

PROGRESS **2013** **ANNUAL** **REPORT**

THE MICHAEL J. FOX FOUNDATION
FOR PARKINSON'S RESEARCH

**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.**

PROGRESS

2013 ANNUAL REPORT

2	Foreword by Michael J. Fox
3	Empowering Patients
4	Key Achievements
6	Progress in Treatments
8	2013 In Pictures
11	2013 Donor Listing
15	The Robert A. Pritzker Prize for Leadership in Parkinson's Research
28	Remembering Al Glickman
33	2013 Team Fox Donor Listing
41	2013 Financial Highlights
44	2013 Canadian Financial Highlights
47	Boards and Councils

FOREWORD BY MICHAEL J. FOX

Dear Friend,

This Foundation began as an answer to a question that drives us every day. Why can't we cure Parkinson's disease? As you'll read in this report, today we believe we're closer than ever to the answer we've always known is out there.

No single individual or organization could do the work of speeding a cure for Parkinson's. In these pages, you will hear from some of the voices of those who are helping us get closer to our goal — Foundation leaders, researchers, Board members, patients and fundraisers who bring unparalleled energy, passion and creativity to our mission.

Since the very beginning, Parkinson's patients have been at the heart of every decision we make. Working hand-in-hand with our community inspires and motivates us. We've started this report with an update on our activities to build on and grow the patient empowerment that's key to getting us where we need to go.

The tremendous generosity you've shown pushes us forward every day. We are so grateful.

With gratitude,

EMPOWERING PATIENTS

OUR FOCUS IS 100-PERCENT ON PARKINSON'S PATIENTS.

Since Michael J. Fox founded this organization, the patient voice has always played a critical role in shaping our decision-making around research priorities. We share patients' sense of urgency for improved treatments and a cure, and our commitment to them remains as strong as ever.

As critical as smart science and funding are for finding breakthrough treatments, so is the active involvement of Parkinson's patients and their loved ones. From our work in the Parkinson's community, we know that people living with this disease are motivated to participate in research and to take a proactive approach to their care. Through our ongoing dialogue with patients and their families, we are building robust platforms and creating accessible resources for educating and engaging the Parkinson's community in ways that foster empowerment at every stage of the disease.

» In 2013, we expanded Fox Trial Finder globally, partnering with leaders in Parkinson's research in Austria, France, Germany, Italy and Spain to launch the tool, compile local trials and translate all content in French, German, Italian and Spanish. Fox Trial Finder now counts more than 30,000 registrants around the world.

- » Partners in Parkinson's, a new strategic health initiative developed in partnership with AbbVie, offers practical solutions for finding the right doctor, seeking specialty care and navigating a Parkinson's diagnosis and progression. Taking control of one's care often leads to greater patient involvement, and that is an invaluable part of our efforts to speed treatments from the lab to pharmacy shelves.
- » Technology is changing every aspect of our lives, including how we pursue cures for disease. The capture and use of data are altering the research landscape in profound ways. Technological solutions exist today for efficiently studying and measuring every aspect of this disease — not just in small populations, as in traditional clinical trials, but in hundreds or thousands of individuals. Projects currently in development at MJFF aim to gather data directly from patients and then make that information available to researchers, altering the drug development landscape and speeding progress toward new biomarkers and drug targets. MJFF is committed to leading efforts that apply emerging data science technologies to the pursuit of a cure for PD.

VOICES OF THE MICHAEL J. FOX FOUNDATION

DEBI BROOKS, CO-FOUNDER & EXECUTIVE VICE CHAIRMAN

"Whether it's spitting in a tube to help scientists translate basic genetic findings into practical treatments, or filling out surveys and contributing data about everyday living that can help researchers understand the true nature of disease, there are so many ways for Parkinson's patients and their loved ones to get involved — and we need them to. Mobilizing the patient community is how we get to a cure faster. Empowerment often leads to greater engagement across the board including, in many cases, a decision to participate in clinical trials that urgently need volunteers. Patients are at the heart of what we do at the Foundation. Our commitment to solving problems and answering their unmet needs shapes every decision we make."

KEY ACHIEVEMENTS

OUR MODEL IS WORKING.

As The Michael J. Fox Foundation continued building momentum on multiple fronts in 2013, we took major steps toward better treatments and a cure for Parkinson's disease in our lifetime. Today, more drugs have advanced to late-stage testing than at any previous time in the history of Parkinson's drug development. But, as you know, we have yet to cross the finish line.

Thanks to the incredible generosity of donors like you, we funded more research in 2013 than in any year prior, with more than \$70 million going to the science and projects with the greatest promise to improve patients' lives. We received contributions from 60,000 individuals, corporations and foundations, with thousands more raising dollars and awareness through Team Fox, our grassroots fundraising community, or volunteering to participate in clinical research. The following highlights illustrate our key strides in 2013:

- » Research efforts targeting the two most important genetic links to PD are moving closer to making a difference in patients' lives. In 2013 we saw growing industry interest in the protein alpha-synuclein as a viable drug target. This protein clumps in the cells of all people with Parkinson's, and multiple biotech and pharma firms have signed on to begin or advance development of MJFF-funded projects testing potential therapies for slowing or stopping progression of PD. One study — the first-ever Parkinson's vaccine trial — targeting alpha-synuclein continued in 2013 through an MJFF grant; results will be reported in late 2014. The Foundation also expanded its comprehensive roadmap for LRRK2, the greatest known genetic contributor to Parkinson's, including establishing formal study of LRRK2-positive individuals through the existing Parkinson's Progression Marker Initiative (PPMI) study infrastructure.
- » Our de-risking model, which elevates promising early-stage research to the attention of larger investors, drove major results. Across our portfolio of active investments, drug developers have leveraged \$6.6 million in select early grant-making from MJFF to secure commitment of more than \$129 million in follow-on funding. Notable examples include Civitas Therapeutics, Inc., which raised \$38 million in venture capital to continue development of a levodopa inhaler following our initial \$1.3-million investment; and The Parkinson Study Group, which received \$23 million from the National Institutes of Health to advance isradipine, a calcium channel blocker and the first potential disease-modifying Parkinson's treatment to advance to Phase III testing, following early MJFF funding of \$2.1 million.
- » The Foundation's \$60-million landmark biomarker study hit major milestones and expanded its efforts. The Parkinson's Progression Markers Initiative finished enrolling its first set of participants, with and without PD, along with publishing its first findings. Finding a biomarker for PD could mean earlier diagnosis of the disease and lead to new drugs that may delay or even prevent the onset of motor symptoms. PPMI recruitment has since expanded to include individuals with PD risk factors including sleep disturbances, smell loss and certain genetic mutations (as noted above). Initial analysis showed that levels of certain proteins — alpha-synuclein and tau — are lower in people with Parkinson's than in healthy volunteers. This finding from a subset from the original cohort of PPMI participants presents an actionable insight that investigators will pursue in the larger group and over time. Growing the diversity of participants, eight clinical sites also were added in 2013.

600

Number of Parkinson's drug targets vetted through MJFF projects

- » We continued leading the way in sharing tools, resources and open-access data to speed the pace of research. The Foundation has made the data from the more than 600 PPMI participants available to qualified researchers through an easy online request process. This kind of real-time, open-access collaboration not only hastens the pace of research but also sets the stage for making possible next-generation discoveries that will lead to a cure. Scientists have embraced the study's open-source model, submitting 40 applications for biospecimens and downloading PPMI data more than 200,000 times (and counting) to advance new findings and insights via research projects around the globe. Efforts to provide scientists with the valuable pre-clinical lab tools needed for accelerating scientific discovery and drug development also expanded, as we continue to identify challenges and create infrastructure to address unmet needs. The Research Tools Consortium launched in 2013, uniting industry leaders to discuss and strategize the best use of current lab tools and how to fill unmet needs in the field.
- » More patients explored participating in research and signing up for clinical studies. We know that one of the biggest hurdles to advancing clinical research is recruiting participants. In 2013, we expanded Fox Trial Finder, our Web-based tool matching Parkinson's patients and control volunteers with studies in their community, to five new countries in Western Europe. To date, more than 30,000 people have signed up, but the field still needs thousands more. As part of our ongoing work to educate and engage the PD community, we have joined forces with AbbVie to roll out Partners in Parkinson's, a new strategic health initiative designed to provide Parkinson's patients and families with knowledge and support to navigate diagnosis and disease progression.

VOICES OF THE MICHAEL J. FOX FOUNDATION

TODD SHERER, PhD, CHIEF EXECUTIVE OFFICER

"We are continuing to make progress and move tangibly closer to real results for patients. The momentum that we keep building is propelling us forward to the goal we all want to reach — new treatments, and a cure for Parkinson's. But while we've made a lot of progress, in many ways we're just now getting to the hardest part. The good news is, with your help, we're ready to tackle new challenges head-on. We are working urgently to bring together all the key players in Parkinson's research, ensuring that promising ideas draw attention for greater funding and then laying out the next steps for getting those ideas into the clinic."

PROGRESS IN TREATMENTS

WE ARE DRIVING IDEAS FROM THE LAB TO THE CLINIC.

Whether the approach is to prevent disease onset and progression, close in on biomarkers for diagnosis and disease tracking or improve existing symptomatic treatments that could transform patients' quality of life, MJFF is funding work on all sides. Our high-risk, high-reward philosophy gets promising, early-stage projects successfully off the ground so that researchers can attract larger funders and advance development.

MODIFYING THE DISEASE

Finding a treatment for preventing, slowing or stopping the progression of Parkinson's is currently patients' greatest unmet need. With significant resources devoted to this pursuit, MJFF is working to accelerate the pace of drug development, which routinely takes decades, and advance a broad portfolio of next-generation therapeutic options.

- » LRRK2, the greatest known genetic contributor to PD, is the focus of a multi-layered initiative at the Foundation. With research efforts to better understand how the gene works and potential therapeutic approaches ongoing, MJFF is collaborating with a world-class consortium of more than 30 teams to investigate LRRK2's biology, create research tools and strategize around potential roadblocks to a drug for this target. When a drug targeting LRRK2 is ready for clinical trials, the Foundation will have assembled cohorts of people with the mutation, both those with and without PD, to participate in those studies.
- » Treatments focusing on alpha-synuclein, another highly important genetic target of PD, continued taking major strides forward in the clinic last year. The significance of alpha-synuclein stems from its abnormal clumping in the cells of everyone with Parkinson's, making it a promising drug target and a potential biomarker for developing disease-modifying therapies.

PARKINSON'S PROGRESSION MARKERS INITIATIVE (PPMI)

The ability to measure biomarkers of Parkinson's disease would radically transform the development of treatments for PD patients by allowing researchers to confirm diagnosis, stratify volunteers for clinical trials and measure drug efficacy faster. In 2013, the Foundation's landmark study to identify Parkinson's biomarkers expanded to shed greater light on risk factors for PD, including:

- » loss or reduced sense of smell
- » rapid eye movement sleep behavior disorder (RBD)
- » mutation in the SNCA and LRRK2 genes (LRRK2 is the single greatest genetic contributor to PD known to date)

Researchers hope that greater understanding of the biology and clinical features of these participants will lead to therapeutics that would help all Parkinson's patients and ultimately provide strategies to prevent disease onset.

- » Two companies, Amicus Therapeutics and Proteostasis, are working to develop drugs that would keep alpha-synuclein aggregation in check, slowing or preventing progression of PD. In 2013, Biogen Idec, a larger biotech, announced it would partner with Amicus and Proteostasis separately and provide more funding. MJFF supported the early stages of the projects at both companies.
- » Late 2014 will see the results of the first-ever clinical trial against alpha-synuclein, a vaccine approach from biotech AFFiRIS. MJFF granted \$1.5 million for the Phase I safety testing of this drug candidate, which activates the immune system to produce antibodies against alpha-synuclein clumps. Enrollment began in February 2012 and continued through 2013.
- » Recruitment of Parkinson's patients for Phase III testing of the FDA-approved drug isradapine begins later this year. In 2007, MJFF began investing in isradapine, a calcium channel blocker used to treat high blood pressure that shows potential for slowing the progression of PD. An MJFF-funded study proved that the drug was safe for testing in humans and enabled researchers to secure a \$23 million grant from the National Institutes of Health. The trial will be the most advanced, current study of a disease-modifying therapy for PD.

TREATING SYMPTOMS, ALLEVIATING SIDE EFFECTS

The inconsistency of levodopa can lead to unpredictable swings in motor symptoms, often referred to as "on/off periods," that disrupt daily life for many people with PD. Our efforts to advance development of new treatment methods that deliver more consistent therapeutic benefits took important steps forward in 2013.

- » An "off" rescue method — a thin-film, under-the-tongue strip from Cynapsus Therapeutics — is a reformulation of an available drug, apomorphine, which is only available in injectable form. MJFF funded Phase I testing, and after positive results Cynapsus secured \$25 million in follow-on funding from venture capitalists and other investors.
- » A levodopa/carbidopa "pump patch," from Israeli drug-maker Neuroderm, showed positive results from a Phase I study last year and is expected to enter Phase II testing in 2014 with support from MJFF. The pump patch, no larger than a credit card, is worn like a nicotine patch. It pumps medication under the skin and into the bloodstream continuously, averting the delivery fluctuations believed to contribute to motor complications in Parkinson's patients.
- » A symptom not often discussed with Parkinson's disease, constipation, is the target of a study funded by the Foundation called MOVE-PD. Rhythm Pharmaceuticals is testing a drug that may help improve stomach motility and ease chronic constipation.

VOICES OF THE MICHAEL J. FOX FOUNDATION

SKIP IRVING, BOARD OF DIRECTORS

"Over the past decade, the Foundation's strategic deployment of capital to de-risk innovative early- and mid-stage ideas to attract greater investment and more committed participation in PD therapeutic development is proving successful. With greater interest from the government, as well as key players in the biotech and pharmaceutical industries, there are more disease-modifying approaches and symptomatic treatments in clinical testing now than at any time in Parkinson's drug development history. We are witnessing more investors leveraging our early investments with follow-on funding from partners with deeper pockets driving late-stage project development once nurtured by MJFF."

2013 IN PICTURES

A FUNNY THING HAPPENED ON THE WAY TO CURE PARKINSON'S

Top Row, from left to right: Michael J. Fox performing with Chris Martin of Coldplay; Keith Lieberthal and Julianna Margulies; Tina Fey; MJFF Leadership Council member Sean Goodrich and Board member Curtis Schenker. **Middle Row, from left to right:** MJFF Leadership Council member Andrew Slabin with wife Laura and family; Michael J. Fox and Tracy Pollan with their children Sam and Esmé; MJFF Board member Mark Booth with niece Erin Booth and brother David Booth; Seth Meyers and John Slattery. **Bottom Row, from left to right:** Tracy Pollan, Michael J. Fox, Anne Wojcicki and MJFF Co-Founder Debi Brooks; Chris Martin, Tracy Pollan, Michael J. Fox, Ryan Reynolds and Blake Lively; MJFF Board Chairman Woody Shackleton and daughter Megan Shackleton.

TEAM FOX

PLAYING TO WIN

BREAKING PARKINSON'S GOLF OUTING

Top Row, from left to right: Kim Sherman and family at The New England Parkinson's Ride; Team Fox supporters taking a break from flipping pancakes at Delaware Pancakes for Parkinson's; Susan Bilotta, John Ryan, Tim Ryan and AJ Capuzzi at the ING NYC Marathon; Michael J. Fox and Michael Kelly running together at the ING NYC Marathon. **Middle Row, from left to right:** MJFF Board member David Einhorn with wife Cheryl and family; MJFF Board member Amar Kuchinad and John Fortenberry; MJFF Board member Sonny Whelen and Michael J. Fox. **Bottom Row, from left to right:** MJFF Leadership Chair Scott Scheffrin, Board members Holly S. Andersen, MD, Ed Levy and Ed Kalikow, Debbie Sutton and Tom Constance, Michael J. Fox in front; MJFF Board member George Prescott (center) and his foursome.

**“The Michael J. Fox
Foundation...
has been at
the forefront
of innovative
approaches
to tackling the
condition.”**

– The Financial Times

2013 DONOR LISTING

Thanks to nearly 60,000 individuals, corporations and foundations, The Michael J. Fox Foundation funded over \$70 million in research in 2013. The generosity represented in the following pages fuels our belief that a cure is possible in our lifetime.

The report lists those who honored the Foundation with significant gifts in 2013. 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 MILLION AND ABOVE

Sergey Brin and Anne Wojcicki

\$2,500,000–\$24,999,999

Anonymous

Andy Grove, The Grove Foundation

The Edmond J. Safra Foundation*

Chris Sullivan*

Karen Pritzker and Michael Vlock

\$1,000,000–\$2,499,999

Connie and Steven Ballmer

The W. Garfield Weston Foundation

\$500,000–\$999,999

Cheryl and David Einhorn

The Albert and Judy Glickman Family

Great Investors' Best Ideas Foundation/
Michele and Shad Rowe

Sonny Whelen

\$200,000–\$499,999

Reuben Baesler Trust

Lauren and Mark Booth*

The Robert I. Fendrich Family Trust

Karen Finerman and Lawrence Golub*

Julie and Doug Ostrover

The Pumpkin Foundation/
Joe and Carol Reich

RaceTrac Petroleum, Inc.

Carolyn and Curtis Schenker

Shackleton Family*

Signature Bank

Anne-Cecilie and Rob Speyer

Carol and Douglas Van Bogelen

*includes payments toward a multi-year gift

\$100,000–\$199,999

Anonymous
 Estate of Jerome Benjamin
 The James E. Cayne and Patricia D. Cayne Charitable Trust
 Joyce and Barry Cohen
 Joan and Ross Collard
 The Dewan Foundation
 Janice L. and Robert W. Dowd Trust
 Lauren and Lee Fixel
 Michelle S. Bright and Edward M. Fluhr
 Tracy Pollan and Michael J. Fox
 The Sam J. Frankino Foundation*
 Lisa Piazza and David Golub
 Shannon and Mark L. Hart III
 Anne and Jeff Keefer
 Rachel and Amar Kuchinad
 The Leon Levine Foundation / Sandra and Leon Levine
 Carolyne and Edwin A. Levy
 Jennifer and Marc Lipschultz
 The Margaret and Daniel Loeb-Third Point Foundation
 Parkinson's Unity Walk
 Dr. Anna Chapman and Ronald O. Perelman
 Judith and George Prescott and Family*
 Donna and Michael Rajkovic
 The Samuel, Nadia, Sidney and Rachel Leah Fund
 Kerry and Chuck Tyler
 Dr. Brent and Terry Weinberger Gift Fund
 Amy and Fred Weiss*

\$50,000–\$99,999

Anonymous
 Nonie and Larry Akman / The Lois and Richard England Family Foundation
 Shanna and Jon Brooks
 Barbara and Julian Cherubini
 Daisy Prince and Hugh Chisholm
 Sonya and Dev Chodry
 Consolidated Anti-Aging Foundation
 Diana Davidow
 Demoucelle Parkinson Charity
 Fowler Family Fund II
 Story Garschina Charitable Fund/Kenneth Garschina
 Gaspari Nutrition
 Amy and John Griffin Foundation
 Melvin and Geraldine Hoven Foundation
 The Island Foundation
 Danny Kaye and Sylvia Fine Kaye Foundation
 Light of Day Foundation Inc.
 Sandra Milken
 Prince Charitable Trusts
 Omar Adame for Theodore A. Rapp Foundation
 Rawley Foundation
 Susie and Rick Schnall
 Diane and Richard Templer

VOICES OF THE MICHAEL J. FOX FOUNDATION

JEFF KEEFER, BOARD OF DIRECTORS AND PATIENT COUNCIL

"I see firsthand how connected the Foundation's strategic decision-making around research-funding priorities is to meeting patients' unmet needs. As someone living with PD, who has a seat at the table with MJFF staff and scientists at the cutting edge of Parkinson's research, I'm honored to play an active part in the conversation. The Foundation takes our concerns as seriously as we do as patients."

