

Memorial Sloan-Kettering
Cancer Center

2011 Annual Report

10 steps closer


10 steps closer

Letter from the Chairman and the President 1


- 1 | First effective treatments for advanced melanoma 5
- 2 | Genomic analysis offers clues to most common type of ovarian cancer 7
- 3 | Breast cancer surgery: practice-changing findings for some patients 9
- 4 | New drugs offer survival benefit for men with metastatic prostate cancer 11
- 5 | Insights into DNA damage and repair 13
- 6 | Novel stem cell technique shows promise in treating disease 15
- 7 | Combination therapy may prevent spread of nasopharyngeal tumors 17
- 8 | Algorithm can predict shape of proteins, speeding basic cancer research 19
- 9 | Two of 2011's top five advances in cancer research led by MSKCC physician-scientists 21
- 10 | The Josie Robertson Surgery Center 23

The Campaign for Memorial Sloan-Kettering 25

Statistical Profile 27

Financial Summary 29

Boards of Overseers and Managers 31


Letter from the Chairman and the President


Douglas A. Warner III
Chairman
Boards of Overseers
and Managers


Craig B. Thompson
President and Chief
Executive Officer

The year 2011 was a strong one at Memorial Sloan-Kettering. We continued to lead across the spectrum of patient care, research, and training, and laid the groundwork for important progress in the years ahead.

We want to begin by saying that our success as an institution is due in great measure to our remarkable staff. On a daily basis, we are inspired by their dedication and compassion, and are grateful for the work they do in the service of our patients and our mission.

In 2011 MSKCC was recognized for excellence in a number of areas, several of which you will read more about in this report. But allow us to highlight a few:

A study led by Boston University and published in February in the *New England Journal of Medicine* ranked MSKCC as one of the top three public-sector research organizations in the discovery of new therapeutic products, behind the National Institutes of Health's intramural program and the ten-campus University of California. This is a remarkable achievement, especially for an institution of our size.

In 2011 we continued to break new ground in our clinical and research activities. As a result of work done by our scientists and physicians we saw several tremendous advances in new treatments — in particular for metastatic melanoma and prostate cancer. MSKCC investigators played a pivotal role in the development of three new targeted therapies, all of which received approval from the US Food and Drug Administration. They are changing the standard of care in these diseases, and you will read more about them in the following pages.

Basic science advances in 2011 were wide-ranging. Among many accomplishments, MSKCC investigators pioneered insights into stem cell biology and its implications for translational medicine; provided a deeper understanding of how DNA integrity is maintained during cell division and reproduction; and made a breakthrough toward developing a computer method to predict a protein's shape from its genetic sequence, which could speed research in cancer and other diseases. Again, you will read about these developments on the pages that follow.

As a part of the ongoing revitalization of our Manhattan campus — and with generous support from The Robertson Foundation — we announced plans to build the Memorial Sloan-Kettering Josie Robertson Surgery Center on York Avenue between East 61st and East 62nd Streets. Named in honor of the late Josephine “Josie” Robertson, who was elected to MSKCC's Board of Overseers in 2004, this new 16-story building will feature 12 operating rooms equipped to provide technologically sophisticated surgical care on an outpatient basis.

“Our success as an institution is due in great measure to our remarkable staff... We are inspired by their dedication and compassion, and are grateful for the work they do in the service of our patients and our mission.”

Phase II of the Zuckerman Research Center proceeded on schedule and the academic staff of the Louis V. Gerstner, Jr. Graduate School of Biomedical Sciences and our Computational Biology Program moved in. We anticipate the building will be completed by the winter of 2012.

In addition, we received approval to begin construction on a new regional facility in Harrison, New York. This freestanding center will join our family of ambulatory oncology centers, providing local access to MSKCC care for patients who live in Westchester County and surrounding areas.

There were three pieces of important news about collaborations with institutions beyond our walls. Along with our clinical partners — NYU Langone, Montefiore, and Mount Sinai Medical Centers and Continuum Health Partners — and our for-profit partner — 21st Century Oncology — we will develop the New York Proton Center. It will be the only proton therapy center in the city. The precision of this technology allows clinicians to safely deliver larger, more targeted — and therefore more therapeutically effective — doses of radiation to tumors.

MSKCC is also playing a key role in the development of the New York Genome Center, which will be located in lower Manhattan. We join The Rockefeller University, Weill Cornell Medical College, Columbia University, NewYork-Presbyterian Hospital, Mount Sinai Medical Center, New York University, Cold Spring Harbor Laboratories, Stony Brook University, and the Jackson Laboratories as founding members. The center will provide genome sequencing, computational, and bioinformatics support vital to all aspects of today's life sciences research — from basic to translational.


John R. Gunn
Executive Vice
President


Robert E. Wittes
Physician-in-Chief,
Memorial Hospital


Thomas J. Kelly
Director, Sloan-
Kettering Institute


James D. Robinson III
Honorary Chairman
Boards of Overseers
and Managers

And in an exciting joint undertaking with IBM, we are working to create what will ultimately be the world's most comprehensive, cancer-specific medical resource tool designed to help physicians — wherever they practice — personalize cancer therapies for their patients. Built on the IBM Watson technology, the project will combine the tremendous analytic capabilities of IBM Watson with the clinical expertise of MSKCC's physicians, along with our vast repository of cancer case histories and other data. We expect to begin training the tool with a select group of oncologists in late 2012.

We were also delighted to celebrate the awarding of doctoral degrees to the first four graduates of the Louis V. Gerstner, Jr. Graduate School of Biomedical Sciences at our Commencement and Academic Convocation on May 12, 2012. Three of the four students successfully defended their theses in 2011, and one in the spring of 2012.

During 2011 MSKCC's operating performance improved. We continue to increase our clinical volume and provide a larger portion of our clinical care in a more cost-effective outpatient setting, which has the added benefit of being more convenient for our patients. We are also pleased that the financial markets have allowed MSKCC to raise a significant amount of capital funding with favorable financial terms. This funding will be used to provide a portion of the capital necessary for our clinical expansion program.

In this year's report we have chosen to feature ten research and clinical advances of 2011. We hope these features convey the vitality and collaborative creativity of our basic science investigators and physician-scientists as they work to further the biological understanding of cancer and develop new and more-effective approaches to treatment. We invite you to read more at www.mskcc.org/annualreport.

Douglas A. Warner III
Chairman,
Boards of Overseers and Managers

Craig B. Thompson, MD
President and Chief Executive Officer


“The success story of these drugs is not the end of the story; it’s a very exciting and important beginning.”

Paul Chapman


1 | *First effective treatments for advanced melanoma*

In March 2011, the US Food and Drug Administration announced its approval of the drug ipilimumab (Yervoy™) for the treatment of patients with metastatic melanoma. It is the first drug ever shown to improve overall survival for patients with advanced melanoma.

Ipilimumab uses an approach known as immunotherapy, which exploits the body’s own immune system to attack cancer. The early development of this specific type of immunotherapy, originally known as anti-CTLA-4, was led by an MSKCC immunologist, and MSKCC researchers led preclinical and clinical studies using ipilimumab.

In August, another drug, called vemurafenib (Zelboraf®) — a therapy that targets a mutation in a gene called *BRAF*, which is present in about half of all melanomas — was also approved by the FDA for the treatment of advanced melanoma. Again, MSKCC physician-scientists led clinical and preclinical studies of the therapy and headed a large phase III clinical trial that resulted in the drug’s approval.

Then, in a study published in December, MSKCC researchers reported that they had uncovered a previously unknown mechanism by which tumors can become resistant to vemurafenib. The hope is that their findings will lead to the development of new treatments and will inform the design of next-generation drugs that are not as susceptible to this form of resistance.


“The success story
not the end of the s
exciting and impor

Paul Chapman

Left page:

Medical oncologist Paul B. Chapman specializes in metastatic melanoma, treating patients in the clinic and searching for new therapies that can control and cure the disease. He focuses on developing drugs that target genetic changes in melanoma as well as testing methods to direct a patient’s immune system against melanoma cells that may remain following successful treatment. Dr. Chapman was the global principal investigator on a pivotal international, multicenter phase III clinical trial that led to FDA approval of vemurafenib for the treatment of advanced melanoma.

(Inset) David B. Solit is a physician-scientist on the Genitourinary Oncology Service in the Department of Medicine and heads his own laboratory in the Human Oncology and Pathogenesis Program. The focus of his research is the development of cancer therapies that target pathways responsible for cancer initiation and progression. Dr. Solit led the research that identified a previously unknown mechanism of resistance to vemurafenib.

Right page:


Medical oncologist Jedd D. Wolchok specializes in the treatment of melanoma and also leads the Center’s immunologic therapeutics clinical core. His research is focused on the development of innovative ways to use the immune system to treat cancer. Dr. Wolchok directed crucial clinical trials that led to FDA approval of ipilimumab. (He and Dr. Chapman were co-principal investigators on their respective clinical trials.)

(Inset, left) The lungs of a 75-year-old male with metastatic melanoma. In November 2010, before treatment with ipilimumab, melanoma tumors (indicated in red) have infiltrated the lungs of the patient. After treatment with ipilimumab the tumors have almost entirely disappeared by April 2012.

(Inset, right) James P. Allison (pictured with Jedd Wolchok) was Chair of the Sloan-Kettering Institute’s Immunology Program from 2004 to June 2012. For more than 20 years Dr. Allison’s research has focused on the mechanisms that regulate the immunological responses of T lymphocytes (T cells) with an emphasis on manipulating T cell response in order to develop novel tumor immunotherapy approaches. In 1996, he and his colleagues developed ipilimumab — originally known as anti-CTLA-4.

Background:

Chemical structure of vemurafenib.


Handwritten notes in red ink:

IP

2 NT, CT

1-

MIL PL (-)

Gene	Percentage
BRCA1	12%
BRCA2	12%
PTEN	8%

Legend: Amplified

Left page:

Surgeon-scientist Douglas A. Levine is co-chair of TCGA Ovarian Disease Working Group. He is using knowledge gained from TCGA and other collaborative efforts to advance the understanding of the genomic basis of disease and to translate the findings into clinical benefit for patients.

Right page:

Chris Sander (left) is Chair of the Computational Biology Program in the Sloan-Kettering Institute. Marc Ladanyi (right) is a pathologist on the Molecular Diagnostics Service of the Department of Pathology and is a member in the Human Oncology and Pathogenesis Program. Together, Dr. Sander and Dr. Ladanyi are leading one of TCGA's Genome Data Analysis Centers, which is housed at Memorial Sloan-Kettering. (To read more about Dr. Sander and his work, see page 19.)

Handwritten notes in blue ink:

IP

2 NT, CT

1-

MIL PL (-)


3 *Breast cancer surgery: practice-changing findings for some patients*

Although there has been much progress in cancer surgery over the past several decades, one practice has gone largely unchanged: For more than a century, women with breast cancer that has spread beyond the breast have been undergoing a potentially debilitating and painful procedure in which all the lymph nodes in the armpit are removed.

But a 2011 multicenter study, of which the Chief of MSKCC's Breast Service was the senior author, found that for women who meet certain criteria, the surgery, called axillary node dissection, is unnecessary and does not improve survival or reduce rates of recurrence. The majority of women who meet these criteria — about 40 percent of all breast cancer patients — have chemotherapy and/or hormone therapy such as tamoxifen, which is part of the standard treatment for breast cancer when there is any lymph node involvement.

Avoiding the removal of all their armpit nodes allows women to avoid the often severe side effects associated with the procedure. The most common is lymphedema, or swelling of the arm, which can be permanent and can greatly affect quality of life. The surgery can also lead to temporary or permanent loss of arm strength and difficulty with movement and is associated with a longer and more painful recovery after surgery. Changing the standard treatment will allow up to 40,000 women in the United States to avoid these side effects each year.


Left page:

The sentinel lymph node (in blue) is the first node to which cancer spreads when it leaves a primary breast tumor (in brown).

Breast surgeon Alexandra Heerdt (left) with surgical fellow Kshama Jaiswal.

Right page:

Monica Morrow, Chief of Memorial Sloan-Kettering's Breast Surgical Service, is a surgical oncologist who dedicates her practice to treating breast cancer. Dr. Morrow has led several large, multicenter clinical trials that have contributed to changes in the standard of care for patients with breast cancer. Her current research focuses on investigating how treatment choices for breast cancer surgery are made and on applying new technology to local breast cancer therapies. Dr. Morrow holds the Anne Burnett Windfohr Chair of Clinical Oncology and is also President of the Society of Surgical Oncology, the professional organization for surgeons who specialize in cancer treatment.


4 *New drugs offer survival benefit for men with metastatic prostate cancer*

Memorial Sloan-Kettering played a leadership role in 2011 successes in the treatment of advanced prostate cancer. These treatments are offering men and their physicians new weapons against the disease.

MSKCC researchers led an international study of abiraterone acetate (Zytiga®), and in April 2011, the US Food and Drug Administration approved this new drug in combination with the drug prednisone to treat men with a form of the disease called metastatic castration-resistant prostate cancer. Abiraterone blocks the production of male sex hormones (such as testosterone), which fuel the growth of these tumors.

An MSKCC investigator led the development of the phase I through phase III trials of an experimental drug called MDV 3100. The drug, which has since been named enzalutamide, was largely developed by an MSKCC researcher. The phase III trial was halted when enzalutamide showed a significant survival benefit, and patients on the placebo arm of the trial were offered the drug. Enzalutamide is currently under review by the FDA for a full approval while studies in men with earlier stages of the disease are ongoing.

Finally, a retrospective case control study led by MSKCC researchers showed that a prostate-specific antigen (PSA) test taken at age 60 can predict the likelihood that a man will die from prostate cancer over the next 25 years. The findings suggest 90 percent of deaths from prostate cancer occur in men with PSA levels in the top quartile, and that men with PSA below median (i.e., half of all men) may not benefit from subsequent PSA testing. A second report showed that a PSA test taken for the first time between the ages of 44 and 50 can predict the likelihood that a man will develop a prostate cancer manifesting unfavorable features at the time of diagnosis over the next 25 to 30 years. The findings suggest that more than half of men could forgo annual PSA testing and have PSA tests much less often.

www.mskcc.org/annualreport


Left page:

Howard I. Scher, Chief of the Genitourinary Oncology Service, is a medical oncologist with special expertise in treating men with prostate cancer. His research is focused on three areas: developing treatments that target specific signaling pathways that contribute to prostate cancer growth, developing noninvasive methods to select specific treatments and to determine whether they are working, and improving the way drugs are evaluated in the clinic. Dr. Scher led the phase I/II and phase III trials of enzalutamide and was a principal investigator on phase II and III trials of abiraterone acetate (Zytiga®).

Right page:

Charles L. Sawyers (top), Chair of the Human Oncology and Pathogenesis Program, investigates signaling pathways that promote the growth of cancer cells, with an eye toward designing new treatment options for patients. Dr. Sawyers's work was instrumental in the development of two drugs for the treatment of chronic myeloid leukemia, imatinib (Gleevec®) and dasatinib (Sprycel®). His current focus is on developing new treatments for patients with prostate cancer by exploring the mechanisms of resistance to hormone therapy. He and Michael Jung, Professor of Chemistry at the University of California, Los Angeles, were co-inventors of MDV 3100 (enzalutamide).

Hans G. Lilja (bottom) is a research clinical chemist with joint appointments in the Departments of Laboratory Medicine, Surgery, and Medicine. His primary research focus is on circulating tumor markers that predict the development and progression of prostate cancer, as well as the possibility that these markers play a key role in the pathogenesis of prostate cancer. Dr. Lilja was lead author of the 2011 study that suggested that more than half of men could forgo annual PSA testing and have just three PSA tests in their lifetime. The research will help physicians distinguish between those men who may benefit from regular PSA screening for prostate cancer and those men who may not need to be screened as frequently.

Background:

Molecular model of testosterone.


“Our study shows that BRCA2 not only repairs DNA damage, but also prevents DNA damage from occurring in the first place...This changes conceptually how we think about this and potentially other DNA ‘repair’ proteins.”

Maria Jasin


5 *Insights into DNA damage and repair*

When chromosomes are copied and divided properly, a parent cell gives rise to two identical daughter cells that function properly. But when DNA damage occurs, the genetic code contained on the DNA strands can become corrupted, leading to errors that change the behavior of cells and may ultimately lead to cancer. A particularly dangerous type of DNA damage is called a double-strand break, in which the two strands of the DNA double helix break in the same place, making it difficult for a cell to repair itself. One mechanism that cells use to repair such breaks is called homologous recombination. In this process, a cell finds a DNA sequence in the genome that resembles the sequence next to the break site and mends the break by copying that undamaged sequence.

In 2011 MSKCC researchers published several important studies that provided new insights into this and related biological processes that are fundamental to life — from the birth of a new cell to sexual reproduction and fertility to aging — but can lead to cancer or other conditions when it malfunctions.


“Our study shows that DNA damage, but also from occurring in the conceptually how we potentially other DNA

Maria Jasin

Left page:


Scientist Maria Jasin (in glasses) investigates the basic mechanisms cells use to repair DNA that has been damaged. Her laboratory in the Sloan-Kettering Institute's Developmental Biology Program focuses on the repair of double-strand breaks — a type of lesion in which the two strands of a DNA molecule break in the same place — through a mechanism known as homologous recombination. Dr. Jasin was the lead investigator of three studies in 2011 that provided new understanding about this and related mechanisms, which are critical for maintaining proper cell functions and behavior. Pictured with Dr. Jasin is Deniz Simsek, formerly a graduate student in Dr. Jasin's laboratory and now a postdoctoral research fellow at the University of California, San Francisco.

Right page:

This electron microscopy image (top) shows an X and a Y chromosome from a cell undergoing meiosis, a type of cell division that leads to the formation of sperm or egg cells. One end of each chromosome is joined, as seen at the bottom of the image, at the site where DNA is exchanged between the chromosomes by homologous recombination. (Courtesy of Frédéric Baudat and Maria Jasin.)

(Middle right) Scientist Scott Keeney is a member of the Sloan-Kettering Institute's Molecular Biology Program and a Howard Hughes Medical Institute investigator. Research in his laboratory is aimed at investigating the mechanisms of homologous recombination during cell meiosis. Pictured with Dr. Keeney is postdoctoral research fellow Liisa Kauppi. She was the lead author on a study that shed new light on a process that enables the male sex chromosomes, X and Y, to line up properly during meiosis, ensuring that the integrity of the genome is maintained as new sperm cells are produced.

(Bottom right) The laboratory of Stewart Shuman, in the Sloan-Kettering Institute's Molecular Biology Program, investigates the function of enzymes called DNA ligases, among other things. DNA ligases enable cells to glue pieces of broken DNA back together, and play an important role in a number of basic cell processes including DNA repair. Dr. Shuman was a co-author on a study that revealed that one of the enzymes, called ligase III, plays a role in DNA repair within mitochondria, the cellular compartments that provide cells with energy.


“When we injected these cells into animal models, the cells not only survived but were functionally active in the brain... We are optimistic that one day this will be a viable treatment for patients.”


Lorenz Studer

6 | *Novel stem cell technique shows promise in treating disease*

Cell replacement therapy seeks to restore function in the body by replacing cells that are lost due to disease. In Parkinson’s disease, this means replacing dopamine cells in the brain, the main type of cell that degenerates in this disease.

In November, a team of Memorial Sloan-Kettering investigators published a study on a new strategy for using embryonic stem (ES) cells to graft human dopamine neurons into models of Parkinson’s disease. Historically, ES cells have shown the ability to become dopamine-producing neurons in a dish, but have not been effective at treating Parkinson’s disease when transplanted into a living animal. The new technique has been effective in three animal models of Parkinson’s, reflecting the potential for dopamine cells’ survival and function in the brain.

Center researchers are also investigating how ES cells might be engineered to become healthy brain cells that could replace brain cells that are injured or lost in the course of treatment for cancer — either during surgery or treatment with radiation therapy.


Left page:


Stem cell biologist Lorenz Studer, a member of the Developmental Biology Program in the Sloan-Kettering Institute, has focused much of his research on developing potential therapies that are based on embryonic stem (ES) cells. In November 2011, Dr. Studer's team published a study in the journal *Nature* that reported a new strategy for using ES cells to graft human dopamine neurons into animal models of Parkinson's disease.


Right page:

Embryonic stem cells can be coaxed into becoming many specialized cell types of the brain and the nervous system. Such cells have great potential for applications in cell therapy and for the study of disease mechanisms, which are key areas of research in Dr. Studer's laboratory.

“When we injected
animal models, the
but were functional
We are optimistic that
a viable treatment

Lorenz Studer


7 | *Combination therapy may prevent spread of nasopharyngeal tumors*

While nasopharyngeal cancer is relatively rare in the United States, it is more widespread in other parts of the world, including Asia and North Africa. MSKCC researchers showed that people with cancer of the nasopharynx, an area behind the nose, may benefit from a new combination therapy. A team of international investigators from North America and Hong Kong, led by an MSKCC radiation oncologist, reported that adding the drug bevacizumab (Avastin®) to the current standard therapy might prevent the spread of nasopharyngeal tumors to other parts of the body, prolonging the lives of patients.


**reatment
r treatment
f the head
naryngeal**


Left page:

Nancy Y. Lee (left) is a radiation oncologist with expertise in using intensity-modulated radiation therapy (IMRT) to treat patients with head and neck cancers including nasopharyngeal carcinoma and thyroid cancer. She is the principal investigator of a national clinical trial for the Radiation Therapy Oncology Group that evaluates IMRT for the treatment of nasopharyngeal cancer. She led the international study published in the *Lancet Oncology* that suggested that adding bevacizumab (Avastin®) to standard radiation therapy and chemotherapy might prevent nasopharyngeal cancer from metastasizing to other sites in the body. (In the photograph, Dr. Lee is joined by radiation oncology resident Neil B. Desai and their patient.)


“We are hoping that this new treatment strategy might prove useful for treatment of several advanced tumors of the head and neck — not only in nasopharyngeal carcinoma.”


Nancy Lee

$N = 763$
 $P(l_1, l_2, l_3, l_4)$

$\log_2 763 = 188$


$P(i,j) = \sum_k P(A_i, A_j) \ln \frac{P(A_i, A_j)}{P(A_i) P(A_j)}$


8 Algorithm can predict shape of proteins, speeding basic cancer research

To understand how a particular protein functions or how it might contribute to disease, scientists need to investigate its three-dimensional structure, or shape, in detail. This type of information is normally obtained through complex and time-consuming lab experiments — for example, using a method called x-ray crystallography. For most proteins in our cells, such experiments have not yet been done, and the shapes remain unknown.

In December, a team of researchers made a breakthrough toward developing a computer method to predict a protein's shape based on its genetic sequence. The research team — led by scientists from Memorial Sloan-Kettering Cancer Center and Harvard Medical School — was able to rapidly gain detailed information about protein structure using genetic information alone.

