

ANNUAL REPORT 2011 | PROGRESS

THE MICHAEL J. FOX FOUNDATION IS DEDICATED TO FINDING A CURE FOR PARKINSON'S DISEASE THROUGH AN AGGRESSIVELY FUNDED RESEARCH AGENDA AND TO ENSURING THE DEVELOPMENT OF IMPROVED THERAPIES FOR THOSE LIVING WITH PARKINSON'S TODAY.

THE MICHAEL J. FOX FOUNDATION FOR PARKINSON'S RESEARCH

CONTENTS	
Letter from the CEO	2
2011 Donor Listing	4
2011 Financial Highlights	28
Afterword by Michael J. Fox and Deborah W. Brooks	34
Boards and Councils	35

ANNUAL REPORT 2011 | PROGRESS

Letter from the CEO

Todd Sherer, PhD

In 2011 at The Michael J. Fox Foundation (MJFF), it was clear our movement was growing: in the lab, in the clinic and in the Parkinson's community. More than 57,000 individuals, corporations and foundations demonstrated their belief in our mission to cure Parkinson's through their financial support. Thousands more reinforced this belief through other vital contributions — by building community and awareness through Team Fox, getting involved in clinical trials, and sharing our can-do message of hope and optimism.

As Michael J. Fox has said, we have worked tirelessly to understand the silos of activity for different ideas in different labs all over the world. We have tipped over those silos to create tunnels of opportunity — passages that enable the best ideas to move to the patients who are waiting. Along the way, we have proven that a different kind of player could de-risk drug development, capable of attracting buy-in from key stakeholders across Big Pharma, biotech and academia.

Helping to build momentum in 2011 was an extraordinary \$50-million challenge, launched by longtime Foundation friends Sergey Brin, co-founder of Google, and his wife, Anne Wojcicki, co-founder of personal genetics company 23andMe. Still in effect through year-end 2012, the Brin Wojcicki Challenge is designed to inspire the Foundation's donors and to leverage our capacity-building funds through a dollar-for-dollar match. The Challenge has already encouraged acts of amazing generosity, and sparked unique and creative partnerships. Read more about the Challenge on page 5 and our remarkable partnership with Nike on 25.

As always, we take your investment in us seriously and put it straight to work — devoting over 88 cents of every dollar spent to the research effort. Thanks to the generosity

of donors like you, MJFF funded more than \$57 million in pathbreaking research in 2011, the most we've ever spent in a single year. Our in-house team of neuroscientists and business strategists reviewed over 900 grant applications, bringing our current portfolio up to 400 active grants.

Responding to patients' unmet needs remains our foremost concern. The complexities of Parkinson's disease mean there are many paths of scientific opportunity we must interrogate. We've developed over 100 drug targets to date, and in 2012 will surpass \$300 million in research funded. We continue to pursue disease-modifying therapies, along with treatments for dyskinesia and other unaddressed symptoms, such as cognitive impairment, and improved dopamine-delivery methods. In 2005, we first funded the novel approach of Anders Björklund, MD, PhD, to treat dyskinesia. MJFF has since chaperoned this therapy into a human clinical trial — which announced positive initial results early this year. In 2011, in honor of his profound contributions to Parkinson's therapeutic development and exceptional commitment to mentoring the next generation of PD researchers, we recognized Björklund with the inaugural Robert A. Pritzker Prize for Leadership in Parkinson's Research.

Through our focus on biomarkers, we strive to pinpoint these necessary tools for testing disease-modifying therapies for Parkinson's. Now with 11 industry partners, the Parkinson's Progression Markers Initiative (PPMI) is yielding results. We have crossed the halfway point in our recruitment goals, for both patients and controls. With the study under way, researchers are actively tapping into the data from PPMI in real time. This is informing studies that could lead to new therapies, and initial findings are already being presented.

We now know genetics plays a larger role in PD than previously thought. By zeroing in on some of the most informative genetic contributors to PD, such as LRRK2 and alpha-synuclein, we're revealing new avenues to develop disease-modifying treatments that would benefit all patients.

None of this progress would be possible without your generous support. You are members of our most dedicated circle of donors. For everything you do, we are truly grateful.

We see our innovative model gaining traction, as several of the high-risk targets we supported years ago in their earlier stages are now in the clinic. Yet even as more therapies have approached the clinic, we have recognized new challenges in need of MJFF's attention — especially in clinical trial participation.

We have always known that dollars alone would not get us to a cure. That is why in 2011, we embarked on a crucial effort to inform patients about the critical role they can play in speeding results from clinical studies. Last July, we rolled out Fox Trial Finder, an online tool to connect patients with the trials that need them.

Reporting on the tool in April, the *Wall Street Journal's* Laura Landro noted, "A persistent shortage of volunteers has slowed trials of new treatments... Because the Fox Foundation and other groups pay for research and raise funds, they have ready access to the latest studies, and can get the word out." Today, we are closing in on our goal of 10,000 volunteers in 2012 — giving us great hope that Fox Trial Finder will accelerate the development of new treatments for all.

To no one's surprise, our Team Fox members were among the first to raise their hands for Fox Trial Finder, responding with their characteristic enthusiasm and energy. Whether hosting a Pancakes for Parkinson's birthday party or running thousands of miles, Team Fox members inspired us throughout the year. Together, 1,500 members raised almost \$5 million in 2011, pushing them past the \$15-million mark in dollars raised since the launch of Team Fox in 2006. They not only raise much-needed funds for research, they connect patients and families to each other in communities globally. They represent some of our most loyal and passionate supporters and are playing an essential role in sharing our message of urgency and opportunity.

Our movement is gaining speed and stakeholders. I am thankful to count you among them, and look forward to keeping you apprised of our progress in the coming year.

Todd Sherer, PhD
CEO

2011 Donor Listing

Thanks to more than 57,000 individuals, corporations and foundations, The Michael J. Fox Foundation funded over \$57 million in research in 2011 — the most ever in a single year. The generosity represented in the following pages enables our efforts to develop breakthrough treatments and, ultimately, a cure.

This report lists those who honored the Foundation with significant gifts in 2011. Also listed are the many friends and family members to whom they paid tribute with their donations. Their names inspire us each day as we pursue our vision of a world free of Parkinson's disease.

\$25,000,000 or more

The Brin Wojcicki Foundation

\$2,000,000 or more

Nike, Inc.

The W. Garfield Weston Foundation

\$1,000,000 or more

Anonymous

Kinetics Foundation

Ralph and Ricky Lauren

Mrs. Edmond J. Safra*

The Edmond J. Safra Foundation

Karen Pritzker and Michael Vlock

Jessica and Sonny Whelen

\$500,000 or more

Judy and Albert Glickman

Great Investors' Best Ideas Foundation/
Michele and Shad Rowe

\$200,000 or more

Debbi and Paul Brainerd

Lynn Diamond

Cheryl and David Einhorn

Independent Charities of America

Rachel and Amar Kuchinad

Estate of Solomon B. Miller

Marilyn Muir

Pershing Square Capital Management, L.P.

Judith and George Prescott and Family*

Carolyn and Curtis Schenker

Shackleton Family*

Signature Bank

*recognizes payment toward multi-year commitment

\$100,000 or more

Anonymous
The Blanche E. Ash Trust
Lauren and Mark Booth
Shanna and Jon Brooks
BTIG, LLC
Cantor Fitzgerald
The James E. Cayne and Patricia D. Cayne Charitable Trust

Joyce and Barry Cohen
Camille and Michael Costa
Lauren and Lee Fixel
Tracy Pollan and Michael J. Fox
The Sam J. Frankino Foundation
Globalive Wireless Management Corp

The Sol and Lillian Goldman Family
Karen Finerman and Lawrence Golub
Shannon and Mark L. Hart III
Lara Foote and Rick Hill
The Samuel, Nadia, Sidney and Rachel Leah Fund
The Leon Levine Foundation

Carolyne and Edwin A. Levy
Jennifer and Marc Lipschultz
Julie and Doug Ostrover
Outback Steakhouse Pro-Am/Chris Sullivan
Parkinson's Unity Walk
Ronald O. Perelman
Estate of Esther J. Pressel
The Pumpkin Foundation/Carol and Joe Reich

Racetrac Petroleum, Inc.
Ruder Finn, Inc.
Estate of Lucile Traeger
JR & MJ Wilson Foundation
\$50,000 or more
Phil N. Allen Charitable Trust
Holly Andersen, MD, and Douglas Hirsch

Felicia O'Keefe and Christopher Chadbourne
Charitybuzz
Barbara and Julian Cherubini
Sonya and Dev Chodry
The Community Foundation for the National Capital Region
Consolidated Anti-Aging Foundation
Deutsch Inc.
Lisa Piazza and David Golub

Simon & Eve Colin Foundation*
DEARS Foundation, Inc.
The Robert & Connie Delaney Foundation
Delta Marketing International, LLC
Donny Deutsch
Deutsche Bank Securities Inc.
Elks' Parkinson's Fund
The Ettleman Family Fund
Eventbrite

Julie and Jonas Fajgenbaum

Richard H. Fitzgerald

French American Charitable Trust/Caroleen Feeney

Gensler Charitable Gift Fund

Justin Gmelich

Jay Goldman

Estate of Iva Pauline Hancock

Estate of Norval W. Hegan

Armin & Esther Hirsch Foundation

Marjorie and Robert Hirschhorn

Richard Horvath

Melvin and Geraldine Hoven Foundation

JCI Jones Chemicals Inc.

Jones Family Foundation

Sonia and Paul T. Jones

The Kalikow & Platt Families
Danny Kaye and Sylvia Fine Kaye Foundation

Eva Andersson-Dubin, MD, and Glenn Dubin

Dan and Merrie Boone Foundation

Donna and Jake Carpenter

Susan and Nicholas Carter

Ellen Hooker and Joseph Cassano

The Steven A. and Alexandra M. Cohen Foundation

Colella Family

BRIN WOJCICKI CHALLENGE

for THE MICHAEL J. FOX FOUNDATION
FOR PARKINSON'S RESEARCH

Help Us Make Parkinson's Disease History

In 2011, Sergey Brin, co-founder of Google, and his wife, Anne Wojcicki, co-founder of personal genetics company 23andMe, challenged The Michael J. Fox Foundation to raise \$50 million by December 31, 2012, which they will match dollar for dollar. Over 25,000 individuals, corporations and foundations became part of the Brin Wojcicki Challenge — contributing more than \$27 million, and bringing us that much closer to a cure for Parkinson's.

The response the Challenge has evoked in acts of generosity and enthusiasm throughout the Parkinson's community — and beyond — is truly astonishing. We are deeply grateful to everyone who contributed in 2011.

Hailing from across the globe, supporters joined the Challenge through gifts of all sizes. Many came as new donors, or returned to the Foundation to give for the first time since 2009 or earlier. Others were already MJFF donors, inspired to stretch their giving and maximize their impact.

It's not too late to join this incredible movement. Working together, we can make Parkinson's a thing of the past. Every gift is a chance to help speed research and better treatments for millions of Parkinson's patients worldwide. With less than six months to go, we need your help to raise more than \$20 million in 2012.

The Challenge comes at a unique moment in our Foundation's history, and in millions of patients' futures. MJFF is using Challenge donations to fund research that otherwise would go unfunded and to tackle key challenges that prohibit real progress toward better outcomes for patients. Our strategy to de-risk drug development has enabled many more potential therapies to make their way into clinical testing. But as these treatments get closer to pharmacy shelves, the research comes with exponentially steeper price tags. So there has never been a better time to leverage your support.

Be part of this opportunity to transform the future of Parkinson's research. Learn more today at www.michaeljfox.org/challenge.

continued on page 6

MCB Foundation for Parkinson's Research	Edmond V. Bartas	Desi DosSantos	Paul Huchro	Make It Possible Foundation/ Lee and Lori Mikles	Pamela M. Pittman, MD, and Edward N. Robinson, Jr., MD, MPH	Lisa and Scott Stuart
Cindy and Mike McConnell	Lauren Belfer	Stephen M. Dowicz	Hurlbert Family Foundation	Debra McIntyre	Ginger and William Rosenbaum	John Sturkie
Mirken Foundation	Benaroya Foundation	Cheryl and Blair Effron	IBM Corporation	J. F. McCluggage, Jr.	Allen Rosenberg	Ram Sundaram
Network for Good	Andrea Billhardt	Caryn and Craig Effron	Ann and Skip Irving/Health Advances, LLC	Trish McEvoy Beauty	Barry Rosenstein	Suwyn Family Foundation
Jerome A. and Estelle R. Newman Assistance Fund, Inc.	Irina and Harry Bandler	Bruce W. Elder	The Rona Jaffe Foundation	Anne and Steve McGuinness	Aliza and Joshua Rosman	Mildred E. Swanson Foundation
Dorothy and Richard Nopar/ Kenneth Douglas Foundation	William O. Burnett Charitable Foundation	Thomas and Jeanne Elmezzi Private Foundation	Jewelers Mutual Charitable Giving Fund	Leo Miller Family Foundation	Estate of Jack Roth	Tamkin Foundation, Inc.
Jennifer and Sean O'Neal	Linda S. Byars	The Emerson Hermetic Motor Division	Mr. and Mrs. David O. Jones	Alice and Rodman W. Moorhead III	Pablo Salame	Jack Taylor's Alexandria Toyota-Scion
Liz and Eric Pitcher	Cablevision	The Lois and Richard England Family Foundation	Ellen Francesca Judge	Kramer Levin Naftalis & Frankel, LLP	Julie and Gary Salomon	Vincent Tese
The Geraldine and Eugene Pergament Education Fund	Jane Cambias	Flow BMW-Mini	Drs. Julie and Scott Kalniz	The Natter Family Foundation	Mara and Ricky Sandler	Richard D. and Lois E. Thomas
Public Strategies, Inc.	Patrice M. Campbell	Colleen Foster	Erica and Michael Karsch	Bonnie M. Nelson	Phil Sarna/PS Business Management	Ann and Andrew Tisch
Rawley Foundation	Claire and Jason Capello	Julianne Moore and Bart Freundlich	The Keyser Family	Nancy and Bruce Newberg	Melissa Benzuly and Jonathan Schaffzin	Levino Tittaferante
Sharon and Daniel Roitman	Stephanie and Wayne Caron	Clifford H. Friedman	Kirkland & Ellis Foundation	Dick Nicely	Joanne and Alfred Tobin	Toronto General & Western Hospital Foundation
Carolyn and Marc Rowan	J. Dawn and Mark Christman	Ron and Linda Galowich	Robert E. Klein	Estate of Maria Nicholas	Leslie and David Schwartz	Karin and Kenneth Travis
Pam and Jon Scarborough	The Louis and Virginia Clemente Foundation	Christen C. & Ben H. Garrett Family Foundation	Margie A. Knoedel	Alan G. Nixon	Seashell Foundation	Maida and Ralph W. Tryon
Elizabeth and Scott Schefrin	Cockayne Fund	Leslie Finerman and Sean Goodrich	Susan Krause Charitable Lead Annuity Trust	Oak Creek Foundation	Mark Seliger	Susan and Donald Ullmann
William and Jacqueline Shaw Family Foundation, Inc.	Rachael Ray and John Cusimano	Phil Gordon and Barbara Smith	Jenny Hewlett and Adam J. Kutas	Kimberly Williams-Paisley and Brad Paisley	Peter Selman	United Talent Agency
Jill and Bill Shepherd	Vanessa and Ernest Dahlman	The Grateful Foundation, Inc.	J. Noal Lawhon II	Parkinson's Cure Research Funding, Inc.	Iris Smith	Vanguard Charitable Endowment Program
Elsa and Stanley Sidel	The Dancing Skies Foundation	Ellyn and Michael Greenspan	Douglas Liebhafsky and Wendy Gimbel Charitable Fund	Betty Jo Pattyson Trust	Jean S. Smith Revocable Trust	The Gopal Veradhan Memorial Foundation
Laura and Andrew T. Slabin	Joseph Deal	Lori and Alvin Gross	The Lobster House on Fisherman's Wharf	Sandra and Norman Pessin	Maureen and Glen Smith	The Wagner Family Foundation
Michael Stolper	Jill and Jeffrey Degen	Josefina Diez	Michael J. Harkins	Jill and Mark H. Rachesky	The Smolin Family Trust	I. Waldbaum Family Foundation
Debbie and Henry Sutton	Deloitte Services LP	Mr. and Mrs. Edward J. Dobbs	Catherine F. Higgins	Joella and John Lykouretzos	Ginger Reid	Joan B. Wilton
The John D. Turkel Revocable Trust	Kirstie and Michael Donohue	The Sandy Hill Foundation	M & T Trust	Reilly Family Foundation	Henry Spector	Penny and Daniel Wolf
Vinson & Elkins LLP			Debbie and Dave Horn	The Tim and Janet Maher Charitable Gift Fund	The William L. Richter Family Foundation	Charles Young
Stacey and Reid Walker					Alexandra Wentworth and George Stephanopoulos	Barbara and Stanley Zax
Amy and Fred Weiss						

\$10,000 or more

Anonymous (5)

Arlene and Alan Alda

The Jeffrey A. Altman
Foundation, Inc.

Jay D. Ambrosini, MD

Steven F. Arbelovsky

Asperger Associates, LLC

Peggy and John M. Bader

Anthony Baer

Lamar Q. Ball

Tracy Pollan (pictured with Michael J. Fox and David Lauren) designed dog tags to benefit MJFF in partnership with Polo Ralph Lauren

Anders Björklund, MD, PhD, winner of the 2011 Robert A. Pritzker Prize for Leadership in Parkinson's Research

\$10,000 or more	Anonymous (6)	The Kenneth A. Abrams Charitable Foundation	Denise and Herbert Abrash	Allstate Benefits	Carrie and Robert Andelman	Joe Andronaco
					Janet Azhdari	Babior Foundation
						Bloomberg

\$5,000 or more

Anonymous (6)