*includes payments toward a multi-year gift

\$25,000–\$49,999

Anonymous (2)
 Lisette Ackenberg
 Alexandria Real Estate Equities, Inc.
 Bank of America Merrill Lynch
 Shira and Loren Berger
 Bloom/McDermott/McManus Family
 Ilene Bonilla
 Dan and Merrie Boone Foundation
 David Booth
 Suzanne Deal Booth
 Bridgemill Foundation
 BTIG, LLC
 Susan and Nicholas Carter
 Ellen Hooker and Joseph Cassano
 The Chadin Family Trust
 Charitybuzz
 The Steven A. and Alexandra M. Cohen Foundation
 Simon & Eve Colin Foundation*
 Conrad Productions, for
 “Parkinson’s Disease: A Guide for Patients and Families” with
 American Academy of Neurology and AbbVie
 Gerald A. and Martine V. Conway
 Toby Cooper
 Martha and John Coppola
 Camille and Michael Costa
 Katie Couric
 Mark Cuban
 CVC Capital Partners Advisory
 DEARS Foundation, Inc.
 Barbara and Robert Dein
 Deutsche Bank Securities Inc.
 Adele Hoffmeyer and
 Richard J. Diemer, Jr.
 Eva Andersson-Dubin, MD, and
 Glenn Dubin
 The Ettleman Family Fund
 Richard H. Fitzgerald
 Judie and Howard Ganek
 Glenmede Trust Company
 The Revocable Trust of
 Harvey B. Goddard
 Stephanie and Jay Goldman
 Leslie Finerman and Sean
 Goodrich
 Tony Hart
 Susan and Kim Henry
 Gertrude E. Hill Foundation
 Armin & Esther Hirsch Foundation
 Holly Andersen, MD, and
 Douglas Hirsch
 Marjorie and Robert Hirschhorn
 Sonia and Paul T. Jones
 Thomas E. Joyce Memorial Gift
 Howard Kahn

The Kalikow and Platt Families
 Michael and Nicholas Kaplan,
 Fashion To Figure Stores
 KiMe Cure Neurological
 Disorders Fund
 The Lauder Foundation
 Lego Group
 Erin and Justin D. Lepone
 Trish McEvoy Beauty
 Medidata Solutions
 Michael Michelson
 Mirken Foundation
 Names Family Foundation
 NBC Universal Media, LLC
 Dick Nicely
 Nicholas Family Foundation
 Dorothy and Richard Nopar
 Jennifer and Sean O’Neal
 Katharine and Bret Parker
 Pershing Square Capital
 Management, L.P.
 Liz and Eric Pitcher
 June Powell
 Katherine and Michael Renoff
 Allen Rosenberg/The Rosenberg
 Fund
 Aliza and Joshua Rosman
 Lee Ross
 Carolyn and Marc Rowan
 Elizabeth and Scott Scheffrin
 Mark Seliger
 William and Jacqueline Shaw
 Family Foundation Inc.
 Laura and Andrew T. Slabin
 Iris and Michael Smith
 Sheila and Tripp Smith
 Thelma and Howard Smith
 Estate of Shirley Stein
 Ernest Steiner
 Alexandra Wentworth and
 George Stephanopoulos
 Ariel B. Taitz
 Titan Advisors LLC
 Vinson & Elkins
 Wilkins Parkinson’s Foundation

\$10,000–\$24,999

Anonymous (6)
 Monica and Fabrizio Acquaviva
 Denise and Stephen Adams
 Joy Adams
 Aequitas Capital Management
 Mr. and Mrs. Robert A. Allison
 Robert Allison
 Altria Group Distribution Company
 American Express Charitable Fund
 Anchorage Parkinson’s Disease
 Support Group

Arthur & Carol Anderson
 Charitable Remainder Trust
 Anheuser Busch
 Terry & Regina Armstrong
 Charitable Foundation
 Lamar Q. Ball
 Bank of Nova Scotia
 Susan Cahn and Mario Batali
 Candace Young and Glenn
 Batchelder
 Abbe Berman Foundation Trust
 Andrea Billhardt
 Donya and Scott Bommer
 Danielle and Ronald M. Bradley
 Howard Brodsky
 Bumble Bee Foods LLC
 William O. Burnett Charitable
 Foundation
 Linda S. Byars
 Barbara and Victor Calaba
 Jane Cambias
 Cantor Fitzgerald
 Donna and Jake Carpenter
 Catch Cure
 Cetera Investment Services LLC
 Charity Miles
 John W. Childs
 Richard Cocks
 Amanda and Michael Conte
 Cure Parkinson’s Trust
 Rachael Ray and John Cusimano
 Norah and John Daly
 The Joshua P. and Elizabeth D.
 Darden Foundation
 Glen de Vries
 Jill and Jeffrey Degen
 The Robert & Connie Delaney
 Foundation
 Donny Deutsch
 Josefina Diez
 Mrs. Emily Chiu and Mr. Cuong Do
 Mr. and Mrs. Edward Dobbs
 Mary E. Dooner Foundation
 Mary and Robert N. Eccles
 Caryn and Craig Effron
 Thomas & Jeanne Elmezzi
 Private Foundation
 The Emerson Hermetic Motor
 Division
 Essex Financial Services, Inc.
 Fisher Charitable Foundation
 Susan and Norman Fixel
 Charles W. and Nona J. Fowler
 Family Fund
 Lucy and James Fox
 Dr. Dahna Brecker-Freidus and
 Harris Freidus
 Victoria and Frederick Frelow
 Julianne Moore and Bart Freundlich

Christina and Willie Geist
 General Iron Industries
 Charitable Foundation
 General Mills
 Pat and Charles A. Genuardi
 Lindsay Giambalvo
 The Sol and Lillian Goldman Family
 The Grateful Foundation Inc.
 Ellyn and Michael Greenspan
 Lois and Alvin Gross
 Jennifer and Leonard Gruenberg
 H&H Company, LLC
 Virginia Hajeian
 Susan and Richard Hare
 Family Foundation
 Michael Harkins
 Michael and Stephanie Haverly
 James T. Haynes
 Mary and Brian Heffernan
 Richard E. Henriksen
 H. Thomas Hollinger
 Cathy and Graham Hollis
 Hurlbert Family Foundation
 ICAP Services North America LLC
 Colleen and Eugene Jacobus
 JK Group Inc.
 Lisa and Lamar Johnson
 Mr. and Mrs. David O. Jones
 Eleanor Frances Nelson Jordan
 Francesca Judge
 Drs. Julie and Scott Kalniz
 Edward H. Kaplan Revocable Trust
 Susan and Frederick Kasten, Jr.
 Sheldon and Audrey Katz
 Foundation
 Pamela and Archie Kerr
 Jerry Klein
 KPMG LLP
 Kramer Levin Naftalis & Frankel LLP
 /Thomas Constance
 Susan Krause Charitable Lead
 Annuity Trust
 Bernard Kravitz
 Lazard Asset Management
 Karen Lewis
 The Lobster House
 Deborah and Jim Long
 Amalia and Peter Lucas
 Mr. and Mrs. Walter E. Lydick, Jr.
 The Tim and Janet Maher
 Charitable Gift Fund
 John Malvey
 Nancy Peery Marriott
 Foundation, Inc.
 Heather J. Marsh
 Leslie and Colin Masson
 Priscilla and George Matouk
 Mathew M. & Regina A. McDowell
 Family Foundation

\$10,000–\$24,999 (CONT.)

Jessie Barker McKellar Charitable Foundation	Sidewinder Charitable Foundation	Leslie and Buck Balkind	Deutsch Inc.
Meacham Family Foundation, Inc.	Sills Family Foundation	Bastian Family Foundation	Elyssa and Mark Dickstein
MillerCoors	Jean S. Smith Revocable Trust	The Beane Family Foundation	Edward Donovan
Alice and Rodman W. Moorhead III	The Smolin Family Trust	Barbara and Peter Benedek	Margaret and Bruce Duff
Donald Mullen	Kathryn and Jeff Speed	Tom Bernardson	Dugan Foundation
The Donald R. Mullen Family Foundation, Inc.	Spenco Medical Corporation	Joseph Bernat	Edward Jones Investment
The Natter Family Foundation	Farrel and Steven Starker	Linda Lipsett and Jules Bernstein	Cheryl and Blair Effron
Bjorn Nielsen	Margaret P. Stevenson Foundation	Connie and Felix Bhandari	Drs. Jane and David Eger
Oak Creek Foundation	Karen and Herman Strand	Bianchini Charitable Fund	Nancy and Steve Einhorn
Megan and Gerald Ouderkirk	Jennifer and John Streit	Albert D. and Margaret M. Blenderman Fund	William Ernest
Mrs. Lynne Pace and General Peter Pace	Lisa and Scott Stuart	Charles J. and Brenda Block Family Philanthropic Fund	Linda and Terry Eward
Kimberly Williams-Paisley and Brad Paisley	John D. Sturkie	Bloomberg	Fairfield County Foundation
The Cissy Patterson Foundation	Debbie and Henry Sutton	Bowman Estate Funds	Marcy and Art Falcone
Pershing LLC	Craig Tedmon	Patricia and Donald Boyle	Fiduciary Trust Company
Anna and William Phillips	Joanne and Alfred Tobin	Phyllis Boysen	George Fina
Pine River Capital Management, L.P.	Toms Capital LLC	Jane E. Bram Foundation	Gerald Fioretti
Corky and Stephen Pollan	Terrance Tornberg	Jennifer Kangas and Zachary Brez	Firman Fund
Mrs. Jeanne F. Coleman and Mr. Lawrence F. Portnoy	Karin and Kenneth Travis	Debi and Jeff Brooks	Fowey Light Fund Inc.
Nancy and Fred Poses	Tudor Foundation Inc.	Brooks Brothers Group, Inc.	Lynn and Joel Frank
Sheri Postma	Susan and Donald Ullmann	Tracy and Paul Buckley	Fried Frank Harris Shriver & Jacobson LLP
Megan Sheetz and Trevor Price	United Talent Agency	Bucks County Roadrunners, Inc.	Angela K. and James C. Fritz
PY vs. PD Foundation	Alison and Bob Wachstein	Ms. Valerie A. DiFebo and Mr. James D. Byrne	Bev and Jack Gallagher
R.S. Quality Products Inc. / Monica and Robert Serfas	Nadia and Arthur Waldbaum	Cambridge Savings Bank	Ron and Linda Galowich
Jill and Mark H. Rachesky	Stacey and Reid Walker	Capitol Market	Anthony Gaples
Paul Raether	Frank and Mimi Walsh/ The Sandy Hill Foundation	Stephanie and Wayne Caron	Gabriela Gardiner
Nancy Rapp	Beth and John Weaver	Causemedia Group	Gaby and Philip Gardiner
The William L. Richter Family Foundation	Wetherbee Charitable Trust	Karen Cavanaugh	Christen C. & Ben H. Garrett Family Foundation
The Albert J. Robertson and Nadene L. Robertson Trust	James Whelen	Matthew and Debra Chanin	Cheryl and Richard Gelber
Pamela M. Pittman MD and Edward N. Robinson, Jr. MD, PhD	Jessica Whelen	Carolyn and Stephen Chase	Maribeth and David Genuardi
Sharon and Daniel Roitman	Bill and Sara Wilkins	Haseeb Chaudhry	Amy and Daniel Getsch
The Rosenheim Family Fund	Lise and Jeffrey Wilks	James Childs	Michelle and Rich Gillern
Herbert Rosenkrantz	Donald Williams	Debra Chipman	Jeffrey Glazer
The Edward John and Patricia Rosenwald Foundation	Joan B. Wilton	Choate, Hall & Stewart LLP	Bev Glodowski
Dave Sankey	Penny and Daniel Wolf	Trevilla J. Clark	Laurie and Jeffrey Goldberger
Pam and Jon Scarborough	Jerome A. Yavitz Charitable Foundation	CMH Foundation	Goldman Sachs & Co
Melissa Benzuly and Jonathan Schaffzin	Jo Ann and Rick Young	Cockayne Fund	Cindy and Jerry Gray
Ralph W. Tryon and Maida Schifter	YourCause LLC	Maya Davis and Christian Cocks	John B. Gray and Family
Caren and William Schneider	Barbara and Stanley Zax	Kristin and Jonathan Cohen	R. Scott and Luba Greeder
Nancy and Ray Schoenke		Gordon Cooley	Elizabeth Grover
Jean and Robert Schrimmer		Mr. and Mrs. Roger Cooper	Marni and Bruce Gutkin
Donna and Marvin Schwartz Foundation		Todd and Kathy Copeland	Halliburton Giving Choices
Seashell Foundation		Copeland Family Foundation Inc.	William Hallman
Dawn and Joe-Victor Shammass		Lisa Coppedge	Gayle and Roger Halpin
A Joseph Shea		Lauri Cornell	Deborah and Jeffrey Hamer
Dganit and David Shefet		Angela Coughlan	Cecily and Robert Harmon
Paula and Peter Sherk		Donald R. Cox	Kathy Harris
		Phil and Kim Cox	Geri and Mason Haupt
		CT Advocates For Parkinsons Inc.	Timothy Hawkins
		D.A. Davidson & Co.	Healthcare Private Equity Association
		Virginia de Lima	Amy Helein
		Joseph Deal	Elizabeth Higgins
		Philip DeAngelo	The John W. Hill and Knowl Foundation
		Delaware Community Foundation	Katie and Aaron Hood
		Diane and Richard DeNardis	David Hood
		Denice DeQuinzio	Shirley and Pat Howe

\$5,000–\$9,999

Anonymous (6)
A Reason To Inc.
The Kenneth A. Abrams Charitable Foundation
Achilles Foundation
David Acker
Active Network
Adage Capital Management LP
Dr. Jay Ambrosini
American Endowment Foundation
Carrie and Robert Andalman
Arrojo Studio
Marlies and Ed Artzt
Janet and Michael Azhadi
Babior Foundation
Anthony Baer

THE ROBERT A. PRITZKER PRIZE

FOR LEADERSHIP IN PARKINSON'S RESEARCH

Honoring scientists who have made it their life's work to speed better treatments for Parkinson's patients is how Karen Pritzker, and her husband, Michael Vlock, decided to pay tribute to her late father.

Clockwise from left: 2012 Pritzker Prize winner Bill Langston, MD, gives his acceptance speech; renowned artist Tom Shannon pictured with the award he designed; MJFF CEO Todd Sherer, 2013 winner Alim Louis Benabid, MD, PhD and Michael J. Fox; Karen Pritzker, who created the award in honor of her father Robert A. Pritzker, pictured with 2011 winner Anders Björklund, MD, PhD; 2014 winner Heiko Braak, MD. Langston and Björklund are MJFF scientific advisers.

With the generous support of Karen Pritzker and Michael Vlock, the Foundation began awarding The Robert A. Pritzker Prize for Leadership in Parkinson's Research annually in 2011 to researchers whose work embodies the attributes of the renowned industrialist, entrepreneur and philanthropist.

Known for his creativity, giving spirit, humility and enthusiasm for finding innovative solutions, Robert Pritzker was a true visionary and the award is a fitting tribute to his legacy.

Using the prize to empower scientists is not only about paying tribute to the man for whom it is named but also inspiring hope for a world free from Parkinson's. The award

is given to scientists who make an exceptional contribution to Parkinson's research and are committed to mentoring the next generation of PD researchers.

Karen Pritzker and Michael Vlock, along with her father, have long recognized the unwavering dedication required for pursuing a lifelong career in science. Rewarding the contributions of those who are moving the dial in a meaningful way for PD patients speaks to our shared belief in the power of research. MJFF is so fortunate to count the Pritzkers among our longest standing, and most generous, donors. Their support of our mission to cure PD, and this prize, helps make our work possible.

\$5,000–\$9,999 (CONT.)

Florence H. Hybl Trust	William Arthur McAtee and Lois Conro McAtee 1991 Trust	PS I Administrative Expense Reserve	Sycamore Creek, LLC
Incapital LLC	Noreene Storrie and Wesley G. McCain	Quanex	Nancy K. Taylor
ING	McCullough Foundation	Jeffry Quinn	Carol and Kink Terry
The Interpublic Group of Companies Inc.	Nancy McNamara and Lydia McMorrow	Ila and George Rainwater	Diane and Kurt Thomas
Ann and Skip Irving	Mary and Joe Meaden	Larry F. Randall	Ross Thompson
ITA Group Foundation	Jodi and Kenneth Meister	Frederick Rayner	Kent M. Thornbrugh
J. B. Ladd	Frances and John Melone	Sharon Reeves	Thrivent Financial for Lutherans
J. J. C. T. M. Foundation	Me-N-Ed's Enterprises Canada Ltd.	Linda and Richard Reiss	The Toole Charitable Foundation
Linda and Denny Jacobus Family	Helen and John Mendel	Renaissance Charitable Foundation	Catherine and Ned Topham Fund
Amy and David Jaffe	Marla Gordon and Nicholas Messina	Republic Bank Trust	Francine and Tim Turk
Lisa and Ross Jagar	Frank Miceli	Claudia and Carlos Revilla	The U.S. Charitable Gift Trust
Susan Jennings	Middlesex Hospital	Candy and David Rhoads	Gail and Richard Ullman
Johnson Family Foundation, Inc.	Leo Miller Family Foundation	David C. Rich	Ullmann Family Foundation Inc.
Robert Johnson IV Charitable Trust	Phyllis W. Miller	Tina and Vincent Roccia	Mark Unferth
Rhonda Jones and P. Breckinridge Jones	Mizuho Securities USA Inc.	Roddenberry Foundation	Vanguard Wellington Fund
Josflo Corp.	Barbara W. Moore	Roesener Family Trust	Viacom International Inc.
Joyful Blessings Foundation	Morgan Stanley	Brett Rosenbaum	Leslie and Bill Vollbracht
Denise and Arthur Katsaros	Kristy Motta	Ginger and William Rosenbaum	David M. Wah
Kathy Kazmierski	Muirfield Village Golf Club /Jimmy Roberts	Cynthia and Peter Rosenwald	Walkers Inc.
Carolyn J. Keefe Estate	Kaushik Murali	Estate of Jack Roth	William Warden
Rita Kernen	Thomas C. Muse	Georgina and Alan Rothenberg	Estate of Bernard Wasserman
Barbara Keyser	Muskin Family Foundation	Shani and Doug Rothschild	Watts Family Foundation
Debbie and Steve Kilian	Mary and Warren Myer	Saba Capital Management/Boaz Weinstein	The John and Amy S. Weinberg Foundation
Marjorie and Russell Knauer	The Malcolm and Ruth Myers Family Fund	Boris Said	Kim Harris and Scott Weiner
Kobrand Foundation	Donna and Gary Naftalis	Julie and Gary Salomon	Lisa Weisglass and Wayne Stills
Elizabeth and Ken Kopelman	Susan and William Napier	Theresa and Eric Salzer	Wells Fargo Bank
Christina and Barry Kringstein	Michael Naumann	Schaner & Lubitz PLLC.	Dr. Patricia Wexler
James Kuhn	Bonnie M. Nelson	Kim and John K. Scheinberg	JR & MJ Wilson Foundation
Pamela and Erik Larson	Michael Nierenberg	Jennifer M. Schneck	Larry Wilson
Laurel Conqueror Association Inc. Smoller Scholarship Fund	Joyce and William Niles	Dr. Darryle Schoepp	Tracy and Monty Yort
Ellen Lautner	Richard Norman	Meryl and Jeff Schwartz	Ruth Zinar
Lawhon Seed Company LLC	Daniel Offutt	Scopia Capital	Jean Phillips and Ed Zuk
Dr. and Mrs. Lawrence E. Lee	OHC Liquidation Trust	Second Chance Foundation	Marc Zwebner
Lehman Family Charitable Giving Fund	Heather Olson	Seymour Feldman Foundation Inc.	
Becky and Mark Levin	Mary Anne and James Ostrenga	Marjory and Jeffrey Sharp	\$2,500–\$4,999
Pamela and Arnold Loeb	Parkinson Association of the Rockies	Maureen and Tom Shifftan	Anonymous (7)
John T. Loftus	Diane M. Pattee	Alexandra Shiva	Peter Abbrecht
Lenore and Jack Lowenthal	Denise and Donald Paulus	Elsa and Stanley Sidel	Active Network
Lupini Construction	Patrick Pelkey	Linda and Bob Sims	Adelson Family Foundation
Joella and John Lykouratzos	George Perez	Tamara and Adam Sloan	Karen Ahrens
Peter J. Lyon	Rose and Art Perrin	Phyllis and Rick Slocum	Brenda and Robert Aiken
Stanley & Catherine Maas Foundation	Sandra and Norman Pessin	Joseph Smith	Lonnie and Muhammad Ali
Madigan Family Foundation	Douglas Peterson	Maureen and Glen Smith	Mary and Edward Allen
Ellen and Michael Maguire	Robert Peterson	Tula and Trig Solberg	Jack and Sylvia Altman Foundation
Make it Possible Foundation — Lee and Lori Mikles	The Phase Foundation	Sony Corporation of America	American Express Company
Markley Family Fund	Ronald A. and Dorothy L. Pieringer	Maddalena and Antonio Spinelli	Ameriprise Financial Services Inc.
Nikki Marshall	Virginia and James Pitts	Robert Squicciarini	AT&T
Peggy J. Marshall	Sylvia L. Polen	Tina and Mark Stacy	Athletes for Parkinsons, LLC
Kathleen Kennedy and Frank Marshall	Geri and Lester Pollack	Barbara W. and Harold S. Star III	Ayco Charitable Foundation
Cheri and James Mathews	Precision Guess Work LLC	Dan Stark	John M. Bader
J. Robb Mayo	Marla and Dean Provost	Richard Stebbins	Baker and Baker Foundation
	Prudential	Janet Froelich and Richard Stepler	Bank of America Charitable Foundation
		The Stoehr Family	John Barber
		Stone Creek Club & Spa	Angela and Tony Barrett
		Carol and Jim Storm	Susan and Dale Barrett
		Kathy Stout	Judy and Joseph Baumgarten

Baxter International Foundation	Mary and Lawrence Dellegar	Myrna and Mike Ginsberg	Charles Jones
George Bean	Heather Risley Dial	The Glen Oaks Philanthropic Fund	Edward Jones
Hillary and Andrew Beckman	Katrina Dickason	Glencore International AG	Jones Lang LaSalle
Lee Berger	Sarah Dioguardi	Glenview State Bank	JP Morgan Chase Foundation
Carlos Betancourt	Vivian Donnelley Charitable Trust	Drew Going	Nancy and Richard Kaminsky
Biagi Bros, Inc.	Glenn Doran	Daniel Goldberg	Stacey Kapadia
Bien	Richard Dorfman	Goldring Family Foundation	Andrew Kaplan
Allen D. Black	Douglas County Community Foundation	Susan Goldsmith	Carol G. Kaplan
Lewis Black	Patty Duetting	Robert Goodman	Yale and Marilyn Kaplan Family Foundation
Ellen Blackstone	Marsha and Anthony Durniak	Estate of David Edward Gordon	Billy Kennedy
Duff Blair	East Side Pharmacy, Inc.	Erica and Kenneth Grau	The Kenneth and Laurie Kissell Charitable Foundation
Marsha and Stephen Blank	Carole and David Ebner	Barbara Greenberg	Kit Kat Club
BMW Car Club of America	John Edge	Jane and Mark Greene	Christopher Kleiman
Joyce Bone	Nancy and William Edmunds	Vicky Gregorcyk	Robert Klein
Deborah Bono	Stephen Edwards	Sharon Griffin	Diane Kmetz
Nicholas Botta	Dale and Marty Ehrenreich	Robert Grillo	Michael A. Kolodny
Alice and William Bowie	Ethel Eisenberg	Wayne Grodsky	Yvette and Roger Kotch
James Boyle	Stephen Eisenstein	Phillip Gross	Phyllis and Bernard Kravitz
Miriam and Steven Bram	Hilda Elmstrom	Susan Gurney	Vilas B. Kuchinad
Irina and Harry Brandler	Lisa and Christopher Engel	Scott Gutterman	Dr. Jennifer Kurth
Bravelets	Kim and Libbe Erickson	Michael Handel	Lawrence Lam
Jill and Stephen Breitstone	The Roy Gene and Pamela Evans Foundation	Brenda and Thomas Harter	Joyce and Graydon Larrabee
Nina Brown/Brown Charitable Foundation	Frank Evarone	Hawthorn PNC Family Wealth	Sam Laybourne
Beatrice Bruce	Nell Everman	Ardythe Haynes	Lefkovitz Foundation
Susan and Simon Budman	F. Murdoch Ranch & Farm, Inc.	Sharra and Gary Haynes	The Leibowitz & Greenway Family Charitable Foundation
Eric Burger	Farmers and Merchants Trust Company of Chambersburg	Henry Family	James Leman
Karen Burnsweig	Sean Farrell	Hercules Corp. / Andrew May	Judith and Michael Lesch
Mindy and Bill Bush	Daniel Feldman	Ralph Herzka	Dana Lesemann
Karen Butterworth	Larisa Gromyko and Donald C. Feliciano	Jane and Fred Herzner	Estate of Dorothy Leshar
Beatrice Calev	Stephanie and Michael Ferdman	Russell Heywood	Wallace R. and Bernice E. Leslie Memorial Fund
John R. and Dorothy D. Caples Fund	Stephen Ferrara	Karen and Craig Hill	Charles and Margaret Levin Family Foundation Inc.
Chris Caratan	Dominic Ferrario	Doris and Martin Hoffman Family Foundation Inc.	Howard Irene Levine Charitable Lead Trust
Cardinal Health Foundation Inc.	Debbie and Richard Fife	Betty and Randolph Holder	Edward and Jami Levy Foundation
Ian T. Carnathan	Michele and Drew Figdor	Anne and Jack Holloway	Anne Lichtblau
Mark Cartier	Laurine and David Fillo	John Holloway	Jeff Liebenstein
Jonathan Cary	Debby and Lou Flancbaum	Samuel and Hannah Holzman Trust	The Jack R. Linsky Foundation
Jock Casaus	Rayma and William Flint	Charles Honey	Suzanne and Craig Litt
Linda and Bernard Chalfin Charitable Flex Fund	Tim Flors	William E. and Audrine C. Honey Foundation	Janan and James Little
Richard Childs	Nelle and John Fortenberry	Judith and Michael Hooffstetter	Robert Livingston
Kathy and Carl Cilker	Donna and Jay Fountain	Wilson Hsieh	Love Family Foundation
Leila Cilker	The Four Firkins	Mark L. Hurt	Nancy Gray and Thomas Lynch
William H. Cilker Family Foundation	Dorothy and Jon Fox	Jill and Stuart Hurwitz	Ellen R. Lynn
Dennis Coatar	Brian Frank	Illinois Shotokan Booster Club	Amy and Brian Maas
Larry Cohen	Dorothy and Jon Fox	Bonnie and Dudley D. Ince, Jr.	Jane and Marvin Maas
The Cole Charitable Fund	Brian Frank	IT 1 Source	Tami and Fredric Mack
Tracey and Adam Collins	Bruce and Kipp Freeman	ITW Foundation	Macquarie Group Foundation
Laurie Collins	Mark Frey	Scott Jacobs	Mailers Haven
Barbara and Jim Conen	Frito Lay	Jeanne Jacobson	George Manahan
Bill Connors	Jonathan Fusco	Judy Chu and Matthew Jacobson	Laura and Will Manuel
Judy and Allan Curran	William Gaine	Patsy and Byron Jarvis	Hector Marchand
Dawn and Edward D'Alelio	Kathleen B. and Kenneth L. Garrett	Sheryl and Tony Jedlinski	Carole Marcus
Daintree Advisors LLC	Stuart Gelwarg	Jeni-Fit LLC	Geoffrey Marsh
Miriam and Peter Daneker	Laurel and George Gerhart	Johnny Cake Hill One LLC	
Harriett and Marcel Dekker	Matthew Gerson	David B. Johnson Family Foundation	
	Getty Images US	Harry Johnson	
	Victor Gilla		

\$2,500–\$4,999 (CONT.)