The mathematical-physical method uses an algorithm that extracts clues about the way protein shapes have evolved over thousands or millions of years. Complementary to traditional methods of protein structure analysis, it could speed up basic research on cancer and other diseases and lead to more-effective strategies for drug design.


$N = 763$ 70
 $P(\lambda_1, \lambda_2, \lambda_3, \lambda_4)$ — mu

$\log_2 76 = 188$

mut rate =


INA, MUT 10^{3-4}


Right page:

Computational biologist Chris Sander is Chair of the Sloan-Kettering Institute's Computational Biology Program. In his laboratory, researchers are developing computer tools for the analysis of cancer-causing molecular pathways. In addition, the lab uses systems biology methods to identify candidate combination therapies. Dr. Sander led the development of a new mathematical-physical method that makes it possible to use genetic information to compute the shapes of proteins, facilitating drug design.


$P(A \rightarrow B) \approx \exp(\dots)$

蛋白质

Белки

- A inhibits B
- C inhibits B
- D " B
- A activates X

$P(A \rightarrow B) \approx \exp(\dots)$


Sander


9 *Two of 2011's top five advances in cancer research led by MSKCC physician-scientists*

Two of the top five advances in cancer research cited in the 2011 annual progress report of the American Society of Clinical Oncology (ASCO) were led by Memorial Sloan-Kettering Cancer Center researchers. The report focused on improvements in the areas of personalized medicine and targeted therapies. ASCO is the world's premier oncology professional society, representing more than 30,000 multidisciplinary medical professionals who treat people with cancer.

In a further demonstration of excellence, five MSKCC physician-scientists were selected to participate in the press program at ASCO's annual meeting in June 2011. The press program highlights clinical cancer research that a panel of ASCO experts considers the most significant of the year and worthy of media attention. The five MSKCC studies represented nearly a quarter of all those on the press program. The areas of research covered were advances in melanoma, ovarian cancer, prostate cancer, and lung cancer.


part to work
ablished that
effectively has
utation in the
cancer.”


Left page:

Carol A. Aghajanian is Chief of the Gynecologic Medical Oncology Service. Dr. Aghajanian focuses on the medical treatment of gynecologic cancers and leads MSKCC's research program in developmental therapeutics for ovarian and endometrial cancers. At ASCO's 2011 annual meeting, Dr. Aghajanian presented the results of a large study that she led showing that combining the drug bevacizumab with standard chemotherapy could reduce the risk of progression of recurrent ovarian cancer by 52 percent.

Right page:

Medical oncologist Mark G. Kris is Chief of the Thoracic Oncology Service. Dr. Kris specializes in the care of patients with all cancers arising in the chest. Since 2009, he has led MSKCC's Lung Cancer Mutation Analysis Project with MSKCC pathologist Marc Ladanyi (see page 8) to look for all known mutations in tumors of patients diagnosed with non-small cell lung cancers. The information obtained is then used to guide treatment. At ASCO, Dr. Kris — a member of the executive committee of the National Cancer Institute's Lung Cancer Mutation Consortium (LCMC) — presented an ongoing study from that group in which LCMC members (MSKCC and 13 other centers) were prospectively enrolling 1,000 patients with lung adenocarcinomas to test their tumors for known mutations. The goals were to use the information to provide the best care for the patients who participated, and to collect valuable information about the frequency and characteristics of genetic abnormalities in lung tumors to spur research that will further improve care.

(Inset, top) Howard I. Scher, Chief of the Genitourinary Oncology Service, is a medical oncologist with special expertise in treating men with advanced prostate cancer. At the ASCO meeting, Dr. Scher presented the results of an international study of the drug abiraterone acetate (Zytiga[®]) that showed an even greater survival benefit than previously reported and established a new class of treatment for men with metastatic castration-resistant prostate cancer. (To read more about Dr. Scher and his work, see page 11.)


(Inset, middle) Medical oncologist Jedd D. Wolchok specializes in the treatment of melanoma. Dr. Wolchok participated in the meeting's Plenary Session where he presented research findings about ipilimumab (Yervoy[™]), a drug approved in March 2011 for the treatment of patients with metastatic melanoma. ASCO Plenary Sessions highlight scientific research deemed to have the highest merit and greatest impact on oncology research and practice. (To read more about Dr. Wolchok's work, see page 5.)

(Inset, bottom) Medical oncologist Paul B. Chapman specializes in metastatic melanoma, treating patients in the clinic and searching for new therapies that can control and cure the disease. Dr. Chapman also participated in the meeting's Plenary Session, presenting findings about a new therapy called vemurafenib. The drug (now called Zelboraf[®]) was approved in August 2011 for treatment of patients with advanced melanoma. (To read more about Dr. Chapman's research, see page 5.)


“In the past decade, due in large part to work done at MSKCC, it has been established that the key to treating lung cancer effectively has to do with finding the specific mutation in the tumor cells of each individual's cancer.”

Mark Kris


10 | *The Josie Robertson Surgery Center*

A generous commitment from The Robertson Foundation has made possible the creation of the Memorial Sloan-Kettering Josie Robertson Surgery Center, a new 16-story, 179,000-square-foot building to be constructed on York Avenue between East 61st and East 62nd Streets. It will feature 12 operating rooms equipped to provide technologically sophisticated surgical care on an outpatient basis. The facility is scheduled to be completed in 2015.

The Robertson Foundation was established in 1996 by investor Julian Robertson and his wife, the late Josephine “Josie” Robertson, along with their family. Mrs. Robertson, who was elected to Memorial Sloan-Kettering’s Board of Overseers in 2004, worked with her husband to support a range of causes in education, medical research, and other areas.

“A high-quality foundation has Robertson in a mission.”


Left page:

The Josie Robertson Surgery Center will span the block between 61st and 62nd Streets on York Avenue and is scheduled to open in 2015.

“By supporting initiatives that focus on high-quality cancer treatment...The Robertson Foundation has provided the means to honor Mrs. Robertson in a way that goes to heart of this institution’s mission.”

Craig B. Thompson
President and CEO,
Memorial Sloan-Kettering
Cancer Center


The Campaign for Memorial Sloan-Kettering


Top row (from left):
Craig B. Thompson;
Louis V. Gerstner, Jr.;
and Douglas A. Warner III.

Bottom row (from left):
Jeff Rochford, a coach for
Fred's Team since 2004, run-
ning the ING New York City
Marathon, in his 15th mara-
thon with the team; a February
2012 Cycle for Survival ses-
sion in full force at the 44th
Street Equinox Fitness Center
in New York City.

Last year brought compelling evidence of the Campaign for Memorial Sloan-Kettering's ongoing success, as the Boards of Overseers and Managers authorized a five-year extension of the historic fundraising effort and raised its overall goal to \$3.5 billion. The Campaign had surpassed its previous goal more than two years ahead of schedule, and as of December 31, 2011, gifts and pledges totaled \$2,518,507,078.

Continuing in their roles as co-chairs of the extended Campaign are Douglas A. Warner III and Louis V. Gerstner, Jr. They, along with MSKCC President Craig Thompson and their colleagues on the Board, have played decisive roles in the Campaign's record-setting achievements.

Benefactors from around the world contributed nearly \$220 million in cash gifts in 2011, and the Campaign generated an additional \$161.3 million in new pledges — the highest new pledge total in Memorial Sloan-Kettering's history. Donors have given generously at every level, and the exceptional support provided by the following exemplifies the commitment shared by all.

Notable contributions include:

- Julian H. Robertson, Jr., and his family pledged \$50 million through **The Robertson Foundation** to create the Josie Robertson Surgery Center and the Josie Robertson Investigators Program as an enduring tribute to the late MSKCC Board member Josephine Robertson.
- Memorial Sloan-Kettering will benefit from a total of \$55 million in renewed support from **The Starr Foundation** for the Starr Cancer Consortium, an innovative collaboration that also includes the Broad Institute of MIT and Harvard, Cold Spring Harbor Laboratory, The Rockefeller University, and Weill Cornell Medical College.
- With their commitment of \$30 million through **The Commonwealth Foundation for Cancer Research**, Alice and William H. Goodwin, Jr., have brought their total giving in support of the Experimental Therapeutics Center to \$75 million.
- **Alan and Sandra Gerry** pledged \$5 million in support of the Metastasis Research Center, which is at the forefront of efforts to understand the deadly process by which tumors spread to other parts of the body.
- A gift of \$5 million from the **John W. Kluge Foundation** will be used to support research at Memorial Sloan-Kettering.
- A commitment of \$5 million from **Mary Miner** will help underwrite research into lung cancer, which is the leading cause of cancer death in the United States, but an area that is seriously underfunded.

In this same spirit of generosity, thousands of volunteers banded together last year to provide an unparalleled source of encouragement and support. The 2011 ING New York City Marathon included 775 runners running on behalf of Memorial Sloan-Kettering as members of Fred's Team. Through their efforts in this and other events nationwide, Fred's Team members raised more than \$4.7 million during the course of the year.

The Cycle for Survival indoor cycling event continued to show impressive results as it expanded to new locations around the country. Since its establishment in 2007, the event has raised \$17.5 million to support research into rare cancers at Memorial Sloan-Kettering.

Money raised during the Campaign is already helping to meet a variety of needs critical to the institution's future. Benefactors are inspired to give by the extraordinary work being done every day in the Center's laboratories and patient care facilities, and this support, in turn, fuels even greater progress in the fight against cancer.

Statistical Profile

Patient Care	2007	2008	2009	2010	2011
Patient Admissions: Adults	20,195	21,039	21,932	22,852	22,983
Patient Admissions: Children	1,673	1,650	1,537	1,494	1,503
Total Admissions	21,868	22,689	23,469	24,346	24,486
Total Patient Days	137,787	139,847	140,224	143,532	140,990
Average Patient Stay (days)	6.3	6.2	6.0	5.9	5.8
Bed Occupancy Rate (based on adjusted bed count)	87.4%	88.0%	88.5%	83.7%	82.2%
Outpatient MD Visits: Manhattan	368,200	384,889	406,024	418,415	432,802
Outpatient MD Visits: Regional Network	75,631	81,995	94,293	97,658	103,098
Total Outpatient Visits	443,831	466,884	500,317	516,073	535,900
Screening Visits	30,200	28,888	27,369	23,373	20,518
Surgical Cases	16,951	18,035	19,233	19,362	19,374
Radiation Treatments and Implants: Manhattan	57,307	58,494	57,856	59,223	60,393
Radiation Treatments and Implants: Network	44,615	43,550	47,987	47,926	51,615
Total Radiation Treatments and Implants	101,922	102,044	105,843	107,149	112,008
X-ray Examinations and Special Procedures	329,329	346,157	358,052	362,609	377,360
Clinical Investigation Protocols (open to accrual)	493	522	507	552	552


2011 Staff	2007	2008	2009	2010	2011
Sloan-Kettering Institute Members	128	133	140	142	143
Hospital Attending Staff	672	727	768	804	834
Registered Nurses	1,615	1,734	1,845	1,945	2,018
Support Staff	7,536	7,945	8,321	8,613	8,989
Total Staff*	9,917	10,505	11,039	11,469	11,950
Volunteers	848	871	917	942	1,058

* In 2011, 34 staff members held appointments in both the Institute and the Hospital.

2011 Education	2007	2008	2009	2010	2011
Residents and Clinical Fellows — Positions	419	418	436	447	440
Residents and Clinical Fellows — Annual Total	1,687	1,609	1,651	1,625	1,676
Research Fellows	404	254	303	295	321
Research Scholars	—	140	121	132	131
Research Associates	63	87	90	94	82
Graduate Research Assistants	—	—	—	23	29
PhD Candidates	195	232	227	231	225
MD/PhD Candidates	24	29	28	26	21
Registrants in CME Programs	2,035	2,115	2,395	2,554	2,533
Medical Observers	522	561	572	541	526
Medical Students	368	358	399	391	429
Nursing Students	61	72	109	105	142
Social Work Students	6	6	6	6	6
Radiation Oncology Technology Students	16	15	15	14	14
Cytotechnology Students	4	3	3	2	3
Physical Therapy Students	3	3	3	3	4
Occupational Therapy Students	1	5	4	3	3

Financial Summary *(in thousands)*

2011 Total Operating Revenue | **\$2,740,137**


Operating Revenues	2007	2008	2009	2010	2011
Patient Care Revenue	\$1,531,639	1,606,989	1,723,313	1,854,776	2,141,421
Grants and Contracts	149,275	163,352	167,495	186,327	190,948
Contributions Allocated to Operations	95,481	108,844	126,250	117,323	130,791
Royalty Income	38,302	94,131	62,232	68,663	77,510
Other Income	39,902	41,963	43,144	44,874	48,351
Investment Return Allocated to Operations	113,131	116,546	103,998	100,389	104,699
Transfer of Board-Designated Annual Royalty Annuitization	29,440	33,122	37,158	41,578	46,417
Total Operating Revenues	\$1,997,170	2,164,947	2,263,590	2,413,930	2,740,137

Operating Expenses	2007	2008	2009	2010	2011
Compensation and Fringe Benefits	\$1,061,946	1,164,155	1,286,536	1,361,032	1,466,667
Purchased Supplies and Services	659,488	684,872	757,863	772,968	835,621
Provision for Bad Debts and Assessments	13,387	6,823	10,881	11,046	18,285
Depreciation and Amortization	157,494	175,870	171,806	175,494	195,461
Interest Expense	54,872	59,023	64,997	47,931	57,098
Less Fund Raising Expenses Transferred to Non-Operating Income (Expenses)	(33,523)	(36,048)	(40,320)	(43,926)	(44,665)
Total Operating Expenses	\$1,913,664	2,054,695	2,251,763	2,324,545	2,528,467
Income from Operations	\$83,506	110,252	11,827	89,385	211,670

Philanthropy	2007	2008	2009	2010	2011
Philanthropy	\$239,020	279,103	166,247	237,666	301,374

Capital Spending	2007	2008	2009	2010	2011
Capital Spending	\$274,455	345,135	226,049	262,371	223,251

Balance Sheet Summary	2007	2008	2009	2010	2011
Assets	\$6,143,433	5,578,522	6,068,707	6,448,415	6,790,005
Liabilities	2,098,776	2,354,618	2,467,135	2,550,899	2,848,843
Net Assets	\$4,044,657	3,223,904	3,601,572	3,897,526	3,941,162

Boards of Overseers and Managers*as of March 15, 2012*

Douglas A. Warner III Chairman	James D. Robinson III Honorary Chairman	
Richard I. Beattie Vice Chair of Boards; Chair, Board of Managers, Memorial Hospital	Marie-Josée Kravis Vice Chair of Boards; Chair, Board of Managers, Sloan-Kettering Institute	Louis V. Gerstner, Jr. Vice Chair of Boards
Clifton S. Robbins Treasurer	Norman C. Selby Secretary	Craig B. Thompson, MD President and Chief Executive Officer

Frederick R. Adler	Bette-Ann Gwathmey	Benjamin M. Rosen
Richard I. Beattie	William B. Harrison, Jr.	David M. Rubenstein
Mrs. Edwin M. Burke	Jane D. Hartley	Jack Rudin
Mrs. John J. Byrne	Ben W. Heineman, Jr.	Lewis A. Sanders
Mrs. Joseph A. Califano, Jr.	Mrs. Ann Dibble Jordan	Fayez S. Sarofim
Ian M. Cook	David H. Koch	Norman C. Selby
Stanley F. Druckenmiller	Marie-Josée Kravis	Stephen C. Sherrill
Anthony B. Evnin	Mrs. John L. Marion	Peter J. Solomon
Roger W. Ferguson, Jr.	Paul A. Marks, MD	William C. Steere, Jr.
Steve Forbes	Donald B. Marron	Scott M. Stuart
William E. Ford	Jamie C. Nicholls	Craig B. Thompson, MD
Richard N. Foster	James G. Niven	Lucy R. Waletzky, MD
Stephen Friedman	Hutham S. Olayan	Douglas A. Warner III
Ellen V. Futter	E. Stanley O'Neal	Sanford I. Weill
Philip H. Geier, Jr.	Bruce C. Ratner	Peter Weinberg
Louis V. Gerstner, Jr.	Annette U. Rickel, PhD	Jon Winkelried
Laurie H. Glimcher, MD	Clifton S. Robbins	Deborah C. Wright
Jonathan N. Grayer	James D. Robinson III	Jeff Zucker
John R. Gunn	Virginia M. Rometty	Mortimer B. Zuckerman

Board of Overseers Emeriti

Mrs. Elmer H. Bobst	Richard M. Furlaud	Elizabeth J. McCormack, PhD
Peter O. Crisp	James W. Kinnear	Mrs. Arnold Schwartz
		J. McLain Stewart

Board of Scientific Consultants*as of March 15, 2012*

Philip A. Cole, MD, PhD, Chair	James R. Downing, MD	Arthur Levinson, PhD
Frederick R. Appelbaum, MD	Levi A. Garraway, MD, PhD	Sir Paul Nurse, FRS
Richard Axel, MD	Joseph L. Goldstein, MD	Stanley R. Riddell, MD
Nancy E. Davidson, MD	Gregory Hannon, PhD	William R. Sellers, MD
Titia de Lange, PhD	Caryn Lerman, PhD	Gregory L. Verdine, PhD

Principal Officers**Memorial Sloan-Kettering Cancer Center***as of March 15, 2012*

Craig B. Thompson, MD President and Chief Executive Officer, Memorial Sloan-Kettering Cancer Center	Robert E. Wittes, MD Physician-in-Chief, Memorial Hospital	Thomas J. Kelly, MD, PhD Director, Sloan-Kettering Institute
John. R Gunn Executive Vice President	Larry Norton, MD Deputy Physician-in-Chief, Breast Cancer Programs, Memorial Hospital	Maureen Killackey, MD Deputy Physician-in-Chief and Medical Director, MSKCC Regional Care Network

Murray F. Brennan, MD Vice President for International Programs and Director, Bobst International Center	Kathy Lewis Vice President, Public Affairs	Patricia C. Skarulis Vice President, Information Systems and Chief Information Officer
Eric Cottingham, PhD Vice President, Research and Technology Management	Edward J. Mahoney Vice President, Facilities Management	Ellen Miller Sonet Vice President, Marketing
Michael P. Gutnick Senior Vice President, Finance and Assistant Treasurer	Kathryn Martin Senior Vice President and Hospital Administrator	Carolyn B. Levine, JD Associate General Counsel and Corporate Secretary
Jason Klein Vice President and Chief Investment Officer	Richard K. Naum Vice President, Development	
Paul A. Marks, MD President Emeritus	Roger N. Parker, JD Senior Vice President and General Counsel	
	Harold Varmus, MD President Emeritus	

For a listing of the members of the professional staff of Memorial Hospital and the Sloan-Kettering Institute, please visit www.mskcc.org/annualreport.

**Louis V. Gerstner, Jr. Graduate School of Biomedical Sciences
Memorial Sloan-Kettering Cancer Center**

as of March 15, 2012

Louis V. Gerstner, Jr. Chairman of the Board	Craig B. Thompson, MD President		
	Thomas J. Kelly, MD, PhD Provost	Kenneth J. Marians, PhD Dean	Linda D. Burnley Associate Dean
	John R. Gunn Treasurer	Michael P. Gutnick Assistant Treasurer	Carolyn B. Levine, JD Secretary

Trustees

Richard I. Beattie	Louis V. Gerstner, Jr.	Benjamin M. Rosen
Richard N. Foster	Jonathan N. Grayer	Norman C. Selby
Stephen Friedman	David H. Koch	Craig B. Thompson, MD
Ellen V. Futter	Hutham S. Olayan	Douglas A. Warner III

**Sloan-Kettering Division
Weill Cornell Graduate School of Medical Sciences**

as of March 15, 2012

Thomas J. Kelly, MD, PhD Director	Kenneth J. Marians, PhD Director, Graduate Studies		
<i>Graduate Program Co-Chairs</i>			
Nikola P. Pavletich, PhD Biochemistry and Structural Biology Unit	Alan Hall, PhD Cell and Developmental Biology Unit	James P. Allison, PhD Immunology and Microbial Pathogenesis Unit	
Stewart Shuman, MD, PhD Molecular Biology Unit	David A. Scheinberg, MD Pharmacology Unit		

Produced by

The Department of Public Affairs
Memorial Sloan-Kettering
Cancer Center

Kathy Lewis
Vice President, Public Affairs

Anne B. O'Malley
Executive Director, Public Affairs

1275 York Avenue
New York, NY 10065

t: 212-639-3573
f: 212-639-3576

publicaffairs@mskcc.org

Writers

Celia Gittelsohn
Julie Grisham
Eva Kiesler

Contributors

Anne Clear
Ha Ly
Joe Pisarchick
Christina Schoen

Photography

Juliana Thomas

Additional Photography

Richard Dewitt
Mario Morgado
ASCO/GMG/Scott Morgan
Matthew Septimus

Design

Thinkso Creative
www.thinkso.com

Printing

Finlay

Front Cover Image

*Dermatologist and
Director of Micrographic
and Dermatologic Surgery
Kishwer S. Nehal*


Memorial Sloan-Kettering
Cancer Center

www.mskcc.org/annualreport

1275 York Avenue
New York, NY 10065

212-639-2000
General Information

800-525-2225
Physician Referral Service

www.mskcc.org
Visit us online

facebook.com/sloankettering
twitter.com/sloan_kettering
youtube.com/mskcc

Departments of Memorial Hospital

Medical Board

as of March 15, 2012


CHAIR

Robert E. Wittes, MD
*Vincent Astor Chair of
Clinical Research*


David R. Artz, MD
Colin B. Begg, PhD
George J. Bosl, MD
Kevin Browne, RN
Michelle Burke, RN
Ephraim S. Casper, MD
Lisa M. DeAngelis, MD
Joseph O. Deasy, PhD
Dawn P. Desiderio, MD
Mary Dowling, RN
John R. Gunn
Philip H. Gutin, MD
William Hoskins, MD
Hedvig Hricak, MD, PhD

Lewis J. Kampel, MD
Thomas J. Kelly, MD, PhD
Nancy A. Kernan, MD
Maureen Killackey, MD
Aileen Killen, PhD, RN
David W. Kissane, MD
David S. Klimstra, MD
Charles D. Lucarelli, RPh
Kathryn Martin
Mary Jane Massie, MD
Mary McCabe, RN
Elizabeth N. McCormick,
MSN, RN
Larry Norton, MD

Eileen O'Reilly, MB, BCh, BAO
Richard J. O'Reilly, MD
Esperanza B. Papadopoulos, MD
Melissa S. Pessin, MD, PhD
David G. Pfister, MD
Simon N. Powell, MD, PhD
Paul J. Sabbatini, MD
Leonard B. Saltz, MD
Rori Salvaggio, RN
Charles L. Sawyers, MD
Peter T. Scardino, MD
Craig B. Thompson, MD
Martin R. Weiser, MD
Roger S. Wilson, MD