Bridgeway Federal Credit Union	Dr. Marsha Heinke and Dr. Lawrence Forthofer	Eleanor Francis Nelson Jordan	Soania and Arun Mathur	George Perez	The Rosenheim Family Fund	Beth and John Weaver
Debi and Jeff Brooks	Fowey Light Fund, Inc.	Mary and Peter S. Kalikow	Joan and Robert Matloff	Sara Jamison and David Phillips	Georgina and Alan Rothenberg	Wells Fargo Advisors
Brooks Brothers Group, Inc.	Grace M. Fowler	Amy and Dan Kamensky	Priscilla and George Matouk	Ronald A. Pieringer	Kim Wieland	Wilkins Parkinson's Foundation
Nina and Joe Brown Family Philanthropic Fund	Pamela and George J. Fox	Arthur and Denise Katsaros	Helen M. McGinn	Virginia and James Pitts	Joyce and Elliot Rothstein	Bill and Sara Wilkins
Susan and Simon Budman	Lynn and Joel Frank	The Kay Family Fund	Susan Milligan and Philip McGuire	Julie Turaj and Robert Pohly	Arthur N. Rupe Foundation	Cindy and Steve Wilkinson
Carolyn and Clyde Campbell	Laurel E. Friedman	Kick-Off for the Cure of Parkinson's	Rebecca A. McLelland	Sylvia L. Polen	The Pamela and Arthur Sanders Family Foundation Inc.	Theresa S. and Kenneth C. Williams
Jason Carroll	Angela K. and James C. Fritz	Marjorie and Russell Knauer	Jodi and Kenneth Meister	Geri and Lester Pollack	Schaner & Lubitz, PLLC	Winthrop Lodge of Elks 1078
Chady Living Trust	Philip Galfond	John & Evelyn Kossak Foundation, Inc.	The Shirley Michel Charitable Lead Trust	Corky and Stephen Pollan	John K. Scheinberg	Ruth Zinar
Carolyn and Stephen Chase	Ramani Ganesh	David A. Kovner	Kim Milliron	Mrs. Jeanne F. Coleman and Mr. Lawrence F. Portnoy	Lisa Rotmil and Alex Schmelzer	\$2,500 or more
The Chicago Community Foundation	Ellen Gaslow	Bernard Kravitz	Jeremy Mindich	Kirstin and Jimmy Powers	Jennifer M. Schneck	Anonymous
William H. Cilker Family Foundation	Catherine Manley Gaylord Foundation	Christina and Barry Kringstein	Barbara W. Moore	Premiere Restoration Company Inc.	Nancy and Ray Schoenke	Nancy and Colman Abbe
David Cohen	Georgetown Running Club	Vilas B. Kuchinad	Sandra and Dan Moore	Judith Spencer Price	Schwab Charitable Fund	Meryl and Jeff Schwartz
ConAgra Foods	Stuart Goldblatt	Laurel Conqueror Association Inc. Smoller Scholarship Fund	The Donald R. Mullen Family Foundation Inc.	The William L. Price Charitable Foundation	The Schwartz Family Foundation	The Schwartz Family Foundation
Toby Cooper	Goldman Sachs Execution and Clearing LLP	Dr. and Mrs. Lawrence E. Lee	Lars Munson	Pugliese Family Charitable Fund	Maire Albiol-Baldwin	Maire Albiol-Baldwin
Elizabeth and Bruce Corneil	Mitchell and Lenore Goldstein	Lehman Family Charitable Giving Fund	Muskin Family Foundation	The Edward I. Seagraves Fund	Joan and Lawrence Altman	Joan and Lawrence Altman
Ace and Connie Cory Foundation	Marla Meg Gordon/Kornstein Veisz Wexler & Pollard, LLP	The Meltzer Lippe Foundation	Mary and Warren Myer	Al Silverberg	Jack and Sylvia Altman Foundation	Jack and Sylvia Altman Foundation
Elaine and Ralph Crocker	Gotham City Networking Foundation	Holly and Jonathan Lipton	Tracy and Larry Nagler	Jude and Joseph Smith	Karen and Greg Arrese	Karen and Greg Arrese
Crossroads of Michigan	The Hajim Family Foundation	Amalia and Peter Lucas	Michael Novogratz	Arnold Snider	Xadij Assani	Xadij Assani
Tracy and Dave Crowley	Gayle D. Halpin	Lynn and Mike Lullo	Marvin W. Nyswonger	Sony Corporation of America	The Atlantic Philanthropies	The Atlantic Philanthropies
Julie and John Culp/ Ted Frecka	Deborah and Jeffrey Hamer	Tami and Fredric Mack	Parkinson Association of the Rockies	Mary Ann and Michael St. Peter	Michael Auffenberg	Michael Auffenberg
Estate of Henry Czerwiec	Susan and Richard Hare Family Foundation	Ellen and Michael Maguire	Denise and Donald Paulus	Mr. and Mrs. Erwin P. Staller	Aurelio & Antonio Coiffures Inc.	Aurelio & Antonio Coiffures Inc.
Rocque Dameo	Richard D. Hatchett	Mary and Robert Mandell	Barbara H. Pekow	Elizabeth and Oliver Stanton	Leslie and Buck Balkind	Leslie and Buck Balkind
Karin and William Daun	David Haug	Estate of Dr. Rosario Maniglia	Pepsico Inc.	Carol and Jim Storm	Shirley and John Bandy, Jr.	Shirley and John Bandy, Jr.
Gleeann and Dwight Davis	James T. Haynes			Vincent T. Strangio	Bank of Ann Arbor	Bank of Ann Arbor
Mark Dickstein	Healthcare Information and Management Systems Society			Jennifer and John Streit	Judy Baumgarten	Judy Baumgarten
Mary E. Dooner Foundation	The Claudia Hearn and Edward Stern Foundation			Stuart Foundation	Barbara S. Baxter	Barbara S. Baxter
DSG Planning Services, LLC	Richard E. Henriksen			Sunhillio	Bayview Foundation	Bayview Foundation
Estate of Bruce E. Dummer	Karen and Craig Hill			Frank L. Sustersic	Marian and Brian Bell	Marian and Brian Bell
Michael Dweck	Paul Hondros			Pamela and Jeffrey Swartz	Carolyn and Don Berger	Carolyn and Don Berger
Maggie and Irv Edelman	Katie and Aaron Hood			Nancy and Mark Tepping	David C. Bernstein	David C. Bernstein
Kenneth Edwards	Jorge Iragorri			Ross Thompson	Beth Israel Medical Center	Beth Israel Medical Center
Drs. David and Jane Eger	ITA Group Foundation			Kent M. Thornbrugh	Felix G. Bhandari	Felix G. Bhandari
Nancy and Stephen Einhorn	Ross Jagar			Gail and Richard Ullman	BioStorage Technologies, Inc.	BioStorage Technologies, Inc.
Shelley and Steven Einhorn	Jefferies & Company, Inc.			Ullmann Family Foundation	Allen D. Black	Allen D. Black
Linda and Terry Eward	Robert W. Jones			Leslie and Bill Vollbracht	Lewis Black	Lewis Black
Firman Fund					Thomas Blanchard	Thomas Blanchard

2011 Industry Partners

We are grateful to these pharmaceutical and biotech companies for their significant commitment to help us accelerate life-transforming treatments for Parkinson's disease.

Abbott Laboratories

Biogen Idec

Covance, Inc.

Elan Pharmaceuticals, Inc.

GE Healthcare

Genentech, Inc.

GlaxoSmithKline Research & Development Limited

Merck & Co., Inc.

Park IP

Pfizer Inc.

Teva Neuroscience, Inc.

continued on page 8

Marsha and Stephen Blank	Corn Products International	Ferran Enterprise Inc.	Granger Insurance Companies	Jill and Stuart Hurwitz	The Leibowitz & Greenway Family Charitable Foundation	Marjorie & Richard McGahren Foundation
Charles J. and Brenda Block Family Philanthropic Fund	Judy and Bill Cox	Michele Figdor	Cindy and Jerry Gray	Jay Fountain, PC	Estate of Dorothy Lesher	Joseph McManus
Virginia Boone	Donald R. Cox	Elena Finizio	Beth and Louis Graziadio	The Joelson Foundation	Wallace R. and Bernice E. Leslie Memorial Fund	Anne M. Meister
David Bonanno	Creative Artists Agency	Randi and Mark Fisher	Green Holland Management, LLC	Harry Johnson	Gloria Levine & Harvey Levine Charitable Foundation	John T. Mendel
Deborah Bono	Jeremy R. Crisup	Rayma and William Flint	Vicky Gregorcyk	Laura and Michael Kahn	Andrea and Richard Levine	Ronay and Richard Menschel
Marcia and Dennis Brager	Michael Cudzil	Mr. and Mrs. Ronald Foresha, Jr.	Christiane Grossklaus	Erica and Michael Karsch	Milberg Factors, Inc.	Mr. and Mrs. Michael G. Miller
Bridgewater Associates, Inc.	Dalton Parkinson's Disease Support Group	Nelle and John Fortenberry	The Grove Foundation	The Jerry Katz Trust	Edward and Jami Levy Foundation	Phyllis W. Miller
The Brooks Family Foundation	Kimberly Ann Davis	Donna and Jay Fountain	Abby and Eugene Gurkoff	Carol and Jerry Katzman	Paul Lewis	David Mitchell
Butler Pappas Weihmuller Katz Craig LLP	Craig M. Delany	Dahna Brecker-Freidus and Harris Freidus	Marni and Bruce Gutkin	Joy and Eric Kaye	Jeffrey Liebenstein	Derek Moore
Ray Butterworth	James DeMare	Mark Frey	John Thomas Hairston	Candy and Kevin Kelley	Chris Lien	Estate of May Moore
Ms. Valerie A. DiFebo and Mr. James D. Byrne	Shonali and Gautam Dhingra	Debra and Robert Frey	Judy and Joseph Harding	Marjorie and Steven Kellner	Karen and Mark Limbird	Mariann and Carl Morales
Jock Casasus	Brad Dibert	Judy Hecker Furman and Matthew Furman	Tina and Peter Hayward	Karen Kelly	Jørgen Lindborg's Family	Morgan Stanley
Cattoor Family	Harriet Ford Dickenson Foundation	Kathy and Ken Garrett	Tony Hart	Mary Kilfoy	Emily M. Littleton	Edith and Walter Mossberg
Rita and Herbert Chestler	Hillel and Meira Drazin	Beth and David Genuardi	Haynes and Boone Foundation	Kit Kat Club	Pamela and Arnold Loeb	Gary and Kary Myers Fund
Edmund Choo	Duane Morris, LLP	Gerson & Gerson, Inc.	Robin and Daniel Hedlund	George Klett	John T. Loftus	Michael Naumann
Stacy and Richard Clark	Margaret and Bruce Duff	Amy and Daniel Getsch	Heidrick & Struggles	Kevin and Sydney Knight	Love Family Foundation	Sharon and David Nell
Clark CARES Foundation	Nancy and William Edmunds	Myrna and Mike Ginsberg	Herald National Bank	Knoxville High School Student Senate	John T. Lyons	Chris Nichol
Compulink Business Systems	Stephen F. Edwards	Jeff Glazer	Fred and Jane Herzner	Michael A. Kolodny	John Magnuson	Thomas J. Niedermeyer
Liz Bless and Rick Condon	Dale and Marty Ehrenreich	The Glen Oaks Philanthropic Fund	James Hollander	Norman Konner	Michael Mandel	Joyce and William Niles
Barbara and Jim Conen	Joanne Endres	Erin and John Gogolak	Samuel and Hannah Holzman Trust	Mr. and Mrs. Ken Kopelman	Kathleen Kennedy and Frank Marshall	Nancy J. Novick
Bruce Connor	EOG Resources, Inc.	Vickie and Geoffrey Gold	Judith and Michael Hooffstetter	Yvette and Roger Kotch	Andrew Marks	Suzanne Nowers
Convio Inc.	The Ergonomic Group Inc.	Richard Goldberg	HP Company Foundation	Kraft Foods, Incorporated	Anne and James McCoy	Kenney Oh
Kathy and Todd Copeland	Nell Everman	Laurie and Jeffrey Goldberger	The Huntington National Bank	Jen Kurth	Phyllis and Jim McDonald	Mr. and Mrs. Patrick S. O'Keefe
Beth and Kenneth Corbin	Fairfield County Foundation	Anita Gomez-Palacio		Marc and Linda Lawrence Family Trust	John L. McHugh Foundation, Inc.	Ontario Hospital Association
	Mary and Bruce Feay			Legacy Builders/Developers Corp.		Marlene Osthoff

Michael J. Fox, Julianna Margulies and Matt Czuchry at MJFF's 2011 gala
A Funny Thing Happened on the Way to Cure Parkinson's

Leadership Council member Justin Lepone at MJFF's New York City poker tournament, *Playing to Win*

Judith Belzer and Michael K. Pollan	The Philip W. Riskin Charitable Foundation	Helen and Martin Scorsese	Jenna Bans and Justin Spitzer	Tiffany and Co.	Linda and Patrick Welch	Accurate Installation Service
Carol A. Porter	Sharon and Scott Robinson	Scotiabank	Michael and Elizabeth Stamper	Tiger Global Management, LLC	Wells Fargo Insurance Services	Active Network
Dr. and Mrs. Mukesh Prasad	Larry Roi	The Seiger Family Foundation	Dan Stark	Susan and Whitney Tilson	Western Athletics Clubs, LLC	Louise DeCarl Adler Fund
Jane H. Pratt	Michael R. Romanowski	Anshu and Vinit Sethi	Margaret P. Stevenson Foundation	Marti M. Toner	Kristin and Daniel Wilkins	Agro-Farma, Inc. - Chobani
Preston Family Fund	Herbert Rosenkrantz	Patti and Martin Shenkman	Dr. Joseph D. Stokes	Ueberroth Family Foundation	Willow Advisors, LLC	Brenda and Robert Aiken
Carol and Bill Price	Shani and Douglas Rothschild	Karen and Ben Sherwood	Sundance Running Club	University Students' Council	Lynn Wilmas	Roger E. Ailes
Cecile Proctor	Lawrence Ruben	John H. Ship	Patt and Mark Suwyn	Maria L. Urrutia	Florence and Robert Woolery	Kaysie Uniacke and Murat Akgun
Marla and Dean Provost	Erin and William Russell	Barbara and Richard Silverman	Dixie Swanson	Stephanie Wagner	Mr. and Mrs. Wayne R. Zdenek	Alamo Aircraft, Ltd.
PT Tiki, Inc.	Joshua Berkowitz and Wayne J. Safro	Linda and Bob Sims	Nancy K. Taylor	Warren Family Foundation	Michele and Adam Zipper	Barbara and John Alden
Monique and Andrew Rechtschaffen	Chris Saitta	Colin Smith	The Taylor Family Foundation	Anne and William Washychyn	Denice and Thomas Zucca	Arlene L. Aldrich
Michael Renoff	Steve Sakwa	Sydell and Ira N. Smith	Seow K. Thay	Mindee Wasserman	\$1,000 or more	Chris Allegretta
Claudia and Carlos Revilla	Michael and Jill Santos	Piper and Roger Smith	Frank and Margaret Throssell Fund	Laurie and Steven Weiner	Anonymous (6)	Julie and David Allen
The Rhode Island Foundation	Sanford School Student Union Group	Lynn Solky		Norma and Ed Weinman	Michael Abramson	Mary and Edward Allen

continued on page 10

2011 Corporate Matching Gifts and Employee Giving Campaigns

Abbott Laboratories	Cardinal Health	Firstgiving, Inc.	Johnson & Johnson	Pfizer	Lake County
Aetna Inc.	Caspian Capital, LP	Fortress Investment Group, LLC	JP Morgan Chase	Prudential	Larimer County
AIG	Chevron Texaco	The Arthur J. Gallagher Foundation	JustGive.org	Regence	Metropolitan Chicago
AK Steel	Chubb & Son	Gap	Kaiser Permanente	Sabre Holdings	Miami
Alliance Bernstein	Circle of Service Foundation	Gartner	Keefe, Bruyette & Woods, Inc.	Soros Fund	New York City
Allstate	Clorox	Bill & Melinda Gates Foundation	Harris and Eliza Kempner Fund	Southeastern Philadelphia Area Combined Federal Campaign	Northern New Jersey
American Express	Coastal Georgia Combined Federal Campaign	GE	KPMG	State Employees' Community Campaign	Rhode Island
America's Charities, Inc.	Community Shares of Minnesota	Genentech	Levi Strauss	Swiss Re	South Hampton Roads
Ameriprise Financial	Dell	Give With Liberty	Macy's	Telus Corporation	Southeastern Pennsylvania
Amgen	Dominion Foundation	GlaxoSmithKline	Manulife Financial	The United Way of Allegheny County	The Columbia-Willamette
Anheuser Busch, Inc.	Edison International	Global Impact	McGraw-Hill Companies	Bartholomew County	Tri-State
Apple	Educational Testing Service	Goldman, Sachs & Co.	Medco Health Solutions	The Bay Area	Tucson & Southern Arizona
Aristeia Capital, LLC	El Paso Corporation	Google	Merck	Calgary and Area	Silicon Valley
AT&T	EnCana	Greenlight Capital, Inc.	Microsoft	Centraide Ottawa	Summit City
AXA	Energizer	Halliburton	Morgan Stanley	Central and Northeastern Connecticut	Valley of the Sun
Bank of America	Evanston Capital Management, LLC	Hewlett Packard	Nestle	Central Maryland	Tozour Family Foundation
Baxter International	Exelon	Home Depot	New York Life	Delaware	Time Warner Cable
BNY Mellon	Fannie Mae	IBM	Northrop Grumman Corporation	Greater Los Angeles	Unity Church in Chicago
Boeing Company		Independent Charities of America	Nuveen Investments, LLC	Greater Toronto	Venture Performance, Inc.
Booz Allen Hamilton		ING	Pepsi-Cola Company	The Greater Triangle	Verizon
Bristol-Myers Squibb					Wells Fargo
Annie E. Casey Foundation					ZBI

We are grateful to these companies for their generosity in matching or organizing employee gifts to MJFF, resulting in total giving of about \$790,000 in 2011.

Jean and Harold Allen	The Arnold F. Baggins Foundation, Inc.	Pete Bazylewicz	Bill's Bookkeeping Services, LLC	BP Foundation, Inc.	Janice and Louie Burgarello	Jason Capone
Jodie and George V. Allen	Lori Pollan and Allan Bahn	Laurie Beach	Jo-Anne Williams and Richard Bilotti	David S. Brammer	Alyssa and Chad Burkhardt	CareOne at Teaneck
Tom, Mary and Morgan Allen	Beth Bailer	Robert D. Bechtel	Michael Birbiglia	Jeff Bandler	Laura Kang and Paul Burkhead	Carey, Kramer, Pettit, Panichelli & Associates, Inc.
Allied Sports and Entertainment	Adam Leitman Bailey, P.C.	David Becker	Beerathon, LLC	David Brandon	Carolyn Greene and Donald Burns	Ian T. Carnathan
Robert Allison	Glenn Bailey	Dr. Holley A. Belch	Ellen Blackstone	David B. Breed	Natalie R. Burns	Marilyn and David Carp
Allstate Restoration Corp.	Anne and Gerard Baker	Belkin Burden Wenig & Goldman, LLP	Michael Blake	Brill Neumann Associates	Linko Burroughs	Martha Carroll
The Donald C. and Norma (Klug-French) Allyn Fund	Pamela and Jesse Baker	Tara Baker	Brad Blanchard	Kevin Brinkman	Eugenia and George Burylo	Agnes G. Carter
William E. Alt Charitable Fund	Willo R. Balfrey	David Bell	Agren Blando	Leila Kamal and Andrew Brockway	Sheana and Lewis Butler	Stephanie and Mark Cartier
Elizabeth J. Altman	Paul F. Balser	Cecilia Benner	Cheryl Blank	Lynn and Dan Brody	Lucy Butler	Cheryl and Steven Carver
Chris Altwegg	Kristen and Jim Bandy	Michael J. Bensing	The Blanke Foundation	Ellen and Peter Brody	BWD Group, LLC	Cascade Food Ingredients Inc.
Mark Alvarez	Florence and Paul Banikotes	Nancy Benson	David R. Blanset	Lynn Brown	Denis Byrne	Ted Cassman
American Agricultural Insurance Company	Matthew D. Bantly	Cintra Bentley	Rita and Irwin Blitt	Janice and Richard Brown	Castner Family Foundation	Castner Family Foundation
The Amgen Foundation	John B. Barber	Jason Berg	Barbara and James Block	Robert Brown	Matthew Byrne	Alessandra Cauduro
Thomas M. Amoss	Paul C. Baria	Bonni, Alan and Josh Berger	Nancy and Randy Blue	William Brown	Roberto Caccia	Cavalier Group
Brett Anderson	Daniel Barish	The Berghorst Foundation Inc.	John and Myrna Blume	The Elsie A. Brown Fund, Inc.	Craig Caffarelli	Tamara and Scott Chahalis
Joseph Anderson	Susie and John Barnard	Judith C. Berkes	Michael J. Bogerding	Brown Helicopter Inc.	The Harman Cain Family Foundation	Linda and Bernard Chalfin
Susie and Charlie Anderson	Karen and Steve Barnette	Tom Bernardson	Bohemian Foundation	Diana Browner	Carol S. Callahan	Diane M. Charney
Melba and Eric Anderson	Robert Baron	Evelyn and William Bernstein	Betsy and Nathaniel Bohrer	Keith N. Browning Family Foundation	Barbara and Roger Calvert	Kym and Alan Chartash
Peter Antico	Mickey Bass	Douglas H. Berry	Robert Bolliger	Beatrice Bruce	Heather Chastain	Heather Chastain
Apex Tools & Orthopedics Co.	Kathleen C. Bassi	Jo Anne and David Bescherer	Robin Bond	Colette Campanelli	Bryan Chen	Bryan Chen
Donna and Arthur Appel	Stephanie and Paul Basta	Anjuli Bhattacharjee	Chris F. Bonn	Gail Brungart	Marlene Nelson and Curt Chenoweth	Marlene Nelson and Curt Chenoweth
Brian Arellanes	Dorothea and Anthony Bastian	Kelly and Louis Biar	Virginia Borner	Bernadette Buccini	Ruth Camp Campbell Foundation	Andrew Cherner
David A. Arend	Martha Bayer	Jane and John Bierwirth	Borsky Wiesenfeld Fund	Janis and Wiley Buchanan	Joaquin M. Campo	Ronald Chidsey
Karen and Gregory Arrese	Bay Ridge Fuel Corp.	The Bilger Foundation	The Boston Foundation	Victoria and Bob Buckler	Lordes and Jose Campon	King Chow
Dean Artis			Ann Boston-Reamey	Beverly and James Buckley	Donald Cantway	Marti and Jon Christiansen
Houri and Ali Askari			Linda and Norm Boyer	Christine Bulawa	Capital One, N.A.	Elizabeth and John Christopher
Astoria Federal Savings						The Chubb Corporation
Kim Stead and Halina Avery						Vicki Chung DMD, PC
Audas Family						Pamela Cincotta
Charlene Austin						Sacha Clark
Austin Community Foundation						Sean M. Clark
Automatic Data Processing Inc.						Marlynn K. Clayton
Annie Ayala						Louise and Thomas Coffey
Stacey and Gregg Bacchieri						Ellen and Casey Cogut
Elizabeth G. Bacot-Aigner						Joyce and Allyn Cohen
Pietro Badia						Bruce A. Cohen