Martino Brothers Painting Co.
 Soania and Arun Mathur
 Maverick Capital Foundation
 Maximus Foundation
 Nora and Ed McNiff
 Paul McCaul
 Tara and David McDonald
 Phyllis and Jim McDonald
 J. Burke and Lisa McHugh
 Vaughan McKee Family Trust
 Merkle Response Management Group
 Caryn Messinger
 Midtown Athletic Club
 Bannockburn
 Michael Miller
 Pamela and Steven Mitchell
 Estate of May Moore
 Moore Charitable Gift Fund
 Mariann and Carl Morales
 Elizabeth Morgan
 Edith and Walter Mossberg
 Kathleen Mullarkey
 Multifamily Management, Inc.
 Lars Munson
 Maureen O'Callaghan-Murphy and John Murphy
 Raymond Naumann
 Kenneth and Janice Negin
 Daniel Neuwirth
 Julia Carey and George Nowlan
 Daniel O'Donnell
 Eric Olsen
 SP Foundation
 Richard Parker
 Doris and Thomas Parry
 Amy and Brook Payner
 Jessica Perkins
 Christos Petcos
 Kemp Peterson
 Karen and John Petry
 Emily and Jeffrey Pitt
 Gerald and Jane Pittenger
 The Plantation Golf and Country Club
 Dan Podsedly
 Judith Belzer and Michael K. Pollan
 Jane and Bryce Potter
 The William L. Price Charitable Foundation and Joan Frost
 Property One, Inc.
 Thomas Rathbun
 Raymond James and Associates
 RBC Wealth Management
 Monique and Andrew Rechtschaffen
 Gwen Schaffner and Alex Reid

Patricia Jehle and James Reidy
 Cheryl Remmert
 Francis Reynolds
 Herbert Reynolds
 Richard Riedman
 The Philip W. Riskin Charitable Foundation
 Debbie Rivers
 Susan and Robert Roberts
 Polly and William Rosen
 Laurie Rozet
 Carleen Russell
 Diane and David Russell
 Joshua Ryder
 Saba Capital Management, L.P.
 Stuart A. Safdi, M.D., Memorial Medical Fund
 David Samson
 Ronald Sandhoff
 Bill Sayre
 Holly and Carl Schaus
 Lisa Rotmil and Alex Schmelzer
 Anshu and Vinit Sethi
 Seton Hall Preparatory School
 Roberta and Arnold Shapiro
 Kim and Mark Shapiro
 Beth Shaw
 Kevin Sheehan
 Jamie Sheridan
 Cynthia and Bruce Sherman
 John H. Ship
 Susan Shuler
 The Sidewater Family Foundation Inc.
 Robin and David Small
 Amy and Howard Smith Family Foundation
 Mr. and Mrs. Howard W. Smith III
 Leonard & Ethel H. Smith Charitable Foundation Inc.
 Lynn Solky
 Claudia and Michael Spies
 Jenna Bans and Justin Spitzer
 St. Barbara Greek Orthodox Church Philoptochos Society
 St. Clairsville Elementary School
 St. George's Episcopal Church
 Jason Stack
 John Stanley
 Barbara Stiewe
 Carl Stiewe
 Dana and Andrew Stone
 Richard H. Stone
 SugarVeil Products Corporation
 Josephine Tamaro
 Elizabeth and Leonard Tannenbaum
 Michelle and David Tarica

Patricia Taylor
 The Taylor Family Foundation
 TD Ameritrade, Inc.
 Susan and Whitney Tilson
 Christy Tinnes
 Toast Asbury Park LLC
 Marti and Matthew Toner
 Brian Tudda
 Susan Tomasky and Ronald Ungvasky
 Nancy and Chris Unrath
 Hilary Valentine
 Verizon Foundation
 Joe Vozar
 Linda and Charles Wainhouse
 Harriet and Kenneth Wald
 The Walt Disney Company Foundation
 Jeff Ware
 Ariel Warszawski
 Sheila and Edward Weidenfeld
 Laurie and Steven Weiner
 Cynthia and Andrew Weinfeld
 Norma and Ed Weinman
 Mel Weiss
 Andi and Robert Weiss
 Jeremy Weisstub
 Linda and Patrick Welch
 Bree and John Wellons
 Wells Fargo Advisors LLC
 Kristin and Austin Wenger
 Susan Wheeler
 Teresa L. Wilde
 Lynn Wilmas
 Karin Winner
 Joel S. Wojnilower
 Roslyn Wright
 Nancy and David Young
 The Zemeckis Charitable Foundation

\$1,000–\$2,499

Anonymous (18)
 Abilene Christian University
 Tsan Abrahamson
 Carol Abrams
 Carolyn Abrams
 Larissa and Joshua Abrams
 Accelerated Fitness Solutions
 ACT II Thrift Shop Inc.
 Carol and David Adler
 Advanced Implant Dentistry & Oral Restoration
 Aetna Foundation Inc
 Sandip Agarwala
 Elizabeth G. Bacot-Aigner
 Airborne Technologies, Inc
 Kaysie Uniacke and Murat Akgun

Kristin and Andrew Akins
 Janet and Allan Akman
 Alberta DeLorean Owners Club
 1552106 Alberta Ltd.
 Barbara and John Alden
 Anthony Aleide
 John Alexander
 Julie and David Allen
 Jodie and George V. Allen
 Jean and Harold Allen
 The Donald C. and Norma (Klug-French) Allyn Fund
 Elizabeth Almonte
 Alouette Old Orchard Beach Oceanfront Resort, Inc.
 William E. Alt
 Altitude Equipment Rentals LLC
 Elizabeth Altman
 Joel Altman
 American Agricultural Insurance Company
 American Marketing Association of U.S.M.
 Ameriprise Financial
 The Amgen Foundation
 Andrea Anderson
 Greg Anderson
 David Andreas
 Applied Engineering Management Corporation
 Patricia and Cresencio Arcos
 Allan and Lyndsey Arendsee Family Foundation
 Bryan Arnold
 Karen and Greg Arrese
 Tatsuko Asai
 Eleanor Ascher
 Dr. Frank Ashburn
 Ashcroft Inc.
 McCutchen Ashley
 ASPCA
 Aspire Development Associates
 Association of American Railroads
 Randal Atamaniuk
 Bob Atchinson
 Auburn Opelika Parkinsons Disease Support Group
 Michael and Katie Auffenberg
 Carl Austin
 Charles Austin
 Yvonne Awad
 Eve Bachrach
 The Arnold F. Baggins Foundation, Inc.
 Calvin Baker
 Anne and Gerard Baker
 James Baker
 Morris Baker
 Bank of America

2013 CORPORATE MATCHING GIFTS AND EMPLOYEE GIVING CAMPAIGNS

We are grateful to these companies for their generosity in matching or organizing employee gifts to MJFF, resulting in total giving of **\$1 million** in 2013.

Abbott Laboratories	GE	Sabre Holdings	Lancaster County
AbbVie Inc.	Genentech	Safran MorphoTrust USA	Larimer County
Aetna Foundation Inc	Generic Pharmaceutical Association	Shell Oil Company	Long Island
AlG	GlaxoSmithKline	Soros Fund Charitable Foundation	Lower Mainland
Allstate	Glencore International AG	Stanley Black & Decker Inc.	Massachusetts Bay and Merrimack Valley
America's Charities Inc.	Global Impact	Takeda Pharmaceuticals	Metropolitan Chicago
American Endowment Foundation	Goldman, Sachs & Co.	Telus Corporation	Metropolitan Dallas
American Express	Google	Thomson Reuters	Miami
Ameriprise Financial	Google TRIPS for Charity	TMNA Services	Monmouth County
Amgen	Halliburton	Toyota	The National Capital Area
Annie E. Casey Foundation	Harris and Eliza Kempner Fund	The Travelers Companies	New York City
Assured Guaranty	Harvard Community Gifts	UBS	Northeast Florida
AT&T United Way Employee Giving Campaign	Hewlett Packard	The United Way of:	Northern New Jersey
BAE Systems, Inc.	Honeywell International Corporation	Alabama	Northwest Connecticut
Bank of America	IBM Corporation	Allegheny County	Okeechobee County
Bank of the West	Independent Charities Of America	Bartholomew County Inc.	Orange County
The Baxter International Foundation	ING	the Bay Area	Quinte
BNY Mellon	Johnson & Johnson Family of Companies	Calgary and area	Rhode Island
Boeing Company	JP Morgan Chase	California Capital Region	San Diego County
BP Foundation Inc.	KLA-Tencor	Centraide Ottawa	Santa Barbara
Bristol-Meyers Squibb	KPMG	Central and Northeastern Connecticut	Silicon Valley
CA Technologies Inc.	Liberty Mutual Group	Central Indiana	Snohomish County
Capital One Financial	Lockheed Martin	Central Maryland	South Hampton Roads
Cardinal Health, Inc.	Merck	Central New Mexico	Southeastern Pennsylvania
Cenovus Energy	Microsoft	Central Ohio	Southern Nevada
Chevron	Mondelez International	Columbia-Willamette	Summit City
Chubb & Son	Moody's Corporation	Delaware	Suncoast
The Clorox Company Foundation	Morgan Stanley	Greater Dayton	Tri-County
Coastal Georgia Combined Federal Campaign	Motorola Foundation	Greater Kansas City	Tri-State
Covidien	Nestle	Greater Lehigh Valley	Tucson & Southern Arizona
Crown Family Philanthropies	New York Life	Greater Los Angeles	Twin County
Dell	Northrop Grumman Corporation	Greater New Haven	Valley of the Sun United Way
Deutsche Bank Americas	Pacific Gas and Electric Company	Greater Philadelphia and SNJ	Virginia Peninsula
Energizer	Pepsico	Greater Portland	UnitedHealth Group
Evanston Capital Management, LLC	Pfizer	Greater Richmond and Petersburg	Varian Partners
Fidelity Brokerage Services LLC	Portland General Electric Company	Greater Toronto	Verizon
Ford	Prudential	Greater Triangle	The Walt Disney Company
Freeport-McMoran Copper & Gold Foundation	Qualcomm	Greater Twin Cities	Wells Fargo
Gap Corporation	Quintiles Inc.	Halifax Region	YourCause LLC
	Razoo Foundation	King County	Zale Corporation
		Lake County	ZBI

Bank of the West
Nancy and Charles Banov
Michael Barajas
Paul C. Baria
Jane and Kenneth Barna
Donna and David Barnes

Jessica and Shane Baron
Anne Bartlett
Michael Barton
Usha Baskaran
Vikram Baskaran
Kathleen C. Bassi

Roger Batchelder
S. Alexandra Baumrind
Nick Baylies
Beaird Family Foundation
Nelda and Joe Beaud
Mary F. Beck

Wendy Beckers
Nancy and Michael Beebe
Dr. Holley A. Belch
Linda and Brooks Bell
Joan and Everett Bell
Lynn Bell

\$1,000-\$2,499 (CONT.)

Mary and William H. Bellinger	Debbi and Paul Brainerd	Donald Cantway	Doug Coles
Belwether Advisors LLC	David S. Brammer	Capell Rudolph Business Management	Anthony Collins
Michael J. Bensing	Brenda and Robert Brantley	Claire and Jason Capello	Geoffrey and Carol Collins
Corey Bergad	Denise Breeden	Capital Group Companies Charitable Foundation	Jennifer Colombo
Kathryn and Stephen Bergenholtz	Mike Breen	Capital One	Barbara and Frank Colucci
Bonni and Alan Berger	Nancy and Greg Bremer	Ann and Jeff Caplan	Comerica Bank
Herman Berger Family Trust	Barbara Bellin-Brenner and Howard Brenner	Carey, Kramer, Pettit, Panichelli & Associates Inc	Compliance Process Partners, LLC
Adar Berghoff	C.W. Brett	Marilyn and David Carp	Conde Nast
David Berl	Faton Breznica	Richard Carroll	Liz Bless and Rick Condon
Richard Berluti	Bridgewater Associates Inc.	Agnes Carter	Susie and Butch Conen
Evelyn and William Bernstein	Cathy and Eric Brinsfield	Cheryl and Steven Carver	Anne and Dennis Connolly
Andrea Berry	Judy and Bernard Briskin	Case Wireline Services, Inc.	Conoco Philips
Douglas Berry	Norbert Brockmann	Roger Casey	Kim Martens Cooper
The Bersh Family	Leila Kamal and Andrew Brockway	Susan Casper	Jordan Corlett
The David H. Bescherer Family Charitable Fund	Brodeur & Company CPA., PC	Marcia Cassady	James Costello
Robert Beverly	Lynn and Dan Brody	Cassametta Provisions	Kate Costello
Beverly Cooperative Bank	Jerry Brophy	Ted Cassman	Patricia Costello
Jill Panetta and Leo Bianchi	M Z Brower	Melissa and Douglas Cato	Mary and Bud Coughlan
Vicky and Walter Bickel	Doug Brown	Century Enterprises Inc.	Lisa Coyne
Scott Bier	Diana Browner	Barbara Chandler	Jacqueline Craig
Chris Bigler	BRSI, LLC	Oliver Chang	David Crain
Mary Bilstad	Kent Bruce	Charity Golf International	Scott Crain
Binghamton University	Brucker Family Fund	James Charity	Richard Crandall
Binsacca Family	Sandra and Peter Bruhn	Colleen Chaves	Jessica Cranford
Michael Birbiglia	Bryan College of Health Sciences, Student Government Association	Check Point Software Technologies, Inc.	Kimberly and Gary Creem
Christopher Birch	Janis and Wiley Buchanan	Jolene Cherry	Jeffrey Croft
Jonathan Biss	Traylen Buckley	Barbara and Ronald Chidsey	Kim and Robert Crosby
Elizabeth and Steven Bitterman	Marjorie and Mark Budd	Macy and Jim Chionsini	Nancy Cross
Lynne and Budd Blackburn	Bruce Burg	Ji Young Choi	Crown Family Philanthropies
Blakes, Cassels & Graydon LLP	Tim and Lauren Burke	Pamela and Jeffrey Choney	James Culhane
Patricia Blanchard	Dr. and Mrs. Thomas Burkhard	Christian Community Foundation of South Florida	Josephine Culmone
Thomas Blanchard	Laura Kang and Paul Burkhead	Elizabeth and John Christopher	CVS Caremark Charitable Trust
Cheryl Blank	Natalie and Matthew Burns	Sally Chung	MaryeAnn D'Alessandro
Ethan Blank	Paul Burns	City National Bank	John D'Arcy
David R. Blanset	Linda and Charles Burrows	Angela Clark	Robert D'Eustachio
Betty and Ray Blanset	Phyllis Richman and Bob Burton	Bryan Clark	Ernest Dallam
Michael Blessing	Eugenia and George Burylo	Martha Clark	Susan and Mark Dalton
Blistex Inc.	Kate Busatto and Friends	Stacy and Richard Clark	Dalton Parkinson's Disease Support Group
Elaine J. Block	Lou Bushinsky	Susan and Robert Clarke	Bob Dames
Barbara and James Block	Benjamin Butcher	Cynthia Clegg	Barbara Daniell
Karen Blodgett	Catherine and Lewis Butler	The Clements Family	Ken Daniels
Vicki Blumenfeld	Sheana Butler	Club Corvette of Connecticut	Dann Foundation
Paul Bollwinkel	BWD Group LLC / John Rafal	Coatar & Associates, Inc.	Christine and James Dart
Chris Bonn	Laura Byrd	Harlan Coben	Robert Davenport
John and Monique Boom	C. Fuente Holdings, Inc.	Louise and Thomas Coffey	David Arthur Vineyards
Michael J. Borgerding	Craig Caffarelli	Gene Cofield	Christopher Davidson
Patricia and Conrad Boterweg	The Harman Cain Family Foundation	Robert Cohan	James Davidson
Mark J. Boujoukos	John Calaba	Lawrence B. Cohen	Kirstyn Davidson
Felicia and David Boyd	Fred N. Calenda Memorial Gifting Fund	Amy and Michael Cohen	Nina and Mitchell Davidson
Linda and Norm Boyer	C. Macon Callicott	Sherryl Cohen	D. Wes Davis
BP Foundation Inc.	Barbara C. and Roger L. Calvert	Bernard Cohen	Deborah Davis
Bradburd Revocable Living Trust	Joseph Camhi Foundation Inc.	Cohen Family Charitable Fund	Shelley and Laurence C. Davis III
James Patrick Bradley	Silvio Camplani	Garret E. Cole	Timothy Davis
Leslie Seier and Kyle Bradstreet	Milko Campusano	Joan and George F. Cole	Letrice and Travis Davis
Caroline F. Brady	Brent Canada		Davis Selected Advisers, LP
Donald Bragg			Steven Dawson
			Arjun Day

Kathryn A. Keeler and Stuart M. de Haaff	Eddie Dutton	Deirdre Flynn	Joseph Gleich Charitable Lead Trust
Michael L. De Jong	Martin Dvorkin	Focus Forward, LLC	Mindy and Jeff Glickman
Carol Deacon	E.S.T. TRUST	Kenny Foo	Krista Gogorenko
Mac & Carol Deacon Charitable Fund	Eagen Insurance Agency, Inc.	Dr. Marsha Heinke and Dr. Lawrence Forthofer	Lenore and Mitchell Goldstein
Dead River Company	Wendy Eber	Matthew Fortuna	Amanda and Brian Gomba
Decathlon Sports Club, Inc.	Karen and Brian Eckhart	Geraldine Foster	Joseph Gonyea
Raymond Deeg	Ryan Edmonds	Billy Fox	Alan Goodale
David Deibel	Charles Edwards	Karmen and Greg Fox	Lynette and Ronald Goodrich
Todd Delahoussaye	Naomi and Gary Edwards	Fox Run Liquors, Inc.	Judith and Richard Goodstein
Deloitte Consulting LLP	Shelley and Michael Egger	Kelly France	Sandra and Thomas Allen Gookin
The Deluise Family Foundation	Heather and Bruce Elder	Ann and Alan Frank	Penny and James Gorman
James DeMare	Martin J. Elias	Frank Family Fund	Lisa Gorman
DEMCO LLC	Dr. Andrew Elwood	Rise and David Frankel	Dean Gould
Lowell Denning	Barbara and Earle Ellefsen	Franklin Templeton Investments	Kenneth Gould
Sarah and Paul Densen Charitable Foundation	Susan Ellis	Frazier Industrial Company	Richard Gould
John DePasquale	Adam Elster	Ted Frecka	Jon Graber
George R. and Janet E. Desko Charitable Foundation	Enercon	Freeport-McMoran Copper & Gold Foundation	Marylyn Grabosky
Daniel Deutsch	Bonnie S. Englehardt Family Charitable Trust	Katherine Frekko	Bonnie and Tom Grace
DeWitt Stern Group Planning Services, LLC	Don Epstein	Friends of PD	Susan and David Graham
Jo Di Cecco	Andrew Ertman	Paul Fritz	Camille E. Granato
Domenica and Salvatore Diadema	Terri and Bruce Evans	Jacqueline Frommer	Grand Assembly of Alaska International Order of Rainbow for Girls
Jerry Diamondstein	E. Joseph Evans Charitable Trust	Barbara B. and Michael E. Frueh	Glenn Graves
Diane and Douglas Dickey	Louise and Mathew Evins	The Alan J. Susan A. Furst Philanthropic	Karin and Carl Gravina
Ellen Dieken	Exelon	Jill and Peter Gagliardo	Great Dames, Inc.
Barbara and Thomas Diemer	Sean Fallmann	Jane and Robert Gallagher	Anne Greenan
Pamela and Robert Difilippo	Family Dentistry Petry	Ramani Ganesh	Gary Greenbaum
Emilio Digregorio	Family Management Corporation	Gannett Foundation	Gerry and Ken Greengrass
William R. Dillof	Mitch Farber	David and Barbara Garlock	Juanita and Donald Greenway
Kathleen Lockhart and James Dixon	Frank Farmer	Sandra Gattozzi	Sharon Gregorcyk
DJF Gift Fund	Peter Farmer	Dr. Charles F. Gehlbach	Ralph Grishman
Patricia and Michael Dobosenski	Allen Fasnacht	Jody and Bill Geist	Alberta Grossman
Meredith Dobson	Noelle and Burt Faure	Arleen Geller	Cheryl and Gregory Gudorf
Denise Doctor	Holly and Mark Fedorcik	Robert Geller	Joseph Gugino
Mary and Chris Doerr	J.E. Fehsenfeld Family Foundation	Genentech Givingstation	Esha and Amit Gupta
Dolan Family Foundation	Jeffrey Feil	Genworth Foundation	Charlotte and Larry Gustavson
Nancy Donaghy	Stephanie Fein	Joseph George	Gladys Guzman
Donate For A Cause	Amy and David Feldman	Lucas George	Robert Haber
Deborah Doran	Laszlo Feledy	Marilyn Gerber	Stephen Haberkorn
Paul Dottle	Jessica and Michael Ferguson	Agathy and James Gerkis	Courtney Hagen
David Dowejko	Marni Feuerstein	Lynn Gerrits	Eric and Lynn Hagerbrant
Karen and Christopher Downie	FHC Inc.	George Gerstman	Ginger and Lawrence Hahn
Larry Doyle	Carol and Michael Fielding	Mary Gherty	Paul Hahn
Doyle Family Foundation Inc.	Fifth Avenue of LI Realty Associates	GHP Office Realty	Curtis Haley
Micheal Drews	Dona Filkins	Alex Giacco	Halliburton
David Drummond	Jane Fina	Lisa and Richard Giacco	Matthew Haltom
James M. DuBois	Robert Fink	Jeff Giadone	The Hamaker Family Foundation
Amy DuBreuil	Susan Finkle	Ethan Giffin	Edwin Hamilton
The Duchess Trust	Marion and Jerry Fioretti	Deborah and Robert Gilchrist	Rodney N. Hamilton
Anne O. Duff	Larry Fischer	Suzanne and Stuart Gildenberg	Barri Hammer
Betzie Duncan	Keith Fisher	Deborah and Donald Gill	Jason Hammerman
Dunkin' Donuts	Louis Fisher	Dylan G. Gill	Connie Hammonds
Patrick Dunleavy	Randi and Mark Fisher	Kathryn and Oliver Gill	Joanne Hannafin
Elvis Duran	Harold Fix	Yvonne Gilmore	Dr. Stanley Hannah
Diane Durban	George A. Flanagan	Deborah and Michael Giuffrida	Liz and Ford Harding
	Domenico Flavoni	Bernice Roginski and John Glaz	J. Alan Harding
	Florida Tire Supply		
	Kirby and Glenn Floyd		

\$1,000–\$2,499 (CONT.)