Department of Anesthesiology and Critical Care Medicine

as of March 15, 2012


CHAIR AND ATTENDING

Roger S. Wilson, MD
Founder's Chair

ATTENDINGS

David Amar, MD
Lisa R. Barr, MD
Ruth A. Borchardt, MD
Paul H. Dalecki, MD
Dawn P. Desiderio, MD
Mary Ellen Fischer, MD
Jeffrey Groeger, MD
Florence J. Grant, MD
Neil A. Halpern, MD
Paul M. Heerdt, MD, PhD
Anne C. Kolker, MD
Alan L. Kotin, MD
Ronald A. Kross, MD
William L. Marx, MD
Stephen M. Pastores, MD
Diane E. Stover, MD
Alisa C. Thorne, MD
Robert A. Veselis, MD

ASSOCIATE ATTENDINGS

Kenneth H. Cubert, MD
Jamie A. Fortunoff, MD
Eric R. Kelhoffer, MD
Vivek T. Malhotra, MD
Roger E. Padilla, MD
Louis P. Voigt, MD

ASSISTANT ATTENDINGS

James R. Alberti, MD
Vittoria Arslan-Carlon, MD
Kara M. Barnett, MD
Clara Broad, MD
Mohit Chawla, MD
Sanjay Chawla, MD
Anahita Dabo-Trubelja, MD
Oscar E. Del Valle, MD
Amitabh Gulati, MD
Kaye E. Hale, MD

Robert Piljae Lee, MD
Amy Lu, MD
Jennifer Mascarenhas, MD
Eileen P. McAleer, MD
Leslie S. Ojea, MD
Alessia C. Pedoto, MD
Kane O. Pryor, MBBS
Vinay G. Puttanniah, MD
Nina D. Raoof, MD
Elizabeth F. Rieth, MD
Luis E. Tollinche, MD
Hallie Weiss, MD
Cindy Beng-Imm Yeoh, MD

Departments of Memorial Hospital

Department of Epidemiology and Biostatistics

as of March 15, 2012


CHAIR AND ATTENDING

Colin B. Begg, PhD
Eugene W. Kettering Chair

ATTENDINGS

Peter B. Bach, MD
Jonine L. Bernstein, PhD
Mithat Gönen, PhD
Glenn Heller, PhD
Malcolm C. Pike, PhD
Chris Sander, PhD
Venkatraman E. Seshan, PhD

ASSOCIATE ATTENDINGS

Ethan M. Basch, MD
Chaya S. Moskowitz, PhD
Sara H. Olson, PhD
Irene Orlow, PhD

Katherine S. Panageas, DrPH
Jaya M. Satagopan, PhD
Howard T. Thaler, PhD
Andrew J. Vickers, DPhil
Ann G. Zauber, PhD

ASSISTANT ATTENDINGS

Victoria S. Blinder, MD
Marinela Capanu, PhD
Sean M. Devlin, PhD
Elena B. Elkin, PhD
Anna Helena Furberg-Barnes, PhD
Shari Goldfarb, MD
Alexia E. Iasonos, PhD

Yuelin Li, PhD
Allison N. Lipitz-Snyderman, PhD
Irina Ostrovnaya, PhD
Susan Oliveria, ScD, MPH
Sujata Patil, PhD
Li-Xuan Qin, PhD
Talya Salz, PhD
Ronglai Shen, PhD
Camelia S. Sima, MD
Zhigang Zhang, PhD

INSTRUCTOR

Jennifer Brooks, PhD

Department of Laboratory Medicine

as of March 15, 2012


CHAIR AND ATTENDING

Melissa S. Pessin, MD, PhD

ATTENDINGS

Ann M. Dnistrian, PhD
Martin Fleisher, PhD
Hans G. Lilja, MD, PhD
Peter Maslak, MD
Eric Pamer, MD
*Enid A. Haupt Chair in
Clinical Investigation*
Ellinor I. B. Peerschke, PhD
Lilian M. Reich, MD
Trudy Nan Small, MD
Gerald A. Soff, MD
Yi-Wei Tang, MB, MSc, PhD
David L. Wuest, MD

ASSOCIATE ATTENDINGS

Celia J. Menendez-Botet, PhD
Renier J. Brentjens, MD, PhD
April E. Chiu, MD
Rekha Parameswaran, MD

ASSISTANT ATTENDINGS

Maria E. Arcila, MD
Ngolela Esther Babady, PhD
Laura K. Bechtel, PhD
Christine Gi-Yun Mounq, MD
Kazunori Murata, PhD
Christopher Y. Park, MD, PhD
Larry J. Smith, PhD


CHAIR AND ATTENDING

Joseph O. Deasy, PhD
*Enid A. Haupt Chair of
 Medical Physics*

ATTENDINGS

Howard I. Amols, PhD
 Chandra M. Burman, PhD
 John L. Humm, PhD
 Peter Kijewski, PhD
 Jason A. Koutcher, MD, PhD
 Gloria C. Li, PhD
 C. Clifton Ling, PhD
 Thomas J. LoSasso, PhD
 Gikas S. Mageras, PhD
 Jean M. St. Germain, MS
 Ellen D. Yorke, PhD
 Marco Zaider, PhD
 Pat Zanzonico, PhD

Amita Dave, PhD
 Yusuf E. Erdi, DSc.
 Doracy P. Fontenla, PhD
 Y. C. David Huang, PhD
 Margie A. Hunt, MS
 Andrew Jackson, PhD
 Assen S. Kirov, PhD
 Dale M. Lovelock, PhD
 James G. Mechalakos, PhD
 Sadek Nehmeh, PhD
 Ceferino H. Obcemea, PhD
 Joseph A. O'Donoghue, PhD
 Kristen L. Zakian, PhD

David H. Gultekin, PhD
 Hongbiao Carl Le, PhD
 Guang (George) Li, PhD
 Jingdong Li, PhD
 Ruimei Ma, PhD
 Yousef Mazaheri, PhD
 Kyung K. Peck, PhD
 Charles R. Schmidlein, PhD
 Yulin Song, PhD
 Sunitha Bai Thakur, PhD
 Weijun Xiong, PhD
 Guozhen (Jenny) Yang, PhD
 Pengpeng Zhang, PhD
 Qinghui Zhang, PhD

ASSOCIATE ATTENDINGS

Douglas J. Ballon, PhD
 Maria F. Chan, PhD

ASSISTANT ATTENDINGS

Ase M. Ballangrud-Popovic, PhD
 Lawrence T. Dauer, PhD
 Cesar Della Bianca, PhD
 Paul Frisch, PhD

INSTRUCTORS

Ellen Ackerstaff, PhD
 Jazmin Schwartz, PhD


CHAIR AND ATTENDING

George J. Bosl, MD
*The Patrick M. Byrne Chair
 in Clinical Oncology*

DIVISION HEADS AND ATTENDINGS

Ephraim S. Casper, MD
*Division of Network
 Medicine Services*
 Eric G. Pamer, MD
*Division of General Medicine;
 Enid A. Haupt Chair in Clinical
 Investigation*
 David R. Spriggs, MD
*Division of Solid Tumor
 Oncology; Wintrop Rockefeller
 Chair in Medical Oncology*
 Marcel R. M. van den Brink,
 MD, PhD
*Division of Hematologic
 Oncology; Alan N.
 Houghton Chair*

SENIOR ATTENDING

Bayard D. Clarkson, MD
*Enid A. Haupt Chair of
 Therapeutic Research*

ATTENDINGS

Carol Aghajanian, MD
 James P. Allison, PhD
*David H. Koch Chair in
 Immunologic Studies;
 Howard Hughes Medical
 Institute Investigator*
 Peter Bach, MD
 Dean F. Bajorin, MD
 Michael S. Baum, MD
 Ellin Berman, MD
 William S. Breitbart, MD
 Murray F. Brennan, MD
*Benno C. Schmidt Chair
 in Clinical Oncology*

Arthur E. Brown, MD
 Philip C. Caron, MD, PhD
 Albert R. Casazza, MD
 Barrie R. Cassileth, PhD
*Laurance S. Rockefeller Chair
 in Integrative Medicine*
 Hugo R. Castro-Malaspina, MD
 Raju S. K. Chaganti, PhD
William E. Snee Chair
 Paul B. Chapman, MD
 Dan Douer, MD
 James A. Fagin, MD
 Carlos D. Flombaum, MD
 Kathleen M. Foley, MD
*The Society of Memorial Sloan-
 Kettering Cancer Center Chair*
 Francesca M. Gany, MD
 Hans Gerdes, MD
 Teresa Ann Gilewski, MD

Departments of Memorial Hospital

Department of Medicine

as of March 15, 2012

Sergio A. Giralt, MD	Malcolm A. S. Moore, DPhil	David A. Scheinberg, MD, PhD	Anne R. Bass, MD
Paul A. Glare, MBBS	<i>Enid A. Haupt Chair of Cell Biology</i>	<i>Vincent Astor Chair</i>	Renier J. Brentjens, MD, PhD
Michael S. Glickman, MD	Craig H. Moskowitz, MD	Howard I. Scher, MD	Jacqueline F. Bromberg, MD, PhD
José G. Guillem, MD	Robert J. Motzer, MD	<i>D. Wayne Calloway Chair in Urologic Oncology</i>	Alan C. Carver, MD
Richard D. Granstein, MD	Patricia L. Myskowski, MD	William J. Schneider, MD	Chih-Shan Jason Chen, MD, PhD
Jeffrey S. Groeger, MD	Stephen D. Nimer, MD	Philip Schulman, MD	Gabriela Chiosis, PhD
Allan C. Halpern, MD	<i>(through April 30, 2012)</i>	Gary K. Schwartz, MD	Gabriella M. D'Andrea, MD
Neil A. Halpern, MD	<i>Alfred P. Sloan Chair</i>	Andrew D. Seidman, MD	Gary E. Deng, MD, PhD
Audrey M. Hamilton, MD	Larry Norton, MD	Kent A. Sepkowitz, MD	Maura N. Dickler, MD
Alan N. Houghton, MD	<i>Norna S. Sarofim Chair in Clinical Oncology</i>	Moshe Shike, MD	Pamela R. Drullinsky, MD
<i>Lloyd J. Old Chair for Clinical Investigation</i>	Kevin Oeffinger, MD	Stewart Shuman, MD, PhD	Alan L. Engelberg, MD
Clifford A. Hudis, MD	Herbert F. Oettgen, MD	<i>Simon H. Rifkind Chair</i>	Marc B. Feinstein, MD
David H. Ilson, MD, PhD	Kenneth Offit, MD	Nancy T. Sklarin, MD	Theodore R. Fields, MD
Ann A. Jakubowski, MD, PhD	Richard J. O'Reilly, MD	Gerald A. Soff, MD	John J. Fiore, MD
Suresh C. Jhanwar, PhD	<i>Claire L. Tow Chair in Pediatric Oncology Research</i>	Richard M. Steingart, MD	Stephanie A. Fish, MD
Lewis J. Kampel, MD	Stephen A. Paget, MD	Diane E. Stover, MD	Venera Grasso, MD
David Paul Kelsen, MD	Esperanza B. Papadopoulos, MD	David J. Straus, MD	Hani Hassoun, MD
<i>Edward S. Gordon Chair in Medical Oncology</i>	Gavril W. Pasternak, MD, PhD	Steven M. Sugarman, MD	Mark L. Heaney, MD, PhD
Nancy E. Kemeny, MD	<i>Anne Burnett Tandy Chair of Neurology</i>	Martin S. Tallman, MD	Martee L. Hensley, MD
Richard N. Kolesnick, MD	Stephen Pastores, MD	Yi-Wei Tang, MB, MSc, PhD	James J. Hsieh, MD, PhD
Jason A. Koutcher, MD, PhD	David G. Pfister, MD	Maria Theodoulou, MD	Katharine C. Hsu, MD, PhD
Mark G. Kris, MD	Carol S. Portlock, MD	Craig B. Thompson, MD	Michelle N. Johnson, MD
<i>William and Joy Ruane Chair in Thoracic Oncology</i>	Lilian M. Reich, MD, PhD	R. Michael Tuttle, MD	Joseph G. Jurcic, MD
Robert C. Kurtz, MD	Isabelle C. Rivière, PhD	Nicholas Jon Vander Els, MD	Marcia F. Kalin, MD
Diana E. Lake, MD	Nancy Roistacher, MD	Stephen R. Veach, MD	Noah D. Kauff, MD
Steven M. Larson, MD	Neal Rosen, MD, PhD	Carolyn Wasserheit, MD	Mary L. Keohan, MD
<i>Donna and Benjamin M. Rosen Chair in Radiology</i>	<i>Enid A. Haupt Chair in Medical Oncology</i>	Sidney J. Winawer, MD	Jeffrey A. Knauf, PhD
Stuart M. Lichtman, MD	Michel Sadelain, MD, PhD	<i>Paul Sherlock Chair</i>	Beatriz Korc-Grodzicki, MD, PhD
Hans G. Lilja, MD	<i>Stephen and Barbara Friedman Chair</i>	Robert E. Wittes, MD	Lee M. Krug, MD
Michael D. Lockshin, MD	Leonard B. Saltz, MD	<i>Vincent Astor Chair of Clinical Research</i>	Mario E. Lacouture, MD
Steven K. Magid, MD	Jean T. Santamauro, MD	Han Xiao, MD	Sheron Latcha, MD
Joseph A. Markenson, MD	Charles L. Sawyers, MD	Nicholas Jon Vander Els, MD	Ross L. Levine, MD
Arnold J. Markowitz, MD	<i>Marie-Josée and Henry R. Kravis Chair in Human Oncology and Pathogenesis; Howard Hughes Medical Institute Investigator</i>	David L. Wuest, MD	Jennifer E. Liu, MD
Paul A. Marks, MD		James W. Young, MD	C. Ronald MacKenzie, MD
Steven C. Martin, MD		ASSOCIATE ATTENDINGS	Vivek T. Malhotra, MD, MPH
Peter G. Maslak, MD		Ghassan K. Abou-Alfa, MD	Ashfaq A. Marghoob, MD
Nancy E. Mills, MD		David R. Artz, MD	Franklin Marsh, Jr., MD
		Juliet N. Barker, MBBS	Michael R. McDevitt, PhD
		Ethan M. Basch, MD	Michael J. Morris, MD
			Mary E. Moynahan, MD
			Kishwer S. Nehal, MD

Deena J. Nelson, MD	Stefan Berger, MD	Stephanie M. Goodman, DO	Eileen P. McAleer, MD
Kenneth K. Ng, MD	Jessica R. Berman, MD	Tabitha N. Goring, MD	Heather L. McArthur, MD
Ariela Noy, MD	Victoria S. Blinder, MD	Mila Gorsky, MD	Robin B. Mendelsohn, MD
Eileen M. O'Reilly, MB, BCh, BAO	Michelle S. Boyar, MD	Mrinal M. Gounder, MD	Charis Fan-Hui Meng, MD
Genovefa A. Papanicolaou, MD	Richard D. Carvajal, MD	Deena M. Atieh Graham, MD	Taha Merghoub, PhD
Rekha Parameswaran, MBBS	Kathleen N. S. Cathcart, MD	Polly D. Gregor, PhD	Shanu Modi, MD
Govindaswami Ragupathi, PhD	Andrea Cercek, MD	Yvona Griffio, MD	<i>Patricia and James Cayne</i>
Milind Rajadhyaksha, PhD	Sarat Chandarlapaty, MD, PhD	Rebecca D. S. Guest, MD	<i>Chair for Junior Faculty</i>
Naiyer A. Rizvi, MD	Mohit Chawla, MD	Shellie L. Gumbs, MD	Ana M. Molina, MD
Mark E. Robson, MD	Sanjay Chawla, MD	Kay E. Hale, MD	Natalie Moryl, MD
Jonathan E. Rosenberg, MD	Carol L. Chen, MD	Paul A. Hamlin, MD	Alison J. Moskowitz, MD
Paul J. Sabbatini, MD	Yu Chen, MD, PhD	Alan Loh Ho, MD, PhD	Tanya M. Nikolova, MD
Mona Sabra, MD	Ping Chi, MD, PhD	Steven M. Horwitz, MD	Michelle K. Nowak, MD
Lisa R. Sammaritano, MD	<i>Geoffrey Beene Junior</i>	Yelena Y. Janjigian, MD	Roisin E. O'Ceirbhail,
Mark A. Schattner, MD	<i>Faculty Chair</i>	Robert Jenq, MD	MB, BCh, BAO
Sergio Schwartzman, MD	David J. Chung, MD, PhD	Erik K. Johnson, MD	Susan A. Oliveria, ScD, MPH
Susan K. Seo, MD	Dana M. Cutzu, MD	Anna Kaltsas, MD	Barbara O'Sullivan, MD
Monika Shah, MD	Chau T. Dang, MD	Mini Kamboj, MBBS	Paul K. Paik, MD
Susan F. Slovin, MD, PhD	Sandra P. D'Angelo, MD	Rana Kaplan, MD	Maria Lia Palomba, MD
David B. Solit, MD	Marco L. Davila, MD, PhD	Amsale Ketema, MD	Edward J. Parrish, MD
Robert F. Spiera, MD	Jennifer L. DeFazio, MD	Kyriakos A. Kirou, MD, DSc	Jae Hong Park, MD
Richard Stern, MD	Liang Deng, MD, PhD	Virginia M. Klimek, MD	Tina M. Passalaris, MD
Andrew J. Vickers, PhD	Madhuri Devabhaktuni, MBBS	Adam D. Klotz, MD	Shilen N. Patel, MD
Gina M. Villani, MD, MPH	Lisa C. Diamond, MD, MHS, MPH	Guenther Koehne, MD, PhD	Miguel-Angel Perales, MD
Louis P. Voigt, MD	Mark A. Dickson, MD	Jason A. Konner, MD	Maria C. Pietanza, MD
Jonathan W. Weinsaft, MD	Stephen J. Di Martino, MD, PhD	Douglas Koo, MD, MPH	Ian G. Pinto, MBBS
Howard Weinstein, MD	Barbara C. Egan, MD	Chhavi Bansal Kumar, MD	Doris M. Ponce, MD
Jedd D. Wolchok, MD, PhD	Doruk Erkan, MD	Nicole Lamanna, MD	Christine Querfeld, MD
Ann G. Zaubler, PhD	Azeez Farooki, MD	Heather J. Landau, MD	Elizabeth A. Quigley, MD
Andrew D. Zelenetz, MD, PhD	Julie Fasano, MD	Erica H. Lee, MD	Dragos Rancea, MD
	Darren R. Feldman, MD	Robert P. Lee, MD	Nina D. Raoof, MD
	Monica N. Fournier, MD	Nikoletta Lendvai, MD, PhD	Dana E. Rathkopf, MD
ASSISTANT ATTENDINGS	Mark G. Frattini, MD, PhD	Jennifer C. Leng, MD, MPH	Diane Reidy Lagunes, MD
Omar I. Abdel-Wahab, MD	Matthew G. Fury, MD, PhD	Michelle K. Logozzo, MD	Gregory J. Riely, MD, PhD
Juliet B. Aizer, MD	Devika Gajria, MD	Alexander M. Lesokhin, MD	Todd L. Rosenblat, MD
Arlyn Apollo, MD	John F. Gerecitano, MD, PhD	Emmy Ludwig, MD	Marina Rozenberg, MD
Abraham Aragones, MD, MS	Monica Girotra, MD	Vicky Makker, MD	Linda A. Russell, MD
Dalit Ashany, MD	Ilya G. Glezerman, MD	Lisa A. Mandl, MD	Mabel M. Ryder, MD
Christopher G. Azzoli, MD	Jenna Goldberg, MD	Debra Mangino, DO	Craig S. Sauter, MD
Shrujal S. Baxi, MD	Zoe Goldberg, MD	Anna R. Marcelli, MD	Cori Salvit, MD
Katherine M. Bell-McGuinn,	Shari Goldfarb, MD	Matthew J. Matasar, MD	Wendy L. Schaffer, MD, PhD
MD, PhD			

Departments of Memorial Hospital

Department of Medicine

as of March 15, 2012

Neil H. Segal, MD, PhD
Eric J. Sherman, MD
Stephanie Smith-Marrone, MD
Philip S. Spencer, MD
Zsofia K. Stadler, MD
Sung Wu Sun, MD
William D. Tap, MD
Sohail F. Tavazoie, MD, PhD
William P. Tew, MD
Muthukumar Thangamani, MBBS
Dharmarao Thapi, PhD
Roma Tickoo, MD

Emily S. Tonorezos, MD, MPH
Tiffany A. Traina, MD
Tiffany Troso-Sandoval, MD
Frank Tsai, MD
Lisa C. Vasanth, MD
Adrienne Vincenzino, MD
Steven Q. Wang, MD
Kathleen M. Wesa, MD
Rona D. Yaeger, MD
Arthur M. F. Yee, MD, PhD
Joseph P. Yoe, MBBS
Kenneth Ho-Ming Yu, MD

INSTRUCTORS

Vivek K. Arora, MD, PhD
Amer Assal, MD
Kathleen R. Atlans, MD
Samarth Beri, MD
Erika F. Brutsaert, MD
Walid Chalhoub, MD
Elizabeth Comen, MD
Lisa M. Czanko, MD
Daniel C. Danila, MD
Judy Dong, DO
David Ecker, MD
Daniel Goldstein, MBBS

Gopakumar V. Iyer, MD
Jyoti Malhotra, MBBS, MPH
Peter A. Mead, MD
Anju B. Mehta, MD
Crystal M. North, MD
Wael C. Saleh, MB, ChB
Nelson F. Sanchez, MD
Jonathan H. Schatz, MD
Ummara H. Shah, MD
Stacy M. Stabler, MD, PhD
Ying Taur, MD, MPH
George K. Wang, MD, PhD

Department of Neurology

as of March 15, 2012


CHAIR AND ATTENDING

Lisa M. DeAngelis, MD
*Lillian Rojzman Berkman Chair
in Honor of Jerome B. Posner*

ATTENDINGS

Ronald G. Blasberg, MD
Robert B. Darnell, MD, PhD
Kathleen M. Foley, MD
The Society of Memorial Sloan-Kettering Cancer Center Chair
Paul A. Glare, MBBS
Eric Holland, MD, PhD
*Emily Tow Jackson Chair
in Oncology*
Gavril W. Pasternak, MD, PhD
*Anne Burnett Tandy Chair
of Neurology*
Jerome B. Posner, MD
*American Cancer Society Clinical
Research Professor; George C.
Cotzias Chair of Neuro-Oncology*

Neal Rosen, MD, PhD
*Enid A. Haupt Chair in
Medical Oncology*
Jonathan D. Victor, MD, PhD

ASSOCIATE ATTENDINGS

Alan C. Carver, MD
Xi Chen, MD, PhD
Denise D. Correa, PhD
Yasmin Khakoo, MD
Craig P. Nolan, MD
Ying-Xian Pan, PhD
Michael D. Stubblefield, MD