From "A Funny Thing Happened on the Way to Cure Parkinson's"

George Stephanopoulos and Ali Wentworth

MJFF CEO Todd Sherer, PhD, and Board Chairman Woody Shackleton

Jason Capone	CareOne at Teaneck	Carey, Kramer, Pettit, Panichelli & Associates, Inc.	Ian T. Carnathan	Marilyn and David Carp	Martha Carroll	Agnes G. Carter	Stephanie and Mark Cartier	Cheryl and Steven Carver	Cascade Food Ingredients Inc.	Ted Cassman	Castner Family Foundation	Alessandra Cauduro	Cavalier Group	Tamara and Scott Chahalis	Linda and Bernard Chalfin	Diane M. Charney	Kym and Alan Chartash	Heather Chastain	Bryan Chen	Marlene Nelson and Curt Chenoweth	Andrew Cherner	Ronald Chidsey	King Chow	Marti and Jon Christiansen	Elizabeth and John Christopher	The Chubb Corporation	Vicki Chung DMD, PC	Pamela Cincotta	Sacha Clark	Sean M. Clark	Marlynn K. Clayton	Louise and Thomas Coffey	Ellen and Casey Cogut	Joyce and Allyn Cohen	Bruce A. Cohen	Joe Cohn	Garret E. Cole	George F. Cole
--------------	--------------------	--	------------------	------------------------	----------------	-----------------	----------------------------	--------------------------	-------------------------------	-------------	---------------------------	--------------------	----------------	---------------------------	---------------------------	------------------	-----------------------	------------------	------------	-----------------------------------	----------------	----------------	-----------	----------------------------	--------------------------------	-----------------------	---------------------	-----------------	-------------	---------------	--------------------	--------------------------	-----------------------	-----------------------	----------------	----------	----------------	----------------

Sean K. Coleman	Robert Cotter	Steven Culmone	Nina and Mitchell Davidson	Winifred Dejesus	Diane and Douglas Dickey	Joseph and Jan Dorsey
Margaret and James Collie	Jacqueline Craig	Judy and Allan Curran	Marilyn and Richard Davimos	Michael L. De Jong	Marilyn and Richard Dickstein	Thomas Dougherty
Tracey and Adam Collins	Joan R. Cramer	Dad's Limousine Inc.	Dorse Davis	Gilles Dellaert	Wesley M. Dixon	Karen and Christopher Downie
Carrie and Michael Connell	Lisa and Jonathan Crane	Marcus Dagenais	Robert P. Davis	Mary C. Delleger	William Dizler	Doyle Family Foundation Inc.
William Connelly	Creative Packaging LTD	Jane P. Dallam	Ray J. Deeg	Michelle and Chris DeLong	Jody Dobrowski	Andrew Drawe
Tonetta Conner	Mrs. Joan Creedon	Peter Daneker	Gregg Deehan	Sarah and Paul Densen Charitable Foundation	Meredith and Scott Dobson	Linda Dubilier
Matthew Conroy	Kimberly and Gary Creem	David D'Arcy	Mary Bell Deever	Rick Detorie	Suzanne and Jacob Doft	James M. DuBois
Amanda and Michael Conte	Mary Cressman	Christine and James Dart	Kathryn A. Keeler and Stuart M. de Haaff	Deutsche Bank Americas Foundation	Rebecca Dolligner	Deborah Dudley
Ed Conway	Kim and Robert Crosby	Sandra and William Davenhall	George S. DeHesus, Sr. Trust	Jerry Diamondstein	Jeffrey E. Donnelly	Anne O. Duff
Brian Cormier	Ann Crowley	Laurie and James Davidowitz	David Deibel	Dic-Wisco Farms Inc.	Glenn Doran	Margaret J. DuFrayne
Patricia Costello	Crown Investments Corporation of Saskatchewan	Kirstyn Davidson	James Dejesus		Adam Dormuth	

continued on page 14

The MJFF Legacy Circle

The Legacy Circle honors friends who support the Foundation's work through bequests or other planned gifts. While MJFF's mission has always been to put itself out of business by curing PD, planned gifts provide a major, long-term funding source that we can both plan around and leverage immediately to accelerate high-impact research.

Anonymous (7)	Estate of Sam M. Anderson	Estate of Pollyanna Herrell	Estate of Theresa O'Rourke	The Hoover Family Charitable Remainder Trust	Estelle Randolph
Sid Aaron	Estate of Lisa Susan Baricelli-Kureen	Estate of Helen Hoskin	Estate of Esther J. Pressel	Mary Hopkins	Gale Reeves
Phil N. Allen Trust	Estate of Helen Bennett	Estate of John Christopher Kimmy	Estate of Melvin Rauch	Judith and Charles Huss	Elfrieda Remlinger Revocable Living Trust
Blance E. Ash Trust	Estate of Ruth Carter	Estate of Dolores E. Kossak	Estate of Marjorie E. Richards	Eleanor Francis Nelson Jordan	Judith Snow Riedel
Sylvia Marie Becherer Revocable Living Trust	Estate of Alma Chitwood	Estate of Louis Krieger	Estate of Jack Roth	The Jerry Katz Trust	Thomas J. Sabourin
Richard Belman	Estate of Diane Mae Clark	Estate of Josephine M. Cretnik	Estate of Eileen R. Salter	Rev. Dolores K. Kimsey	Manuel Schneider Living Trust
Lori Boetto	Estate of Henry Czerwiec	Estate of Raymond H. Lake	Estate of Lucile Traeger	Rose Krieger	Henry Spector
Virginia Brooks	Estate of Beryl Deming	Estate of Dorothy Lesher	Estate of Leonard A. Zielinski	Deborah and Jim Long	Dorothy Strauss
Jock Casasus	Estate of Bruce E. Dummer	Estate of Dr. Rosario Maniglia	Janet and Robert B. Etteman	Sally and Andrew Lorenz	The Sutherland Family
Beverly and Calvin Chadwick	Estate of Marjory S. Fellman	Estate of Byron Mavrelis	Jeff Evans	Robert Lushk	Ms. Keely Thayer
Chady Living Trust	Estate of Rafael Joseph Gonzalez	Estate of Solomon B. Miller	Barbara Folender	The Edmund Ernst McClure Trust	Richard D. and Lois E. Thomas
Barbara and Arnold Cohen	Estate of Iva Pauline Hancock	Estate of May Moore	Carl Gardecki Trust	Janet McCrory	Sophia Tomich Living Trust
Frederick C. Colton	Estate of Beatrice Harrison	Estate of Josephine Laura Morrison	Donald and Martha B. Geibel Trust	Geraldine McMillan	The John D. Turkel Revocable Trust
Frances Reser Coody in memory of John Lester Coody	Estate of Sidney Kanz Morgan	Estate of Sidney Kanz Morgan	Margaret C. Glosser Irrevocable Trust	Shirley Michel Lead Charitable Trust	Alessio and Flora Ventura
Larry and Anne Davis	Estate of Martin Nash	Estate of Martin Nash	Peter Gonsalves	Jacqueline Monahan	Dr. Brent and Terry Weinberger
George S. DeHesus, Sr. Trust	Estate of Maria Nicholas	Estate of Maria Nicholas	Juan Griego	Karen A. Oliver	Elizabeth H. Weinraub
			Andrew S. Grove	One West Bank	Dotha S. Welbourn Charities Trust
			Thomas K. & Yvonne G. Hanes Charitable Remainder Trust	Don and Ruth Palmer Estate	Charles C. White Revocable Trust
			Lee Herman	Jean Patton 2005 Revocable Trust	Kathryn P. Wright
			Samuel and Hannah Holzman Trust	Betty Jo Pattyson Trust	Margaret Yacuone
				John Porter Trust	Melvin Zuckerman
				John Randall	

If you have made estate plans that include MJFF and would like to be listed as a member of The Legacy Circle, please call Sheila Kelly at (212) 509-0995, ext. 214.

2011 Tributees

Marvin Adleman	Stephen Blank	Mabel Simboli Colgan	Robert D. Fager	Ida M. Griffith	Carol Huber	Emily "Kim" Kirkpatrick
All "P" People	John P. Blatz	Thomas M. Collie	Jeffrey S. Falk	Donald Griley	Arthur L. Humphrey	Nancy Kittle
Thomas Allen	Bob Booth	Jim Connor	Stephen I. Federman	Alvin R. Gross	Sherman Hunt	Donald J. Knoedel
Patricia Altman	Shirley Bowman	Casey B. Cook	George J. Feeney	Frank J. Groza	Victoria C. Hurst	Steven Koning
Mark Amoss	Susan Bracken	Bruce Cooper	M. Martha Fluhr	Larry Gruntfest	Frank Charles Hyams	Frank Kotch
Leo F. Amrhein	Ronald R. Brady	John Copeland	Raymond Forster	William A. Gruy	Gale Hyman	Barbara Kraly
Holly Andersen	Jack Breed	Ray D. Coss	Grace M. Fowler	G. Gordon Guist, Sr.	Jorge M. Inchauste	Keith Kravitz
Kerstin G. Anderson	Ella Brehm	John Couric	Michael J. Fox	Paul Gustavson	Judith E. Ingram	Phyllis Kravitz
Betty Angott	Jeff Bridges	Roger A. Cramer	Elena T. Frasso	Alva R. Haik	Brian H. Jackson	Kathryn A. Kronick
Erling Antony, Sr.	Patrick F. Brown	Frank Crawford	Thomas J. Frecka	Charles R. Haines	Dennis Jackson	John N. Lam
Lilly Appel	Dennis L. Bruce	Richard S. Creedon	Joachim	Claude Harris	Mary Jackson	William B. Langford
Mary Arieven	Joan V. Buffoni	John Dameris	Freudenberger	Emily Harris	William Jeffers	Earl Laughlin
Catherine Armsden	John C. Burbridge	John L. Daniels	Sharon N. Freytag	Mary A. Harris	Charles Jenkins	Joe Leach
Carmella Avondoglio	Herbert Burkhardt	Richard H. Davimos	Frank Fries	Gregory J. Harm	Gerald L. Johnson	John Joseph Leahy, Jr.
Amos Ayala	John J. Byrne	Don Davis	Helen Fronstin	Sylvia Harman	Wayne Jones	Harry Lenger
Kevin Bacon	Raquel Caballero	Henry P. Davis	Stanley Fujarczuk	Isaac Hart	Robert W. Jones	William B. Leonard
Michael G. Badendieck	Elba Arencibia and Jayne Cairns	Dr. Maria Kasavin and John Davis	Ron Galowich	Stanley Hart	Robert H. Joost	Maria Leschnitzor
Emmett B. Ball			Joe Garraffa	Paul L. Hartford	Freeman P. Jordan	Leslie H. Levinson
Shirley Bandy	Barbara C. Calvert	Susan McClellan Davis	Abraham Gaslow	Kathleen Hatchett	Ruth Just	Arnold Levy
Muriel Barello	Dale B. Cansler	Sally and James de Haaff	Gerard T. Gelpi	Mrs. James T. Haynes	The Kalikow Family	Edwin A. Levy
Donald Barshay	Melvyn L. Cantor	Marvin DeBrock	Ellen George	Tony C. Hazle	Robert J. Kamin	Louise Lewis
Edmond V. Bartas	Jeff P. Cantarutti	Alan C. Deehan	Ethhelle F. Gibbs	Arnold Hecker	Danai Kanchanagom	Reba J. Lilley
Peter W. Bazylewicz	Barbara Carver	Beryll Deming	Martin Gillman	Stephen Henriques	John Kandel	Jorden Lindborg
Philip Becker	Martha Cash	Ronald R. Dillinger	Elizabeth L. Gingas	Laura Henriksen	Larry Kandel	Mary Line
Gerald R. Belden	Hugh J. Cassidy	Nedra Donnelly	Al Glickman	Kathy Henry	Sean J. Kaplan	Sybil E. Lipschultz
Bernard Belfer	Alice Zacharias	James S. Dorothy	Edgar W. Glossbrenner	William A. Herzig	Burt Kaplan	Charles Lobenstein
Raymond Benner	Castner	Charles T. Duff	Charles Gogolak	Glenn Higdon	John Katsaros	Joann Loftus
Christine Bentley	Gilbert C. Caton	Michael A. Duncheon	Steven Gold	Noel F. Hiltz	Jenny Keese	Jim Long
Jimmy Bergin	Howard Cayea	Tom Ebner	Sheldon Goldstein	Al Hirshoren	Kenneth C. Kellan	Peter H. Lucas
Ruth A. Berner	Richard P. Celani	Robert C. Edwards	Sharon M. Golub	Frances Hockman	Uma J. Khosla	Bill Ludwig
Roderick L. Beverly	Rita Chandler	David Ellis	C. Allen Good	William Hockman	Alan R. Kidston	Joseph W. Lullo Jr.
Thaddeus Bezd	Elizabeth A. Chase	Geoff Ellis	Irving Gorsky	William Holzapfe	John W. King	Joseph Lullo
Vijay Bhandari	Harold Christiansen	Gary T. Emr	Margot Gosen	James Hongl	Reed Kinneer	Douglas W. Maclay
Charles P. Biggar	Elizabeth Christopher	Alan Engelsman	Dorothy Greene	Daniel Hood	Samuel W. Kinnaird	Shakira Mahamadi
Virginia Billhardt	Patrick M. Cicalese	Irving Evall	Elliott S. Greenspan	Sarah K. Horn	Mary Kipps	Shirley Makibbin
Lois Binder	Martin Cohen	Larry Eward	Curtis L. Greenway	William T. Houston	Freeman G. Kirby	Michael Manning
George Blanco	John A. Coleman		Grace S. Griffith	Chezley Howle		

Orin W. Manuel	Rose Nardi	Emil Porfido	John W. Russell	Edward A. Strebel	Antoinette Warden
Steve Manos	George Neel	Irving A. Portman	Victoria Ryan	Hildegard Volkmann Streett	Michael Wassel
Marguerite Mannheimer	Everett J. Nelson	Armand Poulin	Hans Salomon	Daniel D. Sullivan	John W. Weaver
Walter D. Marino	Mabel Nelson	Jodi Pridonoff	Robert B. Sampson	Margaret B. Sullivan	Joyce Wehofer
Richard A. Mark	Robert J. Neuneker	Robert A. Pritzker	Viola Scales	Debbie Sutton	Linda R. Weiner
Bernard Marketty	Arlene Newman	Ronald D. Provost	Richard J. Schwartz	Garnet Sveda	Sidney Weinstein
Nancy Martinchek	Harriet Nixon	Sylvia Quadracci	Lillian Schwartz	Paul Swanson	Catherine L. Weiss
Dominick Martorelli	Nancy J. Novick	Alan W. Quinn	Dorothy Q. Schwimer	James C. Sweeton	Robert B. Weller
Mitsuko McCandlish	Errollyn D. Nyswonger	Marie A. Raaf	Larry Scott	Stephanie Szostak	Dave Wetzel
Eleanor McCarthy	Thomas E. O'Briant	Kendall Raether	Helen F. Scudder	Louis C. Taffuri	Lloyd J. Wheeler
Donald S. McCauley	Herman C. Okean	Ruth Rand	Frank Sebek	Dr. S. Jerome Tamkin	Raymond L. Whitney
Michael R. McConnell	Edwina and Patrick O'Keefe	Gary L. Randall	Linda A. Sharp	William Tatum	Earl Wiener
Kathy McCune	Ray Olesen	Ernest Rapoport	William F. Sharley	Claire R. Taylor	Brett Wilson
Juliet Hippens Steele McDonald	Mike O'Malley	Michael W. Rasberry	Robert Shepard	Violet J. Taylor	Jack W. Williams
Richard R. McDonough	Sheila E. Orr	Joseph H. Reich	Albert Sherwyn	Chris Tellefsen	Linda Williams
Thomas D. McDowell	Terrence Ortwein	Wayne D. Reid	Joanne Ship	Joanna Thach	Harold G. Wilson
Ronald G. McGee	Douglas I. Ostrover	Diane Reina	George F. Shivers	Donald Thompson	Gaile Wingard
Austin J. McGinn	Victor E. Oswald	Valerie Remmet	Delwyn E. Shunk	John E. Thomas	Sue Wojnilower
Mary Ann McGowan	Mary Ousterhout	Claudia Revilla	Annie Sierens	Joseph A. Thomas	Joseph Wolfe
Thomas J. McMahon	Lisa Ozolins	Ryan Reynolds	Nate Silver	Glen Tidwell	Kenneth Wolfe
Joel Meador	Dale Paige	Margaret M. Rhea	Ruth S. Simon	Paula Tomlin	Michael J. Wolfe
Lee Mendel	Tet H. Pang	William Ribner	David Singer	John E. Trabert	Wai T. Wong
Sunya Mendelsohn	Mary-Louise Parker	Margo L. Rice	Carole Slabin	Terry Tribollet	William P. Wooden
Charles Mensing	Robert W. Patin	Thomas B. Robb	Bob Slaughter	Kerry A. Tyler	Florence L. Woolery
Betty J. Mero	Thakorhai Patel	Sherm Robbins	Joseph Smith	Frank A. Uribe	Edwin H. Wrench
Dick Miller	Luigi Pavan	Wiley Buchanan, Ridge Grant and Glenn	Wayne C. Smith	Fermin Valdes	Leon Wulfe
Leo Miller	David H. Peery	Roberts	Martha Snow	Alvin Vanderslik	Carol Wurts
Margaret K. Miller	James Perazzo	T. R. Roberts	Howard M. Sommers	James Vaugh	Diane Wyshak
Marissa Miller	Barbara Petkus	Irving Roder	Joey Spector	Pauline Ventura	Christine Young
Don Mills	Christa Peters	Sonya Rodin	Judith C. Spencer	David Verway	Wanda G. Young
George Morris	Joseph Phelan	Walter Roth	Florence Spiers	John M. Vos	Richard F. Zeches
David Thomas Muir and Thomas Meikle	Walter Philipp	Oliver L. Rothenberg	Jack Spillman	Irene Wakabayashi-Yanaga	Iva Zucca
Joseph F. Murphy	Inez Pilger	Donna Rowley	Patricia D. Stewart	John M. Walker	
Seymour Muskovitz	Raymond E. Pittman	Carol and Larry Rubenstein	Cooper Stinson	Ruth S. Wallack	
Irwin Nadel	Albert Polen	Judith Rubin	Myron Strasser	George Strauchon	
	Corinne Pollan		Howard M. Strauss	Howard M. Strauss	

The Michael J. Fox Foundation is grateful for the honor and memory gifts made in tribute to these individuals and organizations in 2011.

