

Jill: A Friend, an Accountant, a Traveler and a Survivor

Photo: Atlantic Photo Services Inc. © 2015

Jill Ross, a breast cancer survivor, participated in the 2015 Catwalk for BMC Cancer Care as a patient model.

multidisciplinary team led by her surgical oncologist Jane Mendez, M.D., and medical oncologist Marjory Charlot, M.D. “Dr. Mendez was straightforward with me, which I liked,” says Jill. “She explained everything very well, including the procedures that I elected to undergo. She also helped reinforce the decisions I was making along the way. The same can be said for everyone on my team at BMC.”

Just a few weeks following her initial diagnosis, Jill underwent a mastectomy at BMC. Her long and arduous journey to recovery included multiple surgeries (her reconstructive surgery was led by Jaromir Slama, M.D., chief of the Division of Plastic and Reconstructive Surgery at BMC), chemotherapy and follow-up appointments. “I had about 70 appointments in all—everything from blood tests, to cardiac function tests, to chemo,” explains Jill.

Throughout it all, the Cancer Care Center’s support services offered Jill a warm community that helped bolster her spirit and encourage healing. She attended the breast cancer support group, as well as activities such as arts and crafts, knitting, cooking demonstrations and other special events for patients and survivors. Since Jill’s friends and family did not have similar experiences to draw on, the programs provided her opportunities to share her concerns or questions in a casual, informal setting with people who did.

This past June, Jill participated in the annual Catwalk for BMC Cancer Care—the hospital’s signature fundraising event to support cancer services and programs. Patient

continued on page 14

Building the New BMC: On the Road to Success

During fiscal year 2015, BMC raised more than \$50 million in gifts and pledges. This surpassed the Development Office’s fundraising goal for the year and marked the second year in a row more than \$50 million has been raised to support the hospital. Contributions to the hospital came from a wide variety of places, from \$26 raised by three Boston children hosting a cookie sale to a \$10 million challenge grant.

The Development Office’s comprehensive campaign, *Building the New BMC*, has now raised \$128 million toward its \$250 million goal—\$100 million of which will be devoted to capital in support of the consolidation and redesign of BMC’s clinical campus. To date, this capital effort has raised \$67.3 million toward the goal. The campaign, which is still in its “quiet phase,” will continue through September 2018. BMC will formally announce the campaign and its fundraising goal in early 2016.

“BMC is honored to have an ever growing community of donors and

continued on page 2

IN THIS ISSUE

- 2 Letter from the President
- 3 Alzheimer’s Disease: Hope on the Horizon
- 5 Two \$10 million Pledges
- 6 2015 Donor Report
- 15 Hubway Partnership
- 18 Grant Highlights

Building the New BMC: On the Road to Success

continued from page 1

leaders—many of Boston’s most notable residents—supporting our mission as we continue to build our philanthropic efforts,” says Susan Donahue, former BMC trustee and co-chair of the Capital Campaign Steering Committee. “The breadth of support for BMC’s mission is both gratifying and an extraordinary testament to the depth of commitment of our donors. We are fortunate to have a base of partners dedicated to the life-changing work BMC clinicians and staff undertake every day to make the Boston area a better place for all our neighbors.”

The campus redesign is on schedule and continues to reach its goals, despite some minor obstacles such as this past winter’s notorious blizzards. These improvements allow BMC to reach and care for more patients needing assistance in the Boston community—a strategic piece of *Building the New BMC*.

From the President

Dear Friends,

With the end of the year fast approaching, December is a time to reflect. This year, I’m reflecting on the many milestones Boston Medical Center has reached because of friends like you—from surpassing our \$50 million fundraising goal for the second year in a row, to opening our new Moakley Building addition to help meet our patients’ growing needs. Thanks to you, BMC has had a successful year.

To keep the momentum going, the BMC Development Office launched a philanthropic brand awareness campaign this past September which complements the hospital’s *Stronger Together* marketing campaign. The campaign, which can be seen in both print and digital media, follows the stories of four BMC patients—Gail, Jackie, Wayne and Cassie—who believe the care they receive at BMC is the foundation of their good health and wellbeing. They are all heroes—remarkable, inspiring and compassionate. Their bravery and resilience are humbling, and they are each justifiably proud of all they have overcome. In return, we are proud of them and embrace their stories as part of our own.

The coming year will be another exciting one as we celebrate the 20th anniversary of the merger between Boston City Hospital and Boston University Hospital that created BMC. 1996 marked a historic moment in health care when one of the most successful mergers of two urban hospitals occurred here in Boston, strengthening the safety net for our region. Since then, BMC has grown to be an even more vital institution for the Boston community.

I have seen many changes in the five years I have been at BMC. We are transforming our campus to advance the delivery of care, and we continue to create innovative approaches that improve health outcomes and cost less—the goal of health care reform. However, in all this change, one thing remains the same—BMC’s mission. No matter what, BMC will always provide quality care to all who need it, particularly those who need it most. With your support, BMC is a resilient, evolving institution that stands by its patients, ensuring everyone receives the care they need and rightfully deserve.

I know I speak on behalf of my colleagues at BMC when I say thank you for standing with us in this work. Together, we continue to innovate and break new ground for the patients we are privileged to serve.

Sincerely,

Kate Walsh
President and CEO

Alzheimer's Disease: Hope on the Horizon

Alzheimer's disease is the sixth leading cause of death in the United States. Unlike other major diseases, however, it cannot be prevented, cured or even slowed. The economic toll is massive with an estimated one in four Medicare dollars currently being spent on the disease and an aging U.S. population set to explode in number.

For nearly 20 years, the Boston University Alzheimer's Disease and Chronic Traumatic Encephalopathy (CTE) Center has been at the forefront of research on Alzheimer's. The Center is one of 29 institutes across the country funded by the National Institute on Aging. To hasten scientific breakthroughs, these institutes collaborate, pooling clinical research data at the National Alzheimer's Coordination Center.

Researchers are still working to understand the cause of Alzheimer's disease. As many people age, beta-amyloid proteins begin to build up abnormally in the brain causing plaques. Neuropathology shows that there is a distinct and damaging pattern of plaques associated with Alzheimer's. However, the relationship between these plaques and cognitive decline remains mysterious.

One of the Center's greatest achievements is the Health Outreach Program for the Elderly (HOPE) Study, a long-term study of memory and aging. The study enrolls participants across the

"Discovering genetic links that cause Alzheimer's brings us closer to identifying at-risk individuals and developing the most targeted therapies for them." JESSE MEZ, M.D., M.S.

disease spectrum, including healthy individuals who may never develop Alzheimer's. Creating and maintaining a large pool of study participants is crucial to understanding the progression of the disease from its genetic underpinnings to its clinical manifestations.

"What many people do not realize is that dementia is a symptom of advanced Alzheimer's. It itself is not an illness or disease. Alzheimer's starts 15 to 25 years before any neurological symptoms emerge," explains Robert Stern, Ph.D., director of the Alzheimer's Disease and CTE Center Clinical Core.

Much of Alzheimer's disease research has shifted focus away from finding therapies to treat the end stages of the disease. Instead, momentum is building around developing the most sensitive diagnostic tools to detect the disease at its earliest stages, when treatments may be more effective.

Based at Boston University School of Medicine, with a clinical foothold in Boston Medical Center, Stern's team has many studies underway. They are conducting clinical trials to test whether new drugs will slow disease progression and are examining whether new biomarkers can aid in early disease detection.

"It's impossible to re-create brain matter that's been destroyed," explains Stern of treating late stage disease. "If we can identify the disease in its early stages, we believe we will be able to treat it more effectively and preserve a quality of life for these patients. I'm very hopeful that five to 10 years from now there will be medications on the market that delay the onset and slow the progression of Alzheimer's."

There is a significant genetic component to the disease that is also being unraveled by researchers. The HOPE Study maintains a 20 percent African American participation, which is unique among Alzheimer's Disease Centers. Jesse Mez, M.D., M.S., associate director of the Alzheimer's Disease and CTE Center Clinical Core, and his team are studying the genetic architecture of Alzheimer's in people of African ancestry and identifying specific risk genes in this population.

"Discovering genetic links that cause Alzheimer's brings us closer to identifying at-risk individuals and developing the most targeted therapies for them," explains Mez.

For Stern and Mez the hope in finding a cure lies in increasing the number of people who are willing to participate in long-term research. Every year the team hosts an annual brunch to thank study participants for their help.

"One of the greatest things about my work is seeing how much people love participating. I think it is because we have the best staff. They are understanding, caring and superb professionals. It makes for a comforting, welcoming and hopeful environment," concludes Stern. ■

SPOTLIGHTING BMC

BMC Becomes Official Charity of 2015 Constellation SENIOR PLAYERS Championship

This year, Boston Medical Center joined eight other local organizations as chosen charity beneficiaries of the 2015 Constellation SENIOR PLAYERS Championship—one of five major championships on the Champions Tour (formerly known as the Senior PGA Tour) which took place at Belmont Country Club in Belmont, MA. Since 1992, the Constellation SENIOR PLAYERS Championship has donated more than \$9.5 million to charities across the country.

BMC also served as the official provider of on-course medical coverage for all guests of the tournament. Led by Brendan G. Magauran, M.D., M.B.A., vice chair for Administration and clinical director of the Department of Emergency Medicine at BMC, 25 members of BMC's Level 1 Trauma and Emergency Departments, including doctors and nurses, staffed two medical tents during the week event which took place June 9 through June 14.