ASSISTANT ATTENDINGS

Edward K. Avila, DO
Christian M. Custodio, MD
Igor T. Gavrilovic, MD

Yvonna Griffo, MD
Thomas Kaley, MD
Susruta Majumdar, PhD
Ingo K. Mellinghoff, MD
Natalie Moryl, MD
Babak Navi, MD
Antonio M. P. Omuro, MD
Elena Pentsova, MD
Sonia K. Sandhu, DO
Jonas M. Sokolof, DO
Roma Tickoo, MD, MPH
Kaleb H. Yohay, MD

INSTRUCTORS

Milan Chheda, MD
Kevin C. De Braganca, MD
Christian Grommes, MD


CHAIR AND ATTENDING

Philip H. Gutin, MD
*Fred Lebow Chair in
Neuro-Oncology*

ATTENDINGS

Mark H. Bilsky, MD
Eric C. Holland, MD, PhD
*Emily Tow Jackson Chair
in Oncology*
Samuel H. Selesnick, MD
Philip E. Stieg, MD, PhD
Lorenz P. Studer, MD

ASSOCIATE ATTENDINGS

Michael Kaplitt, MD, PhD
Mark M. Souweidane, MD
Viviane S. Tabar, MD

ASSISTANT ATTENDINGS

Cameron W. Brennan, MD
Jeffrey P. Greenfield, MD, PhD
Ilya Laufer, MD


**ACTING CHAIR AND
ATTENDING**

David S. Klimstra, MD

ATTENDINGS

Cristina Antonescu, MD
Edi Brogi, MD, PhD
Klaus J. Busam, MD
Meera R. Hameed, MBBS
Suresh C. Jhanwar, PhD
Marc Ladanyi, MD
*William J. Ruane Chair
in Molecular Oncology*
Oscar Lin, MD
Victor E. Reuter, MD
Marc K. Rosenblum, MD
Founder's Chair
Robert A. Soslow, MD
Julie Teruya-Feldstein, MD
Satish K. Tickoo, MD
William D. Travis, MD
Maureen F. Zakowski, MD

ASSOCIATE ATTENDINGS

Emily Cheng, MD, PhD
April Chiu, MD
Ronald A. Ghossein, MD
Dilip D. Giri, MD
Cyrus V. Hedvat, MD, PhD
André L. Moreira, MD, PhD
Khedoudja Nafa, PhD
Jinru Shia, MD
Lee K. Tan, MD
Christina E. Vallejo, MD
Liyong Zhang, MD, PhD

ASSISTANT ATTENDINGS

Narasimhan Agaram, MBBS
Hikmat A. Al-Ahmadie, MD
Maria E. Arcila, MD
Michael F. Berger, PhD
Yingbei Chen, MD, PhD
Adriana Dionigi Corben, MD
Snjezana Dogan, MD

Marcia Edelweiss, MD
Samson W. Fine, MD
Karuna Garg, MBBS
Anuradha Gopalan, MBBS
Jason T. Huse, MD, PhD
Nora Katabi, MD
Melissa Murray, DO
Christopher Y. Park, MD, PhD
Kay J. Park, MD
Melissa P. Pulitzer, MD
Natasha Rekhman, MD, PhD
Carlie Silbo Sigel, MD
Laura H. Tang, MD, PhD
Efsevia Vakiani, MD, PhD
Lu Wang, MD, PhD
Yong Hannah Wen, MD, PhD

INSTRUCTORS

Deborah F. DeLair, MD
Robin Michael Elliott, MD

Departments of Memorial Hospital

Department of Pediatrics

as of March 15, 2012


CHAIR AND ATTENDING

Richard J. O'Reilly, MD
*Claire L. Tow Chair in Pediatric
Oncology Research*

ATTENDINGS

David H. Abramson, MD
Nai-Kong V. Cheung, MD, PhD
*Enid A. Haupt Chair in
Pediatric Oncology*
Patricia J. Giardina, MD
Nancy A. Kernan, MD
Brian H. Kushner, MD
Michael P. La Quaglia, MD
*Joseph H. Burchenal Chair
in Pediatrics*
Paul A. Meyers, MD
Kevin C. Oeffinger, MD
Michel Sadelain, MD, PhD
*Stephen and Barbara
Friedman Chair*
Charles A. Sklar, MD
Trudy Nan Small, MD
Laurel J. Steinherz, MD
Peter G. Steinherz, MD

ASSOCIATE ATTENDINGS

Farid Boulad, MD
James B. Bussel, MD
Irene Y. Cheung, ScD
Ira J. Dunkel, MD

Patrick A. Flynn, MD
Bruce M. Greenwald, MD
Yasmin Khakoo, MD
Kim Kramer, MD
Shakeel Modak, MBBS
Mark M. Souweidane, MD
Tanya M. Trippett, MD
Maria G. Vogiatzi, MD
Leonard H. Wexler, MD

ASSISTANT ATTENDINGS

Seena S. Abraham, MBBS
Zoltan Antal, MD
Naomi B. Bishop, MD
Sheila J. Carroll, MD
Alexander Ja-Ho Chou, MD
Nana E. Coleman, MD
Jeffrey Dayton, MD
Ekaterina Doubrovina, MD, PhD
Jennifer S. Ford, PhD
Stephen W. Gilheeny, MD
Jeffrey P. Greenfield, MD, PhD
Aisha N. Hasan, MBBS
Joy D. Howell, MD
Deyin Doreen Hsing, MD

Julia Kearney, MD
David C. Lyden, MD, PhD
Ajay Mirani, MD
Saroj Nimkarn, MD
Steven Pon, MD
Christine A. Pratilas, MD
Susan E. Prockop, MD
Stephen S. Roberts, MD
Peter M. C. Savard, MD
Leonard G. Steinberg, MD
Chani Traube, MD
Kaleb H. Yohay, MD

INSTRUCTORS

Ellen M. Basu, MD, PhD
Kevin J. Curran, MD
Kevin C. De Braganca, MD
Rachel Kobos, MD
Heather Magnan, MD
Jessica L. Perniciaro, MD
Grace J. Pinto Britton, MD
Thomas M. Renaud, MD
Edward Shlasko, MD, MBA
Neerav Shukla, MD
Cindy L. Wong, MD


CHAIR AND ATTENDING

David W. Kissane, MD
Jimmie C. Holland Chair

ATTENDINGS

Timothy A. Ahles, PhD
Philip A. Bialer, MD
William S. Breitbart, MD
Katherine N. DuHamel, PhD
Francesca M. Gany, MD
Jimmie C. Holland, MD
*Wayne E. Chapman Chair
of Psychiatric Oncology*
Marguerite S. Lederberg, MD
Mary Jane Massie, MD
Andrew J. Roth, MD

ASSOCIATE ATTENDINGS

Carma L. Bylund, PhD
Jennifer L. Hay, PhD
Jamie S. Ostroff, PhD

ASSISTANT ATTENDINGS

Abraham Aragonés, MD
Thomas M. Atkinson, PhD
Smita Banerjee, PhD
Abraham S. Bartell, MD
Jack E. Burkhalter, PhD
Jeanne Carter, PhD
Lisa C. Diamond, MD
Jennifer S. Ford, PhD
Julia A. Kearney, MD
Jennifer C. Leng, MD
Tomer T. Levin, MBBS
Yuelin Li, PhD
Wendy G. Lichtenthal, PhD
Christian J. Nelson, PhD
James C. Root, PhD
Elizabeth L. Ryan, PhD
Talia I. Zaider, PhD

INSTRUCTORS

Matthew N. Doolittle, MD
Richard G. Key, MD
Melissa L. Ozga, DO


CHAIR AND ATTENDING

Simon N. Powell, MD, PhD
*Enid A. Haupt Chair in
Radiation Oncology*

ATTENDINGS

David H. Abramson, MD
Kaled M. Alektiar, MD
Adriana Haimovitz-Friedman, PhD
Gloria C. Li, PhD
Beryl McCormick, MD
Karen D. Schupak, MD
Joachim Yahalom, MD
Michael J. Zelefsky, MD

ASSOCIATE ATTENDINGS

Daphna Y. Gelblum, MD
Karyn A. Goodman, MD
Nancy Lee, MD
Borys R. Mychalczak, MD
Suzanne L. Wolden, MD
Yoshiya Yamada, MD

ASSISTANT ATTENDINGS

Christopher A. Barker, MD
Kathryn F. Beal, MD
Karen Borofsky, MD
Timothy Chan, MD, PhD
Brett Wayne Cox, MD
Pinaki R. Dutta, MD, PhD
Richard M. Gewanter, MD
Alice Yoosun Ho, MD
Marisa A. Kollmeier, MD
James E. Lee, MD
Boris Mueller, MD
Preeti K. Parhar, MD
Shyam S. D. Rao, MD, PhD
Melissa R. Remis, MD
Andreas Rimner, MD
Helen L. Sidebotham, MD
Abraham Jing-Ching Wu, MD

Departments of Memorial Hospital

Department of Radiology

as of March 15, 2012


CHAIR AND ATTENDING

Hedvig Hricak, MD, PhD
Carroll and Milton Petrie Chair

ATTENDINGS

Andrea F. Abramson, MD
Sara J. Abramson, MD
Ariadne M. Bach, MD
Mark J. Bluth, MD
Karen T. Brown, MD
James F. Caravelli, MD
Jorge A. Carrasquillo, MD
Christopher E. Comstock, MD
D. David Dershaw, MD
George I. Getrajdman, MD
Robert T. Heelan, MD
Andrei I. Holodny, MD
George Krol, MD
Steven M. Larson, MD
*Donna and Benjamin M. Rosen
Chair in Radiology*
Carol H. Lee, MD
Jason S. Lewis, PhD
Laura Liberman, MD
Elizabeth A. Morris, MD
David M. Panicek, MD
Anita P. Friedman Price, MD
Heiko Schöder, MD
Stephen B. Solomon, MD
H. William Strauss, MD
Jerrod B. Teitcher, MD
Jean Torrisi, MD
Robert D. Zimmerman, MD

ASSOCIATE ATTENDINGS

Linda R. Aboody, MD
Oguz Akin, MD
Lynn A. Brody, MD
Betty A. Caravella, MD
Anne M. Covey, MD

Otilia-Liana Dumitrescu, MD
Jeremy C. Durack, MD
Arthur A. Fruauff, MD
Scott R. Gerst, MD
Michelle S. Ginsberg, MD
Marc J. Gollub, MD
Linda A. Heier, MD
Tunç A. Iyriboz, MD
Stefanie S. Jacobs, MD
Maxine S. Jochelson, MD
Jennifer B. Kaplan, MD
Sasan Karimi, MD
Karen B. Karlson, MD
Delia M. Keating, MD
Robert A. Lefkowitz, MD
Eric Lis, MD
Neeta Pandit-Taskar, MBBS
Harpreet K. Pannu, MD
Jurgen Rademaker, MD
Marc Z. Simmons, MD
Constantinos T. Sofocleous,
MD, PhD
Hilda E. Stambuk, MD
Raymond H. Thornton, MD
Barbara Wajsbrodt-Kandel, MD
Corinne B. Winston, MD
Jingbo Zhang, MD

ASSISTANT ATTENDINGS

William Alago, Jr., MD
Miriam Benezra, PhD
Michelle S. Bradbury, MD, PhD
Sandra Brennan, MB, BCh, BAO
Sean D. Carlin, PhD
Joshua L. Chaim, DO
Donna D. D'Alessio, MD

Kinh Gian Do, MD, PhD
Mark Phillip S. Dunphy, DO
Joseph P. Erinjer, MD, PhD
Kimberly N. Feigin, MD
Stephen E. Fleming, Jr., MD
Josef J. Fox, MD
James L. Fuqua III, MD
Athanasios P. Glekas, PhD
Ravinder K. Grewal, MD
Jan Grimm, MD, PhD
Sofia S. Haque, MD
Vaios Hatzoglou, MD
Mary C. Hughes, MD
Sinchun Hwang, MD
Sandra Joo, MD
Seth S. Katz, MD, PhD
Valencia King, MD
Moritz F. Kircher, MD
Yuliya Lakhman, MD
Jonathan Landa, DO
Duan Li, MD
John K. Lyo, MD
Weining Ma, MD
Majid Maybody, MD
Svetlana Mironov, MD
Nagavarakishore Pillarsetty, PhD
Vladimir Ponomarev, MD, PhD
Edmund R. Ryan, MB, BCh, BAO
Elmer B. Santos, MD, PhD
Debra M. Sarasohn, MD
Robert H. Siegelbaum, MD
Janice S. Sung, MD
Gary A. Ulaner, MD, PhD
Darren R. Veach, PhD
Robert J. Young, MD


CHAIR AND ATTENDING

Peter T. Scardino, MD
David H. Koch Chair

DIVISION HEAD AND ATTENDING

Ronald P. DeMatteo, MD
Division of General Surgical Oncology; Leslie H. Blumgart Chair in Surgery

ATTENDING

David H. Abramson, MD
Nadeem R. Abu-Rustum, MD
Manjit S. Bains, MD
Neil H. Bander, MD
Richard R. Barakat, MD
Ronald O. Perelman Chair in Gynecologic Surgery
Leslie H. Blumgart, MD
Bernard H. Bochner, MD
Patrick J. Boland, MD
Murray F. Brennan, MD
Benno C. Schmidt Chair in Clinical Oncology
Mercedes Castiel, MD
Dennis S. Chi, MD
Hiram S. Cody III, MD
Daniel G. Coit, MD
Peter G. Cordeiro, MD
Guido Dalbagni, MD
Joseph J. Disa, MD
S. Machele Donat, MD
Robert J. Downey, MD
James A. Eastham, MD
Florence and Theodore Baumritter/Enid Ancell Chair of Urologic Oncology
Mahmoud El-Tamer, MD
Yuman Fong, MD
Murray F. Brennan Chair in Surgery
Harold P. Freeman, MD
Jose G. Guillem, MD
John H. Healey, MD

Alexandra S. Heerdt, MD
Harry W. Herr, MD
William J. Hoskins, MD
Joseph M. Huryn, DDS
William R. Jarnagin, MD
Enid A. Haupt Chair in Surgery
Maureen Killackey, MD
Dennis H. Kraus, MD
(through April 2012)
Stephen McDermott Chair in Surgery
Michael P. LaQuaglia, MD
Joseph H. Burchenal Chair in Pediatrics
Hans G. Lilja, MD
Monica Morrow, MD
Anne Burnett Windfohr Chair of Clinical Oncology
John P. Mulhall, MB, BCH, BAO
Raul O. Parra, MD
Philip B. Paty, MD
Valerie W. Rusch, MD
Miner Family Chair in Intrathoracic Cancers
Paul Russo, MD
Virgilio Sacchini, MD
Lisa M. Sclafani, MD
Jatin P. Shah, MD
Elliot W. Strong Chair in Head and Neck Oncology
Ashok R. Shaha, MD
Jatin P. Shah Chair in Head and Neck Surgery and Oncology
Joel Sheinfeld, MD
William G. Caban Chair in Surgery
Samuel Singer, MD
Bhuvanesh Singh, MD, PhD
Pramod C. Sogani, MD
Diane E. Stover, MD
Kimberly J. Van Zee, MD

ASSOCIATE ATTENDING

Edward A. Athanasian, MD
Peter J. Allen, MD
Oheneba Boachie-Adjei, MD
Jay O. Boyle, MD
Mary S. Brady, MD
Carol L. Brown, MD
Deborah M. Capko, MD
Michael D'Angelica, MD
Cherry L. Estilo, DMD
Mary L. Gemignani, MD
Henry G. Godfrey, MD
Deborah J. Goldfrank, MD
Murk-Hein Heinemann, MD
Tari King, MD
Jeanne A. Petrek Junior Faculty Chair
Vincent Laudone, MD
Mario M. Leitao, Jr., MD
Douglas A. Levine, MD
Babak J. Mehrara, MD
Oliver Hans-Joseph Muensterer, MD, PhD
Carol D. Morris, MD
Snehal G. Patel, MBBS
Sitaram Pillarisetty, MD
Andrea L. Pusic, MD
Nabil Rizk, MD
Glenn L. Schattman, MD
Yukio Sonoda, MD
Vivian E. Mack Strong, MD
Larissa K. F. Temple, MD
Karim A. Touijer, MD
Martin R. Weiser, MD
Richard J. Wong, MD

Departments of Memorial Hospital

Department of Surgery

as of March 15, 2012

ASSISTANT ATTENDINGS

Prasad S. Adusumilli, MBBS
Charlotte E. Ariyan, MD, PhD
Jeanne Carter, PhD
Brett S. Carver, MD
Mohit Chawla, MD
Jonathan A. Coleman, MD
Aimee M. Crago, MD, PhD

David J. Finley, MD
Ian Ganly, MB, ChB, PhD
Ginger J. Gardner, MD
Leonard N. Girardi, MD
Allan D. Greenberg, DMD, PhD
Jerry L. Halpern, DDS
James Huang, MD
Elizabeth L. Jewell, MD

John Karwowski, MD
T. Peter Kingham, MD
John P. Lyden, MD
Charles A. Mack III, MD
Brian P. Marr, M.D
Evan Matros, MD
Colleen M. McCarthy, MD
Garrett M. Nash, MD

Jaspreet S. Sandhu, MD
Inderpal Singh Sarkaria, MD
Nitsana A. Spigland, MD
Steven J. Tunick, DMD
Zhaoshi Zeng, MD

Human Oncology and Pathogenesis Program

as of March 15, 2012


CHAIR AND ATTENDING

Charles L. Sawyers, MD
*Marie-Josée and Henry R.
Kravis Chair in Human
Oncology and Pathogenesis;
Howard Hughes Medical
Institute Investigator*

ATTENDINGS

James A. Fagin, MD
Marc Ladanyi, MD

ASSOCIATE ATTENDINGS

Emily H. Cheng, MD, PhD
Adriana Heguy, PhD
James J. Hsieh, MD, PhD
Ross L. Levine, MD
David Solit, MD

ASSISTANT ATTENDINGS

Cameron Brennan, MD
Timothy A. Chan, MD, PhD
Sarat Chandralapaty, MD, PhD
Yu Chen, MD, PhD
Ping Chi, MD, PhD
*Geoffrey Beene Junior
Faculty Chair*
Ingo K. Mellingerhoff, MD
Christopher Y. Park, MD, PhD


CHIEF NURSING OFFICER

Elizabeth Nelkin McCormick,
MSN, RN
Enid A Haupt Chair of Nursing

DIRECTORS

Kevin P. Browne, RN
Michelle Burke, RN
MaryAnn Connor, RN
Mary E. Dowling, RN
Dennis Graham, DNSc, ANP, RN
Josephine Nappi, RN
R. David Rice, PhD, AOCNP, RN
Rori Salvaggio, MSN, RN
Donna Schick, RN

**NURSE LEADERS, MANAGERS,
CLINICAL COORDINATORS**

Abigail Baldwin, RN
Patricia Brosnan, RN
Jacquelyn Burns, RN
Carole M. Cass, RN
Kristin Cawley, RN
Stacie Corcoran, RN
Susan L. Dosit-Loiacono, RN
Mary M. Eagan, RN
Susan Filshie, RN
Jeanine Gordon, RN
Judy M. Graham, RN
Barbara G. Hennessey, RN
Nancy G. Houlihan, RN
Catherine Hydzik, RN
Matthew Kennedy, RN
Stephanie Kennedy, RN
Michele Kranz, RN
Catherine T. Licitra, RN
Sulin Low, RN
Suzanne V. Maier, CPNP, RN
Annmarie Mazzella-Ebstein, RN
Shelley W. McKay, RN
Lorraine K. McEvoy, DNP, RN
Patricia A. McTague-Allen, RN
Kim Mertens, RN

Donna Miale-Mayer, RN
Altagracia I. Mota, RN
Maryellen O'Sullivan, RN
Diane Paolilli, RN
Elizabeth S. Rodriguez, DNP, RN
Jane A. Sallustro, RN
Robert Schley, RN
Anna M. Schloms, RN
Lenore Smykowski, RN
Patricia Spellman, RN
Lystra M. Swift, RN
Blanca M. Vasquez-Clarfield, RN
Keri Jean Wagner, RN
Marianne Wallace, RN
Maribeth Woodridge-King, RN

CLINICAL NURSE SUPERVISORS

Nancy M. Borzain, RN
Marie E. Cox, RN
Barbara K. Hutton, RN
Susan LaBombardi, RN
Christine E. Lantier, RN
Kathleen Maher, RN
Esther M. Ruiz, RN

NURSE EDUCATORS

Kristy Dunleavy, RN
Debra Dunn, RN
Wendella Facey, RN
Lisa Kennedy, RN
Joan McKerrow, RN
Marjorie E. Mosley, RN
Janice R. Reid, RN
Beth Sferrazza, RN
Hrafn Oli Sigurdsson, RN
Shaneka D. Storey, RN
Inderani M. Walia, RN

CLINICAL NURSE SPECIALISTS

Jean Adelhardt, RN
Roberta H. Baron, RN
Christopher Brooks, RN
Suzanne Costello, RN
Maureen F. Cunningham, RN

Mary Elizabeth Davis, RN
Kristyn DiFortuna, RN
Nkechi Fearon, RN
Elizabeth R. Grahn, RN
Cathyann M. Hanson-Heath, RN
Melanie Harold, RN
Sandra E. James, RN
Noelene A. Johnson, RN
Joyce E. Kane, RN
Nancy Karo, RN
Joanne F. Kelvin, RN
Janine Kennedy, RN
Christina Kiss, RN
Robina Kitzler, RN
Ethel Beeling Law, RN
Beth Dee Licht, RN
Vashti Livingston, RN
Diane M. Llerandi, RN
Nora A. Love, RN
Nancy McEntee, RN
Linda Muller, RN
Maureen G. O'Brien, RN
Wayne Alec Quashie, RN
Natasha Ramrup, RN
Debra Rodrigue, RN
Wanda Rodriguez, RN
Corey Russell, RN
Patricia Schaindlin, RN
Kathleen Short, RN
Joanne M. Taylor, RN
Elisabeth M. Wall, PhD, RN
Eileen M. Walsh, RN
Cecilia Watson, RN
Donna J. Wilson, RN