Dr. and Mrs. Paul P. Dunn	The Famous Manufacturing Company	Angela W. Fowler	General Mills	Jen and Matt Gorin	The Grubman Compton Foundation	Lynne and John Harris
Dorothy Dupper	Linda and Salvatore Farina	Karmen and Greg Fox	Laurel and George Gerhat	Gorjana & Griffin, Inc.	Cheryl and Gregory Gudorf	Estate of Beatrice S. Harrison
Marsha and Anthony Durniak	Terry and Peter Farmer	Dorothy and Jon Fox	Jenny Barry and David German	Kevin Gould	Guyer G. Guist	Jeremiah T. Hart
Martin M. Dvorkin	Fasnacht Family Foundation	The Frankel Family Foundation	Joan L. Germany	Lu Grainger	Charlotte and Larry Gustavson	Brenda Harter
Kris Dworkoski	Dr. and Mrs. Fastenberg	Linda and Jeffrey Franklin	Adele and Howard Gewirtz	Camille E. Granato	Stephen Haberkorn	Kristy and Robert Harteveldt
Carole and David Ebner	Patrick Feeney	Mary M. Fraser	Lisa and Richard Giacco	Chris Grannan	Sarah Hach	Jim Hartwell
Editions Gazelle	Bunny and Sy Feigenbaum	Fraternal Order of Eagles #3947	Deborah and Donald Gill	Erica and Kenneth Grau	Henry Hackel	Harvard University
Rebecca Edman	Andrew Feldstein	Ivy Freedman	Dylan G. Gill	Katherine Gray	Deborah and Jim Hagel	Colleen and Patrick Haskell
Naomi and Gary Edwards	Chris Fenar	James Freehill	Gill Foundation	Adam Greash	Ginger and Larry Hahn	Jenny and Michael Haun
The Eggers	David and Sandra Ferguson	Kipp and Bruce Freeman	Richard Glassberg	Peter Greatrex	Halperin Foundation	Hausman Foundation Trust
Donald Ehret	Ferrara Pan Candy Company Inc.	Katie and Matt Frekko	Shirley Gleich	Marisa and Edward O. Green	Edwin Hamilton	June M. Haverly
Daniel Einhorn	Fidelity Brokerage Services, LLC	Brooke and Andrew Friedman	Seth Glickman	H. Peyton Green	Rodney N. Hamilton	Stephanie and Michael Haverly
Martin J. Elias	Lyla and Walt Fries	Farrell Fritz, P.C.	Global Eye Investments (Romania)	Anne Greenan	Jason Hammerman	Grant Hawgood
Mary and Bobby Ellington	Carol and Michael Fielding	Anthony Fusco	Debbie Francis and Kenneth Glossbrenner	The Martin B. Greenberg Foundation, Inc.	Andrea and John Hampshire	Sue Hayhow
Gregory Eng	Jean and Richard Fiesinger	The Gabelli Foundation	Kenneth Glowienke	Greendale Lynn Family Foundation	Victoria A. Hampton	Amy Hazelton
Lisa and Christopher Engel	Laurine and David Fillo	Bill Gaine	Sandra and Laurence Gluck	Nancy S. Greene	Rita Wilson and Tom Hanks	Michele and Tony Hazle
Penny Engelsman	Susan F. Finkle	Zach Galifianakis	Elaine Goddard	Andrew E. Greenwald	Laurence and Joanne Hannafin	Kevin and Alan Heath-Obata
Mr. and Mrs. Richard England, Sr.	Marion and Jerry Fioretti	Jane and Robert Gallagher	Beverly and Mark Goldfus	Juanita and Donald Greenway	The Barbara J. and Robert W. Hannan Foundation	Gina Keenan-Heepke and Daniel Heepke
Bonnie S. Englehardt Family Charitable Trust	Naomi and Norris Fischer	Patricia and Lawrence Gallaway	Susan Goldsmith	Sharon Gregorcyk	Andrea and Ron Hein	Andrea and Ron Hein
Equitable Adjusters, LLC	Peggy and Dick Fitzgerald	The Gallop Family Foundation	Lori and Brian Goler	Robert Grillo	Eric Hanson	William J. Hein
Aron Epstein	Dawn N. Fitzpatrick	Christine M. Hansen and Charles Ganter	Janis and Alan Goldberg	Ralph Grishman	Charles F. Harding	Jean-Marie and John Heins
Betsy and David Epstein	Debby and Lou Flancbaum	Steven Geismar	Brian Gomba	David F. and Margaret T. Grohne Family Foundation	Jay Heitman	Jay Heitman
Jason Epstein	Neil Flancbaum	Cheryl and Richard Gelber	Robert Goodman	David Groom	Ethel and Samuel Harmatz	Jeff Heitzner
Jane and Raymond Epstein	Deirdre Flynn	Mary Ann and Ernest Forman	Sandra and Thomas Allen Gookin	Wendy Greg and Jamie Gross	Joseph Harrington Family	Helen of Troy Limited
Lizabeth and Kim Erickson						Robert H. Helfgott
Andrew Ertman						
Judith Evall						
Sophie and Chris Evangelides						
Evans Tool & Die Inc.						
Bradford Evans						
E. Joseph Evans Charitable Trust						
Evercore Trust Company						
Deann Wright and Luke Evinin						
The Evslin Family Foundation						
Dawn Sierens and Shane Fable						
Charles Facas						
Family Management Corporation						

Michael J. Fox and Joan Jett perform on the *Funny Thing* stage

Lisa Piazza and Board member David Golub at *Playing to Win*

Betty and Irwin Helford	Debra and James Hoback	The Huisking Foundation, Inc.	Richard E. Jenkins	Nancy and Richard Kaminsky	KeyBank National Association	Charles Lamar
Maddy and Lew Helfstein	John and Laura Hodge	Derris and John Humphrey	Christopher Jensen	Orapin Kanchanagom	Keystone State Corvette Club	Joseph and Judy Lamastra
Hello Doggie, Inc.	John and Nancy Hoey Charitable Gift Fund	Juanita C. Humphrey	Judy Jentzen	Tanya Kanchanagom	Kidston Family Companies	Walter D. La May
Brad Henderson	Benjamin Hoffstein	Mark R. Hunt	Jewelry Fashions, Inc.	Thomas Kandel	Jaclyn Kilroy	Lambert Family Foundation
Jean and Chuck Henry	Marcia Hofheimer	Robert Hunter	John Moriarty & Assoc., Inc.	Ken Kapalowski	Dana and Richard Kind	James G. Lammy
The Henry Family	Richard Hogan & Carron Sherry Foundation Inc.	Huntsville Medical Products	Carol Johnson	Carol G. Kaplan	Dan King	J. Landa, Inc.
Marjorie and James Herald	William H. Hohenstein	Hurst Foundation	Mr. and Mrs. Charles Johnson	Esther and Harold Kassab	Todd Kinnaird	Linda and Alan Landis
Dr. Larry Herbig	Greg Holden	Judith and Charles Huss	Carole and Frederick Johnson	Timothy Kassen	Constance Kinnear	Landmark Bank
Philip C. Herr II	Betty and Randolph Holder	John Hynansky	Johnson & Johnson	Rachelle and David Katz	Dedra A. Kinneer	Laner Muchin Dombrow
Jim D. Herrgesell	James Holmes	Wilfred L. Iandoli	Larry R. Johnson	Dayle and Michael Katz	Terrie L. Ray and Kenneth Kipp	Becker Levin and Tominberg, Ltd.
Julie and Everette Herring	Keith A. Hoover	ILN Technologies Inc.	Barbara and Mike Johnson	Andrea L. Kay	Clarence T. Kipps	Mary Lou and Bill Lange
Marlene and Bill Herzig	Sandy Horn	Bonnie and Dudley Ince	The Robert Wood Johnson Foundation	Kathy Kazmierski	The Kenneth and Laurie Kissell Charitable Foundation	Chriscinda and Fabian Lange
Martha L. Hester	Jennifer Koen and Mark Horowitz	John Irish	Cynthia Johnston	Cheryl L. Keamy	Diane and Jerome Lapham	Linda N. Larkin
Kathie and Dale Hetherington	Michael Isaacs	Judy Isaacson	Kara Johnston	Victoria and Jeffrey Kellan	Brent Kittle	Patti and Thomas Larkins
Jo Hewell	Alyson Horton	Valerie Fronstin-Akins and Robert Iverson	Melinda and Paul Jones	Yvonne Kellar-Guenther	KLA Tencor Foundation	Mary and Bob Larson
Russell Heywood	Mary and Ronald Horton	Douglas and Lynn Jackson	Elaine Joost	David L. Keller	Leonard Kleiman	Jan and Fred Laughlin
Barbara and Jim Higgins	Valerie and Stephen Hosford	Glen Jackson	Steven R. Jordan	John Kelley	Michael Klein, DDS	Phillip E. Ledin
Hill, Betts & Nash LLP	The Howard Family Charitable Fund	Lauren and Jeff Jackson	Sheryl and Robert Josephson	Katrina and Pat Kelley	Bobbie and Ron Klein	Lee Air Company, Inc.
Hilliard Farber & Co, Inc.	Jane and Peter Howard-Johnson	A. Jacobs	Josflo Corporation	Lou A. Kelly	David Kleinhandler	Michele and Bob Lee
Christoph Hinder	Howard S. Wright Constructors, LP	Jeffrey Jacobs	Dr. Scott Kadlec	Diane and Richard Kelly	Staci and Michael Klonsky	Brian Leffler
Marie-Louise and Werner Hinder	Kathleen and Justin Jacobs	Kathleen and Tony Jedlinski	Starr and Richard Kadlick	David Kelsch	Ken Knevel	Mike Lein
David Hinkelmann	HSBC Philanthropic Programs	Sheila Jefferson	Kenneth Kailin	Michael H. Kelson	Kevin Koch	Jill L. Leinbach
Linda and Mike Hinkle	Hsieh/Huang Family Fund	Patricia and David Jenkins	Sherrie Kaiser	Denise E. Kemble	Ann and John Kogan	Barbara and Herbert Lembcke
The Hill Family Charitable Foundation	Dr. and Mrs. Wing Hong Hui	Kathleen M. Jenkins	Kamin Foundation	Fred Kennedy	Shiv Kolakeri	Penny Leong
James Ho			Gerald Kaminsky	James and Irene Ruepp Kerr	Kenneth Kolaski	Judith and Michael Lesch
			Lori Kaminsky	Key Impact Sales & Systems, Inc.	Konowitz, Kahn & Company, P.C.	Martha K. Levin
					Paul Korman	Charles and Margaret Levin Family Foundation Inc.
					Elaine Kranich	The Richard L. Levin Family Foundation
					Julie and Jim Kress	Lola J. Perniceiaro and Mark A. Levine
					Lisa and Clyde Krogh	Lara Levinson
					Krosner Family Charitable Fund within the Community Foundation for the Fox Valley Region	Sue and Dick Levy
					Laurence Kubilus	Michael Levy
					Margaret Kubis	Roxanne W. Levy
					Kucera Family Foundation	Christopher Lewis
					Jennifer and Sam Kwan	Jada Lewis
					Debbie Salas-Lopez and Richard Kwasny	Mary A. Rossi and Jeffrey P. Lewis
					Jackie Lain	Karen Lewis
						continued on page 16

Ricky Gervais gets the laughs at *Funny Thing*

(L-R) Carolyn Schenker with Board members Holly Andersen, MD, and Eva Andersson-Dubin, MD, at Ralph Lauren's private shopping event to benefit MJFF

DONOR LISTING

Peter Li	Sue and Steve Ludwig	Janis and Lawrence Malone	Marcia S. Massee	Andrew McKenna	Courtney Milewski	The Morton & Lillian Waldfofel Charitable Foundation
Liberty Mutual Group	Ann and George Luedke	Eric Mann	Martha and Jack Matloff	Chris and Linda McKenney	Roxana and Dave Miller	The Mosellie Family
David Licursi	Rolf and Ann Lulloff	Mike and Sallie Manning	Susan Matthews	Mary and Joe Meaden	Janice and Harvey Miller	The Moskowitz Foundation
Seth Lieberman	Diana Lum	Jesse Manocherian	Don and Laurie Matz	Mrs. Judy Meador	Paula and Ross Miller	Joanne Marqusee and Lawrence Mottley, MD
Kelly and Steve Lilley	Lundbeck Inc.	Will Manuel	Joseph R. Mawad/Tekniverse, Inc.	Shannon Medicott	Robert M. Miller	Barbara and Donald J. Moulin
Fred W. Limbach	Louise and Michael Lynch	Hector E. Marchand	Mayer Family Foundation, Inc.	Mike and Sharon Megehee	Susan M. Miller	Rebecca and Eric Mueller
Pam Lindroos	Ellen R. Lynn	Kevin Margeson	Caroline Glenn Mayson	Theresa Mellis	The Miller Family Fund	Prabir Mukherjee
Erin Lines	The M&T Charitable Foundation	Mary Ann and Charles Margiotti	Susan and Scott McBride	Christopher Mellen Family Fund	Joanne McElligott and Douglas Millett	Paula Mullane
The Jack R. Linsky Foundation	Amy and Brian Maas	Julianne Margulies	The McBurney Family	Frances Melone	Jennifer Milliron	Lara and Gary Munch
Brian, Sari, Robyn and Lane Lipschultz	Jane and Marvin Maas	Tom Marhefka	McCall Fund	Karen Mendelsohn	Gordon H. & Karen M. Millner Family Foundation	Kaushik Murali
Suzanne and Craig Litt	Marilyn and Jack MacAllister	Patricia Marinilli	Joseph McCambley	Tom Mendoza	Lisa M. Mills	Eleanor and Kevin Murphy
The Litwin Foundation, Inc.	Miriam Macdonald	MarketAxess Corporation	Ann McCarthy	Shirley Mera	Justin Mobley	Maureen O'Callaghan-Murphy and John Murphy
Robert Livingston	Patricia Machalinski	Stanley Markofsky	Shelley McCarty	Merck Partnership for Giving	Lauren and David Moffitt	Michael Murphy
Walter and Nancy Locher	Robert Macklin	Alan Marks	Docie and Larry McCormick	Meridian Capital Group, LLC	Shelly and Frederick Molineux	Thomas Murphy
Angela and David Long	Scott Macklin	Linda Marlowe	David McDonald	Merkle Response Management Group	Anish Monga	Joanna and Daniel Murray
Antone and Deborah Lott	Family of Maclay Properties	Marina Marrelli	Juliet and Larry McDonald	Annette Merle-Smith	Donna and Ross Mongiardo	Glenn Moore
Kathy Love	Marilyn and John Maddoux	Margaret and Robert Marshall	J. S. McFadyen	Betty and Robert Mero	Monmouth County Academy of Allied Health & Science	Thomas C. Muse
Elaine and Gerry Lowenthal	Mary Maddox	Nikki and Thomas Marshall	Elizabeth and Paul McGaffigan	Patricia A. Merrill	Martha Moore	David Muskovitz
Lenore and Jack Lowenthal	Madison Avenue Pharmacy	Frank Marsico	Thomas and Linda McGee	Messer Construction Company	Olga and Thomas Moreland	David T. Musselman
Loyal Order of the Moose	Michael E. Magato	Vicki and Matt Martelli	Jane and Ray McGowan	Caryn Messinger	Morningstar Villa, LLC	N & K Hawley
Ruth and George Lucas	Amina Mahamadi	Robert F. Martens	Sandra McGowan	The Michelson Foundation	The Moroze Family Fund	Robert D. Nankervis
C. Richard Lucy	Philip and Florence Mahler Foundation	Kelly Martin	Connie and Joseph McHale	Fran Middleman	Estate of Josephine Laura Morrison	National Association of Aircraft and Communications Suppliers
	The Chris and Melody Malachowsky Family Foundation	Joni Martino	Carol McInnis	Millbrook Properties LTD	Dwight and Susan Morrow	
	Elizabeth A. Malone	Dominick Martorelli	Nancy and George Martz	Susan Bartsch and Robert Miletti		
		Richard L. Mason	Richard L. Mason	Kristine and Tim McKay		

Patient Council members with Michael J. Fox and Debi Brooks at the luncheon celebrating the Robert A. Pritzker Prize for Leadership in Parkinson's Research

Board member David Einhorn co-hosts Playing to Win

David
Einhorn

Charles Natt	Katharine and Bret Parker	Shirley Piper	Cheryl and Lawrence Purtell	Candy and David Rhoads	Susan G. Salerno	Joan Shepp
Raymond Naumann	Carrie and Dale Parker	Wayne Pither	Thomas Quinlan	Marcia Ribner	Janet L. Sales	Nancy E. Sheppard
NBC Universal	Laura Parks	Emily H. Pitt	William Quinlan	Harry and Verna Richardson	Guy Salts	Marilyn and Rex Sheppard
Janice and Kenneth Negin	Gaetano Parrinello	Jane and Gerald Pittenger	Julie and Jason Raether	Joseph Richter	Todd B. Sampson	Kelly and Todd Sherer
Clarke Nelson	Bhavini Patel	Veronique and Robert Pittman	Mukund Raghavachari	Susan and Michael Richter	Ron and Barbara Sanches and Family	Catherine and Rony Shimony
Marlys A. Nelson	Tanvi N. Patel	Samantha and Jordan Platt	Rainier Investment Management, Inc.	Myrna and Norman Ricken	Heather S. Sanders	Andy Shore
Mary Jo and Robert Nero	Diane M. Pattee	PLM Foundation	William L. Ramseur, MD	The Right Charitable Foundation	Ronald Sandoval	Susan Shuler
Richard P. and Faye Nespolo Charitable Foundation	Frances Paulsen	Paula Pavan	Ann and Peter Pollack	Riley Riper Hollin & Colagreco	Kenneth Sands	The Sidewater Family Foundation
Lisa Neuman	Barbara L. Pearl	Rachel Pollack	Douglas Neben Rathke Fund	Jeanne and Lawrence Rist	Anne and Thomas Sanger	Gail and Aaron Siegel
Sabine Neumann	Anne and Jeffrey Pearl	Pond Jumpers Inc.	Jeremy A. Rawitch	Michelle and Bruce Ritholtz	Dave Sankey	Ken Siegel
Neuro Spine Center of Wisconsin SC	David Pelton	Joseph and Geraldine Portello	Razoo Foundation	Jonathan Roach	Dr. and Mrs. Sarner	Miller Sigmon
Karen and Craig Nevelow	Perot Foundation	Marc Porter	Stephen Read	Barbara and Craig Robbins	Paul and Robyn Saur	Ben Sihota
Newark Area Jaycees	Brian Perry	Daniel E. Posner	Recreation Farm Society, Inc.	Susan G. Robbins, PhD	Linda Sawyer	Ed K. Sikov
Joan C. Niedfeldt	Robert G. Personius	June and Ian Postnikoff	Ann H. Cook and William E. Redfoot	Susan and Robert Roberts	Peter Scales	Sills Foundation, Inc.
Michael Nierenberg	Jane Q. Peterson	Stephen Poulin	Sandra and Stephen Reed	Sandy and Mark Robinson	Gloria B. Schall	Marion Silton
Jeffrey M. Nobel	Susan Toeniskoetter and Dan Petree	James Powers	Kelly and Jason Regier	Sharon Robinson	Carl Schecter	Alexander Silver
Janet and William Norris	Diane and Jeffrey Pettus	Prestige Flooring	REI Charitable Trust	Laurie G. Rocha	Patrick Scheideler	Steven and Fiona Silver
Northeast Berks County Chapter of Thrivent Financial	L. Selina Peyer	The Friends and Families of the Prices and Parsons	The Reichert Foundation	Jack Rodin	Janelle Schierling	Claudia Silverang
Northrop Custom Metal, LLC	PFP, Inc	Claire, Hillary and Andrew Prins	Stephanie and Keith Reimer	Leslie Rooks Sack	Harry and Lila Schiffman	David Sims
Lucio Noto	PhD Program	Marla and Dean Provost	Lorraine M. Reina	Polly and William Rosen	Christa and Calvin Schmidt	Maxine Cooper and Lewis Singer
Cheryl and John Novak	Rita and Walter Philipp	Psychists, Inc.	Andreas Reinhart	Ora Rosenberg	Schnitzer Steel Industries	Jane and Steve Sinton
Kit and Roger Olen	Philips Brothers Electrical Contractors, Inc.	Marc Puich	Jack Remnet	Lauren and Michael Rosenthal	The Jean and Thomas Schreiber Philanthropic Fund	Matt Sirovich
Janet and Matt Oliver	Dana Lesermann and Craig Phillips	Peter Pujols-Hilliard Farber & Co., Inc./Dealerweb	Renaissance Charitable Foundation, Incorporated	Mr. and Mrs. Peter B. Rosenwald	Judith and John Schumacher	Aaron Sirulnick
Patrick Oliver	Alexander G. Piper	Ann Purcell	Sue A. Rendleman	Babs Soller and Randy Ross	Deanna and Richard Schumann	Jill and Sandy Sirulnick
Paula Olsiewski			Jill and Scott Rhea	Cary Roth	Mary and Richard Schuster	Bridget Sisson
Susan Onysko				Robert N. Rubin	Charles Schwab Charitable Fund	Ruth and Michael Slade
Scott Ornstein				Stephen Rubin	Teresa and Daniel Schwartz	Mary E. Slaughter
Anne Osburn				B. Rubinson	Peter Schweitzer	Phyllis and Rick Slocum
Gerald Osinoff				Erik and Sylvia Rule	Georgia L. Sebek	Alys and Brad Smith
Mary Anne and Jim Ostrenga				Carleen Russell	The Selective Group Foundation	Derek Smith
Don Oswald				Dana and Jay Russell	The Selkowitz Family Foundation	Amy and Howard Smith
Gerald Ouderkirk				Michele and John P. Russo		Mr. and Mrs. Howard W. Smith III
Robert Ousterhout				David Sabath		Donnie and Joseph Smith
Edmunds Ozolins				Thomas J. Sabourin		Kristin K. Snow
P & F Industries, Inc.				Jed Sackin		Dick Snyder
Chester Panek				Ian Sacks		Loisclaire Solomon
Craig S. Palonen				The Saint Paul Foundation		Yosepha and Yitzie Solomon
Jill Panetta				Kathleen Sakach		Richard Sorel
				Saks Fifth Avenue		