Sharon Harper	Creighton Hoffman	Paulette Rocklewitz and Joe Janzen and Family	Harvey Kipnis and Alice Fasano
Joanne Harris	Susan and Tom Hoffman	Robert Jarrett	Terrie and Kenneth Kipp
Harris Beach PLLC	Laurie and Matthew Hogan	Jefferies & Company Inc.	Katherine Kirkpatrick
Elaine and Bob Harrison	Laurie and Greg Holden	Sheila Jefferson	Colleen and Ashish Kishore
Anne Hartford	Wilhelmina Holladay	Judy Jentzen	KLA Tencor Foundation
Mark Hartman	Robert W. Holmes	Amanda and Dave Johnson	Edward Klaas
Melanie and Jim Hartwell	Cheryl K. Holt	Janet and David Johnson	Audrey and Leonard Kleiman
Laura and Howard Hartzfeld	Honeywell International Corporation	Eric and Jean Johnson Family Fund	Ben Klein
Michelle and Hugh Harvey	Jason Hong	Karen Johnson	Bonnie and Bradford Klein
Nancy Hausman	Horizon Beverage Company	Larry Johnson	Amy and David Klein
M. Haussler	Debbie and Dave Horn	Suzanne and Thad Johnson	Ronna and Thomas Klein
Nancy Hawgood	Sandy Horn	Todd Johnson	Victor Klein
Sue Hayhow	Joshua Horowitz	Johnson Company	Robbie and Mike Klemm
Sharra and Gary Haynes	Jennifer Koen and Mark Horowitz	Timothy Johnston	Michael Klonsky
Pierre Hayward	Margaret Hosel	Allyson Johnstone	Abbe and Dan Klores
Alexander Hazelton	Jill Hough	Gabriel Jones	Seda and Andrew Knysh
Linda Elizabeth Hazen	Lara Jacobson and John Houseal	Judith and Nathaniel Jones	Kevin Koch
Robin Preble and Daniel Hedlund	Barbara Howard	Melinda and Paul Jones	Ann and John Kogan
Gina Keenan-Heepke and Daniel Heepke	Pamela Howater	Raymond Jones	Steven Kontoff
Sarah Teter and Mark Heffernan	Barb and Jim Hoyt	Steven R. Jordan	Paul Korman
Andrea and Ron Hein	HP Company Foundation	Sheryl and Bob Josephson	Doug Kossak
William Hein	Hsieh/Huang Family Fund	Dorothy Jurs	Sam Kossak
Jean-Marie and John Heins	Bard Hubbard	Just the Thing!!	Kovler Family Foundation
Joan Helein	Justin Hucke	K.C. Enterprises	Joanne and Roger Kozberg
Betty and Irwin Helford	Claudine Hughes	Kenneth Kailin	KPMG
Elisa and Michael Helford	Thomas Hughes	Sherrie Kaiser	Elaine and Richard Kranich
Madalyn and Lewis Helfstein	The Huisking Foundation, Inc.	Marcia Kalayjian	Mary and John Krebs
Robert M. Henderson	Juanita C. Humphrey	Judy and Marvin Kamensky	Julie and Jim Kress
Steven Henne	Erin Hunt	Thomas Kandel	Lisa and Clyde Krogh
Lucy and Geoffrey Henson	Frances Hunt	Marilyn and Joe Kapsch	Kevin M. Kruszewski
Dolores Henze	Nancy and Robert Hunter	John Karpowich	Ruth M. Finglass and Kevin Kubach
Marjorie and James Herald	Kortnee Huot	Esther Kassab	Kazuko and Ken-Ichi Kubota
Dr. Larry Herbig	Hurst Foundation	Harold Kassab	Joseph Kuhn, Contrail Aviation Support Inc.
Heroes Aren't Hard to Find Inc.	Rob Iberg	Susan Katz	Judy and Joseph Lamastra
Margaret Herold	IBM Corporation	Carol and Jerry Katzman	Denny Lamers
Julie and Everette Herring	Iglewski Family Foundation	Alicia Ernst and John Katzman	James G. Lammy
Judy and Mark Herrmann	Dmitry Ilyaev	Lisa Katzman	Michelle Landis
Scott Herschmann	David B. Ingrey	Beth and Brett Kaufman	Dr. David Langer
Marlene Herzig	Sharyl and Roy Inlow	Linda and Ilan Kaufthal	Martha and Herbert Langer
Family and Friends of Michele Hespeler	John S. Irish	Andrea L. Kay	Lindsay Langford
Jean and Rob Hess	David Iverson	Jenice and Jim Keeler	Diane and Jerome Lapham
Solgard Hessler	Valerie Fronstin-Akins and Robert Iverson	Meg and Bryan Keen	Frank Larew
Dr. Jo Hewell	Ives & Sultan, LLP	Keen Compressed Gas Co.	Linda N. Larkin
Kelsey Heyson	Alice Ivy	Joell and George Keim	Sue Larsen
HGFA Architects	Craig Iwamoto	Keiser University	Mary and Robert Larson
Elaine Hicks	J.P. Morgan Asset Management	Katrina and Pat Kelley	Kathleen Lathrop
Peggy and Richard Hieter	Linda and Todd Jablonsky	James Kellogg	Fredric and Janice Laughlin
Carol Higgins	Kevin Jach	Terri and John Kelly	Bonnie Englehardt Lautenberg
Highfields Capital Management LP	Douglas and Lynn Jackson	Timothy Kelly	Julien Lavallee
The John W. Hill and Knowl Foundation	A. Jacobs	Kirk Kemp	Thomas Lavin
Patricia Hills	Kathleen and Justin Jacobs	Kennebunk Savings	Judy and Geordie and Lawry
James Hixon	Michelle Jacobson	Joyce and Jerry Kennedy	Monica and Larry Layton
Debra and James Hoback	Gail and Roland Jacobus	Irene and James Kerr	Robyn and Marc Leach
David Hodge	Jason Jakubowicz	Mary Beth and Richard Ketchum	Melissa Leathers
	Lori and David James	Morton Kimmel	Cheryl Lebowitz
	Janney Montgomery Scott LLC	Dana and Richard Kind	Phillip E. Ledin
		Daniel King	Leslie and Haolong Lee

THE MJFF LEGACY CIRCLE

Anonymous (8)	Estate of Franklin D. Gillespie	Barbara Folender	Jacqueline Monahan
Sid Aaron	Estate of Rafael Joseph Gonzalez	Donald and Martha B. Geibel Trust	Karen A. Oliver
Arthur and Carol Anderson	Estate of David Edward Gordon	The Shirley and Dennis Gillespie	Don and Ruth Palmer Estate
Charitable Remainder Trust	Estate of Iva Pauline Hancock	Charitable Gift Annuity	Jean Patton Revocable Trust
Fern L. Azuz	Estate of Pollyanna Herrell	Margaret C. Glosser Irrevocable	Betty Jo Pattyson
Reuben Baesler Trust	Estate of Bernadine J. Hetler	Trust	Porter Living Trust
Sylvia Marie Becherer Revocable	Estate of Helen Hoskin	The Revocable Trust of Harvey B.	June Powell
Living Trust	Estate of John Christopher Kimmey	Goddard	John Randall
Richard Belman	Estate of Donald Knoedel	Peter Gonsalves	Estelle Randolph
Lori Boetto	Estate of Dolores E. Kossak	Juan Griego	Gale Reeves
Virginia Brooks	Estate of Raymond J. Kouba	Andrew S. Grove	Elfrieda Remlinger Revocable
Jock Casaus	Estate of Louis Krieger	Thomas K. & Yvonne G. Hanes	Living Trust
The Chadin Family Trust	Estate of Lisa Susan Baricelli-Kureen	Charitable Remainder Trust	Judith Snow Riedel
Beverly and Calvin Chadwick	Estate of Raymond H. Lake	Lee Herman	The Albert J. Robertson and
Barbara and Arnold Cohen	Estate of Dorothy Leshner	Jack F. Holmes Living Trust	Nadene L. Robertson Family Trust
Sharol Ann Collins	Estate of Max Levine	The Hoover Family Charitable	Thomas J. Sabourin
Frederick C. Colton	Estate of Dorothy Lynch	Remainder Trust	Manuel Schneider Living Trust
Gerald A. and Martine V. Conway	Estate of Byron Mavrelis	Mary Hopkins	Henry Spector
Charitable Gift Annuity	Estate of Solomon Miller	Judith and Charles Huss	Stephen D. Stoddard
Frances Reser Coody in memory of	Estate of Anne Montana Trust	Florence H. Hybl Trust	Dorothy Strauss
John Lester Coody	Estate of May Moore	Eleanor Francis Nelson Jordan	The Sutherland Family
Anne and Larry Davis	Estate of Sidney Kanz Morgan	The Jerry Katz Trust	Stacey Tamulinas
Janice L. and Robert W. Dowd Trust	Estate of Martin Nash	Carolyn J. Keefe Estate	Ms. Keely Thayer
Estate of Sam M. Anderson	Estate of Melvin Rauch	Rev. Dolores K. Kimsey	Sophia Tomich Living Trust
Estate of Mildred Ashen	Estate of Marjorie E. Richards	Rose Krieger	The John D. Turkel Revocable Trust
Estate of Jerome Benjamin	Estate of Jack Roth	Deborah and Jim Long	Flora and Alessio Ventura
Estate of Helen Bennett	Estate of E. Ann Rowley	Sally and Andrew Lorenz	Dr. Brent and Terry Weinberger
Estate of Dorothy Rae Bien	Estate of Eileen R. Salter	Louie Family Trust	Elizabeth H. Weinraub
Estate of Ruth Carter	Estate of Shirley Stein	Robert G. Lusk	Dotha S. Welbourn Charities Trust
Estate of Alma Chitwood	Estate of Lucile Traeger	The Edmund Ernst McClure Trust	Charles C. White Revocable Trust
Estate of Diane Mae Clark	Estate of Melissa Ann Tucker	Janet McCrory	Kathryn P. Wright
Estate of Josephine M. Cretnik	Estate of Bernard Wasserman	Geraldine McMillan	Margaret Yacuone
Estate of Henry Czerwicz	Janet and Robert B. Ettelman	The Shirley Michel Charitable Lead	Lynne Zieler Irrevocable Trust
Estate of Beryll Deming	Jeff Evans	Trust	Melvin Zuckerman
Estate of Marjory S. Fellman	The Robert I. Fendrich Family Trust	Eleanor Miller Trust Fund	
		Marion Miller Revocable Trust	

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.

If you have made estate plans that include MJFF and would like to be listed as a member of The Legacy Circle, please call Sarah Barnes at 212.509.0995, ext. 285.

Phillip Lee	Barbara and Herbert Lembcke	Allan Levin	Marcia Levy
Roger Lee	The Lemoine Company	Robert G. Levin	Steven Levy
Legal Media Inc.	Jonathan Lender	Gloria Levine & Harvey Levine	Jack Lewi
Evan Leibner	Zachary Lenkay	Charitable Foundation	Mary Lewis
Jennifer Leigh	Richard C. Leone	Lola J. Perniceiaro and Mark A. Levine	Lewitz, Balosie, Wollack, Rayner,
Elizabeth Leight	Penny Leong	Paula and Anthony Levins	Giroux CPA's
Mike Lein	Carol and Robert Leshner	Michael Levitt	LI Script, LLC
Jill L. Leinbach	Levi Strauss & Co.	Eden and Benjamin Levy	

\$1,000–\$2,499 (CONT.)

Julianna Margulies and
Keith Liberthal
Alan Lieberman
Christopher Lien
Kelly and Steve Lilley
Fred W. Limbach
Anne and John Lindsay
Erin Lines
Beth and Lawrence Lipman
Morgan Lipsey
Nancy Lipsitz
James Lister
Rose Lit
Craig Littlefield
Emily M. Littleton
LKG and ANG Family Fund
LMEPAC Charity Program
Custodial Account
The Loan Syndications and
Trading Association
Peter Loeffler
Angela and David Long
Looney Labs
Eleni and Gerard Loporto
Deborah and Antone Lott
Elaine Lowenthal
Loyal Order of Moose
Ltayh Designs LLC
George Lucas
Steve Ludwig
Diana Lum
Stephen Lundergan
Elizabeth Lupini
Sharon Lyle
Judy and Ronald Lyons
The M&T Charitable Foundation
Miriam Macdonald

Dorothy and Robert MacDonald
Michael Mackey
John MacMillan
MacOisdealbhaigh Trust
Sharon Madden
Matthew Magee
Amina Mahamadi
Philip & Florence Mahler
Foundation
287 Main Street Restaurant Corp.
Pooja Makhijani
The Chris and Melody
Malachowsky Family Foundation
Lois and Joe Malango
James Malayter
Jaime and Jeff Petrijanos Malensky
Darcy and Mark Malone
Mankwitz Family Foundation
Raghavan Manmatha
Sallie and Michael J. Manning
Manulife Financial
Mary Ann and Charles Margiotti
Jonathan Mariner
Brenda Marjaniemi
Jeffrey Marks
Linda Marlowe
Theresa Marran
William Marriott
Edward Marsh
Margaret and Robert Marshall
Sandra Marshall
Holly and Andrew Martin
Michael Martin
David Martinelli
Joni Martino
Lynne and John Marty
Peggy Marvin
Diane and Richard Mason

Marcia S. Massee
Helen Masterson
Marcia Mather
Ken Matherne
The Mathis Group Inc.
Michael Mattingly
Philip F. May Charitable Gift Fund
May Foundation Trust
Todd Mayman
Joseph Mazzone
Gavin McAllister
Cintra and Richard McArdle
Susan and Scott McBride
Daniel McCaffrey
Lora McClellan
Docie and Larry McCormick
Anne and James L. McCoy
Mary and Liz McCoy
McCubbin Investments LLC
Dennis McCue
Chad and Nicole McDaniel
Constance McDonald
Bruce McDowell
Helen M. McGinn
Nancy McGinty
Francis McGovern
Patrick McGrady
Bruce McGrath
Jane H. McGraw
Jill McGuinn
Paul McGuire
John L. McHugh Foundation, Inc.
Kristine and Tim McKay
Linda and Chris McKenney
Mollie McKool
Michael McLaughlin
Michael B. McMahan

Lois McMillan
Betty McNulty
MdotM, Inc.
Mrs. Judy Meador
Meadowland Credit Union
Melissa Meagher
Mr. Christopher L. Medina and
Dr. Karla A. Medina
Sheila Mehta
Edwin Meinking
Members Give
David Memmott
Amber Meranda
Gloria Meredith
Sheets and Cathering Metsch
Charitable Fund
Phyllis Metzler
Ginny and Harold Meyer
Tricia and Leroy Meyer
Meyer Manufacturing Corp.
Scott Michels
Fran L. Middleman
The Milford Bank
Milken Family Foundation
Adam Miller
Barbara Miller
Bud Miller
Nancy J. and Douglas W. Miller
Paul M. Miller
Paula Miller
Richard Miller
The Rabbi Robert Miller Donor
Advised Fund
Wayne Miller
Lisa and Don Mills
Lucy Missimer

VOICES OF THE MICHAEL J. FOX FOUNDATION

SOHINI CHOWDHURY, SENIOR VICE PRESIDENT, RESEARCH PARTNERSHIPS

"The Foundation's footprint as not only a major funder but a key thought leader in Parkinson's research continued to grow in 2013. As more industry partners look to MJFF, we are conceptualizing and implementing new ways of collaborating with drug makers to drive promising PD therapeutics toward the clinic faster. With PPMI, our landmark biomarker study, industry engagement has been a key component to the success. As the natural 'consumers' of any identified progression marker, their input and financial support gave the study important validation. As we launch our new strategic health initiative Partners in Parkinson's this year, we are grateful to another partner, AbbVie, for supporting us in an effort to educate and engage with patients in a whole new way. Moving forward, the value of these relationships continues to increase as does the complexity and impact of our initiatives."

INDUSTRY PARTNERS

Through research funding, sponsorships, and in-kind contributions to various program priorities, these companies collectively contributed over **\$8 million** to the Foundation's mission to speed a cure in 2013.

AbbVie Inc.
Adamas Pharmaceuticals, Inc.
Allstate Benefits
Amicus
ApoPharma Inc.
AstraZeneca
Avid Radiopharmaceuticals, Inc.
BioFocus

Biogen Idec Inc.
BioStorage Technologies, Inc.
Biotechnology Industry
Organization
Bristol-Myers Squibb
Civitas Therapeutics, Inc.
Elan Corporation, plc
Eli Lilly & Co. Ltd.

GE Healthcare
Genentech
GlaxoSmithKline
Life Technologies
Medtronic
Merck & Co. Inc.
Meso Scale Discovery
nLife Therapeutics

Pfizer Global Research and
Development
Prothena
PsychoGenics
Teva CNS
UCB Pharma, Inc
Upsher-Smith Laboratories

Lauren and David Moffitt
Mary Beth and Jewell Mohn
Shelly and Frederick Molineux
Mondelez International
Anish Monga
Giuseppe Monticciolo
Blair Mooney
Sandra and Daniel Moore
David Moore
Marion Moore
The Moore Family
Keith Moorsee
Olga and Thomas Moreland
Jane and William Morgan
Morgan Stanley
c/o Cybergrrants Inc.
Diane Morianos
Megan Moriarty
Joy and Bruce Morimoto
Janet Morlan
Benjamin L. Moroze
M. Brian Moroze
Susan and Dwight Morrow
Brian Morton
Julie and Don Morton
Sharon and Louis Moskowitz
Susan and Mark Moskowitz
Morgan and Don Most
Paula Motaro
Barbara and Donald Moulin
MST, Inc.
Mt. Olive Township Board of
Education
Martha Mueller
Lorane and Tom Mueller
Kevin Mullen
Eleanor and Kevin Murphy
Joanna and Daniel Murray
George Murray
Jonathan Murray

Nancy K. Murray
Ruth Murray
Nora and Scott Murray
N & K Hawley
Essie Nadler
Penni Nance
Robert D. Nankervis
Carol Nathe
Laura and Don Nathlich
Donna Nelson
Merle and Leonard Nelson
Marjorie Nelson
Nestle Foundation
Netchex
Neuberger Berman LLC
Dennis Neufeldt
Jennifer McAllister-Nevins
Roger Newman
Steven Nicholas
Stan Nicholson
Stifel Nicolaus
Alfred Nicoletti
Joan C. Niedfeldt
Nielsen Dodge Jeep Dealership
Anne and Thomas Niesen
Dr. Craig Nixon
David Norton
Kevin and Frank Norton
Suzanne Norton
Cheryl and John Novak
Kurt Noyce
Madeleine D. O'Mara
Michael O'Neil
Ochsner Clinic Foundation
Howard Odom
Judith Frankfurt and James
Oestreich
Gail and Scott Okin
Jennifer Okutake
Lenore Oldham

Jill and Howard Olonoff
Susan Onysko
Lisa Orberg
R. Orwoll
Don Oswald
Dr. Robert Ousterhout
Carla Overbeck
The Pacer Foundation
Lisa Marie Pagano
Anita Gomez Palacio
Janice Palomo
Cheryl Keamy and Paul Pantano
Nathan Pao
The Parducci Family Foundation
Richard Laurence Parish
Foundation
Thomas Park
Catherine F. Parker
Carrie and Dale Parker
Diane Parker
James Parker
Patricia Uston and John Parnell
Paul Pastorek
Petra and Brian Patterson
Helen and Guy Paul
Amber Payne
Christie and Stephen Peacock
Barbara L. Pearl
Anne and Jeffrey Pearl
James Pearlstein
Tom Peeling
Paul Pendergast
Gary Pendl
John and Priscilla Perillo Family
Foundation
Donald Perlyn
Brian Perry
Brian Pershyn
Peterbilt of CT., Inc. Berluti
Mrs. Paul Peters

Ronald Petersen
Susan Toeniskoetter and Dan
Petree
Diane and Jeffrey Pettus
PG&E Corporation Campaign for
the Community
Susan and Mark Phelps
Pi Kappa Alpha Velie
Robert I. Pianalto
Ava Butler and Richard Ping
Allison Platt
Play for your Cause/ZogSport
Plexus Technology Group
Edward Poleselli
Daniel Kinel and Ellen Poleshuck
Ann and Peter Pollack
Lori Pollan
Marc Porter
Portland General Electric Company
Victoria Born and Gregory Powell
Jim and Kristen Powers
Nate Pratt
Ann Prescott
Lori and Patrick Prescott
Judith Spencer Price
Michael Price
Nikki Primm
Prince & Izant Company
Leslie and Virginia Proceviat
Amory Propp
Geoffrey Proulx
Marc Puich
Ann Purcell
Jack Purcell
Wayne Purdy
Pzena Investment Charitable Fund
Thomas Quigley
Quintiles Inc.
R. F. Lafferty & Co., Inc.
Sandy and Timothy Radniecki

\$1,000-\$2,499 (CONT.)