Departments of Memorial Hospital

Department of Nursing

as of March 15, 2012

NURSE PRACTITIONERS, NP COORDINATORS

Megan P. Abate, ANP, RN	Maryann Carouso, FNP, AOCNP, RN	Amy Rose Devigne, FNP, RN	Elizabeth F. Halton, ANP, RN
Lynn Adams, ANP, RN	Erin K. Carr, FNP, RN	Kleoniki Diamantis, FNP, RN	Joan M. Hartnett, ANP, RN
Rose Ali, NP, RN	Anne Regan Casson, CPNP, RN	Deborah Diotallevi, CPNP, RN	Kelly Haviland, NP, RN
Karen V. Allison, CPNP, RN	Naomi Cazeau, NP RN	Stephanie Dlugacz, ACNP, RN	Elizabeth Hicks, FNP, RN
Lorraine E. Anderson, ANP, RN	Mei Ling Chan, ANP, RN	Maria Donzelli, CPNP, RN	Unn Hidle, PNP, RN
Latasha Anderson-Dunkley, ANP, RN	Ewa Chauvin, ANP, RN	Karen Drucker, ANP, RN	Evlyn L. Hinds, FNP, RN
Ramadevi Arcot, ANP, RN	Cynthia Ciaschi, AOCNP, RN	Lauren Drysdale, ANP, RN	Maria Hinton, ANP, RN
Laurie Augello, AHNP, RN	Laura Ciavolino, ANP, RN	Jane Duffy-Weisser, ANP, RN	Brianna Hoffner, NP, RN
Nadine Auguste, ACNP, RN	Jennifer Ciminiello, ANP, RN	Megan Dunne, ANP, RN	Ashley Hole, FNP, RN
Jennifer Aviado-Langer, FNP, RN	Keith A. Clement, ANP, RN	Christina Durney, CPNP, RN	Karen E. Holritz, ANP, RN
Pamela Baird, NP, RN	Kristen Cognetti, NP, RN	Nancy E. Edmonds, ANP, RN	Mi Young Hong, NP, RN
Lauren Oelkers Baker, FNP, RN	Abigail Cohen, NP, RN	Carlene Edwards, FNP, RN	Aletha R. Huckins, FNP, RN
Christina Baldwin, NP, RN	Kimberly Colantuono, ANP, RN	Catherine Ellenberger, ANP, RN	Lauren Hughes, NP, RN
Cheryl D. Barnes, FNP, RN	Nancy Collado, ANP, RN	Glenda Espinosa, ANP, RN	Solange D. Inglis, ANP, RN
Melissa Bassis, NP, RN	Mercedes M. Condy, ANP, RN	Catherine Ann Featherstone, FNP, RN	Christine Scura Iovino, FNP, RN
Rana Bazzi, ACNP, RN	Erin Ann Conlon, FNP, RN	Zulay E. Fernandez, ANP, RN	Shani Irby, NP, RN
Alison Berkowitz, ANP, RN	Lenny Coraci, ANP, RN	Christine Ferrari, ANP, RN	Lorraine Jackson, ACNP, RN
Kimberly A. Berry, ANP, RN	Rosemarie Corless, CPNP, RN	Cheryl M. Fischer, CPNP, RN	Mindy Jaffe, CPNP, RN
Margaret H. Boelke, FNP, RN	Zana Correa, ANP, RN	Cristy B. Fitzpatrick, ANP, RN	Laura A. James, ANP, RN
Christine Bray, NP, RN	Marissa Corti, ANP, RN	Deborah A. Fleischer, ACNP, RN	Jeanine Jerro-Doody, ANP, RN
Devika Brijlall, CPNP, RN	Alison Costalos, ACNP, RN	Idania Flete-Olmeda, ANP, RN	Latisha A. Jones, ANP, RN
Nicolette Brown, NP, RN	Margaret Courtney, AOCNP, RN	Jennifer A. Flood, ANP, RN	Stacey L. Kaufman, ANP, RN
Laurie Brusco, ANP, RN	Joanne Cregg, ANP, RN	Karen A. Flynn, ACNP, RN	Sheila Keaveney, ANP, RN
Tara Buchholz, ACNP, RN	Catherine C. Cruz, ANP, RN	Anna Ford, NP, RN	Kathleen J. Keenan, ANP, RN
Bernice E. Burford, ANP, RN	Bernadette M. Cuello, ANP, RN	Christine Freise, NP, RN	Elizabeth Kelliher, ANP, GNP, RN
Melanie Bushnell, NP, RN	Laryn M. Cullen, ANP, RN	Jamie Fritts, NP, RN	Paulette M. Kelly, FNP, RN
Regina Byrne, ANP, RN	Rhonda D'Agostino, ACNP, RN	Erin Fusco, FNP, RN	Sheila A. Kenny, ANP, RN
Maura E. Byrnes-Casey, CPNP, RN	Rhonda D'Agostino, ACNP, RN	Patricia Gabriel, ANP, RN	Denise M. Kessel, ANP, RN
Maureen Caban, ANP, RN	Rebecca G. D'Amore, CPNP, RN	Lee Ganshaw, NP, RN	Karen Kestenbaum, ANP, RN
Maryann Canavan, NP, RN	Linda D'Andrea, PNP, RN	Ruth Gargan-Klinger, ANP, RN	Kathleen Kilroy, ANP, RN
Joanne Lee Candela, ANP, RN	Ester C. Dantis, PNP, RN	Lincy George, NP, RN	Nicole Kowalewski, NP, RN
Lisa Canecchia, NP, RN	Dorothea A. Dashiell, CPNP, RN	Alison Gilgan, FNP, RN	David R. Kraft, ANP, RN
Maria Elena C. Cantos, ANP, ACNP, RN	Denise Dasti, ANP, RN	Maryanne M. Giuliani, ANP, RN	Lauren Kushner, PNP, RN
	Deeann M. Davidson, ACNP, RN	Winsome L. Grant, WHCNP, RN	Amanda Kwan, NP, RN
	Anthony De La Cruz, ANP, RN	Randolph E. Gross, WHCNP, RN	Kenny M. Lacossiere, ANP, RN
	Jenny Delaleu, FNP, RN	Maureen Guiney, NP, RN	Liza Lee Lagdamen, NP, RN
	Joanne Delaleu, NP, RN	Michelle Hall, ANP, RN	Michelle Lange, NP, RN
	Susan Derby, GNP, RN		Mary Layman-Goldstein, ANP, RN

Alexis Leitenberger, ANP, RN
Angela Lentini-Rivera, CPNP, RN
Nicole R. Leonhart, ANP, RN
Nicole LeStrange, ANP, RN
Erica G. Levinson, ANP, RN
Isobel M. Lewis, FNP, RN
Christine A. Liebertz, ANP, RN
Yi-Chih Lin, CPNP, RN
Camille L. Lineberry, ACNP, RN
Ashley Linington, NP, RN
Marie-Helene Lofland, ANP, RN
Helen M. Loumeau, ANP, RN
Andria D. Lyn, ACNP, RN
Peggy Lynch, ANP, RN
Noelia Maamouri, ACNP, RN
Kelly M. Magee, FNP, RN
Jibran Majeed, NP, RN
Jennifer L. Maloney, NP, RN
Melissa A. Manning, ACNP, RN
Nina Maresca, NP, RN
Denise Margiotta, NP, RN
Kathryn Mariano, NP, RN
Mariel Marrano, NP, RN
Marie Kathlyn Marte, ANP, RN
Alison Massey, NP, RN
Megan Masterson, NP, RN
Leslie V. Matthews, ANP, RN
Shirley Mauzoul, ANP, RN
Susan McCall, NP, RN
Emily J. McCullagh, FNP, RN
Christine McGrade, FNP, RN
Kateri McGuire, CPNP, RN
Julie Ellen McMahon, CPNP, RN
Julianne McNamara, FNP, RN
Margaret McSweeney, ACNP, RN
Carol Ann Milazzo-Kiedaisch,
FNP, RN

Aida Milcetic, FNP, RN
Grace Monger, NP, RN
Mary Montefusco, ACNP, RN
Joanna J. Moulton, CPNP, RN
Kara Ann Muhr, ANP, RN
Carolyn Mulryan, NP, RN
Yvette Murillo, FNP, RN
Eibhlis Murray, FNP, RN
Joseph B. Narus, GNP, RN
Rachel O. Nebab, ACNP, RN
Katherine G. O'Connor, ANP, RN
Mary Ann P. O'Connor, FNP, RN
Shannon O'Keeffe, ACNP, RN
Marykate O'Rourke, ACNP, RN
Kristen Ohagan, ANP, RN
Robert U. Okolie, NP, RN
Claudia M. Ortiz, WHCNP, RN
Rosemary Ortiz, FNP, RN
Maria Pacis, ANP, RN
Brima Padlan, ANP, RN
Meighan Palazzo, NP, RN
Lauren Panico, NP, RN
Sylvia Pasieska, NP, RN
Alichia L. Paton, ACNP, RN
Karen Perialis, NP, RN
Purnima Persaud, NP, RN
Mary C. Petriccione, CPNP, RN
Sandra D. Pezzulli, AOCNP, RN
Katherine Picconi, FNP, RN
Bobbi Pino-y-Torres, ANP, RN
Mary Plakovic, FNP, RN
Joan M. Pope, ANP, RN
Paula Portelli, ACNP, RN
Elaine M. Pottenger, CPNP, RN
Nana Prempeh-Kete Ku, ANP, RN
Erin Punturieri, ANP, RN
Avery Putterman, CPNP, RN

Hilda Quintanilla, ANP,
AOCNP, RN
Coleen Ranaghan, NP, RN
Robin Rawlins-Duell, ANP, RN
Sarah Rebal, NP, RN
Tara A. Reilly, ACNP, RN
Rebecca W. Repetti, ANP, RN
Martha Rodriguez, ANP, RN
Carol Rossetto, CPNP, RN
Rose Ann Ruddy, ACNP, RN
Mary Rudzewick, ANP, RN
Julianne Ruggiero, CPNP, RN
Tara Russo, FNP, RN
Jean Rutigliano, CPNP, RN
Erin Ryan, ACNP, RN
Lina Saab, FNP, RN
Joseph Santarpia, NP, RN
Anita Schabel, ANP, RN
Kristin Schaffner, NP, RN
Mary A. Schoen, ANP, RN
Katherine Scorrano, NP, RN
Jodi Selzer, FNP, RN
Yelena Shames, ACNP, RN
Rosanne Sharp, ANP, RN
Caroline Shirzadi, NP, RN
Ana Sjoberg, ANP, RN
Zeta Smikle-Hamilton, ANP, RN
Tammy Son, ACNP, RN
Celeste M. Springer, ANP, RN
Rebecca Steed, WHCNP, RN
Christine Stefanski, FNP, RN
Deborah E. Stein, ACNP, RN
Karen Stellato, NP, RN
Rebecca Sturm, CPNP, RN
Dyana K. Sumner, ANP, RN
Miho Suzuki, NP, RN
Marie Tait, NP, RN

Yekaterina D. Tayban, ACNP, RN
Jennifer Tempesta, NP, RN
Janice Terlizzi, NP, RN
Eileen Tiernan, NP, RN
Ursula McPeak Tomlinson,
CPNP, RN
Joanne E. Torok-Castanza,
CPNP, RN
Kathleen A. Trotta, ANP, RN
Roseann Tucci, CPNP, RN
Leslie Tyson, ANP, RN
Jennifer Valdellon, ANP, RN
Jill M. Vanak, ACNP, RN
Nelly Vega-Woo, FNP, RN
Stephanie Vitolano, CPNP, RN
Jamie Voccola, PNP, RN
Kelly Vuksanaj, ANP, RN
Emily R. Walsh, FNP, RN
Christine D. Waters-Clayton,
FNP, RN
Joanne Weiner, NP, RN
Richard Weiner, ANP, RN
Joanne M. Wells, ANP, RN
Elizabeth H. Whittam, FNP, RN
Charles Wickle, NP, RN
Kerry Williams, ANP, RN
Nadia Aziz Wilson, NP, RN
Gloria Y. Wong, ACNP, RN
Christina M. Wray-Asaro,
ACNP, RN
Fengxin Wu, ACNP, RN
Jane Yoffe, FNP, RN
Joanna Yohannes-Tomicich, NP, RN
Heidi M. Yulico, GNP, RN
Nicole Zakak, CPNP, RN
Joan M. Zatzky, ACNP, RN
Rebecca Zeuren, ANP, RN

Departments of Memorial Hospital

Division of Pharmacy Services

as of March 15, 2012


DIRECTOR

Charles D. Lucarelli, RPh

ASSOCIATE DIRECTORS

Stella Lee Eng, RPh
Scott Freeswick, RPh
Raymond J. Muller, RPh
Priti Patel, RPh

SUPERVISORS

Barbara Camacho, RPh
Jerry Chow, RPh
Jacqueline Gomes, RPh
Susan Murillo, RPh
Donald Murhy, RPh
Gerald O'Neill, RPh
Marie Ryan, RPh
Dolores Sleiman, RPh
John Timoney, RPh
Jodi Wald, RPh
Elaine Yam, RPh
Karen Yeung, RPh

CLINICAL MANAGERS

Nelly Adel, RPh
David Gregornik, RPh

CLINICAL COORDINATORS

Stern Bereth, RPh
Manpreet Boparai, RPh
Zenia Bunyi, RPh
Amelia Chan, RPh
Florina Chuy, RPh
Douglas Deritis, RPh
Joseph Galgano, RPh
Dennis Grossano, RPh
Peter Ho, RPh
Ellie Kashani-Massoumi, RPh
Michael Kellick, RPh
Mark Klang, RPh
Caroline Lau, RPh
Melissa Lee-The, RPh
Diane Leone, RPh
Donna McGuffy, RPh
Vivian Park, RPh
Barbara Simon, RPh
Pofan Sin, RPh
Yat Ling So, RPh
Gregory Stelzer, RPh
James Sumka, RPh
Frank Surita, RPh
Edward Tyler, RPh
Frank Zappa, RPh
Anthony Zinga, RPh

CLINICAL SPECIALISTS

– ADULT

Manpreet Boparai, RPh
Thu Dang, RPh
Nina Cohen, RPh
Stephen Harnicar, RPh
Andrew Lin, RPh
Angela Michael, RPh
Sherry Mathew, RPh
Jeanna Miller, RPh
Russell Moore, RPh
Alla Paskovaty, RPh
Marcin Puto, RPh
Hetal Shah, RPh
Richard Tizon, RPh
Bhatt Valkal, RPh
Amy Wigglesworth, RPh

CLINICAL SPECIALISTS

– PEDIATRIC

Melissa Pozotrigo, RPh
Jennifer Thackray, RPh
Daniel Van Meter, RPh

Division of Social Work

as of March 15, 2012


DIRECTOR

Jane Bowling, DSW, LCSW

SENIOR CLINICAL STAFF

Margery Davis, LCSW
Rosalind Kleban, LCSW
Anne Martin, PhD, LCSW

RESOURCES FOR LIFE

AFTER CANCER

Penny Damaskos, PhD, LCSW

Programs of the Sloan-Kettering Institute

Steering Committee

as of March 15, 2012


DIRECTOR

Thomas J. Kelly, MD, PhD
*Benno C. Schmidt Chair
of Cancer Research*

James P. Allison, PhD
(through May 31, 2012)
Kathryn V. Anderson, PhD
Eric M. Cottington, PhD
John R. Gunn
Alan Hall, PhD
Kenneth J. Marians, PhD
Joan Massagué, PhD

Nikola P. Pavletich, PhD
Alexander Rudensky, PhD
(effective June 1, 2012)
Chris Sander, PhD
David A. Scheinberg, MD, PhD
Craig B. Thompson, MD
(ex officio)

Cancer Biology and Genetics Program

as of March 15, 2012


CHAIR AND MEMBER

Joan Massagué, PhD
*Alfred P. Sloan Chair;
Howard Hughes Medical
Institute Investigator*

MEMBERS

Robert Benezra, PhD
Eric C. Holland, MD, PhD
*Emily Tow Jackson Chair
in Oncology*
Scott W. Lowe, PhD
*Geoffrey Beene Senior
Faculty Chair*
Craig B. Thompson, MD

ASSOCIATE MEMBER

Johanna A. Joyce, PhD

ASSISTANT MEMBERS

Kitai Kim, PhD
Robert J. Klein, PhD
Christine Mayr, MD
Andrea Ventura, MD, PhD
*Geoffrey Beene Junior
Faculty Chair*
Hans Guido Wendel, MD

PROFESSIONAL SUPPORT STAFF

Laboratory Members

Neil S. Lipman, VMD
Felix R. Wolf, DVM, PhD

Associate Laboratory Member

Andrew C. Nicholson, DVM, PhD

Assistant Laboratory Members

Paula C. Ezell, DVM
Christine Lieggi, DVM
Sebastien Monette, DVM
Rodolfo J. Ricart-Arbona, DVM
Julie White, DVM


JOINT APPOINTMENT

Kenneth Offit, MD

Programs of the Sloan-Kettering Institute

Cell Biology Program

as of March 15, 2012


CHAIR AND MEMBER

Alan Hall, PhD
Alfred P. Sloan Chair

MEMBERS

Raju S. K. Chaganti, PhD
William E. Snee Chair
Filippo G. Giancotti, MD, PhD
Paul A. Marks, MD
Malcolm A. S. Moore, DPhil
*Enid A. Haupt Chair of
Cell Biology*
Marilyn D. Resh, PhD
Urs Rutishauser, PhD

ASSOCIATE MEMBER

Xuejun Jiang, PhD

ASSISTANT MEMBERS

Cole M. Haynes, PhD
Jidong Liu, PhD
Philipp M. Niethammer, PhD
Michael H. Overholtzer, PhD
Meng-Fu Bryan Tsou, PhD

PROFESSIONAL SUPPORT STAFF

Associate Laboratory Member
Margaret A. Leversha, PhD

AT THE ROCKEFELLER UNIVERSITY

Assistant Member (Affiliate)
Hironori Funabiki, PhD

AT WEILL CORNELL MEDICAL COLLEGE

Member (Affiliate)
Timothy A. Ryan, PhD

Computational Biology Program

as of March 15, 2012


CHAIR AND MEMBER

Chris Sander, PhD
Tri-Institutional Professor

ASSOCIATE MEMBERS

Gregoire Altan-Bonnet, PhD
*Bristol-Myers Squibb/James D.
Robinson III Junior Faculty Chair*
Christina S. Leslie, PhD
Gunnar Raetsch, PhD

ASSISTANT MEMBER

Joao de Bivar Xavier, PhD

PROFESSIONAL SUPPORT STAFF Laboratory Member

Alex E. Lash, MD
Associate Laboratory Member
Nicholas D. Socci, PhD

Assistant Laboratory Member

Raya Khanin, PhD

AT WEILL CORNELL MEDICAL COLLEGE

Member (Affiliate)
Harel Weinstein, DSC

Developmental Biology Program

as of March 15, 2012


CHAIR AND MEMBER

Kathryn V. Anderson, PhD
*Enid A. Haupt Chair in
Developmental Biology*

MEMBERS

Mary K. Baylies, PhD
Peter Besmer, PhD
Maria Jasin, PhD
William E. Snee Chair
Alexandra L. Joyner, PhD
*Courtney Steel Chair in
Pediatric Cancer Research*
Elizabeth H. Lacy, PhD
Lorenz P. Studer, MD

ASSOCIATE MEMBERS

Anna-Katerina Hadjantonakis, PhD
Eric C. Lai, PhD
Song-Hai Shi, PhD
*Bristol-Myers Squibb/James D.
Robinson III Junior Faculty Chair*
Jennifer A. Zallen, PhD
*Howard Hughes Medical
Institute Early Career Scientist*

ASSISTANT MEMBERS

Zhirong Bao, PhD
Mary G. Goll, PhD
Danwei Huangfu, PhD
Julia A. Kaltschmidt, PhD

PROFESSIONAL SUPPORT STAFF

Laboratory Members
Katia O. Manova-Todorova, PhD
Willie H. Mark, PhD

Assistant Laboratory Members

Peter J. Romanienko, PhD
Mark J. Tomishima, PhD


CHAIR AND MEMBER

James P. Allison, PhD
(through May 31, 2012)
David H. Koch Chair in
Immunologic Studies;
Howard Hughes Medical
Institute Investigator


CHAIR AND MEMBER

Alexander Y. Rudensky, PhD
(effective June 1, 2012)
Howard Hughes Medical
Institute Investigator

MEMBERS

Michael S. Glickman, MD
Ulrich G. Hämmerling, PhD
Alan N. Houghton, MD
*Lloyd J. Old Chair for Clinical
Investigation*
Herbert F. Oettgen, MD
Richard J. O'Reilly, MD
*Claire L. Tow Chair in Pediatric
Oncology Research*
Eric G. Pamer, MD
*Enid A. Haupt Chair in Clinical
Investigation*
Marcel R. M. van den Brink,
MD, PhD
Alan N. Houghton Chair

ASSOCIATE MEMBER

Jayanta Chaudhuri, PhD

ASSISTANT MEMBERS

Morgan Huse, PhD
Ming Li, PhD
Joseph C. Sun, PhD

PROFESSIONAL SUPPORT STAFF

Laboratory Member

Tullia Lindsten, MD, PhD

Associate Laboratory Members

P. Jan Hendriks, PhD
Frances Weis-Garcia, PhD

Assistant Laboratory Members

Annamalai Selvakumar, PhD
Jianda Yuan, MD, PhD

JOINT APPOINTMENTS

Ronald P. DeMatteo, MD
Leslie H. Blumgart Chair in Surgery
Katharine C. Hsu, MD, PhD
Jedd D. Wolchok, MD, PhD
James W. Young, MD


CHAIR AND MEMBER

Kenneth J. Marians, PhD
William E. Snee Chair

MEMBERS

Jerard Hurwitz, PhD
Scott N. Keeney, PhD
*Howard Hughes Medical
Institute Investigator*
Thomas J. Kelly, MD, PhD
*Benno C. Schmidt Chair
of Cancer Research*
Andrew Koff, PhD
John H. J. Petrini, PhD
*Paul A. Marks Chair in
Molecular Cell Biology*
Mark S. Ptashne, PhD
*Virginia and Daniel K.
Ludwig Chair*
Stewart Shuman, MD, PhD
Simon H. Rifkind Chair
Paul Tempst, PhD

ASSOCIATE MEMBERS

Prasad V. Jallepalli, MD, PhD
Xiaolan Zhao, PhD

ASSISTANT MEMBERS

Dirk Remus, PhD
Iestyn Whitehouse, PhD

PROFESSIONAL SUPPORT STAFF

Laboratory Members

Hediye Erdjument Bromage, PhD
Agnès Viale, PhD

Associate Laboratory Members

Ricardo Toledo-Crow, PhD

Assistant Laboratory Members

Mariana M. Yaneva, PhD

**AT THE ROCKEFELLER
UNIVERSITY**

Member (Affiliate)