continued on page 18

DONOR LISTING

SoundSight Technologies, Inc.	Lawrence Storace	Mike Tataro	Triangle Community Foundation, Inc.	Gail Verway	Delores Webb	Donald Williams
South Boston Candlepin	Coy A. Stout	The Taylor Group, Inc.	Trilar Management Group, Inc.	Larry Vick	David Weber	Rebecca A. Williams
Spanish Broadcasting System, Inc.	Steliana Stoyanova	TCA Bannockburn, LLC	Emilie and Brett Trimble	Niki Vick	Eliot and Beth Wegbreit	Winds of Change Boutique, Inc.
Kathryn and Jeff Speed	Kate Strauchon	John Teeger	Triton Systems of Delaware, LLC	Salvatore Vittoria	Perelson Weiner, LLP	Allen Wilson
Craig Spemgeman	Jacquie L. Strauss	Telegraph Publishing Company	Jeffrey Vogel	Weingart Family Fund	Christopher M. Wilson	
Lynne and Eric Spillman	Marie Strelbel	Dana F. Tellijohn	Cory and Leslie Vogel	Christine Kelly and Morton O. Weinress	Joan and Donald Wilson	
SPIN New York	Harvey and Susan Stromberg	Benjamin C. Terry	Thomas P. Troll	Timothy Voigtman	Noel Weintraub	Pam and Joe Wingard
Tracy and James Sprayregen	Jean Stuart	Susan and Douglas Terry	Lisen J. Troutman	Vorheck Family Foundation, Inc.	Jeff Weir	Thomas W. Winstead
Spread the World Public Relations for Non-Profit Orgs	Martin J. Stuart	Douglas R. Thach	Frank Trumbower	John Vos Family Foundation	Andrea and Robert Weiss	Robert Wischnowsky
Melanie K. Spriggs	Student Association of SUNY College at Oneonta	Cindy Theberge	A. S. Tuner & Sons	Alison and Robert Wachstein	Matthew Welch	The Wittman Family Charitable Fund
Karl V. Springer	Peggy Sturman	Mary and Homer Thomas	Shari and Jonathan Turell	Debbie and Tim Wackel	Wells Fargo Advisors, LLC	Joel S. Wojnilower
William J. Stack	Leslie and Charles Sugerman	Joseph Thompson	Sam Tutterow	Charles Tyson	Jane Wenner	Homer V. Wolfe
Joan M. Staloch	Jim Summers	Leo J. Thompson	Patti and Gary Tyson	Family Foundation Inc.	Sally and Terrence West	Sharon A. Wolfe
Frank and Pam Stapleton	Nancy and Steve Summers	Bonnie Thomson	University of Pennsylvania Women's Basketball	J. B. Wakefield	Western Federal Credit Union	Henry Wolfond
Bart Stasi	Support Parkinson's, Inc.	Cary and Martha Thomson	Nancy and Chris Unrath	Linda and Charles Wainhouse	Lori Wetzel	Steve C. Wong, MD
Jerome Steinbaum	Gary Suttle	Gerald Thorne	UPS Foundation Incorporated	Janice and John Walker	Dorothy Whalen	Rachel Wood
Diane Stephens	Benjamin Svenson	M.J. Tiesi Family	Patricia J. Uston	Penny and John Wallerstein	Randell Wheaton	Laxmi and Jeff Wordham
Drs. Susan and Robert Stephens	Sarah and Eric Svenson	Jack Tilton	Loren K. Vanderslik	Lindsay and Kevin Walsh	Susan H. Wheaton	The David F. Wrench Rev. Liv. Trust
Janet Froelich and Richard Stepler	Donald Swanson	William To	Julianne Van Saders	The Warburg Pincus Foundation	Ellsworth P. Whiteman	Wendy and Peter Wright
Sterling Pierce Company Incorporated	David Swartz	Frances and Stephen Tobriner	Jean and Edward Van Sweden	William Warden	Mary and Rick Whiting	Barbara R. Wulfe
Rebecca and Tom Stewart	Caroline and Jeff Swiatek	Mamie Tompkins	Jeff Ware	Donna Axum Whitworth	William W. Wurts	Mr. and Mrs. Richard Wurzburger
Lisa and Wayne Stills	Bobby Switzer	Catherine Toomer	Phyllis J. Warrick	Barbara and Charles Wehofer	Joseph & Irene Yanaga Trust	
Jean and Robert Stoessel	Heather and Hayden Swofford	Catherine and Ned Topham Fund	Wasserman Foundation	Linda E. Wiens	Jason Yanofsky	
Dana and Andrew Stone	Kelly and Andrew Tait	Total Restoration Inc.	Eunice and Kenneth Yellon	Michael Wiese	David R. Young	
Richard Stone	Ron and Tina Tanemura Family	Marie J. Toulantis	Steven Vento	We Stand For Service	Wanda and Donald Young	
	David S. Tarica	Jean M. Trainor	Joseph Ventura	Bryan Weadock	Peggy Katz and Jim Young	
			Susanna and Renaat Ver Eecke	Karyn and Lance Weaver	John Young	
					Your Friends at EMM	
					Larry S. Zajdel	
					David Zalk	
					Whitney and Preston Zapffe	
					Marco Zevy Endowment Fund	
					Estate of Leonard A. Zielinski	
					Jason Zullin	

Carolyn Campbell, Amanda Gorvin and Clyde Campbell of Shake It Up Australia Foundation with Michael J. Fox at the ING NYC Marathon

Carolyne Levy and Board member Edwin A. Levy at the *Breaking PARKinson's* Golf and Tennis Outing

Team Fox members have raised over \$15 million to benefit
The Michael J. Fox Foundation since 2006.

In 2011, 1,500 Team Fox members collectively raised \$4.9 million to support The Michael J. Fox Foundation's mission to speed a cure. This passionate and creative community knows no bounds in their dedication to bringing an end to Parkinson's.

\$250,000 or more

Amar Kuchinad
ING NYC Marathon

\$100,000 or more

Michael Costa
War on Parkinson's Softball Game
Jim and Chris Edlund
Danville Concours d'Elegance

Sam Fox
Run While You Can

Karen and Marc Jaffe
Shaking With Laughter

New England
Parkinson's Ride

Tips for Parkinson's

\$50,000 or more

Susan Bilotta
Tips for Parkinson's

Dance Party for
Parkinson's

Delaware Pancakes
for Parkinson's

Debby and Lou
Flancbaum
Pars for Parkinson's

Pat and Carol Hagan
Western Masters Art Show & Sale Quick Finish

George Martz
Delaware Art for Parkinson's

Mary Anne Ostrenga
Team Fox 5th Annual Garden Walk and Reception

Team Merrie Miles

Team Ostrenga
Wendy and Rick Tigner Wendy's Wine Country Tennis Tournament & Gala Dinner

Meredith Tutterow
Bank of America Chicago Marathon

Stuart Vick Smith
Longhorn Pancakes for Parkinson's

\$25,000 or more

Marian Bell
P.A.R. for Parkinson's

Bid Wanted
Tips for Parkinson's
Richard Blakeley
Webutante Ball

BofA Merrill
Tips for Parkinson's

Dev Chodry
ING NYC Marathon

CruZ for the Cure

Kyle Davis
Big Ed Bowl

Jim DelMauro
The Jim DelMauro Rosemary Run

Mike Dubin
ING NYC Marathon

Epstein Family
Pancakes for Parkinson's

Pat Erickson
Pinky's Passion for Fashion

Oliver and Terry Holler
Tothefuture.org

Doug Kuntz
Richmond Elk & Forest Hills Pro's Players Fore Parkinson's

Nancy Mulhearn
Leave Parkinson's Behind, An Autumn Event

Pamper Yourself for
Parkinson's

Plattsburgh Half
Marathon

Running With Buddy
Team Dubin

Team Lamarathon

Team Markit

Edna Woods
New England Parkinson's Ride

\$10,000 or more

Scott Auer
Nautica NYC Triathlon

Brian and Matt Baehr
2nd Annual "Baehr Challenge" Against Parkinson's

Shane Baron
Nautica NYC Triathlon

Bay Area
Young Professionals
An Evening Benefiting The Michael J. Fox Foundation

Bikes Battle Parkinson's

Peter Bleiberg
Gifts for a Cure

Bobbie's Reach

Harry Bandler
ING NYC Marathon

Richard Broughton
The Annual OBX CruZ for the Cure of Parkinson's Disease

Bud Light Runners

Paul Castonguay
Team Fox Cycling Canada

Joyce Chu
ING NYC Marathon

"Ciao" Parkinson's

Carol Constable
Golf for Parkinson's

Keith Cox
Bank of America Chicago Marathon

Lee Davis
The Grand Prix de Monaco Casino Night and The Annual Blue Ridge Parkway CruZ for the Cure of Parkinson's Disease