"It was an honor to have medical professionals from Boston Medical Center on the course during the championship. Our guests received the highest level of attention and care," says John Bennett, vice president of sales and general manager of Constellation's Northeast region. "Giving back to the communities we serve is a key part of the Constellation SENIOR PLAYERS Championship and we are grateful for the opportunity to give back to such a great organization."

BMC Surgeon Targets the Root Cause of Migraines

Migraines are so much more than just bad headaches. According to the World Health Organization they are among the top 10 most disabling illnesses in the world. People with migraines suffer more than pain; they are sensitive to light, sound and odor and can be forced to withdraw from daily life in order to cope with their symptoms.

For some chronic migraine sufferers, pinched nerves are to blame. Nerves in the neck, forehead, cheeks or temples become compressed by muscle and tissue, which can lead to terrible pain. When drugs and other therapies fail to help, BMC Oral and Maxillofacial Surgeon Timothy Osborn, M.D., D.D.S., offers hope through a surgery called trigger site decompression.

"To identify patients that are eligible for this surgery, we temporarily deactivate the muscles in the suspected area using Botox thereby relieving compression on the nerves," explains Osborn. "If a patient's migraines are alleviated with this therapy, then trigger site decompression can offer a longer-term solution."

To perform this operation, Osborn uses a camera to identify compressed nerves through small incisions in the hairline. Then he frees the nerve from the surrounding tissue to release the pressure on the nerve. Surgery is performed under general anesthesia and takes between two to three hours with an at-home recovery period of seven to 10 days.

Timothy Osborn, M.D., D.D.S.

"After surgery most people experience an 80 percent reduction in the frequency, intensity, and duration of their migraine headaches," says Osborn. "For 60 to 70 percent, the surgery offers an essential cure."

Osborn stresses the benefit of seeking surgical counseling from oral and maxillofacial specialists, who can identify or rule out concomitant conditions such as temporomandibular joint (TMJ) disorders. Eligible patients must have a neurological evaluation to rule out other causes of headaches and experience little or no relief from medication.

BMC's Department of Oral and Maxillofacial Surgery offers state-of-the-art diagnosis and treatment of disorders of the mouth and facial area. National leaders in their field, BMC physicians provide the full scope of oral and maxillofacial surgical care, including corrections of dental deformities, complex facial reconstruction, TMJ disorders and oral cancer.

Two \$10 million Pledges Make History in BMC Fundraising

Fiscal year 2015 was the second year in a row Boston Medical Center surpassed its annual goal of \$50 million. Without question, this was made possible because of two incredibly generous donations to BMC's campaign, *Building the New BMC*.

The first was a \$10 million challenge grant from an anonymous Boston family. This type of grant is a first for Boston Medical Center—where four components must be met, raising an additional \$12 million for the hospital, in order to receive the full amount of the gift. The four components are unique, and will prove to be exciting goals to meet within the next fiscal year.

"Boston Medical Center is essential to the city of Boston, and we have been committed to its mission of caring for everyone, regardless of their background, for many years now. We decided to boost our support of the campaign, because we recognize how important Building the New BMC is to the city and the entire region. We are incredibly proud to be part of the effort." MARC PERLMAN

The first part of the challenge is to stimulate additional gifts of at least \$250,000 from BMC trustees. This factor is designed to fuel \$4 million, and the response from BMC trustees was overwhelming, helping BMC reach that part of the goal within two months. Part two of the challenge is to support the newly launched physician campaign by inspiring providers to reach a \$1.5 million

goal in order to receive \$1.5 million of the challenge. In only a few months, physicians have raised more than \$500,000 toward this effort. Finally, the remaining two components target new campaign donors, and many local leaders such as John and Cindy Fish of Suffolk Construction—who recently committed \$1 million—have already stepped up to the plate.

"This is a noteworthy development for BMC, and an extraordinary gift which will boost our efforts immeasurably," says Norman Stein, senior vice president and chief development officer at BMC. "The grant is designed to encourage additional gifts at varying levels, based on the donors' belief in the critical importance of the BMC

mission and deep abiding respect for BMC's leadership and providers. Since its origin, the grant has inspired a flood of giving from constituents of all levels, allowing the campaign to reach goal this year. We are very grateful for this opportunity, and we look forward to rising to the occasion."

In addition, longtime supporters and friends of BMC, Marc and Claire Perlman, as well

Marc Perlman, CEO and co-founder of Ocean State Job Lot, and his wife Claire, a trustee of BMC.

as their company Ocean State Job Lot, have added \$3 million to their existing \$7 million pledge toward *Building the New BMC*. This commitment is a combination of campaign gifts, event sponsorships, BMC Food Pantry endowment gifts and annual revenue driven by Ocean State's holiday and summer mobile programs.

Marc Perlman, CEO and co-founder of Ocean State Job Lot, and his wife Claire, a trustee of BMC, are very active with BMC philanthropically, having donated thousands of dollars of in-kind food and clothing each year from their company. Their continued support of Boston Medical Center makes a significant impact in the lives of many patients, especially those who rely on the hospital's nationally-recognized social services such as the Food Pantry and Clothing Bank. ■

Golfers Ted English, John Sullivan, Tom Riordan and Ted Gross joining retired Red Sox catcher Carlton Fisk.

Raising Money One Putt at a Time

Every July, Boston Medical Center hosts the Kids Fund Golf Tournament at the prestigious Belmont Country Club. The daylong event raises significant resources for the BMC Kids Fund—a means to provide necessities such as, but not limited to, eyeglasses, winter coats and medicine for more than 25,000 children at BMC whose families are living below the poverty level.

This year's event raised a record-breaking \$320,000 for the effort, in which a portion specifically supported the Autism Program at BMC, and was attended by local sports legends Carlton Fisk of the Boston Red Sox and Bob Sweeney of the Boston Bruins. As always, our hole 10 hospitality pavilion featured delicious food and beverage from donors such as Salvatore's, Ruth's Chris Steak House, P.F. Chang's and The Boston Beer Company.

Thank you, friends.

Thanks to commitments from our dedicated friends and supporters, Boston Medical Center received \$50 million in donations in fiscal year 2015. Our staff, nurses and physicians all fiercely believe in the hospital's mission and work tirelessly every day to make it a reality for our patients. With the help of donors like you, our passion is translated into phenomenal care and groundbreaking research. Support from individuals, families, corporations and foundations helps ensure that we can continue our clinical programs and research, and that we can uphold our promise of providing exceptional care to the community we serve. We would like to extend our deepest thanks to each and every one of you for joining us in our mission.

Donor Report: Fiscal Year 2015

This list reflects donations from October 1, 2014, to September 30, 2015. We deeply regret any errors or omissions.

INDIVIDUAL DONORS

\$5,000,000 +

Anonymous

\$2,500,000–\$4,999,999

Claire and Marc Perlman/Ocean State Job Lot

\$1,000,000–\$2,499,999

Cyndy and John Fish/Suffolk Construction Company

\$500,000–\$999,999

Anonymous (2)

Maureen and Ted English/Bob's Discount Furniture

Rosalyn and Richard B. Slifka

\$250,000–\$499,999

Randi and Joel Cutler

Susan H. and Douglas Donahue, Jr.

Karen Kames and Christopher Gaffney

Chantel and Jerod Mayo

Rosemary and James S. Phalen

Susan Lewis Solomont and Alan Solomont

\$100,000–\$249,999

Nancy W. Adams and Scott Schoen

Anonymous (2)

Joan and Steven Belkin

Denise M. Jarvinen, Ph.D., and

Pierre Cremieux, Ph.D.

Penny M. and Lawrence J. Goodman

Peggy J. Koenig

Shelagh Mahoney and Joe McNamee

Pamela and Stuart I. Mathews

Sue Rothenberg

Martha and Paul Samuelson

Toni W. and Lewis J. Surdam

Vivian and Tony Y. Tannoury, M.D.†

\$50,000–\$99,999

Pamela D. and Robert W. Adams

Gloria and Paul C. Burke

Faith Cuenin and Gerard Doherty, M.D.†

Scott Duncan, M.D.†

Maureen and John T. Hailer

Andrea Levitt and Antoine Hatoun

Azra and Fiyaz Kanji

Robert and Donna Manning

Deborah and David McAneny, M.D.†

The Pannell Family Charitable Fund

Tricia and Liam Patrick

Bryan Rafanelli

Susan P. and Robert Schechter

Karen Meyerhoff Sweet and Robert W. Sweet, Jr.

Kathleen E. Walsh and Erik Garpestad, M.D.

Ruth and William Weinstein

\$25,000–\$49,999

Marsha and Tom Alperin/National Development

Mark Andrus

Anonymous (2)

Rosemary Mehl, M.D., and Gary J. Balady, M.D.†

Kristine R. and James D. Blue, II/

Marsh & McLennan Agency

Willia and Taylor Bodman

Bronwen Carroll, M.D.,† and Ryan Carroll

Nancy and Joseph P. Craven

Manju L. Subramanian, M.D.,† and

Anand Devaiah, M.D.†

Melanie M. and Frank Foley

Ruthanne and Kenneth M. Grundfast, M.D.†

Karp Family Foundation

Pam Kohlberg and Curt Greer

Jamie and Harold Kotler

Aviva Lee-Parritz, M.D.,† and David Lee-Parritz

The Lovett-Woodsum Foundation

Ellen A. Hilsinger, M.D., and
Brendan G. Magauran, Jr., M.D., M.B.A.†

Deepika and Pushkar Mehra, D.M.D.†

Kelly L. Howell and Jonathan S. Olshaker, M.D.†

Susan F. Schiro, Ph.D., and Peter J. Manus

Debra L. and Robert J. Vinci, M.D.†

\$10,000–\$24,999

Robert S. Abrams

Madeline and Michael J. Agganis

Christine Shortsleeve Ament, M.D., and David Ament

Anonymous (7)

Melora and Andrew Balson

Robert L. Beal

Christine and Thomas E. Berk

Joseph Biancalana

Judith T. and Lawrence Bohn

Susan F. Herzlinger Botein, M.D.,

and Matthew Botein

Valerie and Steve Buller

Missy and Marshall Carter

Roberta and Irwin Chafetz

Germaine and Michael Choe

Lucy and Joseph Chung

Mary L. Cornille and John F. Cogan, Jr.