C. David Allis, PhD


JOINT APPOINTMENT

Simon N. Powell, MBBS, PhD
*Enid A Haupt Chair in
Radiation Oncology*

Programs of the Sloan-Kettering Institute

Molecular Pharmacology and Chemistry Program

as of March 15, 2012


CHAIR AND MEMBER

David A. Scheinberg, MD, PhD
Vincent Astor Chair

MEMBERS

Colin B. Begg, PhD
Eugene W. Kettering Chair
Ronald G. Blasberg, MD
Murray F. Brennan, MD
*Benno C. Schmidt Chair
in Clinical Oncology*
Bayard D. Clarkson, MD
*Enid A. Haupt Chair of
Therapeutic Research*
Samuel J. Danishefsky, PhD
Eugene W. Kettering Chair
Zvi Fuks, MD
Alfred P. Sloan Chair
Hedvig Hricak, MD, PhD
Carroll and Milton Petrie Chair
Richard N. Kolesnick, MD
Steven M. Larson, MD
*Donna and Benjamin M. Rosen
Chair in Radiology*
Yueming Li, PhD
C. Clifton Ling, PhD
*Enid A. Haupt Chair
of Medical Physics*
Stephen D. Nimer, MD
*(through April 30, 2012)
Alfred P. Sloan Chair*
Gavril W. Pasternak, MD, PhD
*Anne Burnett Tandy Chair
of Neurology*

Jerome B. Posner, MD
*American Cancer Society Clinical
Research Professor; George C.
Cotzias Chair of Neuro-Oncology*
Neal Rosen, MD, PhD
*Enid A. Haupt Chair
in Medical Oncology*
Michel Sadelain, MD, PhD
*Stephen and Barbara
Friedman Chair*
Peter T. Scardino, MD
David H. Koch Chair

ASSOCIATE MEMBERS

Gabriela Chiosis, PhD
Derek S. Tan, PhD

ASSISTANT MEMBERS

Luca Cartegni, PhD
Jan Grimm, MD, PhD
Michael G. Kharas, PhD
Minkui Luo, PhD

PROFESSIONAL SUPPORT STAFF

Laboratory Members
Ting-Chao Chou, PhD
Hakim Djaballah, PhD
Ronald C. Hendrickson, PhD
Isabelle Rivière, PhD

Associate Laboratory Members

Elisa de Stanchina, PhD
Ouathek Ouerfelli, PhD
George D. Sukenick, PhD
Nian Wu, PhD

Assistant Laboratory Members

Christophe Antczak, PhD
Ying-Xian Pan, PhD
Maria K. Spassova, PhD

AT CORNELL UNIVERSITY

Assistant Member (Affiliate)

Hening Lin, PhD

AT THE ROCKEFELLER UNIVERSITY

Assistant Member (Affiliate)

Sean Brady, PhD

JOINT APPOINTMENTS

Michelle S. Bradbury, MD, PhD
Renier J. Brentjens, MD, PhD
Jason A. Koutcher, MD, PhD
Jason S. Lewis, PhD

Structural Biology Program

as of March 15, 2012


CHAIR AND MEMBER

Nikola P. Pavletich, PhD
*Stephen and Barbara Friedman
Chair; Howard Hughes Medical
Institute Investigator*

MEMBERS

Jonathan D. Goldberg, PhD
*Stephen and Barbara Friedman
Chair; Howard Hughes Medical
Institute Investigator*
Christopher D. Lima, PhD
Dimitar B. Nikolov, PhD
Dinshaw Patel, PhD
*Abby Rockefeller Mauzé Chair
of Experimental Therapeutics*

ASSISTANT MEMBERS

Stephen B. Long, PhD
Alexandros Pertsinidis, PhD

PROFESSIONAL SUPPORT STAFF

Associate Laboratory Member
Yehuda Goldgur, PhD

Members Emeriti

Memorial Sloan-Kettering Cancer Center

Lowell L. Anderson, PhD
Donald Armstrong, MD
June L. Biedler, PhD
(deceased May 2012)
Ronald A. Castellino, MD
E. Eugene Covington, MD
Bo Dupont, MD, DSc
Thomas J. Fahey, Jr., MD
Joseph H. Galicich, Jr., MD

Robert B. Golbey, MD
Walter B. Jones, MD
Susan E. Krown, MD
John L. Lewis, Jr., MD
Philip H. Lieberman, MD
Kenneth O. Lloyd, PhD
Klaus Mayer, MD
Myron R. Melamed, MD
W. P. Laird Myers, MD

Manuel Ochoa, Jr., MD
Stuart H. Q. Quan, MD
Richard A. Rifkind, MD
Lawrence N. Rothenberg, PhD
F. Kingsley Sanders, DPhil
Morton K. Schwartz, PhD
Maurice E. Shils, MD, ScD
Francis M. Sirotnak, PhD
Maus W. Stearns, MD

Stephen S. Sternberg, MD
Elliot W. Strong, MD
Osias Stutman, MD
Alan D. Turnbull, MD
Norma Wollner, MD
James M. Woodruff, MD
Samuel D.J. Yeh, MD, ScD

Donors to the Campaign for Memorial Sloan-Kettering Cancer Center

\$100,000,000 OR MORE

The Estate of Geoffrey Beene
Mortimer B. Zuckerman

\$50,000,000 — \$99,999,999

David H. Koch
The Leonard and Evelyn
Lauder Foundation
Virginia and D. K. Ludwig
Fund for Cancer Research
Robertson Foundation
The Starr Foundation

\$25,000,000 — \$49,999,999

The Atlantic Philanthropies
Mr. and Mrs. Jack Byrne
The Louis V. Gerstner, Jr.
Foundation, Inc.
Mr. and Mrs. William H.
Goodwin, Jr., and the
Commonwealth Foundation
for Cancer Research
The Sidney Kimmel
Foundation
The Tow Foundation

\$20,000,000 — \$24,999,999

Anonymous
Stanley F. and Fiona
Drucknmiller
Prostate Cancer Foundation

\$10,000,000 — \$19,999,999

Anonymous
Trust of Burton Abrams
The Elmer and Mamdouha
Bobst Foundation
The Breast Cancer Research
Foundation
The Stephen and Barbara
Friedman Foundation
Alan and Sandra Gerry
The Arnold and Arlene
Goldstein Family
Foundation
The Donald B. and Catherine
C. Marron Foundation
Mr. and Mrs. Milton Petrie
Laurance S. Rockefeller
Donna and Benjamin Rosen
Robert F. X. Sillerman and
Laura Baudo Sillerman
through their Tomorrow
Foundation
The Simons Foundation
Mr. and Mrs. Douglas A.
Warner III

\$5,000,000 — \$9,999,999

Anonymous
Bristol-Myers Squibb Company
The Carson Family Charitable
Trust
The Steven A. and Alexandra
M. Cohen Foundation, Inc.
Charlotte and Bill Ford III
Mr. and Mrs. Frederic B.
Garonzik
Mr. and Mrs. Philip H. Geier, Jr.
Estate of Sherlock Hibbs

ICAP

The Robert J. Kleberg, Jr.,
and Helen C. Kleberg
Foundation
Trust of L. H. P. Klotz
John W. Kluge
The Lebensfeld Foundation
Estate of Tse Kyung Lee
The Leon Lowenstein
Foundation, Inc., and
Robert and John Bendheim
Martin S. and Sheila Major
and Family
The Robert and Kate Niehaus
Foundation
Peserga International
Foundation
Mr. and Mrs. John S. Reed
Laurance S. Rockefeller Fund
Dorothy Rose and
Dr. Milton Rose
Allan H. Selig
The Peter Jay Sharp
Foundation
Mr. and Mrs. Richard Siegal
The Society of MSKCC
Thrift Shop
Estate of Margaret
McCormack Sokol
The William and Lynda Steere
Foundation
Stop & Shop Supermarket
Company, Inc.
UBS
Sue and Edgar Wachenheim III
Swim Across America, Inc.
Michael A. and Zena Wiener

\$2,500,000 — \$4,999,999

Anonymous
Mr. and Mrs. Bruce Adam
The Allbritton Foundation
Bethany Allen
Lance Armstrong Foundation
Estate of Eleanor Backer
Band of Parents Foundation
The Arthur & Rochelle Belfer
Foundation
Estate of Lillian R. Berkman
The James E. and Diane W.
Burke Foundation, Inc.
Estate of Nizza Burstyn
Mrs. D. Wayne Calloway
Iris and B. Gerald Cantor
Foundation
The Kristen Ann Carr Fund
James D. Carter
Estate of Franklin Chenenky
Pei-Yuan Chia and the Chia
Family Foundation
The Irma L. and Abram S.
Croll Charitable Trust
The Doris Duke Charitable
Foundation
The Mitzi & Warren Eisenberg
Foundation/The Susan
and Leonard Feinstein
Foundation
Trust of Richard J. Eisemann
Estate of Elizabeth M.
Frelinghuysen
Estate of Jeanette R. Fulham
Estate of Francis Gonzalez
Mr. and Mrs. Jonathan N.
Grayer
William Randolph Hearst
Foundations

Donors to the Campaign for Memorial Sloan-Kettering Cancer Center

Estate of Irma A. Howard	The Joseph and Arlene Taub Foundation	Cancer Research Institute	Estate of Frank H. Gabriel
W. M. Keck Foundation	Estate of Richmond E. Thompson	Estate of Marion B. Carstairs	Gabrielle's Angel Foundation
Estate of Martin C. Kessler	Trust of Jane Topplitt	Robert B. Catell	Sara Gadd
F. M. Kirby Foundation, Inc.	Margaretta J. Taylor	John and Michael Chandris	Estate of Thomas Gardiner
Susan G. Komen for the Cure	TOSA Foundation	Trust of Charles P. Ciaffone	Trust of Virginia L. Garrison
Henry and Marie-Josée Kravis		Trust of George Clegg	Trust of Florence K. Geffen
Myra Nelson Larrison		The Comer Science and Education Foundation	The Lawrence M. Gelb Foundation, Inc.
The Lymphoma Foundation	\$1,000,000 — \$2,499,999	The Connecticut Sports Foundation	Richard L. Gelb
Trust of Philip R. Mallory	Anonymous	Trust of James J. Corbalis, Jr.	Genentech
Trust of Estelle A. Manning	Mr. and Mrs. Andrew B. Abramson	Countess Moira Foundation	General Electric Company
The T. J. Martell Foundation for Leukemia, Cancer and AIDS Research	Mr. and Mrs. Frederick R. Adler	Mr. and Mrs. Peter O. Crisp	Eileen Genet Fund for Ovarian Cancer Research and Prevention
Estate of Charles J. Mauro	Mr. and Mrs. Fred M. Alger III	Cure Breast Cancer Foundation, Inc.	Trust of Josephine A. Gilmore
The Abby R. Mauzé Charitable Trust	Alliance for Cancer Gene Therapy	Estate of Helen M. Curry	Estate of Anna H. Gleason
Melanoma Research Alliance Foundation	Stephen and Madeline Anbinder	Trust of Margaret E. Dahm	Miriam and Alan Goldberg
Florence Miner	John M. Angelo and Judy Hart Angelo	Dennis D. Dammerman	Golfers Against Cancer Foundation
Gloria Miner	Estate of Roone P. Arledge	Estate of Charles E. Dillman	The Gordon Fund
The Naddisy Foundation	The Award of Courage Corporation	Gloria DiPietro-Cooper	Trust of Jane H. Gordon
The Samuel I. Newhouse Foundation	The Batishwa Fellowship	Entertainment Industry Foundation	Grass Family Foundation
Ronald O. Perelman	Trust of Edgar D. Baumgartner	The Eunice Foundation	The Marion and Louis Grossman Foundation
Estate of Catherine R. Price	Estate of Mary Ann Benjamin	Estate of Harry Fagen	Mr. and Mrs. Robert Grossman
Frederick Henry Prince Memorial Fund	Mr. and Mrs. Daniel C. Benton	Farmer Family Foundation	Trust of Helen Guerin
Bruce C. Ratner	Allen and Joan Bildner	Trust of Harold Farrington	Hackers for Hope
The Robbins Family Foundation	Dan Biele	The John K. Figge Family	Mr. and Mrs. James J. Hagan
Estate of Joseph J. Santry	The Anita and Leonard Boxer Family Foundation	Estate of Barbara D. Finberg	Mr. and Mrs. John J. Hannan
Estate of Marilyn L. Schaefer	Breast Cancer Alliance, Inc.	The Jerome and Anne C. Fisher Charitable Foundation	Estate of Margaret H. Hanson
Estate of Grace A. Shapiro	Estate of Helen Brown	Flight Attendant Medical Research Institute	Stephen P. Hanson
The Joachim Silbermann Family	Trust of Emil A. Buelens	The Stephanie and Lawrence Flinn, Jr. Charitable Trust	Jamie and Jeffrey Harris
Paul E. Singer	Estate of Diane B. Burkhardt	Estate of Harry N. Forman	Mr. and Mrs. Lloyd Hascoe
Joan and Joel Smilow	The Burnett Foundation	Lorraine Friedman	The Lita Annenberg Hazen Foundation
Stand Up to Cancer		Fund for Ophthalmic Knowledge	Hazen Polsky Foundation

The Heckscher Foundation for Children	Fred and Marie-Noelle Meyer Estate of Wilma S. Mills	Juliet Rosenthal Foundation, Inc.	Ira Sohn Conference Foundation, Inc.
Mr. and Mrs. Benjamin W. Heineman, Jr.	Estate of Robert C. Mitchell	Jack Rudin	Peter J. Solomon Family Foundation
Marie B. Hilliard	Estate of Samuel U. Mitchell	The Louis & Rachel Rudin Foundation	The Society of MSKCC
The Charles and Marjorie Holloway Foundation, Inc.	Trust of Douglas C. Mohl	The May & Samuel Rudin Family Foundation	The Sontag Foundation
Estate of Harriet Huber	Estate of Warren A. Montel	The Peter M. Sacerdote Foundation	Sportsmen for Charity
Estate of Dorris Hutchison	Morgan Stanley	Lewis A. Sanders	Estate of Stanley R. Stones
IBM Corporation	The William T. Morris Foundation	Fayez Sarofim & Co.	Mr. and Mrs. David K. Storrs
Trust of Harry C. Jaecker, Jr.	Mushett Family Foundation, Inc.	Estate of Margaret W. Schafer	George Strawbridge, Jr.
Estate of Clarence W. Johnson	Trust of Saul Nathonsohn	Mr. and Mrs. Norman C. Selby	The Margaret Dorrance Strawbridge Foundation of PA
Estate of Wilda Johnson	The New York Community Trust	Dr. David E. and Beth Kobliner Shaw	The Sussman Family Fund
Trust of Marion Kahn	Stavros S. Niarchos Foundation	Trust of Henry H. Shepard	Trust of M. Allen Swift
Estate of Mary B. Ketcham	Nonna's Garden Foundation	Mr. and Mrs. H. Virgil Sherrill	Tarnopol Family Foundation
Mr. and Mrs. Matania Kochavi	The Olayan Group	Mr. and Mrs. Stephen C. Sherrill	Estate of Lillian Tomek
Estate of Rosemarie Krulish	Pediatric Cancer Foundation	Alfred J. and Stephanie Shuman through the Windmill Lane Foundation	The Beth C. Tortolani Foundation
The Thomas G. Labrecque Foundation	Estate of Frederick Pelda	Mr. and Mrs. Herbert J. Siegel	Anthony and Carole Trapani
Trust of Grace Fay Lamb	John and Francie Pepper	M. Steven and S. David Silbermann	The Trump Group
Philippe Laub	Perry Capital LLC	The Rosanne H. Silbermann Foundation	Universal Network Television
Estate of Wilhelmina LeJeune	Estate of Jeanne Poli	Mary Ann and Arthur M. Siskind through the Siskind Family Sarcoma Fund	The V Foundation for Cancer Research
Leon Levy Foundation	Laura and Christopher A. Pucillo	The Skirball Foundation	Trust of Edward W. Vollintine
Estate of Ada Leventhal	Mrs. Katharine J. Rayner	Trust of William Kirkland Smith	Joan and Sanford I. Weill
Dr. Nancy Alpern Levin	Charles H. Revson Foundation	Trust of Emily V. Smyth	Louis and Jane Weinstock
The LisaBeth Foundation	Estate of Edith Roberts	Trust of Clemance and Edwin Snyder	The Lillian S. Wells Foundation, Inc.
The Litwin Foundation	Estate of Josephine T. Robertson	The Society of MSKCC Special Projects Committee	Mr. and Mrs. Clay T. Whitehead
Robert S. Ludwig and Gwenyth E. Rankin	The Jim & Linda Robinson Foundation		Estate of Carolyn H. Wilson
Lydian Asset Management, LP	Estate of Anne Morales Rodgers		Winterburn Foundation
The Maloris Foundation	The Felix and Elizabeth Rohatyn Foundation		Diana S. Wister
Margaux's Miracle Foundation	The Laura Rosenberg Foundation, Inc.		The Wolfensohn Family Foundation
Mr. and Mrs. Joseph L. Martino	Estate of Lillian E. Rosenmerkel		Mr. and Mrs. Robert Wright
The G. Harold & Leila Mathers Foundation			Zev's Fund Inc.
Mrs. William L. Matheson			
Merrill Lynch & Co. Foundation, Inc.			

Donors to the Campaign for Memorial Sloan-Kettering Cancer Center

\$500,000 — \$999,999

Estate of Marguerite Abrams	The Cancer Research Foundation of America	Arthur Falcone	Deanne and Arthur Indursky
Alex's Lemonade Stand	The Richard E. Capri Foundation on behalf of the Wolf Family	Estate of Beatrice Feinstein	Mrs. H. Anthony Ittelson
Allen & Company, Inc.	Estate of Richard B. Carman	Estate of Alice H. Ficht	The Jewish Communal Fund
American Brain Tumor Foundation	The Tina and Richard V. Carolan Foundation	Trust of Alice D. Fiedler	Johnson & Johnson
American Skin Association	James & Patricia Cayne Charitable Trust	Trust of Marie Finch	Estate of Horace A. Jones
Anonymous	Trust of Betty R. Ciaffone	Trust of Ira S. French	Fritz and Adelaide Kauffmann Foundation
Roland Arthur	Citigroup	Trust of Oscar H. Friedman	Kinetics Foundation
Aventis Pharmaceuticals, Inc.	The Simon & Eve Colin Foundation	The Michael J. Fox Foundation	Estate of Joan E. Kinley
Mr. and Mrs. Robert C. Baker Family Foundation	Estate of Harry J. Colish	Estate of Joseph G. Gaumont	Estate of Hazel V. Knapp
Estate of Eileen W. Bamberger	Constant Convocation Center	Estate of Lillian B. George	Estate of John W. Knox
Trust of Barbara G. Bargar	Cookies for Kids' Cancer	The Gerber Foundation	Estate of Ruth Koch
Estate of Doris A. Baumann	The Elaine Turner Cooper Foundation	The Aaron and Betty Gilman Family Foundation	The Koodish Family Charitable Trust
The Arnold and Mabel Beckman Foundation	Trust of Faye Copeland	Estate of Thelma Gish	The Jacob & Valeria Langeloth Foundation
Trust of William T. Benitt	Estate of Leonard Corso	GIST Cancer Research Fund	Trust of Charles T. Larus
The Besen Family	Chandler Cox Foundation	Estate of William J. Glasgow	Lazard Capital Markets
Jamie Nicholls & Fran Biondi Charitable Trust	Estate of Helen M. Cramer	Estate of Robert E. Gleason	Harold F. Levinson
Betty, James, and Thomas Blake (The Thomas Blake, Sr. Memorial Fund)	The Dana Foundation	Mr. and Mrs. Robert S. Goldberg	Life Raft Group
The Blue Dot Foundation	Mr. and Mrs. Marvin H. Davidson	Goldman Sachs & Company	Trust of Martin C. and Margaret V. Lohsen
Trust of Ethelvida Boehme	Davis Charitable Foundation	The Joyce & Irving Goldman Family Foundation	Trust of Louis J. Lombardi
Estate of William Boehme	Estate of Sandra Newman Dawson	The Horace W. Goldsmith Foundation	The Lustgarten Foundation for Pancreatic Research
Mr. and Mrs. David Boies	The Thompson Dean Family Foundation	Peter M. Guggenheimer	Earle I. Mack Foundation
Trust of Frederick W. Bonacker, Jr.	The DeGroot Family Foundation	The Marc Haas Foundation	Estate of Lucille Knowles
Estate of Adele Bozio	Annette and Oscar de la Renta	Mr. and Mrs. William W. Haerther, Jr.	Freedman Mann
Trust of Nancy J. Bradford	Deutsche Bank Securities Inc.	Estate of Ethel V. Haldeman	Trust of John C. McCormick
Mr. and Mrs. Peter Bren	Trust of James Douglas	Evelyn A. J. Hall Charitable Trust	The James S. McDonnell Foundation
The Andrea and Charles Bronfman Philanthropies, Inc.	Estate of Louis Duenweg	Mr. and Mrs. Stephen L. Hammerman	Estate of Ralph Melson
Trust of Dorothy Fielder Brown	The Emerald Foundation	Mr. and Mrs. William B. Harrison, Jr.	Estate of Ruth Vitow Messias
Mrs. Edwin M. Burke	Mr. and Mrs. David Epstein	Estate of Ruth H. Hewlett	The Ambrose Monell Foundation
		Marie B. Hilliard	J. P. Morgan Chase
		The Patricia M. Hynes and Roy L. Reardon Foundation	The Norman M. Morris Foundation

Trust of Paula Moss	The Beatrice & Samuel A. Seaver Foundation	Variety – The Children’s Charity	Joyce Ashley
Mr. and Mrs. Charles H. Mott News Corporation	The Seraph Foundation	Richard C. Vergobbi	Estate of Rose Ashton-Irvine
The New York Yankees Foundation	The Shen Family Foundation	Estate of Christine Villano	Aventis Pharmaceutical
Trust of Melba M. O’Connell	Trust of William and Isabelle Sherlock	Lucy R. Waletzky, MD	Avon Foundation
The Sylvan and Ann Oestreicher Foundation	Evelyn R. Simmers Charitable Trust	Estate of Ingeborg K. Watson	Estate of William C. Bahn, Jr.
Trust of Jo Anne H. Olmsted	Trust of Barbara K. Snader	Trust of Thomas J. Watson, Jr.	The Banbury Fund
E. Stanley O’Neal	The Society of MSKCC Associates Committee	Estate of Ruth C. Weismann	Estate of Florence Barrack
Estate of Beatrice P. K. Palestine	Estate of Katherine R. Sonneman	Trust of Reamer W. Wigle	Estate of Marcia Batten
Elsa U. Pardee Foundation	Spin4Survival	The Meryl and Charles Witmer Charitable Foundation	Betsy L. Battle
The Perelman Family Foundation	St. Baldrick’s Foundation	Trust of Richard A. Yudkin	Richard I. Beattie
Trust of Elizabeth L. Perkins	The John R. and Inge P. Stafford Foundation	Estate of Anna M. Zavatt	Estate of Ethel A. Bell
Pfizer Inc.	Estate of Helen E. Steadman	Ronald Zung	Trust of Virginia Poole Benjamin
Estate of Lucie Picard	Bonnie and Steven E. Stern	\$250,000 — \$499,999	Estate of Irma Berg
Estate of Marion M. Pincus	The Mel Stottlemire Myeloma Foundation	Trust of George Aaron	Bergstein Family Foundation
Mr. and Mrs. Bernard Posner	Mr. and Mrs. Paul A. Street	Accelerate Brain Cancer Cure (ABC2) Foundation	The Bie Family Foundation
Margot Rosenberg Pulitzer Foundation	Trust of James Strobridge	Estate of John D. Adams, Jr.	The Lisa E. Bilotti Foundation
The Mitchell P. Rales Family Foundation	The Michael Sweig Foundation	The Louis & Bessie Adler Foundation	The Nancy and Robert S. Blank Foundation
John Bradbury Reed	The Craig D. Tifford Foundation, Inc.	The Rita Allen Foundation	Trust of Ronald M. Blau
Trust of Irene Dorothy Reel	Barbara Davies Troisi Foundation	The Alliance Against ASPS Foundation	Albert and Betty Bodian
Estate of Agnes Rezler	Estate of Stanley F. Tucker	American Health Assistance Foundation	The Bondi Foundation
Drs. Helena and David Rodbard	Tudor Investment Corporation	The American Italian Cancer Foundation	Trust of Lillian Borchardt
Alexander J. Roepers	Daniel P. and Grace I. Tully Foundation	The Ametek Foundation, Inc.	The Louis L. Borick Foundation
Shafi Roepers	Turner Construction Company	Dorothy A. Anderson	The Albert C. Bostwick Foundation
Trust of William C. Rogers	United Way of Tri-State	Trust of Eileen Alpert	Mr. and Mrs. Kevin A. Bousquette
The Arthur Ross Foundation, Inc.	Uniting Against Lung Cancer	Anonymous	Trust of Alice M. Branch
Trust of Edward G. Ryder	Trust of Ward M. Vanderpool	Estate of Anita S. Appel	The Braver Foundation
Joseph J. Santry	Vanguard Charitable Endowment Fund	Mr. and Mrs. Frank W. Appleton, Jr.	Estate of Paul P. Brielloff
Estate of George W. Schneider III		Arms Wide Open Childhood Cancer Foundation	Terri Brodeur Breast Cancer Foundation
Estate of Alana M. Schuster			Estate of Madalyn B. Bryant
			The Bugas Fund
			Hilary and Joseph A. Califano, Jr.
			Cancer Support Services, Inc.