Stephanie Desautels
Plattsburgh Half Marathon

Pamela Fioretti
Moving for a Cure

Friends of Team Fox

Laura Gerard
ING NYC Marathon

Doug Gigliotti
Kick Off for the Cure of Parkinson's Steak Fry and Live Auction

Jayne Godfrey
Poolside for Parkinson's

Roy Greif
Nautica NYC Triathlon

Hantman Hundred Half Marathon

Robert Harmon/Lake Ashton PD Outreach Group
3rd Annual Golf for a Cure

Amy Helein
Shake, Rattle & Roll

Jason Helfstein
Nautica NYC Triathlon

House of Morgan
Tips for Parkinson's

Susan Kauffman
Polar Bear for Parkinson's, New England Parkinson's Ride

Lenders on a Bender
Tips for Parkinson's

Linda Mandolini
New England Parkinson's Ride

Jake Mazie
Pedal for Parkinson's

Susan McClellan
Bank of America Chicago Marathon

Beth Murray
Party for Parkinson's

New York Young Professionals
Second Annual Sunday Funday

Gail Oliver
The Eighth Mrs. Mo Memorial Golf Tournament

Pettinaro Family
Griddle Team Delaware Pancakes for Parkinson's

Josephine Poehlmann
9th Annual Benefit In Memory of Tom Poehlmann

Bob Preston
Optimism Can Take You Anywhere

Sarah Rasmussen
Annual Team Fox Dinner & Golf Tournament

Preston Rau
Dic-Wisco Farms Pars for Parkinson's Golf Outing

River View Run

Derek Smith
Escape from Alcatraz Triathlon

South Shore Walk for Parkinson's Disease

Ann Spaeth
6th Annual Ciao Parkinson's Dinner Dance, Bike Ride for a Cure

Team Annie L

Team Chu – Pounding the Pavement for Parkinson's

Team Family Ties

Team Fox Valley

Team Kiser-Eliason

Team Seymour Cure

Lisa Tice
Arrowhead Open

Kerry Twibell
Kili Climb

Tim Wheeler
Cole & Friends: An Elegant Evening

Anna Wistran Wolfe
5th Annual North Shore Walk for Parkinson's Disease

Matthew Witcher
Drive for Show Putt for Parkinson's

Elizabeth Woodbury
Annual Spring & Summer Style Show

continued on page 20

continued from page 19

\$5,000 or more

Carl Ames
Rally for Pedal
Over Parkinson's

Tanya Amos
ING NYC Marathon

Vicki Aspridy
Hope for a Cure:
In Memory of Tarpa

Eva and Ava Bai
Vale Jewelry

Rob Basch
ING NYC Marathon

Steve Bliss
ING NYC Marathon

Bond Jovi
Tips for Parkinson's

Brevard-Hendersonville
Parkinson's Support
Group Walkathon

Debi Brooks
Delaware Pancakes
for Parkinson's

Linda Byrne
ING NYC Marathon

Michael Cherian
Rowing for
Parkinson's Disease

Ryan Chorazy
Fourth Annual Friends of
Team Fox Holiday Party

Richard Clunie
New England
Parkinson's Ride

Michael Coelho
ING NYC Marathon and
Half Marathon

Jason Cohen
ING NYC Marathon

Jody Culmone
Pancakes for Parkinson's

Eagle Bridge Foundation
SigChi Golf Weekend

Irv Edelman
Marine Corps Marathon

Patty Elkus
Bank of America
Chicago Marathon

Veronique Enos Kaefer
NYC Half Marathon

Dan Erlij
ING NYC Marathon

Kurt Fielder
ING NYC Marathon

Brian Fiske
ING NYC Marathon

Cris Florian
Me-n-Ed's Annual
Charity Golf Classic

Nicholas Frasso
Help Hook the Cure
Striped Bass Derby

David Gordon
Boston Run to Remember
Half Marathon

Grandma's Memorial

Ilone Grinberg
ING NYC Marathon

Deborah Hagel
Team Fox Dinner Party

Beth Hart
ING NYC Marathon

Christina Hartman
ING NYC Marathon

Julie Hatfield
Hope for a Cure

Drew Heighway
Bikes Battle Parkinson's

Ann, Skip and
Thomas Irving
New England
Parkinson's Ride

David Iverson
ING NYC Marathon

Ivy Griddle Team
Delaware Pancakes
for Parkinson's

William James
ING NYC Marathon

Karen Janos
ING NYC Marathon

Lori Jawitz
Parkinson's Unity Walk

Alyssa Johnson
and Barry Cohen
Wet Dogs Merchandise

Michael Kaplan
Fashion to Figure

Anthony Kaupas
Pick Up Your Feet for
Parkinson's 5K Run

Andrea Obbie Kay
30 Day Crunch-Up
Challenge

Jennie Kelly
ING NYC Marathon,
River View Run

Mary Kelly
ING NYC Marathon,
River View Run

Michael Kelly
ING NYC Marathon,
River View Run

Cherie Kiser
Kiser-Eliason Holiday Party

Sam and Mike Kitchen
ING NYC Marathon

David Kleinhanderl
ING NYC Marathon

Ken Kubota
ING NYC Marathon

Jennifer Lee Griddle Team
Delaware Pancakes for
Parkinson's

Andrew Lulloff
Ironman Wisconsin

Gary Marks
Patriot Golf Tournament

Kevin Murphy
ING NYC Marathon

Gail Nanof
New England
Parkinson's Ride

Michelle Newman
ING NYC Marathon

Pamela Parker
Parker's Climb
Mt. Kilimanjaro

Pedal Past Parkinson's

Kristen Pierson
Shake, Rattle & Roll

Claire Pollack Memorial

Danielle Portella
ING NYC Marathon

Pubbin' For Parkinson's
Pub Crawl

Kate Rantilla
ING NYC Marathon

Alexander Reeser
Pedal Past Parkinson's

Tim Reid
Tips for Parkinson's

George and Mary Russell
George and Mary's
Transamerica Ride

Olivia Savard
Pancakes for Parkinson's and
Olivia's 15th Birthday

Amiel Sawdaye
New England
Parkinson's Ride

Scanlon Girls Griddle Team
Delaware Pancakes
for Parkinson's

Frederick Sharpless
ING NYC Marathon

Team Biwinning Skippies

Team Tyler Brown
New England
Parkinson's Ride

Team How to Fox-Trot

Team LongStrong

Team One Step Ahead

Team Treadwell

The Dude Abides

Laura Uematsu
ING NYC Marathon

Alison Urkowitz
Posing for Parkinson's

Matt Wilbur
ING NYC Marathon

Wilkins Media Company

Bradley Wine
ING NYC Marathon

Sam Wollner
Nautica NYC Triathlon

Amy Yok-Ming Wong
ING NYC Marathon

\$2,500 or more

Alan Abrams
ING NYC Marathon

Gail Achin
Mt. Washington Climb

Army of Change

Moe Arsenault
ING NYC Marathon

Khadij Assani
Singing for a Cure

Leonard Avery
Bobbie's Reach Mt.
Washington Climb

Miriam Aziz
ING NYC Marathon

Tim Barrett
ING NYC Marathon

Katherine Barrow
Party for Parkinson's

Jessie Barsin
Jessie's Birthday Bash

Michael Bird
ING NYC Marathon

Vicki Bowlin
Women's Running Magazine
Half Marathon

Allison C. Boyd
ING NYC Marathon

Jennifer Boyer
Plattsburgh Half Marathon

Irina Brandler
ING NYC Marathon

Lori Braunstein
ING NYC Marathon

Bradley Brown
Surf City USA Marathon

Sarah Bunn
Marine Corps Marathon

Ellen Bushman
ING NYC Marathon

Michele Campanelli
Performers for
Parkinson's Cure

Jacqueline Cannon
New England
Parkinson's Ride

John Cannon <i>New England Parkinson's Ride</i>	David D'Arcy <i>North Shore Century</i>	Steven Durkee <i>New England Parkinson's Ride</i>	Christopher Guzikowski <i>New England Parkinson's Ride</i>	Shelanda Kujala <i>ING NYC Marathon</i>	Mitchell Massey <i>New England Parkinson's Ride</i>	Beth Nanof <i>New England Parkinson's Ride</i>
Annie Cecil <i>ING NYC Marathon</i>	Davis Athletic Club	Kris Dworkoski <i>ING NYC Marathon, Santa Barbara Half Marathon</i>	Hal Halvorsen <i>Belvidere FOXTROT: Run Like a Fox 5K</i>	Joe LaBracio <i>ING NYC Marathon</i>	Dustin Matthews <i>6th Annual Hacker's Cup Golf Tournament</i>	Shannon Neumann-Kilduff <i>Putt for Parkinson's</i>
Gary Cervantes <i>Gary C's BBQ</i>	Matthew De Moura <i>Dawn-2-Dusk Swim Event</i>	Nathan Edmunds <i>San Francisco Marathon</i>	Brooks Hamblett <i>ING NYC Marathon</i>	Tara Landis <i>Running with Buddy</i>	Shelley McCarty <i>Gil Williams Par's & Pavement for Parkinson's Research Event</i>	Jamie Nix <i>Dallas White Rock Marathon</i>
Rocco Ciesco <i>Hike for Parkinson's</i>	Becky Dearman <i>Music City Marathon</i>	Mike Ferguson <i>Team Fox Event</i>	Bernadette Hanlon <i>ING NYC Marathon</i>	Lori Langrieger <i>ING NYC Marathon</i>	Luke McConnell and Joy Vanstone <i>Bank of America Chicago Marathon</i>	Jordan Norberg <i>Bank of America Chicago Marathon</i>
Ken Clary <i>Des Plaines River Trail 50-mile Ultra-Marathon</i>	Chad DeBolt <i>Ragnar Relay, Escape from Alcatraz Triathlon</i>	Larry Frank <i>37th Annual California 10</i>	Kristen Hansen <i>ING NYC Marathon</i>	Miranda Lanzillotti <i>ING NYC Marathon, TD Five Boro Bike Tour</i>	Casi Laws <i>Peace Out, Parkinson's! 1 Mile Fun Run/Walk</i>	Nancy Nowakowski <i>The "Power of Love" Cycling for Parkinson's</i>
Vance Clemente <i>Nautica NYC Triathlon</i>	Holly Deery <i>Dick Deery Run for MSA</i>	Erika Frey <i>Title 9 Women Only Sprint Triathlon</i>	Dan Hantman <i>Hantman Hundred Half Marathon</i>	Renee Le Verrier <i>New England Parkinson's Ride</i>	Karin McKelvey <i>Nantucket Baskets</i>	Brendan O'Connell <i>Team Fox Event</i>
Jeffrey Cohen <i>ING NYC Marathon</i>	Margaret DeJesus <i>ING NYC Marathon</i>	Richard Garthwait <i>Parkinfest</i>	Christoph Hinder <i>2011 Berlin Marathon</i>	Karen Leies <i>2011 Tri-State Tough Mudder</i>	Carrie Weldon and Shannon McKenzie <i>Escape from Alcatraz Triathlon</i>	Lauren O'Hara <i>ING NYC Marathon</i>
Phil Comar <i>Bridge to the Border Run II</i>	Michelle DeLuca <i>ING NYC Marathon</i>	Mark Gherty <i>American Birkebeiner</i>	Craig Holmes <i>ING NYC Marathon</i>	Al Levine <i>Wishbone 125</i>	Charles McLaughlin <i>Nautica NYC Triathlon</i>	James Ostrenga <i>Bank of America Chicago Marathon</i>
William Connolly <i>ING NYC Marathon</i>	Amanda DePiro <i>Antonio's Gives Back</i>	Bruce Gilbert <i>Atlanta Concerts for Team Fox</i>	Hot Shot K <i>Tips for Parkinson's</i>	Gina Licursi <i>ING NYC Marathon</i>	Frances Outlaw-Jones <i>ING NYC Marathon</i>	Stephanie Paddock <i>ING NYC Marathon</i>
Lindsey Constantino <i>Santa Barbara Half Marathon</i>	Renee Desrats <i>ING NYC Marathon</i>	Michael Goree <i>Bank of America Chicago Marathon</i>	Matthew Hoverman <i>Escape from Alcatraz Triathlon</i>	Meredith Lindaman <i>ING NYC Marathon</i>	Jeanny Pak <i>ING NYC Marathon</i>	Joseph Palicki <i>Christmas Luncheon</i>
Sarah Cookinham <i>ING NYC Marathon</i>	Gary Dexter <i>ING NYC Marathon</i>	Lorraine Gryniewich <i>Walt Disney Half Marathon</i>	Ian Isch <i>Dan Miller Open</i>	Michelle Lorah <i>ING NYC Marathon</i>	Kristine Miller <i>ING NYC Marathon</i>	Misti Pandolfo <i>ING NYC Marathon</i>
Robert Cornell <i>ING NYC Marathon</i>	Lois DiNatale <i>Running with Buddy</i>	Deb Guse <i>ING NYC Marathon</i>	Bernie Janelle <i>Mohawk Hudson River Marathon</i>	Patrick Love <i>South Shore Walk for Parkinson's Disease</i>	David Mitchell <i>ING NYC Marathon</i>	Kelsey Perkins <i>ING NYC Marathon</i>
Katie Crider <i>FoxyFics</i>	DominACHIN over PD		Jessie's Birthday Bash	Sarah Lulloff Schwiesow <i>Boston Marathon, Cellcom Marathon</i>	Sasha Mobley <i>Team Fox Event</i>	Julie Peters <i>ING NYC Marathon</i>
	Aubrey Dreker <i>ING NYC Marathon</i>		Jennifer Judd <i>Marine Corps Marathon</i>	Chip MacKelcan's Griddle Team <i>Delaware Pancakes for Parkinson's</i>	Simon Moran <i>Nautica NYC Triathlon</i>	Annie Rhodes <i>ING NYC Marathon</i>
			Ruben Kajkowski <i>ING NYC Marathon</i>	Madison Lyleroehr <i>Singer/CD Sales</i>	Mike Morris <i>ING NYC Marathon</i>	Nicholas Rice-McDonald <i>Race Across America</i>
			Natalie Karp <i>Canyon Ranch Discounted Group Trips</i>	Gary Madison <i>TD Five Boro Bike Tour</i>	Andrew Morse <i>Nautica NYC Triathlon</i>	Kay Richards <i>Team Fox Event</i>
			Wade Keller <i>ING NYC Marathon</i>	Mad River Riders	Dale Moss <i>Harlem Ambassadors Show Basketball Event</i>	Kathryn Richardson <i>Nautica NYC Triathlon</i>
			Brett Keyser <i>ING NYC Marathon</i>	Robert Mahoney <i>Pig Out for Parkinson's, ING NYC Marathon</i>	Kyle Mostransky <i>ING NYC Marathon</i>	Kevin Rohan <i>NYC Century Bike Tour</i>
			Nathan Kirk <i>ING NYC Marathon</i>	Carolyn Marin <i>ING NYC Marathon</i>	Felice Naide <i>ING NYC Marathon</i>	Rolling for Rocky
			Veronique Koch <i>RAGBRAI</i>			
			Brian Kudowitz <i>Nautica NYC Triathlon</i>			

Longhorn Pancakes for Parkinson's

continued on page 22

continued from page 21

Susie Rosenthal
ING NYC Marathon

Running for the Michaels
Running Park' into
the Dark

PapPap Russo Griddle Team
*Delaware Pancakes for
Parkinson's*

John Ryan
*Fox Friday Night
Fall Follies Comedy Show*

Laura Ryder
New Jersey Marathon

Thomas J. Sabourin
ING NYC Marathon

David Sack
ING NYC Marathon

Christina Sarris
*Pitas for Parkinson's:
A Greek Festival*

David Satterthwaite
Half + Half = Full

Reggie Scarpa
Hartford Half Marathon

Gwen Schroeder
ING NYC Marathon

Lisa Schwab
*Bank of America
Chicago Marathon*

Meridith Sexton
*Bank of America
Chicago Marathon*

Etai Shachar
Students Fight Parkinson's

Megan Shackleton
ING NYC Marathon

Shake, Rattle & Roll
*New England
Parkinson's Ride*

Elizabeth Shaw
*Las Vegas Rock-N-Roll
Marathon*

Jeri Shelly
ING NYC Marathon

Terri Shelton
Nautica NYC Triathlon

Kimberly Sherman
*New England
Parkinson's Ride*

Madeleine Sinclair
NYC Half Marathon

Sisters Fighting Parkinson's
Tips for Parkinson's

Gregory Skoutelas
ING NYC Marathon

Chris Slechta
ING NYC Marathon

Martin Smith
ING NYC Marathon

April Soccia
ING NYC Marathon

Steve Spencer
*3rd Annual You Can't
Take It With You*

Rik Spier
Rocksteady Boxing Climb

SPIN New York
*Battle of the
Hedge Funds*

Sean Squires
ING NYC Marathon

Kate Steiner
Warrior Dash 2011

Barbara Stratton
Bolder Boulder 10K Race

Allison Stroot
ING NYC Marathon

Shannon Stutzman
Pedal Over Parkinson's

Suzy's Shakers
*New England
Parkinson's Ride*

Benjamin Taft
ING NYC Marathon

Mark and Mary Sue Taylor
Kroger Cards

Team Boston
Team Cool Runnings

Team Cul de Sac
Team Cuse

Team Ernie T. Dog
Team Fox Junenators

Team Gina's Foxy Five
Team Hojo

Team Kudowitz
Team Louthian

Team Not Alone
Team Odyssey

Team Papa's Foxes
Team Ryan's Hope

Rich Telfer
ING NYC Marathon

Cindy Theberge
*New England
Parkinson's Ride*

The Goods

Nicole Tilzer
ING NYC Marathon

Bill Trewin
*"Driftwood Nature's
Sculpture" Book Sales*

Emily Tunney
ING NYC Marathon

Yoshihiro Uematsu
ING NYC Marathon

UNO @ UGA
Pancakes for Parkinson's

Ross Vedder
ING NYC Marathon

Nathan Weber
ING NYC Marathon

Justin Weiss
LA Big 5K

Evanna White
ING NYC Marathon

Wild Bill's Warriors

Ryon and Lindsey Wolski
*Bank of America
Chicago Marathon*

Woodhome Country Club
Tennis Pro-Am

Chris and Terry Woods
*New England
Parkinson's Ride*

Laura Wormuth
*New England
Parkinson's Ride*

Jeff Wright
*New Orleans
Rock-N-Roll Marathon*

Jean Yee
ING NYC Marathon

Jonathan Zalk
*Escape from Alcatraz
Triathlon*

Lourdes Zorrilla
ING NYC Marathon

\$1,000 or more

Krolak Cup 10th
Anniversary Games

The Krolak Cup Hockey
Night Out

Christina Adams
Running with Buddy

Natalie Adams
Sue's Run

Michelle Aquino
NYC Half Marathon

Benjamin Aufill
TD Five Boro Bike Tour

Leonard Avery III
Climb for a Cure

Monique Barbieri
Toronto Waterfront 5K

Marc Barrachin
ING NYC Marathon

Nancy Berkovitz
*Bank of America
Chicago Marathon*

Kate Bieda and Mick Cullen
Putting Away Parkinson's

Devon and Colin Bissell
*San Diego Rock-N-Roll
Half Marathon*

Tara Blackman
Superhero Half Marathon

Jan Bogner
*Put the Fire Out for
Parkinson's*

Serena Bolliger
3M Half Marathon

Philip Bonanno
TD Five Boro Bike Tour

Michele Bond
Santa Barbara Half Marathon

Sarah Boschung
ING NYC Marathon

Jon Bresemann
ING NYC Marathon

Katarina Bridova
TD Five Boro Bike Tour

Hayes Brown
*South Shore Walk for
Parkinson's Disease*

Gail Brungart
Get a Grip on Parkinson's

Bobbi-Jo Burdin
*New England
Parkinson's Ride*

Rob Burt
Centurian Bike Race

Moss Calhelha
Nautica NYC Triathlon

Beau Campfield
ING NYC Marathon

Samantha Carter
Bake Sale for MJFF

Jamie Catanese
Half Marathon

Andrew Chek
New Jersey Marathon

Sonya Chodry
Team Fox Event

Alicia Cieszkowski
*Bank of America
Chicago Marathon*

Steven Claflin
*Danny's Birthday Party –
Parkinson's Fundraiser*

Heather Clarke
NYC Half Marathon

Janet Clough
Team Fox 5 Mile Walk

Michael Coates
*Science Fiction Theatre
Presents Back to the Future
Part II*

Team Fox member Mark Gherty at the American Birkebeiner, a cross-country ski race

Mike Decker (pictured with his two children on a hiking trip) competed in a Warrior Dash for Team Fox

Christopher Coffey <i>Bank of America Chicago Marathon</i>	Rebecca Edwards <i>Philadelphia Half Marathon</i>	Brooke Gomez <i>Miami Marathon</i>	Marybeth Hull <i>TD Five Boro Bike Tour</i>	Jonathan Lender <i>Half Marathon</i>	Nevins McBride <i>TD Five Boro Bike Tour</i>	Otto Nino <i>ING NYC Marathon</i>
Amy Cohn <i>TD Five Boro Bike Tour</i>	Lara Edwards <i>ING NYC Marathon</i>	Bridget Hahn <i>Bank of America Chicago Marathon</i>	Michael Hull <i>TD Five Boro Bike Tour</i>	Michael Levin <i>New England Parkinson's Ride</i>	Thomas McGoff <i>NYC Half Marathon</i>	Walter Oden <i>1st Annual USPTA Charity Golf Outing</i>
Combatcon	John Elsbree <i>Seattle Marathon</i>	Brooke and Brandon Halcott <i>Bank of America Chicago Marathon</i>	Larry Ice <i>Parkinson's Awareness Building Events</i>	Jeremy Levy <i>ING NYC Marathon</i>	Catharine McNelly <i>St. Louis Rock-N-Roll Half Marathon</i>	Patrick O'Donnell <i>Fairfield Half Marathon</i>
Becky Connor <i>Bank of America Chicago Marathon</i>	Jed Enlow <i>Bank of America Chicago Marathon</i>	Katherine Harrison <i>Bank of America Chicago Marathon</i>	Dorit Ingber <i>NYC Half Marathon</i>	John Lewis <i>Marine Corps Marathon</i>	Geoff Mikelsons <i>Bank of America Chicago Marathon</i>	Susan Ohler <i>Boston Run to Remember Half Marathon</i>
Hannah Cooper <i>NYC Half Marathon</i>	Inci Ertan <i>Dinner & Cooking Class</i>	Tracey Heffernan <i>ING NYC Marathon</i>	ITSource Technology Corporate Donations	Peter Liberto <i>Uno Chicago Grill</i>	Cindy Miller <i>Parkinson's Awareness Day</i>	Matthew Okell <i>Live Life Outdoors</i>
Traci Corcoran and Michele Kelber <i>NYC Half Marathon</i>	Chris Fenar <i>Tour d'Afrique</i>	Kristie Hegman <i>San Francisco Half Marathon</i>	Anna-Marie Jaeschke <i>Philadelphia Marathon</i>	Sarah and William Long <i>ING NYC Marathon</i>	Katie Miller <i>Bank of America Chicago Marathon</i>	Chris Ollendike <i>ING NYC Marathon</i>
Joseph Coscia <i>Pancakes for Parkinson's</i>	Caragh Fisher <i>Stratton Faxon Fairfield Half Marathon</i>	Eric Heinbockel <i>Chocomize</i>	Spencer Jawitz <i>PWF Northeast Wrestling Convergence</i>	Kristina Lopez <i>Schmooze & Booze, NYC Half Marathon</i>	Matt Mitchell <i>ING NYC Marathon</i>	Paddle for Parkinson's
Jeff Cowen <i>Nautica NYC Triathlon</i>	Lara and George Flatau <i>Bank of America Chicago Marathon</i>	David Heineman <i>Bank of America Chicago Marathon</i>	Chris Jeffrey <i>Bank of America Chicago Marathon</i>	Michael Louthian <i>Santa Barbara Half Marathon</i>	Morgan Morillo <i>NYC Half Marathon</i>	Amanda Palmer <i>Plattsburgh Half Marathon</i>
Tim Crowley <i>NYC Half Marathon</i>	Carmen Fonseca <i>ING NYC Marathon</i>	Joan Heinze <i>St. Charles Run Fest</i>	Chris Jennings <i>TD Five Boro Bike Tour</i>	Earl Love <i>Portion of Proceeds</i>	Alexander Mouzas <i>New England Parkinson's Ride</i>	parky's Peddlers
Dave Damon <i>New England Parkinson's Ride</i>	Friends of Fred	Brad Henderson <i>ING NYC Marathon</i>	Heidi Johnson <i>ING NYC Marathon</i>	Jim Lucci <i>New England Parkinson's Ride</i>	Jessica Muh <i>Santa Barbara Half Marathon</i>	Gaetano Parrinello <i>ING NYC Marathon</i>
Brenton Day <i>ING NYC Marathon</i>	Josie Fritsch <i>Cannonball One Lap of America</i>	Katherine Hessler <i>Philadelphia Marathon</i>	Owen Johnson <i>Yuengling Shamrock Marathon</i>	Julia Ludovici <i>Julia's 13th Birthday</i>	John Murphy <i>Long Island Half Marathon</i>	Kara Patrie <i>Shape Up RI Half Marathon</i>
Jean Anne Dobrowolski <i>ING NYC Marathon</i>	Anthony Fusco <i>NYC Half Marathon</i>	Michelle Hickey <i>Bank of America Chicago Marathon</i>	Artan Kaso <i>Cleveland Marathon</i>	Katie Machingo <i>Santa Barbara Half Marathon</i>	Bryan Murphy <i>Bike's Battle Parkinson's, Bank of America Chicago Marathon</i>	Rosemary Pepe <i>Party to End Parkinson's</i>
Georgia Donas <i>Georgia's Pancakes for Parkinson's</i>	Kate Gage <i>Hantman Hundred Half Marathon</i>	Alex Hill <i>Centurion Cycling</i>	Catherine Keane <i>Bank of America Chicago Marathon</i>	Matt Maddox <i>ING NYC Marathon</i>	Phi Sigma Sigma <i>Pancakes for Parkinson's</i>	Yvette Peverell <i>ING NYC Marathon</i>
Desi DosSantos <i>Cars, Collectibles & Cinema</i>	Elizabeth Gausde <i>ING NYC Marathon</i>	Beth Hochstein <i>Champions for Charity</i>	Lance Kinerk <i>Bank of America Chicago Marathon</i>	Benjamin Malin <i>TD Five Boro Bike Tour</i>	Amanda Pimentel <i>Baystate Half Marathon</i>	Amanda Neal <i>Princess Half Marathon</i>
Kent Downs <i>Bank of America Chicago Marathon</i>	Andrew Gensch <i>ING NYC Marathon</i>	Whitney Hoermann <i>Bay to Breakers</i>	Matthew Kraft <i>TD Five Boro Bike Tour</i>	Chaya Mallavaram <i>Team Fox Event</i>	Joseph Nassirian <i>South Shore Walk for Parkinson's Disease</i>	Cheryl Poindexter <i>Princess Half Marathon</i>
Peter Dublin <i>Ragnar Relay</i>	Helen Gerry <i>Pick a Purse for Parkinson's and Flip Flops for Fox</i>	Gerhard Hofer <i>ING NYC Marathon and Half Marathon</i>	Genevieve Kulaski <i>2nd Annual Team Fox Chocolate Fest</i>	Michael Mann <i>New England Parkinson's Ride</i>	Steve Neace <i>Bank of America Chicago Marathon</i>	Heather Poole <i>Pancakes for Parkinson's</i>
Steffanie Ducher <i>Bank of America Chicago Marathon</i>	Richard Gilbert <i>Road Runners – Sales for Parkinson's</i>	Trey Hogan <i>Escape from Alcatraz Triathlon</i>	Michele Kustera <i>Bust the Winter Blues for Parkinson's</i>	Marine Corps Marathon <i>Running Buddies</i>	Amanda Neal <i>Tour of Anchorage</i>	John Poole <i>Bank of America Chicago Marathon</i>
Aaron Duncan <i>Columbus Marathon</i>	Ann Glowienke <i>5th Annual Picnic in the PARKinson's</i>	Janie Hoover <i>ING NYC Marathon</i>	Praveen Martinez-Singh <i>ING NYC Marathon</i>	Lisa Massara <i>Hillsboro Family Gathering</i>	Mary Ann Neilson <i>2nd Annual Keystone State Corvette Club Poker Run</i>	Maria Psychogios <i>Rock-N-Roll Half Marathon</i>
Charles Dyer <i>ING NYC Marathon</i>	Glenn Goldberg <i>Nautica NYC Triathlon</i>	Douglas Hull <i>TD Five Boro Bike Tour</i>	Sarah Lambert <i>Pints for Parkinson's</i>	Elizabeth Matz <i>Bank of America Chicago Marathon</i>	Paul Nemeth <i>Bank of America Chicago Marathon</i>	Kimberly Pursley <i>Paris Marathon</i>
Tracey Earl <i>Buckles and Spurs</i>	Amanda Golden <i>Walk for Grandma Marilyn</i>	Lydia Hull <i>TD Five Boro Bike Tour</i>	Young Lee <i>Hantman Hundred Half Marathon</i>	Margret McBride <i>TD Five Boro Bike Tour</i>	William Quinlan <i>TD Five Boro Bike Tour</i>	William Quinlan <i>TD Five Boro Bike Tour</i>
						Justin Rawlins <i>Dana Point Turkey Trot</i>