Don Garner and Lu Rafai	Laura Roper	Amy and Paul Schneller	Aaron Sirulnick
Mukund Raghavachari	The Frances & David Rose Foundation	David Schofield	Jill Sirulnick
Rainier Investment Management, Inc.	Meg and John Rosecky	Jean and Thomas J. Schreiber	Bridget Sisson
Erin and Travis Raitt	Debbie and Brett Rosen	Dean Schreier	Frederick Sisson
RAND Engineering & Arch. DPC	Rosen Family Foundation	Ellen Schrier	John Small
Julie and John Rapisarda	Barry Rosenthal	Judith and John Schumacher	Raymond Smerge
James Rathbun	Babs Soller and Randy Ross	Mary and Richard Schuster	Roberta and Samuel Smiley
Lisa and Mark Rathbun	Rotary Club of Leesburg Foundation Inc.	John Schuurman	Annette Merle-Smith
Kathleen and Martin Rathbun	Joyce and Elliot Rothstein	Ronald Schwantes	Alys and Brad Smith
Adam Ratica	RPM Designs, Inc.	Bernard Schwartz	Beth and Kevin Smith
Larissa Raze	Donald B. Rubin	Daniel C. and Teresa Moran Schwartz	Loran Smith
Ernest Reamer	Judy Rubin	Lori Schwartz	Pete and Lynne Smith
Ann Boston-Reamey	Robert N. Rubin	Peter Schweitzer	Julia and Peter Smith
Recovery Unlimited, Inc.	Theresa Rudolph	Cindy Schwimer	Randy Smith
Recreation Farm Society Inc.	Stephanie Ruffo	SCP Distributors LLC	Sally Smith
Thomas Regazzi	Running Room Canada Inc.	Donna Scroggins	Stuart Smith
Carol Regier	Bill and Judy Russell	Christopher Sears	The Eddie and Jo Allison Smith Family Foundation
Regions Private Wealth Management	Amy and William Russell	Susie Seawell	Coral and Ron Snider
Lisa Rehbun	Michele and John P. Russo	Georgia L. Sebek	Anna and Frank Snipes
The Reichert Foundation	Lou Russo	Martin Segal	Soda Pops #1, Inc.
Lorraine Reina	Monika Russo	Michele and Kenneth Seim	Jacob Solomon
Paula Reinhardt	Tara Russo	Albert Selius	Lois Solomon
Steven Reisig	Patricia Ryan	The Selkowitz Family Foundation	Carol and Richard Songer
Jeff Relyea	Ramy Saad	Noel Senogles	Cheng Soong
Jack Remnet	Sachem High School East	Joan and Jack Setterlund	Sound Sight Technologies Inc.
Jean Revord	Safran MorphoTrust USA	Gail and R. Daniel Settle, Jr.	Southeastern Commercial Finance
Katy and Stanley Reynolds	Dipali and Rajesh Sahasrabuddhe	SFI, LLC Operating Account	Space Exploration Technologies Corp
Marcia Ribner	William Sailer	Linda Shallenberger	Deter Spears
Verna and Harry Richardson	The Saint Paul Foundation	Beth and David Shaw	Laura Parks and Fredrik Spier
Paul Richardson	Abby and Steve Sakwa	Debra and John Shaw	Lynne and Eric Spillman
Shana Richardson	Johnny Salcedo	Kevin Sheehan	Melanie K. Spriggs
Richman Revocable Trust	Adele and Alfred Saleh	Clifford A. Sheets	Catharine and Warren Sprouse
Joseph Richter	Marcia Kite and Kenneth R. Salling	John Shelton	Mary Ann and Michael St. Peter
Myrna Ricken	Mary and Mario Saltarelli	Nicole Shelton	St. Philip the Apostle Catholic Church
Myrna and Norman Ricken	Ron and Barbara Sanches and Family	Pauline and Alex Shender	Brien Stafford
Sharon Rigdon	Joseph Sanders	Virginia Shepard	Mr. and Mrs. Erwin P. Staller
Rimrock Art & Frame	Julie Sandler	Alethea Shepardson	Stanley Black & Decker Inc.
DeAnn Ringgenberg	Sanofi Pasteur Inc.	Marilyn and Rex Sheppard	Pam and Frank Stapleton
Nadyne Ritter	Mary Lou Sargent	Kelly and Todd Sherer	Star Industrial Service Co. Inc.
The Rittvo Family Foundation	Raymond Sarna	Jeffrey Sherman	Starker Family Foundation
River Basin Blues Society 02-13	Randy Savoie	Mark Shields	Karen Stein
Jonathan Roach	Padma and Anand Savur	Rony and Catherine Shimony Philanthropic Fund	Drs. Susan and Robert Stephens
Barbara and Craig Robbins	Jamie Scanlon	Andy Shore	Peggy and Charles Stephenson
Alan Roberts	Gloria Schall	Michael Sibulkin	Stephenson Family Foundation
Baldwin Robertson	Lorraine Schapiro	Derrick Siems	M. Catherine Stewart
James Robertson	Kathryn Scharf	Ben Sihota	Jean and Robert Stoessel
Ron and Jeff Robertson	Patrick Scheideler	The Sikand Foundation Inc.	Jean and Don Stone
Patricia Robertson	Gregory Schlegel	Robert Sill	James Stopa
Brian Robinson	Rachael Schmedlen	Sills Foundation Inc.	Lawrence Storace
Sandy and Mark Robinson	Raymond Schmidt	Jacob Silterra	Judy and Steven Straub
Anne Roby	Kathleen Wells and Robert Schmidt	Marion Silton	Robert Strauss
Laurie G. Rocha	Tara and Bill Schmitz	Kim and Al Silverberg	Tom Strauss
Jack Rodin	The Schneer Foundation	Barbara and Richard Silverman	Ariele Hausner and Daniel Stromberg
Larry Roi	Stacey Schnee Lee	Marcia and Richard Sinclair	Stronge Family Foundation
Ronnie White Custom Homes, LLC	Glen Schneider	Narendra and Mitra Singh	
		Jane and Steve Sinton	

Susan and Wesley Sturdevant	Topeka Community Foundation	Ellen and Oliver Wadsworth	Meredith Wolff
Katherine Sullivan	Tory Burch, LLC	Stephanie and Harry Wagner	Steven Wong
William Sullivan	Total Restoration, Inc.	Joyce Wagner	Thomas W. Wood
Nancy Sun	Tradeweb	Leon Wagner	Margie and Milton Woodhouse
Sunnen Product Company	Tradition Golf Club at	Janice and John Walker	Ann and David Worthington
Steve Sunshine	Chapel Ridge	James and Beth Wall	John Worthington
Ralph Suozzi	Jean Trainor	Mary and Frank Walsh	Perry Wournell
Tom Cherner and Lynn Suter	Steve Loudin Tricel	Irene Wanat	Gerald Wright
Gary Suttle	Honeycomb Corporation	Carolyn Ward	Richard Wright
Patt and Mark Suwyn	Valerie Trivax	Paul Warner	Julie Wrigley
David Swartz	Monika Trogdon	Phyllis J. Warrick	Terry Wunderlich
Daniel Swasbrook	Troutman Sanders LLP	Sandi Wasch	William W. Wurts
Patricia and Harvey Swiggum	Jason Tuerack	Francois Wasselin	Jaime and Jason Yanofsky
Lori Switala	Sharon and Clifford Tune	Chris and Paul Wasson	Stephen Yanow
Heather and Hayden Swofford	Tupper & Adams	Watermark Operator, LLC	Eva Yarmo
Synovus Trust Company	Shari and Jonathan Turell	Jan Waterous	Bettina and Kenneth Yau
T&M Protection Resources LLC	Jill and Jay Twery	Webster Bank	Vida Yazdani
T. Rowe Price Associates	Kerry Twibell	Beth and Ben Wegbreit	Stuart Yingst
Foundation Inc.	Ron Twilley	Weingart Family Fund	Arlyn G. Young
Chad Tarter	The Herbert E. Tyler and	Christine Kelly and	James and Mary Ellen Young and
Adam Tarvin	Grace M. Tyler Foundation	Morton O. Weinress	Charles Young
Angelina Taylor	UBM Community Connection	Ellen and Tom Weir	Wanda and Charles Young
Lee Taylor	Foundation	Sylvia Horwitz and Dov Weitman	Peggy Kratz and Jim Young
Stanley Tedford	UBS	Grace Weitzer	Paul Young
Stella and Colin Teichholtz	Donna E. Ucci	Wells Fargo Advisors	Young Conaway Stargatt & Taylor,
Melissa Teitel	Christian Unger	Sharon and James Welty	LLP
Yasmin and Bahadur Tejani	StudentUniverse	Jane Wenner	Ali Zahedi
Teledyne Brown Engineering, Inc.	Leonard Urts	Cindy and Steve Wentzel	Larry S. Zajdel
Dana and Thomas Tellijohn	Valley Health	Westchester Reform Temple	Zale Delaware Inc.
Telus Corporation	Victoria and Walter Van Den Burg	Charlotte Westerfield	Mr. and Mrs. Wayne R. Zdenek
TELUS Finance Operations	Deborah Van Der Heyden	Jeff Westphal	Eric Zehnder
Terra Firma Global Partners Inc.	Scott Van Fuss	Westport Fund	Marisa Zimmer
Susan and Douglas Terry	Karen Van Haitsma	Lori Wetzel	Charlene Zimmerman
Lee Tessler	Loren K. Vanderslik	Eva and Michael Wharton	Patricia and Donald Zimmerman
Seow K. Thay	Jeffrey Vanhorn	Sheila and Buzz Wheeler	Jamie Zimmerman
Lisa Thenell	Jean and Edward VanSweden	Dan Wheeler	Gail Zimmermann
Christine and Mark Thiel	Varian Partners in Giving Program	Christopher White	Walter Zimolong
Third Horizon Foundation	Yvonne and John Vasicek	Mary and Rick Whiting	Denice and Thomas Zucca
Thistle & Rose Foundation	Richard Vaughan	Carmel M. & John G. Whitman	
William Thomeier	Jeannie and Andrew Vaveris	Foundation	
H. E. Thompson Foundation	Renee Verch	Whitney Bank	
Marilyn and Lynn Thompson	Vermont Community Foundation	Troy Whitsett	
Diane and Ron Thompson	John Vesia	Ryan Whitworth	
Kathy and Jim Thornburg	Phyllis and Donald Vetter	Carl Wiker	
Frank and Margaret Throssell Fund	Orthopaedic and Sports Medicine	Sara Wilford	
Adelaine Thunen	Center	Stuart Wilkins	
Roy Tiarks	Niki and James Vick	Bob Williams	
M. J. Tiesi Family	Joseph Vidmar	Sally and David Williams	
TMNA Services LLC	Vincent Family	Kristine Williams	
Terry and Lawrence Tobin	Susan and Robert Vinci	Searcy Willis	
Frances and Stephen Tobriner	Millie Viqueira	Allen Wilson	
Patty and Alf Todd	Salvatore Vittoria	John Wilson	
Cindy Todd	Margie and Jeffrey Vogel	Neil Wilson	
Vahla and Tom Todd	Vorsheck Family Foundation Inc.	David Winter	
Todd Family Charitable Foundation	Christopher Vozdik	Mr. Ralph B. Wittman	
Tokio Marine Management Inc.	The Peggy and Ellis Wachs Family	Tim Wolf	
Gail and Edward Tomberg	Foundation	Jane and Homer Wolfe	
Keith Tompkins	Debbie Wackel	Sarah Wolfe	
	Bob Wade		

2013 TRIBUTEES

The Michael J. Fox Foundation is grateful for the honor and memory gifts made in tribute to these individuals and organizations in 2013.

Barry Abrahams
Lisette L. Ackenberg
Tom Affleck, Esq.
Irene Allanos
Dr. Paul B. Alper
Patricia Altman
Eugene Joseph Amato
John Andary

Dr. Holly S. Andersen
Helen Andersen
George Anderson
Joan Manning Andras
Evelyn Ansbacher
Jean Arabelo
John Christie "Chris" Archibald, III
Mel Arena

James A. Arlinghaus, Jr.
Terry Armstrong
Gerald I. Arnson
Eileen M. Artaserse
Helen Assemany
Alice Azarian
Billie Babcock
Douglas Baisch

Karen Brown and Benjamin Balkind
Allan Ball
Eleanor Ball
Warren Ball
Eve Bamberger
Brian Baral
Betty Baria
Roy Leon Barnes

REMEMBERING AL GLICKMAN

We lost a cherished friend, leader and champion of the Parkinson's community in 2013 with the passing of Board member Albert B. Glickman. Diagnosed with PD in the early 1990s, he joined our Board in 2004. We are honored that his wife Judy and their family continue to be part of our community. Their son David is carrying on Al's legacy by taking his seat on our Board. We are so grateful to everyone who made a gift in Al's honor in 2013.

The Abraham Family
Linda Abromson
Lisette Ackenberg
Elizabeth Alexander
Harold Alterman
Suzie and Peter-Brian Andersson
Mark Angell
Adam Arens
Adele Aronson
Alison Arshad
Holly Teichholtz and David Barkhymer
Sharon Barrett
Connie Batson
Mr. and Mrs. Dennis Beck
Nancy and Michael Beebe
Ben B. and Joyce E. Eisenberg Foundation
Stuart Bernstein
Carlos Betancourt
Rita and Irwin Blitt
Joan Blum
Yvette Bordelon
Joan and Melanie Borinstein

Mayet Brandwein
Randi Bregman
Judy and Bernard Briskin
Carole Brocher
Debi and Jeff Brooks
Marilyn and Frederick Brown
Thomas Budd
Lawrence Butler
Joseph Byrne
Jonathan Carson
Kate Castle
Paul and Stephanie Castle
Kristin and Jonathan Cohen
Joel Davidson
Susan Davis
Ghalib Dhalla
Jim Donnerstag
Lori Dorman
Hillary Dorsk
Melanie and Andrew Doubroff
Silvia and Kevin Dretzka
Russell and Nancy Ducoff
Michelle Dustin
Linda and Richard Ellis

Steven Ellis
Annette Elowitch
Temple Emanu-El
Joan and William Feldman
Mimi Feldman
Stanley Fimberg
Fisher Charitable Foundation
Gilbert Florsheim
Deborah Galarneau
Paul Geller
Leslie and Morton Gerson
Hugh and Ellen Getzenberg
Suzi and Steve Gilbert
Rochelle Ginsburg
Elaine and Brenner Glickman
Mindy and Jeff Glickman
Kathryn A. Glickman
Naomi Glickman
Marlies Gluck-Upton
Stanley Goldberg
Susan and Jerome Goldberg
Dr. Dori Goldfarb
Lynn Goldfarb
Carol Goodfriend

Lisa Gorman
Teri and Bruce Greenbaum
Sandy and Irwin Greenberg
Susan Greenberg
Gary Grinham
Tracey Gronemeyer
Celeste Grynberg
Harris Community Property Trust
Nancy Hensel
Katie and Phil Holthouse
Stanley and Sheila Horn
Gordon Hubbard
Laurel Ilagan
Randy Inosencio
Linda and Denny Jacobus Family
David Kaplan
Jill and Stephen Karp
Stuart Karu
Neil Klaber
Denise Klein
Sidney Kline
Tanice Knopp
Barbara Koffman
Barbara and Leonard Kolod

Bruce Baron
Emily Jean Bates
Aurelio Battaglia
Lonnie Leemand and Eric Baxter
Francis H. Beam, Jr.
Warren Beck
Thomas Bedore
Linda Beer
Shirley Belch
Ralph Bencivengo
Antonio Beninati
Christine Bentley
Leonard Berger
Raymond H. Berger
Paul J. Berghoff
Bruce Berl
Andre Bernard
Raymond H. Best
Senator Robert Beverly
Uma Bhandari
Edean Blackburn
Claire Blackman
Dorothy A. Blahut

Elizabeth Blair
Efrom Blank
Phyllis Blank
Stephen Blank
Howard Blechman
Carl J. Block
Ruth Bonbright
Dr. Kenneth Bonilla
Dorothy Borenstein
Judy Bornstein
Richard Boron
Albert Boscov
Norbert Bosel
Andrew (Pete) Bouchard
Jack Bowden
Murray Bowes
Lloyd E. Boyd
Susan Bracken
Doris Jean Bragg
Wilbur Bramlet
Don Brammer
Joseph F. Branan
Rita Tucker Bratton

James Brausen
John Breen
Rolf Brenner
Jack Brewer
Alla Brichkin
Dorsey W. Brooks
Marie Brooks
Nancy Harris Brooks
Terri Brown
Warren Brunke
Mary L. Brunquell
Ann Seymour Bryan
Wiley T. Buchanan
Thomas Buckley
Donald L. Buehler
Sarah Bukhman
Brenda Burland
William O. Burnett
Gerald Burns
Jean Burns
Nancy Bushinsky
Mr. Butcher
William Sherman Butcher

James J. Byrne
Kimberly L. Cagni
Elba Arencibia and Jayne Cairns
Benjamin Calev
Marie C. Callos
Barbara C. Calvert
Margaret D. Campbell
Pam Carlson
Dell Carpenter
Dale Carlstrom
Steve Carter
Barbara Carver
Michael K. Caverly
Jane M. Cawley
Chester Cekala
Alfred Cerne
Calvin Chadwick
Rita Chandler
Jenny Chang
Sharon Chapman
Elizabeth Chase
Richard Chase
Haas Chaudhry

From left to right: Al Glickman and Michael J. Fox together at a research roundtable on the day of “A Funny Thing Happened on the Way to Cure Parkinson’s” benefit; Al surrounded by family; with wife Judy and Michael at “A Sunny Thing Happened on the Way to Cure Parkinson’s” benefit in 2009.

Joanne and Roger Kozberg
Marilyn Lumiere
Bert Lane
Steven Leavitt
Linda and Herbert Lesser
Kristen Levesque
Wendy and Barry Levin
Carolynne and Edwin A. Levy
Sue and Julian Lifschitz
Marcia Liftman
Emily MacKinnon
Nancy Marino
Ken Marsh
Joanne Martz
Jaroslawa Meier
Bruce Meyer
Sue Miller
Morgan Management - Robert Morgan, Robert Moser, Chase Chavin and their families

Lauren Moyle
Carolyn Murray
Bonnie Lee Nelson
Merle and Leonard Nelson
Edith Nissenblatt
Marlene Nissenblatt
Sheila Kelly and Cornelius O’Shea
Richard Optican
Peggy L. Osher and Harold L. Osher, MD
Joan Paru
Larry Plotkin
Sidney Posner
Joyce and Grant Propper
Barbara Rabin
Suzanne Raymond
Melissa Ready
Barbara and Paul Reitzin
Merton Robinson

Robert Rodner
Thomas Rollerson
Caroline Rose
Helen and Larry Rose
Georgina and Alan Rothenberg
Steve and Livia Russell
Lynn Sacks
Avram Salkin
Judy Savastano
Justin Schair
David Schofield
Marcia Schulman
Helaine Schwabach
Neal, Debbie, Jeffrey & Joshua Seiden
Kelly and Todd Sherer
Diane Smith
Marian and Jeff Sosnick
Spurwink Services

Steven Taback
Manuel Talkovsky
Syd Tal-mason
The Beck Family Foundation, Inc.
The Bruce and Susan Konheim Trust
The Lunder Foundation
Barbara and David Turitz
Susan Waldman
Alice Wang
Linda Weiss
Helen Wen
Lisa Wool
Harold and Phyllis Zabin
Laura Zalkin
Paula Zeitlin
Daniel Zilkha