Robyn J. and N. Anthony Coles, M.D.

Bonnie and Chris Covington

Susan P. Davies and Richard W. Talkov

Robin and Andrew C. Davis

James DeStephens

Paul English

Martha and Donald Farley

Donna and Randy Friedman

Wendy and David L. Giunta

Deborah B. Goldberg and Michael Winter

Martha and Christopher Grant, Jr.

Mary G. O'Connell and Peter J. Grea

Sue and Paul M. Hendessi, M.D.†

Shelley I. Hoon and John W. Keith

Idelson Family

Thea L. James, M.D.†

Amrit Kanwal

Ann and Paul K. Kennedy, Sr.

Judy and Douglas Krupp

Allison and Bill Mankivsky

Glenda Manzi

Jennifer Morrison and Richard A. Marks

Soni and Jim Masur

Abigail Johnson and Christopher McKown

Ellen and Martin T. Meehan

Betty I. Morningstar, M.S.W., Ph.D.,

and Jeanette E. Kruger

Lynne L. and Tim R. Palmer

Anne Peretz/The Family Center

Robin and Daniel G. Remick, Jr. M.D.†

Amy and Christopher C. Remondi

The Savage Family Foundation

Carmen Scarpa

Michelle and Greg Shell

Gilda Slifka
 Ilana Hurwitz and Richard M. Starfield
 Cathy and Albert G. Tierney, III
 Christopher J. Tosi
 Louise and Ed Tsoi
 Maroa Velez and Thomas Vurno
 Theresa and Robert Wadsworth
 Patricia and Richard Wayne

\$5,000–\$9,999

Amy and David Abrams
 Anonymous (6)
 Monique Bamel, D.M.D.,
 and Jonathan S. Bamel, D.M.D.
 Elizabeth Barnett, M.D.†
 Beverly M. and Dale A. Bearden
 Michael Beggan
 Alissa Kuznick and Hal R. Belodoff
 Lori and Bill Benjes
 Anne and Greg Benning
 Pattie A. and Peter P. Bishop, Jr.
 Bronner Family Foundation
 Katie and Paul Buttenwieser, M.D.
 John Calnan
 Matthew Capobianco
 Ronni J. and Ronald G. Casty
 Kelley Cataldo
 Ann Marie and Richard F. Connolly, Jr.
 Donna Cowan and Barry Nelson
 Marilyn Fife and John E. Cragin
 Joseph DeVico
 The Downey Family Charitable Foundation
 Donna and Francis A. Doyle, III
 Margaret Eckenroad
 Margaret and Alan Farwell, M.D.†
 Carol W. and Stephen A. Geremia
 Sarah Glazer and Allen S. Furst
 Jill Greenberg
 Sheila R. and Irwin M. Heller
 Joan L. and Eugene D. Hill, III
 Dana and Ken Hooper
 Lisa A. Kachnic, M.D.,† and Steve Englert
 Nancy Keener
 Laura E. Stiglin and Ralph C. Kimball Family
 Kravitz Family Fund
 Caren I. and Guy Leedom
 Robert T. Leonard, Jr., D.O.
 Cynthia and Robert Lepofsky
 Theresa and Steven D. Levy
 Stephanie and David H. Long
 Kerry Dumont and Robert P. MacInnis
 Fawn Hardison and David Mayer
 Mary Ellen McCurley
 Marilyn S. Meyerhoff
 Beth and George A. Murnaghan
 Mary Beth and David Orfao
 Scott Paddock
 Yadira and Todd Patkin

Maggie Pax and John Donahue
 Beth and Jonathan Payson
 Isabelle and Harold Pilskaln, Jr.
 Reverend Cricket Potter
 Lynn and John Reichenbach
 Dorothy A. and John J. Remondi
 Janice V. and Bruce E. Rogoff
 Norma and George Rosenthal, M.D.†
 Paulette Samowitz
 Elizabeth Hohmann, M.D.,
 and David C. Seldin, M.D.†*
 Andrea and Douglas Shaw
 Andrew Spellman
 Jeffrey H. Spiegel, M.D.†
 Emily and Bruce Stangle
 Mindy Lubber and Norman Stein
 Jamie and Robert Taylor

Katie and Michael Byrne
 Kate and Gerald Chertavian
 Ann and Floyd Clark
 Louise B. Clay, M.D.
 Stacy and Mo Cowan
 Marcy and James A. Culverwell
 Laura and Mark DiNapoli
 Andrea B. and Brandon L. Fong
 Jane and Jeffrey Freedman
 Kim H. and Eric R. Giler
 Terri and Ben Godley
 Andrea and Marvin A. Gordon
 Jill and John Hayes
 Deborah and James Higgins
 Lois and Carlos B. Hirschberg, Ph.D.
 Rosemarie and Steve Johnson
 Martha H. Jones

Photo: Christian Kozowyk © 2015

BMCStories.org: Meet Wayne—an inspiring patient of the BMC community, fighting cancer with a great attitude, his family and BMC on his side.

Kelly and Paul M. Verrochi
 Leslie Walstrom and Tim Lefor
 Bianca Farinas Wilfork and Vince Wilfork
 Linda Wisnewski and Bill Collatos
 Christine and Bryce Youngren

\$2,500–\$4,999

Emily Allen, M.D.†
 Christopher J. Annantuonio
 Anonymous (8)
 Jill and John Avery
 Alastair Bell, M.D.
 Caroline M. and George Bell
 Joseph BeStephano
 Robin and Marcia Brown
 Lindsay and Kevin P. Burns

Barbara and Leo Karas
 Paul Karger
 Ashley and Wesley Karger
 Adam Katz
 Beth Anne Katz
 Lisa E. Kelly-Croswell and Thomas Croswell
 Debra Smith Knez
 Ronni Sachs Kotler
 David Krauss
 Maria and Clint Lawrence
 Cynthia and Jeffrey Leach
 Beth Warach and Adam Lerner, M.D.†
 Karin Leschly, M.D.,† and Nick Leschly
 Deborah J. Hayun and Samuel Levy
 Cynthia S. and William M. Marcus

* deceased
 † BMC physician

Thank you, friends.

Linda and Joseph H. Matzkin
Sally McNamara
James Meeks
Marilyn Morrissey, R.N., M.S.
Susan and Donald M. Mykrantz
The Novack Family
Melissa and Peter E. Olsen
Nancy and Thomas O'Neill
Jeryl L. and Stephen Oristaglio
Mike O'Rourke
David A. Passafaro
Matt Pawa
Jeanette and Theodore M. Polansky, D.D.S.
Kimberly Henry and James J. Quagliaroli
Claudia and Rolando Rabines
Rebecca Roth
Tony Ruveiz
Brett Sadler
Michele Marram and Jeffrey H. Samet, M.D.†
Lisa Quintiliani and Christopher C. Smith
Toni Spinazzola Dixon and George Dixon
Marjorie Clapprood and Christopher Spinazzola
Timothy M. Sweeney
Evelina and Mark Taber
Beth Terrana
Elizabeth and Zariel Toolan
Jean Noel and Minh-Tam Truong, M.D.†
Wendy A. Weiss, M.D. and Stephen E. Shay
Arthur Winn

\$1,000–\$2,499

Jodi F. Abbott, M.D.,† and Robert H. Brown
Trysha Ahern
Rhoda Alani, M.D.,† and Phil Cole
L. Rae Stone and Kent Allen
Robin and Philippe Amouyal
Anonymous (12)
Sonya Nersessian, Esq.
and Richard K. Babayan, M.D.†
Donald A. Nelson and Neal M. Balkowitsch
Julie T. Graessle and Javier Balloffet
Martin Batt
John Battaglia
Mike Battaglia
Daryl and Tom Battin
Molly and John E. Beard
David Beck and Gregory Van Boven
L. Suzanne BeDell
Mary Beth Begley
Emelia J. Benjamin, M.D.† and David Pollack
Audrey B. and Leonard Berman, M.D.†
Elizabeth F. Berry
Bob Biggio
Sam Birch
Ann Muschett and Michael L. Blau
Lauren and Michael Bogart
Marina and Walter Bornhorst
Paul Boucher

Karen M. Boudreau, M.D., and Ken Boudreau
Deanna and Greg Boyle
Michael Bradley
Janet Buchwald and Joel Moskowitz
Joan Burgan, R.N.
Joan Burket
Susan O. Bush
Ellen S. and Richard D. Calmas
Joseph Camillus
Susan Caraviello
Alix and Kevin Carey
Ann Marie Casey
Nancy R. and Robert M. Casper

Deirdre Craven
Kathleen Manning and Edward Crowe
Pearl Cunningham
Shannon and Jim Davis
Dan Donahue
Christina and Fran Doran
Cindy F. Cutshall and David S. Downing
Donna and David Dreher
Christopher Dwan
Barbara K. Dwyer
John Egan
Anita J. Pachikara and Alphi P. Elackattu, M.D.
Julie and Michael Ellenbogen

Photo: Christian Kozowyk © 2015

BMCStories.org: Meet Cassie—a devoted mother of five who bravely fought for her health and sobriety with BMC's help.