continued on page 24

continued from page 23

Larissa Raze <i>Team Fox Event</i>	Daphne Salazar <i>ING NYC Marathon</i>	Gaylen Silva <i>Toronto Waterfront Marathon</i>	Team Live Life Outdoors	Sharon Weaver <i>Santa Barbara Half Marathon</i>	Peter Celani <i>Charity Motors</i>	Eileen and William Stetter <i>Summit County Parkinson's Support Group</i>
Kim Ready <i>Cowtown Ultra Marathon</i>	Jessica Santi <i>Bank of America Chicago Marathon</i>	Eli Silverman <i>NYC Half Marathon</i>	Team Mort's Mutts	David Weber <i>ING NYC Marathon</i>	Kevin Congdon	Tamarac Firefighters Association Inc
Andrew Rebhun <i>Pittsburgh Marathon</i>	Erik Santos <i>Nautica NYC Triathlon</i>	Paul Southwick <i>ING NYC Marathon</i>	Team Run Funny	Dorothy Whalen <i>TD Five Boro Bike Tour</i>	Congregational Church of The Chimes	Jack Taylor's Alexandria Toyota-Scion
Ellen Reeves <i>Bank of America Chicago Marathon</i>	Gail Sarette <i>Dollar Campaign</i>	Gretta Spier <i>One Peak to Defeat Parkinson's</i>	Team Siegel	Adam Whiteley <i>Chicago Triathlon</i>	Michael Cotoia	Telltale Inc.
Katy Reitz <i>TD Five Boro Bike Tour</i>	Debra Schack <i>Mr. Bill's Cross Country Ride</i>	John Sprague <i>Running with Buddy</i>	Team Stiff Competition	Windy City Ragnar	Stan Fay Memorial Parkinson's Charity Golf Classic	Toyota Motor Credit Corporation
Remembering Kevin Moss	Megan Schlegel <i>ING NYC Marathon</i>	Monty Stanley <i>Ironman Wisconsin</i>	Team TPD	Suzanne Wiseberg <i>Bank of America Chicago Marathon</i>	Stephan Fay	Toyota Scion of Waldorf Vineyard Vines, LLC
Remembering Mom	Mallory Schlossberg <i>Philadelphia Half Marathon</i>	Stan's Soldiers <i>New England Parkinson's Ride</i>	Team Vannoni <i>New England Parkinson's Ride</i>	Michael Wood <i>London Film and Comic Con</i>	William Gibbs	Jennifer Walker
Rachael Reuveni <i>NYC Half Marathon</i>	James Schultice <i>3rd Annual Hacking for a Cure Golf Outing</i>	Wendy Stierwalt <i>Our Wedding</i>	Dennis Teubert <i>Nautica NYC Triathlon</i>	William To <i>Seattle Rock-N-Roll Marathon</i>	Robert C. Gregg and Jennifer Grey	Walsh, Colucci, Lubeley, Emrich & Walsh PC
Julie Rhodovi <i>Las Vegas Rock-N-Roll Marathon</i>	David Schwartz <i>Bearscat 50</i>	Susan Stinson <i>Bobbie's Reach Mt. Washington Climb</i>	Jennifer Theiss <i>ING NYC Marathon</i>	Caitlin Toombs <i>Bank of America Chicago Marathon</i>	Illinois Shotokan Booster Club	Dianne and Charles White
John Richardson <i>Bank of America Chicago Marathon</i>	Tyson Schwiesow <i>Ironman Wisconsin</i>	Allison Stroot <i>ING NYC Marathon</i>	William To <i>Seattle Rock-N-Roll Marathon</i>	Robert Woods <i>New England Parkinson's Ride</i>	John Marshall Bank	Lauren Williams
Diane Richer <i>Kiser-Eliason Holiday Party</i>	Kelsey Scribner <i>Bank of America Chicago Marathon</i>	Robert Sturkey <i>Bank of America Chicago Marathon</i>	Jeffrey Toyra <i>Bank of America Chicago Marathon</i>	Rodney Wooten <i>Bank of America Chicago Marathon</i>	Janet, Matthew and Teddy Karatz	
Lori Rifkin <i>Rebel Race</i>	Nicole Scrofani <i>Team Fox Event</i>	Nicole Scrofani <i>Team Fox Event</i>	Lucy Evans Ulmer <i>ING NYC Marathon</i>	Colleen Wuebben <i>UNMC Skate-a-thon for Parkinson's</i>	Koons Tysons Toyota	
Nichole Riley-Gase <i>NYC Half Marathon</i>	Julia Shearer <i>Santa Barbara Half Marathon</i>	James Shiftan <i>TD Five Boro Bike Tour</i>	USM AMA Pancakes for Parkinson's	Ryan Wynne <i>Boston Marathon</i>	Lindsay Management Company, LLC	
Mary Rodriguez <i>ING NYC Marathon</i>	Andrew Shiftan <i>TD Five Boro Bike Tour</i>	David Tanner <i>Team Fox Event</i>	Carla van Winckel <i>Oddysey Half Marathon</i>	Nicole Xiques <i>Soldier Field 10 Mile Run</i>	Susan and Preston L. Lowe	
Paul Rogers <i>TD Five Boro Bike Tour</i>	Benjamin Shiftan <i>TD Five Boro Bike Tour</i>	Team Agren Blando	Joy Vanstone <i>Bank of America Chicago Marathon</i>	Laura and Charlie Young <i>Gilmore/Young Wedding</i>	The Mathis Group, Inc.	
Holly Romano <i>NYC Half Marathon</i>	Cindy Shiftan <i>TD Five Boro Bike Tour</i>	Team Bacon Creek	Matt Vella <i>TD Five Boro Bike Tour</i>	Victoria Zinserling <i>Birthday Party Fundraiser</i>	Patricia Meyer	
Daniel Rosenfeld <i>ING NYC Marathon</i>	James Shiftan <i>TD Five Boro Bike Tour</i>	Team Bud <i>New England Parkinson's Ride</i>	Amber Victoria <i>Santa Barbara Half Marathon</i>	2011 Community Fundraisers	Milabel Motor, Inc.	
Lisa Ruchaeovsky <i>ING NYC Marathon</i>	Maureen Shiftan <i>TD Five Boro Bike Tour</i>	Team Built to Run	Alyse Vitoratos <i>Alyse's 40th Birthday</i>	Act II Community Theatre, Inc.	Michelle and Chris Monson	
Rick Rucker <i>Rucker's Candies</i>	Nicholas Shiftan <i>TD Five Boro Bike Tour</i>	Team Calhelha	Sheryl Walder <i>ING Miami Marathon</i>	Alabama Student Council Association	N T Auto Body, Inc.	
Heidi Ryan <i>ING NYC Marathon</i>	Thomas Shiftan <i>TD Five Boro Bike Tour</i>	Team Carolina	Joy Walker <i>Papa's Pancakes for Parkinson's</i>	Mark Bill	Parkinson's Support Group of Upstate New York	
Mariann Rybarczyk <i>New England Parkinson's Ride</i>	Sigma Nu <i>Pancakes for Parkinson's</i>	Team Foxtrotters	Team Go Like A Fox	Binghamton University Foundation	Remax Supreme	
		Team Greased Lightning	Team Illini Running for a Cure	Bloomberg	Eva Yarmo and David Rosenthal	
		Team Kahn	Team Lions for Leo	Brevard-Hendersonville Parkinson's Support Group	Scars Into Stars Charity	
				Burke & Gerbert Bank & Trust Co.	Shawn Warren Designs, LLC	
					Eva and Bob Shaye	
					Simpson Development Inc.	
					Ann Socha	
					St. George's Episcopal Church	

Back For The Future: The 2011 Nike MAG Auction

In September 2011, Nike announced the limited-edition release of the 2011 Nike MAG sneakers to benefit MJFF. An exact replica of the *Back to the Future II* shoes worn by Michael J. Fox as Marty McFly, 1,500 pairs were auctioned on eBay over 10 days, with net proceeds totaling over \$4.7 million — doubled to more than \$9.4 million by the Brin Wojcicki Challenge. We are truly grateful to Nike for its remarkable generosity, and to the almost 1,000 individuals listed here who participated in the auction. This unique partnership sparked excitement worldwide, and generated critical funds and awareness for Parkinson's research.

Lisa Abad	Steve Aoki	Brandon Barretto	Warren Brand	Derrick L. Carter	Peter Chu	Ineke de Bruin	Eric El	Aileen Frias
Michael J. Abraham	Juan Aranda	Bathrooms Plus	Steven Breaston	Jeff Castillo	Sabatino Ciatti	Benjamin De Innocentis	Emmanuel Canlas-Bay Physmed PC	Snowbird Frost
Brandon Abrams	Miguel Araujo	Nahil Bayrasli	Robert Brellenthin	Patricia Castillo	Ben Cichelli	Carlos De Los Santos	Enertia Software	Terrin Fuhrmann
Jihad Abuadi	Brendan Armbruster	Katherine Becker	Ariel Brizzola	Evelyn Castillo	Ryan Ciotti	Kerry De Nicola	Sax Eno	Aaron Fujino
Access USA	Aparicio Armstead	Craig Beech	Jonathan M. Brooks	Brandon Cercone	Martin Cless	Michael Degani	Chris Erickson	Chris Fung
Michael Acevedo	Madeleine Armstrong	George Beechan	Kevin Broomes	Maria Cermeneno	Michael Cmar	Ronald Delena	Leticia Escobedo	Taketora Furuta
John Adams	Benjamin Aronson	Marco Stefano Belinelli	Anike Bruns	Timothy Chan	William Coffee	Mario DeLuca	Joel Eshabarr	Brandon G
William Adomeit	Carlos Arrigo	Matthew Bell	BTTF.com	Vinson Chan	William Cohen	Heidi Demitrovic	Simon Ethier	Joseph Gallina
Shayan Afshar	Justin Ashby	Damion Belvin	April Buckley	Jimmy Chang	Zac Cohen	Gautier Demond	Greg Evans	Raymond Galvan
Eric Aguirre	Tiernan Ashley	Jodi Bennett	Chris Burnell	Leo Chang	Eric Colapinto	William DeMott-Rogers	Timothy Evans	Danny Gamez
Jose Aguirre	Tom Astrella	Sarah Benyamin	Nigel Burris	Ron Chang	James Cole	Nicholas Denogeon	Robert Ewing	Carlos Garcia
Selene Aguirre	Taylor Athos	Paul Bergad	Brian Burton	Cedrick Charles	Collect-Ng	Ellen T. Denotter	Bolaji Faleti	Nichole Gardner
Jawad Ahmed	Atrium	Shreya Bhattachari	Ramel Bush	Robbin Chen	J. S. Collin	Charlie Denson	Yu Ting T. Fan	Garwood Coins Inc.
Mohamed Al Bawardi	Brian Aumiller	Hsiano Bian	Jesse Byerly	Sheern Chen	Tim Collins	Bruce Dereschuk	Mark Farese	Jordan Geller
Hugh Albritton	Noah Auspitz	Bidbuy Inc.	Bob Byers	Andy Cheng	Charlie Colosimo	Frankie Desideri	Arman Fatunz	Scarlett Geunes-boyer
Rob Alexander	Av Media	Aaron Biner	Owen Cabrera	Brandon Cheng	James V. Consentino	Mike Desnoyers	Joseph Faustino	Nicholas Giacomo
Anthony Alfuent	Fredy Aviles	Elizabeth Blackburn	Nicole Cacciavillano	Eric Cheng	Joshua Cooper	Adam DeSousa	Maxine Fechner	Gary Giordano
Hazem Algendi	Joe Ayala	Benjamin Blackwell	Daniel Calderaro	Shu Cheng	James Cole	Tony Deweese	Kevin Feige	Joseph F. Giordano
Joey Ali	Jason Ayers	Val Blavatnik	Jose Caldero	Harry Cheung	James Diaz	Nathan Diaz	Anthony Fein	Joe Giuliano
Ahmed Alibrahim	Ali U. Aykilinc	Debi Bleile	Guillermo Caliboso	Homing Cheung	Ken Dice	Bradley Diener	Allen Feldman	Andrea Glass
Joan Allen	Brandon Aymar	Betty Blocker-Walton	Joe Call	Kam F. Cheung	Tim Collins	Melanie Dimstas	Brandi Ferguson	Crandall Glasyow
Amir Almaimani	Jerry Bachner	Kevin Boateng	Ian Callender	Manson L. Cheung	Richard Dinh	Richard DiSumma	Timika Ferguson	Randy Glickman
Nick Alt	Anthony Bacon	Andrea Bocci	Joriz Camagong	Michael Chewning	John DiSumma	Christina Fesmire	Carlos Fermin	Sammy Glucksman
Joseph Alvarez	Christopher Bagnall	Charles Bocock	Michael Camr	J. Childress	Rick Doggett	Fight Club	Victor Fernandez	Gold Mine Wholesale
Mohamed H. Amamou	Dan Baker	Sandy Bodecker	Frank Camuglia	Susan Chitwood	Paul Coquia	Leslie Finerman	Christina Fesmire	Adam Goldberg
Kris Aman	Mohammad Baker	Dwight Bodycott	Paul Cantos	Justin Chiumenti	Troy Cox	Orme Dominique	James Finley	Manuel Gomez
Stephane Amsellem	Oshane Baker	Ryan M. Bogle	Phi Cao	Michael Chewning	Don E. Crawley	Bill Donlan	Cortland Finnegan	Samuel Gomez
Gary Anderson	Dave Ballance	Charles Bordes	David E. Caper	John Dalistan	Joshua Cooper	Aaron Finnin	Julio Gonzalez	
Jason Anderson	Neal Balog	Vance Bouaphakeo	Anthony J. Caputo	Ildao Damiano	Christian Dorsey	Christian Dorsey	Damon Gorrie	
Justin Andreas	Alpha Bangura	Terence Boudreux	Grant Carden	Joe Damouni	Kelly Doty	Kelly Doty	Patrick Gruber	
Suzette Ang	David Bao	Kenneth Carrion	Gerrick Cardenas	David Cho	Malcolm Crichlow	Malcolm Crichlow	Flight Club	
Mark Anglo	Alex Barber	Juneau Carsieur-Hughes	Jack Chontay	Kamil Chociej	Ryan Daggett	Ryan Daggett	Kevin Graham	
Nimrod Antal	Jessica Barley	Jeff Boyd	Meera Chopra	Evan Choi	John Dalistan	John Dalistan	Scott Floman	
David Antoine	Giancarlo Barrera	Anthony J. Braem	Scott J. Christensen	Jin W. Choi	Ildao Damiano	Ildao Damiano	Gia Flores	
		Christopher Branca	Tara Carsner	John Christiano	Tommy Daraseng	Tommy Daraseng	Yinne Fong	
					Duran Darryl	Duran Darryl	Davon Ford	
					Bruce Davidson	Bruce Davidson	Michael Ford	
					Ashley Davie	Ashley Davie	Geoff Duwors	
					Douglas Davis	Douglas Davis	Stephen Fore	
					Ebby Davood	Ebby Davood	Bert I. Dweck	
					Arthur Dawey	Arthur Dawey	Shawn Fortenberry	
					Lasitha De Alwis	Lasitha De Alwis	Christopher Foss	
							Adrian Fowell	
							Steven Frank	
							Atiba Edwards	
							Don Frehulfer	
							John Freund	
							Wenting Gu	

**Back For The Future:
The 2011 Nike
MAG Auction**

Joseph Guarneri	John Hines	Philip Hubbard	Sherman Jung	Keunho Koh	Fernando Lebeis	Jennifer Lintneau	Wei Luo	Brian Matic
Tom Guedj	Michael Hiratsuka	Josh Huerta	Joe Kaminkow	Yuzo Koizumi	Corbin Lebo	Marc S. Lipschultz	Don Lutario	Kyle Matrz
Marcus Guidi	Lina Hitomi	Michael Hurd	Nagao Kamiyama	Burton Kong	Scott LeClair	Logan Littlegeorge	Cameron Macauley	Mitsuaki Matsumura
Manish Gupta	Mounira Hmoud	Chad Hurley	Kevin Kaneko	Jason Korbel	Chris LeCompte	Daiying Liu	Anya Machado	Aelyese Mauk
Ilona Gutcher	Casey Ho	Brandon Hurst	Larry Kaplan	Candan Korur	Amanda T. Lee	Xinye Liu	Robert Macnaught	Alexander Maximillian
Jenny Guthrie	Danny Hoady	Alexander Imiela	R. E. Kaplan	Carol L. Kost	Calvin Lee	Nicholas Livadas	Johncario Maddalena	Christopher May
Philip Gutierrez	Ghassan Hobieb	Intercity Web Inc.	Irwan Kartosen	Jai Koutrae	Edward Lee	Barry Livermore	Natsuki Maeda	Brian McCable
Sergio M. Gutierrez	Amanda Hocking	Demetri Itsines	Ken Kato	Aaron Kreielsheimer	Jayson Lee	Warren Livingstone	Satoshi Maejima	Jeremy McCarty
Jennifer Guy	Lisa Hodak	Sam Ialmi	Kentaro Kato	Sara Kroschel	Joseph Lee	Andre Ljustina	Eric Magee	Ted McCluskey
Samuel Guzman	Roger Hodenius	Yann Hwang	Ryoei Kato	Joshua Kuo	Ju Lee	Tramond Llewellyn	Alex Mahan	Pam McConnell
Karen Hager	John Hoke	Lisa Hodak	Cary Katz	Paul Kuske	Kui Lee	Jeremy Lockhart	Michael J. Mandelbaum	Kamau McDonald
Shamim Haider	Linda Holbrook	Roger Hodenius	Intercity Web Inc.	George Kythreotis	Michael Lee	Sean Lomas	Kori McDougall	Kori McgGreer
Cory Haines	Joseph Holesapple	Shating Ji	Demetri Itsines	Corby Kaye	Annette LaBarbiera	Stephen Lee	Loosecubes	Tim McKee
Michael Hale	Oliver Holler	Mohammed Jichi	Demetri Itsines	Cyril Kazmierczak	Fredj Lakhach	Tammy Lee	Jacquie Mani	Brittany McKenney
Peter Halmos	Anne Holloway	Jminh	Design+Consultancy	Eric Keas	An Lam	Alex Lopez	Jim Manning	Douglas Mcleod
Evan Halpern	Claire Hollowell	Barry Johnson	Design+Consultancy	Richard Keeney	Richard Lam	Christopher Lessard	Michael Manuel	John McMahon
Edward Hamm	John Hong	Edward Johnson	Design+Consultancy	Enrico Kehding	Bill Lamacchia	Christoper Lopez	Lyra Manzorate	Benjamin McPhee
John Hamm	Jung M. Hong	Julius Johnson	Design+Consultancy	Megan Kelly	Derek Landau	Dan Leung	Frank Marchello	Richard Meador
Del Hammades	Ryan Hood	Lucille Johnson	Design+Consultancy	Nicolas Kenedi	Julian Lane	David Levy	Margaux	Whit Meggs
Truth Han	Nathaniel Hopkins	Michael Johnson	Design+Consultancy	Josh Kerr	Tim Larcos	Jeannine Lostitto	Benkemoun	Connor Melancon
Chris Hanline	Christina Horvitz	Mike Johnson	Design+Consultancy	Shamil Khan	Lassen PC	Mark Louque	Assouline	Sacha Menasce
James Hardat	Lillian Hsiao	Wendy Johnston	Design+Consultancy	David Kim	Brett Latteri	Dorothy Lewis	Publishing	Chris Mendez
Mourad Harim	Willie Hsu	Jason Jones	Design+Consultancy	Julius Johnson	Aaron Lau	Lyndon S. Low	Lyra Manzorate	Julio O. Mendez
Jason Harlan	Warren Hu	Nathan Jones	Design+Consultancy	Jong Kim	Arthur Lau	Lifestyle Shoes	Frank Marchello	Scott Mescudi
Brian Harris	Eric Huang	Tiedrich Julie	Design+Consultancy	Michael King	Jimmy Lau	Michael Lewis	Margaux	Richard Mettano
Robert Hartshorn				Cheung Kink Kok	Richard Lau	LSP	Benkemoun	Michael Michaan
Goro Hattanda				Joshua Kiser	Berent Lawton	Feng Li	Assouline	Harlens Michell
Mika Hattanda				Susan Klein	Annie U. Le	Kenny Luc	Publishing	Nicole Milano
Abraham Hawkins				Milan Knezovich	Brandy Le	Adams E. Lichota	Lyra Manzorate	Aaron Miletich
Dre Hayes				Jason Koenig	Arnel Lebby	Brian Lucas	Frank Marchello	C. Miller
Jack Heller					Johnson Ling	Kortney Lucas	Mark Markline	John Minutoli
Stephen Hendy						Steven Lucchesi	Stephen Marthevka	Ryan Mish
Eric Hernandez						Gabriela Lucia	Hunter Martin	Peter Misiti
Richard Herpe						Brian Ludlum	Jason Martin	Yosuke Mitsugi
Martin Hersh						Dar-jong Lin	Krista Martin	Lance Mixon
Hertha BSC						Lawrence Luk	Carlos Martinez	Marshall Mizrahi
Matthew Hill						Kevin Lund	Terry Matalas	Aaron Mliner
Lindsay Hillyard						Wai Lung Alan		Mobile Showroom
Zachary Himmelberger						Wong		Zachery Monks