Bill D. Cherry	Rose Dunleavy	Joanne Goronson	William Holzapfel
Elizabeth Christopher	Robert Peter Eaton	Margot H. Gosen	Darla Hoover
Soak Fong Chu	Thomas Ebner	Bobby Goslee	Richard Hoover
Alexander Chun	Robert Edlund	Lucien J. Gote, MD	Phoebe Horio
Francesca Cirace	Leon K. Edmunds	Donald Gould	Rose Horowitz
Patricia Clarke	Porter H Evans, Jr.	Greg Grace	Steven Hovey
Kenneth D. Clasen	John Evarone	David Graham	Patsy G. Howard
William H. Cleek	Joseph Fallica	Ridge Grant	Harold (Pat) Howe
Theresa Clements	Arlene Faunce	Gary C. Gausam	Betty Hoyt
Mary Angela Less and Ross Clemons	Gerald Feffer	Lafayette Gravely	Charles Huber
Linda Lomish Clifford	Arthur W. Fellerman, Jr.	Jackie Green	Marjorie Huber
Carole Cocks	Shirley Jean McCoy Ferguson	Thomas J. Greene	Angelina Huelbig
Max Cohodes	Anthony Ferragamo	Elliott Greenspan	Laura J. Huenerbein
John Francis Coleman	Margaret Finan	Stanley Greenspan	Charles Huisking, Catherine Huisking, and Frank Huisking
Jim Connor	Karen Finerman	Matthew Greenstein	John Humphrey
Jonathan Connors	Robert Fischer	Dr. Steven Greenstein	Mary Hummelen
George J. Conrad	Dean Fisher	Curtis L. Greenway	Lois Hunter
James Convery	James Fitzgerald	Helen Grunstein	Deborah Hurlbert
Bruce A. Cooper	Harriet and Bill Fix	William Gruy	Victoria Hurst
Sandra Cooper	Rollin Delmar Fleming	Carmen Guarracino	Arlyn Hutt
Elizabeth Coppedge	M. Martha Fluhr	Lyudmila Gulyaeva	Frank Charles Hyams
Nancy Corbitt	Emanuel Fluxgold	Molly Haben	William H. Hyde
Jeni-Fit Family and Kathleen Corcoran	Dr. Larry Forthofer	Janet C. Halliday	Irina Ilyaev
Elliot B. Corman	Norma Martha Linden Forthofer	Lanny Ham	John L. "Jack" Ingold
Arnold Cornfeld	George J. Fortini	Truman Hammonds	Judith Ingram
Basil "Bud" Coughlan	Terence Fortune	Robert C. Hardwick	Sheryle Isaacs
Eileen B. Coyne	Michael J. Fox	Gregory Harm	Louise Issokson
Mary Crouse	F. Lane France	Sylvia Harman	David Iverson
Hugh Joseph Curran	Jerry Franck	Claude Harris	Linda Iwamoto
Eugene Czerwinski	Robert M. Freeburg	Eleanor Harris	Jeanne M. Jackson
Janice M. Dallmer	Julie Friederich	George F. Harris	John Jacobi
Dennis Daly	Gary Fromson	Mark and Adele Hart	Alan Jacobs
Louis F. DaPrato	Helen and Walter Fronstin	Mark L. Hart III	Johner Jacobs
Judy Freitag D'Arcy	Melvin Funfsinn	Greg Hatcher	Dr. Matthew Jacobson
Anne Davidson	David Galinsky	Geri and Mason Haupt	Murray Jacobson
Brian Davis	Edward H. Garey	Neil Haverly	Irene Jedinak
Dwight Davis	Frank Garufi	Mr. Charles B. Haverstock	Russel Jenkins
Henry David	Benjamin Gastel	Mrs. James T. Haynes	Dave Jennings
John G. Davis	Thomas Gayods	Ralph W. Haynes	Laura K. Johanson
Shelley M. Davis	Marilyn J. Gehlbach	Alice L. Hedlund	Mary Johnson
Susan Davis	Anthony L. Genovese	Charles Heilmann	Myron Johnson
Cherry Day	Kimberly George	John Heflin	Pat Johnson
Patsy DeBord	Helen Jean Aiken Gerber	Irwin Helford	Robert Johnson
Victoria V. Demurjian	David Gersh	Edward Heller	Craig Johnston
Harry Denning	Rozanne Gerstman	Mary Henderson	Dottie Jones
Anthony J. DePasquale	Bill Gerth	Steven Henne	George Jones
Robert H. Derks	Beth Hart and Joe Giannini	Laura Henriksen	Shirley Jean Jones
Alfredo Di Pancrazio	Robert E. Ginsberg	Stephen Henriques	Tom Jones
Richard Dickstein	Jeffrey Gitomer	Kathryn Henry	Adelaide Jordan
Stella Diekman	Irving Givner	Janet Henze	Freeman Pillow Jordan, Jr.
Henry Dillof	Ira O. Glick	Marjorie Herald	Jeffrey Joseph
Daniel James Dobbins	Albert B. Glickman	Donnovan Hershberger	Mary Briscoe Kahn
Ludwik Dolata	Jayne Godfrey	Dr. Jonathan Hertz	Sidney Kahn
Grace Donahue	Dolores N. Goetz	Kathy Hertz	Bernie Kailin
R. Douglas Drummond	Barbara Goldman	Michelle Hespeler	Robert J. Kamin
Mark Richard Dubois	David and Leilani Goldstein	Karen Hillman	John E. Kandel and Larry E. Kandel
Sue Dubman	Marilyn G. Goldstein	Rita Hirsch	Maida Kaplan
Jack D. Duckworth	Sheldon Goldstein	Stanley Hirschhorn	Sean Kaplan
Charles Duff	David Golub	Jean Hixson	Eli Kasimer
David Duguid	Sharon Golub	Richard Hogan	John Katsaros
Jeanne Duncan	Linda Gordon	H. Holder	Marguerite de Haaff Kaufman
Michael Duncheon	Roland G. Gordon	Grace Holmes	Rosalind Kay
	Selma Gordon	M. Norrene Holtman	James Marshall Keeler

Michael Kelson	William Lochart	Carlton Meyers	Dwayne Parnell
Jill and Sandy Kemp	JoAnn Loftus	Stanely Michels	Galen Parrack
Truman Kemper	Jennie LoFaso	Michael Michelson	Veronica Der Parseghian
Thomas Kenna	Donald Lorentz	Dean Mickels	Kenneth Pasmanick
Kathy Kennedy	W. Stephen Lotz, DVM	Nils Sixten Miholich	Ann Pecci
Jules A. Kernen	David D. Love	Carol Miller	Alice Elaine Peel
Pamela Kerr	John Lovrak	Daniel Miller	David H. Peery
Magdalene Kettner	Marten Lowengart	David Miller	James Perazzo
Stephen Keyser	Gerry Lowenthal	Ellen Miller	Delpho Peterson
Mary and Michael Kilfoy	Janet Lowery	Jamie Pitt Miller	Marilyn Peterson
Jim Kincaid	Amalia Lucas	Leo Miller	Michael Peterson
John Kindschuh	Benjamin Luna	Maurice Miller	Kelly Moriarty Petrella
John King	Alfred "Stormy" Lupus	Mildred Miller	Larry Petrijanos
Mary D. Kipps	Dorothy Lynch	Raymond Miller	Marion Pfuhl
Weldon Kirby	Joseph P. Lynch	Richard Miller	Mark Phelps
Dr. Jay Ward Kislak	Glen Lynn	Doug Millett	Dean Phillips
Ernest Kleber	Philip Stein, M.D.	Don Mills	Isaac Phillips
Howard Klivans	Catherine and Stanley Maas	Lynne Montalbo	Russell Phillips
Steve Kontoff	Angelina Maggiore	Frances Montenes	Henry Picciurro
Frank Kotch	John A. Magnuson	George E. Monusky	Inez Pilger
Nikolaos Koutsoudis	Ellen Maguire	Marshall Christian Moore	Eric Pitcher
Ivan Kovacs	Shakira Mahamadi	Jean Moran	Albert Pittarelli
Barbara Kraly	Marie and James Mallory	Monica Morekin-Serfas	Jane and Gerald Pittenger
Susan Krause	Michael Manning	Betty Oppenheimer Morgan	Richard F. Plotka
Tim Kubala	Stanley H. Marcus	Judith Ann Moritz	Albert B. Polen
Mrs. Kazuko Frances Kubota	Leon Maren	Brian Moroze	James Polis
William Kuhn	Abraham Margoles	George Morris	Corky and Stephen Pollan
Arlene Kurnit	Anthony P. Mariani	Shelia Morton	Irwin Pollan
Chester Lagod	Ecla Marotta	Valda Mosteller	Robert Pollan
Linda Lane	Thomas S. Marshall	John Mulry	Tracy Pollan
Dr. Dale Lange	Daniel Martin	Verne E. Munson	Joseph Popio
Robert G. Lange	Dr. Ernest Martin	Floyd W. Murdoch	Irving A. Portman
Ken Langone	Ron Martin	Ramesh Nair	Brad Postma
Anne Frankie Lapporte	Richard Martineau	Clint Names	Franck Pourcel
Robert Larson	Peter Martorella	Sally de Haaff and James Nathan	Karen Power
Tom Latham	Robert E. Mastroianni	Maurice R. Nazareth	George and Judith Prescott
Earl Laughlin	Edmond Mathews	Kenneth Negin	Sally Pschang
Vincent D. Lauria	Soania Mathur	Donald R. Nelson	Gary Racusin
Christine Lay	Jack Matthews	Robert Newton	Jack Radniecki
Edward J. Lay	Mary Doyle McAlpine	Carol Nicholas	Lakshmi Raghavan
Andre R. LeBlanc	Lois Conro McAtee	Barbara Nichols	Peggy Rainwater
Walter "Bud" Lee and Valerie	Mitsuko McCandlish	Leo Nobel	John Raiz
Walker Weir Lee	Jim McCoy	Sam Norton	Donna Rajkovic
The 501st Legion	John F. McCoy	Martha Nowlan	Alice Rapisarda
Roz Leibner	David Lee McCreery	Mary O'Donnell	Charles Rashid
Samuel Leizear	Ruth McCue	Edwina and Patrick O'Keefe	Earl Rathbun
Barbara J. Lembcke	Kathy McCune	William O'Keefe	Ted and Linda Ratica
William Leonard	Chris McCurley	Dr. Michael Okun	Charles F. Redinger, Jr.
Harry Leonhardt	Theodore C. McDaniels	Sharon and Mark Oldham	Robert C. Reese
J. Robert Levesque	Gloria McDonald	Roger Olen	Nancy Reeves
Howard Burton Levine	Edward McGah	Lynn O'Neill	Joe and Carol Reich
Dale H. Levisay	James J. McGarry	One William Street Capital Management	Diane Reina
Arnold Leonard Levy	Ann Sorrenti McGee	James Oster	Stanley Reines
Edwin A. Levy	Julia Meaden	Doug and Julie Ostrover	Paula Reinhardt
Eden Cardozo and Ben Levy	Joel Meador	James Ostryniec	Bob Reisenbach
Charles W. Lewis	Richard Meirink	Victor Oswald	Richard E. Reiss
Frank H. Lewis	Donald Roy Mellert	Mary Ousterhout	Basil Remis
Leo Liakos	Lee Mendel	Annie O'Toole	Valerie Remnet
Ira Lieberman	Randy Merkel	Daniel Wayne Pace	Stuart Repp
Sharon Lieberman	Laurice Merriman	Charlotte Palmer	Donna Reynolds
Salvatore Liguori	Betty Mero	Tet H. Pang	Francis Reynolds
Reba Lilley	Richard Metzler	John J. Paredes	Michael A. Rhoads
Mary and Robin Line	George Meyering	Bret Parker	William Ribner
Peter Livorsi			

Nat Richter	Brooke Kaplan and Steven Schonfeld	Edward Stebbins	James Vaugh
Deborah Ridel	Werner P. Schorr	Dr. Phillip Stein	Nicholas Velles
Betty Riedlinger	Lewis Schott	Don Stephens	Vera Venn
Robert Rigdon	Alan Schrank	Dr. Matthew Stern	Ken Venner
Mary Riotta	Robert J. Schrier	Roy Stewart	C. B. Vickrey, Jr.
Karl Robb	Dell Schroeder	Rainer and Gerhild Stiewe	Joseph A. Vidmar
Henry J. Robert	Randi Schultz	Cooper Stinson	Rosalia Manuela Viqueira
Glenn Roberts	Vada M. Schwantes	Chris Stoehr	William C. Voepel, Jr.
Ron Robertson	General Norman Schwarzkopf	Alan Stoler, DDS	Marilyn Vogelgesang
Dr. Sam L. Robinson	Daniel Schwimer	JoAnn Stolley	Frank Vona
Richard Rodgers	Bob Scott	Stanley Stomper	Carol Anne Vozdik
Sonya Rodin	James Scott	Corry Stork	Alan Walker
JoAnn Roesener	Mary Ellen Scrivner	Frank Storz	Nancy Walls
Robert Rogers	Frank Sebek	Greg Strandberg	Mr. Ward Walquist
Rose Roginski	Jerry Seeber	George Strauchon	Isabelle Walsh
Richard Romanoff	James and Annella Seiberlich	George and Nancy Strauss	Iris Walston
Maria A. Rooney	Mary Lee Seifert	James A. Peterson and Leonard N. Streit	Don Ward
Rezeau Rosecky	Ashley Selgutti	Guerry P. Strickland	Lambert A. Ward
Alan Rosenthal	LaVerne Selsted	Joseph J. Strizic	Antoinette Warden
Mr. and Mrs. James Ross	Shirley T. Seltzer	Charles W. Sunberg	Bob Warren
Steve Ross	Patti Semanek	Monique Laurent Sundberg	Bernice and Bernard Wasserman
Ann Roth	Marie Semenza	Sailesh Sura	Marvin Wasserman
Mr. and Mrs. Alan Rothenberg	Galen D. Senogles	Douglas Swain	David Weeks
Richard Rothenberg	Megan Shackleton	Paul and Craig Swanson	Barbara Weekes
Frank Rotunda	Gwen Shapira	John Swanson	Joyce Wehofer
Allan J. Rowe	Leslie Shapiro	Dick Swindler	Melvyn Weiss
Shad Rowe	John Sheats	Jeffrey Tand	Alice Weiss
Bernard Roy	Roger and Ewanna Sherburne	Allan Taub	Fred Weiss
Santina Ruberti	Myrna Sherman	Marlene Taylor	Marvin Weiss
Bunny Rubin	Luis Shienbaum	Arlene and David Tenney	Mary Westendorf
Virginia Ruddock	Donnell Shiflett	Ann Tesoriere	Annette Westerman
Cal Rudolph	Thomas A. Shifftan	Shelley Tessler	Sarah R. Wetherbee
Seep Ruepp	Joanne Ship	Betty Jean Thiele	Dave Wetzel
Kristin Ruff	Ivan Shonda	Joseph Thomas	Maybelle and Lloyd Wheeler
Deannie Rule	Barbara Shore	Kurt Thomas	Sonny Whelen
Robert Runion	Cliff Shults, MD	Freddie Thompson	Claretta White
Sidney Rush	Patricia Shuttleworth	Marjorie A. Thompson	Lillian Whitney
Vincent Russo	Susan Sills	Edward R. Thunen	Earl Wiener
Dr. Will Ryan	Al Silverberg	William Thurston	Jean Wilderotter
Thomas Ryan	Norman Sinclair	Evangeline Tierson	Reverend Paul Wildgrube
Victoria Ryan	David Singer	Shirley Tobin	Ingrid Wiley
Beatrice Salih	Edward Sliwecki	Albert C. Toll	David Russell Williams
Evelyn Salka	Stan Slocum	Michael Tomasky	James Williams
Gilbert Salka	Audrey-Alice Metz Smart	Paula Pratt Tomlin	Linda Williams
Hans Salomon	John Smith	Robert Tomsho	Nancy Vaughn Williams
Jim Sanders	Jude Anne Phillips Smith	Thomas Tornberg	Thomas G. Wise
Eleanor Sandler	Janice J. Smoker	William Townsend	Honey Wohlstadter
Sarah Santonello	Stephen H. Snow	Jack Trabert	Sue Wojinlower
Jesus Sarabia	Helen Sokolosky	Margaret Tremblay	Elizabeth Wojton
Steven O. Sargent	Wilma Sommers	Rita Trembler	Harold V. Wolfe
Raymond Sarna	Betsy H. Spaeth	Pasquale and Maria Trezza	Marty Wolff
Jeannette A. Savely	Bruce Spear	Lorraine Tylinski	Justin Woo
Annelle Savitt	Jim Spelfogel	Max Tyson	Aileen Wournell
Leonard Scarola	Judy Spenser	Areti Tzimerongeu	Mr. and Mrs. H. Wriede
Ralph Schafer	Lynn Spielman	Mark Udovich	Leon C. (Sonny) Wulfe, Jr.
Thomas Maberly Scharf	Mr. Rik Spier	Mr. and Mrs. Miller Ullmann	Doris Ann Wyrsh
Lowell Schechter	Marvin Spike	Richard Allen Utz	Hubert and Irene Yau
Elizabeth and Scott Schefrin	Jack Spillman	Titus and Jean Van Haitsma	Louie G. Yen
Rita Schlesinger	Elizabeth Sporri	Ruth and Howard Van Komen	Kenneth Yingst
Thalia Schmertz	Buddy Sprague	Krina Vanderslik	Terry Younger
Milton Schmit	Joy Sprenkle	Mary VanDevelder	Carol Zaiser
Melvin Schmitz	Norman Stearns	Lambros Vasilopoulos	Lorraine K. Zdebski
Arthur M. Schneck			William Zehnder
Harry Schneller			Judith Carey Zesiger

TEAM FOX FOR PARKINSON'S RESEARCH

In 2013, **1,500** Team Fox members and teams raised **nearly \$6 million** to support The Michael J. Fox Foundation's mission to speed a cure. This passionate and creative community knows no bounds in its dedication to bringing an end to Parkinson's. Below are the top event fundraisers of 2013.

\$250,000 AND ABOVE

Chris and Jim Edlund

Danville D'Elegance

The Woods Family

New England Parkinson's Ride

\$100,000–\$249,999

Susan Bilotta

Tips for Parkinson's

Delaware Pancakes Committee

Delaware Pancakes for Parkinson's

Carol and Pat Hagan

The Quick Finish and Live Auction

Karen and Marc Jaffe

Shaking with Laughter

Nicole Jarvis

Winter Gala for Parkinson's Disease

James Little

A Tribute to Michael J. Fox

Wendy and Rick Tigner

UCSF Medical Center Celebrity Golf Classic

Sonny Whelen

Racing for a Cure

\$50,000–\$99,999

Hilary Bilstad

Primping For Parkinson's

Team Fox Young Professionals of Chicago

Party Like a Fox

Michael Costa

TeamCosta, 2013 War on Parkinson's Softball Game

Bob Harmon

4th Annual Golf for the Cure for Parkinson's Disease

Terry and Oliver Holler

To the Future.org

Gensler's Big Ed Bowl

Big Ed Bowl

Quentin Dastugue and Steve Kragthorpe

Stone Creek Twilight Run

David Long

David Arthur: Back To The Future Celebration

Bret Parker

Fly Like A Fox

Laura Fiske, Lauren Williams and Jackie Williams

Pedaling for Parkinson's

\$25,000 – \$49,999

Marian C. Bell Foundation
8th Annual P.A.R. for Parkinson's
Golf Tournament and Dinner

Barbara Calaba
2nd Annual Play for Parkinson's

Tamra Cantore
10th Anniversary Countrified Rock
for Research

Stephanie Desautels
Plattsburgh Half Marathon

Sean Goodrich
ING NYC Marathon

Gert-Jan Grapendaal
Bike4Parkinson

Michael Kaplan
Fashion to Figure

Mary Anne Ostrenga
Back to the Future Dinner Party

Team Fox Young Professionals
of NYC
Sunday Funday

University of Virginia
10th Annual Pancakes for
Parkinson's

Pam Wood
Western Swing Dance

James Dunn
ING NYC Marathon

Joe Erickson
4th Annual Twin Cities Celebrity
Golf Outing

Pamela Fioretti
3rd Annual Moving For a Cure

Jennifer Geller
PR for Parkinson's

Henry Gourdeau
The Drive for a Cure

Barbara Harris
Climb Kili for a Cure

Michael Heard
ING NYC Marathon

Amy Helein
Shake, Rattle & Rock

Karen Hultslander
ING NYC Marathon

Alyssa Johnson
Shake Wet Dog, Shake

Lamar Johnson
Big Ed Bowl

Dan Kamensky
ING NYC Marathon

Nathan Kamp
Ready, Set, Live

Susan Kauffman
New England Parkinson's Ride

David Kleinhandler
ING NYC Marathon

Amar Kuchinad
Boston Marathon, ING NYC
Marathon

Carter Lee
Swine & Swill Soiree

Mark Longstreth
Friends of Team Fox Holiday Party

George Manahan
Fox Trot for Parkinson's

Fred McGuire
Bicycle Ride Across America

Kathryn Miller
Namoski/Miller Charity
Golf Outing

Luke O'Neil
Coast to Coast Bike Ride for
Parkinson's

Gail Oliver
The Tenth Annual Mrs. Mo
Memorial Golf Tournament

Toni Palumbo
Swing for the Cure

Josephine Poehlmann
11th Annual Tom Poehlmann Benefit

Brian Radicchi
ING NYC Marathon

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

Kurt Roehrig
TA2 Race-a-thon

Brett Rosenbaum
New England Parkinson's Ride

Bryan Thompson
ING NYC Marathon

Lisa Tice
Arrowhead Open

Dan Urban
Spring for Parkinson's

\$5,000 – \$9,999

Isabel Aks
Petals for Parkinson's

Gregory Barton
ING NYC Marathon

Loren Berger
ING NYC Marathon

Peter Bleiberg
New England Parkinson's Ride

Maria Bolognese
ING NYC Marathon

Allison Boyd
ING NYC Marathon

Vivian Branschovsky
5 Boro Bike Tour

Tina Brockmann
Bank of America Chicago
Marathon

Richard Broughton
Cruz for the Cure

Paul Brundage
Shake Rattle and Bowl

Jimmy Choi
Bank of America Chicago
Marathon

Joyce Chu
Athens Marathon

Sarah Cookinham
ING NYC Marathon

Caitlin Courtade
ING NYC Marathon

Keith Cox
ING NYC Marathon

Robert Cypher
Feel Good and Do Good: A Wine
Tasting

Ann Czernecki
ING NYC Marathon

Holly Deery
Dick Deery Run/Walk for MSA

Mike Dubin
Team Fox Event

Bergman Family
Pancakes for Parkinson's

Eagle Bridge Foundation
SigChi Golf Tournament

VOICES OF THE MICHAEL J. FOX FOUNDATION

CHRIS AND JIM EDLUND, TEAM FOX

"With an extensive history of Parkinson's in the Edlund family, we have chosen to focus our philanthropy on fighting the disease. MJFF exemplifies a best-in-class approach to funding important studies in search of a cure for PD. Our goal has always been to give as much as we can to help fund research. Joining Team Fox in 2010 helped us reach more people in our region and across the country. Every year, our weekend celebration of vintage cars in Danville, California, draws more supporters and volunteers and we look forward to continuing our upward momentum with Team Fox."

THE EDLUNDS' DANVILLE D'ELEGANCE FUNDRAISER WAS THE TOP TEAM FOX FUNDRAISER IN 2013.

TEAM FOX TEAM FUNDRAISERS

In 2013, Team Fox teams, which allows friends, families and companies to raise funds together in their communities, contributed **one-third** of Team Fox revenue.