Donors to the Campaign for Memorial Sloan-Kettering Cancer Center

The Paul Robert Carey Foundation
Mr. and Mrs. Kenneth Carmel
Estate of Georgia M. Catrini
Trust of Ruth C. Celarek
Estate of Burdette G. Chamberlin
The Y. C. Ho/Helen and Michael Chiang Foundation
Joan Chorney
CIBC World Markets Corporation
Estate of Dorothy L. Cobb
Trust of Joan F. Cobb
Frances B. Cohen
Mr. and Mrs. John K. Colgate, Jr.
The Julien Collot Foundation, Inc.
The Community Foundation for Northern Virginia – Hanlon Family Fund
Estate of Robert I. Conley
Estate of Lillian Copperman
Carlos A. Cordeiro Foundation
Sharon Levine Corzine
Estate of Leonard Cossack
The Cowles Charitable Trust
Chandler Cox Foundation
Estate of Mary O. Craft
Estate of Edna W. Curl
Trust of DeWitt S. Davidson
Trust of Richard L. Davies
Estate of Frederick W. Davis
Estate of Leonard Davis
Trust of Marion E. Dean
Trust of Carolyn B. Denney
Hester Diamond Foundation
The Dickson Foundation
The DiMenna Foundation, Inc.
Elizabeth K. Dollard Charitable Trust
William C. Dowling Foundation
The Walter S. and Lucienne B. Driskill Foundation
Mr. and Mrs. Barclay Ehrler
Eli Lilly & Co.
Rita H. Schaefer Elliott
The Ellison Medical Foundation
The Charles Engelhard Foundation
Trust of June K. Evans
Trust of Lillian Evans
Lord Evans of Watford
Anthony B. Evnin
Trust of Sarah W. Ewing
Mr. and Mrs. Barton Faber
Estate of Giuliana Fantini
Trust of Mary E. Farrell
The Feinstein Family Foundation
Paul Felzen
The Fibrolamellar Cancer Foundation
Estate of Selma Fine
The Grace J. Fippinger Foundation, Inc.
First Quality Enterprises, Inc.
Jeanne Donovan Fisher
The Jodi Spiegel Fisher Cancer Foundation
Aaron I. Fleischman Foundation
The Floren Family Foundation
Fondazione Italiana
Leonardo Giambrone
For the Love of Life
The Terry Fox Run for Cancer Research
The Evan Frankel Foundation
Mr. and Mrs. Lewis Frankfort
The Edna R. Fredel Charitable Lead Annuity Trust
Estate of Frank O. Fredericks
The Fribourg Foundation
Estate of Gerard M. Friedman
Estate of Regina M. Gallichio
Estate of Norman D. Galloway
Mr. and Mrs. Robert M. Gardiner
Trust of Esther B. Garnsey
Estate of Mildred B. Gehrke
Joe and Ellen Gellert
Genzyme
The Albert and Pearl Ginsberg Foundation
The Glades Foundation
Alfred G. & Hope P. Goldstein Fund
Susan Wallack Goldstein
Granary Associates
Grand Street Fund
Mr. and Mrs. Alan I. Greene
Virginia and Howard Groombridge
Mr. and Mrs. Martin D. Gross
Robert C. Halboth
Mrs. Melville W. Hall
Trust of Florence M. Hammer
Gladys and Roland Harriman Foundation
Susanne and Shelley Harrison
Mr. and Mrs. Robert L. Harteveldt
Trust of Abraham Hases
Estate of Irma Hayes
Mr. and Mrs. Charles Heimbold, Jr.
Estate of Judith B. Helfant
Heyman-Merrin Family Foundation
The Catie Hoch Foundation
Estate of Laverne Hodges
Estate of Martha Holloway
Mr. and Mrs. D. Gregory Horrigan
Estate of Karen L. Hudson
William Lawrence & Blanche Hughes Foundation
Edith M. Hunter
IBM International Foundation
Bruce H. Jacobs
Trust of Clyde H. Jacobs
The Rona Jaffe Foundation
Janssen Pharmaceutica Products LP
Estate of Mira Jelin
The Robert Wood Johnson Foundation
Estate of Al Jolson
Estate of Robert L. Jones
Max Kade Foundation, Inc.
Mr. and Mrs. Robert B. Kay
Estate of Helen Keena
Trust of Fenton O. Keister
Mr. and Mrs. John R. Kennedy
Trust of Estelle Knapp
Trust of Paul and Fran Knight
Joel Koschitzky
Mr. and Mrs. Marvin H. Koslow

The Fred W. Kramer Charitable Trust	Estate of Anne Markowitz	Trust of Anny S. Moore	Patricia A. Quick Charitable Trust
Cheryl Gordon Krongard	Mrs. John L. Marion	Trust of Edmund L. Murray	Trust of Harriet C. Rath
Estate of Harriette H. Kussin	The Marmot Foundation	The National Brain Tumor Society	Trust of Anne Ressler
Estate of Sidney Lacher	Estate of Edith Lipphardt Martens	National Childhood Cancer Foundation	Estate of Walter E. Rex III
Mr. and Mrs. Joseph M. La Motta	Estate of Elizabeth Martin	Carole and Raymond Neag	Estate of Richard A. Riecker
The Lakeside Foundation	Trust of Richard and Betty Martin	Trust of Louise F. Neely	The Andréa Rizzo Dance Therapy Fund
Estate of Harriet L. Lampert	Estate of Ann L. Martinez	Estate of Ann M. Nelson	Trust of Lillian Robbins
Vivian F. Laube	Trust of Anthony J. Masard	Muriel Neumann	Estate of Sandra Sheppard Rodgers
Lavelle Fund for the Blind, Inc.	The Lucille and Paul Maslin Foundation	New York Workers' Compensation Bar Association	Estate of Nathan Rothstein
Betty Reid Lawson	Trust of Cecelia Matarazzo	James G. Niven	Estate of Wilhelmina T. Rouget
Trust of Joseph Lebednik	Estate of Harry H. Maus	Occidental Petroleum Corporation	The Selma and Lawrence Ruben Foundation
The Richard S. and Karen LeFrak Charitable Foundation	Max Cure Foundation	The Okonite Company	David Mark Rubenstein
In memory of Stacey Leondis	The Mayday Fund	Grace Oughton Cancer Foundation	Damon Runyon Cancer Research Foundation
The Lerner Foundation	Mr. and Mrs. Louis V. Mazzella	Eileen and James A. Paduano	Mrs. Orhan I. Sadik-Khan
Estate of Donald LeRoy	MBNA America Bank	Parfums de Coeur Ltd.	Mrs. Edmond J. Safra
Mr. and Mrs. Allan L. Levey	The MBNA Education Foundation	PepsiCo Foundation, Inc.	Dr. Nathan E. Saint-Amand
Trust of Leona Levy	Donald J. McCarraher	The Perkin Fund	Mr. and Mrs. Herbert E. Saks
The Anne Boyd Lichtenstein Foundation	Mary Jane McCarthy	Estate of Ann Perkins	Mara and Ricky Sandler
Estate of John E. Liebmann	The Michael W. McCarthy Foundation	Estate of Claude E. Petruzzi	Trust of Erika Saphier
Pauline H. Lin	Mr. and Mrs. Jay H. McDowell	Mr. and Mrs. Jeroen Henk L. Pit	Trust of Paul C. Sawyer
Live4Life Foundation	Estate of Charles McGreevy	Jean D. Pitcher	Trust of Edwin & Grace Sayers
Harry J. Lloyd Charitable Trust	Estate of Alan McMaster	Josephine K. Poling	Estate of Christine C. Scanlan
Estate of Marian J. Looser	MeadWestvaco Corporation	Polo Ralph Lauren Corporation	Trusts of Anabel M. Scarborough and Walter L. Scarborough
Mr. and Mrs. Edward Lundy	The Merck Company Foundation	Estate of Elizabeth Polotaye	The Milton Schamach Foundation, Inc.
Lymphoma Research Foundation	Estate of Despina Messinesi	Trust of Helen M. Price	Trust of Jennie C. Schneider
Estate of Julian Malkiel	Trust of Russell A. Meyer	Estate of Seymour Price	Mrs. Silvia A. Schnur
Manhasset Women's Coalition Against Breast Cancer	Peter Michael Foundation	Project A.L.S.	Estate of Evelyn Schrank
The Lois H. Mann Charitable Foundation	Trust of Russell H. Michel	Prudential Financial, Inc.	Trust of Crystal Schull
Estate of Albert Manning	Mrs. Minot K. Milliken	Mrs. Jenice Pulver	Estate of Bertha Schulman
Estate of Marvin Margolies	Estate of Dorothea K. Money	Purdue Pharma LP	The Schultz Foundation
	Young Ae Lim and Joonsikk Moon		

Donors to the Campaign for Memorial Sloan-Kettering Cancer Center

The Nina and Ivan Selin Family Foundation	Estate of Stella R. Thater	\$100,000 — \$249,999	Elliot A. Baines
Seventh District Association, Inc.	Thrasher Research Fund	A & P Foundation	The Baird Family Fund
Estate of Gladys N. Severud	Mr. and Mrs. Carl W. Timpson, Jr.	The Louis & Anne Abrons Foundation, Inc.	Estate of Harold P. Bannister
The Shanken Family Foundation	Estate of Michael Z. Toman	Mr. and Mrs. Laszlo Adam	Mr. and Mrs. Robert L. Barbanell
Estate of Odette Sharow	Mr. Steven Trost	Dr. Miriam and Sheldon G. Adelson Medical Research Foundation	Trust of James R. Barber
Trust of Minnie M. Shaw	The Tyler Foundation	The Francis X. Ahearn, Sr. Foundation	Trust of Margaret D. Barber
Hope Sheridan Foundation	Trust of Irwin C. Unger	Daniel G. Alexander	Barish Family Foundation
Nancy Shevell	United Hospital Fund of New York	Robert and Elaine Allen	Trust of Grace M. Barry
Renee and Irwin Shishko	United Leukemia Fund Inc.	Estate of Lori S. Alper	Estate of Kaethe F. Barry
Estate of Lillian M. Siemionko	United Way of New York City	Mr. and Mrs. Robert I. Alpern	Estate of Patricia A. Barry
Leonard and Donna Simon	Estate of Eleanor B. Vogel	The Amaturio Foundation, Inc.	Trust of Eileen L. Batten
Trust of Angie S. Skinner	The Washington Post Company	The American Ireland Fund	The Modestus Bauer Foundation
The Gordon H. and Norma Smith Family Foundation	Douglas Walker	Amgen, Inc.	Estate of Thelma Beatty
Estate of Robert A. Smith	The Wasily Family Foundation	Estate of Maurice Amzalak	Trust of Gertrude E. Beck
Roberta A. Smith	Marla J. Wasserman	Mr. and Mrs. Harold F. Anderson	Rosalie Becker
Estate of William E. Sneec	The Bert & Sandra Wasserman Foundation	Warren and Lillian Anderson	Estate of Charles R. Beechler
Ms. Beryl Snyder	The Scott Weingard Memorial Fund	Anonymous	Estate of Robert D. Bennett
Roy M. Spear Foundation	Estate of Elias Weiss	Mr. and Mrs. Jerome V. Ansel	Corinne Berezuk and Michael Stieber
The Seth Sprague Educational and Charitable Foundation	Effie Wells-Lonning	Estate of Mark J. Anton	Joan and James Berkowitz Fund
The Robert Steel Foundation for Pediatric Cancer Research	Mr. and Mrs. Harold S. Wertheimer	Mr. and Mrs. Rand V. Araskog	Rita S. and Bernard S. Berkowitz
Trust of Frederick T. Steinberg	Trust of Ida Wharton	Mr. and Mrs. William J. Armfield IV	Estate of Tony P. Bernabich
The Jeffrey Steiner Family Foundation	Whitehall Foundation	Kym S. Arnone	The Bill Bernbach Foundation
Trust of Charles M. Stevenson	John C. Whitehead	The Aronson Family Foundation	Robert Berne
Estate of Sonia Stolin-Moresco	Estate of Ruth Whitfield	Mary Kay Ash Charitable Foundation	Mrs. Louis Bernstein
The Daniel P. Sullivan Clinical Fellowship Fund	Mr. and Mrs. Frank C. Whittelsey III	Autism Speaks	Bid-Service LLC
Ping Y. Tai Foundation	The Jesse R. Wike Charitable Trust	Aviesan French National Alliance for Life Sciences & Health	Estate of Margaret L. Bingman
Frank N. Tedesco	Mr. and Mrs. Sam Wilderman	B*Cured	Biomet
Estate of Ida Tepper	Kendrick R. Wilson, III	Trust of Maureen E. Bacchi	Trust of C. June Bisplinghoff
Trust of Annette M. Terdina	Trust of Vincent J. Zappolo	Dr. Joseph J. Bailey	BJ's Charitable Foundation
	Deborah A. Zoullas		Trust of Raymond Blake
	Nicholas B. Zoullas		Blaker Family Fund
			Alexander Blass

Bill Blass Licensing Company, Inc.	Estate of Vernon Brunelle	Estate of Charlotte A. Celian	Consolidated Edison Company of New York
Ambassador and Mrs. Alan J. Blinken	Elizabeth Bucher	Trust of George F. Chagnot	Dudley P. Cook
Mr. and Mrs. James A. Block	Janna Bullock	Dr. Kalpana Chakraborty	Mr. and Mrs. Errol M. Cook
Estate of Vivian K. Blonder	Trust of Florence Bunn	Chanel, Inc.	Mrs. William B. Cook
The Walter & Adi Blum Foundation, Inc.	Tory Burch	Margaret Anne Chappell	Cooley's Anemia Foundation
Trust of Eli Blumenfeld	Mr. and Mrs. Franz H. Burda	Estate of Camille Chericone	E. Gerald Cooper
Harold and Adele Blumenkrantz	Mrs. Coleman P. Burke	Child Neurology Foundation	Estate of G. R. Couch
Estate of Simon P. Blustone	Estate of Louise V. Burnett	Childhood Brain Tumor Foundation	Courtesy Associates, Inc.
Bruce Bocina	Mr. and Mrs. Harold Busch	The Children's Brain Tumor Foundation	Estate of Edith C. Cox
Estate of Marti A. Boden	The Paul Nabil Bustany Foundation	Children's Neuroblastoma Cancer Foundation	Trust of Franklin C. Craig
Estate of Marjorie R. Boselly	Gilbert and Ildiko Butler Family Foundation, Inc.	Mr. and Mrs. Allen Chipman	Trust of Louise Crites
Alan F. Bovee	Estate of Lillian A. Byman	Florence Chu, MD	Bruce Crystal
William R. Boyle	Mr. and Mrs. Bruce L. Calhoun	Estate of Selma Chyatt	Cure Childhood Cancer
Estate of Mary C. Brabson	Trust of Marilyn Campbell	Amanda Styles Cirelli Foundation for Pediatric Cancer Research	Mr. and Mrs. James F. Curtis III
Estate of Elsie L. Bradford	Cancer Research & Treatment Fund	The Anne L. and George H. Clapp Trust	Custom Design Communications, Inc.
Brahman Capital	Leah Rush Cann	Estate of Lyman W. Clardy	Filomen M. D'Agostino Foundation Corp.
Brain Tumor Funders' Collaborative	James A. Cannon	The Clark Foundation	Rosetta B. Damilano
Anna M. and Mark R. Brann	Estate of Edward A. Cantor	Cleveland Clinic Health System	Mrs. Charles A. Dana, Jr.
Mr. and Mrs. Henry R. Breck	Caring for Carcinoid Foundation	CLL Global Research Foundation	Estate of Richard Daniels
Milton Brenner	Mr. and Mrs. Edmund M. Carpenter	The Coca-Cola Company	The Gloria and Sidney Danziger Foundation, Inc.
Estate of Mae Bridewell	Mr. and Mrs. Warren E. Carpenter III	Clarence L. Coleman Jr. and Lillian S. Coleman Foundation	The E. S. P. Das Foundation
Bridgemill Foundation	Mr. and Mrs. Michael Carr	James J. Coleman, Jr.	Estate of Hazel Davidson
Trust of Marie H. Brock	Estate of William K. Carson	Paul Jackson Coleman	The Arthur Vining Davis Foundations
Estate of Edna Brodie	Mr. and Mrs. William M. Carson	Estate of Gertrude T. Coles	The Ellen and Gary Davis Foundation
Randall Brooks	Colon B. Carter	Robert and Maryann Collin	Roxana V. Dawson
Carl and Nickey Brown	Trust of Winifred T. Carter	Arthur R. Collins	Estate of Jean Decker
Catherine D. Brown	Estate of Elsie Cartotto	Estate of Lila V. Collins	Estate of Libiro DeFilippis
Trust of Ruth Ann Brown	Joan (Perkowski) Cashin Foundation	Terry Collins	The Lawrence and Florence DeGeorge Charitable Trust
Estate of William A. Brown, Sr.	Casual Male Corp.		Lynn DeGregorio
Mr. and Mrs. Norman Brownstein	The Cayuga Foundation		Anthony Del Bove
The Honorable Tina Brozman Foundation			Estate of Helen Demitriades

Donors to the Campaign for Memorial Sloan-Kettering Cancer Center

The De Rosa Foundation for Colon Cancer Research and Prevention	Mr. and Mrs. Frederick Elghanayan	Trust of Loretta B. Fitzgerald	Estate of Theresa A. Ghiringhella
Ernst and Paula Deutsch Foundation	Martin Elk League for Cancer Research	Mr. and Mrs. Thomas M. Fitzgerald III	Marlene and Alan Gilbert
The DeWitt Wallace Fund	Trust of Arnold B. and Joan S. Elkind	The Francis Florio Fund of the New York Community Trust	Mrs. Bruce A. Gimbel
Mr. and Mrs. Anthony Diaco	Mr. and Mrs. Richard S. Emmet	Steve Forbes	Liane Ginsberg
The Miriam & Arthur Diamond Charitable Trust	Empire Blue Cross & Blue Shield	Trust of William Forbes	Mr. and Mrs. William H. Girvan
The Ernest & Jeanette Dicker Foundation	Andrew J. Entwistle	Richard N. Foster	Mr. and Mrs. Eugene J. Glaser
Estate of Richard I. Diennor	Estate of Lillian Epps	Foundation 14	Glenwood Management Corporation
Discavage Family Foundation	Mr. and Mrs. Christopher Errico	Four Seasons Hotel – New York	Trust of Glenn R. Gobble
Estate of Maurice A. Donovan	Selma Ettenberg	Claire and Meyer W. Frank and Leann Frank Charitable Foundation	Mr. and Mrs. Bradley Goldberg
John R. Doss	Rafael Etzion	Trust of Irene R. Frank	Leslie H. Goldberg
Michael Douglas and Catherine Zeta-Jones	Estate of Eugene M. Evans, Jr.	Helen Frankenthaler Foundation	Trust of Marc S. Goldberg
Percy S. Douglas	The Evslin Family Foundation	Mr. and Mrs. David Lee Frankfurt	The Goldhirsh Foundation
Susie M. Downing	Trust of James D. Ezzell	Trust of Jill and Jayne Franklin	Estate of Elizabeth B. Golding
Jane Clausen Drorbaugh	Family Reach Foundation	Mr. Edward W. Frantel	Daniel S. Goldman
Dr. Scholl Foundation	Mr. and Mrs. Alfonso Fanjul, Jr.	Frazier Foundation	The Barbara L. Goldsmith Foundation
Dr. Jeffrey Duban	Mr. and Mrs. James T. Fantaci	Estate of Gloria Freed	Mr. & Mrs. Sidney Goodfriend
Trust of Patricia P. Duffy	Estate of Katie Fasal	Estate of Katherine Freeman	Trust of Manuel and Anne Goodman
Estate of Doris M. Dunham	Estate of Marion E. Feigenbaum	Frey Family Foundation, Inc.	The Gordon Family Foundation, Inc.
Margaret H. Dunwiddie	Gretchen V. and Samuel M. Feldman	Dr. Benjamin T. Friedman	Christy and Sheldon M. Gordon
The Durst Organization, Inc.	The Corinne Feller Memorial Fund	Knawm Friedman	Arthur A. Gosnell
Estate of Laura D. Eastman	Trust of Thelma F. Fernandez	The Anna Fuller Fund	Trust of Louise S. Gosse
The Eberstadt-Kuffner Fund Inc.	Hilary Carla Feshbach	Richard M. Furlaud	Marietta A. Goulrandis
Richard Edelman	Fetzer Institute	Mr. and Mrs. Thomas J. Gahan	Julie Gould Fund for Medical Research
Doris M. Edwards	Mrs. Frederick Fialkow	Trust of Ralph W. Gaines	Estate of Richard P. Gould
E. E. Cruz Company	Trust of Lydia K. Fiedler	Estate of Leonard Galasso	Estate of Barbara Grace
Mr. and Mrs. Blair W. Effron	Gloria S. Fine	Estate of Anne Gallagher	Felice M. Grad
Trust of Bertram Ehrlich	Randee and Howard Fischer	The Gateway for Cancer Research	Graff Diamonds
Trust of Raymond Ehrlich	Estate of James K. Fisher	Trust of Louis C. Geiger	Grantham Mayo Van Otterloo & Co.
Estate of Elinor Ehrman	Estate of William and Frederica Fissell	Trust of William G. Genner, Sr.	The Grateful Foundation, Inc.
Estate of Estelle Eisenstat		Kara and Peter Georgiopoulos	Estate of Harvey R. Graveline
		Panayotis Gerolymatos	