(L-R) Nike's Vice President of Design Tinker Hatfield and CEO Mark Parker with Michael J. Fox at a meet and greet with staff members on Nike's campus

**Back For The Future:
The 2011 Nike
MAG Auction**

Ken Mor	Noor Clothing Inc.	Edwin Pichardo	Vincent Riccobono	Ludovic Sauvaget	Justin Smith	Jarvis Taylor	Ryan Vesler	Sanders
Austin Morgan	Anita Notta	David Pickit	Darren Rice	Savvy Matress	Stephen Smith	Stephen Taylor	Brian Villanueva	Anthony Xavier
Darian Morgan	Anthony Novak	Arthur Piedra	Zed Richards	Avery Schade	Todd Smith	Christina Tea	Gilbert Villanueva	Bruce Yan
Rik Morgan	Nucleus Imaging	Menes Pierre	Andrew Rieth	Richard Schauer	Tye Smith	Arthur Tebel	Patricia Villanueva	George Yang
Ross Morgan	Ogilvy-Stephen Lee	Jason Pietrantoni	Frank Rivera	Jonathan S. Schecter	John Smolek	Roderick Telan	Howard Villegas	Thomas Yang
Dan Morse	Antoine Ohanessian	Oswin Pivaral	Mike Rizzo	Curtis Schenker	David Smoler	Lisa Termunde	Alan Vinogradov	Tony Yao
Lorri Moseley	Jennifer Ohl	Plastic Planet Plus	Chris Robinson	Justin Schilberg	Bradley Snetsinger	Matthew Thanos	William Virgil	Edward Yatkowsky
Julie Moses	Patrick Okogwu	Pizarro	David Robinson	Wade Schin	Calum Snow	Harrison Tobin	Carl Vosacek	Christopher Yee
Elizabeth Muderick	Ashley Olan	Antoine Ohanessian	Tim Robinson	Thomas Schneiders	Alex Snyder	Joe Tomasi	Yuki Vu	Fonald Yee
Sean Mullins	Glenn Orgin	Jenniffer Ohl	Christel Rodrigues da Costa	Dean Schofield	Kristin Snyder	Valentino Tong	Guy Wadsworth	Kenny Yee
Theresa Myers	Glenn Orocio	Chris Pleta	Joel Rodriguez	Shelley Scholl	Aditya Soeryadjaya	Daigo Toril	Reggie Walker	Robert Yee
Kambiz Nabily	Morek O'Rourke	Maresa Ponitch	Kelvin Rodriguez	Brandon Schulman	Larry Sokol	Tamas Toth	Alex Wang	Trina Yen
Alex Naboicheck	Juan C. Ortiz	Kristi Potts	Steven Rodriguez	Ricky Schwab	Tianfang Song	Laurent Touma	J Washington	Wei Yin
Vanessa Nadal	Norman Ortiz	Nigel Powell	Adam Rogas	Esther Romero	Jamie Schweid	Robert Sosna	Casey Wasserman	Robert Yoo
Daisuke Nagata	Shanea Overton	Greg Presswood	Matthew J. Rose	Vincent Scurria	Kingsley Sosoo	Amin Tran	Casey Waters	Charleton D. Younts
Kenta Nakano	Antwane Owens	Zachary Prince	Matthew J. Rose	Derin Seale	Lisa Sparacino	Anhthi N. Tran	Richard Watler	Edris Yung
Ian Napach	Cyril Paciullo	Prizarro	Aric Rosenberg	James Y. See	Robert Spencer	ToyWiz Inc.	Angie Watson	Irving Zacarias
Napith Music, LLC	Bong Padilla	Kristy Provost	Kathleen Rosenbloom	Eric Sprunk	Jonathan Tran	Loi Tran	Shane Watson	Jeri G. Zealer
Nau Shoes	Holli Pahlen	Greg Presswood	Fabian Rossini	Jason Seekamp	Kent Squires	Perry Tran	Ryan Weier	Brenden Zeidler
Juan C. Navarro	Michael Palleschi	Prizarro	David Royster	Alexandre Seite	Ben Sriaroon	TransTech	Eli Weil	Angelos Zervas
Daniel Neiditch	Matt Palocsay	Kristy Provost	Stephanie Rudnick	Greg Selkoe	Joshua Standing Horse	Kyle Trebour	Daniel Wellington	Benjamin Zhang
Chad Nelson	Richie Pangilinan	Bong Padilla	Rainier Runes	Daniel Sepulveda	Ben Stanton	Luis Trigo	Mark Wells	Min Zhang
Christopher Neugent	Anthony Pankey	Holli Pahlen	Stacie Russo	Natasha Serhan	Raymond Stanton	Fei Truong	Mark Wendelen	Yu Zhao
Alberto Parera	Alberto Parera	Joseph Quinones	Ari Ryan	Henry Setiabrata	Robert Stekson	Jesse Tsao	Kristi Weyrens	Zheng Zhilin
Matt Neveranta	Thomas Park	Danny Quinteros	Ricardo Sa	Winson Seto	Brandon Stewart	Raj Tubati	Ryan Wheeler	David Zonshine
Lillian Nevarez	Mark Parker	Gene Quirk	Nitin Saigal	Sevnthsin	Benjamin Sticca	Paul Tudorovic	Arianna White	Joe Zucco
Lee Newmark	Mark Parker	Susana Quiroz	Michael Sakata	Charlene Sewell	Victor Suarez	Mical Turner	Brendan Wietz	Kim Zuckerberg
Simon Newton	Mark Parker	Kevin Ragsdale	Franklin Salinas	Michael Salmeron	Brian Sucher	Chris Tweedie	Ahmad Wiggins	Moshe Zusman
Ben Nguyen	Sean Paroff	Faizan Rahman	Jose Salmeron	Paul Salumbides	Megha Sharma	Philip Suh	Larry Tyler	
Cong Nguyen	Gerald Pascual	Anthony Rapisarda	Matt Salvo	Matt Salvo	Jonathan Shaw	Stephen Suh	Alan Wildstein	
Dat Nguyen	Matthew Peak	Adam Rasmussen	John Samonas	John Samonas	David Shih	uBreakiFix Company	Matt Williams	
Nguyen Nguyen	John C. Pearson	Aaron Reed	Christian San Juan	Christian San Juan	David Shih	Shawna Ueyama	Brian Wilson	
Peter Nguyen	Tim Pelasky	Royal Reff	Maurilio Sanchez	Maurilio Sanchez	Jan C. Shine	Marc Ulmer	Ranjith Wilson	
Truong Nguyen	Jeremy Peltier	Gayle Reh	Vaughn Sanders	Vaughn Sanders	Hyekang Shin	Jiyong Um	Daniel Wiseman	
Tuan Nguyen	Margherita Penna	Matthew Reilly	Robert J. Sandler	Robert J. Sandler	John Samonas	Silas Underwood	Russ Wolkoff	
Vien Nguyen	Armando Perez	Avi Rencik	Sandra	Sandra	Jan C. Shine	Samuel Valenzuela	Cynthia Wong	
Nice Kicks	Clement Perrin	Brandon Renken	Jean-Luc Santin	Jean-Luc Santin	David Shih	Freddy Valle	Harvey Wong	
Glenmar Nisperos	Judy Perry	Philip Requard	Ricardo Santos de sa	Ricardo Santos de sa	Lee O. Sun	Daisy Tam	Melissa Wong	
Ryan Noble	Graham Pewter	Omar Restrepo	Sam Sklar	Sam Sklar	Roger Sun	A. Van Helden	Roman Wong	
Kevin Noel	Laura Phillipson	Saintil Reynolds	Jolene Sloter	Jolene Sloter	Terry Weiss	Cesar Vasquez	Stephen A. Wong	
	Andrew Piccarreto	Sarah Reynolds-Jackson	Kevin Saphire	Kevin Saphire	Jan C. Shine	Collin Vaughn	Troy Wooten	
			Iqbal Saran	Iqbal Saran	Jon Tang	Vincent Vecchio	Jacob Worrell	
			Rudolf Sardaryan	Rudolf Sardaryan	Jackson Tao	Julian Vera	Menyee Wu Zheng	
			James Sartori	James Sartori	Louis Tarantino	Chavin Veranunt	Ryan Wu	
					Anita Smith	Nika Tarr	Yu-Ming Wu	
					Chad Smith	Reshma Taufiq	Constantijn P. Xavier	

We have made a concerted effort to accurately list all donors of significant contributions in 2011.

If your name is misspelled or missing from this report, please accept our apology and email the correct information to donations@michaeljfox.org.

2011 Financial Highlights

“MJFF is tightly focused and able to clearly state its objectives and show results — something organizations of every size and mission can aspire to.”

Fundraising Success
magazine

At The Michael J. Fox Foundation, we know donors have choices when it comes to their charitable giving. We are grateful you choose to place your financial support — and hope — in our Foundation. Because we take that responsibility seriously, two of our core values are efficiency and accountability.

But we believe what we do with the dollars raised is equally important. Obsessed with producing results, we are dedicated to driving impact for patients across the board. We operate with a focused sense of urgency to find a cure for Parkinson’s and to ensure the development of improved therapies for people living with Parkinson’s today. We are optimistic and won’t stop until better treatments are found.

- We constantly monitor costs to maximize the value of donations. Since inception, 88 cents of every dollar we’ve spent has gone straight to our research programs effort.
- We are outcomes-focused. Tying grant payments to the achievement of specific milestones, we stand ready to quickly supplement ideas that are showing progress, troubleshoot challenges if they arise and halt funding if the science stalls. And we hold ourselves to the same rigorous standards we ask of our awardees.
- We are invested in getting it right. Through our intellectual leadership and strategic problem-solving, we do whatever it takes to accelerate Parkinson’s drug development.

- We deliberately have no endowment. We believe that to speed a cure for Parkinson’s disease, our capital must be nimble — getting into scientists’ hands as quickly as possible, not sitting in an endowment or reserve.

MJFF ended 2011 closing in on the \$300 million mark in research funded since inception. Ultimately, though, we measure our success not in terms of dollars spent, but in terms of scientific solutions patients can feel in their everyday lives.

As our longstanding friends and supporters, you help make this possible. Thank you for all you do.

2011 financial highlights follow. Full audited financials and our most recent IRS Form 990s are available at www.michaeljfox.org.

**Growing
Investments
in PD
Research
2001-2011**

Dollar amounts in millions. Does not include 2001 R21 awards in partnership with NIH.

**MJFF Efficiency
2000-2011**

Research Program Activities 88%
Administration 3%
Fundraising 9%

The Michael J. Fox Foundation for Parkinson's Research

Consolidated Statements of Financial Position

As of December 31,	2011	2010
Assets		
Cash, cash equivalents and investments	\$ 81,939,185	\$ 49,495,371
Contributions receivable, net	13,008,326	28,467,039
Prepaid expenses and other current assets	303,256	310,926
Security deposits	828,698	33,061
Inventory	17,847	22,872
Property and equipment, net	653,423	337,060
Total assets	\$ 96,750,735	\$ 78,666,329
 Liabilities and Net Assets		
Liabilities:		
Accounts payable and accrued expenses	\$ 1,597,088	\$ 1,558,860
Funds received in advance	14,898,701	3,357
Grants payable, net	57,540,423	54,058,647
Loan payable	1,000,196	1,000,196
Interest payable	158,975	108,059
Deferred rent	433,507	349,036
Total liabilities	75,628,890	57,078,155
 Net Assets:		
Unrestricted	5,774,290	4,179,853
Temporarily restricted	15,347,555	17,408,321
Total net assets	21,121,845	21,588,174
Total liabilities and net assets	\$ 96,750,735	\$ 78,666,329

The American Institute
of Philanthropy rates
The Michael J. Fox
Foundation as an "A+"
in its list of Top-rated
Charities, based on
MJFF's organizational
and financial efficiency.

The Michael J. Fox Foundation for Parkinson's Research

Consolidated Statements of Activities

With summarized financial information for 2010

Year Ended December 31,	Unrestricted	Temporarily Restricted	2011	2010
Public support and revenue:				
Contributions	\$ 41,318,056	\$ 21,279,306	\$ 62,597,362	\$ 50,800,606
Special events (net of direct benefit to donors of \$795,484 and \$947,886 in 2011 and 2010, respectively)	510,094	4,141,162	4,651,256	5,735,432
Investment income	163,320		163,320	471,434
Miscellaneous income	38,514		38,514	34,177
Total public support and revenue before release of restrictions	42,029,984	25,420,468	67,450,452	57,041,649
Net assets released from restrictions	27,481,234	(27,481,234)	0	0
Total public support and revenue	\$ 69,511,218	\$ (2,060,766)	\$ 67,450,452	\$ 57,041,649
Expenses:				
Program services	62,016,416		62,016,416	54,545,702
Management and general	1,594,990		1,594,990	1,387,556
Fund-raising	4,305,375		4,305,375	3,548,218
Total expenses	\$ 67,916,781		\$ 67,916,781	\$ 59,481,476
Change in net assets	1,594,437	(2,060,766)	(466,329)	(2,439,827)
Net assets, beginning of year	4,179,853	17,408,321	21,588,174	24,028,001
Net assets, end of year	\$ 5,774,290	\$ 15,347,555	\$ 21,121,845	\$ 21,588,174

2011 Financial Highlights — Canada

Since our launch in 2000, The Michael J. Fox Foundation has received a steady outpouring of Canadian support. Canadian researchers have been actively involved in our scientific agenda since the earliest days and individuals from all over the country have stepped up to promote Parkinson's disease awareness by investing in our research or joining Team Fox. MJFF officially registered as a Canadian charity in 2009.

The Michael J. Fox Foundation for Parkinson's Research

Statements of Net Assets

As of December 31,	2011	2010
Assets		
Cash	\$ 232,654	\$ 441,531
Contributions receivable	1,000,000	—
Due from The Michael J. Fox Foundation for Parkinson's Research (USA)	95,136	169,459
Total assets	\$ 1,327,790	\$ 610,990
Liabilities		
Grants payable	\$ 1,320,789	\$ 610,990
Accounts payable and accrued liabilities	7,001	5,000
Total liabilities	\$ 1,327,790	\$ 610,990

The Michael J. Fox Foundation for Parkinson's Research (Canada)

Statements of Operations and Changes in Net Assets

Year Ended December 31,	2011	2010
Revenue		
Donations	\$ 2,323,337	\$ 194,562
Total revenue	\$ 2,323,337	\$ 194,562
Expenses		
Research grant awards	2,307,751	180,281
Administration and other	15,586	14,281
	\$ 2,323,337	\$ 194,562
Excess of revenue over expenses and net assets, end of year	\$ —	\$ —

Afterword by Michael J. Fox and Deborah W. Brooks

Dear Friend,

The names contained within this book, and the radical acts of generosity they represent, are both inspiring and humbling. We are so grateful for the dedication of you, our friends and supporters.

The answer to Parkinson's disease is bigger than any single individual or organization. It is truly in all of us. Thank you for being a part of our movement.

We'll keep counting on you to support, amaze and inspire us — right up to the day we find a cure.

With gratitude,

Michael J. Fox
Founder

Deborah W. Brooks
Co-founder and Executive Vice Chairman

Boards and Councils

Board of Directors

Woody Shackleton,
Chairman
George E. Prescott,
Vice Chairman
Holly S. Andersen, MD
Eva Andersson-Dubin, MD
Mark Booth
Jon Brooks
Barry J. Cohen
Donny Deutsch
David Einhorn
Karen Finerman
Nelle Fortenberry
Michael J. Fox
Albert B. Glickman
David Golub
Mark L. Hart III
Skip Irving
Edward Kalikow
Kathleen Kennedy
Edwin A. Levy
Marc S. Lipschultz
Douglas I. Ostrover
Tracy Pollan
Ryan Reynolds
Frederick E. Rowe
Lily Safra
Curtis Schenker
Fred G. Weiss
Sonny Whelen

Leadership Council

Scott Schefrin,
Chairman
Claire Capello
Sonya Chodry
Dev Chodry
Anne-Cecilie Engell Speyer
Julie Fajgenbaum
Richard Fitzgerald
Lee Fixel
Sean Goodrich
Amar Kuchinad
Justin Lepone
Daisy Prince
Josh Rosman
Andrew T. Slabin

Founders' Council

Lonnie and Muhammad Ali
Steven A. Cohen
John Griffin
Andrew S. Grove
Katie H. Hood
Jeffrey Katzenberg
Morton M. Kondracke
Nora McAniff
Donna E. Shalala, PhD

Patient Council
Fabrizio Acquaviva
Carl Bolch, Jr.
Eugenia Brin
Christopher Chadbourne
Carey Christensen
John Coppola
Steven D. DeWitte
Anne Cohn Donnelly, DPH
David Eger, PhD
Cynthia Gray
David Iverson
Karen Jaffe, MD
Jeff Keefer
Soania Mathur, MD
Thomas A. Picone, PhD
Eric Pitcher
Richie Rothenberg
W.N. "Bill" Wilkins

Scientific Advisory Board

Gene Johnson, PhD,
*Chief Scientific Advisor**
Alberto Ascherio, MD, Dr PH
Erwan Bezzard, PhD
Anders Björklund, MD, PhD
Susan Bressman, MD
Robert E. Burke, MD
Angela Cenci-Nilsson, MD, PhD
Marie-Françoise Chesselet, MD, PhD
P. Jeffrey Conn, PhD
Mark Cookson, PhD
David Eidelberg, MD
Matthew Farrer, PhD*
Charles (Chip) Gerfen, PhD
Robert J. Gould, PhD
J. Timothy Greenamyre, MD, PhD
Franz F. Hefti, PhD*
Etienne C. Hirsch, PhD
Oleh Hornykiewicz, MD
Ole Isacson, MD (Dr Med Sci)
Joseph Jankovic, MD
Jennifer Johnston, PhD
Jeffrey H. Kordower, PhD*
J. William Langston, MD

*Executive Committee

CEO

Todd Sherer, PhD

Founder

Michael J. Fox

Co-Founder and**Executive Vice Chairman**

Deborah W. Brooks

Vice President,**Marketing & Communications**

Holly Barkhymer

Editor

Lauren Anderson

Associate Director, Development
Marketing & Communications
landerson@michaeljfox.org

Designer

Susan Shaw

The Michael J. Fox Foundation is a 501(c)3
nonprofit organization.

© 2012 The Michael J. Fox Foundation for
Parkinson's Research

The Michael J. Fox Foundation gratefully
acknowledges EarthColor, Inc., for printing
this book below cost.

**THE MICHAEL J. FOX FOUNDATION
FOR PARKINSON'S RESEARCH**

Photo credits

Page 2: Mark Seliger

Page 6: Billy Farrell Agency/Joe Schildhorn;
Elena Olivo

Page 8: Getty Images/Mike Coppola;
Studio 1923/Jennifer and Jerome Braga

Page 10: Dimitrios Kambouris; Ann Billingsley

Page 14: Dimitrios Kambouris;
Studio 1923/Jennifer and Jerome Braga

Page 15: Dimitrios Kambouris; Billy Farrell
Agency/Joe Schildhorn

Page 16: Elena Olivo;
Studio1923/Jennifer and Jerome Braga

Page 17: Dimitrios Kambouris

Page 18: Elena Olivo

Page 20: Courtesy Harlem Ambassadors;
Courtesy Lori Braunstein

Page 21: Courtesy Stuart Vick Smith

Page 22: Courtesy Mark Gherty;
Courtesy Mike Decker

Page 25: Courtesy Nike, Inc.

Page 26: Ben Z. Mund

Page 34: Mark Seliger

All other photos by Sam Ogden

Read *The Brin Wojcicki Challenge: Making Parkinson's Disease History*, the companion piece to this Annual Report, at www.michaeljfox.org/challenge.

THE 2011 ANNUAL REPORT OF THE MICHAEL J. FOX FOUNDATION FOR PARKINSON'S RESEARCH IS
AVAILABLE ONLINE AT WWW.MICHAELJFOX.ORG.

THE MICHAEL J. FOX FOUNDATION
FOR PARKINSON'S RESEARCH

Grand Central Station
P.O. Box 4777
New York, NY 10163-4777
(800) 708-7644
www.michaeljfox.org