\$50,000 – \$99,999

David Arthur
Friends of Team Fox
Pars for Parkinson's
Pedaling for Parkinson's
Run Le Bun
Stone Creek
TeamCosta
Team ESB
Team Parker

\$25,000 – \$49,999

BAC Rising
Bid Wanted
Bike4Parkinson
Break3toCurePD
Parkinson's Pals
Pedal for Parkinson's Research 2013
Pettinaro Griddle Team
Pinky's Passion for a Parkinson's Cure
Plattsburgh Half Marathon
RiverVIEW Run
Team Cantore
Team Fox Brew City
Team Ostrenga
Team PD Cure
Team Woods

\$10,000 – \$24,999

Baehr Challenge
The Marian C. Bell Foundation for Parkinson's Research
Bill and Dan
Ciao Parkinson's
Connecticut Advocates for Parkinson's
Creations for Parkinson's
CruZ for the Cure
Fox Trot for Parkinson's Research
Fox Valley
Half Dome
Lenders on a Bender
The McJohnsons
More Cowbell
Namoski/Miller Charity Golf Outing
North Shore Walk for Parkinson's Disease
Pour Guys
Pour'in 4 a Cure
PR for Parkinson's

Roehrig Engineering
Suzy's Shakers
TAPSG-Torrington Area Parkinson's Support Group
Team Brandonmore
Team Forza Mandolini
Team Fox Swing for the Cure
Team Fox(y)

Team Pulli
Team Tyler Brown
TeamWS
The Flying Foxes
The Road Ahead
Tips on The Road
What Does the Fox Say?

\$5,000 – \$9,999

AJC
Back to the Future Raffle
Bikes Battle Parkinson's 2013
Brevard-Hendersonville, NC. PD Support Group Team Fox WALK for Research
Kathy Clunie
Cycling for Synapses
DominACHIN over PD
DuPont Flipping for a Future without Parkinson's
Family Ties
Friends of Parkinson's
John Hunt
Ivy Griddle Team
Mad River Riders
Neuroscience Institute at Maine Medical Center
Katie Ninness
Partnerships in Clinical Trials Team
Race with Trace
Shea Kin for a Cure
Sisters Fighting Parkinson's
Stick it to Parkinson's Lacrosse
Team Bertelsen
Team Bklyn
Team Bryant
Team Cul de Sac
Team Delaware Senior Alliance
Team Doc
Team EVP
Team G.G.
Team Kycia
Team McArthur and Fillo
Team McLaren
Team Momma Jones

Team Spangler
Team Vannoni
The MoverZ and ShakerZ
Times Square Tipsters
Vermont Park and Ride
Alison and Bob Wachstein
Winchell Griddle Team

\$2,500 – \$4,999

3Ds
Blister Sisters
Boyden's Ballers
Brookfield High School Boys Lacrosse Team
Charred Griddle Team
Chip's Gridders
Cyclesomatic
Do Good Marketing
Erika and Adam's Wedding
Foxy Running Mamas
David Gildenberg
Herd of Heroes
Heroes Fighting Parkinson's
Hot Shots
ICF versus Cayenne
KVT 50
LAPD
London Devils Ice Hockey Club
Marathon Men
McDermotts
Kristine Miller Memorial
Party for Parkinson's
Planck / Donnelly Griddle Team
Pop Pop Sullivan Griddle Team
Scott's Team
Shake Rattle and Roll
Team Anthony Gosztyla
Team Bev
Team Czerlonka
Team Fairfield
Team Fox Potato Pancakes for Parkinson's
Team Guzi
Team Owen
Team Ryan and Joe
Team Suwyn
Team Sweet Cakes
Team Toast
Team Tony
Tough Parkies
Uniquely Basil
VeloManiax

\$1,000 – \$2,499

Auburn Opelika Parkinson's Support Group
B+
Team Fox Young Professionals of Bay Area
BORO Panthers Hockey
Doherty/Prendergast Griddle Team
Dribble and Griddle
Dwight's Fight
Grade 8 Girls Volleyball Team
H-Bomb's Heroes
Kari and Gabe
Linda's Crusaders
"Love is Two People Talking" OK4MJ
One Step Ahead
Plattsburgh AMA Fights PD
Projects for Parkinson's
Pumpkins for Parkinson's
Richard Bowler Memorial Relay
Ridge Riders Saco Maine
Rise 'n Shine for Parkinson's Research
Rocksteady Boxing
Russo Family
SK Management Co./Rosenkrantz
Team Bellefeuille
Team Civitas Therapeutics
Team Fox Doody's Totoket
Team Fox North Texas
Team Garrison
Team Kenniston
Team L8dees
Team Mags
Team Mama
Team Memphis
Team Sirota
Team Spinning Sisters
Team Tsagaris
Team Woods/Forgione - North Carolina
The Mitzvah Riders
Tour de Friends
Twisted Blisters
Undergraduate Neuroscience Organization
USM AMA Pancakes for Parkinson's
Wheeling STS-Grade 9 Boys Crew
Winchester Wellness

\$5,000 – \$9,999 (CONT.)

Epstein Family
Pancakes for Parkinson's

Laurine Fillo
Pedal for Parkinson's Research

Cris Florian
Me-n-Ed's Pizza Parlor Charity Golf Tournament

Marvin Francois
ING NYC Marathon

Nicholas Frasso
Help Hook the Cure

Mark Gherty
American Birkebeiner

Roy Gilbert
Take Steps to Stamp Out Parkinson's

Krista Glodowski
Pound Out Parkinson's

Shannon Goff
Bank of America Chicago Marathon

Gary Greenfield
ING NYC Marathon

Roy Greif
NYC Triathlon

Sharon Greif
Friends of Parkinson's

Wright Hall
Ironman Lake Tahoe California

Hal Halvorsen
Belvidere Fox Trot

Brooks Hamblett
ING NYC Marathon

Laura Hanf
Bowl Over Parkinson's Disease 2013

Mason Haupt
ING NYC Marathon

Drew Heighway
Bikes Battle Parkinson's

Michelle Hespeler
Connecticut Advocates for Parkinson's

Alex Hill
Centurion Cycling Blue Mountain

Kathleen Holden
Shea Kin for a Cure

Jeremy Holland
ING NYC Marathon

Jenna Horne
ING NYC Marathon

Jan Hultslander
ING NYC Marathon

John Hunt
Strike Out Parkinson's

Dave Iverson
ING NYC Marathon

Connie Jones
Fox Trot for Parkinson's Disease Research

Christina Keady
Nike Women's Marathon SF

Michael Kelly, Sr.
RiverVIEW Run, RiverBREW, ING NYC Marathon

Erin Lentz
ING NYC Marathon

Beth and Al Levine
Pink Polka Dots for Parkinson's

Barry Lewin
Baystate Half Marathon

Longhorn Pancakes for Parkinson's
Pancakes for Parkinson's

Ken MacKenzie
Pedal for Parkinson's Research

Gary Marks
Golf Benefit

Kristen Martin
ING NYC Marathon

Deborah Meyer
London Marathon

Merrie Miles
Pancakes for Parkinson's

Susan Mollohan
New England Parkinson's Ride

David Morgan
His Flight-Our Fight

Nancy Mulhearn
"The Michael J. Fox Show" Premiere Party

Paul Murphy
Tips for Parkinson's

Katie Ninness
Mixed Doubles Fundraiser

Katharine Parker
Hamptons Marathon

Alan Pavlish
Hollywood Poker Celebrity Invitational Tournament

Erin Regan
NYC Half Marathon

Charles Reiter
Ironman Tahoe

Lisa Salmon
ING NYC Marathon

Julie Sanders
ING NYC Marathon

Morgan Sarnier
NYC Half Marathon

Sarah Scarry
Partnerships in Clinical Trials Annual Charity Run

Tim Shea
Walk for Parkinson's Research

William Shea
Team Fox Event

Richard Singh
Tips for Parkinson's

Lori Sirmen
ING NYC Marathon

Wayne Soong
London Marathon

Ann Spaeth
Ciao Parkinson's

Missy Spangler
ING NYC Marathon

Devin Sullivan
Bank of America Chicago Marathon

Cindy Todd
ING NYC Marathon

Chris Tracey
Race with Trace

Alison Wachstein
Foxy Headshots

Anna Wolfe
8th Annual North Shore Walk for Parkinson's Disease

Bruce Wolfe
Pedal Pumping for Parkinson's

Sophie Wood
Bank of America Chicago Marathon

Edna and Bob Woods
New England Parkinson's Ride

Chris Woods
New England Parkinson's Ride

Damla Yerdelenli
ING NYC Marathon

Irene Yu
ING NYC Marathon

\$2,500 – \$4,999

Ben Achin
DominACHIN over PD

Gail Achin
DominACHIN over PD

Justin Anderson
ING NYC Marathon

Deborah Aston
Ironman 70.3 Miami

Daniel Avenier
New England Parkinson's Ride

Lou Bach
ING NYC Marathon

Maureen Bach
ING NYC Marathon

Joyce Baker
New England Parkinson's Ride

Kris Barnes
ING NYC Marathon

Ned Barrett
Ice Age 50 Miler

Andy Basore
ING NYC Marathon

Benjamin Blaisdell
New England Parkinson's Ride

Julia Blum
Runners Edge Tobay Triathlon

Amelie Boom
12Ks of Christmas 5K/12K Run

Glyn Bough
London Marathon

Brian Boyden
New England Parkinson's Ride

Karen Brand
ING NYC Marathon

Matt Brody
ING NYC Marathon

Greg Purinton-Brown
New England Parkinson's Ride

Dennis Bujacich
5 Boro Bike Tour

Sarah Bunn
Nation's Triathlon

Mark Burek
ING NYC Marathon

Amanda Burnovski
ING NYC Marathon

Toby Burroughs
ING NYC Marathon

Stephen Byron
New England Parkinson's Ride

John Cannon
New England Parkinson's Ride

Albert Capuzzi
ING NYC Marathon

Yolanda Carmona
Rise 'n Shine for Parkinson's

Shirley Carpenter
Heroes Fighting Parkinson's

Helene Carriere
ING NYC Marathon

Paul Cartlich
ING NYC Marathon

David Chalifour
Party for Parkinson's

Jodi and Christopher Cianci
Shake It Off

Katie Clark
London Marathon

Janet Clough
8th Annual Team Fox Walk to Cure PD

Carol Comeaux <i>ICF Versus Cayenne</i>	Mary-Sutton Gonzalez <i>ING NYC Marathon</i>	Glenn Leppo <i>"Michael J. Fox Show" Premiere Party</i>	John Murphy <i>Long Island Half Marathon</i>
Bill Connors <i>ING NYC Marathon</i>	Mitchell Gosztyla <i>Long Beach Half Marathon and Bike Tour</i>	Robert Libetti <i>ING NYC Marathon</i>	Gail Nanof <i>New England Parkinson's Ride</i>
Steven Cureau <i>ING NYC Marathon</i>	Jay Gromek <i>5 Boro Bike Tour</i>	Caitlin Lightbourn <i>Miami Marathon & Half Marathon</i>	Becky Nelson <i>Team Fox Event</i>
Jeromy D'Amico <i>ING NYC Marathon</i>	Paul Hanna <i>Bank of America Chicago Marathon</i>	Sarah Lord <i>Bank of America Chicago Marathon, Pancakes for Parkinson's</i>	Tara Nelson <i>ING NYC Marathon</i>
Scott Dagley <i>ING NYC Marathon</i>	Joan Harris <i>Tips for Parkinson's</i>	Katie Magoon <i>ING NYC Marathon</i>	Tommy Nolan <i>ING NYC Marathon</i>
Joshua Davis <i>ING NYC Marathon</i>	Christopher Hartsgrove <i>Toast Pancake Run</i>	Lauren Mahoney <i>Boston Triathlon</i>	Kevin Norcross <i>Plattsburgh Half Marathon</i>
Claire Davison <i>Bank of America Chicago Marathon</i>	Marianne Haywood <i>ING NYC Marathon</i>	Will Manahan <i>Dancing Cow CD</i>	Marisa Norona <i>NYC Half Marathon</i>
Philip DeAngelo <i>ING NYC Marathon</i>	Beth Hochstein <i>Tips for Parkinson's</i>	Francesca Marshall <i>ING NYC Marathon</i>	Ned Norton <i>ING NYC Marathon</i>
Tina DeAngelo <i>RiverVIEW Run</i>	Trudy Hodgkinson <i>ING NYC Marathon</i>	John Martin <i>New England Parkinson's Ride</i>	Liana O'Brien <i>ING NYC Marathon</i>
Dana Deeter <i>Super Bike Racing</i>	Sarah Hudson <i>Calabazas Classic 10K</i>	Joan Maser <i>Maser GAP Bike Ride</i>	Lauren O'Hara <i>ING NYC Marathon</i>
Nicole DeLuca <i>Bank of America Chicago Marathon</i>	Bradley Hunt <i>ING NYC Marathon</i>	Jordan Matusow <i>NYC Triathlon</i>	Walter Oden <i>2013 USPTA Ohio Charity Golf Outing</i>
Amy Dennison <i>Aprons for Amy</i>	Ian Isch <i>Dan Miller Open</i>	Bruce Mazie <i>ING NYC Marathon</i>	James Ostrenga <i>Bank of America Chicago Marathon, Boston Marathon</i>
Lou Diamond <i>Tips for Parkinson's</i>	Ross Jagar <i>NYC Half Marathon</i>	Cristin McDermott <i>2013 Steamtown Marathon</i>	Tough Parkies <i>Tough Mudder Australia</i>
Laurie DoBosh <i>5K Shamrock Run</i>	Mike Kahren <i>Atlanta Half Marathon</i>	Kate McLaren <i>5 Boro Bike Tour</i>	Aaron Peckler <i>Prepare 4 Charity 24 Hour Battlefield 4 Stream</i>
Andrew Dumas <i>Escape from Alcatraz Triathlon</i>	Andrew Katznelson <i>ING NYC Marathon</i>	Andrew McLean <i>ING NYC Marathon</i>	Gary Pelissier <i>NYC Triathlon</i>
Alexandra Durbin <i>ING NYC Marathon</i>	Jennifer Kelly <i>RiverVIEW Run, RiverBREW</i>	Brian Meindl <i>ING NYC Marathon</i>	Breton Pennotti <i>ING NYC Marathon</i>
Steven Durkee <i>New England Parkinson's Ride</i>	Mary Kelly <i>RiverVIEW Run, RiverBREW</i>	Jim Millard <i>ING NYC Marathon</i>	Laura and Jeff Peretz <i>Wedding Favors</i>
Irv Edelman <i>ING NYC Marathon</i>	Michael Kelly Jr. <i>RiverVIEW Run, RiverBREW, ING NYC Marathon</i>	David Ligon-Miller <i>Tips for Parkinson's</i>	Alex Perez <i>ING NYC Marathon</i>
Geoff Feder <i>ING NYC Marathon</i>	Patrick Kelly <i>ING NYC Marathon</i>	Erin Miller <i>NYC Half Marathon</i>	Ryan Popowcer <i>Sunrise For Parkinson's</i>
Eileen and Don Foley <i>New England Parkinson's Ride</i>	Jeffrey Klein <i>ING NYC Marathon</i>	Katie Miller <i>NYC Half Marathon</i>	Ken Poustie <i>Bank of America Chicago Marathon</i>
Ian Ford <i>Vancouver Marathon</i>	Lynn Kleitsch <i>Hope Blooms Eternal</i>	David Mires <i>RiverVIEW Run</i>	Marnix Reijenga <i>Bank of America Chicago Marathon</i>
Anita Franchetti <i>New England Parkinson's Ride</i>	Scott Koster <i>Stick it to Parkinson's High School Lacrosse Game</i>	Sabrina Molina <i>Virginia Beach Rock and Roll Half Marathon</i>	Claudia Revilla <i>Potato Pancakes for Parkinson's</i>
Katrina Garry <i>NYC Half Marathon</i>	John Kycia <i>New England Parkinson's Ride</i>	Scott Moore <i>New England Parkinson's Ride</i>	Rice University <i>Pancakes for Parkinson's</i>
Eric Gibbs <i>NYC Triathlon</i>	Ann-Marie LaPorta <i>ING NYC Marathon</i>	Thomas Moore <i>Tips for Parkinson's</i>	Barbara Richards <i>Creations for Parkinson's</i>
Thomas Gibson <i>New England Parkinson's Ride</i>	Matt Lattman <i>ING NYC Marathon</i>	Kevin Mullen <i>Pedal for Parkinson's Research</i>	
Anna Glasman <i>Celebrate Israel Run-4 Miles</i>	Romelia Leach <i>ING NYC Marathon</i>	Billie Murphy <i>Vancouver Marathon</i>	
Natasha Goddard <i>ING NYC Marathon</i>			

\$2,500 – \$4,999 (CONT.)

