
 Mr. & Mrs. Greg L. Rimling (TX)
 John E. Rittman (SD)
 The RMH Group, Inc. (CO)
 Rocky Mountain Power Generation (CO)
 Mr. & Mrs. Eugene H. Rock (CO)
 Rock-It Cargo USA, LLC (PA)
 Dr. Michael Rojansky (CA)
 Dr. Sally Romotsky (CA)
 Sunny & Leonard M. Ropfogel (KS)
 Hal Rose (CA)
 Mr. & Mrs. Leonard Rose (IL)
 Howard Z. Rosen (CA)
 Mr. & Mrs. Robert Rosenberg (VA)
 Dr. Michael B. Rosenzweig (MD)
 Mr. & Mrs. Paul H. Roskoph (CA)
 Bradley Ross (CA)
 Rothstein, Kass & Company, PC (NJ)
 Saul M. Salka (CA)
 Kenneth A. Sanders (AZ)
 Sandia National Laboratory Corporate
 Foundation/Lockheed Martin (NM)
 Sandia Science & Technology Park
 Development Corporation (NM)
 Randy Savona (CO)
 Gloria Scharlin (CO)
 Scott G. Schierburg (CO)
 The Schiller Family Foundation (IA)
 Jonathan Schindler (NY)
 Jared Schoch (CO)
 Mr. & Mrs. Barry Schussel (FL)
 Helmut Schwab (WI)

Dr. Robert E. Scully (MA)
 John Sedberry (CO)
 Jacob Segal (CA)
 Douglas & Sue Seserman (CO)
 SG Equities (NY)
 Jay Shafran (CA)
 Sharney Foundation (TX)
 Mr. & Mrs. Norton Sharpe (CA)
 Carole Shaw (CO)
 Mr. & Mrs. David S. Sher (CO)
 Janet A. Sherman (PA)
 Todd Sherman (CA)
 Sam Shortino (CO)
 Beverly K. Shulman (CA)
 Mr. & Mrs. Martin Siegel (CO)
 Mr. & Mrs. Howard B. Silberberg (VA)
 Eileen Silberstein (NY)
 Sills, Cummis & Gross, PC (NJ)
 Mr. & Mrs. Barry R. Silverman (CA)
 Randy Simon (NY)
 Robert L. Simon (CT)
 Six D, Inc. (NM)
 Slates Heritage Limited Partnership (CA)
 Gary Slaughter (KY)
 Mr. & Mrs. Barry Slevin (MD)
 Leonard J. & Ethel H. Smith Charitable
 Foundation, Inc. (CA)
 Warren D. Snaider (DC)
 Sollie Rosen Memorial Foundation (OH)
 Solvay Fluorides, LLC (TX)
 Roger Soo (NY)
 Beatrice J. Spero (CA)
 Dr. Alana R. Spiwak (TX)
 St. Jude Medical, Inc. (MN)
 Stanley Black & Decker (RI)
 Samuel R. Stein (CO)
 Steinberg Global Asset Management (FL)
 Mr. & Mrs. Edward J. Steiner (DE)
 Arthur B. Steinman (FL)
 Susan Steinsapir (NJ)
 Terry Stephens (KS)

Mr. & Mrs. Robert Stern (TX)
 M.N. Emmerman & P.A. Stockhausen
 Foundation, Inc. (NY)
 Marion G. Strack (VA)
 Aaron and Lillie Strauss
 Foundation., Inc. (MD)
 Carlton T. Sumsion (UT)
 Sunedison (MD)
 Dr. Lois M. Sutton (TX)
 Symphony Development (CA)
 Systems 2000 Plumbing Services, Inc. (NY)
 Tamkin Charitable Lead Annuity Trust (CA)
 Mr. & Mrs. Michael G. Tannenbaum (NY)
 Technical Chemical Company (TX)
 Temple Judea (CA)
 Thompson & Knight Foundation (TX)
 Diane Thompson (CO)
 Mark Thompson (CO)
 Fred Tokowitz (IL)
 Tony Behrstock/Lawyers Title (CA)

Total Plumbing (CO)
 Mr. & Mrs. Kevin D. Towery (TX)
 Caryl C. Trachte (PA)
 Mr. & Mrs. James M. Trotter (CO)
 Trunk Club (IL)
 P. Douglas Tuttle (TX)
 Twila Jenkins (CO)
 David Udell (CT)
 United Reprographic Supply (CO)
 UNUM (CA)
 Robert Urban (NY)
 Velvet, Inc. (CA)
 Anthony Ventura (NY)
 Village Reform Congregation (FL)
 Dr. Jeffrey A. Wald (KS)
 Walter's Auto Sales & Service, Inc. (CA)
 John P. Wanderer (NV)
 Eldon A. Webb (CO)
 Mr. & Mrs. Joseph Weil (IL)
 Mr. & Mrs. Carl N. Weinberger (CO)