Patricia M. Rabbett and David M. Center, M.D.†
Pareesa Charmchi
Victoria Chen
Mei-Po Cheung
Tasneem Chipty, M.D.
Karen and Stephen P. Christiansen, M.D.†
Bonnie R. Clendenning
Kaitlyn Clifford
Susan Coakley and David Astrue
Ellen R. Cohen and Daniel A. Haber, M.D.
Mayer Cohen
Diana Coldren
Jennifer A. Coleman
Lauran Berkman Coleman and Steven Coleman
Pamela and John Connor
Theodore Constan
Steven Cooper
Carrie and Paul Cox
Maxine L. Coyle

Harron Ellenson and Roger L. Snow
Sheri Emley-Poftak and Matt Poftak
David Eppard, M.D.
Eric Euglow
Cristina M. Crawford and Peter C. Everett, M.D.†
Martha H. and John J. Falvey, Jr.
Ramzi Farchoukh
Renee M. Remily, M.D., and Francis A. Farraye, M.D.†
Kate and Edward Farrington
Brock Fay
Eileen and James A. Feldman, M.D.†
Debra and David Fickett-Wilbar
Jeryl and Timothy Finan
Ruth Ellen Fitch Esq.
Nancy A. Flavin
Mark Floyd
Glendon A. Foley
Elisa and A. Alexander Fontanes
Charlotte A. Fougere

EXCEPTIONAL FRIENDS OF BMC

Boston Medical Center recognizes the members of Exceptional Friends of BMC—those thoughtful individuals who have provided for the hospital through their wills, life income arrangements or other personal trusts. BMC greatly appreciates their philanthropic commitment and invites others to learn more about how to join us in sustaining our mission of providing exceptional care, without exception. To learn more, please contact Maria Clark in the Development Office at 617.638.8927.

Anonymous
Edward J. Christiansen
Richard P. Crowley
Melissa and James R. DeMarsh
Carol Feinour*
Renee C. Fox
Mary A. Goodman*
Martha H. Jones
Ronni Sachs Kotler
Mary Lapointe
Mrs. Ruth Mann
Shirley and James Marten, Ph.D.
Ami and Benjamin Newman
Susan Nicol
Lotte and Robert Russo
Barbara Sittinger
Mabel Yeo Whelpley
Deborah E. White

Betsy A. and James B. Fowler
Linda and Michael Frieze
Alan M. Fujii, M.D.†
Nancy Gaden, D.N.P., R.N.
Judith and David Ganz
Lynne Friedlander and Steven Garfinkle
Jennifer and Peter L. Garran
Keith Garratt
Kylia Garver
Gail M. Garvin
Linda and Arthur Gelb
Susan and James Geraghty
Susanne Gionet
Lynda B. and William F. Glavin, Jr.
Rachael Goldfarb

David J. Goodsell
Abby and Brett Gordon
Brian Gorin
Rosalind Gorin and Matthew Budd, M.D.
Susan H. Gray, M.D.†
Kim Greene
Ellen Griggs
Diane M. and Gregory A. Grillone, M.D.†
Marni and Jay Grossman
Bethany Hagan
Deane Hall
Deborah and Gregory Hamblett
Susan and Robert D. Hanflik
Christine and Christopher Harding
Susan W. Hardt, M.D.,
and Eric J. Hardt, M.D.†
Carole Harris, R.N., and William P. Harris
Cherylanne and Arthur W. Harvey
Linda Pizzuti Henry and John W. Henry
Donald T. Hess, Jr., M.D.,†
and Peter Cahn, Ph.D.
Thomas Hickey
Laurie and Victor M. Higgins
Dorene and Duncan Higgons
Kirsten Hinsdale
Nanette Harvey, M.D., and Stanley Hochberg, M.D.
Marilyn Horan and John Kiley
Barbara and John House
Kristin Hughes
Christopher T. Hunter
Christine and Robert M. Hussey
Lauren and William Huyett
Francis Hyatt
Jill M. and Robert P. Inches
Linda C. Hickman and Brian Jack, M.D.†
Alice K. Jacobs, M.D.,† and Kenneth A. Jacobs
Ashley G. and Bruce N. Jacobs
Moushmi Solejha and Scharukh Jalisi, M.D.†
Cindy and Andrew Janower
Harshini Jayaram
Diane and Robert A. Jaye
Timothy Jones
Linda Snyder and Steve Kadish
Steven Kaitz
Mrs. Edythe Kames
Araceli and Sean Kane
Rebekah and Carlos S. Kase, M.D.†
Kim Katz, M.D., and Mark H. Katz, M.D.†
Mary Kate and Jason D. Kausel
Susan and Brian Kavooagian
Ashley Keenan
Susan Kelleher
Sarah E. Kenemuth
Edward F. Kennedy, Jr.
Trish Kennedy
Angela Kenny
Rebecca Kirk Fair and Stephen Fair
Alexandra and Lucas Klein

Michael D. Klein, M.D.†
Jennifer Kosloski
Jane and Joe Kringdon
Constance B. and Peter E. Lacaillade
Jennifer and Noel Laguio
Mary and Donald H. Lambert, M.D.†
Barbara Schreiber and Michael M. Lambert
Nancy Monaghan and Thomas H. Larsen
Susan E. and William M. Laurence
David Laurie
Theodore LeClair
Erid and Peter Levangie
Barbara and Bob Levine
Theresa and John Levinson
Julie C. and John C. Lindstedt
MaryAnn Ouellette and Michael Lipchak
Lenore Zug and Elliot D. Lobel
Elizabeth and Phil Loughlin
John P. Lydon
Kris MacDonald and John MacDougall
Kathryn Martin and Steve MacQuarrie
Monique and Raymond Magliozzi
Carolyn and Joseph W. Mahoney
George Marootian
Roxanne and Mike Martinez
Tom Potter and Dan Mathieu
Peg Mauldin
Dori Mazor
Elkin B. McCallum
Kyle McClements
Anne E. McDonald
Caitlin Meloski
Marcos Metta Cohen
Amina Khan and Asim Mian, M.D.†
Anne and Michael R. Miele
Holly Burnet Mikula and Gary Mikula
Alice T. Miller
Rebecca G. Mishuris, M.D.†
Amy Belkin Mofenson and Jay Mofenson
Mary Carol and Thomas J. Moore, M.D.†
Ashley R. Morse
Elizabeth A. and Robert Nahill, M.D.
Katherine Nash
Janet and Christopher E. Needham
Shelly and Ofer Nemirovsky
Joanne and Ben Niedermeyer
Eileen O'Brien
Meghan Olesen
Ashvin Pande, M.D.†
Carol Tham and Federico Papa
Abigail Parker Petz
Vanessa and Justin Pasquariello
Kelly A. and Greg P. Pavao
Ann D. and Terry R. Peel
Dorice P. Dionne and Sal V. Perisano
Stephen C. Perry
Gerald Pier, M.D.
Cynthia and Richard Portno

* deceased
† BMC physician

Thank you, friends.

Arthur N. Rabe
Grace and Tarlin Ray
Christy Refojo
Pamela and Richard Remis
Matthew Robbins
Belisario Rosas
Jody and T.J. Rose
Ellen Eisele and Gary Rosen
Linda C. and Leonard J. Rosen
Dee and Sam Rotondi
R.L. Sadler
Anne J. and David J. Salant, M.D.†
Jeanine and Guy Saperstein
Sarah C. and Jeffrey I. Schneider, M.D.†
Molly Schoeck
Linda and Harold W. Schwartz
Meredith Segal
Katharine C. Seim
Subhani Shaik
Gary and Kathy Sharpless
Trudy and Andrew Sholes
Lori K. and Matthew K. Sidman
Joyce C. and Said G. Signor
Gail and Richard Silveria
George K. Singley
Katharine T. and Edwin E. Smith
Rebecca Smith-Coggins
Janet and Jerome E. Sobieraj, M.D.†
Patricia and Rick Spry
Phyllis Spry
Susan and Scott Stultz
Lisa Sullivan
Heather and Jeffrey S. Swartz
Dorothy and Thomas Edwin Swithenbank
Kathleen Sylvester
Lynn and Edwin Taff
Arkey Taylor
Shirley Thomas
Elissa and Charles P. Tiff, M.D.†
Susan W. Tofias
Nathalie and Xavier G. Touret
Ethel R. Twichell
Mrs. Anne Louise C. Van Nostrand
Valerie and Ralph Vitale
Constance Walkingshaw
Jennifer Watson
Katharine S. Weber
Betty S. and Edward J. Weisberger
Gail Whitney
Charles T. Williams, M.D.†
Alison Wintman
Mary F. Wolfson
Candice and Howard L. Wolk
Deanna and Sidney D. Wolk
Sharon and Wesley Wratford
Sailaja Ghanta and Bharat Yarlagadda, M.D.
Mrs. Marion Young

CORPORATIONS AND FOUNDATIONS

\$2,500,000 +

Ocean State Job Lot/Claire and Marc Perlman

\$1,000,000–\$2,499,999

Carl and Ruth Shapiro Family Foundation
Suffolk Construction Company/
Cyndy and John Fish

\$500,000–\$999,999

Anonymous
Bob's Discount Furniture/
Maureen and Ted English
John Hancock Financial Services
Liberty Mutual Foundation