Susan Zises Green	Laura Hartenbaum Breast Cancer Foundation	Hope V. Hofmann	Mr. and Mrs. Peter James Johnson, Jr.
Brigadier General and Mrs. William S. Greenberg	Mr. and Mrs. William R. Hartong	Mrs. Carolyn T. Holden	The Samuel C. Johnson Trust
Mr. and Mrs. Peter S. Gregory	Have A Chance, Inc.	Estate of Lillian E. Holdren	The Kahn Charitable Foundation
Estate of Edythe Griffinger	Morris A. Hazan Family Foundation	Howard and Carol Holtzmann	Trust of Frank J. Kahn
Trust of William C. Griffith, Jr.	The Colon Cancer Foundation	Estate of Herman L. Hoops	Jane Kalmus
Trust of Vernon H. Grigg	HCCF Foundation	Hope Funds for Cancer Research	Harry P. Kamen Family Foundation
Estate of Evelyn Gross	Mr. and Mrs. Andrew P. Heaney	Alfred Samson Hou	Mr. and Mrs. Daniel B. Kamensky
Estate of J. Stanley Gross	Trust of Lonie G. Hearn	Robert Howard Family Foundation	Trust of Mildred Kaminsky
Trust of Lambert J. Gross	Hecht & Company Philanthropic Foundation	Evelyn Huber	Estate of Eleanor Kane
Trust of William Gross	Trust of Shirley S. Heiligman	The Howard Hughes Medical Institute	Mr. and Mrs. William Kane
Estate of Anthony Grosso	Mr. and Mrs. Robert M. Hendrickson	Nancy Hughes	Estate of Bernard Kantor
Allen J. Grubman	Mr. and Mrs. John Hennessy	Edna Hunt	Steve and Meghan Kanzer
Audrey and Martin Gruss Foundation	The Maxine R. and Richard L. Henry Trust	Carol Hunter	Marie H. Karger
Estate of Wanda Grzymala	Estate of Robert Hensel, Jr.	James B. Hunter	The Karma Foundation
Guardsmark, LLC	Carolina Herrera, Ltd.	Syde Hurdus Foundation, Inc.	Trust of Jerry Katz
Marilyn B. Gula Mountains of Hope Foundation	Trust of Leon Hershaft	I Back Jack Foundation, Inc.	Trust of Toby Katz
Trust of Elizabeth Guon	Trust of Marie Hesselbach	Mr. and Mrs. David W. Ichel	Edward M. Kaufman
Estate of Gloria E. Gurney	Estate of Manny Hilfman	Estate of Priscilla T. Iden	Trust of John Kaufmann, Jr.
Gurney Foundation	The Hillcrest Foundation	Inamed Corporation	Trust of Ralph W. Kaufmann
Hachette Filipacchi Media U.S.	Hillenbrand Family Foundation	Incyte Corporation	Mr. and Mrs. Robert M. Kavner
Jayma Meyer Hack and Bruce L. Hack	Trust of Myfanwy Hinkle	Mr. and Mrs. William H. Ingram	Thomas F. Kearns
The Hagedorn Fund	Mrs. John S. Hilson	The Interpublic Group of Companies	Mr. and Mrs. Brian G. Kelly
The Laverna Hahn Trust	Estate of Vladimir Hladik	Irish Society of Medical Oncology	Estate of Ruth C. Kelly
Estate of Margaret S. Hahn	Estate of Edward B. Hodge	It Figures LLC	Mrs. Ann Kelman and the late Dr. Charles D. Kelman
Estate of Elizabeth W. Hall	Estate of Marion Hoffman	Harry A. Jacobs, Jr.	Eleanora and Michael Kennedy
Estate of Mazie J. Hall	Estate of Ruth M. Hoffman	Jacobus-Iacobucci Foundation	Peter Kenner Family Fund
Estate of Helen Sue Hameetman	Trust of Steward B. Hoffman, Sr.	Estate of Harold F. Jaeger	J. Kevin Kenny
Milton and Miriam Handler Foundation	Hoffman-La Roche Inc.	Mr. and Mrs. Stanley R. Jaffe	John A. Kent
Estate of Marion K. Hardwicke	Deborah H. and Sigmar K. Hofmann	Trust of Ann E. Jennings	Estate of Herman Kerner
Dorothy Harlow		The Jewish Communal Fund	The Glenn D. Kesselhaut Children's Joy Fund
Estate of Mary Jane Harrington		The JMB Hope Foundation	Estate of Mary F. Kessler
Perry Harten			Mr. and Mrs. Peter A. Kessler

Donors to the Campaign for Memorial Sloan-Kettering Cancer Center

The Kettering Family Foundation	Estate of Anne Lanigan	Estate of Margaret S. Longwell	Estate of Benjamin Marmer
Estate of Henri Khouri	J. Clair and Pamela Lanning	Estate of Anthony Lopez	The Christina & Paul Martin Foundation
Doris and Floyd Kimble Foundation	Dr. Gerald D. Laubach	Milton Lowenstein	Mr. and Mrs. Roman Martinez IV
Pamela and Dwaine Kimmet	Mrs. Lois H. Lazaro	James J. and Marianne B. Lowrey	Dorothy Marx
The King Family Charitable Lead Trust	Trust of Edwin S. Lee, Jr.	The Lucerne Foundation	Estate of Rita B. Masse
Mr. James W. Kinneer II	Mr. and Mrs. Thomas V. Leeds	Lung Cancer Research Foundation	James Mathos
Patricia A. Kirby	The Lefkowsky Family Foundation	Ronald S. Lux	The Hale Matthews Foundation
David L. Klein, Jr. Foundation	Lehman Brothers Inc.	Mr. and Mrs. Alexander P. Lynch	Trust of Walter J. Matthews
Robert D. Klemme	Karen and James Lehrburger	Trust of John F. Lynch	The Matt's Promise Foundation
The Esther and Joseph Klingenstein Fund	Mr. and Mrs. Lewis E. Lehrman	Estate of Kathleen E. Lynch	Maverick Capital Charities
Fernand Koch	Trust of Martha B. Leigh	Estate of Charles S. Lyons	Mr. and Mrs. Hamish Maxwell
Estate of Gale K. Kokubu	The Leukemia & Lymphoma Society	Estate of Melvin E. Lyons	Maynard Childhood Cancer Foundation
Emanuel Kondoleon	Leukemia Research Foundation	MacDonald-Peterson Foundation	The Helen & William Mazer Foundation
The Koppelman Family Foundation	Fran and Ralph Levine	Josiah Macy, Jr. Foundation	Mr. Michael Mazzucca
The Gwen L. Kosinski Foundation	Estate of Dina Levinsky	Mr. and Mrs. Duncan MacMillan	Estate of Ann C. McBride
Robert A. Kotick	Estate of Harold F. Levinson	The Arthur and Holly Magill Foundation	Mr. and Mrs. Thomas McCullough
Mr. and Mrs. Jerome I. Kroll	Elvire Levy	Estate of Margaret E. Maihl	Mr. and Mrs. Jeffrey A. McDermott
Mr. and Mrs. Jeffrey W. Kronthal	Estate of Erna T. Lewine	Estate of Margaret H. Mairs	McDonald Financial Group
Mr. and Mrs. William L. Kronthal	The Bertha and Isaac Liberman Foundation, Inc.	The Maguy Foundation	Ralph McDonough
Trust of Grace E. Kruse	Estate of Helen Lieber	Estate of Mariette P. C. Major	The Dextra Baldwin McGonagle Foundation
KVFF Fund	Mr. and Mrs. Richard Lightburn	Mr. and Mrs. Irving H. Malitson	Mr. and Mrs. Thomas E. McInerney
Estate of Sidney J. Lacher	Mr. and Mrs. Linda Lipay	Elissa Caterfino Mandel	The McKnight Endowment Fund for Neuroscience
The Lakeside Foundation	Trust of Wilhelmina I. Lipfert	March of Dimes Foundation	Estate of Geoffrey McLoughlin
Estate of Schubert L. Lamb	Ira A. Lipman	Estate of Harry Marder	Estate of Mary E. McMaster
Estate of Marvadene B. LaMonica	Lisa's Heart Kids' Cancer Research Fund	Estate of Ida Mae Margolis	Mr. and Mrs. David B. McQueary
The Edward & Kinga Lampert Foundation	The Harold I. & Faye B. Liss Foundation	Trust of Carlton G. Marie	The Meckler Foundation
Emma Landau	Mr. and Mrs. Martin Liss	Mr. and Mrs. Bernard Marin	Melanoma Research Foundation
Mr. and Mrs. Barry Lang	Julia Little	Edward J. Marino	Estate of Dorris M. Mendelsohn
Estate of Annie Langen	Estate of Santina Livolsi	Susan and Morris Mark	
	Demarest Lloyd, Jr. Foundation	Jerome S. and Maria Markowitz	
	Jeanette and Peter Loeb	Trust of Sarah Marks	

Estate of Irving M. Mendelson	Ronald and Brenda Morey	Trust of Emily C. O'Grady	Cherie Henderson and
Estate of Lorraine Mensing	Estate of Barbara B. Morgan	Estate of Grace O'Hare	David Poppe
The Reuven Merker Charitable Foundation, Inc.	Melissa and Chappy Morris	The Oceanic Heritage Foundation	Janis Z. Porch
Estate of Amy Joan Meskin	Alfred L. and Annette S. Morse Foundation	Oki Data Americas, Inc.	Trust of Ann C. Porterfield
Mesothelioma Applied Research Fund	Mr. and Mrs. George K. Moss	Mr. and Mrs. John D. Opie	Estate of Edna G. Potter
Mr. and Mrs. Frank A. Metz, Jr.	Manuel and Mercedes Mosteiro	Optiscan	Trust of Ruth S. Prall
Mr. Robert A. Metzler	Lisa and Marcelo Mottesi	Estate of Elaine Orbach	Prevent Cancer Foundation
Estate of Abby E. Meyer	Virginia M. Mueller	Otis Elevator Company	Rita Price
Mrs. Sidney Michael	Estate of Irving Mulde	The William & Jane Overman Foundation	Estate of Ardys M. and Harold I. Proctor
Trust of William M. Michaelson	Mr. and Mrs. Thomas W. Murphy III	Pam's Pals Inc.	The Proctor & Gamble Company
Trust of Florence B. Mickels	Muscular Dystrophy Association	Daniel P. and Nancy C. Paduano Family Foundation	The William H. Prusoff Foundation
The Mike and Steve Foundation	Ernest Muth	The Parnassus Foundation	Dr. and Mrs. Mark Ptashne
The Millbank Foundation for Rehabilitation	Edith L. Nathanson	Trust of Edith Pattison	Robert Pufahl
Elaine P. Miles	The National Genetics Foundation, Inc.	Estate of Herman L. Paul, Jr.	Richard I. Purnell Fund
Eleanor F. Miley	NBC Universal	Mr. and Mrs. Kenneth Pearlman	Estate of Richard I. Purnell
Carolyn Rosen Miller Family Foundation	Estate of Leslie A. Nelkin	Pediatric Brain Tumor Foundation	Bambi Lyman Putnam
Mr. and Mrs. Matthew Miller	Trust of Jerome Nerenberg	Pells-Mayton Foundation	Roselyn Flaum Radcliffe
Mr. and Mrs. Richard A. Miller	The Newport Foundation	Trust of James A. Pemberton	Trust of Samuel J. Radcliffe, Jr.
Mrs. Mary E. S. Milligan	New York City District Council of Carpenters Relief and Charity Fund	Mort Perlroth	Stewart Rahr
Mr. and Mrs. James W. Milton	New York State Health Foundation	Pershing Square Foundation	Trust of Betty Raiff
Melissa and Robert Mittman	Gerald L. Nichols and Jacqueline W. Nichols Foundation	Estate of Frederick D. Petrie	Muriel Rains
Estate of Catherine Mohan	Trust of Robert F. Novak	The Pew Charitable Trusts	Mary L. Ralph Philanthropic Fund
Estate of Irene Mokrzycki	NYS Fraternal Order of Police Foundation	Mr. Donald Pfan	John H. Rassweiler
Trust of Celestine Elizabeth Moloney	The Michael A. O'Bannon Foundation	Samantha and Ernst Pfenninger	Abigail T. Reardon
Estate of William Monaghan	Estate of Ernestine A. O'Connell	Trust of Peter H. Pflugk	Estate of Phyllis E. Redmerski
Arthur R. Montgomery	Mr. and Mrs. Jeremiah O'Connor	Trust of Charles V. Pickup	Elenore Reed
John and Hee-Jung Moon		Estate of Irene Pickup	Estate of Martha Cuneo Reed
Estate of Pauline Moor		Mr. Alessandro Pinto	Samuel P. Reed
Mr. and Mrs. Charles V. Moore		Dorothy Ploeger	The Beatrice Renfield Foundation
Estate of Percy W. Moore		Mr. and Mrs. Roy R. Plum	Mr. and Mrs. Ira L. Rennert
Tom & Judy Moore Foundation		Estate of Beatrice Pockrass	Olivier and Yosun Reza
		Estate of John E. Polek	Estate of Roland S. Rhode
			Judy Rhulen and Family

Donors to the Campaign for Memorial Sloan-Kettering Cancer Center

The Rice Family Foundation
Martin Rich
Anne S. Richardson Fund
Trust of A. Leslie Richardson
Dee Dee Ricks
Estate of Harry Rinehimer
Estate of Elizabeth M. Ringo
Trust of Victoria Rinius
The Fannie E. Rippel
Foundation
Estate of Norma Risman
The Ritter Family Foundation
Irene Ritter Foundation
Abigail Rittmeyer
The RMF Family Fund, Inc.
Mr. and Mrs. Stephen Robert
Bernard and Elaine Roberts
Estate of Floyd B. Roberts
Robin Hood Foundation
Vivien Rock
Rodale, Inc.
Estate of Maria Rolfe
Vittorina Rolfo
Sheldon Rose
Taryn Rose International
Estate of Sylvia Rosenberg
Trust of Ilsa Rosenblum
Trust of Evelyn Rosenstein
Mrs. Howard L. Ross
Estate of Sylvia Ross
Estate of Eva L. Rothberg
Philip and Marcia Rothblum
Foundation
Mr. and Mrs. Eric A. Rothfeld
Estate of Geraldine E. Rove
Denise Rover

Jeffrey Rosenzweig Foundation
for Pancreatic Cancer
Research
Estate of Pearl Rubin
Mr. and Mrs. Mitchell E. Rudin
Estate of Maria Stella Ruggirello
Estate of Katherine L. Rummeler
Estate of Eileen B. Ruthrauff
The Derald H. Ruttenberg
Foundation
Trust of Anne I. Ryan
The Raymond & Beverly
Sackler Fund for the Arts
and Sciences
The Saibel Foundation
Mr. and Mrs. Francois de
Saint Phalle
Estate of V. Edward Salamon
Mr. and Mrs. Eugene L. Salem
Mr. and Mrs. William R.
Salomon
Trust of Sidney Samuels
Henry Sanborn
Estate of Andrew D. Sanders
The Sandler Family
Nina and Julian Sandler
Charitable Fund
Mrs. Barbara Santangelo
Sarcoma Foundation of
America
The Saw Island Foundation
Estate of Ida M. Scagliarini
Scalamandré Silks
Didi and Oscar S. Schafer
Peter L. Schaffer
Estate of Richard Scharff
Estate of Josephine L. Schiff
Estate of Billie Schneider
Mr. and Mrs. Robert Schneider

The Schneider-Kaufmann
Foundation, Inc.
Mr. and Mrs. Paul C. Schorr IV
Trust of Lola Schug
Estate of Harold B. Schwartz
Estate of Rosalind
Schwartzbach
Trust of Paul J. Schwarz
Mrs. Arline Schwarzman
Trust of Robert E. Schwenk
James R. Tanenbaum and
Elizabeth M. Scofield
Mr. and Mrs. John W. Scully
Estate of Jewel C. Seab
The Jean & Charles Segal
Foundation
Mr. David Sekiguchi
The Select Equity Group
Foundation
R. B. Sellars Foundation
Sephardic Hospital Fund
– Medstar
The Jacqueline Seroussi
Memorial Foundation
L. J. Sevin
Harold Shames
Estate of Reuben Shane
Estate of Saul Shapiro
The Sharma Foundation
Trust of Margaret S. Sharp
Estate of Bernice Baruch Shawl
William R. Sheldon
Estate of Alice Sherwin
Estate of Leo A. Shifrin, MD
Mr. and Mrs. Stanley B.
Shopkorn
Mr. and Mrs. William Shulevitz
Mr. and Mrs. Steven J.
Sidewater

Muriel F. Siebert Foundation
Estate of Ruth Siegmann
Estate of Mary Siekert
Trust of Walter Silberfarb
The Grace, George, and Judith
Silverburgh Foundation
Trust of Leonard & Ruth
Silverman
The Seymour Simon
Charitable Trust
Marilyn M. Simpson
Charitable Trust
Simpson Thacher & Bartlett
Trust Marie A. Sinclair
Trust of Otto K. & Harriet
J. Singer
Estate of Shirley Singer
Estate of Madeline Sisia
Estate of Evelyn M. Skolnick
Estate of Alvin F. Sloan
Dr. and Mrs. Bernard E. Small
Suse Smetana
The Randall and Kathryn
Smith Foundation
Estate of Woodrow Q. Smith
Estate of Dorothy Smolen
Catherine M. Smolich
Trust of Robert J. Smutny
Mr. and Mrs. Jay T. Snyder
Society of Interventional
Radiology Foundation
The Harry & Estelle Soicher
Foundation
Trust of Robert Solnick
Professor and Mrs. C. Alan
Soons
Soros Fund Charitable
Foundation
Sotheby's

Estate of Regina W. Spence	Edward Tarby	The Lucy & Eleanor S. Upton Charitable Foundation	Andrew and Ronnie Weiss
Estate of DeAnne Spencer	Estate of Ruth N. Taub	The Valley Foundation	In memory of Marie T. Weiss
Estate of Agnes Spillmer	Tay-bandz, Inc.	Valley of the Sun United Way	John A. Weissenbach and Ann Southworth
The St. Giles Foundation	Estate of Florence G. Taylor	The Varnum DeRose Trust	Trust of Gertrude Wellisch
Ronald Stafford Cancer Support Foundation, Inc.	Estate of Gertrude S. Taylor	The Vasey Foundation	The Nina W. Werblow Charitable Trust
Staten Island Yacht Sales, Inc.	Team Connor Cancer Foundation	Veejay Foundation	Virginia A. Werner
Esta Eiger Stecher	Team Luke vs. Neuroblastoma	The Victoria's Smile Foundation	Estate of E. Olga Wesner
Mr. and Mrs. Edward C. Steele	Telethon Italy – US Foundation	Trust of Eva Vida	Mrs. Elizabeth G. Weymouth
Estate of Sanford L. Steelman	Estate of Walter G. Terwedow	The Family of Maria Elena Villanueva	When Everyone Survives
Estate of Dennis Stein	Mr. and Mrs. Andrew S. Thomas	Vital Projects Fund, Inc.	The Helen Hay Whitney Foundation
The Fred & Sharon Stein Foundation	Estate of Robert P. Thome	Estate of Dorothy Voelker	Estate of Frank A. Widenski
Mrs. Nancy Steinfeld	Trust of Vernon Thompson	Trust of Anna L. Vogel	Mr. and Mrs. Gene Wilder
The Ernest E. Stempel Foundation	Thrill Hill Productions	Estate of Gertrude Vogel	The Wilf Family Foundation
Mr. and Mrs. Howard Stern	Estate of Margaret R. Tomas	Trust of Beverly Wachtel	Williams Trading LLC
Estate of Irene Stern	Estate of Milton Topolsky	Wachtell, Lipton, Rosen & Katz	Barbara F. Williams
Estate of Winona H. Stevens	Estate of John J. Tormey	The Paul E. and Mary Wagner Trust	Trust of Helen A. Wilson
The Guy M. Stewart Cancer Fund	The Tortuga Foundation	Estate of Lillie M. Waldon	James B. Wittrock
J. McLain Stewart	Estate of Virginia M. Toth	Mr. and Mrs. Paul D. Walsh	The Henry Wolf Foundation
Estate of Rebecca Stohl	Trust of Angelina Ann Tovar	Estate of Frances M. Wanek	Trust of Toby Wolfberg
Mr. and Mrs. Norman L. Stone	Jill Tracey	Estate of Shirley I. Warner	Mrs. Barbara Wolfson
Estate of Clair B. Stough	Estate of Rita L. Tracey	Warren/Soden/Hopkins Family Foundation	Estate of Gordon Wootton
Trust of May Strang	Trust of Helen A. Trahin	Mr. and Mrs. Bruce Wasserstein	Estate of Bernadette Wyrrough
Estate of Gene K. Strange	Trust of Dorothy B. Traufield	Estate of Shirley F. Watkins	Alfred D. Youngwood
Estate of Herta Strauss	Beatrice Travis-Cole	Jesse and Doris Weaver	The Patricia J. and Edward W. Zeh Charitable Foundation
Geraldine Stutz Trust Inc.	The Robert Mize & Isa White Trimble Family Foundation	Mr. and Mrs. Bradford G. Weekes II	The Zickler Family Foundation
Trust of Mary R. Suchanski	The W. James & Jane K. Truettner Foundation	Mr. and Mrs. John G. Weiger	The Isaac Ziegler Charitable Trust
Mr. and Mrs. Robert J. Sullivan	Thomas N. Tryforos	Mrs. John L. Weinberg	Estate of Robert E. Ziegler
Timothy P. Sullivan Charitable Lead Trust	Estate of Ina Tuckman	Danny M. Weinheim	Stanley Shalom Zielony Foundation
David W. Sussman	Estate of R. Read Tull	The Isak & Rose Weinman Foundation, Inc.	Ziff Brothers Investment, LLC
Estate of Sandra Syms	Lucien L. and Shirley Turk	Mr. and Mrs. Michael Weisberg	Martha E. Zimmer
Dorothy D. Taggart Trust	Ahavas Tzedek Foundation	Estate of Gertrude Weiss	Larry and Anne Zimmerman
Trust of Andrew Taras	David V. Uihlein, Sr.		
Trust of Joyce A. Taras	Mr. and Mrs. Mark D. Unger		