Leonard R. Weiss (NY)
 Harvey M. Weitkamp (OH)
 Dr. & Mrs. Stanley G. Werner (FL)
 West Coast Ear, Nose & Throat
 Head & Neck Surgery (CA)
 Mark and Muriel Wexler
 Foundation (MN)
 Mr. & Mrs. Patrick L. Whatley (TX)
 Mary J. Wiedmer (CO)
 William S. Burak & Associates LLC (MD)
 Wilmington Trust, N.A. (CA)
 Deborah H. Winant (CA)
 Winograd Family Foundation (CO)
 Susan M. Witt (CO)
 Ann S. Wolff (IL)
 Worksite Benefit Solutions (CO)
 James A. Wright Jr. (CO)
 Dr. Jerold J. Yecies (CA)
 Elise K. Zall (CO)

2,049

Number of donors who gave more than \$500 to
 National Jewish Health in FY 2012

DEVELOPMENT OFFICE

DENVER

Lisa Tadiri, Vice President for Development

Susan Latimer, Associate Vice President for Development, Campaign

Leslie Klane, National Director, Special Events

Gordon P. Smith, Assistant Vice President, Campaign, Planned and Principal Gifts

Dave Giordano, Director, Development and Major Gifts

Eileen Danahy, Director, National Corporate and Foundation Support

Mindy Gumb, Manager, Annual Fund

Jennifer Beck, Senior Director, Development Communications

Meg Hilletework-Tesfaye, Senior Director, Research and Records

1400 Jackson Street

Denver, CO 80206

303.728.6591 | 303.728.6663 FAX

800.423.8891, ext. 6591

REGIONAL OFFICES

CHICAGO

Sherry Krockey Wolf, Director, Regional Development

Katy Thomas, Associate Director, Major and Planned Gifts

100 North La Salle, Suite 1612

Chicago, IL 60602

800.268.0252

312.920.1798

FLORIDA

Ellen Kurry, Director, Regional Development

Millie Rosenberg, Associate Regional Director

7900 Glades Road, Suite 410

Boca Raton, FL 33434

800.286.6886

561.477.5400

LOS ANGELES

Beth Kaplan, Director, Regional Development

Steve Black, Associate Director, Major and Planned Gifts

14724 Ventura Blvd., Suite 1004

Sherman Oaks, CA 91403

800.821.3670

818.905.1300

NEW YORK

Marc Krause, CAP, Associate Vice President for Development, Eastern Region

James Young, Director, Regional Development

Mattie Shepheard, Associate Director, Special Events

Michele Mosko, Associate Director, Major and Planned Gifts

271 Madison Avenue, 19th Floor

New York, NY 10016

212.868.3062

WASHINGTON, DC

Steve Brownstein, Associate Regional Director

Rebecca Reutlinger, Associate Regional Director

901 North Washington Street, Suite 510

Alexandria, VA 22314

703.519.5760

Thanks to the following people for their invaluable contributions to the writing, photography, design and production of this annual report.

Writing & Editing: William Allstetter

Writing: Jennifer Beck, Catherine Dold, Adam Dormuth, Maria Mickiewicz, Bridget O'Toole

Graphic Design: Deborah Beebe, Debra Beaudette

Publications Manager: Ru Ciel

Chief Communications & Marketing Officer: Lauren Green-Caldwell

Photo credits:

Dan Sidor: covers and pages 2, 4, 6, 8, 10, 14, 19, 20, 24, 27, 33, 45, 53

Tod Martins: page 16

Beth Reinick: pages 9, 12, 17, 36, 37, 43

Kim Walker: page 22

Science Photos, Page 18 (left to right): Stijn De Langhe; Phillip H. McKee, MD;

Alan Grossfield & Tod Romo, University of Rochester; Marcia Ward

Featured on the Front Cover are: Roberta Pelanda, PhD; and Raul Torres, PhD

Featured on the Back cover are: (left to right) Andy Getahun, PhD; Lenka Teodorovic, PhD; and Chiara Babolin, PhD

©2012 National Jewish Health, 1400 Jackson Street, Denver, Colorado 80206. njhealth.org


**National Jewish
Health**[®]

Science Transforming Life[®]

njhealth.org


facebook.com/NJHealth


youtube.com/nationaljewish


@NJHealth


linkedin.com/company/national-jewish-health