\$250,000–\$499,999

American Cancer Society
American Diabetes Association
Anaesthesia Associates of Massachusetts
Anonymous
The John D. and Catherine T.
MacArthur Foundation
Kenny Chesney Foundation
Merck & Co.
W.K. Kellogg Foundation

\$100,000–\$249,999

Avon Foundation
Community Connections Foundation
Constellation, an Exelon Company
Cushman & Wakefield
Eos Foundation
The Flatley Foundation
The Irving Harris Foundation
MFS Investment Management
Natixis Global Asset Management, LP
Rodman Ride for Kids
Sidney R. Baer Foundation
University of Kentucky

\$50,000–\$99,999

American Heart Association
The Autism Consortium
Bank of America
The Baupost Group Charitable Fund
at the Boston Foundation
The Boston Foundation
Boston Medical Center HealthNet Plan
Boston Medical Center, Medical and Dental Staff
Bread for the World
Citizens Bank
Commonwealth Corporation
Constance O. Putnam Foundation
Crothall Healthcare Inc.
Eastern Salt Company, Inc.
Hahnemann Hospital Foundation
Harvard Pilgrim Healthcare Foundation

The Horner Foundation
Hunger Free Minnesota
J.E. & Z.B. Butler Foundation
Jacobson Family Foundation
Liberty Mutual Insurance
Loomis, Sayles & Company, L.P.
Margaret A. Roberts Charitable Foundation
Massachusetts Memorial Hospitals Nurses
Alumnae Association, Inc./Anna B. Ross Fund
Perpetual Trust
Morgan Stanley Foundation
New Balance Foundation
Santander Bank

\$25,000–\$49,999

The Annie E. Casey Foundation
Anonymous (2)
Art BeCAUSE
Blue Cross Blue Shield of Massachusetts, Inc.
Boston University Medical Campus
Charlesbank Capital Partners
Cogan Family Foundation
Coloplast
Doe Family Foundation
Goldman, Sachs & Co.
The Hartford Foundation for Public Giving
Herb Chambers Automotive
Highland Street Foundation
Hunt Street Fund
Income Research + Management
Joslin Diabetes Center
The Klarman Family Foundation
Lookout Foundation, Inc.
Macy's
Marigold Charitable Trust
McKinsey & Company
Newcastle Foundation Trust
The Peabody Foundation, Inc.
SAIC-Frederick, Inc.
Shawmut Design & Construction
State Street Corporation
TJX Foundation
Wal-Mart

\$10,000–\$24,999

Accenture, LLP
American Plumbing & Heating
Angelica Textiles/Royal Institutional Services
Bain Capital Children's Charity
Bicon Dental Implants
The Bilezikian Family Foundation
BlackRock, Inc.
Boston Children's Hospital Office
of Community Health
Boston Consulting Group
Boston Financial Data Services
Boston Medical Center, Department
of Emergency Medicine
Boston Medical Center, Department of Medicine

BMCStories.org: Meet Gail—a loving grandmother, relying on BMC’s care, support and services to raise her two grandsons.

Boston Medical Center, Department of Surgery
 Boston Medical Center, Division of Pediatrics
 Boston Medical Center, Division of Psychiatry
 Boston University Orthopaedic Surgical Associates
 Boston University School of Public Health
 Buffalo Soldiers Motorcycle Club of Boston
 Bushrod H. Campbell and Adah F. Hall
 Charity Fund
 Charles H. Farnsworth Trust
 Charles Sanders Trust
 Clough Capital Partners, LP
 Corporate IT Solutions
 Covidien
 CVS Caremark Corporation
 East Boston Neighborhood Health Center
 Eastern Bank Charitable Foundation
 Ellsworth W. McOsker Trust
 Engineered Solutions
 Ernst & Young LLP
 Esther B. Kahn Charitable Foundation
 The Fassino Foundation
 Florence V. Burden Foundation
 The Frederick E. Weber Charities Corporation
 FTI Consulting, Inc.
 GE Antares Capital
 Grimes-King Foundation for the Elderly
 Harry M. Pethybridge Trust
 Helen Walcott Stockwell Trust
 Hill Holliday
 J.C. Cannistraro, LLC
 Josephine and Louise Crane Foundation
 Leaves of Grass Fund
 Leggat McCall Properties LLC

Estate of Louise Levingston
 Limbach Company LLC
 Linde Family Foundation
 Mabel A. Horne Fund
 Manatt, Phelps & Phillips, LLP
 Mary B. Dunn Charitable Trust
 MAZON: A Jewish Response to Hunger
 Medical Bureau of Economics/ROI
 Milton’s Distributing Co., Inc.
 Morgan Stanley
 Morrison Management Specialists
 The New England Patriots Charitable Foundation, Inc.
 Owens & Minor, Inc.
 Parkinson’s Disease Foundation
 Pioneer Investments
 Plymouth Rock Foundation
 PricewaterhouseCoopers, LLP
 The Pulmonary Center at Boston Medical Center
 Rasky Baerlein Strategic Communications
 R.M. Marino Foundation
 Rutland Corner Foundation
 Sailors’ Snug Harbor of Boston
 Samuels & Associates
 Small Army
 Sullivan & McLaughlin Companies
 Tocci Building Companies
 TRO Jung Brannen
 Tsoi/Kobus & Associates
 Veolia Energy
 Vertex Pharmaceuticals
 We Beat Cancer
 Wise Construction
 Zudy

\$5,000–\$9,999

Adelard A. and Valeda Lea Roy Foundation
 American Architectural Woodworking Co.
 Amgen Foundation
 athenahealth
 Bay State Milling
 Bentall Kennedy
 Boston Evening Clinic Foundation, Inc.
 Boston Medical Center, Department of Neurosurgery
 Boston Medical Center, Division of Neurology
 Boston Medical Center, Section of General
 Internal Medicine
 Boston University Eye Associates
 Boston University Goldman School of Dental Medicine
 Boston University, Office of the President
 Carousel Industries
 Climb4ACure
 Constangy, Brooks, Smith & Prophete, LLP
 Cox Engineering
 DCU For Kids
 EasCare Ambulance Service
 EMC Corporation
 EMCOR Services Northeast CommAir/BALCO
 Epic
 Eversource Energy
 Finagle a Bagel
 Foley & Lardner, LLP
 For Every Home/For Every Style
 Greater Boston Chamber of Commerce
 Gryphon International Investment Corporation
 Health Management Systems
 HealthTrust
 International Facilities Management Association
 IntraSystems Inc.
 J.C. Higgins Corporation
 James W. Flett Co., Inc.
 Johnson Controls, Inc.
 Kaufman, Hall & Associates, LLC
 Keegan Werlin LLP
 KLS Martin, LP
 Locke Lord Edwards LLP
 The M. Patricia Cronin Foundation to Fight
 Ovarian Cancer
 The Mattina R. Proctor Foundation
 Medline Industries
 Mellon Capital Management Corporation
 Milton CAT
 New England Dermatological Society, Inc.
 Partners Healthcare System, Inc.
 People’s United Community Foundation of Eastern MA
 PepsiCo Foundation
 Presidio Networked Solutions
 Putnam Investments
 Ray Tye Medical Aid Foundation
 Russelectric Inc.
 Seaport World Trade Center
 The Service Profit Chain Institute, LLC
 South Boston Community Health Center

* deceased
 † BMC physician

Thank you, friends.

Thank you to our many friends and partners who hosted 2014/2015 events and fundraisers to benefit BMC:

Akesso Footwear
ANGELDOR Heavenly Crystal Jewelry
Bill's Race to Beat Amyloidosis/
Carol Cunningham
Blue Sky Sports & Entertainment
Boredom Busters
Boston Athletic Association
Boston Bruins Foundation
Boston Medical Center, Department of Radiology
Boston Urban Idiotorama
Buckingham Browne & Nichols School
Church of Our Redeemer, Lexington
Deep Freeze Hockey Tournament/Anthony Family
Epizyme
Finagle a Bagel
First Church in Belmont
First Parish of Needham
For Every Home/Every Style—Pam Lavoie
Giacomo's Ristorante
Goodwin Procter LLP
The Higgins Family
John Hancock Financial Services
Kings Dedham
Kingsley Montessori School

Loomis, Sayles & Company, L.P.
Jerod and Chantel Mayo
Emily Meredith
Morgan Stanley
Natixis Global Asset Management, L.P.
Ocean State Job Lot
Open HeARTS
Park School
PricewaterhouseCoopers LLC
The Rashi School
Richie's Run for Research/The Lemieux Family
Rodman Ride for Kids
Second Congregational Church of Needham
Sgt. Mike Wilson and Buffalo Soldiers
Motorcycle Club
Strike Out Colon Cancer Baseball Tournament/
Brangiforte Family
Takeda Oncology
Temple Beth Elohim
Trevisone Family
United Church in Walpole
The Vault
Heather Weikel/Kharma Collection

Morgan, Brown & Joy
NEPC, LLC
The Northern Trust Company
Parallon
Rita J. and Stanley H. Kaplan
Family Foundation, Inc.
Robert F. White Associates, Inc.
Rogerson Orthopedic Appliances, Inc.
Ropes & Gray LLP
Seyfarth Shaw LLP
Tyco SimplexGrinnell
Sprint PCS
State Street Global Advisors
Sweeney Drywall Finishes Corp
The United Parish of Auburndale
Union Office Interiors

\$1,000–\$2,499

Adaptive Communications, LLC
Akesso, Inc.
Alanna Scully Photography
Artisan Partners Limited Partnership
Audit Billing Center, Inc.
The Bank of New York Mellon
Benoit Mizner Simon & Company
Big Bark Solutions LLC
Bill Nygren Foundation
Bond Brothers, Inc.
Boston HealthNet Corporation
Boston Medical Center, Division of Dermatology
Boston Red Sox Foundation
Boston Sign Company
Cahn Funds for Social Change
Children's Hospital
Churchill & Tilden, P.C.
Conquer Cancer Coalition
Dorchester House Multi-Service Center
Drexel University
DynTek Services, Inc.
Eastpointe Rehabilitation & Skilled Care Center
The Estate of Linda Clasby
First Congregational Church in Winchester
Genuine Interactive
Global Concierge Medicine, Inc
Gragil Associates, Inc.
Graybar Electric Company
Gustafson Family Foundation
Healthcare Financial, Inc.
Integro Insurance Brokers
J.P. Marvel Investment Advisors, Inc.
Jane Doe, Inc.
Kate's Voice
Kingsley Montessori School
Microsoft Corporation
Network For Good
New England Document Systems
Northeast Electrical Distributors
ProMedica
Quest Diagnostics, Inc.