Price Richardson
ING NYC Marathon

Erin Rollenhagen
Dam to Dam

Alan Rosenbaum
New England Parkinson's Ride

Grad Rosenbaum
New England Parkinson's Ride

Wael Rostom
Ironman MT 70.3

Keith Rowlett
New England Parkinson's Ride

Ann Ryan
New England Parkinson's Ride

Brittany Ryan
Park For Parkinson's

Heidi Ryan
ING NYC Marathon

John Ryan
ING NYC Marathon, NYC Half Marathon

Olivia Savard
The 3rd Annual Johnny O. Band Benefit Concert

Regina Scarpa
Team Fox Event

Rick Schnur
ING NYC Marathon

Schornstein Family
Pancakes for Parkinson's

Elizabeth Schroder
New England Parkinson's Ride

Gwen Schroeder
ING NYC Marathon

James Schultice
Hacking for a Cure

Alex Scott
Friends of Team Fox Holiday Party

Kimberly Sherman
New England Parkinson's Ride

Kelly Sobieski
Bank of America Chicago Marathon

Christopher Spagnuolo
ING NYC Marathon

Steven Spencer
5th Annual You Can't Take It With You Fundraiser

Rachel Spielman
PR for Parkinson's

Ruth Sreenan
Greenwich Half Marathon

Mary Stahl
ING NYC Marathon

Kit Stebbins

Bank of America Chicago Marathon

Sheila Stepp
RiverVIEW Run

Michael Stewart
ING NYC Marathon

Stuart Streit
Bank of America Chicago Marathon

Jacqueline Talarico
JT Beadsmith

Melissa Tatum
Team: Cath Benefit CD

Bradley Templin
Bank of America Chicago Marathon

Cindy Theberge
New England Parkinson's Ride

Rick Tiberii
NYC Half Marathon

Joe Triolo
Tips for Parkinson's

Scott Turner
Ride Across Sicily for Charity

Richard Van Houten
ING NYC Marathon

Tyler Lown Vandenburg
Metro PCS Dallas Marathon

Lesly Wagner
Pickleball, Paddle & Point Play for Parkinson's

David Weber
ING NYC Marathon

Jim Wetscha
Tips for Parkinson's

Ryan Whitworth
Bank of America Chicago Marathon

Patrick Wilson
ING NYC Marathon

Tracy Wiser
NYC Half Marathon

Evan Woodhouse
ING NYC Marathon

Laura Wormuth
New England Parkinson's Ride

Donna Yannelli
Team Fox Texas Roadhouse Night

Charles Yarnold
ING NYC Marathon

Jean Yee
ING NYC Marathon

Brett Youngerman
ING NYC Marathon

\$1,000 – \$2,499

Kelsey Adams
Vancouver Marathon

Omar Ahmad
NYC Half Marathon

Alisha Alford
DC Rock n' Roll Half Marathon

Michael Allen
New England Parkinson's Ride

Brenna Anderson
Nike Women's Half Marathon

Jay Antle
Bank of America Chicago Marathon

Catherine Audage
Berkeley Half Marathon

Brian and Matt Baehr
4th Annual Baehr Challenge

Monica Bailey
Miami Marathon & Half Marathon

Lauren Batterham
Bank of America Chicago Marathon

Doug Baum
Rock n' Roll Providence Half Marathon

Annette Bellefeuille
New England Parkinson's Ride

Michael Benjamin
5 Boro Bike Tour

Michael Bergamo
Connecticut Fitathlon Challenge

Ashley Bridgefarmer
NYC Half Marathon

Abby Bond
Team Fox Event

Mark Bookman
Bank of America Chicago Marathon

Laura Bothwell
New England Parkinson's Ride

Cindy Botticello
Bank of America Chicago Marathon

Krista Brackett
Vancouver Marathon

Karen Breault
Bank of America Chicago Marathon

The Bicycling Bros
Pedal for Parkinson's Research

Boro Panthers Hockey
Boro Hockey for a Cure

Hammond Brown
New England Parkinson's Ride

Gail Brungart
Community Give Back

Leslie Bunch
12 Months, 120 Miles, \$12K for PD

Amanda Butz
Bank of America Chicago Marathon

Brendan Callahan
North Shore Walk for Parkinson's Disease

Michele W. Campanelli
TeamFox Art Auction and Concert

Chip, Amanda, Sean and Neal Campbell
Tour of Anchorage

Hillary Canada
ING NYC Marathon

Michelle Canney
Bank of America Chicago Marathon

Stephanie Cannon
ING NYC Marathon

Sean Carmody
NYC Half Marathon

Yvon Carriere
ING NYC Marathon

Richard Castles
ING NYC Marathon

David Chedester
ING NYC Marathon

Kevin Cherry
Bank of America Chicago Marathon

Ken Clary
Des Plaines River Trail Run

Christine Collister
5 Boro Bike Tour

Niki Conrad
3rd Annual South 4th Super Olympics

Alicia Curry
ING NYC Marathon

David Cutting
Oregon Gran Fondo

Eric Czerlonka
Bank of America Chicago Marathon

Jeromy D'Amico
NYC Half Marathon

J. Basil Dannebohm
Donna's Dessert Wine Fundraiser

Emily dela Cruz
Dancing for Team Fox

Penelope DeMattio
In Honor of A.R. DeMattio

Beth Demba
Tips for Parkinson's

Sean Dowling
Tips for Parkinson's

Peter Dublin <i>ING NYC Marathon</i>	Emma Grimes <i>New England Parkinson's Ride</i>	David Kenniston <i>New England Parkinson's Ride</i>	Michael Maslar <i>Cleveland Polar Bear Plunge, ING NYC Marathon</i>
Taylor Dupre <i>ING NYC Marathon</i>	Melissa Gucfa <i>Bank of America Chicago Marathon</i>	Lizanne Koenig <i>Tips for Parkinson's</i>	Lindsay Matz <i>Dublin City Marathon</i>
Debbie Wong Durnan <i>Tips for Parkinson's</i>	Margaret Gugino <i>Baseball Tournament</i>	Amy Kotsonis <i>Walt Disney World Marathon</i>	Leslie McBeth <i>ING NYC Marathon</i>
Justin Sonny Eagles <i>Shaking Things Up</i>	Jennifer Gutman <i>Space Coast Half Marathon</i>	Andrew Krantz <i>ING NYC Marathon</i>	Kelsey McLaren <i>5 Boro Bike Tour</i>
Mike Effron <i>Tips for Parkinson's</i>	Mark Harris <i>Half Dome: Climb for a Cure</i>	Adam Krauseneck <i>ING NYC Marathon</i>	Robert McLaren <i>5 Boro Bike Tour</i>
Kelly Evers <i>NYC Half Marathon</i>	Michael Haviland <i>New England Parkinson's Ride</i>	Brian Kurtz <i>Philadelphia Marathon</i>	Jaya Srinivasan-Mehta <i>NYC Half Marathon</i>
Casey Faiman <i>5 Boro Bike Tour</i>	Molly Hayes <i>Team Fox Event</i>	Debra LaGravinese <i>2nd Annual Walk/Run</i>	Michael Meltzer <i>NYC Half Marathon</i>
Karen Faiman <i>5 Boro Bike Tour</i>	Mary Hennen <i>Pancakes for Parkinson's</i>	Julie Lang <i>ING NYC Marathon</i>	Tim Meredith <i>ING NYC Marathon</i>
Adam Fauer <i>NYC Half Marathon</i>	Gregory Hill <i>Bank of America Chicago Marathon</i>	Christi Lanning <i>Christierae Fundraising</i>	Tucker Michels <i>ING NYC Marathon</i>
James Feldman <i>New England Parkinson's Ride</i>	Ly Ho <i>Skyline to Sea 50K</i>	Carroll Laurence <i>Delaware Pancakes for Parkinson's</i>	Matt Mitchell <i>ING NYC Marathon, Boston Marathon</i>
Katie Fitch <i>Santa Rosa Marathon</i>	Henry Holman <i>Fundraiser benefitting The Michael J. Fox Foundation</i>	Renee Le Verrier <i>New England Parkinson's Ride</i>	Roy Mize <i>Pancakes for Parkinson's</i>
Holly and Bill Fleming <i>Marine Corps Marathon, Jersey Shore Marathon, Lehigh Valley Half-Marathon</i>	Janie Graves Hoover <i>Jeane Graves Charity Cupcake Challenge</i>	Patrick Leary <i>Tips for Parkinson's</i>	Julian Modesti <i>New England Parkinson's Ride</i>
Leisa Flynn <i>USM AMA Pancakes for Parkinson's</i>	Gary Hoppe <i>Bank of America Chicago Marathon</i>	James Lechleiter <i>San Antonio Rock n' Roll Marathon</i>	Brian Monk <i>ING NYC Marathon</i>
Chris Forgione <i>New England Parkinson's Ride</i>	Alan Howie <i>ING NYC Marathon</i>	Kathryn Lee <i>Team Fox Event</i>	Timothy Moore <i>5 Boro Bike Tour</i>
Steven Galecki <i>Richard Bowler Memorial Relay Ride</i>	Jennifer Iaccarino <i>ING NYC Marathon</i>	Raymond Lessard <i>New England Parkinson's Ride</i>	Robert Morphew <i>First Annual Parkinson's Smoke Out</i>
Hunter Garmo <i>Pineland Farms 50 Mile Ultramarathon</i>	David Isaac <i>Tips for Parkinson's</i>	Matthew Linick <i>Fall Foliage Half Marathon</i>	Kyle Mostransky <i>Miami Marathon & Half Marathon</i>
Marlen Garrison <i>Houston Half Marathon</i>	Bobby Jones <i>Escape from Alcatraz Triathlon</i>	Roger Long <i>Push the Rock</i>	Alexander Mouzas <i>New England Parkinson's Ride</i>
TJ Gee <i>Bank of America Chicago Marathon</i>	Dwight Jones <i>Team Fox Event</i>	Wendy Lopez <i>Ironman MT 70.3</i>	Anna Mueller <i>Bank of America Chicago Marathon</i>
Sarah Gibson <i>ING NYC Marathon</i>	Lizzette Jones <i>Hershey Half Marathon 2013</i>	Miriam Loren <i>ING NYC Marathon</i>	Beth Murray <i>Party for Parkinson's</i>
Patricia Giguere <i>New England Parkinson's Ride</i>	Rosie Jones <i>Bank of America Chicago Marathon</i>	Meagan Luipold <i>NYC Triathlon</i>	Undergraduate Neuroscience Organization <i>3rd Annual UGA Pancakes for Parkinson's</i>
Leandro Gilladoga <i>NYC Half Marathon</i>	Kristin Joralemon <i>Team Fox Event</i>	Matt Luongo <i>NYC Half Marathon</i>	HongPhuc Nguyen <i>Bank of America Chicago Marathon</i>
Adrianna Gillman <i>New England Parkinson's Ride</i>	Neil Kahn <i>5 Boro Bike Tour</i>	Anthony Lupinacci <i>ING NYC Marathon</i>	Ian Nieboer <i>Vancouver Marathon</i>
Stephanie Glaser <i>Miami Marathon & Half Marathon</i>	Cornelia Kamp <i>ING NYC Marathon</i>	Ian Maitin <i>Miami Marathon & Half Marathon</i>	Margaret OBrien <i>ING NYC Marathon</i>
Ruth and Rose Goldenberg <i>Pancakes for Parkinson's</i>	Edward Kanner <i>Ironman MT 70.3</i>	Rupa Majali <i>5 Boro Bike Tour</i>	Caitlin OKeefe <i>Miami Marathon & Half Marathon</i>
Caryn Graboski <i>NYC Half Marathon</i>	Amelia Kellar <i>Centaur Subaru Half Marathon</i>	Linda Mandolini <i>New England Parkinson's Ride</i>	Kate Ondrejko <i>ING NYC Marathon</i>
Lydia Gray <i>NYC Half Marathon</i>		Vincent Mandolini <i>New England Parkinson's Ride</i>	
		Scott Manniello <i>NYC Half Marathon</i>	
		Jeff Margolies <i>ING NYC Marathon</i>	

\$1,000 – \$2,499 (CONT.)

Brenna O'Neill <i>NYC Half Marathon</i>	Katherine Robinson <i>NYC Half Marathon</i>	Martin Smith <i>ING NYC Marathon</i>	Carmen Vierula <i>NYC Half Marathon</i>
Jane Opie <i>Bank of America Chicago Marathon</i>	Sue Rockoff <i>Bank of America Chicago Marathon</i>	Sean T. Smith <i>ING NYC Marathon</i>	Alison Wagner <i>Jefferson Spring Triathlon and Duathlon</i>
Wojtek Palmowski <i>Kristine Miller Memorial</i>	Edward Roepe <i>NYC Half Marathon</i>	Juliane Smoker <i>Bank of America Chicago Marathon</i>	John Walker <i>Bank of America Chicago Marathon</i>
Matthew Parker <i>Timberman Half Marathon</i>	Xiomara Rojas <i>Miami Marathon & Half Marathon</i>	Bebe Souvannavong <i>The Ultimate Reunion</i>	Jaclyn Wallace <i>Vancouver Marathon</i>
Angela Parrish <i>LA Marathon</i>	Lee Rolontz <i>Michael J. Fox Show Premiere Party</i>	Missy Spangler <i>Vancouver Marathon</i>	Katie Walsh <i>ING NYC Marathon</i>
Bruce Pegg <i>Rochester Marathon</i>	Kimberly Rosen <i>39th Birthday Donations</i>	Anastacia Sprague <i>NYC Half Marathon</i>	Rob Walton <i>NYC Half Marathon</i>
Paul Perrilles <i>Bank of America Chicago Marathon</i>	Daniel Rosenfeld <i>ING NYC Marathon</i>	Hannah Stephenson <i>Project for Parkinson's</i>	Caroline Warburton <i>ING NYC Marathon</i>
Julie Peters <i>ING NYC Marathon</i>	Sarah Rothrock <i>Miami Marathon & Half Marathon</i>	Mara Suttmann-Lea <i>Bank of America Chicago Marathon</i>	Don Weirens <i>ING NYC Marathon</i>
Benjamin Petrick <i>Team Fox Event</i>	Sara Runnels <i>ING NYC Marathon</i>	Daniel Tarkinson <i>New England Parkinson's Ride</i>	Joe Wellington <i>New England Parkinson's Ride</i>
Hillary Petty <i>Bank of America Chicago Marathon</i>	Lou Russo <i>Russo Family Event</i>	Adam Tarvin <i>Erika and Adam's Wedding</i>	Bridget Wells <i>Tips for Parkinson's</i>
Sean Piazza <i>NYC Half Marathon</i>	Mariann Rybarczyk <i>New England Parkinson's Ride</i>	Team Fox Young Professionals of San Francisco <i>Fight Like a Fox</i>	Sue Wheeler <i>New England Parkinson's Ride</i>
Debra Fields-Pickel <i>ING NYC Marathon</i>	Ronda Sabatini <i>ING NYC Marathon</i>	Team Fox Young Professionals of Washington DC <i>"The Michael J. Fox Show" Premiere Party</i>	Matt Wilbur <i>ING NYC Marathon</i>
Nicole Pinard <i>Twin Lights Half Marathon</i>	George Sabol <i>Delaware Pancakes for Parkinson's</i>	Phillip Thompson <i>Bank of America Chicago Marathon</i>	Thomas Wildes <i>5 Boro Bike Tour</i>
Andrew Pinkowitz <i>ING NYC Marathon</i>	Thomas Sabourin <i>NYC Half Marathon</i>	Jennifer Thoman <i>Bank of America Chicago Marathon</i>	Francesca Winkler <i>ING NYC Marathon</i>
Miriam Pizarro <i>Army of Change</i>	Sarween Salih <i>ING NYC Marathon</i>	Clif Thorn <i>NYC Half Marathon</i>	Margaret Wittgens <i>Vancouver Marathon</i>
Aurelio Pontarelli <i>A Night of Magic</i>	Kate Sample <i>New England Parkinson's Ride</i>	Colin Travers <i>5 Boro Bike Tour</i>	Robert Woods <i>New England Parkinson's Ride</i>
Fiona Preston <i>Team Fox Event</i>	Jonathan Sauve <i>"The Michael J. Fox Show" Premiere Party</i>	Paulina Tsagaris <i>Bake Sale</i>	Holly Worthy <i>Team Fox Event</i>
Justin Pulgrano <i>ING NYC Marathon</i>	Kristen Scappaticci <i>ING NYC Marathon</i>	Abby Boone and Ella Tutterow <i>Pancakes for Parkinson's</i>	Alex Yates <i>Vancouver Marathon</i>
Domenique Pulli <i>ING NYC Marathon</i>	Jennifer Schalk <i>Team Bev</i>	Claire Van den Broeck <i>Indianapolis Monumental Marathon</i>	John Young <i>Tips for Parkinson's</i>
Jonathan Quigley <i>Appalachian Trail Hike for Parkinson's</i>	Nicole Schar <i>Bank of America Chicago Marathon</i>	Crystal VanMeter <i>VanMeter Halloween Spooktacular and Haunt for a Cure</i>	Matthew Zaradich <i>Bank of America Chicago Marathon 2013</i>
Scott Renshaw <i>Virginia Beach Rock and Roll Half Marathon</i>	Addison Schmitz <i>Pancakes for Parkinson's at ACU</i>	Alex Vannoni <i>New England Parkinson's Ride</i>	Mike Zegers <i>Team Fox Event</i>
Michelle Richards <i>"The Michael J. Fox Show" Premiere Party</i>	Anna Shaffer <i>Olympic Triathlon</i>	Daniel Vannoni <i>New England Parkinson's Ride</i>	Kelsey Zeswitz <i>Bank of America Chicago Marathon</i>
Christopher Richardson <i>Vancouver Marathon</i>	Rushi Shah <i>Pancakes for Parkinson's</i>	Maggie Varnadoe <i>ING NYC Marathon</i>	
Brittany Riley <i>Bank of America Chicago Marathon</i>	Eric Shell <i>New England Parkinson's Ride</i>	Ross Vedder <i>ING NYC Marathon</i>	
	Carolyn Silverman <i>NYC Half Marathon</i>		
	Jenny Simmonds <i>Vancouver Marathon</i>		

2013 FINANCIAL HIGHLIGHTS

At The Michael J. Fox Foundation, we know donors have choices when deciding which philanthropic causes to support. We take our responsibility to you seriously and are grateful that you have chosen to get involved with our Foundation.

Since opening our doors in 2000, MJFF has held efficiency and accountability as core values of our work. We are constantly monitoring costs to maximize the value of donations. As a result, we are proud to share that since inception, 89 cents of every dollar we have spent has gone directly to programmatic initiatives to speed a cure for Parkinson's disease.

We are focused on results. Every grant payment is tied to achieving specific milestones. We work with awardees to troubleshoot and tackle problems as they arise. But if the science stalls, we halt funding so that limited resources can be reallocated to other efforts.

Our dedication and urgency to driving impact patients can feel are as strong now as they were on the day we opened our doors.

We are working to go out of business. We believe to speed a cure for PD, our capital needs to push research forward today— not pile up in an endowment or excessive reserves.

MJFF has funded over \$450 million in research, but we don't measure our success in dollars spent. Our progress is defined by finding scientific solutions patients can feel in their everyday lives.

As our longstanding friends and supporters, you make our work possible. Thank you for all you do. The 2013 financial highlights follow. Full audited financials and our most recent IRS Form 990s are available at www.michaeljfox.org.

WHERE YOUR MONEY GOES SINCE INCEPTION

GROWING INVESTMENTS IN PD RESEARCH FIVE-YEAR SNAPSHOT

THE MICHAEL J. FOX FOUNDATION FOR PARKINSON'S RESEARCH

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

AS OF DECEMBER 31	2013	2012
Assets		
Cash, cash equivalents and investments	\$ 95,076,138	\$ 86,851,583
Contributions receivable, net	23,133,335	15,199,335
Beneficial interests in trusts	273,965	200,355
Prepaid expenses and other current assets	444,287	312,174
Security deposits	838,127	831,373
Inventory	52,729	19,190
Property and equipment, net	1,602,342	2,144,389
Total Assets	\$ 121,420,923	\$ 105,558,399
Liabilities and Net Assets		
Liabilities:		
Accounts payable and accrued expenses	\$ 2,155,206	\$ 2,064,857
Grants payable, net	70,790,386	62,682,479
Loans payable	1,150,196	1,150,196
Interest payable	274,883	215,395
Deferred rent	719,273	897,274
Annuities payable	161,088	130,659
Total Liabilities	\$ 75,251,032	\$ 67,140,860
Net Assets:		
Unrestricted	\$ 28,843,135	\$ 18,533,026
Temporarily restricted	17,326,756	19,884,513
Total Net Assets	\$ 46,169,891	\$ 38,417,539
Total Liabilities and Net Assets	\$ 121,420,923	\$ 105,558,399

THE MICHAEL J. FOX FOUNDATION FOR PARKINSON'S RESEARCH CONSOLIDATED STATEMENTS OF ACTIVITIES

With summarized financial information for 2012

YEAR ENDED DECEMBER 31			2013	2012
Public Support and Revenue	Unrestricted	Temporarily Restricted	Total	Total
Contributions	\$ 53,524,940	\$ 33,112,419	\$ 86,637,359	\$ 83,091,006
Special events <i>(net of direct benefit to donors of \$1,055,389 and \$913,395 in 2013 and 2012, respectively)</i>	2,768,307	2,568,863	5,337,170	4,529,802
Investment income	31,863		31,863	32,180
Rental income	665,430		665,430	161,299
Miscellaneous income	38,583		38,583	21,757
Total public support and revenue before release of restrictions	\$ 57,029,123	\$ 35,681,282	\$ 92,710,405	\$ 87,836,044
Net assets released from restrictions	38,239,039	(38,239,039)	92,710,405	87,836,044
Total public support and revenue	\$ 95,268,162	\$ (2,557,757)	\$ 92,710,405	\$ 87,836,044
Expenses:				
Program services	\$ 76,559,598		\$ 76,559,598	\$ 63,034,689
Management and general	1,970,433		1,970,433	1,859,099
Fund-raising	6,428,022		6,428,022	5,646,562
Total expenses	84,958,053		84,958,053	70,540,350
Change in net assets	\$ 10,310,109	\$ (2,557,757)	\$ 7,752,352	\$ 17,295,694
Net assets, beginning of year	18,533,026	19,884,513	38,417,539	21,121,845
Net assets, end of year	\$ 28,843,135	\$ 17,326,756	\$ 46,169,891	\$ 38,417,539

2013 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 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 FINANCIAL POSITION

AS OF DECEMBER 31		2013		2012	
Assets					
Cash	\$	318,734	\$	180,582	
Contributions receivable due from The Michael J. Fox Foundation for Parkinson’s Research (USA)		806,318		106,330	
Total Assets	\$	1,125,052	\$	286,912	
Liabilities					
Grants payable	\$	1,116,813	\$	277,912	
Accounts payable and accrued liabilities		8,239		9,000	
Total Liabilities	\$	1,125,052	\$	286,912	

THE MICHAEL J. FOX FOUNDATION FOR PARKINSON'S RESEARCH STATEMENTS OF OPERATIONS AND CHANGES IN NET ASSETS

YEAR ENDED DECEMBER 31

2013
2012

Revenue

Donations	\$	1,295,034	\$	294,679
-----------	----	-----------	----	---------

Total Revenue	\$	1,295,034	\$	294,679
----------------------	-----------	------------------	-----------	----------------

Expenses

Research grant awards	\$	1,282,302	\$	277,912
-----------------------	----	-----------	----	---------

Administration and other		12,732		16,767
--------------------------	--	--------	--	--------

Total Expenses	\$	1,295,034	\$	294,679
-----------------------	-----------	------------------	-----------	----------------

Excess of revenue over expenses and net assets, end of year	\$	—	\$	—
--	----	---	----	---

PHOTO CREDITS

INSIDE COVER

Sam Ogden

PAGES 2, 3 AND 5

Mark Seliger

PAGE 7

Courtesy Health Advances, LLC

PAGE 8

Getty Images and Studio 1923

PAGE 9

Top Row:
Courtesy Stephanie Paddock
Courtesy Liz Diemer
Elena Olivo

Middle Row:
Elena Olivo

Bottom Row:
Studio 1923

PAGE 10

Sam Ogden

PAGE 12

Courtesy DuPont Company

PAGE 15

Elena Olivo

PAGE 29

Studio 1923

PAGE 45 AND 48

Sam Ogden

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

Lee Fixel

Nelle Fortenberry

Willie Geist

David Glickman

David Golub

Mark L. Hart III

Skip Irving

Edward Kalikow

Jeff Keefer

Kathleen Kennedy

Amar Kuchinad

Edwin A. Levy

Marc S. Lipschultz

Douglas I. Ostrover

Tracy Pollan

Ryan Reynolds

Frederick E. Rowe (Shad)

Lily Safra

Carolyn Schenker

Curtis Schenker

Richard J. Schnall

Anne-Cecilie Engell Speyer

Rick Tigner

Fred G. Weiss

Sonny Whelen

FOUNDERS' COUNCIL

Lonnie and Muhammad Ali

Steven A. Cohen

Albert B. Glickman

John Griffin

Andrew S. Grove

Katie H. Hood

Jeffrey Katzenberg

Morton M. Kondracke

Nora McAniff

Donna E. Shalala, PhD

LEADERSHIP COUNCIL

Scott Scheffrin,
Chairman

Loren Berger

Dev Chodry

Sonya Chodry

John S. Daly

Julie Fajgenbaum

Richard Fitzgerald

Sean Goodrich

Omar Abdel-Hafez

Justin Lepone

Daisy Prince

Josh Rosman

Bill Shepherd

Andrew T. Slabin

Ryan Squillante

PATIENT COUNCIL

Fabrizio Acquaviva

Carl Bolch, Jr.

Eugenia Brin

Christopher Chadbourne

Carey Christensen

Michael R. "Rich" Clifford

Steven D. DeWitte

Anne Cohn Donnelly, DPH

David Eger, PhD

Bill Geist

Cynthia Gray

David Iverson

Karen Jaffe, MD

Soania Mathur, MD

Bret Parker

Thomas A. Picone, PhD

Eric Pitcher

William Richter

Richie Rothenberg

Maragaret Sheehan

M. Daniel Suwyn

W.N. "Bill" Wilkins

SCIENTIFIC ADVISORY BOARD

Gene Johnson, PhD,
Chief Scientific Advisor*

Alberto Ascherio, MD, Dr PH

Erwan Bezard, 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 R. Cookson, PhD

David Eidelberg, MD

Matthew Farrer, PhD

Charles (Chip) Gerfen, 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

Frans Olof (Olle) Lindvall, MD, PhD

Andres Lozano, MD, PhD*

Kenneth Marek, MD

Eldad Melamed, MD

Kalpana M. Merchant, PhD*

C. Warren Olanow, MD*

Bernard M. Ravina, MD, MSCE

Peter H. Reinhart, PhD

Ian J. Reynolds, PhD

Irene Hegeman Richard, MD

Ira Shoulson, MD

Andrew Singleton, PhD

David G. Standaert, MD, PhD

Dennis A. Steindler, PhD

Caroline Tanner, MD, PhD, FAAN

David M. Weiner, MD*

Michael Zigmond, PhD

**Executive Committee*

CHIEF EXECUTIVE OFFICER

Todd Sherer, PhD

FOUNDER

Michael J. Fox

CO-FOUNDER AND EXECUTIVE VICE CHAIRMAN

Deborah W. Brooks

VICE PRESIDENT, MARKETING & COMMUNICATIONS

Holly Teichholtz

EDITOR

Kimberly Castleberry
Associate Director, Marketing &
Communications
kcastleberry@michaeljfox.org

DESIGN

Simplissimus
www.simplissimus.net

A blue-tinted photograph of a laboratory. Two scientists in white lab coats are walking through a hallway. The scientist on the left is holding a small vial and looking down at it. The scientist on the right is also looking down. In the background, there are laboratory benches with various equipment, including a microscope and a computer monitor. The text "Clearly, this is not your typical celebrity foundation." is overlaid in white, bold, sans-serif font.

**“Clearly, this
is not your
typical celebrity
foundation.”**

– The New York Times

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

© 2014 The Michael J. Fox Foundation for Parkinson's Research

Our thanks to Ruder Finn, Inc., for their support, which helps us reach more people and get closer to achieving our mission every year.

The Michael J. Fox Foundation gratefully acknowledges Bulkley Dunton for donating the high-quality Finch Opaque Smooth paper stock on which this publication was printed and Hearst Corporation for facilitating the donation.

Our gratitude to EarthColor for printing this book below cost.

Read this Annual Report online at michaeljfox.org/annualreport

THE MICHAEL J. FOX FOUNDATION
FOR PARKINSON'S RESEARCH