Stericycle and BioSystems
Stryker Craniomaxillofacial
Supplemental Health Care Services
Takeda Oncology
The Trust Family Foundation
Tweedy, Browne Company, LLC
UBS
United Way of Massachusetts Bay
and Merrimack Valley
University Medical Group
Verizon Wireless
Verrill Dana
William Blair & Co
Zipcar

\$2,500–\$4,999

Adler Pollock & Sheehan P.C.
AKF Engineers
ANGELDOR Heavenly Crystal Jewelry
Aon Foundation
Arthur J. Hurley Company
Bard, Rao + Athanas Consulting Engineers, Inc.
Beacon Hill Circle for Charity
Boredom Busters
Boston Medical Center, Department of
Otolaryngology
CBT Architects
Celgene Corporation

Century Drywall Company
The Church of Our Redeemer
Compass Group
The CSI Companies
Delta Dental of Massachusetts
DePuy Spine
Diversified Project Management, Inc.
Dyer Brown Architects
Epoch Investment Partners, Inc.
Exposure Marketing & Promotion Inc.
The First Church in Belmont
GTI Properties
Haemonetics Corporation
Hay Group
Helen Woodman Charitable Trust
Hirsch Roberts Weinstein LLP
Hologic Inc.
HouseWorks
Imagine Nation Books, LTD
Isgenuity, LLC
Kronos Inc.
Laura S. Fiske Trust
Leidos Health
Lotta M. Crabtree Trusts
Maiuri Electrical Corp.
McCusker-Gill, Inc.
MedAssets, Inc.

Robert Half International, Inc.
 Sanford Contracting, Inc.
 Seguin Partners, LLC
 Select Sports Group
 SPRY Moving Company
 T.L. Connections, Inc.
 Technical Visits International
 Trinity Financial
 Triological Society
 United Church In Walpole
 Verizon
 Viscom Systems, Inc.
 The Welles Remy Crowther Charitable Trust
 Whole Foods Market
 William D. Laurie, Jr. Charitable Foundation

IN-KIND CONTRIBUTIONS

\$1,000 +

Aramark Uniform Services
 The Honorable Charles D. Baker and Mrs. Lauren Baker
 BJ's Wholesale Club, Inc.
 Blue Ginger
 Bob's Discount Furniture
 Boston Beer Company
 Boston Herald
 Boston Medical Center, Division of Dermatology
 Bronwen Carroll, M.D.,† and Ryan Carroll
 Crosby Benefits System
 Del Frisco's of Boston
 Fernando DeOliveira
 Dick's Sporting Goods
 Talia and Erik Don
 Joanne and Paul Egerman
 Waleed Ezzat, M.D.†
 Cyndy and John F. Fish
 Pat and Jeffrey F. Gallahue
 Hill Holliday
 Kramer Portraits, New York City
 Liberty Mutual Insurance
 The Honorable Stephen F. Lynch
 Macy's
 Mandarin Oriental, Boston
 Maryann L. and Glen Mattera
 Medical Bureau of Economics/ROI
 MFS Investment Management
 Michele and David Mittelman
 Natixis Global Asset Management, LP
 Ocean State Job Lot
 P.F. Chang's
 Ruth's Chris Steakhouse
 Salvatore's
 Seaport World Trade Center
 Skytron/REOS Medical

Photo: Christian Kozowyk © 2015

BMCStories.org: Meet Jackie—a lifelong patient of BMC, whose experiences at the hospital shaped her life.

Sound United
 Sullivan & McLaughlin Companies
 Cathy Taineter-Scollins
 The Church of Our Redeemer
 The Four Seasons Hotel
 Veolia Energy
 We Beat Cancer
 Marla and Jeffrey Wolk

GE Foundation Matching Gifts Program
 Genworth Foundation
 Goldman, Sachs & Co.
 Google
 Grantham, Mayo, Van Otterloo & Co. LLC
 John Hancock Matching Gifts Program
 Johnson & Johnson Matching Gifts Program
 Longfellow Investment Management
 Macy's Matching Gift Program
 Mass Irrigation Services
 Massachusetts Medical Society Matching Gift Program
 MassMutual Matching Gift Program
 MasterCard Matching Gifts Program
 McKesson Matching Gift Program
 Michael and Susan Dell Foundation
 Microsoft Corporation
 Natixis Global Asset Management, LP
 Plymouth Rock Foundation
 Qualcomm Matching Gifts Program
 Reebok International Ltd.
 Sanofi U.S., LLC. Corporate Giving Program
 Santander Bank Matching Gift Program
 State Street Corporation
 Takeda Oncology
 The Baupost Group
 The Millipore Foundation
 TripAdvisor Matching Gift Program
 UBS
 Verizon Foundation
 W.K. Kellogg Foundation
 Wells Fargo Matching Gifts Program
 Workday Matching Gift Program

MATCHING GIFT ORGANIZATIONS

Listed below are organizations that matched gifts to BMC from employees to increase their total contribution.

Alliance Data Systems Matching Gift Program
 Ameriprise Financial Employee Gift Matching Program
 Apple Inc.
 Applied Materials Foundation Employee Engagement Program
 Atlantic Power Corporation Matching Gift Program
 Bank of America
 BlackRock Matching Gifts Program
 Blue Hills Bank Charitable Foundation Matching Gift Program
 Bristol-Myers Squibb Matching Gift Program
 Charles Stewart Mott Foundation
 Cisco Systems Inc.
 Covidien
 Eaton Vance Corporation
 Federal Home Loan Bank of Boston
 Gartner, Inc.

* deceased
 † BMC physician

SPOTLIGHTING BMC

Jill: A Friend, an Accountant, a Traveler and a Survivor

continued from page 1

models strut their stuff down the runway, wearing local designer outfits, and celebrate cancer survivorship. Jill wore a beautiful dress created specifically for her by Drea Designs Couture and looked radiant as she owned the stage.

When asked if she has any words of advice for others, Jill emphasizes the importance of preparation and education about breast cancer—particularly for those who, like her, have a family history of the disease. “With cancer, there is no winning only varying degrees of loss. Having a plan is so critical,” concludes Jill. “It’s like a fire drill!” Along with her own personal research about breast cancer,

Jill also benefitted from the support of her team at BMC and a naturopathic oncologist to help strengthen and sustain her body both during and after her treatment.

Today, Jill is enjoying life with a clean bill of health. She’s returned to her job as an accountant, spends free time with her friends and loves to travel. She returns to BMC every so often for routine checkups with her specialists and for regular mammograms. With her life’s toughest chapter behind her, she stands poised to write a new one, complete with fulfilling work, time spent with loved ones and adventures—all set against a backdrop of good health and happiness. ■

Skiers Race to Remember and Give Back

Racing down an icy mountain on a clear blue March morning is something that Bill Cunningham loved to do. Ever since he was a young boy, Bill’s biggest passion was skiing. He built his life around the sport as a dedicated instructor and later director of Cannon Mountain Ski Area for more than 30 years.

Now skiers of all ages gather on Cannon Mountain in March to race the slopes in his memory. The event is a labor of love for his wife, Carol, their children, Cait and Will, and their many friends and family across Massachusetts and southern New Hampshire. It has raised more than \$50,000 for the Amyloid Center at BMC.

Always an avid outdoorsman, Bill could be found on any given day bike riding, fishing or even flying a Cessna 172. After he turned 50, however, he felt his limitless energy start to wane.

“It was after a bike ride and hike with our twins, something our family does routinely. He was exhausted and he turned to me and said ‘this just can’t be getting older,’” recounts Carol.

After many doctors’ visits and lab tests, Bill was eventually diagnosed with amyloidosis, a rare and dangerous disease caused when amyloid proteins accumulate in different organs of the body. Bill’s heart was particularly damaged, and he died of complications from the disease in the spring of 2007.

Bill’s family and friends wanted to do

something to raise awareness and fund research for the little-known disease. With the support of staff at Cannon Mountain and an outpouring of donations from restaurants, shops and resorts from towns around their small White Mountains community, the first race and raffle took place in 2008.

Eight years later, to Carol’s amazement, the race continues to grow, thanks in part to racers building their sponsorships on social media and the addition of a silent auction. The Fowler and Wolcott families

joined the fundraising effort three years ago in memory of their father Dick Fowler, who also received treatment for amyloid at BMC. It takes an incredible amount of time to plan and market the event, but to Carol the effort is worth it.

“It’s like coming home to see all our friends and hear stories about Billy that I hadn’t heard before. It’s amazing how many people still remember,” says Carol.

The Amyloid Center is an internationally renowned referral center for patient care, diagnostic testing and information on amyloid diseases. Over the years, the center has pioneered liver transplants and stem cell replacement therapy to treat types of the disease. Events like the Bill Cunningham Memorial Race and Raffle are a vital means of support to help researchers find a cure. The 2016 memorial race will take place on Cannon Mountain on Saturday, March 5. Visit BillsRace.com for details.

Since Bill Cunningham passed away in 2007 from amyloidosis, his family and friends have hosted an annual ski race in his honor, raising funds for BMC’s Amyloid Center.

Hubway Partnership Gets Patients Moving

Charlie Munroe's new prescription cannot be picked up at the local pharmacy. Instead, he is headed to a Hubway station near his neighborhood in South Boston to unlock a bicycle for a 30-minute ride downtown. The 50-year-old BMC primary care patient has lost 60 pounds this past year due in large part to a healthy diet and his daily commute by bike.

Munroe's new set of wheels is thanks to a partnership between BMC and Hubway—the city of Boston's bike sharing system. The aptly named Prescribe-a-Bike Program gives low-income patients unlimited access to bikes at 140 stations across the Boston area for a reduced membership rate of five dollars annually.

"I believe in folding exercise into daily activities. Bike riding is enjoyable but also useful, especially for our patients that rely heavily on mass transit. It adds convenience and provides health benefits at the same time," explains Alan Meyers, M.D., attending physician in the Department of Pediatrics and a founder of the program.

Several years ago, Meyers, a cyclist himself, noticed a new Hubway station on the BMC campus near Harrison Avenue. He reached out to former Boston Bikes Program Manager Nicole Freedman to see how the hospital might be able to partner with Hubway to make the system available to patients. Freedman brought forth an idea that boldly grew, with the help of many dedicated BMC staff and city officials, into the nation's first hospital bike prescription program.

Given that one in four residents in Boston's low-income neighborhoods are obese and more prone to chronic conditions such as diabetes and heart disease, Prescribe-a-Bike serves a vital role in helping patients find an accessible and affordable exercise option. Patients who sign up for Hubway through the program have access to bikes for a reduced membership rate and receive a free helmet. Security deposits are also waived, further lowering cost barriers.

The partnership is also helping Hubway expand its membership to better represent the diverse socioeconomic spectrum of the city

it serves. The service is adding more stations in South Boston, Roxbury, Dorchester and Jamaica Plain—neighborhoods where many BMC patients live.

"There is no other program like this in the country," says Boston Transportation Commissioner Gina Fiandaca. "Prescribe-a-Bike makes the link between health and transportation and ensures that more residents can access the Hubway bike share system."

Meyers and his colleagues have been working to make the process seamless for both patients and providers. Prescribing a bike is built into the hospital's electronic medical record system, allowing providers to print a prescription during a patient appointment. Patients can then take the prescription to the BMC Transcomm office on Albany Street to immediately register with the program.

"There are so many patients that could benefit from this program across specialties including pediatrics, primary care, cardiology and our weight management clinic. It's about improving the health of our patients and preventing disease," says Meyers. ■

Pedaling Miles and Reaching New Milestones for Pediatric Patients

The largest group ever of Team BMC riders participated in the 2015 Rodman Ride for Kids this fall on a beautiful

Thirteen of this year's 68 Team BMC riders.

Saturday morning. Sixty-eight individuals rode 25, 50 or 100 miles to support BMC pediatrics including programs such as the Comprehensive Care Program and the SPARK Center. To date, the 2015 team has raised more than \$150,000 toward the effort, exceeding the team's goal of \$140,000 and breaking Team BMC Rodman Ride fundraising records from years past.

Every year, Team BMC Rodman Ride raises critical funds for pediatric social service programs because Boston Medical Center's tiniest patients deserve a chance at leading healthy lives. If you would like to learn more about Rodman Ride or how you can support the team, please visit www.teambmc.org.

SPOTLIGHTING BMC

Randi Cutler: Celebrating a 20-year Friendship

Boston Medical Center's partnership with Randi Cutler began more than 20 years ago, when she and her husband Joel attended the hospital's second annual Food for Thought event at the request of her in-laws, Joan and Ted Cutler. "My mother-

in-law invited us to attend a powerful city event that benefited the most vulnerable, underserved kids," recalls Randi. "The event was at Hamersley's Bistro and supported The Grow Clinic at BMC. I remember Joany saying we had to do something to help these children and BMC was the solution. From that moment on, we were hooked."

Since then, Randi and her family have become some of BMC's most influential supporters, assisting with various initiatives across the hospital, including the current *Building the New BMC* campaign. Randi serves as co-chair of BMC's Campaign Steering Committee and chair of the Philanthropic Trust, helping drive hospital fundraising efforts. She also sits on the Board of Trustees, as well as the Nominating and Governance and Patient Safety and Hospital Quality committees.

Although born in the Washington, DC area, Randi's love for Boston runs deep, especially for BMC.

"To me Boston Medical Center is a special place. In a city of premier medical institutions, BMC stands out because of its unique patient focus and ability to think and deliver outside the box," says Randi. "Not only does it provide leading-edge medicine, but it looks at the patient as a whole. BMC professionals are trained to look for what's going on in that person's life that may be impacting his or her health—housing, diet, transportation, language, cultural differences, employment, etc.—and most importantly how they can help. At BMC, health care is so much more than treating the physical problem, which makes me and my family passionate about the cause."

With Randi at the wheel, efforts such as Food for Thought just celebrated 22 years. The event has raised more than \$18 million for various pediatric initiatives. "Randi is an extraordinary leader here and for BMC in the broader community," says Norman Stein, senior vice president and chief development officer at BMC. "She's a magnet for others to emulate. We could not achieve the philanthropic success we have without Randi at the helm. Her and her family's commitment has helped shape BMC into the influential, thriving institution it is today."

BMC'S 20TH ANNIVERSARY GALA TO HONOR BMC CHAMPION

Boston Medical Center is excited to host, what it hopes to be, its most successful gala to date. The 2016 event, scheduled for May 14, is BMC's signature event where more than 1,000 guests visit the Seaport World Trade Center to celebrate the hospital and its significance in Boston.

This year's gala will be co-chaired by several prestigious individuals: Josh Bekenstein, managing partner at Bain Capital,

and his wife Anita Bekenstein; Rob Griffin, U.S. head of capital markets at Newmark Grubb Knight Frank, and his wife Cathleen Griffin; and Laura Sen, president and chief executive officer at BJ's Wholesale Club. The goal of this year's event is to exceed \$3 million in fundraising—a milestone reached at last year's soiree. Guests will enjoy a silent and live auction, as well as a very special program honoring Ted English, chairman of the Board of Trustees at BMC.

Second Annual Fall Fête Surpasses Expectations

On October 7, BMC celebrated its second annual Fall Fête: A Celebration of Courage at The Beehive in Boston's South End. The event honors the amazing work of the Center for Refugee Health and Human Rights at Boston Medical Center—a program dedicated to helping refugees and torture survivors in the Boston area for the past 17 years.

More than 180 supporters joined the celebration, committed to learning more about what they can do to help those seeking assistance in their own community. Clients of the Center also attended the event, including a guest speaker who moved the audience with his inspiring personal story of survival and bravery. By the end of the evening, the event raised approximately \$100,000 for the Center—more than twice as much as last year.

Fall Fête Committee Members Nicole Gilmore and Kia Martin, Refugee Center Director & Co-Founder Dr. Lin Piowarczyk and BMC President and CEO Kate Walsh.

Photo: Atlantic Photo Service Inc. © 2015

Summoning Up Some Super Powers: New Clinic Helps Kids Conquer Chronic Pain

Although they do not wear red capes, Caitlin Neri, M.D., and Laura Goldstein, Psy.D., are superheroes in the eyes of their littlest patients. The dynamic duo has united with other specialists across BMC to help kids cope with pain—not the skinned knees and bruises of normal childhood, but the complex, recurring pain that often occurs with chronic medical conditions.

Chronic pediatric pain is surprisingly common, with an estimated 25 to 30 percent of children affected, according to the American Pain Society. At BMC, pediatric chronic pain is associated with underlying medical issues, such as sickle cell disease, gastrointestinal ailments and musculoskeletal disorders. Beyond their medical conditions, these children struggle

with psychological issues and sociocultural factors that can leave them feeling anxious and isolated. Caregivers at BMC's new Pediatric Pain Clinic address these concerns and help patients and their families regain normalcy in their lives.

Neri, a pediatric hematologist and oncologist and medical director of the new clinic, believes the program fills a unique need for BMC pediatric patients. "Many of our patients are from low-income households and haven't

had access to comprehensive pain management. We offer a central point of contact to bring a vast range of resources and therapies to these children and their families."

An individualized pain plan at the clinic can include comprehensive medical and behavioral interventions, as well as physical therapy and integrative therapies. Providing support and education to caregivers is also an important part of a child's plan. Laura Dickman, L.C.S.W., clinical social worker at BMC and member of the Pediatric Pain Clinic team, teaches parents and caregivers strategies to support their child's ability to successfully cope with pain.

"Helping caregivers develop tools for responding to their child's pain and addressing other co-occurring stressors impacting the family is essential. Our team also reaches out to the child's school to collaborate and provide recommendations. It is important that children have consistent and appropriate support across their most frequented settings," says Dickman.

The clinic also offers innovative therapeutic methods of pain management such as bio-feedback therapy, guided imagery and hypnosis to help children and adolescents gain a sense of control over their pain. "Our interdisciplinary model is the crux for helping children deal with the physical and psychosocial factors that contribute to the cycle of chronic pain," explains Goldstein, co-director of the Pediatric Pain Clinic, who specializes in these therapeutic interventions to improve medical coping.

As the program grows, Neri and Goldstein hope to expand the clinic's integrative medicine offerings beyond acupuncture to other pain management techniques such as massage, reiki and yoga. The ultimate goal is to harness every possible resource to help these kids break the cycle of chronic pain. The good news is the model is already working. In the nine months since it opened, patients are graduating pain free.

Ensuring a Family's Safety Outside the Hospital Walls

More Than Just Insurance.

Plymouth Rock
assurance®

Thanks to the generosity of Plymouth Rock Assurance—a Boston-based insurance provider in Massachusetts, Connecticut and New Hampshire—Boston Medical Center is able to protect more children from potentially fatal car accidents. Plymouth Rock helps support the Child Passenger Safety Program—an initiative established to support families in need by providing car seats and the knowledge on how to properly use them.

Massachusetts State Law requires all children younger than eight and smaller than 57 inches in height to be secured in a federally approved car seat while riding in a vehicle. However, not everyone has access to the necessary resources to comply with this law. Many patient families at BMC cannot afford a car seat and will resort to borrowing old and ineffective car seats from friends, or even holding a small child on their laps. The Child Passenger Safety Program offers help to these families by distributing free car seats, installations to ensure the car seat is properly set up, car seat inspections and education on child passenger safety.

Thanks to Plymouth Rock's support of the effort, BMC is able to deliver more car seats than ever before and help even more families keep their children safe. The ultimate goal of the program is to ensure every discharged newborn leaving the hospital has access to a properly installed car seat. BMC is so grateful Plymouth Rock is committed to helping the hospital achieve this goal.

SPOTLIGHTING BMC

Mayo Bowl Continues to Entertain and Amaze

Every September, Boston Medical Center has the privilege of hosting the annual Mayo Bowl with Jerod Mayo, co-captain and linebacker of the Super Bowl Champion New England Patriots, and his wife Chantel. The evening of bowling, which attracts the Patriots most notable players, raises funds for BMC pediatric programs. Donors who sponsor a lane are able to bowl strikes and gutter balls with Mayo's teammates. Bob's Discount Furniture and Citizen's Bank were the evening's Title Sponsor and Presenting Sponsor, respectively, helping BMC raise more than \$400,000—a record-breaking figure.

This year, many familiar faces appeared, including Tom Brady, Malcolm Butler, Julian Edelman, Devin McCourty, Rob Ninkovich and former Patriot Tedy Bruschi. Patriots' kicker Stephen Gostkowski proved to be the best bowler, beating previous champs Bruschi and Ninkovich. The true star of the evening, however, was Chya Mayo, the Mayos' oldest daughter who hosts her own talk show on the Patriots' website. The spirited four-year-old livened up the red carpet by interviewing players and other significant guests and proudly helped her dad bowl the first ball. To view her exclusive recap of the event, please visit www.Patriots.com.

Photo: Brian Babineau Photography © 2015

Quincy Miller, president of Citizens Bank MA, Ted English, chairman of the BMC Board of Trustees and CEO of Bob's Discount Furniture, Patriots linebacker and co-captain Jerod Mayo with daughter Chya and BMC President and CEO Kate Walsh.

GRANT HIGHLIGHTS

Nearly \$1 million Granted to Support Male Survivors of Violence

The BMC Violence Intervention Advocacy Program (VIAP), founded by Thea James, M.D., was the recipient of a \$997,966 award from the U.S. Department of Justice, Office for Victims of Crime to fund a project to support male survivors of violence. VIAP was established in 2006 to combat gun and knife violence in Boston. To date, the program has served more than 4,105 victims of violence. VIAP's mission is to assist victims of violence in recovering from physical and emotional trauma and empower them with the skills, services and opportunities to return to their communities; make positive changes in their lives; strengthen others who have been affected by violence; and contribute to building better communities. Through this project, VIAP hopes to enhance its existing model by assessing and filling gaps in services provision and improving the expertise of hospital-based and community providers as they seek to deliver care to survivors. The effort will seek to increase VIAP's capacity to meet the needs of its clients based on a comprehensive needs assessment. Once service gaps are identified and filled, the program will disseminate lessons learned through existing affiliations.

Autism Program Launches New Pilot Targeting Teens

The Horner Foundation recently gave a \$50,000 award to fund a project entitled, "Teens Engaged as Mentors (TEAM)." With support from the Foundation, BMC's Autism Program—led by Program Manager Shari King—seeks to launch an innovative teen mentoring initiative for youth with autism spectrum disorder (ASD) to address the complex challenges associated with ASD, adolescence and adult transitioning. TEAM will empower diverse urban youth using a unique co-mentorship model wherein mentor dyads—comprised of an individual with ASD and a teenager without ASD—partner to mentor an at-risk youth to facilitate strong leadership, self-confidence and positive community engagement. Taking place across the 2015–2017 school years, key elements will include training and supervision for mentors, monthly community service project "hangouts" and quarterly social events.

Heroes by Day, Fashion Models by Night

Presented by Liberty Mutual Insurance and produced in partnership with Open HeARTS, Inc., this year's Catwalk for BMC Cancer Care event featured 14 Boston Medical Center cancer patients and one provider—Scharukh Jalisi, M.D., director of Head and Neck Oncologic Surgery and Skullbase Surgery within the Department of Neurological Surgery at BMC—as models, along with celebrity model and Olympic gold medalist Scott Hamilton. Hamilton wowed the crowds during his speech, sharing his personal battle with cancer, and encouraged guests to continue supporting the life-changing cancer services BMC provides to their patients.

Kim Khazei from WHDH-TV 7News Boston emceed the event for the second year in a row with nearly 400 guests in attendance at the State Room in Boston's downtown. Patient models walked in style on the runway amid cheers and tears, donning custom local designer looks. Thanks to the heartfelt words of co-chair Melanie Foley, executive at Liberty Mutual, a record-breaking amount was raised, bringing the event's total to more than \$300,000 in support of BMC's Cancer Care Center.

Photo: Atlantic Photo Service Inc. © 2015

Patient model Christopher Gentile and staff model Scharukh Jalisi, M.D., F.A.C.S., director of the Head and Neck Oncologic Surgery and Skullbase Surgery at BMC, celebrating at the end of the Catwalk runway.

Improving Provider Communication Around HPV Vaccination

A new project at BMC, aiming to improve provider conversations about the human papilloma virus (HPV) vaccine, was recently granted a \$1,043,378 award from the American Cancer Society. A team of researchers led by BMC gynecologist Rebecca Perkins, M.D., M.Sc., will test an intervention that allows clinicians to improve HPV vaccination rates while fulfilling requirements to maintain their board certification. This is an innovative and scalable model for promoting cancer prevention goals (since HPV has been linked with cervical cancer) within the constraints of busy clinical practices. Perkins' team will evaluate intervention effectiveness on increasing HPV vaccination rates using a stepped wedge randomized trial in federally qualified health centers; conduct a process evaluation that examines barriers and facilitators to intervention implementation, fidelity and sustainability; and describe effects of the intervention on clinician-parent communication about HPV vaccination. The goal of this work is to contribute to a new paradigm that blends cancer prevention initiatives with quality improvement and continuing medical education.

The Peabody Foundation Supports BMC for Second Year in a Row

Located within the Division of Developmental and Behavioral Pediatrics, the Comprehensive Care Program (CCP) supports children with complex medical needs and their families and was recently granted a \$30,000 award from The Peabody Foundation. The CCP is one of only a handful of programs in the nation dedicated to serving these vulnerable children and utilizes a model of integrated care in which specialty care provider visits are scheduled to coincide with the patient's visit to the primary care provider, delivering efficient care and minimizing the need for multiple hospital visits. The CCP also provides families with nurse care management, social work, behavioral health and family navigation. Family navigators are vital to this program as they serve as advocates for families, providing them with social support and helping them navigate the multiple systems involved in managing their child's disease. The Peabody Foundation is supporting this project for a second year, funding a portion of time for one of BMC's family navigators, thus enabling the hospital to build upon an already robust program and further demonstrate its viability.

STRONGER TOGETHER

OFFICE OF DEVELOPMENT
801 MASSACHUSETTS AVENUE, FIRST FLOOR
BOSTON, MA 02118

NON PROFIT
US POSTAGE
PAID
BOSTON, MA
PERMIT NO.1996

Boston University School of Medicine

Boston Medical Center is the primary teaching affiliate
of Boston University School of Medicine.

www.development.bmc.org

Save the Date: 2016 BMC Events Calendar

<p>Luncheon with Kate Walsh Thursday, March 3 Wellesley Country Club</p>	<p>Boston Marathon Monday, April 18</p>	<p>BMC Gala Saturday, May 14 Seaport World Trade Center</p>	<p>Catwalk for BMC Cancer Care June TBD</p>	<p>The Kids Fund Golf Tournament Monday, July 25 Belmont Country Club</p>
<p>Mayo Bowl September TBD</p>	<p>Rodman Ride for Kids Saturday, September 24 Foxboro</p>	<p>Fall Fête: A Celebration of Courage October TBD</p>	<p>Food for Thought Monday, November 21</p>	<p>SAVE THE DATE</p>

Please contact events@bmc.org for more information.

INSPIRE is published biannually for friends and supporters of Boston Medical Center. If you have any questions or comments,
or would like to be removed from our mailing list, please contact the Office of Development at Philanthropy@bmc.org or 617.638.8990.

©2015 Boston Medical Center. All rights reserved.